

Razstava slovenskih olimpijskih medalj

Slovensko olimpijstvo je resda staro dobrih dvajset let, a le ko govorimo v nacionalno-političnem vidiku, sicer nas olimpijska pot, ki se izraža skozi pričujoči prikaz slovenskih olimpijskih medalistov v olimpijskem simbolnem številu 5, pet krogov pet panojev, popelje dobrih sto let nazaj v leto 1912 in Avstro-Ogrsko, ko smo delili življenje z drugimi narodi v nekem drugem državno-političnem okvirju.

Vzporedno se je vzpostavilo moderno in mednarodno olimpijsko gibanje. Pobudnik je bil Francoz Pierre de Coubertin. Vzor so mu bila starogrška tekmovanja v svetišču Olimpija na Peloponezu, kjer so se atleti vse od 8. st. p.n.št. športno merili bogu Zevsu v čast. Atleti so se v Olimpiji kosali več kot tisoč let, tekmovanja so preživela grške in perzijske vojne vihre, helenizem in rimsko osvojitve. Veljala so za sveta in vsegrška in bila najprestižnejši športni dogodek. Zaključila, uradno, so se z dekretom rimskega cesarja Teodozija konec 4. st., ki je vzpostavil monoteistično krščanstvo kot glavno državno vero. Z njim so bili prepovedani tako poganske vere kot poganski rituali, kar tekmovanja v Olimpiji so bila. In so šla, sprva tekmovanja častnih vitezov in svobodnjakov, pozneje športnikov, najprej amaterjev in nato profijev, v več kot tisočletno pozabo, svetišče s športno infrastrukturo okrog njega pa je Mati narava s potresi in poplavami pospravila pod prag površja.

Coubertin je na mednarodnem športnem kongresu junija 1894 v Parizu predlagal obnovitev olimpijskih tekmovanj po antičnem štiriletnem vzoru, vendar z modernimi panogami na mednarodni in amaterski podlagi. Kongres je predlog podprl in prva tekmovanja moderne dobe so potekala leta 1896 v grških Atenah.

Slovenci so bili do olimpijstva pred prvo vojno zadržani. Ko je v Stockholmu leta 1912 nastopil naš prvi medalist sabljač Rudolf Cvetko, tega v slovenskih medijih niti ne zasledimo, saj je bila pozornost namenjena udeležbi na vsesokolskem zletu v slovanski metropoli Pragi. In v beli Pragi, srcu sokolstva, je v tekmi posameznikov za naslov Slovanskega prvaka presenetljivo zmagal Slovenec Stane Vidmar, tretji pa je bil drugi Slovenec Karel Fuks. Češka in slovanska javnost sta obnemeli. Češki sokoli so pograjali svoje telovadce, a pohvalili slovenske, »ki se jim je tekma za prvenstvo zaslužno spremenila v triumf njih pridnosti in vztrajnosti, njih trdne volje, zmagati pri tekmi. Hvaležni smo tem krasnim samozavestnim fantom, ki so z ognjem in zaupanjem v zmago šli v tekmo, dvignili

njen nivo in, ovenčavši se z lovorjem zmagovalcev, skromno odšli. Postali so našim tekmovalcem ognjena roka, pišoča svarilo, da je Sokolstvu vstal na Slovenskem, mogočen, silen rod, ki plamteč od enake ideje, s hitrim korakom spelje k vrhunskim ciljem.«

12 let pozneje, na olimpijskih igrah v Parizu leta 1924, se je Sokol Leon Štukelj ovenčal z zlato olimpijsko medaljo, prvo jugoslovansko ali jugo-slovensko. Presenečenje, slučaj? Ne, trdo delo in strokovni razvoj, ki ga je uveljavil Viktor Murnik, so postali stroka s tradicijo in dediščino, del slovenske kulture in slovenskega obraza, krepostno telo slovenske duše. In - nenazadnje, v letošnjem letu beležimo 150 letnico ustanovitve prvega sokolskega društva na Slovenskem, Južnega Sokola, ki je obenem tudi 150 letnica organiziranja slovenske telesne kulture.

Taistega poletja kot je potekal v Pragi vsesokolski zlet, se je začela 5. olimpiada in gori na severu Evrope, v Stockholmu, so potekale 5. olimpijske tekme ali igre, ki še danes veljajo za ene najbolj organiziranih in izvedenih. Oživitelj in ideolog modernega olimpijstva, Pierre de Coubertin, je na zaključnem banketu poudaril, da so bile veličastne, praktična demonstracija športa kot humanega dediča antičnega atletizma in srednjeveškega rivalstva, s čemer je poudaril poleg starogrškega zgleda plemenitega atleta tudi nasledstvo srednjeveškega viteškega turnirstva plemenitih kot neposrednega predhodnika modernega športa.

V Stockholmu je, kot smo že rekli, nastopil prvi Slovenec, Rudolf Cvetko, ob njem pa je iz slovenskih krajev, točneje iz Kočevja, prihajal Kočevar Rihard Verderber. Oba sta nastopila v sabljanju in za avstrijsko reprezentanco ali bolje rečeno avstro-nemško, saj so poleg njih nastopili samostojno še Čehi in Madžari. Cvetko je z moštvo osvojil srebrno medaljo, po prvi svetovni vojni pa se je naselil v Ljubljani in bil nestor slovenskega in tudi jugoslovanskega sabljanja.

Dve leti zatem je nastopila prva svetovna vojna vihra, po njej pa so Slovenci soustanovili jugoslovansko državo ter preko Jugoslovanskega olimpijskega odbora in z olimpijskimi nastopi vstopili v mednarodno olimpijsko gibanje. Pričela se je olimpijska zgodba, stkana iz dejavnosti tisočev, kakor je slikovito ob praznovanju 20 letnice samostojnega slovenskega športa in olimpijstva zapisal predsednik OKS dr. Janez Kocijančič.

Šport se je v jugoslovanskem obdobju hitro širil in z njim tudi slovenska olimpijska udeležba, žal pa je bilo obratno med našimi zamejci po I. svetovni vojni, ki so morali kloniti

pod fašistično-nacionalističnimi pritiski. V obdobju med obema svetovnjima vojnama so v olimpijskih nastopih kraljevali sokolski telovadci, tako v slovenskem kot jugoslovanskem vidiku. Po drugi vojni se je paleta olimpijskih medalističnih športov širila, novojugoslovansko dobo pa je medalistično prvi zaznamoval znova telovadec, Miro Cerar.

Glede na predstavitev le medalistov, ostajajo v njihovi senci mnogi dobri nastopi, saj v jugo-slovenskem obdobju olimpijska statistika beleži nekaj nad 1600 jugoslovanskih nastopov in od tega dobro četrtno slovenskih, okroglo 440. Jugoslavija je na olimpijskih igrah med leti 1920 in 1988 osvojila 87 posameznih in moštvenih medalj, slovenski športniki so osvojili ali sodelovali pri petindvajsetih, skoraj tretjini. Nedvomno pomenljivi podatki, če nas je bilo Slovencev proti koncu jugoslovanske države od dobrih 22 milijonov prebivalcev slaba 2 milijona oziroma slaba desetina. Četnica po številu, a očitno krepostna, kot bi poudarili sokolski telovadci, in dobra popotnica za osamosvojitvev in slovensko nacionalno-športno uveljavitev. Resda ima v zgodovinskem pogledu med športnimi panogami prvo mesto zlasti orodna telovadba - danes športna gimnastika, vendar pa je pomembno tudi dejstvo, da so slovenski športniki in športnice do razhoda z Jugoslavijo tekmovali v kar 20 olimpijskih športih, tako na poletnih kot zimskih igrah. In med zimskimi udeleženci, najsi bo to smučanje ali hokej na ledu, so bili večinoma ali le - Slovenci.

Olimpijska zgodba se je z osamosvojitvijo nadaljevala in se nadaljuje, na drugi strani pa upam, da bomo tudi v naši družbi premogli spoštovanje olimpijske in nasploh telesnokulturne ali športne dediščine in se primerno dogovorili o ohranjanju in raziskovanju spomina na olimpijsko, telovadno in športno zgodbo, ki nas je v novejši narodni dobi tudi pomembno nacionalno definirala in identificirala.

Dr. Tomaž Pavlin