

UNIVERZA V LJUBLJANI
FAKULTETA ZA ŠPORT
Kineziologija

**ŽIVLJENJEPISI SLOVENSКИH VRHUNSKIH TELOVADK OD LETA 1970
DO 2013**

DIPLOMSKO DELO

MENTOR:
prof. dr. Ivan Čuk

ANA JANKO

SOMENTOR:
doc. dr. Tomaž Pavlin

RECENZENTKA:
doc. dr. Maja Bučar Pajek

Ljubljana, 2014

Ključne besede: ženska tekmovalna orodna telovadba, svetovno prvenstvo, olimpijske igre, življenjepis

ŽIVLJENJEPISI SLOVENSkih VRHUNSKIH TELOVADK OD LETA 1970 DO 2013

Ana Janko

IZVLEČEK

Diplomska naloga zajema življenjepise slovenskih vrhunskih telovadk, ki so med letoma 1970 in 2013 tekmovali na olimpijskih igrah ali svetovnih prvenstvih v ženski tekmovalni orodni telovadbi.

Prve slovenske telovadke so na olimpijskih igrah prvič nastopile leta 1936 v Berlinu in dve leti kasneje so se prvič predstavile še na svetovnem prvenstvu v Pragi. Od takrat dalje se je na predstavljenih tekmovanjih zvrstilo 41 različnih telovadk, od tega 23 med letoma 1970 in 2014.

O novi generaciji telovadk lahko govorimo iz časa 70. let 20. stoletja, ko sta se z vrhunsko športno gimnastiko pospešeno pričeli ukvarjati dve ljubljanski društvi: Gimnastično društvo Zelena jama in Športno društvo Gib Šiška. Svetovnega prvenstva sta se ob navedenih društvih udeležili še predstavnici Gimnastičnega društva Gym Novo mesto in Športnega društva Studenci.

Z izdelavo diplomske naloge smo želeli zbrati življenjepise slovenskih vrhunskih telovadk in s tem dopolniti pomanjkljivo literaturo o ženski orodni telovadbi. Glavni vir informacij smo prejeli neposredno preko intervjujev z nastopajočimi telovadkami.

Key words: Artistic gymnastics, World Artistic Gymnastics Championships, Olympic Games, biography

BIOGRAPHIES OF SLOVENIAN ELITE ARTISTIC GYMNAST WOMEN FROM 1970 TO 2013

Ana Janko

ABSTRACT

The thesis includes the biographies of Slovenian elite gymnast women, who took part in the Olympic Games or in the World Artistic Gymnastics Championships in the period from 1970 to 2013.

The first Olympic games that Slovenian gymnast women took part in were the ones in Berlin in 1936. Two years later they appeared for the first time in the World Gymnastics Championship in Prague. Since then 41 Slovenian gymnast have taken part in the competitions on this level, and 23 of them did it from 1970 – 2014.

A new generation of Slovenian gymnast came up in 1970's, when two gymnastics clubs started working intensively with their competitors: Gymnastic Club Zelena Jama and Sports Club Gib Šiška, both from Ljubljana. There were also two gymnast from Gymnastics Club Gym from Novo mesto and Sports Club Studenci.

I chose this topics for my thesis because I wanted to gather the biographies of all the Slovenian elite gymnast women and thus to complete the deficient literature on women's gymnastics. I used the interviews with the gymnasts as the main sources for my thesis.

Kdor hoče nekaj narediti, bo našel pot. Kdor noče ničesar narediti, bo našel izgovor.

(arabski pregovor)

KAZALO

1	UVOD	6
1.1	KRATKA ZGODOVINA ŽENSKE TELOVADBE NA SLOVENSLEM	6
1.2	RAZVOJ ŽENSKE ORODNE TELOVADBE PREK SVETOVNIH PRVENSTEV IN OLIMPIJSKIH IGER	6
1.3	SLOVENSKE VRHUNSKE TELOVADKE	7
2	JEDRO	10
2.1	VIDA MIHELČIČ	10
2.2	MARIJA TEŽAK	14
2.3	ANDREJA DIMNIK	17
2.4	MAJA ARNEŽ	21
2.5	MAJA BERLOČNIK	24
2.6	JASNA DOKL OSOLNIK	28
2.7	ALENKA ZUPANČIČ STRNAD	32
2.8	BARBARA JAKŠE	37
2.9	SAŠA DEŽELAK	40
2.10	LIDIJA FLISAR	45
2.11	NATAŠA RETELJ	48
2.12	BOJANA VRŠČAJ MIHELČIČ	51
2.13	MOJCA MAVRIČ	55
2.14	VESNA STAVREV	60
2.15	JANJA MARKUŠ	63
2.16	JULIJA KAMNAR	65
2.17	CARMEN ASTRID HORVAT	68
2.18	ADELA ŠAJN	71
2.19	SAŠA GOLOB	76
2.20	TJAŠA KYSELEF	81
2.21	IVANA KAMNIKAR	84
2.22	TEJA BELAK	87
2.23	FIONA NOVAK	90
3	SKLEP	93
4	VIRI	94
4.1	DRUGI VIRI	96

1 UVOD

S tekmovalno orodno telovadbo se dekleta pričnejo ukvarjati zelo zgodaj, največkrat že pred šestim letom starosti. Ženska tekmovalna orodna telovadba ob tem zajema štiri telovadna orodja: preskok, dvovišinsko bradljo, gred in parter. Na predstavljenih orodjih se telovadke predstavijo s tekmovalnimi sestavami, ki so tehnično zahtevne in določene z idealnim modelom gibanja posamezne prvine. Slednje se izvajajo zaporedno in so urejene v kompozicijo. (Gimnastična zveza Slovenije, 2014).

1.1 KRATKA ZGODOVINA ŽENSKÉ TELOVADBE NA SLOVENSKEM

Ženska telovadba se je na Slovenskem razvila konec 19. stoletja. Čas sovpada z delovanjem društva Ljubljanski sokol, ki je prvi poskusil v sokolsko družbo vključiti »žensko mladost« (Pavlin, 2005) ter Viktorjem Murnikom, ki je preporodil strokovno delo. Murnik je načrtno razvijal športno telovadbo, pripravljal in sestavljal je proste vaje za javne nastope in zlete, ter bil utemeljitelj in podpornik ženske telovadbe (Stepišnik, 1962). Izpostavil je, da se morejo ženske same vzgajati in voditi. V Ljubljanskem sokolu so sprva ustvarili ženski odsek, ki se je leta 1901 organizacijsko osamosvojil v Prvo žensko telovadno društvo (ŽTD).

Ženska telovadba je postajala vse bolj množična in v letu 1913 je poleg ŽTD gojilo žensko telovadbo že 30 sokolskih društev. Slabša zastopanost je bila v okviru žensk v vaditeljski vlogi, saj je delovalo le 11 vaditeljic. Z vodilom »žena vodi ženo«, so si prizadevali večjo vključenost žensk na vaditeljske položaje.

Čeprav so v začetku ženske telovadile na podoben način kot moški, se je ženska telovadba vse bolj oddaljevala od moške. Dekleta so v vaje vložile veliko mero elegancije, gracioznosti, povezanih gibanj in ritmike. Vadba je zajemala proste vaje ob godbi, vaje na orodju, vaje z orodji (obroči, kiji), vaje na mizi na šir, konju vzdolž, konju na šir in na bradlji. Poleg tega so nastopale v tekmovalnem plesu. Sčasoma se je izoblikovala samostojna ženska telovadba, katera je v grobem zajemala današnjo športno (orodno) gimnastiko in ritmično gimnastiko.

Za Slovensko telovadbo je bilo pomembno leto 1907, ko so Slovensko Sokolsko zvezo sprejeli v okvir Mednarodne gimnastične organizacije (Fédération Internationale de Gymnastique, FIG). Sokolska telovadba se je pri tem vztrajno krepila in se venomer bolj širila ter razvijala.

1.2 RAZVOJ ŽENSKÉ ORODNE TELOVADBE PREK SVETOVNIH PRVENSTEV IN OLIMPIJSKIH IGER

Moško telovadbo ali gimnastiko so leta 1896 uvrstili na program olimpijskih iger in gimnastika je bila na sporedu že od samega prvega olimpijskega tekmovanja moderne dobe. Sledilo je I. svetovno prvenstvo v športni gimnastiki, katero se je leta 1903 odvijalo v belgijskem Antwerpnu. Tudi to tekmovanje je bilo namenjeno le telovadcem, a prav ta tekmovanja so ustvarila dobro podlago za razvoj ženske tekmovalne gimnastike.

Mednarodni olimpijski komite je leta 1927 sprejel, da se olimpijskih iger (OI) lahko udeležijo tudi ženske telovadke. Na OI so prvič nastopile v Amsterdamu l. 1928 in se predstavile v sklopu skupinskih sestav. Že na naslednjih igrah so žensko gimnastiko izpustili iz seznama zastopanih športov, vendar so jo nato znova na program uvrstili leta 1936. Prvo svetovno prvenstvo za dekleta so priredili v Budimpešti 1934 in sledila so prvenstva na vsake štiri leta. Z letom 1978 so spremenili politiko prvenstev in le te pričeli prirejati na dve leti.

Slika 1: Telovadka Milica Rozman med sestavo na krogih (Rozman, osebni arhiv)

Ženske telovadke so se na tekmovanjih predstavljale s telovadnimi sestavami, katere so vse do leta 1948 potekale le ekipno. Dekleta so se pomerila na gimnastičnih orodjih (gred, parter, preskok, krogi,

Na sliki 1 lahko opazimo, da so v preteklosti tudi ženske tekmovalce na krogih. Danes je to telovadno orodje namenjeno le moškim.

Slika 2: Slovenske telovadke med skupinsko vajo z rekvizitom (Rozman, osebni arhiv)

bradlja) v sklopu poljubnih in obveznih sestav, v skupinskih vajah z rekviziti, kot tudi v atletskih disciplinah.

Z letom 1952 se je tekmovalni sistem prenovil in postal bolj podoben današnjemu. Tekmovanja so zožili na 7 disciplin. Slednja so zajemala štiri gimnastična orodja (gred, parter, preskok, dvovišinska bradlja), ekipno tekmovanje in skupinske vaje z rekviziti. Leta 1960 so nato iz programa izvzeli še vaje z rekviziti.

Ženska športna gimnastika se je pospešeno razvijala in v 70. letih se je izoblikoval trend, ki je uspešnejše telovadke predstavljal kot zelo drobne, nizke in lahke telovadke. Na tekmovanjih je bilo opazno vedno več mladih tekmovalk in Mednarodna gimnastična zveza se je odločila, da bo z letom 1980 postavila starostno mejo, ki je prepovedovala nastope dekletom mlajšim od 14 let. V letu 1997 so pravila ponovno spremenili in večjih tekmovanj v članskih kategorijah so se lahko udeležile le telovadke nad 16. letom starosti.

1.3 SLOVENSKE VRHUNSKE TELOVADKE

Slovenske telovadke so se v okviru jugoslovanske telovadne vrste na olimpijskih igrah prvič predstavile leta 1936 v Berlinu. Ob premiernem nastopu so ekipno dosegle 4. mesto, kar je do sedaj največji uspeh slovenskih telovadk. Dve leti za tem je sledil še prvi nastop na svetovnem prvenstvu, katero je leta 1938 potekalo v Pragi.

Slovenske telovadke, ki so se od samega začetka udeleževale večjih tekmovanj, so v večini prihajale iz današnjega Športnega društva Narodni dom., ki pa je v takratnem času prevzemlalo različna imena (Ljubljanski Sokol, TVD Narodni dom). Novo generacijo telovadk zasledimo v času 70. let 20. stoletja, ko sta se z vrhunsko telovadbo pospešeno pričeli ukvarjati dve ljubljanski društvi: Gimnastično društvo Zelena jama (TVD Partizan Zelena Jama) in Športno društvo Gib Šiška (TVD Partizan Sp. Šiška).

Športno društvo Gib Šiška je nastalo maja 1902, kot sokolsko društvo v Spodnji Šiški. K razvoju ženske športne gimnastike je močno pripomogel profesor mag. Toni Bolkovič, ki je sprva pričel voditi telovadbo na osnovnih šolah, nato še v društvu. Skupaj z Dragišo Nikoličem je prevzel vodenje vrhunske ženske orodne telovadbe in množično telovadbo selekcioniral na najvišjo raven. Vedno več deklet je postajalo perspektivnih športnic in med njimi so bile tudi članice republiške reprezentance. Društvo je hitro postalo vodilno v Jugoslaviji (Stoletna športna zgodba: ŠD Gib Šiška, 2002). Do leta 2014 se je iz Športnega društva Šiška svetovnih prvenstev udeležilo 7 telovadk, 1 se je dodatno udeležila tudi olimpijskih iger.

Na drugi strani Ljubljane je pod vodstvom Jožeta Mavriča delovala druga postava deklet. V letu 1952 so ustanovili telovadno društvo TVD Partizan Zelena Jama, katero danes nosi ime Gimnastično društvo Zelena Jama. V 70. letih so bile tekmovalke na samem vrhu jugoslovanske in slovenske vrhunske orodne telovadbe. Od takrat dalje pojmujejo mnoge uspehe in še danes zelenojamske telovadke zastopajo Slovenijo na največjih gimnastičnih tekmovanjih (GD Zelena Jama: 50 let). Gimnastično društvo Zelena Jama je trenutno najuspešnejše društvo ženske športne gimnastike v Sloveniji in se je do sedaj na tekmovanjih najvišje ravni udeležila z največjim številom deklet. Svetovnih prvenstev se je do leta 2014 udeležilo 14 telovadk in 3 med njimi so Slovenijo zastopale na olimpijskih igrah.

Na svetovna prvenstva se niso udeležila le ljubljanska dekleta, temveč tudi iz drugih slovenskih mest. Pod vodstvom Ruže Kovačič, se je na svetovno prvenstvo uvrstila Novomeščanka iz TVD Partizana Novo mesto (GD Gym Novo mesto) in predstavnica mariborskega Športnega društva Studenci, katero je vodil Darko Majer.

Tabela 1: Seznam slovenskih vrhunskih telovadk med letoma 1936 do 1970

IME IN PRIIMEK TELOVADKE	GIMNASTIČNO DRUŠTVO	OLIMPIJSKE IGRE	SVETOVNO PRVENSTVO
Ančka Keržan	Ljubljanski Sokol	1936	
Marta Pustinšek	Ljubljanski Sokol	1936	1938
Lidija Rupnik	Ljubljanski Sokol	1936	1938
Jelica Helena Zoe Vazzaz	Ljubljanski Sokol		1938
Marta Podpac	Sokol I. Tabor Ljubljana		1938
Katarina Hribar		1936	
Anica Hafner	Sokol Jesenice		1938
Ema Kovačič			1938
Vida Gerbec	TD Narodni dom Ljubljana	1948	1950
Neža Černe	DTV Partizan Železničar Maribor	1948	
Ruža Vojsk	DTV Partizan Železničar Maribor	1948	1950
Milica Rozman	TVD Narodni dom Ljubljana	1952	1954
Sonja Rožman	TVD Partizan Jesenice	1952	1954
Ada Smolnikar	TVD Partizan Jesenice	1952	1954
Nevenka Pogačnik	TVD Narodni dom Ljubljana	1960	1958, 1962
Zdenka Prusnik	TVD Narodni dom Ljubljana		1962
Marlenka Kovač	TVD Narodni dom Ljubljana		1966, 1970

Tabela 2: Slovenske vrhunske telovadke med letoma 1970 in 2013.

IME IN PRIIMEK TELOVADKE	GIMNASTIČNO DRUŠTVO	OLIMPIJSKE IGRE	SVETOVNO PRVENSTVO
Vida Perišič	TVD Partizan Zelena Jama		1970
Marija Težak	TVD Partizan Zelena Jama	1972	
Maja Dokl	TVD Partizan Zelena Jama		1974
Andreja Dimnik	TVD Partizan Sp. Šiška		1974
Maja Seliger	TVD Partizan Sp. Šiška		1974
Alenka Zupančič	TVD Partizan Sp. Šiška		1978
Jasna Dokl	TVD Partizan Novo mesto		1978, 1979
Barbara Turšič	TVD Partizan Sp. Šiška		1989
Saša Deželak	TVD Partizan Sp. Šiška		1989
Nataša Retelj	GD Zelena Jama		1993
Lidija Perič	GD Zelena Jama		1993
Mojca Mavrič	GD Zelena Jama	2000	1997, 1999
Janja Markuš	GD Zelena Jama		1999, 2001
Vesna Stavrev	ŠD Gib Šiška		1999
Julia Kamnar	GD Zelena Jama		2003
Bojana Vrščaj	GD Zelena Jama		2005
Carmen Astrid Horvat	ŠD Studenci		2006, 2007, 2010, 2011
Adela Šajn	GD Zelena Jama	2008	2006, 2007, 2011
Saša Golob	ŠD Gib Šiška	2012	2007, 2009, 2010, 2011
Tjaša Kysselef	GD Zelena Jama		2009, 2010
Ivana Kamnikar	ŠD Gib Šiška		2010, 2011
Fiona Novak	GD Zelena Jama		2010, 2011
Teja Belak	GD Zelena Jama		2010, 2011, 2013

Tabela 1 predstavlja seznam slovenskih vrhunskih telovadk, ki so se udeležile olimpijskih iger ali svetovnih prvenstev v tekmovalni orodni telovadbi med letoma 1936 in 1970. Tabela 2 vključuje telovadke, ki so tekmovala med letoma 1970 in 2013. Na seznamu so uporabljena imena deklet, s katerimi so tekmovala v času predstavljenih tekmovanj. Uporabljeni so takratni nazivi društev.

2 JEDRO

Predstavljene telovadke so med letoma 1970 in 2013 tekmovali na olimpijskih igrah ali svetovnih prvenstvih v ženski tekmovalni orodni telovadbi. Telovadke so razvrščene po letnicah rojstva, od najstarejše do najmlajše.

2.1 VIDA MIHELČIČ

(Besedilo je povzeto po diplomski nalogi Mojce Mavrič: Življenjepisi slovenskih vrhunskih sodnikov in trenerjev v ženski športni gimnastiki (Mavrič, 2008) ter dopolnjeno s podatki iz zbornika Gimnastično društvo Zelena Jama: 50 let (2002)).

Vida Mihelčič, z dekliškim priimkom Perišič, se je rodila 5. decembra 1951 v Ljubljani. V otroštvu je z mamo Danico, očetom Srečkom in mlajšo sestro Tatjano živela v Ljubljani. Kmalu so se z družino preselili v Ilirsko Bistrico, a so se nato po treh letih ponovno vrnil v Ljubljano.

Zaradi selitve je Vida obiskovala kar tri osnovne šole. Z osnovnošolskim izobraževanjem je pričela na Osnovni šoli Prule, katero je obiskovala tri leta. V Ilirski Bistrici je nato obiskovala nadaljnje tri razrede, s sedmim razredom pa se je ponovno vrnila v Ljubljano, kjer je bila učenka Osnovne šole Vide Pregarc.

Z orodno telovadbo se je prvič srečala kot sedemletna deklica, ko se je pridružila telovadbi v Partizanu Trnovo (današnje Športno društvo Trnovo). Ob vadbi športne gimnastike je hodila še v glasbeno šolo, kjer je igrala harmoniko. Po selitvi je telovadbo opustila, saj v Ilirski Bistrici ni bilo telovadnega društva, kjer bi lahko še naprej trenirala. Priključila se je vadbi košarke in hodila je k tabornikom.

Pri trinajstih letih se je vrnila v Ljubljano, vendar so z družino živeli v drugem predelu kakor v zgodnjem otroštvu. Stanovali so v bližini telovadnega društva TVD Partizan Zelena Jama in odločila se je, da bo ob popoldnevih pričela prihajati v telovadnico, kjer bo lahko spoznala nove prijatelje.

Telovadka je postala po naključju. V telovadnici je sprva igrala košarko, vendar se je kmalu prikjučila telovadni vadbeni skupini, kjer ji je bilo zelo všeč. Na vadbi je spoznala veliko dobrih prijateljic in predvsem zelo dobrega trenerja Jožeta Mavriča, kateri jo je spremljal preko njene celotne gimnastične poti.

S prihodom v društvo je v začetku trenirala dvakrat do trikrat na teden. Treningi so sčasoma postajali vse pogostejši in na vadbo je pričela prihajati vsak dan, tudi v soboto in nedeljo. Najraje je telovadila ob večerih in ob nedeljah, saj je imela takrat največ časa.

Slika 3: Vida Perišič med izvajanjem parterne vaje (GD Zelena Jama: 50 let)

V letu 1965 je telovadno društvo TVD Partizan Zelena Jama, organiziralo prvo gimnastično tekmovanje - Občinsko tekmovanje pionirjev v vajah na orodju. Predstavljenega tekmovanja se je kot štirinajstletnica udeležila in zasedla je drugo mesto. Že takrat se je povzpela na visoko stopničko, čeprav je bila takrat še del množičnega programa telovadbe. Obetavni začetki so ji kmalu pričeli utirati pot vse do vrhunske telovadke.

Številnejši treningi so ji omogočili, da je hitro napredovala in se pričela razvijati v vse boljšo telovadko. Leta 1966 se je uvrstila v slovensko reprezentančno vrsto mladink in tekmovala je na Turnirju republik. Tekmovanja so se nato le še množila in predstavljala se je na domačih podijih kot tudi v tujini. Na mnogih tekmovanjih je dosegla 2. mesto in prav zaradi tega so ji kdaj rekli, da se je ta številka nanjo kar prilepila. Kljub temu je Vida dosegala visoke uspehe in leta 1968 na republiškem prvenstvu osvojila 1. mesto.

Leto kasneje je zmagala še na I. pokalu Slovenije v Idriji. Prehitela je celo državno prvakinja Marlenko Kovač, telovadko iz Narodnega doma, katera je bila takrat članica jugoslovanske reprezentančne vrste. Ob tem dosežku je presenetila trenerja kot tudi samo sebe. Uspeha je bila zelo vesela in nosi ga prav v posebnem pomenu.

Slika 5: Vidina zmaga na I. pokalu gimnastike v Idriji (GD Zelena Jama: 50 let).

Na treningih je bila marljiva, vztrajna in zelo delavna telovadka. Že ob samem pričetku treniranja, se je takoj zaljubila v telovadbo in treningov ni več obiskovala le za razvedrilo, temveč so ji pomenili veliko več. Združevali so atraktivno vadbo in ustvarjalno delo. Slednjim se je popolnoma predala, a se je kljub temu na vadbi večkrat zabavala in družila z društvenimi prijateljicami.

Njeni uspehi so ji odpirali nove poti in bila je opažena tudi s strani jugoslovanske reprezentančne vrste. Vida je bila ravno pravnje starosti, da bi se priključila članski gimnastični reprezentanci, s katero bi se lahko udeležila večjih tekmovanj, med drugim prihajajočega svetovnega prvenstva, katero je leta 1970 potekalo ravno v domači Ljubljani.

Slika 7: Vida med sestavo na dvovišinski bradlji (GD Zelena Jama: 50 let)

Udeležila se je mnogih izbirnih tekmovanj, kjer je pokazala dobre sestave in si je priborila mesto v jugoslovanski reprezentanci. Po treh letih načrtnega dela in vsakodnevne vadbe, se je 18-letna Vida udeležila svetovnega prvenstva. Bila je prva zelenojamska telovadka, ki se je kdaj udeležila tako prestižnega tekmovanja.

Na tekmovanju so se poleg nje predstavile še Marlenka Kovač, Nataša Šljepica-Bajin, Erna Havleka, Inge Poje in Nevenka Puškarevič. V obveznem tekmovalnem delu so se dekleta tekmovala tako zelo dobro, da so jih za nastop v poljubnem delu celo premestili v višji turnus, saj

so le ti bili razdeljeni na podlagi predhodnih rezultatov. Ekipno so na koncu osvojile 10. mesto, kar je bil zelo velik uspeh.

Prav ta visok dosežek jugoslovanske ženske telovadne vrste jim je odprl vrata za nastop na Olimpijskih igrah, katere so dve leti kasneje potekale v Münchnu. Pot pa je bila odprta le šestim izbrankam in Vida se je morala na nadaljnjih tekmovanjih še bolj izkazati.

Bila je dobra akrobatka in bila je tudi zelo gibljiva. Vse to je znala povezovati in se tako dobro predstaviti na tekmovanjih. V letu 1970 se je udeležila Balkanskega tekmovanja, prvenstvenih tekmovanj in preostalih izbirnih tekem potrebnih za udeležbo na prihajajočih olimpijskih igrah.

Večja tekmovanja, ki se jih je Vida udeležila kot članska tekmovalka:

Balkansko prvenstvo 1970, Bukarešta (Romunija),

Svetovno prvenstvo 1970, Ljubljana (Slovenija).

Slika 9: Vida z društvenimi kolegicami. Z leve: Nada Podrepšek, Maja Labovič, Breda Kočnik, Bernarda Muller, Vida Perišič (10 let v GD Zelena Jama, 2012).

Po vseh opravljenih tekmovanjih si je skupaj z mlajšo društveno kolegico Marijo Težak priborila pravico udeležbe na največjem športnem tekmovanju. Ob mnogih zapletih z Mednarodno gimnastično zvezo, so dekleta potrditev nastopa pridobila šele tik pred samim odhodom. Napotila so se na skupinske priprave v Beograd, kjer pa si je žal poškodovala zapestje in se posledično odpovedala nastopu na najprestižnejšem športnem tekmovanju.

Po poškodbi se je še nadaljnji dve leti vračala v telovadnico. Leta 1974 se je nato odločila, da bo pri 23. letih

prenehala s treniranjem vrhunske športne gimnastike. Z odhodom ni zapustila gimnastične dvorane, saj je še naprej redno prihajala v društvo in nudila pomoč pri trenerskem delu.

Vida se je že leta 1968 prvič preskusila kot vaditeljica in predstavljeno delo ji je bilo zelo všeč. Sprva je vodila skupino »ženska deca« in kmalu je v društvu postopoma prevzemala vedno večjo vlogo.

V času mladostništva je že dobro vedela, da si v prihodnosti želi opravljati delo v športu in veselilo jo je tudi delo z mladino. Njene smernice so jo vodile, da je srednjo šolo opravljala na Pedagoški gimnaziji, nato pa se je vpisala na Visoko šolo za telesno kulturo. Diplomirala je leta 1975 in še isto leto so jo kot trenerko športne gimnastike zaposlili v TVD Partizanu Zelena Jama.

Na področju trenerstva je bila uspešna in delu se je predala z vsem srcem. Vadbo je vodila z vsem njenim širokim znanjem ter ob tem vzgajala nove telovadke. Nekatera njena dekleta so

se nato udeležila evropskih kot tudi svetovnih prvenstev, sama pa se je kot trenerka reprezentance udeležila evropskega prvenstva, ki je leta 1977 potekalo v Pragi.

Hkratno je opravljala delo sodnice. Leta 1968 je prestala prvi sodniški izpit, katerega je dodatno nadgradila in postala mednarodna sodnica z nazivom Brave 1. Sojenje na tekmovanjih je zaradi številnega drugega dela opustila leta 1988.

Opustila je tudi opravljanje trenerskega dela, saj so jo leta 1981 zaposlili na Osnovni šoli Ketteja in Murna v Ljubljani. Kljub zaposlitvi v šoli, katerega je opravljala do leta 1986, je še vedno prihajala v društvo in pomagala pri delu z mlajšimi selekcijami. Septembra 1986 se je nato zaposlila na Gimnastični zvezi Slovenije, kjer je veliko pripomogla k samemu razvoju tega športa. Sledila je hitremu razvoju svetovne športne gimnastike in se zavzemala, da bi tudi slovenska športna gimnastika skladno s tem napredovala. Zavedala se je tudi, da nekateri otroci ne bodo nikoli dosegli nivoja najboljših telovadcev, zato je bila pobudnica razvoja B programa gimnastike, s katerim bi povečali množičnost športa. Bila je avtorica tekmovalnega pravilnika predstavljenega programa.

Z letom 1993 je pričela z delovanjem na Mestni občini Ljubljana, kjer je bila zaposlena na oddelku za šport. Nato se je leta 1999 zaposlila na Inšpektoratu za šolstvo in šport, kjer je zaposlitev opravljala vsa nadaljnja leta.

Tekom njenega polnega življenja, je našla čas za ljubezen in družino. V času študijskega izobraževanja je spoznala soproga Branka Mihelčiča, s katerim sta se leta 1975 poročila. Skupaj sta si ustvarila družino in leta 1977 se jim je rodila hčerka Tina, šest let kasneje še sin Miha.

Vida se je športni gimnastiki popolnoma predala. Orodno telovadbo je spoznala kot tekmovalka, trenerka in sodnica. V vseh treh pogledih je bila zelo uspešna in vsa dela je rada opravljala. Prav ta ljubezen do športa ji je omogočila, da je v njem vztrajala mnoga leta. Telovadba ji je usmerjala življenje in pokazala ji je pot, po kateri je uspešno stopala. Leta 1991 je prejela srebrno Bloudkovo značko za delo v športu. Nagrado za celovito udejstvovanje v gimnastiki pa ne more pridobiti le preko priznanj, temveč je najboljšo nagrado dobila kar tekom življenja. Kar sama telovadba jo je nadgradila z mnogimi nepozabnimi izkušnjami, tekmovalnimi uspehi, potovanji, zadovoljstvom ob delu ter prijatelji, kateri so jo venomer podpirali.

2.2 MARIJA TEŽAK

(Besedilo povzeto iz zbornika Gimnastičnega društva Zelena Jama: 50 let, 2002).

Marija Težak se je rodila 1. junija 1957 v Ljubljani, kjer je živela tudi v otroštvu. Obiskovala je Osnovno šolo Jožeta Moškriča in po končanem osnovnošolskem izobraževanju se je vpisala na Srednjo tehniško šolo, kjer je izbrala lesno smer.

S tekmovalno orodno telovadbo se je pričela ukvarjati pri enajstih letih. Navdušila jo je prijateljica Snežana, katera ji je pred domačim blokom pokazala špago in most. Tudi sama je poskusila izvesti predstavljene prvine, pri čemer je bila zelo uspešna. Med izvajanjem akrobacij jo je opazila Maja Labović, vaditeljica TVD Partizana Zelena Jama. Slednja jo je povabila v društvo in leta 1968 je postala članica Telovadnega društva Partizan Zelena Jama (današnje GD Zelena Jama). Že v tednu dni je Marija z njeno nadarjenostjo prišla v prvo društveno telovadno vrsto.

Slika 10: Portret Marije Težak objavljen v časopisu Delo, l.1972 (GD Zelena Jama: 50 let, 2002)

Ob prihodu je njen trener postal Jože Mavrič in le ta jo je vodil od samih začetkov pa vse do konca njene gimnastične poti. Že v začetku je bila prepoznana kot perspektivna telovadka in opazen je bil njen izrazit talent ter dobre gibalne sposobnosti.

Leta 1969 se je kot pionirka udeležila republiškega prvenstva, kar je bilo njeno prvo tekmovanje. Kmalu se je pričela udeleževati še mnogih drugih mednarodnih tekmovanj, katera so potekala v bližini ali v drugih državah. S tem je imela možnost potovati po tujih deželah, kar je bilo v tistih časih prava redkost. Prav to je mladi tekmovalki dajalo še dodatno motivacijo in veselje do treniranja.

Slika 11: Marija med sestavo na gredi (GD Zelena Jama: 50 let, 2002).

Treningi so s časom postajali vse resnejši in zahtevnejši ter na vadbo je bilo potrebno prihajati vsak dan. S tem se je morala odreči marsikateri zabavi in se popolnoma posvetiti telovadbi. Kljub temu jih je trener Jože kdaj peljal na ples ali poslušati plošče, da so se lahko dekleta ob številnih zahtevnih treningih tudi sprostita.

Da bi se kot telovadka še bolj izpopolnila, se je trener dogovoril, da se bo skupaj s telovadko Zdenko udeležila priprav v Romuniji. Marija je na tamkajšnjem treningu naredila velik vtis na romunske trenerje in le-ti so jo povabili, da bi pri njih vadila še dodatni mesec. Jože je zaupal romunski gimnastični šoli in njihovim vodnikom ter mladi telovadki dovolil, da ostane v Romuniji, kjer bo nabirala nove gimnastične izkušnje.

Kot uspešna telovadka je napredovala iz tekmovanja v tekmovanje in leta 1971 je osvojila naslov mladinske republiške prvakinje. Imela je drobno in ljubko postavo in venomer so jo vsi občudovali. Bila je ljubljenska novinarjev in občinstva.

Jugoslovanska ženska telovadna vrsta si je leta 1970 na svetovnem prvenstvu, ki je ravno takrat potekalo v Ljubljani, priborila pravico nastopa na olimpijskih igrah. Pri tem je prišlo do nesporazuma in Mednarodna gimnastična zveza ni pooblastila jugoslovanskih telovadk kot udeleženk olimpijskih iger. Po številnih pritožbah je Mednarodna gimnastična zveza avgusta 1972 sodelovanje odobrila in telovadkam je bil omogočen nastop na največjem športnem tekmovanju.

Tekmovanja se je lahko udeležilo le šest telovadk iz celotne Jugoslavije. Pri tem so bila štiri mesta že oddana, za preostali dve mesti pa se je borilo več tekmovalk, med njimi tudi obetavna Marija Težak. Telovadke so se dokazovale na številnih prvenstvih in na koncu se ji je le uspelo prebiti v olimpijsko tekmovalno vrsto.

Slika 13: Olimpijski skok mlade Marije (GD Zelena Jama: 50 let, 2002).

Marija je pri petnajstih letih postala prva zelenojamška telovadka, katera se je kdaj udeležila olimpijskih iger. Društvo je bilo na mlado tekmovalko zelo ponosno in tudi njena udeležba na igrah jim je veliko pomenila. Nastop na najprestižnejšem tekmovanju je bil namreč hkratna potrditev društvu za njihovo uspešno in kakovostno delo v ženski športni gimnastiki. Bila je tudi edina ljubljanska športnica, ki je tekmovala na takratnih olimpijskih igrah.

Čeprav se ji na samem tekmovanju sestave niso najbolj posrečile, se je predstavila v zelo dobri luči, saj je bila na koncu tretja najboljša med jugoslovanskimi tekmovalkami. Tekmovala je v sklopu obveznih in poljubnih sestav. Ekipno so dekleta dosegla 17. mesto, posamezno pa je bila 95. in si z doseženim rezultatom prislužila naziv perspektivne telovadke državne vrste.

Iz olimpijskih iger v Münchnu se najraje spominja otvoritvene slovesnosti. Ta dogodek bo vedno nosila v spominu, saj je ponosno korakala pod jugoslovansko zastavo in opazovala veliko množico občinstva in številne druge športnike. To je bilo zanjo nepozabno doživetje in spoznala je, da se je bilo vredno marsičemu odpovedati. Ves trud in marljivo delo v telovadnici je bilo poplačano.

Večja tekmovanja, katera se je Marija Težak udeležila kot članska tekmovalka:

Balkansko prvenstvo 1972, Haskovo (Bolgarija),

Balkansko prvenstvo 1973, Sf. Gheorghe (Romunija),

Evropsko prvenstvo 1973, London (Velika Britanija),

Olimpijske igre 1972, München (Nemčija).

V letu 1972 je postala članska republiška prvakinja in se s tem uvrstila v jugoslovansko reprezentanco, s katero se je od takrat redno udeleževala vseh večjih gimnastičnih tekmovanj. Leto kasneje je tekmovala na balkanskem prvenstvu v Romuniji, kjer so jugoslovanske telovadke osvojile odlično 3. mesto, v mnogoboju pa je bila 8. Temu je sledilo evropsko prvenstvo v Londonu, kjer se je prav tako dobro predstavila.

Zaradi mnogih uspehov je s strani Gimnastične zveze Slovenije pričela prijemat i simbolično športno štipendijo. Na podlagi doseženih uspehov si je priborila mesto na svetovnem prvenstvu v Varni na Madžarskem. Kljub temu, da si je predhodno zelo veselila udeležbe, se le tega ni udeležila. Spomladi 1974 se je namreč odločila, da bo končala z gimnastično kariero in se prepustila nadaljnjemu toku življenja.

V telovadnem društvu Partizan Zelena Jama je Marija trenirala šest let. Kljub temu, da se je k telovadbi pozno priključila, je hitro nadoknadila gimnastično znanje in že kmalu postala ena najboljših jugoslovanskih telovadk. Za dosego uspeha se je marsičemu odrekla in njeno mladost je prilagodila orodni telovadbi. Slednja jo je usmerjala in ji omogočila, da je mladostništvo preživela prav na poseben način. Veliko je potovala in sodelovala je na največjih gimnastičnih tekmovanjih, med drugim na olimpijskih igrah. Dosegla je mnogo odličij, ki so jo z leti dopolnjevale in osvojila je mnogo kvalitet, katere so jo izoblikovale kot osebo. Njeni uspehi so močno zaznamovali društvo in postavila je pomemben mejnik v zelenojamški športni gimnastiki. Z nastopom na olimpijskih igrah je vpisala v zgodovino, katera ne bo nikoli pozabljena.

Slika 15: Marija z odličji (GD Zelena Jama: 50 let, 2002).

2.3 ANDREJA DIMNIK

Andrejka Dimnik se je rodila 6. novembra 1957 v Ljubljani, mami Ani in očetu Jožetu. Ima starejšega brata Jožeta in mlajšega brata Štefana, kateri se je tako kot Andrejka ukvarjal s telovadbo. Z družino je tekom otroštva živela v Ljubljani.

S šolanjem je pričela na Osnovni šoli Hinka Smrekarja. Na predstavljeni šoli se je tudi seznanila s telovadbo, kjer je trener Toni Bolkovič vodil treninge orodne telovadbe. K vadbi je povabili učenke od prvega do petega razreda, katere so nato dvakrat na teden telovadile v šolski telovadnici. Telovadbi se je pridružila tudi petošolka Andreja, kateri je bila predstavljena vadba že od samega začetka zelo všeč.

Izoblikovala se je uspešna šolska ekipa in kmalu so dekleta dobila pobudo, da bi s treniranjem nadaljevala v takratni dvorani Ljuba Šercerja v TVD Partizanu Sp. Šiška. Tovariš Toni, kakor so mu pravili, je v Šiški pričel z redno in organizirano vadbo ženske športne gimnastike. Andreja se je temu pridružila in pričela je redno vaditi in se izboljševati na področju telovadbe.

Telovadila je neizmerno rada in z vsem veseljem in predanostjo se je udeleževala treningov, kateri so kaj hitro postali vsakodnevni. V društvu je namreč spoznala veliko prijateljic in celotno druženje v telovadnici ji je bilo zelo prijetno. Dekleta so se ob vadbi zabavala kot tudi marljivo delala in s tem usvajala nova gimnastična znanja.

Prav to druženje je športni gimnastiki dajalo prav poseben čar in vsakodnevna vadba jim je bila v veliko veselje. Med treningi so smejale in ob tem preživljale najlepšo mladost. Za ogrevanje so kdaj tudi sprostile in igrale košarko, kateri je sledilo postavljanje še starega orodja, katero je bilo tako težko, da so že ob tem opravile velik del vaj za moč. Kljub temu, da so na treningih morale vsakič znova pripraviti in pospraviti orodje, jim le to ni bilo nikoli problem. Nihče se ni izogibal delu in med njimi je vladal tisti prijetni občutek, občutek za skupnost.

Na treningih sta jih vodila trenerja Toni Bolkovič in Dragiša Nikolić »Isus«, nad katerima so bila dekleta zelo navdušena. Bila sta zelo dobra pedagoga in sposobna trenerja. Skupino sta znala motivirati ter jim na prijazen način podati veliko znanja. Trenersko ekipo je dopolnjeval tudi Ivo Plešnar, ki je prav tako navdihoval z njegovim poučevanjem. Z vsemi trenerji so se dekleta zelo dobro ujela in bila vesela, da imajo možnost trenirati pod njihovim okriljem.

Redni treningi so kmalu prinesli prva tekmovanja. Andreja se je udeležila sprva šolskih in občinskih tekmovanj, temu pa so sledili še različni dvoboji z društvi iz drugih mest. Toni Bolkovič se je nato hitro pričel povezovati z Romunskimi gimnastičnimi društvi in s tem omogočil prijateljske izmenjave s tamkajšnjimi telovadci.

Slika 16: Najuspešnejše telovadke Šiške leta 1970. Z leve: Maja Rener, Iren Novak, Andreja Dimnik, Mija Mežnarič, Jelka Peterca, Tatjana Bolta (Stoletna športna zgodba: ŠD Gib Šiška, 2002).

Ob izmenjavah in gimnastičnih pripravah so dekleta opazila, koliko lahko še napredujejo in prav to jim je vililo novo voljo in dodaten zagon do treningov. Med poletjem so se pričele udeleževati gimnastičnih priprav in postajale so vse boljše telovadke. Prestopile so med članice in se pričele udeleževati vse večjih in pomembnejših tekmovanj. Nastopile so na republiških prvenstvih, preko katerih so se lahko uvrstile na nadaljnja državna prvenstva.

Na treningu v Romuniji - GH Gheorghiju - Dej l. 1971 (z desne klečijo): Brigita Remšak, olimpijska zmagovalka Nadja Comaneci, 4. po vrsti Mira Đaković, 5. Edita Eberle, 7. Mia Mežnarič, 10. Marija Težak, v drugi vrsti: 4. Irena Konič, 5. Andreja Dimnik, 7. Maja Rener, (stojijo): Ivo Plešnar, Mira - žena Đidi-ja, 4. Đidi, 5. koreografinja Mija, Toni Bolković, 9. Marlenka Kovač, 10. Jože Mavrič, 11. Nana Mavrič

Slika 17: Priprave v Romuniji leta 1971 (Stoletna športna zgodba: ŠD Gib Šiška, 2002).

Z uspešnimi nastopi so si dekleta priborila mesto v jugoslovanski reprezentančni vrsti. Med izbrankami je bila tudi Andreja in že sama uvrstitev med najboljše v državi ji je predstavljalo velik uspeh.

Večja tekmovanja, ki se jih je Andreja udeležila kot članska tekmovalka:

Mediterranske igre 1975, Alžir (Alžirija),

Svetovno prvenstvo v športni gimnastiki, Varna (Bolgarija).

Kot jugoslovanska reprezentantka se je ob drugih prvenstvenih tekmovanjih udeležila tudi svetovnega prvenstva, katerega nosi v zelo lepem spominu. Tekmovanje je leta 1974 potekalo v bolgarski Varni in bilo je njeno prvo večje tekmovanje. Dekleta so takrat prvič videla telovadce iz celotnega sveta in videno športno gimnastiko so le z občudovanjem opazovala. Tekmoval je Japonec Tsukahara kot tudi mlada talentirana telovadka Olga Corbut. Vse to je bilo nekaj izjemnega in ker so bile punce še zelo mlade, so vse to še bolj cenile.

Zelo so bile hvaležne tudi na to, da so skozi šport videle velik del sveta. Druge možnosti potovanja, takrat skorajda ni bilo in telovadba jim je s tem prinesla še dodatno razsežnost. Tovariš Toni jim je po končanih tekmovanjih vedno razkazal še bližnja mesta in okolico. Imel je žilico in znal se je dobro razumeti z ljudmi in tako se je večkrat tudi s tamkajšnjimi domačini, da so jih peljali po mestih in jih ob tem lepo sprejeli.

Lepe spomine ima na tekmovanje na mediteranskih igrah v Alžiru. V ospredju je bilo druženje in tekmovanja so se udeležili tudi s športniki drugih disciplin. Ne le to, da so jim fantje na skrivaj prinesli zalogo hrane, katere so bile seveda zelo vesele, temveč so tudi na predstavljenem tekmovanju prvič prestale test spola. Na slednjem so se morala dekleta oblečena sprehoditi mimo tri članske komisije. Sodniki so jih na podlagi tega od daleč ocenili ali so bile dekleta ali fant. Ker jo vse to komisija opravljala le preko opazovanja, so se na račun tega, dekleta še dolgo časa hecala in smejala.

Ob pogledu arheoloških znamenitosti Alžira (z leve): Mario Kos, Maja Dokl, Andreja Dimnik, Toni Bolkovič in zadaj na kamnitem bloku stojita Mira Slika 18: Mediteranke igre v Alžiru 1975 (Stoletna športna zgodba: ŠD Gib Šiška, 2002).

Dogodivščin jim nikoli ni zmanjkalo in v sebi nosi danes le pozitivne izkušnje. Na treningih so bile pridne telovadke in bile so delavne. Naučile so se reda in discipline, povezanosti ter medsebojnega podpiranja. Bilo je toliko pozitivnih stvari, da slabih niti ne pomni.

Tudi šolo je brez večjih problemov usklajevala s treningi in venomer je bila uspešna učenka. Čeprav je kdaj tudi po mesec dni izostala od pouka, je vse znala nadoknaditi in redno opraviti vse šolske obveznosti.

Čeprav je kot telovadka neizmerno uživala in se je treningom predala z vsem srcem, se je pri 18. letih odločila, da bo treniranje tekmovalne orodne telovadbe opustila. Tekmovalni sistem se je namreč močno spremenil in s tem v ospredje postavljal vse lažje in mlajše telovadke. Ker je bila že v mladostniških letih, bi se veliko težje učila novih prvin in tako je zaključila s tekmovalno kariero.

Telovadnice z odhodom ni popolnoma zapustila. Pričela je nuditi pomoč v društvu in s tem bila vaditeljica mlajšim telovadkam. Naredila je tudi sodniški izpit, s katerim je na tekmovanjih sodila še nekaj let.

Ker jo je vedno veselilo poučevanje otrok, se je odločila, da se bo šolanje nadaljevala na Visoki šoli za telesno kulturo in tako njeno strast do poučevanja združila s športom. Žal pa se je že v prvem letu študija poškodovala koleno na zimski turi in poškodba je kasneje prinesla še več nadaljnjih težav, zaradi katerih poklica v športu ne bi mogla opravljati. Prestopila je Pedagoško fakulteto, kjer je izbrala smer razrednega pouka.

Na Pedagoški fakulteti je opravila diplomu in pričela z učiteljskim delom po ljubljanskih osnovnih šolah. Kasneje je pričela še samostojno poučevati različne programe za otroke, kateri so obsegali vse od plesnih delavnic pa do učenja tujih jezikov. V njenem delu je vedno zelo uživala in še danes ko je upokojena, z veseljem še vedno rada dela ter uživa v delu z otroki.

Na njeni življenjski poti je v gimnastični dvorani spoznala tudi partnerja, s katerim pa se ni poročila. Leta 1988 se jima je rodila hčerka Nuša. Danes ne živi več s partnerjem, temveč s skupaj s hčerko stanujeta na Vrhniki.

Športna gimnastika ji tekom življenja ni dala le tekmovalnih rezultatov, temveč jo je napolnila z najlepšimi izkušnjami in spomini. Čas otroštva nosi v prijetnem spominu in ob tem ne obžaluje ničesar. Čeprav so jo med treningi večkrat spremljali žulji, bolečine v mišicah ali celo kak kilogram preveč, nič ne bi moglo odtehtati prijetnega druženja in širine znanja, ki jo je ob tem pridobila. Bil je način dela, ki ji je izoblikoval celotno življenje in bilo je spoštovanje, katerega je cenila. Dobila je dober pogled na družbo, na druženje in spoznala je veliko ljudi ter različnih načinov življenja. Prav to spoznanje jo je močno obogatilo in dobila nov pogled na svet. Športna gimnastika ji je dala nekaj, kar je nenadomestljivo. Dala ji je ljubezen, srečo in osebnostne kvalitete in vseživljenjske najboljše prijatelje.

2.4 MAJA ARNEŽ

Maja Arnež, z dekliškim priimkom Seliger, se je rodila 17. junija 1958 v Ljubljani, mami Silvi in očetu Dragu. Ima tri starejše sestre, Meto, Nino in Vesno. Otroštvo je skupaj z družino preživela v Ljubljani.

Kot deklico so je navduševali različni interesi. Všeč ji je bil balet in želela si je igrati klavir, telovadka pa je nato postala po naključju. Ko je imela pet let je s sestro odšla na vadbo v Telovadno društvo Narodni dom. Že v samem začetku ji je bila telovadba všeč in pričela je z njenimi prvimi gimnastičnimi koraki. Spomni se trenerke Jelice Vazzavaz, katera jim je na vadbi kdaj priredila tudi različne tekalne igre. Treningi so takrat potekali v telovadnici Narodnega doma, nato pa je s telovadbo nadaljevala v »študijski telovadnici«, telovadnici ob letnem telovadišču Ilirija. Med njenimi takratnimi trenerji se spomni telovadca Tineta Šrota.

Slika 20: Maja Seliger v mladosti (Stoletna športna zgodba: ŠD Gib Šiška, 2002).

Tekom treningov je v otroštvu obiskovala Osnovno šolo Prežihovga Voranca v Ljubljani. Kot pionirka je za predstavljeno šolo tekmovala tudi na tekmovanjih orodne telovadbe.

Telovaditi je prihajala dvakrat ali trikrat tedensko. Med vadbo jo je opazil trener športne gimnastike iz TVD Partizana Sp. Šiška, Toni Bolković. Slednji jo je skupaj z njegovim kolegom trenerjem Dragišo Nikolićem »Isusom« vzpodbudil, naj se treningom športne gimnastike priključi v domu Ljuba Šercerja, kjer bi trenirala s preostalimi šiškaricami, katere so takrat veljale za zelo dobre telovadke.

V novo telovadno društvo je prestopila leta 1972. Pričela je z vadbo in treningi so postajali vse pogostejši in vse zahtevnejši. Dekleta v društvu so jo zelo lepo sprejela in z veseljem je prihajala na treninge. Komaj je čakala, da je lahko šolsko torbo odvrгла v kot in se s kolesom pripeljala na trening. Imela je veliko voljo, da bi se učila česa novega. S predanostjo in vloženim trudom je postajala venomer boljša telovadka, kar se je odražalo tudi na njenih tekmovalnih rezultatih. Udeležila se je mnogih tekmovanj in posegala je po visokih uvrstitvah.

Visoki rezultati so ji omogočili, da je leta 1973 postala članica jugoslovanske reprezentance. Prav na to je danes najbolj ponosna. Biti članica jugoslovanske tekmovalne vrste je bil zanjo velik uspeh. To ji je omogočilo, da se je pričela udeleževati vseh pomembnejših tekmovanj. Tekmovala je na številnih prvenstvenih tekmovanjih, republiških in državnih prvenstvih, mediteranskih igrah ter na svetovnem prvenstvu.

Večja tekmovanja, ki se jih je Maja udeležila kot članska tekmovalka:

Balkansko prvenstvo 1973, Atene (Grčija),

Mediterske igre 1975, Alžir (Alžirija),

Svetovno prvenstvo v športni gimnastiki 1974, Varna (Bolgarija).

Slika 21: Tekmovanje v Leverkusnu (Nemčija). Z leve: Tatjana Bunc, trener Toni Bolkovič, Maja Seliger, Mira Đakovič, Andreja Dimnik, Irena Bahar (Stoletna športna zgodba: ŠD Gib Šiška, 2002).

Mnoga tekmovanja so potekala v tujini in telovadba ji je omogočila, da je lahko spoznala tudi mnogo drugih držav, kar je bila v tistem času prava redkost. Vsa potovanja so bila napolnjena tudi z mnogimi spomini, saj se jih je udeleževala v družbi s sitemkmovalk, katere so bile njene dobre prijateljice. Skupaj so preživele kar nekaj lepih dogodivščin in prav te naredijo obdobje telovadbe še bolj zabavno in izpopolnjeno.

Kljub temu, da so bila potovanja do tekmovališč zelo naporna in dolgotrajna, so se med potjo dekleta veliko hecala in se zabavala. Četudi jih je tovariš Toni vse posedel v majhno »stoenko« in odpeljal na tekmovanje, so ta čas izkoristile za druženje in smejanje. V lepem spominu nosi tekmovanje v Leverkusnu, Zagrebu in Kopru. Še posebej so ji bila vseč tekmovanja, katera so temeljila na prijateljski osnovi.

Zanimivo je bilo tudi potovanje v Tunis, katerega se je leta 1975 udeležila skupaj s še dvema telovadkama - Andrejo Dimnik in Majo Rener ter njihovim tovarišem Tonijem. Na predstavljenem tekmovanju je bila največja zanimivost ta, da bi se tekmovanja morala udeležiti moška telovadna reprezentanca. Ob prihodu na letališče so bili tako organizatorji začudeni in zmedeni, saj niso pričakovali ženskih telovadk. Kljub temu, da je prišlo do nesporazuma, je slovenska delegacija ostala v Tuniziji, kjer so si ogledali okoliška mesta, spoznavali njihovo kulturo ter videli drugačen način življenja. Vse to jih je zelo navduševalo in še zdaj cenijo vso znanje, ki so ga pridobili tekom mnogih potovanj. Dogovorili so se, da bodo dekleta lahko sodelovale tudi na tamkajšnjem tekmovanju, vendar v obliki akademije in se tako predstavila s tekmovalnimi nastopi. Celotno potovanje v Tunis je bilo eno najlepših, kar jih pomni.

Ob potovanjih so se dekleta redno udeleževala gimnastičnih tekmovanj. Največje tekmovanje, katerega se je Maja kdaj udeležila, je bilo 18. Svetovno prvenstvo v športni gimnastiki, ki je leta 1974 potekalo v Varni (Bolgarija). Da je bila lahko del tako velikega tekmovanja, je bila zelo ponosna.

Med boljše uspehe tekom gimnastične kariere beleži osvojitve pokala gimnastike Jugoslavije v letu 1975. Ob tem je ponosna prejemnica številnih diplom, medalj in pokalov, katere je pridobila ob njenih telovadnih uspehah.

Pred odhodom na mediteranske igre v Alžir. (Z leve): Toni Bolkovič, Maja Dokl, Maja Seliger, Miloš Vratič, Mira Đakovič, Andreja Dimnik in Janko Nastran

Slika 22: Mediteranske igre 1975 (Stoletna športna zgodba GD Šiška, 2002).

Na tekmovanjih se je običajno dobro odrezala. V sebi je nosila ravno pravšnjo mero tekmovalnosti, s katero je lahko tekmovalne sestave še bolj izpopolnila. Zelo rada je telovadila na gredi in na dvovišinski bradlji. Nekoliko manj ji je bil ljub parter, saj ni marala plesati in se smejeti med sestavo.

Negativnih izkušenj med treniranjem orodne telovadbe niti ne pomni. Najlepše ji je bilo, da je lahko celotne popoldneve preživela s prijateljicami v društvu. Ob druženjih pa je pridobila tudi delovne navade in dober odnos do dela. Naučila se je živeti v skupnosti in prav to jo je za življenje veliko naučilo.

Kljub mnogim pozitivnim izkušnjam se je leta 1975 odločila, da bo gimnastiko opustila. Posvetila se je šolanju na Šubičevi gimnaziji, katero je uspešno končala. Opravila je sprejemne izpite in vpisala se je na Medicinsko fakulteto. Študij medicine jo je venomer zelo zanimal in navduševal. Že v otroštvu je bila to njena velika želja in le temu se je močno posvetila.

Kakor se je z vsem srcem in trudom posvetila športu se je z enako predanostjo prepustila medicini. Po koncu študija je eno leto opravljala pripravništvo, za tem pa je pridobila delo na anesteziji. Od leta 1987 je zaposlena na infekcijski kliniki, kjer dela na otroškem oddelku. Delo ji je zelo všeč in se z veseljem še danes vsakodnevno odpravlja v službo.

Tekom študija je spoznala svojega moža, s katerim imata danes dva otroka. Starejši sin se imenuje Tine, mlajša hčerka je Jasmina.

Športna gimnastika jo je spremljala preko celotnega otroštva in z njo je pridobila mnoge kvalitete, katere jo danes odlikujejo v vsakdanjem življenju. Naučila se je reda in discipline, ve kaj je spoštovanje in dobra vzgoja. Priučila si je delavnosti in težila je po znanju na vseh področjih. Vse to je znala izkoristi v gimnastiki, študiju in današnjemu delu.

2.5 MAJA BERLOČNIK

Maja Dokl (poročeno Berločnik) se je rodila 22. januarja 1960 v Novem mestu, mami Stanki in očetu Slavku. Ima štiri leta mlajšo sestro Jasno, katera se je tako kot Maja ukvarjala z orodno telovadbo. Skupaj z družino je v otroštvu živela v Novem mestu, vendar je domači kraj zapustila že zelo zgodaj. Preselila se je v Ljubljano, saj je želela njeno telovadno znanje nadgrajevati v TVD Partizanu Zelena Jama (Gimnastično društvo Zelena Jama).

Prihajala je iz športna družine. Oče je bil vsestranski športnik in veliko časa je treniral atletiko. Mama je mnogo let igrala odbojko in kot mladinka bila državna prvakinja takratne Jugoslavije. Šport je bil tako del njenega življenja že od malih nog. Kot otrok je bila zelo živahna in imela je veliko energije, kar so opazili tudi učitelji v šoli. Bila je poskočna in tudi zelo močna. Starši so se tako odločili, da jo bodo usmerili v orodno telovadbo in kmalu je postala del telovadnega društva Partizan Novo mesto.

Slika 24: vedno nasmejana Maja Dokl (GD Zelena Jama: 50 let, 2002).

Slika 25: mlada Maja na začetku njene telovadne poti (GD Zelena Jama: 50 let, 2002).

Gimnastična dvorana ji je bila zelo všeč in to okolje jo je hitro pritegnilo. Še posebej je uživala, ker je lahko veliko skakala in ob tem tamkajšnjim telovadcem delila njeno žarečo pozitivno energijo. Njena prva trenerka je bila Ružica Kovačič, katera je danes že pokojna. Predstavljala je strah in trepet v društvu in vsi otroci so se je bali. Bila je zelo glasna in vzbujala je strahospoštovanje. Kljub temu je imela veliko srce in rada je opravljala njeno delo. Bila je prava tovarišica, kakor so ji pravili, in znala je vzgojiti telovadce, kot tudi vrhunske tekmovalce. Tovarišica Ruža je trenirala tudi mlado Majo in skupaj sta dobro sodelovali, kar se je že hitro kazalo preko tekmovalnih rezultatov. Pri dvanajstih letih je pod njenim vodstvom postala članica mladinske reprezentance.

Kot perspektivni telovadki so ji priporočili, naj se za pol leta preseli v Ljubljano, kjer so bili zagotovljeni boljši pogoji treniranja in gimnastično znanje bi izpopolnjevala pod vodstvom Jožeta Mavriča, trenerja TVD Partizana Zelena Jama. Ker je bilo predlagano obdobje razmeroma kratko, so starši predlog odobrili in njuni hčerki omogočili, da bi sledila njenim gimnastičnim sanjam.

Selitev v Ljubljano ni predstavljala le menjave gimnastičnega društva, temveč popolno spremembo okolja. Preselila se je k teti, kjer se je dobro počutila. Po šestih letih šolanja na Osnovni šoli Novo mesto je pričela obiskovati Osnovno šolo Tone Tomšič. Pol leta v Ljubljani je hitro minilo in prilagodila se je na novo okolje in na nov način življenja. Njeno ljubljansko bivanje so posledično podaljšali do konca šolskega leta, saj niso želeli, da bi ponovno doživela spremembe. Temu letu so nato dodali še zadnji razred osnovne šole, kot tudi čas celotne gimnazije in fakultete. Maja še danes živi v Ljubljani.

Slika 27: Maja s trenerjem Jožetom (GD Zelena Jama: 50 let, 2002).

Med šolanjem je redno obiskovala treninge, kjer je hitro napredovala. Bila je zelo ambiciozna telovadka in venomer je težila po napredku. Zelo rada je skakala, se učila novih prvin ter si vedno iskala nov izziv, katerega je želela doseči. Prav zaradi tega ji niso nikoli ugajale baletne vaje, eleganca in raztezanje. Bila je eksplozivna in imela je izrazit temperament. Na treningih je bila tudi večkrat svoeglava in se ni vedno prilagodila vsem navodilom. Celotne nekatere prvine je izvajala na nekoliko drugačen način, da je le bila posebna in je lahko delala po njeni volji. A prav to jo je ustvarjalo drugačno, ustvarjalo jo je unikatno in kreativno, po čemer se je ločila od drugih deklet.

Bila je delavna in predana telovadka. Trud se ji je hitro obrestoval s tekmovalnimi rezultati, katere je pričela usvajati že zelo hitro. Redno se je udeleževala mnogih tekmovanj, katera so večkrat potekala v tujini. To je telovadkam dajalo še dodatno motivacijo, saj z družinami niso imeli veliko možnosti, da bi potovali in spoznavali tuje države. Potovanja so bila za njih nagrada za vse naporene ure preživete v telovadnici.

Nastopila je na različnih prvenstvenih tekmovanjih, mednarodnih turnirjih ter republiški in državnih prvenstvih. Tem je dodala še dva balkanska prvenstva, sredozemske igre in nastop na svetovnem prvenstvu.

Večja tekmovanja, ki se jih je Maja udeležila kot članska tekmovalka:

Balkansko prvenstvo 1973, Sf.Gheorge (Romunija),

Balkansko prvenstvo 1975, Pleven (Bolgarija),

Sredozemske igre 1975, Alžir (Alžirija),

Svetovno prvenstvo 1974, Varna (Bolgarija).

Na svetovnem prvenstvu v Varni je leta 1974 nastopila s štirinajstimi leti. Predstavljeno tekmovalje nosi v lepem spominu, saj je zaradi njene mladosti tekmovalje sprejela brez večjih obremenitev.

Poleg tega se rada spominja Sredozemskih iger v Alžiru, katere so potekale leta 1975. Jugoslavijo so na takratnem tekmovalju zelo lepo sprejeli, vsi so jim ploskali in ponosno so hodili pod jugoslovansko zastavo. Na tekmovanjih kot so sredozemske in balkanske igre, je bilo tudi veliko več druženja med športniki, saj se iger niso udeležili le telovadci temveč tudi športniki drugih disciplin. Med seboj so se pomešali in druženje je postalo še bolj prijetno.

Slika 28: Svetovno prvenstvo Varna 1974. Od leve stojijo: Maja Dokl, Nataša Šljepica Bajn, Gordana Ilić, Andreja Dimnik, Maja Seliger, Slavica Kundačina (GD Zelena Jama: 50 let, 2002).

Na tekmovanjih je vedno prikazala več, kot na samih treningih. Bila je prava tekmovalka. Kot telovadka je bila zelo tekmovalna in se vedno borila vse do konca. Prav ta lastnost jo je izpopolnila, da je pristala med najboljšimi. Brez tako močne želje po zmagi, ne bi mogla uspeti in se ne bi borila za vsako tisočinko ocene. Prav to ji je omogočalo, da je posegala po zavidljivih rezultatih.

Na preskoku je zaradi njene eksplozivnosti dosegala najvišje uvrstitve. Na predstavljenem orodju je na Sredozemskih igrah v Alžiru in na balkanskem prvenstvu v Plevenu prejela bronasto odličje, kar je bil zelo velik uspeh.

Večje težave ji je predstavljala sestava na gredi, katera je bila sicer zelo zahtevna, a je ob izvajanju venomer nosila nekoliko mero strahu. Poleg tega ji vsa dodana eleganca ni bila najbolj ljuba in posledično je bila veliko boljše akrobatka.

Kot akrobatka se je tako lahko izkazala na parterju, kateri takrat ni bil enak današnjemu. Slednji ni imel dobro odbojnega lesenega podija, temveč le podloženi tepih. Zanimivo je tudi, da je bila tekmovalna glasba odigrana v živo, na klavirju. Pianist je ob parternem podiju igral zahtevano glasbo in spremljal tekmovalko. Na svetovnem prvenstvu v Varni pa so imeli privilegij in s seboj so pripeljali profesionalnega pianista Boruta Lesjaka, kateri jih je znal dobro spremljati in se jim tudi prilagajati ob izvajanju sestave.

Gimnastična orodja tako niso bila še dobro izpopolnjena in telesu niso bila najbolj prijazna, česar se tega takrat še niso zavedali. Z veseljem so telovadili na vsem, kar jim je bilo dano in se niso ozirali na pomanjkljivosti. Čeprav so bili pogoji slabi, dolčas jim ni bilo nikoli. Kot otroci so se ob vsem tem prav dobro imeli in se zelo zabavali.

Na vadbi je uživala in imela je veliko volje do treniranja. Ob morebitnih poškodbah ji motivacija ni vpadla in iz časa ukvarjanja s telovadbo danes hrani pozitivno izkušnjo. Grenak priokus ji daje le to, da so zahteve orodne telovadbe narekemale postave majhnih in drobnih deklic, kar pa je v času mladostništva zaradi telesnega razvoja zelo težko.

Slika 29: Priprave v Rusiji. Z leve: Jože Mavrič, Maja Dokl, Jasna Dokl, Jože Mavrič, Alenka Zupančič, Ivo Plešnar, Vida Perišič, Semjon Karagezjan)GD Zelena Jama: 50 let, 2002).

Pri tem ji je veliko oporo nudila njena družina, še posebej njen oče, kateri je znal usklajevati njene potrebe z zahtevami treninga. Vedel je, kdaj more narediti korak nazaj ali korak naprej. Starši so ji vselej nudili vso podporo in so bili zelo pomembni v njenem športnem življenju. Znali so jo pravilno usmerjati, kar ji ni koristilo le v gimnastiki, temveč tekom celotne življenjske poti.

Pri sedemnajstih letih so se stvari pričele kopičiti in poškodbe so vse to še podkrepile. Po vrnitvi iz gimnastičnih priprav v Rusiji leta 1976, se je odločila, da bo prenehala s treningi orodne telovadbe. Enostavno je čutila, da more odnehati, saj je bilo v enem trenutku vsega preveč in si ni želela doživeti slabe izkušnje v športu. Končala je ravno ob pravem času in telovadnico zapustila brez obžalovanj.

Po samem odhodu se je še nekaj časa vračala v društvo in pomagala pri učenju mlajših telovadk in opravila je tudi sodniški izpit. V trenerstvu in sodništvu se ni prepoznala, zato je to delo hitro opustila.

Posvetila se je šolanju, kjer je ravno zaključevala Gimnazijo Poljane. Na slednji ni bilo športnih oddelkov, zato se je tekom treniranja naučila dobre organizacije in usklajevanja mnogih šolskih obveznosti z vsakodnevnimi treningi. Obiskovana gimnazija ji je omogočila tudi široko znanje, na podlagi katerega je ugotovila, da je ne zanima le šport in športna gimnastika, temveč tudi druga področja. Vpisala se je na Filozofsko fakulteto v Ljubljani, kjer je izbrala smer etnologija in sociologija. Izbrani študij jo je zelo pritegnil in ji bil zelo všeč.

Čeprav se študij ni navezoval na šport, je v športu vseeno ostala, še posebej na področju novinarstva. Kot novinarko so jo zaposlili v medijski hiši Delo, kjer je službovala dolgo let. Nato se je pričela profesionalno ukvarjati s tržnim komuniciranjem in stiki z javnostjo ter pridobila zaposlitev na oddelku za tržno komuniciranje v podjetju Generali. Ob vsem tem je delovala tudi kot športna komentatorka pri prenosih tekmovanj športne gimnastike na RTV Slovenija, kjer je sodelovala skupaj s strokovnim komentatorjem in profesorjem športne fakultete Ivanom Čukom. V delu je zelo uživala.

V letu 2000 se je Maji pripetila huda nesreča z električnim tokom. Borila se je z življenjem in z njeno borbenostjo, vztrajnostjo in močnim športnim srcem je preživela nevarno nesrečo. Ni se vdala, verjela je vase ter se borila do konca. Sedaj zmaguje na nevrološki kliniki in ponovno je postala samostojna ter lahko kvalitetno živi svoje življenje. To je zanjo največja zmaga in prav to ji pomeni več kakor vse medalje in pokali.

Danes jo dopolnjuje tudi družinsko življenje. V mladosti je imela partnerja in leta 1989 se jima je rodila hčerka Ana. Po mnogih letih skupnega življenja sta se razšla in spoznala je sedanjega moža Tomaža, s katerim danes živita skupaj.

V vsakdanjem življenju uživa in naučila se je kvalitetno živeti. Zaradi športne gimnastike življenje dopolnjuje s številnimi kvalitetami, katere je pridobila tekom gimnastične kariere. Bogatijo jo delovne navade, sposobnost organizacije in planiranja, postala je vztrajna in tekmovalna. Vse to zna dobro uporabiti v službenem delu kot vsakdanjem življenju. Njena največja dobrina je ta, da je postala borec in se nikoli ne vda. Za svoje prepričanje, željo, voljo in življenje se bo borila vse do konca in pri tem ne bo popustila in ne odnehala.

Maja je Zeleni Jami in slovenski telovadbi dala zagotovo košček zgodbe o uspehu. Osvojila je mnogo naslovov republiške in državne prvakinja ter zmagala je na številnih prvenstvenih tekmovanjih. Kot novinarka je pripomogla k popularizaciji orodne telovadbe in kot športna komentatorka je neizmerno uživala ter navduševala poslušalce. Znala je združevati široko znanje in nadarjenost, kar je podkrepila s trdom in predanostjo ter ustvarila nekaj kar ne bo pozabljeno. Maja je živela s telovadbo, z njo je odraščala in ni ji žal, da je bila del tega športa. Športa, ki jo je vzgoji, dopolnil, osrečil in z mnogimi pridobljenimi kvalitetami izoblikoval v osebo kakršna je danes.

2.6 JASNA DOKL OSOLNIK

Jasna Dokl (poročeno Osolnik) se je rodila 9. junija 1964 v Novem mestu, mami Slavki in očetu Stanku. Ima štiri leta starejšo sestro Majo, katera se je prav tako ukvarjala s tekmovalno orodno telovadbo in pri tem dosegala zavidljive uspehe. V otroštvu je skupaj z družino živela v Novem mestu.

Od kar pomni je obdana s športom. Z vadbo osnove motorike je pričela že pri dveh ali treh letih. Poleg tega ima za sabo močno športno rodbino, saj so bili njeni starši kot tudi bližnji sorodniki uspešni športniki. Prav zaradi tega je bila obdarjena z izjemnimi gibalnimi sposobnostmi, katere je ob številnih treningih znala izkoristiti in se izpopolniti v odlično telovadko.

Čeprav sta bila oba starša športnika, nobeden od njiju ni treniral orodne telovadbe. Oče je bil vsestranski športnik, bil je dober atlet in se je izkazoval v teku na srednje proge. Mama je celo življenje igrala odbojko in že kot mladinka je postala državna jugoslovanska prvakinja. Za telovadbo se je Jasna odločila, saj je že kot zelo majna deklica večkrat prišla gledati sestro k vadbi. Ko je bila stara pet let, so jo dekleta iz telovadnice povabila, naj se jim priključi pri treningu. Ostale telovadke so bile starejše in zelo mlada Jasna se je temu zaradi otroškega sramu želela izogniti. Dekleta so se pričela ogrevati in njen oče se je ponudil, da bi se skupaj z njim pridružila vadbi. Ko sta pričela skupaj teči, je Jasno postalo sram, da more teči v spremstvu starša. Odločno ga je poslala stran ter se od takrat pričela redno priključevati treningom telovadbe. Prav tega dneva se še danes zelo dobro spominja.

Vadba ji je hitro postala všeč in zelo rada je prihajala na treninge. Opazovala je večje telovadke in hotela je postati tako dobra kot so bile one. To jo je navduševalo in njene izjemne gibalne sposobnosti so ji omogočile, da je zelo hitro usvajala nova gimnastična znanja in s tem pridobivala dodatno motivacijo za nadaljnje treniranje. Pri šestih letih se je udeležila njenega prvega tekmovanja, a ker je bila takrat še predšolska deklica, je morala tekrovati še izven tekmovalne kategorije.

Leto kasneje je pričela obiskovati Osnovno šolo Grm, za katero je večkrat tekmovala na šolskih tekmovanjih. Predstavljena šola je veljala za eno najbolj športnih šol v Sloveniji in imeli so velik posluh za šport in za športnike. Ker je sčasoma imela več treningov, priprav in tekmovanj, so ji učitelji ob tem zelo pomagali, da je lahko skrbno združevala vse športne aktivnosti s šolskimi obveznostmi. V šoli so ji nudili veliko podporo, za katero je danes zelo hvaležna.

Slika 30: Jasna Dokl med sestavo na gredi
(Dokl, osebni arhiv)

Slika 31: Jasna v začetku sestave na gredi (Dokl, osebni arhiv)

V TVD Partizanu Novo mesto, kjer je trenirala tekom njenega otroštva, jo je skozi celotno telovadno pot spremljala tovarišica Ružica Kovačič. Slednja ni prevzemala le vloge trenerke, ampak tudi organizatorke in voditeljice treningov. Nadzirala je celotno dogajanje v telovadnici in ob tem močno vpila. Prav po tem so jo vsi poznali, vendar so jo kljub temu imeli zelo radi. Skrbela je otroke in z vso predanostjo je vodila telovadno društvo. Vselej je skrbno poskrbela, da so stvari tekle po zastavljenem načrtu.

Ob Ruži je v telovadnici delovalo več pomočnikov, kateri so se z leti večkrat zamenjali. Veliko pomoč ji je na treningih nudil Slavko Kavšek, kateri je bil samouk in z veliko predanostjo je poučeval dekleta v društvu. Ob njem je bilo še mnogo vaditeljev, ker moškega trenerja v novomeškem telovadnem društvu takrat niso imeli.

Zelo pomemben trener je bil zanjo Jože Mavrič, trener TVD Partizana Zelena Jama v Ljubljani. Prav on jo je dopolnil z mnogim gimnastičnim znanjem in pod njegovim vodstvom se je naučila številnih telovadnih prvin, za kar mu je zelo hvaležna. Jože se je namreč večkrat zapeljal do Novega mesta, kjer je Novomeščankam nudil pomoč pri treniranju. Tudi Jasna je dodatno obiskovala treninge v Ljubljani in s tem imela možnost, da je od njega prejela veliko znanja. Mozaik mnogih trenerjev, kateri so jo poučevali, dopolnjuje Toni Bolković, trener TVD Partizana Sp. Šiška, ki je bil večkrat njen trener v jugoslovanski reprezentanci. Ob njemu so jo učili še številni trenerji iz Slovaške, saj je v času treniranja več kot 30-krat obiskala slovaška telovadna društva, saj so bili tam zagotovljeni veliko boljši pogoji treniranja, kakor v majhni in slabo opremljeni novomeški telovadnici.

Vse trenerje je neizmerno spoštovala in le ti so dopolnjevali njeno gimnastično zgodbo ter jo izoblikovali v vse boljše telovadko. Na tekmovanjih je postajala vse bolj opazna in pričela je posegati po najvišjih stopničkah. Močno je presegala znanje njenih vrstnic in že pri 12 letih je prestopila v člansko jugoslovansko reprezentančno vrsto. Tam je lahko konkurirala vsem preostalim, takrat mnogo starejšim in že izkušenim telovadkam. Pri trinajstih letih je Jasna prvič osvojila naslov članske državne prvakinje, na kar je bila zelo ponosna.

Zaradi dobre samokontrole, zbranosti in ustrezne predpriprave, se je na tekmovanjih predstavila kot zanesljiva in uspešna telovadka. Hitro je prišla na sam vrh jugoslovanske orodne telovadbe in na tem mestu vztrajala več časa. Tudi večja tekmovanja ji niso predstavljala večjega pritiska in ravno prava mera tekmovalnosti jo je podkrepila, da se je na tekmovanjih odlično odrezala. Kljub temu, da je bila na tekmovanjih zelo mlada, je bila zrelega mišljenja, kar ji je omogočalo, da je lahko posegala po najvišjih rezultatih.

Bila je zelo tekmovalna in vedno si je želela prekositi samo sebe. Sproti si je postavljala vse višje cilje, katere je vselej želela preseči. Nikoli se ni vdala, temveč je vztrajala in težila po napredku. Kljub predanemu delu je bila na treningih večkrat svojeglava in ni popustila pri svojem mišljenju.

Slika 32: Mediteranske igre v Splitu, 1979
(Dokl, osebni arhiv)

Kot telovadka je bila zelo eksplozivna in zelo močna. Ob vsem tem je bila še elegantna in rada je imela balet. Imela je popolno kombinacijo gibalnih sposobnosti, katero je znala dobro izkoristiti sebi v prid. Postala je večkratna republiška in državna prvakinja, bila je udeleženka številnih mladinskih in članskih balkanskih prvenstev, tekmovala je na mediteranskih igrah ter se udeležila dveh svetovnih prvenstev. Pri tem je osvojila mnogo odličij iz balkanskih in mediteranskih iger ter se z zavidljivimi rezultati uvrstila na olimpijske igre v Moskvi (1980), katerih se kasneje zaradi poškodbe žal ni udeležila.

Športno kariero so ji najbolj zaznamovale mediteranske igre, ki so leta 1979 potekale v Splitu. Jasna je bila v zelo dobri pripravljenosti in tudi reprezentančna vrsta, s katero je nastopila, je vsebovala številne obetavne telovadke. Ker je tekmovanje potekalo v domači državi, so bila pritisk in pričakovanja zelo visoka. V ekipnem delu so se telovadke slabo predstavile in ob tem izgubile zelo želeno odličje. Kljub temu so se znale ponovno zbrati in se izkazati v posamičnem delu. Jasna se je ob napaki na bradlji, kjer je za las izgubila odličje, izkazala na preostalih orodjih. Na gredi je pred množico ljudi polnih pričakovanj osvojila zlato medaljo. Doseženo odličje je še isti dan dopolnila z drugim mestom na parterju, kar je bil zanjo in za Jugoslavijo velik uspeh. Bila je najboljša jugoslovanska telovadka prvenstva.

Zelo je ponosna, da je bila del dveh svetovnih prvenstev. Prvega se je udeležila leta 1978 v Strasbourgu, kjer je tekmovala skupaj z reprezentančno kolegico Alenko Zupančič iz TVD Partizana Sp. Šišuka. Na prvenstvu se je dobro predstavila in pokazala odlične vaje. Tem je naslednje leto dodala še svetovno prvenstvo v Fort Worthu v Združenih državah Amerike, katerega se je udeležila kot edina predstavnica jugoslovanske reprezentance.

1	YUG	DOKL	70.45
2	BEL	KEUKELEI	70.10
3	YUG	ZUPANIC	69.80
3	FIN	KOSUNEN	69.60
5	ISR	RON	69.35

Slika 33: Rezultati telovadk svetovnega prvenstva 1978, ki so se tekmovanja udeležile brez ekip (Dokl, osebni arhiv).

Ob visokih rezultatih na tekmovanji je dosegla normo za udeležitev na olimpijskih igrah, ki so leta 1980 potekale v Moskvi. Udeležbe na si je močno želela, a je njene načrte preprečila nepričakovana poškodba. Že v letu 1979 je zaznala bolečine v gležnju, katerih sprva niso znali razložiti. Po številnih zdravljenjih so ugotovili neenakomerno rast kosti, kar je privedlo do vse večjih bolečin. Uspešno je prestala operacijo, a je rehabilitacija potekala dalj časa, kot je bilo pričakovano. Dolgotrajno zdravljenje je terjalo, da se je bila Jasna primorana odpovedati njenemu sanjskemu olimpijskemu nastopu.

Njena neudeležba na olimpijskih igrah je v njeno gimnastično kariero vnesla velik grenak priokus. Še danes večkrat razmišlja, kako bi bilo, če bi se na operacijo napotila po olimpijskih igrah in na njih nastopila kljub vsem bolečinam.

Motivacija do treniranja ji je pri tem močno upadla, a se je odločila, da bo vztrajala. Čeprav je hitro prihajala nazaj v želeno tekmovalno pripravljenost, je iz različnih strani čutila močne pritiske, ki so zahtevali čim hitrejšo vrnitev na vodilna mesta v orodni telovadbi. Vse to Jasni ni ugajalo in ni več čutila tistega pravega veselja do treniranja. Poleg tega ni imela več močnega cilja proti kateremu bi stremela.

Odločila se je, da bo orodno telovadbo opustila in se predala šolanju, saj je bila s šestnajstimi leti ravno na začetku gimnazijskega šolanja na Gimnaziji Novo mesto. Po končani srednješolski izobrazbi je s študijem nadaljevala na Filozofski fakulteti v Ljubljani, kjer si je izbrala študij geografije in etnologije.

Slika 34: Jasna v stoji na rokah na gredi (Dokl, osebni arhiv).

Po končani fakulteti je pričela z organizacijo različnih prireditev in kulturnih programov. Več let je bila izvršilni vodja, PR in marketinga v novomeškem teatru. Od leta 2014 je zaposlena v Dolenjskem muzeju Novo mesto, kjer prevzema vlogo organizacije kulturnih programov, marketinga in stikov z javnostmi. Delo je zelo veseli in uživa ob izzivih, ki jo spremljajo na poti.

Na življenjski poti je spoznala partnerja Milana, s katerim imata danes dva otroka. Leta 1992 se jima je rodila hčerka Eva, štiri leta kasneje sin Tim. Danes sta oba uspešna športnika.

Šport ji ni dal le športnih rezultatov, temveč je njenemu življenju ponudil veliko več. Pridobila je delavne navade, postala je organizirana in zanesljiva. Zaradi športa ima danes dober vodstveni pristop, je zelo kreativna in k delu vedno pristopa z novimi idejami. Je vztrajna, kot tudi trmasta. Šport ji ni ponudil le tekmovalnih rezultatov, temveč ji ponudil vseživljenjsko znanje, katerega danes spretno koristi prek vsakdanjega življenja.

2.7 ALENKA ZUPANČIČ STRNAD

Alenka Zupančič (poročeno Strnad) se je rodila 17. oktobra 1964 v Ljubljani. V otroštvu je z mamo Jožefo, očetom Jožefom in štiri leta starejšim bratom Matjažem živela v Ljubljani.

Že kot otrok je bila zelo živahna deklica. Obiskovala je Osnovno šolo Riharda Jakopiča v Šiški, katera je stala ne daleč stran od njenega domačega stanovanja. V tem času je okoliške šole obiskoval Toni Bolkovič, trener TVD Partizana Sp. Šiška. Slednji je med urami telesne vzgoje opazoval učenke ter v društvo povabil dekleta z dobrimi gibalnimi sposobnostmi, ki bi ustrezale potrebam orodne telovadbe. Med izbrankami je bila tudi prvošolka Alenka, ki je med uro telovadbe večkrat z lahkoto preplezala celotno žrd. Povabilu se je sprva odrekla, saj je kot otrok imela šum na srcu in ji starši niso pustili, da bi se ukvarjala s športom.

Slika 35: Alenka Zupančič (Stoletna športna zgodba: ŠD Gib Šiška, 2002).

V šoli se je s športno gimnastiko pričelo ukvarjati vedno več njenih prijateljic in kmalu jo je zamikalo, da bi se jim še sama priključila. Brez vednosti staršev se je pridružila treningom orodne telovadbe v TVD Partizanu Sp. Šiška (današnje Športno društvo Gib Šiška) ter se hitro zaljubila v ta šport. Telovadba je postajala del nje in kmalu se je udeležila njenih prvih tekmovanj. Šele ko je iz tekmovanja domov prinesla prve medalje, so straši spoznali, da se njihova hčerka ne igra le na zunanjih igriščih, temveč trenira športno gimnastiko v bližnji telovadnici. Doma sprva niso bili navdušeni nad njeno aktivnostjo, vendar je bila želja po treniranju tako zelo močna, da se je športni gimnastiki v tretjem razredu popolnoma predala.

Slika 36: Alenka s trenerjem Tonijem Bolkovičem (Stoletna športna zgodba: ŠD Gib Šiška, 2002).

Treningi so s časom postajali vse pogostejši, resnejši in tudi zahtevnejši. Preko mnogih let treniranja so bili njeni trenerji Uroš Jorgačevski, Sonja Dolenc, Brane Peternelj, Dragiša Nikolić-Isus, Ivo Plešnar, Vera Bolkovič, baletni koreograf Jaka Hafner ter Toni Bolkovič.

Številni treningi so kmalu prinesli vidnejše rezultate in postajala je vse boljša telovadka. Alenka je bila zelo delavna, marljiva in ambiciozna. Venomer je želela več. Imela je veliko težnjo po napredovanju in bila je pripravljena storiti vse, da bi postala še boljša. Raje je naredila nekaj ponovitev več, kakor da bi se le-tem izognila. Tudi na orodjih je vedno želela biti prva in večkrat se je vrinila pred sovadeče prijateljice, kar pa seveda ni bilo vsem po godu.

Živela je za vsakodnevne treninge športne gimnastike in njena najhujša kazen je bila, če ji starši niso pustili, da bi se le-teh udeležila. Telovadba ji je usmerjala življenje in sledila je gimnastični poti, ki se je razprostirala pred njo. Drugih športov ni nikoli trenirala, saj je pred seboj venomer videla le telovadbo. Tudi vsakodnevni večurni treningi ji niso dopuščali časa, da bi se zaljubila v še kako drugo dejavnost.

Njeno gimnastično pot pa je z najlepšimi spomini, izkušnjami in znanjem dopolnil trener Toni Bolković. Zanj ni bil le trener, predstavljal ji je veliko več. Bil je odličen pedagog, izjemen strokovnjak in imel je neverjeten posluš za delo z ljudmi. Dobro jo je poznal in znal jo je pravilno usmeriti, četudi je bila na treningih včasih svojeglava. Vedno je našel način, kako najboljše sodelovati tudi s preostalimi dekleti. Bil je zelo uspešen trener in njegovo delo je zelo cenila.

Slika 37: Trener Toni Bolković je bil njen vseživljenjski učitelj (Stoletna športna zgodba: ŠD Gib Šiška, 2002).

S skupnim sodelovanjem je Alenka hitro napredovala in se kot zelo mlada tekmovalka pričela udeleževati večjih tekmovanj. Že pri desetih letih je postala del članske jugoslovanske reprezentance in tako bila najmlajša reprezentantka, ki je kdaj tekmovala v zgodovini Jugoslavije. Poleg mnogih prvenstvenih tekmovanj je leta 1978 že nastopila na svetovnem prvenstvu v Strasbourgu, na katerem je ob udeležbi štela le štirinajst let. Udeležila se je različnih svetovnih pokalov, mediteranskih iger ter številnih balkanskih iger.

Večja tekmovanja, katerih se je udeležila kot članska tekmovalka:

Balkanske igre 1976, Solun (Grčija),

Balkanske igre 1977, Ankara (Turčija),

Balkanske igre 1979, Ljubljana (Slovenija),

Balkanske igre 1980, Varna (Bolgarija),

Balkanske igre 1982, Istanbul (Turčija),

Mediterranske igre 1979, Split (Hrvaška) - 2 srebrni medalji (preskok, dvovišinska bradlja),

Mediterranske igre 1983, Casablanca (Maroko),

Svetovno prvenstvo 1978, Strasbourg (Francija).

Slika 38: Alenka pri plovnem seskoku iz dvovišinske bradlje (Stoletna športna zgodba: ŠD Gib Šiška, 2002).

Na tekmovanjih je osvojila mnogo naslovov državne prvakinja v mnogoboju kot tudi na vseh gimnastičnih orodjih. Postala je ena in edina državna prvakinja Jugoslavije tudi na področju akrobatike, saj je predstavljeno tekmovanje potekalo le enkrat. Na mediteranskih igrah v Splitu je dosegla kar dve srebrni medalji, kar je bil zelo velik uspeh. Tudi iz balkanskih prvenstev se domov ni vračala brez odličij.

Na tekmovanjih se je običajno dobro odrezala in zelo rada se je udeležila prav vsake tekme. Bila je zelo tekmovalna telovadka. V sebi je nosila ravno pravšnjo mero treme in adrenalina, kar je znala pozitivno izkoristiti sebi v prid. Boljše tekmovalne sestave je večkrat prikazala na tujih tekmovanjih, kakor na domačih tekmovalnih podijih.

Vsako tekmovanje je znala še posebej ceniti in prav vsako tekmovanje ji je predstavljalo svojevrsten spomin in prav posebno zgodbo. Vse te zgodbe in izkušnje so jo izoblikovale v celoto, katera je bila ob vsakem tekmovanju še bolj izpopolnjena.

Odhod na tekmovanje pa ni pomenilo le strogo pot do tekmovališča in nazaj, temveč veliko več. Tovariš Toni, kakor so mu pravili, je vedno skrbno pripravil potovalno pot in dekletom poleg tekmovalne dvorane razkazal velik del sveta. Na tekmovanje tako niso prišli le tekmovati, vendar so si ogledali še veliko okoliških mest in znamenitosti, spoznali so še druge kulture in se naučili tujih jezikov. Trener jim ni podajal le gimnastičnega znanja, temveč jim je nudil širino, katere jim ni mogel vsakdo ponuditi.

Potovanja so ji predstavljala dodatno motivacijo, saj ni prihajala s premožne družine, s katero bi lahko potovala. Športna Gimnastika ji je tako ponudila možnost, da je lahko videla velik del sveta, bila je skoraj na vseh celinah kot tudi prepotovala skoraj vse evropske države. Zelo je hvaležna, da njeno otroštvo ni zaznamovalo le enolično treniranje, temveč tudi mnoga druga znanja, katera je prejemale na njeni poti.

Zaradi mnogih tekmovanj, treningov in priprav je bila velikokrat odsotna od pouka. V osnovni šoli je spretno združevala vse dejavnosti, saj so ji v veliko pomoč bili takratni učitelji kot tudi pomočnik ravnateljice Miljutin Ajdič. Slednji jo je še posebej zelo cenil in spodbujal in mu je danes za vso skrb zelo hvaležna. Večje probleme je imela pri srednješolskem izobraževanju, kjer je obiskovala Gimnazijo Šentvid. Kljub mednarodnemu statusu športnika, ji večkrat ni bilo prizaneseno in mnoge odsotnosti od pouka so oteževale njeno učenje. Pri pouku je bila kljub temu zelo pridna in s šolskimi obveznostmi ni nikoli odlašala. Tudi starši so jo večkrat opomnili, da je šola na prvem mestu in tako je ob gimnastiki redno poprijela še za šolske učbenike.

Orodna telovadba se je v sedemdesetih letih prejšnjega stoletja deloma razlikovala od današnje. V tekmovalnih sestavah je vaja na dvovišinski bradlji vsebovala različne plovne prvine. Lestvini sta bili v tem času še zelo blizu in sestava je bila zelo dinamično sestavljena. Prepletana je bila z različnimi trebušnimi toči, mnogimi plovnimi prvinami ter tudi odboji preko

trebušnega dela na spodnji lestvini. Preskok ni predstavljal tekmovalne mize, kakor jo uporabljajo danes, temveč so preskakovali starega gimnastičnega konja, kateri je imel na sredini še luknje od ročajev, vendar so proti koncu tudi tega izpopolnili in zamenjali za novejšega. Na večjih tekmovanjih se je izvajalo skok premet salto naprej ali Tsukaharo. Parter tudi ni imel lesenega podija, temveč so tekmovali le na nekaj centimetrih debelih tepihih. Kasneje ko so predstavili prve tekmovalne patrerne podije z odboji so v vajo vključevali rondat dvojni salto, rondat premet stegnjeni salto nazaj z obratom za 720° in le redko stegnjeni salto nazaj z obratom za 900°.

Alenka je še posebej uživala v sestavi na gredi. Slednjo je naskočila z rondat stegnjenim saltom nazaj na eno nogo. Predstavljeno prvino se predhodno ni izvajal na tekmovanjih in je neverjetneje bila prva tekmovalka, ki je to prvino sploh kdaj skočila. Slednje se je naučila že v enem treningu in na to je zelo ponosna. Če bi v tem času bila prvina posneta in poslana na Mednarodno gimnastično zvezo, bi se sedaj le-ta mogoče imenovala celo po njej.

*Slika 39: Alenka med sestavo na gredi, Solun 1977
(Stoletna športna zgodba: ŠD Gib Šiška, 2002).*

Vajo na gredi je dopolnila z dvema vezanima menikelijema in araberjem. Izvajala je tudi salto nazaj, katera je bila takrat še prava redkost. Izvajala je kolo stegnjeni salto nazaj v seskok salto z obratom za 360°. Njena tekmovalna sestava je bila zelo zahtevna in se je s predstavljenimi elementi lahko kosala z največjimi telovadkami tistega časa, med drugim tudi z olimpijsko zmagovalko Nadio Comaneci.

Bila je izjemna akrobatka in še posebej sta ji med gimnastičnimi orodji ustrezala preskok in dvovišinska bradlja, na katerih je dosegala najboljše rezultate. Povsod je brez strahu rada telovadila in njena notranja motivacija je kar žarela iz nje. Zagnanosti do dela ji ni primanjkovalo in nikoli ni čutila večjih problemov pri telovadbi. Niti mladostniško obdobje ji ni predstavljalo težav, saj je bila osredotočena le na njeno gimnastično kariero proti kateri je odločno stremela.

Motivacija ji med treniranjem ni nikoli upadla in tudi zlom roke, kateri se ji je pripetil kar petkrat je ni odvrnil od telovadbe. Športna gimnastika je bila njeno življenje in v njem je nepopisno uživala.

Ni je navduševalo le treniranje, temveč tudi trenerstvo. Že v četrtem razredu osnovne šole je vedela, da si želi postati trenerka orodne telovadbe. Mlada je pričela z delovanjem v društvu in nudila je pomoč pri učenju mlajših telovadk. S časom je kot trenerka prevzemala vedno večjo vlogo in prejela je tudi priznanje za najperspektivnejšo mlado trenerko. Pri šestnajstih letih je opravila še sodniški izpit, katerega je nadgrajevala in prejela naziv Brave 1, kar je bilo takrat najvišja možna opravljena sodniška stopnja.

Pri devetnajstih letih jo je na treningu trener presenetil z novico, da v prihodnosti ne bo večjih tekmovanj. Bila je namreč še edina tekmovalka članske kategorije in ni imela več ekipe, s katero bi se lahko udeležila prvenstev. Trener ji je priporočil, naj se raje posveti študiju, saj se je ravno v tem času vpisala na Fakulteto za telesno kulturo v Ljubljani. Postopoma se je

oddaljevala od tekmovalne vrhunske športne gimnastike, a gimnastične telovadnice ni zapustila. Še naprej je nekaj časa zase telovadila ter kot trenerka učila mlade telovadke.

Posvetila se je študiju na današnji Fakulteti za šport, kjer je bila zelo zavzeta študentka. Vse letnike je redno opravila in tekom tega skrbno prevzemala vso znanje, ki so ji ga nudili. Študij jo je zelo zanimal in še posebej jo je navdušil profesor Janez Tome, ki je ni obogatil le s študijskim, temveč tudi z življenjskim znanjem.

Po končanem študiju se je kot absolventka zaposlila kot na Osnovni šoli Riharda Jakopiča, katero je obiskovala v otroštvu. Na predstavljeni šoli je kot profesorica športa zaposlena še danes. Na šoli ne deluje le kot profesorica, temveč prevzema vlogo trenerke pri šolskih športnih interesnih dejavnostih. Učence uči skokov na mali prožni ponjavi, akrobatike in športne gimnastike. Vse te tri veje gimnastike so ji zelo ljube in z vsem srcem podaja znanje na mlajše vadeče. Pri njenem delu je zelo uspešna, kar dokazujejo mnogi spodbudni rezultati, katere so osvojili njeni varovanci. Na šolskih športnih tekmovanjih je v predstavljenih kategorijah kot trenerka osvojila preko 570 odličij. Spoznala je, da ji je biti učiteljica v šoli še veliko ljubše kakor trenerka vrhunske športne gimnastike.

Trenersko delo je hkratio ob zaposlitvi opravljala še v gimnastičnem društvu Gib Šiška. Delu se je popolnoma predala in le-to je zahtevalo mnogo odrekovanja, še posebej na račun najbližjih. Spoznala je moža Matjaža in si ustvarila družino. Pri 28 letih je opustila delo trenerja v društvu, saj se ji je leta 1992 rodila hčerka Maja Ana in družino je s tem postavila na prvo mesto.

V nadaljnjih letih je z ljubeznijo vzgajala družino, bila je učiteljica na šoli, učila učence skokov na mali proži ponjavi, akrobatiko in športno gimnastiko. Leta 2010 se je nato ponovno vrnila v društvo in njeno gimnastično znanje uspešno delila na mlade telovadke, vendar je delo s šolskim letom 2014/15 ponovno opustila.

Z orodno telovadbo je odrasla in postala je njeno življenje. Telovadba je vse, kar si je kdaj želela. Napolnila jo je s številnimi izkušnjami in mnogim širokim znanjem ter je bila njena vseživljenjska šola. Za njene dosežke je prejela sedem Bloudkovih značk kot tudi Bloudkovo plaketo.

Še posebej jo navdušil in izpopolnil njen trener Toni Bolkovič, o katerem nosi le pozitivne spomine in zanj niti ne najde dovolj močnih besed, ki bi opisale vso njegovo dobroto in znanje, ki ji ga je ponudil. Zaradi športne gimnastike je prepotovala velik del sveta in imela je možnost doživeti mladost, prav na poseben način. Imela je prijatelje in pravo gimnastično družino, ki ji je venomer nudila toplino. Trener je z njo preživel večino mladosti in postal ji je kakor drugi oče. Gimnastika jo je izoblikovala in ji ponudila najboljše kvalitete v življenju. Posvetila ji je ves njen čas in le-ta ji je v zameno vrnila še veliko več. Če bi imela možnost ponovno preiti preko življenjske poti, bi se odločila za isto pot, za isto življenje.

2.8 BARBARA JAKŠE

Barbara Jakše, z deklinškim priimkom Turšič, se je rodila 20. septembra 1973 v Ljubljani. V otroštvu je z mamo Jelko, očetom Mirkotom ter starejšim bratom Alešem živela v Rodici pri Domžalah.

V domačem kraju je obiskovala Osnovno šolo Josipa Broza Tita (danes OŠ Rodica). Čeprav se je kot otrok sprva seznanila s smučanjem, želela je igrati klavir, harmoniko kot tudi harfo, se je kmalu usmerila v druge vode. Učitelj telesne vzgoje ji je pri pouku priporočil, naj se priključi vadbi orodne telovadbe, ki je potekala na drugi osnovni šoli - OŠ Šlandrove brigade.

V orodno telovadbo se je popolnoma zaljubila, ko je z mamo na televiziji gledala cirkus. Cirkuske telovadke so jo tako prevzele, da se je še sama začela »zvijati« po dnevi sobi in izvajati lažje akrobacije. Izvajanje le-teh jo je zelo navdušilo in takrat je vedela, da je to šport, s katerim se bo ukvarjala. Dodatno sta jo spodbudila še Majda in Nikola Miklič, starša telovadke Barbare. Bila je na obisku pri njeni družini, kjer ji je mlada telovadka na zunanjem igrišču pokazala akrobacijo, kar ji je dalo še dodatno motivacijo. Zakonca Miklič sta zelo promovirala športno gimnastiko in Gimnastično društvo Zelena Jama, zato se je odločila, da se jim bo pridružila.

Barbara je pri njenih osmih letih prvič prestopila prag gimnastične dvorane Zelene Jame. Že ob samem vstopu so jo prevzeli modri in svetlikajoči se dresi in občudovala je telovadke, ki so izvajale zapletene elemente. Njen prvi trener je postal Silvo Marinčič, kmalu sta nato vodenje prevzela Bernarda Mavrič (Nana) in Jože Mavrič

Mama jo je pri športni gimnastiki zelo podpirala. V prvih letih treniranja ji je nudila reden prevoz na treninge iz Domžal v Ljubljano, kljub temu, da je bil bencin zelo drag. Ker je bila mati samohranilka, je bilo to veliko breme za njihovo družino.

Slika 40: Barbara Turšič v skoku (GD Zelena Jama: 50 let, 2002).

V Ljubljani je pričela obiskovati Srednjo pedagoško šolo, do katere se je vsako jutro pripeljala z vlakom. Po končanem pouku se je hitro napotila do Zelene Jame, kjer je takoj pričela s treningom. Orodno telovadbo je trenirala 6-krat tedensko po 4 ure. Dodatno so trenirali na pripravah, katere so predstavljale večjo količino vadbe in so obsegale dodatne treninge.

Tekom treningov je bila Barbara pridna in marljiva telovadka. Vedela je, kaj je red in disciplina ter je s trdom in zavzetostjo hitro napredovala. Venomer je sledila navodilom trenerjev in izvajala je zahtevane vaje, kakor tudi vse dodatne, saj se je dobro zavedala, da je potrebno narediti več, če želiš biti boljši od ostalih.

Barbara je bila mnogobojka. Na tekmovanjih se je predstavljala z obveznimi in poljubnimi sestavami. Najljubšega orodja ni imela, saj je zanjo vsak imel prav poseben čar. Dvovišinska

bradlja je bila zahtevna pri učenju, zato je bilo osvojiti določeno prvino izjemen občutek. Gred ji je bila zelo všeč, saj na njej ni imela strahu. V parternih vajah pa je še posebej uživala, ker je zelo rada izvajala koreografije, katere ji je večkrat sestavila Mirjam Podobnik. Še posebna čast ji je bilo izvajati vaje starejših tekmovalk.

Čeprav je bila uspešna telovadka, ni nikoli posebno rada tekmovala. Tekmovalna orodna telovadba ji je na tekmovanjih prinašala pritisk, s katerim ni znala upravljati. Prav zaradi tega na tekmovanjih največkrat ni dobro tekmovala. Trenirala je za veselje in usvajanje novih znanj. To jo je vsakič znova navduševalo in sama težnja po napredku jo je ustvarila v uspešno telovadko. Udeležila se je svetovnega prvenstva, evropskih prvenstev kot tudi mnogih mednarodnih in prvenstvenih tekmovanj. S strani Gimnastične zveze Slovenije je bila od leta 1988 do 1991 izbrana za najboljšo telovadko leta. Najbolj je ponosna na dosežek, da je s Sašo Deželak leta 1989 po svetovnem prvenstvu v Stuttgartu s strani Mednarodne gimnastične zveze pridobila značko, da je tekmovalka svetovnega razreda.

Večja tekmovanja, ki se jih je Barbara udeležila kot članska tekmovalka:

Balkansko prvenstvo 1986, Atene (Grčija),

Balkansko prvenstvo 1988, Burgas (Bolgarija),

Balkansko prvenstvo 1990, Ploesti (Romunija),

Evropsko prvenstvo 1989, Bruselj (Belgija),

Evropsko prvenstvo 1990, Atene (Grčija),

Svetovno prvenstvo 1989, Stuttgart (Nemčija).

Slika 41: Barbara med sestavo na gredi (GD Zelena Jama: 50 let, 2002).

Kot mlajša tekmovalka s športno gimnastiko ni imela težav. Večje breme ji je postalo v času srednje šole, ko so se ji pričele kopičiti različne težave. Postopoma ji je motivacija za treninge vpadla. Septembra 1991 je trenerju prvič namignila, da bi se rada poslovila, a mu ni znala reči, da bi prenehala trenirati. Prijateljica ji je svetovala, naj pristopi do njega in mu reče, da ne more več. Barbara je to storila in dobila nepričakovan odziv, saj ji Jože je odgovoril: »ni problema, tukaj se usedi in počivaj«. Nato je to pustila za sabo in se prepustila toku.

S treniranjem tekmovalne orodne telovadbe je dokončno prenehala v mesecu februarju, leta 1992. Bila je najstarejša in vse njene prijateljice so telovadbo že prej opustile. Postala je praznina in razkol med mlajšimi tekmovalkami, ki so postajale venomer boljše in že dosegale ali presegle njen nivo.

Njena gimnastična pot je trajala deset let in pri osemnajstih letih je sprejela težko in grenko odločitev, da jo bo opustila. V gimnastiki kljub vsemu vidi same lepe trenutke in čeprav je bilo naporno, je pri treniranju zelo uživala. Čeprav ni bila več tekmovalka, se je v društvo še zmeraj vračala ter nudila pomoč pri treniranju, še posebej pri sestavljanju parternih vaj.

Čas telovadbe jo je obogatil z najboljšimi kvalitetami v življenju. S prihodom na Fakulteto za šport so občudovali njeno delavnost, zagnanost in marljivost pri delu. Znala je izkoristiti vsak del dneva in kljub napornemu urniku je bilo časa vedno dovolj. Poznala je red in disciplino, imela je dober odnos do ljudi kot do sveta. Bila je funkcionalni človek v športu.

Ob zaključeni gimnastični karieri, športa kljub vsemu ni opustila. Sprva se je usmerila v rock n roll, a v njem ni tekmovala, saj si je hitro pripetila poškodba križnih vezi. Novo veselje ji je predstavljala športna aerobika, kateri se je l.1997 še posebej posvetila. To je bil šport po njenem okusu in ob treniranju le te je zelo uživala. Na tekmovanja je odhajala sproščeno in brez obremenitev. Pričela se je udeleževati večjih tekmovanj, kjer se je predstavljala v sestavi trojic. Tekmovala je skupaj s Tino Mihelčič in Viko Pušnik ter se z njima leta 1999 uvrstila v finale evropskega prvenstva, kjer so zasedle osmo mesto. Dekleta so se udeležila tudi dveh svetovnih prvenstev.

Športni aerobiki se je popolnoma prepustila. Poznala je vse tri vidike predstavljenega športa. Bila je tekmovalka, trenerka in mednarodna sodnica, kjer je dosegla najvišji naziv - sodnik ekspert 1. Kot sodnica je sodila tudi v športni gimnastiki. Ker je tako pokrivala dve veliki področji, se ni mogla obema popolnoma predati in je s časoma opustila sojenje v športni gimnastiki, nato še v športni aerobiki.

Barbara se je po končanem študiju leta 2000 kot asistentka zaposlila na Fakulteti za šport. V tem času je vodila športno aerobiko, izdelovala magisterij, bila je avtorica ali soavtorica strokovnih knjig, člankov in študijskih gradiv s področja športne aerobike in športne gimnastike. Organizirala je usposabljanja in licenčne seminarje za vaditelje, trenerje in inštruktorje aerobike. Bila je predsednica strokovnega odbora za športno aerobiko na Gimnastični zvezi Slovenije.

Slika 43: Barbara na tekmovanju športne aerobike (GD Zelena Jama: 50 let, 2002).

Dodatno jo je venomer bolj zanimalo tudi področje prehrane. Ob pogovoru s sošolko je spoznala prehrano Herbalife, ki jo je prevzela. Spoznala je moža in skupaj z njim pričela sestavljati program Prej Potem, kjer je podpora navadna prehrana in je namenjena vsej populaciji. Posledično je po trinajstih letih zapustila delovno mesto na Fakulteti za šport ter se popolnoma predala delu v okviru prehrane. Njeno delo ima zelo rada in v njem uživa.

Barbara uživa tudi v družinskem življenju. Leta 2010 se je poročila z Boštjanom Jakšetom, s katerim imata danes dva otroke. Starejši se imenuje Tjan, mlajši je Maj. Skupaj z njeno mlado družino živi v Rodici pri Domžalah.

Čeprav nekateri ljudje menijo, da kot vrhunska telovadka ni imela otroštva, zase meni, da ne bi mogla imeti boljšega. Kljub temu, da je veliko časa preživela v gimnastični telovadnici, ji je to pomenilo veliko več. Po zaključeni gimnastični poti se je večkrat spraševala ali bo sploh še kdaj našla kaj takega, kjer bo lahko delala s tako strastjo. Športna gimnastika je bila zanjo vedno goreča želja. Da je dobila priložnost, da je živela svoje sanje, da je živela gimnastično življenje in se učila vseh vrlin, je zanjo nekaj neprecenljivega. To jo bo spremljalo venomer, preko celotne življenjske poti.

2.9 SAŠA DEŽELAK

Saša Deželak se je rodila 26. avgusta 1974 v Ljubljani, materi Nelly in očetu Slavku. Ima šest let starejšega brata Tomaža in polbrata Luko, saj sta se starša ločila že v njenem zgodnjem otroštvu. Z mamo in bratom je tekom otroštva živela v stanovanju v Šiški.

Kot otrok je bila zelo živahna deklica. Po maminih besedah je že pri dveh letih preplezala celotno stanovanje in tudi po več časa visela na stanovanjskih ceveh, ki so se nahajale tik pod stropom. Pri štirih letih sta jo mama in dedek pripeljala v Gimnastično društvo Gib Šiška, katero se je takrat imenovalo TVD Partizan Sp. Šiška. Z vadbo je pričela v skupini za najmlajše in med njenimi prvimi trenerkami se najbolj spominja Romine, katera je bila zelo prijazna in venomer nasmejana. Vadba je bila na začetku bolj rekreativno usmerjena, a kmalu so opazili, da mlada Saša v sebi nosi veliko potenciala in da ima ustrezne gibalne sposobnosti. Kot obetavno telovadko so jo postavili v novo skupino in pričela je z vadbo vrhunske orodne telovadbe.

Slika 44: Saša med sestavo na gredi (Stoletna športna zgodba: GD Gib Šiška, 2002).

Orodna telovadba jo je vsak dan bolj navduševala in sledila je gimnastičnemu toku življenja. Pričela se je udeleževati prvih tekmovanj in prav dobri rezultati so jo motivirali, da je s še večjim veseljem prihajala na treninge. Njena glavna trenerja sta postala Vera in Toni Bolković, katera sta jo vodila še mnogo let preko vsakodnevnih in večurnih treningov.

Vso delo se je obrestovalo in postajala je vse boljša telovadka. Leta 1983 je pri devetih letih tekmovala kot del II. selekcije na Malejevem memorialu in prav to tekmovanje se ji je močno vtisnilo v spomin. Med ogrevanjem so bila dekleta zmedena in trener Toni je opazil, da je bila Saša deloma odsotna ter je v sebi nosila veliko strahu. Pristopil je do nje in ji rekel, naj si dobro zapolni njegove besede, saj bo ob upoštevanju le teh, lahko postala zmagovalka. Pozorno ga je pričela poslušati: »Saša, poslušaj... Sedaj sva samo ti in jaz, noben drug ne obstaja. Ni ne sodnic, ne sotekmovalk, ne občinstva in ne staršev, nobenega ni. Sva samo ti in jaz. Midva se bova koncentrirala en na drugega in na tekmovalne sestave, katere moreš izpeljati. Če se boš znala osredotočiti le na svojo vajo najboljše kakor lahko, boš zmagovalka...«. Te besede so Sašo kot tekmovalko močno zaznamovale in prav te besede si je ponavljala ob vsakem nadaljnjem prvenstvu. Na predstavljenem tekmovanju je zmagala in osvojila njeno prvo zlato medaljo. Trenerjev govor bo vedno nosila v sebi in še danes skrbno upošteva njegovo vodilo.

Na samih treningih pa ni vedno upoštevala trenerja. Velikokrat je bila tudi samosvoja in trmasta telovadka. Venomer je želela doseči svoje in tega ji ni mogel nihče preprečiti. Stremela je po novem znanju in trenirala je s srcem in popolno predanostjo. Pri izvajanju prvin je bila izredno precizna in vsako prvino je želela izpopolniti do potankosti. Že kot majhno deklico so jo v društvu naučili discipline in marljivega dela. Pridobila je mnogo kvalitet in spoznala je, da se je za vsak uspeh potrebno potruditi in tudi veliko narediti zanj.

Slika 45: Saša Deželak med sestavo na dvovišinski bradlji (Stoletna športna zgodba: GD Gib Šiška, 2002).

Njena nadarjenost je bila opazna in na tekmovanjih je bila večkrat v sredini pozornosti. Njena eleganca je namreč marsikoga očarala in njena višina je temu dodala še prav poseben čar. Tudi ruski trener je v Saši videl zmagovalno kombinacijo in ponudil ji je, da bi se preselila v Rusijo in trenirala pod njegovim vodstvom. Menil je, da bi lahko v dveh letih imela možnost postati svetovna prvakinja. Ponudba je bila mamljiva, vendar je mama kmalu videla razkol med šolo in športom in odločila se je, da bo izobrazbo postavila na prvo mesto.

Saša je bila tekom otroštva učenka Osnovne šole Valentina Vodnika. S šolanjem je nato nadaljevala na Pedagoški gimnaziji v Ljubljani, kjer je tudi maturirala. Šolske obveznosti je skušala usklajevati z mnogimi treningi, tekmovanji in pripravami. Veliko časa je preživela tudi v tujini, saj se je bilo potrebno na mednarodno tekmovanje odpraviti tudi kak dan prej. Hkratno so si ob takih priložnostih ogledali še različna mesta in spoznali mnoge druge države.

Kot telovadka se udeležila mnogih tekmovanj. Bila je del balkanskih iger, evropskih prvenstev ter nekaterih močnih mednarodnih turnirjev. Zelo je ponosna, da je bila leta 1989 udeleženka svetovnega prvenstva v Stuttgartu. Nastop na predstavljenem prvenstvu ji je veliko pomenil in udeležila se ga je skupaj z Barbaro Turšič (Jakše), telovadko iz Gimnastičnega društva Zelena Jama.

Večja tekmovanja, ki se jih je Saša udeležila kot tekmovalka:

Balkanske igre 1986, Rijeka (Hrvaška),

Balkanske igre 1987, Izmir (Turčija),

Balkanske igre 1988, Burgas (Bolgarija),

Svetovno prvenstvo v športni gimnastiki 1989, Stuttgart (ZDA).

Na prvenstvu se je z obveznimi in poljubnimi tekmovalnimi sestavami uspešno predstavila. Nastop je bil namreč tako dober, da je skupen seštevek točk presegel določeno mejo, s katero je bila proglašena za tekmovalko svetovnega razreda. Ob tej priložnosti je pridobila zlato FIG-ovo značko, na katero je zelo ponosna.

Tekom priprav na svetovno prvenstvo je veliko trenirala. Treningi so bili intenzivni in potekali so tudi dvakrat na dan. Imela je 16 let in bila je v obdobju rasti in telesnega razvoja. Veliki napori, preobremenjenost in slaba regeneracija mišic so s seboj prinesli mnoge bolečine, ki so se pojavljale v predelu hrbta. Poškodba hrbtenice je omejila njeno treniranje in neusklajena navodila zdravnikov z vsakodnevnimi treningi so terjala še hujšo poškodbo. Saša je bila

primorana za leto dni opustiti telovadbo.

To obdobje je bilo zanj zelo težavno in je nanjo močno vplivalo. Zavedala se je, da je enoletni premor od gimnastike velika ovira. Kljub temu ni želela še zaključiti in želela si je ponovno vrniti v gimnastično telovadnico ter nadaljevati gimnastične sanje. Pri tem so jo močno zmotile tudi številne govorice, ki so narekovale, da je z njeno gimnastično kariero konec in se ne bo več vrnila v telovadne vode. S tem je bila seznanjena z realnim življenjem in spoznala je, da so ob dobrih dnevih vsi prijatelji, ko pa nisi več vodilen, te naenkrat vsi ti zapustijo. Kot mlada športnica tega ni razumela in v sebi je pričela nositi vedno večjo mero jeze, kot tudi poguma, da se je odločno vrnila nazaj v telovadnico in ponovno pričela telovaditi.

Slika 47: Saša med izvedbo jegra na dvovišinski bradlji (Deželak, osebni arhiv).

Z veliko zagnanostjo je po vrnitvi želela je dokazati, da je še marsičesa sposobna. Pričela je s treningi v domačem društvu, vendar v telovadnici ni bilo več deklet njene starosti ali podobnega znanja, s katerimi bi lahko kvalitetno trenirala. Prestopila je v Gimnastično društvo Zelena Jama in vadila v družbi reprezentančne kolegice Barbare. V novem društvu sta vodenje prevzela Jože Mavrič in Silvo Marinčič. Na samih treningih se je bolje ujela s trenerjem Silvom in skupaj sta se pripravljala na njeno prvo tekmovanje po vrnitvi. Sašo je gnalo le eno vodilo - dokazati ostalim, da zmore.

Udeležila se je Pokala gimnastike v Žalcu. Na tekmovanje se je veliko pripravljala in kupila si je tudi nov tekmovalni dres, petrolejsko zelene barve s črnim ognjem, kateri ji je vlival še dodatno moč. Prišla je na tekmovanje in vse oči so bile zadržane vanjo. Tekmovanje se je pričelo in spolnila se je maminih besed, da ni zmage brez tveganja. V njene nastope je vložila vso strast, kot tudi jezo in mnoge opazke, katere je slišala tekom poškodbe. V glavi si je ponavljala besede predhodnega trenerja, katere ji je izrekel pred njenim prvim zmagovalnim nastopom. Bila je zmagovalka in tudi njene sestave je tako prikazala. Zalomilo se ji je na njenem zadnjem orodju, dvovišinski bradlji, katere sama pred tekmovanjem si pregledala. Začetni skok in zdrs iz mokre lestvine. Ponovno se je zbrala in vajo je odlično opravila do konca. Na predstavljenem tekmovanju je zmagala in si prvo mesto delila s telovadko Renato.

Saša je s solzami sreče stala na prvi stopnički in solze je opazila tudi v maminih očeh. Stala je pred množico telovadcev, trenerjev in sodnikov, kateri niso verjeli vanjo. Bila je zelo ponosna nase in želela je vsem povedati, da bo sama povedala kdaj bo konec njene kariere.

Tudi na preostalih tekmovanjih se je predstavljala z dobrimi tekmovalnimi nastopi. Bila je namreč ena redkih tekmovalk, katera je imela dobro psihično pripravo in znala se je popolnoma osredotočiti na izvajano sestavo. Ni je zanimalo dogajanje okoli nje, temveč je z veliko koncentracijo in usmerjenim fokusom uspešno tekmovala. Možne napake v sestavi je niso potrle, temveč so ji dale le dodatno motivacijo, da bi nadaljnje nastope še boljše opravila.

Le enkrat v življenju se ji je zgodilo, da se je po neuspeli sestavi jokala in to le zato, ker so to počele tudi njene prijateljice. Ob tem jo je opazila njena mama in hitro je prestopila k njej ter

ji povedala, da jok ni del športnega obnašanja. Športniki namreč ne jokajo, saj je neuspeh del uspeha. Zmagovalci se poberejo in gredo dalje. Ta miselnost jo je močno zaznamovala in mama jo je tekom življenja napolnila še z mnogimi modrimi nasveti, katere še danes upošteva. Mama jo je ves čas z vso ljubeznijo podpirala in prav ona je bila tista, ki jo je venomer spodbujala ter nudila oporo, ko je le to najbolj potrebovala.

Motivacija ji med treniranjem ni vpadla. Vpadla ji je le enkrat in takrat je tudi zaključila z njeno gimnastično kariero. Saša je namreč že močno napredovala in tudi dosegala je zavidljive uspehe. Z Barbaro bi se morali udeležiti svetovnega prvenstva v Indianapolisu leta 1991. Predstavljeno tekmovanje je bil hkratni kvalificijski boj za nastop na olimpijskih igrah, katere so leto kasneje potekale v Barceloni. V časopisnem sestavku je prebrala, da se bo tekmovanja udeležila le moška delegacija, saj za ženske ni bilo dovolj denarja. To jo je močno pretreslo in bila je zelo razočarana nad Gimnastično zvezo kot tudi nad društvu, da noben ni znal prevzeti odgovornosti za nastalo situacijo. Z neudeležbo na tekmovanju so ji bile izvzete olimpijske sanje, sanje po katerih je stremela 13 let. Bilo je mnogo odrekovanja in prilagajanja, da bi le osvojila njen dolgoletni cilj. V trenutku je bilo vse odvzeto in postopoma se je pričela oddaljevati od športne gimnastike.

Pri tem bi lahko nadaljevala s treniranjem, a je s strani trenerjev pogrešala, da bi jo ponovno motivirali in ji znali pokazati nov cilj in svetlo luč v gimnastiki. Z dovolj močno željo in novim hrepenenjem bi lahko še naprej tekmovala. Če bi imela dovolj močen razlog, tudi pot do cilja ne bi bila težka.

V tem času je zaključila gimnazijsko šolanje in odločila se je, da se bo za leto dni odpravila v London, kjer bo nabirala nove izkušnje in se učila angleškega jezika. Po vrnitvi v Slovenijo se je vpisala na Fakulteto za družbene vede, smer komunikologija. Ker je študij opravljala izredno in ni želela biti v finančno breme mami, je ob študiju pričela hkratno voditi aerobiko. Slednjo je intenzivno učila nadaljnjih petnajst let in tako kot je bila ambiciozna v gimnastiki, je imela visoke cilje tudi pri aerobiki. Poučevala je preko 20 ur tedensko in prejela je naziv demonstratorja.

Slika 48: Saša Deželak (Deželak, osebni arhiv)

Študij je opravljala več let, saj ni verjela v zgodbo, kjer bi ob marljivem študijskem učenju hitro doštudirala, pridobila službo, si ustvarila družino in imela otroke. Ta rutina jo je venomer strašila. Želela je nekaj novega, nekaj zanimivega in večkrat si je gradila gradove v oblakih.

Po zaključku študija je bila sedem let zaposlena v oglaševalski agenciji, a je ob tem še zmeraj poučevala aerobiko. Z letom 2008 se je priključila skupini Herbalife osebnih trenerjev na področju wellnesa in je danes s.p., kjer dela pretežno z ljudmi, katerih glavna vrednota je zdravje, zdrava prehrana, dobro počutje in aktiven način življenja. Ljudem želi ponuditi celostni pristop, z njimi verjeti in jih spodbujati pri spreminjanju slabih v dobre življenjske navade. V delu zelo uživa in rada posreduje njeno

zgodbo in znanje ter želi si, da bi se prav vsi dobro počutili in spoznali, da so spremembe dobrodošle in s pravim pristopom prav lahko sprejemljive.

Saša je venomer imela velike sanje. V življenju jo spremljajo vzponi in padci in če ne bi živela gimnastične izkušnje, bi marsikaj danes izpeljala drugače. Za doseg cilja bo storila vse. Stoji za njenimi prepričanji in z delovnimi navadami ni nikoli imela problemov. Dela celo kdaj preveč in si premalokrat vzame prosti čas, katerega bi izkoristila sebi v prid. Vedno si želi pomagati drugim in izkoristiti vsako minuto, da bi naredila nekaj koristnega.

Življenje jo je obdarilo z izjemno motoriko in izjemnim darom vodenja in nastopanja. To jo žene naprej in vedno išče nove izkušnje in aktivnosti v katerih bi se preizkusila. Čeprav je po gimnastični karieri nekaj časa trenirala rock n roll, je kmalu le tega opustila. Venomer pa je imela močno željo po plesanju in nastopanju. Latinsko ameriški plesi jo neizmerno navdušujejo in v prihodnosti si želi preizkusiti tudi v njih.

Tekmovalna orodna telovadba ji je veliko dala. Preko mnogih let treniranja je postala vztrajna, pridobila je močno ciljno usmerjenost, odločnost in tekmovalnost. Za njene športne uspehe je prejela tudi Bloudkovo plaketo. Preko orodne telovadbe se je izoblikovala v osebo kakršna je danes. Vsak neuspeh skuša prepoznati kot del uspeha in spoznala je, da se je potrebno dvigniti po vsakem padcu in razočaranju. Potrebno je iti naprej in tako postati zmagovalec, zmagovalec lastnega življenja. Življenje namreč ni generalka, je eno samo, zato ga je potrebno čim bolje izkoristiti.

Slika 49: Saša Deželak (Deželak, osebni arhiv)

2.10 LIDIJA FLISAR

(Besedilo je povzeto iz prispevka v publikaciji 10 let v Gimnastičnem društvu Zelena Jama: 2003 – 2012).

Lidija Perič (poročeno Flisar) se je s tekmovalno orodno telovadbo pričela ukvarjati v 1. razredu osnovne šole. Njene prve gimnastične korake je začela usvajati pod vodstvom trenerke Marjete Kovač. Slednja jo je prepoznala kot obetavno telovadko in jo pripeljala v Gimnastično društvo Zelena Jama, kjer bi lahko nadgradila njeno telovadno znanje.

Slika 50: Lidija Perič (GD Zelena Jama: 50 let, 2002)

Po prihodu v novo društvo, je bilo Lidiji zelo všeč. Imela je tih in miren značaj, zaradi katerega so le redki verjeli, da se bo prek let razvila v eno najuspešnejših zelenojamških telovadk. Treningi so se vrstili in k vadbi je pričela prihajati vsak dan. Njena delavnost, močna volja in predanost so ji omogočili hitro učenje novih telovadnih prvin, kar ji je dalo dodatno motivacijo do treniranja.

Da je postala uspešna telovadka, so jo učili številni trenerji. Po prihodu v zelenojamško društvo, je vodenje sprva prevzela Vida Mihelčič. Nato je Lidija telovadila pod vodstvom Helene Kobal, Bojana Bajca, Mateje Kavšek in Tine Matoh. Ko je postala izkušena telovadka, je glavno vlogo na treningih prevzel Silvo Marinčič, kateri je z njo deloval v času najboljših rezultatov. Poleg tega jo je vmes večkrat vodil Jože Mavrič in tudi Bernarda Mavrič (Nana), ki je veliko pomoč nudila pri sestavi koreografij in tekmovalnih sestav.

Slika 51: Turnir prijateljstva (Tabor, 1988). Zadaj z leve stoji Nataš Preme, Maša Železnik. Spredaj z leva Nataša Retelj, Leja Jurišič, Helena Zvonarek, Lidija Perič (10 let v Gimnastičnem društvu Zelena Jama, 2012).

Da je pričela posegati po zavidljivih rezultatih, se je na treningih trudila in se jim popolnoma predala. Pričela se je udeleževati mednarodnih tekmovanj in ob tem prepotovala veliko držav. Tekmovanja so postajala vse pomembnejša in kot članica mladinske reprezentance je nastopila na mladinskem balkanskem prvenstvu, katero je leta 1990 potekalo na Hrvaškem (Reka). V istem letu se je zaradi prekrivajoče se letne razporedite ponovno udeležila balkanskega prvenstva, vendar v članski kategoriji.

Leto kasneje se je udeležila mladinskega evropskega prvenstva v Atenah. Mnoga tekmovanja so jo napolnjevale s številnimi izkušnjami in najzanimivejšimi dogodivščinami, katerih se še danes z nasmehom spominja. Med dekletimi je namreč veljala tesna povezanost, kar je čas telovadbe obogatil z najlepšimi spomini, kot tudi mnogimi vragolijami.

Z letom 1992 je postala stalna članica slovenske reprezentance in se pričela udeleževati vseh pomembnejših tekmovanj.

Večja tekmovanja, ki se jih je Lidija udeležila kot članska tekmovalka:

Univerzijada 1995, Fukuoka (Japonska),

Univerzijada 1997, Sicilija (Italija),

Sredozemske igre 1997, Bari (Italija),

Balkansko prvenstvo 1990, Ploești (Romunija),

Evropsko prvenstvo 1992, Nantes (Francija),

Evropsko prvenstvo 1994, Stockholm (Švedska),

Evropsko prvenstvo 1996, Birmingham (Anglija),

Svetovno prvenstvo 1993, Birmingham (Anglija).

Bila je večkratna državna prvakinja, nastopala je na dveh univerzijadah, udeležila se je številnih evropskih prvenstev in bila je udeležnica svetovnega prvenstva. Nastopala je v finalu evropskega pokala na parterju in na sredozemskih igrah je osvojila 6. mesto na preskoku. Bila je prva v Sloveniji, ki je na parterju skočila stegnjeni salto nazaj z obratom za 1080°.

Najlepši spomini jo vežejo na tekmovanje evropskega pokala v Moskvi, ko se je odlično odrezala in s tekmovalno sestavo na parterju je postala prva rezerva finala na tem orodju. Kljub temu, da je zasedala mesto rezerve, se je finalnega nastopa udeležila. Svetovna prvakinja Svetlana Khorkina je namreč odstopila in Lidija je prevzela njeno mesto. To je bilo zanjo posebno doživetje in prav to tekmovanje pojmuje njeno najljubšo tekmo.

Lidijo je najbolj zaznamovala udeležba na evropskih športnih igrah v francoskem Caenu. Leta 1998 so se zelenojamška dekleta udeležile predstavljenih iger skupaj s preostalimi slovenskimi telovadci, kateri so prihajali iz množičnega programa telovadbe. Na samem tekmovanju je bilo v ospredju druženje s preostalimi športniki, kar so dekleta skrbno izkoristila. S telovadci iz Most so se veliko družila in Lidija je ob tem spoznala svojega bodočega moža Markota.

Slika 52: Pokal šiška 1997: Lidija stoji v zadnji vrsti druga z desne strani (10 let v GD Zelena Jama, 2012)

V letu 1997 se je udeležila še sredozemskih iger, kjer se je zelo dobro izkazala in na preskoku osvojila 6. mesto. Ob tem je bila ponosna prav na vsa tekmovanja, katerih se je udeležila, še posebej na svetovno prvenstvo 1993. Vsako tekmovanje zanjo nosi poseben spomin in svojevrstno zgodbo. Vesela je, da je imela možnost tekmovali na najrazličnejših tekmovanjih in ob tem predstavljati sebe, društvo in Slovenijo na najprestižnejših tekmovanjih.

Z njeno tekmovalno kariero je zaključila s koncem leta 1997. Ob tem je še naprej ostala v telovadnih vodah in pomagala je učiti pri vadbi množične gimnastike v Mostah. Kmalu za tem je pomoč nudila v Gimnastičnem društvu Zelena Jama, kjer je prevzela skupino mladih telovadk, katere je popeljala do visokih rezultatov. Žal je njeno skupinico kmalu prepustila trenerju Andreju Mavriču, saj se zaradi službenih in družinskih obveznosti, ni mogla več popolnoma predajati trenerskemu delu. V tem času je opravila sodniški izpit in več let sodila na tekmovanjih.

Leta 2003 se je poročila s partnerjem in sedaj imata skupaj dva otroka. Skupaj z mlado družino živi v Ljubljani.

Da je postala zelenojamška telovadka ji ni bilo nikoli žal. To je bil prav poseben status v gimnastičnem krogu. Med številnimi treningi so se med dekleti spletle prav posebne vezi in te vezi jih še danes povezujejo. Telovadba jo je napolnila z mnogimi izkušnjami kot tudi osebnostnimi kvaliteta. Postala je vztrajna, delovana, organizirana, samozavestna in odločna. Pravi, da so vsa zelenojamška dekleta deloma tudi zahtevna, trmasta in komplicirana. Vendar prav te lastnosti jo ustvarjajo v enovito in izpopolnjeno osebo.

2.11 NATAŠA RETELJ

Nataša Retelj se je rodila 12. septembra 1977 v Ljubljani, materi Slavici in očetu Francu. Ima tri leta starejšega brata Sebastijana in v otroštvu je skupaj z družino živela v Ljubljani.

V Štepanjskem naselju je obiskovala Osnovno šolo Karla Destenovnika Kajuha. Ko je hodila še v prvi razred, je k uri telovadbi prišel Silvo Marinčič, trener Gimnastičnega društva Zelena Jama. Slednji je preko izbora, deklice z boljšimi gibalnimi sposobnostmi povabil k uram orodne telovadbe. Med izbrankami je bila tudi mlada Nataša, katera se je vabilu pozitivno odzvala.

S sedmimi leti je prvič vstopila v gimnastično telovadnico in kaj kmalu se je z orodno telovadbo popolnoma zasvojila. Njen prvi trener je postal Silvo Marinčič in slednji jo je treniral mnogo let. Kasneje je vodenje za nekaj časa prevzel Jože Mavrič, vendar je nato ponovno trenirala s trenerjem Silvom.

Nataša je bila živahna telovadka, rada se je šalila in zganjala norčije. Kljub vsemu je športno gimnastiko oboževala in venomer ji je bila na prvem mestu. Z največjim veseljem je šestkrat tedensko prihajala na treninge, kjer se je lahko učila novih in težkih prvin ter se hkratno še zabavala in družila s prijateljicami. Med treningi je bila včasih svojeglava in ni razumela pomena izvajanja določenih vaj, še posebej pa ji ni bilo zanimivo ponavljati že naučenih elementov. Zelo rada se je namreč učila novih, in bolj so bili le-ti zahtevni, bolj je uživala v njih.

Z mnogimi treningi je hitro napredovala in se kot mladinka pričela udeleževati večjih tekmovanj. V letu 1990 se je udeležila mladinskega balkanskega prvenstva (Reka, Jugoslavija) ter mladinskega evropskega prvenstva (Atene, Grčija).

Slika 55: Nataša Retelj med najboljšimi (Vzmik, 2002)

Starši so jo prek celotne gimnastične poti zelo podpirali. Oče jo je venomer spodbujal in si večkrat ogledal njena tekmovanja. Mama je ob tem raje ostajala doma, saj se je bala gledati hčerko, kadar je izvajala zahtevne akrobacije. Tekmovanja si je kljub temu ogledala, a doma na video kasetah.

Po končani osnovni šoli se je vpisala na Srednjo šolo tiska in papirja (danes Srednja medijska in grafična šola) v Zeleni Jami. Sledjo šolo si je izbrala, saj stoji tik ob telovadnici in je tako imela najkrajšo pot do treninga. Izbrana smer je ni pretirano zanimala, saj se je želela posvečati le treningom in športni gimnastiki. Ljubezen do gimnastike je bila namreč venomer tako močna, da je vse ostalo postavljala na drugo mesto. Prav zaradi tega je bila v okviru šole ne ambiciozna učenka in raje je preskočila ure pouka, kakor da bi zamudila na trening.

Najbolj so ji bili všeč treningi, kadar ni bilo strožjih trenerjev. Dekleta so to izkoristila in si izmišljevala nove elemente, katere so poiskuševale toliko časa, dokler jim le-teh ni uspelo

Slika 53: Nataša med sestavo na dvovišinski bradlji na državnem prvenstvu v Zagrebu 1989

izvesti. Prav to jim je predstavljalo veliko veselje in še večji izziv. Med seboj so bile dobro povezane in se niso veliko kregale.

Še posebej ima Nataša lepe spomine na prijateljico, s katero je večkrat naredila kako neumnost. Skupaj sta bili v šoli in na treningih in skupni jima niso bili le interesi, temveč tudi besedna zveza »a si upaš«. Običajno sta si obe vse upali in tako marsikdaj povzročile sive lase trenerjem in vsem ostalim. Prav to so zanjo najlepši spomini.

Na treningu ni izvajala le norčij, temveč je bilo veliko tudi resnega in napornega dela. Zelo rada je telovadila na dvovišinski bradlji, kjer so ji bili najbolj všeč spusti. V tekmovalni sestavi je imela spust Gienger, veletоче v smeri naprej in nazaj in za seskok dvojni salto. Na preskoku je izvajala premet salto. Gred je naskočila z rondat stegnjenim saltom nazaj, naredila je menikeli stegnjeni salto nazaj, araber ter vmesne ritmične skoke. Na parterju je uživala ob izvajanju dvojnih saltov nazaj, delala je še stegnjeni salto nazaj z obratom za 900° ter stegnjeni salto nazaj z obratom za 540° v skrčeni salto naprej.

Slika 56: Nataša med sestavo na gredi. Evropsko prvenstvo v Atenah 1990 (10 let v GD Zelena Jama, 2012)

Zelo je ponosna, da se je lahko udeležila evropskega prvenstva, ki je leta 1992 potekalo v Franciji in leto kasneje še svetovnega prvenstva v Veliki Britaniji. Na samih tekmovanjih se večinoma ni dobro odrezala. Vaje, ki jih je izvajala, so bile zahtevne in vanje ni bila popolnoma prepričana. Zelo rada je namreč v tekmovalne sestave vključevala težke prvine, kljub temu da njihova izvedba ni bila venomer popolna. Poleg tega ji je manjkala določena mera tekmovalnosti, zato jo slabši nastopi niso potrli. Bolj jo je skrbelo, kako se bo na ponesrečene tekmovalne vaje odzval trener.

Tekom treniranja ni imela posebnih težav in z izjemo vsakodnevnega tehtanja v sebi ne nosi slabih spominov. Tudi poškodbe je niso ovirale, saj se je prvič resneje poškodovala proti koncu njene tekmovalne gimnastične poti. V trenutku nepozornosti je iz gredi nerodno doskočila ter si zvilala gleženj. Zaradi poškodbe je zamudila mnogo treningov in določene elemente je pričela izpuščati, strah v njih pa se je pričel kopičiti.

Strah ji je prinašal vedno več tegob in postopoma ji je pričela motivacija upadati. Izogibala se je elementom, ki so ji bili težji in kmalu je ugotovila, da se jih ne upa več. Nastajala je vedno globlja luknja in več ko je razmišljala, bolj se jih je bala. Na koncu so ji bile vse stvari že tako oddaljene, da ni več našla izhoda. Zadnjih 14 dni treningov je le še prenašala pručko iz orodja na orodje na kateri je sedela, saj ji je strah prevzel vso voljo in zagon.

Poleg tega je imela v srednji šoli veliko obveznosti in je večkrat zamudila del treningov. V tem času žal ni imela nikogar, ki bi jo močno spodbujal, da bi prešla to zahtevnejše obdobje. Stvari so se kopičile in marca 1994 se je odločila, da bo po devetih letih treniranja zaključila s tekmovalno gimnastično kariero.

Slika 58: Nataša z njenimi varovankami. Na gredi z leve: Vanja Kavčič, Krmen Šibanc in Julija Kamnar (10 let v GD Zelena Jama, 2012)

Nataša s svojim odhodom ni zapustila telovadnice. Že naslednji dan se je vrnila v dvorano in pričela trenirati mlajše tekmovalke. Trenersko delo ji je bilo zelo pri srcu in že pri šestnajstih letih je tako pričela s poučevanjem v društvu. V samem začetku je naključje želelo, da je dobila priložnost samostojno učiti deklico, ki je kot novinka sredi leta prišla v društvo. Nataša se ji je popolnoma posvetila in predstavljena mlada telovadka je na prvem tekmovanju celo zmagala.

Trenerska vloga ji je bila všeč, že ko je bila še sama tekmovalka. Med društvenimi druženji v telovadnici si je namreč večkrat privzela nekaj mlajših deklic, katere je poučevala, med tem ko so preostali na video kasetah gledali filme. Takrat je začutila, da je biti trener nekaj posebnega in biti trener je še nekaj boljšega kakor biti tekmovalec. Posredovati znanje na mlajše vadeče je zanj res nekaj posebnega in ji je vsakič znova v izziv.

Po končani srednji šoli se ni vpisala na fakulteto, temveč se popolnoma posvetila trenerskemu delu. V njem zelo uživa in je tudi zelo uspešna. Je zavzeta, predana in energična. Vzgojila je že mnogo telovadk ter nekatere popeljala do vrhunskih rezultatov. Še posebej je bila uspešna telovadka Julija Kamnar, katero je popeljala od samih začetkov do največjih tekmovanj. Kot trenerka se je udeležila evropskega kakor tudi svetovnega prvenstva ter preostalih mednarodnih tekmovanj.

Trenersko delo je sicer velik del njenega sedanjega življenja, a kljub temu najde čas za njene najbližje. Nataša ima 4 letnega sina, s katerim z največjim veseljem preživlja prosti čas. Sin Blaž je namreč njen največji zakladek. Skupaj s parterjem sedaj živi v Domžalah.

Orodna telovadba je Nataši izoblikovala življenje in telovadba je pomemben del njenega življenja še danes. Šport jo je vodil skozi otroštvo, kjer ni pridobila le gimnastičnega znanja, temveč tudi disciplino, delovne navade, točnost in zanesljivost. Za vse pridobljene kvalitete je hvaležna in jih zelo ceni. V prihodnosti se še naprej vidi kot trenerka gimnastike in z veseljem ter vso energijo bo podajala znanje na mlade telovadke.

2.12 BOJANA VRŠČAJ MIHELČIČ

Bojana Vrščaj (poročeno Mihelčič) se je rodila 25. junija 1979 v Ljubljani. Z mamo Nado, očetom Bojanom in dve leti mlajšo sestro Sonjo je v otroštvu živela v Ljubljani.

Kot otrok je Bojana obiskovala vrtec v Zeleni Jami. V tem času je po okoliških vrtcih in šolah hodil Silvo Marinčič, trener Gimnastičnega društva Zelena Jama ter iskal perspektivne mlade telovadke. Pripravil je različne motorične teste, s katerimi je lahko prepoznal potencialne, ki bi ustrezali potrebam orodne telovadbe. Mlado Bojano so povabili v društvo in vabilu se je pozitivno odzvala, saj je imela veliko energije in starši so ravno v tem času iskali primeren šport, s katerim bi se lahko ukvarjala. Prišlo je eno z drugim in pri šestih letih je postala članica Gimnastičnega društva Zelena Jama.

Osnovno šolo je sprva obiskovala v Zeleni Jami, vendar je tam opravljala le prvi razred. Treningi vrhunske gimnastike so namreč zahtevali ustrezne prostore, katerih jim majhna in napolnjena telovadnica v Zeleni Jami ni mogla nuditi. Treninge so premestili v prostore Giba Šiška, kjer so lahko brez ovir trenirali in izpopolnjevali gimnastično znanje. Zaradi spremembe lokacije treningov je bilo Bojani najugodnejše, če prične obiskovati osnovno šolo bližje drugi telovadnici. Preostale razrede je tako dokončala na Osnovni šoli Prežvihovega Voranca v centru Ljubljane.

Slika 60: Udeleženske državnega prvenstva 1992. Od leve proti desni čepijo: Simona Brejc, Lidija Perič, Bojana Vrščaj. Stojijo: Maja Kunaver, Nataša Retelj, Leja Jurišič in Daša Verčič. (10 let v GD Zelena Jama, 2012).

Že kot mlada telovadka je bila prepoznana kot velik talent, ki je izstopal iz preostale skupine. Njen trener Silvo Marinčič je bil očaran nad njeno nadarjenostjo in že hitro je pričel z njo dodatno trenirati. Zelo zgodaj je tako pričela z resnimi treningi in se učiti težjih elementov. Čeprav je bila nadarjena, ji hiter pristop k številnim in dolgotrajnim treningom ni ustrezal, saj se je pri šestih letih želela igrati in se družiti s sovrstniki. Ščasoma je namreč postajala gimnastični upornik in je bila v času treningov večkrat samosvoja. Delala je po njeni volji in le ko je v tem videla smisel.

Največji zagon do treniranja so ji predstavljala tekmovanja. Pred tekmovanji je pričela pospešeno trenirati, da je lahko nadoknadila preostale treninge. Bila je zelo tekmovalen tip človeka. Na tekmovanjih je večkrat zmagala, nato pa ji je do naslednje tekme motivacija ponovno upadla.

Z društvom se je pri enajstih letih udeležila gimnastičnih priprav v Rusiji. Tudi tam so bili navdušeni nad njo in nekaj časa so se celo pogovarjali, da bi ostala tam in trenirala z ruskimi telovadkami. V Rusiji so v tem času imeli popolnoma drugačen način dela in predvsem veliko strožji režim. Bojani to ni ustrezalo in četudi bi ji zagotovili, da bi postala svetovna prvakinja, ne bi želela ostati tam.

Bojana je po eni strani kazala veliko potenciala, a po drugi strani le tega ni znala izkoristiti, saj se je pri vadbi večkrat sama sebe omejevala. Največ slabe volje je na treningih izkazovala pri učenju na dvovišinski bradlji, saj je imela šibek zgornji del telesa. Posledično so ji bili elementi na predstavljenem orodju zelo težavni in ni jih rada izvajala.

Po končani osnovni šoli se je vpisala na Gimnazijo Šentvid. Ker se ni rada veliko

Slika 62: Olimpijski dnevi evropske mladine, Valkenswaard (Vzmik, 2000).

učila, so se kmalu pojavile težave na področju šolanja. Obiskovana gimnazija namreč ni imela športnih oddelkov in niti A status športnika ji ni pomagal, da bi si lahko določene šolske obveznosti prilagodila ter jih tako lažje usklajevala z vsakodnevnimi treningi ter mnogimi tekmovanji in pripravami.

Prvi letnik gimnazije je bil zanjo velika prelomnica. V tem letu je veliko trenirala in se pripravljala na evropsko prvenstvo. Bila je dobro pripravljena in izvajala je težke sestave. Teden dni pred tekmovanjem si je na dvovišinski bradlji med sestavo udarila v spodnjo lestvino ter si poškodovala stopalo. Ker se je prvenstvo hitro približevalo je močno bolečino prezrla in se na silo udeležila tekmovanja. Zahtevane vaje je kljub bolečini odtekmovala. Šele po vrnitvi s prvenstva se je napotila k zdravniku, kjer je izvedela, da ima počeno stopalno kost.

Pridobljena poškodba ni bila edina tekom treniranja. Predhodno je imela nekaj poškodb in le te so vedno prišle ob nepravem času, največkrat pred tekmovanji, ko je bilo telo izčrpano. Predstavljale so ji slabo izkušnjo pri telovadbi in odločila se je, da bo ob še kakih poškodbah prenehala s treniranjem tekmovalne orodne telovadbe.

Ob zlomu stopalnice se je tako držala svoje obljube in orodno telovadbo opustila. Poleg tega so se ji kopičile šolske obveznosti in želela si je, da bi tudi šolo dobro izdelala. Leta 1996 je s treningi telovadbe prenehala.

Posvetila se je šoli in uspešno končala gimnazijsko šolanje ter se vpisala na Fakulteto za šport. Tekom študija je pridobila mnogo znanja s področja športa in le tega je primerjala z načinom dela, ki so ga predhodno uporabljali pri treningih športne gimnastike.

Po končani fakulteti je Bojana dobila nenavaden preblisk. Ponovno se je želela vrniti v gimnastično telovadnico. Želela si je trenirati gimnastiko in to za njeno veselje. Ves čas jo je namreč najbolj zbadalo dejstvo, da je bila velik potencial, katerega ni izkoristila.

Sprva si je sama napisala program treningov za moč, s katerimi bi pridobila nazaj željeno fizično pripravo, saj tekom fakultete orodne telovadbe ni trenirala. Tokrat je vedela kaj so njene pomanjkljivosti in se prav tem še posebej posvetila. Izkoristila je na novo pridobljeno znanje in se po sedmih letih vrnila v gimnastično dvorano. Prepustila se je toku, v podzavesti jo je nekaj vleklo nazaj. Čutila je, da more slediti njenemu občutku.

Slika 64: Bojana s trenerjem Silvom Marinčičem (Vzmik, 2005)

Po prihodu v Zeleno Jamo je izrazila željo po ponovnem treniranju in trenerji so jo sprva le začudeno gledali. Kljub vsemu je pričela trenirati in se priključila skupini mladih telovadk v starosti pod 10 let. Želela si je pridobiti nazaj osnovno znanje in ga nato počasi nadgrajevati. Priti nazaj v ustrezno telesno pripravljenost je bilo zelo težko. Bojana je namreč imela 24 let in njeno telo se je drugače odzivalo na napor, kakor v otroštvu. Vendar kar si je zamislila, je želela uresničiti.

Zastavila si je cilj in proti tem odločno stremela. Telovadila je zase, telovadila je za veselje, brez nobenih pričakovanj.

Ko je osvojila že določeno znanje, se je odločila, da gre v gimnastično dvorano v Šiško, kjer je treninge vodil njen predhodni trener Silvo. Slednji je v tem času že poučeval tekmovalke, katere so bile skoraj deset let mlajše od nje. Želela je, da bi jo ponovno treniral, vendar je bil tudi Silvo nad Bojanino idejo presenečen. Sicer ji pomoči ni zavrnil, vendar se je z njo le malo ukvarjal, saj je najverjetneje menil, da bo hitro obupala. Bojana je vztrajala in počasi začela usvajati vedno težje elemente. Odločila se je, da se bo posvetila le enemu orodju in izbrala si je parter. Bila je namreč zelo eksplozivna, a na drugi strani visoka telovadka. Parter ji je bil venomer všeč, izražal je eleganco in sestavo je lahko izvajala z glasbo, kar ji je bilo še posebej ljubo.

Počasi je pričela sodelovati s trenerjem in kaj kmalu je prišlo do preklopa. Manj kot v letu dni se je že udeležila državnega prvenstva in se uvrstila celo v finale na parterju. V dveh letih je nato nadoknadila vso znanje. Komaj takrat je spoznala, koliko je sposobna in da res ni izkoristila potenciala, ki ji je bil dan. Videla je, koliko je njeno telo sposobno in koliko lahko doseže, če le pravilno trenira in posluša njeno telo.

Slika 66: Šalamunov Memorial 2005 (Vzmik 2005).

Leta 2005 sta se s trenerjem odločila, da se bo preskusila na mednarodnem tekmovanju in udeležila sta se svetovnega pokala v Cottbusu. Na tekmovanje je prišla popolnoma neobremenjena in brez pričakovanj. Sestavo na parterju je izvedela zelo dobro in se nepričakovano uvrstila v finale, kar do takrat še ni uspelo nobeni drugi slovenski telovadki. V finalu je ponovila dober nastop in zasedla je peto mesto.

Bojana se je v drugem obdobju treniranja vadbi popolnoma predala. Udeležila se je še nekaj svetovnih pokalov, sredozemskih iger in evropskega prvenstva. Uvrstila se je tudi na svetovno prvenstvo, katero je leta 2005 potekalo v avstralskem Melbournu.

Večja tekmovanja, ki se jih je Bojana udeležila kot tekmovalka:

Sredozemske igre 2005, Almerija (Španija),

Evropsko prvenstvo v športni gimnastiki 1996, Birmingham (Velika Britanija),

Evropsko prvenstvo v športni gimnastiki 2005, Debrecen (Madžarska),

Svetovno prvenstvo v športni gimnastiki 2005, Melbourne (Avstralija).

Na svetovnem prvenstvu je imela pripravljeno zahtevno tekmovalno sestavo, katera je vsebovala v rondat premet nazaj dvojni skrčeni salto nazaj za 360°, sledil je rondat premet nazaj stegnjeni salto za 900° vezano v salto naprej za 180°, zaključila je z rondat premet stegnjenim saltom nazaj za 1080°. Vaja je bila napolnjena še z mnogimi skoki z veliko amplitudo ter obrati. Prepričana je, da bi se lahko bolje predstavila, če bi tekmovanje potekalo nekje drugje, saj je imela velike težave s prilagajanjem na časovno razliko. Bila je edina slovenska ženska telovadka na takratnem svetovnem prvenstvu.

Pri 26 letih se je Bojana udeležila svetovnega prvenstva. Med pripravami na tekmovanje so ji ponudili zaposlitev na Gimnaziji Šentvid, mesto profesorice športne vzgoje. Službo je sprejela in zadnje tri mesece pred tekmovanjem hkratno opravljala še pripravništvo. Odločila se je, da bo službo dala na prvo mesto in bo po končanem tekmovanju dokončno opustila orodno telovadbo.

Ponoven odhod zanjo ni bil boleč. Z dodatnim letom treniranja bi lahko dosegla še več, vendar je sledila toku življenja in ubrala nove poti, ki so si ji odpirale. Svojih odločitev ne obžaluje, z njimi le dopolnjuje njeno zgodbo. Športno gimnastiko je spoznala preko mesta telovadke, kot tudi trenerke in sodnice. Učila je mlajše telovadke in zelo rada je sestavljala parterne vaje. Opravila je sodniški izpit, vendar na tekmovanjih ni nikoli sodila, saj ji ta smer ni ustrezala.

Bojana je sedaj profesorica športa na Gimnaziji Šentvid in popolnoma je opustila gimnastiko. Na gimnaziji je prevzela akrobatsko-navijaško skupino Šentviški fanatiki in se bolj navdušuje nad športom za zdravje.

Slika 67: Bojana in njena nova ljubezen (JC Podvin, 2014)

Dopolnjuje jo družinsko življenje. Spoznala je moža Grego in se preselila v Radovljico. Rodil se jima je sin Maj in mlada družina živi skupaj ter skrbi za jahalni center Podvin. Povezuje jih ljubezen do konjev in jahanje je postalo del njih.

Čeprav se je bila Bojana večino življenja povezana z orodno telovadbo, je sedaj našla strast še na drugem področju. Želi si narediti tekmovalno licenco in se preskusiti še v jahanju.

Šport je Bojani veliko dal. Šport jo je utrdil in vzgojil. Za uspeh sta potrebna red in disciplina, nadarjenost ni dovolj. Potrebno je veliko truda in mnogo odrekovanja. Vse te kvalitete so jo izoblikovale, jo dopolnile in ji koristile tekom življenja in jo bodo bogatile še v prihodnosti.

2.13 MOJCA MAVRIČ

Mojca Mavrič se je rodila 8. oktobra 1980 v Ljubljani, mami Bernardi in očetu Jožetu. Starša sta bila v otroštvu telovadca in kasneje sta oba postala tudi profesionalna trenerja tekmovalne orodne telovadbe. Spoznala sta se v telovadnici in skupaj imela dva otroka, sina Andreja in najmlajšo Mojco. Ob starejšem bratu ima Mojca še dva starejša polbrata. Imenujeta se Vojko in Matija ter sta otroka iz očetovega prejšnjega zakona. Družina Mavrič je mnogim poznana kot gimnastična družina, saj so skorajda vsi družinski člani povezani s športno gimnastiko in Gimnastičnim društvom Zelena Jama.

Mojca je njeno gimnastično pot pričela še preden je sploh shodila. Že kot dojenček je bila vsak dan s starši v telovadnici in tako še iz otroške košare skrbno opazovala večje telovadke. Odraščala je v gimnastični dvorani in športna gimnastika se ji je kar sama prirasla k srcu. Če ni bila v vrtcu, se je igrala po telovadnici in le ta je predstavljala njeno najboljšo igrišče. Prav to igrišče se ji je kmalu spremenilo v dom, kjer je preživljala ves njen prosti čas.

Slika 68: Mlada Mojca že v gimnastičnem dresu (Vzmik, 2000).

Slika 69: Mojca med sestavo na gredi na začetku njene tekmovalne poti (Vzmik, 2000).

Pri petih letih je prvič postala tudi del vodene skupine in pričela trenirati s preostalimi otroci. Njena prva trenerja sta bila Vida Mihelčič in Silvo Marinčič. V samem začetku ni bila med najboljšimi telovadkami in na njeno prvo zmago je morala počakati vse do 9. leta. Takrat se je kot pionirka udeležila Malejevega memoriala na Taboru in osvojila njeno prvo zlato medaljo.

Čeprav je Mojca hčerka dveh gimnastičnih trenerjev, se nikoli ni počutila, da bi jo v orodno telovadno silili ali usmerjali. Pustili so ji odprto pot, a je sama vzljubila telovadbo in le-ta je enostavno postala del nje in njenega življenja. Notranja želja po treniranju jo je s časom oblikovala v vedno boljše telovadko. Treningi so postajali zahtevnejši in vse pogostejši ter vsak dan je pričela prihajati na večurno vadbo.

Treningi so potekali dvakrat dnevno in tako je trenirala tudi pred poukom. Po končani jutranji vadbi se je napotila na Osnovno šolo Danile Kumar, kasneje na Gimnazijo Šiška, kjer je bila del športnega oddelka. Mnoge treninge, priprave in tekmovanja je skrbno združevala s šolskimi obveznostmi, vendar kljub temu je telovadbo venomer postavljala v ospredje.

Slika 71: Mojca skupa z mamo Bernardo in očetom Jožetom (Vzmik, 2000).

Njena glavna trenerja sta kmalu postala njena starša, Jože in Bernarda Mavrič. Z njima se je zelo dobro ujela in tesna povezanost med njimi jim je omogočala hitrejše usvajanje novih znanj ter boljše sodelovanje. Ker sta jo starša zelo dobro poznala, sta venomer našla pravi pristop ter z njo kvalitetno delovala. Zнала sta jo vzpodbuditi in pravilno usmeriti. Marsikdo bi se izogibal treniranju pod vodstvom staršev, vendar je predstavljena družinska naveza složno delovala in njihov medsebojni spoštljiv odnos jim je omogočal, da je Mojca pričela dosežati venomer boljše rezultate.

Že kot članica mladinske reprezentance se je pričela udeleževati večjih tekmovanj. V letu 1993 se je udeležila mladinskega evropskega prvenstva v Švici, leto kasneje pa še evropskega prvenstva na Švedskem. Tekmovala je na Olimpijskih dnevih mladih, katerih se je udeležila leta 1993 in 1995.

Mnoga mednarodna tekmovanja so potekala tudi v tujini, kar je s seboj prineslo še številna potovanja. Kot mlajši telovadki so ji vsa ta dajala še dodatno motivacijo in zagon do treniranja. Že sama možnost, da bo lahko potovala po različnih državah v Evropi in izven nje, jo je še posebej vzpodbujala.

Številna prvenstvena in mednarodna tekmovanja so kaj kmalu prehajala na vse višji nivo. Ob prehodu v člansko kategorijo so se ji odprle nove možnosti in pričela se je udeleževati evropskih in svetovnih prvenstev, sredozemskih iger kot tudi samih olimpijskih iger.

Večja članska tekmovanja, katerih se je Mojca udeležila kot članska tekmovalka:

Sredozemske igre 1997, Bari (Italija),

Evropsko prvenstvo v športni gimnastiki 1996, Birmingham (Velika Britanija),

Evropsko prvenstvo v športni gimnastiki 1998, Saint Peterburg (Rusija)

Evropsko prvenstvo v športni gimnastiki 2000, Pariz (Francija)

Svetovno prvenstvo v športni gimnastiki 1997, Lozana (Švica)

Svetovno prvenstvo v športni gimnastiki 1999, Tianjin (Kitajska),

Olimpijske igre 2000, Sydney (Avstralija).

Najbolj so ji bila všeč tekmovanja, na katera so se udeležili skupaj z različnimi športniki (sredozemske igre, olimpijski dnevi mladih). Na predstavljenih tekmovanjih je bilo v ospredju druženje in spoznavali so se tudi s tekmovalci iz preostalih športnih disciplin. Bilo je sproščeno vzdušje in po končanem tekmovanju so se lahko med seboj družili, kar nosi v še posebej lepem spominu.

Da je lahko postala del največjih športnih in gimnastičnih tekmovanj, se je treningom popolnoma posvetila. Z njeno delavnostjo ter vztrajnostjo je napredovala in se dobro pripravila na prav vsako tekmovanje. Zaradi mnogih ponovitev in zaupanja vase, se je brez strahu udeležila vseh večjih tekmovanj.

Slika 72: Mojca med tekmovalno sestavo na gredi(10 let v GD Zelena Jama).

Na tekmovanjih se je običajno predstavljala z dobro dodelanimi tekmovalnimi sestavami. Bila je zanesljiva tekmovalka in le redkokdaj je prikazala slabši nastop. Dobro se je zavedala njenih sposobnosti in si venomer zastavljala jasne cilje, katere je želela doseči. Ustrezna psihična priprava ji je omogočala, da se je na tekmovanjih dobro odrezala in dosegala visoke rezultate. Pri tem sta ji bila v veliko pomoč tudi njena starša, katera sta jo znala pripraviti do tega, da je sama točno vedela kako se osredotočiti na tekmovalno sestavo. Težila je po popolnosti in le to je želela pri sebi venomer doseči.

Čeprav v športni gimnastiki popolnosti ni možno doseči, je proti temu stremela in na vsakem treningu zavzeto trenirala ter skušala postajati vse boljša. Najraje je telovadila na parterju, kjer je še posebej uživala in je dosegala največje uspehe. Manj ljuba ji je bila bradlja, na katero se je vedno odpravila s kančkom strahu. Poleg tega ji ni bilo niti nikoli prijetno izvajati prvin nazaj na gredi. Slednjih v tekmovalni sestavi raje ni izvajala, kar pa je takratni tekmovalni pravilnik še dovoljeval.

Njena predanost jo je vodila naprej in se udeležila še dveh svetovnih prvenstev. Prvo je leta 1997 potekalo v švicarski Lozani. Na tekmovanje se je odpravila brez večjih pričakovanj, vendar se je na koncu tako dobro odrezala, da je le za par tisočink izgubila finale mnogoboja. Rezultata je bila zelo vesela, saj preboja v finale ni uspelo še nobeni slovenski telovadki. Predstavljenemu svetovnemu prvenstvu je dodala še eno, katero je dve leti kasneje potekalo v Tianjinu na Kitajskem. Slednje prvenstvo je bilo tudi kvalificijsko prvenstvo za Olimpijske igre, katere so leta 2000 potekale v Sydneyju.

Na tekmovanju se je dobro predstavila, vendar ji le malo zmanjkalo, da bi se uvrstila na olimpijske igre. Postala je tekmovalna rezerva. Biti rezerva pa zanjo ni bilo dovolj, saj si je želela olimpijskih iger, kajti so le te bile cilj po katerem je stremela.

Motivacija do treniranja ji je ob tem pričela vpadati, vendar se je vseeno odločila, da bo vztrajala in trenirala do evropskega prvenstva, katero je maja l.2000 potekalo v Parizu. Stara je bila 19 let in razmišljala je o zaključku njene gimnastične tekmovalne poti. Kmalu zatem je dobila obvestilo, da se je naknadno uvrstila na olimpijske igre, česar je bila zelo vesela. S treningi je vztrajala še nekaj mesecev, vse do odhoda v Avstralijo, kjer so takrat potekale poletne Olimpijske igre.

Mojci so se uresničile olimpijske sanje, sanje o katerih je sanjala že kot majhna telovadka. Njeno pestro o kariero telovadno bogatila številna priznana prvenstva, vendar Olimpijske igre so bile nekaj posebnega. Že samo olimpijsko vzdušje daje temu prvenstvu prav poseben čar, katerega se ne more izkusiti na nobenem drugem tekmovanju.

Slika 73: Olimpijske igre Sydney, 2000 (Vzmik, 2000).

Še posebno doživetje je bilo, da se je lahko sprehodila po olimpijskem stadionu. Množica gledalcev daje nastopajočim športnikom občutek vrednosti in samospoštovanja. Mnogi spremljajo otvoritev prvenstva le preko televizijskih zaslonov, vendar Mojca je bila tam, bila je del najbolj cenjenih športnih iger.

Na tekmovanju je nastopila 17. septembra in to je bil tudi njen zadnji telovadni nastop. V tekmovalne sestave je vložila vseživljenjski trud in v le-te prelila vso strast in ljubezen do športne gimnastike. Po opravljenem seskoku iz zadnjega telovadnega orodja je vedela, da je zaključila njeno tekmovalno gimnastično pot. Pot brez obžalovanj, le z velikim veseljem in pozitivno izkušnjo.

Olimpijske igre so ji ostale v zelo lepem spominu. Videla je mnogo drugih športnikov, ki hrepenijo po podobnih ciljih, a vsak športnik je s seboj nosil svojevrstno zgodbo, spomine in izkušnje. Kot takratna mlada tekmovalka se še ni toliko zavedala pomena olimpijskih iger in ji je danes celo nekoliko žal, da olimpijskega duha ni dovolj izkoristila. Šele sedaj se namreč zaveda, kako mogočno je to tekmovanje in kako velik uspeh je dosegla z uvrstitvijo na le-te.

Pri dvajsetih letih je Mojca opustila treniranje tekmovalne orodne telovadbe in se posvetila študiju na Fakulteti za šport. Študij ji je bil všeč in izbrala si je smer športno treniranje. Veselilo jo je trenersko delo in želela si je izpopolniti znanje še iz trenerskega področja.

Z vaditeljskim delom je v Gimnastičnem društvu Zelena Jama začela že tekom zadnjega leta treniranja in tako nudila pomoč pri učenju mlajših telovadk. Z delom v društvu je nadaljevala in po končanem študiju v njem opravljala pripravništvo, za tem pa so jo kot trenerko športne gimnastike še redno zaposlili.

Njeno delo zelo rada opravlja ter je z vsem užitkom, veseljem in predanostjo trenerka mlajših deklic. Rada dela z otroki, kjer z njeno prijaznostjo in pozitivno energijo navdušuje mlade telovadke. V društvu poleg skupin športne gimnastike vodi še vadbo rekreacije.

Poleg trenerskega dela je opravila sodniški izpit. Sprva je pridobila naziv sodnika nacionalne stopnje, kasneje pa je le-tega nadgradila na mednarodni nivo. Sedaj se udeležuje mnogih tekmovanj in sodniško delo zelo rada opravlja.

Čeprav je Mojca večino časa v telovadnici, še vedno najde čas za njeno družino. Tekom študija je spoznala partnerja Jerneja, s katerim imata sedaj dva otroke. Leta 2008 se jima je rodil sin Drejc, dve leti kasneje pa še hčerkica Eva. Skupaj živijo na Viru pri Domžalah, kjer uživajo v družinskem življenju.

Družino sedaj postavlja v ospredje in z vso ljubeznijo skrbi za njene najbližje. Vendar športna gimnastika bo zanjo še vedno gimnastika. Že sama beseda ji je všeč in rada ima prav vse kar je v povezavi z njo. Že ko je bila v maminem trebuščku je prišla v stik z gimnastiko in ljubezen do nje se je kar sama prelila vanjo. Vsakič ko stopa v telovadnico se počuti prijetno in domače. Tam je odraščala in tam preživela večino njenega časa. Gimnastika je njeno življenje in sama gimnastika jo po vseh teh letih še zmeraj neizmerno navdušuje.

2.14 VESNA STAVREV

Vesna Stavrev se je rodila 7. septembra 1982 v Kranju, mami Ivici in očetu Mirku. Ima dve leti starejšo sestro Tino in skupaj z družino je v otroštvu živela v Ljubljani.

S šolanjem je pričela na Osnovni šoli Hinka Smrekarja. Ko je obiskovala 1. razred, jo je kot majhno deklico opazil Toni Bolkovič, trener Gimnastičnega kluba Šiška. Slednji jo je povabil v predstavljeno društvo in povabilu se je pozitivno odzvala.

Ob prihodu v Športno društvo Gib Šiška je opravila določene motorične teste, na katerih se je zelo izkazala. Ob tem je opazovala večje telovadke, ki so izvajale zahtevne akrobacije in želela je postati ena izmed njih. Priključila se je vadbi in že takoj je vzljubila športno gimnastiko. Bila je stara sedem let in dva meseca je celo trenirala brez vednosti staršev. Ko so le-ti ugotovili, da se njuna hčerka ukvarja z dodatno aktivnostjo, je bilo že prepozno. Vesna je bila popolnoma zaljubljena v ta šport.

Slika 75: Vesna med sestavo na parterju (Stavrev, osebni arhiv)

Treningi so s časom postajali venomer resnejši in zahtevnejši. Tekom treniranja so jo na vadbi vodili Toni Bolkovič, Vesna Stare Crnjac, Lyudmila Korolenko (4 leta kot pomočnica Mitje Samardžije) in Mitja Samardžija. S trenerjem Mitjo je sodelovala največ časa in pod njegovim vodstvom je pričela posegati po njenih največjih uspehih.

S predanim delom in vztrajnostjo je postajala vse boljša telovadka. Pričela se je udeleževati različnih mednarodnih tekmovanj, kjer je pričela nabirati njene prve tekmovalne izkušnje. Postala je del mladinske reprezentance in kaj kmalu je pričela nastopati na vse pomembnejših tekmovanjih.

Leta 1995 je nastopila na Olimpijskih dnevih mladih v Bathu in leto kasneje je že bila del mladinskega evropskega prvenstva v Birminghamu. Slednje tekmovanje je bilo zanje zelo uspešno in ga nosi v zelo lepem spominu. Na tekmovanju je prikazala dobre tekmovalne sestave, za kar je bila zelo zadovoljna. Poleg tega je videla, da je bil tudi njen tovariš Mitja zelo ponosen in prav to ji je kot mladi tekmovalki veliko pomenilo. Uspešnim sestavam je namreč sledil visok rezultat in Vesna se je uvrstila v finale mnogoboja na mladinskem evropskem prvenstvu, kar jo je zelo razveselilo. Do takrat še nobeni slovenski telovadki namreč ni uspel ta uspešen prodor, kar je bilo za Vesno, društvo in slovensko gimnastično reprezentanco takrat zelo vzpodbuden uspeh.

Vse to ji je dalo še dodaten zagon do treniranja ter z vsem trudom in marljivim delom je nadaljevala z njenimi uspešnimi nastopi. Udeležila se je še številnih mednarodnih turnirjev in prvenstvenih tekmovanj ter ob tem prepotovala velik del sveta. Vsa ta potovanja so jo zelo veselila in spoznala je veliko ljudi in se naučila mnogo zanimivih stvari. Kot mladinka se je ob preostalih tekmovanjih udeležila še Olimpijskih dnevov mladih leta 1997 v Lizboni in Svetovnih olimpijskih dnevov mladih v Moskvi. Vsa ta tekmovanja so jo napolnila s številnimi tekmovalnimi izkušnjami in jo ustvarila v vse boljšo in izkušeno tekmovalko.

Z letom 1998 je prestopila v člansko kategorijo, kar ji je omogočilo nastop na pomembnejših tekmovanjih.

Večja tekmovanja, ki se jih je Vesna udeležila kot članska tekmovalka:

Sredozemske igre 1997, Bari (Italija),

Sredozemske igre 2002, Tunis (Tunizija),

Evropsko prvenstvo v športni gimnastiki 1998, St Peterburg (Rusija),

Svetovno prvenstvo v športni gimnastiki 1999, Tianjin (Kitajska).

Vsa tekmovanja so ji pustila prav poseben pečat. Nekatera nosi v zelo lepem in pozitivnem spominu, nekatera druga pa ji predstavljajo tudi slabo izkušnjo. Kljub temu danes ničesar ne obžaluje in je vesela, da je imela priložnost sodelovati na vseh pomembnejših tekmovanjih.

Tekmovalne sestave je na tekmovanjih običajno dobro prikazala, vendar je bila izvedba odvisna tudi od njene predhodne pripravljenosti. Kot telovadka ni kazala velike mere tekmovalnosti in je bila včasih celo malo premalo ambiciozna. Zelo rada se je na tekmovanjih predstavila na parterju, saj je uživala ob glasbi in plesu, kateremu je dodala še atraktivne serije akrobatik in ritmičnih skokov.

Slika 76: Vesna med sestavo na gredi (Stoletna športna zgodba, 2002)

Še posebej se je rada udeleževala tekmovanj, kot so olimpijski dnevi mladih, sredozemske igre ali univerzijada, saj so le ta tekmovanja zajemala področja tudi preostalih športnih disciplin. Tako so se dekleta lahko družila tudi s preostalimi športniki in se nekoliko bolj sprostita po končanem tekmovanju. Rada se spominja tudi druženj s reprezentančno prijateljico Janjo Markuš, s katero sta preživele veliko skupnega časa in se jim je tudi večkrat pripetila kaka zanimiva dogodivščina.

Vesna je bila hitro prepoznana kot obetavna telovadka, vendar osvojeni uspehi ne bi bili doseženi brez vsakodnevnega in predanega dela v telovadnici. Poleg tega se je pred pomembnejšimi tekmovanji večkrat udeležila priprav v tujih državah, kjer je lahko spoznala še druge telovadke. Mesec in pol je med drugim preživela v Ukrajini, kjer se je intenzivno pripravljala na svetovno prvenstvo. Tam je videla, koliko dekleta trenirajo in prav to ji je dodatno odprlo oči, da lahko še veliko napreduje.

Pred odhodom na svetovno prvenstvo, ki je leta 1999 potekalo na Kitajskem v mestu Tinjain, se je žal poškodovala. Ob tem so jo spremljale še druge težave in na predstavljenem prvenstvu se ni najbolje predstavila, čeprav se je nanj zelo veliko pripravljala. Iz tega prvenstva tako nosi grenko izkušnjo, saj so ji slabše predstave odvzele možnost udeležbe na olimpijskih igrah v Sydneyu leta 2000. Olimpijskih iger si je namreč močno želela in se za doseg tega popolnoma

predala treningom. V enem trenutku so ji bile nato odvzete olimpijske sanje in v sebi je nosila razočaranje, katero je postopoma vodilo v padec motivacije.

Kljub vsemu ni obupala in težila je naprej po novem znanju in usvajanju novih prvin. Žal pa so jo prav v tem času spremljale še dodatne težave, kot tudi to, da je prehajala v mladostniško obdobje, kar je dodatno oteževalo kvalitetno delo na treningih. S treniranjem je nadaljevala še nadaljnja štiri leta.

Tekom tega je po končani osnovni izobrazbi pričela obiskovati Gimnazijo Šiška. Slednjo je redno zaključila in se vpisala na Fakulteto za šport. Pričela je spoznavati nova znanja s področja športa, kar je lahko tudi skrbno združevala z njenimi telovadnimi izkušnjami.

V letu 2003 se je pri 21. letih odločila, da bo s tekmovalno gimnastično kariero zaključila. Po 14. letih intenzivnega ukvarjanja s športno gimnastiko se je udeležila mnogih tekmovanj in s tem njeno mladost napolnila s številnimi izkušnjami in zapomljivimi prigodami.

S tem ko je prenehala trenirati, ni zapustila gimnastične dvorane. V društvo je prihajala redno poučevati mlade telovadke ter jih spremljala na začetku njihove tekmovalne poti. Ob tem je opravila tudi mednarodni sodniški izpit, vendar ji mesto sodnice ni bilo nikoli povšeči in je to delo hitro opustila.

Slika 77: Vesna z njenimi novomeškimi varovankami (Stavrev, osebni arhiv).

Po štirih letih vaditeljskega dela v Gimnastičnem društvu Gib Šiška se je odločila, da bo tudi s tem prenehala. Že kmalu se je ponovno vključila v poučevanje najmlajših, vendar je pomoč nudila v judo vrtcu, kjer je mlade judoiste učila osnovne motorike in jih seznanjala z osnovami gimnastike. V judu je učila pet let in proti koncu se je hkratio ponovno že vračala v gimnastične vode.

Slika 78: Vesna Stavrev (Stavrev, osebni arhiv)

V tem času je diplomirala in se preko razpisa zaposlila kot trenerka športne gimnastike v Gimnastičnem društvu Gym Novo mesto. Danes tam prevzema vlogo glavnega trenerja in uči vrsto mladih telovadcev, katere spremlja na njihovi poti do uspehov. Želi si, da bi poleg vsega znanja pridobili tudi pozitivno izkušnjo in njihovo otroštvo napolnili z najlepšimi spomini.

Sama je bila kot otrok močno zaljubljena v športno gimnastiko in pred seboj ni videla ničesar drugega. Športna gimnastika jo je vsakič znova navduševala in uživala je ob vsakodnevnem treniranju. Četudi so jo kdaj spremljale grenke preizkušnje, so jo le te izoblikovale v močnejšo in bolj izpopolnjeno osebo. Še danes je športna gimnastika velik del njenega življenja in spremljala jo bo tudi v prihodnje. Želi si še naprej delati v gimnastiki in športu ter se prepustiti toku življenja, kateri se vsakič z novimi izzivi razprostira pred njo.

2.15 JANJA MARKUŠ

(Besedilo povzeto po objavi prispevka Janje Markuš v publikaciji *Vzmik 2002* (Markuš, 2002)).

Janja Markuš se je rodila 1. avgusta 1983 v Ljubljani in z družino je tekom otroštva živila v Mengšu.

Že kot otrok je bila zelo živahna deklica in imela je veliko energije. Pri sedmih letih je prvič prestopila vrata gimnastične dvorane v Zelenu Jama in že ob samem prihodu jo je prevzelo. Pred seboj je zazrla telovadnico polno gimnastičnih orodij in napolnjeno z mnogimi telovadkami. Slednje so na njih izvajale različne akrobacije in vragolije in prav to jo je zelo navdušilo. Že prvi dan se je zaljubila v športno gimnastiko, katera je njeno življenje spremljala še mnogo let.

Z vadbo je pričela v skupini za najmlajše, v kateri je bilo šest telovadk. Treningi so potekali trikrat na teden po dve uri. Učili so se osnov športne gimnastike, spoznavali so telovadna orodja in s tem postopoma usvajali nova gimnastična znanja.

Treningi so sčasoma postajali vse pogostejši in zahtevnejši. Vadbo je pričela obiskovati vsak dan in postajala vse boljše telovadka. Kljub pogostim treningom, ji ni bilo nikoli težko priti v telovadnico. Z največjim veseljem se je vsakič znova napotila na trening in z vso predanostjo vadila in težila po napredku. Mnoga dekleta so ob tem že opustila treniranje in Janja je kaj kmalu v vadbeni skupini ostala sama. Prestavili so jo v skupino s starejšimi dekleti, kar pa je ni kaj dosti motilo. Prav to ji je dalo nov zagon in novo motivacijo, saj je želela čim hitreje priti na nivo telovadk s katerimi je na novo trenirala.

Slika 80: Evropsko prvenstvo 1998 v St. Petersburgu (GD Zelena Jama: 50 let, 2002).

Trenersko vlogo je prevzel Silvo Marinčič, s katerim je dobro sodelovala in prav on jo je popeljal do največjih uspehov. Hitro je napredovala in pričela se je udeleževati številnih tekmovanj. Sprva je bila del državnih prvenstev, različnih prvenstvenih tekem in mednarodnih turnirjev. Temu so sledila še vse pomembnejša tekmovanja in kot mladinska reprezentantka se je udeležila mnogih cenjenih prvenstev.

Leta 1995 se je nastopila na Olimpijskem festivalu evropske mladine v Bathu v Angliji. To je bilo njeno prvo večje tekmovanje in predstavljalo ji je prav posebno preizkušnjo. Leta 1997 je v Lizboni ponovno nastopila na olimpijskem festivalu evropske mladine, leto kasneje še na Svetovnih olimpijskih dnevih svetovne mladine v Moskvi.

Kot mladinka se je udeležila dveh mladinskih evropskih prvenstev, na katerih se je zelo dobro odrezala. Prvo je potekalo leta 1996 v Birminghamu, drugo pa leta 1998, kjer se je odlično predstavila v mnogoboju in na gredi dosegla 17. mesto.

Slika 79: Janja Markuš (GD Zelena Jama: 50 let, 2002).

Številna tekmovanja so jo izoblikovala v vse boljšo tekmovalko in leta 1999 je prestopila v člansko kategorijo. S tem so se ji odprla nova vrata in pridobila je možnost nastopa tudi na preostalih gimnastičnih tekmovanjih. Udeležila se je evropskih in svetovnih prvenstev, sredozemskih iger ter univerzijade. Ob tem je tekmovala še na mnogih mednarodnih prvenstvenih tekmovanjih in nabirala številne tekmovalne izkušnje.

Slika 81: Slovenske državne reprezentantke (z leve): Bojana Vrščaj, Lidija Perič, Mojca Mavrič, Alma Samardžič, Anđelina Vidakovič, Janja Markuš, Vesna Stavrev (GD Zelena Jama: 50 let, 2001)

Večja tekmovanja, ki se jih je Janja udeležila kot članska tekmovalka:

Sredozemske igre 2001, Tunis (Tunizija),

Univerzijada 2001, Peking (Kitajska),

Evropsko prvenstvo v športni gimnastiki 2000, Pariz (Francija),

Svetovno prvenstvo v športni gimnastiki 1999, Tinjain (Kitajska),

Svetovno prvenstvo v športni gimnastiki 2001, Ghent (Belgija).

Vsa tekmovanja so ji predstavljala prav posebno izkušnjo. Zaradi mnogih tekmovanj v tujini je prepotovala veliko držav, kar je čas ukvarjanja s športno gimnastiko še dodatno obogatilo. Vsa potovanja je skušala napolniti tudi s številnimi dogodivščinami, katere so vsako potovanje naredile še bolj zanimivo in posebno. Spoznala je veliko novih ljudi in pridobila veliko novih prijateljev, za kar je zelo hvaležna.

Tekom treniranja je doživela vzpone in padce, uspehe ter neuspehe. Čeprav je kdaj ob tem izgubila voljo in motivacijo, ni obupala. Vztrajala je naprej in težila k usvajanju novih ciljev. Ni ji bilo žal, da je za osvojitve njenih želja izpustila marsikatero druženje s prijatelji in ni ji bilo žal, da je celotne popoldneve preživela v telovadnici. Telovadnica je bila njen drugi dom in prav v njej se je najboljše počutila.

Po dvanajstih letih treniranja, se je s koncem leta 2001 odločila, da bo njeno tekmovalno gimnastično kariero opustila. S tem se ni oddaljila daleč od gimnastike, saj se je že takoj pričela s poučevanjem mlajših deklet v društvu. Delo ji je bilo zelo všeč in pomagala je mnogim dekletom na poti, da njihovih vrhunskih uspehov. Ob tem je opravila še mednarodni sodniški izpit in se tako preizkusila še v sodniških vodah.

Po nekaj letnem učenju v društvu se je odločila, da bo sledila življenjskemu toku in se prepustila novim izzivom, ki so prihajale na poti. Pričela je potovati po svetu in sedaj živi v Nemčiji.

Gimnastika jo je tekom otroštva vsakič znova navduševala in jo napolnila z najlepšimi spomini. Spoznala je dobre prijatelje in še boljšega tovariša Silva. Pridobila je veliko kvalitet in s športno gimnastiko dobila veliko širino. Gimnastika je postala del nje in v njenem srcu našla prav posebno mesto.

2.16 JULIJA KAMNAR

Julija Kamnar se je rodila 24. februarja 1987 v Ljubljani. Z mamo Janjo, očetom Savom ter starejšo sestro Jernejo je v otroštvu živela v Ljubljani.

Kot mlada deklica je v vrtcu spoznala prijateljico, katera se je ukvarjala z gimnastiko. Slednja jo je tako navdušila, da so starši petletno Julijo vpisali v Športno društvo Tabor, kjer je pod vodstvom trenerke Petre pričela usvajati njene prve gimnastične korake.

V predstavljenem društvu se je ukvarjala z rekreativno gimnastiko, katero danes imenujemo gimnastika za vse. Mlada obetavna telovadka je nato prišla na ogled treninga v Gimnastično društvo Zelena Jama, kjer bi lahko nadgradila njene sposobnosti. Pri osmih letih je tako prestopila društvo in postala članica Gimnastičnega društva Zelena Jama.

Slika 82: Julija Kamnar med sestavo na gredi (Vzmik, 2003).

Njena trenerka v novem društvu je postala Nataša Retelj, katera jo je že od samega začetka vodila po njeni gimnastični poti. Treningi so s časom postajali vse pogostejši, resnejši in tudi zahtevnejši. Sprva sama ni kazala velikega navdušenja nad vrhunsko gimnastiko, vendar se je kmalu opazilo, da nosi veliko mero elegancije kot tudi moči. Julija je ob treniranju vse bolj uživala in na vadbi je izžarevala vedno večjo notranjo željo po treniranju. Sprva so treningi potekali v gimnastični dvorani Zelene Jame, vendar so zaradi majhnosti telovadnice vadbo premestili v prostore Gimnastičnega društva Gib Šiška, kateri so dekletom omogočali kvalitetnejši trening.

Slika 83: Julija na začetku njene telovadne poti (10 let v GD Zelena Jama, 2012).

Tekom otroštva je ob številnih treningih obiskovala Osnovno šolo Polje, vendar se je na koncu osnovnošolskega šolanja zaradi bližine telovadnice prepisala na Osnovno šolo Riharda Jakopiča v Šiški. S srednješolsko izobrazbo je nadaljevala na športnem oddelku Gimnazije Šiška. Bila je pridna učenka, vendar je kljub temu na prvo mesto venomer postavljala treninge in tekmovanja, kakor same šolske obveznosti.

Njena delavnost se je na treningih hitro obrestovala in postajala je vse boljše telovadka. Postala je članica mladinske reprezentance in se leta 2000 udeležila mladinskega evropskega prvenstva v Parizu. Leto kasneje je bila udeleženka Olimpijskega festivala evropske mladine, kateri je potekal v španski Murciji. Na predstavljanem tekmovanju se je zelo dobro odrezala in se uvrstila v finale mnogoboja.

Na treningih je kazala veliko zagnanosti in volje do dela. Kdaj je bila tudi trmasta telovadka in je večkrat kaj na silo želela izvesti. Bila je vztrajna in gimnastične prvine je poskušala izvesti, vse dokler ji le-te niso uspeli.

Do številnih uspehov jo je vodila trenerka Nataša, s katero sta se zelo dobro razumeli. Njuno sodelovanje je bilo kvalitetno, kot tudi zelo prijetno. Postali sta dobri prijateljici in zanjo včasih ni imela le vlogo trenerke, temveč ji je nudila veliko več. Preko mnogih let treniranja jo je vzgojila in napolnila z najboljšimi kvalitetami, katere so jo izoblikovale in izpopolnile. Med njima se je ustvarila prav posebna vez, katera ji je vlivala še dodatno motivacijo in zagnanost do dela.

Skupaj sta napredovali in z letom 2003 je Julija prestopila v člansko kategorijo, kar ji je omogočilo, da se je pričela udeleževati vseh večjih tekmovanj. Udeležila se je evropskega, kot tudi svetovnega prvenstva. Bila je del sredozemskih iger ter svetovnih pokalov.

Večja tekmovanja, ki se jih je udeležila kot članska tekmovalka:

Sredozemske igre 2005, Almerija (Španija),

Evropsko prvenstvo v športni gimnastiki 2002, Patras (Grčija),

Evropsko prvenstvo v športni gimnastiki 2004, Amsterdam (Nizozemska),

Evropsko prvenstvo v športni gimnastiki 2005, Debrcen (Madžarska),

Svetovno prvenstvo v športni gimnastiki 2003, Anaheim (ZDA).

Udeležba na svetovnem prvenstvu, ki je leta 2003 potekalo v Anaheimu v ZDA, je bila zanjo velik uspeh. Že samo potovanje na drugo celino ji je predstavljalo nekaj posebnega in izkušnjo iz velikega tekmovanja hrani v lepem spominu. Tekmovalne sestave se ji sicer niso povsem posrečile, vendar ji je tekmovanje predstavljalo novo stopničko v življenju. S tekmovanja se spominja, da je na preskoku tekla kar preko rdeče luči in sodnice ji opravljenega skoka niso priznale. Kljub vsemu so se takrat zmenili, da Julija je pridobila vnovično možnost nastopa, vendar z nižjo izhodiščno oceno.

Slika 84: Julija na svetovnem prvenstvu 2003 (Vzmik, 2003).

Mnoga tekmovanja so s seboj prinesla tudi številna potovanja, katera je imela zelo rada. Zaradi gimnastike je Julija prepotovala velik del Evrope, kot tudi države izven nje. Vsako potovanje je bilo zanjo nekaj posebnega in še posebej ji je bilo všeč, da jih je preživela v dobri družbi.

Slika 86: Julija in njena trenerka Nataša Retelj (Vzmik, 2003).

Sama tekmovanja ji niso ravno ugajala. Veliko raje bi trenirala le za njeno veselje, za težnjo po lastnem napredku in brez udeležb na tekmovanjih. Prav zaradi tega se na tekmovanjih s sestavami večkrat ni najbolje predstavila, saj je imela je slabšo psihično pripravo kot tudi ji je manjkala ravno nekoliko večja mera tekmovalnosti.

Naslednje leto je bila zaradi organizacije trenerjev v društvu, primorana zamenjati trenerko, s katero sta skupaj sodelovali osem let. Vodenje je prevzel Silvo Marinčič, s katerim se je tudi dobro

razumela. Slednji jo je v nadaljnjih dveh letih popeljal še na dve evropski prvenstvi, v Amsterdam (2004) in Debercen (2005).

Tekom treniranja so jo slabile mnoge poškodbe, katere so ji oteževale marsikateri trening in tekmovanje. Poškodbe dajejo slab priokus športni gimnastiki, vendar se zaveda, da so poškodbe del tudi vsakega drugega vrhunškega športa.

Motivacija ji je med treniranjem tudi nekajkrat vpadla. Še posebej je voljo do treniranja izgubila ob odhodu mnogih prijateljic iz društva. V tem času ji je prav trenerka predstavljala motivacijo, zaradi katere je še naprej vztrajala v gimnastiki.

S časom je tudi njo venomer bolj začela zanimati družba izven telovadnice. Poleg tega je pričela je s študijem fizioterapije na Zdravstveni fakulteti v Ljubljani. Čutila je, da prihaja njen čas in da si kot tekmovalka želi zaključiti gimnastično kariero. Leta 2006 se je tako dokončno odločila in opustila treniranje športne gimnastike.

*Slika 87: Julija Kamnar
(Kamnar, osebni arhiv).*

Kljub temu ni popolnoma zapustila gimnastične dvorane. Še naprej je več let prihajala v društvo in pomagala pri učenju mladih telovadk. Trenersko delo ji je zelo všeč, vendar se v prihodnosti ne vidi pri profesionalnem opravljanju le-tega.

Leta 2013 je diplomirala na Zdravstveni fakulteti. Leto kasneje je pričela s pripravništvom, zaradi česar je tudi opustila trenersko delo v društvu.

Na gimnastiko jo vežejo številni lepi spomini in še posebej je hvaležna, da je imela možnost sodelovati z njeno trenerko Natašo Retelj, katera jo je dopolnjevala preko celotnega otroštva. Njena najtežja izkušnja v gimnastiki je bilo prav njuno slovo ob zaključku njene gimnastične kariere.

Športna gimnastika ji je preko let prirasla k srcu. Bila je njen en in edini šport in športna gimnastika je bila vse kar je poznala. Celotno življenje se ji je podrejalo in z vso predanostjo je hodila na vsakodnevne treninge. Tekom teh je pridobila vzgojo, organizacijo in delavnost. Gimnastika ji je predstavljala vso veselje in izoblikovala je življene, katerega nebi zamenjala.

2.17 CARMEN ASTRID HORVAT

Carmen Astrid Horvat se je rodila 2. septembra 1987 v Mariboru, mami Milici in očetu Ignacu. Je njun edini otrok in v otroštvu je skupaj z družino živela v Limbušu.

Pri petih letih so starši mlado Carmen pripeljali v Gimnastično društvo Ruše, kjer se je pričela njena dolgoletna gimnastična pot. Že ob samem prihodu v gimnastično dvorano se je navdušila nad gimnastiko in prve gimnastične korake je dosegla pod vodstvom trenerja Petra Frumna.

S športno gimnastiko se je ukvarjala tekom celotnega otroštva. Ob treningih je obiskovala Osnovno šolo Rada Robiča v Limbušu in s srednješolsko izobrazbo je nato nadaljevala na II. Gimnaziji Maribor, kjer je bila dijakinja športnega razreda. Z usklajevanjem šolskih obveznosti s številnimi gimnastičnimi treningi ni imela večjih težav.

Slika 88: Carmen Astrid Horvat (Vebidoo, 2014).

Slika 89: Mlada Carmen na začetku njene telovadne poti (Horvat, osebni arhiv).

Že kot mlada tekmovalka je spadala med perspektivnejše telovadke. Športno gimnastiko je imela zelo rada in z veseljem je prihajala na treninge. Žal so se ji med vsakodnevnim treniranjem pričele nabirati številne poškodbe, zaradi katerih je opustila marsikateri trening. Posledično se je odločila, da bo športno gimnastiko začasno opustila. Kaj kmalu je ugotovila, da ima telovadbo preveč rada in se želi ponovno vrniti v gimnastično dvorano. Tokrat si je želela le uživati v treniranju, brez tekmovalnega pritiska. Z začetkom sedmega razreda osnovne šole se je pridružila v Športno društvo Studenci.

V predstavljenem društvu se je dobro počutila in še posebej ji je bilo všeč, da ni bilo toliko poudarka na rezultatih, temveč tudi na druženju in uživanju v sami športni gimnastiki. Ponovno je pričela telovaditi in njen glavni trener je postal Darko Majer. Skupaj sta dobro sodelovala in pričela se je udeleževati tekmovanj B programa športne gimnastike, kjer je večkrat tudi zmagala. S strani Gimnastične zveze Slovenije je ob tem postala tudi prejemnica naziva za najboljšo slovensko telovadko v A1 (B) tekmovalnem programu.

Sčasoma se je odločila, da se bo nazaj podala v vrhunsko športno gimnastiko. Hitro je napredovala in se pričela udeleževati vse pomembnejših tekmovanj. Udeležila se je evropskih kot tudi svetovnih prvenstev. Dodatno je tekmovala še mnogih svetovnih pokalnih, sredozemskih igrar in univerzijadah.

Večja tekmovanja, ki se jih je Carmen Astrid Horvat udeležila kot tekmovalka:

Sredozemske igre 2013, Mersin (Turčija),

Sredozemske igre 2009, Pescara (Italija),

Univerzijada 2013, Kazan (Rusija),

Univerzijada 2011, Shenzhen (Kitajska),

Univerzijada 2009, Beograd (Srbija),

Univerzijada 2007, Bangkok (Tajska),

Evropsko prvenstvo v športni gimnastiki 2012, Bruselj (Belgija),

Evropsko prvenstvo v športni gimnastiki 2010, Birmingham (Velika Britanija),

Svetovno prvenstvo v športni gimnastiki 2011, Tokyo (Japonska),

Svetovno prvenstvo športni gimnastiki 2010, Rotterdam (Nizozemska),

Svetovno prvenstvo v športni gimnastiki 2007, Stuttgart (Nemčija),

Svetovno prvenstvo v športni gimnastiki 2006, Aarhus (Danska).

Slika 90: Carmen med sestavo na gredi (Shutterstock, 2014).

Zelo je zadovoljna, kadar ji na tekmovanju uspe izvesti dobro sestavo. Takrat je ves trud poplačan in s še večjo zagnanostjo se vrača na trening. Kljub temu, da je z veliko voljo do treniranja prihajala na vadbo, se včasih ni izšlo vse po načrtih. Prav to daje grenak priokus športni gimnastiki kot tudi samemu življenju, da se tudi ob trudu, delavnosti in odrekanju ne izide vedno vse po želenih pričakovanjih.

Gimnastika je predstavljala velik del njenega življenja. Že od otroštva je bila predana temu športu in je tudi edini šport, s katerim se je kdaj ukvarjala. Kot mlajši telovadki ji je bilo všeč, da je ob vadbi predvsem uživala, kasneje pa je bila vse bolj navdušena nad tem, česa vsega je sposobna in koliko lahko še napreduje.

Sama pravi, da nima najljubšega gimnastičnega orodja, saj je vadba odvisna od počutja, kot tudi možnih poškodb. Včasih so lahko bile prav te razlog za vpad motivacije ob treniranju, vendar je kljub vsemu še naprej vztrajala in se vračala v gimnastično dvorano. Vpad motivacije je ob dolgi gimnastični karieri povsem normalen. Tudi slabi dnevi so namreč del športa in preko teh je potrebno preiti. Potrebno se je odločiti in se z novim zagonom osredotočiti na

zastavljene cilje. Vse to je del poti, preko katere more iti športnik, če le želi uspeti in napredovati.

Na njeni gimnastični poti je vselej imela tudi podporo staršev, kateri so jo spodbujali in ji nudili oporo. Še posebej so ji bili v veliko pomoč v času otroštva, saj so skrbno poskrbeli za njene mnoge prevoze kot tudi samo finančno podporo.

Po končani gimnaziji se je vpisala na Univerzo v Mariboru, kjer je študirala na Filozofski fakulteti. Opravljala je dvosmerni študij, kjer si je izbrala prevajanje in tolmačenje angleščine ter pedagogiko. Prvo stopnjo študija je uspešno prestala in ob tem tudi diplomirala. Nadaljevala je z magistrskim študijem in se leta 2014 odločila, da bo nadaljnje leto izkoristila za šolanje v tujini. Sedaj živi v Angliji, kjer obiskuje Loughborough University.

Slika 91: Carmen Astrid Horvat (Sutterstock, 2014).

Za prihodnost še nima dodobra načrtanih ciljev. Kot trenerka gimnastike se ne prepozna, vendar že deset let deluje kot sodnica v športni gimnastiki. V letu 2013 je opravila dodaten sodniški izpit, s katerim je prejela naziv mednarodne sodnice v ženski športni gimnastiki.

Carmen je še danes aktivna tekmovalka in po 22 letih treniranja ni zapustila telovadnice. O opustitvi športne gimnastike je zaradi poškodb sicer že razmišljala, vendar za sedaj pušča odprta vrata vsem možnostim in se bo do nadaljnjega še naprej ukvarjala s športno gimnastiko.

Športna gimnastika ni bila le šport katerega je trenirala, temveč šport, ki jo je izoblikoval kot osebnost. Spoznala je, da se je za doseg cilja potrebno boriti in vložiti veliko truda. Noben dosežek ne bo nikoli dan, temveč pridobljen. To zajema mnogo treningov, volje in odrekovanja. Obstajajo dobri in slabi dnevi v gimnastiki in prav pri vseh se je potrebno potruditi in vztrajati. Gimnastika jo je napolnila z najboljšimi kvalitetami v življenju, zaradi katerih je postala boljša oseba. Prav te kvalitete so jo obogatile, da se danes zaradi gimnastike počuti predvsem izpolnjeno.

2.18 ADELA ŠAJN

Adela Šajn se je rodila 14. aprila 1990 v Ljubljani, mami Jožici in očetu Antonu. Tekom otroštva je skupaj s starši in starejšo polsestro Ksenijo živela v Ljubljani.

Že kot otrok je bila je živahna deklica in imela je veliko energije. Pri petih letih je k otrokom v vrtec prišel Silvo Marinčič, trener Gimnastičnega društva Zelena Jama. Predstavil jim je različne motorične teste, s katerimi je lahko prepoznal dekleta z boljšimi gibalnimi sposobnostmi. Na podlagi dobrih rezultatov, je mlada Adela dobila povabilo, da se lahko priključi vadbi v Gimnastičnem društvu Zelena Jama. Vabilo je prinesla domov, vendar se sama ni želela priključiti treningom športne gimnastike. Starši pa so ravno v tem času iskali ustrezno interesno dejavnost za hčerko in se tako povabilu vseeno pozitivno odzvali. Čeprav se je temu Adela močno upirala, je kot petletna deklica le prestopila prag gimnastične dvorane in se že takoj zaljubila v gimnastiko.

Slika 92: Adela Šajn (Gymfan, 2014).

Slika 93: mlada Adela pri izvedbi njene sestave na parterju (Vzmik, 2001).

Priključila se je vadbi za najmlajše, kjer je sprva spoznavala osnovno motoriko in kaj kmalu so jo prepoznali za obetavno telovadko. Vadbo so v začetku vodili Maja Bučar Pajek, Karmen Lužar, krajše obdobje Jože Mavrič in z letom 2000 je vodenje prevzel Silvo Marinčič. Slednji je postal njen glavni trener in z njo je delal najdaljše obdobje. Skupaj sta sodelovala in pod njegovim vodstvom dosegla zavidljive uspehe. V zadnjem letu jo sedaj vodi Andrej Mavrič.

Že v samem začetku je Adela kazala velik potencial in celo preskočila je eno vadbno skupino ter bila postavljena med starejša dekleta. Treniranje z bolj izkušenimi telovadkami ji je predstavljalo dodaten izziv, saj je tako težila k tem, da bi dohitela njihov nivo in tako postajala vse boljša telovadka.

Kmalu se je vadba zaradi omejenih pogojev v zelenojamški dvorani premestila v večjo telovadnico Športnega društva Gib šiška. Vsakodnevni treningi so postajali vse resnejši in zahtevnejši. Na vadbo je bilo potrebno prihajati tudi dvakrat dnevno in se popolnoma prepustiti športni gimnastiki.

Tekom treniranja je obiskovala je Osnovno šolo Jožeta Moškriča, vendar se je kmalu prepisala na Osnovno šolo Riharda Jakopiča v Šiški in tako lahko lažje prilagodila šolske obveznosti s številnimi treningi. Ure športne vzgoje je zamenjala z vadbo športne gimnastike in lahko je bolj kvalitetno vadila tudi v jutranjih urah. V šport je vložila veliko truda in kmalu je bil le ta viden tudi preko njenih tekmovalnih rezultatov.

V letu 1998 se je udeležila njenega prvega mednarodnega tekmovanja, katero je potekalo na Hrvaškem. Predstavljeno prvenstvo se ji je močno vtisnilo v spomin, saj je prvič tekmovala v

tujini in je bilo to zanjo nekaj novega. Prav z začetnimi tekmovanji je pričela zbirati številne izkušnje, s katerimi si je ustvarila dobro podlago za nadaljnja večja tekmovanja.

S časom je postala članica mladinske reprezentance in se pričela udeleževati vse pomembnejših prvenstev. Leta 2004 je že nastopila na mladinskem evropskem prvenstvu v Amsterdamu, leto kasneje pa se je predstavila na Evropskih olimpijskih dnevih mladih v Lignano. Številna tekmovanja so jo izpopolnjevala in postajala je vse boljša tekmovalka.

Z letom 2006 je prestopila v člansko kategorijo, kar ji je odprlo nove priložnosti in možnost udeležbe na največjih tekmovanjih. Redni treningi so se obrestovali in nastopila je na mnogih in svetovnih prvenstev, sredozemskih iger, univerzijade, kot tudi olimpijskih igrah.

Slika 95: Adela med sestavo na gredi (StillSport, 2014).

Večja tekmovanja, ki se jih je Adela do leta 2014 udeležila kot članska tekmovalka:

Sredozemske igre 2009, Pescara (Italija),

Univerzijada 2011, Shenzhen (Kitajska),

Evropsko prvenstvo v športni gimnastiki 2006, Volos (Grčija),

Evropsko prvenstvo v športni gimnastiki, 2007 Amsterdam (Nizozemska),

Evropsko prvenstvo v športni gimnastiki 2008, Clermont Ferrand (Francija),

Evropsko prvenstvo v športni gimnastiki 2009, Milano (Italija),

Evropsko prvenstvo v športni gimnastiki 2011, Berlin (Nemčija),

Evropsko prvenstvo v športni gimnastiki 2012, Bruselj (Belgija),

Svetovno prvenstvo v športni gimnastiki 2006, Aarhus (Danska),

Svetovno prvenstvo v športni gimnastiki 2007, Stuttgart (Nemčija),

Svetovno prvenstvo v športni gimnastiki 2011, Tokyo (Japonska),

Olimpijske igre 2008, Beijing (Kitajska).

Slika 97: Adela na olimpijskih igrah 2008 (Vzmik, 2008).

Adela je poznana kot tekmovalka, ki izkazuje izrazito eleganco, njena višina pa temu doda še prav poseben čar. Njene mehke linije in lepo povezana gibanja dajejo občutek gracioznosti in prinaša pravo svežino med preostalimi tekmovalkami športne gimnastike. Je zelo gibljiva telovadka in ob samih nastopih ne prikaže le uspešnih sestav, temveč jih napolni še s temperamentom, kateri vaje dodatno obogati in jih naredi posebne.

Vse te njene vrline zna dobro izkoristiti in tako večkrat izstopa od preostalih tekmovalk. Na tekmovanjih običajno prikaže dobre sestave, vendar se tudi te kdaj ponesrečijo. Večkrat se bolje predstavi na večjih tekmovanjih, ko zaradi velike konkurence na tekmovalni podij stopi brez večjih obremenitev. Kadar se zaveda, da bi lahko osvojila visok rezultat, ima večkrat do sebe lahko tudi preveč pričakovanj, kar se na koncu kdaj negativno obrestuje.

Z zelo dobrimi tekmovalnimi sestavami se je predstavila leta 2008 na svetovnem pokalu v Cottbusu, kjer je na gredi izvedla eno njenih najboljših vaj. Tega leta je bila tudi v zelo dobri pripravljenosti in je nizala več zaporednih tekmovalnih uspehov.

V letu 2008 se je udeležila tudi največjega športnega tekmovanja, o katerem vseživljenjsko sanja marsikateri športnik. Priborila si je nastop na olimpijskih igrah 2008 v Beijingu in njeno zbirko tekmovanj dopolnila z nepozabljivo izkušnjo. Pri osemnajstih letih je tako tekmovala v popolnoma napolnjeni olimpijski dvorani, kar je v gimnastiki prava redkost. Vsi ti obiskovalci pa so dali tekmovanju še dodatno vrednost in nastop pred tako veliko množico je bil zanjo nekaj posebnega in nepozabljivega.

Njeno najljubše gimnastično orodje je gred, kjer nima strahu in na njej zelo rada vadi. Kljub temu ima rada vsa orodja in se nobenemu ne izogiba. Na treningih ji je najbolj všeč, da lahko usvaja nova znanja in se uči novih prvin. Venomer sledi zastavljenim ciljem po katerih stremi in jih vselej skuša uresničiti. Cilje si postavlja postopno in premišljeno, da zaradi previsokih pričakovanj ne bi doživela morebitnih razočaranj.

Teži po tem, da bi postala vse boljša. Želi si prekositi njene sposobnosti in tako večkrat tekmuje kar sama s seboj. Je namreč perfekcionistka, kar jo žene k novemu znanju in stalnemu izpopolnjevanju. Je zelo ambiciozna na področju športa, kot tudi na drugih življenjskih področjih. Odličnosti tako ne išče le v gimnastiki, temveč tudi v šoli, kjer je bila venomer pridna in uspešna učenka.

Če si tekmovalen v športu, si tekmovalen tudi v šoli in prav to se lahko pozitivno obrestuje. Adela je po končani osnovni šoli pričela obiskovati Gimnazijo Šiška, kjer je bila uspešna gimnazijka. Šolske obveznosti je znala prilagoditi mnogim treningom, pripravam in tekmovanjem ter se je tako že v mladosti naučila dobre organizacije. Odlašanja namreč ni poznala in njene delovne navade so ji omogočale, da je skrbno usklajevala številne obveznosti.

Napolnjen urnik je bil zanjo nekaj normalnega in se nikoli ni počutila prikrajšano, da je zaradi treningov in šole izpustila druženja s prijatelji.

Tekom treniranja so jo starši venomer podpirali. Skušali so naredi vse, da bi se le lahko prilagodili potrebam njenih treningov. Skrbno so jo prihajali gledati na tekmovanja, kjer je bila očetova kamera obvezna oprema. Nudili so ji oporo, katera ji vlivala dodatno moč in danes je staršem zelo hvaležna.

Dolgoletno gimnastično kariero so spremljale mnoge pozitivne in negativne izkušnje. V letu 2009 je prestala poškodbo gležnja, zaradi katerega je mirovala nadaljnjo leto dni. Ponovno se je predstavila na svetovnem prvenstvu 2011 v Tokyu, katero je veljalo za izborna tekmovanje olimpijskih iger. Predstavljenega prvenstva se je udeležila s celotno ekipo in prav vsa dekleta so si bila po nivoju znanja zelo blizu. Adela je bila zaradi predhodne poškodbe v nekoliko slabšem položaju, saj je tekom rehabilitacije izgubila nekaj zaupanja vase in tudi fizično ni bila v najboljši pripravljenosti. Vendar bila je tekmovalka in znala je združiti vso predhodno znanje s številnimi tekmovalnimi nastopi in se na prvenstvu borila do vse konca. Postala je najboljša telovadka v društvu in si priborila mesto na predolimpijskem turnirju, česar je bila zelo vesela. Še bolj kot rezultatski uspeh je bila zadovoljna nad dejstvom, da še zmeraj zmore in da se še vedno lahko vrne v vrhunsko pripravljenost ter se kosa s preostalimi telovadkami. Njena vztrajnost, borbenost in trma so se obrestovale, kar je znala izkoristiti ob najpomembnejšem trenutku.

Slika 99: Adela pri sestavi na praterju (Gymfan, 2014).

Ponovno je z vso zagnanostjo pričela trenirati in tekom poletja 2012 dosegla izjemo telesno pripravljenost. Treningi so bili venomer bolj kvalitetni in občutki ob tem izjemni. Kmalu je to uspešno obdobje prekinila nova poškodba, katera se je pojavila ob nepravem trenutku. Poškodba hrbtenice jo je ponovno primorala, da je gimnastiko opustila za 6 mesecev, kar jo je zelo potrlo. Samo dejstvo, da ponovno ne bo mogla trenirati, jo je bolelo celo bolj kot sama poškodba. Kljub temu še ni obupala in se še danes naprej vrača v telovadnico.

Adela sedaj pomaga v društvu in nudi pomoč pri učenju mlajših telovadk. Delo jo veseli, vendar se v prihodnosti ne vidi pri profesionalnem opravljanju le tega. Področje sodništva ji prav tako ne ustreza in se je po opravljenem sodniškem izpitu udeležila le redkih tekmovanj.

Danes je kot športnica zaposlena na carinski upravi. Pri finančni podpori ji je veliko pomagal tudi njen dolgoletni sponzor BTC. Tekom treniranja je prejemale še športno štipendijo, vendar prihodek v športni gimnastiki ni bil nikoli visok.

S študijskim letom 2014/15 se je Adela vpisala na Medicinsko fakulteto, kjer si je izbrala študij dentalne medicine. Pred tem je dve leti študirala psihologijo na Filozofski fakulteti, vendar je ugotovila, da ji študij ne ustreza. Sedaj stremi proti novim uspehom na novi izbrani poti.

V prihodnosti si želi še naprej trenirati športno gimnastiko, a le v mejah, ki ji bo poškodba dopuščala. Zaveda se resnosti poškodbe, zato s postopnim uvajanjem želi ponovno pričeti telovaditi in biti zvesta športni gimnastiki. Zvesta gimnastiki, ki ji je usmerjala celotno njeno življenje in gimnastiki, kateri se je popolnoma podredila ter v njo vložila vso veselje in ljubezen. Gimnastika ji je namreč napolnila otroštvo z najlepšimi spomini in jo izpopolnila z najboljšimi kvalitetami. Zaveda se, da je za uspeh potrebno veliko narediti, saj ji nič ne bo dano. Pridobila je delovne navade in še marsikatero druge pozitivne lastnosti. Vendar bolj kot vse te dobrine in mnoga dosežena odličja, je pomembno to, da je z gimnastiko pridobila tisto pozitivno izkušnjo in vseživljenjsko predanost, katero bo za vedno nosila v njenem srcu in se je bo vedno z nasmehom spominjala.

2.19 SAŠA GOLOB

Saša Golob se je rodila 17. avgusta 1991 v Ljubljani. Z mamo Bernardo, očetom Vladom in štiri leta starejšo sestro Janjo je v otroštvu živela v Domžalah.

V Domžalah je obiskovala vrtec in Osnovno šolo Vencija Perka. Kot mlada deklica je v vrtcu opazovala prijateljico, ki je hodila na gimnastiko in učiteljica jo je prav zaradi tega večkrat določila, da naj razgibava pri urah telovadbe. Ker si je tudi Saša želela ogrevati skupino, je mamo zaprosila, če jo lahko vpiše k športni gimnastiki. Vztrajno jo je prosila in leta 1998 je postala del Gimnastičnega društva Gib Šiška, v katerem trenira še danes.

Že od samih začetkov je bila zelo pridna in ubogljiva telovadka. Gimnastično pot je pričela pod vodstvom Ajde Puterle in Tine Stavrev. Trenersko delo sta za tem prevzela Ričard Crnjac ter Lyudmila Korolenko. Treningi so s časom postajali vse pogostejši, resnejši ter zahtevnejši in na vadbo je bilo potrebno priti tudi pred poukom. Saša se je dvakrat dnevno iz Domžal vozila v Ljubljano. Mnogi prevozi je niso odvrnili od treniranja in vztrajala je naprej ter postajala venomer boljša telovadka. Čas med vožnjo je pričela koristno izkoriščati za učenje in se tako že kot zelo mlada naučila dobre organizacije dneva.

V otroštvu jo je poleg športne gimnastike navduševalo tudi smučanje, v katerem je bila prav tako uspešna. Udeležila se je tekmovanj ter osvojila celo nekaj medalj. Vse skupaj ni trajalo veliko časa, saj še preden se je zaljubila v sneg in smučke, je zaradi visokih stroškov opustila treniranje ter se popolnoma predala gimnastiki.

Slika 101: Saša Golob na začetku njene tekmovalne poti (osebni arhiv).

Z letom 2005 je njen glavni trener postal Mitja Samardžija, s katerim sta skupaj sodelovala nadaljnjih pet let. Pod njegovim vodstvom je postala članica mladinske reprezentance in pričela je tekmovali na pomembnejših tekmovanjih v mladinski in kasneje še v članski kategoriji. S številnimi mednarodnimi tekmovanji je pridobivala gimnastične izkušnje ter postajala vse boljša tekmovalka. Zaradi mnogih potovanj do tekmovališča je hkratio spoznala tudi veliko držav, obiskala številna mesta, se naučila tujega jezika in pridobila je veliko širino v znanju.

S predanim in marljivim delom je hitro napredovala, kar se je kazalo tudi preko njenih tekmovalnih rezultatov. Na večini tekmovanj je bila zanesljiva telovadka in pred sodniki se je predstavila z dobrimi sestavami. Bila je mnogobojka, njeno najljubše orodje pa je gred, čeprav na njem ni najraje tekmovala.

Slika 100: Saša Golob med sestavo na gredi (Rc25, 2014).

Kljub mnogim uspešnim tekmovanjem, se ji je tekmovalni nastop tudi kdaj ponesrečil. Prav na začetku njene gimnastične poti jo je zelo zaznamovalo mladinsko evropsko prvenstvo, ki je leta 2006 potekalo v grškem Volosu. Predstavljeno prvenstvo je bilo njeno prvo večje tekmovanje in nanj je bila dobro pripravljena. Žal se tekmovanje ni izšlo po načrtih in prikazala je slabše nastope od pričakovanega. Sebe ni poznala v taki luči, kar je močno vplivalo na njeno nadaljnjo gimnastično kariero, saj ni vedela, ali se ji bodo slabši tekmovalni nastopi, kljub dobri pripravljenosti vrstili tudi v prihodnje.

Leto kasneje je že tekmovala v članski kategoriji in pričela se je udeleževati vseh večjih tekmovanj. Tekmovala je na evropskih in svetovnih prvenstvih, številnih svetovnih pokalih, sredozemskih igrah, univerzijadah ter preostalih prvenstvenih tekmovanjih. Saša je do sedaj tudi edina telovadka Športnega društva Gib Šiška, ki se je do udeležila olimpijskih iger.

Pomembnejša tekmovanja, ki se jih je Saša udeležila kot članska tekmovalka:

Sredozemske igre 2009, Pescara (Italija),

Sredozemske igre 2013, Mersin (Turčija),

Univerzijada 2011, Shenzhen (Kitajska),

Evropsko prvenstvo v športni gimnastiki 2009, Milano (Italija),

Evropsko prvenstvo v športni gimnastiki 2010, Birmingham (Velika Britanija),

Evropsko prvenstvo v športni gimnastiki 2012, Bruselj (Belgija),

Evropsko prvenstvo v športni gimnastiki 2013, Moskva (Rusija),

Svetovno prvenstvo v športni gimnastiki 2007, Stuttgart (Nemčija)

Svetovno prvenstvo v športni gimnastiki 2009, Birmingham (Velika Britanija),

Svetovno prvenstvo športni gimnastiki 2010, Rotterdam (Nizozemska),

Svetovno prvenstvo v športni gimnastiki 2011, Tokyo (Japonska),

Olimpijske igre 2012, London (Velika Britanija).

Njena delavnost se je še naprej obrestovala in posegala je po številnih uspehih. Tekom mnogih let treniranja je mnogo prijateljic opustilo vadbo in že kmalu je ostala sama s trenerjem, s katerim se pa ni vedno najbolje ujela. Edina med vadečimi njene starosti je še naprej odločno stopala po zastavljeni poti in stremela po napredku. Včasih ji je bilo težko, saj ob sebi ni imela več ekipe, ki bi jo podpirala in motivirala, vendar jo je njena volja in osredotočenost gnala naprej, da je postajala vedno boljša telovadka. Vedela je, da je v gimnastiko vložila že veliko

truda in da ne more kar tako obupati. Točno je poznala njene želje in dokler ni dosegla zastavljenih ciljev ni nikoli odnehala.

Na poti do osvojitve ciljev, so jo med treniranjem slabile tudi mnoge poškodbe, zaradi katerih je izpustila nekatera tekmovanja. Najbolj ji je žal, da se ni mogla udeležiti Olimpijskih iger mladih, na katere bi se lahko zaradi letne razporeditve uvrstila le enkrat v življenju. Poškodbe pa ne predstavljajo le oviro pri treniranju, temveč so zaradi dolgotrajnejših rehabilitacij povezane tudi s padcem motivacije. Vsakič znova je dokazala, da je njena volja zelo velika in da ne obupa ob nastalih težavah.

Slika 103: Saša Golob (Gimnastična zveza, 2012).

Tekom treniranja je imela venomer polno podporo staršev.

Slednji so spoštovali njene odločitve in jo podprli na vseh področjih. V šport so bili vključeni z ravno pravšnjo mero. Nikoli se niso preveč vsiljevali ali bili preveč zaščitniški, prav to ji je bilo zelo všeč.

Vsa tekmovanja, treninge in priprave je Saša znala skrbno usklajevati s šolskimi obveznostmi in je bila uspešna tudi na šolskem področju. Po končani osnovni šoli se je vpisala na športni oddelek Gimnazije Šiška, kjer je bila odlična gimnazijka in s šolanjem je želela nadaljevati na medicinski fakulteti. Zavedala se je, da je vrhunsko športno gimnastiko težko usklajevati s študijem medicine, vendar se ničesar ni želela odpovedati. Tako je skušala najti način, kako bi združila oboje in se pozanimala o ameriškem šolskem sistemu. Ker je ta ugajal njenim željam, se je odločila, da bo s študijem nadaljevala v Združenih državah Amerike na Towson University. Sama si je uredila študij, si zagotovila štipendijo in se leta 2010 napotila v ZDA, kjer je ob študiju redno trenirala.

V ZDA pa so imeli drugačen stil treniranja. V skupini je imela ponovno 10 drugih deklet in veliko manj je bilo individualnega dela, kakor ga je bila navajena. Razlikovalo se je tudi vrednotenje in ocenjevanje na tekmovanjih, kar je predstavljalo dodatno oviro, saj se ni mogla kvalitetno pripraviti na preostala tekmovanja, katerih se je udeleževala.

Po letu dni študija v tujini se je vrnila domov in se pričela intenzivno pripravljati na svetovno prvenstvo in možne olimpijske igre. Njena glavna trenerka v tem času je bila Lyudmila Korolenko, s katero sta se zelo dobro ujeli in skupaj kvalitetno sodelovali.

Septembra 2011 se je v Tokyu udeležila svetovnega prvenstva in si z dobrimi predstavami priborila možnost nastopa na olimpijskih igrah. Dokončno si je mesto na najbolj cenjenem tekmovanju zagotovila januarja 2012 na predolimpijskem turnirju, kjer je bila ponovno najboljša. Uresničila se ji je dolgoletna želja in občutek po končanem tekmovanju je bil zanjo nekaj neprecenljivega. Vedela je, da ji olimpijskih sanj nihče ne more več vzeti. Ves trud je bil poplačan in vso odrekanje se je obrestovalo. Bil je odločeno, Saša se bo udeležila olimpijskih iger.

Nastop na olimpijskih igrah je za vsakega športnika nekaj posebnega. Tudi Saši so se olimpijske igre, ki so leta 2012 potekale v Londonu pozitivno vtisnile v spomin. Občudovala je množico ljudi in nepozaben občutek je bil, ko se je na otvoritvi lahko sprehodila po olimpijskem

stadionu. Bila je del iger, del največjega športnega tekmovanja in to tekmovanja, katerega se mnogi športniki kljub vsem trudu ne bodo mogli nikoli udeležiti.

Slika 104: Olimpijske igre 2012 (Gimnastična zveza, 2012).

letnik študija z zelo visokim povprečjem. Kljub temu jo čaka še več let izobraževanja, saj si v prihodnosti želi postati kirurginja. Tekom študija živi v Ljubljani in tako lažje usklajuje študij s treningi ter preostalimi obveznostmi.

Medicina ji je zelo všeč in venomer bolj jo postavlja v ospredje. Športna gimnastika ji je do sedaj oblikovala velik del življenja, vanj pa sedaj dopušča vedno več prostora namenjenemu medicini. Kljub temu se še naprej ukvarja s športno gimnastiko, se trudi in vestno trenira. Želi si uspešno zaključiti sezono in iti novim gimnastičnim izzivom naproti.

Saša je do sedaj dosegla več, kot bi si marsikdo sploh lahko predstavljal. Tekmovala je na prav vseh večjih tekmovanjih, zmagala je v seštevku svetovnega pokala na parterju, študirala je v tujini in uspešna je pri študiju medicine. Ima družino, prijatelje in fanta. Ima veliko, vendar nič od tega ji ni bilo dano. Vse si je prislužila z njeno vztrajnostjo, delavnostjo in veliko predanostjo. Ima mnogo pričakovanj do sebe in prav vse želi doseči. Je zelo ambiciozna in tudi velika perfekcionistka. Njena pričakovanja se venomer stopnjujejo. Nikoli ni dovolj zadovoljna s svojim delom in prav zaradi tega še naprej vztraja in usmerjeno teži proti zastavljenim ciljem. Čeprav mnogi menijo, da je to dobra navada, je zanjo to včasih tudi veliko breme.

Njeno osebnost bi lahko primerjali kar s samo športno gimnastiko. Zanj perfekcija ne obstaja, saj se zaveda, da je vsaka stvar lahko še boljša in zato teži po novem znanju. Tudi gimnastika nima mej, a venomer teži po popolnosti, čeprav sama popolnost ne obstaja. Kot se športna gimnastika ves čas izpopolnjuje, bo tudi Saša še naprej težila po napredku in si lastila vedno več znanja.

Športna gimnastika jo je napolnila z mnogimi kvalitetami, ki jo odlikujejo in le te koristi tudi v vsakdanjem življenju. Naučila se je reda in discipline, spoštovanja in samostojnosti. Dobro si je priučila organizirati dan in odlašanja ne pozna. Četudi mnogi mislijo, da je z gimnastiko izgubila velik del mladosti, sama meni, da je le imela drugačno. Drugačno zato, ker je delala nekaj drugega kot vsi ostali, vendar se je kljub temu zabavala s prijateljicami v društvu namesto na igrišču. Veliko je

Slika 105: Sašin olimpijski nastop na parterju (ŠD Gib Šiška, 2012).

potovala in spoznavala je nove ljudi. Njena gimnastična pot se je pričela pri sedmih letih, a gimnastika ni bila le pot, bila je in bo še naprej njeno življenje.

Saša je lahko na podlagi njenih uspehov, pridobljenih osebnostnih kvalitet, kot zmožnosti usklajevanja in organizacije dela z vrhunskim športom, danes v navdih mnogim slovenskim telovadkam kot tudi vsem drugim športnikom.

2.20 TJAŠA KYSSSELEF

Tjaša Kysselef se je rodila 27. aprila 1993 v Ljubljani, mami Editi in očetu Akimu. Ima mlajšega brata Mateja in z družino živi v Ljubljani.

Že kot otrok je bila zelo živahna in starši so se odločili, da jo vpišejo v interesno dejavnost. Mama ni želela, da bi stopala po njenih stopinjah in trenirala rock n roll, saj bi bila lahko tako deležna različnih primerjav. Prav zaradi tega so jo starši želeli usmeriti v šport, ki bi predstavljal osnovo zna vse ostale. Odločili so se za športno gimnastiko. Sprva so jo pripeljali do Športnega društva Gib Šiška, a zaradi njene mladosti je niso želeli še sprejeti. Po napotkih njene tete, so jo starši vpisali v Gimnastično društvo Zelena Jama, v katerem se je pri štirih letih pričela njena gimnastična pot.

V otroštvu je obiskovala OŠ Valentina Vodnika Ljubljana, Šiška. Po končani osnovni izobrazbi se je vpisala na Gimnazijo Šiška, kjer je opravljala 1.letnik gimnazije ter se nato prepisala na Srednjo medijsko in grafično šolo v Zeleni Jami. Uspešno je zaključila šolanje ter pridobila naziv medijskega tehnika.

Ob šolanju je Tjaša redno hodila na treninge, kjer je bila pridna in marljiva telovadka. Da je prišla do današnjih uspehov, je bila potrebna dolgotrajna in naporna pot. Z vadbo je pričela v skupini za najmlajše, katero jo je vodila Lidija Marinčič, vodenje pa je nato prevzela Lidija Perič (poročeno Flisar). Pri sedmih letih je že bila prepoznana kot perspektivnejša telovadka in njen glavni trener je postal Andrej Mavrič, kateri jo trenira še danes.

Slika 109: Tjaša in njen trener Andrej Mavrič (vzmik, 2001).

Slika 107: Tjaša Kysselef (Sportida, 2013)

Z leti se je količina treningov večala in vsebina le-teh je postajala vse zahtevnejša. Za doseg boljšega znanja in osvojitve težjih prvin, je pričela treninge gimnastike obiskovati šestkrat tedensko po štiri ure. Dodatno je 3-krat na teden po 1,5 ure vadila v jutranjih urah.

Treningi zahtevajo veliko pozornosti in odrekanja. Tjašo so starši na gimnastični poti podpirali že od samega začetka. Venomer so se ji posvečali in prilagajali. Zaradi treningov so večkrat priredili družinske obveznosti ter interese, da bi le ugodili njenim urnikom, potrebam in ji omogočili kvalitetno treniranje. Vsega tega se Tjaša zaveda in družino prav zaradi takih dejanj še bolj ceni.

Tjaša je bila uspešna že kot mlajša tekmovalka in leta 2005 je bila proglašena za najuspešnejšo gimnastičarko Gimnastične zveze Slovenije v mlajših kategorijah. Kot mladinka se je udeležila večjih tekmovanj kot je Olimpijski festival mladih (Beograd, 2007) in evropskega mladinskega prvenstva (Clermont-Ferrand, 2008).

Mnoga tekmovanja so jo dobro pripravila, da je z letom 2009 uspešno prestopila v člansko reprezentanco. Pričela se je udeleževati številnih pomembnejših tekmovanj kot so evropska in svetovna prvenstva, sredozemske igre ter mnogi A in B svetovni pokali. Rada se spominja njenega prvega članskega evropskega prvenstva, ki je leta 2009 potekalo v Milanu. Na predstavljenem tekmovanju je na preskoku osvojila 15. mesto in s tem dosegla rezultat katerega ni noben pričakoval. S prihodom med prvo petnajsterico si je zagotovila mesto med tekmovalkami mednarodnega razreda, na kar je zelo ponosna, da ji je ta težek preboj uspel že na prvem članskem tekmovanju.

V letu 2009 se je udeležila tudi svetovnega pokala v Dohi, kjer je na preskoku osvojila njeno prvo medaljo, od treh, ki jih je pridobila na večjih tekmovanjih. Na prejem srebrne medalje jo vežejo lepi spomini, saj je kot mlada tekmovalka pridobljeno odličje še veliko bolj cenila.

Slika 110: Tjaša med izvedbo skoka na preskoku (Sportida, 2013)

Tjaša je zanesljiva tekmovalka in se tekmovanj rada udeležuje. Na tekmovanjih večinoma dobro izvede svoje tekmovalne sestave, čeprav ima pred nastopi veliko treme, katere preko mnogih letih tekmovanj še ni izgubila. Še posebej je prisotna pri izvajanju novih elementov. Le to skuša združiti s pravo mero adrenalina ter jo izkoristiti sebi v prid. Kljub temu se ji tudi to kdaj ponesreči in zaveda se, da bi vsako vajo lahko boljše izpeljala.

K njenim uspehom je največ prispeval trener Andrej Mavrič. Slednji zanjo nima le vlogo trenerja, temveč tudi motivatorja in dobrega prijatelja. Večkrat jo nasmeje, nudi ji oporo, jo spodbuja in omogoča pogovor, kadar le tega potrebuje. Brez njega bi težje osvojila pridobljeno znanje, saj ji tekom treningov venomer daje nov zagon in novo težnjo po uspehu. Zaveda se, koliko truda vloži v vsako tekmovalko in to zelo ceni. Ob neuspešnih tekmovalnih sestavah jo prav zaradi tega najbolj skrbi, da bi v njegovih očeh videla razočaranje, da ne bi uspela prikazati dovolj, kakor bi pričakoval.

Večja tekmovanja, katerih se je Tjaša udeležila kot članska tekmovalka:

Sredozemske igre 2009, Pescara (Italija),

Evropsko prvenstvo v športni gimnastiki 2010, Birmingham (Velika Britanija),

Evropsko prvenstvo v športni gimnastiki 2009, Milano (Italija),

Svetovno prvenstvo športni gimnastiki 2010, Rotterdam (Nizozemska),

Svetovno prvenstvo športni gimnastiki 2009, London (Velika Britanija).

Na treningih se dekleta učijo različnih elementov in povsem normalno je, če izvedba le teh ni v prvem poskusu popolna. Tjašo je bilo najbolj strah, ko se je na preskoku učila Tsukaharo z obratom za 360° na način kasamatsu. Slednjega elementa ni znala preučiti in prvi poskusi le tega niso bili najbolj spodbudni, na kar jo vežejo zanimivi spomini.

Športna gimnastika jo je obogatila z mnogimi kvalitetami kot tudi z drugo družino. Vsakodnevni in večurni treningi so jo zbližali s preostalimi telovadkami in kmalu so se ustvarila mnoga dobra prijateljstva. Prijateljice v društvu so ji kakor sestre in trener ji predstavljajo drugega očeta. Prav ta gimnastična družina je glavni krivec, da Tjaša še zmeraj vztraja in posega po zavidljivih rezultatih.

Pot do uspehov je bila naporna, saj so jo ob samih treningih spremljale mnoge poškodbe. Prav te ji predstavljajo največje težave, ovire in slabo izkušnjo v gimnastiki. Pri dvanajstih letih se je prvič spopadla s težavami v hrbtu, s katerimi se sooča še danes. Prisilno je opustila športno gimnastiko za pol leta ter se nato postopoma vrnila v telovadnico. Poleg težav s hrbtom je tekom treniranja utrpela še mnoge druge poškodbe, kot so zlom nartnice, zvini obeh gležnjev, nateg ahilove tetive. Čeprav je že kazalo na izboljšanje, so se z letom 2011 bolečine v hrbtu povrnila. Bolečina ni prenehala in posledično je mirovala nadaljnjo leto in pol. Vrnila se je na državno prvenstvo v gimnastiki 2012, ter do junija naslednjega leta postopno trenirala. Udeležila se je Sredozemskih iger v turškem Mersinu in si na treningu poškodovala vezi desnega gležnja, kar ji je ponovno onemogočilo nastop na tekmovanju. Po nekaj mesečnem premoru se je vrnila v telovadnico, a so jo preko sezone spremljale močne in stalne skeleče bolečine v hrbtu, katere predstavljajo veliko oviro in nevarnost pri njenem nadaljnjem treniranju.

Da bi bolečine prenehale je možna operacija, vendar bo s tem izgubila možnost ukvarjanja z gimnastiko ter preostalimi težkimi športi. Do operacije jo loči le tanka meja, katere si sama ne želi preiti. Želi vztrajati, a le v mejah normale, saj ji poškodba lahko prinese hude posledice.

Športna gimnastika je Tjašo z leti oblikovala. Pridobila je disciplino, nadzor, spoštovanje. Spoznala je, da so to vrline, ki so pomembne za ta šport in le te kvalitete jo tudi odlikujejo v vsakdanjem življenju. Biti vztrajen, točen, reden na treningih, marljiv in poslušen. »Tako je in tako more biti« pravi, saj je hvaležna za vse stvari, ki jih je pridobila z gimnastiko.

Čeprav je večino mladosti preživela v telovadnici, ji ni žal, da jo je športna gimnastika prikrajšala za mnoga druženja s sošolci. Ni ji žal, da je mladost zamenjala za športno gimnastiko, spremenila namreč ne bi ničesar. Gimnastika ji je dala več lepih spominov kakor slabih. Čeprav so ji poškodbe zadale negativno izkušnjo, bo ponos na uspehe trajal večno.

Zaradi športne gimnastike je Tjaša opustila študij na ekonomski fakulteti. Vsakodnevna predavanja, katera so potekala tudi v popoldanskih urah, so ji onemogočala, da bi redno in kvalitetno trenirala. Ker jo študijska smer ni dovolj veselila, se je odločila, da bo dala gimnastiko na prvo mesto in se k študiju ponovno vrnila po končani gimnastični karieri.

Tjaša je odločna in zavzeta telovadka. Znanje ji ni bilo nikoli dano, temveč zaslužno. Stalne bolečine so jo ustvarile v še močnejšo, pogumnejšo in uspešnejšo tekmovalko. V športni gimnastiki si želi ostati še nadaljnji dve leti, ko bodo na sporedu Olimpijske igre. Čeprav se zaveda, da je zaradi poškodbe močno omejena in le-te ne more sama nadzorovati, bo še naprej vztrajala in se poskusila uvrstiti na najbolj cenjeno tekmovanje. To so njene sanje, kakor so to sanje skorajda vsake vrhunske telovadke.

2.21 IVANA KAMNIKAR

Ivana Kamnikar se je rodila 14. julija 1993 v Ljubljani, kjer še danes živi v petčlanski družini. Mati Lidija je po poklicu arhitekta, oče Aleš je ekonomist. Ima dve mlajši sestri. Sestra Martina je tri leta mlajša, sestra Barbara je mlajša še dodatne tri leta. Slednja se zgleduje po Ivani in trenira športno gimnastiko.

Slika 111: Ivana Kamnikar (Kamnikar, osebni arhiv).

Vrtec in osnovno šolo je obiskovala v Ljubljani. Bila je učenka OŠ Savsko naselje in že kot otrok je bila zelo živahna. Večkrat je opazovala sosedo, ki je izvajala različne akrobacije in prav to jo je navdušilo, da bi postala telovadka. Starši so jo pri šestih letih pripeljali v bližnjo gimnastično društvo – GD Zelena Jama in že kot majhna deklica se je takoj zaljubila v športno gimnastiko.

Njena prva trenerka je bila Lidija Perič. Sprva je bila del mlajše, začetniške skupine, a hitro je napredovala in treningi so postali vse resnejši in zahtevnejši. V tem času se je odločila, da bo opustila treninge baleta, katere je obiskovala dve leti ter se popolnoma predala športni gimnastiki. Treningi so potekali šestkrat tedensko po štiri ure. Dodatno je trenirala še trikrat na teden pred poukom. Njena trenerja sta bila Andrej Mavrič in Janja Markuš.

Pri osmih letih je prvič tekmovala in se udeležila mednarodnega tekmovanja na Češkem. Tekmovanja so se vrstila in Ivana je postajala venomer bolj izkušena telovadka. Njeno prvo večje tekmovanje je bil Olimpijski festival evropske mladine (EYOF), kateri je potekal leta 2007 v Beogradu. Leto kasneje je tekmovala na mladinskem evropskem prvenstvu v Franciji.

Po končani osnovni šoli se je odločila, da bo zamenjala gimnastično društvo. V GD Zelena Jama se namreč ni več dobro ujela s sovadečimi prijateljicami in izgubila je veselje, da bi še naprej prihajala na treninge. Športno gimnastiko je kljub temu še imela rada in je ni želela opustiti. Sprejela je težko odločitev in zamenjala gimnastično društvo v katerem je trenirala devet let. Postala je članica GD Gib Šiška, kjer so jo že v samem začetku dobro sprejeli in je v njem hitro sklenila mnogo novih prijateljstev.

Slika 112: Ivana med sestavo na gredi. (Kamnikar, 2012).

S šolskim letom 2008/09 je zamenjala dve okolji. Prestopila je društvo in postala je gimnazijka na Gimnaziji Ledina. Tekom šolanja se je skušala naučiti prilagajati šolske obveznosti z vsakodnevnimi treningi, kar je bilo zelo naporno. V veliko pomoč so ji bili učitelji, ki so ji omogočili prilagajanje obveznosti in določitev datumov za šolska spraševanja. Gimnazijo je uspešno zaključila in redno maturirala.

V Gib Šiška je njen glavni trener postal Mitja Samardžija. Slednji jo je med treningi spodbujal in že v enem letu pod njegovim vodstvom je doživela velik napredek. Žal je bila kmalu primorana zamenjati trenerja in vodenje sta prevzela Urban Sever in Vesna Stavrev, nato še Ričard Crnjac in Ljudmila Korolenko.

Z letom 2009 je iz mladinske reprezentance prestopila v člansko reprezentanco ter se pričela udeleževati večjih gimnastičnih tekmovanj. Nastopila je na evropskih in svetovnih prvenstvih, sredozemskih igrah in mnogih A in B svetovnih pokalih. Njen največji uspeh je osvojitve 4. mesta na bradlji na svetovnem pokalu v Mariboru (2010) ter 4. mesto na gredi na svetovnem pokalu v Osijeku (2011). Najbolj je ponosna na 12. mesto v mnogoboju na Univerziadi, ki je leta 2011 potekala v Shenzhenu.

Večja tekmovanja, ki se jih je Ivana udeležila kot članska tekmovalka:

Poletna univerzijada 2011, Shenzhen (Kitajska),

Sredozemske igre 2013, Mersin (Turčija),

Sredozemske igre 2009, Pescara (Italija),

Evropsko prvenstvo v športni gimnastiki 2012, Bruselj (Belgija),

Svetovno prvenstvo v športni gimnastiki 2011, Tokyo (Japonska),

Svetovno prvenstvo športni gimnastiki 2010, Rotterdam (Nizozemska).

Slika 113: Državno prvenstvo 2012: Ivana na najvišji stopnički (Kamninar, 2012).

Tekmovanja so s seboj prinesla mnoga potovanja, katerih se je venomer zelo veselila. Slednja so ji predstavljala dodatno motivacijo, saj je zaradi gimnastike obiskala mnogo držav v Evropi in izven nje. Čeprav ni tekmovalen tip človeka, se tekmovanj rada udeležuje. Ne osredotoča se, da bi premagala posamezne sotekmovalke, temveč želi prekositi le samo sebe in izboljšati osebni rezultat.

Kot mlajša tekmovalka je na tekmovanjih prikazala veliko več, kakor na samih treningih. Opazno je bilo, da mlada telovadka skriva še veliko potenciala. Na treningih je bila namreč večkrat svojeeglava in ni izkoristila vse svoje nadarjenosti. S časom se je pričela bolj truditi, saj je spoznala, da je potrebno trenirati zase, če želi napredovati in doseči boljši rezultat. Ta miselnost ji je omogočila, da je osvojila težje prvine ter dozorela kot tekmovalka.

Slika 114: Svetovni pokal Cottbut 2012. Ivana med sestavo na bradlji (Kamninar, 2012)

Na tekmovanjih je prikazala mnogo dobrih tekmovalnih sestav, a je bila kljub temu večkrat pod pritiskom, saj je od sebe veliko pričakovala. Včasih jo je prav ta velika želja po uspehu premagala in jo oškodovala s slabšim tekmovalnim nastopom. Preko mnogih treningov je ugotovila, da je za uspešen nastop potrebno veliko dela in vloženega truda. Ni pomembno počutje na samih treningih, vajo je bilo potrebno izvesti v vseh pogojih.

Njeno najljubše orodje je dvovišinska bradlja, zelo rada ima tudi parter. Na omenjenih orodjih največkrat tekmuje na svetovnih pokalih.

Kot vrhunsko tekmovalko so Ivano spremljale mnoge poškodbe, zaradi katerih je večkrat izgubila motivacijo. Prva poškodba se ji je pripetila v času najboljše pripravljenosti, a jo je trener znal v najslabšem trenutku spodbuditi in nadaljevala je s treniranjem. Zaradi zvina gležnja se je bolj osredotočila na sestavo na bradlji in posledično je na tem orodju postajala venomer boljša in dosegala je odmevnejše rezultate. Po odhodu trenerja je izgubila določeno mero zagnanosti, vendar se je sama spodbudila in se okrepila z notranjo željo po treniranju. V letu 2013 si je na tekmovanju ponovno zvila gleženj in poškodba jo je omejila na treniranje le na enem orodju – dvovišinski bradlji. Če bi želela tekmovati še na preostalih drugih gimnastičnih orodjih, bi potrebovala operacijo, saj so preko pregledov ugotovili še mnogo drugih starih poškodb.

Tekom gimnastične kariere so jo spremljale mnoge pozitivne kot negativne izkušnje. Poškodbe so njeno gimnastično pot zagotovo neprijetno zaznamovale. Poleg tega se je ob zamenjavi društva soočila z mnogimi tegobami in potrebovala je veliko poguma, da je na tekmovalni podij stopila pod drugim vodstvom. Sedaj ne čuti več pritiskov in se z bivšimi trenerji in sotekmovalkami dobro razume.

Športna gimnastika ji je izoblikovala življene, katerega ne bi zamenjala. Zaradi vsakodnevnih treningov je izpustila mnoga druženja s sošolci, a tega danes ne obžaluje. Gimnastika ji je ponudila veliko lepih trenutkov, katerih mnogi njeni vrstniki ne bodo nikoli doživeti. Veliko je potovala, dosegla je številne uspehe ter se udeležila mnogih mednarodnih tekmovanj ter nastopala na svetovnem prvenstvu. Vse to je dosegla s svojimi prijatelji in trenerji, s katerimi je preživela mnogo lepih doživetij.

Ivana je sedaj študentka Fakultete za šport, kjer izdeluje 2. letnik, smer športna vzgoja. V prihodnosti želi postati športna delavka, še posebej na področju osebnega trenerstva in rekreacije. Trenutno že nabira izkušnje in v društvu vodi rekreacijsko skupino. Do nadaljnjega bo trenirala tudi športno gimnastiko, a najverjetneje bo osredotočena le na eno orodje.

2.22 TEJA BELAK

Teja Belak se je rodila 22. aprila 1994 v Ljubljani, materi Aleši in očetu Mitji. Ima pet let mlajšo sestro Pio, ki se tako kot Teja ukvarja s športno gimnastiko.

V otroštvu je obiskovala Osnovno šolo Vide Pregarc v Ljubljani. Pri sedmih letih so jo starši pripeljali v bližnje gimnastično društvo Zelena Jama, saj so videli, da tudi preostale sosede obiskujejo predstavljeno društvo. Že ob samem prihodu je bilo mladi Teji zelo všeč in odločila se je, da bi v njem še naprej ostala in trenirala. Na treningih so ob tem hitro opazili, da v sebi nosi veliko potenciala ter jo že zgodaj prestavili v višjo skupino. Nova skupina je zajemala večjo količino treninga, kar je sprva starše deloma zaskrbelo, vendar so opazili, da njihova mlada telovadka na vadbi uživa in da ji vsakodnevni treningi ne predstavljajo večjih težav.

Slika 115: Teja med sestavo na gredi (Belak, osebni arhiv).

Slika 116: Mlada Teja na preskoku (Belak, osebni arhiv)

Z mnogimi treningi je Teja postajala venomer boljša telovadka in vse obetavnejša tekmovalka. Za njen napredek je bila sprva zaslužna trenerka Janja Markuš, po nekaj letih pa je vodilno vlogo prevzel trener Andrej Mavrič, kateri jo trenira še danes.

Pričela se je udeleževati mnogih mednarodnih tekmovanj in se že kot mladinska reprezentantka udeležila mladinskega evropskega prvenstva, ki je leta 2008 potekalo v francoskem mestu Clermont-Ferrand. Leto kasneje se je udeležila še Olimpijskega festivala evropske mladine na Finskem. Tekmovanja

dekletom niso predstavljala le pomembnih tekmovanj, temveč tudi druženje s prijateljicami, s katerimi so skupaj preživele veliko časa.

Druženje je potekalo tudi v domači gimnastični dvorani. Dekleta so skupaj preživljala celotne popoldneve, skupaj so odraščala, trenirala in se hkratno še zabavala. Med njimi se je spletla prav posebna vez, katera daje dodatno motivacijo po treniranju ter vztrajanju v tem športu.

Tekom treniranja je Teja zaključila osnovno šolo in se vpisala na Srednjo medijsko in grafično šolo v Zeleni Jami. Slednjo šolo si je izbrala, saj leži tik ob gimnastični telovadnici in je tako lahko najhitreje prišla na trening, kateri je bil zanjo vedno na prvem mestu.

Za doseg uspehov je bilo potrebno vložiti veliko truda, odrekanja in predvsem volje do dela. Z letom 2010 je Teja prestopila v člansko reprezentanco ter se pričela udeleževati večjih in pomembnejših tekmovanj v športni gimnastiki. Že v prvem letu nastopanja se je v sklopu članske kategorije udeležila evropskega prvenstva v Birminghamu ter svetovnega prvenstva, ki je leta 2010 potekalo v Rotterdamu. Sledila so številna tekmovanja kot so evropska in svetovna prvenstva, mnogi svetovni pokali, sredozemske igre, univerzijada ter preostala prvenstvena tekmovanja.

Pomembnejša tekmovanja, ki se jih je Teja do leta 2014 udeležila kot članska tekmovalka:

Sredozemske igre 2013, Mersin (Turčija),

Univerzijada 2013, Kazan (Rusija),

Evropsko prvenstvo v športni gimnastiki 2010, Birmingham (Velika Britanija),

Evropsko prvenstvo v športni gimnastiki 2012, Bruselj (Belgija),

Evropsko prvenstvo v športni gimnastiki 2013, Moskva (Rusija),

Svetovno prvenstvo v športni gimnastiki 2010, Rotterdam (Nizozemska),

Svetovno prvenstvo v športni gimnastiki 2011, Tokyo (Japonska),

Svetovno prvenstvo v športni gimnastiki 2013, Antwerpen (Belgija).

Med mnogimi uspehi je najbolj ponosna na rezultat evropskega prvenstva, katero je leta 2013 potekalo v Moskvi. Na predstavljenem tekmovanju je na preskoku osvojila 4. mesto, kar je do sedaj najvišji rezultat slovenskih telovadk na evropskih prvenstvih. Poleg tega se lahko pohvali z 11. mestom na preskoku iz svetovnega prvenstva, katero je v istem letu potekalo v belgijskem Antwerpnu. Na preskoku in gredi je prejemnica še številnih odličij iz svetovnih pokalov, ki se ne kažejo le na posameznem tekmovanju, temveč tudi v končnem skupnem seštevku.

Teja tekmuje večinoma le na dveh gimnastičnih orodjih, preskoku in gredi. Z vajo na dvovišinski bradlji se le redko predstavi, na parterju pa zaradi poškodbe ni tekmovala že več let.

Na tekmovanjih je imela sprva velike težave s sestavo na gredi. Slednja se ji je velikokrat ponesrečila in posledično je izgubila veliko motivacije do tekmovanj na predstavljenem orodju. Bala se je vnovičnega neuspeha ter trenerjevega razočaranja. Z leti je pridobila več izkušenj, več ponovitev in sedaj le redko prikaže neuspešen nastop. Tudi sama je spoznala kako se najbolje pripraviti na tekmovanje in bolje ve, kaj storiti ob napakah, ko se le te pripetijo.

Slika 117: Teja Belak ob prejemu odličja (Siol, 2014).

Sedaj je Teja ena izmed najuspešnejših slovenskih telovadk in z njenimi rezultati je močno zaznamovala in obogatila slovensko žensko športno gimnastiko. Vse to je dosegla s predanim delom in rednimi treningi. Četudi je za doseg tega izpustila marsikatero druženje s prijatelji, le tega danes ne obžaluje. Stremi po njenih ciljeh in teži po tem, da bo vsak dan postala še boljša.

Kljub temu, da je danes uspešna telovadka, se tudi Teja med treningom boji določenih prvin. Najbolj jo je strah učenja spustov na dvovišinski bradlji, katerim se skuša venomer spretno izogniti. Dvovišinska bradlja je tudi orodje, na katerem ne mara telovaditi. Veliko ljubši ji je preskok, na katerem dosega njene najboljše rezultate.

Na njeni gimnastični poti so jo venomer spremljali tudi njeni starši, kateri so njeni veliki podporniki. Redno se udeležujejo vseh bližnjih tekmovanj in jo ob tem vestno spodbujajo. Znajo pa jo vzpodbuditi tudi takrat, ko ji motivacija vpade in nudijo ji oporo ko le to potrebuje.

Veliko podporo ji nudi tudi trener Andrej, s katerim se zelo dobro razume. Skupaj sodelujeta že več kot deset let in skoraj si ne predstavlja, da bi kdo drugi lahko prevzel njegovo vlogo. Trener jo je popeljal od samih začetkov pa vse do največjih uspehov. Njegovo delo zelo ceni in meni, da bi ji le redkokdo v Sloveniji lahko ponudil toliko znanja, kakor je to storil on.

Mnogi uspehi so ji prinesli tudi prihodek. Športni rezultati so ji omogočili prejem štipendije in pridobila si je sponzorstvo pri BTCju, kateri ji je olajšal marsikatero stroško za potrebe športnega udejstvovanja. Leta 2014 so jo zaposlili tudi v Slovenski vojski, kjer je del športne enote.

Slika 118: Teja pred sestavo na bradlji (Sportida, 2013).

Sedaj stremi proti novim uspehom in njena največja želja je, da bi se uvrstila na olimpijske igre, ki bodo leta 2016 potekale v Riu de Janeiru. Še naprej si želi trenirati in v športni gimnastiki vztrajati čim dalj časa. V prihodnosti si želi postati trenerka športne gimnastike in si ustvariti skupnico telovadk, katero bi vodila od njihovih samih začetkov, pa vse do najboljših uspehov. Želi jih spremljati preko njihove gimnastične poti, jih spodbujati, jih učiti in se ob njihovih morebitnih uspehih tudi veseliti z njimi. Želi jim ponuditi pozitivno izkušnjo v športni gimnastiki, kakor je njej najlepše otroštvo nudil njen trener.

Sedaj ni vpisana na fakulteto, saj se je popolnoma predala treningom. V prihodnosti želi obiskovati Fakulteto za šport, katera bi ji nudila znanje, katerega bi lahko koristno uporabila pri trenerskem delu.

Gimnastika ji je ob treningih predstavljala tudi način vzgoje. Zaradi mnogih treningov se je naučila dobre organizacije dneva in spoznala je, da se obveznosti ne sme prelagati na drugi dan. Navadila se je določenega reda in pridobila je delovne navade. Športna gimnastika zanjo ni le šport, temveč skupek mnogih malenkosti, ki so jo izoblikovale v osebo kakršna je danes. Prav športna gimnastika jo je napolnila z najlepšimi spomini in mnogimi doživetji, katere bo venomer nosila v sebi. Danes je Teja ena najuspešnejših slovenskih telovadk in redno zastopa Slovenijo na večjih tekmovanjih v najboljši luči.

2.23 FIONA NOVAK

Fiona Novak se je rodila 15. novembra 1994 v Ljubljani, mami Brigiti in očetu Frenku. Ima starejšo polsestro Tiso in skupaj z družino živi v Ljubljani.

Kot mlada deklica je bila zelo živahna in polna energije. Starša sta ob tem iskala primerno interesno dejavnost za njuno hčerko in kaj kmalu sta naletela na zanimivo ponudbo. Fionina frizerka je predlagala, da bi jo lahko pripeljali v Gimnastično društvo Zelena Jama. Priporočila so se držali in s petimi leti je prvič prestopila prag gimnastične dvorane Zelena Jama, v katero redno vstopa še danes.

Vadba ji je bila zelo všeč in rada je prihajala na treninge. Hitro so opazili, da je zelo gibčna telovadka in da se v njej skriva veliko potenciala. Trenerji so staršem predstavili možnost, da bi jo predstavili v višjo skupino, kar bi zahtevalo vsakodnevne in večurne treninge. Na željo Fione so predlog sprejeli in mlada telovadka je hitro pričela usvajati nova gimnastična znanja.

Da je postala uspešna telovadka, so za njen telovadni razvoj poskrbeli različni trenerji. Sprva sta jo na treningih vodila Bojana Vrščaj in Jure Kern. Kmalu je vodstvo prevzela Lidija Perič in za njo še Janja Markuš. Njen glavni trener je zatem postal Andrej Mavrič, kateri jo vodi še danes. Slednji jo je treniral skorajda preko celotne gimnastične kariere in je zaslužen za njene številne uspehe.

Z vsakodnevnimi treningi je hitro napredovala in postajala vse boljša telovadka. Kmalu se je pričela udeleževati tekmovanj in s tem so prišli tudi njeni prvi tekmovalni uspehi. V zelo lepem spominu nosi njeno prvo tekmovanje, katero je leta 2001 potekalo na Taboru. Bila je stara sedem let. Na tekmovanju je zmagala in pridobila je prvo medaljo, v kateri je bilo vgravirano celo njeno ime. Nanjo je bila tako zelo ponosna, da jo še več tednov držala po rokah. Medalja je na koncu celo izgubila njen zlati sijaj in Fionin oče jo je kasneje nesel ponovno pozlatiti.

Slika 121: Fiona med parterno sestavo v Leverkusnu (Gymfan, 2002).

Slika 119: Fiona Novak (GD Zelena Jama, 2011).

Tistega dne je vedela, da bo nekoč postala vrhunska telovadka, ki se bo udeleževala največjih tekmovanj in olimpijskih iger. Olimpijske igre so bile njene večne sanje, kot so najverjetneje sanje vsakega vrhunskega športnika.

Vse to ji je dalo nov zagon in Fiona je vestno trenirala ter se kot članica mladinske reprezentance pričela udeleževati pomembnejših tekmovanj.

Slika 123: Fiona Novak (Gymfan, 2008).

Leta 2008 je nastopila na mladinskem evropskem prvenstvu v francoskem Clermont-Ferrandu. Na prvenstvu se je zelo dobro predstavila in dosegla visok rezultat. Kot mladinka se je leto kasneje udeležila Olimpijskih dnevov evropske mladine na Finskem. Hkratno se je udeleževala še mnogih drugih mednarodnih tekmovanj. Vsa ta so s seboj prinesla številna potovanja, ki so ji bila zelo všeč in ji vlivala še dodatno mero motivacije. Z dekleti je skupaj potovala v različne države po Evropi in izven nje, se ob tem zabavala in doživela marsikatero dogodivščino.

Ob treningih je obiskovala Osnovno šolo Trnovo. Kasneje je šolanje nadaljevala na Gimnaziji Šiška, kjer je šolske obveznosti uspešno usklajevala z vsakodnevno vadbo in se ob tem naučila dobre organiziranosti ter pridobila veliko delavnih navad.

Z letom 2010 je prestopila v člansko kategorijo, kar ji je ponudilo nove priložnosti nastopa na največjih tekmovanjih. Udeležila se je mnogih svetovnih pokalov ter evropskih in svetovnih prvenstev.

Večja tekmovanja, ki se jih je Fiona udeležila kot članska tekmovalka:

Evropsko prvenstvo v športni gimnastiki 2010, Birmingham (Velika Britanija),

Evropsko prvenstvo v športni gimnastiki 2012, Bruselj (Belgija),

Svetovno prvenstvo v športni gimnastiki 2010, Rotterdam (Nizozemska),

Svetovno prvenstvo v športni gimnastiki 2011, Tokyo (Japonska).

Na tekmovanjih se večkrat predstavi z dobrimi tekmovalnimi sestavami, saj se na samo tekmovanje rada odpravi s predhodno dodelanimi nastopi. Kljub temu se ji tekmovalni nastop kdaj ponesreči, še posebej na tekmovanjih, kjer ima zaradi manjše konkurence več možnosti, da bi posegla po najvišjih uvrstitvah.

Velika preizkušnja je bila zanjo leta 2011, ko se je udeležila svetovnega prvenstva v Tokyu in se ob tem borila za mesto na olimpijskih igrah 2012 v Londonu. Na treningih redno prikazovala uspešne sestave in pričela se je zavedati, da je njeno gimnastično znanje že na tako visokem nivoju, da ima možnosti, da bi se uvrstila na prihajajoče najprestižnejše tekmovanje. Nastop na olimpijskih igrah bi ji predstavljal izpolnitev njenih sanj, o katerih je sanjala prek njenega celotnega otroštva.

Na svetovnem prvenstvu ji tekmovalni nastopi niso uspeli po pričakovanjih. Preveč si je želela uspeha, kar je posledično negativno vplivalo na izvedbo njenih sestav. Kljub končnemu razočaranju ni izgubila upanja in motivacije, temveč se z novim zagonom vrnila v telovadnico ter s polno predanostjo trenirala naprej.

V treninge je vložila veliko truda in z marljivim delom je postajala vse boljša. Mnoga tekmovanja so ji prinesla številne izkušnje in izpopolnjevala se je na tekmovalnem področju. Leta 2012 se je udeležila svetovnega pokala, kateri je močno zaznamoval njeno gimnastično kariero. Med sestavo na parterju je padla in si močno poškodovala koleno. Resnosti poškodbe se takrat še ni zavedala in na poti v bolnico si je celo želela, da bi se lahko vrnila na tekmovanje in dokončala sestavo na gredi.

Zaradi pretrganih križnih vezi je prestala operacijo in se posvetila rehabilitaciji. Kljub vsemu zdravljenje ni potekalo po zelenih načrtih in se danes po dveh letih še vedno bori z mnogimi težavami. Zaradi poškodbe še zmeraj ne more telovaditi in je omejena je le na eno orodje – dvovišinsko bradljo, katera pa ji ni najljubša. Zelo rada bi ponovno telovadila na gredi, katero je njeno najljubše orodje.

Slika 124: Fiona med partetno sestavo (Gymfan, 2008).

Fiona je zelo elegantna in gibljiva telovadka. Njene vrline vedno skrbno izkoristi v tekmovalni sestavi in sodnikom ter gledalcem ponudi veliko ritmičnosti in raznolikih skokov z veliko amplitudo. Njena lahkotna akrobatika vse to le poživiti in vidno je, da telovadka združuje ravno prave gibalne sposobnosti ter ustvarja orodno telovadbo na pogled zelo lahko in enostavno.

Starši so jo med treniranjem podpirali in ji nudili vso oporo. Skušali so se ji čim bolj podrediti in ji pomagati po najboljših močeh. So tudi njeni veliki navijači in redno so jo prihajali gledati na vsako bližnje tekmovanje.

Trenutno Fiona zaradi poškodbe kolena še vedno ne more telovaditi, kakor bi si želela. V prihodnosti jo čaka dodatna operacija, s katero bi lahko ponovno pridobila priložnost, da bi se udeležila še na preostalih orodjih. Trenutno si ne želi postavljati previsokih ciljev, saj ne želi doživeti dodatnih razočaranj.

V prihodnosti si želi delati kot fizioterapevtka in se izpopolniti še v tej smeri. S šolskim letom 2014/15 se je vpisala na študij fizioterapije v Murski Soboti, kjer bo znanje pridobivala na Fakulteti Alma Mater Europaea.

S športno gimnastiko se je pričela ukvarjati pri petih letih in od takrat še ni zapustila gimnastične dvorane. V telovadnici je odraščala in hkratno spoznala veliko prijateljev. Prepotovala je veliko držav, se udeležila mnogih tekmovanj in dosegla številne uspehe. Vse to je dosegla s trdom, predanim delom in vztrajnostjo. Zaradi športne gimnastike dobro pozna njene cilje in ve čemu predaja njeno mladost.

3 SKLEP

Med letoma 1970 in 2013 se je na olimpijskih igrah in svetovnih prvenstvih v ženski tekmovalni orodni telovadb predstavilo 23 telovadk. Med njimi beležimo 14 predstavnic iz Gimnastičnega društva Zelena Jama, 7 telovadk iz Športnega društva Šiška in po eno predstavnico iz Gimnastičnega društva Gym Novo mesto ter Športnega društva Studenci.

V tem obdobju so se na olimpijskih igrah predstavile 4 telovadke in sicer ena iz Športnega društva Šiška in tri iz Gimnastičnega društva Zelena Jama. Na svetovnih prvenstvih je nastopilo 22 telovadk, katere so opravile skupaj kar 38 tekmovalnih nastopov. 21 od teh so opravile telovadke iz GD Zelena Jama, 11 iz ŠD Šiška, 4 iz ŠD Studenci in 2 iz GD Gym Novo mesto.

Razvidno je, da so se nekatera dekleta svetovnih prvenstev v športni gimnastiki udeležila večkrat. Pogostejša udeležba je zaznana med mlajšimi telovadkami, saj so svetovna prvenstva organizirana pogosteje, kakor so jih prirejali pred leti. Do leta 1978 so svetovna prvenstva potekala le na 4 leta, šele nato so jih pričeli prirejati na vsaki dve leti. Od leta 1992 so pričeli organizirati svetovna prvenstva, kjer se dekleta lahko izkažejo ne le v mnogoboju, temveč tudi samo na posameznem telovadnem orodju. Svetovna prvenstva so tako danes izvedena vsako leto, z izjemo leta, ko so na sporedu olimpijske igre.

Trend tekmovalne orodne telovadbe se je preko let močno spreminjal. Telovadke, ki so visoke rezultate dosegale v začetku sedemdesetih let, so se k vadbi priključile med 1. in 5. razredom osnovne šole in kljub »pozni« priključitvi k telovadbi, so še imele možnost udeležbe na svetovnih prvenstvih. Slednjih so se večinoma vse udeležile med 14. in 16. letom starosti. Njihova vadba je sprva ponekod še temeljila na množičnem programu in šele nato se je postopoma usmerila v vrhunsko orodno telovadbo. Z usmeritvijo v vrhunski šport, se je k vadbi pričelo vključevati vse več deklic že v času vrtca in 1. razreda osnovne šole. K uram telesne/športne vzgoje so namreč v tem času prihajali trenerji iz telovadnih društev in dekletom predstavljali različne gibalne teste, preko katerih so lahko prepoznali potencialne obetavne telovadke. Zahteve tekmovalne orodne gimnastike so takrat narekovale, da so uspešnejše vse manjše, lažje in mlajše telovadke. Prav zaradi tega se je veliko deklet odločilo, da bo s treniranjem zaključilo v že mladostniškem obdobju, saj so se pričele telesno razvijati in preoblikovati. Stalna skrb nad vzdrževanjem telesne teže je marsikatero telovadko tako močno obremenilo, da je pri šestnajstih ali sedemnajstih letih opustila treniranje orodne telovadbe. Stanje se je nekoliko izboljšalo s postavitvijo višjih starostnih mej. Od srede 80. let dalje lahko zaznamo, da so bila dekleta stara vsaj šestnajst let ob njihovem prvem nastopu na svetovnem prvenstvu. Sedaj opažamo tudi, da se vse več telovadk tekmuje tudi po 20. letu starosti. Danes z vse bolj sistematičnimi in znanstvenimi pristopi do treningov, so omogočili, da dekleta tudi po koncu najstniških let še naprej vztrajajo v športu in b tem dosegajo visoke rezultate.

Slovenska ženska orodna telovadba trenutno zelo hitro napreduje, kar se vidi v vse boljših tekmovalnih rezultatih. Želimo si, da bi se ženska telovadba v naslednjih letih še bolj razvijala ter da bi imela zagotovljene ustrezne pogoje za nadaljnji razvoj.

4 VIRI

- 10 let v Gimnastičnem društvu Zelena Jama: 2003 – 2012.* (2012). V M. Kavčič (ur.) in S. Mavrič (ur.). Ljubljana: Gimnastično društvo Zelena Jama
- Brložnik, B. (2006). *Jelica Helena Zoe Vazzazaz - legenda slovenske gimnastike*. Diplomsko delo, Ljubljana
- Gimnastični klub Šiška (2014). *Športno društvo Gib Šiška*. Pridobljeno 5.9.2014 iz <http://gib-sport.com/sl/Programi/Gimnasti%C4%8Dni+klub+%C5%A0i%C5%A1ka>
- Gimnastično društvo Zelena jama: 50 let* (2002). V M. Gostinčar (ur.), D. Kunaver (ur), T. Kunaver (ur.), S. Mavrič (ur.), N. Miklič (ur.), T. Ziegler (ur.). Ljubljana: Gimnastično društvo Zelena jama.
- Gymn Results. (30. 11. 2013). *Gymn-results*. Pridobljeno 10. 3. 2014 iz <http://www.gymn-forum.net/results.html>
- Gymnastics - Artistic Gymnastics World Cup Ljubljana 2013* (2013). Sportida Photo Agency. Pridobljeno 28.8.2014 iz <http://sportida.photoshelter.com/gallery/20130426-SLO-Gymnastics-Artistic-Gymnastics-World-Cup-Ljubljana-2013/>
- Individual statistic Slovenia.(2014). *The-Sports*. Pridobljeno 25. 8. 2014 iz <http://www.the-sports.org/various-indiv-statistics-individual-slovenia-s22-c2-b4-o43.html>
- Kamnikar, I (2012). Pridobljeno 20.8.2014 iz <http://ivanakamnikar.webs.com/>
- Markuš, J. (2002). Ko misliš, da ti je hudo, vedi takrat ti je lepo. *Vzmik* 2002, 8-9.
- Mavrič, M. (2008). *Življenjepisi slovenskih vrhunskih trenerjev in sodnic v ženski športni gimnastiki*. Diplomsko delo, Ljubljana
- Pavlin, T. (2005). »Zanimanje za šport je prodrlo med Slovenci v široke sloje«. Univerza v Ljubljani: Fakulteta za šport, Inštitut za šport.
- Pavlin, T. (ur). (2014). *Naša Pot: 150 let od ustanovitve Južnega Sokola in sokolskega gibanja*. Ljubljana: Fakulteta za šport.
- Pozabljena polovica: Portreti žensk 19. in 20. stoletja na Slovenskem*. M. Antić Gaber (ur.), T. Rener (ur.), A. Šelih (ur.), R. Šuklje (ur.), A. Puhar (ur.) in M. Verginella (ur.). (2007). Ljubljana: Založba Tum, d. o. o. in SAZU
- Pre Olympic Youth Cup 2008. (5.3.2008). *Gymfan*. Pridobljeno 5.9.2014, iz <http://www.gymfan.de/2008/images/rtb2008/rtb2008-0980.jpg>
- Stepišnik, D. (1968). *Oris zgodovine telesne kulture na Slovenskem*. Ljubljana: Državna založba Slovenije.
- Stoletna športna zgodba društva Gib Šiška*. V T. Bolković (ur.), S. Božič (ur.), A. Dobovšek, A. (ur.), R. Fatur (ur.), D. Judnič (ur.), S. Kristan (ur.), J. Matoh (ur.) idr. (2002). Ljubljana: Športno društvo GIB Ljubljana Šiška.
- Sutterstock gym photos (2014). *Sutterstock*. Pridobljeno 10.9.2014 iz <http://www.shutterstock.com/s/gymnastics+uneven+bars/search.html>
- Športne igre. *Olimpijski komite Slovenije*. Pridobljeno 10. 5. 2014 iz <http://www.olympic.si/sportne-igre/sportne-igre/>
- World Artistic Gymnastics Championships*. (21. 8. 2014). Wikipedia. Pridobljeno 28. 8. 2014 iz http://en.wikipedia.org/wiki/World_Artistic_Gymnastics_Championships

Zgodovina Gimnastičnega društva Zelena Jama. (2014). *Gimnastično društvo Zelena Jama*.

Pridobljeno 20.8.2014 iz <http://www.gimzi-drustvo.si/zgodovina>

Ženska športna gimnastika. *Gimnastična zveza Slovenije*. Pridobljeno 3. 9. 2014 iz

<http://www.gimnasticna-zveza.si/Zenska-Sportna-Gimnastika.aspx?tagid=2>

Ženske skozi zgodovino: Zbornik referatov 32. zborovanja slovenskih zgodovinarjev, Celje 30.

september – 2. oktober 2004. (2004). V Žižek, A (ur.). Ljubljana: Zveza zgodovinskih društev Slovenije

4.1 DRUGI VIRI

- Arnež Maja, intervju, ki ga je opravila Ana Janko, Ljubljana, 16. 9. 2014
Belak Teja, intervju, ki ga je opravila Ana Janko, Ljubljana, 14. 8. 2014
Berločnik Maja, intervju, ki ga je opravila Ana Janko, Ljubljana, 8. 9. 2014
Deželak Saša, intervju, ki ga je opravila Ana Janko, Ljubljana, 19. 8. 2014
Dimnik Andrejka, intervju, ki ga je opravila Ana Janko, Vrhnika, 12. 9. 2014
Dokl Osolnik Jasna, intervju, ki ga je opravila Ana Janko, Novo mesto, 13. 9. 2014
Golob Saša, intervju, ki sta ga opravili Ana Janko in Sanja Vreča, Ljubljana, 14. 8. 2014
Horvat Carmen Astrid, pisni intervju, ki ga je opravila Ana Janko, 20. 8. 2014
Jakše Barbara, intervju, ki sta ga opravila Ana Janko in Sanja Vreča, Ljubljana, 28. 1. 2014
Kamnar Julija, intervju, ki sta ga opravili Ana Janko in Sanja Vreča, Ljubljana, 13. 8. 2014
Kamnikar Ivana, intervju, ki sta ga opravili Ana Janko in Sanja Vreča, Ljubljana, 6. 8. 2014
Kysselef Tjaša, intervju, ki sta ga opravili Ana Janko in Sanja Vreča, Ljubljana, 6. 8. 2014
Mavrič Mojca, intervju, ki ga je opravila Ana Janko, Ljubljana, 3. 9. 2014
Novak Fiona, intervju, ki ga je opravila Ana Janko, Ljubljana, 12. 9. 2014
Retelj Nataša, intervju, ki sta ga opravili Ana Janko in Sanja Vreča, Ljubljana, 13. 8. 2014
Stavrev Vesna, intervju, ki ga je opravila Ana Janko, Ljubljana, 12. 9. 2014
Šajn Adela, intervju, ki ga je opravila Ana Janko, Ljubljana, 11. 9. 2014
Vrščaj Mihelčič Bojana, intervju, ki sta ga opravili Ana Janko in Sanja Vreča, Radovljica, 13. 8. 2014
Zupančič Strnad Alenka, intervju, ki ga je opravila Ana Janko, Ljubljana, 29. 8. 2014