

stoljeće
hrvatskog
vaterpola

Upravni odbor HVS
U ljeto 2010, u doba kada je u Zagrebu organizirano seniorsko
Europsko prvenstvo, tog trenutka najveće međunarodno
vaterpolsko natjecanje u samostalnoj Hrvatskoj, te u doba
kada je ovaj sport u Hrvata bilježio 102 godine postojanja,
Upravni odbor Hrvatskog vaterpolskog saveza koji je podupro
i bez kojeg ne bi bilo izdavanja ove knjige činili su:
Perica Bukić (predsjednik), Goran Sukno (dopredsjednik), te
članovi Milivoj Bebić, Goran Prgin, Mladen Drnasin, Ante Jerković,
Adrian Ježina, Tomislav Jukić, Predrag Sloboda, Ante Kulušić,
prof. dr. Boris Labar i Tomislav Paškvalin.

SADRŽAJ

Predgovor autora . 9
Uvod Perica Bukić . 10
Uvod Zlatko Mateša . 11

“Izgleda da ćeborbe biti vrlo oštre” 50
Prvo međunarodno natjecanje 51
Posljednje utakmice na Maksimirskom jezeru 52
Propagandne vaterpolske utakmice 53
Igrači preko novina pozvani na utakmicu 53
Slabi plasmani HAŠK-a na državnim
prvenstvima . 54
Nogometaši formirali vaterpolsku momčad 55
Vaterpolska “reprezentacija” Gradskog kupališta 55
Osnivanje Zagrebačkog plivačkog kluba 56
Vaterpolska momčad ZPK . 56
Nastup vaterpolista Juga na Savi 57
Prvi bazen u Zagrebu . 58
Nastup ZPK-a u plivačkoj ligi 59
Otvaranje bazena Marathona 60

Vaterpolo u Karlovcu . 62
Karlovačko sportsko udruženje 62

Nastupi Jugoslavenske reprezentacije
u međuratnom razdoblju . 64

S Macanovićem na EP u Bologni 64
Ivo Dabrović . 64
EP u Magdeburgu – najveći uspjeh 65
Na OI u Berlinu 1936. . 66
Najviše nastupa Luka Ciganović 67
Luka Ciganović . 68
Miro Mihovilović . 69
Ivo Giovanelli . 73

Vaterpolska pravila u međuratnom razdoblju 74
Nakon tri teška prekršaja – kazneno bacanje 74
Kožnata, okrugla, tvrda i nepromočiva lopta 74
Igralište za vaterpolo . 76

Vaterpolo u Banovini Hrvatskoj 77
Osnivanje Hrvatske športske sloge 77
Prvi nastup Hrvatske . 78

Vaterpolo tijekom Drugoga svjetskog rata 79
Vaterpolo u NDH . 79
Vaterpolo u NOP . 81

01
1908-1945.
Počeci vaterpola u svijetu . 14

Priča je krenula u Velikoj Britaniji 14
Od pola u vodi do vaterpola 15
Prva vijest, prva pravila, prva utakmica 17
Nova pravila . 17
Vaterpolo osvaja svijet . 20
Paulo Radmilovic . 24

Bačvice za povijest hrvatskog vaterpola 25
Bačvice 1908. . 25

Razvoj vaterpola u Splitu . 27
Osvajanje uvala i osnivanje “republika” 27
Pomorski športski klub Baluni 28
Jugoslavenski športski klub Jadran 29
Izgradnja bazena na Zvončacu 30
Jugoslavensko-talijanska plivačka liga 31
Pomorski športski klub Firule 32
POŠK . 33
Utemeljivanje kluba . 33

Razvoj vaterpola na riječkom području 34
Osnivanje plivačke sekcije HŠK Victoria 34
Obnova rada kluba . 35
Nogomet na vodi . 36
Poziv na trening preko novina 37
Najuspješnija godina Victorije 38
Vaterpolo u sjeni plivanja . 39
Ivica Jobo Curtini . 42
Razdoblje najvećeg procvata 43

Osnivanje Jugoslavenskog plivačkog saveza 45
Razvoj vaterpola u Dubrovniku 46

1923. osnivanje plivačke sekcije 46
Nove sekcije u plivanju i vaterpolu 47
Vaterpolisti su bili i plivači . 48
Gruški omladinski športski klub – GOŠK 48
Športski klub Građanski . 49
Pomorski športski klub Penatur 49

Počeci vaterpola u Zagrebu . 50
“Došao je taj dan” . 50

Lažno optuženi za doping . 118
Damir Polić . 119
Boško Lozica . 120

Beograd i Rijeka domaćini I. svjetskog kupa 121
Đuro Savinović . 122
Luko Vezilić . 123
Slobodan Trifunović . 124
Siniša Belamarić . 125

EP u Splitu: “Dosta nam je srebra, hoćemo zlato!” 126
Vlaho Orlić . 127
Ante Lambaša . 128

S Rudićem dvostruki olimpijski pobjednici 129
Tomislav Paškvalin . 132
Ratko Rudić . 134
Božo Vuletić . 137
Veselin Đuho . 139

Na svjetskom tronu nakon osam produžetaka! 140
Zoran Roje . 142
Ante Nakić . 143
Za Jugoslaviju europska prvenstva “ukleta” 144
Renco Posinković . 148

Veliki uspjesi podigli ugled vaterpola 149
Perth 1991: drugi put svjetski prvaci 152

Vitomir Padovan . 153
Mirko Vičević . 154

Atena i Barcelona 1991: posljednji put zajedno 155
Željko Klarić . 157

02
1945-1991.
Premoć hrvatskih klubova i igrača 84

Zdravko Ćiro Kovačić . 86
Zdravko Ježić . 87
Ivo Štakula . 88
Lovro Radonić . 89

Prvo odličje: bronca na EP u Beču 1950. 90
Hrvoje Kačić . 94
Toni Nardelli . 95
Veljko Bakašun . 96
Marko Brajnović . 97
Tomislav Franjković . 98
Ivica Cipci Johan . 99
Vinko Rosić . 100
Zlatko Šimenc . 101
Aleksandar Seifert . 102
Tvorac prvog olimpijskog zlata 102
Ozren Bonačić . 103

Meksiko 1968: olimpijsko zlato! 106
Vaterpolo izlazi iz Plivačkog saveza 109

Ronald Lopatny . 110
Miro Poljak . 111
Zdravko Hebel . 112
Zoran Janković . 113
Karlo Stipanić . 114
Ivo Trumbić . 115

03
1991-2010.

2000. . 198
Sidnejska gripa . 198

2001. 200
Jug na tronu, ali Hrvatska na koljenima 200

2002. 202
Oproštajna utakmica Perice Bukića 202

2003. 204
Još jedno finale, ali i neredi i kazna 204
Vjekoslav Kobešćak . 206
Teo Đogaš . 207
Elvis Fatović . 209

2004. 210
Silićeva smrt, pretučeni i poniženi u Ateni 210
Mile Smodlaka . 211

2005. 213
Korak do trona . 213
Ratko Štritof . 214

2006. . 215
Jugovo slavlje i beogradski problemi 215

2007. 216
Svjetski prvaci . 216
Igor Hinić . 222
Damir Burić . 222
Miho Bošković . 223
Zdeslav Vrdoljak . 224
Frano Vićan . 225
Aljoša Kunac . 226
Pavo Marković . 226
Josip Pavić . . 227
Maro Joković . 228
Andro Bušlje . 229

2008. . 230
Pokisnuli pekinški brkovi . 230

2009. . 236
Trijumfalan početak novog stoljeća 236

2010. 242
Europa je stigla u Zagreb . 242
Renato Živković . 243

Duško Antunović . 160
1991. 161

Razlaz sa VSJ-om i osamostaljenje 161
Duško Klisović . 162
Bogata aktivnost klubova . 163

1992. 164
Jadran Koteks − europski prvak 164
Mladost prvi prvak Hrvatske 165
Vlaho Asić . 165
Mislav Bezmalinović . 166
Deni Lušić . 167
Milivoj Bebić . 168

1993. 169
Prvu europsku medalju osvojili kadeti 169

1994. 170
Međunarodni susreti i izvan Zagreba! 170
Goran Sukno . 170

1995. 172
Nadmoć Žabaca, reprezentacija četvrta na EP 172
Siniša Školneković . 173

1996. 174
Mladosti Kup prvaka i Superkup 174
Srebrna medalja na OI u Atlanti 174
Bruno Silić . 175
Perica Bukić . 179
Maro Balić . 181
Renato Vrbičić . 182
Tino Vegar . . 183
Ognjen Kržić . 184
Joško Kreković . 185

1997. 186
Još jedna “drvena” medalja 186
Samir Barač . 187
Neven Kovačević . 188

1998. 190
Australska jedinica iz matematike 190
Dragan Matutinović . 191

1999. 193
Firentinsko srebro . 193
Dubravko Šimenc . 195

05
četvrtina

Jadranske sirene – ženski vaterpolo u Hrvatskoj 284
Kvartet Hrvata u Kući slavnih 290
Laureati . 292

Olimpijske igre . 292
Svjetsko prvenstvo . 293
Europsko prvenstvo . 294
fina kup . 295
Svjetska liga . 295
Kup prvaka / Euroliga . . 295
Kup pobjednika kupova . 296
Kup LEN . 297
Europski superkup . 297
Prvaci Jugoslavije . 297
Zimski prvaci Jugoslavije . 300
Kup Jugoslavije . 301
Prvaci Hrvatske . 301
Hrvatski kup . 301

04
klubovi

VK Jug . 246
HAVK Mladost . 254
VK Jadran . 262
VK Mornar . 266
POŠK . 268
VK Primorje . 272
VK Šibenik . 276
VK Medveščak . 278
Korčulanski plivački klub . 280

9

“Naši pomorski športski klubovi unijeli
su u svoj program waterpolo. Sport
koji se prvo pojavio u Velikoj Britaniji
te se o njegovu napredovanju čuje
sada sa svih strana svijeta, ulazi, eto, i
na istočnu stranu Jadrana, širi se među
hrvatskim primorcima. Htio bih biti
dobar prorok te proreći da ovaj sport, u
savezu sa žarkim suncem i morem, neće
ostati samo mrtvo slovo na papiru. Pun
sam nade da će naći svoje oduševljene
njegovatelje.”

Upravo je ovakve retke ispisao jedan
novinar u zagrebačkoj Ilustrovanoj
športskoj reviji 13. studenog 1920.
Kolega novinar nije bio prorok. Kolega
je samo i jednostavno – bio u pravu.
Taj “sport u savezu sa žarkim suncem
i morem” nije ostao mrtvo slovo na
papiru. Dapače, on živi sada već drugo
stoljeće među Hrvatima. U minulih ne-
što više od sto ljeta on je postao jedan
od najpopularnijih, ali i najtrofejnijih
sportova u Hrvatskoj. Sport kojim se
naša domovina s pravom dići kao jedna
od svjetskih velesila.
Klub s najviše euro-trofeja, igrač s naj-
više medalja u svijetu vaterpola, svjetski
rekorder po broju postignutih golova
na jednoj utakmici, najbolji treneri,
igrači ili vratari svijeta u određenom
vremenskom razdoblju... Svi oni dolaze
“iz zemlje s istočne strane Jadrana”, svi
oni dolaze iz Hrvatske.
Stoga “Stoljeće hrvatskog vaterpola”,
knjiga koju upravo držite u rukama,

nije samo stoljetna retrospektiva
jednog sporta u nekoj državi. Možda će
zazvučati pretenciozno, ali na ovim se
stranicama zrcali i znatan dio cjelo-
kupne povijesti europskog, svjetskog
vaterpola.
Nama, autorima ove knjige, nije bila na-
kana napraviti niti leksikon, još manje
bibliografski prikaz vaterpolske igre i
njezinih sudionika. Primaran nam je cilj
bio otrgnuti zaboravu zaslužne poje-
dince, velike trenutke iz povijesti hrvat-
skog, a time i znatnog dijela svjetskog
vaterpola. Uz zanimljive priče, znane i
manje znane detalje junaka bazena i
majstora loptanja u njemu.
Koliko smo u tomu bili uspješni, ostav-
ljamo vama na prosudbu, no, ukoliko
sutra bazen, vaterpolo i sport u cjelini
učinimo privlačnim samo jednoj osobi
više – uspjeli smo.

Autori knjige
“Stoljeće hrvatskog vaterpola”

U spoju sa žarkim suncem i morem

Godine lete, ali vaterpolo ostaje

obvezu povijesne argumentiranosti,
precizne dokumentiranosti, točnosti i
sveobuhvatnosti.
Koliko smo u tome uspjeli, ostavljamo
vama na prosudbu. Možda smo, baš
kao u utakmici, napravili koji kontrafaul,
možda realizacija igrača više nije baš
stopostotna. Međutim, kao i hrvatski
vaterpolisti svih minulih već i više
od 100 ljeta, i mi smo ovu “utakmicu”
odigrali sa srcem, velikim zalaganjem,
radom i trudom.
Ukoliko se doista potkrala pokoja,
dakako nenamjerna, pogreška, tješi
nas spoznaja da će za novih 100 godina
neki drugi vaterpolski kroničari biti
još bolji, ali i da će u sljedećih 100
ljeta hrvatski vaterpolo iznjedriti nova
velika imena, trenutke za povijest, slike
koje valja otrgnuti zaboravu. U čast
i slavu sporta, a nadasve hrvatskog
vaterpolskog broda, čija se posada
kroz stoljeće mijenjala, ali je sigurnost
plovidbe uvijek ostajala postojana, a
stijeg naš ponosni vječno na najvišem
jarbolu.
Glede one spominjane latinske uzrečice
o “riječima koji lete, i napisanom koje
ostaje”, za ovu je prigodu primjerenije
reći nešto drukčije:
“Godine lete, ali vaterpolo, hrvatski
vaterpolo ostaje.”

Perica Bukić,
predsjednik
Hrvatskog vaterpolskog saveza

Vaterpolo u Hrvata i službeno je dio
tradicije. I to po onom najstrožem
vrednovanju ili staroaustrijskim
uzusima. Naime, nekoć je u Beču, u
doba tamošnjih careva i hrvatsko-
ugarskih kraljeva, ali i u doba rađanja
našeg vaterpola, vladao je stav da se
o tradiciji smije zboriti tek nakon što
neka organizacija, pojava, običaj ili
manifestacija navrši 100 ljeta. Hrvatski
je vaterpolo ulaskom i u drugo stoljeće,
stekao rijetku i time vredniju povlasticu
kićenja naslovom tradicije.
Hrvatskom vaterpolu, njegovu ugledu,
sjaju i snazi to samo daje dodatnu
patinu koja u ovom slučaju ne prekriva,
već, štoviše, dodatno oplemenjuje
jedan od najtrofejnijih sportova u
povijesti našeg naroda. Polazeći od te
premise, niti jednog trenutka nismo
smetnuli s uma uzrečicu starih Latina:
“Verba volant, scripta manent”,
odnosno,
“Riječi lete, a napisano ostaje”.
Drugim riječima, pred vama je
sublimacija cijelog stoljeća vaterpola
u Hrvata, svih relevantnih događaja,
igrača, trenera, sudaca, dužnosnika,
najvažnijih golova i utakmica,
fotografija, trenutaka neizrecive
sreće i neutažive tuge. Ova nas
knjiga, stoga, čini ponosnima što
smo pokušali ukoričiti jedno stoljeće
našeg sporta. No, isto tako, knjiga
“Stoljeće hrvatskog vaterpola”, koja je
sada u vašim rukama, pretpostavlja i

Imam sreću iz “prve ruke” poznavati
svu težinu i kompleksnost nužno
potrebnog umijeća ovog sporta,
budući da na amaterskoj razini i
osobno već niz godina s prijateljima
jednom tjedno igram vaterpolo. Tim
je veće moje oduševljenje, radost u
svjedočenju vaših uspjeha, postizanju
golova, sjajnim obranama, usponima
na postolja kako klubova, tako posebno
reprezentacije.
Stoga će ova knjiga, baš kao i
vaterpolska kapica, imati kod mene,
a vjerujem i kod svih sportskih
zaljubljenika u državi, uvijek zasebno
mjesto. No, to mjesto nije na polici.
Ono je u srcu. Ondje je doći teže,
ali je mjesto vječno. To je mjesto u
hrvatskom društvu izborila, zaslužila
ova kao i sve generacije hrvatskih
vaterpolista iz minulog više od jednog
stoljeća. Svi oni koji vas čekaju između
korica ove knjige. Plejada akademaca
i vrhunskih sportaša. Moji prijatelji iz
bazena.

Zlatko Mateša,
predsjednik
Hrvatskog olimpijskog odbora

Mjesto u srcu

Dragi prijatelji iz bazena, ovaj pozdrav
nije tek puka kurtoazija napisana u
prigodno-svečarskoj maniri. Imam
povlasticu biti prvi među jednakima
u olimpijskoj obitelji države koja se
opravdano diljem svijeta diči svojim
sportašima i njihovim uspjesima.
Ovo je država koju u svijetu znaju po
nogometnim legendama Zvonimiru
Bobanu, Davoru Šukeru i Robertu
Prosinečkom; košarkaškim veličinama
Toniju Kukoču, Dini Rađi te pokojnima
Kreši Ćosiću i Draženu Petroviću. Ovo
je zemlja teniskog virtuoza Gorana
Ivaniševića, skijaške kraljice Janice
Kostelić, atletske heroine Blanke Vlašić i
da ne nabrajam dalje.
No, jedan od najdugovječnijih zaštitnih
znakova hrvatskog sporta i naše
države nedvojbeno ste vi, vaterpolisti!
Posljednjih godina najčešći hrvatski
navijački rekvizit na tribinama,
neovisno o kojem se sportu radilo, uz
poznate kockaste dresove, upravo su –
vaterpolske kapice.
Ne slučajno, ne bez razloga. Više od
stoljeća dugovječnosti na svjetskom
vrhu pronosite kako slavu naše
domovine, tako i slavu sporta u svojoj
iskonskoj srži. To ne prolazi niti može
proteći nezamijećeno. Vaterpolo je,
naime, kroz sve povijesne i društvene
mijene minulih više od sto ljeta uspio
sačuvati, njegovati i dalje pospješivati
sliku istinski akademskog sporta,
viteškog nadmetanja duha i tijela.

01
1908-1945.

14

Počeci
vaterpola u
svijetu

Priča je krenula u
Velikoj Britaniji
Malo je pisane građe o nastanku vaterpola. Poznato je da se
kao posebna sportska grana počeo oblikovati na engleskim
i škotskim rijekama i jezerima sredinom 19. stoljeća kad su
plivači pokušali njime razbiti relativno jednoličan program
natjecanja.
Igra u vodi s loptom, koju igrači nisu smjeli hvatati ni bacati s
dvije ruke, nositi pod vodom niti se odupirati o dno igrališta,
u početku se različito nazivala. Tako se, recimo, 1869. godine
spominje nogomet u vodi (igralo se s nogometnom loptom).
Novi sport počeo se brzo širiti. Ukazala se potreba za objedi-
njenjem pravila, odigrane su prve službene utakmice, prva
prvenstva... Krajem 19. stoljeća prihvaćen je u Njemačkoj, Au-
striji, Belgiji, Francuskoj i Mađarskoj. Na programu modernih
olimpijskih igara je od 1900. godine i, uz nogomet, ima status
najstarijeg olimpijskog ekipnog loptačkog sporta.
Brigu o vaterpolu od 1908. preuzima Međunarodna plivačka
federacija (Federation Internationale de Natation Amateur –
FINA), u čijem sastavu od 1928. djeluje Komisija za vaterpolo.

15

Od pola u vodi do vaterpola
Igra od koje se razvio današnji vaterpolo u početku je više
sličila ragbiju i nazivala nogomet u vodi, odnosno ragbi u
vodi. Cilj je bio položiti loptu na splav na suparničkoj strani
prostora namijenjenog za igru. Tada, naime, još nisu posto-
jala vrata. U početku su se rijetko koristili dodavanja i kombi-
nacije, odnosno, svaki je igrač sam nastojao postići pogodak.
Postoji nekoliko tumačenja o nastanku naziva vaterpolo.
Prema jednom, ime dolazi od tibetanske riječi “pulu”, od-
nosno u englesko-indijskoj verziji “polo”, što znači lopta (a
danas označava sport s konjima). Prema drugom, nastao je
od igre polo u vodi, u kojoj su igrači, umjesto na konjima, u
vodi “jahali” na bačvama, palicom dodavali loptu suigračima i
šutirali na vrata.
Oba tumačenja na koncu se svode na isto – budući da se
igralo u vodi (water) i s loptom (polo), dobili smo logičan
naziv za sport – vaterpolo.

	RAGBI NA VODI – U početku je igra sličila
ragbiju, još nisu postojala vrata, nego su na
suprotnim stranama igrališta postavljene
splavi na koje se prilikom postizanja pogotka
polagala lopta

	“vodenI spektakl” u Brightonu 1878.
godine – Vrhunac je bio susret pola na vodi

	POLO NA VODI – VATERPOLO – Po jednom
tumačenju riječ “vaterpolo” nastala je od igre
polo u vodi, u kojoj su igrači umjesto na ko-
njima “jahali” na bačvama, palicom dodavali
loptu suigračima i šutirali na vrata

<	“Pulu” – Tibetanski naziv za loptu

16

17

Nova pravila
Budući da London Swimming Club nije bio zadovoljan ve-
likim brojem pravila u biti istog sporta, njegovi su članovi
1885. godine objedinili i obradili sva postojeća, a ostali
vaterpolski klubovi i savezi ih prihvatili.
Osnovne postavke novih pravila:
– Utakmica traje 20 minuta.
– Na početku susreta kapetani ekipa dogovaraju strane.
– Na početku utakmice sudac baca loptu u sredinu prostora
za igru. Svi igrači, osim vratara, ulaze u vodu istodobno. Vra-
tar ostaje izvan vode i otamo brani lopte upućene na vrata.
– Lopta se prenosi iznad ili ispod površine vode do suparnič-
kih vrata.
– Nije dopušteno držati suparničkog igrača ako nije u posjedu
lopte. Ako netko prekrši to pravilo, sudi se slobodan udarac s
mjesta na kojem je počinjen prekršaj.
– Pogodak je postignut ako je lopta postavljena s obje ruke na
plutajuću platformu ili čamac predviđen za to.
– Ako se lopta izbaci izvan prostora za igru, sudac će dosuditi
slobodan udarac za ekipu koja to nije učinila. Ako lopta ode
preko plutajuće platforme ili čamca, slobodan udarac izvodi
vratar.
– Sudac će zviždaljkom označiti svaki pogodak i igra se pre-
kida radi reorganizacije ekipa.
– Nakon završetka prvog poluvremena ekipe mijenjaju strane.
– Ako se igrač ne pojavi na utakmici a prijavljen je, ne može
igrati ako susret počne i izgubit će nagradu u slučaju da nje-
gova ekipa pobijedi.
– Sudac ima velike ovlasti. U slučaju sumnje, donosi odluku
na temelju okolnosti koje nisu predviđene pravilnikom.

Prva vijest, prva pravila,
prva utakmica
Londonski dnevnik The Times 12. srpnja 1870. godine objavio
je:
“Kasno jučer na West Endu dvije ekipe od po sedam igrača sišle
su u vodu da bi odigrale utakmicu nogometa na vodi.”
Bila je to prva vijest u nekom javnom glasilu u kojoj se
spominje vaterpolo. Četiri godine kasnije dnevnik The Field
objavio je kratku vijest o utakmici nogometa u vodi održanoj
u bazenu u Cristal Palace Plungeu u Londonu.
Sport se širio, no, svatko ga je igrao na svoj način i s
vremenom se javila potreba za zajedničkim pravilima.
London Swimming Club 1870. tako je razradio osnovna
pravila, a 1876. godine svoja su izdali Veslački klub
Bournemouth (veličina igrališta – 46 m, po sedam igrača
u momčadi, glavni i dva linijska suca...) i William Wilson iz
Glasgowa (prvi put omeđene granice igrališta, vratar je jedini
bio izvan vode kako bi branio gol...).
Prva utakmica po Wilsonovim pravilima odigrana je iste go-
dine povodom otvaranja Victoria Bathsa. Susrele su se ekipa
Victorije i selekcija zapadne Škotske. Postavljena su vrata, a
igrači nisu smjeli potapati loptu, odupirati se o dno, hvatati
ni bacati loptu s dvije ruke. Za svaku ekipu nastupalo je po
sedam igrača, a utakmicu je vodio sudac. Pogodak je bio
priznat kad je lopta cijelim obujmom ušla u vrata.
Prva službena utakmica na igralištu s označenim granicama
na otvorenoj vodi odigrana je u 1877. na rijeci Dee u
Glasgowu. Selekcije Engleske i Škotske susrele su se prvi put
1880. godine, utakmica je odigrana u Kensington Bathsu u
Londonu, a pobijedili su Škoti (4:0). Prvo prvenstvo Engleske
odigrano je 1888. godine.

< 	Istovremeno s pravilima, briga se vodila i
o tehnici igre.

	Igra se u kapicama koje moraju biti
sukladne crtežu.

	Vratar ostaje izvan vode i odatle brani
lopte koje su upućene na vrata.

>	Utakmica u Crown Baths

William Willson

18

19

20

Vaterpolo osvaja svijet
Nakon Velike Britanije vaterpolo se 1888. godine počeo
igrati u SAD-u. Engleski trener plivanja John Robinson
prvi je organizirao vaterpolsku ekipu u Boston Athletic
Associationu. Dvije godine kasnije J.H. Smith i Arnold
Heilban osnovali su ekipu Sydenham Swimmers Club,
a 1890. utemeljen je i New York Athletic Club. Prva
vaterpolska utakmica u SAD-u odigrana je 1890. godine
između Sydenham Cluba i Boston Athletica i završila je 2:1.
Na prijelazu stoljeća vaterpolo je postao vrlo popularan u
Americi, utakmice u Madison Square Gardenu u New Yorku i
Mechanic’s Hallu u Bostonu promatralo je i po desetak tisuća
gledatelja.
Amerikanci su preuzeli engleska pravila, ali su vaterpolo
igrali s dosta žestokih kontakata, pa je novi sport ubrzo
dobio epitet jednog od najsurovijih. Lopta se mogla ispod
vode držati objema rukama, a igračima je bilo dopušteno
držati i blokirati suparnika na sve moguće načine. U
američkoj je igri vrijedio “zakon jačega”, pa je igrač mogao
biti držan pod vodom dok ne bi izgubio svijest.
“Željeli smo sport za muškarce, a ne za curice”, uzvratio je
na primjedbe o brutalnosti tog sporta Rex Beach, kapetan
Chicago Athletic Associationa, navodeći da je engleski
vaterpolo suviše nježan za američke pojmove.
Budući da su američki bazeni uglavnom bili zatvoreni, čak
i oni manji, vaterpolo je imao drukčija pravila. Jedna od
promjena bila je i zamjena splavi ili plutajuće platforme
obojenim vratima.

	“PREKO BARE” BRUTALNO – Amerikanci su preuzeli engleska pravila, ali su vater-
polo igrali s dosta žestokih kontakata, pa je novi sport ubrzo dobio epitet jednog
od najsurovijih. “Željeli smo sport za muškarce, a ne za curice”, rekao je Rex Beach,
kapetan Chicago Athletic Associationa

	Osborne Swimming Club – Arthur Robertson, Thomas Coe, Eric Robinson,
Peter Kemp, George Wilkinson, John Henry Derbyshire i nepoznati voditelj mom-
čadi (gornji red), William Lister, William Henry, Robert Cranshaw (srednji red),
John Jarvis, F. Stapleton, Victor Lindberg (donji red)

>	OLIMPIJSKO ZLATO ZA NEW YORK ATHLETIC CLUB – Na Olimpijskim igrama u
Saint Louisu 1904. ponovo su se natjecali klubovi, ovaj put samo iz SAD-a

>	Finalni susret prvog olimpijskog turnira u Parizu (17. VIII. 1900) –
Osborne Swimming Club iz Manchestera 7:2 pobijedio je belgijski Swimming and
Waterpolo Club Bruxelles

21

22

	Olimpijske igre 1908. u Londonu – Vaterpolski bazen bio je sagrađen je na central-
nom stadionu

> 	Ilustracija jedne od prvih odigranih utakmica u Engleskoj

U Njemačkoj i Austriji vaterpolo se igra od 1894, u Francuskoj
od 1895, u Mađarskoj od 1889, u Belgiji od 1900.
Sudionici prvog olimpijskog turnira 1900. u Parizu nisu bile
reprezentacije nego klubovi, pa su prvi pobjednici postali
članovi Osborne Swimming Cluba iz Manchestera, koji su u
finalnom susretu, odigranom 17. kolovoza 1900, 7:2 pobijedili
belgijski Swimming and Waterpolo Club Bruxelles. Treće
mjesto osvojio je francuski La Libelulle de Paris.
Četiri godine kasnije, na Olimpijskim igrama u američkom
gradu Saint Louisu ponovo su se natjecali klubovi i to samo
iz SAD-a, a olimpijski pobjednici postali su članovi New
York Athletic Cluba, koji su prvo 5:0 pobijedili trećeplasirani
Missouri Atletic Club, a zatim i drugoplasirani Chicago
Athletic Club 6:0.
Reprezentacije su prvi put odmjerile snage na 4. olimpijskim
igrama 1908. u Londonu kad su prvo mjesto osvojili
reprezentativci Velike Britanije nakon pobjede u finalu nad
Belgijom 9:2. Treće mjesto pripalo je vaterpolistima Švedske.
Žene nastupaju na OI od 2000. godine.
Dana 19. srpnja 1908. utemeljena je Međunarodna plivačka
federacija (Federation International de Natation Amateur –
FINA).

23

24

Paulo Radmilovic
Velšanin hrvatskog
podrijetla
Čuveni velški vaterpolist Paulo Radmilovic
korijene vuče iz Hrvatske. Otac Antun odselio
je iz Dubrovnika u Cardiff gdje je 3. ožujka 1886.
rođen Paulo (majka mu je bila Irkinja Annie
Dillon).
U osmoj godini postao je član Plivačkog kluba
Principality u Cardiffu. Sa 12 i 13 godina bio je
plivački prvak Walesa, a vrlo uspješan bio je i
na prvenstvu Velike Britanije za dječake mlađe
16 godina. Sudjelujući prvi put na seniorskom
prvenstvu Walesa pobijedio je u plivanju na 100
i 440 yardi.
Sa 15 godina – kao najmlađi igrač u povijesti
– 1901. ušao je u vaterpolsku reprezentaciju

Walesa. Olimpijsku karijeru započeo je
1906. godine na Međuigrama u Ateni. Na
Olimpijskim igrama u Londonu 1908, sada kao
član reprezentacije Velike Britanije, osvojio
je dvije zlatne medalje – kao član štafete
4 × 200 m slobodnim stilom i u vaterpolu.
Na olimpijskim igrama 1912. i 1920. kapetan
je britanske vaterpolske reprezentacije i
osvaja još dvije zlatne medalje. Igrao je i na
OI 1924. i 1928. godine – na Igrama je, dakle,
nastupao u rasponu od 20 godina, prvi put kao
22-godišnjak, a posljednji put kao 42-godišnjak i
osvojio ukupno četiri zlatne medalje!
Sudionik plivačkih natjecanja bio je od 1902.
do 1931. godine. Na prvenstvima Walesa i
Amaterske plivačke federacije Velike Britanije
bio je devet puta prvi, deset puta drugi i
jedanaest puta treći u disciplinama slobodnog
stila plivanja. Natjecao se i u ronjenju, pa je na
međunarodnom mitingu u Parizu osvojio prvo
mjesto.
Plivanjem i vaterpolom bavio se ljeti, u ostalim
mjesecima bio je nogometaš i igrač golfa.
Godine 1967. izabran je za člana Međunarodne
plivačke kuće slavnih u Fort Lauderdaleu (SAD).
Umro je 1968. u 82. godini u gradiću Weston-
super-Mare u blizini Cardiffa, gdje je boravio
veći dio života.

LITERATURA
1. Petković, M. (1993). Tjelesno vježbanje i šport u Du-

brovniku od 14. stoljeća do 1941. godine. Dubrovnik,
Dubrovački športski savez.

2. Fisković, C. (1980). Tri doprinosa za povijest sporta 17.
i 19. stoljeća u Dalmaciji. Povijest sporta 42 (11), 19-30.

3. Petković, M. (1977). Prilog proučavanju uspjeha spor-
taša našeg porijekla koji su nastupili za strane zemlje.
Povijest sporta 30 (8), 2.617-2.624.

	40-godišnjica osvajanja olimpijske meda-
lje u Londonu – Radmilovic stoji u srednjem
redu, prvi zdesna

	 ČETVEROSTRUKI OLIMPIJSKI POBJEDNIK –
Vaterpolska reprezentacija Velike Britanije četvrtu
zlatnu medalju osvojila je u Antwerpenu 1920.
Paulo Radmilovic (sjedi treći slijeva) bio je na tim
OI i izbornik i igrač. Ostali reprezentativci: Charles
Bugbee, Noel Purcell, Christopher Jones, William
Peacock i William Henry Dean.

25

Zajedno sa splitskim studentima često je posjećivao taj
renomirani klub i upoznavao se s radom njegovih sekcija.
Vidjeli su i naučili kako se trenira i igra nogomet, kako se
vesla, pliva i igra vaterpolo.
Već 1908. godine za ljetnih praznika Fabjan Kaliterna je
zajedno s kolegama organizirao prvu vaterpolsku utakmicu u
Splitu. Povijesni događaj odigrao se na Bačvicama te 1908. na
improviziranom plivalištu, omeđenom konopom i tikvicama.
Igrači su nosili crvene i bijele kapice, a igrali su uglavnom
studenti, bivši članovi Šatora. Sudio je Špiro Perišić, kasnije
ugledni odvjetnik. Da bi mogao suditi, morao je naučiti sva
pravila, koja je Fabjan preveo s češkog. Govorilo se da je bio
je prvi vaterpolski sudac u Hrvatskoj – premda nije znao
plivati!

Literatura
Gizdić, J. (2004). Fabjan Kaliterna otac splitskog športa. Split: Splitski savez športova.

Bačvice za povijest
hrvatskog vaterpola

Bačvice 1908.
Prvo kupalište u Splitu, pod nazivom Bagno polo, otvoreno
je 1880. Kupalište Bačvice proradilo je godinu dana kasnije.
Na njima, ali i u drugim splitskim uvalama, tijekom godina
osnivani su “divlji” klubovi koji su njegovali sportove na vodi.
Tako je 1904. učenik splitske Realne gimnazije Fabjan
Kaliterna, koji je već kao 18-godišnjak pokazivao
organizatorske sposobnosti, zajedno s braćom Lukom i
Antom te prijateljima iz pučkih obitelji (Ivan Šakić, Niko
Kuzmanić, Jere Matošić, Umberto Fabris, Lucijan Stella,
Mario Stella, Toni Brajević, Vjekoslav Luiđi Ivanišević, Jure
Gašparini, Lovre Bilinić, Vlado Boschi, Šime Raunig, Duje
Ivanišević i Vlado Matošić) osnovao “divlji” klub Šator. Zašto
je klub dobio to ime? Zato što su za vrijeme osnivačkog
sastanka stavili tendu da im bude hlad! Sve se to odvijalo na
Bačvicama.
Nakon dvije godine Fabjan odlazi na studij u Prag, koji je u to
doba bio jedan od sportskih centara u Europi. Najpoznatiji
klub bila je Slavia, koja je imala mnoge sportske sekcije.

26

	ŠATOROVCI – Članovi
(neregistriranog) Sportskog
društva Šator, 1904. godine na
Bačvicama: Ivan Šakić, Nikola
Kuzmanić, Jerko Matošić,
Humbert Fabis, Lucijan Stella,
Toni Brajević, Vjekoslav Ivanišević,
Jure Gašperini, Lovre Bilinić,
Vlado Boschi i Fabjan Kaliterna
(stoje), Šime Raunig, Ante
Kaliterna, Duje Ivanišević, Vlado
Matošić, Luka Kaliterna, Mario
Stella, Martin Stella (u donjem
redu). U pozadini se nazire
šatorsko krilo koje su postavljali
kao zaštitu od sunca.

	Bačvice početkom 20.
stoljeća – kupalište na
kojem je 1908. odigrana prva
vaterpolska utakmica. Nekoliko
godina kasnije uređeni su drveni
pontoni

	Fabjan Kaliterna (prvi
zdesna) – otac splitskog sporta i
hrvatskog vaterpola

<	PRVA LOPTA – Prva utakmica na
Bačvicama odigrana je kožnatom
loptom koju je Fabjan Kaliterna
donio iz Praga

27

Osvajanje uvala i
osnivanje “republika”
U Splitu su se sportovi na vodi organizirano počeli razvijati
u prvim godinama 20. stoljeća. Prva natjecanja u plivanju,
vaterpolu, skokovima u vodu i ronjenju odvijala su se na
javnim gradskim kupalištima. Prvo splitsko kupalište Bagno
polo uređeno je u gradskoj luci 1880, kupalište Bačvice 1891,
a ljubitelji sportova na vodi okupljali su se i u uvalama Firule,
Baluni i Zenta.
Tu se osnivaju “divlji” klubovi. Prvi bio je Šator 1904. na
Bačvicama, a s vremenom su oživjele i ostale uvale, koje su
zbog udaljenosti od središta grada dotad bile puste. Uoči
početka Prvoga svjetskog rata oživljavaju uvale Baluni na
zapadnoj i Firule na istočnoj strani grada. Prvi posjetitelji
u uvali Baluni bili su srednjoškolci Roko Celegin, Armano
Nikolić, Toni Šejbal, Marin Smoje, Niko Siriščević, Hrvoje
Ljubić i Joško Miler. Kao prvi kupači spominju se Ante Gabrić
i braća Bettini.
U tim uvalama mladi su osnivali tzv. “republike”, gdje su
svi njihovi “stanovnici” uživali potpunu slobodu. Razvijalo
se prijateljstvo, zdravi oblici života u moru i kraj njega,
borbenost i razne vještine – više ronjenje i zadržavanje pod
površinom negoli natjecateljsko plivanje. Osim sportova na
vodi bavili su se trčanjem i hrvanjem.

Prvi svjetski rat prekinuo je njihovu aktivnost, no, krajem
rata “republike” su ponovo procvale i nalazimo ih u svakoj
splitskoj uvali, odnosno kupalištu. One su bile pokretači
gotovo svih sportova u Splitu. Djelatnost “republika”
nigdje nije službeno verificirana, ali je njihovo postojanje
bilo osnova iz koje su se razvili brojni splitski klubovi.
Iz “republike” Mali puk u uvali Firule kasnije su nastali
plivačko-vaterpolski klubovi Firule, Triton i POŠK.
U uvalama Bačvice i Baluni djelovale su istoimene
“republike”, “republika” Bagno polo bila je u gradskoj
luci, “republika” Sustipan u uvali Zvončac... “Republike”
su imale statut, barjak, admirala, protokol i amblem,
a članovi su nosili jednake kupaće kapice. Za ulazak u
družinu bilo je potrebno položiti ispit. On je sadržavao
niz dugotrajnih ronjenja i borbu u dubokoj vodi s
prokušanim suparnikom. Do 1921. godine pripadnici
“republika” nisu se opredjeljivali samo za jedan sport ili
aktivnost (plivanje, jedrenje, veslanje, izleti), nego su svi
sudjelovali u svemu.
Tijekom 1919. i 1920. godine prestaje djelovanje
“republika”, a počinje organiziran razvoj plivačkog i drugih
sportova u Splitu.

Razvoj
vaterpola u
Splitu

	ČLANOVI “REPUBLIKE” Pušipalte – u uvali Firule 1914.
	Članovi “republike” Mali puk – u uvali Firule

	 DOLAZAK ČLANOVA “REPUBLIKE” MALI PUK – na Bačvice 1919.

28

kolovoza 1922. u Beogradu, postignut je zapažen uspjeh: PŠK
Baluni u sastavu: Ante Pilić, Oskar Bettini, Hrvoje Macanović,
Duško Žeželj, Milan Bettini, Nenad Ožanić i Danilo Majić,
osvojili su drugo mjesto. Po povratku s prvenstva vaterpolisti
Baluna sastali su se s momčadi britanskog broda Brionny i
pobijedili visoko – 9:0.
Baluni su 1923. sudjelovali na međunarodnom vaterpolskom
turniru u Zagrebu, koji je priredio HAŠK na Maksimirskom
jezeru povodom dvadesete godišnjice djelovanja kluba. U
finalu turnira Baluni su odigrali svoju prvu službenu među-
narodnu utakmicu, suparnik im je bio bečki Hakoah. Susret
je završen neodlučeno 3:3, a u produžetku su bolji bili gosti
– 5:3.
Na 2. državnom prvenstvu, održanom 2-3. rujna 1923. u Su-
šaku, Baluni su osvojili prvu titulu državnog prvaka u vater-
polu. Taj su uspjeh ostvarili: Ante Pilić, Andro Kuljiš, Mirko i
Duško Žeželj, Ante Roje, Zlatko Mirković i Nenad Ožanić.

Pomorski športski
klub Baluni
Prvi plivački klub u Splitu i Dalmaciji nastao je na temeljima
“republike” Baluni na zapadnoj strani splitske luke. Kon-
stituirajuća sjednica Pomorskog športskog društva Baluni
održana je u Sokolskom domu u prostorijama Olimpijskog
pododbora 23. rujna 1920. godine. Osnivanje kluba inicirali
su braća Paško, Frano, Ivo, Oskar i Milan Bettini, Joško Miler,
Danilo Majić, Petar Šerić, Ante Gabrić, Ante Raić, Gjerman
Gjadrov, Bogumil Doležal, Fabjan Kaliterna, Rudi Bičanić...
Prvi predsjednik bio je Frane Aljinović. Klub je 24. srpnja 1921.
otvorio dom u uvali Baluni, sagrađen dobrovoljnim prilozima
članova. Plivalište je bilo dugo sto metara u smjeru sjever –
jug, sa startnim zidom i okretištem. Na otvorenje je pristiglo
mnogo okićenih čamaca, a dom je posvetio don Ivo Delale.
Prva javna utakmica u vaterpolu poslije Prvoga svjetskog
rata odigrana je 30. VII. 1922. godine u Splitu na 1. podsave-
znom prvenstvu u plivanju i vaterpolu. Susret između Baluna
i Firula završio je 5:1. Na 1. državnom prvenstvu, održanom 6.

	Članovi “republike” Baluni 1917. – Oni će osnovati prvi plivački
klub u Splitu i Dalmaciji

	 Prvu međunarodnu utakmicu vaterpolisti Baluna odigrali su s
momčadi britanskog broda Brionny.

	 Posveta klupske zastave Baluna 1921.
	 UtakmicA u uvali Baluni (prva zabilježena fotografija)

29

Jugoslavenski
športski klub Jadran
Sredinom lipnja 1924. PŠK Baluni mijenja ime u Jugoslavenski
športski klub Jadran, a predsjednik postaje Pavao Britvić.
Na državnom prvenstvu 9. i 10. kolovoza 1924. vaterpolisti
Jadrana osvojili su drugo mjesto. Nakon susreta s Victorijom
(2:2) Jadran se žalio zbog nekih nepravilnosti i utakmica je
poništena. Međutim, Jadran nije želio ponovo nastupiti jer
mu nije dopušteno u momčad uvesti nekoliko novih igrača i
utakmica je registrirana za Victoriju, a Jadran izgubio naslov
prvaka.
U noći 18. travnja 1925. izgorio je Jadranov dom. Budući da je
baraka bila osigurana na 200.000 dinara, klub je odmah po-
čeo izgradnju novog zdanja u uvali u kojoj je danas sportska
luka Jedriličarskog kluba Labud. Uređeno je i novo plivalište
olimpijskih dimenzija u smjeru istok – zapad.
Unatoč neprilikama, na plivalištu Jadrana početkom rujna
1925. godine održano je državno prvenstvo u plivanju i va-

terpolu. Tijekom susreta između Jadrana i Juga, pri vodstvu
Dubrovčana 2:0 sudac Malešević bačen je u more. Utakmica
je prekinuta, a nova se trebala odigrati u Dubrovniku. Me-
đutim, Splićani nisu otišli na taj susret, pa je naslov prvaka
pripao Jugu. Godine 1926. financijsko stanje u klubu je bilo
toliko loše da plivači i vaterpolisti nisu nastupili na državnom
prvenstvu.
Polovinom travnja 1928. došlo je do spajanja Jadrana i Tritona
s Firula. Međutim, većina članova Tritona vratila se svom
prvom klubu Firulama, tek nekolicina je prešla u Jadran, pa
to spajanje nije znatnije ojačalo Jadran. Na državnom prven-
stvu 1929. u Ljubljani osvojeno je drugo mjesto. Nastupili
su Zlatko Mirković, Srećeko Čulić, Andro Kuljiš, Ante Roje,
Zdravko Birimiša, Mirko Mirković i Kruno Bešker. Pobijedili su
Victoriju 6:1, ljubljansko Primorje 14:0, beogradski Bob 3:2, a
izgubili su od Juga 0:3.

	 BALUNI – doprvaci države 1922. godine
	BALUNI – naslov državnog prvaka 1923. osvojili su: Ožanić, Roje,
Mirković, Pilić, M. Žezej, D. Žezej, Kuljiš

30

se 1934. našao u katastrofalnoj financijskoj situaciji, pa nije
sudjelovao na državnom prvenstvu u Ljubljani. Na državnom
prvenstvu u Mariboru 1935. godine nastupili su Miro Mihovi-
lović, Filip Bonačić, Branko Petrone, Vojko Pavičić, Ivo Giova-
nelli, Krsto Pasinović i Niko Nonković.
U noći između 20. i 21. travnja 1935. ponovo je do temelja
izgorio Jadranov dom. Odlučeno je da se novi izgradi u uvali
u susjednom Zvončacu, a posao je završen tijekom 1936, gdje
je iste godine održano sedmo juniorsko državno prvenstvo.
U osvajanju juniorskog prvenstva u momčadi Jadrana istakli
su se Ivo Giovanelli, Franceschi i Brajnović.
Na Olimpijskim igrama 1936. godine u Berlinu u sastavu jugo-
slavenske vaterpolske reprezentacije nastupili su Jadranovi
igrači Miro Mihovilović, Filip Bonačić i Ivo Giovanelli.

	Jugoslavenski Športski klub Jadran Split 1929: Roje, Čulić, Kuljiš, Katuranić,
Bonačić, Mirković, Birmiša (slijeva)

	 Momčad Jadrana iz 1928.
	 Jadran Split 1934: Miro Mihovilović, Filip Bonačić, Branko Petrone, Vojko Pavičić

(stoje), Ivo Giovanelli, Krsto Pasinović, Nilo Nonković (sjede)

	 Momčad Jadrana iz 1929.
	 Jadranov dom (izgorio 1925. godine)
	 Utakmica u uvali Baluni 1934. godine

Izgradnja bazena
na Zvončacu
Od 1930. do 1936. državno prvenstvo se održavalo u kon-
kurenciji seniora i juniora. Jedan sportski događaj iz 1931.
godine dugo je ostao u sjećanju Splićanima. Na inicijativu
bivšeg plivačkog trenera Jadrana Mađara Nandosa Nandora,
u kolovozu 1931. sastali su se Jadran i mađarska B reprezenta-
cija. Bio je to prvi plivački i vaterpolski susret u Splitu održan
pod rasvjetom. Gosti su bili bolji i pobijedili 4:2.
Sezona 1932. započela je važnim međunarodnim susretom:
Jadran je ugostio čuveni Ferencvaros Torna Club iz Budimpe-
šte. Splićani su jednom pobijedili (3:2), a jednom izgubili (2:1).
Na državnom prvenstvu 1933. godine juniori Jadrana osvojili
su naslov prvaka. Pod vodstvom trenera Zdravka Birimiše na-
stupili su: Mihovilović, Zabukovšek, Pavičić, Cviličević, Čičin
Šain i Marović. Svladali su Jug 4:2, Iliriju 2:1 i Victoriju 4:1. Klub

31

Na bazenu u Zvončacu 23. kolovoza 1939. gostovao
je Češki plivački klub. U plivanju su gosti bili bolji, a u
vaterpolu domaćini (3:1). Od 19. rujna 1939. klub je nosio
naziv Hrvatski plivački klub Jadran. Tijekom 1940. godine
Jadran je uz pomoć novca dobivenog od Ministarstva za
tjelesni odgoj podigao betonske tribine.
Godine 1940. državno prvenstvo u plivanju i vaterpolu
održano je po sustavu ligaškog natjecanja, a sudjelo-
vali su Jadran, Jug, Victoria i Zagrebački plivački klub.
Susret između vaterpolskih reprezentacija Hrvatske i
Mađarske (3:3) 15. rujna 1940. bio je posljednji sport-
ski događaj u Zvončacu prije Drugoga svjetskog rata.
Nastupili su i Miro Mihovilović i Ivo Giovanelli, članovi
Jadrana. Naredbom vlasti od 19. srpnja 1941. godine
raspušten je HPK Jadran. Od travnja 1941. do kraja 1944.
prestala je gotovo svaka aktivnost kluba, iako su tali-
janske okupacijske vlasti početkom ljeta 1941. nastojale
uspostaviti novi klub uz sudjelovanje svih dotadašnjih
aktivnih članova Jadrana. Međutim, jadranaši su odbili
prijedlog.

	Bazen na Zvončacu

Jugoslavensko-talijanska
plivačka liga
Dogovorom između Jadrana, Victorije (Sušak), Ilirije (Lju-
bljana) i Triestine (Trst) 1937. osnovana je Jugoslavensko-
talijanska plivačka liga. Na prvom natjecanju Jadran je
osvojio prvo mjesto u vaterpolu. Iste, 1937. godine juniori
Jadrana su na državnom prvenstvu osvojili prvo mjesto.
Budući da su ga osvojili treći put, u trajno im je vlasništvo
pripao pehar novina Novosti.
Godine 1938. u Jugoslavensko-talijanskoj plivačkoj ligi na-
stupala je i Fiumana iz Rijeke. Splitski vaterpolisti su ponovo
bili prvi. U natjecanju za Jadranski kup 1938. vaterpolisti
Jadrana su bili drugi, a na državnom prvenstvu te godine
nisu sudjelovali.
Natjecanja u okviru Jugoslavensko-talijanske plivačke lige
prekinuta su 1939. kada je osnovana nacionalna vaterpolska
liga u kojoj su sudjelovala tri najbolja hrvatska kluba splitski
Jadran, dubrovački Jug i sušačka Victoria. Nakon šesnaest
godina dominacije dubrovačkog Juga, vaterpolisti Jadrana
prvi su put nakon 1923. godine zauzeli prvo mjesto. Naslov
prvaka osvojili su Miro Mihovilović, Ivo Giovanelli, Birimiša,
Filip Bonačić, Branko Petrone, Vojko Pavičić i Marko Brajnović.

32

Pomorski športski
klub Firule
Zbog udaljenosti od središta Splita prvi posjetitelji u uvali
Firule spominju se tek uoči početka Prvoga svjetskog rata.
Kao prvi kupači na Firulama spominju se Ivo Mrkonjić, Ivo
Jedrinić, Drago Merčep i Ivo Juras. Ti su mladići došli na ideju
to područje proglasiti “republikom” Pušipalte. Krajem Prvoga
svjetskog rata aktivnosti u uvali još su više oživjele, a počela
su se održavati i prva natjecanja u ronjenju, plivanju i “igri na
balun”.
Kasnije je u uvali Firule osnovana i “republika” Mali puk,
iz koje su iznikli plivački klubovi Firule, Triton i POŠK.
“Republičkim” statutom bila su propisana pravila ponašanja.
“Republike” su se međusobno posjećivale i priređivale razna
natjecanja, no, osnivanje Pomorskog športskog kluba Baluni
označio je kraj i za sve druge “republike”. Tako je iz “republike”
Mali princ iznikao 13. listopada 1920. Pomorski športski klub
Firule, koji je imao plivačku, veslačku, vaterpolsku, lakoatlet-
sku i kulturnu sekciju. Amblem kluba bila je šesterokraka
morska zvijezda plave boje.
Prvi nastup vaterpolisti Firula imali su 30. srpnja 1922. U
utakmici koju je priredio Splitski plivački podsavez bolji je
bio Balun (5:1). Bila je to prva javna vaterpolska utakmica
poslije Prvoga svjetskog rata, a odigrana je ispred gata

Lučke kapetanije. Vaterpolisti Firula su 23. srpnja 1923.
odigrali utakmicu s momčadi Veslačkog kluba Gusar (2:3), a 1.
kolovoza još su jednom izgubili od Baluna (8:1). Na prvenstvu
Splitskog plivačkog podsaveza 26. kolovoza 1923. plivači i
vaterpolisti Firula bili su drugi. Krajem iste godine članovi
kluba podigli su vlastitim snagama i sredstvima klupski dom.
Tijekom 1924. u klubu je tinjao sukob između mladih i starih
članova i dio mlađeg članstva prešao je početkom 1925.
na suprotnu obalu uvale Firule, gdje je 25. veljače osnovan
Plivački omladinski športski klub Triton. U kolovozu su
vaterpolisti Tritona gostovali u Dubrovniku, gdje su izgubili
od Juga 8:1. Na državnom prvenstvu u Dubrovniku 12.
kolovoza 1926. vaterpolisti Firula osvojili su treće mjesto.
Budući da Triton nije imao uvjete za normalno djelovanje,
klupski čelnici su u travnju 1928. odlučili klub spojiti s
Jadranom, no, veći je broj članova prešao/vratio se u Firule.

Literatura
1. Plivački klub Jadran 1921-1951. (1951). PK Jadran Split, NIP Slobodna Dalmacija.
2. Plivački klub Jadran 1920-1960. (1960). PK Jadran Split, NIP Slobodna Dalmacija.
3. Franceschi, M. (1970). Plivački klub Jadran. Split, Vojna štamparija.
4. Petrić, T.; Copič, M.; Marković, B. (1990). PK Jadran-Koteks. Split, Vojna štamparija.
5. Krstinić, V. (1963). POŠK od zone do lige. Split, NIP Slobodna Dalmacija.
6. Marović, D.; Bradarić, S.; Vukičević, S. (1977). POŠK. Omiš, Tiskara Franjo Kluz.

	Dom PŠK Firule – 1925. godine
	 Uvala Firule – srpnja 1923. godine, susret Firule – Baluni

	 PŠK Firule – 1920. godine
	 Objava POŠK-a kolegama u Jadranu o osnutku kluba

33

POŠK
Kao “divlji” klub u uvali Firule od 1927. djeluje i Pomorski
omladinski športski klub, koji je sudjelovao na raznim propa-
gandnim natjecanjima i prvenstvima splitskih uvala, što su ih
organizirali Splitski plivački podsavez i Jadran. Uprava Firula
uspjela je nagovoriti pripadnike POŠK-a da prijeđu u njihove
redove, međutim, unatoč tome Firule nisu sudjelovale na
državnom prvenstvu u Beogradu 25. kolovoza 1928. To je to-
liko ozlojedilo pristigle članove POŠK-a da su istupili iz Firula,
koje su prestale postojati 1929, pa od te godine POŠK ponovo
djeluje kao “divlji” klub.
Unutar kluba samoinicijativno su osnivane grupice od po
nekoliko članova, koje su se međusobno natjecale u plivanju,
vaterpolu, atletici, nogometu, utrkama gondolama i šaljivim
skokovima. POŠK je svake godine priređivao POŠK-ov dan i
POŠK-ove olimpijade, na kojima su sudjelovala razna sport-
ska društva u gradu, posebno Jadran, s kojim su održavali
osobito prijateljske odnose.
U vrijeme dok je još bio nejavni klub, u POŠK-u su stasali
brojni plivači i vaterpolisti. U splitskim novinama zabilježen
je nastup POŠK-a na prvenstvu splitskih uvala u sezoni 1934.
POŠK je u vaterpolu pobijedio (također nejavni) klub Volak.

Utemeljivanje kluba
Potkraj 1936. godine pokrenuta je inicijativa za legalizaciju
kluba. Pokretači ove akcije bili su: Petar Šerić, Nenad Ožanić,
Darko Prvan, Tonko Gazzari, Đuro Bjedov, Franko Katavić,
Vice Viličić, Vinko Ružić... Osnovan je Inicijativni odbor za
konstituiranje kluba, napisana su klupska pravila i izrađen
plan za izgradnju klupske barake i plivališta. Zastava je bijelo-
plava, s početnim slovima imena kluba.
Osnivačka skupština održana je 11. travnja 1937, otvorio ju je
Petar Pjerin Šerić. On je govorio o tradiciji sportova na vodi
na području Bačvica i Firula. Đuro Bjedov, otac proslavljene
plivačice Đurđice, govorio je o djelovanju bivših klubova
Firula i Tritona. Nakon prihvaćanja pravila, za predsjednika
kluba izabran je Jerko Čulić, a za potpredsjednike Petar Pjerin
Šerić i Josip Košćina. Izabrani su i tajnik Frano Samardžić,
blagajnik Nenad Ožanić i tehnički referent Đuro Bjedov. Prvi
odbornici kluba bili su Tonko Bibić, Toma Bradarić, Franko
Katavić, Seka Kuzmanić, Bruno Mandić, Mate Palavršić, Žarko
Radovčić i Ante Šarić.
Članovi kluba su sve do početka Drugoga svjetskog rata
nastupali na raznim lokalnim prvenstvima i propagandnim
natjecanjima. Kada je društvo od Jadranske straže, društvene
organizacije sa zadatkom kulturnog, gospodarskog i općeg
unapređivanja Jadrana, dobilo na korištenje dom negdaš-
njeg PŠK Firule, u klubu se naglo razvio i društveni život.
Tijekom svake kupališne sezone organiziran je POŠK-ov dan.
Na programu su bila razna plivačka i vaterpolska natjecanja i
šaljivi skokovi, a navečer društvena zabava s plesom. Po-
sljednja sjednica Skupštine POŠK-a prije Drugoga svjetskog
rata održana je 29. siječnja 1939. kad je dužnost predsjednika
preuzeo Vinko Ružić.

	Izgradnja bazena u uvali Firule.
	 Grupa firulaša i poškovaca snimljena 1935. g. na Firulama ispod sjevernog zida.

34

Osnivanje plivačke sekcije
HŠK Victoria
Plivačka sekcija HŠK Victoria osnovana je 1. srpnja 1914. Prvi
referent sekcije bio je Đorđe Banjanin, a prvi trener Rudolf
Reš. Deset dana kasnije održano je prvo javno trening-na-
tjecanje. Na programu je bilo nekoliko plivačkih disciplina i
vaterpolo.
Zbog mobilizacije 26. srpnja 1914. prestalo je svako djelova-
nje HŠK Victoria.

Razvoj vaterpola
na riječkom
području

	Rijeka 1908.
	 Radnici tvrtke Schwartz & Gregerson 1908. kraj čijeg je

kamenoloma uređeno nogometno igralište
	 Nogometaši Victorije 1910.
	Molba – ravnateljstvu sušačke gimnazije iz 1908, kojom se traži
ustrojavanje sportskog kluba

	 Zapisnik prve odborske sjednice HŠK Victoria

35

Mo-
lba_ravnatelj-

stvu_susacke_gi-
mnazije_1908.jpgMo-

lba_ravnatelj-

stvu_susacke_gi-
mnazije_1908.jpg

Prvo plivačko-vaterpolsko natjecanje u poratnom razdoblju
održano je 3. kolovoza 1919. na kupalištu Klotilda. Vratnice
za vaterpolo, koji se igrao s nogometnom loptom, bile su
napravljene od plivajuće daske, dviju okomitih letvi i popreč-
nog konopa koji je bio vratnica. Igralište nije bilo ograđeno,
pa je aut bio kad bi lopta udarila u grote ili u betonski gat,
ili pak kad bi se izgubila među barkama s kojih je utakmicu
pratila i burno navijala oduševljena publika. Na toj povijesnoj
priredbi nastupili su: Rade, Drago i Stanko Krišković, Radović,
Jovo Esapović, Vitomir Vranić, Neven Mohović, Rudi i Julije
Reš, Tone Grubiša, Slavko Banić, Slavko Mićo Blažina, Marijan
Pospek i Marijan Kovačević.
Budući da su talijanaši zauzeli igralište na Kantridi i nogome-
taši nisu imali gdje igrati, rad u klubu sve se više usmjerava
na plivanje i vaterpolo. Na 1. državnom prvenstvu u plivanju,
vaterpolu i skokovima u vodu, održanom u Karlovcu, Victoria
je osvojila prvo mjesto.

Obnova rada kluba
Potkraj 1917. sušački đaci koji još nisu sazreli za vojnu službu
obnavljaju Victoriju. Zovu je Mlada Victoria. Novi dresovi bili
su crne boje. Početkom 1918. u klubu postoje tri momčadi,
koje postižu skromne rezultate. Utakmice igraju na Gimna-
zijskom trgu u Sušaku budući da je obala proglašena “užim
ratnim područjem”, pa se ne može na Kantridu.
Nakon završetka Prvoga svjetskog rata formiran je privre-
meni odbor sa zadaćom poraditi na što bržem sređivanju
unutarnjih prilika u klubu i okupljanju što više članova, a 6.
travnja 1919. održana je Skupština kluba na kojoj je odlučeno
da se naziv kluba promijeni u Jugoslavenski sportski klub
Victoria.
U članku 29. pravila JŠK Victoria koji govori o “ustanovljava-
nju sekcija” ne spominje se vaterpolo, nego plivanje, nogo-
met, laka atletika, teška atletika, hazena, lawn-tenis, “a po
potrebi i ostale vrste športa”. Za predsjednika izabran je dr.
Vinko Mikuličić.

36

Nogomet na vodi
Na poticaj Victorije 1921. u Zagrebu je osnovan Jugoslaven
ski plivački savez. S vremenom su registrirani podsavezi u
Beogradu, Dubrovniku, Ljubljani, Splitu, Sušaku i Zagrebu.
Prvi susret hrvatskih klubova odigran je 1921. između
HAŠK-a i kombinirane momčadi Baluna i Victorije na
maksimirskom jezeru (4:2).
Na 1. državnom prvenstvu u plivanju, vaterpolu i skoko
vima u vodu, održanom 1921. godine na Bledu, prvo
mjesto u plivanju osvojila je ekipa Victorije, dok je tehnički
nespremna riječka vaterpolska ekipa izgubila je od
Somborskog sportskog udruženja 6:1.
Na 2. državnom prvenstvu u Beogradu 1922. godine, vater-
polo je na plakatima po beogradskim ulicama reklamiran
kao nogomet u vodi. Budući da igralište za vaterpolo nije
bilo uređeno, članovi Victorije pod vodstvom Nine Chytka
doveli su ga u koliko-toliko regularne uvjete.
Victoria je potom na Sušaku priredila natjecanje na koje su
pozvani plivači iz Zagreba, Karlovca, Ljubljane i Sombora,

a u vaterpolu je Victoria pobijedila reprezentaciju
Slovenije 4:0. Pred sušačkim hotelom Jadran održano
je 1923. 3. plivačko i vaterpolsko prvenstvo Jugoslavije.
Plivači Victorije ponovo su premoćno osvojili naslov
najboljeg. Nedugo nakon na istom je plivalištu održano
prvenstvo Zagrebačkog plivačkog podsaveza. Na tom su
se natjecanju trgnuli vaterpolisti Victorije: pobijedili su
karlovačku Olimpiju 6:0 i HAŠK 5:0 i osvojili prvenstvo.
Nastupili su: Prebil, Chytka, Radović, Vranić, Halavanja,
Reš i Margreiter.
Rudi Reš, jedan od osnivača, napustio je sušački klub
1923. jer je kao namještenik Prve hrvatske štedionice
premješten u Dubrovnik. Vodstvo i treniranje sekcije
preuzeli su Chytka i Radović.
Na novouređenom plivalištu ispred hotela Jadran
održano je 1924. godine 4. državno prvenstvo. Prvo
mjesto osvojilo je Somborsko sportsko udruženje, koje je
u finalu pobijedilo Victoriju 5:1.

37

Poziv na trening
preko novina
Danas bi bilo nepojmljivo da u novinama naletimo na
napis u kojem se igrači nekog kluba pozivaju na trening.
Međutim, u to vrijeme o kojem govorimo, to nije bilo ništa
neuobičajeno. Tekst u Novom listu od 30. svibnja 1925.
glasio je:
“Plivačka sekcija JŠK Victoria. Pozivljem sve igrače da prido-
dju treningu Waterpola, koji će se održati danas, u subotu, u
gradskom kupalištu, u 6 sati popodne i to: Katnić, Radović,
Smokvina Ante, Tilko, Margreiter Milan, Chytka, Halavanja,
Vazmislav Pavešić, Krišković Rade i Hrvoje, Vranić, Matković
Janko, Krašević Vlado. Uz to pozivljem sve ostale plivače da
pridodju sastaku sekcije, koji će se održati u isto doba, radi
dogovora za plivačku utakmicu koja će se održavati dne 28.
ov. mj. Stoga molim da nitko ne izostane. Referent.”
U pozivu od 24. lipnja 1925. godine stoji:
“Naš petogodišnji državni prvak u plivanju, mjesna Victoria
priređuje ove nedjelje u 4 i pol sata popodne prvu plivačku
utakmicu u kupalištu Jadran. Članovi i čelnici marljivo
treniraju jer ih čeka tokom godine velika borba prigodom
podsaveznih i saveznih natjecanja, koja će se po svoj prilici
obdržavati izvan grada.”
Već sljedećeg dana objavljena je dopuna ovom pozivu:

“Kako je program vrlo biran, a sastoji se od 17 tačaka što pliva-
nja, što skakanja i waterpola, akoprem možda i prenaporan
rad u jednom popodnevu, nadam se da će nas naši prvaci u
tom zdravom i lijepom sportu iznenaditi već na svom prvom
javnom nastupu i izdržati do kraja zadnje točke na programu.
Sve dosadašnje priredbe našeg plivačkog prvaka uspjele su
izvanredno te se očekuje da će i ovog puta naše gradjanstvo iz
grada i okolice poduprijeti materijalno i moralno naše plivače,
ako želimo da nas kao i do sada ti plivači časno zastupaju
doma i na strani.”
Budući da je na prvenstvo države u Split 1925. moralo otpu-
tovati tridesetak natjecatelja, a klub toliko novca nije imao,
pristupilo se skupljanju dobrovoljnih priloga. Plivači Victo-
rije ponovo su uvjerljivo pobijedili. Srušili su devet rekorda
i osvojili 12 prvih, 13 drugih, osam trećih i sedam četvrtih
mjesta. Od Jadranske plovidbe dobiven je znatan popust,
ali time je riješen tek dio problema. Tadašnji predsjednik
kluba Justin Cuculić, inače financijski savjetnik sušačke
općine, organizirao je prikupljanje dobrovoljnih priloga
po Sušaku. Sušačani su se iskazali i prikupilo se više novca
nego što je trebalo. Vaterpolistima to na žalost nije uspjelo.
Prvak je bio Jug, drugi je bio Jadran, a treća Victoria.

<	Kupalište ispred hotela Jadran na kojem je 1923. godine održano 3. plivačko i
vaterpolsko prvenstvo Jugoslavije

	 Plivalište 1926.

>	Najbolji riječki plivači 1926. – Golob, Stocker, Smokvina, Matković
	 Skupina mladih victorijaša

38

Najuspješnija godina Victorije

	 Mladi plivači Victorije
	 Juniorska vaterpolska momčad

Uoči plivačkog prvenstva države 1926. godine u Dubrovniku,
Victoria je održala izlučno natjecanje. O tome izvještava Novi
list:
“Od boljih plivača morali bi se držati ravne pruge Ljubo
Smokvina, koji je rezao prugu svom bratu, Pavešić takodjer,
jer je rezao Bakarčiću, a i oni juniori, kojih je svih petorica u
slobodnom stilu plivalo u jednom klupku. Vaterpolisti nisu
dosta uigrani, nu treba da se okane vikanja i surove igre, koja
nije nikome simpatična.”

	Državno prvenstvo u plivanju i vaterpolu, Sušak 1927.
	 Štafeta 3 x 100 metara mješovito

>	Štafeta 4 x 200 metara, 1934: Curtini, Štrucelj, Stocker, Mini, Defilipis

39

	 Victoria u Pesaru – Jedan od brojnih turnira 1937.

Vaterpolo u sjeni plivanja
Vaterpolo je u međuratnom razdoblju bio u sjeni plivanja,
utakmice su se održavale u sklopu plivačkih natjecanja, stoga
se bio u sjeni plivanja malo razmišljalo o tom sportu kao sa-
mostalnoj sportskoj grani. Pravila igre sporo su se mijenjala,
a povremene promjene uglavnom su težile postizanju veće
dinamike u igri.
Danas je teško zamisliti da se zabranjivalo slobodno kretanje
igrača u “mrtvom vremenu”. Igrači su morali ostati na mjestu
gdje su se nalazili u trenutku prekida igre, odnosno zvižduka
suca. Koliko se samo vremena gubilo da se “nemirne” igrače
vrati na mjesta gdje su bili u trenutku sučeva zvižduka!
U početku su se igrala dva poluvremena, a kasnije se prešlo
na četiri četvrtine. Nakon tri teška prekršaja jedne momčadi
izvodilo se kazneno bacanje, pa su igrači više težili iznuditi
teški prekršaj, nego postići pogodak iz kombinacija. Nekada
je “igrač manje” značio čekanje na prvi pogodak, a prekršaji
su se dijelili na lake, obične i teške.
Težilo se da suci imaju potpunu kontrolu nad igrom, a budući
da su se događaji često znali oteti kontroli, na račun sudaca
izricane su brojne kritike. Sucima u međuratnom razdoblju
doista nije bilo lako...

>	Zajednička fotografija victorijaša snimljena na Krku 1928.

	Prije utakmice na turniru u Pesaru
<	Državno prvenstvo u plivanju i vaterpolu, Sušak 1927: Na

državnom prvenstvu 1927. godine Victoria je pred svojom
publikom bila treća iza Jadrana i Juga

	 Vaterpolisti 1932.

40

41

42

Ivica Jobo Curtini jedan je od najboljih igrača
koje je svjetski vaterpolo ikada imao. Bio je iz-
vrstan plivač, pokretljiv i nenadmašan strijelac,
nezadrživ napadač i često glavni akter mnogih
pobjeda svoga kluba i reprezentacije. Sudionik
je triju europskih prvenstava (Monte Carlo 1947,
Beč 1950. – brončana medalja, Torino, 1954.
– srebrna medalja) te dvaju olimpijskih igara
(London 1948, Helsinki 1952. – srebrna medalja).
Nakon Niymegena 1953. godine, kad je repre-
zentacija Jugoslavije osvojila prvo mjesto na
neslužbenom prvenstvu svijeta i nakon što je
Mađarima, koji su vodili 5:3, Curtini za redom
zabio tri pogotka i rezultat preokrenuo na 6:5
za pobjedu i prvo mjesto, austrijski Wiener
Kurier proglasio ga je “kraljem vaterpola” (Der
Wasserballkönig)! Dva puta uvršten je u najbo-
lju svjetsku sedmorku. Cijeli igrački staž proveo
u Rijeci te stalno bio član sušačke Victorije, od-
nosno nakon Drugoga svjetskog rata Primorja.
Nakon okončanja igračke karijere okušao se
kao trener u Italiji.
Curtini pripada romantici ovog tvrdog i
napornog sporta, dobu kad se igralo u dva
poluvremena, bez sitničavog mjerenja stotinki
i desetinki, bez ograničenja za napad i igru s
igračem više. Dobu kad nije bilo zatvorenih
bazena. Bar kod nas.

Rođen je 1922. U četrnaestoj
godini počinje se baviti
plivanjem, a u šesnaestoj
sudjeluje na natjecanji-
ma. Za Victoriju, jasno. U
vaterpolu starta s dosta
uspjeha 1938. godine kad
u Trstu Victoria pobjeđuje
reprezentaciju Italije 4:3, a
on postiže tri pogotka. U
reprezentaciji Jugoslavije
nastupio je 67 puta.
Na juniorskom državnom
prvenstvu u Splitu 1936.
godine pridonosi uspje-
hu Victorije – osvajanju
četvrtog mjesta. Kako
je tada bila praksa da
se nakon plivačkog
natjecanja odigravaju
vaterpolske utakmice,
tako je korpulentni Ivica
Curtini brzo zavolio
kožnatu loptu.

Iako junior, igrao je za seniorski sastav. Godine
1938. Victoria osvaja prvu titulu prvaka države.
Taj naslov osvojili su: Vazmo Pavešić, Janko Mat-
ković, Vlado Polić, Dušan Marčeta, Ivica Jobo
Curtini, Božo Grkinić i Boris Polić. Iza Victorije
ostali su Jug, Mornar, Jadran i drugi klubovi. Ti-
tulu nisu obranili 1939. godine, ali su bili u vrhu.
Sljedeće godine su sve teže, rat je na vratima
a aktivnost sve slabija. Godine 1941. mnogi
viktorijaši odlaze u NOB, gdje je 1943. godine
poginuo vaterpolist Boris Polić. Ivica Curtini se
od ratnog vihora sklonio u Napulj, tamo je bio
1941. i 1942. godine kao pripadnik vatrogasne
postrojbe, u koju su se našli i mnogi vrhunski
talijanski sportaši. Koncem 1942. vraća se u
Rijeku i priključuje partizanskom pokretu.
Godine 1945. Zdravko Kovačić i Mićo Blažina
osnivaju Omladinsko fiskulturno društvo
Primorac, što je zapravo bila obnova rada bivše
Victorije. Te godine u Zagrebu se održava prvi
fiskulturni slet Hrvatske, na kojem sudjeluje
vaterpolska momčad Sušaka za koju su igrali:
Viktor Križanec, Zvonko Klemen, Viktor Hrelja-
nović, Aladar Boršić, Duško Marčeta, Zdravko
Ćiro Kovačić i Ivica Jobo Curtini. Nakon godinu
dana Primorac postaje Primorje.
Godine 1946. u Rijeci gostuje praška Slavia s
plivačkom i vaterpolskom ekipom. Primorje
dobiva obje utakmice, prvu 6:1 a u Opatiji 6:0.
Prilikom gostovanja ljubljanske Enotnosti u Ri-
jeci Curtini je plivao 1.500 m slobodno, postavio
do tada najbolji rezultat (20:52.0) i nadmašio
drugoplasiranoga gotovo dvije minute. U
vaterpolskoj utakmici Primorje je pobijedilo
Enotnost 5:0. Riječki list pisao je:
“Iznad svih je odskakao Ivica Jobo Curtini. Iako
dobro čuvan, postigao je tri neobranjiva pogotka,
a istakao se i vrlo dobrom igrom u polju.”
Na Olimpijskim igrama 1948. u Londonu u re-
prezentaciji Jugoslavije sudjelovala su i dvojica

Ivica Jobo Curtini

Kralj vaterpola
Godina rođenja: 1922. u Zagrebu

Godina smrti: 1990. u Rijeci

Zanimanje: ekonomist

Vaterpolo je počeo igrati 1938, a igračku karijeru okončao je

1960.
Klubovi: Victoria (Sušak), Primorje (Rijeka)

Trenerska karijera: 1960-1968. Canottieri Napulj

Sportski direktor VK Primorje

Nastupi za reprezentaciju: 67

Trofeji s reprezentacijom:

– srebro na OI u Helsinkiju 1952.

– srebro na EP u Torinu 1954.

– bronca na EP u Beču 1950.

Trofeji s klubom:

– prvak Kraljevine Jugoslavije 1938. (Victoria)

43

>	VICTORIA 1938. – Božo Grkinić, Ivica Jobo Curtini, Boris
Polić, Vazmoslav Pavešić, Vlado Polić, Janko Matković,
Duško Marčeta (slijeva)

	Victoria, Rijeka 1938.

Riječana Ivica Jobo Curtini i Zdravko Ćiro
Kovačić. Na tom natjecanju reprezentacija
bivše države nije postigla zapaženiji rezultat,
što je razumljivo jer nisu ni imali uvjete za
pripreme.
Nizozemska je ‘50-ih godina važila kao
vaterpolska velesila, a osobito cijenjen bio je
centar Van Feggelen, koji je kao član nizozem-
skog i europskog prvaka De Meeuven 1951.
gostovao u Rijeci. Utakmica je odigrana na
gradskom kupalištu u prisutnosti oko 4.000
gledatelja. Junak utakmice bio je Curtini koji
je postigao šest pogodaka za visoku pobjedu
nad europskim prvakom 8:2, oba gola za ra-
zvikane Nizozemce postigao je Van Feggelen!
Na Olimpijskim igrama u Helsinkiju 1952. go-
dine Jugoslavija je osvojila srebrnu medalju,
a među najboljima bili su vratar Kovačić i cen-
tar Curtini, najbolji strijelac prvenstva! Zbog
odlične igre obojica su uvršteni u reprezen-
taciju FINA-e. Te je godine Ivica Jobo Curtini
proslavio 50. nastup za reprezentaciju, za koju
je postigao više od 150 pogodaka.
U prvenstvu 1954. godine, koje se igralo turnir-
ski: u Rijeci (kod tvornice Torpedo), Zagrebu,
Splitu i Dubrovniku, Primorje je četvrto, iza
Jadrana, Juga i Mornara. Na ovom prvenstvu
Curtini je postigao 41 pogodak od 62 koliko
ih je dalo Primorje te je bio najbolji strijelac.
Od 1955. igra sve manje, a nastupati je prestao
1960. nakon što je pod kapicom Victorije i
Primorja proveo 22 godine. Tako je okončana
sjajna vaterpolska karijera jednog od najboljih
hrvatskih, europskih i svjetskih centara.
Curtini je u karijeri odigrao više od 600
utakmica i postigao više od tisuću pogodaka.
Nakon okončanja igračke karijere kraće je vri-
jeme bio trener mladih igrača i prve momča-
di, a onda se otisnuo u Italiju gdje je također
jedno vrijeme bio trener.

Razdoblje
najvećeg procvata
Nakon što je 1927. godine Victoria izgubila prvenstvo države,
slijedilo je jedanaest godina koje su bile ispunjene sustav-
nim, samoprijegornim radom, prožetim ljubavlju prema
klubu. Sušački list Primorje govori, pak, o “sitnom i prora-
čunskom radu” koji bi imao klubu donijeti iznimnu bilancu.
Na temelju spoznaja koje danas imamo o sportu, silan uzlet
Victorije 1938. možemo vrednovati kao nevjerojatan povra-
tak. Jer biti godinama bespogovorni prvak, onda izgubiti tu
premoć, pa se opet uspeti na vrh – veći je uspjeh od prvot-
nog uspona na vrh.
Talenti su sazrijevali, a mađarski trener Istvan Huniadfy uveo
je mušku disciplinu. Ovaj se trener afirmirao na Olimpijskim
igrama u Berlinu. Zahvaljujući tehničkom referentu Mići
Blažini ovaj se sjajni trener našao u Sušaku i tu je ostao do
početka rata.
Nakon poraza protiv Triestine na svom plivalištu uslijedila
je serija sjajnih rezultata u Jadranskoj ligi. Svladani su Ilirija,
Jadran, Fiumana, pa u uzvratu i Triestina. Nakon toga nadma-
šen je Jadran u Splitu i Ilirija u Ljubljani i Victoria je osvojila
naslov prvaka. Na 3. juniorskom prvenstvu države u Novom
Sadu Victoria je premoćno pobijedila u plivanju i vaterpolu,
popravila dvanaest državnih rekorda, pobire pokale Galeba
i Estate Triestina (plivački i vaterpolski) na talijansko-jugosla-
venskom plivačkom turniru, daje deset reprezentativaca...
Vaterpolska momčad Victorije u sastavu Vazmo Pavešić, Janki
Matković, Vlado Polić, Dušan Marčeta, Ivica Jobo Curtini,
Božo Grkinić i Boris Polić te 1938. prvi i jedini put osvaja pr-
venstvo države u vaterpolu.

44

	Ženski sastav VICTORIjE 1939.
	 Juniori Victorije 1939. – Špehar, Prseu, Curtini, Huniadfy
(trener), Arnerić, Mišković, Poločnjak i Polić

Sljedeća godina donosi Victoriji još uvjerljiviju afirmaciju. U
ligi, u kojoj prvi put sudjeluje i dubrovački Jug, Sušačani su
suvereno svladali sve svoje protivnike i osvojili tri pokala – za
ukupnu pobjedu, za najbolju mušku i najbolju žensku ekipu!
Sušački list Primorje sredinom kolovoza 1939. komentira:
“Danas se sušačkoj Victoriji ne može suprotstaviti ni jedan
klub u Europi, a ona bi se mogla suprotstaviti mnogim
reprezentacijama. To je velik uspjeh, koji je postignut
sistematskim radom punim požrtvovanja i teškim materijalnim
žrtvama. Svi znamo kako se kod nas radi. Zimskog bazena
nemamo. Trening u zimskom bazenu nadomješta se treningom
u kratkom i neodgovarajućem desetmetarskom ‘kupatilu’ u
Rijeci...”
Godine 1940. Victoria je bila na najboljem putu osvojiti i treće
prvenstvo za redom, jer je “najsolidniji i najujednačeniji klub”,
a s “muškom i ženskom ekipom, koje daju sve od sebe, postiže
izvanredno lijepe rezultate”.
U prvom susretu prvenstva 1940. održanom u Rijeci na
Gradskom kupalištu, Victoria je pobijedila Jug. Na “krštenju”
novog i još nedovršenog plivališta na Savi, u susretu sa
ZPK-om viktorijaši, nakon što su izborili uvjerljivu pobjedu
protiv domaćina, napuštaju utakmicu zbog nepoštenog
suđenja.
Klub zatim odlazi na uzvrat Jugu u Dubrovnik i tu dolazi do
sudačke pometnje nakon burne utrke na 100 m slobodno.
Za Jug plivaju braća Štakula, a za Victoriju Ivica Curtini i

Zmaj Defilipis. Uz pakleno navijanje Dubrovčana i ne manje
sudaca, pobjednikom se nakon vijećanja proglašava Lovro
Štakula, a ostaloj trojici plivača određuje se “mrtva utrka”.
Viktorijaši prosvjeduju, ali uzalud. Napuštaju plivalište
i – prvenstvo. Uzvrata nema jer na obzoru su se već počeli
nakupljati tamni ratni oblaci.
Dva mjeseca nakon upada fašista u Sušak, fašistički komesar,
koji je bio i predstavnik Talijanskog olimpijskog odbora
(CONI), traži od članova Uprave Victorije Justina Cuculića
i Predraga Miculinića da klub kompletno prijeđe u riječku
Fiumanu. Oni to odbijaju. Tada komesar saziva sastanak
natjecatelja. Nakon mnogo obzirnih i slatkih riječi predlaže
im da prijeđu u talijanski klub. Odgovor je staložen, odlučan i
jasan – ne! Komesara je izdalo strpljenje i prasnuo je:
– Dobro, ali znajte da više nećete nastupati niti postojati kao
Victoria! Od danas vam je zabranjena svaka djelatnost!
Članstvo kluba je još čitave 1941. na okupu. U razdoblju od
1941. do kapitulacije Italije 1943. trenira se, ali nije bilo javnih
nastupa.

LITERATURA
1. Defilipis, Z. (1952). Četrdeset godina plivačkog sporta u Sušaku i Rijeci.

Rijeka, PK Primorje.
2. Miculinić, P. (1958). 50 godina Viktorija – Primorje 1908-1958. Rijeka, PK Primorje.
3. Defilipis, Z. (1968). 60 godina Victoria – Primorje. Rijeka, PK Primorje
4. Rogić Nehajev, I. (1978). Victoria – Primorje 1908-978. Rijeka, PVK Primorje.

45

U Zagrebu je 14. prosinca 1919. osnovan Jugoslavenski
olimpijski odbor. Kako, osim nogometnog i biciklističkog,
još nisu postojali samostalni sportski savezi, to su u okviru
JOO-a osnivane sekcije za pojedine sportske grane. Tako je
na sjednici JOO-a 25. travnja 1920. godine osnovana plivačka
sekcija, a Đuro Kulčar iz Zagreba imenovan je za pročelnika.
Ova plivačka sekcija i Športna zveza iz Ljubljane priredile
su prvo državno plivačko prvenstvo na Bledu 1921. godine.
Sudjelovalo je 120 natjecatelja iz osam klubova.
Na tom prvenstvu plivački djelatnici su odlučili da se sekcija
što prije osamostali i pretvori u samostalni sportski savez za
sva tri plivačka sporta. Sekcija za plivanje Jugoslavenskog
olimpijskog odbora postala je samostalni Jugoslavenski pli-
vački savez na sastanku u Zagrebu 2. listopada 1921. godine.
On je vodio brigu o plivanju, vaterpolu i skokovima u vodu
sve do 1971. Državna prvenstva su bila zajednička. Na pro-
gramu je prvo bilo plivanje, zatim skokovi u vodu i na kraju
vaterpolo.

	Kupalište Pećine na Sušaku – Tu su 1923. i 1924. održana prvenstva Jugoslavije u
plivanju, skokovima i vaterpolu

	 kupalištE “Zimovnik” pokraj Beograda – Tu su održavana prvenstva 1922. i 1928.

Osnivanje
Jugoslavenskog
plivačkog saveza

Prekretnica u razvoju sportova na vodi nastala je 1929.
godine. Zauzimanjem svestranog sportskog stručnjaka
i graditelja, inženjera Stanka Bloudeka sagrađen je u
Ljubljani bazen SK Ilirija, dug pedeset metara, s olimpij-
skom skakaonicom i grijanim natkritim bazenom za zimski
trening. Jugoslavenski plivački savez je nakon prvenstava
priređenih na improviziranim plivalištima 1921. godine na
Bledskom jezeru, 1922. na Zimovniku u Beogradu, 1923. i
1924. na Pećinama u Sušaku, 1928. ponovno na Zimovniku
u Beogradu, konačno 1929. održao prvo prvenstvo Jugosla-
vije u plivanju, skokovima i vaterpolu po međunarodnim
propisima.
Prema statističkim podacima Ministarstva fizičkog odgoja
naroda kraljevine Jugoslavije, 1934. godine Jugoslavenski
plivački savez, sa sjedištem u Zagrebu, imao je šest pod-
saveza. U Zagrebački, Ljubljanski, Beogradski, Novosadski,
Dubrovački i Splitski podsavez bila su učlanjena 23 kluba,
sa 852 plivača i 280 plivačica, dakle, s ukupno 1.132 članova.

46

1923. osnivanje
plivačke sekcije
Godine 1923. pojavio se na Dančama novi kupač – Rudi Reš.
Rodio se 1896. u Sušaku, gdje je bio jedan utemeljitelja,
trener te jedan od boljih plivača i vaterpolista Victorije. Na
njihovu žalost, 1923. morao se preseliti u Dubrovnik jer je
kao namještenik Prve hrvatske štedionice tamo premješten.
Odmah je počeo igrati nogomet u Sportskom klubu Jug.
Istodobno je učio mlade plivati slobodnim načinom, a
upoznao ih je i s pravilima vaterpolske igre.
Reš je 10. kolovoza 1923. organizirao javno propagandno
natjecanje u uvali Šulić ispred tvrđave Lovrijenac, na kojem
su uz njega plivali Marko Dabrović, Špiro Bjeladinović i
Nikša Jazbec, a upušta se u samo njemu sličnu akciju –
preplivava razdaljinu od grada do Lokruma (1.420 m).
Od 1924. do 1928. igra vaterpolo, a nakon toga posvećuje se
treniranju. Godine 1936. službuje u Novom Sadu i tu osniva
Plivački klub Galeb. Od 1945. je godinu dana u ASA Mladost

u Zagrebu, a od 1946. opet u Jugu gdje radi s mladima.
Umro je u Dubrovniku 1971.
Na njegovu je inicijativu krajem 1923. pri Sportskom klubu
Jug osnovana plivačka sekcija. Ideju je poduprli Pero Kolić,
tadašnji funkcionar Juga, čije ime nalazimo među dosto-
janstvenicima “republike” Danče” (barjaktar), i Tonči Nar-
deli. Već 1924. godine plivači i vaterpolisti nastupaju pod
imenom SK Jug. Jubilarne proslave ovog sportskog kolek-
tiva uslijedile su 1934. i 1954. godine te se 1924. uobičava
smatrati godinom osnivanja.
Nezaboravna trojka: Tonči Nardeli, dugogodišnji predsjed-
nik, Pero Kolić, organizator i nositelj klupskog duha, i Rudi
Reš, neumoran u traženju novih talenata, udarila je pečat
sportskoj organizaciji, koja je nedugo iza toga postala sino-
nim za Dubrovnik i koja je tu popularnost i stečeni ugled
povećavala iz godine u godinu. Sva trojica bila su do kraja
života zapaženi radnici u Jugu.

Razvoj
vaterpola u
Dubrovniku

47

	Rudi Reš (u sredini) – Nakon riječkih, pokrenuo je i dubrovačke
vodene sportove. Na fotografiji s momčadi Juga iz 1925.

	Jug Dubrovnik – 1925.
	Jug porporela

	 UTAKMICA u dubravčkoj luci – 1927.

Nove sekcije u
plivanju i vaterpolu
U isto vrijeme i na drugim su se dubrovačkim kupalištima
odvijale slične aktivnosti. Poznate su svečanosti na vodi pod
nazivom “Kraljevine Banja i Porporele”. Takva su događanja
poticala osnivanje plivačkih i vaterpolskih sekcije kojima je
Jug bio uzor. Iz arhiva Dubrovačkog plivačkog podsaveza
doznajemo da su 1925, osim Juga bili registrirani GOŠK
(Gruški omladinski športski klub), Penatur iz Pila, plivačke
sekcije Veslačkog kluba Neptun i Građanskog u uvali Šulić, a
bilo je i “divljih” klubova.
Uspjesi članova tih klubova u plivanju i vaterpolu na prven-
stvima Dubrovnika i raznim drugim natjecanjima ponekad
su bili iznenađujući. Na proslavi 10-godišnjice sportskog rada
Rudija Reša 1925. godine nastupili su plivači Juga, Penatura,
GOŠK-a i Neptuna. Na državnom prvenstvu u Dubrovniku
1926. godine vaterpolisti GOŠK-a su bili drugi, a Građanskog
1927. na Sušaku treći. Neki istaknuti Jugovi igrači ponikli su
u tim klubovima. Tako je Željko Statinger započeo igrati u
Penaturu, a Luka Ciganović u Građanskom.

48

Nema vaterpolista koji nije zastupao boje Juga u plivanju,
makar kao junior. Na zajedničkim priredbama svaki je
vaterpolista želio, očekivao i bio ponosan da nastupi u
plivanju, pa bilo to u drugoj ili trećoj štafeti. Neke predratne
jugaše, kao prsaše Miljenka Orlića i Voju Ucovića, svrstavamo
u vaterpolske prvotimce, a i ne znamo da su bili i plivači, čak
s dužim stažem od vaterpolskog.

Gruški omladinski
športski klub – GOŠK

Vaterpolisti su bili
i plivači

	Dubrovnik porat
	 Plivačko prvenstvo – 1930. godine

	 Plivačko prvenstvo – 1937. godine
	 Jug kao reprezentacija – 1937. godine

	utAKMICA u dubrovačkom poratu – 1929. godine

Godine 1925. u Gružu je u okviru nogometnog kolektiva
osnovana plivačka i vaterpolska sekcija. Iste godine momčad
se ogleda u susretima s lokalnim klubom Neptun, a zatim 19.
srpnja sudjeluje na turniru povodom proslave 10-godišnjice
sportskog djelovanja Rudija Reša. Po kup-sustavu natjecale
su se četiri momčadi iz Dubrovnika. GOŠK pobjeđuje Neptun
(3:0), a u finalu je poražen od Juga (5:0).
Tjedan dana nakon turnira, u susretu GOŠK-a i Penatura
rezultat je bio 0:0, a kako ni u nastavcima nijedna momčad
ne postiže pogodak, GOŠK predaje susret zbog – umora
svojih igrača!
Godine 1926. GOŠK započinje sezonu na podsaveznom
prvenstvu. Na VI. državnom prvenstvu održanom u
Dubrovniku, GOŠK dolazi do završnice pobjedom (3:2) nad
trostrukim državnim prvakom SSU (Somobor). U finalnoj
utakmici poražen je od Juga 5:0 i tako osvojio drugo mjesto.
To je ujedno i najveći uspjeh kluba. No, već sljedeće godine
nema javnih nastupa, aktivnosti plivačke i vaterpolo sekcije
slabe i na koncu prestaju.

49

Za razliku od GOŠK-a, koji je pripadao Gružu (gradska četvrt),
Građanski se rađa kao klub užeg gradskog područja (stari
grad). Osnovan je godinu dana nakon što su u registar
sportskih društava uvedeni Jug i GOŠK. Za klupski znak ima
dubrovački grb sa slovom G. Godine 1925, nakon što je klubu
pristupio Pomorski športski klub Penatur, utemeljena je
plivačka sekcija. Vaterpolisti treniraju u Pilama, a nastupaju
u staroj gradskoj luci. Krajem srpnja 1926. u prvom javnom
nastupu na prvenstvu Dubrovačkog podsaveza u dvije
utakmice s Jugom bilježe dva uvjerljiva poraza (6:0 i 8:0). Na
državnom prvenstvu iste godine, u prvom kolu protivnik
mu je Jug i nakon poraza (5:0), ispada iz daljnjeg natjecanja.
Godine 1927. na pripremama za prvenstvo momčad je
poražena u dva susreta s Jugom (6:0 i 6:0), no, u Sušaku 6-8.
kolovoza plasmanom na treće mjesto postižu svoj najveći
klupski uspjeh. Već 1928. aktivnost sekcije jenjava. Bilježi se
samo susret s Jugom (0:6) i nastup u Dubrovniku i Herceg
Novom, u organizaciji Dubrovačkog plivačkog podsaveza,
koji prolaze bez zapaženijih rezultata. Neaktivnost i mali broj
nastupa dovode do potpunog gašenja sekcije 1929. godine.

Pomorski športski
klub Penatur

Literatura
1. Moretti, S. (1981). Povijest plivačkog i vaterpolo kluba Jug. Dubrovački horizonti,

21 (13), 147-176.
2. Petković, M. (1978). Prikaz djelovanja Sportskog kluba Jug u Dubrovniku (1923-

1977). Dubrovački horizonti, 18-19 (10-11), 96-109.
3. Petković, M. (1981). Vaterpolo reprezentacija Jugoslavije između dva rata (1927-

1940). Povijest sporta, 47 (12), 115-124.
4. Vetma, A. (1961). PK Jug 1961. Povodom 20-godišnjice ustanka. Dubrovnik.

Športski klub
Građanski

Poput plivačke sekcije Juga nastale iz “republike” Danče,
mladež Pila (jugozapadni dio izvan gradskih zidina, ispod
tvrđave Lovrijenac) organizirana u “kraljevinu” Penatur
osnovala je 1924. Pomorski športski klub Penatur. Članovi
su prema Statutu mogli biti samo rođeni Dubrovčani. Svrha
kluba bilo je njegovanje plivanja, vaterpola, skokova u vodu
i organiziranje ljetnih svečanosti. U prvoj godini utemeljenja
klub igra dvije utakmice s Jugom. Prva momčad poražena
je (3:0), dok je rezervni sastav odigrao neodlučeno (2:2), s
rezervnim sastavom istog protivnika.
Penaturu pripada primat prvog dubrovačkog kluba koji je
odigrao jednu međunarodnu utakmicu. Bilo je to 1924. u
staroj gradskoj luci protiv dvije momčadi engleske flote,
koja je bila u posjetu Dubrovniku. U oba susreta Penatur je
poražen (3:0 i 4:0). Početkom rujna iste godine na proslavi VK
Neptun, Penatur je poražen u susretu s Jugom 1:0. Godine
1925. sudjeluje na proslavi utemeljitelja plivačke sekcije Juga
Rudija Reša. Sedam dana poslije u susretu s GOŠK-om bilježi
pobjedu. Iste godine prije nastupa na državnom prvenstvu u
susretu s Jugom (0:6) provjerava spremnost momčadi.
Na 5. državnom prvenstvu u Splitu Penatur je eliminiran
u prvom kolu. Protivnik je sušačka Victoria, a rezultat 2:3.
Nakon dvije godine aktivnosti klub pristupa Športskom
klubu Građanski i pod tim imenom nastavlja djelovati do
1929. Tada prestaju svi javni nastupi, a aktivnost se svodi na
rekreativno bavljenje sportom.
U dvogodišnjem djelovanju, boje Penatura branili su:
Bošković, Devo, Fortunić, Legaz, Ilić, Ljubišić, Pasarić,
Stipković, Šišević, Tudorić...

50

“Došao je taj dan”
Godine 1921. HAŠK je uspio dobiti sve dozvole kako bi na
Maksimirskom jezeru mogao priređivati javne plivačke i
vaterpolske utakmice i stalno trenirati. Budući da je jezero
u neposrednoj blizini klupskog nogometnog igrališta,
klubu je bilo osobito podesno za ozbiljan stručni rad, pa je
HAŠK odmah prionuo poslu. Iste je godine jezero uređeno i
djelomično pročišćeno.
U Zagrebu je 5. srpnja 1922, na sjednici delegata redovitih
članova Jugoslavenskog plivačkog saveza, konstituiran
Upravni odbor Zagrebačkog plivačkog podsaveza. U
tadašnjoj je državi postojalo pet podsaveza – Zagrebački,
Ljubljanski, Splitski, Beogradski i Somborski, da bi oko 1925.
bili formirani još Dubrovački i Sušački. Podsavezi su oku-
pljali klubove iz okolnih gradova i mjesta i organizirali rad
i prvenstva podsaveza. U Zagrebački plivački podsavez bili
su učlanjeni plivački klubovi iz Zagreba, Sušaka, Karlovca i
Samobora.
Zagrebački plivački podsavez je 23. srpnja 1922. na donjem
Maksimirskom jezeru organizirao natjecanje za prvenstvo
svog podsaveznog područja. Osim plivanja na programu
je bio i vaterpolo. Natjecanje je počelo u četiri sata poslije
podne, prije nogometne utakmice između Građanskog
i berlinske Herthe, pa se prema pisanju tadašnjeg tiska
“športskoj publici pruža najbolja prilika da prisustvuje jed-
noj i drugoj priredbi”.
Sutradan je o priredbi napisano:
“Došao je taj dan. Dobar posjet bio je nagrada agilnim priređi-
vačima. Svakako je gratis obala bila najposjećenija. Brojni
‘gondolieri’, koji inače nemaju pojma o veslanju, mogli su iza
užeta promatrati plivačke priredbe. Vaterpolo je igrao HAŠK
protiv Victorije i kombiniranog tima, pobijedivši ih rezultatom
4:2. Izvrsno rade oba forwarda, dok obrane donekle zaostaju.
Vratari dobri. Golove polučili Reš – 2 za Victoriju, a Esapović –
2, Justitz – 1 i Senđerđi – 1 za HAŠK”.

“Izgleda da će
borbe biti vrlo oštre”
Zagrebački dnevnik Jutarnji list je u članku od 6. kolovoza
1922. opisao poteškoće koje je imao pri nabavi pehara tog
lista za pojedine grane sporta. Pehari su bili izloženi u izlogu
uprave Jutarnjeg lista u Masarykovoj ulici. U članku se spomi-
nje i pehar za vaterpolo, igru koju novinar ovako opisuje:
“Vaterpolo je igra loptom u vodi, po sličnim principima kao
nogomet na kopnu. Dvije stranke s po 7 igrača nastoje pro-
tivniku smjestiti loptu u gol. Igra traje dva puta po 7 minuta i
odmor jednu minutu. Taj je pehar namijenjen najjačoj momčadi
u državi, a koja se ima pronaći prilikom plivačkog natjecanja
za prvenstvo države. Baš bi danas trebala pasti odluka tko će
prvi osvojiti taj pehar. Izgleda da će borbe biti vrlo oštre ako sve
prijavljene momčadi i nastupe. Gotovo svi veliki športski centri
imaju svoje zastupnike. Zagreb zastupa HAŠK, Sušak Victoria,
Ljubljanu Primorje, Split Baluni.”
Nakon državnog prvenstva popularnost sporta je rasla, pa su
se i dalje odvijala plivačka natjecanja, praćena komentarima
u dnevnom tisku i najavljivana pozivima, kao što je bio poziv
na klupski susret HAŠK-a:
“Hrvatski akademski športski klub (HAŠK) priređuje u nedjelju
13. kolovoza 1922. u 4 sata poslije podne klupski meeting u pliva-
nju, skakanju i water-polu na Maksimirskom jezeru. Program je
sljedeći: 60 m juniori, 100 m handicap / Skretch: Blažić max. 25
sek./ 4x60 m sprint štafeta, umjetni skokovi, 60 m plivanje na
leđima, dvije water-polo utakmice. Pravo sudjelovanja, osim
članova HAŠK-a imadu i ostali klubovi, pa se umoljavaju plivači
da se do subote na večer prijave kod referenta plivačke sekcije
HAŠK-a u kavani Zagreb. Vaterpolo momčadi mogu klubovi
složiti i kombinirano.”
Natjecanje je održano prije nogometne utakmice između
Građanskog i bečkog Slovana. Inače, plivačka i vaterpolska
natjecanja održavana su prije nogometnih utakmica (na

Počeci
vaterpola
u Zagrebu

51

obližnjem nogometnom igralištu, a danas stadionu NK
Dinamo), kako bi se povećala brojnost publike i potaklo
zanimanje za te sportove.
U vaterpolskom susretu momčad A igrala je protiv momčadi
B 1:6 (0:4). U ekipi A nastupili su: Bedenko, Simović, Maca-
nović, Bazala, Petrak, Justitz (Marjanović) i d’Elia, a u ekipi B:
Blažić, (Laudenbach), Esapović, Savić, Belčić, Ancel, Herjavić i
Schmidt (Klemens).
U tisku su imali primjedbe na ponašanje igrača:
“Momčad A predvela je vrlo lijepu igru, osobito nam se svidio
forward Laudenbach – Esapović – Savić. Upozoravamo da bi
sudac morao mnogo oštrije postupati protiv nediscipliniranih
nekojih igrača. Ona vika u vodi mislimo da nije potrebna.”
Bez obzira na opravdanost primjedbi, očigledno je da
vaterpolo pobuđuje sve veće zanimanje.

Prvo međunarodno
natjecanje
Prvo međuklupsko plivačko nadmetanje održano je 15.
kolovoza 1923. godine. Sudjelovali su: Baluni iz Splita,
Somborsko sportsko udruženje, Victoria iz Sušaka, Olimpija
iz Karlovca te kao domaćin zagrebački HAŠK. Odziv publike
bio je prilično velik.
O vaterpolskoj utakmici Victoria – HAŠK ostalo je zabilježeno:
“Obostrano mnogo više elana, nego tehnike. Pred goalom
odlučnija momčad opravdano pobjeđuje. Ističu se victorijaši

Richtmann i Smokvina. Sušačka Victoria nadmoćno je
pobijedila HAŠK s rezultatom 4:0, dok su Baluni, uz veliki otpor
Somborčana, otpravili iste sa 4:2.”
O daljnjim zbivanjima saznajemo iz napisa:
“Plivački meeting održat će se na Maksimirskom jezeru 19.
kolovoza 1923. prije i poslije podne. Još nije sigurno da će
nastupiti plivači bečkog Hakoaha, koji su bili ugovoreni za
ovaj meeting, ali će se na štartu naći svi najbolji plivači iz
Sušaka, Splita, Sombora, Karlovca i Zagreba. U svemu se
natječe oko 60 plivača sa strane i oko 20 iz Zagreba. Članovi
bečkog Hakoaha su poznati dobri plivači, koji zastupaju
najbolju bečku plivačku klasu, posebno se to odnosi na
waterpolo igrače.”
U nedjelju 19. kolovoza, poslije odigranih “semifinalnih”
vaterpolskih utakmica između splitskih Baluna i sušačke
Victorije, s velikom znatiželjom se očekivao susret Splićana
s Hakoahom. U tisku ističu brojnost publike, ali joj i
zamjeraju loše ponašanje:
“Odaziv publike bio je rekordan, no, moramo primijetiti
da i kod plivačkih, a posebno waterpolo utakmica publika
poprima mentalitet nogometnih navijača, s mnogo galame i
navijačkih strasti, što ometa takmičare. Vaterpolo Hakoah –
Baluni 5:3.”
Na državnom prvenstvu u vaterpolu održanom 1. i 2. rujna
1923. na Sušaku, HAŠK je pobijedio Brđanin iz Beograda 4:0,
ali je izgubio od Somborskog sportskog udruženja 3:0 i od
Baluna iz Splita također 3:0. Splićani su u krajnjem poretku
bili prvi, Somborčani drugi, dok je HAŠK zauzeo treće
mjesto.

	Maraton – Prva zagrebačka vaterpolska momčad (1919)

52

Posljednje utakmice na
Maksimirskom jezeru
Godine 1924. plivalište na Maksimirskom jezeru još je na
raspolaganju plivačima, ali neće potrajati dugo i doći će
do zabrane rada. Zabranu djelovanja donijelo je otvaranje
Zoološkog vrta.
HAŠK je 29. svibnja 1924. pozvao svoje suparnike na turnir u
vaterpolu. Za HAŠK su igrali: Malešević, Jurković, Simonović,
Justitz, Esapović, Rosenfeld, dok su u suparničkom sastavu
bili igrači iz raznih klubova: Valenteković (Građanski),
Macanović, Mihačinović i Bulat (Baluni), Pavelić (Concordia)
te Krišković (Victoria). HAŠK je bio izazivač, ali je izgubio od
kombinirane momčadi 4:2.
Uzvrat tjedan dana kasnije izazvao je veliko zanimanje
publike i tiska. U Jutarnjem listu o susretu je bio objavljen
izvještaj na više kartica teksta, a obala Maksimirskog jezera
bila je krcata gledateljima. O domaćinu se pisalo kao o
“reprezentaciji Zagreba”, a njihovi suparnici nazvani su
“reprezentacija splitskih akademičara”. Zagreb je pobijedio
2:1. Za Zagreb su nastupili: Valenteković (Građanski), Simović,

<	Vaterpolisti Concordie 1924.
	Utakmica na prvom Maksimirskom jezeru 1921.

>	Bazen Marathona

Jurković, Justitz, Božičević, Senđerđeli (HAŠK) i Pavelić
(Concordia), dok je Split igrao u sastavu: Sakić, Kirchmayer,
Duboković i Vitkica (Gusar), Macanović, Bulat i Ožanić
(Baluni).
“Gosti su”, pisalo je u novinama, “poslije akcije Bulata prvi
postigli gol. Strijelac je bio Macanović. U nastavku je Senđerđeli
postigao za 1:1. A onda? Nastala je bura... Sudac Tomislav
Bedenko isključio je HAŠK-ovca Božičevića, koji je htio ‘utopiti’
protivnika. Splićani su potom umjesto Sakića na vrata poslali
Bulata kako bi pojačali pritisak. Uzalud. Zagrepčani su, iako
brojčano oslabljeni, postigli i drugi, pobjedonosni gol. Strijelac
je bio Lujo Senđerđi.”
Ni jednima ni drugima nije bilo lako. Izazovi i zajedljive riječi
nisu prestajale. Trebalo je ponovo odmjeravati snage kako
bi se pokazalo tko je bolji. Utakmica je odigrana 14. lipnja
1924. u krasnom ambijentu u oazi Maksimira, u tada još
divnoj čistoj vodi jezera, ali završila je neodlučeno 1:1. Zato
je 15. lipnja odigrana još jedna utakmica. Ni tada nije bilo
pobjednika, bilo je 3:3.

53

Igrači preko novina
pozvani na utakmicu
U međuvremenu je 6. kolovoza 1924. održano plivačko nad-
metanje Zagreba i Sombora kojem je pridana prilična pažnja.
Zagrebački klubovi upozorili su plivače preko tiska:
“Taj susret zahtijeva dogovor i razgovor o taktici. Zbog toga se
pozivaju svi plivači i water-polo igrači koji se nalaze u Zagrebu
da dođu 6. kolovoza u 4 sata poslije podne u Maksimir radi tog
međugradskog natjecanja.”
“Danas 6. kolovoza se održava interesantno plivačko natjecanje
i water-polo match između reprezentacija gradova Sombora i
Zagreba. Somborski plivači kao i water-polo momčad – jedni su
od najboljih u državi – štartati će i zastupati boje Sombora na
prolazu kroz Zagreb na državno prvenstvo na Sušaku. Sombor-
čani dolaze danas u jutro sa petnaestoricom ljudi, među kojima
je poznati prsni plivač Deak, nadalje najbolji momak water-
pola i sprinter Aleksa Vago. Postava Zagreba je, kako čujemo
slijedeća: Valenteković, Simović, Jurković, Justitz, Macanović,
Margreitner i Kavurić. Natjecanje počinje u 5 sati poslije podne,
a water-polo match u 6 sati, pa će time biti omogućeno i onim
ljubiteljima plivačkog športa, koji su poslije podne zaposleni, da
prisustvuju toj priredbi.”
Somborčani su pobijedili 5:2.

Propagandne
vaterpolske utakmice
Za nedjeljno poslijepodne 13. srpnja 1924. najavljeno je da će
se na Maksimirskom jezeru održati:
“Propagandna plivačka priredba sa waterpolo utakmicom.
Waterpolo match će se odigrati između HAŠK-a i jedne kom-
binirane momčadi. Obje su momčadi u dobroj formi, pa će
utakmica donijeti dobar šport. Poslije utakmice će Mihočinović
izvesti čitav program olimpijskih skokova, a poslije njih biti
će propagandno plivanje mješovitih štafeta 60 m (prsa, leđa,
bočno, slobodni stil). Utakmica će završiti prije početka interna-
cionalne nogometne utakmice Slovan – HAŠK.”
Na dan najavljene plivačke priredbe u Jutarnjem listu od 13.
srpnja ponovno piše o zbivanjima u Maksimiru:
“Po podne u pol 5 sati susret će se u waterpolu HAŠK s jednom
kombiniranom momčadi. Budući, da su obje momčadi imale
prilike za trainig, to će utakmica donijeti dobru i oštru borbu.
Prije waterpola održati će se nekoliko plivačkih točaka. Uta-
kmica će se svršiti prije početka internacionalne utakmice HAŠK
– Slovan, pa će publika stići na obje priredbe.”

54

Slabi plasmani HAŠK-a na
državnim prvenstvima
Osvrt na plivačko i vaterpolsko natjecanje na državnom
prvenstvu, održano 9. i 10. kolovoza 1924. na Sušaku, donosi
Jutarnji list od 13. kolovoza:
“Natjecanja su održana na kupalištu Jadran i to u subotu po
podne su počela prednatjecanja, a u nedjelju prije i po podne
finalna natjecanja. Odaziv plivača bio je velik te su sudjelovali
svi plivači podsaveza, kao i klubova... HAŠK je utakmicu s
Brđaninom odlučio u svoju korist. Beograđani su se od lanjske
godine mnogo popravili, no, još uvijek im manjka pregled
igre, a i pucanje na gol. HAŠK-ov trio je lijepo kombinirao, no,
pucalo se ispod kritike. Zapucavale su se nevjerojatne situacije.
Kod Beograđana istakao se je najviše goalman, a kod HAŠK-a
Simović. Utakmica je svršila 4:0 za HAŠK. Utakmica Sombor –
HAŠK vođena na premoći Sombora. Prvo poluvrijeme držao se
je HAŠK dobro te je Somborcima uspjelo zabiti svega tri goala.
Drugo poluvrijeme HAŠK popušta te su Somborčani gospodarili
situacijom, tako da po volji povisuju rezultat na 8:0. Sombor
se je ove godine dobro pripremio. Momčad mu je izvanredno
izbalansirana. Svi igrači su izvrsni tehničari, a posebne klase
su Vago, kao lijevo krilo i Lalošević – back. HAŠK-ovci su igrali
dobro, ali nisu mogli biti Somborčanima opasan konkurent za
finale, no, za pohvaliti je da su igrali fair i kavalirski”.
Konačni poredak na prvenstvu tadašnje države u vaterpolu
1924. godine bio je: 1. Somborsko sportsko udruženje, 2.
Victoria Sušak, 3. HAŠK Zagreb. Somborčani su drugi puta
odnijeli pehar Jutarnjeg lista kao prvaci države u vaterpolu.

>	Utakmica kod kupališta na Savi –
15. kolovoza 1926.

55

Nogometaši formirali
vaterpolsku momčad
Uz sva ta zbivanja vaterpolo je postao sve zanimljiviji i
sportašima i publici. Nakon završetka prvenstva odigrana
je neobična utakmica u kojoj su se u vaterpolu okušali
i nogometaši. U nedjelju 24. kolovoza 1924. igrale su
nogometna i plivačka sekcija HAŠK-a na jezeru u Maksimiru.
U postavi nogometaša igrali su: Matijašić, Lukić, Leskovac,
I. Mikša, Borković, Hans, Rukavina, a prićuve su bili: Wölf,
Verner i Babić. Postava plivača igrala je u sastavu: Malešević,
Simović, Pavlović, Justitz, Resenfeld, Esapović, Božičević,
pričuve su bili Kavurić, Lorin i Jurković. Prije utakmice, koja
je završila pobjedom plivačke sekcije, prikazano je i nekoliko
plivačkih točaka.
Na kraju sezone, 20. rujna 1924, odigrana je u Maksimiru
još jedna utakmica. Suparnik, kombinirani sastav, nazvan
imenom boga svih voda Neptun, koji je pobijedio 5:2 (2:1).
Za HAŠK su igrali: Matić, Simović, Justitz, Esapović, Rosenfeld
Malešević i Senđerđi, a za Neptun: Valenteković, Pavlović,
Praunsperger, Lalošević (Sombor), I. Pavelić, N. Pavelić i
Kavurić (Concordia).

Vaterpolska “reprezentacija”
Gradskog kupališta
Iako su zbog loših uvjeta mnogi sumnjali u budućnost
plivačkog sporta u Zagrebu, ipak su ga plivači i dalje
popularizirali te organizirali natjecanja gdje god je to u
tadašnjim uvjetima bilo moguće. U nedjelju 15. kolovoza
1926. održano je na Savi kod Gradskog kupališta plivačko
nadmetanje i to na mirnoj vodi – na “plivalištu” duljine 50
metara. “Bazen” se nalazio u bari kod Hrvatskog veslačkog
kluba (HVK). Na tom se mjestu danas nalazi dom AVK
Mladost.
Jutarnji list javlja:
“U vaterpolo utakmici pobijedila je reprezentacija Gradskog
kupališta kombiniranu momčad s 8:0. Ostalo je zabilježeno da
je u publici bilo petstotinjak osoba i da su pobjednici nagrađeni
primjerenim kolajnama.”
Ubrzo zatim, u nedjelju 29. kolovoza 1926, održano je na
Savi plivačko natjecanje s programom. Najavljena je bila
i vaterpolo utakmica između “reprezentacija” Gradskog i
Gospodarićevog kupališta, na koju je ulaz bio slobodan. U
reprezentaciji Gradskog kupališta nastupali su: Esapović,
Rosenfeld, Senđerđi, Malešević, Knoll, Simović, Lolić,
Praunsperger i Bedenko. U pozivu je pisalo da će utakmicu
suditi Julije Bartole. Utakmica je održana u rukavcu kod
Hrvatskog veslačkog kluba, ali njen rezultat nije ostao
zabilježen.

56

Osnivanje Zagrebačkog
plivačkog kluba
Početkom prosinca 1934. Jutarnji list je pisao o osnivanju
novog plivačkog kluba u Zagrebu:
“Prije nekoliko su godina ponovno osnovane plivačke sekcije
Concordie i HAŠK-a i to nakon jedne nešto duže pauze. Rad
plivača bio je otežan pomanjkanjem športskog plivališta, pa
je referente sekcija stajalo dosta muke, da održe svoje ljude na
okupu. Konačno je ove godine nesebičnim i marljivim radom
uspjelo nekolicini funkcionera Zagrebačkog podsaveza, sa
mnogo truda i troška, izgraditi u Zagrebu propisano športsko
plivalište i tako omogućiti plivačima redoviti trening. Priznati
se mora, da je to plivalište izgrađeno s minimalnim sredstvima,
da je čednog izgleda, ali ipak daje mogućnost, da se na njemu
održavaju sasvim pristojna prvenstvena natjecanja”.
Tijekom 1934. godine Zagrebački plivački podsavez je na
desnoj obali Save, na mjestu gdje se danas nalazi Jadranski
most, uredio plivalište na jednom od brojnih rukavaca.
Plivalište koje su nazivali Bare imalo je drvene pontone na
startu i cilju, a pokraj su se nalazile svlačionice. Kako je bilo
izloženo čestim naletima nabujale Save, ubrzo je napušteno.
Zagrebačke novosti od 9. prosinca 1934. objavile su članak o
osnivanju Zagrebačkog plivačkog kluba:
“Sazivački odbor istaknutih zagrebačkih športaša i plivačkih
radnika – mr. ph. Boris Praunsperger, Mirko Simović, mr.
ph. Nikola Köhler, O. Bedenko, Hinko Justitz, Ivo Steinhartd,
Alojz Šef, Leo Praunsperger, Oto Leitner, Antun Janković,
Josip Juranić, Dragutin Fučkar – objavili su ovaj proglas svim
prijateljima plivačkog športa: ‘Odavna se opaža potreba
koncentracije svih plivača sa područja grada Zagreba u jednom
klubu. Uz sav dosadanji rad od 10 godina i svu pokazanu
dobru volju, te velike napore, nisu referenti plivačkih sekcija
zagrebačkih športskih klubova mogli doći do izražaja, jer su
pored plivačke, postojale i druge sekcije. Stoga smo odlučili,

Vaterpolska momčad ZPK
Na početku sezone, 1. srpnja 1935, novoosnovani Zagrebački
plivački klub bio je gost mariborskog Maratona. Natjecanje
je održano na plivalištu na Mariborskom otoku. Vaterpolo
utakmica završila je 8:0 (5:0) u korist ZPK-a, koji je nastupio
u postavi: Klein, Mirković, Petrović, Krušelj, Belan, Ivančević i
Bleiweis.
Ubrzo nakon toga, 14. srpnja, ZPK je priredio propagandno
plivačko natjecanje na Hidropatskom kupalištu ispod
Starog grada u Samoboru. Na kraju je odigrana vaterpolo
utakmica između A i B momčadi. Mjesni novinar izvijestio i o
ponašanju koje se nije svidjelo Samoborcima:
“Igra je bila vrlo živa i zanimljiva samo je igrač Mirković svojom
grubom igrom kvario stil igre. Tri je puta bio isključen, da bi se
konačno vrlo nešportski ponio došavši u sukob i s publikom.
Samoborci vole inače vrlo simpatične zagrebačke plivače, a
voljeli bi ih još i više, kada ne bi dovodili ovu vrstu športaša, koji
i u običnom objašnjavanju upotrebljavaju sasvim nekulturne
izraze.”

da u Zagrebu osnujemo klub čiji bi se članovi bavili isključivo
plivanjem, waterpolo i skokovima, pa temeljem toga sazivljemo
osnivačku skupštinu Zagrebačkog plivačkog kluba koja će se
održati u srijedu 12. prosinca u prostorijama državne I. muške
realne gimnazije, Wilsonov trg’. Kako je najavljeno, 12. prosinca
1934. održana je Konstituirajuća skupština novog kluba, kojoj
je prisustvovalo osamdesetak osoba iz športskog života grada
Zagreba. Pozdravni govor održao je predsjednik Zagrebačkog
plivačkog podsaveza g. Švarić.”

57

Nastup vaterpolista
Juga na Savi
Zagrebački plivački klub organizirao je zatim i prvo plivačko
prvenstvo Zagreba u rukavcu Save na Podsaveznom
plivalištu. Pozvani su HAŠK i Marathon. ZPK je pobijedio
kombiniranu momčadi Marathona i HAŠK-a 2:1. Za ZPK su
igrali: Kurir, Ivančević, Mikuličić, Bašić, S. Klein, Šuljić i M.
Klein, a za kombiniranu momčad: Šimec, Dobrijević, Antoljak,
Halambek, Trstenjak, Savin i Bajda.
Na plivalištu Zagrebačkog plivačkog podsaveza na Savi
7. kolovoza 1935. odigrana je vaterpolo utakmica između
dubrovačkog Juga i reprezentacije ZPP-a. Jug se vratio s
međunarodnog vaterpolo turnira u Bruxellesu i iz Francuske.
Za njihov nastup vladalo je u Zagrebu prilično zanimanje, pa
je utakmici, unatoč radnom danu, prisustvovalo petstotinjak
gledatelja. Jug je nastupio u postavi: Fabris, Cvjetković, Tarana,
Dabrović, Štadinger, Ciganović, Tošović, a reprezentacija ZPP-a:

Mihovilović (Jadran, Split), Čortan i i Čortan II (KSU, Karlovac),
Sajler i Grkinić (Victoria, Sušak) i Petrović i Mirković (ZPK,
Zagreb). Unatoč pojačanjima, Zagrepčani su nisu iskazali.
Taktički su bili izrazito loši i jedini je zadovoljio Grkinić, koji
se nije sam mogao boriti protiv uigrane ekipe Juga. Golove
su dali Tošović i Štadinger po četiri, a Ciganović jedan, pa je
utakmica završila 9:0 u korist Dubrovčana.
I ljetnu sezonu 1938. godine najbolji zagrebački plivači,
unatoč prošlogodišnjim obećanjima nadležnih u gradu,
dočekali su u istim neprilikama jer nisu imali gdje trenirati.
Zapravo su u najvećim poteškoćama bili upravo članovi
ZPK-a i HAŠK-a, dakle klubova u kojima su najbolji zagrebački
plivači. Jesenje poplave, brze i visoke vode jednostavno su
“otplavile” Podsavezno plivalište u Bari kraj Kolnog mosta.
Sada plivači nisu imali ništa osim – vode.

	Bazen Mladosti 1942.
	vaterpolska momčad ZAGREBA 1938.

58

Prvi bazen u Zagrebu
Dugo očekivana izgradnja bazena SK Marathon na Savi
konačno je započela, kako javljaju Novosti od 7. kolovoza
1939. godine:
“Neposredno između klupskih domova ZPK-a i Marathona
započeo je građevinski poduzetnik Branko Vlaha (on je ujedno
i projektant bazena) sa zemljoradnjama t.j. s iskopom, a već
u toku ovog tjedna započeti će – kako nas je informirao Artur
Prstec, generalni tajnik tog kluba i odbora za gradnju bazena
– već i betoniranje. Plivački, pa i cio športski Zagreb s najvećim
interesom prati te radove, pa makar oni počeli i ovako – pri
kraju sezone.”
Došla je i jesen te 1939. koja je bila puna događaja. Stvorena
je Banovina Hrvatska, a političko stanje u tadašnjoj državi
odrazila se, naravno, i na položaj sportskih udruga. U rujnu u
dnevnim je novinama objavljeno:
“Novom političkom konstelacijom i buđenjem hrvatskih
sportaša, a u vezi akcije oko osnivanja hrvatskih športskih
saveza, održan je jučer poslije podne sastanak delegata
plivačkih klubova Zagreba: Zagrebačkog plivačkog kluba i
HAŠK-a. Na tom sastanku zaključeno je, da oba kluba preuzmu
dužnost oko organizacije i osnivanja Hrvatskog plivačkog
saveza.
U tu svrhu upućen je dopis svim klubovima na teritoriju
Banovine Hrvatske, pozivajući hrvatske plivače na suradnju
i osnutak vlastitog nacionalnog saveza. Plivački klubovi na
teritoriju Banovine Hrvatske, koji će pristupiti u Hrvatski plivački
savez, upozoreni se, da nije potrebno za sada istupanje iz
postojećeg Jugoslavenskog plivačkog saveza, nego će to učiniti
kolektivno, ili će se poduzeti koji drugi korak, u koliko JPS ne bi
priznao legalnost Hrvatskog plivačkog saveza.”

59

Nastup ZPK-a
u plivačkoj ligi
Četrnaesti srpnja 1940. datum je prvog ligaškog nastupa
novog mladog ligaša ZPK-a iz Zagreba. Pred oko 2.000
gledatelja u staroj gradskoj luci u Dubrovniku s Jugom su
se nadmetali u plivanju i vaterpolu. Između ostalih, piše u
tamošnjem tisku, ovom su događaju prisustvovali i narodni
zastupnik Roko Mišetić te gradski načelnik Bajkas. Jug je, bez
obzira na slabu formu, sigurno pobijedio čak i u disciplinama
u kojima je nastupio bez svojih najboljih plivača, koji su
tada bili na vojnoj vježbi, konačni rezultat bio je 69:46. I
vaterpolska utakmica završila je pobjedom Juga (5:0, 2:0).
Vođa ZPK-a Boris Praunsperger poduzimao sve da bi
Zagrepčani dobili stručnog učitelja, uvidjevši da se bez
trenera ne može stvoriti dobra ligaška momčad. Jedan
mađarski trener trebao je 17. srpnja početi s radom, ali se na
žalost nije javio na dužnost.
Uzvrat je održan 3. kolovoza u Zagrebu na plivalištu
Zagrebačkog plivačkog podsaveza na Savi. Dubrovčani nisu
najbolje snašli u 18º C hladnoj, mutnoj i “teškoj” vodi.
Plivalište je bilo dobro uređeno, organizacija na visini, a odziv
publike vrlo dobar, prodano je više od 1.500 ulaznica. Vrhovni
je sudac bio Ante Roje iz Splita, koji je sudio i vaterpolo
utakmicu.

<	Vaterpolska momčad Zagrebačkog plivačkog kluba 1940. godine
	Momčad ZPK – na plivalištu Tivoli u Ljubljani 1937. godine

>	Momčad ZPK – 1940. godine

60

Otvaranje bazena Marathona
Gradnja bazena olimpijskih dimenzija 50x20 metara
povjerena je članu Uprave Marathona Branku Vlahu, koji
je surađivao s poznatim stručnjakom Stankom Bloudekom
iz Ljubljane. Početna mu je dubina 1,20 metara, a najveća
2,50 metara. Bazen je bio opremljen i za održavanje noćnih
utakmica. Bilo je potrebno oko 1.500 kubičnih metara vode i
oko 60 sati da se napuni, za pražnjenje su trebala tri dana.
Gradnja je uz manje probleme ipak završila, pa je 12. kolo-
voza počelo puštanje vode. Kako je postojala bojazan da se
bazen neće na vrijeme napuniti, u pogon su stavljene dvije
dodatne sisaljke. Stigao je i taj dugo očekivani dan svečanog
otvaranja bazena. Sve su novine objavile napise o tome, pa
prenosimo skraćene izvatke:
“15. kolovoza je veliki dan za grad Zagreb, za zagrebačke plivače
i njihov razvoj u budućnosti. Danas se susretom Victoria – ZPK
otvara prvi zagrebački bazen olimpijskih dimenzija”.
“Victorijaši su stigli u Zagreb dva dana ranije, poučeni
iskustvom plivača Juga, čiji su plivači gotovo svi podbacili
u zagrebačkoj vodi na koju nisu bili naučeni. Na žalost,
nisu mogli koristiti novi bazen jer još nije bio u potpunosti
napunjen, pa je za privikavanje na slatku vodu korišteno
plivalište u rukavcu Save.”
“U 3.30 sati poslije podne 15. kolovoza 1940. na bazenu se
sakupilo preko 4.000 gledalaca. Svečanost otvaranja bazena
pozdravnim je govorom, preko mikrofona, započeo predsjednik
HŠK Marathon, dr. Tomo Jančinović. U kraćem je govoru
pozdravio ugledne goste: podpredsjednika HSS-a dr. Košutića,
predsjednika Hrvatske športske sloge i glavnog tajnika HSS-a
dr. Krnjevića, kao i gradskog načelnika Matu Starčlevića.
Nakon pozdravne riječi dr. Krnjevića, gradonačelnik Starčević je
proglašava bazen otvorenim.
Odmah potom počelo je ligaško natjecanje. Prvenstvenu
utakmicu Victorie iz Sušaka i ZPK-a direktno je prenosio Radio
Zagreb”.

	Otvorenje plivališta ZPPS-a uz Savu – srpanj 1934.
>	bazen na Savi – Zagrepčani su prvi bazen olimpijskih dimenzija dobili 1940.

61

62

Karlovačko
sportsko udruženje
Od 1922. u plivačkoj sekciji karlovačke Olimpije igrao se i
vaterpolo. Godine 1924. došlo je do krize u karlovačkom
plivačkom sportu, pa je skupina entuzijasta uglavnom bivših
plivača Olimpije pokrenula inicijativu za osnivanje samo-
stalnog kluba za sportove na vodi i laku atletiku. Karlovačko
sportsko udruženje osnovano je 25. travnja 1925. godine u
proljeće 1925. maloj dvorani gradske vijećnice. Klub je unaj-
mio zemljište kod bivšeg vojničkog kupališta na Rakovcu, tzv.
Švimšul, gdje je planirano uređenje atletske staze i plivališta.
Godine 1925. KSU je sudjelovao na prvenstvu Jugoslavije u
Splitu gdje su izgubili od dubrovačkog Juga.
Godinu potom došlo je do oživljavanja Građanskog šport-
skog kluba, a KSU je 1926. uredio plivalište na Rakovcu. Ono
je bilo postavljeno s jedne na drugu obalu Korane, široko tri-
deset, a dugo 50 metara. Na prvenstvu grada Karlovca 1927.
godine Građanski športski klub pobijedio je KSU (4:1).
Te godine GŠK je bio prvak Zagrebačkog plivačkog podsa-
veza u plivanju, vaterpolu i skokovima u vodu. Na tom su pr-
venstvu vaterpolisti svladali sušačku Victoriju (2:1). Međutim,
na državnom prvenstvu u Sušaku 1927. izgubili su od Jadrana
10:0. Neposredno prije prvenstva u Karlovcu su gostovali va-
terpolisti beogradskog Sportskog Boba kluba koji su svladali
GŠK 3:2.
Građanski je 14. srpnja 1929. priredio promidžbenu plivačku
i vaterpolsku utakmicu u Dugoj Resi, a nastupili su nogome-
taši i atletičari. To ljeto proslavio je desetu obljetnicu postoja-
nja i sedam godina djelovanja plivačke sekcije. Tom prilikom
u Karlovcu je gostovalo Primorje, prvaci Ljubljanskog plivač-
kog podsaveza, GŠK je pobijedio 3:0.

Godine 1929. kupalište na Rakovcu kupio je Dragutin Fogina,
predsjednik KSU-a. Plivalište je ograđeno, sagrađene su
moderne kabine i dva kamena ulaza u vodu, a iduće godine i
drveni toranj za skokove. U lipnju 1931. Karlovac je na Korani
– uzvodno od slapa, a nizvodno od Foginina kupališta, gdje
je domaćin bio KSU – dobio novo sportsko plivalište, koje
je uredio Građanski. Početkom tridesetih godina prošlog
stoljeća KSU je angažirao mađarskog plivačkog trenera Mi-
klosza Mezeia i to je rezultiralo porastom kvalitete plivanja, a
i vaterpola.
U takvoj živoj plivačkoj aktivnosti Građanski je 1932. na
Kupi, uzvodno od željezničkog mosta, priredio vaterpolsku
utakmicu između svojih članova. Bilo je to nastojanje da se
i na tom mjestu osnuje vaterpolski klub. Na Korani je 16. VII.
1933. održana prva međunarodna plivačka priredba koju su
zajednički organizirali KSU i Građanski. Gostovali su plivači
i vaterpolisti Magyar Uszo Egyleta iz Budimpešte. Posebno
je zanimljiva bila utakmica u vaterpolu. Mađari su pobijedili
reprezentaciju Karlovca nakon velike borbe (4:3). Za domaće
su nastupili: Đan Tomić, Mišo Balaš, Nikola Gavrilović, Boris
Balaš, Uroš Miličević, Dragan Čortan i Branko Keser.
Rakovačko kupalište je 28. kolovoza 1935. dobilo rasvjetu
pa se plivačka i vaterpolska natjecanja održavaju i noću. Na
otvorenju je priređen susret između KSU-a i Victorije u pliva-
nju i vaterpolu.
U vaterpolskoj reprezentaciji Zagrebačkog plivačkog podsa-
veza nastupaju i karlovački igrači Tuškan, Emil Laškarin, Đan
Tomić, braća Čortan i Branko Kesler.

Vaterpolo
u Karlovcu

63

	Igralište na ušću Korane – uređeno 1930.
	 KarlovAc 1922. – Plivači Olimpije prvi puta zaigrali

na dva gola
	 Vaterpolisti KSU-a na Prvenstvu Jugoslavije 1925.

u Splitu
	 vaterpolska sekcija u Građanskom

sportskom klubu 1926.
	Karlovačko sportsko udruženje – Osnivači
su bili bivši igrači Olimpije 1925.

64

Ivo Dabrović
Prvi strijelac
Prva utakmica vaterpolske reprezentacije
Jugoslavije odigrana je 27. kolovoza 1927.
godine u Beogradu na Prvom sveslavenskom
plivačkom prvenstvu. Momčad sastavljena
od igrača Jadrana i Juga glatko je pobijedila
reprezentaciju Poljske 8:0. Nastupili su: Dinko
Fabris (Jug), Srećko Čulić (Jadran), Marko
Dabrović (Jug), Ante Roje (Jadran), Mirko
Mirković (Jadran), Ivo Dabrović (Jug) i Mirko
Brajda (Jug).
Prvi pogodak za reprezentaciju postigao
je Ivo Dabrović. Istoga dana, poslijepodne,
vaterpolske reprezentacije Jugoslavije i
Čehoslovačke odigrale su neodlučeno 2:2.

S Macanovićem
na EP u Bologni
Odmah nakon Sveslavenskog plivačkog prvenstva repre-
zentacija je pod vodstvom Hrvoja Macanovića otputovala u
Bolognu na Drugo prvenstvo Europe. Neiskusna i nespre-
mna, izgubila je od najbolje vrste Belgije 7:1 i od Austrije
2:0. Austrijanci su u toj utakmici bili favoriti, ali su teško iz-
borili pobjedu. Nastupili su: Dinko Fabris (Jug), Srećko Čulić
(Jadran), Marko Dabrović (Jug), Ante Roje (Jadran), Nenad
Popović (SSU), Mirko Mirković (Jadran) i Mirko Brajda (Jug).
U to vrijeme nije bilo kapetana i trenera, nego je odbor
Saveza određivala reprezentaciju. Reprezentativci su birani
nakon završenog državnog prvenstva i nakon toga bi se
bez ikakvih priprema odlazilo na međunarodna natjecanja.
Vođa puta bio je najčešće i tehnički vođa plivačke i vater-
polske reprezentacije i reprezentacije skokova u vodu.
Na Drugom sveslavenskom prvenstvu u plivanju u Pragu
u srpnju 1928. godine Jugoslavija je pobijedila Poljsku 3:1,
a od Čehoslovačke izgubila 8:0. Na Trećem sveslavenskom
prvenstvu, u Varšavi jugoslavenski vaterpolisti ponovo su
bili bolji od Poljske (5:0), a s Čehoslovačkom su igrali neod-
lučeno 2:2.

Nastupi
Jugoslavenske
reprezentacije
u međuratnom
razdoblju

65

EP u Magdeburgu –
najveći uspjeh
Najveći je uspjeh u međuratnom razdoblju jugoslaven-
ska reprezentacija postigla na 4. prvenstvu Europe 1934. u
Magdeburgu iako je Savez nije ni prijavio nastup! Otišli su
na intervenciju Mađara Donata, a Magdeburši plivački klub
platio im je troškove.
Između deset zemalja sudionica Jugoslavija je osvojila peto
mjesto. U prvoj skupini kvalifikacija odigrala je s Mađarskom
1:3, Belgijom 0:3, Francuskom 2:1 i Nizozemskom 1:3 te zauzela
četvrto mjesto. Treće i četvrtoplasirane momčadi formirale
su skupinu koja se borila za plasman od 5. do 8. mjesta. Tu
je Jugoslavija pobijedila Španjolsku 3:2 i igrala neodlučeno s
Čehoslovačkom 2:2 te zauzela prvo, a sveukupno peto mje-
sto. Taj su uspjeh ostvarili: Miro Mihovilović, Vinko Cvjetković,
Zdravko Samardžić, Marko Bibica, Jozo Dabrović, Luka Ciga-
nović, Željko Standinger i Ante Bibica. Osim Mihovilovića,
ostali igrači bili su članovi Juga.
Pet prvoplasiranih momčadi s tog prvenstva steklo je pravo
sudjelovanja na Kupu Klebelsberg 1935. godine u Bruxe-
llesu. Iako je reprezentacija nastupila u istom sastavu kao
i na Europskom prvenstvu, izgubila je sve susrete. Nakon
toga reprezentacija je otputovala u Pariz, gdje je pobijedila
Francusku 3:2.

	Hrvoje Macanović (prvi zdesna) Vođa
reprezentacije Jugoslavije na EP u Bologni 1927.

	 Poster EP u Bologni 1927.
	 Prvi UO LEN-a – Upravno tijelo Europske plivačke

federacije: Binner (Njemačka), Drigny (Francuska),
Bergvall (Švedska), Donath (Mađarska) i Hodson
(Engleska) prvi puta je izabrano u Bologni tijekom EP

	 Medalja s EP 1927.

	Jugoslavenska vaterpolo reprezentacija koja je
	nastupila na EP u Magdenburgu (snimljeno u Budimpešti u
kolovozu 1934)

	EP BOLOGNA 1927. – Bazen na kojem je održano prvenstvo

66

Na OI u Berlinu 1936.
Na vaterpolskom turniru na 11. Olimpijskim igrama u Berlinu
1936. godine nastupilo je šesnaest reprezentacija podijelje-
nih u četiri skupine. Za jugoslavensku, sastavljenu od igrača
Juga i Jadrana, nastupili su: Miro Mihovilović, Mirko Tarana,
Ante Roje, Filip Bonačić, Vinko Cvjetković, Luka Ciganović i
Bogdan Tošović. Članovi reprezentacije bili su i Milivoj Ćur-
lica, Miran Fuks, Ivo Giovanelli i Vazmo Pavešić. Porazom od
Mađarske 4:1 i Velike Britanije 4:3, te pobjedom nad Maltom
7:0 Jugoslavija je zauzela treće mjesto u skupini i ispala iz
daljnjeg natjecanja. Vratar Mihovilović proglašen je najboljim
vratarom olimpijskog turnira.
Kompletan sastav Juga nastupio je kao reprezentacija u ne-
službenom susretu u Dubrovniku 28. kolovoza 1937. U staroj
gradskoj luci svladana je Čehoslovačka 3:2.
Posljednji susret prije početka Drugoga svjetskog rata
reprezentacija je odigrala 8. rujna 1940. u Szegedu i izgubila
od Mađarske 2:0.

67

Najviše nastupa
Luka Ciganović
U međuratnom razdoblju državna vaterpolska reprezentacija
odigrala je 35 službenih utakmica i ostvarila 10 pobjeda, 20
poraza i 5 neodlučenih ishoda.
Najviše nastupa (23) ostvario je igrač Juga Luka Ciganović,
koji je sa 17 pogodaka i najbolji strijelac. Vratar Jadrana Miro
Mihovilović i igrač Juga Vinko Cvjetković nastupili su 22 puta.
Broj nastupa ostalih reprezentativaca: Zdravko Samardžić
(Jug) 18, Jozo Dabrović (Jug) 18, Željo Standinger (Jug) 16,
Ante Roje (Jadran) 14, Marko Bibica (Jug) 12, Srećko Čulić
(Jadran) 10, Bogdan Tošović (Jug) 9) Filip Bonačić (Jadran)
9, Dinko Fabris (Jug) 8, Ivica Dabrović (Jug) 7, Mirko Tarana
(Jug) 7, Mirko Braida (Jug) 6, Mirko Mirković (Jadran) 5, Božo
Grkinić (Victoria) 3, Marko Dabrović (Jug) 3, Nanad Popović
(Bob) 2, Andro Kuljiš (Jadran) 3, Ivo Giovanelli (Jadran) 2,
Janko Matković (Victoria) 2, Dušan Marčeta (Victoria) 2, Dra-
gutin Betner (Jug) 2, Milenko Kangrga (Bob) 2, Anastasijević
(Bob) 2, Vazmo Pavešić (Victoria) 2, Lujo Mirković (Jadran) 2,
Lujo Sengyörgy (SSU), 2, Boris Polić (Victoria) 1, Viktor Hajon
(Jug) 1, Ivica Kurtini (Victoria) 1, Mato Kunčević (Jug) 1, Ante
Bibica (Jug) 1, Teo Dimković (Jug) 1, Hektor Mini (Victoria) 1,
Miran Fuks (Ilirija) 1 i Saša Strmac (ZPK) 1).
Plivački klub Jug dao je 17 reprezentativaca koji su postigli 44
gola, Jadran osam (15 golova), Victoria sedam (1 gol), beo-
gradski Bob tri igrača (2 gola), a Somborsko sportsko udruže-
nje, ljubljanska Ilirija i ZPK dali su po jednog reprezentativca.

<	MIRO MIHOVILOVIĆ – brani šut Mađara na OI u Berlinu 1936.
	PARIZ – Na posljednjem službenom nastupu prije OI u Berlinu Jugoslavija je pobijedila Francusku 3:2
	Program vaterpolskog turnira na OI 1936.

68

Jedan od rodonačelnika plivanja i vaterpola
u Dubrovniku. Neizostavno ime u nastaja-
nju povijesti ovog velikog kluba. U biti, Luka
Ciganović je sam povijest vaterpolista iz Grada.
Neprijeporno, jedan od prvih velikih hrvatskih
vaterpolista svjetskog ugleda i važnosti. Samo
činjenica da je u naponu sportske snage bio
u, danas bismo rekli, romantičarska vremena
sporta, kada mediji ni izdaleka nisu bili toliko
rašireni, kada bi vijesti, a poglavito rezultati
s različitih utakmica i natjecanja kasnili i po
nekoliko dana te, dakako, u doba davno prije
televizije, ispriječila se Luki Ciganoviću da
bude danas daleko snažnije i sveobuhvatnije
popularan, znan kako u nacionalnim, tako i u
međunarodnim okvirima.
Premda poznat u gradu podno Srđa prije svega
kao vaterpolist, Luka Ciganović je sportsku ka-
rijeru počeo u vodi, ali u – plivanju. Za Plivački
klub Jug nastupao je u razdoblju od 1928. ili
pune četiri godine prije negoli je otkrio čari
vodenog loptanja. Pa ipak, plivanju će ostati
vjeran (usporedo igrajući vaterpolo) do 1953.
Luka nije bio “običan”, već vrstan i svestran
plivač, pa je kao takav nastupao i za reprezen-
taciju i to na 100 i 400 slobodno, 100 leđno i
u štafetama. Ipak, najbolje mu je ležao leđni
način plivanja te je, primjerice, na 100 leđno

osvojio dva naslova prvaka prije Drugoga
svjetskog rata.
Ipak, veće je uspjehe ubilježio u vaterpolu. Za
prvu momčad Juga nastupao je od 1932. godine
te osvojio devet naslova prvaka prije i poslije
Drugoga svjetskog rata. Za reprezentaciju je
igrao čak 17 godina, od 1934. do 1951. Osobito je
važno pripomenuti da je u doba prije Drugoga
svjetskog rata ubilježio čak 23 nastupa, u kojima
je ukupno postigao 17 golova. Taj ga podatak
čini najboljim strijelcem tadašnje države prije
rata.
Nastupio je na dvjema olimpijskim igrama,
u Berlinu 1936. i Londonu 1948. U glavnom
njemačkom gradu Ciganović je bio drugi
Hrvat, uz vratara Mihovilovića, koji je uvršten
u najbolju momčad olimpijskog vaterpolskog
turnira.
U osvit Drugoga svjetskog rata na hrvatskom
području, godine 1940. diplomirao je na Višoj
fiskulturnoj školi u Beogradu. Po okončanju
igračke karijere do umirovljenja radio je u struci
u dubrovačkim srednjim školama. Istodobno,
to ne znači da je napustio bazen i svoje jugaše.
Štoviše, radio je i kao trener u Jugu, a istaknuo
se i kao međunarodni vaterpolski sudac.
Godine 1986. nagrađen je Trofejom Vaterpol-
skog saveza Hrvatske

Luka Ciganović

Jedan od Jugovih otaca

Datum rođenja: 12. siječnja 1915.

Mjesto rođenja: Dubrovnik

Datum smrti: 9. siječnja 1994. u Dubrovniku

Zanimanje: profesor tjelesnog odgoja

Igračka karijera: 1932-1953. Jug

Trofeji s klubom:

– Prvak Jugoslavije: 1932, 1933, 1934, 1935, 1936, 1937,

1949, 1950. i 1951.

69

Split je hrvatskom i svjetskom vaterpolu poda-
rio neka od najvećih imena ovog sporta. No,
naš najveći grad na jadranskoj obali po nečemu
je jedinstven. Po izvrsnoj, planetarno najboljoj
vratarskoj školi. Školi koja je iznjedrila jednog
Kačića, Posinkovića, Školnekovića, Rebića ili
danas Pavića, vratare koji su bili ili jesu ako ne
najbolji, a ono među najboljima na svijetu.
Njihov je predvodnik, preteča prof. dr. Miro
Mihovilović. Čovjek koji je i službeno godine
1936. bio proglašen najboljim vratarom Olim-
pijskih igara u Berlinu, ali i najboljim na svijetu.
Dvije godine ranije, na Europskom prvenstvu u
Magdeburgu proglašen je i najboljim u Europi.
Berlin je, dakle, bio samo logičan slijed. Te
1936, po okončanju Igara u Berlinu, odigrana je
promidžbena vaterpolska utakmica između re-
prezentacije Europe i Ostatka svijeta. Završilo je
9:0 za Stari kontinent. Europska je vrata čuvao,
dakako, šjor Miro.
– Sjećam se da smo počeli žestoko, a kad smo
vidjeli da ćemo reprezentaciji Ostatka svijeta
napuniti mrežu, malo smo prikočili.
Svi osim Mihovilovića, što će puno desetljeća
kasnije i pojasniti.
– Jedino sam ja branio što sam bolje mogao,
nisam mogao dopustiti da mi “šporkaju” mrežu,
hahaha.
Miro Mihovilović u svijet vode uronio je kao
14-godišnjak u Jadranu. No, prvo je trenirao
plivanje kao i većina vaterpolista. Malo kasnije,

Miro MihovilovićNaš prvi vratar svijetaDatum rođenja: 22. veljače 1915.Mjesto rođenja: SplitDatum smrti: 18. veljače 2010. u Zagrebu
Zanimanje: doktor kineziologijeIgračka karijera: 1931-1948. JadranTrofeji s klubom:– Prvak Jugoslavije: 1939, 1946, 1947. i 1948.

– Prvak Jugoslavensko-talijanske lige: 1937.

kada ga je žuta lopta potpuno zarazila, postao
je nezamjenjiv vratar Jadrana. Vrata ovog
glasovitog splitskog kluba čuvao je od 1931. do
1948. i u tom razdoblju osvojio ukupno četiri
naslova državnog prvaka, uz naslov pobjednika
Jugoslavensko-talijanske lige 1937.
Za vaterpolsku vrstu Jugoslavije nastupio je
22 puta. Po okončanju karijere bio je trener u
Korčuli, Makarskoj i Kaštelima, a sudjelovao je i
na OI u Londonu 1948. i to kao izbornik. Neko je
vrijeme bio i međunarodni vaterpolski sudac.
No, Miro Mihovilović gotovo jednaku slavu onoj
vaterpolskoj stekao je i u znanstvenom svijetu.
Kako u domovini tako i u inozemstvu gdje je
bio osobito cijenjen te je surađivao s mnogim
uglednim sveučilištima i institucijama u SAD i
zapadnoj Europi.
Područje njegova zanimanja bila je kineziologi-
ja. Diplomirao je 1952. u Beogradu na Državnom
institutu za fiskulturu, a doktorirao psihologiju
1965. na Filozofskom fakultetu u Zagrebu.
Osnivač je Zavoda za fizički odgoj u Zagrebu i
dugi niz godina izvanredni profesor na današ-
njem Kineziološkom fakultetu u Zagrebu. Bio
je znanstveni savjetnik i redovni profesor i na
Ekonomskom i Arhitektonskom fakultetu u Za-
grebu, a Američka akademija za tjelesni odgoj i
kineziologiju proglasila ga je počasnim članom.
Godine 2004. dobio je najvišu hrvatsko državno
priznanje za sportska dostignuća, Nagradu za
životno djelo Franjo Bučar.

70

71

72

73

Temperamentnom splitskom dječaku “balun
je bio u krvi”. Igrati u Hajduku bio je san Ive
Giovanellija. I dobro mu je išlo, ali otac nije htio
ni čuti da “mali” igra nogomet. Sa 12 godina, u
ljeto 1931. godine došao je među jadranaše. Pet
godina kasnije već je bio član standardne prve
postave. Te 1936. Ivo Giovanelli sa 17 godina
postaje najmlađi vaterpolski reprezentativac na
Olimpijskim igrama u Berlinu.
Zaigrao je i na prvim OI poslije rata, 1948.
godine. Nije mogao prežaliti da ni u Berlinu
ni u Londonu nije osvojena medalja. Za
reprezentaciju, što Kraljevine ili kasnije
komunističke Jugoslavije, odigrao je ukupno 25
utakmica od 1936. do 1954.
Bio je svestran igrač, kako je sam govorio, “igrao
sam u napadu i obrani”. No, modernizacijom
vaterpola iskazao se na mjestu centra. S kole-
gom iz Jadrana Markom Brajnovićem činio je u
to doba jedan od najjačih klupskih centarskih
parova. Stoga i ne čudi što je Jadran u to doba
čak pet puta osvajao naslov državnog prvaka.

Često je znao istaknuti:
– U moje doba vaterpolo je bio znatno čistiji.
Upravo zbog toga silno se na tribinama ljutio
gledajući posljednjih godina života kako bra-
niči ne daju igrati centrima, a suci ih ne štite.
Bio je Giovanelli o tom problemu igre na dva
metra spreman “do sutra govoriti”.
Jadranaš od glave do pete ipak nije igračku
karijeru završio na Zvončacu. Pomalo ga je
zaboljelo kad su neki mlađi igrači “digli glas” i
Đove je odselio u Italiju. Istina, samo u ljetnim
mjesecima, kad je igrao za Cataniju. Dvije je
sezone igrao, doveo ih u Prvu ligu, a nakon
toga čak osam godina bio je trener. Iz tog
“talijanskog razdoblja”, sredinom pedesetih
godina prošlog stoljeća, pamti se da je među
prvima u Split stigao Vespom...
Talijani su ga nagradili zlatnom medaljom za
sportske zasluge. Ipak, Zvončac je Đovin dom.
Bio je od 1967. do 1974. predsjednik Sportskog
društva Jadran, a sve do smrti redovito je
pratio sve vaterpolske utakmice u Splitu.

Ivo Giovanelli

Najmlađi vaterpolist Igara

u Berlinu 1936.
Datum rođenja: 22. svibnja 1919.

Mjesto rođenja: Split

Datum smrti: 30. srpnja 2009.

Mjesto smrti: Split

Zanimanje: dipl. ekonomist

Igračka karijera: 1936-1954. Jadran; 1954-1956. Catania, Italija

Trofeji s klubom:

– Prvak Jugoslavije: 1939, 1946, 1947, 1948. i 1954. (Jadran)

74

Nakon tri teška prekršaja –
kazneno bacanje
U međuratnom razdoblju igrala su se dva poluvremena,
svako po sedam minuta “čiste” igre. Na početku svakog
poluvremena i nakon svakog postignutog pogotka, plivalo
se na loptu bačenu u središte plivališta. Taktički, momčadi
su igrale s dva braniča ispred svojih vrata, dva centra i dva
napadača.
Pravila igre su sputavala dinamičnost i brzinu akcija. Nakon
dosuđenog prekršaja u tzv. mrtvom vremenu bilo je
zabranjeno kretanje igrača, morali su ostati na mjestu gdje
su se nalazili u času prekida. Takva formacija i nemogućnost
kretanja igrača u trenutku prekida igre onemogućavale
su obrambenim igračima postizavanje pogodaka. Tako
npr. standardni branič Vinko Cvjetković nije upisan u listu
strijelaca. To je pravilo ukinuto tek 1950. godine.
Često je mnogo vremena proteklo dok su se igrači vratili na
mjesto gdje su bili u trenutku sučeva zvižduka. Nakon tri
teška prekršaja jedne momčadi izvodilo se kazneno bacanje,
pa su igrači više težili iznuđivanju prekršaja nego postizanju
pogotka iz igre. Isključeni igrač mogao je ući u igru tek nakon
postignutog pogotka.
Suci često nisu uspijevali pravilno procijeniti brojne složene
situacije, pa su često bili predmet kritika igrača, uprava,
publike i javnosti. U želji da se pobudi veće zanimanje
publike, pravila su često mijenjana.

Vaterpolska
pravila u
međuratnom
razdoblju

Kožnata, okrugla, tvrda
i nepromočiva lopta
U to vrijeme vaterpolsko igralište bila je omeđena vodena
površina. Kraća stranica igrališta, na čijoj su se sredini s obje
strane nalazila vrata, nazivala se temeljna, a duža pobočna
linija. U svakoj polovini četiri metra od temeljne linije nalazila
se kaznena linija. Lopta je morala biti “obavita kožom,
okrugla i potpunoma napuhnuta (tvrda), nepromočiva i bez
rubova ili bilo kakovih izbočina, te se ne smije mazati mašću
ili uljenim stvarima”...

75

	 PRIMJERI PREKRŠAJA U VATERPOLU

76

Igralište za vaterpolo
U Jutarnjem listu od 7. kolovoza 1925. poznati plivač i
plivački djelatnik, vaterpolski sudac Jovo Esapović detaljno
je opisao pravila vaterpola, koja je izdala FINA, a prihvatio
Jugoslavenski plivački savez. Ta su pravila publicirana u
Tehničkom pravilniku Plivačkog saveza, no, kako je prijevod
bio dosta loš i suhoparan, Esapović je dao svoj komentar:
“Krajem 19. stoljeća (zapravo oko 1900. godine) počela se ova
igra gojiti na inicijativu Engleza i za kratko vrijeme prodrla
je na sve športske centre Europe i Amerike. Za neko vrijeme
počele su tu igru gojiti i crna i žuta rasa i danas je jedna od
najraširenijih športskih igara na svijetu. Kod nas se water-polo
počeo gojiti tek nakon svršetka prvog svjetskog rata. Najjače se
razvio u nekoliko godina splitski Jadran, koji je danas ozbiljan
pretendent za državno prvenstvo u water-polu.
Igralište za waterpolo igru je pravokutna vodena površina,
točno omeđena. Dulja strana može biti od maksimalno 27
metara do minimalno 17 metara. Širina igrališta može biti
maksimalno 18 do minimalno 15 metara. Igralište se dijeli
vidljivim znacima na dvije jednake polovine. Od temeljne linije
u udaljenosti prema sredini igrališta, na udaljenosti od 2 metra
nalazi se t.zv. mal linija, dok se na udaljenosti od 3,65 metara
nalazi t.zv. penalty linija. Temeljna linija ujedno ograničava
igralište na stranama gdje se nalaze vrata.
Na sredini temeljne linije s obje strane nalaze se vrata širine 3
metra, a visine 0,90 metra, i to kada je dubina vode najmanje
1,50 m. Kod pliće vode mora razmak između dna bazena i
horizontalne prečke iznositi najmanje 2,50 metara. Vrata su
(izvana) ograđena mrežom, koja mora sezati barem 30 cm iza
goal-linije. Vrata moraju biti čvrsto pričvršćena i ne smiju u
prednjem prostoru (naročito na goalnoj liniji) imati nikakovih
zapreka ili stršećih greda.”

77

Osnivanje Hrvatske
športske sloge
Sport u Kraljevini Jugoslaviji bio je – poput političkog režima
– postavljen na izrazito centralističkim temeljima. O svemu
bitnom odlučivalo se u Beogradu, gdje je bilo i sjedište
gotovo svih sportskih saveza. I najvažnije od svega, financije
za razvoj sporta je raspoređivao Beograd.
Hrvati, uostalom kao i ostali nesrpski narodi u Jugoslaviji, bili
su i u sportu u podređenom položaju u odnosu na favorizirani
srpski sport. Svako isticanje narodnosti u sportskim uspjesima
hrvatskih sportaša, beogradski sportski funkcionari osuđivali
su kao miješanje politike u šport. S hrvatske strane to je bilo
doživljeno kao licemjerje jer je upravo Beograd vodio politiku
srpske hegemonije u državnom sportu.
Stoga je za Hrvate u Kraljevini Jugoslaviji sport je bio simbol
narodne afirmacije. Hrvatska športska sloga (HŠS), osnovana
na Skupštini 14. svibnja 1939. u Zagrebu. Iako je nastao kao
nogometna organizacija, HSŠ je nastojao okupiti i ostale
sportske grane. U to su doba ZPK i HAŠK pokrenuli su akciju
za osnivanje Hrvatskog plivačkog saveza, a na konferenciji
Hrvatske športske sloge 14. rujna 1939. bilo je zaključeno da se
u svim sportskim granama osnuju samostalni hrvatski savezi.

	 Zvončac, 1940. godine – Plivačko natjecanje na bazenu Jadrana

Petnaestog listopada 1939. u prostorijama Hrvatske
športske sloge u Gajevoj ulici u Zagrebu održana je
tako Osnivačka skupština Hrvatskog plivačkog saveza.
Prisustvovali su joj predstavnici Juga (Dubrovnik), koji
je zastupao Josip Sotlar, Korčulanskog plivačkog kluba
(Karlo Pansini), Victorije (Ivo Gollob i Vazmoslav Pavešić),
Karlovačkog športskog udruženja (Mirko Simović),
Kupališnog društva Bjelovar (Boris Praunsperger),
HAŠK-a (Božidar Šarkanj i Miljenko Martinis), Marathona
(Zdenko Grund, Ivo Steinhard i Mirko Macarol), Jadrije
(Niko Turina), ZPK-a (Boris Praunsperger i Dragutin
Fučkar). Plivačke podsaveze zastupali su Mićo-Slavko
Blažina (Sušački), Josip Sotlar (Dubrovački) i Ante
Kurir (Zagrebački). Klubovi iz Splita, Crikvenice, Novog
Vinodola i DPK iz Dubrovnika nisu bili prisutni, ali su
dopisima odobrili rad i u svemu se složili zaključcima
zagrebačke sjednice.
Prva Godišnja skupština Hrvatskog plivačkog saveza
održana je 25. studenog 1939, a Izvanredna skupština 17.
travnja 1940. godine u Zagrebu.

Vaterpolo
u Banovini
Hrvatskoj

78

	Prva reprezentacija Hrvatske – U Splitu su 15. rujna 1940. igrali:
Mihovilović, Vidmar, Giovanelli, V. Polić, Štakula, B. Polić

	Zvončac 1940. – vaterpolska utakmica
>	Vaterpolska utakmica Hrvatska – Njemačka odigrana 1942.

na bazenu u Zagrebu

Prvi nastup Hrvatske
Prvu utakmicu hrvatska vaterpolska reprezentacija odigrala
je s reprezentacijom Mađarske u Szegedu 8. rujna 1940.
Susret, koji je domaćin dobio 2:0, sudio je Boris Pranunsber-
ger, a nastupili su: Mihovilović, Giovanelli, Samardžić, Kurtini,
Dinković, Strmac i Ciganović. Drugi susret održan je u Splitu
15. rujna, a predstavljen je kao susret reprezentacija Splita i
Budimpešte (3:4). Igrali su: Mihovilović, Vidmar, Giovanelli, V.
Polić, Štakula i B. Polić, koji je postigao sva tri gola.
Susret je odigran na plivalištu Jadrana, a bilo je prisutno
3.000 gledalaca. Naši reprezentativci su bili odjeveni u svije-
tloplave trenirke s hrvatskim crveno-bijelim grbom i zlatnom
krunom na prsima. Defile ceremonijala otvaranja je kasnio
jer, kako piše zagrebačka Večer u tekstu s naslovom “Plivanje
će doskora postati kod nas najpopularniji šport”:
“Vrhunac je bilo sastavljanje waterpolo momčadi, za koje je
izgubljeno preko pola sata vremena. Bilo je čak šest izmjena
postave, do čega dolazi jednom protestom Splićana, zatim opet
Dubrovčana, pa Sušačana, što se je sve događalo filmskom
brzinom.
Svađe oko zastave ne smatramo nekim velikim grijehom, ni za
uporne funkcionere, a niti za nedisciplinirane takmičare.
Kako će se Savez nakon svega što se u Splitu dogodilo postaviti
– ne znamo, ali želimo istaći, da glavna krivnja ne leži na nedis-
cipliranim plivačima, plivačicama i igračima. Glavni i odgovorni
za cijeli taj tužni događaj su funkcionari, koji su imali brigu
oko sastava momčadi. Da li će Srbin Ciganović, ili Slovenac
Žižek obući majicu s hrvatskim grbom, to je njihova stvar, ali je
nezgodno, neupitno i netaktično takove važne stvari ostaviti za
kraj, umjesto da se riješe ranije i na vrijeme. Ne mislimo braniti
plivače, ali poznato nam je, da su oni upozoravali mjerodavne,
da ne žele na svojim grudima nositi hrvatski grb.

Zašto to pitanje nije bilo ranije riješeno i dogovoreno, te zašto je
došlo do neželjenih i toliko nezgodnih incidenata pred brojnom
publikom, pred jednom stranom reprezentacijom, pred nekoliko
najpoznatijih mađarskih športskih radnika, to neka dobro ispi-
taju odgovorni ljudi iz HPS-a. To se naših inozemnih gostiju niti
ne tiče, a niti oni poznaju, niti su dužni poznavati naše političke
prilike.
Onaj koji je vidio, ili znao sve što se u Splitu u klupskim prosto-
rijama Jadrana, na okolnim terenima i prostorima i na samom
štartu događalo, taj sigurno na drugu priredbu, pa makar ona
ponovo bila međunarodna, neće tako lako doći!!
Plivačke su borbe uglavnom donijele dobre rezultate. To u
prvom redu vrijedi za goste, ali se ne možemo baš potužiti na
naše borce. Oni su doduše u nekim disciplinama podbacili, ali
znamo iz prakse, da se to često događa i na našim ligaškim uta-
kmicama. Razlog je jednostavan, takmičari su prekasno počeli
vježbati. Mnogi nemaju potrebna iskustva u međunarodnim
susretima, a mnoge je važnost tog susreta toliko impresionirala,
da noć prije nisu mogli niti zaspati.
Mađari nas hvale, a oni će svakako u novoj sezoni nastojati
upriličiti po koju jaču priredbu, na koju će nas pozvati. Prven-
stveno, da nam se osvete za splitske neuspjehe, a zatim i zbog
toga, što smo napredniji i bolji od nekih drugih nacija, koje su
ove godine gostovale i igrale u Mađarskoj.”
Događaji u Splitu bili su tema rasprava na redovitoj Godišnjoj
skupštini Hrvatskog plivačkog saveza održanoj 10. prosinca
1940. u Zagrebu. Dnevni red skupštine odužio se zbog
dugih i burnih diskusija čak na dva dana i uzvitlao je mnogo
prašine. Skupština je trebala razbistriti i raščistiti mnoge
nesuglasice i mnoga važna pitanja, koja su zadirala u rad i
kompetencije Hrvatskog plivačkog saveza.

79

Vaterpolo u NDH
Odredbom poglavnika NDH od 4. studenog 1941. za
“državnog vođu tjelesnog odgoja i športa te pročelnika
odjela tjelesnog odgoja i športa kod Ministarstva udružbe”
imenovan je Miško Zebić. Državni vođa športa i njegov ured
rukovodili su sa 22 sportska saveza, tjelesnim odgojem i
školama, domobranskim i ustaškim vojnim postrojbama.
Zakonskom odredbom izdanom 24. travnja 1941, raspuštena
su sokolska društva Kraljevine Jugoslavije, a 21. svibnja 1941.
Miško Zebić je donio odluku o likvidaciji ili raspuštanju starih
sportskih saveza.
Tijekom rata održavana su državna prvenstva, a organizirani
su i nastupi reprezentacija u atletici, boksu, hokeju na travi,
hrvanju, kuglanju, nogometu, plivanju, rukometu, skijanju,
stolnom tenisu, tenisu, vaterpolu i veslanju. U okružnici
MOO-a od 15. kolovoza 1944. navodi se i Nezavisna Država
Hrvatska kao poseban član MOO-a i Franjo Bučar kao njezin
predstavnik.
U NDH naziv vaterpolo promijenjen je u “loptanje na vodi”.
Službene utakmice igrale su se u bazenu na Savi u Zagrebu.
Naziv prijeratnog Sportskog kluba Marathon promijenjen je
u Hrvatski športski klub Zagreb. Vaterpolska momčad ovog
kluba odigrala je u kolovozu 1942. godine dvije utakmice
s prvakom Njemačke Landessportbundom iz Berlina. U
obje je utakmice rezultat bio neodlučen (2:2). Vaterpolska
reprezentacija NDH i Slovačka odigrale su 1942. utakmice u
Zagrebu i Bratislavi. U Zagrebu su bili uspješniji Slovaci 3:2, a
u Bratislavi naši vaterpolisti s istim omjerom.

Vaterpolo
tijekom
Drugoga
svjetskog rata

80

81

	TITOVI DELFINI – Vaterpolska reprezentacija u Rimu 1944. na natjecanju
<	 zemalja savezničkih vojski u plivanju i vaterpolu

Vaterpolo u NOP
Od 18. do 20. kolovoza 1944. na plivačkom stadionu
Nazionale u Rimu održano je natjecanje reprezentacija
zemalja savezničkih vojski u plivanju i vaterpolu. Uz SAD,
Francusku i Veliku Britaniju nastupili su i predstavnici
partizanske vojske Jugoslavije. Igrači su povučeni s borbenih
crta, prevezeni brodom u Bari i onda zrakoplovom u Rim.
Vodili su ih Oskar Danon iz Beograda i Mićo Blažina iz
Victorije.
Oduševljen njihovim nastupom engleski novinar Peter
Wilson nazvao ih je u vojnom listu Jack Union “Titovim
delfinima”.
Vaterpolska reprezentacija pobijedila je kombinirani sastav
SAD-a i Francuske (3:2) i Englesku (6:2), no, budući da su
izgubili od Francuza (5:7), “Titovi delfini” osvojili su drugo
mjesto.
U vaterpolu su nastupili: Vojko Pavičić, Dane Matošić, Teo
Dinković, Gojko Marović, Dinko Rizzi, Augustin Montagne,
Darko Grabušić, Vojislav Ucović, Rudi Glajher i Branko Žižek.
Vođa ekipe bio je Oskar Danon, a tehnički referent Mićo
Blažina. Budući da domaćin nije imao novu jugoslavensku
himnu Hej Slaveni, note je napisao Oskar Danon, pa je ona
izvedena za svečanosti otvaranja.

02
1945 -1991.

84

Za ratnih godina zamrla vaterpolska scena u Hrvatskoj i
tadašnjoj Jugoslaviji nakon Drugoga svjetskog rata naglo
oživljava. Neki su klubovi promijenili ime, pa je tako sušačka
Victoria postala Primorje, zagrebačka Mladost je na neki na-
čin nastavila tradiciju zabranjenog HAŠK-a, splitski je Jadran
kraće vrijeme nastupao kao Hajduk. U Zagrebu je utemeljen
i drugi klub, Naprijed, koji je 1961. godine promijenio ime
u Medveščak. I taj klub 1974. prestaje s radom, ali je nakon
desetogodišnje stanke, 1984, obnovljen i jedno je vrijeme bio
član Međurepubličke lige – zapad.
Što se tiče klupskih natjecanja u Jugoslaviji, do šezdese-
tih godina prošlog stoljeća prvenstvo su redovito osvajali
hrvatski klubovi, i to oni s mora (hrvatsku dominaciju 1958.
prekida Jadran iz Herceg Novoga). Splitski je Jadran osvajao
naslove jugoslavenskog prvaka sedam puta: 1946, 1947, 1948,
1954, 1957, 1960. i 1991. Dubrovački Jug bio je državni prvak
osam puta: 1949, 1950, 1951, 1980, 1981, 1982, 1983. i 1985,
splitski Mornar okitio se naslovima jugoslavenskog prvaka

pet puta: 1952, 1953, 1955, 1956. i 1961. godine. Tom blistavom
nizu primorskih klubova treba pridodati i kontinentalni udio
zagrebačke Mladosti od šest naslova u poratnoj Jugoslaviji:
1962, 1967, 1969, 1971, 1989. i 1990.
Iako Jug bilježi prvenstvo 1951. kao svoje, ono je službeno
bilo poništeno. Dogodilo se to zbog zbivanja na odlučujućoj
utakmici između Juga i Mornara u Dubrovniku kad je Jug
poveo 1:0, dobio igrača više do kraja utakmice i potom samo
čuvao loptu.
– Mornar je tada bio iznimno jak jer je to zapravo bila profesi-
onalna momčad Jugoslavenske ratne mornarice. Moglo bi se
reći da su jugaši, potpomognuti sucima, zlorabili pravila. Ta je
utakmica poništena, a potom je poništeno i cijelo prvenstvo,
iako se Jug nikad nije pomirio s takvom odlukom. Mnogo go-
dina kasnije, Jug je zatražio Skupštinu VSJ-a da mu se prizna
prvenstvo, ali taj zahtjev je odbačen. Je li se u međuvremenu
išta novo dogodilo, ne znam – kaže Splićanin Stjepko Brada-
rić, bivši vaterpolist i vaterpolski dužnosnik.

Premoć
hrvatskih
klubova i
igrača

85

<	Reprezentacija Jugoslavije uoči utakmice 1948.
	 Hajduk Split – Prvaci Jugoslavije 1948: Brajnović, Bakašun,

Majić, Giovanelli, Radić (stoje), Katuranić, Bonačić (čuče)
>	 Vaterpolska reprezentacija u Nijmegenu 1953. (na

turniru i prilikom povratka)

Premoć hrvatskih klubova u jugoslavenskim okvirima
prekida se šezdesetih godina kada dolazi do naglog snaženja
beogradskog Partizana. To se, naravno, nije moglo dogoditi
bez pomoći hrvatskih stručnjaka i igrača. U Beograd je
prvo iz Dubrovnika 1958. za trenera doveden Vlaho Orlić.
U igračkom smislu Partizan je postao snažan kad je 1963. iz
Mladosti došao Zoran Janković. Nakon toga cijela je plejada
hrvatskih vaterpolista krenula u jugoslavensku metropolu.
Iz Korčule je 1966. otišao Duško Antunović, godinu dana
kasnije iz Šibenika Siniša Belamarić, a nešto kasnije, 1971,
put Beograda krenuli su iz splitskog Jadrana Ratko Rudić
i Uroš Marović. Hrvatskih “misionara” koji su na istoku širili
vaterpolo bilo je još. Može se reći da su Britanci izmislili
vaterpolo, a Hrvati su taj sport proširili u ostale prostore
Jugoslavije.
Prve važnije međunarodne uspjehe hrvatski su vaterpolisti
postigli nakon Drugoga svjetskog rata u reprezentaciji
druge (socijalističke) Jugoslavije. Na prvim poslijeratnim

OI, u Londonu 1948. godine (od 29. srpnja do 14. kolovoza),
koje su okupile čak 18 vaterpolskih reprezentacija, praktično
je nastupila hrvatska reprezentacija jer samo jedan igrač
Jugoslavije nije bio Hrvat. Igrali su tada: Juraj Amšel, Veljko
Bakašun, Marko Brainović, Luka Ciganović, Ivo Giovanelli,
Božo Grkinić, Zdravko Ćiro Kovačić, Ivica Jobo Kurtini, Saša
Strmac i Ivo Štakula. Pobijedili su Australiju 12:3, s Italijom
odigrali neodlučeno 4:4, a potom su u drugom krugu izgubili
od Mađarske 3:1 i ostali bez četvrtfinala. No, tada je stvoren
kostur reprezentacije koja će sljedećih godina započeti žetvu
medalja.
Nova pravila počela su vrijediti 1. siječnja 1950. godine (a
usuglašena su 1948. u vrijeme OI u Londonu). Ukinut je
članak koji je zabranjivao slobodno kretanje igrača u tzv.
mrtvom vremenu (igrači su morali ostati na mjestu na
kojem su se nalazili u času prekida igre označenog sučevim
zviždukom). Igra je postala znatno brža i dinamičnija, pa su u
njoj brzi i pokretljivi igrači posebno dolazili do izražaja.

86

Živa legenda hrvatskog vaterpola!
Najbolji vratar svijeta iz pedesetih godina proš-
log stoljeća Zdravko Ćiro Kovačić nikada neće
zaboraviti travanj 1984. godine. Prvo je 19. bio
uveden u Kuću slavnih, a 30. dobio je i atest o
uvođenju u Kuću slavnih u Fort Lauderdaleu na
Floridi. Povelju je potpisao – predsjednik SAD-a
Ronald Reagan.
O Zdravku Ćiri Kovačiću mogu se napisati
romani i snimiti filmovi. Rođen je u Sušaku 5.
srpnja 1925. godine. Plivanje je bio njegov prvi
sport, a njime se počeo baviti kao osmogo-
dišnjak. Prvi nastup imao je u Crikvenici 1938.
godine za svoju Victoriju. Kovačić je bio izvrstan
plivač, vrlo izdržljiv. Bio je poznat kao odličan
plivač prsnog stila. Mogao je roniti dionicu od
50 metara, što su onda pravila prsnog stila do-
puštala. Godinu dana kasnije postaje prvotimac
vaterpolskog kluba Victoria. Rat je spriječio
njegov daljnji razvoj kao i razvoj njegove gene-
racije. Neko vrijeme proveo je u NOB-u. Bio je
jedan od prvih u obnavljanju rada kluba nakon
završetka rata. Prvi nastup, zajedno s Ivicom
Jobom Curtinijem, imao u rujnu 1945. godine
na prvom hrvatskom sletu u Zagrebu.
– Moj prvi nastup u reprezentaciji bivše države
ostat će mi u sjećanju dok sam živ. Igrali smo
protiv Albanije, a ja u tijeku cijele utakmice
nisam pipnuo loptu! – prisjeća se Kovačić –
Moji suigrači Albancima nisu dopustili da dođu
ni blizu mojih vrata, niti da upute udarac prema
meni. Pobijedili smo 26:0!

Zdravko Ćiro KovačićNajbolji vratar na svijetu
Datum rođenja: 5. srpnja 1925.Mjesto rođenja: Sušak
Zanimanje: ekonomist
Igračka karijera: 1939-1957. Victoria/PrimorjeReprezentativna karijera: 82 nastupa za SFRJ

Trofeji s reprezentacijom:
– srebro na OI u Helsinkiju 1952. – srebro na OI u Melbourneu 1956. – srebro na EP u Torinu 1954. – bronca na EP u Beču 1950.

Na Olimpijskim igrama 1948. godine u Londonu
u reprezentaciji Jugoslavije nastupila su dva
primorjaša – napadač Curtini i vratar Kovačić.
Na tom turniru nije ostvaren zapažen rezultat,
ali na sljedećim OI, 1952. godine u Helsinkiju,
Jugoslavija osvaja srebrnu medalju, a Curtini
i Kovačić, nakon odličnih igara, ulaze u sastav
najbolje reprezentacije FINA-e.
“Kralj je samo jedan – zato i jest kralj. Zdravko
Ćiro Kovačić nije proglašen za kralja vaterpola
jer je na tom prijestolju već bio Ivica Jobo Curtini.
Morao se stoga zadovoljiti skromnom titulom –
najboljeg svjetskog vratara”, pisalo je u sport-
skim rubrikama.
I bio je to! Stasit, snažan, ozbiljan i odgovoran,
držao je na uzdi cijelu momčad. Imao je taj
peh da se publika između dva asa podjednake
sportske snage uvijek opredjeljuje za – napa-
dača. To je sportska nepravda, ali dok je svijeta
i vijeka, tako je bilo i tako će biti. Pa opet, uvijek
se nađe netko spreman na svoja pleća preuzeti
odgovornost i nezahvalnu ulogu – vratara. A
Zdravko Ćiro Kovačić uvijek je na utakmicama
uzimao odgovornost na sebe.
Postoji anegdota. Nakon utakmica Primorje
– Mornar 6:6 u Hrvatskom plivačkom kupu za
1954. godinu, na upit novinara nije li Kovačić
možda mogao obraniti koji od primljenih pogo-
daka, najbolji igrač Mornara Štakula odgovorio
je kratko i jasno:
– Nije. Mi Ćiri pucamo samo iz stopostotnih
prilika!
A statističari su znali na utakmicama Primorja
zapisati da je Ćiro imao daleko više obrana
nego što je primio pogodaka i bio je velika
prevaga u uspjehu momčadi.
Ćiro je bio sudionik turnira u Nijmegenu
1953. godine s Ivicom Curtinijem. Dva puta je
nastupao u reprezentaciji svijeta. Posljednju
reprezentativnu utakmicu odigrao je u Zagrebu
1957. godine.
Po završetku igračke karijere Zdravko Ćiro
Kovačić ostao je u klubu, Sportskom društvu
Primorje 08. Obavljao je razne dužnosti i još
uvijek je aktivan. Veseli se što je Rijeka i njegovo
Primorje – dobila kompleks bazena na Kantridi:
– E, da smo mi imali ovakve uvjete, gdje bi nam
bio kraj! Trenirali smo po svakakvom vremenu
u moru. Mnoge utakmice morali smo odgoditi
zbog nevremena i velikih valova – kaže Zdravko
– Ali neka, makar ova generacija i one koje do-
laze imaju dobre uvjete za rad i napredovanje.

Jobo Curtini i Zdravko Kovačić

87

Zdravko Ježić, ili Pucko kako su ga svi zvali,
vaterpolo je počeo igrati na nagovor braće Str-
mec, susjeda iz kvarta. Saša Strmec igrao je još
u Londonu 1946. godine vaterpolo, a stariji brat
Boris bio je Zdravkov kum. Pucko je prije toga
igrao rukomet, trčao, bavio se zapravo gotovo
svim sportovima. I kasnije, kad je prestao s
vaterpolom, trčao je i dalje, i to maratone.
Bio je velik vaterpolist, ali i velik čovjek. Dva
detalja to potvrđuju. Zdravko je na OI u Helsin-
kiju 1952. godine nosio zastavu na svečanom
otvaranju, kao i na zatvaranju OI u Rimu 1960,
što je čast koja se ne ukazuje bilo kome. A 1981.
godine uvršten je u Međunarodnu vaterpolsku
kuću slavnih, kao prvi Hrvat, iako je on to, skro-
man kakav je već bio, saznao tek 1984. godine!
I nikada se time nije pretjerano hvalio. Također,
treba spomenuti da se jako angažirao i da
Ozrena Bonačića prime u to društvo svjetskih
legendi, napisao je barem 3-4 pisma potpore
i zamolbi. Mađari su ga, pak, uvrstili u sedam
najboljih igrača svijeta.
A čovjek? Čovjek je bio možda još i veći, iako
su to teško mjerive kategorije. Jednom je
svom velikom prijatelju Zlatku Šimencu, tada
ne baš imućnom studentu, posudio sako za
neku prigodu, a Ćos ga je zamazao pa mu ga je
kasnije bilo neugodno takvoga vratiti. Kad mu
je ipak priznao što se dogodilo, Pucko je samo
mahnuo rukom, “nema veze, ostavi ga”.
Dečkima je uvijek bio kao veliki brat, davao
im cipele, kravate... Kad je Zdravku Kovačiću u
Americi trebalo organizirati operaciju srca, opet
je Pucko bio taj koji se najviše angažirao.
Ježić je doktorirao kemiju u Zagrebu 1962. godi-
ne, a u listopadu 1964. odlazi na postdiplomski
studij u Michigan. Do tada je radio u OKI-u,
a u Americi u kemijskom svjetski poznatom
i priznatom gigantu Dow Chemicalu. S njim
su preko “velike bare” otišli i supruga Božena
i tada vrlo mali sin Boris, rođen 1963, prvo na
studentsku vizu. Nakon Zdravkove smrti svi su
ostali živjeti u SAD-u.
Za Pucka kažu da je bio rođeni pobjednik. Iako
ne potječe iz sportske obitelji, nije izgubio
nijednu bitku, osim posljednje, one s rakom
prostate. U Americi nikad nije zaboravio
korijene, na čak četvore olimpijske igre išao je
kao gledatelj i navijač naših sportaša. I tamo su
ga svi prepoznavali i uvažavali, a posebno je to
bilo primjetno za vrijeme Igara u Atlanti 1996.
godine.

Kao vaterpolist bio je velik radnik, među prvima
je shvatio bit i važnost vježbanja, pa je tako s
utezima kupljenim u Rusiji kod majke na terasi
napravio pravu malu teretanu. Trčao je na Slje-
me, bavio se skijaškim trčanjem, plivao u topli-
cama jer tada nije bilo bazena u Zagrebu. Bio je
treći u Hrvatskoj na 200 metara slobodnim sti-
lom, sa svojih 185 cm bio je vrlo plovan, snažan
i moćan. U vaterpolu mu je specijalnost bio šut
i lijevom i desnom rukom, tako da protivnički
vratar nikada nije znao odakle prijeti opasnost.
U Michigenu je još malo trenirao i nešto igrao,
ali to je za njega zapravo bila rekreacija.
Godine 2002. bio je na primanju kod pred-
sjednika Republike Hrvatske Stjepana Mesića,
povodom okupljanja svih olimpijaca nakon
Janičinih medalja na ZOI u Salt Lake Cityju,
kojom prilikom je dobio kristalni hrvatski grb,
uspomenu koju je čuvao na posebnom mjestu.
Erudit kakvih je danas malo, čovjek koji je govo-
rio pet jezika, sportaš, olimpijac, svjetski poznat
kemičar, a opet tako jednostavan, normalan,
svoj. Čovjek koji nije zaboravio korijene, čija
djeca, iako Amerikanci, govore hrvatski jezik.
Obitelj ga je odlučila pokopati u Zagrebu, na
Mirogoju. Njegov pepeo prenesen je iz Amerike
na rodnu grudu koju je toliko volio.

Zdravko Ježić
Sportaš i erudit
Datum rođenja: 17. kolovoza 1931.Mjesto rođenja: Niš
Preminuo: 2005. u New Yorku, SADZanimanje: doktor tehnoloških znanostiIgračka karijera: 1946-1961. Mladost

Trofeji s reprezentacijom:
– srebro na OI u Helsinkiju 1952. – srebro na OI u Rimu 1960.Trofeji s klubom:

– Zimsko prvenstvo Jugoslavije: 1960. i 1961. (Mladost)

	Zdravko JeŽIĆ (lijevo) i Jura Amsel na OI 1956. u
Melbourneu

	 Zdravko Ćiro Kovačić (lijevo) i Zdravko Ježić
	 Utakmica jugoslavenske vrste – OI u Melbourneu

1956.

88

Ivo Štakula za širu je hrvatsku sportsku javnost,
pa čak i za vrlo velik dio mlađe vaterpolske,
potpuna nepoznanica. Neovisno tomu što je
osvajač dvije olimpijske kolajne, svojedobno
ponajbolji igrač na svijetu, branič ispred svog
vremena. Usuđujemo se reći da tomu i nije
razlog što Štakulino doba vaterpola seže u tako
davne četrdesete i pedesete godine prošlog
stoljeća. Prije smo mišljenja da se o Štakuli
zna malo stoga što je u prvom desetljeću
negdašnje komunističke države izbjegao iz
nje i time automatski postao obilježen kao
svojevrsna “persona non grata”. Svaki spomen
njegova imena istog se trenutka promatralo
i kroz ideološko-političke naočale. Taj detalj,
Štakulin ostanak u Australiji 1956. nakon Igara u
Melbourneu, odnosno odluka kojom se ne želi
vratiti u Jugoslaviju, bespogovorno je jedan od
ključnih trenutaka u njegovoj karijeri. Daleko
od sportskih dometa i vrijednosti, ali zanimljivo
je da je Ivo Štakula jedan od rijetkih hrvatskih
sportaša čije se ime može naći na američkom
popisu sportaša koji su izbjegli iz negdašnjih
komunističkih država. Štoviše, svi Štakulini
biografi uz olimpijske medalje prvenstveno
naglašavaju taj dio.
U načelu, politika i vaterpolo stalno su se ispre-
plitali u njegovoj karijeri.
Ivo Štakula, rođeni Gospar, vaterpolo je počeo
igrati, naravno, u Jugu. Ondje je i bio do 1950.
kada je prešao, pardon morao prijeći, u splitski
Mornar. Naime, splitski klub iza kojeg je stajala
Ratna mornarica, ucijenila je tada jednog od
najboljih vaterpolista na svijetu, “ili ćeš prijeći
u Mornar, ili ćemo objaviti podatak da si igrao
vaterpolo za reprezentaciju NDH”. Naravno,
oduzeta mu je i putovnica te samo diskretno re-
čeno da je može dobiti nazad samo ako prijeđe
u Mornar. Naravno da se na takvu ucjenu 1950.
moglo odgovoriti samo odlaskom iz Juga.
Ivo Štakula nastavio je igrati, igrati u državi koju
jamačno nije držao svojom jer šest godina ka-
snije otišao je na put s kojeg se više nije vratio
doma. Konkretnije, na OI u Melbourneu 1956,
na kojima je osvojio svoje drugo olimpijsko
srebro, obratio se hrvatskim iseljenicima sa že-
ljom da u Australiji i ostane. S tim je zahtjevom
upoznao i trenera reprezentacije Božu Grkinića.

– O Štakulinu je zahtjevu odlučivao,
međutim, politički tada vrlo moćan čovjek
i šef jugoslavenske ekspedicije na OI u
Melbourneu Miljan Neoričić – sjeća se
zbivanja iz Australije, Štakulin tadašnji suigrač
Hrvoje Kačić.
– Mi igrači smo bili da se udovolji Štakulinu
zahtjevu, ali Neoričić mu je priprijetio da će
ako se ne vrati, biti proglašen izdajicom do-
movine. Obećavao mu je, doduše, da će mu
dopustiti odlazak u Australiju, ali tek kada se
vrate u Jugoslaviju. Ivo je odlučio stati odmah.
Već je ranije pripremio da mu žena i sin stignu
do Trsta. Nama igračima je bilo zabranjeno i
pozdraviti se s njime.
Tako je Ivo Štakula ostao u Australiji. Svoju
domovinu Hrvatsku i Jadran više nikad nije
vidio. A tu je bio veličanstven igrač. Jedan
od najboljih u Jugu i Mornaru svih vremena.
Zanimljivo, i jedan od rijetkih koji je bio
reprezentativcem čak tri države – Kraljevine
Jugoslavije, Nezavisne Države Hrvatske
i SFRJ. Nastupio je na
trima olimpijskim igrama
(London 1948, Helsinki 1952.
i Melbourne 1956). U Finskoj
i Australiji se okitio srebrom.
Na Igrama u Helsinkiju 1952.
izabran je u momčad turnira,
dobio posebnu Medalju FINA.
Srebra je osvajao i na dva
kontinentalna prvenstva prije
toga, a igrao je i na prvom
poslijeratnom EP u Monte Carlu
1947.
Po ostanku u Australiji nastavio
je igrati za momčad Melbour-
nea, ali ne zadugo. Samo dvije
godine. Naime, preminuo je 1958.
u bazenu. Tijekom utakmice dobio
je srčani udar. Njegov melburnški
klub malo kasnije je utemeljio
godišnju nagradu za najboljeg mla-
dog igrača Ivo Stakula Trophy.
Ivo Štakula, veliki vaterpolist i
domoljub koji počiva daleko od
domovine, preminuo je ondje gdje
je bio najveći. U bazenu.

Ivo Štakula
Vaterpolski prebjeg iz

komunizma
Datum rođenja: 25. veljače 1923.

Mjesto rođenja: Dubrovnik

Datum smrti: 26. listopada 1958. u Melbourneu, Australija

Zanimanje: zubotehničar

Igračka karijera: 1939-1950. Jug, 1950-1956. Mornar i 1956-1958.

Melbourne Waterpolo

Trofeji s reprezentacijom:

– srebro na OI u Helsinkiju 1952.

– srebro na OI u Melbourneu 1956.

– srebro na EP u Torinu 1954.

– bronca na EP u Beču 1950.

Trofeji s klubovima:

– Prvak Jugoslavije: 1940, 1949, 1950. (Jug), 1952, 1953, 1955. i

1956. (Mornar)

89

Ostat će pitanje bez odgovora. Brojni nas,
naime, poznavatelji vaterpola uvjeravaju da
Hrvatska, barem prvih sto godina, nije imala
kvalitetnijeg igrača od Mornareve legende
Lovre Radonića. Razumljivo, pogledi i ukusi su
različiti, ali jedno je sigurno Lovro je bio – igra-
čina i ljudina. Preteča je modernog vaterpola.
Odličan kontraš, iznimno brz plivač, sprinter. A
šut je imao snažan i precizan. Rođeni golgeter. I
danas kad se vaterpolo igra znatno brže, Lovro
bi bio jaka karika u svakoj momčadi. Uz to, bio
je veseljak nad veseljacima. Sportaš od glave
do pete.
Počeo je u rodnoj Korčuli, u KPK-u. Gotovo istog
dana upisao se u školu i klub. Igrao je za KPK
sve do ratne 1942. kada napušta otok i odlazi
starijem bratu Andri u Borovo. Lovro se u
Borovu prekvalificirao, zaigrao je nogomet,
a u tvornici obuče izučio postolarski zanat.
Po završetku rata odlazi u Beograd. Na
poziv Pere Lozice zaigrao je za Partizan. Ali
u Splitu, gdje se formirao Mornar, Splićani
su ga lako nagovorili da dođe u grad pod
Marjanom.
Tadašnji trener Božo Grkinić bio je uvjeren
da je Lovro vaterpolska zvijezda. S Morna-
rom je pet puta osvajao naslov državnog
prvaka. Prvi naslov državnog prvaka Mor-
nar je osvojio 1952, a Lovro Radonić bio je
najmlađi član udarne sedmorke. Bilo je to
veliko slavlje, skinuli su s pobjedničkog
trona do tada nepobjedive Dubrovčane.
Posljednji, peti naslov prvaka Jugoslavije,
Mornar je osvojio 1961. Radonić je bio
kapetan, najstariji igrač i istinski uzor
znatno mlađim suigračima Jani Barleu,
braći Anti i Jakovu Matošiću, Zvonimiru
Krekoviću i drugima. Samo jedan poraz u
prvenstvu najbolja je potvrda vrijednosti
Mornareva pomlađenog sastava.
Trofejni niz nastavio je i na međunarodnoj
sceni. Mornar je na neslužbenom prvenstvu
svijeta 1953. godine u Beču osvojio prvo mjesto,
a Radonić je proglašen najboljim igračem tur-
nira. Za reprezentaciju je odigrao 99 utakmica.
Od Europskog prvenstva 1950. u Beču do 1960.
i Olimpijskih igara u Rimu. Na Trofeu Italia,
neslužbenom prvenstvu svijeta (u to vrijeme
nisu igrana svjetska prvenstva) Jugoslavija
je bila pobjednik, a četiri godine kasnije na
istom takvom turniru, ali u Zagrebu Radonić i
društvo osvojili su srebrnu medalju. Zanimljivo
je istaknuti da je Lovro na Olimpijskim igrama u
Rimu igrao vaterpolo (4. mjesto) i plivao na 200
m leptir (prošao u kvalifikacijama).
Igračku karijeru je završio 1. travnja 1964. te se
preselio s obitelji u Rijeku. Bio je nekoliko godi-
ne trener tada drugoligaša Primorja.
Za kraj ćemo izdvojiti i riječi koje je toliko puta
Lovro ponavljao:
– Gušt je dobiti svaku momčad, ali Jadran na
Zvončacu to je nešto posebnog. To su najdraže
pobjede.

Lovro Radonić
Preteča modernog vaterpolaDatum rođenja: 25. veljače 1928.Mjesto rođenja: Korčula

Datum smrti: 31. srpnja 1990. u RijeciZanimanje: srednja stručna spremaIgračka karijera: 1935-1942. KPK, 1949-1964. Mornar Trenerska karijera: 1964 -1968. Primorje
Trofeji s reprezentacijom:
– srebro na OI u Helsinkiju 1952. -srebro na OI u u Melbournu 1956.– srebro na EP u Torinu 1954. – srebro na EP u Budimpešti 1958.– bronca na EP 1950. u Beču– zlato na MI 1959. u BeirutuTrofeji s klubom:

– Prvak Jugoslavije: 1952, 1953, 1955, 1956. i 1961. (Mornar)

90

>	Vaterpolska reprezentacija na OI u Rimu, 1960.
	Vaterpolisti na OI u Rimu, 1960.

Prvo odličje:
bronca na EP
u Beču 1950.

Prvi veliki naslov reprezentacija koju je vodio dvojac Grkinić –
Polić osvaja 1953. godine na Trofeu Italija, održanom u Nijme-
genu, u Nizozemskoj. Ovo natjecanje, koje su svake godine
organizirali pobjednici prethodnog turnira, bilo je praktično
neslužbeno prvenstvo svijeta. U Nijmegenu nastupilo je šest
vodećih vaterpolskih nacija, a igralo se bod-sustavom (svatko
sa svim ostalima). U takvoj konkurenciji Kovačić, Bakašun, I.
Štakula, Ježić, Vuksanović, Curtini i Radonjić nisu izgubili ni bod.
U prvom kolu Italija je pobijeđena 5:3 (strijelci su bili: Curtini
3, Radonjić i Vuksanović), u drugom Mađarska 6:5 (Kurtini
3, Vuksanović, Ježić, Radonjić), a slijedile su pobjede protiv
Nizozemske 5:4 (Kurtini 3, Ježić 2), Španjolske 7:1 (Štakula 3,
Radonjić 2, Bakašun, Curtini) i Belgije 5:1 (Ježić 2, Vuksanović,
Radonjić, Curtini).
S pet pobjeda, 10 bodova, Jugoslavija je pobijedila ispred
Mađarske (8 bodova), Nizozemske (6), Španjolske (4), Italije
(2) i Belgije (0).
Na Europskom prvenstvu u Torinu, od 31. kolovoza do 5. rujna
1954. godine, rezultatski se otišlo korak dalje. Osvojena je
srebrna medalja. U stvarnosti, Jugoslavija je dominirala pr-
venstvom. Nije izgubila nijednu utakmicu (3:3 s Mađarskom,
3:1 s Italijom, 4:0 s Nizozemskom), ali je nakon skandalozne
režije susreta Mađarska – Italija zlato pripalo Mađarima. Glav-
ni akter skandala bio je talijanski igrač Cesare Rubini, inače
reprezentativac u košarci i vaterpolu, koji je “poklonio” većinu
od 8 mađarskih golova. Usred Torina trećeplasirana momčad,
domaćin prvenstva, deklasirana je od osvajača naslova rezul-
tatom koji je Mađarskoj bio nužan da bi imala bolju gol-razli-
ku i dokopala se zlatne medalje.
Na sljedećim OI u Melbourneu od 22. studenoga do 8. prosin-
ca 1956. godine, Jugoslavija je ponovo, sada u konkurenciji
deset zemalja sudionica, osvojila srebrno odličje, a u sastavu
te reprezentacije bila su čak desetorica Hrvata: Juraj Amšel,
Ivica Cipci, Tomislav Franjković, Vlado Ivković, Zdravko Ježić,
Hrvoje Kačić, Zdravko Kovačić, Lovro Radonić, Marijan Žužej
i Ivo Štakula.

Prvo odličje, i to brončano, ta je reprezentacija osvojila na Eu-
ropskom prvenstvu u Beču odigranom od 20. do 27. kolovoza
1950 (na prethodnom EP u Monte Carlu 1947. Jugoslavija nije
prošla preliminarnu skupinu). Pod vodstvom Filipa Bonačića
osvojeno je treće mjesto. Ispred nas ostale su samo reprezen-
tacije Nizozemske (od nje smo izgubili 6:3) i Švedske (s njom
smo odigrali neodlučeno 4:4), a iza nas bila je Italija, koju
smo pobijedili 9:7.
Tada dolazi do smjene na kormilu reprezentacije. Bonačić je
nakon turnira u Napulju emigrirao u Francusku, a na kormilu
reprezentacije zamijenili su ga Grkinić i Polić.
Pojava riječkog tandema Božo Grkinić i Vlado Polić na čelu ju-
goslavenske reprezentacije označila je prekretnicu. Ne samo
u jugoslavenskom, već, kada i drugi počnu slijediti taj model,
cijelom svjetskom vaterpolskom sportu. Uveli su profesiona-
lizam čvrste ruke, uvelike preslikan iz ruskog načina pripreme
sportaša za velika natjecanja, po čemu je cijeli sustav i dobio,
neformalno, ime.
Počela je era sjajnih rezultata, koja je nastavljena i dugo
nakon što su Grkinić i Polić, 1960. godine, napustili kormilo
reprezentacije. Duge i naporne pripreme, mjeseci zajednič-
kog igranja prije velikih natjecanja urodili su plodom već na
Olimpijskim igrama 1952. godine.
Dvije godine nakon bronce iz Beča, na Olimpijskim igrama
u Helsinkiju (od 19. srpnja do 3. kolovoza 1952) nastupila je
čak 21 reprezentacija, a jugoslavenska vrsta, u kojoj su bila
šestorica igrača iz londonskog sastava – Amšel, Bakašun, Bra-
inović, Kovačić, Kurtini i Štakula – potpomognuta trojicom
novih Hrvata Vladom Ivkovićem, Zdravkom Ježićem i Lo-
vrom Radonićem, osvojila je prvo olimpijsko odličje, srebrnu
medalju, plasiravši se odmah iza tada nedodirljivih Mađara, s
kojima smo u četvrtfinalnoj skupini odigrali neodlučeno 2:2.
Uz još jedan neodlučen rezultat, 3:3, sa SSSR-om (koji je prvi
put nastupio na OI) i pobjedama nad SAD-om (4:2) i Italijom
(3:1) u finalnoj skupini, Jugoslavija je zauzela drugo mjesto, s
bodom zaostatka za Mađarskom.

91

Prvo mjesto u skupini osvojeno je pobjedama protiv SSSR-a
3:2, Australije 9:1 i Rumunjske 3:2. Potom, u razigravanju za
poredak od prvog do šestog mjesta pobijeđen je SAD 5:1,
sa SR Njemačkom rezultat je bio neodlučen 2:2. Prvi poraz
nanijeli su im Mađari 2:1 te je na koncu pobijeđena Italija 2:1.
Odlučujući dvoboj odigran je između Mađarske i SSSR-a,
samo nekoliko mjeseci nakon sovjetske intervencije u Ma-
đarskoj. Bio je to, kažu očevici, pravi rat u vodi s brojnim lakše
i teže ozlijeđenim igračima. Mađari su uspjeli u svom naumu,
pobijedili su SSSR i obranili zlatnu medalju, dok je reprezen-
tacija Nikite Hruščova osvojila svoju prvu olimpijsku medalju
– brončanu.
Olimpijske igre u Melbourneu važne su i po tome što je na
njima prvi put predstavljena žuta plastična lopta kakvom se
igra i danas. Iako je turnir odigran starom, kožnatom loptom,
koja je tijekom igre upijala vodu i zato je vrlo brzo postajala
teška, promocija izuma Amerikanca Jamesa R. Smitha, koji
je još 1936. godine objavio i prvu knjigu o vaterpolu (Playing
and Coaching Water Polo, Igranje i vođenje vaterpolske igre),
bila je nagovještaj revolucije u igri, koja će uslijediti godi-
nama kasnije. Naime, plastične lopte uvedene su tek 1968.
godine kada je američka tvrtka Voit proizvela lopte koje su
svim parametrima zadovoljile čelnike FINA.
Na Europskom prvenstvu u Budimpešti igranom od 31.
kolovoza do 6. rujna 1958. godine Jugoslavija je ponovo bila
druga. Zlatna je medalja opet pripala Mađarskoj, koja je u su-
sretu s Jugoslavijom pobijedila 5:3. Jugoslavija je pak nadja-
čala Italiju 3:2, a istim rezultatom izgubila od SSSR-a, kojemu
je pripala brončana medalja.
Olimpijske igre u Rimu, dvije godine kasnije, održane su od
25. kolovoza do 11. rujna 1960. godine. Na vaterpolskom tur-
niru nastupilo je 16 reprezentacija, a prvi put i jedna arapska
zemlja – Ujedinjeni Arapski Emirati. Jugoslavenska je mom-
čad bila znatno izmijenjena. Od 13 igrača u sastavu sedam je
Hrvata: Gojko Arneri, Ivo Cipci, Zdravko Ježić, Anton Narde-
lli, Lovro Radonić, Zlatko Šimenc i Marijan Žužej. Zlatnu je

medalju osvojila Italija, srebrnu SSSR, brončanu Mađarska, a
Jugoslavija je tek četvrta.
U preliminarnom krugu Jugoslavija je pobijedila Nizozem-
sku 2:1, JAR 5:3 te Australiju 6:2. Pobjedama je nastavila i u
četvrtfinalnim dvobojima – Amerikance je nadjačala 6:2, a
Mađarsku 2:1. Reprezentacija je i nakon četvrtfinalnog dijela
bila prva, a problemi su počeli u dvoboju s Italijom u razigra-
vanju za poredak od prvog do četvrtog mjesta. U dramatič-
nom dvoboju, pred pet tisuća žestokih talijanskih navijača,
domaćin je pobijedio 2:1. Jugoslavija je izgubila i od SSSR-a
(4:3) te ostala bez medalje jer su Mađari odigrali neodlučeno i
sa SSSR-om (3:3) i s Italijom (3:3).
Godinu dana kasnije još jednom su promijenjena pravila.
Igra traje 4x5 minuta, s odmorom od dvije minute između
svake četvrtine. Dopušta se izmjena igrača nakon pogotka
ili za vrijeme odmora između četvrtina, dok je 11 najveći
dopušteni broj igrača u momčadi. Ova je promjena
pridonijela bržem ritmu za cijelog trajanja igre, a čestim
izmjenama igrača omogućila je veći izbor taktičkih varijanti u
obrani i napadu.
Sljedeće EP održano je u, tada istočnonjemačkom gradu, Le-
ipzigu od 19. do 25. kolovoza 1962. godine. Jugoslavija se spu-
stila mjesto niže u odnosu na prethodno prvenstvo Staroga
kontinenta – osvojila je broncu. Pobijeđena je Njemačka DR
1:0, sa SSSR-om je bilo neodlučeno 3:3, a susret s Mađarskom
izgubljen je 3:2. Mađarima je pripala zlatna medalja, SSSR-u
srebrna (presudila je razlika pogodaka – Sovjeti su imali 7:7,
Jugoslavija 6:6).
I pri trećem osvajanju olimpijske srebrne medalje, u Tokiju
1964. godine (od 10. do 24. listopada, nastupilo 13 reprezen-
tacija), Hrvati su činili većinu u jugoslavenskoj reprezentaciji
(osam od 11). Bili su to: Ozren Bonačić, Zoran Janković, Anton
Nardelli, Frane Nonković, Vinko Rosić, Karlo Stipanić, Zlatko
Šimenc i Ivo Trumbić. Od igrača iz ostalih republika najvaž-
niji u sastavu bio je Mirko Sandić, a i on je po majci vukao
hrvatsko podrijetlo (i rođak je Ozrena Bonačića), a preostala

92

^	REPREZENTACIJA 1956. – Pripreme za susret sa SSSR-om, Zagreb, 1956: trener Lovro Šta-
kula, Dragoslav Šiljak, Jani Barle, Boris Čukvas, Gojko Arneri, Ivo Cipci, Zoran Janković,
Zlatko Šimenc, Uroš Roje, Ivo Štakula Kolendić, Miro Čirković, Juraj Amšel, Hrvoje Kačić,
Tomislav Franjković, trener Božo Grkinić (stoje), Antun Nardeli, Vladimir Ivković, Lovro
Radonić, Boško Vuksanović, Zdravko Kovačić, Zdravko Ježić (sjede)

93

94

Godine 2005. igrala se u dubrovačkoj staroj
gradskoj luci revijalna utakmica. Predigra finalu
Divlje lige, utakmice za naslov prvaka tradici-
onalnog prvenstva dubrovačkih kupališta u
vaterpolu. Unatoč godinama, 73 tada, zaigrao je
i Hrvoje Kačić.
Nije želio biti kapetan momčadi. Razlog, dobro
je procijenio snagu sastava za koji je igrao, “teš-
ko ćemo pobijediti, a znate, nikad kao kapetan
Juga nisam u Portu izgubio utakmicu”, kazao je.
Hrvoje Kačić je od početka do kraja karijere, a
i poslije vezan samo uz dubrovački Jug. Čak i
kad je pedesetih godina prošlog stoljeća služio
vojni rok nije želio igrati za splitski Mornar, koji
je u ono vrijeme bio vojni klub.
– Mogao sam, kao i svi drugi reprezentativci, ali
nisam htio – uvijek je govorio.
Nije htio, zna se zašto. Još dok je bio igrač, nije
bio politički podoban. Iz tog razloga nikad
mu nije uručena nagrada Narodnog sporta za
najboljeg sportaša Hrvatske 1957. godine.
– Tadašnjoj vlasti se učinilo neprimjerenim
da baš ja, kojeg su pet godina prije smjestili u
samicu i kojem su oduzeli putovnicu, budem
prvi sportaš Hrvatske – govorio je četrdesetak
godina poslije.
Razlog zbog čega je 1952. proveo neko vrijeme
u zatvoru, u samici UDBA-e, jest što je nakon
utakmice Dinamo – Crvena zvezda, kada je Du-
brovčanin Božo Broketa, nogometaš splitskog
Hajduka, poslao brzojav “Dok je srca, bit će i
Croatije”, bio na ulici slaveći pobjedu Zagrep-
čana. Oduzeli su mu tada putovnicu. Ukupno
tri puta početkom pedesetih godina prošlog
stoljeća.
Hrvoje Kačić svoju je sportsku karijeru počeo
nakon Drugoga svjetskog rata. Brat Pero je već
igrao za prvu momčad. Bio je vratar. Hrvoje je
debi u kapici prve momčadi imao 1950. godine.
Jug je tog ljeta prvak, a Hrvoje je sa 18 godina,
budući je bio najbolji igrač prvaka, postaje
reprezentativac. Iste godine iz Beča s Europ-
skog prvenstva vraća se u Grad s brončanom
medaljom. Bila je to prva vaterpolska medalja
reprezentacije bivše države na velikim natjeca-
njima.

Hrvoje Kačić
U zatvor umjesto na OIDatum rođenja: 12. siječnja 1932.Mjesto rođenja: DubrovnikIgračka karijera: 1946. do 1961. JugReprezentativna karijera: 150 nastupa za SFRJTrofeji s reprezentacijom:– bronca na EP u Beču 1950. – srebro na OI u Melbourneu 1956. – srebro na EP u Budimpešti 1958. – zlato na MI u Bejrutu 1959. Trofeji s klubom:

– Prvak Jugoslavije: 1950. i 1951. (Jug)

– Vaterpolo je u moje doba bio ljetni sport.
Počeli bismo trenirati na Dančama kad se more
ugrijalo te kad se moglo početi kupati u moru.
Nakon mjesec dana treninga počeli bismo
igrati. Prvo utakmice Podsaveza. Potom bi na
red došlo prvenstvo. Igrali smo i međunarodne
utakmice. Dolazili su često Austrijanci, Mađari,
Englezi, a putovali smo u Nizozemsku, Francu-
sku, Belgiju... Festa je bila kad se igralo u Portu.
Natiskalo bi se na tribune više od dvije tisuće
gledatelja. Znalo se tko gdje sjedi, pogotovo
na tribini pod zidinama gdje su bila označena
mjesta, a koja su bila prodana još prije početka
sezone.
U takvom ambijentu bio je gušt igrati. I nije se
moglo izgubiti.
Kad je zaključio igračku karijeru posvetio se
pravu. Sveučilišni je profesor, doktor pomor-
skog prava. Na prvim demokratskim izborima
u Hrvatskoj 1990. godine izabran je u Sabor.
Od 1994. do 2001. bio predsjednik Komisije za
granice Republike Hrvatske.
– Mene su početkom pedesetih godina prošlog
stoljeća izbacili sa svih sveučilišta, zbog, kako
se to onda govorilo, “narušavanja javnog reda
i mira”. Ali učio sam unatoč tome. Istina, bilo
je i vremena jer se u jesen te zimi nije igralo.
Danas je drukčije, vaterpolo sezona traje deset
mjeseci, za one najbolje, reprezentativce nema
ni dana slobodnog. Sve se promijenilo.

– Osvojili smo naslov i 1951, ali je prvenstvo
iz političkih razloga bilo poništeno. Splitski
Mornar, kad smo ga pobijedili, žalio se da smo
zadržavali igru protiv pravila igre. Kakvih pravila
kad se u tada nije mjerilo vrijeme napada?!
Momčad je mogla neograničeno držati loptu u
svom posjedu. Ali iza Mornara je stajala vlast.
Bio je to vojni klub, favoriziran te nam je oduzet
naslov.
Ipak, u Jugu nikad nisu prihvatili tu odluku. U
riznici trofeja stoji – Jug prvak 1951. godine. Bio
je to posljednji Jugov naslov osvojen u staroj
gradskoj luci gdje su igrali do izgradnje bazena
u Gružu 1961. godine kada je Kačić zaključio
igračku karijeru.
– Igrali smo protiv Partizana, kojeg su favorizira-
li suci iz Crne Gore. Igralo se u Beogradu. Čista
krađa. Nisam mogao više izdržati. Izašao sam iz
bazena, pobacao štoperice...
Zakleo se tada, “neću više igrati”. Odluku nije
promijenio. Na izrečenu kaznu, tri mjeseca za-
brane igranja, nije ni htio uložiti žalbu te je tako
završila igračka karijera najboljeg igrača Juga
pedesetih godina prošlog stoljeća.
Kačić je za svojih jedanaest ljeta igranja sku-
pljao medalje s reprezentacijom bivše države.
U njegovo vrijeme međunarodni turnir Trofeo
d’Italia vodio se kako neslužbeno prvenstvo svi-
jeta. Jugoslavija je 1957. osvojila drugo mjesto,
a Kačić je izabran za najboljeg igrača turnira.
Te godine, osim izbora za najboljeg sportaša
Hrvatske, bio je uvjerljivo najbolji sportaš
Dalmacije. Jedino je on dobio glasove svih 188
sudionika ankete.
Kačić je bio sudionik i Olimpijskih igara 1960.
godine, ali u Rimu je ostao korak od nove olim-
pijske medalje (Jugoslavija četvrta), dok je Igre
u Helsinkiju 1952. propustio jer je služio zatvor-
sku kaznu, a putovnica je bila kod policije.
– U vrijeme Olimpijskih igara u Helsinkiju odslu-
živao sam kaznu. Trideset dana zatvora odradio
sam gradeći obalu u Cavtatu ispred hotela
Ministarstva unutarnjih poslova.
Čelnici Plivačkog saveza uvjeravali su državne i
partijske moćnike da je reprezentacija oslablje-
na bez Kačića, ali to nije pomoglo.

95

Toni Nardelli legenda je momčadi sa Zvončaca.
Igrao je prvoligaški vaterpolo čak 21 sezonu –
20 godina za matični Jadran, a 1963. nije mogao
odoljeti bogatom novčanom zovu iz Beograda.
Izdržao je u Zvezdi samo godinu dana, brzo se
vratio doma u redove svog Jadrana za koji je
odigrao 302 utakmice i postigao 267 pogodaka.
Potječe iz sportske obitelji. Majčin otac, a Toni-
jev djed konte Antun Toni Pavlović bio je jedan
od uvaženijih članova JK Labud, pa je i Toni
počeo sportsku karijeru u jedriličarskom sportu,
pobjedom na prvoj Mrdujskoj regati. No, brzo
je jedrenje zamijenio plivanjem i vaterpolom.
Na jednom od tada vrlo zapaženih školskih
plivačkih natjecanja Toni je zapažen i doveden
na Zvončac.
Od početka je plivao i igrao vaterpolo. Skupio
je 97 nastupa u vaterpolskoj vrsti (1959-1964) i
deset u plivačkoj reprezentacij.
Bio je državni prvak na 100 m slobodno i va-
terpolski reprezentativac od Olimpijskih igara
1960. u Rimu. Čuvena je Tonijeva izjava nakon
poraza u finalu olimpijskog turnira u Tokiju:
“Zašto smo to učinili sebi, dopustili da nam
pokvare radost!” Nakon što je primio olimpijsko
srebro, Toni je sebi za utjehu rekao, “sport i
postoji zato da se naučiš gubiti”.
Na EP u Leipzigu Nardelli je bio proglašen
najboljim igračem turnira. Na Mediteranskim
igrama 1959. godine osvojio je dvije plivačke
medalje – srebrnu u štafeti 4x200 slobodno

Toni Nardelli

Umjetnik u vodi

Datum rođenja: 15. travnja 1937.

Mjesto rođenja: Split

Datum smrti: 5. rujna 1995.

Zanimanje: dipl. inženjer kemije

Vaterpolo je počeo igrati 1948. u splitskom Jadranu, a igračku

karijeru je završio 1973.

Klupska karijera: 1952-1962. Jadran, 1963. Crvena zvezda, 1964-

1973. Jadran

Trofeji s reprezentacijom:

– srebro na OI 1964. u Tokiju

– srebro na EP 1962. u Leipzigu

– zlato na MI 1959. u Beirutu

Trofeji s klubom:

– prvak Jugoslavije: 1954, 1957, 1960. i 1967. (Jadran)

i brončanu na 4x100 mješovito – te zlatnu
vaterpolsku.
Vaterpolo ga je ipak više privlačio, pa je 1960.
godine odlučno rekao, prkoseći opasnosti od
kažnjavanja, da mu je ipak igra s loptom u vodi
draža.
Tonijeva blistava vaterpolska zvijezda prvi put
je jače zasjala 1960. kad je bio prvi strijelac lige
i izabran za najboljeg igrača prvenstva. Dvije
godine kasnije čuda je radio na EP u Leipzigu:
bio je najbolji igrač prvenstva i najzaslužniji za
osvojenu srebrnu medalju.
Zašto je Toni bio najbolji? Odgovor je vrlo
jednostavan. Ne samo da je silno bio darovit za
sport (možda bi bio i vrhunski jedriličar da je
nastavio), nego je bio i iznimno marljiv. Ljetne
mjesece, kad nije bilo školskih obveza, Toni je s
klapom provodio na bazenu, odlazili bi tek kad
bi ih čuvar Zvončaca rastjerao.
Uz sportske obveze podjednako je bio uspje-
šan i na studiju: diplomirao je na Kemijsko-
tehnološkom fakultetu u Splitu i do prerane
smrti na fakultetu je i radio. Zbog iznimne
plovnosti i brzine, obožavatelji Tonijeve igre
počastili su ga epitetom “umjetnik u vodi”. Bio
je idol mladima koji se isticao skromnošću i
plemenitošću.
Njegov sin Albert naslijedio ga je u sastavu
Jadrana i bio član momčadi sa Zvončaca koja
je dvije godine za redom, 1992. i 1993, bila
prvak Europe.

dvojica su Milan Muškatirović i
Božidar Stanišić. Izbornik je bio
Boško Vuksanović.
Jugoslavija je prvo uvjerljivo
osvojila prvo mjesto u svojoj
skupini C pobijedivši SAD 2:1, Ni-
zozemsku 7:2 i Brazil 8:0. Tim po-
bjedama je četvrtfinalnoj skupini
pridodala i trijumf nad Belgijom
6:2, dok je s Mađarskom odigrala
neodlučeno 4:4. U posljednjim
sekundama susreta Mirko Sandić
nije realizirao četverac. Kasnije se
pokazalo, bio je to koban pro-
mašaj. U razigravanju za poredak
od prvog do četvrtog mjesta
Jugoslaveni su pobijedili SSSR 2:0
i Italiju 2:1 (primivši pogodak u
posljednjem talijanskom napa-
du), ali su Mađari bili uvjerljiviji –
Talijane su dobili 3:1 a Sovjete 5:2,
tada krajnje neobičnim ishodom
3:0 u posljednjoj četvrtini – i zbog
bolje razlike pogodaka domogli
se najsjajnijeg odličja.
Europsko prvenstvo 1966. godine
(od 20. do 27. kolovoza) održano
je u nizozemskom gradu Utre-
chtu. Jugoslavija je ponovo bila
treća, iza SSSR-a i Njemačke DR.
Ostvarena je pobjeda protiv Tali-
jana (koji su završili na četvrtome
mjestu) 2:1, sa SSSR-om je bilo
neodlučeno 1:1, a izgubljen je
susret od Njemačke DR 2:1.

96

Veljko Bakašun sportsku je karijeru počeo
na Zvončacu sredinom tridesetih godina
prošlog stoljeća. Tom vitkom momčiću
stručnjaci su predviđali sjajnu plivačku karijeru.
Rođeni leđaš, isticali su plivački stručnjaci.
Samo, njegova ljubav bio je – vaterpolo.
Sam je govorio, “vrag mi nije dao mira”, pa
je tako nakon plivačkih treninga ostajao s
vaterpolistima.
Brzo je napustio plivače i ostao vjeran samo
jednom klubu, svom Jadranu. Mnogi su tvrdili
da u ono vrijeme nije bilo boljeg braniča na
svijetu.
Od 1948. do 1953. odigrao je 66 utakmica
za reprezentaciju. Upravo je te posljednje
reprezentativne godine u nizozemskom
Nijmegenu, na Trofeu Italia, vrlo prestižnom
turniru, neslužbenom svjetskom prvenstvu,
Jugoslavija s Bakašunom osvojila zlatnu
medalju.
Koliko je Bakašun bio odan svom Jadranu,
dokazuju i njegove riječi pred kraj života:
– Nikada u životu u Splitu nisam se okupao
nigdje osim na Zvončacu. Nikad ni na
Bačvicama nisam okušao more.
Bakašunova kapica s brojem 2 postala je
legendarna na Zvončacu. Vjerovali ili ne,

u 20 godina karijere nije izostao ni s jedne
Jadranove prvenstvene utakmice. Bio je
oličenje sportske odanosti i poštenja. O svom
najdražem klubu Jadranu rekao je:
– Jadran je u sebi uvijek nosio karakternu crtu
finoće.
Osobito je volio utakmice s gradskim
suparnikom Mornarom na krcatom Zvončacu,
ali prava fešta bilo mu je igranje u Dubrovniku.
O utakmicama s Jugom govorio je:
– Taj rivalitet je bio toliko drag i simpatičan.
Baka se, bez obzira na to što talent i istinska
vrijednost moraju doći do izražaja, ipak za
svaku utakmicu posebno pripremao. Tvrdio
je da boljih centara od Mađara Szivosa i
Nizozemca Van Fegelena nije bilo, a da je
njegov klupski suigrač Ivo Giovanelli bio bez
dvojbe najkompletniji, najsvestraniji igrač tog
doba. Nije se osvrtao na primjedbe ljudi sa
Zvončaca da je “čisti genij”.
Ni pod stare dane nije mirovao. Jasno, nije
mogao igrati vaterpolo, pa se zbog toga
preselio susjedima, sa Zvončaca u uvalu
Baluna, iz Jadrana u Labud. Dugo je na svom
brodu jedrio, bio je redovit na tradicionalnoj
Mrdujskoj regati i konačno više godina
predsjednik Jedriličarskog kluba Labud.

Veljko Bakašun

Dva desetljeća Jadranovih

utakmica
Datum rođenja: 14. lipnja 1920.

Mjesto rođenja: Split

Datum smrti: 17. srpnja 2007. u Korčuli

Mjesto smrti: Korčula

Zanimanje: dipl. inženjer brodogradnje

Igračka karijera: 1937-1958. Jadran

Trofeji s reprezentacijom:

– srebro s OI u Helsinkiju 1952.

– srebro s EP u Torinu 1954.

– bronca s EP u Beču 1950.

Trofeji s klubom:

– Prvak Jugoslavije: 1946, 1947, 1948, 1954. i 1957.

97

Strah i trepet svih vratara. Centar Marko Brajno-
vić imao je stotinu rješenja u napadu. Gotovo
podjednako snažno i precizno šutirao je s obje
ruke. Često se pitao zašto i današnji centri ne
nauče pucati lijevom i desnom rukom. Vater-
polski lukavac na dva metra pred protivničkim
vratima postigao je 300 golova za Jadran.
Šutom, šraubom, lobom. Bio je nepredvidljiv za
vratare i braniče.
Bio je ljubimac navijača, posebno je bio djevoj-
kama pri srcu. Divile su se Splićanke ne samo
igrama i golovima, već i izgledu ovog dobro-
ćudnog dvometraša. Iz tih mladenačkih dana
ostala mu je u pamćenju stjuardesa iz Stockhol-
ma koja je našeg Marka nazvala Marketo. Ime
je to koje su brzo Splićani prihvatili. Čak su ga
za vrijeme utakmice i bodrili, “Ajde, Marketo” i
“Sokole, sokole”. I dan-danas ostao je za prijate-
lje Marketo.
Ponosan je šjor Marketo na svoju karijeru. Igrao
je za Jadran čak 18 prvenstvenih sezona, nastu-
pio je na Olimpijskim igrama u Londonu 1948. i
Helsinkiju 1952. Mudre su bile njegove besjede:
– Vaterpolo mi je bio poticaj za uspjehe u sva-
kodnevnom životu.
Diplomirao je na Fakultetu strojarstva u Zagre-
bu. Kao i sva splitska djeca bio je zaražen lop-
tom. Starija su ga braća dovela u Jadran, iako
je s četiri godine trenirao plivanje na Firulama.
Trenirao ga je Đuro Bjedov (otac zlatne Đurđi-
ce). Sa samo 10 godina došao je na Zvončac i
više nije napuštao Jadran.
Bio je, doduše, na velikom iskušenju kad je sti-
gao u Zagreb na studij. Tadašnji atletski trener,
pokojni legendarni novinar Žarko Susić mamio
ga je na atletske staze tvrdnjom kako bi veliku
karijeru mogao napraviti u bacačkim disciplina-
ma. Zahvalio se gospodinu Žarku i ostao vjeran
vaterpolu. Nije mu bilo teško ljetne praznike
podariti svakodnevnom treningu (već tada
su trenirali dva puta dnevno, pet do šest sati)
i utakmicama (prvenstvo se igralo u ljetnim
mjesecima).
Igrajući za Jadran gotovo da je ispunio sve
sportske ambicije, ali u reprezentaciji, za koju je
odigrao 42 utakmice od 1948. do 1953. godine,
nije bio zadovoljan postignutim. Isticao je
kasnije da na Igrama u Londonu 1948. nisu
imali sreće, dok su četiri godine kasnije Igre u
Helsinkiju napustili srebrni, iako nisu izgubili
niti jednu utakmicu. U finalu su igrali neodluče-
no 2:2 s Mađarima, ali kako se tada primjenjivao
turnirski sustav bodovanja od prve do posljed-
nje utakmice, Mađari su doma ponijeli zlato.

Marko Brajnović Marketo sa 2 metraDatum rođenja: 17. srpnja 1920. Mjesto rođenja: Split Zanimanje: dipl. inženjer strojarstva Početak igranja: 1930. u Jadranu Igračka karijera: 1938-1956. JadranTrofeji s reprezentacijom:– srebro na OI u Helsinkiju 1952.– bronca na EP u Beču 1950.Trofeji s klubom:– Prvak Jugoslavije: 1946, 1947, 1948. i 1954.

98

tockecrvene.psd

Uspjeti i natjerati Split da vas prihvati, iako
niste rodom iz grada podno Marjana, nije
malena stvar. Još kada vas s vremenom
prihvate i oslovljavaju kao legendu, jednog od
suutemeljitelja priče o velikom, u biti, najjačem
Mornaru u povijesti, onda je to kompliment
najviše razine.
Ovo vrijedi za Tomislava Tomicu Franjkovića.
Korčulanina koji se ondje “inficirao” vaterpolom,
a koji je u Mornar došao istog trenutka kada
je otišao na odsluženje vojnog roka. Budući
da je klub bio pod patronatom tadašnje
Ratne mornarice, jasno je dakle kako je to
provedeno. Franjković je igrao u najsjajnijem
razdoblju Mornara, ali i u vrlo jakoj momčadi
tadašnje reprezentacije. Uz bok sa Zdravkom
Ćirom Kovačićem, Hrvojem Kačićem, Boškom
Vukasonovićem, Vladom Ivkovićem, Lovrom
Radonićem, Ivom Štakulom, Ivom Cipcijem.
Osim olimpijskog srebra u Melbourneu 1956.
ta će reprezentacija i Franjković u njoj osvojiti i
zlato na Univerzijadi 1957. u Parizu, kao i srebro
na u ono doba iznimno cijenjenom Trofeu

Tomislav FranjkovićMornareva legenda s KorčuleDatum rođenja: 19. svibnja 1931.Mjesto rođenja: KorčulaIgračka karijera: 1946-1949. KPK Korčula, 1949-1960. MornarTrofeji s reprezentacijom:– srebro na OI u Melbourneu 1956.– srebro na EP u Torinu 1954.Trofeji s klubom:
– Prvak Jugoslavije: 1952, 1953, 1955. i 1956. (Mornar)

Italia 1953. Pojedinačno je Franjković jedno od
najvećih priznanja primio 1956, uoči Olimpijskih
igara u Melbourneu.
Te je godine pozvan u reprezentaciju Europe
koja je odigrala revijalan susret s Mađarskom
u Budimpešti. Igrajući na centru postigao
je 2 gola, izravno se nadmećući s jednim od
najboljih mađarskih vaterpolista svih vremena
Deszom Gyarmatijem.
Osobito je zanimljiv Franjkovićev opis puta u
Melbourne te daleke 1956. ispisan u monografiji
Sportskog društva Mornar iz 2009. godine.
– Letjeli smo preko Münchena u Kopenhagen.
Zatim preko Grenlanda, da bismo sletjeli u Los
Angeles. Mijenjali smo kontinente kao čarape.
Onda se pokvario motor, pa smo sletjeli na
Havaje, onda usred Tihog oceana na Fidži,
tek tada u Sydney te napokon u Melbourne.
Ukupno, dva dana i noći.
S Mornarom je pak 1953. u Beču osvojio zlato na
Trofeju Austrija, preteči današnje Eurolige.
Tomislav Franjković, Korčulanin kojeg je Split
prigrlio za svojeg sina.

99

tockecrvene.psd

Nezaboravne su izjave Ivice Cipcija “Dok me ne
istiraju, ne odlazim!” ili ona druga “Jadran i ja?
Veza je ista od prvog dana: ja dajem Jadranu,
Jadran daje meni”. Nema dvojbe, sportska je
to filozofija. Za sebe je rekao: “Ja sam samo
izdanak gromade leda koja viri iz mora...”
Ivica Cipci zvan Johan zasigurno je najveće
ime splitskog Jadrana. Igrač i dužnosnik. I
dan-danas, iako više nije na vodećem mjestu u
klupskoj upravi, bez Johanova mišljenja teško
je provesti važniju odluku.
Često je znao reći na račun svoje sportske
karijere:
– Moj otac imao je šestero djece, petero
pametnih i jednog vaterpolista!
No, jasno da ni jednog trenutka nije zažalio što
je svoj život darovao – vaterpolu. Bio je u svoje
doba najbolji bek na svijetu, prvi strijelac na
Olimpijskim igrama 1956. u Melbourneu. Bio je
preteča pravih sportskih lidera koji su za sobom
ostavljali primjer i kriterij koji se bespogovorno
slijedi. Bio je, između ostalog, vaterpolski
inovator, bacanje lopte kao kamena postalo je
svjetski glasovita specijalnost.
Odigrao je za Jadran 200 utakmica, postigao
129 golova. Po završetku igračke karijere bio
je kraće vrijeme Jadranov trener, pa dugi niz
godina vodeći dužnosnik na Zvončacu, u FINA-i
i Komitetu LEN-a.

Kao i brojni njegovi vršnjaci, i Johan je došao
u Jadran da bi se mogao kupati na Zvončacu.
Tako je sportsku karijeru započeo 1946.
godine kao plivač na mitingu u Opatiji. No,
već nekoliko godina kasnije Cipci je među
vaterpolistima, 1950. član je juniorske momčadi
Jadrana koja osvaja naslov državnog prvaka.
Godinu dana kasnije debitira za prvu momčad
Jadrana, a 1953. već je član reprezentacije.
Prvu utakmicu za reprezentaciju odigrao je
na turniru u Beču protiv Austrije. Pobijedila je
Jugoslavija 12:3, a Johan je dao jedan pogodak.
Posljednju, 50. utakmicu za reprezentaciju
odigrao je 1961. u Beirutu protiv Libanona (21:1,
postigao 4 pogotka).
U vrlo bogatoj karijeri Jadran i reprezentacija
bili su vrlo jaki. Johan sa svojom družinom (bio
je kapetan momčadi) donio je na Zvončac tri
naslova prvaka Jugoslavije (1954, 1957. i 1961).
Bili su to dani kad je sportski Split ludovao
za Jadranovim igračima, kad su tribine na
Zvončacu bile pretijesne, kad su gledatelji
da bi pratili utakmice, brodicama okružili
plivalište. Derbiji tih godina s gradskim rivalom
Mornarom još se uvijek prepričavaju.

Ivica Cipci JohanPrvi strijelac OI u Melbourneu 1956.Datum rođenja: 25. travnja 1933.Mjesto rođenja: SplitZanimanje: dipl. pravnikIgračka karijera: 1948-1961. JadranReprezentativna karijera: 50 nastupa za SFRJ (1953-1961)Trofeji s reprezentacijom:– srebro na OI u Melbourneu 1956.– srebro na EP u Budimpešti 1958.– zlato na MI u Bejrutu 1959.Trofeji s klubom:
– Prvak Jugoslavije: 1954, 1957. i 1961.Nagrade:

– Najbolji sportaš Dalmacije 1959– dobitnik državne Nagrade dr. Franjo Bučar 2007.

Bio je u reprezentaciji koja je 1953. osvojila u
Nijmengenu tada najjači svjetski turnir. Bio
je i član reprezentacije na OI u Melbourneu.
Srebrna medalja nije zadovoljila Cipcijeve
ambicije. I danas govori da su nakon pobjede
u polufinalu nad Italijom (3:2, postigao je
pobjedonosni pogodak) morali u finalu
olimpijskog turnira dobiti Mađarsku. No, sreće
nije bilo, po povratku je rekao “bili smo bolji
i izgubili smo”. Poraz mu je toliko teško pao
da nije želio izići na dodjelu medalja. Tek na
nagovor suigrača došao je po svoje srebro.
Iduće Olimpijske igre, 1960. u Rimu, ne želi
Johan ni spominjati, osvojeno četvrto mjesto
bio je velik neuspjeh. No, tu godinu će pamtiti
po diplomi na Pravnom fakultetu u Zagrebu.
Po završetku igračke karijere Johan se posvetio
ne samo radu u klubu i međunarodnim
forumima, nego je bio i dugi niz godina priznati
splitski sudac, a pri kraju radnog vijeka bio je
prvi policajac Splita.

100

Bila je to tučnjava kakvu Tokio nikada nije doži-
vio. Sudac je pogrešno dosudio aut za Talijane
i izgubljen je napad koji je Jugoslaviji mogao
donijeti potrebna dva razlike za zlato. Tukli su
se igrači, treneri, dužnosnici, pa čak i novinari.
Na jednoj strani mahom Hrvati, a na drugoj
Talijani.
U reprezentaciji Jugoslavije najjače je uda-
rao Vinko Rosić. Rodeo kako su ga Splićani i
vaterpolski krugovi uopće zvali, kasnije će reći:
“prvog do sebe drmnuo sam šakom”.
Onda je nastao stampedo.
– Nije bilo čovjeka koji nije sudjelovao u tučnja-
vi s Talijanima zato što smo bili uvjereni da nas
je sudac pokrao. Tek puno godina kasnije našli
smo se u Italiji kao prijatelji – pričao je Rosić.
– Vikalo se u Tokiju i protiv Mađara na austrij-
skog suca Dirnwebera, ali iako nam je oteo
šansu za pobjedu, u doslovno posljednjem
trenu Sandić je još jednom imao priliku ispraviti
nepravdu, ali udarcem je zamalo slomio vratni-
cu – dodao je.
– A protiv Talijana nam je trebalo dva razlike
jer smo nakon tog remija s Mađarima bili
jednaki, a igralo se u finalnoj grupi na bodove.
Da smo imali dva razlike, bili bismo olimpijski
pobjednici i pripalo bi nam zlato. Vodili smo 2:0.
Desetak sekundi do zlata! Nardelli mi je dodao
malo snažnije, nisam uhvatio, lopta se odbila i
krenula prema autu. No, nije prešla crtu. Ipak,
sudac je dosudio aut. U kontri četiri sekunde
prije kraja uvalili su nam gol i izgubili smo i
razliku i zlato. Nije nam bila dovoljna pobjeda
nad Italijom od 2:1.
Poratnih je godina vaterpolska reprzentacija
bila jedna od svjetskih sila koja nikako nije us-
pijevala osvojiti zlato, pa je i u Tokiju osvojeno
srebro, a zlato je izmaklo za dlaku i uz malu
“pomoć” nepravde. Rosić (81 nastup u reprezen-
taciji od 1960-1967.) je u Japanu igrao u društvu
još dvojice Splićana, jadranaša Tonija Nardellija
i Ive Trumbića, a tu je bilo još slavnih imena kao
Milan Muškatirović, Mirko Sandić, Zoran Janko-
vić, Ozren Bonačić, Zlatko Šimenc...
Rođen 1941. u Splitu, taman je imao 20 godina
kad je slavna Mornareva momčad osvojila
svoj posljednji naslov državnog prvaka. Nitko
tada nije ni slutio da će “slani” na novi naslov
čekati čak dvadeset godina jer vaterpolo kao
sport prestaje u to doba biti povlasticom “dice
s mora” i obilježjem toga podneblja. Izgradnja
bazena u većim gradovima u unutrašnjosti gdje
mnogi dolaze studirati – kontinentalce dovodi
u prednost.
Još za života postao je legenda Mornara, da bi
danas ovaj posljednji veliki direktor splitskog
Škvera ostao vječno utkan u stupove povijesti
kluba s Poljuda. Rosićevo vrijeme iz šampi-
onskih dana splitskoga Mornara vezuje se uz
imena: Jakov Matošić, Jani Barle, Marin Grubić,
Zvonimir Rino Kreković, Lovro Radonić, Ante
Matošić, Josip Jović, Uglješa Čavlina, Tomica
Franjković, Zdravko Grubić, Miomir Ercegović i
Nenad Kuriđa s trenerom Brunom Cvitanom.

Vinko Rosić

Prije stampeda Rodeo

Datum rođenja: 22. svibnja 1941.

Mjesto rođenja: Split

Datum smrti: 19. lipnja 2006. u Visu

Zanimanje: dipl. inženjer strojarstva

Igračka karijera: 1951-1971. (Mornar)

Trenerska karijera: 1973. Mornar

Dužnosnička karijera: predsjednik Mornara 1974-1976, a 1975.

član Stručnog odbora VSJ

Trofeji s reprezentacijom:

– srebro na OI u Tokiju 1964.

– srebro na EP u Leipzigu 1962.

– bronca na EP u Utrechtu 1966.

Trofeji s klubom:

– Prvak Jugoslavije: 1952, 1953, 1955, 1956. i 1961.

– Pobjednik Mitrov kupa u Beču: 1953.

101

– Iako mi to nije bio prvi kontakt s vaterpol-
skom loptom, i do tada sam se njome igrao u
bazenu, ali nikada ozbiljno trenirao.
Stari je Šimenc oduvijek bio bek, iako je znao
igrati ponekad i na mjestu centra, “kako se
igra razvijala, ja sam se pomicao naprijed”, ali
tada s drukčijim zadacima nego u današnjem
vaterpolu, dijelio je lopte i asistirao. To je ne-
obično volio u vaterpolu, asistencije, iako je,
začudo, u rukometu bio izraziti strijelac.
Rukomet je počeo igrati u gimnaziji, u okviru
školskog kluba Vihor, kod profesora tjelesnog
Kreše Pavlina, igrali su redovito na zimskom
prvenstvu Zagreba. Rukomet zimi, vaterpolo
ljeti, to je bio Šimencov izbor. Kao rukometaš
sudjelovao je na dva SP-a, 1958. bili su osmi,
1961. nisu niti ušli među osam.
Završio je Kineziološki fakultet, gdje od 1966.
godine radi prvo kao asistent, da bi danas
bio u statusu redovitog profesora na katedri
Sportskih igara, na predmetima Rukomet i
Vaterpolo.
Zlatko Šimenc punih je 20 godina igrao za
Mladost, “tada nije bilo mijenjanja klubova
kao danas, uvijek si bio vjeran svom klubu”, a

1971. postao je i trener i igrač. Četiri je sezone
vodio Mladost kao trener, osvojili su Kup
kupova i Superkup protiv Partizana u Ljubljani,
nakon toga je prestao igrati jer je posao na
fakultetu postao preobiman, “više nisam stizao
izvršavati svoje obaveze”.
Prvi je puta ušao u reprezentaciju bivše države
na EP u Budimpešti 1958. godine, dakle, samo
tri godine nakon što se prvi puta okušao u toj
igri, a žali i danas što u njegovo vrijeme još nije
bilo svjetskih prvenstava.
Zlatko je bio vrlo kvalitetan igrač, moderan
za tadašnje shvaćanje vaterpola. Imao je
sjajan pregled igre, bio je pravi playmaker u
vodi. Stvarao je drugima šanse, a sam nije bio
gladan gola. Uvijek odlično fizički pripremljen
bio je vrlo srčan i borben igrač. Ono što i danas
priznaje je “nedostatak prirodne brzine, to ili
imaš ili nemaš, ja baš i nisam imao, tek sam
kasnije to shvatio”. No, zasigurno pod njegove
veće uspjehe, i to za cijelu zemlju, možemo
spomenuti i sina Dubravka kojega je usmjerio
u vaterpolo. Jer bez Dude u novije vrijeme,
kao i tate Zlatka puno, puno ranije, hrvatski
vaterpolo bio bi znatno siromašniji.

Zlatko Šimenc Ćos jedan je od rijetkih spor-
taša koji je mogao birati kojim će se sportom
baviti, vaterpolom ili rukometom. Kako nije
mogao odabrati, i kako je bio sjajan u oba
sporta, te su se otimali za njega u oba, Ćos
je jednostavno igrao jedno i drugo. I u oba
sporta ušao u reprezentaciju, čime se malo tko
na svijetu može podičiti.
Kao klinac pet godina bavio se i plivanjem,
nastupao na svim natjecanjima, od pionirskih
do juniorskih, iako će kasnije za sebe ustvr-
diti “baš i nisam bio plovan”. Bilo kako bilo,
prvoligaški je vaterpolski igrač postao, kako
sam priznaje, slučajno, iz čista mira. Naime, tih
godina su se vaterpolo utakmice igrale nakon
plivačkih natjecanja, pa su tako malom Ćosu,
koji je plivao za Mladost, u Splitu 1955. godine
njegovi Zagrepčani nabili kapicu na glavu, po-
kazali mu igrača kojeg treba čuvati i – ostalo
je povijest.
Dotični “gospodin protivnik” nije se ni vidio.
– Igrao sam takav presing na njemu da nije niti
gol zabio, shvatio sam tu utakmicu kao svoje
dokazivanje – reći će puno godina kasnije
Zlatko.

Zlatko Šimenc
Vaterpolski i rukometni reprezentativac

Datum rođenja: 29. studenog 1938.Mjesto rođenja: Zagreb
Zanimanje: dr. kinezioloških znanosti, umirovljeni profesor Kineziološkog fakulteta u ZagrebuSportska karijera: plivač Mladosti 1950-1955, vaterpolist Mladosti 1955-1975, rukometaš Vihora 1957-1958, rukometaš Mladosti 1958-1965.

Reprezentativna karijera: 101 nastup za SFRJ (1957-1967)Trenerska karijera: trener prve momčadi Mladosti 1971-1975.Dužnosnička karijera: predsjednik Stručne komisije HVS-a 1992-1996, član Vijeća HOO-a 1991-1995, predsjednik Kluba olimpijaca 1996-2000.

Trofeji s reprezentacijom:
– zlato na MI u Bejrutu 1959. – zlato na Univerzijadi u Bukureštu 1961. – srebro na OI u Tokiju 1964. – srebro na EP u Budimpešti 1958. – srebro na EP u Leipzigu 1962. – srebro na MI u Napulju 1961. – bronca na EP u Utrecht 1966.Trofeji s klubom (igrački):

– Prvak Europe: 1967, 1968, 1969. i 1971. (Mladost)– Prvak Jugoslavije: 1962, 1967, 1969. i 1971. (Mladost)– Zimsko prvenstvo: 1960, 1961, 1962. i 1964. (Mladost)Trofeji s klubom (trenerski):– Kup pobjednika kupova: 1975. (Mladost)– Europski Superkup: 1975. (Mladost)

102

Aleksandar Seifert
Tvorac prvog olimpijskog zlata
Datum rođenja: 25. studenoga 1923.

Mjesto rođenja: Zagreb

Datum smrti: 27. kolovoza 1993. u Zagrebu

Zanimanje: vaterpolski trener

Trenerska karijera: Naprijed Zagreb, Medveščak, Mladost, repre-

zentacija Jugoslavije

Sudačka karijera: domaći od 1948, međunarodni sudac od 1961.

do 1978.

Trofeji s reprezentacijom:

– zlato na OI u Ciudad de Mexicu 1968.

– zlato na MI u Tunisu 1967.

– zlato na MI u Izmiru 1971.

– bronca na EP u Utrechtu 1966.

Trofeji s klubovima:

– Prvak Europe: 1967, 1968, 1969. i 1971. (Mladost)

– Prvak Jugoslavije: 1967, 1969. i 1971. (Mladost)

– Zimsko prvenstvo: 1966. (Medveščak), 1970. (Mladost)

Nagrade:
– Nagrada grada Zagreba 1969.

– Trofej Vaterpolskog saveza Hrvatske 1979.

u svom Zagrebu gdje je njegov nadimak Coša
bio sinonim za vaterpolskog zanesenjaka.
– Iznad svega Coša je bio čovjek. I to s
velikim, pravim vaterpolskim srcem. Svim tim
mladićima bio je “tata i mama”, brinuo se za
njihove škole i fakultete, za osobne probleme.
Učio ih je ponašanju, radu i disciplini. Coša
je volio život u punom smislu te riječi. Bio je
gurman, estet, građanin svijeta – kazao je o
svom bivšem učitelju Ronald Lopatny.
Osim u Mladosti i reprezentaciji, Lopatny je sa
Seifertom surađivao i u Medveščaku. Seifert
je s klubom sa Šalate 1966. napravio pravi
pothvat. Uveo je Medvjede u Prvu ligu, a prije
toga, u zimskom razdoblju iste godine, dok je
Medveščak još bio drugoligaš, osvojio je s njim
zimsko prvenstvo Jugoslavije! To je najveći
uspjeh vaterpolista sa Šalate uopće. Medveščak
je ujedno jedini drugoligaš koji je osvojio
zimsko prvenstvo bivše države, natjecanje koje
je prethodilo Jugoslavenskom kupu.
Medveščaku će se treći put vratiti 1972. godine
kada će s njim (uz pomoć Vlade Hrestaka)
ponovo uvjerljivo osvojiti prvo mjesto u
Drugoj ligi (s devet bodova prednosti ispred
drugoplasiranog KPK-a).
Vrlo važnu ulogu igrao je u reprezentaciji
Jugoslavije. U godinama kad nije bio izbornik,
bio je savjetnik ili član Stručnog savjeta. Seifert
je tako kao savjetnik znatno pomogao i pri
osvajanju druge olimpijske zlatne medalje,
1984. u Los Angelesu. Izbornik je bio tada još
mladi Ratko Rudić, a Coša mu je uvijek bio pri
ruci za sugestiju, pomoć, savjet. Vrlo je blisko
surađivao s Vlahom Orlićem, pa su često u
tandemu vodili reprezentaciju, primjerice na
Mediteranskim igrama u Izmiru 1971. godine
kad je osvojena zlatna medalja. Isto odličje
Seifert je osvojio i četiri godine prije u Tunisu.

Aleksandar Coša Seifert hrvatska je vaterpolska
legenda, poglavito kad se govori o njegovu
trenerskom radu. Iako za današnje prilike i nije
osvojio previše trofeja, Seifert je i s klubom
(Mladost) i s reprezentacijom (jugoslavenskom)
dodirnuo vaterpolsko nebo. S reprezentacijom
je osvojio naše prvo olimpijsko zlato (u Ciudad
de Mexicu 1968), a s Mladosti je čak četiri puta
osvajao Kup prvaka i po tome je najuspješniji
trener Žabaca svih vremena.
Bio je prisutan u hrvatskom vaterpolu više
od pola stoljeća: počeo je u SFRJ, gdje je bio
aktivan za cijelo vrijeme njezina trajanja,
i dočekao svoj angažman u samostalnoj
Hrvatskoj. Bio je igrač, trener, sudac, dužnosnik.
Odgajao je igrače, trenere, suce i (opet)
dužnosnike. Posebno je neizbrisiv trag ostavio

103

Ozren Bonačić
Rođeni pobjednik
Datum rođenja: 5. siječnja 1942.Mjesto rođenja: ZagrebZanimanje: viši sportski trener i viši rendgenologVaterpolom se počeo baviti sa 14 godina (plivanjem sa šest)

Igračka karijera: 1958-1978. Mladost (Zagreb), 1964. Partizan
(deset dana)
Reprezentativna karijera: 275 nastupa za SFRJTrenerska karijera: 1979-1985. Mladost, 1988-1989. Primorje,

1990-1991. Brescia, 1993-1994. Triglav Kranj, 1995-1996. Mladost,
1997-1998. Medveščak, 1998-2000. Mladost, 2000-2001. Triglav
Kranj i izbornik Slovenije, 2002-2003. Mladost, 2004. Medveščak,
2004-2006. Mladost, 2008-2009. Mladost Trofeji s reprezentacijom: – zlato na OI u Ciudad de Mexicu 1968. – zlato na MI u Tunisu 1967. – zlato na MI u Izmiru 1971. – srebro na OI u Tokiju 1964. – srebro na MI u Alžiru 1975. – bronca na SP u Beogradu 1973. – bronca na EP u Utrechtu 1966. – bronca na EP u Barceloni 1970. – bronca na EP u Beču 1974.Trofeji s klubovima (igrački):– Prvak Europe: 1964. (Partizan), 1968, 1969, 1970. i 1972. (Mladost)

– Kup pobjednika kupova Europe: 1976. (Mladost) – Europski Superkup: 1976. (Mladost)– Prvak Jugoslavije: 1964, 1967, 1969. i 1971. (Mladost) – Zimsko prvenstvo: 1960, 1961,1962, 1964. (Mladost)Trofeji s klubovima (trenerski): – Prvak Europe: 1996. (Mladost) – Europski Superkup: 1996. (Mladost) – Kup pobjednika kupova: 1999. (Mladost)– Mediteranski kup: 2000. (Triglav) – Prvak Hrvatske: 1996, 1997, 1999, 2003. i 2008. (Mladost)
– Kup Hrvatske: 1998. i 2005. (Mladost)– Prvak Slovenije: 2001 (Triglav)– Kup Slovenije: 2001. (Triglav)Nagrade i priznanja:

– Red Danice hrvatske s likom Franje Bučara 1996.

Zvali su ga Pluton (zbog posebnog načina
hoda i dobroćudnosti), vaterpolski Veli Jože
(zbog visine od 199 centimetara i težine od 130
kilograma, i opet zbog dobroćudnosti), Savski
kauboj (zbog toga što voli vesterne, lovac
je, a i osvaja trofeje), Dežurni vatrogasac sa
Save (jer ga pozovu kad god zapne njegovoj
Mladosti), ali ipak je on prvo i jednostavno
Bone. Bone nacionale!
Ozren Bonačić rođeni je mladostaš, Žabac od
glave do pete. Kao igrač nastupao je samo za
Mladost (osim deset dana u travnju 1964. kad
je s Partizanom, kao posuđeni igrač – pravila su
tada to dopuštala – osvojio prvi Kup prvaka).
I njemu prvi, od čak šest koje će osvojiti kao
igrač (5) ili trener (1). Još dva puta je s klupe
predvodio mladostaše u finalu: 1997. godine u
Napulju Žapci su izgubili od domaćeg Posillipa,
2000. u Bečeju također od domaćina.
Kao trener okušao se i u Primorju, Brescii,
Triglavu (istodobno je bio i izbornik slovenske
reprezentacije) i Medveščaku, ali najradije se i
uvijek vraćao plivalištu na Savi, na kojem je u
četvrtoj godini i proplivao (doduše, ističe on,
na starom bazenu, kojeg više nema).
Zbroje li se njegova igračka i trenerska odličja
(38 medalja), pokazuje se da je Bonačić
(rođen 5. siječnja 1942. u Zagrebu) jedan od
najtrofejnijih Hrvata, da je rođeni pobjednik.
A na upit je li, nakon svega, bio uspješniji kao
igrač ili kao trener, Bonačić, Jarac u horoskopu,
odgovara:
– Draži su mi uspjesi koje sam postigao
kao igrač. Ne samo zato što sam bio mlađi,
jednostavno, to je ljepša i lakša pozicija, imate
manje briga. Više ovisite sami o sebi, dok kao
trener ovisite o igračima koje vodite, ne možete
ući u bazen i nešto odigrati umjesto njih.
Čak četiri puta nastupio je na olimpijskim
igrama: ima zlatnu medalju iz Ciudad de
Mexica i srebrnu iz Tokija te dva peta mjesta –
iz Münchena i Montreala.

– U Meksiku smo u finalu igrali
sa SSSR-om. Bila je to strašna
utakmica, borba na život i smrt.
Bez milosti! Belgijanac Abe Fuchs,
inače veliki bogataš, trgovac
dijamantima, pretvarao se da ništa
ne vidi. Tukli su Rusi, ali tukli smo
i mi! Kad smo nakon produžetaka
ipak pobijedili, radovali smo
se kao mala djeca, iako su nas
boljeli nosovi, ruke, glava... No,
nitko nije mario za to. Poslije
smo uz marijače u jednom
restoranu slavili cijelu noć. A
doček nas Hrvata u Zagrebu
zapamtio sam za sva vremena:
na Glavnom kolodvoru i na
tadašnjem Trgu Republike bio
je cijeli Zagreb. Nosili su nas na
rukama – prisjeća se Bonačić
jednog od najblistavijih
trenutaka u svojoj igračkoj
karijeri.
Dva puta se našao u
Guinnessovoj knjizi rekorda
kao vaterpolist s najviše
odigranih utakmica za
reprezentaciju: 1975. imao
248, a godinu dana kasnije
275 utakmica. Poslije su ga
nadmašili, ali Bone ističe:
– Morate znati da
reprezentacija tada nije
tako često igrala!
Iako zna sve o vaterpolu,
jer u njemu je kao
igrač i kao trener više
od pola stoljeća, za
Bonačića se prvo može
reći da je praktičar.
Neće svakoga daviti
beskrajnim teoretiziranjem i

104

105

dokazivanjem znanja o sportu u kojem je
postigao svjetsku slavu, ali će u najvažnijoj,
odlučujućoj utakmici, kad u pobjedu
prestanu vjerovati mnogi iz njegova kluba
– pobijediti.
Da je Bonačić kao vino – što stariji to bolji
– dokazao je i na početku svog šestog
mandata u Mladosti. Kada su se u ožujku
2008. mladostaška kola već ozbiljno
nakrivila i u prvenstvu i u Kupu prvaka,
uskočio je “vaterpolski Ferguson” (Bone je
po godinama vršnjak sa slavnim trenerom
Manchester Uniteda) i napravio novo
čudo: eliminirao je Partizan na putu prema
završnom turniru u Barceloni (četvrtom
s mladostašima), a nakon Šibenika, u
uzbudljivim finalnim dvobojima nadjačao
i Jug i donio svojoj Mladosti njezin deseti
naslov hrvatskog prvaka.

Polovicu tih naslova (5) Žapci su osvojili
pod vodstvom Ozrena Bonačića. Ali ne
samo to: od 43 trofeja koliko ih krasi
vitrine najtrofejnijeg vaterpolskog kluba
na svijetu, Bonačić je kao igrač (15) ili
trener (10) sudjelovao u osvajanju čak 25
trofeja.
Čvrsta i agresivna obrana s hokejaškim
izmjenama zaštitni je Bonačićev znak. I
zato je svoju trenersku filozofiju sažeo u
samo jednoj rečenici: “Uništiti suparnika
na sve moguće dopuštene načine, u
obrani i u napadu!” Tako već godinama
plašljive i neinventivne gubitnike preko
noći pretvara u hrabre borce i pobjednike.
– Trener mora spoznati što je Bog
dao igraču i to razvijati, na tom daru
maksimalno raditi – objašnjava Bonačić
svoje shvaćanje rada s igračima.

106

Reprezentacija.TIF

Nova pravila koja su stupila na snagu 1967. uvode osobne
pogreške (umjesto isključenja igrača do pogotka). Nakon
tri teška prekršaja jedne momčadi izvodi se kazneni udarac,
a igrač s tri osobne pogreške mora napustiti igru i biva
zamijenjen drugim igračem. Igra od tada postaje znatno
siromašnija kombinacijama jer igrači teže iznuđivanju
teških prekršaja umjesto postizanju pogotka. Najčešće
je pobjeđivala momčad s dobrim vratarom, uvježbanim
za obranu kaznenog udarca i specijalistom za izvođenje
kaznenih udaraca.
Zahvaljujući tim pravilima Jugoslavija je napokon, u Ciudad
de Mexicu 1968. godine (od 12. do 27. listopada, nastupilo
15 reprezentacija i još Australija neslužbeno), osvojila zlatnu
medalju. Izbornik je bio Aleksandar Seifert, a od 11 igrača
osmorica su bili Hrvati: Ozren Bonačić, Zdravko Hebel, Zoran
Janković, Ronald Lopatny, Uroš Marović, Miroslav Poljak,
Karlo Stipanić i kapetan Ivo Trumbić (u sastavu su još bili:
Dejan Dabović, Đorđe Perišić i Mirko Sandić, a kao 12. igrač u
pričuvi je bio perspektivni Ratko Rudić).
Razrijeđeni zrak na nadmorskoj visini od 2.300 metara
očito je pogodovao jugoslavenskim vaterpolistima da
se domognu samog Olimpa. U skupini od čak osam
reprezentacija Jugoslavija je postigla pet pobjeda – protiv
UAE 13:2, Meksika 9:0, Nizozemske 7:4, Grčke 11:1 i Japana
17:2, neodlučeno 4:4 završio je susret s Njemačkom DR, a od
Italije je izgubila 5:4. U polufinalu Jugoslavija je nadjačala
Mađarsku 8:6 (Stipanić je obranio dva četverca), dok je SSSR
bio bolji od Italije 8:5.
U finalu, za koji su kroničari napisali da je bilo jedno od
najuzbudljivijih, Jugoslavija je pobijedila nakon produžetaka

Meksiko 1968:
olimpijsko
zlato!

13:11. Utakmica je u predviđenom vremenu završila 11:11
iako je nekoliko minuta prije kraja Jugoslavija vodila 9:6, a
junak pobjede bio je vratar Karlo Stipanić koji je uz mnoge
sjajne obrane “skinuo” i četverac. Tada je vrijedilo pravilo “tri
prekršaja – četverac”; zanimljivo je da su Sovjeti u finalnom
dvoboju svih svojih 11 pogodaka postigli iz četveraca, dok je
Jugoslavija dala čak četiri pogotka iz igre (Trumbić i Sandić
po dva). Izvjestitelj Večernjeg lista Ico Kerhin napisao je:
“Vaterpolisti su nas jedan sat mučili da bi nas na kraju
obradovali”.
Vidjelo se da nešto nije dobro s novim pravilima, zanimanje
gledatelja je opalo, pa su 1969. godine ona ponovo
mijenjana. Ograničeno je trajanje posjeda lopte jedne
momčadi na 45 sekundi (od 1975. na 35 sekundi) i ponovo
se za teške prekršaje uvodi kazna isključenja i to na
vrijeme od jedne minute ili do pogotka s bilo koje strane.
Te su promjene pravila znatno utjecale na razvoj taktike
u obrani i u napadu, posebno na napad s igračem više,
odnosno obranu s igračem manje, što je igru učinilo bržom i
zanimljivijom.
Na Europskom prvenstvu u Barceloni, održanom od 4.
do 12. rujna 1970. godine, SSSR je osvojio zlatnu medalju,
pobijedivši među ostalim Jugoslaviju 4:1, a pobjedu
identičnim rezultatom ostvarili su i Mađari, kojima je
pripala srebrna medalja. Jugoslaviji je pobjeda nad Italijom
4:3 omogućila osvajanje brončane medalje. Izbornik
reprezentacije bio je beogradski Šibenčanin Ante Lambaša,
koji je ujedno bio i predsjednik Europskog vaterpolskog
odbora (EWPC), a treneri i praktični voditelji momčadi su bili
Zlatko Šimenc i Boris Čukvas.

	 Zlatni olimpijci – Ciudad de Mexico 1968.
	OVAKO JE PROSLAVLJENO – Nakon utakmice

	 prIMANJE vaterpolista – kod Josipa Broza nakon povratka
>	OI CIUDAD DE Mexico 1968. – Finalna utakmica
	 Poštanska marka – Olimpijsko zlato ovjekovječeno je i na ovaj način

107

108

	Reprezentacija Jugoslavije, osvajač zlata na Olimpijskim
igrama u Ciudad de Mexicu 1968: Dabović, Marović, Hebel, Lopatny,
Trumbić, izbornik Seifert, Bonačić, Perišić, Čorić, sudac Knežević
(stoje); Rudić, Janković, Stipanić, dr. Brković, Poljak i Grubić (čuče)

	 Mladost 1968. – trener Seifert, Lopatny, Bonačić, Jeger, A. Matošić,
Poljak i Trumbić (stoje); Hebel, Stipanić, Z. Šimenc, Pozojević, Mikac
(čuče)

<	Reprezentacija Jugoslavije na pripremama u Krškom 1968.
uoči OI u Meksiku – Hebel, Poljak, Trumbić, Marović, Bonačić,
Lopatny, Sandić, Dabović, Antunović, Perišić (stoje); Pozojević, Rudić,
Marković, Miškov, Stipanić, Belamarić, Grubić i Mikac (čuče)

109

U vaterpolskim okvirima Hrvatska je u svemu prednjačila
među republikama Jugoslavije, pa se tako Hrvatski
vaterpolski savez prvi izdvojio iz republičkog plivačkog
saveza. Dogodilo se to na sjednici Skupštine u Splitu 20.
i 21. svibnja 1971. godine, a za prvog predsjednika HVS-a
izabran je Ivo Kaleb. Nakon toga su Kalebov zamjenik dr.
Bogdan Srdar, Ivica Cipci, Stjepko Bradarić, Đuro Kolić i Igor
Koprivnikar kao predstavnici Hrvatske pomogli da se to isto
učini i na državnoj razini. Vaterpolski savez Jugoslavije bio
je od 1921. – dakle, pola stoljeća – u sklopu Plivačkog saveza,
a na sjednici Skupštine u Herceg Novom 29. i 30. svibnja
1971. utemeljen je samostalni savez. Za prvog predsjednika
izabran je dr. Milan Muškatirović.
Želja je Vladimira Peze, tada visoko pozicioniranog političara
u Hrvatskoj, bila da sjedište Jugoslavenskog vaterpolskog
saveza bude u Zagrebu, ali ta se ideja nije ostvarila. Zagrebu
je pripao Plivački savez i Savez skokova u vodu, a Vaterpolski
je savez ostao u Beogradu.
– Nakon što se vaterpolo odvojio od plivanja na državnoj
i republičkoj razini, i vaterpolski su se klubovi počeli
osamostaljivati. I u tome su također prednjačili hrvatski
klubovi. Bilo nam je žao što je središte Saveza bilo u
Beogradu, ali nam je mala satisfakcija bila u tome da je
Udruženje prvoligaša bilo u Splitu – prisjetio se Stjepko
Bradarić.
Na Olimpijskim igrama 1972. u Münchenu (od 26. kolovoza
do 10. rujna, nastupilo 16 reprezentacija) Jugoslavija je
osvojila tek peto mjesto. U reprezentaciji su osmorica Hrvata
(od 11 igrača): Duško Antunović, Siniša Belamarić, Ozren
Bonačić, Ratko Rudić, Ronald Lopatny, Uroš Marović, Zoran
Janković i Karlo Stipanić (uz njih u sastavu su bili i Mišo
Marković, Mirko Sandić i Đorđe Perišić).
Jugoslavija je u svojoj skupini pobijedila Kanadu 12:4,
Rumunjsku 8:7, Meksiko 5:3 i Kubu 7:5, a izgubila od
reprezentacije SAD-a (nedvojbeno bržih plivača) 5:3 te se
kao druga plasirala na finalni turnir na koji su ušle po dvije
najbolje reprezentacije iz triju skupina. No, u razigravanju

za poredak od prvog do šestog mjesta zaredali su porazi:
prvo, bez ozlijeđenog Jankovića, od SSSR-a 5:4, potom
neodlučeno s Italijom 6:6, pa opet poraz od Mađarske, 4:2, i
na kraju pobjeda nad SR Njemačkom 5:4. Naslov su osvojili
Sovjeti, drugi su bili Mađari, treći Amerikanci, a zbog bolje
razlike pogodaka ispred Jugoslavije provukla se i domaća
reprezentacija.
Nakon višegodišnjeg premišljanja čelnici FINA-e odlučili su
konačno organizirati i svjetsko prvenstvo. Prvo je održano u
Beogradu 1973. godine (od 1. do 9. rujna), na Tašmajdanu, a
direktor prvenstva bio je Ante Lambaša. Velikih iznenađenja
nije bilo. Prve zlatne medalje domogli su se Mađari, srebrna
je pripala SSSR-u, a brončana Jugoslaviji.
S Mađarima su jugoslavenski vaterpolisti odigrali
neodlučeno 3:3, a u posljednjem susretu finalnog turnira
izgubili od Talijana 5:4. U osvajanju prve svjetske kolajne
od Hrvata su sudjelovali Ratko Rudić, Ozren Bonačić, Đuro
Savinović, Damir Polić, Siniša Belamarić, Boško Lozica i
Milo Franjković, a sastavu su još bili Mišo Marković, Nikola
Stamenić, Đorđe Perišić i Predrag Manojlović.
Jugoslavija je prije toga osvojila prvo mjesto na Balkanskim
igrama u Korčuli pobijedivši u finalu Grčku 11:4 (Savinović 3
pogotka, Bonačić, Rudić, Lozica i Polić po jedan).
Što se europske scene tiče, nije se puno toga promijenilo
ni na Europskom prvenstvu u Beču održanom od 18. do
25. kolovoza 1974. godine. Jugoslavija se ponovo morala
zadovoljiti brončanom medaljom, zlatna je pripala
Mađarskoj, srebrna SSSR-u. Jedini poraz, i to minimalan,
Jugoslavija je doživjela od SSSR-a (10:9), s Mađarskom je bilo
neodlučeno 7:7, s Italijom 4:4, a pobijeđeni su Nizozemci
5:3, Nijemci 7:3 i Španjolci 7:6. Nakon toga za tri su pogotka
imali slabiju razliku pogodaka od Sovjeta, pa su s jednakim
brojem bodova (10) zauzeli treće, a Sovjeti drugo mjesto.
Izbornik Vlaho Orlić učinio je tek minimalne promjene
u sastavu: umjesto Damira Polića, Đorđa Perišića i Mile
Franjkovića, uvrstio je Uroša Marovića, Duška Antunovića i
Luku Vezilića.

Vaterpolo
izlazi iz
Plivačkog
saveza

110

Roni je pravi zagrebački dečko, neki bi rekli i
fakin, ali u pozitivnom smislu riječi. Buntovnik,
liberal, izdanak društva u kojem su Beatlesi
bili zakon. Plivao je još kao dječak, ali volio
je i rukomet, skijanje i ostale sportove. Bio je
plivački prvak Zagreba na 50 slobodno, drugi
na juniorskom prvenstvu države. No, plivanje
je bilo nekako dosadno za takvog momka
punog energije pa se prebacio na vaterpolo, i
sa 15 godina upao u prvo momčad Naprijeda,
tada drugoligaša.
Danas za sebe voli reći da je prošao sve
faze natjecanja koja u vaterpolu postoje, od
kvalifikacija za Drugu ligu, preko igranja tamo,
pa sve do Prve lige. I reprezentacije, naravno.
U sezoni kad je ušao u prvu momčad, Naprijed
je ispao iz Druge lige. U sezoni 1958/59. igrao
je prvenstvo Hrvatske, 1960. kvalifikacije
za Drugu ligu u Somoboru, a nakon toga
uslijedila je i Prva liga.
Lopatny je jedini drugoligaški igrač koji
je istodobno bio i član jugoslavenske
reprezentacije. I to njezin najmlađi član.
Zlato u Ciudad de Mexicu osvojio je kao član
drugoligaškog Naprijeda, nešto što je danas
nezamislivo.
Bio je sjajan igrač, prgav ali moćan. Sa 29
godina objesio je kapicu o klin. Puno prerano.
Razlog?
– Osvojio sam sve što se osvojiti može!
– lakonski je njegov odgovor. Raspala se
generacija, a njemu je društvo oduvijek
mnogo značilo.
– Bilo mi je već dosta putovanja, nisam više
imao pravih motiva, a i od vaterpola se tada
nije dalo živjeti kao danas – znao bi reći.
Zanimljivo je da su on i Karlo Stipanić 1972.
godine odbili ići na dopinški test, zbog čega su
dobili godinu dana suspenzije u reprezentaciji.
– Već smo do tada odradili nekoliko testiranja,
nisam se dao više maltretirati – kaže danas.

Pamti posebno 1970. godinu i “ukradeni”
naslov prvaka Europe, “uzeli su nam ga na
gol-razliku jer je Partizan kupio utakmicu od
Rusa”.
Igrao je na poziciji ofenzivnog halfa, 1970. i
1971. bio je proglašavan najboljim igračem i
strijelcem prvenstva. Danas takvog all-round
igrača zapravo nema.
– Najbliži bi mi možda bio Perica Bukić, ali on
nije bio toliko izrazit strijelac kao ja – kaže
bez skromnosti.
Svi se slažu, bio je preteča današnjeg
modernog vaterpolista, igrač sa sjajnim
osjećajem za gol.
– Mogao sam dati gol i sa 10 metara, ali i iz
uplivavanja. Zapravo, to uplivavanje bila je
moja specifičnost.
Volio je od svakog igrača nešto pokupiti,
pa je tako od Jankovića “skidao” dribling,
od Bonačića bekovske finte, od Sandića
uplivavanje i bacanje na leđa. S Antonom
Matošićem volio je igrati, “razumjeli smo se
zatvorenih očiju”, ali i sa Zlatkom Šimencom.
Sa 25 godina završio je studij ekonomije.
Uvijek beskompromisan, često impulzivan,
često je bio u neugodnim situacijama,
nerijetko i sudionik tučnjava.
– Kad me netko udario, nisam ostajao dužan,
vratio bih istom mjerom, zapravo još i jače!
Poznat je njegov sukob s Batom Orlićem,
njihova tučnjava u Barceloni. Orlić je tada
u hotelu Orijent na Ramblasu, navečer, u
društvu beogradskih novinara, kritizirao
neke ljude, među njima i Ronija, koji se bio
spustio do bara popiti svoju uobičajenu
čašu mlijeka prije spavanja. Za Lopatnyja je
to bilo dovoljno da prvo verbalno, ali vrlo
brzo i šakama uzvrati. Lokal je bio doslovce
razbijen, a Ronijevi cimeri Stipanić i Šimenc
vratili su se kasnije po ključ od sobe i –
cipelu.

Čak su i mađarske novine tada pisale o
tom velikom incidentu u jugoslavenskom
vaterpolu, a poznati karikaturist Oto Reisinger
napravio je zgodnu karikaturu. S Orlićem
je Lopatny stalno bio u nekom latentnom
sukobu, iako mu je baš on priredio oproštajnu
utakmicu u Budvi.
Danas kaže da je vaterpolo manje grub
nego nekada, “više je tada bilo povlačenja
i udaranja”. No, tada su tehnički potkovani
igrači dominirali, “Šimenc i ja smo u Moskvi
držali loptu cijelu jednu četvrtinu jer tada nije
bilo ograničenja napada, a nitko nam je nije
mogao oduzeti. U Meksiku smo držali loptu tri
minute i tek tada postigli pogodak.”
Hvali svog prvog trenera Seiferta:
– Izvanredan trener i psiholog, koji nam je dao
i da navečer bančimo ako smo sutradan bili
svi na treningu kako treba. Spominje često da
je Mladost tada u tri godine izgubila samo tri
susreta, kakva je to dominacija bila!
U reprezentaciju je gotovo ušao 1963. kao
kandidat za Tokio, ali nije imao zaleđe, bio
je premlad, a i član drugoligaša. Do 1973.
odigrao je za izabranu vrstu 150 utakmica i žali
samo što nijedna nije bila u Zagrebu. Njegovo
je hrvatstvo tih godina često bilo spominjano.
Lopatny je danas poznati ugostitelj, lokal u
Palmotićevoj ulici, gotovo u središtu Zagreba,
pod imenom LR, radi od 1976. ekskluzivno
je okupljalište svjetskih jet-setera. I Roni je
spadao u takve, “možda je to više bilo zbog
moje prve supruge Tereze Kesovije, kojoj
je to kao estradnoj zvijezdi bio stil života”. I
druga supruga je bila iz tih voda, glumica Mia
Begović.
Bio je i dopisnik Sportskih novosti, imao i
svoju kolumnu Valovi bazena. Danas ne žali
ni za čim, “iako sam imao poziv iz Amerike”.
Bili su to lijepi dani, kada se uživalo u igri i
druženju.

Ronald Lopatny

Rođeni buntovnik

Datum rođenja: 19. rujna 1944.

Mjesto rođenja: Zagreb

Zanimanje: diplomirani ekonomist

Vaterpolo počeo igrati 1958. u Naprijedu (poslije Medveščak) u

Zagrebu

Igračka karijera: 1958-1968. Naprijed, 1968-1973. Mladost

Reprezentativni karijera: 150 nastupa za SFRJ

Trofeji s reprezentacijom:

– zlato na OI u Ciudad de Mexicu 1968.

– zlato na MI u Tunisu 1967.

– zlato na MI u Izmiru 1971.

– bronca na EP u Utrechtu 1966.

– bronca na EP u Barceloni 1970.

Trofeji s klubom:

– Prvak Europe: 1968, 1969. i 1971. (Mladost)

– Prvak Jugoslavije 1964, 1967, 1969, 1970. i 1971. (Mladost)

Nagrade:

– dvaput najbolji igrač Jugoslavije: 1970. i 1971. godine

111

Miro Poljak, popularni Žmego, bio je borac
kakvih je malo, rođeni pobjednik, iako
njegova životna tragedija nagoni na drukčije
razmišljanje. Ali baš zato je Miro pobjednik jer
srčanošću kakva se ne viđa često, zaljubljen u
život, uživa u svakom danu.
Njegova je osobna kalvarija započela
1980. godine kad mu je, nakon frontalnog
sudara s autobusom, kao posljedica stresa
dijagnosticiran šećer u krvi. Pa su prvo zbog
visokog šećera počele stradavati oči (prošao
je čak 11 laserskih operacija), a danas mu je
vid na oko 30 posto. Krajem 1999. prespavao
je infarkt, ugrađene su mu nakon toga dvije
premosnice. Zatim je došlo ono najgore: prvo
je palac na nozi počeo crniti, pa su ga liječnici
morali amputirati. Zbog toga je čak 98 puta
bio u barokomori u Puli. Bolest se i dalje
nezaustavljivo širila, baš kao i njegov zarazni
optimizam, kojim hrani sebe i svoju okolinu.
– Jednostavno, ne smiješ popustiti bolesti, ne
smiješ je hraniti ni na koji način! – kaže.
Amputacije su se samo smjenjivale... Prvo
tri prsta na nozi, na živo, jer narkozu su
se liječnici bojali dati zbog visokog tlaka.
Pa srednji prst druge noge, uz koji ga je
pogodila još jedna nedaća – opaka bolnička
bakterija MRSA, zbog koje je primao velike
doze antibiotika, a to je pak prouzročilo
otkazivanje bubrega. Uslijedila je i amputacija
desne potkoljenice. U dvije godine bio je na
200 dijaliza. Supruga mu je 6. srpnja 2006.
darovala bubreg. Ali ni tu nedaćama nije
kraj: poslije toga operirao je karotidu, glavnu
žilu koja vodi krv u mozak. Te godine, 2006,
amputirana mu je i lijeva potkoljenica, godinu
potom i natkoljenica.
Ali nesreća nikad ne dolazi sama: njegova
supruga Dubravka, s kojom je u braku 36
godina, ima problema s osteoporozom
i kičmom, kći Ines boluje od dijabetesa
uzrokovanog također stresom nakon
prometne nesreće, a pokojni zet Krešimir
imao je težak oblik karcinoma sinusa. Zato im
je četverogodišnji unuk Borna središte svijeta,
svemira, baš kao i – stol u kući.
– Obitelj mi je sve, a obitelj čini stol. Zato
smo mi kod kuće obavezno svi zajedno za
doručkom, ručkom i večerom.
Miro je usprkos svim tim neshvatljivo
okrutnim nedaćama beskrajno duhovit,
sjajan čovjek. Njegove viceve, kako sam kaže,
često upotrebljava i prijatelj Stipe Mesić, bivši
predsjednik Republike Hrvatske. Nadimak
Žmego, priča, dao mu je suigrač iz Mladosti
Verži, zbog – žmirkanja. Ali kod Žmege svaka
stvar ima neku svoju posebnu priču.
– Učiteljica me tukla po glavi kad sam bio
mali jer nisam htio učiti ćirilicu – kaže Miro,
nekad veliki vaterpolist i rasan strijelac.
– Kad god nisam znao što bih s loptom, ja bih
je šutnuo prema golu i pogodio – šali se na
svoj račun.
Nosio je uvijek kapicu s brojem 7, iako uz taj
broj zapravo nema neku sočnu priču. Ali zato
ima uz predolimpijski turnir u Meksiku 1967.
godine.
– Bili smo smješteni u Acapulcu i u hotelu
je bila organizirana neka nagradna igra.
Usred hotelskog bazena bila je na jednom
postolju missica Acapulca i boca šampanjca
Don Perignon. Pobjednik je dobivao bocu i

poljubac. Šef parade tek što je izbrojao do tri a
ja sam je već ljubio, s bocom u ruci. Tih nekoliko
zaveslaja za mene su bili dječja igra.
Žmego je bio odličan plivač, pa je uvijek plivao
za prvu loptu. Imao je, kažu njegovi suigrači,
strašan start iz mjesta, Zlatko Šimenc jednom
mu je rekao da je “pokretni torpedo”. Sjeća se
Žmego i Zdravka Ježića:
– Pucko mi je davao svoju robu jer nisam baš
bio imućan.
Pucko je kriv i za njegovu prvu utakmicu 1962.
godine.
– Igrali smo u Zelini protiv Primorca, izašao je iz
igre i rekao, “mali, a sada ti igraj!”
Vaterpolo je počeo igrati kod trenera Jure
Amšela, “on je otkrio Bonačića, Stipanića
i mene”. S njima
dvojicom veže ga
puno toga, čak su
kasnije i radili zajedno,
na radiologiji u
Vinogradskoj bolnici
(Bolnica sestara
milosrdnica).
– Samo što sam ja ostao
tamo raditi do kraja i
zaslužio mirovinu, dok je
Bone vrlo brzo prestao
i vratio se vaterpolu,
a Stipanić je otišao u
Švicarsku.
Na Olimpijskim igrama
u Meksiku bio je najbolji
strijelac reprezentacije, a
pamti još jedan zanimljiv
detalj.
– Protiv Italije promašio
sam dva četverca, pa su
novine tada pisale “Poljak
prokockao polufinale”. Kako
tada nije bilo interneta,
novine su malo kasnile, pa je
taj naslov izašao baš kad smo
igrali s Mađarima, utakmicu u kojoj sam odlično
odigrao. Ja sam zapravo uvijek bio posebno
motiviran protiv jakih, sa slabijima je to već bilo
malo teže...
U Meksiku su, pamti, od jednog vlasnika lokala
u ulici Garibaldi dobili zlatnike za prvo mjesto
koji su bili vredniji od olimpijske zlatne medalje.
Sa Zoranom Jankovićem se najbolje snalazio,
“našli bismo se i zatvorenih očiju”, obojica su bili
strahovito brzi.
Prestao je igrati relativno mlad, 1974. godine.
– Bilo mi je dosta, generacija se raspala, a i
više se nije imalo što osvojiti, nije bilo pravih
motiva.
Zvali su ga u Beograd, Zvezda i Partizan, “ali
kaj bih ja tamo radil, pa ja sam iz Zagreba”, reći
će puno godina kasnije. Doduše, nastavio je
amaterski igrati za drugoligaše Betinu i Filip
Jakov, “ali samo zato da bih imao gdje ljetovati”,
ne skriva motive Žmego, veliki čovjek i još veći
borac. Čovjek koji zaslužuje dostojno mjesto u
hrvatskom vaterpolu. Olimpijac koji je, prema
vlastitom kazivanju, značenje toga dokučio tek
za jednog boravka u Americi:
– Upoznao sam tri nobelovca, koji su od mene
tražili autogram kad su čuli da sam olimpijac
sa zlatnom medaljom. Oni od mene, umjesto
ja od njih! Ali vani se to cijeni puno više nego
kod nas.

Miro Poljak
Veliki igrač i još veći borac

Datum rođenja: 3. rujna 1944.

Mjesto rođenja: Zagreb

Zanimanje: rendgenski tehničar

Igračka karijera: 1960-1976. Mladost, igrao kratko i za Betinu i

Filip Jakov

Trofeji s reprezentacijom:

– zlato na OI u Ciudad de Mexicu 1968.

Trofeji s klubom:

– Prvak Europe: 1967, 1968, 1969. i 1971.

– Europski Superkup: 1975.

– Prvak Jugoslavije: 1962, 1967, 1969, 1971.

– Zimsko prvenstvo: 1961, 1962. i 1964. (Mladost)

Zanimljivosti: četiri puta najbolji strijelac Europe, prvi strijelac

tadašnje reprezentacije Jugoslavije i treći strijelac na OI 1968. u

Ciudad de Mexicu

112

Zašto vaterpolo? Jednostavan odgovor: u
Zagrebu su i tada, ranih šezdesetih godina
prošlog stoljeća, bila vruća ljeta, financijska
je situacija bila takva da se baš nije moglo na
ljetovanje na more, pa je bazen bio logično
rješenje. Hebel je bio uvijek dobar plivač,
plovan, prsaš, dobrih i jakih “škara”, zbog čega je
kasnije i stao na vrata. Stanovao je u Šubićevoj
ulici, relativno blizu bazena na Šalati, i krenuo
je prvo s plivanjem u Naprijedu. Bio je 1961.
juniorski prvak Jugoslavije na 200 prsno. Kako
je plivanje bio naporan sport, odlučio se za
vaterpolo, ali tada nije ni sanjao o nekoj karijeri,
“važno je bilo društvo, dobra zezancija”. Prvi
plivački trener bio mu je Franjo Štigler, a prvi
vaterpolski Franjo Balen.
Naprijed je tada igrao u Drugoj ligi, a Hebel se
dobro sjeća svoje prve utakmice.
– U Kotoru, protiv Primorca. Bilo je hladno,
rujan, sunce tamo brzo zapada za brda. Kotor je
tada ušao u Prvu ligu. Pamtim i danas te hlade
bazene, nije tada bilo grijane vode, jednom je
na Tašmajdanu u Beogradu bilo 16 stupnjeva
Celzijusovih, i sam se čudim što danas nemam
problema sa zdravljem zbog toga.
Priznat će i danas, najteže mu je pao pogodak
s centra u Ciudad de Mexicu na OI 1968. u
susretu protiv Talijana:
– I danas mi je neugodno zbog toga, ali se tako
poklopilo.
Kao najbolju pak utakmicu ističe finale
Kupa kupova u Šibeniku s Mladosti protiv
Ferencvarosa:
– Tada smo od starih, “Meksikanaca”, ostali
samo Bonačić i ja, ali igrali smo taktički jako
dobro, tukli na kraju Partizan u finalu.
Zdravko i danas često posjećuje vaterpolske
utakmice, i ima jednu zamjerku mladim
vratarima:

– Nikada ne smiješ primiti gol s krila u bliži
kut, to je oduvijek bio naš tadašnji princip
branjenja, dijagonala je najvažnija kod
golmana.
Priznaje, također:
– Nisam baš bio neki golman za četverce, ali
sam zato bio dobar kod igrača manje.
Imao je peh da igra u vrijeme velikoga Karla
Stipanića, “bio je bolji od mene”, priznaje bez
zavisti. I nije mu smetalo, “uvijek gledaš interes
ekipe, a ja to danas kod mnogih momčadi ne
prepoznajem. Danas je svima strašno važna ta
individualnost, a ne podređivanje ekipi.
Šest je godina bio i prvi vratar Mladosti kad je
Stipanić prestao.
– Nije ugodno biti drugi vratar, to djeluje na
psihu, stvara osjećaj manje vrijednosti, ali to je
ipak subjektivan doživljaj. Stipanić je bio silan
vratar sjajnih refleksa, posebice za četverce.
Usporedno s treniranjem i igranjem završio je
elektrotehnički fakultet i posao mu je kasnije
uvijek bio na prvome mjestu. Karijeru je stoga
namjerno gurnuo u drugi plan, ali ne žali.
Olimpijska medalja uspjeh je kakvim se samo
malobrojni sretnici mogu podičiti.
Zdravko Hebel bio se snažno angažirao u
pokušaju da se Hrvatska kvalificira za OI
u Barceloni 1992, također i oko traženja
priznanja Hrvatske u LEN-u. Dosta je napravio
na organizaciji HVS-a otkako je 1995. godine
došao na njegovo čelo nakon Vlade Kobešćaka.
Organizacija je i inače uvijek bila njegova jača
strana, od organiziranja obrane ispred svoga
gola do organiziranja u raznim sportskim
društvima u kojima je radio i svugdje ostavljao
svoj snažan pečat.

Zdravko HebelOd vratara do 	predsjednika HOO Datum rođenja: 21. siječnja 1943.Mjesto rođenja: ZagrebZanimanje: doktor znanosti, inženjer elektrotehnike,
sveučilišni profesorIgračka karijera: 1960-1962. Naprijed, 1962-1977. Mladost

Reprezentativna karijera: 68 nastupa za SFRJ (1965-1969)
Sudačka karijera: međunarodni sudac od 1979.
Dužnosnička karijera: predsjednik Zagrebačkog šport-
skog saveza 1991-2000, dopredsjednik Hrvatskog olim-
pijskog odbora 1991-2000, predsjednik Udruge hrvatskih
vaterpolskih sudaca 1993– 1995, predsjednik HVS-a 1995.
i 1999-2000, predsjednik Hrvatskog olimpijskog odbora
2000-2002.

Trofeji s reprezentacijom:– zlato na OI u Ciudad de Mexicu 1968. – zlato na MI u Tunisu 1967. Trofeji s klubom:
– Prvak Europe: 1967, 1968, 1969. i 1971. – Kup pobjednika kupova: 1976. – Europski Superkup: 1975. – Prvak Jugoslavije: 1962, 1964, 1967, 1969, 1970. i 1971.

113

Zoran Janković
Igrač prevage
Datum rođenja: 8. siječnja 1940.

Mjesto rođenja: Zenica (BiH)

Datum smrti: 25. svibnja 2002. u Beogradu (Srbija)

Igračka karijera: 1958-1961. Mladost, 1961-1973. Partizan

Trofeji s reprezentacijom:

– zlato na OI u Ciudad de Mexicu 1968.

– srebro na OI u Tokiju 1964.

– bronca na EP u Utrechtu 1966.

– bronca na EP u Barceloni 1970.

– zlato na Univerzijadi 1961.

– zlato na MI u Tunisu 1967.

Trofeji s klubom:

– Prvak Europe: 1964, 1966, 1967. i 1971. (Partizan)

– Prvak Jugoslavije: 1963, 1964, 1965, 1966, 1968. i 1970. (Partizan)

– Zimsko prvenstvo: 1963, 1965, 1968. i 1969. (Partizan)

Nagrade:

– Zaslužni sportaš Jugoslavije 1964.

– Najbolji strijelac na OI u Tokiju 1964.

– Član Kuće slavnih od 2004.

Zoran Janković je Hrvat koji je svoje najbolje
vaterpolske dane proveo u beogradskom Parti-
zanu. Umro je 25. svibnja 2002. i na njegovu su
pogrebu bili mnogi istaknuti hrvatski vaterpo-
listi...
Janković je iz Mladosti otišao 1961. i mnogi sma-
traju da je to što su ga tada pustili da ode bila
jedna od najvećih pogrešaka kluba. Jer upravo
je on bio prevaga u korist Partizana u odmjera-
vanju sa Zagrepčanima.
– Bio je nezadovoljan tretmanom u Mladosti. Za
većinu suigrača u klubu bio je mali seljak, a oni
su bili zagrebački dečki i očito ga nisu prihvatili
– kao i obično bez dlake na jeziku objašnjava
Duško Antunović, dugogodišnji Jankovićev
suigrač u Partizanu i reprezentaciji.
Antunović ne skriva svoje divljenje prema
Jankoviću, i kao igraču i kao čovjeku:
– On je bio pomalo bećar i meni je bilo drago
družiti se s njim. Često smo izlazili, iako je on
već bio oženjen. A koliko sam samo oklada
dobio na njemu! Kad bih rekao da je on Hrvat,
nitko mi ne bi vjerovao. Nakon oklade donosio
bih njegov krsni list i svi bi bili iznenađeni. Znali
smo se dobro najesti na račun tih oklada – pri-
sjeća se Antunović.
– Zoran je bio izvanredan igrač, dribler u vodi,
naš junior, zajedno smo stasali. Već 1961. bio je
najbolji strijelac jugoslavenske lige. Otišao je u
Partizan jer je to već bio profesionalni klub, a
mi smo bili amateri i Zoran nije imao od čega
živjeti. Poslije se htio i vratiti u Zagreb, ali opet
nije imao novca za to. U Beogradu se oženio Cr-
nogorkom Sonjom, inače stjuardesom, i s njom
imao sina i kćer koji žive u Beogradu – ispričao
je Ozren Bonačić.
Janković se počeo baviti plivanjem vrlo rano i
čak je bio juniorski prvak Hrvatske. Za repre-
zentaciju je odigrao 221 utakmicu i postigao 259
pogodaka. Uz Mirka Sandića bio je najdomi-
nantnija figura u šampionskom Partizanu iz tih
godina te je bio proglašavan najboljim igračem
na mnogim turnirima. Poznat je i po tome što
je bio prvi vaterpolist koji je postigao deset
pogodaka na jednoj utakmici. Dogodilo se to
u dvoboju s Japanom na Olimpijskim igrama u
Meksiku, kad je Jugoslavija pobijedila 17:2.
Janković je bio jedan od najvažnijih igrača
reprezentacije koja je na tim OI osvojila prvu
olimpijsku zlatnu medalju. No, nije mogao
prežaliti što se zlatom nisu okitili i četiri godine
prije, u Tokiju 1964. kad je bio najbolji strijelac
turnira.

Mnogo godina
kasnije Janković,
jedan od najbo-
ljih igrača s ovih
prostora, član Kuće
slavnih, kazivao je:
– Mislim da je
u Tokiju igrala
najbolja generacija
jugoslavenskih
vaterpolista. Ne
mislim to zbog
sebe, bio sam re-
prezentativac i prije
Tokija, nego zbog
suigrača od kojih su
mnogi zaboravljeni.
Na vratima su se
smjenjivali dr. Milan
Muškatirović i Karlo
Stipanić. Naprijed su
igrali Mirko Sandić i
možda naš najbolji
branič svih vremena
Ivo Trumbić. Ne znam
boljeg sidraša od Bo-
židara Stanišića Cikote,
niti bržeg i eksploziv-
nijeg igrača od Tonija
Nardellija... Tukli smo Ruse 2:0, a s Mađarima
odigrali neodlučeno 4:4. Posljednju, odlučuju-
ću, utakmicu između Mađarske i SSSR-a gledali
smo bez mogućnosti da bilo što učinimo. Da
bi nas pretekli, Mađari su trebali pobijediti
Sovjete s tri pogotka razlike. Nitko od nas nije
vjerovao da će Sovjeti dopustiti da ih Mađari
pobijede tako uvjerljivo, no, završilo je 5:2.

Netko je očito odlučio da Mađari budu prvi,
a ne mi, a sve je to u vodi proveo španjolski
sudac Batale. Sovjeti su se borili pošteno, ali je
Španjolac dosudio četiri uzastopna četverca
za Mađarsku! Svirana je mađarska himna, a
mi smo plakali. Poslije sam osvojio još mnogo
odličja, ali za tim tokijskim zlatom nikad nisam
prestao žaliti.

114

Karlo Stipanić, poznatiji kao Đingo, relativno
je kasno počeo igrati vaterpolo, tek sa 18
godina, kad je došao u Zagreb, u Mladost.
Otac mu je dobio premještaj na poslu, pa
je iz rodne Crikvenice došao u metropolu.
U Crikvenici je malo, neobavezno, trenirao
vaterpolo. Na Savi se, u ljeto 1959. godine,
upoznao s kasnije najboljim vaterpolskim
prijateljem Ozrenom Bonačićem, koji je i
zaslužan za njegov nadimak.
– Nazvao me po Džingis-kanu jer imam slične,
kose oči. A ja sam njega nazvao Pluton, po
Disneyevu crtanom junaku, zbog trapavog
hoda!
Krenuo je prvo plivačkom treneru Jegeru,
kasnije vaterpolskom Amšelu. Ovaj potonji,
inače vratar, pitao ih je obojicu toga ljeta
jesu li ikada igrali vaterpolo. Na što je Karlo,
ponosno, “jesam, u Crikvenici, lijevo krilo!”
Amšel mu je očinski stavio ruku na rame i
kazao: “Mali, u vaterpolu nema lijevog krila!”
Iako je prvo igrao u polju, vrlo je brzo završio
na vratima.
– Amšel je već bio na zalazu karijere, pa me
potjerao na gol – često zna reći Đingo – Išlo se
tada na neku turneju u Poljsku, i Amšel mi je
rekao da ako želim ići, mogu samo kao vratar.
I pristao sam.
I dobro da je pristao jer većeg vratara
Hrvatska nije imala.
– A ne, Ćiro Kovačić je za mene najbolji
golman na svijetu! – i danas tvrdi Đingo.
Nakon nepunih pet godina treniranja
u jesen 1963, uoči OI u Tokiju ušao je u
reprezentaciju. Prije OI u Ciudad de Méxicu,
1967. na predolimpijskom turniru, briljirao je
te je proglašen najboljim vratarom svijeta,
uostalom, kao i godinu dana potom. Žao
mu je zbog “drvene” medalje iz Münchena
(četvrtog mjesta), “tada je već bio raspad
sustava u reprezentaciji”.
Iz toga vremena datira i jedna sjajna
anegdota. Naime, Bonačić i Stipanić tada su
već radili na rendgenu u Vinogradskoj bolnici,
pa su po povratku s OI iz Münchena od
prijatelja s posla dobili rukom iskovane limene
medalje, koje su visjele na lančiću kojim se
potezala voda u WC-u. Tu medalju Đingo
i dan-danas drži ravnopravno među svim
svojim trofejima.
Bio je specijalist za četverce, a najviše
pamti susret Mladosti i Partizana kad je
Beograđanima obranio čak pet četveraca, pa
se više nitko nije usuđivao šutirati na gol. U
Meksiku je Mađarima obranio tri četverca, a
u finalnoj utakmici s Rusima, nakon čuvenih
produžetaka, “skinuo” je dvije posljednje
lopte i tako odlučio pobjednika. Danas čuva
tu loptu, s potpisima igrača. A kad smo kod
lopte, recimo da je u Meksiku krenula nova era

vaterpolskih lopti, što je za vratare bilo dosta
nezgodno.
– Do tada se igralo kožnatom loptom, koja
je bila dosta teška i sporija kad bi se napila
vode. A u Meksiku je stigla plastična, koja je
bila znatno brža i koja je odskakala od vode
(“pliska”). Pogotovo je to bilo izraženo u Ciudad
de Mexicu: na 2.400 metara nadmorske visine
lopta je imala strašnu brzinu.
Ipak, Đingovi mačji refleksi nisu iznevjerili.
– Tada je igra bila življa, više se pucalo,
pogotovo otprve, nije se loptom toliko
mahalo kao danas. Bilo je više fantazije u igri,
slobodnije se igralo. Danas kad uspoređujem
vaterpolo i rukomet, koji su slični sportovi, čini
mi se da je promjenom pravila profitirao više
rukomet, igra je postala zanimljivija, dok je
vaterpolo postao statičniji.
I danas pamti Sandića,
koji je imao
nezgodan udarac,
veliku snagu ali
i kontrolu lopte
do posljednjeg
trenutka, iz zgloba,
što je vratarima
uvijek teško
braniti.
Sedamdesete
godine prošlog
stoljeća, nakon 1972,
bile su prijelomne.
– Mladost je upala u
nemilost svih vrsta
i bilo je vrijeme za
povlačenje.
San mu je bio otići u
Barcelonu, ali put ga
je, slučajno, odveo u
Lugano, gdje je i ostao
živjeti.
– Zvali su me Švicarci na jednu turneju u
Portugal, i tako sam ostao, zaposlio se tamo i
još igrao, za Lugano ali i za Bisone, po potrebi,
kada me tko trebao. I tako donedavno, još sam
sa 60 godina branio.
Danas živi na relaciji Lugano (zimi), Crikvenica
(ljeti). Ima brod, obožava more, u mirovini
je od 2003. godine. Ali vaterpolo je i dalje
velika ljubav, voli ga i zaigrati, odlazi na veće
utakmice, savjetuje vratare ako žele slušati
njegove primjedbe. A koji pametan vratar to
ne bi iskoristio! Trenerski ga posao nikad nije
zanimao. Đingo je i u kasnim šezdesetima
duhovit kao i prije, često se šali na račun
suigrača, ali i na svoj.
– Mi smo nekad bili sjajna klapa, živjeli smo
kao obitelj, svuda smo išli zajedno, često i
sa suprugama. Zaista smo bili velika skladna
obitelj.

Karlo Stipanić

Čarobnjak među vratnicama

Datum rođenja: 8. prosinca 1941.

Mjesto rođenja: Crikvenica

Zanimanje: inženjer medicinske radiologije

Igračka karijera: 1959-1973. Mladost, 1973-1981. Lugano, Švicarska

Trofeji s reprezentacijom:

– zlato na OI u Ciudad de Mexicu 1968.

– srebro na OI u Tokiju 1964.

Trofeji s klubom:

– Prvak Europe: 1967, 1968, 1969. i 1971. (Mladost)

– Prvak Jugoslavije: 1968, 1969. i 1970. (Mladost)

Zanimljivost: najbolji vratar svijeta 1967. i 1968.

115

beka, pratio igru, uvijek
s kapicom broj 2. Za re-
prezentaciju je od 1959,
kad je prvi put ušao u
izabranu vrstu, odigrao 152 utakmice. Proglašen
je najboljim obrambenim igračem svijeta 1964. i
sportašem godine u izboru beogradskog Sporta.
Pamti još jednu veliku utakmicu i jednu veliku
ozljedu. Naime, u Ciudad Mexicu, u finalu protiv
Rusa, igrali su se produžeci. A on ih je odigrao na
vlastitu odgovornost.
– Vodili smo 13:12 i Rusi su 12 sekundi prije kraja
postigli pogodak iz četverca. Ušli smo u produ-
žetke i tada sam dobio strahovit udarac petom
u donji dio trbuha, izbio mi je zrak i pao sam
u nesvijest. Reanimirali su me, već zavezali na
nosilima radi prebacivanja u bolnicu... No, tada
sam se osvijestio i tražio da me vrate u igru.
Na meksičkim Olimpijskim igrama Trumbić je
proglašen i najboljim igračem svijeta.
Jak, okretan, pamti riječi Talijana Pica, koji mu
je nakon jedne utakmice Mladosti i Pro Recca
došao čestitati ovim riječima: “Ti si najbolji vučni
traktor kojeg poznajem!” Naime, cijelo ga je
vrijeme Talijan držao za gaćice ne bi li ga omeo,
a Trumbić ga je vukao i vukao bazenom...
Nikad nije obećavao brda i doline, ali je zato
znao prije svake utakmice reći: “dat ćemo sve od
sebe, idemo se nadigravati”. Danas živi u Zagre-
bu, trenutačno ne radi ništa u vaterpolu i to je
zapravo najveća šteta jer uz takvog stručnjaka
mnogo se toga može i danas naučiti.

Ivo Trumbić
Počeo kao vratar, 	
završio kao branič
Datum rođenja: 2. travnja 1935.
Mjesto rođenja: Split
Zanimanje: diplomirani kineziolog
Vaterpolo je počeo igrati 1946. u JadranuIgračka karijera: 1946-1961. Jadran, 1962-1970. Mladost Trenerska karijera: 1966-1970. Mladost (trener i igrač), 1970-1973. Olympiacos, 1973-1980. izbornik Nizozemske, 1981-1982. Jug, 1983-1984. Patras, Grčka, 1985. izbornik Grčke, 1986-1988. Pescara, 1989-1990. Jug, 1991-1996. izbornik Nizozemske, 1996-1997. AZPC, Nizozemska, 2000-2001. Rote Erde Hamm, NjemačkaDužnosnička karijera: 2001-2005. tehnički direktor AZPC-a

Trofeji s reprezentacijom (igrački):
– zlato na OI u Ciudad de Mexicu 1968.– srebro na OI u Tokiju 1964.
– srebro na EP u Leipzigu 1967.
– bronca na EP u Utrechtu 1966.
– zlato na MI u Tunisu 1967.
– srebro na MI u Napulju 1963.
Trofeji s klubovima (igrački):
– Prvak Europe: 1967, 1968. i 1969. (Mladost)– Prvak Jugoslavije: 1952, 1960. (Jadran), 1962, 1967. i 1969. (Mladost)
– Zimsko prvenstvo: 1962. i 1964. (Mladost)– Prvak Grčke: 1971. (Olympiacos)
Trofeji s reprezentacijom (trenerski):– bronca na OI u Montrealu 1976.
Trofeji s klubovima (trenerski):
– Prvak Europe: 1987. (Pescara)
– Europski Superkup: 1987. (Pescara)– Prvak Jugoslavije: 1981. i 1982. (Jug)– Prvak Italije: 1987. (Pescara)
– Kup Jugoslavije: 1981. (Jug)
– Kup Italije: 1987. (Pescara)

Za one koji ne znaju, Trumbić je u vaterpolo
ušao kao vratar, a izašao kao – legenda. Branič,
trener, stručnjak za sva vremena. Do 1962. u Ja-
dranu, od tada u Mladosti jer su Zagrepčani bili
voljni platiti studij na tadašnjem Fakultetu za
fizičku kulturu. Tako s Jadranom ima prvi trofej,
prvenstvo Jugoslavije 1952. kao vratar. Onda je,
snimajući pomalo igru, prešao među igrače, i
(p)ostao bek.
Studij je završio 1966, specijalizirao vaterpolo i
plivanje, a tada već počeo raditi u Mladosti kao
trener, ali i igrač.
Posebno mu je ostala u sjećanju utakmica u
Bukureštu protiv Steaue, u finalu tadašnjeg
Kupa prvaka.
– U prvoj sam utakmici dobio takav udarac
laktom u uho da sam se zamalo onesvijestio.
Napravili su mi specijalni uložak za uho, koji
sam nosio u uzvratu u Bukureštu, gdje smo
igrali 4:4. Sjećam se, tada nas je na zagrebač-
kom Glavnom kolodvoru, jer se onda išlo na
put vlakom, dočekalo 30.000 ljudi.
Nakon što su 1969. bili pobjednici Kupa prvaka,
došlo je do nesuglasica u klubu i ponuđen mu
je odlazak u Medveščak. Tada je zvao i Olympia-
cos i 1970. godine odlazi u Grčku, a njegov novi
klub osvaja prvenstvo države nakon 30 sušnih
godina! U listopadu 1973. zovu ga Nizozemci
i nude izborničko mjesto. Na OI u Montrealu
1976. bili su brončani, što im je najveći uspjeh u
novijoj vaterpolskoj povijesti.
Trofejni je trener – gdje god dođe, postiže
uspjehe, tako je i došavši u Jug prvi put, u dvije
godine bio dva puta prvak Jugoslavije i osvajač
Kupa. Slijede godine seljakanja i mijenjanja
dužnosti, a posebno pamti 1987. kada s Pesca-
rom osvaja četverostruku krunu: prvenstvo i
Kup Italije, Kup europskih prvaka i Superkup!
Usporedno s igranjem i treniranjem, strahovito
puno radi na vlastitoj edukaciji, ali i izgradnji
drugih, pa je tako čest gost predavač na mno-
gim sportskim tribinama, seminarima ili prven-
stvima. U Mladosti je već davne 1963. godine
osnovao školu vaterpola, koja i danas djeluje.
Njegova knjiga o vaterpolu, izdana 1980. u
Nizozemskoj, može se pronaći u svim dijelovi-
ma svijeta, gdje je čuvaju kao relikviju, a FINA je
otkupila i darovala sto primjeraka zemljama u
Africi i Aziji.
Trumba je, kao i mnogi vaterpolisti u njegovo
vrijeme, koketirao s rukometom jer se sezone
nisu poklapale. U vaterpolu je igrao na poziciji

	 Reprezentacija JugoslavijE sa Svjetskog prvenstva 1975. u Caliju (Kolumbija): Ozren Bonačić, Dejan Dabović,
Đuro Savinović, Uroš Marović, Ratko Rudić i Duško Antunović (gornji red); Miloš Marković, Damir Polić, Predrag Manojlović,
Siniša Belamarić, Zoran Lačić i Boško Lozica (donji red)

118

Ono što se dogodilo na Svjetskom prvenstvu 1975. u Caliju, u
Kolumbiji (od 18. do 25. srpnja), ostat će trajno urezano u sjećanje
svih vaterpolista iz tog vremena, a posebno Ratka Rudića, koji je
postao glavni lik prvenstva na način na koji je sigurno najmanje
želio. Rudić je – poslije se pokazalo lažno – optužen za uzimanje
dopinga, zbog čega je reprezentacija Jugoslavije izbačena iz bor-
be za medalje. Naknadnom analizom utvrđeno je da Rudić nije
uzimao doping, pa je oslobođen svake odgovornosti. No, ožiljak
je ostao...
A počelo je da ne može ljepše. Ozren Bonačić očekivao je da će
na prvenstvu odigrati svoju 240. utakmicu za reprezentaciju (to
se naravno i dogodilo), pa je kao kapetan i najveći oslonac vrste
koju je kao izbornik vodio Vlaho Orlić u Večernjem listu najavio:
“Igrat ćemo u finalu!”
Rezultati na početku vodili su prema tome: pobjede protiv Bu-
garske 8:3, Kube 7:4 (Bonačić je odlično čuvao Pereza i bio junak
pobjede), SR Njemačke 9:7. Poslije će se pokazati da je pobjeda
protiv Nijemaca bila Pirova. Nakon te utakmice Ratko Rudić mo-
rao je na dopinšku kontrolu, ali činilo se da je to samo rutinska
stvar, pa je u reprezentaciji ostalo sjajno raspoloženje. Pobijeđe-
na je i Rumunjska 8:4, a potom je FINA izašla s priopćenjem da je
kod Ratka Rudića pronađen zabranjeni stimulans amphetamin.
Ta supstancija navodno izaziva opću tjelesnu živahnost, uklanja
duševni i tjelesni umor, pojačava budnost, izaziva sužavanje
krvnih sudova, pojačava rad srca, krvni tlak i znojenje. Sasvim do-
voljno da FINA pobjedu Jugoslavije nad Njemačkom preinači u
poraz službenim rezultatom 0:5 i ekspresno izbaci jugoslavensku
reprezentaciju iz daljnjeg natjecanja u finalnoj skupini.
Revoltiran takvom FINA-inom odlukom predsjednik Jugosla-
venskog vaterpolskog saveza i vođa puta Milan Muškatirović
prvo se bavio mišlju da se s reprezentacijom prvim zrakoplovom
vrati kući. Kasnije se ipak predomislio pa je Jugoslavija (dakako
bez suspendiranog Rudića) nastavila s nadmetanjem u utješnoj
skupini. U dvoboju za 13. mjesto indisponirana reprezentacija
jedva je pobijedila Kanadu 8:7. Mnogo kasnije Muškatirović je te
trenutke opisao ovako:
– Komisija za doping je nakon drugog testa ustanovila da se ne
radi o amphetaminu, ali je ustrajala u ocjeni da se ipak radi o

nečemu sličnom. Članovi te komisije nisu željeli priznati pogrešku,
nego su ostali pri svom stavu, pa je uslijedila kazna. Promjena re-
zultata utakmice s Njemačkom izazvala je tektonske poremećaje
u poretku cijelog prvenstva.
U finalu je pak SSSR pobijedio Mađarsku 5:4. Treće mjesto pripalo
je Talijanima, koji su u ponovljenoj utakmici s Kubom odigrali
neodlučeno 4:4. Prvotno je Kuba pobijedila 4:3, ali utakmica je
poništena jer je, navodno, kraj odsviran prije isteka regularnog
vremena. To jest, belgijski sudac Abe Fuchs, koji je sudio i olimpij-
sko finale 1968. godine u Ciudad de Mexicu između SSSR-a i Jugo-
slavije, nije priznao izjednačujući pogodak Talijana. No, Belgijanca
to nije zaustavilo u karijeri, još je godinama sudio međunarodne
vaterpolske utakmice i postao sudačka legenda.
Važnu inovaciju u opremu vaterpolista unio je TWPC (Tehnički
vaterpolski odbor) 1975. godine kada je uvedena plastična zaštita
za uši. S takvim se kapicama igralo već na sljedećim OI u Montre-
alu 1976. godine (od 17. srpnja do 1. kolovoza). Jugoslavija je opet
osvojila peto mjesto (u konkurenciji 12 reprezentacija), a u sastavu
je bilo osam hrvatskih igrača: Duško Antunović, Siniša Belamarić,
Ozren Bonačić, Zoran Kačić, Đuro Savinović, Uroš Marović, Boško
Lozica i Damir Polić (uz njih igrali su još i Mišo Marković, Predrag
Manojlović i Dejan Dabović).
Zlatnu medalju osvojili su Mađari, koji su tada imali iznimno
snažnu reprezentaciju, dobro pokrivenu na svim pozicijama. Pred-
vodio ih je legendarni Tamas Farago, po mnogima najbolji vater-
polist svijeta svih vremena, a glavni suradnik bio mu je ljevoruki
Gyorgy Horkai, možda najbolji ljevak svih vremena. Jugoslaviji
ostaje utjeha da je s takvom Mađarskom odigrala neodlučeno 5:5,
i to je jedini bod koji su Mađari izgubili u Montrealu.
No, Jugoslavenima je škripalo u ostalim utakmicama. Već u skupi-
ni bilo je neodlučeno s Kubom (4:4, Bonačić izjednačio 15 sekundi
prije kraja) i Italijom (6:6, iako je Jugoslavija vodila 3:1), a pobijeđen
je samo Iran (15:0). U razigravanju za poredak od prvog do šestog
mjesta Jugoslavija je prvo odigrala neodlučeno s Rumunjskom
(5:5), potom je izgubila od Italije (5:4), pa odigrala neodlučeno sa
SR Njemačkom (4:4) i budućim pobjednikom Mađarskom (5:5), a
poražena je i od Nizozemske (5:3). Iza Mađara plasirali su se Talijani
i Nizozemci, a ispred Jugoslavije ugurala se i Rumunjska.

Lažno
optuženi
za doping

119

Gotovo 20 godina igrao je Damir Polić prvoli-
gaški vaterpolo. Vrijeme od prve prvoligaške

utakmice za matični POŠK 1968. pa do
1988. u Cataniji proteklo je
tako brzo. Karijera iznimno

sadržajna, vrlo uspješna. Isti-
na, još ni danas ne može pre-

žaliti što s POŠK-om nijednom
nije osvojio naslov državnog

prvaka. Toj sjajnoj generaciji
sa Zente kao da nije bio suđen

trijumf u prvenstvu.
Polić još dan-danas tvrdi da je

u Dubrovniku, na odlučujućoj
utakmici s Jugom, sudac Didić
grubom pogreškom presudio

prvaka:
– Umjesto da dosudi čisti četverac

tridesetak sekunda prije kraja za
našu momčad, pustio je jugaše u

kontru, isključio nam igrača i Gos-
pari su pet sekundi prije kraja došli

do 11:10 i naslova prvaka.
Damir Polić s trojkom na kapici naj-

bolje partije za svoj POŠK pružao je
ipak na međunarodnim utakmicama.
Bio je pravi vođa, na poziciji centra ra-

zarao je protivničke obrane. Nezabora-
van je njegov učinak u finalu Superku-

pa, na utakmici s prvakom Europe Pro
Reccom na neutralnom plivalištu Sant

Jorde u Barceloni. Pobijedio je tada POŠK
favorizirane Talijane 6:4, iako su veći dio

utakmice bili lišeni pomoći svog najbo-
ljeg igrača Milivoja Bebića. Suci su Bebiću

već u prvoj četvrtini dosudili dva isključenja, a
pri kraju poluvremena neoprezno je u obrani
odigrao s dvije ruke. Bio je to treći, definitivni
izbačaj. Malobrojni Splićani na Sant Jordiju bili
su uvjereni da će POŠK izgubiti. Ali Polić je do
kraja odigrao svoju najbolju utakmicu, u obrani
i napadu. Bila je to pobjeda za veliko, veliko
slavlje POŠK-ovaca.
Polić je za reprezentaciju od 1973, od SP u Be-
ogradu do EP-a u Splitu 1981. godine, odigrao
278 utakmica. To su, naravno, događaji od
“posebne važnosti” u biografiji svakog sportaša.
Srebrna medalja na Olimpijskim igrama 1980.
godine u Moskvi Poliću je pri srcu, prisjeća se
svih pobjeda, ali najviše jedinog poraza, onog u
finalu, 8:7 s Rusijom. Damir je zabio dva gola:
– Uz malo više sreće mogli smo biti prvi...
Tvrdi da su se on i društvo iz reprezentacije po-
sebno silno radovali zlatnom odličju na MIS-u.
Najtužniji trenuci karijere, kaže, bez dvojbe su
oni na SP u Caliju 1975. “Otkriće” antidopinške
kontrole da je Ratko Rudić koristio nedopu-
štena sredstva bio je događaj koji Damir neće
moći izbrisati iz svojih sjećanja. Tek mala im je
utjeha da se nekoliko mjeseci poslije taj nalaz
pokazao kao pogrešan, da je Rudić bio čist, Ali
momčad je bila kažnjena: umjesto da posljed-
njeg dana prvenstva igraju finale za svjetskog
prvaka s Mađarima, Polić i društvo igrali su
“finale” za 12. mjesto.
S pravom je Damir Polić ponosan na svoju
igračku karijeru iako ga zlato, koje tako vješto
oblikuje, nije baš ljubilo. No, možda je upravo
taj njegov zlatarski obrt uzrok što nije imao
tako uspješnu trenersku karijeru.

Damir PolićZlatar kojeg zlato nije ljubiloDatum rođenja: 3. travnja 1953.Mjesto rođenja: SplitZanimanje: vaterpolski trenerVaterpolo je počeo igrati 1964. u POŠK-u
Igračka karijera: 1968-1985. POŠK, 1985-1986. Caserta, 1986.

Volturno, 1986-1987. Cosenza, Italija, 1987-1988. Catania, Italija.

Trenerska karijera: 1988-1990. Volturno, Italija, 1994-1995.

Cosenza, Italija, 2005-2007. POŠKTrofeji s reprezentacijom: – srebro na OI u Moskvi 1980. – bronca sa SP u Beogradu 1973. – bronca sa SP u Berlinu 1978.– srebro na EP u Beču 1974. – srebro na EP u Jönköpingu 1977.
– bronca na EP u Splitu 1983. – zlato na MI u Splitu 1979. – srebro na MI u Tunisu 1975.Trofeji s klubom: – Kup pobjednika kupova: 1981. i 1983. (POŠK)

– Europski Superkup: 1983. (POŠK)
– Kup Jugoslavije: 1980. i 1982. (POŠK)

120

teško možete steći dojam
da ste gost jednog svjetski
poznatog sportaša. Nigdje
medalja, nigdje trofeja,
nigdje ničega vezanog uz
sport.
– Imam to negdje, po
nekim kutijama, nešto tu,
nešto u Dubrovniku, što
ćeš, to ionako spada u
povijest – lakonski će reći.
Osim plivanja i vaterpola,
mali je Lozica koketirao
i s košarkom i stolnim
tenisom, pa ne čudi što
je danas dopredsjednik

Stolnoteniskog kluba Zagreb. I danas, recimo,
drži školski rekord u bacanju kugle. Broj na
kapici uvijek 6, u reprezentaciji obrnut, 9, iako
danas kaže da za to nije bilo nekog smislenog
razloga, jednostavno se tako poklopilo.
Prvi put je za KPK igrao 1967. godine, na
zimskom državnom prvenstvu u Zagrebu, na
bazenu u Daničićevoj. Godinu potom u Splitu
njegova je generacija bila prvak Hrvatske i
Jugoslavije. Iz te sjajne generacije čak devet
igrača osvojilo je 1978. Kup kupova s KPK-om.
Do tada je i Lozica bio u KPK-u, godinu kasnije
odlazi u vojsku, a od 1980. godine prelazi u Jug,
uz veliku aferu koja je pratila transfer. Naime,
još od 1973. godine Boško živi u Beogradu, gdje
se upisao na studij prava, koji nije završio, već je
kasnije studirao na Višoj trenerskoj u Zagrebu

i okončao je. U Beogradu je živio i trenirao,
najviše s Partizanom, a igrao za svoje Korčula-
ne. Crvena zvezda nudila mu je bjanko ugovor
za prelazak u njihove redove, ali nije popustio.
Kakav je bio tada, takav je i danas, na mjestu
zamjenika pročelnika Gradskog ureda za obra-
zovanje, kulturu i šport u Zagrebu.
Odlazak Korčulana na studij u velike gradove
nije tada bila neka novost, iz tadašnje momčadi
sedam ih je studiralo u Zagrebu, osam u Beo-
gradu. Prvenstva su se onda igrala u proljeće i
ljeti.
Afera s Jugom podigla je dosta prašine, iz Hr-
vatskog vaterpolskog saveza nisu mu odobrili
prelazak iz KPK u Jug. Bilo je prijetnji i ucjena,
ali na kraju se sve dobro svršilo – prešao je u
Jug, gdje se zadržao do 1985. U te četiri sezone
osvojili su četiri naslova prvaka Jugoslavije, te
dva Kupa i najsjajniji trofej, Kup prvaka 1980.
Jug je s Lozicom postao prvak nakon 29 godina!
Usput, Lozica je poznato vaterpolsko ime:
Boškov otac Pero, po kome je i Boškov sin
dobio ime, u razdoblju od 1948. do 1952. bio je
predsjednik Vaterpolskog saveza Jugoslavije
te predsjednik splitskog Mornara i, naravno,
korčulanskog KPK.
Zašto je otišao iz KPK?
– Jer se raspala generacija, više nismo mogli biti
prvi, i nisam imao sportskih motiva, a i odlučio
sam živjeti u Dubrovniku – kasnije će kazati.
Od sezone 1985/86. odlazi u Njemačku, u Fuldu,
iako je već tada radio kao tajnik Sportskog
društva Jug. Poslije Njemačke kreće put
Italije, prvo u Romu kao igrač i trener u sezoni
1986/87, kasnije četiri godine provodi u Genovi,
koju iz B lige, preko A-2 dovodi do prve divizije,
također kao igrač i trener.
S juniorima je došao do finala Italija, a njegov je
proizvod talijanski reprezentativac Alessandro
Bovo. Kada je otišao iz Genove, tamo su stigli
Božo Vuletić i Antonio Milat. Lozica je sezonu
odradio i u Cataniji, a početkom 1992. godine
vratio se doma, kao trener Mladosti. U dvije
sezone osvojio je prvi Kup Hrvatske i dva pr-
venstva te igrao finale Kupa prvaka s Jadranom.
Poslije toga osnovao je klub Viktoriju, današnji
Zagreb, a u biografiju mu treba upisati i organi-
zaciju prvog ženskog vaterpolskog kupa.
Tri godine za redom, od 1977. do 1979, osvajao
je “Žutu kapicu” Sportskih novosti kao najbolji
igrač prvenstva.
Bio je izraziti strijelac neviđene lakoće pogađa-
nja protivničkih mreža, čak i “zatvorenih očiju”
bio je opasan za sve svjetske vratare. Brz šut, i
to na prvu, glavna mu je odlika. I danas pamti
pet pogodaka Kotoru, ali i pogodak s centra,
nakon čega se publika podigla, pljeskala i –
otišla s plivališta, u stilu – dovoljno smo vidjeli.
Sa svojih 195 cm igrao je na poziciji centra, no,
krasila ga je plivačka brzina te najbrži i najpre-
cizniji šut toga vremena, ni do današnjih dana
nije ga mnogo njih sustiglo. Imao je pregled
igre, bio dešnjak koji se znao služiti i lijevom ru-
kom, zapravo – bio je kompletan igrač. Kasnije,
kao trener, često je znao reći “mlad igrač ima
pravo na pogrešku”, sjećajući se valjda sebe i
svojih početaka.
Boško je svojedobno s Copacabanom bio i
najbolji igračem svjetski poznate Divlje lige u
Dubrovniku. I danas ima društvo s kojim baci
hakl barem jednim tjedno i, vjerujte, još je u
dobroj formi...

Boško Lozica
Šuter zatvorenih očiju

Datum rođenja: 28. studenog 1952.

Mjesto rođenja: Korčula

Igračka karijera: 1967-1978. KPK Korčula, 1980-1985. Jug, 1985-

1986. Fulda, Njemačka, 1986-1987. Roma, 1987-1990. Mameli

Genova

Trenerska karijera: 1986-1987. Roma, Italija, 1987-1990. Mameli

Genova, 1991-1992. Catania, Italija, 1992-1994. Mladost

Trofeji s reprezentacijom:

– srebro na OI u Moskvi 1980.

– bronca na SP u Beogradu 1973.

– bronca na SP u Zapadnom Berlinu 1978.

– srebro na EP u Jönköpingu 1977.

– bronca na EP u Beču 1974.

Trofeji s klubovima (igrački):

– Prvak Europe: 1980. (Jug)

– Kup pobjednika kupova: 1978. (KPK)

– Prvak Jugoslavije: 1980, 1981, 1982. i 1983. (Jug)

– Kup Jugoslavije: 1981. i 1983. (Jug)

Trofeji s klubom (trenerski):

– Prvak Hrvatske: 1992. i 1993. (Mladost)

– Kup Hrvatske: 1992. (Mladost)

Ako se rodiš na Korčuli, jednom od naših naj-
ljepših otoka koji se vazda povezuje s velikim
svjetskim putnikom Markom Polom, onda
moraš već kao mali znati dvije stvari, plivati
i plesati morešku, tradicionalnu korčulansku
igru. Mali Boško nije mogao biti iznimka. S mo-
reškom je proputovao pola Europe prije nego
vaterpolom.
Kod trenera Gojka Arnerija i Mate Maglova,
kasnije nogometnog trenera, naučio je osnove
vaterpola. Naravno, prije toga je plivao u klubu,
KPK, ionako je to zapravo sve bilo isto, na istom
mjestu isti ljudi. Kao plivač naosvajao se meda-
lja na različitim natjecanjima, iako, zanimljivo,
u njegovu prelijepom zagrebačkom stanu

121

>	Reprezentacija Jugoslavije 1976. – Gopčević, Ga-
lijaš, Z. Roje, Vezilić, Manojlović, Polić, Trifunović (stoje);
Lozica, Mustur, Vraneš i Belamarić (čuče)

	Osvajači srebrne medalje na OI u Moskvi 1980. –
Čirković, Bebić, Vezilić, Roje, Manojlović, Mustur, Polić,
Petković (stoje); Lozica, Rudić, Krivokapić, Gopčević i
Trifunović (čuče)

Beograd
i Rijeka
domaćini
I. svjetskog
kupa
Nakon sastanka u Rimu 5. veljače 1977. godine TWPC je na
vaterpolskim utakmicama uveo i drugog suca. Tako se igralo
i na Europskom prvenstvu u švedskom gradu Jönköpingu od
14. do 21. kolovoza 1977. godine na kojem su se Jugoslaveni,
predvođeni izbornikom Tripunom Ćirkovićem, opet približili
vrhu, ali na nj nisu zasjeli. Bolji su bili Mađari, od kojih je Jugo-
slavija doživjela jedini poraz (4:3). No, zato su pobijedili Italiju
5:4, SSSR 10:7, SR Njemačku 5:3, Rumunjsku 6:4, Nizozemsku 8:6
i Španjolsku 5:2. Jugoslaveni su se morali zadovoljiti srebrnom
medaljom, brončana je pripala Talijanima.
Svjetsko prvenstvo održano je u Zapadnom Berlinu od 18. do
29. kolovoza 1978. godine. Jugoslavija je osvojila brončanu
medalju. Zlatna je pripala Italiji, srebrna Mađarskoj. Izbornik
Tripun Ćirković (trener reprezentacije bio je poznati hrvatski
vaterpolski radnik Toni Petrić) nije mogao računati na ozlijeđe-
nog Rudića, koji nije ni putovao u Zapadni Berlin. U reprezen-
taciji su od hrvatskih igrača bili Luko Vezilić, Boško Lozica, Zo-
ran Roje, Siniša Belamarić, Mirsad Galijaš i Damir Polić, a osim
njih vratar Predrag Vranješ, Slobodan Trifunović, Zoran Mustur,
Predrag Manojlović i Zoran Gopčević. Na otvaranju prvenstva
jugoslavensku zastavu nosio je kapetan reprezentacije Siniša
Belamarić, Šibenčanin i igrač beogradskog Partizana.
Zanimljivo je da se prije početka prvenstva izbornik Ćirković
pribojavao kako će se igrači prilagoditi uvjetima u bazenu, koji
je bio dubok samo 180 centimetara, pa su ga visoki igrači mogli
i prohodati. No, ipak su prije svega odlučivale plivačke (a ne
trkačke) sposobnosti. Jugoslavija je u prvom susretu izgubila od
Mađarske 3:2, ali je nakon toga pobijedila Španjolsku 5:4 i Grčku
11:2, pa je otišla dalje. Nakon toga nadjačana je i Bugarska 10:3,
pa u vrlo važnom dvoboju SR Njemačka 4:3 (iako su Nijemci
uoči posljednje četvrtine vodili 3:2). Pred dvije tisuće njemačkih
navijača Zoran Gopčević postigao je pobjedonosni pogodak 28
sekundi prije kraja, a odličnu igru pružio je i Boško Lozica.
– Lozica je sam dobio posljednju četvrtinu – ustvrdio je Ozren
Bonačić, tada u ulozi običnog gledatelja.
Da su Nijemci u tih 28 sekundi uspjeli poravnati, otišli bi oni
dalje, a ovako se Jugoslavija kao druga (iza Mađarske) plasirala

u završnicu. “Ja sam krivac za sve”, izjavio je legendarni njemač-
ki reprezentativac Frank Otto, kojemu je Vezilić u posljednjim
sekundama utakmice obranio udarac.
U nadmetanju za odličja Jugoslavija je prvo, pomalo nesretno,
izgubila od Italije 6:5 u utakmici u kojoj tri puta s igračem više
nisu postigli pogodak. Nakon toga su izgubili i od Mađara 5:3,
a potom su ipak pobijedili SSSR 6:4. Kako je Italija pobijedila
SSSR 5:4 a s Mađarskom odigrala neodlučeno 4:4, domogla se
svog prvog zlata.
Svjetsko prvenstvo u Zapadnom Berlinu ostat će u pomalo
neugodnom sjećanju hrvatskom sucu (kasnije i uvaženom
vaterpolskom dužnosniku) Josipu Joviću. Na utakmici Ru-
munjska – SAD, koju je sudio, na njega je nasrnuo rumunjski
izbornik Kroner pokušavajući se i fizički obračunati s njim.
Zbog tog je izgreda FINA-in tehnički vaterpolski odbor (TWPC)
isprva kaznio Rumunja zabranom vođenja svoje momčadi na
jednoj utakmici, no, potom je kazna postrožena – Kroneru je
zabranjeno sjedenje na klupi do kraja prvenstva.
– Nakon što sam sedam sekundi prije kraja dosudio četverac
za Amerikance, Rumunj se popeo na sudački podij i nešto je
vikao i lamatao rukama. Nije to izgledalo tako strašno kako se
to učinilo čelnicima FINA-e, ali su ga oni oštro kaznili. Poslije se
Kroner meni ispričao i čak smo ostali u dobrim odnosima – sje-
ća se danas Jović (rođen 1941. u Supetru na Braču, živi u Splitu),
koji se suđenjem bavio od 1970. do 1989. godine a kasnije još
puno godina bio na čelu sudačke organizacije.
Godine 1979, od 29. travnja do 6. svibnja, u Beogradu i Rijeci
održan je Prvi svjetski (FINA) kup. Jugoslavija je, sada s Rudi-
ćem, osvojila treće mjesto, iza Mađarske i SAD-a. Beogradski
je dio (igralo se na Tašmajdanu), doduše s lakšim suparnicima,
odlično počeo: pobjede nad SAD-om i Rumunjskom identič-
nim rezultatom 6:4, nad Bugarskom 7:2 i potom iznenađujući
poraz od SR Njemačke 4:3. U nastavku, na Kantridi, doživljen je
težak poraz od SSSR-a 5:1, ali su potom postignute dvije teške,
ali važne pobjede: nad Italijom 7:6 i Mađarskom 8:7.
Iako je Jugoslavija pobijedila oba sastava ispred sebe (Mađar-
sku i SAD), porazi od SR Njemačke i SSSR-a stajali su je sjajnijeg

122

odličja od bronce. Mađarska je imala bod više, a SAD bolju
razliku pogodaka.
Na klupskoj sceni hrvatski je vaterpolo postigao još jedan
uspjeh: nakon što je Mladost čak četiri puta osvajala naslov
europskog klupskog prvaka, 1980. to je prvi put uspjelo i du-
brovačkom Jugu. A ta je godina bila plodonosna i na reprezen-
tativnom planu.
Srebrom su se na Olimpijskim igrama u Moskvi 1980 (od 19.
srpnja do 3. kolovoza, nastupilo 12 reprezentacija) okitili Luko
Vezilić, Damir Polić, Zoran Roje, Milivoj Bebić, Ratko Rudić i
Boško Lozica (uz njih su u sastavu još bili: Milorad Krivokapić,
Zoran Gopčević, Zoran Mustur, Slobodan Trifunović i Predrag
Manojlović). Iako su Amerikanci i Nijemci bojkotirali Igre (zbog
intervencije SSSR-a u Afganistanu), vaterpolski je turnir i bez
njih bio iznimno jak.
Uoči početka Olimpijskih igara jugoslavenska je reprezentacija
u Moskvi, u posljednjem pripremnom susretu, izgubila od

Rumunjske 9:8, ali kad su počele prave utakmice, pokazala
se prava moć Ćirkovićevih izabranika. Jugoslavija je u skupi-
ni C prvo igrala neodlučeno s Kubom 6:6 (početkom druge
dionice Jugoslavija je stajala prilično loše, gubila je 2:5), potom
je pobijedila Bugarsku 9:2 te istim rezultatom i Australiju. U
razigravanju za poredak od prvog do šestog mjesta, novi
susret s Kubom završio je ponovo neodlučeno (7:7), a potom
je stigla pobjeda nad favoriziranom Mađarskom 8:7 i praktično
osigurano srebrno odličje. Uslijedile su još dvije pobjede – nad
Nizozemskom 5:4 i Španjolskom 7:6 – i na kraju poraz od SSSR-
a 8:7. Sovjeti su sa svim pobjedama na turniru osvojili zlato,
dok je bronca pripala reprezentaciji Mađarske.
– Ne možemo prigovoriti pobjedi sovjetskih vaterpolista. Bili
su bolji, znalački su iskoristili sve naše pogreške i zasluženo su
osvojili zlatnu medalju – sportski je priznao Ratko Rudić.
Takvim je raspletom na kraju bio zadovoljan i predsjednik
Jugoslavenskog vaterpolskog saveza Celestin Sardelić.

Ponajbolji, ako ne i najbolji, Jugov igrač svih
vremena. Reprezentativac u 257 utakmica.
Krasili su ga kreativnost, sjajno predviđanje
situacije te šut koji je doveo do savršenstva.
Začetnik je šuta sa zadrškom. To mu je tijekom
cijele karijere bilo najjače oružje.
Savinović je mogao igrati na poziciji beka,
ali i centra. Jednom riječju, bio je vrhunski
igrač. Djelovao je tromo, sporo, ali tko bi tako
pomislio, teško bi se prevario. Eksplodirao bi za
trenutak! Iz prividne tromosti za sekundu bi bio
u petoj brzini. Imao je sjajan osjećaj za pogo-
dak. Miran. Tih. Povučen. Bio je idol generaciji
Veselina Đuhe, Gorana Sukna i Bože Vuletića.
Neizostavni član seniorske reprezentacije. Kao
igrač bio je trener u vodi. Svojim savjetima po-
magao je mlađima, on i Luko Vezilić i te kako su
pridonijeli da većina iz nove generacije izraste
u velike igrače...
Počeo je trenirati vaterpolo u Jugu 1962.
godine. Za prvu momčad zaigrao je tri godine
poslije. Debi je imao protiv KPK-a u Drugoj ligi.
Prve dvije sezone proveo je u drugoligaškoj
konkurenciji – bile su to jedine dvije sezone u
povijesti Juga u nižem rangu – a 15 godina po-
slije slavio je naslov prvaka Europe. Prethodilo
je tome osvajanje naslova prvaka Jugoslavije,
naslova koji je Jug čekao čak 29 godina.
– Konkurencija je bila vraški jaka, nikad kao
tada – kaže prisjećajući se nastupa Juga u pr-
venstvu Jugoslavije sedamdesetih i početkom
osamdesetih godina prošlog stoljeća. Mladost,
Partizan, potom splitski POŠK, jak je bio KPK,
hercegnovski Jadran...
Prije radosti zbog osvajanja naslova držav-
nog prvaka s Jugom, potom i naslova prvaka
Europe iste godine, izborio je 1973. broncu s
reprezentacijom na Svjetskom prvenstvu u
Beogradu te medalju istog sjaja na Europskom
prvenstvu u Beču godinu dana poslije. Praznih
ruku se vraćao sa sljedeća dva velika natjecanja,
Svjetskog prvenstva u Kolumbiji te Olimpijskih
igara u Montrealu.
Godinu dana nakon što je zaključio igračku
karijeru 1981. – nigdje. Potom 1983. trener prve
momčadi Juga. U debitantskoj sezoni u ulozi
trenera dvostruka kruna, prvenstvo i Kup Jugo-
slavije. Sljedeće sezone praznih ruku, bez oba
domaća naslova, s finalom Kupa kupova i pora-
zom u njemu od moskovskog Dinama. Godinu

poslije novi naslov prvaka, posljednji Jugov u
bivšoj državi te poraz u finalu Kupa. Još jednom
je Jug doveo, 1987, do finala domaćeg kupa te
finala Kupa kupova. Još jednom je beogradski
Partizan bio taj koji je uzeo Jugoslavenski kup,
dok je Kup kupova izgubljen u produžetku
uzvratne utakmice finala u prepunoj Scandoni.
Domaćin Posillipo stigao je do svog prvog
europskog trofeja.
Iz Juga odlazi u Italiju. Salerno, za koji su igrali
Veselin Đuho i Goran Sukno, prvi je put u svojoj
povijesti prvoligaš. Potom, nakon tri sezone u
Italiji, kratko Španjolska i Las Palmas. Razlog
zbog kojeg se kratko zadržao na Pirenejima bio
je poziv iz Marseillea, s kojim je u pet sezone
jednom prvak Francuske te četiri puta osvajač
Francuskoga kupa.

Đuro Savinović

Začetnik šuta sa zadrškom

Datum rođenja: 1. ožujka 1950.

Mjesto rođenja: Dubrovnik

Igračka karijera: 1962-1981. Jug

Trenerska karijera: 1983-1989. Jug, 1989-1992. Salerno,

Italija, 1993. Las Palmas, Španjolska, 1993-1998. Marseille,

1999-2000. Bellevue Dubrovnik

Trofeji s reprezentacijom:

– bronca na SP u Beogradu 1973.

– bronca na EP u Beču 1974.

Trofeji s klubom (igrački)

– Prvak Europe: 1980.

– Prvak Jugoslavije: 1980. i 1981.

– Kup Jugoslavije: 1981.

Trofeji s klubovima (trenerski):

– Prvak Jugoslavije: 1983. i 1985. (Jug)

– Kup Jugoslavije: 1983. (Jug)

– Prvak Francuske: 1995. (Marseille)

– Kup Francuske: 1994, 1995, 1996. i 1997. (Marseille)

Vratio se na koncu u Dubrovnik, sportski je
direktor Bellevuea (Dubrovnik PRO CRO), koji
krajem 1998. godine osvaja Mediteranski kup.
Sezonu poslije ponovo je u ulozi trenera. Nakon
toga, u ljeto 2000, povukao se, preselio se na
tribine. Vaterpolo je zbog toga izgubio jako
puno.

123

Luko Vezilić branio je fantastično. Zapravo,
Luko je bio više igrač negoli vratar. Isplivavao
je poput vidre, skidao suparnicima lopte s
ruku, bio je, praktički, nesavladiv. A tek njegov
specijalitet – “banana”!? Uveo je ovaj košarkaški
element u vodu. Protivnik dođe sam do njega,
želi ga lobati, a Luko izleti iz vode i s dvije
ruke uhvati loptu! “Ne iskači!”, vikao je uz rub
plivališta veselo Miro Ćirković, tadašnji izbornik
reprezentacije Jugoslavije, “ne iskači toliko
visoko jer će ti zabiti gol kroz noge!”
Ostalo je zapisano prije više od trideset godina,
po završetku Europskog prvenstva u švedskom
gradu Jönköpingu Vezilić, koji u svojoj karijeri
nije imao ni dana kadetskog ni juniorskog
staža, prvi je put proglašen najboljim vratarom
svijeta.
Vezilić je, naime, tek u drugom desetljeću
života stao među vratnice. Prije toga u Cavtatu
je igrao “na divlje”, “na jedan gol”, bez ikakvog
trenera (treninga). Ipak, nije prošao nezapaže-
no. Duge ruke, plivački superioran, vratar koji
je napadače tjerao u očaj. Branio je s dvije ruke,
i to ne samo udarce s krila ili one lopte koje su
mu išle iznad glave. Sve udarce je branio s dvije
ruke, poput nogometnog vratara.
Za Jug je debitirao 1968. Peri Katušiću, dugi niz
godina prvom vrataru Juga, to je bila oproštaj-
na sezona. Već tijekom zimskog prvenstva, koje
se igralo u Zagrebu, Vezilić je prvi put stao na
vrata. U gostima je igrao bez problema, treme
nije bilo, ali je uoči prve utakmice u Gružu, pred

Luko Vezilić
Vidra na golu
Datum rođenja: 2. srpnja 1948.

Mjesto rođenja: Dubrovnik

Vaterpolo je počeo igrati 1968. u Jugu

Igračka karijera: 1968-1980. Jug

Trofeji s reprezentacijom:

– bronca na EP u Beču 1974.

– srebro na EP u Jönköpingu 1977.

– srebro na SP 1978.

– srebro na OI u Moskvi 1980.

Trofeji s klubom:

– Prvak Europe: 1980. (Jug)

Nagrade:
– Dva puta najbolji vratar svijeta (1978. i 1980.)

domaćom publikom, imao toliku tremu da je
pobjegao. Svi su ga tražili, nije bilo druge te je
na vrata morao opet stati Pero Katušić.
Poslije će o tome reći:
– Jednostavno, nisam mogao izaći pred toliko
navijača. Odsjekle su mi se noge i zbog toga
sam otišao kući.
Bio je tih, povučen. Izbjegavao je novinare.
“Nemam što reći”, govorio bi, rukama pokazuju-
ći da sad nije raspoložen reći bilo što. Najdraže
mu je bilo sjesti u barku te poći na ribanje i tu
naći mir.
Čim je počeo braniti za Jug, Vezilić je počeo
igrati i za reprezentaciju. Već 1969, nakon
prvenstva u Dubrovniku, s B reprezentacijom
putovao je na Balkanske igre u Izmir. Razočaran
je bio odlukom što za njega nema mjesta u
sastavu koji je igrao na Olimpijskim igrama u
Münchenu 1972. godine. Prvo veliko natje-
canje na kojem je nastupio bilo je Europsko
prvenstvo u Beču 1974. gdje je osvojio broncu.
Stekao je tu povjerenje izbornika, ali dvije
godine poslije u Montreal na Olimpijske igre
nije putovao, iako je bio prvi vratar. Naime, na
završne pripreme izbornik Vlaho Orlić pozvao je
još nekoliko vratara. Kao, jača je konkurencija,
nitko nije siguran za nastup u Montrealu. To je
naljutilo Vezilića, koji je uzeo stvari i napustio
pripreme.
Nikad se nije znalo hoće li Vezilić igrati ili ne.
Ipak, vratio se u reprezentaciju sljedeće godine.
Igrao je na EP-u 1977, potom i na SP-u godinu
dana poslije, na MI u Splitu te na OI u Moskvi.

Reprezentacija se svaki put vratila s meda-
ljom. Za nacionalnu je momčad odigrao 210
utakmica.
Vezilić je bio poznat po isplivavanju. “Kradljivac
lopti”, a ruka precizna. Proslavio je Đuhu, koji
je uvijek bio spreman za kontru. Toliko je Đuho
bio siguran u Vezilića, krenuo bi u kontru u
trenutku kad je protivnički igrač uputio loptu
prema vratima Juga.
Priča o najboljem Jugovu vrataru svih vremena
završila je tamo gdje je i počela. U Zagrebu.
Igrala se utakmica Kupa. Nedugo nakon osvo-
jene srebrne medalje na Olimpijskim igrama u
Moskvi, prvoga Jugova naslova prvaka Jugo-
slavije nakon 29 godina čekanja, a uoči prvog
nastupa u Kupu prvaka...
Vezilić je tada bio u pravoj formi, u 32. godini
razmišljao je otići u inozemstvo te nešto zara-
diti. Na žalost, dogodila se ozljeda oka. Jug je
igrao protiv splitskog Jadrana, na otvorenom.
Bilo je toga dana hladno, a kako se voda grijala
tako se iznad površine stvorila magla. Ta uta-
kmica nije ništa odlučivala. Znalo se da Jug ide
dalje iz četvrtfinalne skupine u polufinale kupa.
Kovačić je bio ispred Vezilića, koji je izletio s
gola. Prst Splićanina završio je u oku najboljeg
vratar svijeta. Bio je 17. listopada 1980. godine.
Mjesec i pol dana proveo je Vezilić u bolnici.
Nije više bilo mogućnosti za povratak.
Jug je gubitkom Vezlića izgubio dva, tri, pa
i četiri trofeja unatoč dominaciji početkom
osamdesetih godina prošlog stoljeća. “Toliko bi
ih još osvojio”, tvrdio je poslije Veselin Đuho, “da
se nije dogodilo to što se dogodilo”. I nije samo
Đuho bio takvog mišljenja.

124

Uz Boška Lozicu i Uroša Marovića, on je, i
prema mišljenju tadašnjeg trenera KPK Duška
Antunovića, najzaslužniji za osvajanje naslova
pobjednika Kupa kupova 1978.
– To je bila, rekao bih, anomalija – godine 2010.
o korčulanskom pohodu Europom zborio je
Slobodan Bobo Trifunović, nedvojbeno jedan
od najboljih vaterpolista kluba s Korčule svih
vremena.
– Bili smo iznenađenje jer je Korčula, mjesto
od jedva 3.000 stanovnika, osvojila jedan
kontinentalni trofej. Jednostavno, poklopilo
se da je stasala gotovo ista generacija, gotovo
isto godište igrača svjetske klase koji su mogli
ostvariti taj pothvat. To je rijetkost. Tim prije
što smo s iznimkom Marovića, koji je došao
iz Partizana, svi ostali bili Korčulani. Kada na
to nadodate ambicioznog predsjednika, pa
velikog trenera poput Antunovića...
Da, tada dobivate pobjednike.
Bobo Trifunović nije isticao se šutom, za koji i
sam kaže da nije bio poseban. Nije se isticao
ni snagom, još manje visinom. Dapače, on je
u doba igranja za reprezentaciju bio uvjerljivo
najniži, jedini ispod 180 cm. Taj – za vaterpolo
onog doba, a donekle i danas – nedostatak
valjalo je nadoknaditi na drugi način. Trifunović
ih je imao nekoliko. Primaran je bila brzina. Bio
je vjerojatno najbrži plivač. No, nije samo brzo
plivao. Još hitrije je mislio. Dijelio je loptu kao

na pladnju, ali i osmišljao u glavi što bi suparnik
mogao napraviti. Takav – brz, okretan, vižljast
– dobio je ulogu nazovimo je “specijalca”. Bobo
je, naime, redovito čuvao najbolje, najopasnije
igrače suparničkih momčadi.
– Istina, znam da sam uvijek imao zadatak ići na
Talijana De Magistrisa, Mađara Faraga, a kasnije
i na Španjolca Estiartea.
Gdje ćete većeg komplimenta nekom igraču
od ovoga. I ovim je već sve rečeno. S Korčule se
otisnuo tek 1982. kada je prešao u dubrovački
Jug, iako je poziva bilo tada i iz POŠK-a te
Partizana.
Po završetku igračke karijere, uspješno je
započeo trenersku, ali sa ženama. Odveo je
vaterpolistice Volturna do tri uzastopna naslova
prvakinja Italije. Krajem 1993. uslijedio je
poziv iz Australije, preciznije Pertha i Instituta
za sport države Zapadna Australija. Ondje je
trenirao, tražio vaterpolske talente kako među
muškarcima, tako i među ženama. Australci su
te godine dobili organizaciju Olimpijskih igara
te su uz ostale sportove velik novac ulagali i u
razvoj vaterpola. Sedam godina kasnije, na OI
u Sydneyu u reprezentaciji Australije nastupila
su tri mladića i četiri djevojke koje je otkrio i
trenirao Bobo Trifunović. Godine 2010. nekoliko
je mjeseci bio i izbornik Japana.
Korčula, Italija, Australija, Japan – sve stiže
“specijalac” Bobo.

Slobodan Trifunović

Korčulanski specijalac

Datum rođenja: 3. veljače 1956.

Mjesto rođenja: Beograd (Srbija)

Zanimanje: dipl. ekonomist, vaterpolski trener

Igračka karijera: 1969-1982. KPK Korčula; 1982-1987. Jug;

1987-1988. Canottieri Napulj, Italija; 1989. Palermo, Italija;

1990. Salerno, Italija

Trenerska karijera: 1990-1992. vaterpolistice Volturna,

Italija; 1993. Palermo; od 1993-2008. Perth, Australija;

2008. Tourcoing, Francuska; 2009. Galeb Makarska; 2010.

izbornik Japana.

Trofeji s reprezentacijom:

– srebro na OI u Moskvi 1980.

– srebro na EP u Jönköpingu 1978.

– bronca na EP u Zapadnom Berlinu 1979.

Trofeji s klubovima (igrački):

– Kup kupova: 1979. (KPK)

– Prvak Jugoslavije: 1983. i 1985. (Jug)

– Kup Jugoslavije: 1978. (KPK) i 1983. (Jug)

Trofeji s klubom (trenerski):

– Prvak Italije (žene): 1990, 1991. i 1992. (Volturno)

125

Šezdesetih godina sportski je Šibenik imao tro-
jicu srednjoškolaca, potencijalnih reprezentati-
vaca (Siniša Belamarić, Krasnodar Rora, Marino
Lemešić), koji su bili toliko daroviti i svestrani
da su gotovo mogli birati sport u kojemu će
doći do nacionalne vrste. Rora i Lemešić su se
odlučili za nogomet, a Belamarić za vaterpolo,
makar je bio i juniorski prvak Hrvatske na 100
metara leđno, košarkaš Šibenika i rukometaš
šibenskog Metalca.
– Presudan je bio dolazak Splićanina Tonija
Petrića, koji me praktički usmjerio u vaterpolo,
odvukao od ostalih sportova. Nisam imao ni 15
godina kad sam postao prvotimac Šibenika. S
Milom Nakićem, Ratkom Karkovićem...
Sve se kasnije kotrljalo po Tonijevim predvi-
đanjima. Za najboljeg drugoligaškog strijelca
zainteresirali su se svi ondašnji prvoligaši, osim
zagrebačke Mladosti.
– Partizan je bio najbrži, golicala me prilika
vježbati pod palicom Bate Orlića. Bilo je to raz-
doblje kad je Beograd naselila mala dalmatin-

su on i Rudić ispali iz reprezentacije koja je na
Olimpijskim igrama u Ciudad de Mexicu 1968.
godine osvojila zlato. Jedno europsko srebro te
po dvije europske i svjetske bronce bile su mu
preslaba utjeha. Pogotovu što mu njegovi olim-
pijski nastupi (München, Montreal) nisu utažili
žeđ za olimpijskom medaljom. Peta mjesta nisu
bila baš na diku reprezentaciji bivše države.
Kao sportaš od glave do pete uspio je izdržati
pune 23 godine u seniorskom vaterpolu, s
čak 258 utakmica za tadašnju reprezentaciju.
Emocije su ga vratile tamo gdje je i počeo,
u šibensku Crnicu. Sa 37 godina našao se u
momčadi koja je u grčevitoj borbi sačuvala pr-
voligaški status. Bio je kratko i trener šibenskog
prvoligaša, a onda se vratio u Beograd, gdje
ga je čekala obitelj i radno mjesto profesora na
fakultetu.
– U posljednjem desetljeću prošlog tisućljeća
radio sam osam godina kao trener u Kuvajtu.
Polako su mi, priznat ću, kopnile ambicije. Ne
samo zbog godina. Teško se vidim u aktualnom

Siniša BelamarićNajbolji strijelac Svjetskog prvenstva 1973.
Rođen: 18. veljače 1947.Mjesto rođenja: Šibenik Zanimanje: profesor tjelesnog odgojaIgračka karijera: 1962-1970. Šibenik, 1970-1984. Partizan, 1984-

1985. Solaris ŠibenikTrenerska karijera: 1985-1986. Solaris ŠibenikTrofeji s reprezentacijom:– bronca na SP u Beogradu 1973.– bronca na SP u Zap. Berlinu 1978.– srebro na EP u Jonkoppingu 1978.– bronca na EP u Beču 1975.– bronca na EP u Barceloni 1979.Trofeji s klubom:
– Prvak Europe: 1971, 1974. i 1975. (Partizan)– Prvak Jugoslavije: 1971, 1974. i 1975. (Partizan)

ska kolonija. U Partizanu i Zvezdi igrali su, osim
mene, Marović, Antunović, Rudić, Tedeschi,
Nardelli, Nonković, Kašić... Mladost me zvala
nekoliko godina kasnije, ali su partizanovci
osjetili da me mogu izgubiti te mi ponudili
stan, koji me vezao za Beograd – sjeća se Siniša
Belamarić Cimpre.
Siniša je bio kompletan igrač. Brz plivač, dobar
pucač, pošteno je igrao u obrani. Bio je sjajan
strijelac, kojemu su pravodobna i točna proigra-
vanja bila gotovo draža od pogotka. Uostalom,
na Svjetskom prvenstvu u Beogradu 1973.
Belamarić je bio najbolji strijelac turnira. No,
kao igrač plemenita kova nikad nije prežalio što

vaterpolu. Previše je plivanja i potezanja, a
premalo vica, šarma. Znate, ja sam igrao i protiv
vaterpolskih umjetnika Nardellija, Stanišića,
Jankovića... – priznat će iskreno Belamarić, koji
dočekao i vaterpolsku i profesorsku mirovinu.
A mirovinu provodi u rodnom Šibeniku i Beo-
gradu, gdje su mu djeca i unuci.
– Najmanje sam pet mjeseci u svojoj kući u
Šparadićima kraj Šibenika, gdje mi je susjed
Ante Žaja, bivši nogometaš Hajduka. Draža od
svih medalja i trofeja, kojima, iskreno rečeno,
ne znam ni broja, za mene je spoznaja da su
moja djeca i unučad ludi za Šibenikom – govori
Siniša Belamarić Cimpre.

126

Počevši od 1952. godine utakmica je trajala dva poluvremena
po deset minuta, a od 1980. godine uvode se četvrtine koje
traju po sedam minuta. Momčadima je pak omogućeno da
umjesto po 11 imaju po 13 igrača u sastavu. Ta je promjena
omogućila češće izmjene igrača, pa i one tzv. hokejaške,
kada su se iz bazena povlačili svi igrači izuzev vratara.
Igrajući prema tim novim pravilima, na Svjetskom kupu u
Long Beachu od 25. travnja do 1. svibnja 1981. Jugoslavija je
osvojila drugo mjesto, iza SSSR-a. Treća je bila Kuba. Već na
startu Jugoslavija je postigla iznimno važnu pobjedu protiv
Mađarske 11:10, pogotkom Zlokovića u posljednjim sekun-
dama utakmice. Potom su Ćirkovićevi učenici pobijedili i
Španjolsku 10:9, pa Kubu 11:6, ali su izgubili od tada iznimno
jakog SSSR-a 10:6. Ipak pobjeda nad Bugarskom 15:4 osigura-
la im je drugo mjesto.
Split je od 5. do 12. rujna 1981. bio domaćin Europskog prven-
stva, od kojega su i jugoslavenski vaterpolisti puno očekivali.
Govorili su “dosta nam je srebra, hoćemo zlato!” No, u vodi je
bilo vrlo teško. U prvom dvoboju, sa Španjolcima, reprezen-
tacija je gotovo dvije četvrtine igrala s igračem manje (isklju-
čen je Damir Polić do kraja utakmice bez prava zamjene), pa
se poraz zapravo nije mogao izbjeći, bilo je 11:8. Nakon toga
Jugoslavija je izgubila i od Njemačke 10:6, od SSSR-a 9:5, pa
od Mađarske, pred 2.500 gledatelja na poljudskom bazenu,
7:6, a pobijedila je Rumunjsku 12:10, Nizozemsku 9:8 i Italiju
8:7. Pripalo joj je četvrto mjesto, a odličja su osvojili Nijemci
(zlato), i to sa samo jednim izgubljenim bodom, Sovjeti (sre-
bro) i Mađari (bronca).
– Nemamo igru! – jadao se Duško Kalogjera, vođa reprezen-
tacije.
– Nemojte kritizirati igrače, smrću Tripuna Ćirkovića ostali su
izgubljeni – kazao je, pak, sovjetski izbornik Boris Popov.
Izbornik Ćirković tragično je stradao 1. kolovoza 1981, nepun
mjesec dana prije početka splitskog Europskog prvenstva.
Poginuo je u prometnoj nesreći u blizini Dubrovnika, žureći u
posuđenom Fići na pripreme svojih izabranika za EP u Splitu.

EP u Splitu:
“Dosta nam
je srebra,
hoćemo
zlato!”

U najbolju sedmorku prvenstva od jugoslavenskih igrača
uvršten je samo Milivoj Bebić, koji je sa 14 pogodaka bio i
najbolji strijelac u reprezentaciji koju je kao izbornik, kasnije
će ga nazvati “ekspresni”, vodio Milivoj Minja Petković. Ka-
petan je bio Ratko Rudić, a osim njega i Bebića u sastavu su
od Hrvata bili Zoran Roje, Boško Lozica, Damir Polić i Mirsad
Galijaš. Ostatak reprezentacije činili su: Milorad Krivokapić,
Zoran Gopčević, Zoran Mustur, Slobodan Trifunović, Stanko
Zloković, Andrija Popović i Mišo Marković.
Slično se Jugoslavija provela i na Europskom prvenstvu koje
je dvije godine poslije, od 20. do 27. kolovoza 1983, održano
u Rimu. Porazi od Španjolske (9:8) i Mađarske (8:7) bili su
minimalni, sa SSSR-om, budućim prvakom, odigralo se čak
i neodlučeno (8:8), s Italijom također (8:8), Nizozemska je
pobijeđena 10:5, ali se do medalje nije moglo. Osvojeno je
četvrto mjesto s jednakim brojem bodova kao i treća Špa-
njolska, ali odlučio je rezultat u međusobnom susretu. Zlatna
medalja pripala je SSSR-u, srebrna Mađarskoj. Jugoslaveni su
do posljednjeg kola i susreta s Mađarskom bili u konkurenciji
za odličje. Da su pobijedili Mađare, bili bi drugi.
Takav je ishod, naravno, donio puno nezadovoljstva u repre-
zentaciji i oko nje. Svjesni da su jedna od najboljih svjetskih
momčadi, ljutili su se igrači, ali i član stručnog savjeta Alek-
sandar Seifert. Izbornik Mile Nakić je smijenjen, a na njegovo
je mjesto postavljen Ratko Rudić. U reprezentaciji iz Rima
osmorica su Hrvata: Antonio Milat, Veselin Đuho, Zoran Roje,
Goran Sukno, Milivoj Bebić, Zoran Filipović, Marijan Risek i
Tomislav Paškvalin. Osim njih Jugoslaviju su zastupali još:
Milorad Krivokapić, Zoran Gopčević, Dragan Andrić, Stanko
Zloković i Mišo Marković.
Godinu ranije, na Svjetskom prvenstvu u Guayaquilu u Ekva-
doru, od 30. srpnja do 8. kolovoza 1982, Jugoslavija je zauzela
tek sedmo mjesto. Prvi je bio SSSR, druga Mađarska, a treća
SR Njemačka. Da neće biti dobro, vidjelo se već u preliminar-
noj fazi. Pobijeđena je Francuska 13:9, potom Kanada 13:11, ali
simptomatično je bilo da su Kanađani vodili 7:5.

127

Vlaho Orlić
Čovjek koji je obilježio

povijest vaterpola

Datum rođenja: 16. ožujka 1934.

Mjesto rođenja: Kotor (Crna Gora)

Datum smrti: 10. lipnja 2010. u Beogradu (Srbija)

Vaterpolom se počeo baviti 1950.

Igračka karijera: 1950-1958. Jug

Trenerska karijera: 1959-1976. Partizan, 1971-1976. izbornik

Jugoslavije

Trofeji s reprezentacijom:

– bronca na SP u Beogradu 1973.

– bronca na EP u Beču 1974.

– zlato na MI u Izmiru 1971

– srebrno na MI u Alžiru 1975

Trofeji s klubom:

– Prvak Europe: 1964, 1966, 1967, 1971, 1971. i 1976.

– Prvak Jugoslavije: 1963, 1964, 1965, 1966, 1968, 1970, 1972,

1973, 1974, 1975. i 1976.

– Kup Jugoslavije: 1973, 1974, 1975. i 1976.

– Zimsko prvenstvo Jugoslavije: 1963, 1965, 1968, 1969,

1971. i 1972.

Ante Lambaša, bivši predsjednik i potom
doživotni počasni predsjednik FINA-e,
znao je kazati: “Čehov je rekao da su svi
velikani ruske književnosti izašli iz Gogoljeve
kabanice”. Mi iz vaterpola aludiramo: “Sve
vaterpolske zvijezde s ovih prostora iznikle
su ispod kabanice Vlahe Orlića”.
O Vlahi Bati Orliću, Dubrovčaninu rođenom
u Kotoru, koji je veći dio života proveo
u Beogradu, slično govore i svi drugi

relevantni vaterpolski stručnjaci.
Svi mu odaju dužno poštovanje
i ističu njegove velike
zasluge za razvoj vaterpola u
nekdašnjoj Jugoslaviji. On sam
kao Partizanov trener i izbornik

reprezentacije nije osvojio onoliko trofeja i
medalja kao neki drugi, ali treneri koje je on
odgojio (Rudić, Stamenić, Antunović, Mečkić,
Silić, Manojlović, Porobić...) obilježili povijest
vaterpola, i to ne samo na prostoru bivše
države.
Orlić je rođen u Kotoru jer je tih godina njegov
otac u tom gradu radio kao zubar. Ponikao je
u Jugu, koji je napustio 1958. godine. Studirao
je medicinu u Sarajevu i Zagrebu, apsolvirao
u Beogradu, ali nikad nije diplomirao. Previše
je bio zanesen vaterpolom da bi radio kao
liječnik.

U Partizanu je taj vaterpolski zanesenjak počeo
1959. godine kao tehnički referent (isprva
je trener bio Božo Grkinić), ali nakon nekog
vremena sjeo je na trenersku klupu.
U reprezentaciji Jugoslavije i oko nje, kao
izbornik, šef stručnog stožera ili predsjednik
Stručnog savjeta, bio je prisutan od 1962. do
1991 (s prekidom od 1976. do 1980).
Za Orlića kažu da je glavni ideolog,
kontroverzni genij, vaterpolski misionar i tvorac
fenomena kakav je po svojoj uspješnosti bio
jugoslavenski vaterpolo. Taj je sport u SFRJ
bio najtrofejniji među svim sportovima, a
kad se odgovaralo na pitanje zašto, prstom
se uglavnom upiralo na Vlahu Orlića. On je,
pak, isticao timski rad i plodnu suradnju sa
Zagrepčaninom Aleksandrom Seifertom i
drugim hrvatskim stručnjacima, napose onima
iz Splita i Dubrovnika.

Ipak poslije pobjede nad Nizozemcima 7:6 Jugoslaveni su
prenijeli dva boda u sljedeći krug. No, poraz od Mađarske
11:10 usmjerio je izabranike Ive Trumbića prema donjem
domu. Zbog velike udaljenosti, iz Ekvadora su dolazile tek
šture vijesti. Tako je poraz Jugoslavije od Mađara španjolska
agencija EFE popratila samo dvjema rečenicama:
“Mađarska je pobijedila zahvaljujući pogrešci suparnika 12
sekundi prije kraja dvoboja. Pogrešku je pogotkom kaznio Atila
Sudar.”
Sve nade da će se reprezentacija boriti za odličje potopili su
Kubanci pobjedom 9:8. Suparnički su vaterpolisti igrali mno-
go brže i pokretljivije, a jugoslavenski igrači nisu našli način
da probiju čvrstu obranu suparnika i da spriječe njihove brze
protunapade. U nadmetanju za poredak od 5. do 8. mjesta

Jugoslaveni su pobijedili Španjolsku 7:6 i izgubili od SAD-a
7:8.
Iako svjetski prvaci, Talijani su ispali već u preliminarnoj fazi.
U odlučujućem dvoboju pobijedili su ih Španjolci 9:8. SSSR-u
je za zlato bio dovoljan i neodlučen rezultat s Mađarima (7:7),
iako je ta utakmica mogla i drukčije završiti. Gerendas je, nai-
me, činilo se u posljednjoj sekundi, s desetak metara svladao
Šaronova i tako doveo Mađare u vodstvo 8:7. Taj su pogodak
suci isprva priznali, ali nije i mjeritelj vremena. Nakon desetak
minuta žučnih rasprava pogodak je ipak poništen. Objaš-
njeno je da se radilo o tehničkoj pogrešci, nije se na vrijeme
oglasila sirena, a mjeritelj vremena vidio je da je u trenutku
kad je trebao biti označen kraj Gerendas još imao loptu u
rukama.

128

Ante Lambaša bio je jedina osoba koja je
istodobno obnašala dužnosti predsjednika
FINA-e i LEN-a. Preminuo je u prometnoj
nesreći u Beogradu, gdje je proveo cjelokupan
radni vijek. Ispred kuće u kojoj je stanovao
pregazio ga je automobil.
Bio je prvi Hrvat koji je izabran za predsjednika
neke svjetske sportske organizacije. Jedan
je od najuglednijih sportskih djelatnika
SFRJ. Nakon srednjoškolskog obrazovanja,
1936. upisao je Višu školu za fizički odgoj u
Beogradu, gdje će kasnije diplomirati i na
Pravnom fakultetu.
Poslije završetka Drugoga svjetskog rata,
kao povjerljiv vojni službenik, zadužen je
za promociju sporta novonastale države te
povezivanje nacionalnih s međunarodnim
sportskim organizacijama i savezima. Kako je u
to vrijeme bilo uobičajeno, iznova su osnovani
gotovo svi sportski savezi nove države te je
Ante Lambaša 1948. bio jedan od osnivača
Plivačkog saveza Jugoslavije, čije je sjedište
bilo u Beogradu. Tada je “zaboravljeno” da je
Jugoslavenski plivački savez osnovan davno
ranije, 2. listopada 1921. godine u Zagrebu,
gdje je djelovao sve do 1941.
Ante Lambaša bio je u Plivačkom savezu
Jugoslavije na mnogim dužnostima: od
tehničkog referenta, tajnika, predsjednika
međunarodne odbora do saveznog kapetana.
Sudjelovao je u radu Prvog kongresa FlNA-e
u Monte Carlu 1947. U Beču 1950. izabran
je za člana Ureda LEN, što je ostao do smrti
1993. U toj je organizaciji, uz člana Ureda
LEN, bio predsjednik Tehničkog vaterpolskog

dobora FINA (1968-1972), zatim 1978. postao
potpredsjednik sve do izbora za čelnika
FINA-e. Za člana Izvršnog odbora FINA-e
izabran je 1960. U razdoblju od 1964. do
1968 bio je dopredsjednik, od 1968. do 1980.
počasni rizničar, da bi 1980. bio izabran za
predsjednika FINA-e, što je bio do 1984.
Zanimljivo je pripomenuti da je Ante
Lambaša bio prvi predsjednik FINA-e iz
redova vaterpolskih djelatnika, do tada su
svi predsjednici bili plivački dužnosnici. Za
vrijeme mandata čelnika FINA-e osobno je
zaslužan za prijam Kine u članstvo FINA, kao
i za isključenje Južne Afrike. Ima zasluge za
uključivanje ženskog vaterpola u program
velikih natjecanja.
Dugo vremena radio je u Saveznom
hidrometeorološkom zavodu u Beogradu,
gdje je bio financijski direktor. Uz to, bio
je direktor Prvog svjetskog prvenstva u
plivanju, vaterpolu, skokovima u vodu i
sinkroniziranom plivanju (Beograd, 1973) i
jedan od osnivača Kupa prvaka Europe.
Cijeli svoj život posvetio je vaterpolu.
Posjedovao je velike organizatorske
sposobnosti i imao jaku volju u realizaciji
ideja. Običavao je saslušati različite prijedloge,
ideje i mišljenja i zatim ih spretno i uspješno
usuglasiti.
Bio je član vijeća AGFIS-a, Glavne skupštine
međunarodnih sportskih saveza sa sjedištem
u Lausanni. Uz to, od 1952. do 1968. bio je član
Jugoslavenskog olimpijskog odbora.
Ante Lambaša bio je doživotni počasni
predsjednik LEN-a i počasni član FINA-e.

Ante Lambaša
Od Šibenika do 	
čelnika FINA-e
Datum rođenja: 17. lipnja 1918.Mjesto rođenja: Šibenik
Datum smrti: 18. studenog 1993. u BeograduDužnosnička karijera: 1948. suosnivač Plivačkog saveza Jugoslavije, 1950. izabran za člana Ureda LEN-a, 1963. suosnivač Kupa prvaka, današnje Eurolige, 1968-1972. predsjednik TWPC-a (Tehničkog vaterpolskog odbora) LEN-a, 1978. izabran za dopredsjednika FINA-e, 1980-1984. predsjednik FINA-e, 1982-1986. predsjednik LEN-a

129

>	OI Seoul 1988. – Povratak vaterpolista i ostalih sportaša

Potom je Jugoslavija pod vodstvom Ratka Rudića, jednoga
od najboljih trenera s ovih prostora, dvaput za redom osvaja-
la olimpijsku zlatnu medalju. Među zlatnima u Los Angelesu
1984. godine (od 28. srpnja do 12. kolovoza) od 13 igrača
pomlađene reprezentacije osmorica su bili Hrvati: Deni Lušić,
Božo Vuletić, Veselin Đuho, Zoran Roje, Milivoj Bebić, Perica
Bukić, Goran Sukno i Tomislav Paškvalin (u sastavu su još bili:
Milorad Krivokapić, Zoran Petrović, Igor Milanović, Dragan
Andrić i Andrija Popović).
Konkurencija je bila nešto slabija jer su Igre bojkotirali SSSR i
većina istočnoeuropskih zemalja (što se vaterpolskog turnira
tiče, ostao je bez SSSR-a, Mađarske i Kube). Jugoslavija je u
svojoj skupini A uvjerljivo osvojila prvo mjesto pobijedivši
redom: Kanadu 13:4, Kinu 12:7 i Nizozemsku 9:5. I u razigra-
vanju za poredak od prvog do šestog mjesta nastavili su s
pobjedama: s Australijom 9:6 (iako su Australci vodili 5:3),
sa SR Njemačkom 10:9, sa Španjolskom 14:8. U odlučujućem
dvoboju za zlatnu medalju, pred 4.120 gledatelja, bilo im je
dovoljno i neodlučeno sa SAD-om i upravo su to i postigli,
odigrali su 5:5, iako je suparnik poveo 5:2. Amerikanci su se
ipak morali zadovoljiti srebrnom medaljom, a brončana je
pripala SR Njemačkoj.
Zlatne medalje jugoslavenskim je vaterpolistima predao
Joao Havelange, predsjednik FIFA-e, inače bivši brazilski
prvak u plivanju i član vaterpolske reprezentacije koja je
nastupila na OI u Helsinkiju 1952. godine (u njegovoj pratnji
bio je Ante Lambaša). Ratko Rudić završio je u bazenu, dok je
tehniko Aleksandar Seifert ostao na suhom (on je tu pustolo-
vinu doživio u Meksiku).
Nakon svega, jedan od najzapaženijih igrača u plavim
redovima Tomislav Paškvalin poželio je da olimpijska zlatna
medalja bude stimulans i zagrebačkom vaterpolu (što će se
nakon nekoliko godina i dogoditi), a vratar Milorad Krivoka-
pić otkrio je da je bio siguran u zlato čak i kad su Amerikanci
vodili 5:2.

S Rudićem
dvostruki
olimpijski
pobjednici

130

	Reprezentacija na pripremama 1987. – Bukić, Milanović, Paškvalin,
Lušić, Bezmalinović, Šoštar, Petrović, Popović, Đuho (stoje); Posinković,
M. Roje, A. Vasović, Rađenović, Vičević, Gočanin (čuče)

– Mi se ni jednog trenutka nismo opuštali, nismo se predava-
li, i to nam je donijelo veliki uspjeh – kazao je Krivokapić.
Na Svjetskom kupu u Duisburgu (od 11. do 19. svibnja 1985)
Jugoslavija je zauzela četvrto mjesto. Ispred nje su bili SR
Njemačka, SAD i Španjolska. U njemačkim novinama zaklju-
čili su, “Jugoslavija je najveće razočaranje turnira”. Slabu orga-
nizaciju natjecanja i probleme sa suđenjem nisu spominjali.
No, dvije godine kasnije, u Solunu (od 10. do 17. svibnja 1987)
Jugoslaveni su konačno u petom pokušaju trijumfirali i u
tom natjecanju. Zauzeli su prvo mjesto s boljom razlikom
pogodaka od SSSR-a, treća je bila SR Njemačka. S dva jaka
suparnika odigrali su neodlučeno – sa SSSR-om 9:9, a sa SR
Njemačkom 12:12 (Đuho tri, Bukić dva pogotka).
Posebno je dramatičan bio susret s Nijemcima. Tri minute
prije kraja Jugoslaveni su vodili 10:7, a devet sekundi prije
kraja susreta Bukićevim smo se pogotkom spasili poraza.
Nakon toga uslijedile su važne pobjede nad Španjolcima
(11:8), Amerikancima (9:8), Talijanima (9:8) i Grcima (12:4), a
u odlučujućem dvoboju za prvo mjesto Rudićevi su puleni
pobijedili Kubance 13:5 i tako se bez ijednog poraza domogli
prvog mjesta.

131

	Reprezentacija Jugoslavije – na pripremama uoči OI u Seoulu 1988.
Padovan, Posinković, Gočanin, Rađenović, Popović, Bezmalinović (gornji red);
Milanović, A. Vasović, Delić, Šoštar, Jelenić, Anđelić (srednji red); Marinković,
Vičević, Bukić i Šimenc (donji red)

	 Reprezentacija Jugoslavije sa sucem Klarićem na pobjedničkom postolju
OI u Los Angelesu 1984.

132

Tomislav Paškvalin

Radoholičar Samsonove snage

Datum rođenja: 29. kolovoza 1961.

Mjesto rođenja: Zagreb

Zanimanje: diplomirani pravnik

Vaterpolo je počeo igrati 1973. u Zagrebu.

Igračka karijera: 1975-1988. Mladost, 1988-1990. Pro Recco, Italija,

1990-1992. Brescia, Italija, 1993-1994. Olympic Nica, Francuska,

1994-1996. Brescia, 1996-1998. Medveščak.

Dužnosnička karijera: predsjednik Medveščaka 2002-2009, član

Predsjedništva Mladosti 2000-2004, član Upravnog odbora

Hrvatskog vaterpolskog saveza od 2006, direktor Hrvatskog

olimpijskog centra Bjelolasica 1997-2008, dopredsjednik

Hrvatskog kluba olimpijaca od 2006, član Povjerenstva za

kapitalne projekte u gradu Zagrebu 2006-2008, član Stručnog

programskog povjerenstva Zagrebačkog športskog saveza od

2008, ravnatelj Centra za istraživanje i razvoj sporta od 2010.

Trofeji s reprezentacijom:

– zlato na OI u Los Angelesu 1984.

– zlato na OI u Seoulu 1988.

– zlato na SP u Madridu 1986

– zlato na MI u Casablanci 1983.

– zlato na FINA kupu u Solunu 1987.

– srebro na EP u Sofiji 1985.

– srebro na EP u Strasbourgu 1987.

– srebro na MI u Cannetu 1993.

– srebro na Univerzijadi u Kobeu 1985.

– bronca na Univerzijadi u Zagrebu 1987.

Trofeji s klubom:

– Prvak Francuske: 1993. (Nica)

– Kup Francuske: 1994. (Nica)

Nagrade:

– Godišnja Državna nagrada Franjo Bučar 2007.

Mali je Paškva – iako je pita-
nje je li on uopće ikada bio
mali – vaterpolo upoznao
na ljetovanju u Betini. Tamo
mu je rođen otac, tamo je
provodio ljeta. I zaigrao
je tamo prvi put, za
Brodograditelj. Prvi treneri
bili su mu Saša Masnec i
Joško Bračić, a u Mladosti
Duško Baždar. Paškvalin
je do tada koketirao s
košarkom, rukometom,
nogometom, ali ništa oz-
biljno, vaterpolo je bio i
ostao njegova najveća
ljubav. Danas kad se pri-
sjeća tih dana, kaže:
– Lijepo je to bilo
dječaštvo, ostat će mi
u trajnoj uspomeni vo-
žnja tramvajem broj 14
do Save, naše zelene
uši i kosa od klora u
vodi starog bazena.
Visok, jak, uvijek je
igrao na poziciji cen-
tra, do 1979. godine
nosio kapicu broj
7, a od tada uvijek
desetku. S nepunih
je 18 godina ušao u
prvi sastav Žabaca
sa Save. Sjeća se tih
dana jako dobro:
– Do Univerzijade
1987. bila je teška

situacija, nisu to bili uvjeti za treniranje,
zato smo četiri godine i igrali kao domaćini u
Tivoliju, u Ljubljani.
Paškvalin je dugo godina bio perjanica zagre-
bačkog vaterpola u ondašnjoj reprezentaciji,
do pojave Dude Šimenca, poslije njega braće
Kobešćak, Štritofa... Za reprezentaciju Jugosla-
vije odigrao je 279 utakmica, za Hrvatsku još 45,
od 1982. godine kad je ušao u izabranu vrstu do
1993. godine.
Tomislav je i u Guinnessovoj knjizi rekorda, jer
je sudionik najduže vaterpolske utakmice u

povijesti. Naime, na SP u Madridu utakmica je
trajala četiri sata – počela jednog dana u 20 sati,
a završila sutradan, nakon ponoći.
– Igrali smo finale, Jugoslavija protiv Italije, i to
čak osam produžetaka! Završilo je na kraju 12:11
za nas, u “normalnom” je dijelu bilo 8:8. Dobio
sam igrača više, Milanović je bio na krilu, lopta
je došla do njega i on je postigao taj odlučujući
pogodak. On i ja bili smo tada najjači centarski
par na svijetu. Mi smo u polufinalu pobijedili
Ruse, Talijani Amerikance. Strašna utakmica,
koliko isključenja...
Godinu nakon zagrebačke Univerzijade Paškva-
lin je otišao u Italiju, u Pro Recco, klub koji se
htio vratiti na staze slave iz šezdesetih godina
prošlog stoljeća. Ponuda Talijana bila je odlična,
iako je tada imao i poziv iz splitskog Jadrana.
Nakon Pro Recca i Brescia se javila, i oni su htjeli
iz do tada jakog plivačkoga kluba napraviti i jak
vaterpolski. A s Paškvalinom je to bila dobitna
kombinacija!
U Nici je kasnije igrao sa suigračem iz repre-
zentacije Vasovićem, i osvojio naslov prvaka
Francuske. No, Paškvalin je Zagrepčanin, i
nedostajao mu je njegov grad. Također, kao di-
plomirani pravnik, koji je 1988. diplomirao, kako
sam kaže, “između dva olimpijska ciklusa”, htio
se socijalizirati doma u struci. Pa je tako 1997.
godine postao direktor HOC Bjelolasica, prvo
u osnivanju, kasnije i kad je otvorio svoja vrata
sportašima. U tom hrvatskom olimpijskom
centru, koji je rastao pod njegovom palicom,
bio je direktor sve do 2008.
Ostalo je nerazjašnjeno zašto se Paškvalin iz
Italije vratio u Medveščak, a ne svoju Mladost.
Sam o tome kaže:
– Bonačić je tada bio trener, ja sam imao 36
godina i rekao mi je da mu ne odgovaram po
godinama. I Jug me tada zvao, ali nisam htio
više iz Zagreba.
Ipak, ostao je vezan uz Mladost, kao predsjed-
nik Medveščaka obnašao je i dužnost člana
Uprave Mladosti, što baš nije bilo najbolje
prihvaćeno u vaterpolskim krugovima.
Sin Fran (1984) danas smjelo grabi tatinim
zaveslajima, iako mu je njegova karizma velik
kamen oko vrata.
– Sugerirao sam mu neke stvari, iako se ne že-
lim previše miješati, no, on je svjestan prezime-
na, koje, srećom, ne doživljava kao kompleks,
već uživa u igri.
Ono što je možda manje poznato jest da je Fran
vaterpolo počeo igrati tek kao 16-godišnjak, do
tada je bio u Ciboni.
Tomislav je, osim što je bio silno snažan, bio sja-
jan u povratnoj lopti, među prvima je iskoristio
tu centarsku prednost i promovirao na taj način
mnoge šutere. Radoholičar, nikada mu nije
bilo teško trenirati, pa i sada neumorno pliva.
Održavanje kulta tijela način je njegova života,
da nije toga, možda bi ga brojne ozljede i prije
izbacile iz bazena. Jer imao je tri perforacije
bubnjića, dosta fraktura i kontuzija prsta, ali
unatoč tome nikad nije duže izbivao iz igre
jer se uvijek dobro pripremao za svaki trening
ili utakmicu. Trenerski ga posao nije zanimao,
“procijenio sam da nisam za to, trener se rađa,
igrači ipak ne mogu misliti mojom glavom”, no,
isto tako “ne bih ništa mijenjao u svojoj karijeri
jer sam napravio ono što drugi ne mogu ni
sanjati”.
Paškvalin je prije svega realan čovjek. I velik,
velik igrač, centar kakvog svijet pamti i pamtit
će. Prezime kao sinonim za vaterpolo.

133

	Reprezentacija 1987. Egon Padovan, izbornik Rudić, Đuho, Paškvalin, Petrović, Lušić, Šoštar,
Andrić, Popović, Milanović, dr. Brković, tajnik Stefanović (stoje); Rađenović, Vasović, Bukić, M. Roje,
Gočanin, Vičević i Vegar (čuče)

134

– srebro na OI u Moskvi 1980.
– srebro na EP u Jönköpingu 1977. – srebro na MI u Alžiru 1975.
– bronca na SP u Beogradu 1973.
– bronce na EP u Barceloni 1970.
– bronca na EP u Beču 1974.
– bronca na FINA kupu u Beogradu i Rijeci 1979.Trofeji s reprezentacijama (trenerski):– zlato na OI u Los Angelesu 1984. (Jugoslavija) – zlato na OI u Seoulu 1988. (Jugoslavija) – zlato na OI u Barceloni 1992. (Italija), – zlato na SP u Madridu 1986. (Jugoslavija) – zlato na SP u Rimu 1994. (Italija)

– zlato na SP u Melbourneu 2007. (Hrvatska) – zlato na EP u Sheffieldu 1993. (Italija)– zlato na EP u Beču 1995. (Italija)
– zlato na FINA kupu 1987. (Jugoslavija) – zlato na FINA kupu 1993. (Italija)
– zlato na MI 1991. (Italija)
– zlato na MI 1993. (Italija)
– zlato na Panameričkim igrama 2003. (SAD) – srebro na EP u Sofiji 1985. (Jugoslavija) – srebro na EP u Strasbourgu 1987. (Jugoslavija) – srebro na FINA kupu 1995. (Italija) – srebro na FINA kupu 1999. (Italija)– srebro na FINA kupu u Oradei 2010.– srebro u Svjetskoj ligi u Podgorici 2009. (Hrvatska) – srebro na Univerzijadi u Kobeu 1985. (Jugoslavija) – srebro na SP juniora 1983. (Jugoslavija) – srebro na EP juniora 1983. i 1984. (Jugoslavija) – bronca na OI u Atlanti 1996. (Italija)– bronca na SP u Rimu 2009. (Hrvatska) – bronca na EP u Firenci 1999. (Italija) – bronca Svjetska liga 2003. (SAD)

– bronca u Svjetskoj ligi u Nišu 2010. – bronca na Univerzijadi 1987. u Zagrebu (Jugoslavija)Trofeji s klubovima (igrački):
– Prvak Europe: 1974. i 1975. (Partizan)– Prvak Jugoslavije: 1972, 1973, 1974, 1975, 1977, 1978. i 1979. (Partizan)
– Zimsko prvenstvo: 1967. (Jadran) i 1972. (Partizan)– Kup Jugoslavije: 1973, 1974, 1975, 1977, 1978. i 1979. (Partizan)Nagrade i priznanja:
– Nagrada AVNOJ-a 1989.
– Državna nagrada za sport Franjo Bučar 2007. – Član Kuće slavnih od 2007.

Ratko Rudić
Vaterpolski Rolls Royce
Datum rođenja: 7. lipnja 1948.
Mjesto rođenja: Beograd
Zanimanje: viši sportski trener
Vaterpolo je počeo igrati 1958.
Igračka karijera: 1963-1971. Jadran, 1971– 1981. Partizan BeogradTrenerska karijera: 1980-1983. juniori Partizana, 1983-1984. iz-bornik juniorske reprezentacije Jugoslavije, 1984-1988. izbornik seniorske reprezentacije Jugoslavije, 1988-1990. Partizan, 1990-2000. izbornik Italije, 2001-2004. izbornik SAD, od 2005. izbornik Hrvatske

Trofeji s reprezentacijom (igrački):
– zlato na MI u Izmiru 1971.
– zlato na MI u Splitu 1979.

Jedini je vaterpolski trener koji je s tri različite
reprezentacije (Jugoslavija, Italija, Hrvatska)
osvajao naslov svjetskog prvaka! Jedini je
vaterpolski trener koji je četiri puta za redom
osvajao medalju na olimpijskim igrama (1984.
i 1988. zlatnu s Jugoslavijom te 1992. zlatnu i
1996. brončanu s Italijom)! Jedini je vaterpolski
trener koji je u jednom ciklusu osvojio prvo
mjesto na sva četiri velika natjecanja (s Italijom:
1992. na OI, 1993. na EP i Svjetskom kupu, 1994.
na SP)! Zbroje li se sva njegova igračka i trener-
ska (izbornička) odličja (51), najtrofejniji je Hrvat
u tom sportu. Ukratko: Ratko Rudić!
Zvali su ga “diktator”, “tiranin” i kako već ne,
ali njegova se sportska filozofija pokazala
nadmoćnom i pobjedničkom. Za tiranima i
diktatorima nitko ne žali, a o Ratku Rudiću svi
njegovi bivši igrači (s rijetkim iznimkama) imaju
samo riječi hvale. Jer omogućio im je da i sami
– uz puno uloženog napora, doduše – budu
uspješni i trofejni.
Uostalom, za Rudićev povratak u Hrvatsku
u prosincu 2004. najzaslužniji su bili upravo
njegovi bivši učenici: Perica Bukić, Goran Sukno
i Milivoj Bebić, koji su bili na čelu Hrvatskog
vaterpolskog saveza.
– Bukić je primjer kako se nakon svršetka
sportske karijere može uspješno nastaviti u
drugim poslovima, pa i u politici. Pero je prošao

moj dril u kojem sam od
igrača tražio potpuno
posvećivanje sportu, a
sada smo suradnici koji traže najbolja rješenja
za hrvatski vaterpolo – kaže danas Rudić za
svog predsjednika.
Rudić je rođen je u hrvatskoj obitelji (otac iz
Dalmatinske zagore, majka iz Gorskog kotara)
1948. godine u Beogradu, gdje mu je otac Jakov
kao vojni časnik u to doba službovao. Odra-
stao je u Beogradu i Rijeci, a s vaterpolom se
upoznao kad je imao deset godina u Zadru, na
plivalištu Jedinstva.
Nakon četiri godine provedene u Zadru, njegov
je otac premješten u Split, pa je Ratko 1963.
postao član Jadrana, u kojem je ostao osam
godina, do odlaska u Partizan. Prije njegova
odlaska u Beograd obitelj mu se preselila u
Zagreb. Neko je vrijeme tako stalno putovao
između Zagreba i Splita (i pokušavao studirati
arhitekturu), što ga je iscrpljivalo. U Zagrebu je
trenirao s Medveščakom jer su mladostaši tada
bili prilično zatvorena sredina.
– Mladost je tada imala odličnu momčad, ali
činili su je uglavnom stariji igrači i vidjelo se
da neće još dugo biti u vrhu. S druge strane,
Partizan je tih godina doveo moje prijatelje iz
reprezentacije, Sinišu Belamarića iz Šibenika,
Duška Antunovića s Korčule, Uroša Marovića iz

Splita, a trener je bio Dubrovčanin Vlaho Orlić.
Procijenio sam da u toj momčadi najviše mogu
sportski napredovati, i to je bio moj jedini mo-
tiv odlaska u Beograd, gdje sam proveo idućih
19 godina – objasnio je kasnije Rudić.
I doista, beogradski će Partizan sljedećih
godina u potpunosti preuzeti primat ne samo u
jugoslavenskom nego i u europskom vaterpolu.

	 PARTIZAN – Pobjednik Kupa prvaka 1975.

135

Beograđani će u Rudićevu igračkom razdo-
blju (od 1971. do 1981) dva puta pobijediti u
Kupu prvaka (1974. i 1975), čak osam puta u
domaćem prvenstvu (Rudić nije sudjelovao u
osvajanju krune 1976. jer je tada služio vojni
rok) i sedam puta u kupu (čemu treba dodati i
osvojeno zimsko prvenstvo 1972. godine).
Kako je bio vrstan u klubu, Rudić je želio bio
uspješan i u reprezentaciji (279 utakmica), ali
tu ga je pratio priličan peh. Na OI u Ciudad
de Mexicu, kada je reprezentacija osvojila
prvo mjesto, bio je još perspektivni 12. igrač u
pričuvi. Na sljedećim OI, 1972. u Münchenu, bio
je u standardnoj postavi, ali je reprezentacija
osvojila tek peto mjesto.
Zbivanja na Svjetskom prvenstvu u Caliju
(Kolumbija) 1975. godine trajno će obilježiti
karijeru i život Ratka Rudića: optužen je za
uzimanje dopinga, a Jugoslavija je izbačena iz
nadmetanja za odličja. I samo prisjećanje na te
dane za Rudića je bolno:
– Bio je to svakako najteži trenutak u mojoj
karijeri. Kad su mi rekli za nalaz i kaznu, bio
sam šokiran, kao i svi moji suigrači. Igrali smo
odlično, ušli u polufinale, i sad da nam se
dogodi nešto takvo! Naravno da nisam uzimao
nikakav doping, to je poslije i dokazano, iako
smo u prvi čas pomišljali da mi je netko od
konkurenata nešto podmetnuo. A radilo se
zapravo o tome da sam nakon utakmice s
Njemačkom dva do tri sata čekao da dam mo-
kraću. Čekajući, pio sam osvježavajuće napitke,
među inima i Coca-Colu, i čak zapalio cigaretu.
Tako se u mom organizmu stvorio kinin, zbog
kojega im se učinilo da sam bio pod dopingom
– kazao je Rudić o toj teškoj epizodi iz svoje
igračke karijere.
Odmah nakon Svjetskog prvenstva Rudić je
otišao u Köln, u laboratorij Manfreda Donekea,
šefa za dopinšku kontrolu Međunarodnog
olimpijskog odbora, i dokazao da je čist. Done-
ke je u stručnu literaturu čak uvrstio Rudićev
slučaj kao primjer pogrešne analize. No, tada u
Caliju Rudić i ostali reprezentativci proživljavali
su najteže dane.
– Bili smo toliko bezvoljni da u sljedećoj uta-
kmici, s Kolumbijom, nitko nije htio plivati za
loptu. Kasnije se FINA i službeno ispričala zbog
tog slučaja, ali demanti je uvijek slabiji od prve
vijesti. Uglavnom, naša prilika da osvojimo
medalju otišla je u nepovrat. Strašno me to po-
godilo, jer sam jako želio tu medalju – prisjeća
se Rudić.
Ali u Južnoj Americi nije bio kraj njegovim
nesrećama. Uoči Olimpijskih igara u Montrealu
1976. godine slomio je šaku.
– Dogodilo se to baš na posljednjoj pripremnoj
utakmici, sa SR Njemačkom. Ostao sam s repre-
zentacijom i bio u Montrealu, ali nisam igrao. A
bio sam u naponu snage! Poslije je došla vojska
i moja je igračka karijera krenula silaznom
putanjom – priča Rudić.
Unatoč svim tim po teškoćama Rudić je
zadržao mjesto u reprezentaciji, dapače, bio
je jedan od njezinih stožernih igrača. Godine
1977. osvojio je srebrnu medalju na EP u Jönkö-
pingu, dvije godine kasnije zlatnu na Medite-
ranskim igrama u Splitu i broncu na Svjetskom
kupu održanom u Beogradu i Rijeci. Za opro-
štaj od igračke karijere nagrađen je srebrnom
olimpijskom medaljom u Moskvi 1980. godine.
Ali zlata na najvećim natjecanjima nije bilo.

Vaterpolo reprezentacija 1985.

136

Ono što je propustio osvojiti kao igrač, Rudić
je nadoknadio kao trener. I sam priznaje da su
mu ti igrački pehovi bili dodatna motivacija da
uspije kao trener.
– Smatrao sam da zaslužujem više. Želio sam
osvajati zlatne medalje na najvećim natjecanji-
ma i to je samo dodatno pojačalo moju trener-
sku ambiciju. Tu ambiciju i tu energiju imam
i danas, inače se ne bih bavio ovim poslom –
zaključio je hrvatski izbornik.
O onome poslije – sve se zna. Rudić je u neviđe-
nom trenerskom jurišu osvojio doista sve što se
moglo osvojiti. Ono što mu nije pošlo za rukom
s reprezentacijom Jugoslavije (europski naslov)
uspjelo mu je s Italijom, i to dva puta. Čak je i

Amerikancima donio jedno odličje (brončanu
medalju u Svjetskoj ligi 2003), a potvrdu svoje
vrijednosti doživio je tamo gdje je to i najviše
želio – kao izbornik hrvatske reprezentacije,
koju je preuzeo u prosincu 2004. godine. Imao
je već sklopljen novi četverogodišnji ugovor s
Amerikancima, ali oni su razumjeli njegovu že-
lju da se napokon (nakon 33 godine) vrati kući.
I tako je s Hrvatskom još jednom (nakon što
je to uspio s Jugoslavijom i Italijom) osvojio
svjetski tron. Osvojio je (dotad) najdražu
medalju. I to u Australiji!
Ti proljetni (ili jesenski, kako se uzme) dani
ponosa i slave u Melbourneu 2007. kulmini-
rali su 1. travnja (nije bila šala!) trijumfom u

finalnom dvoboju s Mađarskom (9:8 nakon pro-
dužetaka). Dok smo na bazenu čekali progla-
šenje pobjednika i intoniranje hrvatske himne,
Rudiću sam mogao reći samo ovo:
– Znao sam da ste dobri, ali ne da ste toliko
dobri!
Jer, i drugi su treneri osvajali svjetska i olimpij-
ska odličja. Ali nitko kao Rudić nije to mogao
ponavljati. I ponavljati.
Zbog svojih velikih sportskih uspjeha, Rudić je
dobio brojna društvena priznanja i nagrade.
Dobitnik je najveće državne nagrade za sport
u Jugoslaviji (Nagrada AVNOJ-a) i u Hrvatskoj
(“Franjo Bučar”) te brojnih priznanja u SAD-u i
posebno u Italiji.

137

Sa 15 je godina stigao na gruški bazen. U plivač-
ki klub, ali rekli su mu da je prestar da počne
trenirati plivanje. Ljut što ne može u plivački
klub, gdje su već bili njegovi prijatelji, zakucao
je na vrata vaterpolskog, koja su se nalazila
odmah do. Primili su ga, a spletom sretnih okol-
nosti Božo Vuletić je već za nekoliko mjeseci bio
na širem popisu talentiranih mladih igrača, koji
su se okupili na pripremama u Kranju. Velikih
natjecanja za tu dobnu kategoriju nije bilo, ali
se isticao na turnirima. Već sljedeće godine
juniorski je reprezentativac. Reprezentacija je
prva na turniru Šest nacija u šibenskom Solari-
su. Božo Vuletić jedan je od najboljih.
Profesor Milivoj Petković već ga je priključio
radu s prvom momčadi.
– Dvokolo, igrali smo u Kotoru i u Bijeloj. U
Kotoru smo izgubili utakmicu, a u Bijeloj smo
odigrali neodlučeno. U Bijeloj, klub se zvao
Mladost, prvi sam put zaigrao za prvu momčad
Juga – prisjetio se svog debija u kapici prve
momčadi.
Na vratima Juga bio je Luko Vezilić, igrali su
Staničić, Ruso, Garvan, Savinović, Milić... Božo
Vuletić pisao je svaki podatak. Dosta puta je
znao ispravljati netočne informacije, statistiku
je znao u pogodak, ne samo svoju ili suigrača,
nego svakog igrača u ligi.
– Moja je pozicija jedna od tri vanjske – znao je
govoriti.
Bio je opasan igrač. Nikad se nije znalo gdje
će gađati i pogoditi. Pratio je kretnje vratara,
doslovno je u posljednji tren odlučio gdje će
gađati.
Prof. Milivoj Petković bio je režiser Jugove
momčadi koja se proslavila početkom osam-
desetih godina prošlog stoljeća. Jugove “važne
generacije”, kako će je Vuletić nazvati.
– Svakodnevno sam trenirao iz samo jednog
razloga – biti najbolji – govorio je Vuletić.
– Uz to – dodat će u svakoj prilici – trebalo je
imati i sreće te se naći u momčadi sa šest-se-
dam odličnih igrača.
Jug je 1980. godine prvak Jugoslavije i Europe.
Državni prvak nakon 29 godina, prvi put u
svojoj povijesti najbolja momčad Europe.

– Nikad neću zaboraviti opće ludilo u Gradu.
Na svakom “kantunu” se slavilo. Svugdje smo
bili dobrodošli. Nije bila to pobjeda samo nas
igrača, trenera i uprave nego i svih, i navijača.
Uspjeh čitavoga grada.
Za reprezentaciju Jugoslavije nastupio je 58
puta. Od velikih natjecanja, prvo na kojem je
igrao bilo je Svjetsko prvenstvo 1982. godine.
– Tu smo imali peh. Protiv Mađara smo u
posljednjim sekundama primili pogodak koji
nas je gurnuo u borbu za plasman od 5. do 8.
mjesta. U suprotnom bismo se borili za meda-
lju. Uspjeh je taj koji te stimulira, a kad primiš
pogodak pet sekundi prije kraja, i to s centra,
onda je razumljivo što si razočaran. Bio sam
strašno, strašno razočaran – prisjeća se Vuletić.
Nakon povratka sa SP rekao je:
– Sreća nam je okrenula leđa, ali mora nam se
to kad-tad vratiti.
Vratilo se već na sljedećem velikom svjetskom
natjecanju, najvećem, Olimpijskim igrama u
Los Angelesu. Vratilo se, i to obilato. San sva-
kog sportaša je biti prvi na olimpijskim igrama.
Trebalo se dosta toga poklopiti. Poklopilo se
upravo u LA-u.
Trifko Banđur, trener pod čijim je vodstvom
Vuletić 1980. godine osvojio svoja prva dva
naslova, jednom je prilikom rekao:
– Bila je to generacija koja je ostala nedo-
rečena. Nije se potvrdila u Europi. Ispalo je
slučajno.
– Da, kiksali smo. Izgubili smo 1983. polufinale
Kupa prvaka od Pro Recca. U prvoj utakmici
Talijani su bili agresivni, u kontaktu brutalni.
Uz to, suđenje je bilo loše. Izgubili smo pogo-
dak razlike, ali unatoč tome bili smo uvjereni
da ćemo ih dobiti u uzvratnom susretu te iz-
boriti finale. Izgubili smo i uzvratnu utakmicu
s pogotkom razlike. To je bio neuspjeh bez ob-
zira na to što je Pro Recco imao također sjajnu
momčad. Opet, teško je bilo očekivati nakon
osvajanja naslova 1980. godine da ćemo u
Europi lagano ponoviti taj pothvat.
Šut sa zadrškom. U tome je Božo Vuletić bio
najbolji na svijetu. To je bilo njegovo najjače
oružje. Natjecao se s Veselinom Đuhom tko će
biti prvi strijelac Juga i lige. U tome je uspio
1982. godine. Jug je uvjerljivo najbolja mom-
čad, čak 13 bodova ispred drugoplasiranog
POŠK-a, 14 više od beogradskog Partizana, koji
je bio treći. Božo Vuletić je prvi strijelac lige.
U posljednjoj utakmici prvenstva, u Gružu,
na proslavi novog naslova državnog prvaka,

riječkom Primorju je čak deset puta zatresao
mrežu.
– Naslov prvog strijelca lige za mene je velik
uspjeh – govorio je.
Najljepši trenutak karijere bilo mu je osvajanje
zlatne olimpijske medalje u Los Angelesu. Tu
je takoreći zaključio igračku karijeru, iako je
imao tek 26 godina, nakon povratka sukobio se,
naime, s trenerom i vodstvom kluba. U Gružu su
ga prozvali buntovnikom i neradnikom. Kasnio
je na početak priprema za nastavak prvenstva
nakon povratka iz LA-a. Đuro Savinović,
tadašnji trener, s kojim je igrao nekoliko sezona,
prebacio ga je u drugu momčad. Ostalo je
zapisano: “Njegov karakter pridonio je tome da
je ostao samo na zlatnoj medalji u LA-u. Bio je
vraški opasan igrač. Darovit za kontru”.
– Klub je pogriješio. Nije trebalo biti tako – reći
će Božo Vuletić.
Ostavio se vaterpola. Četiri godine bio je izvan
bazena. Jednu večer, krajem 1988, nazvao ga
je telefonom iz Italije Boško Lozica, koji je bio
trener u Mameliju. Spomenuta momčad nije
imala stranca. Lozica se sjetio Vuletića.
– Kad me je nazvao, puknuo sam od smijeha.
Nisam četiri godine pošteno ni zaplivao.
Ali Boško je inzistirao. Pristao sam, iako nije
bilo lako. Valjalo je smršavjeti, imao sam 30
kilograma viška. Uspio sam, ali sve je to bilo
daleko od onoga kako je bilo prije. Odigrao je
samo jednu sezonu. Nije bilo smisla nastaviti.
Profesor Milivoj Petković, koji mu je bio trener
na početku, bio je krajem osamdesetih godina
prošlog stoljeća trener u Cataniji. Preporučio
ga je te počinje trenerska karijera Bože
Vuletića. Trofeja nije bilo. Nekoliko puta je s
klubom iz nižeg ranga izborio plasman u viši.
Sredinom devedesetih godina prošlog stoljeća
vratio se kući. Trener je Bellevuea, a potom
odlazi na Savu gdje preuzima zagrebačku
Mladost.
Poraz u polufinalu na završnom turniru Lige
prvaka, koji je igran u Zagrebu, razlog je što kraj
sezone nije dočekao na klupi Žabaca. Potom
je šef struke mlađih kategorija dubrovačkog
Juga. Kad je odlazio Kovačević, njegovo ime se
spominjalo u kombinacijama za novog trenera
prve momčadi. Isto je bilo kad je odlazio Veselin
Đuho, koji je naslijedio Kovačevića, a umjesto
kojeg je uskočio Emil Nikolić.
Božo Vuletić u svakoj prilici će istaknuti:
– Ne samo da bih želio biti trener Juga, nego ću
biti trener Juga.

Božo Vuletić
Buntovnik s razlogom
Datum rođenja: 1. srpnja 1958.
Mjesto rođenja: Dubrovnik
Igračka karijera: 1973-1984. Jug, 1988-1989. Mameli, Italija.Trenerska karijera: 1989-1993. Catania, Italija, 1993-1994. Mestri-na, Italija, 1994-1996. Bellevue Dubrovnik, 1996-1997. Mladost, od 1999. Salerno, Italija

Trofeji s reprezentacijom:
– zlato na OI u Los Angelesu 1984.
Trofeji s klubom:
– Prvak Europe: 1980. (Jug)
– Prvak Jugoslavije: 1980, 1981, 1982. i 1983. (Jug)– Kup Jugoslavije: 1981. i 1983. (Jug)

138

Tripun Ćirković ga nije vodio u Moskvu na
Olimpijske igre, ali je na sljedeće dvije, u Los
Angelesu i Seoulu stajao na najvišoj stepenici
pobjedničkog postolja. U vaterpolskoj Kući
slavnih, kao podsjećanje na finale Igara u
Seoulu, vrti se njegov pogodak u produžetku
finala. Đuho je pogodio za pobjedu protiv
SAD-a. Bio je kapetan reprezentacije.
Oprostio se na utakmici protiv Italije, njemu u
čast. Zaslužio je jer nije Đuho sudjelovao samo
u osvajanju dvije zlatne olimpijske medalje.
Bio je svjetski prvak, dvije godine nakon Los
Angelesa, dvije godine prije Seoula. Jedino što
nikad nije uzeo bilo je europsko zlato. Dva puta
je bio na domak tom uspjehu. Oba puta je SSSR
“krivac” što nije upotpunio kolekciju zlatnih
medalja, koju je počeo nizati 1983. uzevši zlato
na Mediteranskim igrama u Casablanci.
Mnogo puta je bio najbolji igrač, ali dvije
utakmicu su legendarne: odlučujući susret
za ulazak u finale protiv Italije na Europskom
prvenstvu, na kojem je postigao pet pogodaka
od ukupno sedam reprezentacije i prvenstveni
kada je Bečeju dao deset golova. Bio je najbolji
strijelac prvenstva. Nekoliko puta.
Kao igrač bio je prvak Europe s Jugom, prvak
i osvajač Kupa SFRJ. Dva puta u finalu Kupa
kupova.
Trenersku karijeru je počeo u Cagliariju, gdje
je zaključio igračku. Potom je stigao poziv
iz Gruža. U ljeto 1997. naslijedio je Nevena

Nisku uspjeha počeo je slagati kao plivač. Đuho
je vladao bazenima bivše države u najmlađim
uzrastima, na 100 i 200 metara leptir, te 400
i 1.500 slobodno pobjeđivao je na svakom
natjecanju na kojem se pojavio.
U Gružu su njegove plivačke kvalitete bile
i te kako zapažene, a tada je Boro Andrić,
početkom sedamdesetih godina prošlog
stoljeća igrač Juga, “skrivio” Đuhin prelazak iz
plivačkog u vaterpolski klub.
Prvi nastup u kapici Juga imao je 1976. godine.
Željko Vukčević, tadašnji kapetan, odrađivao
je utakmicu kazne. Prva utakmica, dobra igra
te je i nakon povratka kažnjenog kapetana
zadržao mjesto u prvoj momčadi. Tih godina
profesor Milivoj Petković odlučio je napraviti
smjenu generacije. Ostali su od starijih Đuro
Savinović, Luko Vezilić, Dubravko Staničić i
Ivica Dabrović.
Uz Đuhu, Petković je u vatru gurnuo Antonija
Milata, Gorana Sukna, Luku i Božu Vuletića,
Niku Matušića. Nije dugo trebalo čekati na
rezultat. Već 1979. Gruž je najavio borbu
za naslov. Uzeo ga je već sljedeće godine.
Dubrovnik je taj uspjeh čekao 29 godina.
Posljednjih tjedana 1980. Jug je prvi put prvak
Europe. Đuho je jedan od glavnih igrača. Već je
bio na širem popisu seniorske reprezentacije
Jugoslavije. Debi je imao 1979. godine u
Rumunjskoj. U Cluju je na turniru pogađao
mrežu Rumunjske, Mađarske, Italije i SSSR-a.

Kovačevića. Kao i sredinom sedamdesetih, kada
je bio igrač, tako i krajem devedesetih sudjeluje
u slaganju velike momčadi u Gružu. Posao je
završen 2000. godine. Jug je nakon 15 godina
prvak države. Prvi put prvak Hrvatske.
Đuho je svoju momčad doveo do drugog
europskog trofeja u povijesti, Kupa LEN.
Sljedeće godine odveo je momčad korak dalje.
Gruž je gorio 18. i 19. svibnja. Na Final Fouru
pao je Bečej, a u finalu grčki Olympiakos.
Jug je prvak Europe. Nekoliko dana ranije
naslov prvaka Hrvatske zadržan je u vitrinama
dubrovačkog kluba.
Od Gruža se oprostio 2003. godine porazom
u petom susretu finala doigravanja prvenstva
Hrvatske. Reagirao je nesportski, verbalno
je napao suce u završnici susreta. Incident je
odjeknuo te se povukao s izborničkog mjesta.
Nije Hrvatsku odveo na Europsko prvenstvo u
Kranj i na Svjetsko prvenstvo u Barcelonu.
Put ga je odveo u Grčku. Olympiacos je želio
vratiti naslov prvaka Grčke. Tu misiju je s
uspjehom odradio. Osvojio je prve sezone
duplu krunu, obranio naslov sljedeće ljeto
te se vratio kući. Slijedi sezona u Šibeniku te
put na Savu, u redove najvećeg Jugova rivala
posljednjih godina. Njegov Jug ga je “koštao”
dužeg opstanka na klupi Mladosti.
Nakon nekoliko mjeseci odmora, našao se
na klupi Budvanske rivijere, koju je doveo do
povijesnog uspjeha – plasmana u Euroligu.

139

Veselin Đuho
Najuspješniji sportaš

Dubrovnika 20. stoljeća
Datum rođenja: 5. siječnja 1960.

Mjesto rođenja: Foča (BiH)

Igračka karijera: 1974-1989. Jug, 1989-1991. Salerno, Italija, 1991-

1994. Cagliari, Italija

Trenerska karijera: 1994– 1997. Cagliari, Italija, 1997-2003. Jug,

2002-2003. izbornik Hrvatske, 2003-2005. Olympiacos, Grčka,

2005-2006. Šibenik, 2006-2007. Mladost, 2007-2008, od 2009.

Koper i izbornik Slovenije

Trofeji s reprezentacijom (igrački):

– zlato na OI u Los Angelesu 1984.

– zlato na OI u Seoulu 1988.

– zlato na SP u Madridu 1986.

– zlato na MI u Casablanci 1983.

– srebro na EP u Sofiji 1985.

srebro na EP u Strasbourgu 1987.

Trofeji s reprezentacijom (trenerski):

– srebro na juniorskom SP u Istanbulu 2001.

Trofeji s klubom (igrački):

– Prvak Europe: 1980. (Jug)

– Prvak Jugoslavije: 1980, 1981, 1982, 1983. i 1985. (Jug)

– Kup Jugoslavije: 1981. i 1983. (Jug)

Trofeji s klubom (trenerski):

– Euroliga: 2001. (Jug)

– Kup LEN: 2000. (Jug)

– Prvak Hrvatske: 2000. i 2001. (Jug)

– Kup Hrvatske: 2000. i 2002. (Jug)

– Prvak Grčke: 2004. i 2005. (Olympiacos)

– Kup Grčke: 2004. (Olympiacos)

– Prvak Slovenije: 2010. (Koper)

Nagrade:

– Najbolji trener Hrvatske 2001.

– Odlikovan Redom Danice hrvatske s likom Franje Bučara

i Redom hrvatskog pletera

– Najuspješniji sportaš Dubrovnika 20. stoljeća

140

Prije toga, na Svjetskom prvenstvu u Madridu 1986. godine
(od 13. do 24. kolovoza) Ratko Rudić je Jugoslavene prvi
put odveo na svjetski tron. U dramatičnoj finalnoj utakmici
Jugoslavija je pobijedila Italiju 12:11 (7:7), ali tek nakon osmog
produžetka, čuvenim pogotkom Igora Milanovića četiri dese-
tinke sekunde prije kraja. Treći je bio SSSR.
U Rudićevu pobjedničkom sastavu od igrača iz Hrvatske bili
su Perica Bukić (1966), Veselin Đuho (1960), Deni Lušić (1962),
Goran Sukno (1960), Tomislav Paškvalin (1961) i Dubravko
Šimenc (1966) te Mirko Vičević (1968). Ostatak momčadi činili
su iskusni vratar Milorad Krivokapić (1956, u finalu odigrao
299. utakmicu za reprezentaciju), Andrija Popović (1960), Dra-
gan Andrić (1962), Igor Milanović (1965), Anto Vasović (1967) i
Zoran Petrović (1960).
U sastavu bi bio i Milivoj Bebić, najbolji strijelac i igrač s pret-
hodnog SP, ali slomio je ruku na turniru u Ateni (u dvoboju s
Australijom), pa je Rudić umjesto njega pozvao bokeljskog
Hrvata Mirka Vičevića.
Jugoslavija je prvo u skupini pobijedila Australiju 12:4, a s Ku-
bom odigrala neodlučeno 11:11. Potom su Rudićevi izabranici
pred 3.000 domaćih navijača pobijedili Španjolsku 10:6 (Paš-
kvalin i Bukić po tri pogotka) i praktično osigurali polufinale.
– Jugoslaveni su igrali odlično. Uopće se nije osjetio izosta-
nak njihove zvijezde Milivoja Bebića – izjavio je španjolski
izbornik Antonio Esteller.
Uspješan niz Jugoslaveni nastavljaju pobjedom nad Italijom
8:5, pa kao prvi u skupini osiguravaju polufinale s drugim
iz druge polufinalne skupine – SSSR-om. Bilo je to zapravo
finale prije finala, sučelili su se olimpijski pobjednici i svjetski
prvaci. Jugoslavenski su vaterpolisti pobijedili Zbornaju 8:6
(Sukno tri pogotka). Posebno uvjerljivi bili su u posljednjoj
četvrtini, koju su dobili 4:1. Odlučnošću i boljom igrom u
obrani, kapetan Sukno i njegovi suigrači uspjeli su nadjačati
snažni SSSR, prvi put nakon pet godina.

Na svjetskom
tronu
nakon osam
produžetaka!

141

U drugom je polufinalnom srazu Italija pobijedila SAD 10:9,
pa se u finalu Jugoslavija ponovo sastala s Azzurima.
Pred čak 5.000 gledatelja postignuta je jedna od epskih
pobjeda i osvojeno prvo svjetsko zlato u dvoboju koji je
s produžecima potrajao čitave 52 minute! Kraj utakmice
jugoslavenska je reprezentacija dočekala bez petorice igrača
i igrala je s čak tri sidruna (Paškvalin, Milanović i Petrović).
Uzbuđenja je bilo napretek, ljepote možda i ne, ali dobro je
kazao kapetan Goran Sukno:
– Odlučujuće utakmice nisu lijepe ni u ostalim momčadskim
sportovima!
Važan ispit Rudićevi su izabranici, svjetski prvaci i olimpijski
pobjednici, imali na Univerzijadi u Zagrebu 1987. godine (od
5. do 19. srpnja). Na prethodnoj Univerzijadi u japanskom
gradu Kobeu osvojili su srebrnu medalju igrajući u finalu sa
SSSR-om, pa se sad na natjecanju koje je hrvatskoj metropoli
ostavilo brojne sportske objekte, tražilo zlato. No, i drugi su
imali svoje planove i ambicije, pa se jugoslavenska vrsta mo-
rala zadovoljiti brončanom medaljom. Uspjelo je to sljedećim
hrvatskim igračima: Rencu Posinkoviću, Tomislavu Paškvali-
nu, Deniju Lušiću, Marinku Roji, Perici Bukiću i Mirku Vičeviću,
a u sastavu su još bili: Aleksandar Šoštar, Zoran Petrović, Igor
Milanović, Goran Rađenović, Dragan Andrić, Igor Gočanin i
Anto Vasović. Dubravko Šimenc izostao je zbog ozljede.
Utakmice na Savi bile su iznimno posjećene, pa je tako po-
bjedu Jugoslavije nad Amerikancima (9:6, Bukić tri pogotka)
gledalo 4.000 ljudi, a onu protiv Kube (12:9) 3.000. Polufi-
nale s Italijom ponovo je napunilo tribine, ali Jugoslavija je
podbacila. Mudrijom i smirenijom igrom Talijani su pobijedili
8:6, a zanimljivo je da su sve pogotke za Jugoslaviju postigli
beogradski igrači: Andrić tri, Gočanin dva i Milanović jedan.
U utakmici za treće mjesto, reprizi finala iz Kobea, Jugoslavija
je pobijedila SSSR 13:6, iako je igrala bez Milanovića koji je
bio isključen na prethodnoj utakmici pa ga je Rudić odmarao
i nije ga uvodio u igru. U finalu Italija je nakon produžetaka
nadjačala Kubu 15:14 (12:12).

	Momčad koja je osvojila naslov svjetskog prvaka u Madridu 1986. –
Krivokapić, Sukno, Popović, Petrović, Đuho, Lušić, Paškvalin, izbornik Rudić (stoje);
Andrić, Milanović, Vasović, Vičević, Bukić i Šimenc (čuče).

142

U dva navrata proglašen je trenerom godine
u Rijeci, 1995. i 1997. Možda će se još i više ista-
knuti afirmiranjem plejade mladih igrača koje
je on dobrim dijelom bio pronašao ili igrački
etablirao (Hinić, Barač, Burić, Benić, Glavan,
Franković, Premuš, Car...).
Odanost Rijeci i Primorju dokazao je u više
navrata odbijajući znatno izdašnije trenerske
ponude Mladosti i talijanskih klubova. Samo
jednom pozivu nije rekao ne. Onom kada je
2003. godine, nakon otkaza Veselinu Đuhi, pre-
uzeo kormilo hrvatske seniorske reprezentacije.
Bilo je to samo tri tjedna uoči EP u Kranju te
je preuzimanje odgovornosti u tako kratkom
vremenu za uigravanje momčadi bio dokaz
nemalene odvažnosti, ali i samouvjerenosti.
Prvi put je pod stijeg pozvao tada 23-godišnjeg
Burića, vaterpolski još anonimca. U Sloveniji je
Rojina Hrvatska zadivila Europu, osvojila srebro,
iako je samo tri tjedna ranije toj momčadi malo
tko davao šanse da se uopće može probiti dalje
od četvrtfinala.
S reprezentativnog je kormila odstupio nakon
neuspjeha na OI u Ateni godinu kasnije, kada je
– opet svojstveno samo njemu – svu odgovor-
nost preuzeo isključivo na sebe.
– Stojim iza svojih igrača i neću ih pljuvati. Oni
su za mene najbolji i najveći. Sve to znači da ih
trener nije znao voditi – govorio je jedne teške
atenske večeri Roje.
Možete li se sjetiti takvih primjera trenerskih
reakcija nakon poraza, ispadanja? Zoran Roje
je velik igrač, vrhunski trener i nenadmašan
džentlmen s bazena.

Zoran Roje posebna je priča hrvatskog vaterpo-
la. Vječno staložen, miran gospodin s Kvarnera
za kojeg je gotovo nemoguće pronaći osobu
kojoj se zamjerio. S izrazito istančanim smislom
za sportsko ponašanje, kao i za samokritiku.
Takav je danas kao pedagog, uspješan sportski
trener, ali takav je bio i za igračke karijere.
Obiteljskim podrijetlom Dalmatinac (“Ima dosta
tih Roja, a mi smo jedan od klanova, plemena”,
kaže), ali koliko je zaljubljen, toliko je i beskraj-
no odan Rijeci, Kvarneru i svom Primorju. Otac
je bio vojni časnik koji je, kad je Zoranu bilo 12-
13 godina, premješten iz Splita u Rijeku. Upravo
u to doba ljetopisi kluba s Kantride bilježe
Zoranovo prve treninge u Primorju.
Malo je tko mogao i pomisliti da će te 1968.
godine riječki klub, koji je tada trenirao Franjo
Nonković, u Zoranu dobiti jednog od svojih
najboljih, najpoznatijih igrača. Igrača kojeg se
slobodno može staviti uz bok velikana poput
Jobe Kurtinija.
Roji Primorje nije samo matični klub ili početna
točka, tek jedna od niza klupskih sredina u koji-
ma će zaraditi novac, steći slavu, graditi karijeru.
U njegovu slučaju, a ovdje to nije tek floskula,
riječki je klub dio njegova života, obitelji, dio
njega samog.
Kao igrač primorjašima je bio odan sve do 1985.
Tijekom sedamdesetih godina prošlog stoljeća
igrama je privukao veliku pozornost na sebe
te je bilo nemoguće složiti reprezentaciju bez
Roje, jedinog Riječanina. U to vrijeme i u tadaš-
njoj ligi, u konkurenciji jakih splitskih klubova,
kao i Juga, KPK te beogradskog Partizana,
probiti se do reprezentacije iz Primorja doista je
bio pothvat. Već i to bjelodani je dokaz Rojine
kvalitete.
On je bio i ključni čovjek u osvajanju jedinog
trofeja Riječana iz vremena Jugoslavije, Kupa
1979, te jedini Riječanin koji je osvajao olim-
pijsku srebrnu (Moskva) i zlatnu medalju (Los
Angeles).
I u vodi i izvan nje činio je neraskidiv kvartet s
Bebićem, Đuhom i Suknom. On je bio taj koji
je prvog strijelca svijeta osamdesetih godina
prošlog stoljeća “hranio” loptama za rešetanje
suparničkih mreža. Prvorazredan “paker”!
Nakon OI u Kaliforniji konačno je došlo vrijeme
dizanje sidra iz riječke luke: prešao je u napulj-
ski Canottieri, jedan od najuglednijih i vrlo
trofejnih talijanskih klubova. Na Apeninima je
proveo osam godina, od toga u Serie A šest,
ali i to će se relativno kratko vrijeme pokazati
sasvim dovoljnim da ga Talijani dan-danas i me-
dijski tretiraju kao jednog od najboljih stranaca
koji su ikada igrali u ponajboljoj ligi svijeta.
Vrlo zanimljiv podatak, neovisno o tome što ni
ondje nije osvojio naslov državnog prvaka, iako
je dvaput igrao finale. Od 1990. do 1992. igrao je
u 2. ligi za Casertu, a kao 38-godišnjak okončao
je 1993. igračku karijeru u Volturnu gdje mu je
trener bio ponajbolji prijatelj Milivoj Bebić.
Čim je skinuo kapicu, prva želja bila mu je
povratak u Rijeku, gdje se odmah prihvatio
vođenja prve momčadi. S Primorjem će samo
dvije godine kasnije osvojiti i Hrvatski kup te
tako ostati zabilježen kao jedina osoba koja
je sudjelovala u osvajanju jedina dva trofeja
vaterpolista Primorja od kraja Drugoga svjet-
skog rata do danas. S Primorjem će u tri navrata
osvajati drugo mjesto u državi, iza Mladosti,
odnosno Juga.

Zoran Roje

Velik igrač i trener, 	

nenadmašan džentlmen

Datum rođenja: 7. listopada 1955.

Mjesto rođenja: Split

Zanimanje: inženjer brodskog prometa

Igračka karijera: 1968-1985. Primorje, 1985-1990. Canottieri Na-

pulj, 1990-1992. Caserta, Italija, 1992-1993. Volturno, Italija.

Trenerska karijera: od 1993. do danas trener Primorja, 2003-2004.

izbornik Hrvatske

Trofeji s reprezentacijom (igrački):

– zlato na OI u Los Angelesu 1984.

– srebro na OI u Moskvi 1980.

– srebro na EP u Jönköpingu 1977.

– bronca na SP u Zapadnom Berlinu 1978.

– zlato na MI u Splitu 1979.

– zlato na MI u Casablanci 1983.

Trofeji s reprezentacijom (trenerski):

– srebro na EP u Kranju 2003. (Hrvatska)

Trofeji s klubom (igrački):

– Kup Jugoslavije: 1979. (Primorje)

Trofeji s klubom (trenerski):

– Kup Hrvatske 1995. (Primorje)

Zanimljivost: jedina osoba koja je osvojila jedina dva trofeja

riječkog Primorja

143

Više od četiri desetljeća dugačke i medaljama
plodonosne trenerske karijere je za Antom
Nakićem. Uz Ratka Rudića, ako ne jedini, a
onda sasvim sigurno jedan od vrlo rijetkih
vaterpolskih trenera koji je bio izbornik čak
četiri nacionalne momčadi iz jednako toliko
različitih država. Trener koji je iznjedrio neke
od igrača svjetske klase, koji su danas i u Kući
slavnih vodenih sportova. Trener koji se po-
djednako dobro snalazio uz rub bazena vruće
Grčke, još toplije i pijeskom bogate Saudijske
Arabije, ali i u istočnoeuropskoj državi poput
Slovačke. O utjecaju na razvitak vaterpola
na hrvatskim prostorima, bespredmetno je i
razgovarati. Spomenut ćemo samo da je bio
za kormilom Solarisa 1975. kada je taj klub prvi
put ušao u Prvu ligu.
No, kada dođete u njegov Šibenik koji nije od-
već velik grad i ukoliko priupitate ikoga zna li
za Antu Nakića i gdje ga se može naći, u očima
sugovornika će se zrcaliti stotinu upitnika.
– Ha-ha, naravno da hoće kada me svi zovu
oduvijek Mile i svima sam znan samo kao Mile.
No, moje je pravo ime Ante Nakić.
Ono Mile dobio je kao sasvim maleno dijete,
bio je to nadimak. Koji se s vremenom toliko
udomaćio da je “istisnuo” Antu. No, to je
možda i manje važan podatak. Ante Nakić je
čovjek koji je podignuo vaterpolo u cijeloj
jednoj državi, u Grčkoj. Jedini trofeji u povijesti
Glyfade su njegovi. Najbolji klub u državi,
pirejski Olympiacos nije ga bez razloga birao

za trenera u čak tri mandata. Ukupno je, pak,
u Grčkoj vodio četiri prvoligaša i nacionalnu
vrstu s kojom ima i broncu s Mediteranskih
igara (jednu od Nakićeve trenerske ukupno tri
takve kolajne).
– Doista mislim da sam u Grčkoj napravio
velik i dobar posao. Reprezentacija je prvi put
u grčkoj povijesti pobijedila Ruse, Nijemce,
Francuze, da bi ih kasnije u kvaliteti nadmašila.
Godine 2010. od dvanaest tamošnjih prvoli-
gaša, čak sedam ih kao treneri vode moji bivši
igrači. Znate, i to je priznanje, i to je uspjeh.
Nije sve čak ni u medaljama.
Ne samo to, upravo je Ante Nakić prokrčio put
brojnim hrvatskim trenerima i igračima koji
su kasnije i dan-danas u toj državi na osobitoj
cijeni. Široj je javnosti, međutim, manje znan
podatak da je upravo Ante Nakić bio izbornik
reprezentacije SFRJ koji je prvi u igru ubacio
Pericu Bukića.
– Bilo je to početkom 1984, turnir u Napulju.
Igrali su Italija A, Italija B, Kanada i Jugoslavija.
Nije samo Bukić “njegov” proizvod. On je u re-
prezentaciju ubacio dvojicu najboljih srpskih
vaterpolista svih vremena, vratara Šoštara i
centra Milanovića, člana Kuće slavnih. Ante
Nakić je u proljeće 1984, samo dva mjese-
ca uoči Olimpijskih igara u Los Angelesu,
odstupio s dužnosti izbornika, zamijenio ga je
Ratko Rudić. Solidan dio tog olimpijskog zlata
sigurno pripada i njemu. Anti Nakiću. Ukoliko
ga ne znate, mislimo na Milu Nakića!

Ante Nakić

Izbornik četiriju država

Datum rođenja: 8. siječnja 1942.

Mjesto rođenja: Šibenik

Zanimanje: dipl. pravnik, vaterpolski trener

Igračka karijera: 1957-1967. Solaris Šibenik

Trenerska karijera: 1968-1977. Solaris, 1978-1979. Olympiacos,

Grčka, 1980-1981. Biograd i juniorska reprezentacija Jugoslavije,

1983-1984. izbornik seniorske reprezentacije Jugoslavije, 1984-

1985. Chios, Grčka, 1985-1986. Olympiacos, Grčka, 1986-1992. Gly-

fada, Grčka, 1992-1995. izbornik Grčke, 1995-1998. Olympiacos,

Grčka, 1998-1999. Chalkida, Grčka, 2001. izbornik Irana, 2002. Al

Qadesyia, Saudijska Arabija, 2002-2004. izbornik Irana, 2005/06.

i 2007/08. izbornik Slovačke, 2009-2010. Al Qadesyia, Saudijska

Arabija

Trofeji s reprezentacijom:

– bronca na Mediteranskim igrama 1997. u Bariju (Grčka)

Trofeji s klubovima:

– Prvak Grčke: 1986, 1987, 1989. i 1990. (Glyfada), 1995. i 1996.

(Olympiacos)

– Kup Grčke: 1986, 1987. i 1989. (Glyfada), 1998. (Olympiacos)

– Grčki Superkup: 1997. i 1998. (Olympiacos)

– Prvak Saudijske Arabije: 2010. (Al Qadesyia)

144

Za Jugoslaviju europska
prvenstva “ukleta”
Na europskim prvenstvima prvo mjesto kao da je za
Jugoslavene bilo ukleto. U Sofiji 1985. (od 4. do 11. kolovoza) i
Strasbourgu 1987. (od 16. do 23. kolovoza) Rudićevi izabranici
morali su se zadovoljiti srebrnom medaljom. U Sofiji je
ključan bio poraz od Mađarske 7:4, u Strasbourgu dva
neodlučena rezultata – s Italijom (7:7) i SSSR-om (9:9). Na oba
je prvenstva trijumfirao SSSR, dok su broncu u Sofiji osvojili
Nijemci, a u Strasbourgu Talijani.
Vrijedi zabilježiti da je Jugoslavija u Sofiji pobijedila
Njemačku 7:6 i Italiju 10:9, a da je s prvakom SSSR-om
odigrala neodlučeno 7:7. U Strasbourgu je nadjačana
Mađarska 9:7, Bugarska 10:2, Španjolska 8:6, Njemačka
11:8 i Rumunjska 14:7. Samo jedan pogodak u susretu sa
Zbornajom dijelio je Rudića i njegove izabranike od prvog
europskog zlata.
Na sljedećim Olimpijskim igrama, u Seoulu 1988. godine
(od 17. rujna do 2. listopada), osvajanju nove zlatne medalje
pridonijela su osmorica Hrvata: Deni Lušić, Dubravko Šimenc,
Perica Bukić, Veselin Đuho, Mislav Bezmalinović, Mirko
Vičević, Tomislav Paškvalin i Renco Posinković (u sastavu su
još bili: Aleksandar Šoštar, Dragan Andrić, Igor Gočanin, Igor
Milanović i Goran Rađenović).
No, početak je u korejskoj metropoli bio sve samo ne dobar:
poraz od Amerikanaca 7:6, a pogodak primljen pet sekundi
prije kraja utakmice! Zlato se moglo obraniti samo pobjedom
u sljedećem dvoboju s Mađrima i zato je ta utakmica za

Jugoslaviju bila iznimno teška. Ipak “vađenje” s Mađarima je
uspjelo – pobjeda 10:9 (Đuho tri, Bukić dva pogotka, Šoštar
obranio četverac).
– Igrali smo pod velikim pritiskom. Mi smo u ovom susretu
mogli izgubiti sve, a takve utakmice nije lako igrati –
objašnjavao je Paškvalin.
Kako je Španjolska pobijedila SAD 9:7, Jugoslaveni su se
sasvim vratili u igru za zlato. Nakon toga su pred 4.000
gledatelja pobijedili Španjolsku 10:8, u utakmici u kojoj su se
osim sa suparnicima morali nositi i sa sucima: Nizozemcem
Van Dorpom i još više s Troickim iz SSSR-a.
– Što mu je trebalo da sudi one četverce protiv nas? – kazao
je za Troickog izbornik Rudić.
Ante Lambaša, koji je u jednom mandatu bio prvi čelnik
FINA-e, iznio je tad zanimljivo predviđanje.
– Vaterpolo će početkom 21. stoljeća biti obavezan dio
nastave tjelesnog odgoja u školama u cijelom svijetu.
Možda se to i nije ostvarilo, ali je vaterpolo postao iznimno
popularan i sve bolje praćen u medijima. Tako je polufinalna
pobjeda jugoslavenskih vaterpolista u Seoulu nad SR Nje-
mačkom 14:10 (Lušić i Milanović po četiri pogotka) zauzela
istaknuto mjesto i velik prostor u svim tadašnjim novinama.
Jugoslaveni su isključeni 14, a Nijemci samo osam puta, ali...
– S obzirom na to da su naši izvrsni i s igračem manje, mogu
sebi dopustiti oštriju igru – ocijenio je tada proslavljeni
vaterpolski sudac Željko Klarić.

145145

U drugom polufinalu SAD je pobijedio SSSR 8:7, pa su se
u finalu sučelili zlatni i srebrni s prethodnih igara u Los
Angelesu, Jugoslaveni i Amerikanci. Jugoslavija je opet
gubila 5:2, ali je uspjela izjednačiti na 6:6 i nakon produžetaka
pobijediti 9:7 i obraniti zlatnu medalju. Amerikancima
je ostalo njihovo srebro, a Ratko Rudić je potvrdio da je
stručnjak najviše klase. U utakmici za treće mjesto SSSR je
pobijedio SR Njemačku 14:13.
– Čim je više produžetaka, ja sam sigurniji da ćemo utakmicu
dobiti – pomalo u šali kazao je Rudić.
A kapetan jugoslavenske reprezentacije Veselin Đuho
sumirao je:
– Kad su Amerikanci poveli 5:2, sjetio sam se Los Angelesa i
istog rezultata. Znao sam da smo bolje tjelesno pripremljeni
od Amerikanaca i da preokret prije ili kasnije mora doći.
Među onima koje je posebno razveselilo vaterpolsko zlato
našao se i boksač Željko Mavrović. On je nekoliko puta optr-
čao oko bazena sa zastavom i na kraju onako obučen skočio
u vodu, na zaprepaštenje korejskih čuvara reda.
Ni predsjednik Jugoslavenskog vaterpolskog saveza Celestin
Sardelić u studiju TV Zagreb nije skrivao uzbuđenje:
– Zlato u Seoulu samo je nastavak uspješnih rezultata po-
sljednjih godina. Ozbiljan, stručan i organiziran rad stručnog
stožera s Rudićem na čelu donio je bogate plodove i učinio
vaterpolo najuspješnijim sportom u državi – rekao je tada
Sardelić.

	 SEOUL, 1988.
	Madrid, 1986.

146

	 Reprezentacija Jugoslavije 1984. – Milorad Krivokapić, Milivoj Bebić, Deni Lušić, Dragan Andrić, Perica Bukić, Veselin Đuho,
Zoran Petrović, Tomislav Paškvalin, Igor Milanović, Goran Sukno, Božo Vuletić, Andrija Popović, Zoran Roje

147

148

Bez premca najbolje pero u vodi. Ili najbolji
novinar među vaterpolistima. Makar, u
odnosu na sportsku karijeru, ovaj dio, koliko
god donekle zanimljiv, ipak je skroman. Ne
stoga što Renco nije jednako vičan pisanju,
koliko stoga što je među vratnicama bio teško
nadmašiv.
Klasičan izdanak splitske vratarske škole
koja je u ovom sportu bez puno razmišljanja
najbolja ne samo u nacionalnim, već i svjetskim
okvirima (Mihovilović, Rebić, Školneković,
Posinković, Kačić otac i dvojica sinova, Pavić,
Brzica...). Renco je tim intrigantniji što je više
od ikoga očito volio svoj Split. U cijeloj se
karijeri nije micao iz rodnog grada, te iz samo
dva kluba – Mornara i Jadrana. U biti, znao je
odlaziti iz Splita, ali samo ne bi li se koji tjedan-
dva kasnije vratio s medaljom oko vrata.
Već mu je početak karijere okrunjen euro-
naslovom, Kupom kupova u Mornaru 1986.
Dvije godine kasnije ušao je u besmrtnike, u
krug osvajača naslova olimpijskog pobjednika.
Renco Posinković među prvim je sportašima

Renco Posinković

Najbolji novinar 	

među vaterpolistima

Datum rođenja: 4. siječnja 1964.

Mjesto rođenja: Split

Zanimanje: inženjer elektrotehnike i vaterpolski trener

Igračka karijera: 1986-1989. Mornar, 1989-1996. Jadran

Trofeji s reprezentacijom:

– zlato na OI u Seoulu 1988.

– zlato na Svjetskom prvenstvu u Perthu 1991.

– srebro na EP u Bonnu 1989.

– zlato na FINA kupu u Solunu 1987. i Berlinu 1989.

– srebro na FINA kupu u Barceloni 1991.

Trofeji s klubovima:

– Prvak Europe: 1991. i 1992. (Jadran)

– Kup pobjednika kupova: 1986. (Mornar)

– Prvak Jugoslavije: 1991. (Jadran)

u Hrvatskoj koji je napustio reprezentaciju
Jugoslavije u ratno doba 1991. u društvu Bukića,
Šimenca, Bezmalinovća i Vasovića. S Jadranom
iste godine sjeda na krov Europe, što je ujedno
prvi naslov prvaka Europe nekog hrvatskog
kluba, neovisno o kojem sportu govorimo.
Godinu potom, Jadran ponavlja uspjeh
osvajanjem i drugog naslova prvaka Starog
kontinenta, a Renco ima osobito zapaženu
ulogu budući da je nakon uzvrata u Splitu i
službeno proglašen za najboljeg igrača finala.
Za hrvatsku je reprezentaciju branio od 1992.
do 1996, neposredno do uoči Igara u Atlanti.
Tog ljeta okončava igračku karijeru, a započinje
novinarsku. Punih deset godina radi kao splitski
dopisnik Vjesnika, potom kraće vrijeme i
Sportskih novosti, a ubrzo i u Glasu Dalmacije.
Bazen, međutim, nije nikada napustio. Štoviše,
sve vrijeme trenira vratare u Jadranu, ali i u
hrvatskoj seniorskoj reprezentaciji. Godine
2010. otvorio je paralelno novu stranicu u
životu. Ušao je u Upravu sportske dvorane
Spaladium Arena u Splitu.

149

Svi su ti uspjesi učinili vaterpolo iznimno popularnim. O tom
se sportu počelo puno više pisati nego prije (bilo ga je više i
na televiziji), a Večernji list je 1988. godine pokrenuo i akciju
biranja najboljeg jugoslavenskog vaterpolista. Prvi Sikiričin
“Vaterpolist” pripao je Igoru Milanoviću, tada igraču Partiza-
na. Milanović je bio najbolji i u sljedeće dvije godine, ali tada
kao stanovnik Zagreba i vaterpolist Mladosti. Nakon Mila-
novića, najboljim su proglašavani i Perica Bukić, Dubravko
Šimenc, Siniša Školneković, Mile Smodlaka...
Niska uspjeha jugoslavenske reprezentacije nastavljena je
na Svjetskom kupu u Zapadnom Berlinu (od 11. do 15. srpnja
1989). Reprezentacija, sada predvođena izbornikom Nikolom
Stamenićem (koji je nastavio tamo gdje je Rudić stao), osvaja
prvo mjesto pobijedivši u finalu Italiju 10:6. Treća je bila
Mađarska, koja je u utakmici za brončanu medalju nadjačala
Španjolsku 8:7.
U prvoj je utakmici Jugoslavija bez većih poteškoća pobije-
dila Australce 15:7. Igrali su prilično opušteno, pa je kapetan
Igor Milanović, novopečeni mladostaš, u jednom trenutku
zabavio publiku vrteći loptu na kažiprstu. Ni u drugom dvo-
boju, sa Španjolcima, nije bilo većih problema: pobjedi 10:8

Veliki uspjesi
podigli ugled
vaterpola

Bukić je pridonio s četiri, a Šimenc i Bezmalinović s po dva
pogotka, Posinković je obranio četverac.
No, dvoboj sa SSSR-om bio je sve samo ne lagan. Zbornaja
je vodila 5:1 i 6:2, i bilo je puno muke da se stigne do neod-
lučenog rezultata (7:7) koji je vodio u polufinale. Na kraju
utakmice stvar je u svoje ruke uzeo kapetan Milanović i s
tri uzastopna pogotka vodstvo suparnika 6:4 preokrenuo u
traženih 7:7. Izjednačujući pogodak “knez Igor” postigao je
samo četiri sekunde prije kraja (rutinski je “žabicom” prevario
inače izvrsnog vratara SSSR-a Buzakova).
Nakon što su u polufinalu nadmašili Mađare 8:7, u finalu je
Jugoslavija očitala pravu lekciju Talijanima, koji su u polufi-
nalu bili bolji od Španjolaca 12:10 (9:9). Jugoslavija je povela
4:0 i prvi pogodak primila tek u desetoj minuti; početkom
posljednje četvrtine vodila je 9:2.
Izuzevši polufinalni dvoboj s Mađarskom, Plavi praktično nisu
imali dostojnog konkurenta u nastojanju da obrane naslov s
prethodnog Svjetskog kupa. Nakon što su dvije godine prije
probili “Solunsku bojišnicu”, sad im na put nije stao ni “Ber-
linski zid”. Dubravko Šimenc s deset pogodaka bio je najbolji
strijelac reprezentacije na turniru.

150

Do uspjeha u Zapadnom Berlinu Jugoslaviju su odvela
šestorica Hrvata (Mladen Delić, Dubravko Šimenc, Mislav
Bezmalinović, Mirko Vičević, Perica Bukić i Renco Posinković)
i sedmorica iz drugih republika (Aleksandar Šoštar, Duško
Popović, Igor Milanović, Viktor Jelenić, Anto Vasović, Igor
Gočanin i Goran Rađenović).
Na Europskom prvenstvu u Bonnu (od 13. do 20. kolovoza
1989.) Jugoslavija je, međutim, opet ostala bez naslova.
Sustav natjecanja je promijenjen, igrano je polufinale u
kojem su Plavi pobijedili Italiju 8:7, no, u finalu su Nijemci,
potpomognuti sucima, bili bolji 10:9 (9:9) zlatnim pogotkom
Rainera Oschelmanna. U dvoboju za brončanu medalju Italija
je pobijedila SSSR 12:11.
Uoči EP-a Jugoslavija je prvo osvojila turnir u Varni, potom i
onaj u Zagrebu (u finalu su nadjačali Mađarsku 13:12). Osvo-
jen je i Svjetski kup...
– Ove godine nismo osjetili gorčinu poraza, a nema razloga
da tako i ne ostane – izjavio je Perica Bukić uoči prvenstva.

	Mislav Bezmalinović

151151

Početak je bio prilično uvjerljiv. Jugoslavija je pobijedila Ru-
munjsku 13:9 (iako je izbornik Stamenić rekao da je primljeno
previše pogodaka). U drugom je susretu, uz puno opuštanja,
svladana Francuska 9:8 (prva četvrtina 4:0), u trećoj Švedska
14:3, u četvrtoj Bugarska 13:6, u petoj Nizozemska 11:5, potom
se sa SSSR-om odigralo neodlučeno 7:7 (možda i zato da bi se
izbjegla SR Njemačka u polufinalu). No, Nijemci su ipak čekali
u finalu (u polufinalu su pobijedili SSSR 10:8).
U polufinalu je Jugoslavija nadjačala Italiju 8:7. Talijani su
cijelo vrijeme pritiskali suce Nizozemca Tellegena i Bugarina
Lalova, a u završnici je došlo i do izgreda. Nakon što Tellegen
nije dosudio očit prekršaj nad Šimencom, Talijani su imali
posljednji napad. No, Campagna je “potopio” loptu, što je
Lalov i sankcionirao. To je sasvim razbjesnilo Settebello, koji
su krenuli na suca i naguravali ga. Sudac je ipak ostao na
suhome, ali je zato u vodi završio dr. Rade Repac, liječnik
jugoslavenske reprezentacije.

U finalu je Jugoslavija povela 9:6, ali su tada Nijemci zaigrali
neviđeni presing. Način nisu birali, kao ni sredstva. Suci, Nor-
vežanin Inderind i poglavito Turčin Toygarli, sve su to tolerira-
li. Čak su dosudili i četverac za izjednačenje na 9:9 i pomogli
Nijemcima da se, kao i u prethodne tri utakmice, izvuku iz
ponora i poslije stignu do pobjede.
– Očito smo jači u bazenu nego izvan njega – kazao je Sta-
menić, ne mogavši sakriti nezadovoljstvo suđenjem.
Te se godine jugoslavenski vaterpolo okitio još jednim
vrijednim trofejem. Juniori, predvođeni izbornikom Brunom
Silićem, osvojili su naslov svjetskih prvaka na prvenstvu u
Narbonnei (Francuska) nakon što su u finalu pobijedili SSSR
6:5. U jugoslavenskoj su vrsti, među ostalima, igrali Vitomir
Padovan, Ognjen Kržić, Elvis Fatović, Joško Kreković, Dejan
Savičević, Davor Erjavec i Ivica Tucak, a najbolji igrač u supar-
ničkom sastavu bio je Andrej Bjelofastov, poslije dugogodiš-
nji igrač Mladosti, pa i hrvatske reprezentacije.

152

Perth 1991: drugi
put svjetski prvaci
U siječnju 1991. Jugoslavija je u Perthu (Australija) osvojila
zlatnu medalju, drugu za redom na Svjetskom prvenstvu.
U finalu je pobijedila 8:7 Španjolce, koje je tada vodio Hrvat
Dragan Matutinović. Brončana medalja pripala je Mađarima,
koji su u dvoboju za treće mjesto bili bolji od SAD-a 13:12.
U polufinalu su Stamenićevi igrači nadjačali Amerikance
(7:6), ali ključna je bila prethodna pobjeda nad Rudićevim
Talijanima 9:6, koji su nakon toga ostali bez polufinala.
U pobjedničkom sastavu igrala su šestorica Hrvata: Dubravko
Šimenc, Perica Bukić, Vitomir Padovan, Mislav Bezmalinović,
Mirko Vičević i Renco Posinković. Spomenimo i ostale
igrače: mladostaš Igor Milanović, Aleksandar Šoštar, Goran
Rađenović, Vaso Subotić, Anto Vasović, Duško Popović i
Viktor Jelenić.
Zanimljivo je da su Stamenićevi izabranici prvenstvo i počeli
i završili sa Španjolcima. Na startu su pobijedili 8:3 (Bukić
tri pogotka), a Matutinović je, pomalo s pilom naopako,
govorio:
– Koja mi korist od toga što znam kvalitete jugoslavenskih
vaterpolista kad nemam igrače koji bi ih mogli nadmašiti.
Jugoslavija je nakon toga pobijedila Rumunjsku 16:6
(Bukić pet pogodaka), Kinu 25:9 te potom, u utakmici koja
je za suparnika bila “biti ili ne biti”, izgubila od SSSR-a 9:8.
Presudna je tako postala utakmica s Talijanima, na koju je
došlo dvije i pol tisuće ljudi.
Jedan protiv drugoga našli su se dojučerašnji suradnici
Ratko Rudić i Nikola Stamenić. Pobjednika je odlučio tada
21-godišnji Vitomir Padovan. Vito je iz protunapada doveo
Jugoslaviju u vodstvo 7:6, a potom je znalački pogodio
i za 8:6. Na tim pogocima i odličnoj igri čestitala mu je
nakon utakmice i Monika Seleš, koja je nekoliko dana prije
s Goranom Prpićem osvojila Hopman Cup (neslužbeno
svjetsko prvenstvo mješovitih parova).
U polufinalu je Jugoslavija nadjačala Amerikance 7:6, iako
su oni “tradicionalno” poveli 5:2... Zona ispred Šoštara bila
je vrlo nestabilna, a američki su strijelci bili precizne ruke.
Jugoslavenski vaterpolisti ni s igračem više u napadu nisu

uspijevali postići gol. Tek je peto isključenje američkih
igrača Popović kaznio pogotkom. Nakon toga su Plavi za
samo dvije minute preko Šimenca i Subotića postigli dva
gola te u posljednju četvrtinu ipak ušli s neodlučenih 5:5, a
poslije i pobijedili.
Španjolci su bili bolji od Mađara, pa su se u finalu ponovo
sreli Stamenić i Matutinović. No, mirno španjolsko janje
iz kvalifikacija pretvorilo se u goropadnog vuka, pa je
Jugoslavija imala vrlo težak posao u obrani svjetske krune.
U žaru utakmice Matutinović je čak i isključen zbog žučnog
prosvjedovanja kod sudaca, a obojica su izbornika nakon
utakmice ostala bez glasa.
Stamenić je inzistirao na igri na centra iako je većom
uporabom vanjskih pucača mogao i prije odlučiti
pobjednika. No, jugoslavenski je izbornik išao na sigurno i
nije želio previše riskirati. A koncepcija igre Plavih bila je to
kruća što je suparnik bio teži.
Utakmicu je pratilo oko 3.000 gledatelja, od kojih su većinu
činili iseljenici s prostora tadašnje Jugoslavije. Iako su i sami
Hrvati u Perthu bili duboko podijeljeni na “Jugoslavene” i
“Hrvate”, činili su većinu na tribinama, mnogi s hrvatskim
zastavama. No, i u gledalištu, a poslije i na večeri kod
konzula, naslućivalo se kako federacija na dalekom Balkanu
broji posljednje dane.
Predsjednik VSJ-a Celestin Sardelić, kao član najužeg
rukovodstva SKH duboko umiješan u politička zbivanja
čiji će konačni ishod biti raspad Jugoslavije, nakon Pertha
je odstupio. Kako je u tijeku bio hrvatski predsjednički
mandat, na mjesto predsjednika izabran je Stjepko
Bradarić, koji je tu dužnost obnašao nekoliko sljedećih
turbulentnih mjeseci, do raspada tog saveza na sjednici
Skupštine 31. kolovoza 1991. u Herceg Novom.
– Na toj smo Skupštini bili Ivica Cipci i ja – prisjeća se
Bradarić – Najvažnije se dogodilo večer uoči Skupštine. SFK
Jugoslavije tražio je da Vaterpolski savez osudi postupke
HVS-a i hrvatskih reprezentativaca, koji su već nakon
turnira

<	Dubravko Šimenc

153

Doista, Vito se, ma kako to danas izgledalo
nemoguće, kao mali bojao od vode. Stoga
je proplivao, za jednog Korčulanina, iznimno
kasno, tek s osam godina. A danas, recimo, ne
može bez vode, bez plivanja. Kakav kuriozitet...
Rekosmo Korčulanin, iako se, kao i sestra, rodio
u Mostaru, ali samo rodio jer je to majka, rođe-
na Mostarka, tako željela. Tata Egon igrao je za
KPK, ali je rano prestao, budući da se posvetio
poslu. Otac mu je bio predsjednik KPK i Partiza-
na, u mnogim vaterpolskim tijelima i odborima.
Zato danas Vito odrađuje karijeru i za oca. Kaže
da će igrati do 30 godina – ali vaterpolskog
staža. Kasnije će, kaže, razmisliti što dalje, iako
će zasigurno ostati uz vaterpolo, no prije kao
dužnosnik, a ne trener. K’o tata…
Karijeru je počeo u svojoj Korčuli i KPK-u, a pre-
mijerni nastup u prvoj momčadi, koju je tada
vodio Dragan Matutinović, bilježi u siječnju
1983. protiv Partizana. Očito se dojmio čelnika
beogradskog kluba te ga ovi već godinu kasnije
dovode u svoje redove. U Partizanu će ostati
sve do 1991. godine. Nakon kratkotrajne epi-
zode u Trstu, sjajan trag ostavlja u Brescii, gdje
je u prvoj sezoni, u 22 utakmice postigao 85
golova te bio drugi strijelac talijanske lige.
Sredinom devedesetih godina prošlog stoljeća
(1994-1996), vaterpolski “globetrotter” igrati će i
Ljetnu ligu na Malti.
Iako je “sto godina u varterpolu”, mnogi će ga
bolje poznati bolje po manekenskoj karijeri, po-
gotovo od 1993. do 1995. kada je igrao nedaleko
od Milana.
Vito je uglavnom igrao na poziciji vanjskog, i
to više na lijevoj strani, iako mu niti desna nije
strana. Izvanredno brz plivač, sjajnog, filigranski
točnog, uvijek racionalnog šuta.

Vitomir Padovan
Strah od vode
Datum rođenja: 19. travnja 1970. Mjesto rođenja: Mostar (Bosna i Hercegovina)Zanimanje: ekonomist

Igračka karijera: 1980-1984. KPK Korčula, 1984-1991. Partizan Beograd, 1991-1992. Triestina Trst, Italija; 1992-1995. Brescia, Italija; 1995-1996. Como, Italija; 1996-2000. Mladost; 2000-2002. Olympic Nica, Francuska; 2002-2003. Nervi, Italija; 2003-2004. Marseille, Francuska; 2004-2006. Canottieri Napulj, Italija; 2006-2007. Sori, Italija; 2007-2010. Al Ittihad, Saudijska Arabija.
Trofeji s reprezentacijom:
– zlato na SP u Perthu 1991. – zlato na EP u Ateni 1991. – srebro na EP u Bonnu 1989. – srebro na EP u Firenci 1999. – zlato na Igrama dobre volje u Seattleu 1990. – srebro na FINA kupu u Barceloni 1991. – srebro na Mediteranskim igrama u Ateni 1991.Trofeji s klubovima:

– Kup pobjednika kupova: 1991. (Partizan) i 1999. (Mladost)– Europski Superkup: 1991. (Partizan)– Azijski kup prvaka: 2009. (Al Ittihad)– Prvak Hrvatske: 1997. i 1999. (Mladost)– Prvak Jugoslavije: 1986. i 1987. (Partizan)– Prvak Francuske: 2001. i 2002. (Olympic Nica)– Prvak Saudijske Arabije: 2008. i 2009. (Al Ittihad)– Hrvatski kup: 1997, 1998. i 1999. (Mladost)– Jugoslavenski kup: 1986, 1987. i 1990. (Partizan)– Francuski kup: 2001. i 2002. (Olympic Nica)– Saudijski kup: 2009. (Al Ittihad)

Dakako, najveći uspjeh mu je zlato sa SP u
Perthu, “bio sam standardan član prve postave”,
dok će mu u bogatoj karijeri uvijek nedostajati
nastup na olimpijskim igrama. Očekivao je,
kaže, poziv za Sydney 2000, pogotovo nakon
dobrog odigranog EP u Firenci godinu ranije,
ali došlo je tada do smjene generacije i Vito je
“izvisio”. Na drukčiji su mu, pak, način “pobjegle”
Igre u Barceloni 1992. Doduše, u istom je gradu
bio samo godinu dana ranije i blistao na FINA
kupu, na kojem je izabran u najbolju postavu
natjecanja.
Uz manekensku karijeru, koja mu je bila više
kao hobi, Vito se pogotovo kao dječak bavio
glazbom. Svirao je trubu u KUD Moreška,
kasnije i klavir. Jednom kada završi s igračkom
karijerom, to će glazbeno znanje obnoviti.

154

Hrvatska vaterpolska povijest bila bi okrnje-
na ako ne bismo spomenuli hrvatsku obitelji
Vičević iz Kotora, a poglavito njena trofejima
najsjajnijeg izdanka Mirka Vičevića. Ili kako
su ih ondje nazvali “najvaterpolskiju dinastiju u
Crnoj Gori”. Danas posjeduju klub koji su sami
utemeljili, a u kojem je Mirko trener (Cattaro).
Prethodno su ispisivali povijest kotorskog
Primorca.
Mirko Vičević jedan je od rijetkih vaterpolista na
svijetu koji je igrao u čak tri različite reprezen-
tacije – SFRJ, SR Jugoslaviji te Crnoj Gori. Jasno,
daleko je najveće uspjehe postigao s reprezen-
tacijom komunističke Jugoslavije, na prijelazu
osamdesetih u devedesete.
– Igrao sam i na Olimpijskim igrama u Atlanti
1996, ali više nisam osjećao pripadnost toj
momčadi. Kako generacijski, tako ni politički.
Počele su podjele, a ja kao Kotoranin jasno sam
se izjasnio za nezavisnu Crnu Goru. Najponosni-
ji sam bio 2007. kada sam postao prvi kapetan
crnogorske reprezentacije. Tada sam znao da se
mogu ostaviti igranja vaterpola.
Ali samo igranja. Jer vaterpolo je Vičevićima
u krvi. Otac Pavle je igrao, a zatim trenirao
Primorac od 1976. do 1986. Stric Slobodan je

Mirko Vičević

Bokeljski zlatnik

Datum rođenja: 30. lipnja 1968.

Mjesto rođenja: Kotor (Crna Gora)

Zanimanje: vaterpolski trener

Igračka karijera: 1982-1989. Primorac Kotor, 1989-1991. Jadran

Split, 1991-1993. Savona, 1994. Barcelona, 1995-1996. Pro Recco,

1997-1999. Savona, 1999-2006. Brescia, 2007. Savona

Trofeji s reprezentacijom:

– zlato na OI u Seoulu 1988.

– zlato na Svjetskom prvenstvu u Madridu 1986.

– zlato na Svjetskom prvenstvu u Perthu 1991.

– zlato na EP u Ateni 1991.

– srebro na EP u Bonnu 1989.

– zlato na FINA kupu u Rimu 1990.

– zlato na Igrama dobre volje u Seattleu 1990.

Trofeji s klubovima (igrački):

– Kup LEN: 2003, 2005. i 2006. (Brescia)

– Prvak Jugoslavije: 1986. (Primorac) i 1991. (Jadran Split)

– Prvak Italije: 1992. Savona i 2003. (Brescia)

– Kup Španjolske: 1994. (Barcelona)

Trofeji s klubom (trenerski):

– Kup LEN: 2010. Cattaro

bio kapetan u istom klubu (1979-1982), oni
su usadili ljubav prema vaterpolu Mirku kao i
bratu mu Željku.
Mirka Vičevića u elitu je lansiralo Svjetsko
prvenstvo u Madridu 1986.
– Famozno finale s Talijanima. U produžetku
sam bio dao gol s deset metara. Kasnije će Mila-
nović na dodavanje Šimenca pogoditi za zlato.
Blistat će Mirko i pet godina kasnije u Perthu,
na Svjetskom prvenstvu na kojem je bio naj-
bolji strijelac. U finalu EP u Strasbourgu je, pak,
postigao dva gola. Olimpijsko i dva svjetska
zlata svakako su kruna, ali osobit je doseg bilo
nedvojbeno i osvajanje četiri naslova državnog
prvaka s momčadima koje nisu slovile kao
favoriti za prvo mjesto (Primorac, Jadran Split,
te Savona i Brescia).
Mirko Vičević, zlatnik iz Boke kotorske.

155

Početak konačnog kraja jugoslavenskog sporta dogodio
se na Mediteranskim igrama u Ateni u srpnju 1991. godine.
Zbog agresivnih akcija JNA u Sloveniji, iz jugoslavenske re-
prezentacije istupili su plivači Jure Bučar i Igor Majcen i tako
se pridružili košarkašu Juri Zdovcu, koji je nešto prije odbio
nastupati za jugoslavensku košarkašku reprezentaciju na
Europskom prvenstvu u Rimu.
Nakon što je 4. srpnja Hrvatski športski savez pozvao sve
hrvatske sportaše da napuste jugoslavensku reprezentaciju,
vaterpolisti koji su bili na pripremama u Rimu – Dubravko
Šimenc, Perica Bukić, Mirko Vičević, Anto Vasović, Renco Po-
sinković i Mislav Bezmalinović – odbili su trenirati. No, ostali
su u reprezentaciji i nastupili s njom na MI u Ateni. Jugoslavi-
ja je pobijedila Tursku 18:3, Grčku 10:5, ali je u finalu izgubila
od Italije 7:6.
Jugoslavenska je reprezentacija posljednji put u punom sa-
stavu nastupila na Svjetskom kupu u Barceloni u srpnju 1991.
(od 15. do 22. srpnja). Stigla je do finala u kojem je izgubila od
SAD-a, u produžetku, 7:6 (5:5). Treća je bila Španjolska.
Prije toga Jugoslavija je pobijedila Rumunjsku 11:5, SSSR 8:7
te SAD 5:4. U polufinalu nadjačana je i Mađarska 6:5 (za što je
bio najzaslužniji sjajni vratar Šoštar koji je obranio i četverac),
ali u finalu su Amerikanci pokazali više mirnoće i usredoto-
čenosti (posljednju su četvrtinu dobili 3:1), dok hrvatski igrači
u sastavu Jugoslavije nisu mogli sakriti nervozu uzrokovanu
dijelom i vijestima iz domovine na koju je vršena sve jača
agresija.
Svim tim uspjesima s olimpijskih igara, svjetskih i europskih
prvenstava i svjetskih kupova, koje smo podrobnije opisali,
treba pridodati i one s univerzijada (dvije zlatne medalje –
1959. u Torinu i 1961. u Sofiji; jedna srebrna – 1985. u Kobeu;
dvije brončane – 1979. u Ciudad de Mexicu i 1987. u Zagrebu)
i mediteranskih igara (pet prvih mjesta – 1959. u Beirutu,
1967. u Tunisu, 1971. u Izmiru, 1979. u Splitu i 1983. u Casablan-
ci te tri druga mjesta – 1963. u Napulju, 1975. u Alžiru i 1991.
u Ateni). U svim tim pothvatima doprinos vaterpolista iz Hr-

Atena i
Barcelona
1991:
posljednji
put zajedno

u Duisburgu napustili reprezentaciju. Pošto-poto smo željeli
izbjeći svaku osudu ili sankcije, koje bi kasnije mogle biti
osnova za različite “igre”. Sjećam se dobro te “Posljednje
večere” VSJ-a, na kojoj je najvažniju ulogu imao Vlaho Orlić,
najzaslužniji što se Hrvatski vaterpolski savez uspio mirno
razdružiti od VSJ-a. Izborili smo se da bilo kakva osuda izosta-
ne. Kasnije je, u studenome, za predsjednika Vaterpolskog
saveza (okrnjene) Jugoslavije izabran Đorđe Perišić.
Nakon Pertha još jednom su korigirana i pravila vaterpol-
ske igre. Isključeni igrači više nisu izvan igre bili 35 nego 20
sekundi, a umjesto isključenog igrača u igru se mogao vratiti
bilo koji igrač s klupe. Ukinuta je osobna pogreška u napa-
du, a umjesto toga uvode se kontraprekršaj i isključenje na
20 sekundi u slučaju teškog prekršaja (a lopta se dodjeljuje
suparničkoj momčadi, koja počinje novi napad). Trajanje
četvrtina povećava se sa sedam na devet minuta.

156

	 Mislav Bezmalinović, Anto Vasović i Perica Bukić 1990. – posljednje utakmice vaterpolske reprezentacije SFRJ

vatske bio je golem, bez sumnje najveći među republikama
tadašnje Jugoslavije.
Do konačnog razlaza hrvatskog vaterpola od jugoslavenskog
i do osamostaljenja Hrvatskog vaterpolskog saveza dolazi 5.
kolovoza 1991. godine. Toga je dana održana sjednica Izvrš-
nog odbora HVS-a na kojoj su donesene sljedeće odluke:
– Hrvatski vaterpolski savez obustavlja svoje sudjelovanje u
radu Vaterpolskog saveza Jugoslavije
– Obustavlja se aktivnost svih klubova i pojedinaca članova Hr-
vatskog vaterpolskog saveza u jugoslavenskom sustavu natje-
canja, kao i njihovo sudjelovanje u jugoslavenskim selekcijama
– Hrvatski vaterpolski savez pripremit će u što kraćem roku
prijedlog cjelovitog novog sustava natjecanja u Republici Hrvat-
skoj koji će biti primijenjen kada se za to steknu sigurnosni i
drugi uvjeti na području Republike.
Odluku je potpisao tadašnji predsjednik HVS-a Vlado Kobe-
šćak. Već sljedećeg dana hrvatski vaterpolisti koji su trebali
nastupiti za Jugoslaviju na EP u Ateni otkazali su svoj na-
stup i nakon turnira u Duisburgu (na kojem su osvojili prvo
mjesto) vratili se u Hrvatsku. Učinili su to Perica Bukić, Mislav
Bezmalinović, Renco Posinković, Dubravko Šimenc i Anto
Vasović. Bokeljski Hrvat Mirko Vičević, pod pritiskom rodi-

telja, ostao je u reprezentaciji. Njegov tadašnji klub splitski
Jadran odmah ga je suspendirao. Još jedan Hrvat, kasnije
i član hrvatske reprezentacije, Vitomir Padovan ostao je u
toj okrnjenoj reprezentaciji, ali je on bio igrač beogradskog
Partizana.
– Moja domovina je bestidno napadnuta i svjestan toga
ne pristajem igrati pod zastavom pod kojom se skrivaju i
mnogi koji ubijaju naše ljude diljem Lijepe naše – objasnio
je Dubravko Šimenc.
Nije hrvatskim igračima bilo lako donijeti takvu odluku jer
su se žestoko pripremali za nastup na Europskom prven-
stvu, u želji da napokon osvoje europsko zlato, jedino koje
im je još nedostajalo. No, patriotizam je presudio.
Na EP u Ateni (od 17. do 25. kolovoza 1991) ipak nismo bili
bez predstavnika. Hrvatsku su zastupali Ivica Cipci, član
Ureda LEN, i Jakov Matošić, član EWPC-a. Splitski Jadran
Koteks ušao je u ždrijeb Kupa prvaka, iako je VSJ učinio sve
da se Splićanima ne dopusti nastup. No, čelnici EWPC LEN
nisu nasjeli podmetanjima, te su Jadran uvrstili u ždrijeb
objasnivši da je splitski klub kao posljednji prvak Jugoslavi-
je uredno prijavljen za europska natjecanja. Tako je počeo
Jadranov put autobusom po Europi.

157

Biti međunarodni sudac tridesetak godina
doista je podatak vrijedan svakog štovanja.
Željko Klarić, sinonim za vaterpolsko suđenje
u Hrvata, dugovječni mladić, zaista je pravi
rekorder. Odsudio je više od 500 međudržavnih
utakmica, a ukupno više od 1.100 vaterpolskih
susreta. Vjerojatno nema dvojnika ni u jednoj
zemlji jer Žele je jedan, jedini i neponovljivi.
Iako će u razgovoru odmah otkloniti svaku
pomisao da je najbolji, to prepušta drugima
na procjenu, a za sebe kaže, “učio sam od
Feđe Penovića i Aleksandra Seiferta, velikana
hrvatskog vaterpolskog suđenja”.
Željko Klarić Žele je kao mali počeo s plivanjem,
i to leđnog stila, u svom Mornaru, gdje je počeo
kasnije i vaterpolsku karijeru. Na žalost, zbog
žutice je morao prekinuti s aktivnim bavljenjem
sportom. Započeo je studij na Pravnom
fakultetu u Splitu, koji je završio 1977. godine.
Prva utakmica koju je sudio bilo je juniorsko
prvenstvo Jugoslavije 1971. u Kotoru, a prva

međunarodna već 1975. godine
kada je sudio
na jakom
međudržavnom
turniru u
Barceloni.
 – Bila je to
utakmica
Španjolska –
Italija, sjećam
se kao danas –
reći će poliglot
Žele, koji govori
talijanski,
španjolski i
engleski jezik.
Iako je često
bio uskraćen
jer nije sudio
finala na velikim
natjecanjima, nije
zbog toga nesretan.
– Za vrijeme
Jugoslavije, a i
sada za Hrvatske,
reprezentacija je
uvijek bila u vrhu,
uvijek se borila za
najveća odličja, pa
sam zbog toga kao
sudac uvijek morao
biti izostavljen iz toga
kruga. Sudio sam
finale u Sheffieldu na
EP 1995. godine, pa
finale Univerzijade u
Zagrebu 1987, zatim

u Atlanti 1996. susret za broncu. Ne, nije mi
žao, uspjeh reprezentacije na neki je način bio
uvijek i moj uspjeh.
Baš taj spominjani susret na Olimpijskim
igrama u Atlanti 1996. ostao mu je u trajnom
sjećanju. Za broncu su igrali Mađari i Talijani,
koje je tada vodio naš Ratko Rudić.

– Igrala se posljednja minuta, Talijani su imali
gol prednosti i čuvali rezultat. Oglasila se
sirena za kraj napada, a svi su Talijani uskočili
u bazen slaveći već brončanu medalju. No, na
semaforu su ostale još dvije stotinke, mjeritelj
vremena za zapisničkim stolom bio je malo
nepažljiv. Shodno pravilima, morao sam
dosuditi kazneni udarac jer je klupa uskočila
u bazen, četverac iz kojeg su Mađari postigli
izjednačujući gol i zbog kojega je utakmica
ušla u produžetak. No, i tu su Talijani bili bolji i
osvojili treće mjesto.
Bilo je za sudačke karijere i neugodnih
susreta, iako “nikada nisam završio u moru”.
Naime, dvaput je fizički napadnut. Jednom u
Herceg Novom, u utakmici domaćeg Jadrana
i Partizana kada ga je udario jedan gledatelj,
te čuvena utakmica u Gružu, između Juga i
Mladosti, kada je pogođen mokrim kartonom
u koji je bilo umotano nešto tvrdo, vjerojatno
kamen, uslijed čega je pretrpio i lagani potres
mozga.
Klarić pamti mnoštvo utakmica, ali i promjene
vaterpolskih pravila, od OI u Montrealu 1976.
kada je pridodat još jedan sudac, jer je dotad
sudio samo jedan, do 1995. godine kada su
ukinute zastavice.
– Bilo je to vrlo efikasno jer se znalo pogriješiti
sa zastavicama, dignuti krivu boju. A i kapice
su od tada mogle imati klupska ili nacionalna
obilježja.
Također, mijenjale su se i lopte, njihova boja
prije svega.
Klarić i danas ima ideja kako unaprijediti
vaterpolo.
– Dopustio bih igranje s dvije ruke, dopustio
bih vrataru da može prijeći centar, modificirao
pravilo da dok je lopta na ruci nema
prekršaja...
Željko Klarić bio je sjajan sudac, bespogovoran,
autoritativan, s istančanim smislom za igru.
– Fama je zapravo da se nešto uvijek zbiva
ispod vode. Morate znati da igrači zapravo na
neki način lebde u vodi, i da se nogama moraju
održavati na površini tako da teško može
doći do prekršaja nogom. A rukom se ipak
vidi. Zapravo, kako igračima, tako je i sucima
potreban trening. Imao sam tu sreću da su u
Splitu postojala tri jaka kluba, pa sam najmanje
dva puta tjedno dolazio na treninge i sudio.
Jer u vaterpolu je strašno bitna brzina reakcije,
oštre se refleksi, ubrzava se ritam brzih odluka.
Također se mora paziti da te atmosfera ne
ponese.
Danas je Željko Klarić na odgovornoj dužnosti
u hrvatskom sportu kao pomoćnik ministra
znanosti, obrazovanja i športa, pomoćnik
zadužen upravo za sport. U Ministarstvu je
od 1997, od 2005. kao pomoćnika ministra. Na
žalost, ne stiže više biti toliko uz bazen, iako
je još uvijek kontrolor suđenja, a za svoj gušt
sudi nadaleko čuvenu i poznatu dubrovačku
Divlju ligu.
Željko Klarić doista spada u naše najveće
sportske ambasadore.

Željko Klarić
Sudac sa 30-godišnjim stažemDatum rođenja: 25. svibnja 1946.Mjesto rođenja: Split

Zanimanje: diplomirani pravnik, radi kao ravnatelj Uprave za sport u Ministarstvu znanosti, obrazovanja i športa Republike Hrvatske
Vaterpolska karijera: sudac od 1971, međunarodni sudac 1975-2004.
Velika natjecanja na kojima je sudio: – olimpijske igre: u Moskvi 1980, Los Angelesu 1984, Seoulu 1988, Atlanti 1996. i Sydneyu 2000. godine, svjetska prvenstva: u Zapadnom Berlinu 1978, Guayaquilu 1982, Madridu 1986, Rimu 1994. i Perthu 1998, europska prvenstva: u Jönköpingu 1977, Splitu 1981, Rimu 1983, Sofiji 1985, Strasbourgu 1987, Bonnu 1989, Sheffieldu 1993, Beču 1995. i Firenzi 1999, mediteranske igre u Splitu 1979. i Montpellieru 1993, univerzijade: u Ciudad de Mexicu 1979, Bukureštu 1981, Kobeu 1985. i Zagrebu 1987, azijske igre: u New Delhiju 1982. i Seoulu 1986, Panameričke igre u Havani 1983, FINA kup u Rijeci i Beogradu 1973, Ateni 1993. i Atlanti 1995, Igre dobre volje u Moskvi 1986. i Seattleu 1990, te Maccabijeve igre u Tel Avivu 1981.– Sudio je 6 finala Kupa prvaka, 6 finala Kupa pobjednika kupova, 3 finala Kupa LEN, 4 europska Superkupa– 1998. i 1999. proglašen za najboljeg svjetskog suca– Dugogodišnji predsjednik Međunarodnog odbora HVS-a, član Izvršnog odbora AIA (Međunarodne udruge vaterpolskih sudaca)

157

03
1991-2010.

160

– Na žalost, iako smo svašta pokušavali, nismo
se uspjeli dokopati Barcelone i Olimpijskih
igara. FINA je bila kruta i neumoljiva...
Antunović je proročanski u hrvatsku reprezen-
taciju gurnuo Riječanina Vladimira Vujasinovića.
No, iako je 1992. igrao za Hrvatsku, Vujasinović
je kasnije prešao u Srbiju i postao stožerni igrač
prvo SiCG, a potom Srbije.
– Bez obzira na to, Vujasinović je za mene jedan
od petorice najboljih vaterpolista svih vremena
– tvrdi.
Neuspjeh na Europskom prvenstvu u Sheffieldu
nije dopustio Antunoviću da se razmaše kao iz-
bornik. Stjecaj nesretnih okolnosti i neiskustvo
utjecali su na to da Hrvatska osvoji tek peto
mjesto. A da je tad osvojeno odličje, možda bi
nas minula sva ona četvrta mjesta i “drvene”
medalje koje smo poslije osvajali. Antunović s
vremenske distance raščlanjuje:
– Uoči Sheffielda dvojili smo s kojom momčadi
ići. Složili smo se da je najvažnije osvojiti me-
dalju, što bi bila i najbolja promidžba Hrvatske.
Imali smo iskusne igrače, ali oni već godinama
nisu nastupali za reprezentaciju. Nismo imali ni
pravog sidraša ni pravog braniča. I nismo prošli,
a dokrajčio nas je poraz u čudnoj utakmici s Ta-
lijanima. Njihovi su igrači govorili našima: “Zar
ne znate da je dogovoreno neodlučeno?” Ja o
tome ništa nisam znao, iako je očito postojao
neki dogovor dužnosnika dviju strana. No, bolje
je to zaboraviti i ne stavljati sol na ranu.

Duško AntunovićPrvi hrvatski izbornikDatum rođenja: 24. veljače 1947.Mjesto rođenja: KorčulaZanimanje: vaterpolski trener, poduzetnikVaterpolo je počeo igrati 1959. u Korčuli, a okončao u Partizanu
1977.
Igračka karijera: 1959-1966. KPK; 1967-1977. Partizan Beograd
Reprezentativna karijera: 150 nastupa za SFRJTrenerska karijera: 1978-1982; 1987-1989. Partizan; 1989-1993. Mla-

dost; 1991-1993. izbornik reprezentacije Hrvatske; 1996. Ljubljana;
2000-2001. POŠK
Trofeji s reprezentacijom (igrački):– bronca na EP u Barceloni 1970.– bronca na EP u Beču 1974.– zlato na MI u Izmiru 1971.Trofeji s klubovima (igrački):– Prvak Europe: 1971, 1975. i 1976. (Partizan)– Prvak Jugoslavije: 1968, 1970, 1972, 1973, 1974, 1976. i 1977.

(Partizan)
– Zimsko prvenstvo: 1968, 1969, 1971. i 1972. (Partizan)– Kup Jugoslavije: 1973, 1974, 1975, 1976. (Partizan)Trofeji s reprezentacijom (trenerski):– srebro na MI u Cannetu, Francuska 1993. (Hrvatska)Trofeji s klubovima (trenerski):– Prvak Europe: 1989. i 1990. (Mladost)– Kup pobjednika kupova: 1978. (KPK Korčula)– Europski Superkup: 1989. (Mladost)– Mediteranski kup: 1991. (Mladost)– Prvak Jugoslavije: 1987. i 1988. (Partizan), 1989. i 1990. (Mladost)

– Kup Jugoslavije: 1978. (KPK), 1988. (Partizan) i 1989. (Mladost)
– Kup Slovenije: 1996. (VK Ljubljana)

U Beogradu je bio uspješan
i kao trener, no, 1989. ipak
se vratio u Hrvatsku i pre-
uzeo zagrebačku Mladost.
I opet je bio učinkovit:
u kratkom je vremenu
Žapcima donio čak šest
trofeja: dva Kupa prvaka,
Superkup, dva državna
prvenstva i Mediteranski
kup. Iako su mladostaši
Kup prvaka osvojen 26.
studenoga 1989. godine
(suparnik u finalu bio im
je berlinski Spandau)
dočekali kao ozebli sun-
ce, Antunoviću je draži
onaj drugi kontinen-
talni naslov, osvojen
u sezoni 1990/91, kad
su mladostaši u obje
utakmice bili bolji od napulj-
skog Canottierija.
– Bio je to najjači Kup prvaka dotad. U polufina-
lu smo obavili puno teži posao jer smo s dvije
pobjede eliminirali moskovski CSK, u kojem je
tada igrala gotovo kompletna reprezentacija
SSSR-a. U Moskvi smo pobijedili s tri, a u Zagre-
bu s pogotkom razlike – prisjetio se Antunović.
Iznimno je ponosan i na Mediteranski kup,
osvojen u listopadu 1991. u Izmiru (u finalu je
Mladost pobijedila grčku Glyfadu 4:3).
– Mediteranski kup nije toliko važno natje-
canje, ali nama je tada izgledalo kao svjetsko
prvenstvo jer smo prvi put igrali pod našom,
hrvatskom zastavom – objašnjava.
Hrvatskoj samostalnosti i neovisnosti više nitko
nije mogao stati na put, no, sloboda se rađala
u krvi. Srpski agresor nije prezao ni od najgorih
zločina da tu samostalnost onemogući. I va-
terpolisti su željeli dati svoj doprinos stvaranju
države. Jedan od prvih koraka bila je povijesna
utakmica u Zagrebu između hrvatske reprezen-
tacije čije je vođenje preuzeo Duško Antunović
i selekcije “stranaca” koju je vodio Ozren Bonačić.
– Posebno pamtim tu utakmicu, odigranu 28.
prosinca 1991. na plivalištu uz Savu, sa zamra-
čenjem i uzbunom koja je oglašena tijekom
susreta. Tribine su bile pune a ugođaj doista
prekrasan. Svi naši “stranci” rado su se odazvali
pozivu i doputovali su o vlastitom trošku – pri-
sjeća se Antunović.
Žali i danas što Hrvatska nije nastupila na Olim-
pijskim igrama 1992. u Barceloni. Da jest, možda
bi sve krenulo drukčije, lakše i s puno više me-
dalja od onoga što smo sljedećih godina osvojili.

Bio je prvi izbornik hrvatske vaterpolske
reprezentacije s kojom je osvojio i prvo odličje:
srebrnu medalju na Mediteranskim igrama u
Francuskoj 1993. godine. S dva kluba, Parti-
zanom i Mladosti, četiri godine za redom je
kao trener osvajao jugoslavensko prvenstvo.
No, Duško Antunović je na svom osebujnom i
trofejima bogatom sportskom putu, kao igrač i
trener, ostvario još niz pothvata.
Nabrojimo neke:
– Većina je naših trenera trofeje osvajala s
jednim klubom. Meni je to pošlo za rukom s čak
četiri! – kaže Antunović.
S matičnim je KPK-om (u kojem je kao 12-go-
dišnjak u Korčuli i počeo igračku karijeru) 1978.
godine, na početku svoje trenerske karijere,
osvojio prvo Jugoslavenski kup, a potom i Kup
kupova, što su Korčulanima i jedini trofeji. Mla-
dosti je donio Kup prvaka i državno prvenstvo
nakon 17 godina čekanja. S Ljubljanom je 1996.
osvojio Slovenski kup i tako prekinuo domina-
ciju kranjskoga Triglava.
– U Korčuli nije bilo klinca koji nije dolazio na
plivalište – objašnjava Dule svoje početke, po-
sebno ponosan na činjenicu da je bio kapetan
jugoslavenske juniorske reprezentacije.
Baš zbog toga uskoro je dobio ponudu Vlahe
Orlića da dođe u Partizan, što je Antunović –
poput mnogih drugih hrvatskih vaterpolista
– prihvatio na početku 1967. godine. U karijeri
je igrao na svim pozicijama osim na vratarskoj.
Posljednje je godine u Partizanu bio čak i sidraš.
– Kad sam došao u Beograd, Partizan je već bio
vrlo jak. Presudan je bio dolazak Zorana Janko-
vića iz Mladosti 1963. godine – ističe Antunović.

161

Razlaz sa VSJ-om i
osamostaljenje
Godina 1991. uzima se kao prijelomna i u hrvatskom va-
terpolu. Bilo je to vrijeme kad su se politička previranja – a
već se jasno vidjelo da Jugoslavija kao država više ne može
opstati – uvelike odražavala i u sportu. Hrvatska je pokuša-
vala već u proljeće odigrati neku utakmicu u Njemačkoj pod
svojim imenom, ali oprezni Nijemci za to su tražili i pismenu
suglasnost VSJ-a.
U ljeto 1991, uoči EP-a u Ateni, hrvatski su vaterpolisti otkazali
nastup u reprezentaciji Jugoslavije. I to ne samo seniori nego
i juniori. I nisu samo Hrvati otkazivali Jugoslaviji, otkazala
im je tada praktički i cijela Europa. Juniorsko prvenstvo u
Bečeju, koje se trebalo održati u srpnju, otkazano je, kako je
tada napisala Joy Woodward, administrativna tajnica u uredu
LEN-a, “zbog nesređene i neizvjesne situacije u državi”.
Zbivanja su krenula dinamično i nezaustavljivo. Hrvatski
športski savez, nakon dvoipolsatne burne rasprave na pro-
širenoj sjednici svoga Izvršnog odbora 1. kolovoza, donio je
jednoglasnu odluku o definitivnom razlazu. U dokumentu
između ostaloga stoji:
“Obustavljamo sudjelovanje u radu Saveza za fizičku kulturu
Jugoslavije i Jugoslavenskog olimpijskog komiteta, prekidaju
se odnosi sa Savezom organizacija za fizičku kulturu Srbije,
pozivaju se ujedno svi republički i granski sportski savezi
Hrvatske da obustave sve aktivnosti klubova i pojedinaca u
jugoslavenskom sustavu natjecanja, kao i na nesudjelovanje
u jugoslavenskim selekcijama...”
Potpisnik dokumenta je Ivan Kern, predsjednik Hrvatskoga
sportskog saveza. Slijedila je ubrzo identična reakcija Hrvat-
skog vaterpolskog saveza i predsjednika Vlade Kobešćaka.

Odatle bi se zapravo mogla pisati novija povijest hrvatskog
vaterpola. Natjecanja u drugim ligama, koja su trebala biti
igrana to ljeto, nisu održana. Bilo je nekih ideja o spajanju sa
Slovencima u jedinstvenu ligu, ali to je brzo palo u vodu.
Vaterpolistima ipak nije dugo trebalo konsolidirati se, odmah
su prepoznali trenutak u kojem su se država i sport zajedno
s njom našli. Već 12. kolovoza 1991. održana je humanitarna
utakmica između reprezentacije Cavtata i dubrovačkog Juga
(14:13), a igralo se za pomoć izbjeglicama iz ratom načete
Slavonije. Ironija sudbine ili ne, samo koji mjesec kasnije,
Dubrovnik je blokiran, i neki su drugi gradovi stali prikupljali
humanitarnu pomoć za njih.
Vaterpolisti su svugdje bili aktivni, pa bilježimo i dan osnutka
Hrvatskoga olimpijskog odbora 10. rujna u zagrebačkom
hotelu Esplanade, gdje je olimpijac Zdravko Hebel postao
dopredsjednik HOO-a, koju godinu kasnije i predsjednik
HVS-a.
To ljeto je splitski Jadran Koteks ušao u ždrijeb Lige prvaka
kao posljednji prvak Jugoslavije. Iz VSJ-a bilo je velikog
otpora prema tome, pogotovo je glasan bio Mišo Radan. No,
predsjednik TWPC LEN-a (Tehničkog vaterpolskog komiteta
Europske plivačke federacije) Alphons Angela nije htio ni čuti
za uskraćivanje nastupa Splićana u Ligi prvaka. Pa je tako
Jadranov put po Europi, gdje su napravili 35.000 km, započeo
u Rumunjskoj, u Pitestiju, na kvalifikacijama, a završio u Trstu,
u veljači 1992. gdje su postali prvaci Europe, s Nevenom
Kovačevićem na čelu. Bez ijedne utakmice odigrane kod
kuće, u ratom porušenoj Hrvatskoj. Kakva je to samo bila
promidžba naše mlade države!

1991.

162

Duško Klisović počeo se baviti vaterpolom
1960. godine na Paklenoj, u Šibeniku. Nakon što
je izgrađen bazen u Crnici, Klisović je vaterpolu
pridodao i plivanje. No, njegova je vaterpolska
karijera vrlo brzo bila prekinuta: 1965. liječnici
su mu otkrili šum na srcu i na godinu dana
mu zabranili bavljenjem sportom. Toni Petrić
ga je tada zaposlio kao trenera najmlađih
uzrasta. Godine 1966. u Šibeniku se odigravalo
juniorsko prvenstvo Jugoslavije. Nije došao
sudac Karlovac (iz Karlovca) te su Aleksandar
Seifert i Ante Roje ponudili Klisoviću da on
uskoči na upražnjeno mjesto.
– Gledali su kako sam sudio djeci na treninzima
i svidjelo im se. Rekli su da proučim pravila
te sam položio teoriju suđenja i sudio na
turniru. Već nakon tri godine počeo sam suditi
utakmice Prve lige, a u 23. sam godini postao, i
do danas ostao, najmlađi međunarodni sudac –
prisjeća se Klisović.
Sudio je do 1987. godine, a potom se odlučio
posvetiti struci (diplomirao je pravo a potom
specijalizirao vanjsku trgovinu). Nakon što je
dvije i pol godine bio predstavnik tvrtke u New
Yorku, vratio se u domovinu za Božić 1990. Po
odvajanju Hrvatskog vaterpolskog saveza od
VSJ, postaje predsjednik Udruge hrvatskih
sudaca i tu dužnost obnaša do 2007. godine, te
član Upravnog odbora Hrvatskog vaterpolskog
saveza, što je i danas.
U svojoj bogatoj sudačkoj karijeri Klisović
je odsudio više od tisuću utakmica, od toga
gotovo 300 međunarodnih. Dva puta je dijelio
pravdu na olimpijskim igrama (u Moskvi 1980.
i Los Angelesu 1984), tri puta na europskim
prvenstvima (1977. u Jönköpingu, 1981. u Splitu,
1985. u Sofiji), tri puta na Svjetskom kupu (1979.
u Beogradu i Rijeci, 1981. u Long Beachu, 1985. u
Duisburgu).
Na Svjetskom prvenstvu u Zapadnom Berlinu
1978. ga nije bilo, malo zbog bolesti a više zbog
sukoba s Batom Orlićem. No, zato je odsudio
nekoliko finala Kupa prvaka i Kupa kupova te tri
Superfinala za redom. Na domaćim bazenima
vodio je čak devet finala Kupa u nizu, od 1978.
(osvojio ga je KPK) do 1986. godine (Kotor).
– Najteže je bilo suditi u Boki i u Korčuli,
naravno zbog tamošnjih navijača. A mene je

to često dopadalo jer su Mladost, Partizan
i splitski Jadran tražili da sudim njihove
utakmice na tim gostovanjima. Znali su da
neću podleći pritisku ma kakav on bio. Tako
me u Korčuli skupina domaćih navijača čak i
napala, ali obranio me plivač Andro Depolo.
Nikad niti jedan klub nije tražio moje izuzeće.
“Škakljive” utakmice sudio sam i vani, takve
su bile, primjerice, između SSSR-a i Mađarske
ili SAD-a i Kube – s ponosom ističe Klisović.
– Dok sam sudio – Željko Klarić to može
posvjedočiti – suci su se više družili. Bili
smo klapa. Moji su prijatelji bili i Asencio,
Martinez, Di Stefano, Marculescu... Čak su
naše supruge prijateljevale. Danas među
sucima često vlada ljubomora, jal i lažno
prijateljstvo – usporedio je Klisović.
Kao i mnogi drugi (Seifert, Klarić, Kovačić,
Antunović...), sva ta prijateljstva i veze
nastojao je 1991. godine iskoristiti kako
bi Hrvatska što prije bila primljena u LEN
i FINA-u. Uspjeli smo, ali, na žalost, ne i u
naumu nastupa na Olimpijskim igarama u
Barceloni 1992. godine, za što su mnogi krivili
(i) Klisovićeva prijatelja Cornela Marculescua,
koji nam navodno nije bio sklon.
– To uopće nije točno. FINA i LEN su i tada
bili poznati po krutoj i dosljednoj primjeni
pravila te ću vas podsjetiti da je TWPC u
jednom trenutku jednoglasno donio odluku
da se odgodi primanje Hrvatske u LEN, te
da hrvatski klubovi svoje međunarodne
utakmice moraju igrati izvan Hrvatske –
ističe.
Što se, pak, prijateljstva s Marculescuom tiče,
prisjeća se kako je ono učvršćeno:
– Ante Lambaša sugerirao mi je da otkažem
jednu međunarodnu utakmicu kako bi na
nju mogao biti delegiran Marculescu. On se
nakon toga više nije vraćao u Rumunjsku,
nego se zaposlio kao tajnik u Španjolskom
savezu. Kasnije mu je Lambaša pomogao
da postane izvršni direktor FINA-e, a on tu
dužnost uspješno obnaša i danas.
Klisović je u najužem krugu članova
Upravnog odbora HVS-a, zajedno s Bukićem,
Bebićem i Suknom, koji su zamislili i uspješno
realizirali povratak Hrvatske na krov svijeta.

Duško Klisović

Zbog srca do sudačkih zvijezda

Datum rođenja: 15. rujna 1947.

Mjesto rođenja: Šibenik

Zanimanje: dipl. pravnik

Igračka karijera: 1960-1965. Solaris

Sudačka karijera (1966-1987): prvoligaški sudac 1969-1987,

ukupno 711 utakmica, a međunarodni sudac od 1971 s 297

utakmica

Dužnosnička karijera: 1988-1990. dopredsjednik Udruge

jugoslavenskih sudaca; 1991-2007. predsjednik Udruge hrvatskih

vaterpolskih sudaca; član svih saziva Upravnog odbora

Hrvatskog vaterpolskog saveza od 1991.

163

Bogata aktivnost klubova
U toj posljednjoj jugoslavenskoj sezoni 1990/91. Mladost je u
finalu Kupa izgubila trofej od Partizana, u utakmici 24. travnja
u Zagrebu, gdje su i suci, u najmanju ruku, bili nesigurni
(Brguljan i Prvan). Ostat će zapamćeno da su u kafiću Žabac
na bazenu uz Savu tamburaši, koji su došli proslaviti eventu-
alni naslov mladostaša, ipak izveli svoj predviđeni repertoar,
a među ostalim se skladbama našla i poznata budnica “Još
Hrvatska ni’ propala...” Riječi pjesme koje su tako vidovito
predvidjele buduća događanja.
Mladostaši su izgubili te godine još jedno finale, i to od
Jadrana, 10. lipnja, prvenstvo Jugoslavije, u burnoj utakmici
u kojoj je čak bilo i petardi u bazenu, zbog čega je mladostaš
Josip Vezjak morao u bolnicu na previjanje oka.
Posljednja sezona Mladosti, 1990/91, prije raspada Jugosla-
vije, bila je traumatična i loša. Odigrali su tri finala, nisu uzeli
ni jedan trofej. Nakon toga, ostali su i bez Igora Milanovića,
tada najboljeg centra svijeta. Dvije sezone proboravio je u
Mladosti, a odlazeći je kazao: “steglo mi se grlo kada sam na-
puštao Zagreb”. Razlozi zašto je napustio Zagreb dugo su bili
obavijeni velom tajne. Često se spominjala tadašnja politička
situacija i već gotovo ratno stanje.
Bogata je bila aktivnost naših klubova te jeseni, iako nije
bilo natjecanja. Od 2. do 6. listopada zagrebačka Mladost
Auto Hrvatska je u Izmiru nastupila na Mediteranskom kupu
i osvojila ga. Redom su padali Florentia (11:8), Nica (10:4), u
polufinalu reprezentacija Malte (12:7) i konačno u finalu Gly-
fada (4:3). Za Mladost su tada igrali: Lašić, Žagar, D. Kobešćak,
Šimenc, Bosnić, Štritof, Rebić, Vincek, Erjavec, Vegar, Bukić,
Vidumansky, Cimerman, Vezjak i V. Kobešćak; trener je bio
Duško Antunović.
Na jarbolu se zavijorila hrvatska zastava, prvi put do tada,
iako je to delegat iz Jugoslavije pokušao spriječiti. Naime,
mladostaši nisu izašli na svečani defile iz protesta prema
jugoslavenskoj zastavi koja je prvotno bila istaknuta. Nisu

Žapci bili mirni sve dok nisu stavili hrvatsku. Odmah po
povratku iz Turske prepakirali su kofere i krenuli u SAD, u
Kaliforniju, na turneju, zajedno s juniorskom reprezentacijom
Hrvatske. Na čuvenom Sveučilištu Stanford u San Franciscu
čula se i himna Lijepa naša uz razvijeni hrvatski barjak na
jarbolu. Mnogima je tada zasuzilo u oku. U povratku su va-
terpolisti sa sobom donijeli veliku količinu lijekova – humani-
tarna pomoć naših iseljenika.
Usporedno s igračkim aktivnostima krenula je lobistička
aktivnost. Dana 27. prosinca poslana je prijava za nastup na
olimpijskim kvalifikacijama u Kanadi, u Calgaryju, koje su
bile predviđene za svibanj 1992. Ali FINA je ostala kruta u
svojim pravilima, mjesta u kvalifikacijama već su popunjena,
a zauzeli su ih Grci, Rumunji, Nizozemci, Francuzi i tada još
jedinstvena Čehoslovačka.
Sutradan, 28. prosinca, na zamračenom plivalištu uz Savu, u
tijeku uzbune od zračnog napada, održana je dugo odga-
đana utakmica reprezentacije Hrvatske protiv reprezentacije
naših igrača koji su igrali u inozemstvu. To uzima kao “nulta”
utakmica, od koje je sve počelo.
Bila je subota, 18 sati. U vodi savskog bazena našlo se 14 zlat-
nih nositelja olimpijske medalje. Pobijedili su reprezentativci
Hrvatske 17:14, a prvi kapetan reprezentacije Perica Bukić po-
stigao je sedam golova. Sudili su Željko Klarić iz Splita i Mario
Pedišić iz Zagreba. Tog je dana održana i sjednica HVS-a, na
kojoj je Vlado Kobešćak potvrđen za predsjednika, a Duško
Antunović, trener mladostaša, za izbornika reprezentacije.
Kad govorimo o počecima, recimo da je prvi pogodak za
neku hrvatsku selekciju postigao medveščakovac Marko
Pintarić, u studenome u Budimpešti, gdje su naši kadeti
pobijedili mađarske vršnjake 11:7. Naime, Hrvatska još nije
međunarodno priznata pa su svi, tako i Mađari, bili oprezni
glede seniorske reprezentacije, dok su mlađe kategorije rado
primali.

	MOMČAD JADRANA – S trenerom Nevenom Kovačevićem

164

udruženje. Osnivačka skupština održana je 27. prosinca 1991.
godine u Zagrebu. Za prvog je predsjednika izabran Zdravko
Ćiro Kovačić, a za glavnog tajnika Jakov Matošić. Kovačić,
Kobešćak i Matošić pokušavali su svim silama uvrstiti naše
vaterpoliste na OI u Barceloni. Zahvaljujući Antonu Vrdoljaku,
uspjeli su održati sastanak na tu temu i s predsjednikom
MOO-a Juanom Antonijem Samaranchom, koji je ideju
podržao. Međutim, FINA, koja je imala posljednju riječ, ostala
je dosljedna i nije nas uvrstila.
Natjecanja u nas tada nije bilo, ali vaterpolska aktivnost
nije zamrla. Iako su u funkciji samo plivališta u Zagrebu i
Rijeci, radi zadržavanja igrača i kakvog-takvog kontinuiteta
natjecanja organiziran je turnir Hrvatski vaterpolo ‘92. Počelo
je u Zagrebu, s osam prvoligaša, od 4. do 7. ožujka. Slijedila
je Rijeka (27-30. ožujka), uključio se naknadno i Split (2-5.
travnja) te na kraju ponovo Rijeka od 24. do 26. travnja.
Nakon ta četiri turnira plasman je bio: 1. Jadran Koteks
(Split), 2. Jug (Dubrovnik), 3. Mladost Auto Hrvatska (Zagreb),
4. Primorje Croatia line (Rijeka), 5. Brodomerkur (Split), 6.
Mornar (Split), 7. Solaris (Šibenik), 8. Medveščak Monting
Energetika (Zagreb).
To je bio uvod, a prvo prvenstvo Hrvatske kreće 19. lipnja
1992. godine. Nisu na žalost svi imali iste uvjete: samo su
Riječani trenirali kod kuće, kao i Mladost na Savi, a s njima i
jadranaši, koji su više bili u Zagrebu negoli kod kuće u Splitu.
U Šibeniku, Splitu i Dubrovniku bilo je nezamislivo igrati,
iako vaterpolo nije zamro. Mladost je tih dana, uz Splićane,
pomagala i ugošćivala Dubrovčane. Snalazilo se na razne
načine, i prvenstvo je održano. I to s aktualnim europskim
prvakom jer Splićani su pokorili cijeli kontinent! Zagrepčani
su nakon 14 kola bili prvi sa samo jednim porazom, Splićani
drugi s dvije izgubljene utakmice.

Jadran Koteks −
europski prvak
Bilo je to 29. veljače. U Trstu, gdje su igrali kao domaćini, jer
zbog rata u Hrvatskoj utakmice nisu bile moguće kod kuće,
Jadran Koteks postao je prvak Europe pobijedivši Rari Nantes
Savonu 11:8.
Posinković, Kržić, Kreković, Bezmalinović, Vasović, Budimir,
Duhović, Savičević, Močan, Bukić, Vrbičić, Šimenc, Bratić i tre-
ner Neven Kovačević, osvojili su prvi europski klupski naslov
u povijesti samostalne hrvatske države.
U redovima Splićana bila su tada i dva dragulja zagrebačke
Mladosti, Bukić i Šimenc, koji su tu sezonu u Jadranu odigrali
kao posuđeni igrači.
Nakon što je Jadran osvojio posljednji naslov prvaka Jugosla-
vije u sezoni 1990/91, stekao je pravo igranja u Kupu prvaka.
No, rat je bjesnio Hrvatskom. Nakon najave jednog od zrač-
nih napada na Split, momčad je, posljednjim brodom koji je
isplovio iz splitske luke, tada već u blokadi ratnih brodova
JNA, evakuirana u Trst, gdje će ostati cijeli mjesec. Nakon
prvih trideset dana u izbjeglištvu, kao spas s neba stigao je
poziv Volturna – u kojem su trenirali naši igrači Bebić i Lušić –
na zajedničke treninge.
Nakon toga sele u Zagreb, odakle su, u pravilu autobusom,
kretali put Europe. U autobusu su bili i 15. siječnja 1992, dana
kad je Hrvatska konačno međunarodno priznata. Vijest su
čuli negdje na granici Austrije i Njemačke, a pjesma se od-
mah zaorila...
Iz Lausanne je 7. veljače 1992. napokon stigla lijepa vijest:
Hrvatska je postala članica Međunarodne plivačke federacije
(FINA), koja je u svoje okrilje primila Hrvatski vaterpolski
savez na čijem je čelu bio Zdravko Kovačić.
U skladu s tada važećim Statutom FINA-e, tri hrvatska saveza
– Plivački, Vaterpolski i Savez skokova u vodu – izrazila su
volju i želju da se međusobno udruže u Hrvatsko plivačko

Izbornik Duško Antunović za minute odmora hrvatske reprezentacije

1992.

165

Vlaho Asić, kojeg većina vaterpolske obitelji
ipak zove Mišo, jedan je od većih trenera
inovatora u svijetu vaterpola, a osobita mu
je osobina bila davanje punog povjerenja
mladim igračima. No, ne samo povjerenja,
već i prenesenog znanja. Jedan je od ljudi
najzaslužnijih, ako ne i ključnih u stvaranju
takvih svjetskih vaterpolskih veličina kao što
su u Hrvatskoj Bebić i Lušić, a u Italiji briljantni
Fabio Bencivenga i legendarni, veliki vratar
Francesco Attolico. Bitno je utjecao i na
karijeru Bukića, Šimenca, Polića, Kaurlota...
Ili recimo frapantan podatak. Kada je od
1993. do 2000. bio šef mlađih dobnih uzrasta
Jadrana, pomladak tog kluba je u sedam
godina u različitim uzrastima osvojio čak 21
trofej! Dan-danas igraju neki vrlo poznati
igrači koji su prošli i taj Asićev “inkubator”
(Pavić, Antonijević, Milaković, Šetka, Elez,
braća Delaš...). Desetljeće i pol ranije, godine
1982. kada je zasjeo na klupu Jadrana, klub je
bio u Drugoj ligi. Asić je tada obavio čistku,
otišli su svi stariji igrači, u vodu bacio mlade te

Vlaho Asić

Veliki inovator

Datum rođenja: 22. kolovoza 1936.

Mjesto rođenja: Split

Zanimanje: sanitarni inženjer, vaterpolski trener

Igračka karijera: 1950-1955. Jadran, 1955-1956. Partizan,

1956-1959. Mornar i 1959-1966. POŠK

Trenerska karijera: 1969-1972. Jadran, 1972-1982. POŠK,

1982-1984. Jadran, 1984-1987. POŠK, 1987-1992. Volturno,

Italija, 1992-1993. Jadran, 1993-2000. Jadran (mlađi uzrasti),

2004-2008. POŠK

Trofeji s klubom (igrački):

– Prvak Jugoslavije: 1956. (Mornar)

Trofeji s klubovima (trenerski):

– Prvak Europe: 1993. (Jadran)

– Kup pobjednika kupova: 1981. (POŠK)

– Mediteranski kup: 1985, 1986. i 1987. (POŠK)

– Kup Jugoslavije: 1980. (POŠK)

– Tehnika igre mora sva biti u službi šuta, mora
se stalno tražiti šut, pucati po golu. I jasno,
inzistirati na brzini.
Asić je uvijek i vječno bio svoj na svome.
Nikada se nije profesionalizirao u nekom
klubu jer nije želio ovisiti o voljama klupskih
uprava. Najintrigantnija je priča, pak, nakon
osvajanja naslova prvaka Europe s Jadranom
1993.
– Četiri dana nakon osvojenog trofeja sam
otišao s mjesta trenera jer se nisam složio
s tjeranjem Mislava Bezmalinovića, našeg
najtrofejnijeg igrača. Ne znam za još previše
slučajeva u sportu da se trener razišao s
upravom samo četiri dana nakon što je postao
prvak Europe.
Asić je ujedno od 1971. do 1985. vodio
doslovno sve uzraste reprezentacije tadašnje
države. Štoviše, s A vrstom je bio i prvak
Balkana 1979. i 1983. Šest je godina bio član,
a dvije godine i predsjednik Stručnog vijeća
VSJ-a, dok je u samostalnoj Hrvatskoj vodio
kampove HVS-a za mlađe uzraste.

su se već godinu dana kasnije jadranaši vratili
u elitu.
Na začetku trenerske karijere postavio
je rekord koji vjerojatno nikad neće biti
nadmašen, 1971. dok je vodio Jadran, utakmicu
s Partizanom u Splitu promatralo je nestvarnih
– 6.500 gledatelja! I još 1.000 koji nisu mogli
do ulaznice. Jasno, u takvoj je atmosferi Jadran
pobijedio. Bio je to prvi poraz Partizana od
Jadrana. Asićevi suvremenici vele i da je POŠK
tijekom sedamdesetih godina prošlog stoljeća
pod njegovim vodstvom igrao daleko najljepši
vaterpolo na prostorima tadašnje države.
Ivan Asić je prvi u vaterpolo, u sezoni 1975/76,
uveo vježbe istezanja. U ovom sportu dotad
nepoznanica, danas sasvim normalna pojava,
naravno. U treninzima je koristio i znanje
karate trenera Petra Mijića, kojeg je također
pridodao stručnom stožeru. On je uveo i poje-
dinačne treninge. Jednom riječju, inovator.
– Meni je nepojmljivo da dešnjak ne zna
primiti loptu ili uopće igrati i lijevom rukom i
obratno – tvrdi Vlaho Mišo Asić.

Mladost prvi prvak Hrvatske
U finalu prvenstva, u doigravanju, sastali su se u
rujnu 1992. Mladost Auto Hrvatska i Jadran Koteks. Na
otvorenom bazenu uz Savu natiskalo se više od 3.000
gledatelja. Nezapamćeno zanimanje! Požutjeli novinski
članci spominju i niz istaknutih gostiju, a izdvojili bismo
samo jedno ime – Dražena Petrovića, legendarnog
šibenskog košarkaša, tada igrača Cibone.
Mladostaši su postali prvi prvaci Hrvatske, pobijedivši
u tri susreta ukupno 2-1. U prvoj utakmici bilo je 8:6
za Zagrepčane, u drugoj 11:10 za Splićane, a u trećoj,
posljednjoj, 9:8 za Mladost, za koju su nastupili: Lašič,
Žagar, D. Kobešćak, Huljev, Bosnić, Štritof, Vincek,
Antunović, Vegar, Bukić, Cimerman, Vezjak, V. Kobešćak,
Rebić, pod dirigentskom palicom trenera Duška

Antunovića. Priča o djeci, Bukić predvodi, Vezjak jedini
“starac”, Slovenac Lašič.
Konačni je poredak tog prvog prvenstva Hrvatske bio: 1.
Mladost Auto Hrvatska, 2. Jadran Koteks, 3. Jug, 4. Mornar,
5. Primorje Croatia line, 6. Brodomerkur, 7. Medveščak
Monting Energetika, 8. Solaris, 9. Galeb, 10. Opatija Key.
I to je prvenstvo, kao i sva druga, imalo i svoju drugu
stranu. Splićani, kao aktualni prvaci Europe, teško su
se mirili s činjenicom da nisu najbolji i kod kuće. Kup
Hrvatske te je sezone također pripao Mladosti.
Krajem godine, u studenome, krenuli su naši klubovi
ponovo u europski pohod. Mladost je kao državni prvak
izborila nastup u Kupu prvaka, prošavši prije toga i
preliminarno natjecanje u Odenseu u Danskoj. I Jadran,

166

Klupska karijera također je trofejna. Krajem
osamdesetih godina prošlog stoljeća na
Zvončacu je formirana vrlo kvalitetna mom-
čad, sastavljena na jedini ispravan način: de-
setorica domaćih igrača i četvorica sa strane.
Nakon što je Jadran 1990. osvojio posljednji
naslov prvaka zajedničke države, beogradski
su dužnosnici na sastanku LEN-a u Ateni
pokušali osporiti pravo nastupa Jadranu u Ligi
prvaka, ali su u tim nakanama ostali usamljeni
i posramljeni. Mislav Bezmalinović predvodio
je jadranaše, koji su za europske nastupe
angažirali i Pericu Bukića i Dubravka Šimenca.
Splitski beskućnici (JNA je granatama teško
oštetila poljudsko plivalište) igrali su i trenirali
u Italiji. Bazen na rivi u Trstu bio je – Jadrano-
vo utočište.
Bili su to dani rata u Hrvatskoj, kad su sportaši
bili baš pravi ambasadori zemlje. Stoga nas
ne čudi što se Bezmalinović više prisjeća
događanja oko bazena negoli utakmica koje
su donijele tako veliku radost hrvatskom na-
rodu. Taj Jadranov autobus kojim je momčad
putovala s jednog na drugi kraj Europe možda
će jednog dana završiti u muzeju kluba sa
Zvončaca.
Na njemačkoj granici pred Münchenom 15. si-
ječnja 1992, kad su obavljene granične formal-
nosti, Mislav i družina su za pozdrav domovini
uglas zapjevali pjesmu “Moja domovina”. Na
Mislavov prijedlog jadranaši su se prije svake
europske utakmice pozdravljali “U boj, u boj,
za narod svoj”.
Skup reprezentativaca na Zvončacu – Posin-
ković, Kržić, Šimenc, Bukić, Vrbičić, Savičević,
Kreković predvođen kapetanom Bezmalinovi-

Mislav Bezmalinović

Kapetan prve hrvatske

momčadi s euro-trofejem

Datum rođenja: 11. svibnja 1967.

Mjesto rođenja: Split

Zanimanje: dipl. ekonomist

Vaterpolo je počeo igrati 1977. u Jadranu, a okončao ju je 1995.

u Pescari

Klupska karijera: 1982-1984. Jadran; 1994-1995. Pescara

Trofeji s reprezentacijom:

– zlato na OI u Seoulu 1988.

– zlato na SP u Perthu 1991.

– srebro na EP u Strasbourgu 1987.

– srebro na EP u Bonnu 1989.

– srebro na MI u Ateni 1991.

Trofeji s klubom:

– Prvak Europe: 1991. i 1992. (Jadran)

– Prvak Jugoslavije: 1991. (Jadran)

Danas vrsni gospodarstvenik u ribarskoj indu-
striji, Mislav Bezmalinović imao je bez dvojbe
burnu, vrlo uspješnu karijeru. Na žalost, za naše
je prilike relativno kratko igrao: prestao je u 28.
godini zbog ozljede. Ratko Rudić i te kako je za-
služan za njegovu karijeru. Iskusni stručnjak bio
je neumoljiv, u olimpijsku vrstu koja je igrala
1988. na OI u Seoulu uvrstio je Mislava Bezma-
linovića. Rudićeva odluka izazvala je brojne
komentare, pojedinci su išli toliko daleko da su
tvrdili, “tata Niko je to sredio”.
No, Mislav je sve nevjerne Tome demantirao
– igrom. Istaknuo se već na prvim reprezen-
tativnim utakmicama, olimpijski izvjestitelji
pisali su o odličnim nastupima. Nakon Seoula
nitko više nije sumnjao u njegove fantastične
mogućnosti.
Tri godine kasnije, početkom 1991, u austral-
skom Perthu, novi izbornik Nikola Stamenić nije
mogao ni zamisliti sastav bez Bezmalinovića.
Učinkom je i te kako zaslužan za zlatnu medalju
na tom svjetskom prvenstvu. Posebno se
istaknuo u finalu protiv Španjolaca koje je tada
vodio Splićanin Matutinović.
Bile su mu to praktički posljednje utakmice za
reprezentaciju. Istina, igrao je početkom ljeta
1991. na MI u Ateni, ali zajedno s ostalim hrvat-
skim reprezentativcima povukao se iz selekcije
uoči početka EP (u Ateni) zbog napada JNA na
Hrvatsku.
Nastavio je reprezentativnu karijeru u selekciji
Hrvatske. Bio je udarna moć momčadi od naše
prve reprezentativne utakmice početkom ožuj-
ka 1992. godine. I danas mu je krivo što naša
zemlja nije mogla igrati na Olimpijskim igrama
1992. godine u Barceloni.

ćem rušio je prepreke. U finalu s prvakom Ita-
lije Savonom obje utakmice igrane su u Italiji.
Prva u veljači, po iznimno hladnom, burnom
vremenu – na otvorenom plivalištu! Mislav je
taj postupak iskoristio za dodatno motiviranje
svojih suigrača, no, na uzvratu u Trstu pred
krcatim tribinama sve samih Splićana Jadran
umalo da nije “prolio kabao s mlijekom”.
Nakon uvjerljivog vodstva našega kluba,
Savona je došla do poravnanja. No, posljed-
njih pet minuta utakmice Bezmalinović je bio
– car u bazenu. Onaj pobjedonosni pogodak
za tri razlike bio je “gol golova”: iz neobećava-
juće situacije na krilu Kržić je sjajno pronašao
Bezmalinovića, a Mislav je iskočio iz vode i
svom silinom zabio!
Jadran je prvak Europe, prva hrvatska mom-
čad s europskim trofejom. Bezmalinović je
brzo pobjednički pehar ispunio pjenušcem.
A na povratku u Split zazvonila su zvona Sv.
Duje, doček na rivi bio je tipično splitski. A fra
Gracijan, na misi u Sv. Frani odmah po povrat-
ku jadranaša u grad, s ponosom je rekao:
– Naša dica su prvaci, najbolji, nitko im u svitu
nije ravan!
Sličan scenarij ponovio se i iduće godine.
Istina, došlo je do promjena, trenera Nevena
Kovačevića naslijedio je Vlaho Mišo Asić,
a umjesto Bukića i Šimenca angažiran je
veliki Mislavov prijatelj, Mađar Istvan Doczi.
Kapetan momčadi bio je Mario Budimir.
Zbog ozljede Bezmalinović je te sezone neke
utakmice preskočio. Ali, jasno, svi su jadranaši
bili na okupu kad je u europskom finalu
drugu godinu za redom u Splitu pobijeđena
Mladost.

167

Pokretljiv, vižlast, silno brz, od-
ličnog udarca, sjajnog pregleda
igre. Jedan od najboljih braniča
u povijesti hrvatskog vaterpola.
Za reprezentaciju Jugoslavije
odigrao je 276 utakmica, a
za Hrvatsku koncem karijere
pridodao još 30. Što je najzani-
mljivije, gotovo samouk ili bez
“vaterpolske škole”. Trenirao je
manje od godinu dana kada je
kao 16-godišnjak ušao u prvu
momčad POŠK-a. Iz kluba su u

vojsci bili iskusniji igrači poput Polića i Gabrila,
a Lušić je priliku dobio i iskoristio.
Ali kad je bio u osamnaestoj godini, za Denija
Lušića vodila se prava borba dvaju sportova
– košarke i vaterpola! Jer on je bio i sjajan košar-
kaš. Za igrom među obručima bio je jednako
lud kao za loptom u vodi. Godine 1980. već je
bio juniorski vaterpolski reprezentativac kad je
igrao utakmicu kupa za Dalvin protiv tadašnje
Jugoplastike, košarkaškog prvaka države s
Goranom Sobinom. Dalvin je pobijedio, “veliki
Žuti” s Gripa bili su na koljenima, a jedan od
boljih igrača pobjedničke momčadi bio je –
Deni Lušić.
– Veliki sam navijač Žutih. Golema mi je želja
bila igrati za Jugoplastiku. Bio sam dobar s Du-
kanom, kao i s Igorom Karkovićem koji je otkrio
Tonija Kukoča. Igor mi je bio susjed, stalno me
zvao da dođem trenirati. Nakon te utakmice
s Dalvinom toliko se naljutio da me prvom

prilikom nije pustio u dvoranu gledati jednu
utakmicu Jugoplastike – prisjeća se Deni.
Danas poznati košarkaški trener Nikša Bav-
čević došao je jednom zgodom do trenera
POŠK-a Miše Asića moliti ga da Denija pusti u
košarku jer je on “novi Dalipagić”. Mišo mu je
odgovorio “samo ako zajamčiš da će mali biti
reprezentativac, inače biži ća!”
Nije čak presudila toliko ni Denijeva volja
koliko prijatelji koji su ga “ukrali” za vaterpolo.
Prvi su mu treneri bili Momo Ćurković i Davor
Troskot, ali jednu od presudnih uloga svaka-
ko je odigrao Mišo Asić. Godine 1987, nakon
još jedne olimpijske i svjetske zlatne medalje,
Lušića je zvao talijanski Arenzano i to da bi
zamijenio – Tamasa Faraga! Velikog Mađara,
jednog od najboljih vaterpolista svih vreme-
na. U Arenzano će otići dvije godine kasnije,
ali se vratio u POŠK nakon samo tri mjeseca.
Na dulje vrijeme u Italiju, u Volturno, otputio
se 1990. godine. U Italiji je igrao pet godina, s
tim da je jednu proveo u Pagurosu koji je tek
ušao u Serie A i s Denijem bio senzacionalni
peti, iza Rome, Savone, Pescare i Posillipa.
Zatim, kako sam veli, radi najgoru pogrešku:
odlazi u trenere! Iako u toj samo jednoj sezoni
koliko je bio trener, i to velike Pescare, osvaja
Kup LEN te igra finale prvenstva s Posillipom.
Ali Lušić je još želio igrati...
Ponovo se igrački aktivirao u sezoni 1996/97.
u svom POŠK-u, odakle će u Ortigiu te ko-
načno u Zadar gdje završava igračku karijeru
1999.

Deni Lušić
Jedini Splićanin s dva

olimpijska zlata
Datum rođenja: 14. travnja 1962.

Mjesto rođenja: Split

Zanimanje: vaterpolski trener

Vaterpolo je počeo igrati 1977. u POŠK-u, a karijeru završio u

Zadru 1999.

Klupska karijera: 1977-1989. POŠK; 1989. Arenzano, Italija; 1989-

1990. POŠK; 1990-1992. Volturno, Italija; 1992-1994. Pescara,

Italija; 1994-1995. Catania, Italija; 1996-1997. POŠK; 1997-1998.

Ortigia, Italija; 1998-1999. Zadar

Reprezentativna karijera: 276 nastupa za SFRJ (1983-1991), 30

nastupoa za Hrvatsku (1992-1995)

Trenerska karijera: 1995-1996. Pescara; 2001. POŠK; 2001-2005.

Pecara; 2005-2007. Perugia; od 2007. Pescara

Trofeji s reprezentacijom:

– zlato na OI u Los Angelesu 1984.

– zlato na OI u Seoulu 1988.

– zlato na SP u Madridu 1986.

– zlato na FINA kupu u Solunu 1987.

– srebro na EP u Sofiji 1985.

– srebro na EP u Strasbourgu 1987.

– srebro na MI u Canetu 1993.

– srebro na Univerzijadi u Kobeu 1985.

– bronca na Univerzijadi u Zagrebu 1987.

Trofeji s klubovima (igrački):

– Kup pobjednika kupova: 1981. i 1983. (POŠK), 1993. i 1994.

(Pescara)

– Europski Superkup: 1983. (POŠK) i 1993. (Pescara)

– Kup Jugoslavije: 1980. i 1982. (POŠK)

Trofeji s klubom (trenerski):

– Kup LEN: 1996. (Pescara)

Zanimljivosti: jedini splitski sportaš s dvije zlatne olimpijske

medalje, godinama su ga vrbovali treneri KK Jugoplastika,

danas KK Split

Možemo pričati o njegovoj brzini plivanja,
trofejima, karijeri u kojoj su se međusobno
preplitale igračka i trenerska rola, ali jedan je
podatak ipak najdojmljiviji. U Splitu, “najsport-
skijem gradu na svitu”, samo se jedan sportaš
može pohvaliti da ima dvije zlatne olimpijske
medalje: Deni Lušić! Stoga i jest član Kuće
slavnih splitskog sporta, i stoga u toj kući ima
posebno mjesto.
A posebne zasluge ima i za promidžbu
vaterpola među ženskim dijelom populacije
tijekom osamdesetih godina prošlog stoljeća!
Tamo gdje je Deni igrao s POŠK-om ili repre-
zentacijom, ili poslije u Italiji s momčadi za
koju je nastupao, tribine su bile krcate ženama.
Još i danas na njegov spomen, mnoge će
žene reći: “Eh, taj je bio zgodan!” Suparnički bi
igrači govorili nešto drukčije: “Joj, što je taj bio
nezgodan!”

168

Vaterpolski stroj za golove. Svjetski rekorder i
najbolji strijelac u povijesti hrvatskoga vaterpo-
la. Takvoga poput Bebića Hrvatska nije imala, a
nema ni danas; bojimo se da takvoga još dugo
nećemo imati...
Godine 1985. u japanskom gradu Kobeu na
Univerzijadi Milivoj Bebić posramio je japansku
elektroniku. Semafor na vaterpolskim utakmi-
cama “dopuštao” je (bio je tako programiran) da
jedan igrač može postići najviše 20 pogodaka.
Kad je Bebić postigao 21. pogodak, kompjutor
je sekundu-dvije “mozgao”, a onda preko cijele
površine semafora ispisao englesku riječ – Im-
possible (Nemoguće).
O, da, moguće je! Moguće je to bilo u Bebićevu
vaterpolu. Nikad se više Japanci nisu tako osra-
motili. Tog je dana naš igrač postavio do danas
nedostignut svjetski rekord u broju postignutih
pogodaka u vaterpolskoj utakmici – 28! S druge
je strane bila Gvatemala, a konačan rezultat
62:0.
Bebić drži i jugoslavenski rekord od čak 620
pogodaka postignutih u samo sedam godina
(1979-86) koliko je igrao pod reprezentativnom
kapicom. U prosjeku stotinu pogodaka godiš-
nje! I još nešto povrh toga: bio je prvi strijelac
OI u Los Angelesu 1984, SP 1982. u Guayaquilu
u Ekvadoru, EP u Sofiji 1985, Svjetskom kupu u
Long Beachu, jasno, i na spomenutoj Univer-
zijadi u Japanu, nizu drugih turnira i službenih
natjecanja.
S razlogom ga je FINA u tri navrata počastila na-
slovom najboljeg igrača Globusa – 1982, 1984. i
1985. Čovjek s neutaživom gladi za golovima, s
teško shvatljivom lakoćom njihova postizanja.
Nešto je tu u genetskom kodu jer način na koji
je zabijao pogotke Milivoj Bebić ipak se ni uz
najbolju moguću volju ne uči, ne trenira. S tim
se rađa.
– Mene, koji sam s njim trenirao, znao ga u
dušu, bio prijatelj i izvan bazena, i mene je znao
iznenaditi golovima koje je postizao – riječi su
Bebićeva suigrača Zorana Roje, koje najbolje
oslikavaju kakav je to vaterpolski bojni brod
iznjedrio njegov rodni Split.
Grad inficiran nogometom, sportom koji je i
malom Milivoju bio prvi izbor. Hajduk, dakako,
kao “splitski mulac” od 8-9 godina. Naganjanje
bubamare potrajalo je, međutim, samo 2-3
godine. Zašto?
– Znate kako je, u tim godinama ideš onamo
gdje ti je društvo – prisjeća će Bebić.
Njegovo je, pak, društvo za sportsko stanište
odabralo bazen. Milivoj priznaje da ga nije
privlačio toliko bazen koliko društvo, samo što
se u dodiru s vodom – stopio s njom.
Prvi trener u njegovoj najvećoj i jedinoj klup-
skoj ljubavi POŠK-u bio mu je Momo Ćurković.
Sa samo 16 ljeta 1976. kod trenera Miše Asića

debitirat će u Prvoj ligi, a samo godinu dana
kasnije standardni bio je član prve postave
kluba iz tada najjače lige na svijetu. Strašan
podatak!
Hvar i godina 1977. bili su mjesto i vrijeme
početka velike priče. Na oproštajnoj utakmici
živuće legende Ozrena Bonačića od reprezen-
tacije, prvi je put za izabranu vrstu zaigrao
Milivoj Bebić. Nitko tada nije ni slutio simboli-
ku. Div odlazi, a novi upravo stiže! Godinu i pol
kasnije, u Kuparima na završnom turniru Kupa
ukupno u tri utakmice POŠK je postigao 15 po-
godaka, od čega Bebić 13! Počeo je zvjezdani
plov veličanstvenog strijelca.
Samo... ova je priča trebala biti puno, puno
duža od osam godina. Zašto je takva bila,
odgovor je dala godina 1986. Neposredno uoči
SP-a u Madridu Bebić je slomio kost lijeve šake
i otpao s popisa putnika za španjol-
sku prijestolnicu. Isto ljeto otpada
definitivno i iz reprezentacije budući
da odlazi u inozemstvo. Nepisana
pravila su tada tako glasila – tko igra
vani, ne može i za reprezentaciju.
To “van” značilo je odlazak u talijan-
ski Volturno na četiri godine i to za
spektakularnih tadašnjih milijun
DEM! Prvi vaterpolski milijunaš na
svijetu. U biti, vjerojatno i najbolje
plaćeni vaterpolist do današnjih
dana. Apenini su mu donijeli za-
radu, tri uzastopna naslova prvog
strijelca Serie A, još malo slave,
ali – ne više i trofeja. Barem ne
igračkih do 1993. kad je okončao
taj dio sportske priče.
Kraće se vrijeme uspješno oku-
šao kao trener, opet u Volturnu,
ali i u Šibeniku, s kojim je dospio
do polufinala Kupa LEN, no,
povratak u POŠK 1995. u ulozi
sportskog direktora nudi novi
uzlet. On je izravno “skrojio”
momčad koja će pod ravna-
njem Dragana Matutinovića
biti prvak Hrvatske (1998),
prvak Europe (1999), pobjed-
nik domaćeg kupa (2000).
Istodobno je član UO HVS-a
neprekidno od 1996, a od
2004. i član Tehničkog vater-
polskog odbora LEN-a. I da,
vratio se u Hajduk, klub iz
djetinjstva, u kojem je član
Uprave od 2000. do 2008.
Ako je neka ruka hrvatskog
vaterpola bila zlatna, onda
je to ruka Milivoja Bebića.

Milivoj Bebić
Svjetski rekorder među strijelcima

Datum rođenja: 29. kolovoza 1959.Mjesto rođenja: Split
Zanimanje: diplomirani ekonomistVaterpolom je počeo igrati 1971. u splitskom POŠK-u, a završio

1993. u Nerviju (Italija).Klupska karijera: 1971-1986. POŠK; 1986-1991. Volturno, Italija;
1991-1993. Nervi, ItalijaReprezentativna karijera: 300 nastupa za SFRJ (1977-1986)

Dužnosnička karijera: Od 1996. do 2001. sportski direktor VK
POŠK, član Upravnog odbora HVS-a 1996-1999. i od 2001. do da-
nas, član Poglavarstva grada Splita 1998-2001, direktor Ustanove
za upravljanje sportskim objektima grada Splita 2001– 2008,
član Tehničkog vaterpolskog odbora LEN-a od 2004, član UO
HNK Hajduk 2001-2007.Trenerska karijera: 1993-1995. Volturno; 1995-1996. ŠibenikTrofeji s reprezentacijom:– zlato na OI u Los Angelesu 1984. – zlato na MI u Splitu 1979.– zlato na MI u Casablanci 1983.– srebro na OI u Moskvi 1980. – srebro na EP u Sofiji 1985. – srebro na FINA kupu u Long Beachu 1981. – srebro na Univerzijadi u Kobeu 1985. – bronca na FINA u Rijeci i Beogradu 1979. – bronca na Univerzijadi u Ciudad de Mexicu 1979.Trofeji s klubom:

– Kup pobjednika kupova: 1981. i 1983. (POŠK)– Europski Superkup: 1983. (POŠK)– Mediteranski kup: 1983. i 1985. (POŠK)– Kup Jugoslavije: 1980. i 1982. (POŠK)Zanimljivosti: rekorder po broju pogodaka za Jugoslaviju (620) i
svjetski rekorder u broju pogodaka za reprezentaciju na jednoj
utakmici (28)

169

kao branitelj naslova prvaka Europe, kroz kvalifikacije u
Nici osigurava daljnji nastup.
Zagrepčani preko CSK u četvrtfinalu i Polar Bearsa u
polufinalu, a Splićani preko Savone u četvrtfinalu i Nice
u polufinalu osiguravaju finale. Još jedan velik uspjeh
hrvatskoga vaterpola: dok rat bjesni u zemlji, dva hrvatska
kluba igraju finale Kupa prvaka!
U prvom susretu, odigranom 7. veljače 1993, pobijedila
je Mladost 8:7, u drugom, igranom 12. veljače, Jadran je
bio bolji 6:4, te je tako obranio naslov i drugi put osvojio
europsku krunu. Prije njih, dvije godine za redom na krovu
Europe bili su Zagrepčani. Kakva je to bila dominacija
hrvatskog vaterpola – četiri uzastopna naslova prvaka
Europe!
Prije posljednje utakmice prvi predsjednik Republike Hr-
vatske dr. Franjo Tuđman upriličio je primanje za finaliste.
“Nema većeg ponosa i časti od toga da se dva velika kluba
nađu u finalu Kupa prvaka” rekao je tom prigodom. “To
je velika stvar za Hrvatsku koja se još uvijek bori za svoju
slobodu, sada kada joj treba svako priznanje”.
Unatoč preporuci iz LEN-a da se ne igra, finale je ipak odi-
grano u Zagrebu i Splitu. Splićani su nastupili u sastavu:
Bratić, Vrbičić, Kreković, Bezmalinović, Vasović, Budimir,
Duhović, Savičević, Kržić, Pavlović, Doczi, Ježina i Posinko-
vić. Trener je bio Vlaho Asić.
U Kupu kupova Jug je zaustavljen u četvrtfinalu od
Hohenlimburgera, Mornar i Primorje još u preliminarnim
rundama Kupa LEN, a Brodomerkur je u Mediteranskom
kupu zauzeo 4. mjesto.

Prva hrvatska vaterpolska reprezentacija 1992/93. u Zagrebu – Damir Glavan, Siniša Školneković, Dejan Savičević, Mislav Bezmalinović, Ognjen Kržić, Dubravko Šimenc,

Perica Bukić (stoje); Maro Balić, Andrej Bjelofastov, Vjekoslav Kobešćak, Ratko Štritof, Zdeslav Vrdoljak i Renato Vrbičić (čuče)

Prvu europsku medalju
osvojili kadeti
U domaćem prvenstvu sezone 1992/93. Mladost Auto
Hrvatska je prva nakon 18 kola ligaškog dijela, Jug drugi,
Jadran treći. Prva liga krenula je dvokolima, u veljači. U
doigravanju Mladost je svladala Jadran 12:9, Jadran je
uzvratio 13:10, a 1. svibnja Mladost je u trećem produžetku,
zlatnim pogotkom, koji je postigao – a tko bi drugi –
Perica Bukić, pobijedila 12:11. Bilo je to prvi i posljednji
puta da smo prvaka dobili zlatnim golom.
Zagrepčani su igrali u sastavu: Rebić, Žagar, D. Kobešćak,
Cimerman, Bosnić, Štritof, Vincek, Huljev, Vegar, Bukić,
Bjelofastov, Vezjak, V. Kobešćak i Školneković. Trener je bio
Boško Lozica.
Konačna je tablica izgledala ovako: 1. Mladost Auto
Hrvatska, 2. Jadran Koteks, 3. Jug, 4. POŠK, 5. Primorje
Croatia line, 6. Kvarner Express, 7. Mornar, 8. Medveščak
Monting, 9. Galeb, 10. Solaris.
Mladost je i pobjednik Kupa Hrvatske. Krenula su te
godine i drugoligaška natjecanja.
Na Europskom prvenstvu u Veenendaalu, u Nizozemskoj,
od 15. do 22. kolovoza, Hrvatska je s kadetima koje je
vodio trener Zoran Curiš osvojila svoju prvu europsku
medalju. Mladići su bili drugi, izgubivši finale od Mađara
6:9, a igrali su u sastavu: Subota, Laštre, Mirović, Večkovec,
Perčinić, Smodlaka, Sarić, Antunović, Ivaniš, Hrestak,
Jerković, Jovica i Pintarić. Centar Jadrana Mile Smodlaka,
koji je već tada bio zanimljiv i za A-selekciju, proglašen
je najboljim igračem prvenstva, a Franko Antunović iz
Mladosti uvršten je u najbolju sedmorku prvenstva. Na SP
juniora u Kairu naši su bili tek deseti.
Prije kadeta, u lipnju, medalju su osvojili i seniori: hrvatska
je reprezentacija pod vodstvom trenera Duška Antunovića

1993.

170

na Mediteranskim igrama u Francuskoj bila druga, iza
Talijana. Trebala je to biti samo generalna proba za EP u
Sheffieldu. No, tamo su nam prekomorski susjedi nanijeli
jedan od najtežih poraza: naša momčad sastavljena od
prekaljenih internacionalaca doživjela je debakl – 7:13, a
poraz od Rumunjske 8:9 stajao nas je borbe za odličja.
S Talijanima smo navodno pokušali dogovoriti
neodlučen ishod jer je više od pola tadašnje momčadi
igralo u Italiji. No, sve skupa ispalo je vrlo loše i
šeprtljavo, pa su naši suparnici baš u tim spletkama našli
dodatni motiv i teško nas porazili. Posebno je dobro
igrao njihov stasiti centar Ferreti. Na kraju smo zauzeli
tek peto mjesto.
Previše je tada bilo trzavica unutar naše momčadi,
previše unutarnjih borbi koje su odnijele toliko potreban
mir. Na sjednici IO HVS-a Antunović je podnio neopozivu
ostavku, a na njegovo je mjesto došao Bruno Silić,
povratnik iz Grčke, koji je ujedno preuzeo treniranje
zagrebačke Mladosti. Doduše, službeno je izbornik
postao s prvim danom 1994. godine.
Antunović će kasnije priznati dvojbu: ići na EP s mladima
ili pak stari(ji)m internacionalcima. Budući da je to bila
prilika za promidžbu naše zemlje, odlučeno je da se
mora ići na rezultat, na plasman, koji mogu donijeti
samo iskusni igrači. Bila je to pogreška jer oni već
godinama nisu bilježili reprezentativne nastupe.
Nakon Silićeva imenovanja iz Splita su odmah krenuli
napadi na HVS. Prigovarali su što je trener Mladosti
ponovo izbornik hrvatske reprezentacije. Tražili su da
Antunovića zamijeni Neven Kovačević, koji je na kraju
imenovan trenerom juniorske reprezentacije.

Goran Sukno
Vlasnik 19 naslova
Datum rođenja: 6. travnja 1959.

Mjesto rođenja: Dubrovnik

Vaterpolo je počeo igrati 1971. u Cavtatu

Igračka karijera: 1971-1976. Cavtat; 1976-1986. Jug; 1986-1994.

Salerno, Italija

Reprezentativna karijera: 220 nastupa za SFRJ

Dužnosnička karijera: od 1996. direktor VK Jug, višegodišnji član

UO HVS-a

Trofeji s reprezentacijom:

– zlato na OI u Los Angelesu 1984.

– zlato na SP u Madridu 1986.

– srebro na EP u Sofiji 1985.

– zlato na MI u Casablanci 1983.

Trofeji s klubom:

– Prvak Europe: 1980. (Jug)

– Prvak Jugoslavije: 1980, 1981, 1982, 1983. i 1985. (Jug)

– Kup Jugoslavije: 1981. i 1983. (Jug)

Nagrade: 	

– četiri puta najbolji sportaš Dubrovnika

– dobitnik državne godišnje Nagrade za sport Dr. Franjo Bučar

– odlikovan Redom Danice hrvatske s likom Franje Bučara i

Redom hrvatskog pletera

Međunarodni susreti
i izvan Zagreba!
U domaćem, klupskom vaterpolu, nastavila se
dominacija mladostaša, ovoga puta s novim dodatkom
imenu kluba: Dukat. Osvojili su domaći kup odigran
u Sisku, što je trebao biti poticaj novim, mladim
sredinama; ali ovom prilikom neuspješan. U Sisku
se vaterpolo nije udomaćio. Također, osvojili su
Zagrepčani treći put i naslov prvaka Hrvatske. Finale
se, očekivano, igralo s Jadranom koji polako posustaje
i od te godine zapravo – gubi zamah. Pod čudnim
je okolnostima usred sezone otišao kapetan Mario
Budimir, trener Joško Kovačević ponudio je ostavku,
koja nije usvojena.
Prvenstvo nije bilo previše zanimljivo: osim Mladosti i
Jadrana drugih, izrazitijih favorita na naslov prvaka nije
bilo, Jug se počeo buditi, no još uvijek nedovoljno da
ugrozi ova dva bivša prvaka Europe. Bilježimo i prve
treninge Solarisa, čim su se u Šibeniku stekli uvjeti,
te riječkog Primorja. Jug pod paskom trenera Valjala
dobro kreće u prvenstvu, ali izgara kako ono odmiče.
POŠK-u prijeti gašenje, no, oporavlja se s novim
imenom Slobodna Dalmacija, ujesen 1994. godine.
U sezoni 1993/94. bilježimo i prve veće izgrede na
bazenima. U Gružu, na utakmici između Juga i Jadrana,
upaljačem je pogođen u glavu riječki sudac Zvonimir
Brkljačić, a utakmica je prekinuta.
Mladost je osvojila kup i prvenstvo u sezoni 1993/94. u
sastavu: Rebić, Žagar, D. Kobešćak, Cimernam, Bosnić,
Štritof, Vincek, Antunović, Vegar, Bukić, Bjelofastov,
Fatović, V. Kobešćak, Školneković i trener Bruno Silić.
Te godine Hrvati gube primat u europskom klupskom
vaterpolu. Na scenu stupa velika mađarska momčad
Ujpest Torna.

1994.

171

U obrani je bio igrač zadatka, opasan u napadu.
Milimetarski precizan. Za sve trenere bio je
“igrač kakav se samo poželjeti može”.
Sukno je uvijek čuvao najopasnijeg suparnič-
kog igrača. Ni Milivoj Bebić, “stroj za golove”,
u to vrijeme najbolji igrač svijeta, nije se kraj
njega naigrao.
Kontraš, silno brz. U Ljubljani, krajem 1980, u
utakmici za Superkup protiv moskovskog CSKA
svom je Jugu osigurao prvi napad u svakoj če-
tvrtini te u sva četiri produžetka osvojivši svaki
put nakon plivanja loptu.
Deset godina nakon što je zaključio igračku
karijeru, njegovi suigrači i treneri su isticali:
igrao je početkom osamdesetih godina prošlog
stoljeća vaterpolo koji se igra danas, 20 godina
poslije.
Gospodin u plivalištu i izvan njega. Jugaši, sui-
grači, cijenili su ga, dvije godine bio je kapetan
reprezentacije, i to govori u prilog tome.
Vaterpolo je počeo igrati u Cavtatu, gdje je
i odrastao. Imao je dvanaest godina kad je
odradio prvi trening. Sa 17 je na njegovu adresu
stigao poziv iz Juga. Profesor Milivoj Petković
odlučio je napraviti smjenu generacije, složiti
momčad koja će 1980, nakon 29 pustih godina,
vratiti naslov prvaka Jugoslavije u Dubrovnik,

donijeti klubu prvi izlazak u europske kupove
u kojem su jugaši otišli do kraja, slaveći na
finalnom turniru Kupa prvaka u Kuparima svoj
prvi naslov najbolje momčadi Europe.
Već 1979. godine zaigrao je za seniorsku
reprezentaciju na Univerzijadi u Meksiku. Prije
toga nastupao je za juniorsku, koja, iako je to
bila odlična generacija, nije uspjela osvojiti
medalju. U Moskvu, na Olimpijske igre 1980.
godine, putovalo je jedanaest igrača. Goran je
bio prekobrojan, dvanaesti.
S Jugom nastavlja nizati trofeje, 1981. uzeo je
oba domaća, prvenstvo i kup, sljedeće sezone
opet je prvak te standardni član A reprezenta-
cije. Prve dvije godine, 1982. i 1983, bez većeg
uspjeha s reprezentacijom, ne voli se prisjećati
četvrtog mjesta na Svjetskom prvenstvu u
Ekvadoru te petog na Europskom prvenstvu
u Rimu.
Zlato na Mediteranskim igrama u Casablan-
ci bilo je uvod u “život na pobjedničkom
postolju”. Sljedeće godine ponovo je zlatni, i
to na Olimpijskim igrama u Los Angelesu 1984,
zatim osvaja srebro na Europskom prvenstvu
u Sofiji 1985. te zlato na Svjetskom prvenstvu u
Madridu 1986. Bio je kapetan svjetskih prvaka,
no, tu je bio kraj reprezentativnoj karijeri

budući da je napustio Jug te otišao u Italiju, u
Salerno.
Na Apeninima četiri sezone sa Salernom u A-1
ligi, isto toliko sezona u jedinstvenoj A-2 ligi.
Nakratko se 1989. vratio u Jug. Nije Salerno bio
klub ni približno jak kao Jug, ali, kazat će, “bio
sam silno zadovoljan te nisam prihvatio ponu-
de jačih klubova”.
U ljeto 1994. uslijedio je povratak kući. Neven
Kovačević stigao je za novog trenera jugaša,
momčad su pojačali Emil Nikolić i Elvis Fatović
koji su se vratili u Gruž nakon izleta u Italiju,
odnosno Zagreb. Goran Sukno je sjeo na stolicu
sportskog direktora Juga, u kojoj je još uvijek.
Te 1994. godine, tek dva mjeseca od Suknova
povratka, Jug osvaja Kup Hrvatske, prvi trofej
u samostalnoj Hrvatskoj. Dvije godine potom,
osvojen je novi kup Hrvatske, a od 2000. nema
godine bez trofeja. Prvi put u svojoj povijesti
Jug osvaja tri trofeja u jednoj kalendarskoj
godini (2001), 2006. godine radi korak naprijed.
Čak četiri nova trofeja su u Gružu. Ukupno,
od 1994. godine 19 naslova od kojih su četiri
europska...
Oba Goranova sina, Ivan i Sandro, danas su
igrači Juga. Goran je dopredsjednik HVS-a,
desna ruka Perice Bukića.

Posebno treba zapamtiti sastanak TWPC LEN-a, na kojem
je odlučeno da se međunarodne utakmice mogu igrati
i izvan Zagreba. Tako je na Poljudu 26. veljače 1994.
odigrana prva međunarodna utakmica: Jadran se sastao
s Catalunyom (6:6) u polufinalu Kupa prvaka, a potom
je poražen u Barceloni 8:5. Mladostaši su u četvrtfinalu
naletjeli na Ujpest Tornu; izgubili su u Zagrebu 14:12, u
Budimpešti igrali 6:6. Kvarner je peti u Mediteranskom
kupu, a Jug ispada od Vasasa u polufinalu Kupa
pobjednika europskih kupova.
U svibnju Hrvatska doživljava još jedan udarac: izgubila
je važno mjesto u Uredu LEN. Ivica Cipci više nije član
upravnog tijela Europskog plivačkog saveza (LEN), u čijem
Tehničkom vaterpolskom odboru je ostao Jakov Matošić.
S mandatom Brune Silića u reprezentaciji je počela smjena
generacija. Zacrtan je glavni cilj – Atlanta 1996, Olimpijske
igre. Sve ostalo trebale su biti tek usputne stanice, uz
obavezu borbe za neku od medalja na svim natjecanjima.
Zato je Silić na Svjetsko prvenstvo u rujnu u Rimu 1994.
godine otišao čak bez sedmorice dotadašnjih standardnih
reprezentativaca. Uveo je nove, mlade igrače i počeo
stvarati kult reprezentacije.
Iako, nije to išlo baš lako. Polovicom travnja 1994. godine
reprezentaciji je otkazao jadranaš Joško Kreković,
nezadovoljan svojim tretmanom još iz vremena
Antunovića. Nije bila tajna da mu se klub osipa, te on, kao
i još neki stariji igrači, želi unovčiti svoje znanje negdje
drugdje, primjerice na Malti. Ipak, postiže dogovor sa
Silićem, s “pravom” otkaza poslije Svjetskog prvenstva u
Rimu. Silić ipak ostaje bez jednog važnog igrača: ljevak
Marko Žagar iz Mladosti, u srpnju te godine odlazi na
studij u SAD.

Bilo je tu, naravno, nezadovoljstva iz pojedinih sredina
glede sastava A-selekcije, pa su tako Šibenčani bili ljuti
što u reprezentaciji nema Ivice Tucaka a Riječani što
je izostavljen Damir Glavan. Tijekom ljeta odigrali su
naši reprezentativci nekoliko kontrolnih turnira koji su
upozorili na određene pukotine u momčadi, no, one do
“Foro Italica” nisu zakrpane.
Ponovo smo ostali kratki za medalju. Ovaj put, u borbi
za broncu, ispriječili su se Rusi, koji su u produžecima
pobijedili 14:13; naš vratar Renzo Posinković branio je
iznimno loše.
Na Svjetskom prvenstvu, koje je objektivno slabije od
europskog, pobijedili smo tek Novi Zeland, Australiju,
SAD i Nizozemsku, a izgubili od Italije, Španjolske i
Rusije pa prema tome bolji plasman od četvrtog mjesta
nismo ni zavrijedili. Talijani su bili prvi pod vodstvom
Ratka Rudića koji je stvorio sjajnu generaciju.
Hrvatska ipak 1994. godine osvaja medalju: juniori
su na EP u Bratislavi bili srebrni, izgubivši u finalu od
Mađara 8:4. Našu mladu selekciju predvodio je trener
Neven Kovačević, a igrali su: Perčinić, Komadina, Ivaniš,
Herceg, Burburan, Smodlaka, Pintarić, Antunović,
Bradarić, Oreb, Hinić, Rogin i Pejić. I baš iz te generacije
počelo je popunjavanje A selekcije, stvaranje nove
momčadi.
Godinu potom ta je generacija igrala i na juniorskom
SP u Francuskoj. Stigli su do polufinala, gdje su
pobijedili Talijane. Na žalost, završni sučev zvižduk
označio je početak masovne tučnjave, koju su izazvali
naši suparnici. Kako se hrvatski igrači nisu povukli,
već su odgovorili na napad, zajedno s Talijanima
diskvalificirani su s natjecanja.

172

Nadmoć Žabaca,
reprezentacija četvrta na EP
Nakon dolaska Nevena Kovačevića za trenera Jug krajem
1994. osvaja nacionalni kup i uključuje se u borbu za naslov
prvaka države. Igrali su u sastavu: Balić, Bijač, Pecotić,
Herceg, Musladin, Lujo, Nikolić, Klaić, Bošković, Vasić, Bobić,
Fatović, Režić i Jurišić. Naslov su proslavili u zagrebačkoj
diskoteci Saloon, vlasnika Vlahe Srezovića, njihova bivšeg
igrača.
Nakon početnog zamaha u novostvorenoj državi, i logičnog
pada klubova koji nisu mogli pratiti zahtjeve vrhunskog
natjecateljskog pogona, mijenja se odnos snaga. Solaris s
trenerom Grgom Renjom postaje sve jači i ozbiljniji supar-
nik, Primorje sa Zoranom Rojom također.
Četvrto prvenstvo Hrvatske dalo je naslutiti da će opet
biti jako i zanimljivo. Kreće kaznama od minus 2 boda za
Mladost, Mornar, Galeb i drugoligaša Zadar zbog nedolaska
njihovih juniora na prvenstvo Hrvatske. Prilično dobra i
principijelna odluka.
Mediteranski kup održan je u Zagrebu sa Solarisom kao
domaćinom. Izgubio je u finalu 7:6 od talijanskog Coma,
za koji je tada igrao Dubravko Šimenc, iako treba reći da su
pobjednici tog turnira zapravo bili vaterpolisti Medveščaka,
koji su na turniru nastupili izvan konkurenciji, nadmašivši
sve suparnike.
U jesen 1994. održana je u Zagrebu skupština HVS-a na
kojoj je bilo pokušaja smjenjivanja dotadašnjeg predsjed-
nika Vlade Kobešćaka, koji se trebao – zbog sukoba interesa
– odlučiti: predsjednik HVS-a ili Mladosti. Također, izborniku
Siliću ponuđen je izbor želi li biti i dalje profesionalni trener
u Mladosti ili reprezentaciji.
U domaćem prvenstvu dominacija Žabaca još traje, često
odlaze i na sparing utakmice u Mađarsku, što sigurno prido-
nosi njihovoj snazi i iskustvu.

U veljači 1995. godine bilježimo još jedan ozbiljan incident
zbog kojega je morala intervenirati i policija, a zbio se
u Splitu na utakmici Jadrana i Solarisa. Nakon fizičkog
obračuna, Šibenčani su napustili bazen, zbog čega je kasnije
kažnjeno 11 igrača, trener Grgo Renje i predsjednik kluba
Zoran Knežević. Oduzeta su im 3 boda i susret registriran 5:0
za Jadran. Nije to bio jedini incident te sezone: Željko Klarić
pogođen je nečim – kažu mokrim kartonom – u Gružu, za
vrijeme utakmice Juga i Mladosti. Susret je registriran 5:0 za
Zagrepčane a Jug je kažnjen igranjem pet utakmica na svom
bazenu bez publike.
U doigravanju sastali su se Mladost i Jug. U Zagrebu su
domaćini vodili 5:0 i 9:5, ali su na kraju izvukli tek 9:9. U
Dubrovniku je također bilo neodlučeno, 14:14; Gruž je prazan,
ali izvan bazena vrije. U odlučujućoj utakmici u Zagrebu
Mladost pobjeđuje 12:7, uz čak 6 pogodaka sjajnog Perice
Bukića. Mladost je igrala u sastavu: Školneković, Vrdoljak,
D. Kobešćak, Cimerman, Veszelits, Štritof, Vincek, Damjanić,
Vegar, Bukić, Pačalijev, Ivaniš, V. Kobešćak, Vićan i trener
Bruno Silić.
Četvrti put su mladostaši prvaci Hrvatske, i to zasluženo. U
ligaškom dijelu prvenstva tek su dva puta igrali neodlučeno,
u Rijeci i Šibeniku. U doigravanju su još dva puta remizirali s
Jugom. Tako su osvojili prvenstvo bez izgubljenog susreta.
Jadran je te godine tek peti, tone sve dublje u prosječnost i
najveće je razočaranje prvenstva.
U euro-kupovima Jug je došao do polufinala u Kupu
kupova, izgubivši nesretno od Vasasa u Budimpešti 10:8
(prva utakmica 7:6 za Jug). Dubrovčani su izgubili plasman u
finale 2 sekunde i 5 desetinki prije kraja susreta. Do tog časa
rezultat je bio 9:8, što je Jugu bilo dovoljno za plasman u
finale.
I Mladost je pokleknula u polufinalu Kupa prvaka. Prvo su u
četvrtfinalu s Posillipom krenule zakulisne igre, navodno su
se Talijani bojali za sigurnost svoje dvojice Srba: Popovića i
Tadića. Čak su predlagali susret u Trstu, kao u ratna vremena
kad je tamo morao igrati Jadran.

	 Mladost Dukat – prvak Hrvatske 1995.

1995.

173

U polufinalu s Catalunyom su Zagrepčani izgubili u gostima
5:4, ali kod kuće nisu mogli dalje od neodlučenog rezultata
(6:6), čime su se oprostili od finala. Usput, Catalunya je
pobijedila u Kupu prvaka, ali i u Superkupu, i to Vasas, uz
suđenje našeg internacionalca Željka Klarića koji sudio
gotovo sve jake reprezentativne ili klupske utakmice tih
godina u svijetu.
Na izvanrednoj sjednici IO HVS-a 17. lipnja 1995. godine
novi predsjednik Saveza postaje Zdravko Hebel, dotadašnji
dopredsjednik HVS-a, ujedno i dopredsjednik HOO-a.
Faksom ga je potvrdio za nasljednika dotadašnji predsjednik
Vlado Kobešćak – iz rimskog zatvora, kamo je dospio zbog
“prevelike strasti prema automobilima koje je uzimao na
leasing a nije ih plaćao, barem ne na vrijeme”.
U kolovozu 1995. godine reprezentacija nastupa na
Europskom prvenstvu u Beču, koje je odigrano na
nogometnom stadionu: na tartansku stazu postavljen je
montažni bazen pred jednom tribinom. Izbornik je Bruno
Silić, koji je, naravno, odlučio postati profesionalni izbornik te
je napustio mjesto trenera Mladosti.
Reprezentacija je u Austriju otputovala krnja. Krivi su prsti
Joška Krekovića i Renata Vrbičića. Stradao je prvo Krekovićev
te je otkazao nastup, a zatim je i našem centru Vrbičiću prst
puknuo na tri mjesta te ni on nije mogao nastupiti. U sastavu
je, pak, naturalizirani Hrvat Andrej Bjelofastov, ali nema
Dubravka Šimenca koji je s izbornikom dogovorio godinu
dana odmora jer mu se obitelj povećala, a i želja mu je bila
osigurati egzistenciju u nekom inozemnom klubu.

Za usmjeravanje karijere Siniše Školnekovića
vjerojatno najvažniju odluku donijela su dva
mlada splitska trenera. Naime, po dolasku na
Zentu kao 13-godišnjak, igrao je na poziciji
centra i počeo zabijati pogotke. Ali samo neko-
liko mjeseci jer su ga treneri Željko Jozipović i
Neven Podrug postavili među vratnice. Bio je to
pun pogodak jer nema dvojbe, Školneković je
bio u svoje vrijeme ne samo prvi vratar Hrvat-
ske već i prvi vratar svijeta.
Tko se ne sjeća kako je branio “Varaždinec
domovine sin” – baš kao prava hobotnica sa
stotinu ruku! Teško je zaboraviti njegove fanta-
stične obrane.
I sam je ne jednom rekao da je ipak najbolje
branio na Olimpijskim igrama u Atlanti. Neza-
boravni su detalji kad je ljubio loptu nakon sjaj-
nih obrana centarskih šutova Igora Milanovića
u četvrtfinalu s Jugoslavijom. Za tu pobjedu,
Školneković i suigrači tvrde da je tu bilo nešto
više od sportske pobjede, ali da je vrh vrho-
va bila ipak igra u polufinalu Atlante kad je
Hrvatska u dva produžetka pobijedila do tada
nepobjedivu Italiju. Tadašnji trener talijanske
reprezentacije naš Ratko Rudić prišao je poslije
utakmice Školnekoviću rekavši, “bravo, Sine!”
U njegovoj karijeri, koja je završila 2004, jedno
se ime posebno ističe – Dragan Rebić. Koračali
su istim putem, u matičnom klubu POŠK-u,
Mladosti i reprezentaciji za koju je Školneković
nastupio 164 puta. Mijenjali su uloge: prvo je
branio Dragi, a Sine je bio pričuva, pa obratno.
No, to suparništvo izrodilo se u veliko, istinsko
prijateljstvo, pa je Školneković bio i vjenčani
kum Rebiću!

Zanemarujući dio karijere u Palermu, gdje se
zbog ozljede duže liječio negoli je branio, ipak
se moramo zapitati u kojem će ga klubu najviše
pamtiti: branio je odlično i za POŠK i Jadran,
ali u Mladosti je doživio dane slave. Bile su to
četiri sezone pune trofeja: sva četiri prvenstva
Hrvatske, dva hrvatska kupa, Liga prvaka i
Superliga. U knjigama kluba sa Save ime Siniše
Školnekovića upisano je zlatnim slovima.
Istina, Siniša zna reći da je u karijeri doživio
puno lijepog, ali ima i dosta neugodnih
sjećanja. Najsretniji i najtužniji bio je olimpijski
nastup u Atlanti. Uvjeren je
da bi nakon pobjeda u igri s
Jugoslavijom i Italijom svladali
u finalu i Španjolce da zbog
crvenog kartona izbornik Bruno
Silić nije morao tu utakmicu
pratiti s tribine. Nezaboravne
su mu finalne utakmice Lige
prvaka Mladosti s Ujpest
Tornom i Superkup iste, 1996.
godine s Romom.
– To su mi zasigurno najdraže
klupske pobjede – kaže
uvjereno.
Ni danas ne krije tugu zbog
poraza Jadrana u finalu Kupa
LEN s Partizanom na Poljudu.
Ništa čudno, cijeli je Split
nakon 8:8 u Beogradu već
unaprijed “osvojio” trofej. No,
umjesto slavlja, Partizan je
nogometnim rezultatom 3:1
pobijedio u Splitu.

Siniša ŠkolnekovićHrvatska hobotnica
Datum rođenja: 18. siječnja 1968.Mjesto rođenja: VaraždinZanimanje: vaterpolski trenerVaterpolom je počeo igrati 1981. u POŠK-u, a igračku karijeru

završio je 2004.
Igračka karijera: 1981-1982. POŠK; 1992-1996. Mladost; 1996-1999.
Jadran; 1999-2000. POŠK; 2000-2002. Palermo (Italija); 2003-
2004. Jadran
Trenerska karijera: 2004-2006. Jadran; POŠK od 2007.Trofeji s reprezentacijom:– srebro na OI u Atlanti 1996.– srebro na EP u Firenci 1999.– srebro na MI u Cannetu 1993.Trofeji s klubom:

– Prvak Europe: 1996. (Mladost)– Europski Superkup: 1996. (Mladost)– Prvak Hrvatske: 1993, 1994, 1995. i 1996. (Mladost)– Kup Hrvatske: 1993. i 1995. (Mladost)

No, ždrijeb je bio sklon momčadi Brune Silića, uz to, na
nekoliko turnira uoči početka EP igrali su dobro. Apetiti
su porasli. Ponovno se “zakotrljala” priča o medalji.
Ali nije se dogodila. S dva poraza od Mađara i
neodlučenim ishodima protiv Rusa i Talijana osigurali su
borbu za broncu. To i ne bi bilo toliko strašno da nismo
ponovno izgubili u borbi za medalju. Broncu su nam
uzeli Nijemci pobijedivši 11:10.
Pobjedonosni pogodak Nijemaca postigao je Reiman, a
naši su se žalili da lopta nije prešla zamišljenu liniju gola.
Pogodak je priznat, kamera tada nije bila u golu i broncu
su oko vrata objesili Nijemci. Pobijedili su čak i bez
negdašnjeg mladostaša Davora Erjaveca, koji je uzeo
njemačko državljanstvo, ali zbog ozljede nije nastupio
na toj utakmici. Talijani s Rudićem ponovo su prvi, iako
su kao i mi drastično pomladili reprezentaciju. Španjolci,
tek peti, su razočaranje prvenstva kao i Hrvatska.
Nakon Europskog prvenstva slijedio je FINA kup u
rujnu u Atlanti, izlučno natjecanje za OI dogodine, skup
osam prvoplasiranih reprezentacija sa SP iz Rima 1994.
godine. Ni tu se nismo proslavili – Mađari su konačno
prvi, a mi tek šesti, taman koliko je trebalo za odlazak
na Olimpijske igre u Atlantu. Ni tamo nas ozljede nisu
zaobilazile, Vjekoslav Kobešćak ozlijedio je, naravno,
prst.
Kadeti su na EP u njemačkom gradu Esslingenu bili tek
sedmi, pod vodstvom trenera Mire Trumbića.

174

Mladosti Kup prvaka
i Superkup
U vaterpolskom svijetu sve više se govori o nepravednom sustavu
natjecanja Lige prvaka i potrebi promjene pravila tog natjecanja, a
i temeljnih vaterpolskih pravila. Međutim, na kongresu FINA-e
u veljači 1996. prihvaćeno je tek da suci odbace zastavice,
treneri su dobili pravo na dva time-outa tijekom utakmice,
nakon prekršaja izvan 7 metara šut na vrata je slobodan te
izmjena igrača u prostoru za isključene igrače dopuštena je
u svakom trenutku utakmice. Također, kapice više ne moraju
nužno biti bijele ili plave, već su dopuštene klupske boje.
Svjetska trenerska udruga oštro se usprotivila predloženom
skraćenju igrališta na 25 metara i smanjenju broja igrača u
bazenu na šest te su ti prijedlozi, zajedno s dozvolom letećih
izmjena tijekom igre i smanjivanjem obujma lopte, odbačeni.
U petom prvenstvu Hrvatske, koje je po običaju počelo
natjecanjima za kup, Mladost je neočekivano ispala u
polufinalu od Juga, koji je igrao finale s Primorjem. U prvoj
finalnoj utakmici su odigrali 11:11, a u drugoj Primorje
pobjeđuje 13:11 i osvaja trofej. Riječani su igrali u sastavu:
Petrić, Vezjak, V. Burburan, Šimac, D. Burburan, Pejić, Benić,
Vičić, Gović, Barač, Hinić, Glavan, Kaid, Vuković. Trener
je Zoran Roje. Jadran te godine osvaja drugo mjesto u
Mediteranskom kupu, igranom u Kranju, izgubivši u finalu od
Vouliagmenija 6:7.
Nakon ligaškog dijela prvenstva Mladost je na čelu, Jug
drugi, Primorje i Solaris tik iza njih.
U siječnju 1996. godine bilježimo i jednu bizarnu prometnu
nesreću: autobus s jadranašima sudario se u Zagrebu s
tramvajem. Osim nekih porezotina i lakšeg potresa mozga
centra Dejana Savičevića, sve je prošlo u najboljem redu.
Zagrepčani su zbog izgubljenog kupa dodatno zapeli u
prvenstvu i osvojili ga peti put, u sastavu: Školneković,

	 Povratak srebrnih vaterpolista s Olimpijskih igara u Atlanti 1996.

1996.
Vrdoljak, D. Kobešćak, Vićan, Bosnić, Štritof, Jerković,
Damjanić, Vegar, Bukić, Rogin, Ivaniš, V. Kobešćak, Huljev.
Trener je bio Ozren Bonačić. Doigravanje je igrano u tri
kruga.
I u Europi Mladost dominira, osvoja ponovo naslov prvaka
kontinenta, ali ovaj put i Superkup. U finalu u Budimpešti
23. ožujka 1995. pala je velika Ujpest Torna, bilo je 7:4 za
Mladost, u uzvratu na Savi bilo je dovoljno i 6:6. U Superkupu
nadigrana je Roma, koja je u polufinalu Kupa kupova izbacila
Jug.
Prosinac 1995. godine zanimljiv je zbog toga što su se u
Kranju, na neutralnom bazenu, u Kupu LEN prvi puta našli
klubovi iz bivše zajedničke države, igrali su Solaris i Bečej.
Pobijedili su Šibenčani predvođeni trenerom Milivojem
Bebićem 7:4 u Kranju, a u Szegedu, mjestu koje je kao
domaćinstvo izabrao Bečej, izgubili 11:9.
Juniori su na EP u Istanbulu u kolovozu 1996. godine
osvojili brončanu medalju, pod vodstvom trenera Nevena
Kovačevića. U reprezentaciji su igrali: Volarević, Komadina,
Mirović, Benić, Burić, Rabadan, Sarić, Đogaš, Jaić, Letica, Šintić,
Rilović i Vičić.

Srebrna medalja
na OI u Atlanti
No, 1996. važna je još po nečemu – po prvoj hrvatskoj
olimpijskoj medalji. Atlanta će zauvijek ostati upisana
zlatnim slovima u knjigu hrvatskog vaterpola, iako je bila –
srebrna. U Ameriku su naši reprezentativci krenuli odlučniji
nego ikada, više nije bilo skrivanja iza praznih riječi “idemo
dati sve od sebe, pokušat ćemo biti u krugu momčadi za
medalju”, nego su ovaj put vrlo jasno i glasno najavili –
“idemo po medalju”. Rečeno – učinjeno!

175

Sila – samo kratka riječ, na čiji se spomen u
svijetu hrvatskog vaterpola javlja jasna slika:
veselo, uvijek nasmiješeno lice, s vječitim žarom
u očima. Lice čovjeka koji je svom snagom uži-
vao u životu – kao da je znao da će tako kratko
biti među nama – i koji je tu pozitivnu energiju
doslovno širio oko sebe.
Vrsni trener i veliki čovjek sa svim onim osobi-
nama čovječnosti koje se u današnjem svijetu
tako olako gube, zanemaruju, ne prepoznaju.
Do trenutka kada takva osoba ode, kad je više
nema i kad shvatimo kolika je praznina ostala
tim nestankom.
Takav je bio Bruno Silić. Tvorac olimpijske sre-
brne medalje u Atlanti, koja će sve do naslova
svjetskog prvaka u Melbourneu biti najveći
uspjeh hrvatskoga vaterpola.
Vaterpolo nije bio Silićev posao, to mu nikada
nije bila tek profesija. Vaterpolo je za Silu bila
strast, ljubav, život. Cijelog sebe davao je uz
bazen, za dečke u bazenu, za ovu igru. A svoju
je igračku karijeru morao prekinuti prije negoli
je zapravo i počela. Imao je tek 19 godina kad
su mu liječnici rekli da bazen može zaboraviti!
Obratno od tolikih vaterpolskih karijera koje
su počele baš na preporuku liječnika. Bruno je,
naime, kao dječak počeo trenirati u splitskom
Jadranu, no, kobna je bila neka bakterija u
oku kojom se inficirao u bazenu, jedan oblik
konjunktivisa.
Nije previše zdvajao: bio je ustrajan u nakani da
ostane u vaterpolu te je odjenuo trenirku i za-
počeo s trenerskom karijerom. Već kao 20-go-
dišnjak preuzeo je vođenje momčadi Jadrana,
tek malo mlađe od njega. To se, međutim, neće
pokazati nedostatkom, dapače. Uostalom,
potvrda toga uslijedila je već 1984, samo šest
godina nakon što se počeo baviti trenerskim
poslom. Izbornik tadašnje YU vrste Ratko Rudić

uvrstio ga je u svoj stožer pomoćnika. On će,
naime, tada početi trenirati s reprezentativcima
koji su na služenju vojnog roka. A kad Rudić
u svoj stožer pozove 26-godišnjeg mladića,
onda je to jasan znak o kakvom je trenerskom
potencijalu riječ.
Godine 1986. Silić je postao i prvi trener Jadra-
na – sa 28 godina sigurno jedan od najmlađih
šefova struke u povijesti ovog trofejnog i
uglednog kluba. Nije se okitio trofejom, ali valja
se podsjetiti da je to bilo doba izrazito jakog
Partizana te Mladosti koja je hvatala zalet za
povratak na europski vrh.
Nakon tri godine na Zvončacu, odlazi u Slove-
niju, ali tada to još nije inozemstvo. Kranjski
Triglav u ono je vrijeme bio drugoligaš. Stigao
je u pola sezone 1989/90, a već sljedeće izborio
je prvoligaški status, samo što se ta liga više
nikada neće igrati.
Rat ga je dočekao u Sloveniji, gdje dobiva poziv
iz Atene, iz kluba koji nosi ime predivne četvrti,
Glyfada. Ni u Ateni nije osvojio trofej, ali je zato
tu upoznao prijatelja za cijeli život, vjerojatno
i najboljeg – košarkaša Stojka Vrankovića, koji
je u to doba igrao u Panathinaikosu. Uostalom,
Stojko je taj koji danas čuva Silićevu olimpijsku
kolajnu. U Ateni je Silić proveo dvije sezone
prije negoli se u ljeto 1993. vratio u Hrvatsku i
započeo novo važno poglavlje u svojem životu.
Život u Zagrebu – ljubav s Mladosti.
Zlatna era Brune Silića počela je na Novu godi-
nu 2004. Tog je datuma imenovan izbornikom
hrvatske seniorske reprezentacije s tim da će
istodobno do 1995. obnašati i dužnost trenera
prve momčadi Mladosti. Te će godine osvojiti
prvi trofej, naslov prvaka države, a isto će po-
noviti i dogodine. Od 1995. na raspolaganju je
samo reprezentaciji. Savršen spoj stege, nepri-
jepornog znanja, pravog psihološkog pristupa

svakom pojedincu, a sve začinjeno humorom
unutar momčadi, učinilo je Silićevu Hrvatsku
spremnu za velike domete.
Gotovo 10 godina kasnije Ratko Štritof slikovito
je opisao Siline metode:
– Bili smo u Americi na turniru, kod nas je bio
rat. Igramo protiv Jugoslavije, očajni smo,
gubimo, a naši ljudi na tribinama ljuti i na
njih i na nas. Sila zove time-out, dolazimo do
ruba bazena spremni na jezikovu juhu, kad on
pogleda na sat i veli: “OK, daj idemo ovo brzo
završiti, shopping mall je otvoren još samo sat
vremena”. I tko ne bi za takvog trenera sljedeći
put ginuo!
U Atlanti, čudesnog srpnja 1996, vaterpolisti
su dignuli Hrvatsku na noge. U četvrtfinalu
je briljantno pobijeđena Jugoslavija, u trileru
polufinalnog produžetka Italija. U finalu lišeni
Silića na klupi zbog kazne iz prijašnje utakmice,
dohvaćeno je srebro. Dvije godine potom, na-
kon neuspjeha na SP u Perthu, Silić – s gotovo
pet godina mandata na izborničkoj dužnosti
– neko vrijeme još radi u Jadranu, a u sezoni
1998/99. prelazi u Pescaru, u jedan od rijetkih
klubova koji je osvojio sva tri europska kupa.
Ipak, nije mogao dugo bez Mladosti i Zagreba u
koji se već i preselio. Žapce će iznova preuzeti i
voditi sve do 2002, dok mu je to zdravlje dopu-
štalo. Osvojit će još jedan trofej, ali 2001. i jedini
koji ovaj klub još nije bio osvojio – Kup LEN.
Posljednjih godinu i pol provest će na dužnosti
izvršnog direktora Mladosti, a na bazenu je bio
posljednji put još 10-15 dana prije smrti.
Perica Bukić je u srpnju 1996. u Atlanti, nakon
večeri olimpijskog finala, prišao Siliću i rekao:
“Sila, nismo mogli bez tebe”.
Godine lete, ali ova rečenica ostaje i dalje. Da
nije bilo Silića, štošta ne bi bilo moguće; otkako
ga nema, štošta se više nikad ponoviti neće.

Bruno Silić
Tvorac olimpijske medalje u

Atlanti
Datum rođenja: 1. prosinca 1958.

Mjesto rođenja: Split

Datum smrti: 18. siječnja 2004. u Zagrebu

Trenerska karijera: 1986-1989. Jadran Split; 1988-1990. izbornik

juniorske jugoslavenske reprezentacije; 1989-1991. Triglav

Kranj; 1991-1993. Glyfada Atena; 1993-1995. Mladost; 1994-

1998. izbornik hrvatske seniorske reprezentacije; 1998-2000;

2000-2002. Mladost Zagreb

Dužnosnička karijera: izvršni direktor Mladosti (2002-2004)

Trofeji s reprezentacijom:

– srebro na OI u Atlanti 1996.

– srebro na MI u Bariju 1997.

– zlato na juniorskom SP u Narbonneu, Francuska 1989.

(Jugoslavija)

Trofeji s klubom:

– Kup LEN: 2001. (Mladost)

– Prvak Hrvatske: 1994, 1995. i 2002. (Mladost)

– Kup Hrvatske: 2002. (Mladost)

176

I ništa nisu prepustili slučaju, čak su prije početka OI poslali
delegaciju da izvidi stanje u Atlanti. Pametno, jer su izbjegli
moguće probleme glede aklimatizacijskih priprema, za
koje je bio predviđen Tupelo, gradić poznatiji po tome što
se u njemu rodio Elvis Presley. Naime, Tupelo nije imao
odgovarajući bazen, pa su dvotjedne pripreme naših tik
prije početka OI prebačene u Nashville.
Posebno je emotivna bila četvrtfinalna utakmica protiv
Jugoslavije u Atlanti jer tim je porazom mogla biti nanesena
dvostruka šteta – osim poraza koji bi odjeknuo poput
pljuske, izgubili bismo i mogućnost borbe za neku od
medalja. Tu su Siniša Školneković, koji je obranio 9 od
15 udaraca na gol, Perica Bukić, otvorivši naš niz s dva
pogotka, i Dubravko Šimenc, koji je odigrao jednu od svojih
najboljih utakmica uopće i postigao tri gola, odradili veliki
posao. Naravno, ne sami.
Momčad je djelovala precizno i moćno. U polufinalu
smo pobijedili Talijane u iscrpljujućoj utakmici u kojoj
je zbog prigovora isključen naš izbornik Bruno Silić, što
se sutradan, u finalu protiv Španjolaca, pokazalo kao
nepremostiva prepreka. U toj finalnoj utakmici prvi i jedini
put do tada naši igrači nisu bili pravi, kao da su se već
zadovoljili srebrnom medaljom ostvarenom dan ranije.
Španjolci su uzeli zlato, koje su namjeravali staviti u vitrinu
četiri godine prije kada su oni u Barceloni bili organizatori
Olimpijskih igara. Izgubili smo finale 7:5, a za Hrvatsku su
igrali: Školneković, Vrdoljak, Kreković, Šimenc, Kržić, Štritof,

Vrbičić, Glavan, Vegar, Bukić, Hinić, Balić, V. Kobešćak i trener
Bruno Silić.
U Atlanti smo pobijedili Grčku (8:5), Rumunjsku (11:6), izgubili
od Italije u skupini 10:8, dobili Ukrajinu 16:8 i izgubili od
domaćina SAD 10:8, u susretu koji tada više nije ništa značio
jer smo se plasirali u završnicu turnira.
U četvrtfinalu je čekala Jugoslavija, koju smo pobijedili 8:6,
u grandioznoj borbi, i najboljoj utakmici olimpijskog turnira.
Sutradan smo u polufinalu tukli Talijane 7:6, u produžecima,
jer je i suđenje bilo naklonjeno našim suparnicima.
Finale je donijelo nervozu, pričuvni vratar Maro Balić u džepu
kupaćeg ogrtača skrivao je mobitel, kojim je izbornik Silić, iz
gledališta, barem su tako zamislili naši, trebao komunicirati
s Fabijanom Nolom, svojim pomoćnikom. Kamera je bilo
kao u priči i ta igra nije mogla dugo biti nezamijećena, pa
nam je nakon četvrtine i pol veza oduzeta, a Silić u gledalištu
dobio specijalnog čuvara. U cijeloj toj zbrci naši su izgubili
koncentraciju i odigrali najslabiju utakmicu na turniru. Velika
šteta, to je zlato trebalo sjati oko vrata naših vaterpolista.
Nakon osvajanja srebrne medalje na OI u Atlanti više ništa
nije bilo isto, vaterpolo je dobio mjesto koje zaslužuje u
hrvatskom sportu. Zapravo, svi smo mislili da je dobio. No,
godine što slijede pokazuju da baš nije na najbolji način
iskorišten taj povijesni trenutak.
Od momčadskih sportova košarka je polako silazila s
hrvatske scene, nogomet je ionako uvijek bio drugi planet,
ali pojavio se rukomet i uzeo primat.

	SINIŠA ŠKOLNEKOVIĆ – Povratak iz Atlante
	 RATKO ŠTRITOF I JOŠKO KREKOVIĆ (u prvom planu)

177

Osvajači olimpijskog srebra 1996. u Atlanti – Tino Vegar, Siniša Školneković, Igor Hinić,

Damir Glavan, Dubravko Šimenc, Joško Kreković, Perica Bukić (gornji red); Maro Balić, Vjekoslav

Kobešćak, Ratko Štritof, Zdeslav Vrdoljak, Renato Vrbičić, Ognjen Kržić (donji red)

178

179

Svojim igrama, rezultatima, pojavom i ponaša-
njem Perica Bukić ostavio je neizbrisiv trag u
svjetskom vaterpolu, a u stoljetnoj povijesti tog
sporta u Hrvatskoj, nedvojbeno je najveća zvi-
jezda. U našem modernom dobu moglo bi se
reći da je upravo on najbliži predodžbi antičkog
sportskog junaka-uzora. Na svoj matematički
precizan način potvrđuje to i statistika: podatak
o 40 trofeja – medalja, kupova, naslova – i to
samo u seniorskoj konkurenciji, čini ga apso-
lutnim svjetskim rekorderom, najtrofejnijim
vaterpolistom na Globusu svih vremena! Ima
ih čak 12 više od sebi najbližeg, grandioznog
Katalonca Manuela Estiartea.
U vrijeme dok je Bukić igrao u Mladosti, taj za-
grebački klub osvojio ih je 24 i tada je zapravo
stekao epitet koji i danas s ponosom nosi – naj-
trofejnijeg kluba na svijetu. Za njegova pred-
sjedničkog mandata u nacionalnom savezu,
Hrvatska se uspela do naslova prvaka svijeta.
Ne bi se sve to moglo nazvati slučajnošću. U
svijetu jednostavno postoje osobe predodre-
đene za uspjehe, pobjede. Bukić je jedan od
takvih.
– Pokojni djed je bio Petar i po njemu sam
dobio ime. A onda, da ne bi bilo isto kao dida,
roditelji su me nazvali Perica. Iskreno, smetalo
me to ime neko vrijeme. Lijepo je to zvučalo
dok sam bio beba, klinac, kasnije mi se činilo da
više i nije tako. Premda, poslije, kada sam počeo
igrati, počelo se slagati. Ušlo je u uho.
Šibenik, u kojem se rodio i odrastao, nije, me-
đutim, grad vaterpola, bez obzira na to što ima
priličnu tradiciju toga sporta. U doba kada je
Perica rastao, to je bio grad zaluđen košarkom
i Mozartom s parketa Draženom Petrovićem. I
malom Bukiću bio je to sport broj jedan. Sam
će reći danas da je bio talentiran košarkaš, a
košarka je bila prva, dječačka, ljubav. Tada su
nastupili, koje li ironije, zdravstveni problemi. U
dobi od 13-14 godina počela su mu okoštavati
leđa budući da je naglo izrastao, a plivanje je
bila jedina medicinska preporuka. Plivanje, ni-
kako ne i vaterpolo jer bi ga neki udarac mogao
trajno onesposobiti. Ali problem je bio što se
13-godišnjem klincu silno dopao baš vaterpolo.
I tako je počelo.
Sa 14 godina u Solarisu je osvojio prvi trofej, ali
– nije mu se smio veseliti!?
– Osvojili smo kup tadašnje države, ali problem
je bio što smo ga osvojili 4. svibnja 1980. Dvije-
tri tihe pjesme u autobusu do Šibenika, bez
slavlja i to je sve – prisjeća se Bukić.
Za one koji su zaboravili ili se nisu tada ni rodili,
tog je dana umro tadašnji državni vladar Josip
Broz.
Samo koju godinu poslije, 1983, 17-godiš-
nji Bukić već je u klubu i gradu imao status
zvijezde. Sa 18 je postao kapetan Solarisa i
olimpijski pobjednik. Izbornik Rudić je skrivao
od novinara i suparnika podatak da je Bukiću
slomljen prst samo nekoliko tjedana uoči Igara.
U Los Angelesu još nije bio u naslovnim uloga-
ma. Privikavao se na društvo starijih odličnika
(Bebić, Roje, Sukno, Lušić...), ali njegovo je doba
dolazilo. Sa 20 godina olimpijskom je zlatu
pridodao svjetsku krunu u Madridu 1986.
Već je stasao kao igrač, a bio je u dobi vaterpol-
skog pomlatka. Najveći su već bacili oko na nje-

ga; maleni Solaris objektivno
nije mogao parirati tadašnjim
vladarima vaterpolske scene
u državi, prije svih Mladosti
i Partizanu. Beograđani su
pokazali veliko zanimanje, ali
uz Savu je postojao pakleni
plan. Stvaranja momčadi za
najveće domete i povratak
stare slave. U ljeto 1987. – u
vrijeme Univerzijade, u
kojem je zagrebački klub
napokon dobio i svoj bazen
– Mladost je povukla jedan
od najvećih poteza u svojoj
povijesti: Jere Bukić, koji je
u ime svog sina pregova-
rao s čelnicima Mladosti,
“pitao” je mnogo manje
negoli je Mladost bila
spremna potpisati. Dogo-
vor je brzo postignut. Od
iduće sezone Perica Bukić
će igrati u kapici Žabaca.
Vijest je među prvima sa-
znao novinar zagrebač-
kog sportskog tjednika,
koji je odmah pohitao u
Šibenik. U Krešimirovu
gradu je njegov dola-
zak izazvao šok.
– Odlazak Perice Bukića
gubitak je temelja na
kojem počivaju svi
rezultati i sve ambicije
našeg kluba – rekli su
iskreno ožalošćeni
Šibenčani.
U gradu se istog
trena pročulo –
Perica odlazi. Znali
su, doduše, da ga
neće moći zadržati
vječno, ali da je
bar ostao još koju
sezonu...
Nekoliko dana
kasnije, u Zagrebu,
Bukić će za vodeći sportski tjednik tadašnje
države, kazati:
– I meni je jako žao što napuštam svoj klub.
Na žalost, studij me već odveo iz mog grada.
Od 1985. godine živim i treniram u Zagrebu,
ovo potonje uglavnom sam. Ne zato što mi
Mladost ili Medveščak ne bi htjeli pomoći, već
iz jednostavnog razloga što ne mogu igrati s
njima na treninzima tijekom kojih oni uigrava-
ju svoje momčadi.
Tih mjeseci Bukić je od ponedjeljka do
petka boravio u Zagrebu, odakle je putovao
na utakmice u Šibenik, ili mjesto u kojem
je Solaris gostovao. Na taj način vrhunski
sportaš ne može opstati. Odlazak je bio
logičan slijed događaja.
U Mladosti nije trebalo dugo čekati na
ubiranje plodova s novim pojačanjem. Već
sljedeće godine, osvojen je Mediteranski kup
– prvi trofej kluba nakon 1975. i odlaska sjajne
generacije koja je prethodno donijela četiri

naslova prvaka Europe. Te 1988. Perica je u
Seoulu osvojio i drugo olimpijsko zlato.
Trofeji su se počeli nizati kao na vrpci. Jedno
od najdojmljivijih slavlja bilo je sigurno ono
iz 1989. kada je u drami produžetka uzvratne
utakmice finala Kupa prvaka svladan tadašnji
moćni prvak Europe, berlinski Spandau 04.
Na tribine se natiskalo nevjerojatnih 5.000
gledatelja, iako je kapacitet plivališta gotovo
upola manji. Žapci, na čelu s Bukićem,
“zapalili” su Zagreb. Mladost, nakon 18
godina, opet je na krovu Europe.
Bukić, u to doba 23-godišnjak koji iza
sebe već ima dva olimpijska zlata, naslov
svjetskog, a s klubom i dva europska
prvaka, ima “Zagreb pod nogama”. Mlad,
uspješan i popularan. Sam u velikom gradu,
bez kontrole i na udaru blještavila izazova
koje takav grad pruža svojim sportskim
zvijezdama.

Perica Bukić
Najveći među najvećimaDatum rođenja: 20. veljače 1966.Mjesto rođenja: ŠibenikZanimanje: dipl. ekonomistVaterpolo počeo igrati 1979. u Šibeniku, a završio 2001. u

Mladosti
Klupska karijera: 1979-1987. Solaris Šibenik; 1987-1991. Mladost;
1991-1992. Jadran; 1992-2001. Mladost ZagrebReprezentativna karijera: 300 nastupa za SFRJ (1983-1991), 150

nastupa za Hrvatsku (1992-1998)Dužnosnička karijera: od 2001. do 2008. direktor Mladosti, a
od 2004. predsjednik Hrvatskog vaterpolskog saveza, od 2003.
zastupnik u Hrvatskom saboru, predsjednik Kluba hrvatskih
olimpijaca od 2001. do 2004, član vijeća Hrvatskog olimpijskog
odbora od 2000. do 2004, član Upravnog odbora Svjetske
udruge vaterpolskih klubova. Uz navedeno obnaša više
političkih dužnosti.
Trofeji s reprezentacijom:– zlato na OI u Los Angelesu 1984.– zlato na OI u Seoulu 1988.– zlato na SP u Madridu 1986.– zlato na SP u Perthu 1991.– zlato na Svjetskom kupu u Solunu 1987.– zlato na Svjetskom kupu u Berlinu 1989.– zlato na Igrama dobre volje u Seattleu 1990.– srebro na OI u Atlanti 1996.– srebro na EP u Sofiji 1985.– srebro na EP u Strasbourgu 1987.– srebro na EP u Bonnu 1989.– srebro na Svjetskom kupu u Barceloni 1991.– srebro na Mediteranskim igrama u Canetu 1991.– srebro na Mediteranskim igrama u Ateni 1993.– srebro na Univerzijadi u Kobeu 1985.– bronca na Univerzijadi u Zagrebu 1987.Trofeji s klubovima:

– Prvak Europe: 1989, 1990. i 1996. (Mladost), 1992. (Jadran)
– Kup pobjednika kupova: 1999. (Mladost)– Kup LEN: 2001. (Mladost)– Europski Superkup: 1989. i 1996. (Mladost)– Mediteranski kup: 1988. i 1991. (Mladost)– Prvak Hrvatske: 1992, 193, 1994, 1995, 1996, 1997. i 1999. (Mladost)

– Kup Hrvatske: 1993, 1994, 1998. i 1999. (Mladost)– Prvak Jugoslavije: 1989. i 1990. (Mladost)– Kup Jugoslavije: 1989. (Mladost)

<	Bukić s naslovom prvaka Europe nakon finala Mladost – Spandau 04 1989. godine

180

U dobi od 24 godine, ionako već nestvarno
ozbiljan za svoju dob, Bukić doživljava dodatnu
preobrazbu. Godine 1990. otac mu je teško
bolestan te boravi na liječenju u Zagrebu. Iste
godine umire, a Bukić praktički preko noći
preuzima na sebe ulogu glave obitelji te skrbi o
majci i mlađoj sestri.
Agresija na Hrvatsku razbila je 1991.
šampionsku momčad Mladosti u naponu
snage, samo koji mjesec nakon osvajanja i još
jednog prvog mjesta na Svjetskom prvenstvu u
Perthu. Otišli su Milanović, Damjanić, Miškulin,
Popović, nešto kasnije će i Šimenc...
Najviše je, jasno, zanimanja bilo za Pericu,
no najbolji je – ostao! Nitko mu ne bi ništa
zamjerio i da je otišao u inozemstvo. Napokon,
bio je u prilici izabrati klub i ispisati svotu na
bianco čeku. Ali umjesto odlaska u spokoj i
bogatstvo zapada odlučio je ostati u uzbunama
i ratom poharanoj Hrvatskoj. U klubu krajnje
neizvjesne sportske sudbine, okružen
darovitim, ali neiskusnim mladićima (braća
Kobešćak, Štritof, Bosnić..). Bukić, međutim,
nema nakanu napustiti obitelj. Kako vlastitu,
tako i onu sportsku, uz Savu.
Istina, napustit će Mladost, čiji je bio kapetan,
ali samo privremeno, na posudbu, a i to iz viših,
domoljubnih interesa. Godine 1991. pojačat
će sa Šimencom splitski Jadran u pohodu na
naslov prvaka Europe. U tek stvorenoj samo-
stalnoj Hrvatskoj, takav veliki sportski trofej bio
bi silan poticaj afirmaciji mlade države. Misija
je uspješno okončana, a Pero je već sljedećeg
dana, dok je u Splitu još trajalo slavlje, opet
predvodio trening Žabaca. Prvo prvenstvo i
prvi Kup Hrvatske podignuo je upravo on. U
prvenstvu će to činiti još pet puta uzastopno.
Najbolji, daleko najbolji u karijeri bio je 1996.
godine.
– Te sam godine bio u top-formi. Mladost je
osvojila dvostruku krunu, naslov prvaka Europe,
Europski Superkup, a igrao sam i olimpijsko
finale. Na Igrama u Atlanti nosio sam i hrvatsku
zastavu na otvorenju. Da, to mi je sigurno
ključna godina – opisuje godinu u kojoj je u
trećem nastupu na OI, treći put igrao u finalu.
Nema previše sportaša na svijetu koji se mogu
podičiti s takvim dosegom. Godina 1996. bila je
kulminacija igračkog puta. Za reprezentaciju će
nastupati još samo dvije godine, ali Mladost će
u idućih pet godina predvoditi još do mnoštva
trofeja, među kojima su i dva europska; Kup
kupova i Kup LEN. Upravo je osvajanjem ovog
potonjeg zaokružio brojku trofeja na 40, ali
je time ostvario još jedan rekord. Ne postoji

niti jedan vaterpolist na svijetu koji je osvajao
doslovno sva velika natjecanja na kojima je
nastupao!
U studenom 2001. Bukić je okončao igračku
karijeru te postao direktor Mladosti. No, godinu
kasnije, 12. studenog 2002, organizirao je
spektakularnu utakmicu koja se i danas pamti
u svijetu vaterpola. Bilo je to istinsko poklon-
stvo velikih najvećem – Massimilliano Ferreti,
Tamas Molnar, Jesus Rollan, Aleksandar Jerišov,
Theodoros Chatzitheodorou, Dubravko Šimenc,
Gergelly Kiss, Igor Hinić, Tibor Benedek, Zsolt
Varga, Revaz Čomakidze, Vjekoslav Kobešćak,
Vladimir Vujasinović, Fabio Bencivenga, Renato
Vrbičić, Ryan Bailey, Mile Smodlaka.
Od Španjolske do SAD, od Rusije do Grčke, pre-
ko Mađarske, Srbije, Italije do, naravno, Lijepe
naše. Krema na oproštaju najveće “desetke” u
povijesti vaterpola. Ono značenje koje u nogo-
metu ima majica s brojem 10 jednog Puskasa,
Pelea, Maradone, Zidanea, Ronaldinha, to je za
vaterpolo Bukićeva kapica s istim brojem.
Jedan kraj je ujedno i početak. Karijere klup-
skog direktora u Mladosti, a od studenog 2004.
i predsjednika Hrvatskog vaterpolskog saveza.
Opet je Bukić preokrenuo “rezultat”. Od mom-
čadi gubitnika s OI u Ateni 2004. i sporta od
kojih su navijači i sponzori dignuli ruke, do na-
slova svjetskog prvaka, dočeka pred desetina-
ma tisuća ljudi na Trgu bana Jelačića u Zagrebu.
Nije, naravno, sve planirano još oživotvoreno.
Dolaskom najtrofejnijeg trenera na svijetu, Rat-
ka Rudića, pokrenut je put povratka hrvatskog
reprezentativnog vaterpola u svjetski vrh. Taj
proces, kojem je nužno vrijeme, još uvijek traje.
U večeri nakon oproštajne utakmice, još dok
je bio u društvu svih onih koji su ga okruživali
tijekom igračke karijere, dobio je ponudu da
svojom popularnošću, širokim krugom pozna-
nika i fakultetskim obrazovanjem pomogne
hrvatskoj politici. Nešto kasnije je prihvatio taj
izazov te odlazi u rodni Šibenik s projektnim za-
datkom revitalizacije gospodarstva u gradu koji
tada ekonomski propada. Sam sebi dodjeljuje
i “tajni” zadatak. Pomoći vaterpolskom klubu
Šibenik, svom klubu iz kojeg je prije mnogo go-
dina otišao na putove sportske slave. Rezultati
su mu i na ovom “borilištu” priskrbili aplauze i
popularnost...
Danas igrači Šibenika igraju u novom
zatvorenom bazenu na Crnici... A Bukić od 2003.
godine postaje zastupnik u Hrvatskom saboru,
u kojem ostaje i poslije izbora 2007. godine.
I dok se u prvom mandatu zadržava na bliskim
temama, sudjelujući u nastanku Zakona o

sportu, kao i temama vezanim uz zavičajnu
šibensku regiju, u drugom širi područja svog
angažmana te sudjeluje u raspravama o
socijalnim pitanjima, osobito onima koje se
dotiču djece i mladeži. U raspravi o osnivanju
Nacionalnog vijeća za sport detaljno se dotiče
ključnih problema statusa i funkcioniranja
sporta u cijelosti, sustava financiranja sporta
na koji se usko vežu i problemi funkcioniranja
klubova koje ističe kao bazu razvoja svakog
sporta. U raspravi se dotakao i problematike
nagrada i naknada sportaša te na taj način dao
prilog više snažnijem vrednovanju sporta i
sportaša.
Igrajući ovu “utakmicu“, ponovo asistira, blokira,
pliva i postiže pogotke. Ovaj put pobjede
su realizirani projekti, socijalni i gospodarski
napredak, unapređenje statusa sporta.
– Najveće zadovoljstvo uspješno obavljenog
posla je kad njime pomognete ljudima koji vas
okružuju. Nastojim da takvih bude što više.
Jedne tople srpanjske večeri 2008, na jugu
Andaluzije, u dvorcu ponad Malage i službeno
je uvršten u Kuću slavnih vodenih sportova.
Dok je izlazio po lentu, trajni znamen člana
Kuće slavnih, na video-zidu su se vrtjeli
spomeni jedne neponovljive karijere. Golovi,
trofeji, slavlja, medalje...
U prigodnom slovu zahvale, spomen rodnom
Šibeniku, dakako obitelji, Mladosti, domovini
Hrvatskoj i najvažnije od svega:
– Vaterpolo, ta prekrasna igra, odvela me iz
bazena u mom rodnom gradu na put života
koji mi je podario mnoštvo prijatelja, sportskih
uspjeha, nezaboravnih pobjeda i trofeja,
suprugu Jelenu i tri najsjajnije medalje, moju
djecu: kćeri Doriju i Petru, te sina Luku...
Uobičava se reći da pojedinac pobjedom na
olimpijskim igrama sebe uvrštava u besmrtnike.
On je to učinio dvaput. No opet, ulazak u
još elitnije društvo poput Kuće slavnih s tek
42 navršene godine, ukazuje na dostizanje
univerzalnog cilja.
– Realizacija zamišljenog najbolji je način
ostvarivanja samog sebe – reći će Bukić koji
dan kasnije – Sretni su ljudi koji sebi mogu
zadati visoke ciljeve i njih napadati. Uostalom,
to i pokreće svijet. Najbogatiji ljudi ne trude se
i dalje da bi bili još bogatiji, već da bi ostvarili
zamišljeno.
Perica Bukić realizirao je mnoge ciljeve, ali
njegovo je bogatstvo što ih nije iscrpio i što
uvijek postavlja nove. Takvi su pojedinci rijetki.
On je jedan od njih. U vaterpolu najveći među
najvećima.

181

Maro Balić
Dijete i vojnik Juga
Datum rođenja: 5. lipnja 1971. godine

Mjesto rođenja: Dubrovnik

Zanimanje: vaterpolski trener

Igračka karijera: 1989-2005. Jug

Trofeji s reprezentacijom:

– srebro na Olimpijskim igrama u Atlanti 1006.

Trofeji s klubom:

– Prvak Europe: 2001.

– Kup LEN: 2000.

– Prvak Hrvatske: 2000, 2001, 2004. i 2005.

– Kup Hrvatske: 1994, 1996, 2000, 2002, 2003. i 2004.

Pitate li navijače Juga po čemu pamte
Maru Balića, tu su jednoglasni. Po završnoj
utakmici Final Foura Eurolige 2001. godine,
obranama u završnici koje su u fenomenal-
noj atmosferi u Gružu donijele u produžetku
Jugu pobjedu protiv grčkog Olympiacosa te
drugi naslov prvaka Europe.
Istina, junak te utakmice bio je centar Mile
Smodlaka. On je bio ključ produžetka s dva,
ujedno jedina Jugova gola u tom dijelu. No,
uvođenje vratara Mare Balića krajem druge
četvrtine pokazalo se potezom utakmice.
Chatzitheodorou, kapetan Olympiacosa,
u drugoj je četvrtini izdaleka “probušio”
Gorana Volarevića, koji je započeo finalnu
utakmicu na vratima Juga. Bio je to znak
da se iz publike zavikne: “Maro Balić, Maro
Balić!”
Veselin Đuho, trener Juga, osjetio je da je
trenutak za promjenu vratara i nije pogri-
ješio. Do kraja finala je Balić skupio velikih
sedam obrana. Oduševio sve, njegovo ime
skandiralo je više od 5.000 navijača dubro-
vačkog sastava, koliko ih se natiskalo te svi-
banjske večeri 2001. na tribinama u Gružu.
Maro Balić dijete je Juga, ali i “vojnik” dubro-
vačkog kluba. Naime, nikad nije mijenjao Ju-
govu kapicu za kapicu nekog drugog kluba,
iako je ponuda, poziva iz drugih sredina bilo.
Drugi igrači su odlazili, ali ne i on. Sezone i
sezone je proveo među vratnicama. Počeo
je još krajem osamdesetih godina prošlog
stoljeća. Sudjelovao u prvim uspjesima
kluba nakon Domovinskog rata počevši od
osvojenog Kupa Hrvatske 1994. godine i
tako redom.
Zbog odličnih obrana na vratima Juga, Ba-
lića je Bruno Silić, tadašnji izbornik hrvatske
reprezentacije, uvrstio u reprezentaciju s
kojom je Jugova “jedinica” stigla do olimpij-
ske medalje. Balić je bio član reprezentacije,
drugi vratar, zamjena Siniši Školnekoviću na
Olimpijskim igrama u Atlanti. Nakon završet-
ka karijere u ljeto 2005. Balić je počeo svoju
trenersku karijeru. Uči mlade vratare Juga.

182

Renato Vrbičić
Nasmijana šibenska vrba

Datum rođenja: 21. studenog 1970.

Mjesto rođenja: Šibenik

Zanimanje: elektrotehničar, vaterpolski trener

Igračka karijera: 1987-1990. Solaris Šibenik, 1991-1992,

Jadran Split, 1992-1995. Solaris, 1995. Mladost, 1995-1997.

Solaris, 1997-2000. Mladost, 2000-2001. Jadran, 2001-

2002. Mladost, 2002-2003. Catania, 2003-2004. Civitavecc-

hia, 2004-2005. Šibenik

Trofeji s reprezentacijom:

– srebro na OI u Atlanti 1996.

Trofeji s klubovima:

– Prvak Europe: 1991. i 1992. (Jadran)

– Kup pobjednika kupova: 1999. (Mladost)

– Kup LEN: 2001. (Mladost)

– Prvak Hrvatske: 1997, 1999. i 2002. (Mladost)

– Kup Hrvatske: 1998. i 1999. (Mladost)

Jedan od najvećih centara koje je Hrvatska
imala u posljednja dva desetljeća dvadesetog
stoljeća. Kada se uzme u obzir tko je sve u
navedeno doba u hrvatskom vaterpolu bio
“usidren” na dva metra, onda ova napomena
ima svoju težinu.
Renato Vrbičić, ili jednostavnije samo Vrba,
bio je jedan od stožernih igrača u osvajanju
olimpijskog srebra u Atlanti. Pripomenemo li
da je Vrba tada bio prvi centar izabrane vrste,
a nadolazeći Hinić drugi, opet smo sve rekli.
Igrač gotovo nadljudske, nestvarne, životinj-
ske snage bio je noćna mora svim braničima
svijeta. A počelo je kao i kod ne jednog
vaterpolista.
– Kralješnica je kriva. Imao sam kao dijete
problema, liječnici su me uputili na bazen, u
plivanje kao terapiju – pojašnjavat će Vrba
kasnije.
Tako je prekinuta zapravo jedna nogometna
karijera.
– U biti, to sam više ja želio trenirati nogomet.
E... da jesam, gdje bi mi sad kraj bio. Ne bih
bio ovdje, nego na Havajima – u svom će,
zafrkantskom stilu Vrba.
Za stablo vrbe se uobičava reći da je tužno.
Šibenska Vrba je oprečan primjer. Lice s kojeg
ne silazi smiješak, stalno kao puška zapet i
spreman na zafrkanciju. Osim na jednom mje-
stu. S Vrbom nije bilo šale u bazenu.
U karijeri je imao tri velike klupske ljubavi koji-
ma se uvijek vraćao – matični Šibenik, u kojem
je počeo i završio karijeru, Mladost, s kojom
je osvojio najviše trofeja, te splitski Jadran, s
kojim je dvaput bio na krovu Europe.
– Uvijek ću se sjećati prvog polufinala koje
smo igrali kao domaćini u Zagrebu protiv
Savone. Dvije sekunde prije kraja, bio sam
“na vratnici”, Bezmalinović mi je dao loptu, a
ja pogodio. Za pobjedu, za finale. Moje prvo
zagrebačko slavlje.
Po završetku igračke karijere ostao je u Šibe-
niku i vaterpolu kao trener. U sportu u kojem
je, kako sam reče, “stekao velik broj prijatelja,
upoznao mnoge nove sredine i... dobio puno
punata po glavi!”

183

Protiv nekih stvari u životu ne možeš. Kao
što Tino Vegar nije mogao bez vaterpola,
jednostavno je bio od Boga određen za
vaterpolista. Naime, Deni Lušić, jedno od
najzvučnijih imena hrvatskog vaterpola, prvi
mu je rod. Tinina majka i Denijev otac su
sestra i brat. Također, POŠK je tih godina kada
je mali Tino, doduše, ne baš mali jer je uvijek
bio visok, započinjao karijeru, bio u svojim
najboljim danima. Prvo plivanje, kao po nekoj
logici i to već u 9. godini, pa od 13. u vaterpolu.
Prvi trener mu je bio Ivica Rauning. Jer ljeti
kada nije bilo treninga, igrao se “balun”, pa je
Tino pronašao svoj sport. Bio je po igri malo
ispred svog vremena, polivalentan igrač kakvi
se danas traže. Tada je to bila iznimka. Tino
je obično igrao na desnoj strani, braniča, ali i
centra. Imao je oduvijek dobre noge, naravno
u vaterpolskom smislu, “škare” koja su ga držale
visoko iznad vode.
Zanimljivo, u klubu je bio centar, a u
reprezentaciji branič. I nije nikada bio klasičan
centar. Još i dan-danas mnogi se sjećaju one
ubojite kombinacije iz Mladosti kojom su
izluđivali svoje suparnike, desetka Bukić na
lijevoj strani, devetka Vegar na “sidru”... To što je
danas normalno, oni su prvi patentirali. Usput,
godinu i pol dana Mladost je bila nepobjediva.
Tino i danas zna zaigrati vaterpolo za
trećeligaša Pučišća, ili u Divljoj ligi za
legendarni Chuck Norris.
Za olimpijsko srebro iz Atlante, kaže Tino,
najviše se izmučio. Izbacili su tada, na putu
do finala, sve jake reprezentacije, da bi na
kraju izgubili od slabije (Španjolske). Susret s
Talijanima u polufinalu posebno pamti. Bez
isključenog trenera Silića izgubili su finale, to
ga još peče, kao i izgubljeno finale Kupa prvaka
1992. kad je Mladost izgubila od Jadrana zbog
njegova promašenog četverca:

– Iskliznula mi je lopta i otišla tamo gdje nije
trebala i gdje nisam gađao.
Inače, do tog trenutka Tino je bio jedan od
najboljih mladostaša na toj utakmici. Triput je
uzdrmao mrežu vratara Posinkovića.
Za igračke je karijere 58 puta nastupao za
momčad bivše države, a u 80 utakmica za
Hrvatsku. U Medveščaku je nakon igračke
karijere prvo radio kao trener mlađih kategorija,
zatim sportski direktor, kraće vrijeme i trener
prve momčadi te konačno kao klupski tajnik.

Tino Vegar
U reprezentaciji branič

– u klubu centar
Datum rođenja: 30. siječnja 1967.

Mjesto rođenja: Split

Zanimanje: vaterpolski trener

Igračka karijera: 1983-1991. POŠK; 1991-1999. Mladost; 1999-2000.

POŠK; 2000-2002. Ortigia, Italija; 2002-2003. Jadran; 2003-2004.

Posillipo, Italija; 2004-2005. Mladost; 2005-2007. Medveščak

Trofeji s reprezentacijom:

– srebro na OI u Atlanti 1996.

– srebro na EP u Strasbourgu 1987.

– zlato na FINA kupu 1987. u Solunu

Trofeji s klubovima (igrački):

– Prvak Europe: 1996. (Mladost)

– Kup pobjednika kupova: 1983. (POŠK)

– Europski Superkup: 1983. (POŠK) i 1996. (Mladost)

– Mediteranski kup: 1986. i 1987. (POŠK) te 1991. (Mladost)

– Prvak Hrvatske: 1992, 1993, 1994, 1995, 1996. i 1997. (Mladost)

– Prvak Italije: 2004. (Posillipo)

– Hrvatski kup: 1993, 1994. i 1998. (Mladost) te 2000. (POŠK)

Trofeji s klubom (trenerski):

– juniorsko prvenstvo i Kup Hrvatske: 2009. (Medveščak)

184

Svakoj sportskoj karijeri jednom mora doći kraj,
napisano je bezbroj puta, ali ono što je odlazak
Ognjena Kržića činio posebnim jest bogatstvo
njegove karijere.
Kržić je svoja prva dva trofeja osvojio igrajući ne
za matični Jug, već za splitski Jadran. Osvojio ih
je ukupno 18, od čega šest europskih naslova,
a od tih šest, četiri su naslova klupskog prvaka
Europe. Dva je uzeo sa splitskim Jadranom, dva
s Jugom, s kojim je bio još pobjednik Kupa LEN
te osvajač europskog Superkupa.
Još kao junior Kržić je osvojio naslov svjetskog
prvaka igrajući za reprezentaciju bivše države.
Bilo je to 1989. u francuskom Narbonneu. Kao
senior, nastupajući za reprezentaciju Hrvatske,
osvojio je srebro na Olimpijskim igrama u
Atlanti 1996. te srebro s Mediteranskih igara.
Dva puta je bio sudionik najvećeg svjetskog
sportskog natjecanja. Igrao je nakon Atlante i
na Olimpijskim igrama u Sydneyu 2000.

Ognjen Kržić
Veličanstvena ljevica iz Gruža

Datum rođenja: 13. ožujka 1969.

Mjesto rođenja: Dubrovnik

Zanimanje: vaterpolski trener

Igračka karijera: 1986-1991. Jug; 1991-1993. Jadran;, 1993-1995.

Savona, Italija; 1995-2007. Jug

Trofeji s reprezentacijom:

– srebro na OI u Atlanti 1996.

– srebro na Mediteranskim igrama u Seteu, Francuska 1993.

– srebro na Mediteranskim igrama u Bariju, Italija 1997.

Trofeji s klubovima:

– Prvak Europe: 1992. i 1993. (Jadran), 2001. i 2006. (Jug)

– Kup LEN: 2000. (Jug)

– Europski Superkup: 2006. (Jug)

– Prvak Hrvatske: 2000, 2001, 2004, 2005, 2006. i 2007. (Jug)

– Kup Hrvatske: 1996, 2000, 2002, 2003, 2004. i 2006. (Jug)

Punih dvadeset sezona Kržić je bio neizostavan
na desnoj strani, bilo u Jugu, bilo u splitskom
Jadranu ili Savoni. Ljevak, igrač nepregledna
iskustva, prenosio je svoje znanje na mlađe,
pomogao na zalasku karijere u razvoju Mare
Jokovića, najmlađeg hrvatskog reprezenta-
tivca osvajača zlatne medalje na Svjetskom
prvenstvu u Melbourneu. Koliko je to cijenio
sam Joković, također ljevak na desnoj strani,
dovoljno govori podatak da je nakon Kržićeva
oproštaja uzeo njegovu kapicu s brojem pet,
koju će nositi nadalje u karijeri.
Kržića je uza sve krasila iznimna plivačka moć.
Mogao je unatoč godinama odigrati dvije uta-
kmice jednu za drugom bez odmora. Ljevica je
rijetko promašivala suparnički gol, svaka lopta
imala je, kako to vole sportaši reći – oči.
Po završetku karijere ostao je u Jugu, sada kao
koordinator mlađih uzrasta. Ogi ima što poka-
zati, naučiti mlađe.

185

Joško Kreković
Hladna glava i gromovita ruka

Datum rođenja: 17. travnja 1969.

Mjesto rođenja: Split

Zanimanje: vaterpolski trener

Igračka karijera: 1985-1989. Mornar, 1989-1998. Jadran, 1998-1999. Pescara,

1999-2000. POŠK, 2000-2003. Nervi, Italija; 2003-2006. Mornar

Trofeji s reprezentacijom:

– srebro na OI u Atlanti 1996.

Trofeji s klubovima:

– Prvak Europe: 1991. i 1992. (Jadran)

– Kup pobjednika kupova: 1986. (Mornar)

– Prvak Jugoslavije: 1991. (Jadran)

Ljepota, snaga i hladnokrvnost. Tri odlike igre
Joška Joke Krekovića. Iako ima i trofejnijih
vaterpolista, Joke Kreković je jedan od najboljih
u povijesti Splita i Hrvatske. Lakoća plivanja
poput jegulje, napadačka ubojitost morskog
psa te začuđujuća, ponekad i zastrašujuća
hladnokrvnost u trenucima kada sve oko njega
vrije.
U olimpijskom polufinalu u Atlanti protiv Italije,
pri izvođenju, tada još, četveraca to je savršeno
demonstrirao. Iako, koje desetljeće i pol kasnije,
onako će iskreno, ali glasno.
– Danas kada se sjetim, nema šanse da bih to
opet tako hladno izvodio. U biti, čudim se kako
sam to radio. Ma, ne bih to kasnije više izveo ni
na treningu u klubu.
Dobro da tog srpanjskog poslijepodneva u
Georgii nije imao trening.
– U biti, tada sam, te godine bio u potpunosti
sazrio kao igrač. Sjećam se da smo, budući da
smo ranije ispali, izborniku Siliću na pripreme u
Rijeci došli prvo Smodlaka, Vrbičić i ja. Bio sam
odlučan dati sve, ali baš sve od sebe. Rekli smo
si, “idemo se satrti ako treba, ali bez medalje se
ne vraćamo”.

I nisu se vratili bez kolajne oko vrata. Istina,
pecka ga još malo i danas žal za propuštenom
prilikom u finalu. Ipak, srebro iz Atlante ostaje
zauvijek upisano isključivo i samo kao uspjeh.
Joke Kreković u karijeri je imao nekoliko
blistavih trenutaka, nekoliko vrhova. Atlanta
je samo jedan od. U finalu Kupa prvaka 1992.
protiv Mladosti Jadran je u Splitu hvatao
gol zaostatka. Prvi veliki sportski spektakl u
gradu usred rata. Kreković je postigao ukupno
tri gola, a posljednja dva bila su njegovo
remek-djelo. Osobito gol vrataru Rebiću sa 10
metara za vodstvo 5:4 i produžetak u kojem
slijedi njegov završni udarac. U još će jednom
finalu blistati. U svibnju 1998, u prvoj utakmici
finala Kupa LEN u Beogradu, kada je Partizanu
“utrpao” tri gola za konačnih 8:8.
Joško Kreković danas je trener, a njegove
kolege za njega kažu nešto što je svakom
treneru velik, možda i najveći kompliment:
– Kod Jokinih se momčadi vidi da igra ima
glavu i rep.
Joke je kao igrač bio sličan. Hladne glave,
gromovite ruke, ali mu na “rep” nisi mogao
stati.

186

Još jedna “drvena” medalja
Nakon medalje u Atlanti izbornik Silić ponovo razmišlja o
pomlađivanju reprezentacije. Jer u 1997. godini očekuju nas
tri velika natjecanja: Svjetski kup u Ateni, Mediteranske igre
u Bariju i EP u Sevilli. I to sve u tri ljetna mjeseca. Trebalo je
znati pronaći formu, sačuvati je i održati, a najvažnije je bilo
da igrači ostanu zdravi, da nema ozljeda ili bolesti koje su nas
tako često pratile na velikim natjecanjima.
Prvi je na rasporedu bio Svjetski kup u Ateni, na koji smo
otišli s pomlađenom reprezentacijom u kojoj je samo šest
igrača iz Atlante. Nije više bilo Krekovića, Šimenca, Kržića,
Vegara, Bukića, Balića i Vjekoslava Kobešćaka. Učinjena je
katastrofalna pogreška. Rasformirana je sjajna generacija
iz Atlante, a s popisa reprezentativaca otpisano je sedam
ponajboljih igrača u najboljim igračkim godinama. Najsta-
rijem među njima, kapetanu i vođi momčadi, Perici Bukiću
bilo je tek trideset. Svi ostali bili su mlađi. Može se ocijeniti
kako je to bila jedna od najvećih, ako ne i najveća pogreška u
povijesti hrvatskog vaterpola.
U Ateni je trebalo biti među pet prvoplasiranih reprezenta-
cija, od osam, kako bismo se već na taj način plasirali na SP
u Perthu godinu dana kasnije. Nismo briljirali, naprotiv, bili
smo posljednji, osmi. Naši su se reprezentativci očito zadovo-
ljili pobjedom nad izabranom vrstom Jugoslavije u skupini,
5:3. Vidjet će se kasnije, tom pobjedom samo smo im dali
dodatni motiv za kasnije mjesece, a sebi napravili medvjeđu
uslugu. Jer to je Jugoslaviji, nakon četvrtfinala u Atlanti, bio
drugi poraz za redom od nas. Našim igračima nije trebao veći
motiv od tadašnjeg stanja u još uvijek ratom poharanoj mla-
doj državi. Silić je tada imao na raspolaganju Školnekovića,
Vrdoljaka, D. Kobešćaka, Hercega, Hinića, Štritofa, Vrbičića,
Glavana, A. Boškovića, Baraća, Kržića, Rogina i Perčinića.
Nakon posljednjeg mjesta u Grčkoj počelo se pričati o nuž-
noj potrebi povratka Šimenca i Bukića u reprezentaciju, dok
je Vjekoslav Kobešćak izostavljen iz tih rasprava jer je imao

1997.
velikih problema s prstom šuterske ruke. Novinari su dijelili
zabrinutost s javnošću senzibiliziranom medaljom iz Atlante.
Spočitavali su loše zatvaranje protunapada, slabo formiranje
obrane, neučinkovitu igru s igračem više...
Mediteranske igre u srpnju trebale su biti popravak, ujedno
i generalka za EP u Sevilli. No, ipak je to, ruku na srce, drugo-
razredno natjecanje. U uvodnim su borbama teško stradali
Slovenci i Francuzi, ali to nije prava mjera snage. Usput, igrali
smo bez ozlijeđenog Školnekovića, te Vrbičića i Glavana. U
polufinalu pobijeđena je Italija 6:5, a u finalu se ispriječila
Jugoslavija. Poraženi smo 8:7, to nam je bio jedini poraz
na tom natjecanju. Jugoslaveni su nam uzvratili za poraz u
Svjetskom kupu, pobjedonosni im je pogodak postigao Viče-
vić, minutu i pol prije kraja utakmice. Još smo imali šanse, ali
šutovi Vjeke Kobešćaka, Vrdoljaka i Baraća nisu pronašli put
ka njihovoj mreži. Na kraju je izbila i tučnjava u bazenu jer su
emocije tih godina još uvijek bile izražene.
Konačno, u kolovozu, pred našima je EP u Sevilli, pravo
natjecanje, mjesto gdje bismo konačno trebali uzeti i neku
od kontinentalnih medalja. Uoči EP bolesni su bili Vrdoljak i
Glavan, Vrbičić i Jerković. Ipak na kraju je Silić skrpao res-
pektabilnu reprezentaciju koja je, prema njihovim tadašnjim
izjavama, išla po medalju. Igrali su: Školneković, Vićan, A. Boš-
ković, Kržić, Herceg, D. i V. Kobešćak, Vrdoljak, Glavan, Štritof,
Vrbičić, Hinić, Barać, Ivaniš i Smodlaka, a s priprema u Rijeci
i Rimu otpali su Perčinić, Rogin, Burburan i Oreb. Pripreme
su to ljeto bile zaista opsežne, puna tri i pol mjeseca, uz tri
natjecanja.
Krenuli smo protiv najjačih; protiv Španjolaca, koji su nam
godinu prije ni krivi ni dužni uzeli zlato na OI, posebno su se
naši napalili. Rezultat 8:7 sugerira tijesnu utakmicu, i bila je,
Hinić je postigao pogodak 6 sekundi prije kraja. S Mađarima
smo odigrali neodlučeno (7:7), razbili Nizozemce i Slovake
identičnim rezultatom 9:3 te kao prvi završili u skupini B,
ispred Mađara i Španjolaca. Grke u četvrtfinalu pobjeđujemo
5:4, ali uz veliko upozorenje jer smo krajem treće četvrtine
gubili 4:2.

187

Sinonim za golgetera, rasni strijelac, koji to za
sebe neće priznati; “Đogaš je pravi golgeter”,
kaže. Možda zato što je on ujedno i razigravač,
igrač koji zabija i “pakira”, nešto kao Bošković,
ili Mađar Kasas, Srbin Vujasinović... Uglavnom,
gdje Samir dođe, tu je žetva trofeja.
Počeo je u Primorju sa 8 godina s plivanjem,
na preporuku ortopeda zbog lošeg držanja;
nakon dvije godine napravio je ljetnu stanku i
ispao iz klupskih kombinacija, pa se prebacio
u vaterpolo. “Ionako nisam bio plovan, sve što
sam napravio, napravio sam treninzima, ne i
talentom”, kazao je kasnije.
Vodili su ga u mlađim kategorijama treneri
poput Afrića, Rendića, Dabovića, Pajalića,
Bibanovića. Generacija je bila sjajna, Vlado
Vujasinović i on zajedno su odrasli, u mlađim su
kategorijama bili sjajni, osvojili kup i prvenstvo
tadašnje države. U prvu momčad uključio ga
je Frane Nonković, Primorje se tada borilo za
opstanak.
Sjeća se Samir svoje prve utakmice, “bilo je to u
Kopru, i gol sam zabio”. I tada i valjda uvijek od
tada. Najviše u mlađim kategorijama bilo je 14,
u seniorskoj 10 igrajući za Bresciu u kvalifika-
cijama za Ligu prvaka, točno onoliko koliko
određuje broj na kapici. Počeo je kao klinac na
krilu, poslije prešao na vanjskog igrača.
Prelazak iz Rijeke u Split bio je isključivo vezan
uz osobne ambicije, “htio sam vidjeti jesam li
spreman za više domete”. Pokazalo se, naravno,
da jest. Mladost ga je i tada zvala, ali su POŠK-
ovci bili konkretniji.
Sa 23 godine sve se promijenilo, odlazak iz Rije-
ke, ženidba s Hayam, koja ima istarsko-egipat-
ske krvi (otac joj je, naime, iz Aleksandrije). Ima
dvije kćeri, Sari je 11 godina i bavi se odbojkom,
Emi pet i gimnastičarka je. Obiteljski je čovjek i

baš zbog obitelji prekinuo je karijeru u Brescii
gdje je proveo pet lijepih godina i vratio se
doma, u Rijeku.
– Razdvojenost je bila prevelika, nismo više
mogli tako postojati na daljinu.
U Mladosti je ostao tek sezonu, prije odlaska u
Italiju, osvojili su Kup LEN.
– Jug je bio prejak, iako smo tada jurišali na
sve tri fronte, kako Mladost i inače radi. Dosta
je igrača tada otišlo iz Mladosti, a došli samo
Vrbičić i ja.
Zoran Mustur, trener Brescie, pozvao ga je i nije
požalio.
Njegova prva reprezentativna godina nije bila
baš za pamćenje, u Grčkoj su na Svjetskom
kupu 1997. bili posljednji, na EP u Sevilli baš
je on zapucao posljednji četverac iz kojega se
izrodila rekontra kojom smo primili pogodak i
izgubili broncu od Rusa.
– I danas se sjećam toga, sudac koji je namje-
štao četverac u istom je trenutku i dao znak za
izvođenje, ja nisam bio spreman jer su me malo
ometali i slabo sam pucao, lopta je jedva došla
do gola, Maksimov je obranio i bacio loptu u
kontru iz koje su oni postigli “zlatni pogodak”.
Još ima susreta koji su mu ostali u lošem
sjećanju, poput Kranja, “kada zbog navijačkih
nereda nismo mogli primiti medalje, nismo
slušali himnu niti vidjeli zastavu, zbog čega
i danas osjećam gorčinu. A bio sam tada
kapetan”.
Zato je sve došlo na svoje na SP u Melbourneu
2007, “susret s Mađarima neću zaboraviti”. Ali ni,
“kad sam igrajući za Splićane osvojio prvenstvo
protiv Mladosti, dobili smo 8:6, a ja dao pet po-
godaka, slično kao i kada sam za Bresciu protiv
Recca dao četiri pogotka u finalu prvenstva Ita-
lije, a u svih pet utakmica bio najbolji strijelac.”

Od trenera koji su mu odredili karijeru ističe
Roju, “od našeg talenta i svog znanja napravio
je odličan posao”, a spominje se i Mustura,
Matutinovića, Rudića i Silića. Josip Vezjak kao
igrač puno mu je pomogao u karijeri, a odlično
se slaže s centrima Smodlakom i Hinićem, “to
mi je i posao, upošljavati ih”. Voli i cijeni igrače
koji igraju za momčad, poput Sarića, Oreba,
Fatovića, Alena Boškovića, Burića, Frankovića,
Jokovića, Čirića, Vrdoljaka...
Ozljede ga nisu zaobilazile, na prvoj utakmici
OI u Ateni Smith mu je koljenom slomio prsnu
kost, u POŠK-u mu je pukla peta metakarpalna
kost, igrajući u Italiji dobio je palac u oko, zbog
čega je zaradio 14 šavova u bjeloočnici i šest
vanjskih, a malo je nedostajalo da strada rožni-
ca i ostane bez oka.
Barač ima vrlo zanimljiv hobi – bavi se izradom
drvenih modela brodova.
– Na taj način rješavam se stresa i nervoze, to
zna trajati satima.
Čak danima; za izradu egipatske galije od
jednog metra trebalo mu je sedam mjeseci,
za jedan brod s tri jarbola bilo je potrebno
zavezati 26.000 čvorova – pincetom, “jer naše
su vaterpolske ruke velike, prsti predebeli za
takav filigranski posao”. Nema nijednu maketu
kod kuće, sve poklanja.
I ima još jednu želju, upisati studij povijesti
kad završi s igračkom karijerom jer, “nikad nije
kasno za učenje, kada već nisam imao vremena
dok sam igrao”. Po okončanju karijere želi se
baviti trenerskim poslom, “upisat ću Višu tre-
nersku, to me zanima, mislim da klincima mogu
dosta toga dati”. Ako im uspije prenijeti samo
djelić svoga prebogatog vaterpolskog znanja,
bit će to veliko blago za generaciju koja bude
imala sreću da im on bude trener.

Samir Barač
Golgeter i maketar
Datum rođenja: 2. studenog 1973.Mjesto rođenja: RijekaZanimanje: strojarski tehničarVaterpolom se počeo baviti 1983.Klupska karijera: 1983-1997. Primorje; 1997-2000. POŠK;

2000-2001. Mladost; 2001-2007. Brescia, od 2007. u PrimorjuTrofeji s reprezentacijom:– zlato na SP u Melbourneu 2007.– bronca na SP u Rimu 2009. – srebro na EP u Firenci 1999. – srebro na EP u Kranju 2003.– srebro u Svjetskoj ligi u Podgorici 2009. – srebro na MI u Bariju 1997.– srebro na FINA kupu u Oradei 2010.Trofeji s klubovima:
– Euroliga: 1999. (POŠK)– Kup LEN: 2001. (Mladost), 2002, 2003. i 2005. (Brescia)– Prvak Hrvatske: 1998. (POŠK)– Prvak Italije: 2003. (Brescia)– Kup Hrvatske: 1995. (Primorje)

188

No, upozorenja očito nisu bila dostatna, u polufinalu nam
Jugoslavija još jednom odnosi san o zlatu, dobili su 8:7,
revanširali se i još s kamatama naplatili poraz u Svjetskom
kupu dva mjeseca ranije. Kontra nas je ubila, poveli su
suparnici 3:1, naši pak zahvaljujući pogocima Baraća vode 4:3.
Tri smo puta vodili u tom susretu, nedovoljno za pobjedu.
Susret za broncu još je jednom donio Ruse, kao i na SP u
Rimu tri godine ranije. I slična utakmica, izgubili smo u
produžecima 8:7, nakon “zlatnog gola”. U dva produžetka
svatko je dao po pogodak, a u posljednjem, gdje se igralo
do “zlatnog gola”, naša reprezentacija na čelu sa stručnim
štabom teško je pogriješila. Barać je pucao (tada još)
četverac, promašio, a lopta se odbila u kontru Rusima,
čak trojici, koji su napali našeg vratara i tek jednog beka,
Vrdoljaka. Pogodak za njihovo slavlje i nevjericu naših. Još
jedna “drvena” medalja. Šteta, jer nas na tom EP nitko nije
nadigrao, sami smo se praktički doveli u takvu situaciju,
nerazumnim pogreškama, dekoncentracijom.

U klupskom, pak, vaterpolu dominacija Mladosti i dalje
traje, iako nisu uzeli domaći kup. On je pripao Jugu,
koji je vodio Neven Kovačević, a za koji su igrali: Balić,
Vranješ, Vukčević, Rilović, Kržić, Iveković, Lynn, Ivaniš, A.
Bošković, Jovica, Gill, Fatović, Karaj i Rajčević. Dobili su
jugaši Slobodnu Dalmaciju koju je vodio Mile Rebić, a
najčešće pitanje nakon tih susreta bilo je – zašto Fatović
ne igra za reprezentaciju? Usput, na kraju te sezone Neven
Kovačević vratio se u Split i u kolovozu preuzeo Jadran.
Mladost je šesti puta uzastopce osvojila naslov prvaka
Hrvatske, protiv Jadrana, a zanimljivo je da nakon tri
utakmice samo Zdeslav Vrdoljak čestitao Zagrepčanima
na zasluženoj pobjedi, ostali su tugu zbog poraza
pronalazili u sucima, prvi među njima temperamentni
trener Matutinović. Mladost je dobila Jadran 10:5 i 9:6 u
posljednjoj, trećoj utakmici, u drugoj je izgubia u Splitu
8:7 i to zahvaljujući ponovo Vrdoljaku koji je postigao
pobjedonosni pogodak.

1986. godine, gdje je naslijedio Mišu Asića na
mjestu trenera POŠK-a. U početku mu je puno
pomogao vaterpolskom filozofijom Toni Petrić,
stručnjak za kondicijsku pripremu. Dandanas
spominje i profesora Zlatka Šimenca.
– Njegova vizija u vezi s igračima više me fasci-
nirala, on je prvi uveo otvaranje “druge vratni-
ce”. Naime, u ondašnjem vaterpolu najslabije i
najmlađe igrače slali su na vratnice.
U Jadran za trenera dolazi 1989. i na posljed-
njem prvenstvu Jugoslavije osvaja naslov
prvaka u nadmetanju s Mladosti te vraća titulu
u Split nakon 1954. godine. U Kupu prvaka
jadranaši su bili bolji od Savone, igrajući
u Trstu kao domaćini, zbog rata u Hrvat-
skoj. Ta je europska titula prvi međuna-
rodni trofej za Hrvatsku kao samostalne
države. I danas Kova pamti putešestvije
autobusom po Europi i priznanje Hrvatske
koje ih je zateklo negdje oko Nizozemske
kada su išli na megdan Polar Bearsima.
Nakon Jadrana vraća se u POŠK gdje
od 1992. do 1994. pomaže da se klub ne
raspadne. Oživio je i rad s mlađim selekci-
jama. Poziv u Dubrovnik 1994. doživljava
kao iznimnu čast, i to vrijeme i danas za
njega ima posebnu vrijednost. U suradnji
s pokojnim Đurom Kolićem, ali i predsjed-
nikom Juga Brankom Bazdanom udario je
temelje Jugove vaterpolske škole, izradio
male golove za 12-godišnjake, pozvao djecu,
okupio trenere...
Poklopilo se to i s povratkom u klub Gorana
Sukna kao sportskog direktora. Jug je tada u
finalu osvojio Kup protiv dotad nedodirljive
Mladosti, a u Gradu im je priređen veličan-
stven doček. U Europi je Jug igrao dva puta i
došao do polufinala Kupa kupova, no klub se

Neven Kovačević

Trener sjajnog nerva
Datum rođenja: 28. srpnja 1957.

Mjesto rođenja: Split

Zanimanje: diplomirani trener

Vaterpolo je počeo igrati 1967. u POŠK-u.

Igračka karijera: 1969-1976. POŠK; 1976-1986. Biograd

Trenerska karijera: 1986-1989. POŠK; 1989-1992.

Jadran; 1992-1994. POŠK; 1994-1997. Jug; 1997. Jadran;

1997-2002. reprezentacija Hrvatske; 2003. POŠK; 2004.

Mladost; 2005. Šibenik; od 2005. izbornik Irana

Trofeji s reprezentacijom (trenerski):

– zlato na juniorskom SP u Havani 1997.

– srebro na seniorskom EP u Firenci 1999.

– srebro na juniorskom EP u Bratislavi 1994.

– bronca na juniorskom EP u Istanbulu 1995.

Trofeji s klubovima (trenerski):

– Prvak Europe: 1992. (Jadran)

– Prvak Jugoslavije: 1991. (Jadran)

– Kup Hrvatske: 1994. (Jug)

– Mediteranski kup: 1986. i 1987. (POŠK)

Mali Kova vaterpolom se inficirao u 10. godini
u POŠK-u, odradio godinu dana u pionirima
i – prestao. Brat Ivo za ruku ga je odveo sa 12,5
natrag, prijatelju treneru Momi Ćurkoviću,
koji je kazao: “Ajde, mali, skoči, da vidim kako
igraš...” I tako je krenulo. Usput, Ćurković je bio
s Poišana, mjesta oko crkve Gospe od Poišana
gdje su se skupljali stariji dečki i igrali nogo-
met, a mlađi gledali, slušali i izvršavali njihove
naredbe, a koji put, kad je ostalo vremena do
mraka, i nakon njih bacili “balun”. Brat je prvih
mjesec dana provjeravao dolazi li Neven, no,
otkako je našao nove prijatelje, više mu se i nije
odlazilo otamo.
Sa 15 godina zaigrao je za POŠK i sudjelovao
u povijesnoj pobjedi nad Partizanom. Igračka
priča nije dugo trajala, do 18. godine kad ga je
Miro Ćirković pozvao na pripreme u Šibenik u
juniorsku reprezentaciju Jugoslavije. Na žalost,
doživio je prijelom navikularne kosti zgloba
šake desne ruke, i to na malom nogometu, koji
je tada aktivno igrao i koji mu je i do današnjih
dana velika ljubav. Terapija je bila dugotrajna
i tu je zapravo završila karijera malog igrača
Kove, ali i počela karijera velikog trenera Kove.
Još je igrao za Biograd, koji su tada vodili dobri
treneri Miljenko Gaćina, Zlatko Šimenc i Mile
Nakić, od kojih je učio trenerski zanat. Prošao je
sve rangove natjecanja, od Hrvatske treće lige,
preko Druge do ulaska u Prvu ligu, a u razdo-
blju 1983-85. bio je i igrač i trener seniora.
Momo Ćurković je zaslužan za njegovu
trenersku karijeru jer ga je pri kraju studija
1984. angažirao kao asistenta za kondicijsku
pripremu, u momčadi u kojoj su tada igrali Be-
bić, Lušić, Bratić, Kaurloto, Milardović, Gabrilo...
Tada se treniralo na Hvaru jer u Splitu nije bilo
uvjeta. Vodio je i školu vaterpola u POŠK-u od

189

U četvrtfinalu doigravanja domaćeg prvenstva bilo je
dosta problema, susret između Slobodne Dalmacije i
Primorja nosio je dosta repova nakon poništenog pogotka
Hinića, što je izazvalo veliku buru. Također, Slobodna
Dalmacija imala je malu šansu iskoristiti motivacijski pad
Mladosti nakon europskog Final Foura, u polufinalu su
samo koji dan nakon povratka Zagrepčana iz Italije igrali
7:7, propustivši pobjedu na Savi. Sljedeću šansu više nisu
imali, Mladost ih je razbila doma 12:7.
Zagrepčani su, rekosmo, igrali u Ligi prvaka, u Plavoj
skupini, gdje su u konkurenciji Barcelone, Vasutasa i
Novaka završili kao prvoplasirani, bez poraza, sa skorom
6-0. U travnju se održavao prvi Final Four Lige prvaka,
Mladost je za polufinalnog suparnika dobila Bečej, koji je
neposredno prije te utakmice promijenio trenera, Orlića je
zamijenio Stamenić. Ali nije pomoglo, Mladost je bila bolja
i pobijedila 6:5.

No, u finalu je domaćin Posillipo bio bolji, u utakmici,
koju je bilo teško kontrolirati i u bazenu ali i na tribinama
gdje su “iskrice” stalno frcale, izgubili su dečki sa Save
10:7. Presudio je igrač više-manje. Igrali su mladostaši u
sastavu: Vićan, Padovan, D. Kobešćak, Herceg, Jerković,
Štritof, Glavan, Damjanić, Vegar, Bukić, Maksimov, Rogin,
V. Kobešćak, a trener je bio Ozren Bonačić. Mladostaši su
uoči Final Foura imali trotjedne pripreme, a neki od igrača
izjavljivali su da im je falilo utakmica u tom razdoblju, što
se kasnije pokazalo točnim.
U travnju 1997. održana je i Skupština HVS-a, na kojoj je
novi predsjednik, umjesto dotadašnjeg Zdravka Hebela,
postao Tomislav Družak, i to, zanimljivo, na prijedlog
splitskog Jadrana, bez obzira na to što je bio predsjednik
Mladosti. Valjda je prevagnula njegova prava funkcija
direktora Fonda za privatizaciju, omjer glasovanja bio je
20-14 za njega.

definitivno tih godina vratio na veliku scenu.
Pomoćnik mu je bio prvo Tomo Udovičić, po-
tom Emil Nikolić, kasniji prvi trener jugaša.
S omladinskom reprezentacijom Hrvatske na-
kon mjesec dana priprema osvaja u Slovačkoj
na EP 1994. srebrnu medalju, a dogodine s tom
generacijom, na SP u Francuskoj, ostaje bez
medalje jer smo u polufinalu zbog tučnjave s
Talijanima diskvalificirani. Kasnije je na vidjelo
isplivalo da su Talijani prouzročili nered, ali već
je bilo kasno.
Slijedi povratak u Jadran 1997. godine, s kojim
igra finale Kupa LEN i u kojem je Partizan bio
bolji u drugoj utakmici. U tom susretu on nije
vodio momčad zbog crvenog kartona koji mu
je dao, kaže, zlonamjerni sudac Petronilli. Sezo-
nu u Jadranu nije odradio do kraja, zamijenio
ga je Bruno Silić, kojeg je on naslijedio kao
profesionalac u reprezentaciji.
Nakon reprezentacije, godine 2002. vraća se
u POŠK, gdje ostaje do 2003, a iduće, 2004,
postaje trener Mladosti. Nije ostao dugo, “nisam
dočekao duge rukave, finale Kupa, nekoliko
kola u prvenstvu i Ligi prvaka”. U drugom dijelu
sezone, 2005. prelazi u Šibenik, odakle odlazi
u Iran gdje je trener zadužen za sve selekcije.
U tom je razdoblju osvojio dvije medalje na
Azijskom prvenstvu do 18 godina – 2005. u
Tajlandu i 2007. u Indoneziji.

190

Australska jedinica
iz matematike
Prethodna je godina, dakle, bila vrijeme podijeljenih osje-
ćaja. Traumu Seville i izgubljene brončane medalje na EP
donekle je, ali ipak ne u potpunosti, ublažila zlatna medalja
juniora na SP u Havani. Uza sve dužno poštovanje onoj puč-
koj da na mladima svijet ostaje, uspješnost se u sportu ipak
prvenstveno promatra na seniorskoj razini. Onog najboljeg
što svaka država može ponuditi. Nakon svakog životnog, pa
tako i sportskog, neuspjeha najbolji – a vjerojatno i jedini –
lijek je okretanje nove stranice. Dakako, i još naporniji, ustraj-
niji rad na otklanjanju svih uočenih nedostataka, poboljšanju
forme.
U 1998. vaterpolisti su ušli s velikim nadama i voljom i željom
da pokažu i dokažu da duh olimpijske srebrne medalje, da-
kle, sposobnosti za najviše domete, još uvijek žive u Silićevoj
družini. Sevilla je tako trebala biti tek usputna postaja na
kojoj smo se spotaknuli, malo posrnuli, ali i ništa više ili teže
od toga.
Takvo razmišljanje nije bilo bez razloga. Samo pola godine
nakon Europskog prvenstva slijedilo je Svjetsko. U doba dok
je Europa još debelo okovana snijegom i ledom, krenulo
se put australskog ljetnog sunca. Tako su reprezentativci
praktički zajedno dočekali Novo ljeto 1998. Perth, glavni
grad savezne države Zapadne Australije, čekao je najbolje
vaterpolske momčadi globusa. Prvenstvo je počinjalo već 7.
siječnja.
Izbornik Silić, kritiziran i stoga što je na prethodnom natje-
canju (EP u Sevilli) bilo vidljivo da momčadi nedostaje vođa,
reaktivirao je iznova kapetana Pericu Bukića. Čovjeka u punoj
formi, koji je bezrazložno preskočen za natjecanje u Andalu-
ziji. Takva su tada bila vremena. Nepotrebno se lutalo, gubila
se nit, dok se na koncu nismo posve izgubili. Silić je sada, uz

Bukića, poveo još vratare Školnekovića i Perčinića te Kržića,
Hinića, Vrdoljaka, Hercega, V. Kobešćaka, Glavana, Rogina,
Štritofa, Vrbičića, Smodlaku, Barača i Ivaniša.
Otvorili smo natjecanje porazom od Rusa (6:4), ali u jedno-
stavnoj, zapravo slabašnoj skupini s Novim Zelandom (19:3)
i Kazahstanom (19:4) osvojili smo drugo mjesto i ušli u drugi
krug natjecanja. Sada je formirana skupina u kojoj su osim
nas, Rusa i trećeplasiranih Kazaha bile još Mađarska, SR Jugo-
slavija i Italija.
U novoj skupini prvo smo izgubili od Mađara (9:8), a onda je
uslijedila jedna od najčudnijih storija u povijesti hrvatskog
vaterpola, pa i cijelog sporta. Školski primjer negativne
ocjene iz matematike. U srazu sa SR Jugoslavijom trebala
nam je pobjeda za osiguravanje polufinala, ali... u našem su
taboru “izračunali” da će dostatan biti i neodlučen rezultat.
Ikodinović je preko Hercega zatresao Školnekovićevu mrežu
za 9:9 u posljednjoj sekundi. Trenutak kasnije jedna od
najčudnijih scena u bazenu: obje momčadi podignutih ruku
slave i malo u čudu pogledavaju jedna drugu ne shvaćajući
zašto se druga strana uopće veseli. Matematika je, na žalost,
“radila” protiv nas, jer su tvorci “poučka iz Pertha” neshvat-
ljivo zaboravili da u slučaju neodlučenog rezultata i suparnik
dobiva bod!? Upravo nas je to udaljilo od polufinala...
Miješali su se nevjerica, bijes, konsternacija. Istog trenutka
postalo je izvjesno – bit će to početak oproštaja Silića od
izborničke stolice. Još u odjavi tv-prijenosa kolega Ivica
Blažičko jasno je dao naslutiti da kormilo seniorskog broda
treba povjeriti mlađim snagama, “onima koji znaju kako
iskovati zlato”. Nije se samo aludiralo, nego i izrijekom jasno i
glasno spomenulo ime mladog splitskog stručnjaka Nevena
Kovačevića. Hrvatskoj je ostalo razigravati za plasman od
9. do 12. mjesta, što je odrađeno uz uvjerljive pobjede nad
Brazilom (17:6) i Slovačkom (12:3).
Po povratku u domovinu Silić je očekivano razriješen izbor-
ničke dužnosti. Ostat će vječno upamćen po prvom vater-
polskom olimpijskom finalu, kao i po 4,5 godine provedene

	 Božo Vuletić – trener Mladosti koja je na Final Fouru
Eurolige u Zagrebu bila treća

1998.

191

Dovoljan je i letimičan pogled na životopis
Dragana Matutinovića pa da odmah bude
jasno kakav je on čovjek. Javnost ga pamti,
naravno, ponajprije po trenerskim rezultatima;
u natjecateljskoj dionici svoje sportske karijere
bio je od onih za koje kažu “jako dobar klupski
igrač”. Za reprezentaciju je igrao u B selekciji na
Univerzijadi i Spartakijadi.
Ali trenerski nerv pokazivao je još u vrijeme
kad je igrao. Dok je nastupao za svoj Mornar,
trenirao je “dicu”, u KPK je bio igrač i trener.
A već praktički u prvoj godini profesionalne
trenerske karijere Matutinović je s Mornarom
osvojio europski Kup kupova!
Dok su na Spinutu slavili veliki uspjeh, nemirni
dečko je “pobjegao” u Zagreb i došao za
kormilo Mladosti. Ali na Savi je ostao tek
desetak dana, ali se zato u Španjolskoj zadržao
punih sedam godina: tri sezone radio je u
Barceloneti i četiri bio izbornik Španjolske. Tu
je napravio posao karijere – udario je temelje
jakoj reprezentaciji, pomladio je selekciju,
pružio šansu Estiarteu, Rollanu i društvu. Okitio
se medaljama, među kojima je najvrednija bila
ona srebrna s OI u Barceloni 1992, nakon čega je
bio primljen kod kralja Juana Carlosa.
Španjolci, naravno, nisu zaboravili sva ta
dostignuća, još uvijek je omiljen u Barceloni.
Ipak, svoje najdraže uspjehe ipak je postigao u
rodnom Splitu. Kad je vodeći Mornar pobijedio
u finalu Kupa kupova Catalunyu, nije mu bilo
ravnog. Posebno je bio ponosan što je veliki
međunarodni uspjeh postigao s igračima
poniklim u Mornarovim redovima.
Čovjek rođen za trofeje bio je vrlo uspješan i s
POŠK-om. Nakon što su POŠK-ovci 1998. godine
prekinuli niz Mladosti i prvi put osvojili naslov
državnog prvaka, iduće godine bilo je na Zenti
razloga za još veće slavlje: POŠK je u Napulju,
pobjedama u igri s domaćinom završnog

Dragan Matutinović

Rođen za trofeje
Datum rođenja: 23. veljače 1954.

Mjesto rođenja: Split

Zanimanje: vaterpolski trener

Vaterpolo je počeo igrati 1964. godine u Mornaru

Igračka karijera: 1966-1977. Mornar, 1978-1981. KPK Korčula

Trenerska karijera: 1981-1984. KPK; 1985-1987. Mornar; 1987-1988. Bar-

celoneta (Španjolska); 1988-1990– Montjuic (Španjolska); 1990-1994.

izbornik reprezentacije Španjolske; 1995. izbornik reprezentacije

Francuske; 1998-2000. POŠK; 2001. Olympiacos (Grčka); 2002. Pescara

(Italija); 2003. Ethnikos (Grčka); 2004. izbornik Slovačke; 2004-2005.

Jadran; 2005. Mladost; 2005-2008. Al-Ittihad (Saudijska Arabija);

2006. izbornik Kine

Trofeji s reprezentacijom (trenerski):

– srebro na SP u Perthu 1991. (Španjolska)

– srebro na EP u Ateni 1991. (Španjolska)

– srebro na OI u Barceloni 1992. (Španjolska)

– bronca na FINA kupu u Barceloni 1991. (Španjolska)

– bronca na EP u Sheffieldu 1994. (Španjolska)

Trofeji s klubovima (trenerski):

– Euroliga: 1999. (POŠK)

– Kup pobjednika kupova Europe: 1986. (Mornar)

– Prvak Azije: 2007. (Al Ittihad)

– Prvak Hrvatske: 1998. (POŠK)

– Kup Hrvatske: 2000. (POŠK)

europskom treneru godine. Neumorni Matuta
“iskopao” je zlato i u Arabiji: sa svojim Al-
Ittihadom postao je 2007. godine prvak Azije.
Na povratku iz Kuvajta, s poprišta finala,
dočekan je u Arabiji kao kralj!
Ne krije Matuta da bi sve osvojene trofeje dao
samo da bude izbornik reprezentacije Hrvatske.
Možda se pojedinci neće složiti kad kažemo
da je Matuta pravedan, bez obzira na to što
je silno temperamentan, zbog čega je i kao
igrač i trener bio kažnjavan, ali u potpunosti
se slažemo s njegovom tvrdnjom da je uspjeh
hrvatske vrste na svim velikim natjecanjima –
samo medalja. Upravo to je razlog što je često
znao biti kritičan prema igračima i izbornicima.

turnira Posillipom te Bečejom osvojio naslov
klupskog prvaka Europe. Često je znao reći
da je ta POŠK-ova momčad iz Napulja najbolji
klupski sastav koji je Hrvatska ikad imala.
Pritom nije mislio samo na igračke kvalitete:
bio je, naime, uvjeren da je to klapa velikih
sportaša, silno dobrih momaka.
– To su bili moji vojnici. Svi odreda pravi ljudi!
Kapetan Mario Oreb bio je u toj vrsti ipak od
svih najvažniji – pravi kapetan, koji je i na
primanju kod predsjednika Franje Tuđmana na
Pantovčaku znao govoriti u ime svog kluba.
Nekoliko mjeseci nakon toga Matutinović
je dobio još jedno veliko priznanje, opet u
Napulju: pripala mu je Zlatna kapica kao

192

na nacionalnoj klupi, što će sve do pojave Ratka Rudića biti i
najduži izbornički staž. Za kormilo je stao Neven Kovačević.
U domaćim se, pak, vodama spremala detronizacija Mladosti,
do te godine nedodirljivog prvaka, kluba koji je osvojio sva
dotadašnja prvenstva. Koliko god to u Zagrebu tada tragično
shvatili, činjenica da se konačno pojavilo neko, uvjetno re-
čeno, novo klupsko ime na popisu prvaka počela je zapravo
oplemenjivati hrvatsku vaterpolsku scenu te državno prven-
stvo konačno činiti sve kvalitetnijim i neizvjesnijim.
Splitskom POŠK-u ruku je još godinu dana ranije pružio
jak sponzor (Slobodna Dalmacija). Dovedena su zvučna
pojačanja (Šimenc, Barač, A. Bošković). Trener Mile Rebić
odlično je posložio momčad, počeo uvježbavati orkestar, ali
pobjedničke su note zasvirane tek dolaskom karizmatičnog
Dragana Matutinovića, bivšeg španjolskog izbornika. Zasjala
su splitska djeca, neka nova vaterpolska imena poput Sarića,
Kunca, Oreba. Neposredno uoči finala s Mladosti pukla je i
afera s istjerivanjem Šimenca iz kluba, a sve zbog provalje-
nog podatka da je Dudo već bio dogovorio povratak u klub
uz Savu.
Bilo kako bilo, POŠK-ovci su zasluženo slavili, prekinuli
šestogodišnju nadmoć Žabaca, a grad podno Marjana
u svom je prepoznatljivom stilu prvacima priredio
nezaboravan doček na rivi.
Mladosti je, pak, to bio samo jedan od dva teška udarca
u istoj sezoni. Naime, momčad, koju je sada vodio Božo
Vuletić, bila je domaćin završnog turnira Lige prvaka. Nakon
izgubljenog finala godinu dana ranije u Napulju, predsjednik
kluba Tomislav Družak, revoltiran suđenjem, izjavio je na

talijanskom jugu: “Ako se postati prvakom Europe može
samo ukoliko organizirate završni turnir, onda će dogodine
on biti u Zagrebu!”
I bi tako. Otvoreno plivalište uz Savu ugostilo je 5. i 6. lipnja
1998. četiri najbolje momčadi Starog kontinenta – talijanske
predstavnike Pescaru i Posillipo, ruski Spartak Lukoil iz
Volgograda i domaćina Mladost. Turnir će, međutim,
ostati zapamćen po posvemašnjem fijasku. Otužno malo
gledatelja, nevjerojatno puno mušica na bazenu zbog kojih
su se i ti rijetki gledatelji bojali disati punim plućima, te
napokon prvi i dosad jedini put u povijesti tog natjecanja da
domaćin nije dospio ni do finala.
Mladost je neshvatljivo loše odigrala protiv Pescare u
polufinalu, izgubila nogometnim rezultatom (4:2) te su
slabašnu utjehu potražila u visokom trijumfu za treće mjesto
nad Rusima (19:11). Prvak je postao Posillipo pobijedivši
Pescaru 8:6. Toj istoj Pescari bio je to posljednji veći domet
uopće. Danas se taj slavni klub natječe u Trećoj talijanskoj
ligi... Naravno, (pre)mirni Božo Vuletić morao je odstupiti s
mjesta stratega zagrebačkoga kluba.
Nije to bilo jedino europsko razočaranje te godine za
hrvatski klupski vaterpolo. Splitski Jadran igrao je protiv
Partizana finale Kupa LEN. U prvom susretu u Beogradu bilo
je obećavajućih 8:8, a u uzvratu 18. svibnja 1998. na Poljudu
bilo opet nogometnih 3:1, ali za goste.
Godina 1998. bila je vrijeme loših matematičara, promjene
izbornika i nogometnih rezultata u europskim susretima.
Osim u POŠK-u, ovu bi godinu u hrvatskom vaterpolu
najradije zaboravili.

>	Vitomir Padovan, jedan od “srebrnjaka” iz Firence (detalj s utakmice EP
Hrvatska – Grčka)

	 Neven Kovačević za kormilom hrvatske reprezentacije

193

Firentinsko srebro
Novi izbornik Neven Kovačević prvi je put uopće odabrao
kandidate tek početkom 1999. u trofejnoj dvorani Mladosti
uz Savu. Na konferenciji za novinare u nekoliko je navrata
spominjao potrebu za povratkom izgubljenog kulta
reprezentacije, no, već objava kandidata prošla je uz
medijsku buru. U reprezentaciju je vraćen Šimenc, kojeg nije
bilo godinu dana ranije, ali je opet izostavljen Perica Bukić.
Legendarni kapetan iz Atlante 1996. više nikada neće zaigrati
pod hrvatskom kapicom, iako je bio u naponu snage.
U ozračju oporih tonova na relaciji Kovačević – Bukić
otpočela je godina koju ćemo pamtiti kao jednu od
najuzbudljivijih, medijski najeksponiranijih. Istina, nije sve
baš bilo i afirmativno po sport u cjelini, ali te se godine o
vaterpolu nakon dugo vremena pisalo, čitalo i pričalo.
Liga je brojala 12 klubova, što se danas, na žalost, čini
nezamislivim. Prvoligašku su momčad tada imali i
Zadar s Lušićem, Opatija (Kvarner Express) s Premušem i
Frankovićem, a osim Juga u Gradu se probio i VK Dubrovnik,
negdašnji Bellevue, s Volarevićem, Bjelofastovim i Brkićem,
dok je metropola bila po brojnosti klubova uz bok Splitu.
Uz Savu je, naime, igralo i Aurum osiguranje s Vegarom,
Damjanićem, Jerkovićem...
Mladost, ojačana Šimencom i Vrbičićem, puna elana, želje
za povratkom naslova, a POŠK sada pod imenom još jačeg
sponzora Splitske banke i s vječno naelektriziranim trenerom
Matutinovićem, prvi su favoriti za naslov. Te se godine igrao
fantastičan vaterpolo. Jug se uzdizao nakon rata, u Primorju
je još bio Hinić, tribine vrlo često i pretijesne da prime sve
gledatelje.
Sve je to ipak bilo u sjeni okršaja Mladosti i POŠK-a čija je
svaka utakmica bila proglašavana susretom najvišeg rizika.
Neki nogometni susreti Dinama i Hajduka “kamilica” su u
odnosu na tadašnje odnose Save i Zente! Čak je i staloženi

trener Žabaca Ozren Bonačić samoinicijativno istupio
u novinama s porukom da ga u Splitu potkradaju na
semaforu koji mjeri vrijeme za napad. U veljači te godine,
na prvom gostovanju mladostaša u Splitu, poletjele su i
šake, i to ne među navijačima. Trener Matutinović nasrnuo
je na Šimenca, uredovala je i policija, mediji su bili puni
fotografija Dudina podlivenog oka.
U bazenu su te sezone Zagrepčani djelovali iznimno moćno.
Igrom je to bila jedna od najsnažnijih momčadi Žabaca u
povijesti, što je publika vrlo brzo prepoznala. Malo je koja
utakmica u Zagrebu, pa i protiv najslabijih sastava, protekla
s manje od tisuću navijača. Konačno, Mladost je osvojila
dvostruku krunu, svladavši u prvenstvu u finalu dubrovački
Jug.
Ali ni to nije bilo sve. Na impresivan su način osvojili i Kup
kupova pobijedivši u finalu Olympiacos. Sve je bilo riješeno
već u prvoj finalnoj utakmici u Zagrebu kad je bilo čak
13:4 za Mladost. U Pirej se stoga išlo na izlet, pa ni uvjerljiv
poraz (10:6) tog 11. svibnja nije mogao pokvariti slavlje
Zagrepčana.
Ipak, prava senzacija je tek slijedila. Splitska banka kao
prvak iz prethodne sezone izborila je nastup na završnom
turniru Lige prvaka. On se trebao igrati u Bečeju, ali je zbog
NATO-ova bombardiranja Srbije i Crne Gore premješten
u Napulj. Domaći Posillipo već je spremao slavlje za treći
uzastopni naslov. Splićani objektivno nisu imali velikih
izgleda – za njih je već plasman na završni turnir bio golem
uspjeh. A onda, u polufinalu, šok za domaćina. POŠK-
ovci, koji su u prvoj četvrtini ostali bez Romana Polačika,
isključenog s pravom zamjene, započinju svoja najbolja dva
dana u povijesti kluba. Posillipo je na koljenima, 7:6, Splićani
u finalu čekaju Bečej. Dan kasnije, 5. lipnja, svladan je i
srpski predstavnik (8:7) – POŠK je prvak Europe!

1999.

194

Nikako ne valja smetnuti s uma ni da su vaterpolisti Dubrovnika
u svom prvom izlasku na međunarodnu scenu došli do trofeja:
osvojili su Mediteranski ili COMEN kup.
S tri velika europska klupska trofeja dočekali smo ljeto u koje je
izbornik Kovačević ušao s točno isplaniranih 100 dana priprema.
Firenca, srce Toscane, od 2. do 11. rujna bila je domaćin EP-a.
Za Hrvatsku su igrali: Školneković, Padovan, Đogaš, Šimenc,
Letica, Štritof, Smodlaka, Ivaniš, A. Bošković, Barač, Hinić, Vićan,
V. Kobešćak, Jerković i Sarić. Visok potencijal Kovine Hrvatske
nije se dao toliko nasluti nakon pobjede nad Slovačkom (9:7), ali
već u 2. kolu, kad je svladana Rudićeva Italija (7:6), bilo je očito
da se događa nešto veliko. Pred Mađarima smo pokleknuli u
posljednjoj dionici, na kraju je bilo 6:7, a onda su Grčka (9:6) i
Slovenija (9:4) poslužile kao zagrijavanje za četvrtfinale. Ondje
je čekala Jugoslavija.
Baš kao i u Perthu i baš kao i uvijek protiv te momčadi, utakmica
iznimno nervozna, nabijenih emocija, ali u samom bazenu
vrlo korektna. Prvo poluvrijeme još vodimo, minimalno, 4:3. U
trećoj suparnik stišće i poravnava na 5:5, a na koncu posljednje
četvrtine 7:7. Produžeci... Trenutak kada se grizu nokti. Prvi
dio bez pogodaka, ali u drugom dijelu produžetka dvije lopte
odsjedaju u Jovanovićevu mrežu za konačnih 9:7 i otvoren put,
sada do finala, jer u polufinalu nas je opet čekala Grčka. Još
jednom dosta lagan posao – 10:7, osigurana je medalja! Druga u
povijesti samostalne Hrvatske.
U subotu 11. rujna 4.000 gledatelja na tribinama plivališta Costo-
lli gledalo je festival vaterpola, utakmicu koju je LEN kasnije pro-
glasio najljepšom utakmicom godine. Osobno, radije bismo da
je utakmica bila ružna, a ishod drukčiji. Nakon spektakularnog
otvaranja utakmice i našeg vodstva 3:0, Mađari ne gube glavu,
kao što se to njihovim sastavima u sličnim situacijama obično
događa. I još nešto, Peter Biros, Mađar iz riječkog Primorja,
odigrao je utakmicu života. Do te večeri nikad u karijeri nije po-
stigao više od četiri gola. No, u zvijezdama je očito bilo zapisano
kako je to njegov dan. Od šest udaraca na vrata postigao je čak
pet pogodaka i bio najzaslužniji za mađarsko slavlje 15:12.

Opisati Dubravka Šimenca na jednoj ili dvije
stranice knjige nemoguća je misija. Samo bi
se o njegovu temperamentu moglo potrošiti
nebrojeno više stranica. O njegovim izjavama,
medijskim istupima, golovima, utakmicama,
klubovima...
Bez sumnje, jedan od najvećih u vaterpolskom
svijetu. Uopće. A opet, veliki igrač koji je vater-
polu dao i od vaterpola dobio mnogo manje
negoli je trebao. Osvojio je sve trofeje koje va-
terpolo poznaje, sa svakim klubom u kojem je
igrao stizao je do pobjedničkih postolja. A opet
je, gotovo uvijek, kontroverzno odlazio...
Cijeli je život igrao na poziciji braniča, gdje ga je
postavio Bonačić. Strašnog, razornog šuta koji
je parao mreže i lomio vratnice. Volio je, češće
od drugih, “podvaliti” loptu suigraču, asistirati,
koristeći jednako dobro desnu i lijevu ruku.
Kao bek nije bio grub, dapače – nije se znao
“tući”. Danas, kaže, ništa ne bi mijenjao u svojoj
karijeri, osim “bio bih veći diplomat, pazio bih
malo na jezik i izjave”.
Kaže da su dva trenera, od mnoštva s kojima je
radio, ostavila na njemu neizbrisiv trag: Rudić
zbog discipline i Stamenić zbog vaterpolskog
znanja. Rudić je jednom rekao da s Dudom
treba znati. I doista, sam će za sebe kazati da
je karakterna osoba s greškama, koje nisu
zlonamjerne, malo nagao, emotivno sazreo
kasnije od drugih.
Sjajno ga je, u dvije anegdote, opisao pokojni
veliki hrvatski trener Bruno Silić. Obje su
vezane uz OI u Atlanti. U Neshvilleu, gdje su
se naši reprezentativci pripremali dva tjedna
prije početka Igara, nije bio siguran da će biti
u najboljem sastavu. Strepio je do posljednjeg
trenutka.
– Dudo ima toliko energije da nikada ne smije
biti previše siguran jer je tada nesvjesno
upotrijebi na krivi način. Ovako sam ga držao
na neki način pod kontrolom da bi nam on to
vratio na najbolji mogući način na Igrama –
objasnio je Silić.
Scena druga: na dan otvaranja Olimpijskih igara
u Olimpijskom selu našao se u skupini sportaša
koji su prisustvovali pozdravljanju predsjednika
Billa Clintona s američkim sportašima. I dok
su drugi samo promatrali, Šimenc je prišao
američkom predsjedniku, rukovao se s njim
i, jedini, porazgovarao s njim. Idućeg dana iz
pratnje američkog predsjednika stigla je vijest
da je predsjednik SAD-a kasnije prepričavao
susret i Šimencovu zahvalu Clintonu za podršku
Hrvatskoj.
To je Dudo, sjajan, velik sportaš, znatiželjan
kao dijete, sa srcem u koje stane cijeli bazen,
zajedno s tribinama. Igrač s dušom.
S devet godina počeo igrati vaterpolo, “bilo
je to logično”, kaže, “stalno sam doma od oca
slušao priče o vaterpolu”. Prvi mu je trener bio
Duško Baždar, a nakon njega Vlado Hrestak.
Zanimljivo je da Dudo nikad nije trenirao
plivanje, ali zato, “često sam gledao braću Miloš
i braću Ševo kako treniraju pa sam skidao
njihove (p)okrete u vodi”.
Koketirao je i s rukometom, što je također
obiteljsko naslijeđe. Trenirao je u Kutiji šibica,
a trener mu je bio Vilim Tičić. Uz rukomet,
oprobao se i u ragbiju, atletici i tenisu. Pravi je
izdanak Sportskog parka Mladost.
Rukomet ga je i koštao: 1987. godine nije
nastupio na zagrebačkoj Univerzijadi zbog

195

ozljede skočnog zgloba. Igrajući rukomet za
Rudeš u međuopćinskoj ligi, stao je na nogu Ivi
Glaviniću.
Oduvijek je volio rad u teretani, pa se i danas
spominje Marijana Žižanovića, “vrhunskog
kondicijskog trenera koji je kasnije počeo raditi
s Mirkom Filipovićem, Cro Copom”.
U prvu je momčad Mladosti ušao u sezoni
1982/83. Sjeća se tih prvih utakmica i teških
gostovanja, poput onih u Crnoj Gori ili
Šibeniku, “definitivno najgori bazen, spoj
mora i klora, oči su pekle, bilo je strašno”. I kad
spominjemo oči, ne možemo ne spomenuti
njegovu najtežu ozljedu, 2002. godine na
utakmici Savona – Posillipo kad je umalo ostao
bez oka. Operacija, pa dug oporavak, dobio
je umjetnu leću. Na jedno oko od tada slabije
vidi, što ga ipak nije smetalo da odigra još četiri
godine poslije rehabilitacije. Na žalost, velike,
grandiozne oproštajne utakmice nije bilo, iako
ju je najavljivao, sanjao i zaslužio.
Najdraži klupski trofej mu je osvojeni naslov
prvaka s Mladosti protiv Spandaua 04 na Savi
1989. godine:
– Dao sam posljednji pogodak na kraju, pod
prekršajem, pola sekunde do kraja.
Rado se sjeća i povratka u Mladost i tri trofeja
iz sezone 1998/99. Žali i danas za Atlantom i
zlatom.
– Da smo igrali još 100 utakmica sa
Španjolcima, dobili bismo ih – komentira to

(ne)sretno finale – Tada smo pogriješili jer smo
svi tražili Silića na klupi.
Četvrtfinalni susret protiv Jugoslavije na OI
u Atlanti jedna je od njegovih najdojmljivijih
partija. Odigrao je bez greške, s toliko snage,
samopouzdanja i motivacije. U Ateni je na
Olimpijskim igrama ostvario još jedan san,
nosio je olimpijsku zastavu, predvodio sve
hrvatske sportaše u svečanom defileu, širokog
dječačkog osmijeha, mašući zastavom kao
maslinovom grančicom.
Obitelj mu je svetinja, zato je i izabrao broj 4 na
kapici, jer simbolizira, kaže, obitelj. Prije su to
bili majka bivša odbojkašica, otac vaterpolist

i rukometaš, on i sestra Iva, sinkro-plivačica,
a danas su to supruga Ira, koja mu je najveća
podrška u životu, on i dvije kćeri, odbojkašice
Nika i Karla. A i četvorka ga neodoljivo podsjeća
na kuću, na dom.
Zagrebački dečko, izdanak zagrebačke škole
vaterpola. Sjajan vaterpolist i – veliko dijete.
I veliki čovjek u isto vrijeme, koliko god to
nemoguće zvučalo. Sveprisutan u javnom
životu. Netko je rekao za njega, “nema tog
društvenog događanja u Hrvatskoj, a da
Šimenc nije pozvan”. Jednostavno, bez njega
događaj to nije u cijelosti. Najbolji je to dokaz
koliko je omiljen među ljudima.

Dubravko ŠimencBek razorna šuta
Datum rođenja: 2. studenog 1966.Mjesto rođenja: ZagrebZanimanje: profesor kinezioloških znanostiVaterpolo je počeo igrati 1975.Igračka karijera: 1975– 1992. Mladost; 1991-1992. Jadran Split; 1992-1993.

Volturno, Italija; 1993-1994. Pescara, Italija; 1994-1995. Como, Italija; 1995.
St. Julian, Malta; 1995-1996. Pescara; 1996-1998. POŠK Split, 1998-2000.
Mladost Zagreb; 2000-2002. Savona, Italija; 2002-2003. Mladost; 2003.
Los Angeles, SAD; 2003-2004. Chiavari, Italija; 2004-2005. Cremona,
Italija, 2005-2006. Bogliasco, Italija; 2006. Neptunes, Malta, 2006-2007.
Medveščak.
Reprezentativna karijera: 200 nastupa za SFRJ (1986-1991), 150 nastupa za
Hrvatsku (1992-2004)
Trenerska karijera: 2006-2008. Medveščak (pomoćni trener seniora i trener
juniora); 2008-2009. Mladost (trener vaterpolistica); od 2009. Mladost
(trener juniora)
Trofeji s reprezentacijom:– zlato na OI u Seoulu 1988. – zlato na SP u Madridu 1986. – zlato na SP u Perthu 1991.– zlato na FINA kupu u Berlinu 1989. – zlato na Igrama dobre volje u Seattleu 1990.– srebro na OI u Atlanti 1996.– srebro na EP u Sofiji 1985.– srebro na EP u Bonnu 1989.– srebro na EP u Firenci 1999.– srebro na EP u Kranju 2003.– srebro na Igrama dobre volje u Barceloni 1991.– srebro na MI u Ateni 1991.– srebro na MI u Canetu 1993. Trofeji s klubovima (igrački):– Prvak Europe: 1989. i 1990. (Mladost), 1992. (Jadran)– Kup pobjednika kupova: 1994. (Pescara) i 1999. (Mladost)

– Kup LEN: 1996. (Pescara)– Europski Superkup: 1989. (Mladost) – Mediteranski kup: 1988. i 1991. (Mladost), 1993. (Volturno) i 1995. (Como)
– Prvak Hrvatske: 1992, 1999. i 2002. (Mladost)– Prvak Jugoslavije: 1989. i 1990. (Mladost)– Prvak Malte: 1995. (St. Julian) i 2006. (Neptunes)– Kup Hrvatske: 1999. (Mladost)– Kup Italije: 2005. (Cremona)– Kup Jugoslavije: 1989. (Mladost)– Kup Malte: 1995. (St. Julian)Trofeji s klubovima (trenerski):– Prvak Hrvatske: 2008. (ŽVK Mladost)– Prvak Hrvatske: 2007. (mlađi juniori Medveščaka)

196

	Dubravko Šimenc i Perica Bukić 1990. s naslovom prvaka države

197

Sjeverni susjedi u bazenu su prkosno
domaćim gledateljima na tribinama
skandirali “Benedek, Benedek” kao znak
potpore svom suigraču kojem su –
Mađari su u to uvjereni i danas – Talijani
tijekom tamošnje prvenstvene sezone
namjestili aferu s dopingom i tako
eliminirali najboljeg mađarskog igrača
s prvenstva. No, i bez velikog Tibora
Mađarska je dokazala da igra najbolji
vaterpolo tog trenutka te je zasluženo
ponijela zlato u Budimpeštu.
A mi... U našem je taboru još koji trenu-
tak prevladavala gorčina zbog poraza,
zbog izgubljenog finala, ali firentinsko
srebro koje je iskovao Kova vratilo je
vjeru u vaterpolsku reprezentaciju.
Sprana je ljaga ostala nakon Pertha i
tek 9. mjesta na SP, upotpunjena priča
godine u kojoj su nam sjali klubovi, ali
činjenica je da uza sve trijumfe klupskih
družina vrijednost nekog sporta prven-
stveno određuje rezultat nacionalnog
sastava. To smo sada napokon imali. Tri
godine nakon Atlante, konačno jedna
medalja. U pravom trenutku, godinu
prije Olimpijskih igara u Sydneyu. Igara
na koje smo se plasirali baš na temelju
toga europskog srebra budući da je
Mađarska te godine osvojila i FINA kup
u Sydneyu te time automatski Hrvatima
podarila olimpijsku vizu.
Idemo opet Down Under. Ne više u
Perth, već još malo dalje, u Sydney, s
aureolom europskog doprvaka i legi-
timnim pravom nazivati se jednim od
favorita za kolajnu.

198

Sidnejska gripa
Nasuprot uspjesima, pobjedama, medaljama i trofejima,
vaterpolo je upravo u olimpijskoj godini počeo osjećati pro-
bleme zbog nedostatka novca. U početku nije to izgledalo
ništa osobito teško, ali za onoga tko je znao gledati, te su
loše naznake jasno upućivale da se sprema velika nevera.
Ona je prvo odnijela predsjednika Hrvatskoga vaterpolskog
saveza Tomislava Družaka. Reprezentativci su, naime, potraži-
vali dug star čak četiri godine. Riječ je bila o dva milijuna
kuna za olimpijsku srebrnu medalju iz Atlante 1996. U me-
đuvremenu je već dospjela na naplatu nagrada za srebrnu
medalju iz Firence, a blagajna HVS-a bila je prazna. Otkazane
su pripreme seniorske vrste s Mađarima u Sisku, a upitne su
bile čak i olimpijske pripreme za Sydney. Sve je to 1. travnja
2000. dovelo do detronizacije Družaka te je za predsjednika
Saveza ponovo izabran Zdravko Hebel, koji je tu dužnost već
bio obnašao od 1995. do 1997. S pričom u novcu i dugovima
ušlo se u olimpijsku godinu. Bio je to tek početak problema.
U domaćem prvenstvu slični problemi počeli su moriti i
Mladost, ali zato se uzdizala momčad koja je navješćivala
početak svoje ere, vladavine iz Gruža. Dubrovački Jug opora-
vio se nakon turobnih godina ratnog stradanja i izbjeglištva,
nemogućnosti treniranja u svom, i bombama ruiniranom,
bazenu. U punoj su snazi bili Balić, Volarević, Smodlaka, Kržić,
Fatović, Ivaniš, A. Bošković. Dodatno su stasali Karač, Vranješ
i Pecotić te je uz Mađara Tamasa Molnara stvorena respek-
tabilna momčad. Taj i takav Jug prvi je put postao prvakom
Hrvatske, dok je u Kupu slavio POŠK. Splićani su tako u tri go-
dine ostvarili svoj triptih – prvenstvo, tadašnju Ligu prvaka i
domaći kup. Mladost je pak – nimalo iznenađujuće s obzirom
na zbivanja te godine u klubu – ostala prvi put bez ijednog
trofeja.
U Europi klubovi nam ipak još uvijek i više nego dobro
kotiraju. Tomu u prilog govori slavlje Juga u Kupu LEN, ali i
podatak da prvi put u povijesti imamo čak dva predstavnika

na završnom turniru Lige prvaka u Bečeju – POŠK i Mladost.
U polufinalu je domaćin Bečej lako svladao Splićane 6:4,
a poprilično je iznenađenje priredila Mladost koja je istim
rezultatom potopila budimpeštanski BVSC s čak tri gola
Tomislava Rogina za vodstvo 3:0. Više od prodora u finale
Mladost tada nije mogla. U finalnom susretu imali su izrazito
slabu realizaciju igrača više (2-13) i doživjeli su poraz 11:8.
Ljeto je bilo predviđeno za pripreme – ali tako je bilo samo
zamišljeno. Prvo je slijedio težak udarac: afera marihuana (tek
ćemo koju godinu kasnije pisati “afera marihuana – prvi dio”).
Naime, tijekom priprema test na doping otkrio je tragove
marihuane kod Marija Oreba. Iako kanabis nije stimulativno
sredstvo, to nije umanjilo višestruku štetu koju je pretrpio
vaterpolo. Oreb je isključen iz reprezentacije, javnost je
govorila o “vaterpolistima pušačima”, više se nitko nije sjećao
srebra iz Firence...
Osvanuo je posljednji tjedan rujna i početak vaterpolskog
turnira na Igrama. Skupina vrlo teška, ali naša igra zadivlju-
juće laka, dobra. Redom su svladavani SAD (10:7), Grčka (9:5),
pa velika Mađarska u sjajnoj igri (8:7), Jugoslaveni su nam se
uspjeli provući (4:4) te za konac u skupini Nizozemska (11:7).
Hrvatska je igrala najljepši, najbolji vaterpolo u Sydneyu. Svi
su se stručnjaci slagali da smo najveći favoriti ne samo za
postolje nego za najviše postolje. Međutim, malo je tko znao
što se kuhalo u momčadi. Temperatura je bila maksimalno
povišena, i to doslovno.
Vaterpolisti se, naime, prije polaska za Sydney nisu cijepili
protiv gripe te se, kao po Murphyjevu zakonu, nevolja uka-
zala baš ondje i onda kada je najmanje trebala. Iz utakmice u
utakmicu, tijekom borbe po skupinama, obolijevali bi igrač ili
dva, ali smo nekako gurali. Međutim, uoči četvrtfinala sa Špa-
njolcima, utakmice biti ili ne biti, u krevet je leglo tri četvrtine
momčadi! Organizmi iscrpljeni u prijašnjim susretima nisu
više reagirali ni na kakve antibiotike, infuzije.

2000.

199

	 Marijo Oreb
	 Tomislav Rogin – Strijelac tri gola za Mladost u polufinalu Final Foura u Bečeju

	Jug pobjednik Kupa LEN
	 Jug prvi put prvak Hrvatske – Karač, Drobac, A. Bošković, Balić (slijeva)

Iscijeđeni, bolesni, gripozni i nemoćni uletjeli smo u bazen
s Furijom. Manuel Estiarte i suigrači to su znali iskoristiti,
pobijedili su nas 9:8. Španjolska je otišla u boj po medalje,
a Hrvati su, kao i dvije godine ranije u Perthu, počeli proživ-
ljavati kalvariju. Iz domovine su stizale čak i poruke “nek’ se
doma vrate plivajući”.
Konačno sedmo mjesto, nakon poraza od Amerikanaca (8:7) i
pobjede nad domaćinima (10:8), bacilo je hrvatski vaterpolo
u stanje teške apatije.

200

Zdravko Hebel odlazi iz HVS u HOO

Jug na tronu, ali
Hrvatska na koljenima
Nakon izbora Zdravka Hebela za predsjednika Hrvatskoga
olimpijskog odbora, godinu će dana kao v.d. ulogu
predsjednika HVS-a preuzeti Dubrovčanin Branko Bazdan. U
krajnje nezahvalnom trenutku. Novčana dubioza bila je sve
veća, povjerenje navijača i javnosti u domete vaterpolske
vrste sve manje. Prva liga smanjena je na 10 momčadi, iščezli
su Aurum osiguranje i Zadar.
Oni koji su preostali, ušli su u deseto jubilarno prvenstveno
izdanje bremeniti problemima. Rubrika otišlih igrača nikad
nije bila veća. Najviše, čak deset vaterpolista, napustilo je
POŠK zajedno s trenerom Matutinovićem. Od momčadi
koja je prije nepune dvije godine bila prvak Europe nije više
ostalo ništa. Momčadi sa Zente sada je još mogla preostati
samo borba za naslov prvaka grada Splita. Jadran je u još
težem položaju, “na aparatima”. Upravo od godine 2001. pa
sve do danas grad podno Marjana, rasadnik vrsnih igrača,
talenata, bisera hrvatskog vaterpola, ne može više okupiti
barem jednu u nacionalnim razmjerima snažnu momčad.
Što tek reći za Dubrovnik ili Šibenik, koji nema ni ono
osnovno za bavljenjem ovim sportom – bazen? Uoči početka
nadmetanja za bodove veće je pitanje bilo koliko će klubova
uopće financijski izdržati sezonu do kraja.
U takvim uvjetima Jug samo dokazuje ono što je sezonu prije
dao naslutiti. U miru i tišini, oslanjajući se na vlastite snage,
s puno upornog rada i cijelim gradom iza sebe iskazuje
prevlast u domaćim bazenima. Prvi put u povijesti u sezoni
2000/01. dvostruka hrvatska kruna stiže u Gruž.
U europskoj konkurenciji stanje je bilo nešto malo bolje. Iz
dva razloga. Mladost se natječe u Kupu LEN, u kojem nije
tako jaka konkurencija, a Zagrepčani imaju velik motiv:
osvojiti jedini preostali europski trofej koji dotad nisu imali

u svojoj riznici. To im je uspjelo pobjedom u finalu, u dvije
utakmice, nad Bresciom, što je ujedno bio i posljednji trofej
trenera Brune Silića.
Gospari se, pak, u Euroligi pokušavaju dokazati na način
identičan onome u domaćoj ligi. Na završni turnir nisu se
samo plasirali, nego su ga i organizirali. U ambijentu dotad u
Euroligi neviđenom, na “starom” Gružu i pred 5.000 gledatelja
bili su jednostavno prejaki za konkurenciju.
Prvo je 18. svibnja 2001. u polufinalu svladan dotadašnji
prvak Europe Bečej 10:9. Bečejcima je to bio prvi poraz
uopće nakon dvije godine, iako su još početkom posljednje
četvrtine vodili 8:7. Karač, Fatović i Kržić s po tri pogotka te
Ivaniš s jednim odveli su jugaše na prag ponavljanja uspjeha
iz 1981. i njihove prve europske zvjezdice.
Sutradan, Jug i 5.000 navijača suočili su se s Olympiacosom
koji je s klupe vodio Matutinović, a u bazenu igrao drugi
Splićanin Teo Đogaš. Minutu i pol prije kraja četvrte dionice
Ivaniš je domaćina doveo do prednosti 5:4, minutu kasnije
Đogaš je poravnao, a u posljednjim sekundama grčki vratar
Voltyrakis obranom s igračem manje ishodio dodatnu dramu
produžetka.
U nastavku bilježimo pogotke Smodlake i Fatovića, ali i dva
pogotka kapetana Olympiacosa Chatzitheodoroua. Tada
se, sedam sekundi prije kraja, ukazao centar Gospara Mile
Smodlaka koji pogotkom za 8:7 Jugu donosi drugi naslov
najboljeg kluba u Europi! Najljepši hrvatski vaterpolski
trenutak cijele te godine.
Na reprezentativnom planu godina je bila iznimno bogata,
dapače iscrpljujuća. U razmaku od nepuna dva mjeseca
valjalo je odigrati EP u Budimpešti, pa onda SP u Fukuoki.
Konac ljeta bio je rezerviran za Mediteranske igre u Tunisu.

2001.

	Reprezentacija odlazi u Fukoku na SP
	Zdravko Hebel odlazi iz HVS-a u HOO

201

U Budimpešti su nas zastupali Vićan, Kunac, Oreb, Letica,
Đogaš, Smodlaka, Ivaniš, Barač, Hinić, Primorac, V. Kobešćak,
Sarić i Volarević. Objektivno, nacionalnoj vrsti nisu se
davali veliki izgledi, što je donekle podgrijavao i izbornik
Kovačević izjavama da će već plasman među četiri najbolje
momčadi biti velik uspjeh. Medalja se nije spominjala ni kao
mogućnost.
Počelo je šokovima. U 1. kolu Slovačka je ostvarila rezultat
za svoju povijest – pobijedila je Hrvatsku 10:9. Utjehu smo
pronašli u Francuskoj (12:3) te Rusiji (8:6) koja je već počinjala
padati. No, igramo neodlučeno s Grcima (7:7), pa čak i
slabašnim Nijemcima (9:9).
Najbolja utakmica Hrvata viđena je protiv Španjolaca u
četvrtfinalu (7:6), nakon vrlo visokog vodstva od 4:0 na
koncu prve četvrtine. Statistički borili smo se za medalju,
ali de facto, svi oni koji su gledali preostale dvije utakmice
na prepunom Margit Szigetu znaju da šansi nismo imali. Ni
u polufinalu protiv Jugoslavije (6:8), ni u susretu za broncu
protiv Mađarske i 7.000 domaćih navijača (9:12). Puno lošija
igra negoli što govori konačan plasman, četvrto je mjesto još
bilo i dobro u odnosu na ono što smo pokazali u japanskoj
Fukuoki na Svjetskom prvenstvu.
U otužnim uvjetima s tek kojom desetinom gledatelja na
bazenu, onima koji su vjerojatno zalutali na vaterpolo,
Hrvatska se u prvoj skupini lako obračunala s Japanom (8:2)

i Australijom (8:6), ali protiv Španjolske već je bio minus
(4:6). U drugom dijelu i novoformiranoj skupini pobijeđene
su Nizozemska (12:3) i SAD (11:5), ali već susret s Rusijom,
momčadi koja je bila na našoj razini, već je bio poguban
(7:8). Potpuno demoralizirani još jednim teškim neuspjehom
na velikom natjecanju, ponovo u utješnoj skupini, dojam
smo dodatno pokvarili porazom od Grka (12:11), pa onda i od
Amerikanaca (10:9). Osmi smo na svijetu.
Ali crnoj seriji ni tu nije bio kraj. Prvo još jedna afera s
marihuanom: u rujnu na Mediteranskim igrama u Tunisu
na kanabis je bio pozitivan i drugi naš vaterpolist u samo
dvije godine – Višeslav Sarić. Što se rezultata tiče, bili smo
peti. Tek peti na Sredozemlju – a to smo peto mjesto izborili
pobjedom nad Slovenijom!
Dakako, izbornika Nevena Kovačevića više ništa nije moglo
spasiti. Novim šefom broda uskoro će postati stručnjak
s Jugove klupe Veselin Đuho, koji se, međutim, neće
profesionalizirati u Savezu jer za takvo što nema novca. Đuho
ostaje trener Juga, ali i izbornik izabrane vrste.
Krajem iste godine, u subotu 17. studenoga Hrvatski
vaterpolski savez dobio je novog predsjednika. Postao
je to Martin Sardelić prikupivši 68 glasova, a njegov
protukandidat Ronald Lopatny dobio ih je 58. I po tome se
dobro moglo vidjeti koliko nam je vaterpolska organizacija u
ono doba bila razjedinjena. Najkraće rečeno – olovne godine.

	Slavlje Jugovih navijača nakon finala Eurolige u Dubrovniku
	Trener i kapetan s euro-naslovom – Veselin Đuho i Elvis Fatović

202

Oproštajna utakmica
Perice Bukića
Za razliku od prethodne, 2002. godina ponudila je smiraj
u bazenima. Te se godine nije, s iznimkom FINA kupa, nije
održavalo nijedno veliko reprezentativno natjecanje. A ni
ono nam neće baš ostati u lijepom sjećanju. Na taj FINA-in ili
Svjetski kup, na kojem se natječe osam najboljih momčadi s
prethodnog svjetskog prvenstva, Hrvatska je otišla s novim
izbornikom i u prilično šarenom, bitno izmijenjenom sastavu.
Pripreme su bile kratkotrajne jer za bilo što duže i ozbiljnije
nije bilo vremena.
Koliko je to bilo doba neimaštine, zorno svjedoči primjer
da su reprezentativci umjesto majica s imenom države ili
ikakvom oznakom vaterpola nosili sponzorske majice jedne
ne odveć poznate modne marke. Izgledali su na ulici kao
skupina građana slučajno odjevenih u iste majice, a tako su
djelovali i u bazenu.
Pomlađena vrsta u sastavu Volarević, Franković, Vranješ,
Herceg, Premuš, Štritof, Primorac, Đogaš, Milaković, Kunac,
Hinić, Perčinić i Koljanin odigrala je četiri utakmice. Triput su
izgubili – Italija (6:5), Španjolska (7:4) i SAD (12:10) – te odigrali
neodlučeno s Grčkom (7:7). Naravno, zauzeli smo posljednje,
8. mjesto.
Što se državnog prvenstva tiče, sezona 2001/02. krenula je
tek 12. siječnja 2002. godine. Najkasnije u povijesti, ali i najka-
snije i u Europi te godine; samo je ljetna liga na Malti počela
kasnije. Bilo je tu i ponešto simbolike. Prethodna, 2001. go-
dina, uz poneke časne klupske iznimke, nije bila ništa drugo
doli godina za zaborav. Takvoj je godini doista trebalo samo
priželjkivati konac te krenuti s nadom u nešto novo i valjda
bolje i kvalitetnije.

U Hrvatskoj su se kvalitetom izdvojili Mladost i Jug. Ostatak
lige nije im bio ni do koljena. Mladost se pokazala boljom,
osvojivši dvostruku krunu. Jugaši, kao da su se malo opustili,
došli su do završnog turnira Eurolige u Ateni, ali su u polu-
finalu izgubili od Olympiacosa vrlo uvjerljivo 8:5. Izgubili su
dan kasnije i susret za treće mjesto od napuljskog Posillipa
8:7, a do prvog naslova prvaka Europe stigli su vaterpolisti
Olympiacosa pobijedivši u finalu Honved 9:7.
Ono po čemu ćemo svakako primarno pamtiti ovu godinu
jest oproštajna utakmica najtrofejnijeg vaterpolista na svi-
jetu svih vremena, člana Kuće slavnih Perice Bukića. Iako se,
doduše, od bazena oprostio još godinu dana prije te zasjeo u
direktorsku fotelju u Mladosti, 12. studenoga 2002. u Zagrebu
je upriličena, bez pretjerivanja, najspektakularnija nenatjeca-
teljska vaterpolska utakmica.
Susret Mladost – Svijet bio je završni čin jedne velike sage
o kapici s brojem 10 koja je obilježila svjetski vaterpolo.
Prepune tribine plivališta uz Savu, tv-prijenos te ponajviše
imena svjetskih asova pristiglih iz svih krajeva Globusa
govore dovoljno – Massimiliano Ferretti, dr. Tamas Molnar,
Dubravko Šimenc, Theodoros Chatzitheodorou, Aleksandar
Jerišov, Revaz Čomakidze, Igor Hinić, sada pokojni Jesus
Rollan, Gergely Kiss, Tibor Benedek, Fabio Bencivenga, Mile
Smodlaka, Zsolt Varga, Ryan Bailey, Vjekoslav Kobešćak,
Vladimir Vujasinović, Renato Vrbičić... Poklonstvo prinčeva
jednom kralju.
Valjalo je početi živjeti, gledati vaterpolo bez Perice Bukića u
bazenu.

2002.

203

<	SPEKTAKULARAN OPROŠTAJ – Na oproštajnoj utakmici Perice Bukića Mladost
i reprezentacija Svijeta

	Odlazak velikana

204

Još jedno finale,
ali i neredi i kazna
Godina 2003. obilovala je događajima, uzbuđenjima, uspje-
sima, ali i tugom, nevjericom. Te je godine Hrvatski vaterpol-
ski savez imao i novog čovjeka u ulozi predsjednika, Nikolu
Grabića, bivšeg splitskog gradonačelnika. Krenimo redom.
U sezoni 2002/03. Prva liga je i dalje imala deset klubova.
Klub iz Krešimirova grada uoči te sezone promijenio je ime
Solaris i postao Šibenik, ali je sve domaće utakmice odra-
đivao – izvan Šibenika. Bazen u Crnici tek se počeo graditi,
točnije rečeno obnavljati. Iako se očekivalo, pa i najavljivalo
da će se razbuditi barem još jedna, treća sredina, u nacional-
nom smo prvenstvu i dalje gledali borbu Mladosti i Juga za
prevlast. Zanimljivo da su oba kluba obavila tek kozmetičke
izmjene. Iz Gruža je otišao Pecotić, da bi iz Mornara došao
Vlatko Burić. U Mladost su se vratili Šimenc i trener Bonačić, a
otišli su Herceg i Sarić.
Baš su tako, u skladu s tim dvovlašćem, te sezone podijeljeni
i trofeji: Jugu kup, a Mladosti prvenstvo. U europskoj konku-
renciji Mladost je nastupila na završnom turniru u Genovi:
izgubila je 5:4 polufinalni susret od domaćeg Pro Recca,
kasnijeg prvaka, a osvojila treće mjesto nakon pobjede nad
berlinskim Spandauom 04 (6:5).
No, upravo će posljednja utakmica prvenstva, peti finalni
ogled doigravanja u Gružu između Juga i Mladosti, znatno
utjecati na izgled i rezultate u ljetu koje je slijedilo. Naime,
Žapci su usred prepunog starog Gruža slavili naslov, samo
što je trener jugaša i izbornik reprezentacije Veselin Đuho
sasuo paljbu po sucima i vrlo se neprimjereno ponašao u
završnici susreta te time dodatno ugrijao i pregrijao uzavrelu
atmosferu u Gradu.
Đuho je šutirao po bazenu čunjeve u vodu, letjele su stolice,
jedan je gledatelj napao mladostaša Milakovića, uredovala
je policija. Bila je to ružna slika koja je samo nekoliko dana

kasnije rezultirala – između ostalog i zbog velikog pritiska
javnosti – smjenom Đuhe i postavljanjem Zorana Roje za
izbornika reprezentacije.
Nacionalna je vrsta zapravo ostala bez izbornika prvog dana
priprema reprezentacije u Splitu. Samo tri tjedna uoči EP u
Kranju! U međuvremenu su trening-utakmice s nama otka-
zali prvo Rusi, zatim i Francuzi. Do početka EP naši će repre-
zentativci odigrati tek tri neslužbena susreta sa slabašnim
Slovencima.
Ni nije to bilo sve. Posljednjeg dana priprema, dan uoči
polaska u Kranj, samoinicijativno je otkazao Ivo Ivaniš, koji je
već bio u planiranih 15. Ivo je držao da u Kranj ide tek da bi
popunio brojku, da će većinu utakmica biti prekobrojni, 14,
odnosno 15. igrač i stoga se spakirao i otišao doma.
U tim nimalo idiličnim uvjetima Roje je poveo petnaestoricu
hrabrih, ali zaista vrlo dobro odabranih i u tom trenutku doi-
sta najboljih hrvatskih vaterpolista na kontinentalnu smotru.
U odabiru igrači više nisu dijeljeni na stare i mlade, prestali
smo s nepotrebnim “procesima pomlađivanja”. Jednostavno,
otišli su najbolji.
Roje nije odveć mijenjao u Đuhinu sastavu, iako stoji da su
pojedinci, a tu prije svih mislimo na stasitog braniča Damira
Burića, upravo sjajna Rojina umotvorina. Podno slovenskih
Alpa pošli su Volarević, Vranješ, Burić, Šimenc, Premuš, Štritof,
Smodlaka, Đogaš, Vićan, Barač, Hinić, Fatović, V. Kobešćak,
Herceg i Franković. Nikada prije u reprezentaciji nije bilo
toliko Riječana – pet igrača i izbornik!
Prvo je kolo donijelo muku i strepnju. Svladani su Nijemci
12:11 pogotkom Frankovića 11 sekundi prije kraja. Sa Slo-
venijom dan kasnije već je bilo lakše (9:4), ali Španjolci su
nas opako prizemljili (3:6). Nismo imali šanse, očita je bila
manjkavost na našem lijevom krilu. Izbornik je na laganoj no-

	Uoči EP u Kranju za izbornika je postavljen Zoran Roje (sjede Lušić, Hinić, Fatović, Štritof i Šimenc)

2003.

205

vinarskoj paljbi jer Vjeko Kobešćak je na tribinama. U 4. kolu,
protiv Talijana, već je u igri. Hrvatski je stroj počeo djelovati,
prekojadranski su susjedi poraženi (6:3). Dramu je zato doni-
jelo 5. kolo i Grčka koja je sad već dokazala da nije momčad
za podcjenjivanje. Slomljena je tek u produžetku (8:7).
Četvrtfinale je zato donijelo lagan susret sa Slovacima (10:6),
ali i blagu zabrinutost. Sutradan, 13. lipnja, u polufinalu nas je
čekala moćna Mađarska, uz Srbiju i Crnu Goru (SR Jugoslavija
je u međuvremenu promijenila ime) suvereni vladar svjetskih
bazena tih godina. Sastav s kojim imamo daleko najnepo-
voljniji omjer.
Za razliku od Budimpešte dvije godine ranije, kada su se u
susretu za broncu Mađari poigravali s našom momčadi, sada
smo svjedočili potpuno ravnopravnom susretu briljantnih
suparnika. Mađari su u dva navrata imali dva pogotka pred-
nosti (1:3 i 5:7), ali Rojina se družba uvijek vraćala, a u posljed-
njoj dionici mi smo vodili i konačno i pobijedili završnim
golom sjajnog Fatovića minutu i pol prije kraja (10:9). Pala je
vaterpolska Mađarska! U ono doba to je bilo kao danas, ili
kao ikad, u nogometu pobijediti Brazil. Hrvatska je u finalu
EP! Naše treće finale od osamostaljenja, pa valjda će treća biti
sreća.
Toga 15. lipnja kipjelo je na ulicama Kranja. Gotovo 5.000
Hrvata pristiglih tog jutra okupiralo je maleni slovenski grad
i zateklo nesposobne organizatore s nedovoljnim brojem
policajaca. A ti, pak, “navijači” – dobrim dijelom nogometni
huligani – nisu došli bodriti hrvatske vaterpoliste koliko obra-
čunavati se s mjesnim Srbima, koji su prethodnih dana po
kranjskim ulicama i kafićima maltretirali tada još malobrojne
navijače hrvatske selekcije. Nekoliko sati prije utakmice po-
čeli su neredi u gradu, sukobi naših navijača sa slovenskom

policijom. Početak finala Hrvatska – SiCG čak je i kasnio neko
vrijeme.
A dolje, u vodi, vrlo su korektnu utakmicu u krajnje naelektri-
ziranoj atmosferi igrali hrvatski i srpsko-crnogorski vaterpo-
listi. S tim da su Rojini mladići bili bolji, nadmoćniji, u stalnoj
prednosti dok nisu pukli u trećoj dionici. Dvije i pol minute
do kraja, kad je Smodlaka na dodavanje Kobešćaka pogodio
za čak 7:4, bili smo uvjerenja – to je to, imamo zlato! Tako nisu
“mislile” i tribine. Veća skupina hrvatskih navijača tek tada je
eruptirala, probila sve zaštitne kordone, napala malobrojnu
skupinu srpskih navijača.
Nastao je stampedo. Prekid utakmice, zavijanje policijskih
automobila i sirena Hitne pomoći, baklje, boce i šake lete na
sve strane, krv i strah svuda po tribinama, policija na ko-
njima.
Igra je nastavljena nakon 20-minutnog prekida koji je više
koristio suparniku za smirivanje vlastitih redova nakon gu-
bitka od tri razlike, nego našim igračima koji su više pogleda-
vali po tribinama u strahu za svoje najbliže. Momčad SiCG do
kraja treće četvrtine smanjuje na 7:6, a u posljednjoj i porav-
nava na 8:8. Minutu i pol prije kraja Burić s dva metra pogađa
vratnicu, a tek 10 sekundi do kraja Hinićev zicer suparnički
vratar Šefik čudesno brani. Produžeci!
Psihološki, sada je suparnik u prednosti, što je i okrunio po-
gotkom Šapića za svoje slavlje (9:8). Osvojeno srebro? Da, ali i
izgubljeno zlato, čak i više od toga.
Nakon te tužne večeri i još većih nereda koji su uslijedili po
završetku, danima nakon finala nitko nije ni spominjao vater-
poliste i činjenicu da su sportaši osvojili medalju. Pričalo se i
pisalo o neredima, zatvorenima, huliganima, šteti. No, zato je
Hrvatski vaterpolski savez dobio rekordnu kaznu od LEN-a –
čak 100.000 eura, što je, pak, graničilo sa zdravim razumom

206

ga i danas svrstava među
pet igrača s najviše nastu-
pa u povijesti za Lijepu
našu. Ovdje govorimo o
sportašu koji je osvojio,
barem jednom, baš svako
klupsko natjecanje u ko-
jem se našao s matičnim i
kroz karijeru jedinim mu
klubom, zagrebačkom
Mladosti. Vjeko Kobešćak
s čak 20 seniorskih klup-
skih trofeja za igračke
karijere, svrstava se uz
Ozrena Bonačića, Pericu
Bukića i Ratka Štritofa
u kvartet najtrofejni-
jih igrača u povijesti
Mladosti. Jednog od
najtrofejnijih klubova
Europe. Stoga doista,

ukoliko je Mladost u
svjetskim razmjerima sinonim za vaterpolo,
onda je Vjekoslav Kobešćak jedna od istoznači-
ca, prepoznatljiv simbol ovog kluba.
– U Mladost, na bazen i prvi trening sam došao
sa starijim bratom. U biti, Dario me povukao
i uz obilno zadirkivanje njega i prijatelja upo-
znao s vaterpolom.
Tako će Vjeko u prisjećanju na ‘83. Koje deset-
ljeće kasnije Vjeko će dobiti priliku zadirkivati
brata, budući da ga je debelo nadmašio u
broju reprezentativnih nastupa, a u konačnici
i u ključnim ulogama koje su mu s vremenom
pripale u Mladosti.

Vjekoslav Kobešćak svoje je mjesto u va-
terpolskoj povijesti zaradio isključivo sam,
svojim igrama, pristupom, sportskim životom,
odnosom prema suparniku. Možda bi nekom
drugom predstavljalo i otegotnu okolnost biti
sinom prvog predsjednika nacionalne vater-
polske organizacije. Možda bi se takvog igrača
koji bi onda došao i do reprezentacije drukčijim
“naočalama” promatralo, sumnjičilo da je “ovdje
poradi prezimena”. Ali ne, ne u Vjekinu slučaju.
Fina meka ruka, savršen tajming za kirurški
precizno dodavanje uz nesvakidašnje dobar
pregled igre, uvijek s pogledom korak, zaveslaj
više, dalje od suparnika. To je bio njegov “forte”.
To je bila presudna kvaliteta više koja dijeli re-
prezentativca od virtuoza. Vjekoslav Kobešćak
je bio ovo potonje – virtuoz s loptom u vodi.
– Ponosan sam što sam sve godine proveo,
cijelu karijeru odigrao samo u jednom klubu,
ali ne u bilo kojem, već u Mladosti. Ponosan
sam što sam dio povijesti tog kluba. Da, uvijek
je bilo ponuda, možda čak ponekad i neka
pritajena želja za otputiti se negdje van, ali...
Mladost je ispunila sve moje profesionalne
ambicije – zborio je Vjekoslav Kobešćak u ljeto
2007. u doba dok je Hrvatska još slavila svjetsko
vaterpolsko zlato, ali u doba kad je tiho, nena-
metljivo, onako kako se on izvan bazena uvijek
i ponašao, jedan veliki vaterpolist okončao
igračku karijeru.
Najveći broj 13 u povijesti Mladosti, ikona Žaba-
ca, ostao je u klubu uz Savu. Kao trener mlađih
uzrasta, pa sportski direktor, danas gradi
trenersku karijeru u radu s prvom, seniorskom
momčadi.

Vjekoslav Kobešćak

Vaterpolski Figo
Rođen: 20. siječnja 1974.

Mjesto rođenja: Zagreb

Zanimanje: diplomirani ekonomist

Vaterpolo počeo igrati 1983, a karijeru završio 2008.

Klupska karijera: 1983-2007. Mladost Zagreb

Trofeji s reprezentacijom:

– srebro na OI u Atlanti 1996.

– srebro na EP u Firenci 1999.

– srebro na Eo u Kranju 2003.

– srebro na MI u Canetu 1993.

– srebro na MI u Izmiru 1997.

Trofeji s klubom:

– Prvak Europe: 1991. i 1996.

– Kup pobjednika kupova: 1999.

– Kup LEN: 2001.

– Europski Superkup: 1996.

– Mediteranski kup: 1991.

– Prvak Hrvatske: 1992, 1993, 1994, 1995, 1996, 1997, 1999. i

2002.
– Kup Hrvatske: 1993, 1994, 1998, 1999. i 2006.

– Prvak Jugoslavije: 1990.

Vodeni Figo. I to je bio jedan od nadimaka koji
su Vjekoslava Kobešćaka medijski pratili za izni-
mno dojmljive i trofejne karijere. Asocijacija na
portugalskog nogometaša Luisa Figa i njegove
“lopte s očima”. Makar... držimo da je ovakva
usporedba neumjesna. Naime, uz dužno po-
štovanje prema spomenutom nogometašu, on
ipak ni izbliza za karijere nije izgradio baš takvu
karizmu u okružju svojeg sporta kao Vjeko u
vaterpolu.
U konačnici, ovdje pišemo o višestrukom olim-
pijcu, čovjeku s čak 233 nastupa za Hrvatsku što

207

Dugo je bio najbolji strijelac hrvatske vaterpol-
ske reprezentacije. Vodena kobra. Već je sada,
za igračke karijere, stekao status jednog od
najboljih hrvatskih vaterpolista svih vremena.
Malo se koji hrvatski vaterpolist može podičiti
da je bio svjetski prvak u juniorskoj i seniorskoj
konkurenciji, kao i time da je u obje vrste bio
prvi strijelac! Tea to svrstava već sada na prag
Kuće slavnih splitskog sporta. Ući pak u to
zdanje “grada sporta” čast je za duboki naklon.
Istinski baštinik tradicije briljantnih splitskih
vaterpolista i strijelaca iz druge polovice 20.
stoljeća, poput Lušića i Bebića.
Njegova temeljna igračka osobina, kojom je i
stekao planetarnu slavu i koja ga bitno izdvaja,
jest šut. Potez velemajstora. Nešto što se mora
vidjeti jer riječima se to jedva i približno može
opisati. Svi vratari ovog svijeta uzaludno su
pokušavali proniknuti u tajnu njegova udarca.
Nemoguće! To je šut toliko brz, a istodobno
iznenadan, nepredvidljiv, s nekoliko podvarija-
cija: “žabicom” ili “pliskom”, “zavlačenjem” u bliži
gornji ili daljnji donji kut ili vrataru ispod ruke...
Da, taj je šut najbliži kobrinu napadu. Nema tu
spasa.
Istodobno, Teo je čovjek silnog emocionalnog
naboja. Pravi mediteranski tip, kod kojeg nema
sredine, ravnodušnosti. Poraz i nepravda mogu
ga shrvati, ali zato u pobjedi i slavlju, ako vam je
do fešte, budite uz njega. Tamo će biti najbolje
i najbučnije.
Kada ga je 2004. izbornik Zoran Roje izostavio s
popisa za OI u Ateni, na poljudskom je bazenu
nakon treninga ridao kao malo dijete. Nije
skrivao emocije ni pred novinarima. Kad je,
pak, tri godine kasnije igrao polufinale SP-a u
Melbourneu protiv Srbije, kad su istočni susjedi

ušli u hrvatski mlin, još u vodi pokazao je i svoje
drugo, zafrkantsko lice.
– Posljednje 3-4 minute ja san sa Srbima ćakula.
Je, priča san u bazenu, zafrkava ih. Pogotovo
Ćirića. Nije mi bilo nikako jasno što su navalili
kad su svi vidjeli da ne mogu dobit’ utakmicu
pa da igramo još sto godina – kazao je kasnije
izvjestiteljima.
I to je Teo. Sportska prznica, u pozitivnom
smislu, dakako. Vaterpolo je za njega bio i ostao
prvi sportski izbor. Uostalom, od 12. je godine
u bazenu, s počecima u Mornaru i kod prvog
mu trenera Davora Carevića. Mornar će mu biti
prva postaja u impozantnom nizu klubova koje
je promijenio za igračke karijere.
Jedan je od rijetkih Splićana koji se može po-
hvaliti da je igrao u sva tri kluba u gradu podno
Marjana. U godini olimpijskog srebra vater-
polista iz Atlante prelazi u Jadran, u kojem će
ostati sljedeće dvije godine, potom je preselio
u POŠK. Matutinovićevoj momčadi trebao je
netko tko će trpati lopte u mrežu, a Đogaš, sada
već s aureolom svjetskog juniorskog prvaka,
bio je kao stvoren za nešto što će pomalo i izne-
nadno završiti uspinjanjem na europski klupski
tron u Napulju. Osvajanjem još Lige prvaka
1999. Godinu potom pridodat će i nacionalni
kup, a u ljeto 2000. preselit će u Pirej.

Teo Đogaš
Vodena kobra
Rođen: 19. veljače 1977.

Mjesto rođenja: Split

Zanimanje: grafički tehničar

Vaterpolo počeo igrati 1989. u Mornaru

Klupska karijera: 1989-1996. Mornar, 1996-1998. Jadran, 1998-

2000. POŠK, 2000-2001. Olympiacos Atena, 2001-2002. Pescara,

2002-2003. PAOK Solun, 2003-2004. Jadran, 2004-2008. Mladost,

od 2008. Cattaro Kotor

Trofeji s reprezentacijom:

– zlato na SP u Melbourneu 2007.

– srebro na EP u Firenci 1999.

– srebro na EP u Kranju 2003.

Trofeji s klubovima:

– Euroliga: 1999. (POŠK)

– Kup LEN: 2010. (Cattaro)

– Prvak Hrvatske: 2008. (Mladost)

– Kup Hrvatske: 2000. (POŠK) i 2006. (Mladost)

– Prvak Grčke: 2001. (Olympiacos)

– Kup Grčke: 2001. (Olympiacos)

Zanimljivosti: Jedini hrvatski vaterpolist koji je bio juniorski i

seniorski prvak svijeta (1997. i 2007)

S Olympiacosom će suvereno osvojiti
dvostruku grčku krunu, ali i odigrati drugo
finale Eurolige. Ovaj put je Jug u Gružu po-
stavio previsok bedem za Tea i društvo. Već
sljedeće ljeto ptica selica odlazi na Apenine
u slavnu Pescaru. Godina koju bi Đogaš
danas vjerojatno najradije zaboravio.
– U odnosu prema meni nisu bili korektni
ni u jednom detalju, ostali su mi uspomeni
kao loši ljudi. Razlog više da u susretima
protiv njih uvijek dajem 120 posto.
Tako je Teo zborio nakon samo godinu
dana provedenih u Italiji odakle je ponovo
otišao u Grčku, ali sada u višestruko
slabiju momčad, solunski PAOK. Prijetila
je stagnacija u karijeri vrsnog strijelca,
koji se konačno 2003. vratio u rodni grad,
drugi put u Jadran. Opet je njegov nemirni
duh izdržao tek godinu dana na jednom
mjestu, dok u ljeto 2004. kad su nesuđeni
mu reprezentativni suigrači bili na OI u
Ateni nije stigao zov zagrebačke Mladosti.
Ovdje će osvojiti jedan kup, ali kudikamo
je bitnije da će se skrasiti, zasnovati obitelj
i... polako, ali zasluženo i sigurno vratiti se
pod nacionalni stijeg. Barjak koji će i on
vinuti visoko, na najviši jarbol Down Under
u travnju 2007.

208

budući da HVS nije organizirao navijače, niti je organizator
EP-a. Slovence nitko iz vrha LEN-a nije ni ukorio za organiza-
cijske manjkavosti.
Sve ružno iz Kranja trebalo je zaboraviti, pribrati se i krenuti
iznova, i to vrlo skoro. Za manje od mjesec dana, 12. srpnja,
počinjalo je Svjetsko prvenstvo u Barceloni. U odnosu na
Kranj, gdje je bilo 15 igrača, izbornik Roje trebao je za SP
dvojicu otpisati. Bili su to Premuš i Herceg. Nije bilo potrebe
za ikakve veće izmjene jer momčad je djelovala kvalitetno,
igrala odlično. Napokon smo imali sastav sposoban uhvatiti
se u koštac s najvećima.
To smo dokazali već u 1. kolu Barcelone koji je odmah donio
derbi Hrvatska – Mađarska. Na koncu je bilo neodlučeno
(7:7), ali tim su ishodom sretniji bili Mađari jer su oni stalno
sustizali vodstvo. Protiv Kanade (13:3) i Rumunjske (12:9) po-
sao je rutinski odrađivan iako su Rumunji bili malo priprijetili
krajem treće dionice (7:9).
No, među igračima je tinjalo nezadovoljstvo vodstvom
Saveza. Reprezentativci su držali da je izigran dogovor glede
premija za medalju iz Kranja te je, malo i na krilima odlične
igre protiv Mađara, kapetan Samir Barač dan uoči osmine
finala protiv Australije pozvao novinare i vrlo oštro napao
vodstvo HVS-a s predsjednikom na čelu.
Bilo je jutro 20. srpnja kad je u Barceloni predsjednik Nikola
Grabić iz domovine dobio primjerke hrvatskog tiska u kojem
ga kapetan verbalno baš nije milovao. Grabić je bjesnio, ali i
zadržavao to u sebi jer u podne je slijedila utakmica. A onda
– šok!
Dekoncentrirani i s pristupom “lako ćemo”, naši su vaterpoli-
sti odigrali najlošiju utakmicu te godine, jednu od najlošijih

Početkom devedesetih godina prošlog stolje-
ća, na oproštaju od aktivne sportske karijere
Dubrovčanina Andre Knege, jednog od naju-
spješnijih hrvatskih košarkaša svih vremena,
kapetana zagrebačke Cibone i reprezentativca
SFRJ, napisano je da bi Andro bio manji od 211
centimetara, koliko je visok, kad bi oko vrata
stavio sve medalje koje je osvojio tijekom
karijere. Sigurno je da bi i Elvis Fatović, legen-
darni kapetan dubrovačkog Juga, imao iste
probleme.
Osvojio je Fatović ukupno 19 klupskih naslova,
od kojih prva dva sa zagrebačkom Mladosti.
Sve ostale sa svojim Jugom.
Još kao junior igrajući za reprezentaciju bivše
države bio je juniorski prvak Europe, potom
i juniorski prvak svijeta. Kao senior, nastu-
pajući za reprezentaciju Hrvatske, osvojio je
srebrnu medalju na Europskom prvenstvu u
Kranju 2003. Medalju istog sjaja osvojio je i na
Mediteranskim igrama. Iako je bez olimpijske
medalje, “žalit ću čitav život” znao je reći, ta
činjenica nikako ne umanjuje uspješnost nje-
gove karijere. A dva puta je igrao na olimpij-
skim igrama: u Sydneyu 2000. te u Ateni četiri
godine poslije.
Posljednji igrački trofej, naslov prvaka Hrvat-
ske, osvojio je u lipnju 2007. godine. Taj trofej
Fatović, koji je bio kapetan Juga od 1996.
godine, nije podigao sam već skupa s Kržićem,
također legendom Gruža, također trofejnim
igračem.

209

uopće. Australija, skup tek odličnih plivača i ništa više,
demolirala je favorita za medalju i europskog doprvaka
(6:10)! Šok i konsternacija. Opet smo gurnuti u borbu za
poredak od 9. do 12. mjesta. Ta svjetska prvenstva kao da
nam nisu suđena.
Na koncu smo bili deveti, u dodatne dvije utakmice
potopljene su uvjerljivo Njemačka (7:3) i Rusija (8:3). I dan-
danas ćemo posvjedočiti da je ta hrvatska reprezentacija
bila zrela za kolajnu, da je igrala ponajbolji vaterpolo na
svijetu tog trenutka i da su imali jedan, tek jedan slab
trenutak u Barceloni. Samo, u zao trenutak. Uzalud dojam
kad činjenice, brojke govore nešto sasvim drugo – deveti
smo na svijetu. Za razliku od kadeta koji su osvojili bron-
čanu medalju na EP u Istanbulu.
Po povratku seniora iz Barcelone predsjednik Grabić je
“skinuo glavu” neposlušnom Baraču, kojem je određena
kazna izgona iz reprezentacije na godinu dana.
Najužasnija vijest te godine stigla je 16. kolovoza:
reprezentativac Ivo Ivaniš utopio se za vrijeme ronjenja
nedaleko od otočića Bobara u blizini svog Cavtata. Dobri i
mirni Ivo zauvijek nas je napustio.
Kad se sve zbroji, te godine smo istina osvojili jednu
srebrnu medalju, ali i ostali bez jednog izbornika, pa bez
kapetana, otvorena je “bojišnica” između igrača i Saveza,
izblamirali smo se protiv Australije, dobili rekordnu kaznu
LEN-a u vaterpolskoj povijesti. Nije baš nešto pozitivno
uoči olimpijske godine.

Prepuni Gruž u tom je trenutku ustao i pljeskao.
Dugo, dosta duže nego u sličnim prilikama
prije. Bilo je to veliko hvala Fatoviću, ali i Kržiću
za sve radosti koje su priredili sugrađanima
tijekom karijere u posljednjoj utakmici koju su
odigrali u Gružu, plivalištu gdje su prvi put stigli
još početkom osamdesetih godina prošlog
stoljeća. Tada kao dječaci.
Ostajali su i nakon svojih prvih vaterpolskih
treninga. Gledali što i kako rade seniori Juga.
Sanjali o tome da će i oni jednog dana zaigrati
za prvu momčad, a taj san je Fatović počeo
sanjati u Cavtatu plivajući u moru, pucajući
žutom loptom u školi vaterpola pokojnog Ivice
Morettija. U Gruž je stigao 1984, a tri godine
poslije zaigrao je za prvu momčad. Trener Đuro
Savinović stavljao ga je u početku na beka. Po-
slije se prebacio na šutersku stranu. Šut iz prve.
Strahovita preciznost.
Punih dvadeset sezona Fatović je bio uzor dru-
gima. Bit će i dalje, kroz brojne snimke velikih
Jugovih utakmica u kojima je bio u glavnim
ulogama, kroz priče onih koji su ga gledali s
tribina. Divili mu se i uživali u njegovim majsto-
rijama, pogocima, asistencijama... Njih je svih
ovih godina diljem Europe i svijeta bilo uistinu
mnogo.
Najveća Fatovićeva vrlina bila je mirnoća. U
plivalištu ruka nije zadrhtala, u svlačionici je bio
gospodar situacije. Što je najvažnije, krasile su
ga ne samo igračke osobine. Bio je i ostao velik
u svemu.

Elvis Fatović
Uzor Grada
Datum rođenja: 8. svibnja 1971. Mjesto rođenja: DubrovnikZanimanje: vaterpolski trenerVaterpolo je počeo igrati 1980, a igračku karijeru završio 2008.Igračka karijera: 1980-1984. Cavtat; 1984-1993. Jug; 1993-1994. Mladost; 1994-2007. Jug

Reprezentativka karijera: 128 nastupa za Hrvatsku Trenerska karijera: od 2008. Jug
Trofeji s reprezentacijom:
– srebro na EP u Kranju 2003.– srebro na Mi u Bariju 1997.Trofeji s klubovima (igrački):– Euroliga: 2001. i 2006. (Jug)– Kup LEN: 2000. (Jug)

– Europski Superkup: 2006. (Jug)– Prvak Hrvatske: 1994. (Mladost), 2000, 2001, 2004, 2005, 2006. i 2007. (Jug)
– Kup Hrvatske: 1993. (Mladost), 1994, 1996, 2000, 2002, 2003, 2004, 2006, 2007. i 2008. (Jug)Trofeji s klubom (trenerski):– Prvak Hrvatske: 2009. i 2010. (Jug)– Kup Hrvatske: 2009. i 2010. (Jug)– Jadranska liga: 2009. (Jug)Nagrade:

– Dva puta najbolji sportaš godine Dubrovnika– Dobitnik državne godišnje Nagrade za sport Dr. Franjo Bučar– Odlikovan Redom Danice hrvatske s likom Franje Bučara i Redom hrvatskog pletera
– “Žuta kapica” Sportskih novosti u sezoni 1999/2000.

210

Silićeva smrt, pretučeni i
poniženi u Ateni
Godina je počela tužno: 18. siječnja napustio nas je zauvijek
Bruno Silić. Dugo je odolijevao teškoj bolesti, ali je na kraju
bolest ipak nadjačala, pokazala se nesmiljenom. Nikada
više nećemo vidjeti vedro i nasmiješeno lice legendarnog
izbornika iz Atlante. Uz Atlantu ćemo ga uvijek vezivati. Uz
Atlantu, njegove viceve, široku dušu prijatelja i vječnog zalju-
bljenika u bazene i vaterpolo.
Samo koji dan kasnije, vaterpolska reprezentacija, momčad
koju je najviše volio a, napokon, i 4,5 godine vodio, otputo-
vala je u Rio de Janeiro. Na Copacabani se igrao predolimpij-
ski turnir za Atenu. Kao deseti sa SP u Barceloni morali smo
dokazivati da nam je mjesto na OI. Problema nije bilo. Malo
zagrijavanja za početak – Rumunjska (7:5) i rezultatski čudna
pobjeda nad Njemačkom (3:2), a dalje je teklo kao po loju –
Kanada (12:4), Poljska (8:2), Portoriko (18:1), pa u polufinalu
opet Rumunjska, ali sada sa senzacionalnim rezultatom
(12:0). U finalu je Njemačka prošla puno bolje (6:1). U redu, i
to smo obavili. U Ateni smo.
U državnom prvenstvu 13. sezona borbe za nacionalnu krunu
unijela je novost. Osim što je prvenstvo prvi put počelo u
srijedu i najranije dotad, već sredinom listopada, uveden je
sustav igranja u tri dijela. Nakon ligaškog, uslijedila je podjela
na Superligu i Ligu za ostanak, pa onda doigravanje za pr-
vaka, odnosno razigravanje za ostanak.
Tradicionalno jakima Mladosti i Jugu uoči sezone se pridoda-
valo i treće ime – Jadran Deltron. Trener Matutinović i bogat
sponzor privukli su zanimljive igrače (Đogaš, Oreb, Sarić,
Vrbičić, pa iz Juga posuđeni mladi Miho Bošković, stasavao
je i Antonijević). Međutim, tu će nastati problemi – rezultati
neće biti ni približni ulaganjima te Matutinović neće dočekati
kraj sezone na splitskoj klupi.

Nitko nije obraćao pozornost na četvrtu momčad, na
riječko Primorje. Ondje je trener Željko Tonković, nado-
vezavši se na Rojin rad, imao i više nego potentnu mom-
čad – Car, Burić, Franković, Tiškivski, Premuš, Kancijanić,
Beltrame...
Primorje je te godine bilo hit, u svim su susretima najviše
izluđivali mladostaše koje su u konačnici i izbacili u polufi-
nalu državnog prvenstva.
Žapci su proživljavali najveću krizu u povijesti samostalne
Hrvatske, dok je u Rijeci iznenada vaterpolo postao sport
broj 1. Pa ipak, koliko god dobri bili, još uvijek nisu bili baš
toliko moćni da bi ugrozili majstora iz Grada. Jug je lako
osvojio dvostruku krunu. Primorje je, pak, vrhunac dohva-
tilo plasmanom na završni turnir natjecanja koje je prvi
put zaigrano pod sadašnjim imenom Euroliga. Doduše, i
bez prisutnosti talijanskih klubova, koji nisu željeli igrati
euroligaške utakmice vikendom, odnosno u doba kada se
tradicionalno igra Serie A.
U glavnom mađarskom gradu Honved je u polufinalu po-
bijedio Riječane (7:6), a kasnije su Mađari stigli i do krune;
Primorje je, pak, bilo bolje od Jadrana iz Herceg Novog u
utakmici za treće mjesto (9:7). Ovaj će rezultat do danas
ostati i najbolje europsko ostvarenje kluba s Costabelle.
Juniorska je vrsta osvojila srebrnu medalju na EP u La Va-
letti, ali oči Hrvatske bile su usmjerene prema seniorima.
Odlazak u Atenu bio je bio pun nade u uzdizanje na Olimp,
a opet, bili smo svjesni slabosti i nedorečenosti iz prijašnjih
godina te neispunjenih očekivanja. Optimizam nije baš
prštao na sve strane kao u nekim prijašnjim godinama. Za
razliku od javne i posve nepotrebne polemike oko stjego-
noše na svečanosti otvaranja tih OI. Na koncu je hrvatski
barjak predan u ruke Dubravka Šimenca. Malo je tko
mogao i pomisliti da će to biti i najljepši trenutak, najveće
ostvarenje hrvatskog vaterpola toga kolovoza u Ateni...
Po zlu je krenulo još prije početka olimpijskog turnira. Na
posljednjem treningu uoči natjecanja, u trening-utakmici

	LOŠE JE KRENULO – Igoru Hiniću slomljen je bubnjić na posljednjem treningu uoči početka Igara u Ateni

2004.

211

klub sa Smodlakom dva puta bio prvak
Europe, osvojio jednom Kup LEN i eu-
ropski Superkup, po šest puta bio prvak
Hrvatske i osvajač nacionalnoga kupa.
U Splitu su od njega bili digli ruke.
Otpisali ga iako je već sa 15 godina
bio član seniorske momčadi Jadrana,
juniorski reprezentativac Hrvatske, koji
je našao mjesto u najboljoj sedmorci
Europskog prvenstva u Nizozemskoj.
Kad je zaključio juniorski staž, govorilo
se da je lijen te da mu se “ne da ni živit’,
a kamoli igrati”.
Nije se po dolasku u Jug vodio kao
pojačanje. Bio je igrač koji treba učiti i
dokazati se. Brzo je dokazao da nije li-
jen. Već nakon prvih treninga u Gružu
to je bilo jasno. Radio je Mile od jutra
do mraka, a nije trebalo ni dugo da
dokaže da je netko u njegovu Splitu
grdno pogriješio, na radost jugaša,
koji su godinama bili tanki upravo
na poziciji centra.
U velikim utakmicama Juga nikad
nije iznevjerio. Igrao je i kad je imao
visoku temperaturu, i kad je muku
mučio s ozljedama, bolom u leđi-
ma. Nikad nije prigovarao, koliko je
puta primio blokadu da bi unatoč
ozljedi pomogao suigračima.

Đuho, koji mu je bio trener u Jugu prvih pet
sezona, znao se šaliti u najavama utakmica:
– Smodlaka je bolestan, ima temperaturu, to je
dobar predznak, dakle, pobijedit ćemo.
Jake noge, nitko ga nije uspio potopiti. Držao
je liniju od dva metra. Tehnički spretan. Šrauba.
“Suhi list”. Koliko je samo pogodaka postigao, i
to pogodaka odluke. Iako spor, iako su suigrači

Mile Smodlaka
Igrač prevage
Datum rođenja: 1. siječnja 1976.

Mjesto rođenja: Split

Vaterpolo je počeo igrati 1985.

Klupska karijera: 1985-1997. Jadran; 1997-2009. Jug, od 2009. u

Cattaru

Reprezentativna karijera: 212 nastupa za Hrvatsku

Trofeji s reprezentacijom:

– zlato na SP u Melbourneu 2007.

– srebro na EP u Firenci 1999.

– srebro na EP u Kranju 2003.

– srebro na MI u Bariju 1997.

Trofeji s klubovima:

– Euroliga: 2001. i 2006. (Jug)

– Kup LEN: 2010. (Cattaro)

– Europski Superkup: 2006. (Jug)

– Prvak Hrvatske: 2000, 2001, 2004, 2005, 2006, 2007. i 2009. (Jug)

– Kup Hrvatske: 2000, 2002, 2003, 2004, 2005, 2007, 2008.

i 2009. (Jug)

Nagrade:

– Dobitnik državne godišnje Nagrade za sport Dr. Franjo Bučar

– odlikovan Redom Danice hrvatske s likom Franje Bučara

i Redom hrvatskog pletera

– nekoliko puta vaterpolist godine u izboru Večernjeg lista

– dobitnik “Žute kapice” Sportskih novosti

sa Španjolcima, dohvatili su se u vodi Hinić i Dani Moro.
Našem je centru slomljen bubnjić. Bez njegova pravog
doprinosa, već smo u 1. kolu izgubili od SAD (7:6). Prvi
smo pogodak postigli tek u trećoj četvrtini i to iz četverca
(Fatović), ali dotad su Amerikanci već triput poslali loptu u
Vićanovu mrežu. Još gore, teško je ozlijeđen i Samir Barač
kojem je Smith koljenom slomio rebro, koje se zaustavilo
samo centimetar od srca.
Protiv Mađara nemamo ni Hinića, ni Barača, a suparnik ima
ranih i laganih 5:1, ali su se zaustavili na malo manjoj razlici
(10:8). Treće kolo donijelo nam je i treći poraz, od Rusije (9:8).
Sada smo ostali i bez Premuša kojem je također slomljen
bubnjić, pa će do kraja turnira Hrvatska imati na raspolaga-
nju samo Smodlaku na dva metra.
Tako izranjavani i demoralizirani, pali smo i od SiCG (8:11).
Bilo je jasno da će povratak kući biti pognutih glava. Po-
bjede nad Kazahstanom (5:4) i Egiptom (12:1) nikoga više
nisu zanimale. Onda smo još za kraj izgubili od Italije (11:7),
pa ponovo od Australije (8:7) te u Ateni ostvarili najslabiji
plasman na olimpijskim igrama – tek deseto mjesto.
Vaterpolska se kuća naočigled urušavala, javnost se smijala,
priljeva novca u blagajnu Saveza nije bilo, nitko nije želio
sponzorirati gubitnike, ali i sve je manje igrača imalo želju
zaigrati pod državnim stijegom. Jasno, ni Roje više nije bio
izbornik. U to se doba nitko nije želio ozbiljnije pozabaviti

vaterpolom, niti je postojalo rješenje, vizija o tome što i kako
dalje. Osim jednog čovjeka.
Vidjevši da je vrag odnio šalu, najtrofejniji igrač u povijesti
ovog sporta i legendarni kapetan Hrvatske Perica Bukić
okuplja oko sebe negdašnje suigrače za najbliže suradnike
(Goran Sukno, Milivoj Bebić i Duško Klisović). Imao je ideju
vratiti u Hrvatsku i za izbornika postaviti najboljeg svjetskog
trenera – Ratka Rudića! Imao je i viziju kako od Hrvatske
iznova napraviti vaterpolsku svjetsku silu, a da bi to mogao
i provesti u djelo, postao je kandidat za predsjednika HVS-a.
Dana 21. studenog 2004. nadmoćno je, uz suglasje svih rele-
vantnih struktura i pojedinaca hrvatskog vaterpola, izabran
za predsjednika. Formiran je Upravni odbor u koji su ušli
predstavnici većine prvoligaških klubova.
Ni mjesec dana kasnije, iz Amerike se doma vratio Ratko
Rudić, potpisavši 16. prosinca četverogodišnji ugovor.
– Došao sam vratiti Hrvatsku u svjetski vaterpolski vrh.
Ta je Rudićeva rečenica tada zazvučala presmiono da bi se
u to i povjerovalo. Mnogi su vjerovali da je ta izjava dana u
skladu s predblagdanskom atmosferom koja je tada vladala.
Rečenica prepuna dobrih želja. Pa ipak, u Hrvatskoj se preko
noći, a da nije odigrana ni jedna utakmica, da nije ostvarena
još ni jedna pobjeda, osjećala velika promjena klime prema
vaterpolu. Na dobro, dakako. A prošla su tek četiri mjeseca
od Atene. Grada u kojem smo bili pretučeni i poniženi.

trebali zatvarati kontru, bez njega se nije mo-
glo. Pjenilo se u dva metra, ili bi napad Juga
Smodlaka zaključio pogotkom, ili bi zaradio
igrača više.
Godinama je bio igrač koji donosi prevagu,
centar uz kojeg je stajalo “najbolji na svijetu”.
U reprezentaciji u tandemu s Igorom Hinićem,
u Jugu posljednjih sezona u paru s Nikšom
Dobudom.
Tri medalje s reprezentacijom – dva srebra na
EP te zlato na SP – kruna su reprezentativne
karijere. Uvijek je igrao za najveću ocjenu.

“Došao je Smodlaka u Gruž, a s njim su došli i
trofeji” naslov je osvrta na uspjehe Juga počet-
kom novog tisućljeća.
U Jug je stasiti Splićanin došao krajem deve-
desetih godina prošlog stoljeća. Do danas je

212

	Otvaranje OI u Ateni – Hrvatski stijeg nosi Dubravko Šimenc
	UTAKMICA JUG – VASAS

213

Korak do trona
Nije sve baš išlo glatko. Posljedice neodgovarajućeg rada,
nedostatak inventivnosti te svakako loših rezultata iz godine
u godinu osiromašivali su hrvatski vaterpolo. Tako smo u
prvenstvenu sezonu 2004/05. ušli s dva kluba manje, ali
i s dva bazena više – kako god to paradoksalno zvučalo.
Izgrađen je konačno bazen u zagrebačkoj Utrini, a obnovljen
je šibenski u Crnici. No, zbog nedostatka novca Prvu ligu nisu
mogli početi Gusar iz Mlina i opatijski Kvarner.
U prvenstvo smo ušli sa samo osam klubova. Tih osam je
prodavalo malo, a kupovalo još manje igrača. Uostalom,
navedemo li da je Mladost, inače sinonim za česte izmjene
igračkog kadra, u ljeto 2004, dakle, uoči sezone 2004/05, bila
rekorder s za njih tek pet novopridošlih i isto toliko otišlih
igrača – sve smo rekli.
U domaćim vodama era je Juga. Društvo s hrvatskog juga
nadmoćno vlada, osvajajući još jedno prvenstvo. Mladost je
odmah do, a svi ostali kvalitetom, na žalost, miljama daleko.
Očekivalo se kudikamo više od Primorja, no, Riječane je
također – ili možda bolje, opet – sustigla neimaština te se to
na ovaj ili onaj način moralo očitovati i u bazenu.
U reprezentaciji Rudić je tek hvatao konce, snimao stanje,
obilazio sve klubove i sredine. I odmah naložio igranje u svim
mogućim natjecanjima, za sve dobne kategorije. Tako smo se
to ljeto nakon višegodišnjeg izbivanja vratili i u Svjetsku ligu,
FINA-ino natjecanje koje nikad nije u cijelosti zaživjelo na
sasvim ozbiljan način, ali koje je konkretno nama u toj prilici
dobro poslužilo za uigravanje sastava, izobrazbu nadarenih
mladića, stjecanje iskustva.
Rudić nije dugo mirovao. Malo nakon Nove godine, već 4.
siječnja 2005, poveo je Hrvatsku do talijanskoga gradića
Imperije, u neposrednoj blizini francuske granice. Ondje
smo lako preko Bjelorusije, Slovenije, Rumunjske i (posebno
slatko) Italije u njihovu bazenu izborili nastup na SP u
Montrealu u srpnju. Uspješno su odrađena i dva turnira

Svjetske lige u Beogradu i New Yorku, budući da smo na
temelju rezultata s ta dva turnira izborili završni turnir ovog
natjecanja ponovo u Beogradu. Posebice ostaje upamćeno
slavlje nad Mađarima u New Yorku (9:7), u posljednjem kolu
tamošnjeg turnira.
Međutim, glavna priča te godine bio je Montreal i za nas
dotad gotovo ukleto natjecanje – Svjetsko prvenstvo.
Najveći grad države Quebec vidjeli su Pavić, Burić, Pavlović,
Antonijević, Vranješ, Franković, Primorac, Đogaš, Bušlje,
Komadina, Hinić, M. Bošković i Volarević. Jasno je, dakle, da
se Rudić odlučio za izvjesno pomlađivanje momčadi.
U skupini su ostvarene dvije lake pobjede – nad Kanadom
(19:4) i Rumunjskom (6:4), ali i uvjerljiv poraz – od Mađarske
(10:4). Zanimljivo, to je potpuno ista skupina, jednaki
suparnici kao i dvije godine ranije u Barceloni. Ali nije to
sve.
U osmini finala čekao nas je i isti suparnik – Australija. Sada
više nije bilo šale. Došlo je vrijeme za naplatu. Početkom
druge dionice bilo je čak 7:0, na koncu su se naši dečki malo
smilovali i zadovoljili trijumfom od samo četiri pogotka
razlike (10:6). Četvrtfinale je odrađeno kao od šale. Istina,
Rusi su poveli 2:0, ali su Franković dvaput te Đogaš i Vranješ
uzvratili za preokret 4:2. Završilo je pobjedonosno (6:4).
Ulaskom u krug četiri najbolje momčadi na svijetu
ponovljen je doseg iz Rima daleke 1994. Trebalo je, dakle,
proći čak jedanaest godina. U polufinalu je SiCG bio
bolji (5:4), a brončana kolajna izmaknula nam je u drami
produžetka s Grcima (10:11). A bili smo već tada blizu
medalje. Samo 34 sekunde prije kraja četvrte četvrtine
Đogaš je iz kontre pogodio za 9:8, ali devet sekundi prije
kraja Christos Afroudakis je poravnao. U produžetku je, pak,
drugi brat Georgi Afroudakis, samo 11 sekundi prije kraja,
postigao pogodak za 11:10 i prvu grčku medalju na velikim
vaterpolskim natjecanjima.

2005.

214

Poslije utakmice tuga među igračima, ali i staloženost
izbornika Rudića koji nije bio nezadovoljan. Uporno je
ponavljao da će Hrvatska tek na sljedećem SP u Melbourneu
biti spremna za medalju. Doduše, koji tjedan kasnije priznat
će da smo već u Kanadi mogli do sjajne kovine oko vrata i
to samo da je neki od napada s igračem više bio realiziran.
Upravo nam je taj dio igre bio vrlo loš. U polufinalu npr. 3-12,
a za broncu 5-11.
Ni mjesec dana kasnije osvojeno i još jedno četvrto mjesto,
sada u Svjetskoj ligi, završnom turniru u Beogradu. Tu je već
Rudić bio vidno ljutit. Prvo na organizatore i čelnike FINA-e
koji su iz sata u sat mijenjali pravila ne bi li Hrvatsku izbacili
iz finala koje je igrom zaslužila. Potom se naljutio i na vlastite
igrače koji su zlorabili njegovo povjerenje, te večer uoči
utakmice za treće mjesto tulumarili po Beogradu i sljedećeg

Prvo podatak za duboki naklon. Ratko Štritof
najtrofejniji je igrač u povijesti vaterpolskog
div-kluba Mladosti! Čak 25 trofeja u 16 senior-
skih sezona sa Žapcima. U tom pogledu nad-
mašuje čak i Ozrena Bonačića (kad se u obzir
uzmu isključivo igrački trofeji), Pericu Bukića,
Vjekoslava Kobešćaka.
Nerijetko u sportu postanemo svjesni veličine i
važnosti nekoga tek nakon što taj završi karije-
ru. U doba kad podvlačimo crtu, pa ostanemo
blago rečeno zatečeni ostvarenim dometom
“junaka naše priče”. Ratko Štritof je upravo
to. Jedan od junaka novijeg doba hrvatskog
vaterpola, ali i svevremenski junak Mladosti. To
ima posebnu težinu.
S čak četiri naslova klupskog prvaka Europe,
od kojih samo jedan nije bio ostvaren pod
kapicom zagrebačkog kluba, Štritof se svrstava
u kategoriju hrvatskih vaterpolskih legendi
poput Stipanića, Bonačića, Hebela, Z. Šimenca,
Jegera, Bukića. Jedinih Hrvata s čak četiri na-
slova prvaka Europe kao igrači. Ujedno, Štritof
je još jedan od igrača koji je osvojio baš svako
klupsko natjecanje u kojem se nadmetao. Bio je
prvak u tri različite države (Jugoslavija, Hrvat-
ska, Italija). Sudionik je prvog olimpijskog finala
u povijesti hrvatskog vaterpola, one vruće
ljetne večeri 1996. protiv Španjolaca u Atlanti.
A sve je počelo u... Rijeci!
– Recimo, splet okolnosti. Otac je bio na
služenju vojnog roka, a majka je u poodmakloj
trudnoći ostala u Rijeci i ondje me rodila.
On je početkom devedesetih godina prošlog
stoljeća bio sastavni dio mladog mladostaš-
kog vala koji je nakon odlaska jezgre starijih,
iskusnijih igrača poput Šimenca, Damjanića,
Milanovića, Miškulina, Popovića preuzeo klup-
ski stijeg i kada je malo tko mogao i pomisliti,
počeo graditi cijelo desetljeće nadmoći ovog
kluba u domaćim vodama. I europskim također.
Nezamislivi su bez njegova udjela europska
kruna 1996, baš kao ni Kup kupova tri godine
kasnije, odnosno Kup LEN 2001. Neumornim
radom s vremenom se prometnuo u jednog
od najboljih braniča na svijetu. Malo se koji
centar pokraj njega ikada naigrao. Nagutao
vode, to da, ali došao do lopte, pozicije za gol,
malo teže. Godine 2002. Štritof je izabran je i za
vaterpolista godine u Hrvatskoj.

dana izgubili od Njemačke (8:10). Iste one Njemačke koju su
samo dva dana prije razbili 15:8.
U Argentini je juniorska reprezentacija osvjetlala obraz osva-
janjem srebrne medalje na SP u Mar del Plati, a s medaljom
istog sjaja vratili su se i kadeti iz Sofije s EP.
Koncem ove godine, s početkom sezone 2005/06, uvedena
je velika novost u svjetski vaterpolo. Rekli smo zbogom
četvercu, uveli kazneni udarac s pet metara. Vrijeme napada
smanjeno je sa 35 na 30 sekundi. Mjesto izvođenja slobod-
nog udarca smanjeno je sa sedam na pet metara, igračima
je zabranjeno blokiranje s dvije ruke, a ukinut je korner od
igrača osim ako je namjeran.
S tim temeljnim promjenama pravila vaterpolske igre na-
stojalo se u cijelom svijetu podići popularnost ovog sporta,
dobiti na brzini, atraktivnosti, većem broju pogodaka.

Nakon Final Foura Eurolige u Genovi
2003. prvi se put otisnuo u inozemstvo.
Zov tada najbogatijeg kluba i aktualnog
prvaka Europe Posillipa bio je prejak. Baš
kao i izdašna financijska ponuda. Dvije
godine kasnije pokorio je Napulj, četvrti
put osvojio Europu. U finalu Eurolige
protiv Honveda, samo dvadesetak
sekundi prije kraja produžetka upravo
je Štritof pogodio za trofej prvaka kon-
tinenta! Eruptirao je Vezuv, a legendar-
no plivalište Scandone skandiralo je
Ratku Štritofu! Kakva čast!
Sezonu kasnije provest će na Siciliji,
pa se vratiti na godinu dana u Zagreb
i ponovo u Italiju. Ondje je, u prelije-
poj Toskani, u Firenci godine 2009.
igračku karijeru završio jedan od
najvećih hrvatskih vaterpolista svih
vremena, kapetan reprezentacije u
dva razdoblja, od 2001. do 2003. te
kod Rudića 2006.
Ratko Štritof – najtrofejniji igrač u
povijesti zagrebačke Mladosti! Hm,
a možda bi dovoljno bilo i da smo
zapisali samo tu jednu rečenicu...

Ratko Štritof
Najtrofejniji igrač MladostiRođen: 14. siječnja 1972.Mjesto rođenja: RijekaZanimanje: ing. prometaIgračka karijera: 1982-2003. Mladost, 2003-2005. Posillipo, Napulj,

2005-2006 Syracusa, 2006-2007. Mladost, 2007-2008. Posillipo,
Napulj, 2008-2009. Florentia, Firenca
Trofeji s reprezentacijom:– srebro na OI u Atlanti 1996.– srebro na MI u Bariju 1997.– srebro na EP u Firenci 1999.– srebro na EP u Kranju 2003.Trofeji s klubovima:

– Prvak Europe: 1989, 1990. i 1996. (Mladost), 2005. (Posillipo)
– Kup pobjednika kupova: 1999. (Mladost)– Kup LEN: 2001. (Mladost)– Europski Superkup: 1996. (Mladost)– Mediteranski kup: 1991. (Mladost)– Prvak Hrvatske: 1992, 1993, 1994, 1995, 1996, 1997, 1999, 2002. i

2003. (Mladost)
– Kup Hrvatske: 1993, 1994, 1998, 1999. i 2002. (Mladost)
– Prvak Italije: 2005. (Posillipo)– Prvak Jugoslavije: 1990. (Mladost)– Kup Jugoslavije: 1989. (Mladost)

215

Jugovo slavlje i
beogradski problemi
Godina Juga. U cijelosti i po svemu! Najbolji u Hrvatskoj i
u Europi. U biti, jedini koji su im uspjeli oteti jedan trofej
bili su mladostaši koji su, kalendarski još u 2005, nekoliko
dana prije Božića, osvojili nacionalni kup. Završnica tog
natjecanja prvi put se igrala kao turnir četiri momčadi, i to
u Zagrebu.
No, u svim ostalim natjecanjima jugaši su uspjeli otići
najdalje, popeti se na najviše postolje. U prvenstvu su se,
istini za volju, morali i pomučiti kroz pet teških i neizvjesnih
utakmica, ali istinska dominacija potvrđena je na završnom
turniru Eurolige koji je drugi put održan u Dubrovniku.
Bazen u Gružu je dotjeran, ne samo “ušminkan”, nego i
obnovljen i konačno natkriven pomičnim krovom.
Gosparima su u goste stigla tri talijanska kluba – Pro Recco,
Posillipo i Savona. Poslali su Talijani svoja tri najbolja i
najsjajnija vaterpolska razarača, ali protiv Jugova bojnog
broda nisu imali šanse. Prvo je u polufinalu nadigrana
Savona (9:8) pobjedonosnim pogotkom Nikše Dobuda
devet sekundi prije kraja, a u finalu je ista sudbina snašla
i Pro Recco. Pred prepunim tribinama jugaši su poveli
3:0, Talijani pri kraju izjednačili na 7:7, a Smodlaka je u
posljednjih pet minuta dvaput pogodio za treći Jugov
europski naslov.
Na kraju te godine, 20. prosinca, Jug je “preslušao” još jednu
talijansku momčad, Bresciu – aktualnog pobjednika Kupa
LEN – u njihovu bazenu 12:8 i osvojio Superkup.
U ljeto te godine Šibenik je bio domaćin jednog od turnira
Svjetske lige, čime je novoobnovljena Crnica doživjela
i međunarodnu premijeru. Međutim, kad je vaterpolo
posrijedi, nacija je pulsirala u ritmu primarnog natjecanja,
EP u Beogradu, u prvim danima rujna.

Rudić je u glavni grad Srbije poveo ovu momčad: Volarević,
Burić, Pavlović, Antonijević, Vranješ, Štritof, Marković, Đogaš,
Premuš, Bušlje, Bošković, Pavić, Joković. Povratnik u repre-
zentaciju je, dakle, Ratko Štritof, ali zbog premorenosti, pa
donekle i nedostatka motiva, u Beogradu nije bilo prvog
centarskog tandema Hinić – Smodlaka, baš kao ni Barača,
ozlijeđenog Frankovića, pa zatim Komadine, Primorca... Vrsta
je bitno pomlađena s nekoliko debitanata poput Jokovića,
Markovića, s novim prvim centrima Pavlovićem i Premušem.
Ponovo nas je mučila slaba realizacija igrača više, ali i spor
protok lopte. Ne treba se stoga čuditi što smo već nakon 3.
kola izgubili mogućnost borbe za medalju. Porazi prvo od
Italije (9:8), pa od Mađarske (16:11), a zatim dva uzastopna
neodlučena rezultata – s Grcima (10:10) i Nijemcima (9:9).
Jedinu pobjedu u skupini postigli smo nad Slovenijom (19:8).
U utješnoj skupini svladali smo Slovačku (12:6), Rusiju (10:7) i
na kraju Njemačku (11:7).
Biti sedmi u Europi nikad u vaterpolskoj Hrvatskoj nije bilo
shvaćeno kao uspjeh, pa tako nije ni sada. Još dok je repre-
zentacija bila u Beogradu, iz Hrvatske je dopirao pokoji glas
da “ni Rudić nije donio ništa dobro, napredno” te da ga je
“pregazilo vrijeme”. Predsjednik Saveza Bukić čvrsto je stao
uz izbornika, zaštitio ga čvrsto uvjeren da će već Melbourne
za šest mjeseci ponuditi sasvim drukčiju sliku.
Ujedno, Rudić kao i vodstvo HVS-a zauzeli su sasvim drukčiji
stav u odnosu na reprezentaciju: odlučno se, vjerujemo jed-
nom zauvijek, prekinulo s eksperimentima poput pomlađiva-
nja. Reprezentacija mora biti ono što joj i ime govori – dosto-
jan reprezent ili pokazatelj najboljeg što određena sredina
ima. Neovisno o nečijim godinama, ljepoti, bogatstvu. Na tim
načelima počele su pripreme za Melbourne 2007.

	 Srđan Antonijević
	Jug na krovu Europe
	Uoči početka utakmice Hrvatska – Italija na EP u Beogradu 2006.
	Hrvatska klupa na EP u Beogradu

2006.

216

	Jug – Prvak Hrvatske i pobjednik Kupa za 2007.
	Hrvatski navijači u Melbourneu

	 NEMA PROLAZA – Frano Vićan, jedan od junaka finala SP u Melbourneu protiv Mađara
>	Nema prolaza do hrvatskog gola
	 Slavlje može početi – svjetski smo prvaci!

2007.
Svjetski prvaci
Jednom u budućnosti, za koju godinu, desetljeće, kada god
neko društvo prijatelja u kakvoj konobi ili kleti započne priču
o vaterpolu, Melbourne godine 2007. bit će neizostavni dio,
početak svake priče. Te smo godine, naime, postali najbolji
na svijetu! Prvi put. Valjda ne i posljednji, ali taj premijerni
planetarni uspjeh baš zbog epiteta prvijenca uvijek će imati
posebno mjesto. Što je najbolje, zlato sa Svjetskog prvenstva
u Melbourneu bilo je tek jedno od mnogih velikih trofeja te
godine.
A i nije tako izgledalo, odnosno, malo je tko, pa ni najveći
optimisti, mogao očekivati takav epilog. Ratko Rudić bio je
krajnje odlučan da ovaj put u Australiju odvede 13 daleko
najboljih, najspremnijih, najkvalitetnijih. Godine nisu važne,
samo kvaliteta kao jedino mjerilo.
Tako je nakon devet godina u momčad pozvan, štoviše s
kapetanskom ulogom, Zdeslav Vrdoljak. Pod stijegom su se
ponovo okupili Hinić, Barač, Smodlaka, Vićan. Uz petoricu po-
vratnika, Down Under su krenuli i Pavić, Burić, Bušlje, Kunac,
Marković, Đogaš, Joković, Bošković.
Spoj mladosti i iskustva pošao je iz Zagreba 8. ožujka 2007. u
treći pohod na šesti kontinent, u zemlju u čijim se bazenima
u Perthu i Sydneyu prethodnih godina nismo proslavili. Sada
su se svi cijepili, imali dovoljno opreme, sponzora nije manj-
kalo. Najkraće, učinjene su sve nužne pretpripremne radnje
potrebne za uspjeh. Ostalo je samo uskočiti u bazen. Ako je
to baš “samo”.
Povoljnija skupina nije se mogla ni poželjeti s obzirom na
odabir suparnika, ali i na ritam kojim su nam slijedili. Počevši
od Južne Afrike (13:5) za razgibavanje ruku, posebice kape-
tana Vrdoljaka i njegovih pet komada. Domaćin Australija uz
manje oscilacije (od 6:2 do 6:6) u konačnici je ipak svladan
(10:9) uz četiri pogotka Boškovića, a na koncu su pobijeđeni
i bivši Rudićevi učenici SAD (10:8). Miho je sad dao “samo” tri.
Ta pobjeda osigurala nam je prvo mjesto u skupini i izravan

plasman u četvrtfinale. Sada je tek slijedio hrvatski bal na
vodi.
Rusi davno nisu pretrpjeli takvu blamažu (13:3), nakon 8:1 u
poluvremenu te tri pogotka Vrdoljaka. Polufinale je donosilo
Srbiju “na noge”. Istočni susjedi proveli su se vrlo slično kao
Rusi dva dana prije. Nikada hrvatski i srpski vaterpolisti nisu
odigrali utakmicu s tako malo neizvjesnosti kao te večeri 30.
ožujka pred razvijenim zastavama brojnih australskih Hrvata.
Čak 6:2 u poluvremenu i na koncu uvjerljivo slavlje (10:7) za fi-
nale. Blistao je Miho Bošković s tri pogotka, čovjek koji je bio
jedno od najvećih otkrića SP, uvršten u najbolju sedmorku
prvenstva. Prva hrvatska medalja na vaterpolskim svjetskim
prvenstvima. Njezinu boju određivao je finalni dan, 1. travnja,
susret s Mađarima. Dan kad se Hrvati nisu šalili.
Dan kada je branio Vićan, a pogađali Joković i Marković. Prvo
Vićan spektakularno skida kontru Szivosa kod mađarskog
vodstva u posljednjoj četvrtini i 6:7. Frano je Mađarima izbio
zlato iz ruku, a mali Gospar Maro Joković u protuudaru po-
gađa bliži kut za poravnanje i produžetak. U tom se, pak, pro-
dužetku ukazao Pavo Marković, Hrvatsku odveo do vodstva
(9:8), do pobjede, do vrha svijeta! Cijela je Lijepa naša bila
na nogama, izuzev one trinaestorice u Melbourneu i njihova
trenera. Oni su bili - u bazenu.
Iz Australije, iste one u kojoj smo znali biti deveti ili deseti,
sada su dopirali zvuci hrvatske himne, na najvišem se jarbolu
vijorio crven-bijeli-plavi. Ima sportskih trenutaka u životu
kad vas preplave emocije, kad se koža ježi, a grlo steže. Ovo
je bio jedan takav.

217

218

219
	Hrvatska je prvak svijeta

220

	 VELIČANSTVEN DOČEK SVJETSKIH PRVAKA – Prepun
zagrebački Trg bana Jelačića pozdravio je hrvatske
vaterpoliste

	Hrvatska vaterpolska reprezentacija, momčad
godine 2007. u izboru Sportskih novosti. Uz trofej su:
Smodlaka, Đogaš, Vrdoljak, Bušlje i Kunac)

>	Primanje za svjetske prvake kod predsjednika
Republike Hrvatske Stjepana Mesića

	Konfeti za prvake

221

Uspjeh za povijest jedne posebne generacije igrača predvo-
đenih izbornikom Rudićem, ali i njegovom desnom rukom,
tada pomoćnim trenerom Miloradom Mikijem Damjanićem.
Mladim zagrebačkim stručnjakom i sjajnim vaterpolistom,
koji je uz Rudića bio od prvih dana siječnja 2005. u talijan-
skoj Imperiji. Uz njega učio ali mu istodobno i pomagao. Ne
možemo jednako tako ne pripomenuti i svojevrsnog dobrog
duha te reprezentacije, Juru Prižmića. Službeno direktor
reprezentacije, neslužbeno njezin 14-ti igrač. Spiritus movens
naconalne momčadi. Čovjek kojem nikada ništa nije bilo
teško za Hrvatsku i vaterpolo. Ukoliko je trebalo pronaći bolji
hotelski smještaj ili pak samo ponijeti koju kapicu ili loptu na
klupi. Za njega ništa nije bilo ispod časti. Nikada se nije pona-
šao direktorski, iako je baš u tom poslu bio odličan. Čovjek
koji je ‘čuvao leđa’ Rudiću, a igrače tretirao kao sinove.
Povratak prvaka bio je spektakularan, nešto što silne va-
terpolske generacije Hrvata nikad nisu doživjele. Središnji
doček bio je na ispunjenom zagrebačkom Trgu bana Jela-
čića, ali svoje su dočeke upriličili i splitska riva, dubrovački
Stradun, riječki Korzo... Zlatni vaterpolisti izašli su na poštan-
skim markama, proglašeni su, dakako, najboljom momčadi
godine, Rudić najboljim trenerom godine.
Mjesec dana kasnije, 12. svibnja, Ratko Rudić i službeno je uvr-
šten u vaterpolski Hall of Fame, a u kasno ljeto iz floridskoga
grada Fort Lauderdalea stigla je informacija da će u generaciji
2008. ondje biti uvršten još jedan Hrvat - Perica Bukić!
Nisu te godine samo seniori osvajali medalje. Sve hrvatske
vrste koje su se natjecale vraćale su se u domovinu s kolaj-
nom. Mlada reprezentacija (do 20 godina) na SP u kalifor-

nijskom gradu Long Beachu osvojila je brončanu medalju
pobjedom nad Srbijom (12:8). Juniorska vrsta (do 18 godina)
također je brončana, na EP na Malti, nakon pobjede nad Grč-
kom (10:4). Kadeti (dječaci do 15 godina) osvojili su u Obre-
novcu, na neslužbenom svjetskom prvenstvu, prvo mjesto
pobijedivši u finalu Srbiju (7:5).
U domaćem prvenstvu glavnu riječ i dalje vodi dubrovački
Jug koji osvaja novu dvostruku krunu, ali pojavila se napo-
kon i treća kvalitetna momčad. Šibenik, istina, nije uspio
ugroziti premoć Juga i Mladosti, ali u Kupu LEN senzacio-
nalno je stigao do finala s ruskim Sintezom iz Kazana.
U prvoj su utakmici 9. svibnja izgubili (12:10), a dva tjedna
kasnije pobijedili su, na žalost, s nedovoljnom razlikom (10:9),
iako su u završnici imali i tri pogotka prednosti. To je najveći
europski uspjeh u povijesti šibenskoga kluba i još jedan
pokazatelj koliko je bitno imati vlastiti bazen, trenirati i igrati
u njemu.
Uspjesima tu nije kraj, budući da je Jug i treći put uzastopno
ušao u završnicu Eurolige, a drugi put za redom i u finale.
U Milanu je u polufinalu u trileru peteraca svladan Partizan
(18:17), ali se u finalu, 23. lipnja, Pro Recco pokazao jačim (9:8).
Miho Bošković proglašen je najboljim igračem završnog tur-
nira, baš kao što će koncem godine biti proglašen i najboljim
vaterpolistom Europe za godinu 2007. u izboru LEN. Cijela je
godina bila okrunjena u Splitu Danima hrvatskog vaterpola
u okviru kojih je odigran završni turnir domaćega kupa, uz
pobjedu Juga nad Mladosti.
Godina 2007. zaslužuje počasno mjesto u hrvatskom vater-
polskom spomenaru. Sada i zauvijek.

222

Kao klinac igrao je na svim pozicijama, kasnije
se isprofilirao kao centar, ušavši s petnaestak
godina u prvu momčad. Zapravo, već godinu
ranije igrao je u B-ligi, a potom je u Primorju
došlo do velike smjene generacije, pa su klinci
iz omladinskog pogona popunili rupe. Bila je to
dobra generacija i nekako logičan slijed doga-
đaja. Iz te generacije uz Hinića najviše je traga
ostavio Burburan.
Igor je do 14. godine koketirao i s rukometom,
igrajući za Pećine, lokalni klub, i za školu, na-
ravno. Kad se konačno trebalo odlučiti za jedan
sport, nije previše dvojio, vaterpolo je bio draži,
uostalom, i klub je, kaže, bio veći. Ali rukomet
je i dalje ostao u srcu, čak i u obitelji, sestra
Mira udala se za rukometnog reprezentativca
Hrvatske Alvara Načinovića. Šteta što Igor nije
nastavio, kao nekada Zlatko Šimenc, ganjati
oba sporta.
– A, ne, nisam ja bio toga kalibra – skromno će
odbaciti takvu mogućnost.
Osam je godina proveo u Italiji koja ga je pot-
puno opčinila, naučio je jezik, ali i stekao mno-
go prijatelja, zavolio zemlju i njihovu kulturu.
U Brescii je proveo sedam godina, što smatra
nezaboravnim iskustvom, “lijep je to bio život”.

Igor Hinić, “div s Kvarnera”, centar
svjetske klase, vaterpolist kakvog bi
svaki klub htio u svojim redovima.
Stoga i ne čudi što je s kraja prošlog
stoljeća dobio “nemoralnu ponudu” iz
Rima, ponudu koju nije mogao odbiti:
– Taj ugovor nisam u to vrijeme nigdje
mogao dobiti.
Igor je s osam godina krenuo u pliva-
nje, s deset se prebacio na vaterpolo,
“klasična priča, bio sam loš plivač,
tako su radili i drugi”. Zašto plivanje?
Zato što je sestra Mira, godinu i pol
dana starija, također išla na plivanje,
Primorje je tada bilo najjači plivački
klub u državi, pa je roditeljima nekako
bilo zgodno i malog Igora upisati,
kako bi ih zajedno mogli voziti i razvo-
ziti s Kantride.
S deset je prešao u vaterpolo, kod
trenera Ive Rendića, kasnije i Zlatka
Bibanovića.
– Rendić je bio sjajan plivački struč-
njak, a s Bibanovićem je krenula moja
vaterpolska karijera – reći će Igor
puno godina kasnije.

Igor Hinić
Div s Kvarnera
Datum rođenja: 4. prosinca 1975.

Mjesto rođenja: Rijeka

Igračka karijera: 1990-1999. Primorje, 1999-2000.

Roma, 2000-2008. Brescia, od 2008. u Mladosti

Trofeji s reprezentacijom:

– zlato na SP u Melbourneu 2007.

– srebro na OI u Atlanti 1996.

– srebro na EP u Firenci 1999.

– srebro na EP u Kranju 2003,

– srebro na MI u Bariju 2007.

– srebro na FINA kupu u Oradei 2010.

Trofeji s klubovima:

– Kup LEN: 2002, 2003. i 2005. (Brescia)

– Prvak Italije: 2003. (Brescia)

– Kup Hrvatske: 1995. (Primorje)

Sve je počelo lomom ruke, 1994, a Damir je
trenirao rukomet. Radi bržeg zacjeljivanja loma
i potpunijeg oporavka treneri su ga poslali na
plivanje. A što nedostaje rukometašu kad ga
bacite u vodu? Lopta, naravno! Dečko je inače
bio zaljubljen u vaterpolo, ali u tom času, prema
liječnicima, taj sport nije dolazio u obzir. No,
slučaj je i ovdje umiješao svoje prste: baš je u to
doba u gradu utemeljen Vaterpolski klub Pula...
Presudna je bila 1997. godina kad ga je na
nekom malenom turniru u Istri zamijetio Željko
Tonković, vrijedni pomoćnik Zorana Roje. On ga
je nagovorio da prijeđe u Primorje.
Burić je na Kvarneru igrački sazrijevao, iz godine
u godinu usavršavao svoju igru i počeo privlačiti
sve veću pozornost na sebe. Sjajan uspjeh za
mladog igrača iz Rijeke, koja je, realno gledano,
u vaterpolskom svijetu ipak živjela u sjeni
klubova iz Zagreba, Splita i Dubrovnika.
Tri tjedna prije EP u Kranju Roje zasjeda za
kormilo vaterpolske reprezentacije i Burića
poziva pod nacionalni barjak. Hrvatska sportska
javnost, ona koja vaterpolo prati ovlaš, reagirala
je s nevjericom: tko je sad pak taj?
“Taj” je odigrao EP za čistu peticu. Nimalo
debitantski opčinjen suparničkim centrima,
ugradio je nemjeriv doprinos europskoj srebrnoj
medalji. Godinu dana kasnije s Primorjem je
ostvario najveći europski uspjeh u povijesti –
treće mjesto na završnom turniru Eurolige u
Budimpešti. Rijeka je, jasno, postala premalena,
preuska za Damira, pa je u ljeto 2005. preselio u
Zagreb i zaigrao za Mladost.
Iznimnoj snazi i visini koja mu dodatno pomaže
u kvalitetnom obavljanju obrambenih zadaća,
s vremenom je pridodao silovitost, razornost
svom udarcu. Imao je on tu osobinu i prije,
naravno, samo je ona dodatno ojačala upravo na
SP u Melbourneu 2007.

Damir Burić
Sretan lom ruke
Datum rođenja: 12. veljače 1980.

Mjesto rođenja: Pula

Igračka karijera: 1994-1997. Pula, 1997-2005. Primorje Rijeka,

2005-2009. Mladost, od 2009. Pro Recco Genova

Trofeji s reprezentacijom:

– zlato na SP u Melbourneu 2007.

– bronca na SP u Rimu 2009.

– srebro na EP u Kranju 2003.

– srebro u Svjetskoj ligi u Podgorici 2009.

– bronca u Svjetskoj ligi u Nišu 2010.

– srebro na FINA kupu u Oradei 2010.

Trofeji s klubovima:

– Euroliga: 2010. (Pro Recco)

– Prvak Hrvatske: 2008. (Mladost)

– Kup Hrvatske: 2006. (Mladost)

223

Kao i svi u Cavtatu, ljeti – pravac plivalište, zimi
– tri puta tjedno do Gruža. Paralelno je u počet-
ku trenirao judo i stolni tenis. Ne predugo.
Tata Jakša bio je osamdesetih godina prošlog
stoljeća vratar Juga. Osvajao je četiri puta
prvenstvo Jugoslavije, dva puta slavio sa
Savinovićem, Đuhom, Sukno, Milatom, Boškom
Lozicom i inim drugima osvajanje nacionalnog
kupa. Ali tata nije bio presudan što je mali Miho
s deset godina odlučio trenirati vaterpolo.
– Izbora nije bilo – reći će Miho – Čitav Cavtat
bio je u plivalištu, pa tako i ja.
U srednjoj školi, do tada je bio tek “jedan od”,
odskakao je od drugih. Trebalo je raditi jače i
više. Od njega se to tražilo jer, “bit će nešto od
toga malog”, govorili su mnogi uz rub gruškog
plivališta. Miho je muku mučio kako uskladiti
školu i sport. Školu ni u ludilu nije želio zapo-
staviti.
Naravno, već je bio kapicu Cavtata zamijenio
kapicom Juga.
– Uvijek je tako, najbolji iz Cavtata idu u Jug –
neće reći ništa novo već potvrditi ono što je već
desetljećima cavtatska svakodnevica.
U Gružu ga je dočekao Aljoša Lončarić. Pod nje-
govim vodstvom igrao je prvo za kadete.
Prvi pogodak. Pa još za Cavtat. Na B prvenstvu
Hrvatske.
– Igrali smo u Korčuli. Bacio sam loptu. Nisam
ni vidio kako je ušla u gol. Bili su me potopili
nakon šuta.
Već tada je sanjao kako će jednog dana zaigrati
u Jugu te za reprezentaciju.
– Jug je svakom dječaku san. Biti jugaš znači
biti nešto u Gradu – zbori Miho.
Imao je 18 godina. Gruž je gorio. Jug je prvak
Europe. Pao je u polufinalu Final Foura Bečej,
u finalu Olympiakos. Miho je u danima slavlja
krenuo put Splita.
– Otišao sam na fakultet i na posudbu u drugi
klub. U Jadranu sam imao prostora za razvija-
nje i igru.
Nije žurio. Svjestan je bio da sa 18 godina teško
može dobiti priliku za igrati u Jugu.

te prsti koji su znali često
iskakati”.
– Zoran Roje ostavio je
najviše traga na moju
karijeru, on mi je usadio
vaterpolsku bazu – ne želi
više nikoga posebno isti-
cati – od svakog sam nešto
novo naučio.
Broj 11, po kojem ga po-
znaju, dobio je na početku
karijere slučajno, jer je bio
slobodan, kasnije su mu ga
u svakom klubu ponudili.
Slaže se sa svima, takav je
tip, a najviše je igrao s Ba-
račem s kojim se “razumije
u igri i žmirećki”. Tu su još,
od suigrača s kojima mu je
posebno drago igrati, Vrdoljak, vratar Vićan...
Hina ima dvije kćeri, Gaia ima šest, a Anja četiri
godine i obje već, na tatu, plivaju. Iako bi on
više volio da se bave odbojkom, “to je sjajan
sport za žene”. Igor obožava ronjenje i ribarenje,
u vikendici na Osoru ima dvije drvene barke,
“pasare” od četiri i šest metara. Lovi na “panulu”,

– Bio bih 13. ili 14. igrač, koji bio dobio minutu-
dvije, a tako se ne može napredovati.
Realan prema sebi, realan prema drugima nije
se ljutio zbog odlaska. Tri godine je proveo u
redovima sastava sa Zvončaca.
– Kao što je pogodak bio odlazak, pogodak je
bio i povratak kući – reći će.
Posudba još nije bila završila. Jug je zaključio
da je Miho dovoljno dobar. Ostatak priče je
dobro poznat. Jug je prvak Hrvatske,
pobjednik Hrvatskog kupa te sudionik
Final Foura Eurolige u Napulju u toj prvoj
pravoj seniorskoj sezoni u Jugu cavtatskog
mladića Mihe Boškovića. Sljedeće godine,
2006, sve se slilo u vitrine Gruža. Bošković
i ekipa slavili su naslov prvaka Europe,
Hrvatske, osvojili su europski Superkup
te domaći kup. “Godina Juga”, glasili su
naslovi u dnevnom tisku. Nikad prije u
klupskoj povijesti – četiri naslova u jednoj
kalendarskoj godini Jugaša. Jedan od naj-
zaslužnijih bio je Miho Bošković.
Potom, 2007. Svjetsko prvenstvo u Mel-
bourneu. Hrvatska je zlatna, a jedini hr-
vatski zlatnik u najboljoj momčadi SP-a
je Miho. U Milanu prvi put je jedan Hrvat
najkorisniji igrač Final Foura Eurolige,
MVP. Opet je to Miho. LEN, Europska
plivačka federacija, krajem iste godine
odlučila je – Hrvat je najbolji vaterpolist
Europe. Prvi put u povijesti to je Hrvat. I
opet nagrada u Mihine ruke.
– Hvala suigračima. Ipak je vaterpolo
momčadski sport – istaknut će.
Čitav svijet ga zna, razorni udarac mu
je najjače oružje. Izvrstan je napadač
s fantastičnim osjećajem za pogodak.
Lider. Potvrđuje to iz dana u dan u
Jugu jer nije lako, treba u pravom
trenutku biti pravi, postići pogodak
kad je najpotrebnije, a Miho to radi
na najbolji mogući način.
Vaterpolski Mozart. Školu nije ni na trenutak
zapostavio. Što je naučio na Glazbenoj
akademiji u Splitu pokazao je svima na danima

Miho Bošković
Mozart iz bazena
Datum rođenja: 11. studenog 1983.Mjesto rođenja: DubrovnikVaterpolom je počeo igrati 1993.Klupska karijera: 1993-1996. Cavtat, 1996-2001. Jug, 2001-2004. Jadran, od 2004-2010. Jug, od 2010. Vasas

Trofeji s reprezentacijom:
– zlato na SP u Melbourneu 2007.– bronca na SP u Rimu 2009.– srebro u Svjetskoj ligi u Podgorici 2009.– bronca u Svjetskoj ligi u Nišu 2010.– srebro na FINA kupu u Oradei 2010.Trofeji s klubom:

– Euroliga: 2006.
– Europski Superkup: 2006.– Prvak Hrvatske: 2001, 2005, 2006, 2007, 2009. i 2010.– Kup Hrvatske: 2004, 2005, 2007, 2008, 2009. i 2010.Nagrade:

– Najbolji igrač Europe u izboru LEN-a 2007. – Vaterpolist godine u izboru Večernjeg lista – dobitnik “Žute kapice” Sportskih novosti– sportaš grada Dubrovnika– MVP Final Foura Eurolige 2007. u Milanu

Igor je vrlo racionalan tip, ne pati od velikih
riječi, uz njega se ne vežu afere. Među svoje
najdraže utakmice rado ističe dvije – začudo,
ne i osvajanje zlata u Melbourneu 2007. godine,
iako mu je i ta utakmica, naravno, u lijepom
sjećanju. Prva koju najbolje pamti jest osvajanje
Kupa Hrvatske s Primorjem, “tada mi se to činilo
kao nedostižan uspjeh”. Proslava je trajala tjed-
nima, jelo se i pilo, slavilo i pjevalo.
Druga utakmica koja mu se urezala u sjećanje
bila je pobjeda nad Jugoslavijom u Atlanti u
četvrtfinalu Olimpijskih igara 1996. godine.
– To je bila velika pobjeda, i velika naša utakmi-
ca, nacionalni naboj tada je bio strahovito jak.
O svojim igrama nikada nije htio govoriti, “neka
to drugi ocjenjuju”. Čak ne voli govoriti ni o svo-
jim prednostima u igri, još manje o manama,
ako ih uopće ima.
Prvi je put u reprezentativni krug ušao 1995.
godine, kod izbornika Silića, za EP u Beču bio je
među 15 igrača, već za sljedeće natjecanje ušao
je među 13 veličanstvenih.
Kao klinac nije bio baš neki radnik, po vlastitom
priznanju, kasnije je počeo shvaćati vrijednosti
i potrebu treniranja. Nije imao nekih ozbiljnijih
ozljeda, osim što ga je još u Rijeci “mučilo rame

ali nisu mu strane ni mreže ni udica, prije je
znao zaroniti i s puškom, ali nikada s bocama,
“lovim na dah, koliko mogu, ali nisu to neke
dubine”. Od trofeja može se pohvaliti ugorom
od 13 i zubacem od 7 kilograma. Supruga ne
voli njegovo ronjenje, “zato što uvijek idem
sam”.

HOO-a u Koncertnoj dvorani Vatroslava
Lisinskog u Zagrebu. Sjeo je za klavir i svirao.
Naravno, oduševio. Baš kao u kapici Juga i
hrvatske reprezentacije, gotovo u svakoj prilici.

224

Zdeslav Vrdoljak nezaobilazan je lik hrvatskog
vaterpola, miran i povučen privatno, ali živa
vatra u vodi, naoko nespojivo, iako u njegovu
slučaju vrlo, vrlo prirodno. Pod tim živa vatra,
naravno, ne podrazumijevamo agresivnost
i sportski bezobrazluk – to mu, po vlastitom
priznanju, ionako spada u mane. Ako ih uopće
ima.
Mali se Zdeslav počeo prvo baviti plivanjem,
sa sedam godina, što je prilično prirodan put
u njegovoj splitskoj uvali Spinut. Mornar mu je
matični klub, oduvijek u srcu, ali kao drugi dom
često zna spomenuti zagrebačku Mladost gdje
se sjajno snašao i ostavio neizbrisiv trag. Uo-
stalom, dvije godine igranja u Mladosti s kraja
devedesetih godina prošlog stoljeća nekako su
mu najdraže u karijeri.
Otac Danijel bio je predsjednik Mornara krajem
osamdesetih godina prošlog stoljeća, a i sinovi
Dario (1987) i Marin (1999) polako kreću očevim
stopama.
U prvu je momčad Mornara upao 1987. nakon
što je godinu ranije klub osvojio Kup kupova i
došlo do smjene generacije. Već tada je dobio
svoju legendarnu

kapicu s brojem 2, koju je kasnije, po dolasku
iz Italije, podvostručio na 4. I tada, kao i do
posljednjih igračkih dana, igrao je na desnoj
strani. Iz njegove tadašnje generacije u Morna-
ru nitko se nije uspio probiti, što samo govori
da je prvi njegov trener Brane Zovko imao
pravo kad je po njega znao odlaziti na Bačvice
i vraćati ga s kupanja s prijateljima. Jer mali je
Zdejo oduvijek volio društvo, treninge tada
nešto manje. Srećom, brzo je shvatio ono što je
njegovu treneru odavno bilo jasno, da se radi o
nebrušenom dijamantu.
U reprezentaciju ga prvi put uvodi Bruno
Silić na SP u Rimu, na čemu mu je neizmjerno
zahvalan, iako priznaje da se tada nije baš
naigrao. Ali svaki je početak težak. Rim pamti
po lošem, po porazu od Rusa u borbi za broncu,
što će mu se ponoviti i tri godine kasnije, na EP
u Sevilli.
Iako, nisu mu to najgore utakmice. Posebno
po zlu pamti finale Kupa LEN u Splitu protiv
Partizana, kad je nastupao za Jadran.
– Igrali smo u Beogradu 8:8, u Splitu je sve bilo
spre- mno za feštu, janjci na ražnju, a kad

tamo, izgubili smo s nevjerojatnih
3:1! Bože, kakva tuga, cijeli je Split
plakao, mi najviše.
Zdeslav, naravno, pamti i sretnije
dane. Finale i zlato iz Melbournea
na pijedestalu je njegovih najljep-
ših uspomena.
– Taj nam je rezultat svima
obilježio karijeru, iako je i prije
bilo sjajnih susreta, kao, recimo,
pobjeda u polufinalu OI u Atlanti
protiv Talijana, također strašna
utakmica.
Njegovu je karijeru obilježila i
neobična bolest. Dijagnoza je
glasila, nakon svakakvih priča,
od raka do mononukleoze

Zdeslav Vrdoljak

Kapetan svjetskih prvaka

Datum rođenja: 15. ožujka 1971.

Mjesto rođenja: Split

Klupska karijera: 1987-1993. Mornar, 1994-1995. Mladost, 1995-

1998. Jadran, 1998-2001. POŠK, 2001-2005. Padova, 2005-2007.

Mornar, 2007-2009. Mladost

Trofeji s reprezentacijom:

– srebro na OI u Atlanti 1996.

– zlato na SP u Melbourneu 2007.

Trofeji s klubovima:

– Prvak Europe: 1996. (Mladost)

– Europski Superkup: 1996. (Mladost)

– Prvak Hrvatske: 1996. i 1997. (Mladost)

– Kup Hrvatske: 2000. (POŠK)

– sindrom kroničnog umora. I to baš nakon
propuštenog finala Kupa LEN s Jadranom.
– Imao sam tada oba upaljena uha, zbog stresa
i nervoze, a zbog psihičkog i fizičkog umora
dobio sam temperaturu koja nikako nije padala
više od pola godine. Tada sam se čak i mislio, u
30. godini, ostaviti vaterpola, nisam više imao
motiva.
Nakon dvije sezone u POŠK-u seli u Italiju, gdje,
doduše, nije financijski posebno profitirao, ali
se igrački preporodio. Naučio je jezik, spoznao
smisao studiranja i po povratku upisao Višu tre-
nersku u Zagrebu. Ima trenerskih ambicija, ali
sustavan kakav već jest, želi krenuti od mlađih
kategorija, nije od onih koji odmah pucaju na
visoke pozicije.
Zdeslav je miran čovjek, obiteljski, pravi
kapetan koji voli okupiti svoje suigrače i nakon
treninga, koji voli druženja i izvan bazena.
Vikendica u Vinišću njegovo je “čistilište”, tu
povazdan nešto radi iz kamena i drva. Ne, nisu
to skulpture, već predmeti upotrebne vrijedno-
sti, poput stolova ili zidova. Kao najveći uspjeh
u životu stavit će na prvo mjesto obitelj, a nije
tajna i da dobro kuha. Voli tako, uz čašicu vina i
razgovor, kuhati za prijatelje, i to bilo koje jelo,
ne samo baciti ribu na gradele.
Od suigrača s kojima je igrao posebno ističe
vratara Sinišu Školnekovića te kompletnu gene-
raciju Mladosti s kojom je osvojio dva prvenstva
Hrvatske, Kup prvaka i Superkup.
Nesklon samohvali, s dragošću će primiti
kompliment, a sebe ocrtati tek u pola rečenice,
“dosta dobro plivam, imam pregled igre, šut
i asistenciju”. Tek toliko. A Zdeslav je zapravo
dirigent u vodi, njegove asistencije imaju oči,
više voli dodati loptu nego zabiti. Zato ga i svi
vole, zbog beskrajne odanosti i nesebičnosti. I
da, za kraj, u vodu prije utakmice uvijek skače
na noge, ni slučajno na glavu, i na poseban
način veže kupaće gaćice. Zašto? Ni on se više
ne sjeća pravog razloga...

225

Mađari su u finalu Svjetskog prvenstva u
Melbourneu 2007. vodili 7:6, a Marton Szivos
se u protunapadu našao sam ispred Frane
Vićana. U 97 posto slučajeva to je pogodak.
Ali ne i kad je na vratima “sveti Frano”! Iako
ga je Mađar “cimao”, Frano je reagirao poput
pantere i obranio gotovo neobranjivo. Poslije
je Hrvatska iz rekontre izjednačila, a nakon
produžetaka i pobijedila (9:8). Hrvatski su
vaterpolisti postali svjetski prvaci, a Kraš je
junaka finala i cijelog Svjetskog prvenstva u
Melbourneu 2007. Franu Vićana nagradio sa 90
kilograma Domaćice, njegova omiljena keksa.
Većinu tog slatkog tereta Frano je podijelio
mališanima u domovima za nezbrinutu djecu. A
o obranjenom ziceru pričao je:
– Kako sam ono obranio? Ha, kako! Vidite da
ide čovjek i pokušavate ga nadmudriti. Ovaj put
mi je to, na svu sreću, uspjelo.
I mađarski izbornik Denes Kemeny, uvijek škrt
na komplimentima kad su posrijedi igrači izvan
njegove reprezentacije, skinuo je tada šešir
“hrvatskoj hobotnici”.
– Kad imate takvog vratara, tada je momčadi
puno lakše igrati. Bio je sjajan!
Oduševljeni su Vićanom bili i hrvatski iseljenici
u Australiji (skandirajući mu, “jedan je Frano!”)
jer on je doista radio čudesa na vratima te iz
utakmice u utakmicu bio sve bravurozniji. Nije
stoga čudno što je jedan australski Hrvat pred-
ložio da se Frani da status hrvatskog branitelja.
Vićan je, pak, istaknuo nešto što su ljudi izvan
reprezentacije mogli samo naslućivati:
– Pamtit ću za sva vremena ozračje koje je
vladalo u reprezentaciji. Ne sjećam se da je u
nacionalnoj vrsti ikad bilo toliko zajedničkog
naboja, a za to najviše zasluga ima naš kapetan
Zdeslav Vrdoljak. On je najbolji kapetan kojega
sam ikad imao! – naglasio je Frano.

Frano Vićan
Hrvatska hobotnica
Datum rođenja: 24. siječnja 1976.

Mjesto rođenja: Dubrovnik

Igračka karijera: 1989-1994. Jug, 1994-2003. Mladost,

2003-2004. Chiavari, Italija, 2004-2006. Nervi, Italija,

od 2006. Jug

Trofeji s reprezentacijom:

– zlato na SP u Melborneu 2007.

– srebro na EP u Firenci 1999.

– srebro na EP u Kranju 2003.

– srebro na MI u Bariju 1997.

Trofeji s klubovima:

– Prvak Europe: 1996. (Mladost)

– Europski Superkup: 1996. (Mladost) i 2006. (Jug)

– Kup pobjednika kupova: 1999. (Mladost)

– Kup LEN: 2001. (Mladost)

– Prvak Hrvatske: 1995, 1996, 1997, 1999, 2002. i 2003.

(Mladost), 2007, 2009. i 2010. (Jug)

– Kup Hrvatske: 1997, 1998. i 2001. (Mladost), 2007,

2008, 2009. i 2010. (Jug)

Iako je zlatna medalja iz Melbournea njegov
najveći sportski uspjeh, nije jedini jer se gospar
Frano može pohvaliti i s dva europska srebrna
odličja s hrvatskom reprezentacijom te Kupom
prvaka (s Mladosti) dva Superkupa (s Mladosti
i Jugom), Kupom kupova i Kupom LEN (oba
s Mladosti), s čak sedam naslova hrvatskog
prvaka... Ukratko, u klupskom vaterpolu nema
naslova koji ovaj odlični vratar nema u svojoj
riznici.
A počeo je za današnje prilike prilično kasno:
sa 13 godina u dubrovačkom Jugu (počeo je s
plivanjem, a prije vaterpola tri se godine bavio
rukometom). Branio je i za hrvatsku juniorsku
reprezentaciju, ali pravu je afirmaciju ipak
stekao u zagrebačkoj Mladosti u koju je došao
kao 18-godišnjak (najviše zbog studija) i s njom
u deset godina osvojio čak 13 trofeja (u Zagrebu
se i oženio).
– To vrijeme provedeno u Zagrebu mogu
opisati kao jedno od ljepših razdoblja u svojoj
karijeri. Na početku sam učio od Školnekovića,
a vrlo sam ponosan na 1999. jer sam tada
branio a Mladost je osvojila sve što je mogla,
i to na dominantan način. Presudnu ulogu
odigrao je trener Ozren Bonačić, koji se drukčije
postavio prema momčadi, a ona mu je to
vraćala na najbolji mogući način, odličnim
igrama – rekao je Vićan.
Nakon toga put ga je odveo u talijanski Chia-
vari, pa u Nervi. Poslije trogodišnjeg boravka
u Italiji, u 31. godini, vratio se u Jug i ispunio
životnu želju da brani za Gospare.
Branio je za hrvatsku reprezentaciju (ukupno
146 utakmica) na olimpijskim igrama 2000,
2004. i 2008, no, u Atlanti 1996. kad je osvojena
srebrna medalja, nije ga bilo.
– Nisam tada bio ni prvi vratar u Mladosti, pa ni-
sam mogao biti ni u reprezentaciji – kaže Vićan.

226

Imao je devet godina kada ga je tata doveo
na bazen u Gružu. Počeo je, odigrao prve
utakmice u mlađim kadetima te postao
jedan od boljih igrača Juga.
Pavo Marković je rođeni strijelac. To je
potvrđivao iz utakmice u utakmicu. Laskave
naslove najboljeg igrača i strijelca završnih
turnira prvenstva i kupa osvajao je već u
mlađim uzrastima, a medalje s mlađejuni-
orskom, juniorskom i seniorskom reprezen-
tacijom.
U kapici seniorske reprezentacije prvi put se
našao sa 20 godina, na finalu Svjetske lige u
Beogradu, gdje je igrao i na svom prvom eu-
ropskom prvenstvu. Ta dva natjecanja neće
pamtiti po dobru, ali svoj debi na Svjetskom
prvenstvu nikad neće zaboraviti.
– Joković je bio desno, kad sam vukao
kontru. Išli smo 4 na 3. Mislio sam, hoću li

Pavo Marković
Rođeni strijelac
Datum rođenja: 20. travnja 1985.

Mjesto rođenja: Dubrovnik

Klupska karijera: 1994. do 2000. Jug, 2000. do 2003.

Gusar, od 2003. u Jugu

Trofeji s reprezentacijom:

– zlato na SP u Melbourneu 2007.

– bronca u Svjetskoj ligi u Nišu 2010.

Trofeji s klubom:

– Euroliga: 2006.

– Europski Superkup: 2006.

– Prvak Hrvatske: 2004, 2005, 2006, 2007, 2009. i 2010.

– Kup Hrvatske: 2003, 2004, 2006, 2007, 2008, 2009. i

2010.

mu dodati ili ću opaliti – prisjeća se produžetka
finala SP-a protiv Mađara Pavo Marković.
Opalio je i pogodio. Hrvatska je povela 9:8.
Rezultat se do kraja nije mijenjao.
Marković je moderan igrač. Igra iznimno dobro
u obrani, šut mu je precizan i snažan. Pozitivno
bezobrazan u igri, zna “potegnuti” kontru. Po-
tvrdio je sve to u produžecima finala Svjetskog
prvenstva kada je postigao oba pogotka za Hr-
vatsku. Uz sve to, dobro pliva. Kompletan igrač.
Prvoligaški debi imao je u kapici Gusara, a prve
nastupe za Juga krajem 2003. godine. U pet
sezona za prvu momčad Juga osvojio je čak
deset trofeja, u prosjeku dva po sezoni, i postao
jedan od vodećih strijelaca.
Najveće pojedinačno priznanje dobio je 2007.
godine – kada je bio u najužem izboru za
najboljeg igrača Europe, a laskavi je naslov
pripao njegovu suigraču Mihi Boškoviću.

Aljoša Kunac
Plivački prebjeg
Datum rođenja: 18. kolovoza 1980.Mjesto rođenja: Split
Klupska karijera: 1992-2001. POŠK, 2001-2002. Roma, 2002-2003. Catania, 2003-2004. Nervi, 2004. Al Ittihad, Saudijska Arabija, 2004-2006. Jadran, 2006-2008. Nervi, 2008-2010. Cattaro KotorTrofeji s reprezentacijom:

– zlato na SP u Melborneu 2007.Trofeji s klubovima:
– Euroliga: 1999. (POŠK)
– Kup LEN: 2010. (Cattaro)
– Prvak Hrvatske: 1998. (POŠK)– Kup Hrvatske: 2000. (POŠK)– Prvak Saudijske Arabije: 2004. (Al Ittihad)

Split je hrvatskom plivanju dao mnogo odličnih,
vrhunskih plivača. Koncem osamdesetih stasao
još jedan plivač takvoga, svjetskog potencijala.
Njegova su specijalnost bile leđaške discipline.
A onda... onda je taj mladić Aljoša Kunac
netragom nestao iz plivanja.
Sve drugo ostalo je – i bazen, i klub (POŠK).
Nije prošla ni godina dana, a u domu Kunčevih
zasjala je prva vaterpolska kolajna: s POŠK-om
je osvojio naslov državnog prvaka među mla-

đim kadetima. Ušli su u povijest kao prvi prvaci
samostalne Hrvatske u toj dobnoj kategoriji.
Godine 1998, u prvoj seniorskoj godini, među
najmlađim je igračima prve momčadi koju vodi
Dragan Matutinović i s kojom osvaja naslov
seniorskog prvaka Hrvatske prekinuvši dota-
dašnju nadmoć zagrebačke Mladosti. To je bio
tek početak, prva godina blistavog POŠK-ova
triptiha. U sljedeće dvije godine pridodat će
po jedan pehar više: u Napulju 1999. senzacio-

nalno osvojen naslov prvaka Europe, a godinu
potom i nacionalni kup.
Temeljna odlika ovog braniča bilo je zaustav-
ljanje najopasnijih suparničkih igrača. Kunac je
vaterpolski specijalac, komandos.
Do Melbournea osvojio je jednu medalju u
reprezentativnoj konkurenciji. Bila je srebrna,
za drugo mjesto na kadetskom EP u Mariboru
1997. U seniorskoj vrsti debitirao još 1999, ali do
dolaska Ratka Rudića nije se uspio ustaliti.

227

Vratari su i inače čudni ljudi, samci u momčad-
skom sportu. Svi se mijenjaju, i bekovi i centri,
lijevi i desni vanjski okupat će se barem na
minutu u bazenu za vrijeme utakmice, bez ob-
zira na godine i staž, ali vratari – to je posebna
priča. Jedan brani, drugi navija za njega s kraja
klupe.
Josip Pavić miran je, tih obiteljski čovjek,
rođenje sina Ivana njega i suprugu Neru jako
su promijenili.
– Brak nije, ali rođenje sina jest – priznaje Jo-
sip, velik vratar, i to ne samo zbog 196 cm, već
zbog načina kako zaključa svoja vrata.
Josip je s vaterpolom krenuo s desetak godina,
iz škole na Brdima trebao je promijeniti dva
autobusa da bi stigao na treninge Jadrana.
Ali tada je išla cijela ekipa iz kvarta, Koljanin,
Josipu jedan od najdražih susjeda i suigrača,
među prvima. Jadran je te godine postao
europski prvak, euforija u tom sportskom
gradu bila je golema, i vaterpolo je bio nekako
najlogičnije rješenje za mladog prebrzo izra-
slog mladca.
Iako je do tada, kao i svaki Splićo, trenirao u
Hajdukovoj školi nogometa u Dalmatincu. No,
kako se već tada vidjelo da će biti visok, a bilo
je i nekih problema s leđima, plivanje je bilo
alternativa. I nije na kraju ispalo plivanje već
– vaterpolo. I od početka na golu, što mu nije
smetalo.
– Što ću, netko mora i to – u vrlo kratkoj,
ali točnoj rečenici ocrtava se i dio njegova
karaktera.
Flegmatik, ali samo dok ne uskoči u vodu, tada
se pretvara u goropadnu hobotnicu sa sto
krakova.
U Jadranu je bilo lijepo dok je trajalo, prvi mu
je trener bio Branko Bjelanović, koji je ostavio
velik trag u njegovoj karijeri, usmjeravao ga
kao stariji brat. Nekad Bjelanović, danas je to
Bonačić, trener kojega iznimno cijeni. Bila je
to sjajna mlada Jadranova generacija, u tim
mlađim kategorijama osvajali su sve što su
stigli, na žalost, nisu ostali do kraja na okupu.
Josip je upisao fakultet u Splitu, ekonomski,
koji je nastavio studirati i kada je prešao u
redove Mladosti.
– Što ću mijenjati, tamo sam već upoznao
profesore – lakonski će.
Mladost ga je zvala i sezonu ranije, tada se još
nećkao, ali na kraju je popustio zbog ambicija.
– Jadranu mogu mnogo toga zahvaliti, već
tamo sam stigao do reprezentacije – neće
propustiti reći za matični klub koju lijepu riječ,
isto kao i za Mladost.
– U Zagrebu su me sjajno primili, na svakom
se koraku vidjelo da je to velik klub, posebno
kad bi se putovalo van. Meni, srećom, nije bila
potrebna velika prilagodba jer sam stigao iz
velikog kluba koji je bio prvak Europe. Žao mi
je samo što nismo osvojili više trofeja na Savi,
bili smo dobra momčad.
Najviše voli igrati s Koljaninom, Vrbičićem,
Vrdoljakom, Orebom. Zlatna medalja u Melbo-
urneu strahovito mu je draga, iako:

– Na žalost, ili na sreću, kako se uzme, nisam
previše branio, Vićan je bio sjajan.
Pamti još uvijek te dane, kao da su jučer bili:
– Fenomenalno, kakva smo klapa bili, a opet
sve nekako opušteno, bez grča, i u Sydneyu
tjedna dana prije već se vidjela odlična
atmosfera. Kada se sjetim tih dana i sada me
prožimaju žmarci, čast mi je bila biti dio te
momčadi. A tek dočeci u Hrvatskoj...
Josip sjajno kontrolira temperament i mir-
noću, “moraš to, inače si propao”, ali i ima
datoteku igrača, prati njihove navike, šutove,
kretnje...
– Kažu ljudi, pametan zapisuje, budala pamti.
E, pa ja pamtim sve navike igrača da u danom
trenutku znam gdje će pucati jer vam se to
ipak svodi na određeni automatizam. Zato i
gledam snimke utakmica na drukčiji način od
suigrača, mene zanima nešto drugo – iskre-
no kaže Pavić, kojem niti kapica s navodno
nesretnim brojem 13 ne smeta.
– Baš mi odgovara, vjerujem jedino
u Boga a ne takve priče. Kad je Vjeko
Kobešćak prestao igrati u Mladosti,
uzeo sam taj broj.
Kao i mnogi vaterpolisti, i on ima
rituale prije utakmice.
– Imam ih milijun, jedan od njih je da
skočim na noge i ispod vode vežem
kapicu.
Kao najdraži pamti susret između
Mladosti i Partizana u travnju 2008.
u Zagrebu, susret koji je odlučivao
o odlasku na Final Four Eurolige.
– Sjajna atmosfera, publika prekra-
sna, doista divan ambijent.
Zaboravio je u svojoj skromnosti
napomenuti da je obranio dva
peterca nakon egala u regularnom

Josip Pavić
Datoteka u glavi
Datum rođenja: 15. siječnja 1982.Mjesto rođenja: Splitu
Zanimanje: ekonomist
Igračka karijera: 1999-2005. Jadran, od 2005. u Mladosti Trofeji s reprezentacijom:

– zlato na SP u Melbourneu 2007.– bronca na SP u Rimu 2009.– srebro u Svjetskoj ligi u Podgorici 2009.– bronca u Svjetskoj ligi u Nišu 2010.– srebro na FINA kupu u Oradei 2010.Trofeji s klubom:
– Prvak Hrvatske: 2008. (Mladost)– Kup Hrvatske: 2005. (Mladost)Nagrade:

– Vaterpolist godine 2005.

dijelu, kao i nakon dva produžetka. Draže su
mu utakmice na vanjskim bazenima, “bolja
je atmosfera, iako tu vremenski uvjeti mogu
biti presudni za pobjedu, sunce recimo”, a
zapravo najviše gušta u svjetlima reflektora.
Hobi mu je učenje, voli zaigrati i mali nogo-
met. Najdraži su mu mamini njoki, “ajme, ubit
će me žena kad to čuje”. Općenito, sport je
njegov život, prati i ostala sportska zbivanja
kod nas i u svijetu.
Ima zlato sa SP u Melbourneu 2007, zlato s
juniorskog EP u Sofiji 1999. i srebro s junior-
skog SP u Istanbulu 2001.

228

Osam godina je imao kada se pojavio na
plivalištu u Mlinima. Božo Koprivica ljeti je
radio s mladićima iz Župe. Nema tko nije
trenirao vaterpolo, a Maro je tome nakratko
pridodao i košarku. Kako ne bi kad je bio
najviši u razredu.
Gusari su trenirali u moru samo tijekom ljetnih
mjeseci. Bazen nisu imali te zimi nije bilo
treninga. Tek tu i tamo ponekad u bazenu
hotela Astarea. Stoga, sa 12 godina, Maro je
prešao u Bellevue, gradskog rivala Juga, koji je
igrao u Prvoj ligi.
U novoj sredini nastupao je za mlađe
kategorije, a kad je Bellevue, tada s imenom
Dubrovnik PRO CRO, stavio ključ u bravu, stiže
u Jug.
Njegove kvalitete su već bile zapažene te je
za transfer već nakon nekoliko dana “dobio”
registraciju. Rekoše mu da donese dvije slike
i rodni list, što je značilo da će ga uknjižiti
u HVS-u kao svog igrača. Odmah je zauzeo
desnu stranu u kadetskoj momčadi. Godinu
poslije već je igrao i za kadete i mlađe juniore.
U dobi mlađeg juniora bio je član i juniorske

momčadi, a sa 16 godina upisuje prvi nastup u
seniorskoj kapici.
Europski debi ima u Kuparima protiv Olympica
iz Nice. Imao je tada 17 godina. Emil Nikolić,
koji mu je pružio priliku, isticao je, “Maro će
biti velik igrač”.
Osvajao je Maro već juniorsko svjetsko srebro
2005. u Mar del Plati i broncu 2007. u Los
Alamitosu, baš kao što je bio i dvaput srebrni
na juniorskim europskim prvenstvima u La
Valetti 2004. i Sofiji 2005.
Ratko Rudić odveo ga je na EP u Beograd
2006. i zadržao u reprezentaciji nekoliko
mjeseci poslije u Melbourneu. S nepunih 20
godina, “mali” je svjetski prvak. Tko se ne sjeća
njegova pogotka u finalu SP-a protiv Mađara.
Godinama je Joković rastao uz Ognjena Kržića.
Učio i naučio mnogo od legendarnog Jugova
ljevaka. Kad je u ljeto 2007. Kržić zaključio
svoju trofejima bogatu, igračku karijeru,
Joković je uzeo kapicu s brojem pet, koja je
godinama pripadala Kržiću i nastavio svojom
ljevicom “potpisivati” asistencije i pogotke u
bazenu.

Maro Joković
Dijete Gusara
Datum rođenja: 1. listopada 1987.

Mjesto rođenja: Dubrovnik

Igračka karijera: 1995-1999. Gusar Mlini,

1999- 2001. Bellevue, od 2001. u Jugu

Trofeji s reprezentacijom:

– zlato na SP u Melbourneu 2007.

– bronca u Svjetskoj ligi u Nišu 2010.

– srebro na FINA kupu 2010.

Trofeji s klubom:

– Euroliga: 2006.

– Europski Superkup 2006.

– Prvak Hrvatske 2004, 2005, 2006, 2007, 2009. i

2010.
– Hrvatski Kup: 2005, 2007, 2008, 2009. i 2010.

229

Dijete Grada i izdanak Juga. Već sa 20 godina
prvak Europe (Jug CO), sa 21 prvak svijeta
(Hrvatska), sa 23 godine osvojio je još jednu
svjetsku medalju, broncu iz Rima.
Nisu baš brojni slučajevi mladića u sportu
koji su u toj dobi oko vrata nosili toliko “kilo-
grama” plemenitog metala. Doduše, naznake
nečeg takvog dale su se zamijetiti još u juni-
orskoj konkurenciji. Kada je osvajao broncu,
odnosno srebro na juniorskim prvenstvima
Europe u Istanbulu 2001, odnosno La Valetti
2004, baš kao i srebro na juniorskom SP u
Buenos Airesu 2005.
Iako, nije to ništa prema onim silnim
“tonama” koje prevali u vodi, na svojim
ramenima, vratu, leđima u divovskoj borbi
s najvećim centrima svijeta. Andro Bušlje
vrlo mlad postao je stožerni igrač ne samo
kluba već i reprezentacije. Kao takav već
je sa 21 godinom stekao status jednog od
najboljih braniča svijeta. Njegovo temeljno
obilježje, čuvanje sidraša, ipak mu nije jedina
kvalitetna osobina. Nisu rijetke ni njegove
“bombetine” s vanjske pozicije. Udarac mu
je gromovit, silovit. Koliko god bio snažan i
visok, imponira njegova okretnost, brzina, a
još više lucidnost, sportska inteligencija ko-
jom nadmudruje i višestruke starije, samim
tim i iskusnije igrače od njega.
Zanimljiva je i priča o Andri iz 2001. Ne, tada
nije osvojio Euroligu jer imao je tek 15, iako...
Bio je te godine na Final Fouru u Dubrovniku
u bazenu tijekom utakmica. Bio je, naime
– iza gola. Mali koji je skupljao lopte. Nitko
tada nije mogao ni slutiti s prepunih gruških
tribina da će jedan od tih skupljača lopti
samo pet godina kasnije s Jugom osvojiti taj
isti naslov, trofej pobjednika Eurolige. Ili da
će samo 7 godina kasnije biti dio skupine 13-
ice odvažnih kojima je cijela nacija skandira-
la za pothvat u Melbourneu.
Zapamtite, Andro Bušlje već sa 20 i nešto
godina zaslužio je svoje mjesto u knjizi o
prvom stoljeću hrvatskog vaterpola. Uopće
ne sumnjamo da će o njemu pisati i u knjizi o
drugom stoljeću vaterpola u Hrvata.

Andro BušljeZvijezda za drugo stoljeće
Datum rođenja: 4. siječnja 1986.

Mjesto rođenja: Dubrovnik
Igračka karijera: od 2003. Jug COTrofeji s reprezentacijom:

– zlato na SP u Melbourneu 2007.
– bronca na SP u Rimu 2009.

– srebro u Svjetskoj ligi u Podgorici 2009.

– bronca u Svjetskoj ligi u Nišu 2010.
– srebro na FINA kupu 2010.

Trofeji s s klubom:– Euroliga: 2006.– Europski Superkup: 2006.
– Prvak Hrvatske: 2004, 2005, 2006, 2007, 2009. i 2010.

– Kup Hrvatske: 2004, 2006, 2007, 2008, 2009. i 2010.

– Jadranska liga: 2009.

230

Pokisnuli pekinški brkovi
Prvenstvena sezona 2007/08. bit će za početak upamćena po
činjenici da je riječ o prvoj sezoni od osamostaljenja države
bez četvorice velikana ovog sporta. Od kapica su se opro-
stili – Vjekoslav Kobešćak, Elvis Fatović, Ognjen Kržić i Joško
Kreković. Na isteku te sezone, u proljeće 2008. i još jedan
velikan, olimpijski srebrnjak iz Atlante Renato Vrbičić.
Vaterpolisti Mladosti nakon četiri su godine uspjeli preki-
nuti niz Juga i osvojiti svoj deseti naslov prvaka Hrvatske. U
Europi oba su naša kluba došla do završnog turnira Eurolige
u Barceloni. Drugi put nakon Bečeja 2000. imamo dva pred-
stavnika među četiri najbolja. Jug četvrti put uzastopno na
Final Fouru, Mladost nakon pet godina.
No, prije rezultata utakmica, hrvatski je vaterpolo, očito
još na krilima melburnškog zlata, odnio u proljeće važnu
pobjedu. Na Kongresu LEN-a u nizozemskom Eindhovenu
23. ožujka 2008. Hrvatskoj je, odnosno gradu Zagrebu,
povjerena organizacija 29. europskog vaterpolskog prven-
stva. Hrvatska je metropola pobijedila činilo se dobitničku
zajedničku kandidaturu Mađarske (Debrecen) i Rumunjske
(Oradea). Zagreb je tog dana postao drugi hrvatski grad
nakon Splita 1981. koji će ugostiti najbolje vaterpolistice i
vaterpoliste Starog kontinenta.
U državnom prvenstvu glavnu su riječ i te sezone vodili
Gospari s juga i Žapci sa sjevera. Dubrovčani su, međutim,
tijekom sezone bili bolji, uvjerljiviji u pobjedama. Mladost je
opasan ples po žici imala u polufinalu domaćeg doigravanja.
U prvom su susretu u Zagrebu protiv Šibenika čak i poraženi
(7:6) te su bili na pragu ispadanja iz utrke za naslov. Iste je
večeri 19. ožujka smijenjen tadašnji trener Miki Damjanić, a
za šefa struke i spasitelja imenovan Ozren Bonačić.
Taj će se potez kasnije pokazati presudnim trenutkom se-
zone. Samo koji dan kasnije Mladost je remizirala u Beogradu
kod Partizana u prvom četvrtfinalnom susretu Eurolige, da
bi potom dvaput uzastopno pobijedila Šibenik, plasirala se

2008.
u finale prvenstva Hrvatske. I više od toga, u trileru peteraca
uzvrata četvrtfinala Eurolige, uz Savu svladala Partizan te se
plasirala na Final Four. Sve u samo tri tjedna!
Prepuni zanosa i iznova razbuđenog samopouzdanja,
Zagrepčani su uspjeli ono u što je malo tko uopće mogao
povjerovati tijekom te sezone. U četiri su finalne utakmice
s Jugom, uspjeli izboriti tri pobjede (jednu u Gružu) te se
ovjenčati naslovom prvaka države. U takvom su se ozračju
slavlja pripremali za put u Barcelonu na Final Four Eurolige,
na koji se plasirao i drugi hrvatski predstavnik. Jug je, naime,
u dva navrata bio bolji od atenskog Olympiacosa.
Imajući u vidu snagu Juga, sada i dodatno potaknutog izgu-
bljenom domaćom krunom, te trijumfalni pohod Mladosti s
trenerom Bonačićem, Hrvatska je sanjala europsko finale u
kockastom ruhu. Dvoboj Mladosti i Juga, dva Hrvata za eu-
ropsko prijestolje. Reprizu sraza Mladosti i Jadrana s početka
devedesetih.
Glavni je katalonski grad sudionike velikog turnira dočekao
organizacijski potpuno nespremnim. Igralo se na otvorenom
plivalištu na Montjuicu, što samo po sebi ne bi bilo loše, da
u ta dva dana (9. i 10. svibnja) u Barceloni nije vladao potop.
Organizatori su ostali ustrajni – igra se na otvorenom, po
prolomu oblaka i uz ledeni snažan vjetar. Šteta, u startu je
zakinut primarno vaterpolo, sport kao takav.
Priželjkivano hrvatsko finale na žalost je izostalo. Jug je
izvanrednom igrom pobijedio budimpeštanski Vasas u polu-
finalu (11:6), ali je Pro Recco bio prejak za Mladost (9:6). U tre-
ćem uzastopnom finalu istih suparnika, Talijani su drugi put
bili bolji, sretniji i spretniji pobijedivši jugaše u produžetku
(13:12). U nebitnom srazu za treće mjesto, Vasas je svladao
Mladost (8:6). Klupska je sezona završena.
No, prava su uzbuđenja tek imala započeti. Konačno, ovo
je ipak bila olimpijska godina. Kao uvertira, kontinentalna
smotra na jugu tople Andaluzije. Malaga je od 4. do 13. srpnja

231

bila domaćin 28. europskog prvenstva. Izbornik Ratko Rudić
u Španjolsku je poveo gotovo iste igrače s kojima je godinu
dana ranije osvojio svjetsku krunu u Melbourneu.
Kod kuće je tek ostao drugi vratar Pavić zbog ozljede te je
sav teret branjenja ostao na pouzdanom Vićanu, a mjesto u
momčadi zauzela je mlada velika nada Juga Sandro Sukno.
Skupina je bila vrlo teška – Hrvatska, Mađarska, Španjolska,
Crna Gora, Grčka i Slovačka. Prvo kolo je donijelo poraz od
Mađara (10:9), da bi se potpuno vratili u igru slavljem nad
domaćinima Španjolcima (11:7). U trećem je kolu svladana
Crna Gora s tim da konačan rezultat (7:6) ne zrcali svu snagu,
spomenemo li da je sredinom druge dionice već bilo 4:0 za
svjetskog prvaka. Slovaci su lako apsolvirani (15:5), dok je
jedino s Grcima bilo malo muke (10:10).
Četvrtfinale je osigurano. U njemu je pala Italije (8:7), iako i
ovdje rezultat na koncu sugerira dramatiku. Nje, međutim,
doista nije bilo. Nakon druge četvrtine bilo je 4:2, nakon treće
7:4, ostalo je tek rutinirano zatvoriti utakmicu.
U polufinalu smo pali. Od Crnogoraca, debitanata koji će dva
dana kasnije postati prvaci Europe. U tek smo dva navrata, u
prvoj i drugoj četvrtini vodili, da bi suparnik uspio izjednačiti.
U drugom “poluvremenu” zbog tri su osobne prijevremeno
igru morali napustiti ponajbolji suparnički igrači (Ivović, Jo-
kić, N. Janović i Tičić), ali te večeri 11. srpnja Hrvatima nije bilo
suđeno slavlje. Na koncu je Crna Gora pobijedila 9:7.
Hrvatska će dva dana kasnije u bazen s Mađarima za broncu.
Taj 13. dan srpnja pokazao se nesretnim za Rudićeve izabra-
nike. Loš ulazak u utakmicu (4:1 Mađara početkom druge
dionice), ali i povratak do poluvremena (5:5). Prvo vodstvo
Hrvatske bilježimo u posljednjoj četvrtini, ali Mađari po-
ravnavaju i odvode utakmicu u produžetak (13:13). U prvom
dijelu jedna je lopta iza Nagyevih leđa, samo problem je što
u drugom dijelu produžetka mađarski gol ostaje neokrznut,
dok je Vićan dvaput svladan – (14:15). Mađari su se veselili

bronci, mi bez medalje idemo u Peking na Olimpijske igre.
Ondje pak kao europski prvaci odlaze Crnogorci, koji su bili
bolji od Srba.
Doduše, bilo je svijetlih trenutaka za Hrvate u Malagi. Ondje
je Perica Bukić, pretposljednje večeri EP i službeno uvršten
u Kuću slavnih vodenih sportova. Drugu uzastopnu godinu,
nakon Ratka Rudića 2007. jedan Hrvat ulazi u probrano
društvo. Konačno, iz Malage vodstvo HVS-a odlazi sa
službenom zastavom LEN-a. Znakom da su Hrvatska i naš
glavni grad domaćini sljedećeg europskog vaterpolskog
prvenstva.
Za Peking je reprezentacija iz Melbournea kompletna. Vratio
se vratar Pavić, s popisa putnika otpao mladi Sukno, pa
su podno Velikog zida sletjela trinaestorica – Vićan, Burić,
Bušlje, Vrdoljak, Kunac, Joković, Smodlaka, Đogaš, Marković,
Barač, Hinić, Bošković i Pavić. Na putu do Pekinga Hrvatska
je osvojila prvo mjesto na turniru u Singapuru, a svi su igrači
odlučili pustiti muški ures ispod nosa, ili brkove! Simpatičan,
a pomalo i smiješan izraz zajedništva ostao je zamijećen
u objektivima svih snimatelja i fotoreportera svijeta.
Neuspjeh iz Malage više nitko nije ni spominjao. Uostalom,
i izbornik Rudić je cijelo vrijeme napominjao, pa i prije EP
u Španjolskoj, da ga te godine zanimaju prvenstveno igra,
forma, učinak na OI.
Ukoliko je suditi po uvodnim utakmicama – forma je
tempirana briljantno. Hrvatska je vrsta lako pobijedila u
skupini Italiju (11:7). Onako, za uvod. Sada je slijedio sraz
za, vjerovali smo, prvo mjesto u skupini. S druge strane
moćna Srbija puna zvijezda kojima je to bio oproštaj od
reprezentacije (Vujasinović, Šapić, Ikodinović, Šefik, Nikić...).
U bazenu, međutim, samo jedna momčad – samo Hrvatska.
I ne samo u bazenu. Na tribinama je vaterpolski “sudar
svjetova” došao promotriti, zdušno navijati svaki Hrvat u
Kini. Cijela košarkaška i rukometna reprezentacija, svi naši

<	Dogovor uoči utakmice na EP u Malagi 2008.
>	Ratko Rudić

232

	Hrvatska reprezentacija na Europskom prvenstvu u Malagi 2008.
Sandro Sukno, Miho Bošković, Igor Hinić, Samir Barač, Pavo Marković,
Teo Đogaš, Mile Smodlaka, Maro Joković, Aljoša Kunac, Andro Bušlje,
Damir Burić, Ivo Brzica i Zdeslav Vrdoljak

233

olimpijci koji tog dana, tog trena nisu imali nastup, bili su
ondje s pjesmom na usnama i vaterpolskom kapicom na
glavi.
Dečki su im se u vodi odužili na najljepši način. Velikog su
suparnika pobijedili na veličanstven način, tako da je konač-
nim rezultatom (11:8) srpski stručni stožer još mogao biti i
zadovoljan.
U skupini nisu velikim problemom bile niti Njemačka (13:5),
još manje Kina (16:4), ali 4. kolo... Ono nam je donijelo nevolje
i šok. Poraz od Amerikanaca (7:5) gurnuo nas je na drugo
mjesto u skupini i onda nam u eliminacijskoj borbi, u četvrtfi-
nalu donio europskog prvaka Crnu Goru.
Još se jednom četvrtfinale pokazalo baukom za hrvatske
vaterpoliste. Crna Gora je zasluženo slavila (7:6). U sekundi su
ugasle sve nade u olimpijsku medalju, a govorilo se čak i o
Hrvatskoj kao kandidatu za najviši plasman, poglavito nakon
sjajne pobjede nad Srbijom. Izgubljena je kasnije i utakmica
za 5. mjesto od Španjolske (11:9).
Nakon trijumfalne 2007, ljeto poslije najradije bismo prespa-
vali, pospremili u ladicu zaborava. Pokisnuo je pekinški brk
naših vaterpolista. Šesto mjesto na svjetskoj smotri najboljih
sportaša mnogima bi bio odličan uspjeh. Ne i vaterpolistima.
Oni su naciju naviknuli samo na medalje, pa se sve ispod
toga smatra fijaskom.
Poslije Pekinga je već najavljen redizajn reprezentacije.
Od nacionalne su se momčadi oprostili velikani – kapetan
Vrdoljak, pa Smodlaka, Kunac, Đogaš. Nećemo ih promatrati,
još manje pamtiti po jednom turniru, pa bio on i olimpijski.
Pamtimo ih po godinama, desetljeću (i malo više) sjajnih
igara, velikog doprinosa našem sportu i, dakako, svjetskoj
kruni iz Australije. Idemo dalje!

234

235	Zagrljeni uoči odlaska na EP u Malagu i Oi u Pekingu 2008: Bušlje, Dobud, Hinić, Marković, Sukno, Joković (gornji red);
Burić, Brzica, Kunac, Bošković, Smodlaka (sredina); Vrdoljak, Vićan, Barač, Đogaš (donji red)

236

Trijumfalan početak
novog stoljeća
Cijelo je jedno stoljeće iza nas. Stoljeće hrvatskog vaterpola.
Godina 2009. predstavljala je prvu godinu drugog stoljeća
ovog sporta u Hrvata. Postolimpijska godina nakon pekinš-
kog razočaranja na Igrama s visoko postavljenim, a ne i dose-
gnutim ciljem, u svakom je segmentu bila posebna. Godina
koja je obilovala uzbuđenjima, velikim ostvarenjima, do-
maćinstvima velikih natjecanja i onim u vrhunskom sportu
najvažnijim – medaljama.
Bila je to godina koja je u svoj punini afirmirala novo natje-
canje, Jadransku ligu. Godina u kojoj je seniorska reprezen-
tacija bitno redizajnirana, u kojoj smo se oprostili od nekih
velikana ove igre, ali koja je s novim licima ostala u planetar-
nom vrhu.
Bila je to i godina u kojoj nas je prerano napustio veliki zalju-
bljenik u vaterpolo i bivši predsjednik Saveza i tvorac europ-
ske Mladosti Celestin Sardelić. Godina u kojoj smo udomaćili
najveće vaterpolsko natjecanje dotad, nadmetanje na kojem
su naši juniori u Šibeniku postali svjetski prvaci, a uzrast do
20 godina europski. Godina novih izazova i uspješnih odgo-
vora na novonastalo stanje. No, krenimo redom...
Već su prvi dani kalendarske 2009. ponudili prvo okupljanje
seniorske vrste. Svjetska liga i skupina s Rusima, Nijemcima
i Španjolcima inicijalno je izborniku Ratku Rudiću imala
poslužiti za uigravanje izmijenjene postave. Početak uigrava-
nja manje-više nove družine za Svjetsko prvenstvo u Rimu u
kojem ćemo braniti melburnško zlato.
Naime, od reprezentativne su se kapice oprostili kapetan
Zdeslav Vrdoljak, vratar Frano Vićan, centar Mile Smodlaka, a
izbornik više nije računao niti na Aljošu Kunca i Tea Đogaša.

Načelno, to su sve ipak bile očekivane poteškoće, ali pravi
udarac stiže početkom ožujka iz Dubrovnika. Zlatna ljevica
Maro Joković završio je u bolnici zbog, srećom na vrijeme
otkrivenog, tromba u lijevoj ruci, ali ostajemo bez Mare ci-
jele godine! Udarac koji će znatno obilježiti reprezentativne
nastupe te 2009.
– Postoji samo jedno mjesto u momčadi, postoji samo jedan
igrač za kojeg nemamo zamjenu. To je baš Joković – reći će
izbornik Rudić dan nakon primitka vijesti iz Dubrovnika.
Na žalost, to nije bio ni izbliza kraj zdravstvenim nevoljama.
U proljeće će Jug CO, a s njim i Hrvatska ostati i bez Pave
Markovića, vanjskog igrača odličnog šuta, iznimno bitnog
klubu uoči završnice sezone, a reprezentaciji uoči SP. Od
trinaest “zlatnika” iz Melbournea ostalo ih je sada tek šest.
Manje od polovice! Entuzijazam i optimizam u trenu su spla-
snuli. Više nismo smjeli izgubiti nijednog.
Manje dvojbe razriješio je Samir Barač, kojem je nakon
ostanka u reprezentaciji, izbornik povjerio i kapetansku
ulogu. Ipak, i takvi “osakaćeni” Rudićevi su izabranici pro-
tutnjali skupinom Svjetske lige. Sa sve tri domaće pobjede
u Rijeci, Šibeniku i Dubrovniku, kao i gostujućim slavljima
u Moskvi i Berlinu. Izgubila se tek posljednja, za konačan
poredak u skupini nebitna utakmica u Las Palmasu protiv
Španjolaca, na koju je Rudić ionako poveo kombiniranu
postavu. Pozornost su na sebe skrenuli neki “novi klinci”, u
prvom redu Sandro Sukno, Paulo Obradović i Petar Muslim.
U prvoj polovici godine to je osobito došlo do izražaja u
klupskoj konkurenciji. Dubrovački je Jug CO osvojio za-
služeno prvo mjesto u Jadranskoj ligi, najjačem klupskom

2009.

237

	napuknuti prst – Vratar Josip Pavić branio je cijelo SP u Rimu ozlijeđen

238

	TRENUTAK ODLUKE – Presudan gol Igora Hinića za broncu protiv SAD na SP u Rimu ‘09.
	MEDALJA – U Rimu je na SP osvojena bronca

>	U FINALU PRVENSTVA HRVATSKE – Jug CO – Mladost

vaterpolskom natjecanju. Ligi koji su utemeljili nacionalni
savezi Hrvatske, Slovenije i Crne Gore te čije je premijerno
izdanje na svojim leđima primarno iznio (financijski i organi-
zacijski) upravo HVS.
Iako lišeni usluga Jokovića i Markovića, Gospari su odnijeli u
Grad prvi trofej pobjednika Jadranske lige ispred najljuće im
konkurencije Jadrana iz Herceg Novog te kotorskog Pri-
morca. U Euroligi, najelitnijem kontinentalnom klupskom na-
tjecanju, imali smo čak tri predstavnika – Jug CO, Mladost i,
iznenađujuće, Šibenik NCP. Dubrovčani i Zagrepčani su otišli
do kraja, odnosno do završnog turnira koji je povjeren našoj
Rijeci i tamošnjem prekrasnom novom plivačkom kompleksu
na Kantridi.
Prije Rijeke, pamtit ćemo još dugo srijedu, 22. travnja. Tog ka-
snog poslijepodneva i večeri, na dva su kraja Hrvatske, naša
dva najveća kluba Mladost i Jug CO jedan za drugim igrali
uzvrate četvrtfinala Eurolige. Zagrepčani su kretali “u lov” za
nadoknađivanjem tri gola minusa iz Pireja protiv Olympia-
cosa, a Dubrovčani su dočekali Partizan s dva gola “manjka” s
Banjice.
Prepuni bazeni, tv-kamere, satnica svjesno pomaknuta tako
da jedna utakmica slijedi drugu. Hrvatska je pulsirala u znaku
vaterpola. Dok se igralo u Zagrebu, i Dubrovnik je zdušno
bodrio Žapce. Kad se zapjenila voda Gruža, orila se podno
Medvednice podrška jugašima.
Epilog? Kao u Hollywoodu! Mladost je pobijedila s pet, Jug
CO četiri razlike. “Oba su pala”, a Hrvatska će treći put u po-
vijesti na Final Fouru imati čak dva kluba. I to u Hrvatskoj, u
Rijeci, 22. i 23. svibnja!

Sanjali smo hrvatsko finale za prvaka Europe. I doživjeli
smo riječki sraz dva naša kluba, ali... za treće mjesto. U
polufinalima će Pro Recco pobijediti Jug CO 9:6, a kotor-
ski Primorac Žapce 11:9. Malena utjeha tek nam može biti
činjenica da su u Primorcu, kasnijem prvaku Europe igrali
Splićanin Boris Pavlović, dok je koordinator mlađih uzrasta
bio drugi Hrvat, Emil Nikolić, koji će koji dan kasnije postati
novi trener mladostaša.
U državnom prvenstvu naslov će suvereno sa 3-0 u finalnoj
seriji doigravanja osvojiti Jug CO ispred Mladosti. Sve je
bilo spremno za krunu vaterpolskih uzbuđenja ove godine
– reprezentaciju, njezine pripreme i nastup na Svjetskom
prvenstvu.
Prvo je put vodio u Podgoricu. Glavni crnogorski grad bio
je domaćin završnog turnira Svjetske lige. Za uigravanje
je svladana Australija 9:6, da bi nas domaćini u 2. kolu
“ohladili” s uvjerljivih 12:7. U 3. je kolu račun platila Južna
Afrika 12:3. Polufinale je nosilo sraz sa Srbima u kojem
je Hrvatska gotovo ponovila prijašnje utakmice s istim
suparnikom iz Melbournea 2007. i Pekinga 2008. Konačnih
7:5 za Hrvatsku djeluje čak i malo koliko su dobro te
podgoričke večeri igrali Rudićevi izabranici. U finalu,
ponovo s Crnogorcima, slijedila je daleko neizvjesnija igra
nego u 2. kolu. U konačnici je domaćin slavio 8:7, ali i to
podgoričko srebro dobiva više na važnosti spomenemo
li da je riječ o prvoj hrvatskoj medalji u ovom natjecanju
oformljenom još 2002.
Šteta tek što se nije malo dulje moglo uživati u srebru jer
već na prvim dubrovačkim treninzima nakon Podgorice

239

hrvatski je tabor uzdrman novim nevoljama. Kapetan Barač
ukliještenih je leđa završio u bolnici te je morao preskočiti
Mediteranske igre u Pescari, a definitivno je otpao i
svestrani Petar Muslim, otkriće sezone. Stječe se dojam
da su se sa svakim novim danom multiplicirali problemi
Rudićeva stožera, a nadasve liječničke službe.
Vaterpolski turnir Mediteranskih igara imao je poslužiti kao
posljednja provjera prije Svjetskog prvenstva u Rimu.
Osakaćena, ozljedama i bolestima desetkovana Hrvatska
u Pescari je mirno riješila prve tri utakmice u svoju korist.
Padale su redom Grčka 14:3, Španjolska 11:10 i Turska 14:6.
U polufinalu su zato Srbi uzvratili za podgorički poraz,
visokom pobjedom 14:8.
Hrvatska će u boj za broncu s Talijanima, domaćinima
natjecanja. Posljednje dvije riječi su ključne – domaćini
natjecanja. Naime, po kiši, vjetrovitom i hladnom vremenu,
sivilo utakmice za broncu dodatno su naružili i djelitelji
pravde. Kod 9:9 u završnici susreta te napadu Hrvatske nije
suđen prekršaj u našu korist već upravo suprotno. U kontri,
pak, suci domaćina “nagrađuju” u najmanju ruku sumnjivim
petercem. Talijani ne propuštaju ovakav poklon i sekundu
prije kraja iz kaznenog udarca dolaze do pobjede.
Malo smo se ljutili, osjećali prevarenim, ali trebalo je
Pescaru pospremiti u ladicu sjećanja jer... Rim je bio pred
vratima. Kulminacija sezone.
Od 17. srpnja do 2. kolovoza grad na Tiberu bio je domaćin
SP u vodenim sportovima, na koje je izbornik Ratko Rudić
poveo sljedeću trinaestoricu igrača: Ivu Brzicu, Damira
Burića, Mihu Boškovića, Nikšu Dobuda, Ivana Buljubašića,

Srđana Antonijevića, Franu Karač, Andra Bušlju, Sandra
Sukna, Samira Barača, Igora Hinića, Paula Obradovića i
Josipa Pavića.
Ono što je obilježilo mjesece pripremnog razdoblja,
nije hrvatsku vrstu napustilo niti u Rimu – problemi s
ozljedama. Samo dan uoči dolaska u Rim, na treningu s
Talijanima u Trstu vrataru Paviću napuknuo je mali prst
lijeve ruke, no, taj su podatak izbornik i njegov stručni
stožer zajedno s igračima uspješno sakrili te novinarima
otkrili tek nakon posljednje naše utakmice u Rimu. Po
dolasku u Rim povišenu je temperaturu s dva dana
mirovanja u hotelskoj sobi “zaradio” Bušlje, pojavio se
problem s Buljubašićevim bolovima u vratu, a posljednje
tri utakmice na prvenstvu odigrat ćemo bez Srđana
Antonijevića zbog ozljede leđa. Vrlo bitna stavka budući
da je ovaj igrač trebao odmijeniti Jokovića na desnoj
strani.
Srećom pa je skupina pretpostavljala barem dvije
lagane utakmice. Tako je i bilo. Protiv Brazila 11:2 i protiv
Kine 15:5 u prvom odnosno trećem kolu. Pravi je posao,
međutim, bio u 2. kolu. S druge strane Crna Gora,
aktualni prvak Europe, momčad koja nas je mjesec i pol
dana ranije dvaput svladala, sastav protiv kojeg smo
izgubili i u polufinalu EP u Malagi. Po nesnosnoj vrućini
s neprimjerenim terminom početka utakmice oko
podneva, “skuhani” su Crnogorci u fantastičnoj izvedbi
Hrvatske 11:5. Osigurano je prvo mjesto u skupini i, baš
kao u Australiji dvije godine ranije, izravan ulazak u
četvrtfinale.

240

Ondje nam Rumunji uz naš ozbiljan i discipliniran pristup
nisu mogli učiniti ništa više od – čestitke boljemu na koncu
utakmice. Sa 7:5 Hrvatska se plasirala u polufinale gdje je
suparnik bila Srbija. Upravo je tada, u polufinalu nestalo sve
čarolije u igri, svega dobrog što nas je do tog dana krasilo.
Prvi je put igrač više izrazito loš, prvi smo put primili
izrazito puno golova, prvi i jedini put niti vratar Pavić nije
bio u pravom izdanju, a baš se nitko od suigrača tog dana
nije ni po čemu osobito isticao. U neizvjesnoj utakmici s
elementima dramatične završnice, Srbija koja je – ruku na
srce – većim dijelom bila bolji suparnik, na koncu je slavila
12:11.
Na toj smo se utakmici oprostili od mogućnosti obrane
svjetskog zlata, ali rimska priča tu nije bila završena. Ukoliko
smo ispustili zlato ili srebro, još je uvijek predstojala borba
za broncu. Medalja je, neovisno kojeg sjaja, ionako bila
postavljena za temeljni cilj uoči Rima 2009. Za tu kolajnu
suparnik nisu bili samo Amerikanci. Štoviše, veći smo si
bili mi sami. S neugodnom tradicijom osvajanja četvrtih
mjesta, gubljenja posljednjih utakmica na velikim turnirima,
mentalnom barijerom većom i opasnijom od sve lucidnosti
Tonyja Azeveda i ostalih Amerikanaca.

Upravo je tako utakmica i počela. Mi u grču, Amerikanci u
vodstvu s njihovih gol-dva prednosti, uz suparnikovo dikti-
ranje igre. U glavi se roje svakojake misli, ruke nisu mirne. Do
treće četvrtine, rezultatskog preokreta, našeg vodstva i za-
ključno pobjede 8:6. Treći smo na svijetu, osvojena je bronca!
Radost igrača, skakanje u bazen i pjesma više od ičega su-
gerira što je i koliko, kako sa sportskog, tako i sa psihološkog
gledišta značila ova medalja. Prvi put u povijesti seniorska je
reprezentacija osvojila broncu, a to znači pobjedom završila
veliko natjecanje. Prvi put je Hrvatska na dva uzastopna
svjetska prvenstva osvojila medalju, ostala na postolju.
– Osvajao sam i olimpijska i svjetska zlata, ali ova bronca mi
je jedna od najdražih i najvećih medalja, uspjeha koje sam
ostvario u trenerskoj karijeri – nakon utakmice će u Rimu
izbornik Ratko Rudić.
U uvjetima izmijenjene, pomlađene vrste, bez čak sedmorice
igrača iz Melbournea ‘07. i s dodatnom “bolnicom” tijekom
priprema i prvenstva uslijed čega je bila nužna razina
improvizacije s izmijenjenim ulogama nekolicine igrača,
moguće je shvatiti i razumjeti izbornikove riječi.
Tako je to bilo na početku kolovoza na rimskom Foro
Italicu. No, ovaj će mjesec ostati ubilježen u hrvatskom

241

<	 Rim 2009. – posljednji dogovor

vaterpolu i kao najplodonosnijih 30 dana u povijesti. Jer
na koncu tog istog mjeseca, juniori su otišli dvije stepenice
dalje, više, do najvišeg mjesta na postolju. U istom mjesecu
na dva svjetska prvenstva – dvije medalje.
Šibenik je, naime, bio domaćin Svjetskog juniorskog
prvenstva, najvećeg vaterpolskog natjecanja od stjecanja
samostalnosti. Hrvatski su juniori predvođeni izbornikom
Ivicom Tuckom u finalu 30. kolovoza protiv Grčke u
produžetku, golom Marka Ivankovića dvije sekunde prije
kraja došli do 9:8 za pozlatu novouređenog bazena na
Crnici! U sedam dana isto toliko pobjeda. Drugi su nam put
juniori prvaci svijeta, nakon Havane 1997.
Mjesec-dva kasnije, novo zlato slijeće u Hrvatsku. Na
Europskom prvenstvu do 20 godina u grčkoj Chaniji,
reprezentacija koju je vodio mladi splitski stručnjak Ivan
Asić izrazito je nadmoćno osvojila naslov prvaka Europe!
Pridodamo li tomu i srebro studentske reprezentacije
pod vodstvom Zorana Roje na Univerzijadi u Beogradu,
dolazimo do zaključka da je 2009. godina bila jedna
od medaljama najbogatijih, najuspješnijih godina u
povijesti.
Sjajno otvaranje drugog stoljeća hrvatskog vaterpola.

242

Europa je stigla u Zagreb
Godina Europskog prvenstva! U povijesti hrvatskog vater-
pola godina 2010. ostat će za sva vremena upamćena prije
svega po turniru najboljih dvanaest muških, odnosno osam
ženskih sastava na kontinentalnoj smotri u glavnom hrvat-
skom gradu.
Cijela je godina u našem vaterpolu i bila posvećena samo
jednom cilju – ugostiti u Hrvatskoj na dostojan način u
Zagrebu, domu svjetske klupske ikone Mladosti, najbolje što
Europa u vaterpolu ima.
Zamisao i prva želja Hrvatskog vaterpolskog saveza bila je
organizacija EP u Areni Zagreb. Velebnom zdanju na zagre-
bačkom Laništu koje može primiti 15.000 gledatelja. Za vater-
polo bi to bilo nešto manje, oko 12.000 budući da montaža
bazena “odnosi” nešto gledateljskog kapaciteta. Želja je bila
podariti vaterpolskoj Europi nešto novo, dotad nedoživljeno.
Smotru majstora s loptom u vodi pod krovom, u suvremenoj
sportskoj areni 21. stoljeća. To više ne bi bilo samo prvenstvo,
već sportski, pa i društveni spektakl. Na žalost, u toj je želji
Hrvatski vaterpolski savez ostao usamljen.
Nedostatak volje, želje, ponešto novca, ali više od svega
nedostatak osjećaja za općenacionalno dobro te stvaranja
izrazito pozitivnog imidža kojim bi se Zagreb i Hrvatska još
godinama kasnije pamtili, zatvorili su vrata Arene za vater-
poliste. U proljeće je odlučeno – EP će se odigrati na Savi.
Točnije, na otvorenom plivalištu Mladosti uz Savu.
Doduše, to mjesto ima nemjerivo veću simboliku, vaterpol-
sku težinu od Arene. Riječ je o domu HAVK Mladost, kluba
s najvećim brojem naslova prvaka Europe (7), kluba koji je
osvojio sve europske trofeje, kupove i prvenstva. Kluba koji
je iznjedrio nekoliko desetaka igrača, trenera koji su stvarali
ne samo hrvatsku, već i svjetsku vaterpolsku povijest. To je
mitsko mjesto ovog sporta. Vaterpolski Wembley.
Već je spektakularan bio ždrijeb skupina EP održan 21.
svibnja na središnjem zagrebačkom Trgu bana Jelačića, uz

vrh LEN-a, HVS-a i grada Zagreba, naznačio kakav se festival
vaterpola sprema u hrvatskoj metropoli od 29. kolovoza do
11. rujna.
No dakako, nije se te godine samo raspravljalo i promi-
šljalo EP. Igrao se i vaterpolo. Tradicionalno izvrstan i ne bez
uspjeha. Hrvatska je reprezentacija nastavila nizati uspjesima
u skupini Svjetske lige. Istina, u siječnju su Grci slavili u Ateni,
ali tek petercima (17:16), odnosno, iz Grčke su se Rudićevi
učenici vratili s bodom. U veljači su u Varaždinu “preslušani”
Makedonci (12:9), da bi u ožujku nakon dugačkog putovanja
u Kirišiju bili svladani i Rusi (12:7). Kolo prije kraja nadmetanja
po skupinama Hrvatska je osigurala prvo mjesto i nastup na
završnom turniru Svjetske lige u Nišu, u Srbiji. Utakmica po-
sljednjeg kola skupine, krajem lipnja protiv Grčke u Dubrov-
niku, bila je tek formalnost.
U domaćim, klupskim vodama bilo je to i dalje nadmetanje
Mladosti i Juga CO. Dubrovčani su nakon drame finala naci-
onalnog kupa u Zadru, odigranog malo uoči Božića 2009, u
produžetku slavili protiv Mladosti (12:11), silovito nastavili i u
Jadranskoj ligi. Uvjerljivo prvi, sa samo jednim porazom i re-
mijem te 22 pobjede stekli su pravo domaćinstva Final Foura,
na koji se plasirala od naših klubova i zagrebačka Mladost.
Upravo su se te dvije momčadi sastale u polufinalu. Ponovo
je Jug CO bio bolji (10:9), ali Gospari u finalu nisu mogli do
trofeja preko Jadrana iz Herceg Novog (11:8).
U Euroligi je Mladost zapela još u skupini, dok se Jug CO još
jednom uspio plasirati na završni turnir, koji je organizirao
Pro Recco, ali u Napulju. Tu već nije bilo sreće za našeg pr-
vaka. Prvo poraz u polufinalu od kotorskog Primorca 11:10, a
potom i u susretu za treće mjesto od beogradskog Partizana
15:14 i to tek izvođenjem peteraca.
Konac sezone 2009/10. pripao je već tradicionalnim final-
nim dvobojima Juga CO i Mladosti. Zagrepčani su pružili ne
samo sjajan otpor, već su zamalo i iznenadili favorizirane
domaćine. Uz dvije domaće pobjede u Zagrebu (7:6 i 14:12),
namučili su jugaše i u dubrovačkim ogledima koje su tijesno
izgubili nakon propuštenog vodstva tri četvrtine susreta (9:8

2010.

3 __

 znak i logotip hrvatski

243

i 12:10 za Jug CO). Finalna je serija završena petom utakmi-
com, a majstoricu su majstorski odigrali jugaši, slavili 14:9,
obranili naslov, odnosno osvojili svoj ukupno jubilarni, 30.
naslov državnog prvaka. Bilo je to 19. lipnja 2010. Dva dana
kasnije kalendarski je počelo ljeto.
Ljeto reprezentacije i ljeto Europskog prvenstva u Zagrebu.
Najvećeg vaterpolskog natjecanja u samostalnoj Hrvatskoj!
Ljeto koje je počelo s dvije medalje u samo dva tjedna.
Bronca u Svjetskoj ligi u Nišu, u Srbiji, te srebro na FINA kupu
u rumunjskoj Oradi. Naša prva medalja uopće u ovom natje-
canju. Kakav početak ljeta!

Renato ŽivkovićPrvi operativac HVS-aDatum rođenja: 8. srpnja 1966.Mjesto rođenja: SplitZanimanje: magistar ekonomijeIgračka karijera: POŠK Split 1983-1991; Tourcoing
(Francuska) 1991-1997.Trenerska karijera: Tourcoing 1997-2004.Trofeji s klubom:

– Kup kupova: 1984. (POŠK)– Europski Superkup: 1984. (POŠK)– Mediteranski kup: 3 puta

Knjiga koju imate u rukama uvelike je i njegovo
djelo!
Renato Živković kao glavni tajnik, prvi operati-
vac Hrvatskog vaterpolskog saveza i desna ruka
predsjednika Perice Bukića osobno je nadzirao,
skrbio i osiguravao sve uvjete koji su bili nužno
neophodni za nastajanje ove svojevrsne retros-
pektive prvog stoljeća vaterpola u Hrvata. Ujed-
no, Renato je preuzeo i izvrsno odradio vrlo
zahtjevan posao izvršnog direktora Europskog
vaterpolskog prvenstva u Zagrebu 2010, što je
samo po sebi odgovoran i složen zadatak, a po-
glavito kada se vremenski poklopio s velikom
svjetskom financijskom krizom.
 Ljubav prema sportu, a posebice vaterpolu
kojeg je i sam uspješno igrao u kombinaciji s
magisterijem iz ekonomije bila je od iznimne
važnosti uspjeha kako Hrvatskog vaterpolskog
saveza, tako i EP u Zagrebu 2010.

	PETAR MUSLIM I MARO JOKOVIĆ (s loptom)
	JUG CO - Prvak Hrvatske 2010.
	EMIL NIKOLIĆ – trener Mladosti

K LU B O V I

246

Šesta dubrovačka tvrđava
U mnogim primorskim gradovima nakon Prvog svjetskog
rata, i to tijekom ljetnih mjeseci, formirale su se ekipe po
uvalama i kupalištima, koje su se natjecale u raznim vješti-
nama. Iz nekih od njih su se kasnije razvijala sportska druš-
tva. U Dubrovniku se u tom razdoblju spominju se sportska
društva s plivačkim sekcijama ili samo plivačka društva: Jug,
GOŠK, Građanski (Kolorina, uvala Šulić), Penatur (Pile) i Pli-
vačka sekcija Veslačkog kluba Neptun (Posat ispod vrata od
Ploča), a bilo je i “divljih” klubova. Njihova aktivnost vreme-
nom će slabjeti, a kontinuitet je zadržao samo Jug.
Sportski klub Jug osnovan je kao nogometni klub 1921.
godine, a Kraljevska pokrajinska vlada u Splitu u ožujku
1922, aktom broj 662/22, odobrila je njegova pravila, pa je
Osnivačka skupština održana 30. travnja iste godine. Na
prijedlog Zdenka Šapra i Ante Miličića prihvaćeno je ime
Jug kao zemljopisno obilježje položaja Dubrovnika.
Plivačka sekcija osnovana je 1923. kad je u Dubrovnik i na
Danče došao iskusni plivač i vaterpolist sa Sušaka Rudi Reš,
koji je to predložio na Skupštini nogometnog kluba.
Prva javna vaterpolska utakmica održana je 28. lipnja 1924.
godine, na Porporeli su se sastali Jug i Penatur. Rezultat
je bio 3:0 za Jug, za koji su nastupili: Riko Drobnić, Ljubo
Merlo, Ante Zakarija, Rudi Reš, Luka Zlošilo, Toni Depolo i
Mirko Braida, koji je dao sva tri gola. Igraju i rezervne mom-
čadi, a rezultat te utakmice je neodlučen 2:2.
Nekoliko tjedana poslije, 20. srpnja u Dubrovniku gostuje
Jadran iz Splita. Jug je pred 1.000 gledatelja 2:1 pobijedio
aktualnog prvaka države, koji je naslov osvojio 1923. pod
imenom Baluni. Pobjeda Juga bila je prvorazredno iznena-
đenje.
Državno prvenstvo 1925. održano u Splitu ostat će zabi-
lježeno po prvom nastupu vaterpolista Juga i njihovu
trijumfu, naslovu prvaka Kraljevine Jugoslavije. U Splitu 8.
i 9. kolovoza jugaši u prvom nastupu pobjeđuju Karlovac

8:1 (5:0 poluvrijeme) igrajući u sastavu: Dinko Fabris, Ante
Zakarija, Marko Dabrović, Rudi Reš, Mirko Braida, Ivica
Dabrović i Zdenko Šapro. Inače, jugaši su povijesni nastup
na državnom prvenstvu trebali imati protiv Krke iz Šibenika,
ali ona nije došla. U 3. kolu Victoria ne nastupa te se Jugu
piše pobjeda 3:0. U polufinalu Dubrovčani su bolji Sombora
3:2 (2:2), a u finalu od domaćeg Jadrana 2:0 (oba pogotka
postigao je Šapro, jedan iz četverca).
Finale protiv Jadrana prekinuto je u 7. minuti prvog po-
luvremena zbog toga što je sudac Malešević bačen u
more (gurnuo ga je dopredsjednik Jadrana Paško Bettini) i
disciplinski sudac ju je naknadno registrirao 3:0 za Jug. Ta
je odluka poništena nakon žalbe Jadrana i Plivački savez
odlučio je da se odigra nova utakmica, ali u Dubrovniku.
Kako Jadran nije nastupio, nova odluka – 3:0 za Jug – bila je
i konačna.
Povijesni naslov državnog prvaka Jug osvaja u sastavu:
Dinko Fabris, Ante Zakarija, Marko Dabrović, Rudi Reš, Ivica
Dabrović, Zdenko Šapro i Mirko Braida. Vrijedi spomenuti
činjenicu da su naslov, izuzev Rudija Reša, osvojili mladići
od 14 do 19 godina.
Već na brodu po povratku u Grad, stoji u zapisima, jugaši
su slavili s brojnim izletnicima, a u Gružu ih je dočekala
prepuna riva, glazba, lovorovi vijenci, cvijeće i pjesma.
Dočekao ih je i gradonačelnik, održao govor pun hvale,
aludirajući na povratak slave starog Dubrovnika...
Često se kaže da su jugaši te 1925. “osvojili” Dubrovnik. Po-
željno je dodati i da su se Dubrovčani, kad god im se pružila
prilika, intimno nastojali poistovjetiti s Jugom. To su doka-
zali 1926. godine, kada je u Dubrovniku prvi put održano
državno prvenstvo u vaterpolu i plivanju. Grad je dočekao
sudionike prvenstva okićen zastavama i svečano osvijetljen.
Na najluksuznijem putničkom brodu Dubrovačke plovidbe
Kumanovu priređena je venecijanska noć uz vatromet, a

VK Jug

>	Fotografija s 10. obljetnice Juga 1934.

247

građani su na odla-
sku ispratili goste.
Jug započinje 1926.

pobjedama na pr-
venstvu Dubrovačkog

podsaveza. Bolji su bili
i od momčadi Britanske

mornarice (7:0 i 10:0). Bio je
to prvi susret s jednom stranom

momčadi. Prvo gostovanje plivača i
vaterpolista Juga u inozemstvu nije bilo uspješno. Vater-
polisti su u Beču izgubili od W.A.C.-a i Hakala.
Veliki broj igrača Juga branio je boje vaterpolske repre-
zentacije Jugoslavije u međuratnom razdoblju. Ponekad je
kompletna momčad Juga bila vaterpolska reprezentacija
Jugoslavije. Na prvom susretu reprezentacije na Prvom
slavenskom prvenstvu u Beogradu 1927. godine nastupila
su i četiri igrača Juga: Dinko Fabris, Marko i Ivica Dabrović
te Mirko Braida. Na Europskom prvenstvu 1927. u Bologni
u sastavu reprezentacije nastupili su Dinko Fabris, Ivica
Dabrović i Mirko Braida. Zbog, po njihovu mišljenju lošeg
izbora igrača, Jug je odbio dati izabrane reprezentativce
za Drugo sveslavensko prvenstvo u Pragu 1928. godine. Na
trećem, posljednjem održanom Sveslavenskom prven-
stvu u Varšavi 1929. godine nastupilo je pet vaterpolista
Juga: Dinko Fabris, Mirko Braida i braća Marko, Ivica i Jozo
Dabrović.
Ivici Dabroviću, inače punom duha, često se nešto nepred-
viđeno događalo. Proslavio se 1927. kad je postigao prvi
pogodak u analima državne reprezentacije. Na Europskom
prvenstvu u Bologni malo je nedostajalo da ga carabinieri
ne odvedu s bazena, a prilikom putovanja u Poljsku 1929.
godine u posljednji čas je spasio dijete koje je potonulo u
ljekovito blato.
U tadašnjem statičkom načinu igre vaterpola, dubrovački
klub bio je propagator tzv. “plivajućeg vaterpola” u kojem
su dominirala brza uplivavanja i brojna dodavanja. Budući

da su za državnu reprezentaciju igrali većinom igrači Juga,
takav način igre preuzela je i najbolja selekcija.
U prvu momčad postepeno su ulazili igrači koji će godi-
nama kasnije biti prvotimci. Godine 1928. zaigrao je 16-go-
dišnji Jozo Dabrović, koji je u igru unio veću pokretljivost,
zatim 1929. Vinko Cvjetković, 1930. u momčadi susrećemo
Željka Statingera i Zdravka Samardžića. Već ranije su igrali
Ante Bibica i Drago Betner, koji će nakon prekida ponovo
zaigrati. U dvadesetim godinama povremeno su igrali
Duško Ucović, Iso Prčić, Karlo Cilić i Ante Matić. Na držav-
nom prvenstvu 1929. u momčadi su igrali Dinko Fabris,
Marko, Ivica i Jozo Dabrović, Vinko Cvjetković, Iso Prčić,
Mirko Braida i Ante Matić.
Plivači i vaterpolisti Juga su 1929. gostovali u Trstu, 1930.
održan je prvi prijateljski susret Splita i Dubrovnika, a 1931.
priređeno je Jadransko prvenstvo. Težnja za brojnijim
natjecanjima pridonijela je i promjeni sustava natjeca-
nja, a uvode se i juniorska državna prvenstva u vaterpolu
i u plivanju. Juniorska momčad je 1930. donijela naslov
prvoga državnog juniorskog prvaka u vaterpolu. Nastupali
su Drago i Luka Ciganović, Jozo Dabrović, Drago Betner,
Stijepo Duvnjak, Alfred Bradarić, Milan Lugar, Drago Jelić i
Matić. Juniori Juga su osam puta osvojili naslov najboljih u
državi.
Koliko su seniori bili nadmoćni na državnom prvenstvu
1930. godine, pokazuju rezultati. Svladana je sušačka
Victoria (13:0), karlovačko Primorje (15:0) i splitski Jadran
(5:0). Tridesetih godina prošlog stoljeća u Dubrovniku se
gase drugi mali plivački i vaterpolski klubovi, a prestaju se
održavati i mjesna natjecanja. Tada počinje afirmacija Juga
na međunarodnom planu. Iz prve generacije vaterpolista
Marko Dabrović prestao je igrati 1930, a Mirko Braida 1931.
kad je napustio Dubrovnik. Odlasci prvotimaca najčešće
nisu oslabili momčad. Dapače, novi igrači iz juniorskog
sastava unosili su dinamiku i kreativnost. Treninzi na Dan-
čama predstavljali su događaj za igrače i za gledatelje. Svi
su željno očekivali sutrašnji trening ili utakmicu.

248

Početak međunarodne
afirmacije
Pobjede u Dubrovniku 1931. nad B reprezentacijom Mađarske
2:1 i 5:1 bile su prvi korak u afirmaciji Juga na međunarodnom
planu. Slijedeće godine nakon gostovanja u Trstu (9:1, 5:0), u
Dubrovniku je održan susret s EWASG-om iz Beča (3:1, 3:1).
Najbolji igrač Juga i reprezentacije u međuratnom razdoblju
bio je centarfor Luka Ciganović. U juniorskoj momčadi Juga,
Ciganović je prvi puta nastupio 1928. Budući da su prema ta-
dašnjim propisima za seniore mogle igrati samo punoljetne
osobe, Ciganović je za prvi sastav zaigrao tek 1932. godine.
Istodobno, Luka Ciganović bio je vrstan plivač slobodnim i
leđnim načinom, državni prvak i rekorder u plivanju.
Odnosi s Jadranom često su bili zategnuti, osobito 1933. kada
je Jug na Sušaku pobijedio Jadran 7:0. Na brodu kojim su
se vaterpolisti vraćali u Dubrovnik bilo je velikim brojevima
ispisano 7:0. Jugaši su i te kako osjetili reakciju Splićana kada
je brod svratio u njihov grad. Još kritičniji su odnosi bili 1936.
godine, iz koje se pamti žustra polemika između Tončija Nar-
delija i Zdravka Birimiše te Jugov bojkot juniorskog državnog
prvenstva u Splitu. Mnogo je bilo svađe i pomirenja, a sve je
rezultiralo iznimnim prijateljstvom tih generacija.
U Dubrovniku su tijekom 1933. gostovale dvije momčadi iz
Mađarske, zemlje olimpijskog pobjednika. Jug je pobijedio
MTK 3:0 i 4:1, a s prvakom Mađarske Ujpest Tornom Egylet
(UTE) odigrao je 4:3 i 6:0. Nastupili su: Milivoj Ćurlica, Zdravko
Samardžić, Ivica i Jozo Dabrović, Luka Ciganović, Željko Sta-
tinger, Marko Bibica i Vinko Cvjetković.
Dubrovčani su znali bodriti svog miljenika i slaviti njegove
pobjede. Poslije pobjede 6:0 igrače se nosili na ramenima.
Stradun je neumorno slavio. Uspjeh Juga u igri protiv, po
općem mišljenju, najbolje klupske momčadi u svijetu, koja
pet godina nije znala za poraz, odjeknuo je i izvan granica
zemlje.

Jedina dva preostala igrača iz prve generacije nisu više stalni
prvotimci. Ivica Dabrović postupno se povukao, a vratara
Dinka Fabrisa zamijenio je Milivoj Ćurlica. Dinko Fabris je ka-
snije ponovo zaigrao. Luka Ciganović je postao stalan prvoti-
mac sredinom sezone 1933. i to ostao sljedeća dva desetljeća.
Za reprezentaciju na Europskom prvenstvu u Magdeburgu
1934. godine, uz vratara Mihovilovića iz Jadrana, nastupilo je
sedam igrača Juga: Ante i Marko Bibica, Zdravko Samardžić,
Vinko Cvjetković, Jozo Dabrović, Luka Ciganović i Željko
Statinger. Osvojeno je peto mjesto. Iste je godine Dubrov-
nik domaćin dviju većih priredbi. U susretu reprezentacija
Jugoslavije i Austrije domaća je ekipa bila bolja (6:1). Drugog
dana, kada je na vratima bio Milivoj Ćurlica, susrele su se
selekcije Dubrovnika i Beča (3:0).
Na proslavi 10-godišnjice prvog nastupa Juga sudjelovale
su ekipe Magdenburga i Jadrana. Igrajući s Magdeburgom,
klubom u kojem su igrala četiri njemačka reprezentativca,
Jug je doživio prvi poraz kod kuće (3:4 i 3:3).
Sredinom tridesetih godina prošlog stoljeća Luka Ciganović
već je pojam u plivačkom i vaterpolskom sportu u zemlji. Ne
samo zato što ga smatraju nositeljem suvremenoga pokreta
vaterpola, nego i najtalentiranijim plivačem tog doba. Prvi
rekord u postavio je 1935. u Parizu na 100 m leđno (1:14.0).
Te godine plivao je bolje i od rekorda na 100 m slobodno
(1:00.4) i 400 m slobodno (5:10.4). Najbolji rezultat u svojoj
specijalnosti 100 m leđno postigao je 1938. (1:11.2). Njegovi
dvoboji s drugim plivačkim asom tog vremena Draškom
Vilfanom, članom Ilirije iz Ljubljane, izazivali su opće zanima-
nje. Luka Ciganović nije imao trenera, a slabost su mu bili loši
okreti.
Jugoslavija je osvajanjem petog mjesta na EP stekla pravo
sudjelovanja na Kleberovu turniru 1935. u Bruxellesu. U

249

momčadi su naizmjenično nastupali, vratar Miro Mihovilović
iz Jadrana i Dinko Fabris iz Juga. Svi ostali igrači, Vinko Cvjet-
ković, Zdravko Samardžić, Jozo Dabrović, Marko Bibica, Luka
Ciganović i Željko Stantinger, bili su članovi Juga. Rezerve
su također bili jugaši Bogdan Tošović i Mirko Tarana. Nastup
na turniru nije bio uspješan. Međutim, na povratku dojam je
popravljen. Prvo je Jug nanio prvi poraz francuskom prvaku
Tourquinu (4:3) u njegovu plivalištu, a zatim su kao državna
reprezentacija pobijedili Francusku u Parizu 3:2. Na vratima
je bio Dinko Fabris. Na te dvije utakmice nisu igrali Marko
Bibica i Zdravko Samardžić koji su kažnjeni zbog nedisci-
pline. Međutim, igrali su članovi Juga, Mirko Tarana i Bogdan
Tošović.
Da nije bilo tog nepredviđenog slučaja, vjerojatno ti dota-
dašnji prićuvni igrači sljedeće godine ne bi bili u olimpijskoj
momčadi. Vaterpolska reprezentacija Jugoslavije prvi put je
sudjelovala na Olimpijskim igrama 1936. u Berlinu. Za olimpij-
sku reprezentaciju nastupili su Vinko Cvjetković, Mirko Ta-
rana, Luka Ciganović i Željko Statinger. Krajem sezone 1936.
godine u Dubrovniku su odigrane utakmice s Triestinom (11:1,
7:1) i vrlo dobrim MAC-om iz Budimpešte (3:2, 2:2, 2:2). Novi
igrači u Jugu su Mato Kunčević, Žarko i Drago Veramenta.
Bila je to prva godina od osnivanja, a da nije igrao nijedan od
braće Dabrović.
Jug je 1937. godine izborio 13-ti, posljednji naslov prvaka
države u nizu. U to se doba ozbiljno pristupilo predradnjama
za izgradnju zimskog bazena. Više se nije govorilo o novom
50-metarskom plivalištu, koji se u željama spominje još od
1930. godine.
U Dubrovniku je osnovan Dubrovački plivački klub (DPK),
koji zatim promijenio ime u Hrvatski plivački klub (HPK).
Provizorno mu je plivalište bilo u istočnom dijelu kupališta

Banje, tik uz hotel Excelsior. Njegovi juniori su vrlo uspješni,
na prvom nastupu 1938. treći u državi, 1939. i 1940. drugi
su iza Juga. Dobrim igrama ističu se: Željko Radić, Pero
Simatović, Tino Glavić, Tonko Kulušić i Ivo Stela.
Prvi, i jedini put do danas Jug je bio prvak države u plivanju
1937. U dvoboju s Čehoslovačkom 1937. kompletan Jug
posljednji je put predstavljao reprezentaciju. Dubrovnik
je dugo i bučno slavio pobjedu prve večeri (4:3). Sutradan
je odigrana utakmica pod nazivom Dubrovnik – Prag (2:2).
Igrala je ista momčad koja je osvojila trinaesto prvenstvo:
Mato Kunčević, Viktor Hajon, Vinko Cvjetković, Zdravko
Samardžić, Luka Ciganović, Željko Statinger i Bogdan
Tošović. Dva dana kasnije odigran je još jedan susret između
Dubrovnika i Praga (3:1). Umjesto Vinka Cvjetkovića igrao je
Miljenko Orlić.
U to vrijeme odnosi među vaterpolskim klubovima dovedeni
su gotovo do usijanja. Victoria, Jadran i Ilirija inzistirali
su na uvođenju državnog prvenstva po liga-sustavu, ali
se Jug i drugi klubovi nisu s tim složili. “Ligaši” zato nisu
nastupili na prvenstvu 1937. u Dubrovniku, Jug je bojkotirao
sljedeće prvenstvo 1938. u Ljubljani, ali kandidati iz Juga
za reprezentativni susret s Italijom pojavili su se na Bledu.
Paradoksalne situacije koje su nastale nisu nikome služile
na čast. Od susreta na Bledu (1:1) broj vaterpolista Juga u
reprezentaciji je manji. Nastupili su Zdravko Samardžić, Luka
Ciganović i Bogdan Tošović.
U uzvratu u Trstu odigrane su dvije utakmice između repre-
zentacija Italije i Jugoslavije. U obje utakmice je pobijedila
Jugoslavija po 4:3. U prvoj nije bilo igrača Juga, a sva četiri
pogotka postigao je Boris Polić iz Victorije. U drugom susretu
uz dva igrača iz Jadrana igrali su Zdravko Samardžić, Luka
Ciganović, Bogdan Tošović, Željko Statinger i Ante Baica.

<	Momčad dubrovačkog Juga iz 1925.
	Jug – Hajduk 3:1, 18. rujna 1948., Ciganović postiže treći gol
	 Jug 1951: Stanković, Kačić, Fabris, Štakula, Goesl (stoje); Kvokal, Ciganović, Ivković (čuče)

250

Od svih pobjeda koje su postignute, najveća je na kraju bila
opća pomirba plivača i vaterpolista. Godine 1939. uvedeno
je prvenstvo države u plivanju i vaterpolu po liga-sustavu
uz sudjelovanje Juga, Jadrana i Vicotrije, a 1940. u ligi su još
Ilirija i ZPK iz Zagreba. Tada Split (1939) i Zagreb (1940) do-
bivaju betonska propisna plivališta. Zanimljivo je da je Jug,
koji je bio protivnik uvođenja lige, poslije rata postao njezin
zagovornik.
Prvi poraz od nekog domaćeg sastava Jug je doživio 1939.
od Jadrana (3:2) u Splitu. U neslavnom događaju, a morao se
jednom zbiti, igrali su: Vojo Ucović, Miljenko Orlić, Zdravko
Samardžić, Teo Dinković, Luka Ciganović, Željko Statinger i
Bogdan Tošović i Jug se morao 1939. prvi put od osnivanja i
jedini put prije rata zadovoljiti drugim mjestom. Dubrovčani
su priželjkivali naslov jer su je prethodne godine prepustili
bez borbe.
U ovoj sezoni odigran je posljednji predratni međunarodni
susret u Dubrovniku. Jug je igrao sa starim poznanikom
mađarskim prvakom UTE (3:2 i 2:3), a u momčadi je igrao i
Lovro Štakula, tada poznatiji kao izvanredan sprinter. Ligaška
natjecanja podižu kvalitetu plivanja i vaterpola, u zemlji
stvaraju veliko zanimanje i za plivanje te popravljaju odnose
između klupskih uprava. Međutim, pojavljuju se ekscesi, kod
kojih je nekima Jug samo svjedok, ne i sudionik. Tako je 1940.
u Splitu sudac bačen u more, slično kao i petnaest godina
ranije.
Četrnaesti trofej prvaka države Jug je osvojio u posljednjoj
sezoni prije rata. U vraćanju izgubljenog naslova sudjelovalo
je deset igrača u osam ligaških susreta: Mato Kunčević, Viktor
Hajon, Ivo Štakula, Zdravko Samardžić, Teo Dinković, Luka
Ciganović, Željko Statinger, Bogdan Tošović i veterani Jozo
Dabrović i Drago Betner. Te godine, u susretu s Mađarskom,
uz Ciganovića i Samardžića nastupio je debitant Teo Dinko-
vić.
Vaterpoliste su dulje vrijeme i poslije rata smatrali plivačima.
Ipak, to obilježje prije rata ima drukčiju kvalitetu. Nema
vaterpolista koji nije zastupao boje Juga u plivanju, makar

kao junior. Na zajedničkim priredbama svaki je vaterpolist
želio, očekivao i bio ponosan nastupiti u plivanju pa bilo to
u drugoj ili trećoj štafeti. Neke predratne jugaše, kao prsaše
Miljenka Orlića i Voju Ucovića, svrstavamo u vaterpolske pr-
votimce, a ne znamo da su bili i plivači, čak s duljim stažem.
S izvanrednim fondom mladih vaterpolista Jug je dočekao
kraj sezone 1940. godine. Zlatnim dobom Juga običava se s
punim pravom nazivati cijelo prijeratno razdoblje.
U rujnu 1940. u Splitu je održano prvo međunarodno natje-
canje u plivanju i vaterpolu u kojem je reprezentacija Hrvat-
ske nastupila protiv reprezentacije Mađarske. Mađari su bolji
u plivanju, 23:13, dok je u vaterpolu utakmica završila bez
pobjednika 3:3. Tom prigodom nastupili su i Jugovi plivači
i vaterpolisti: Lovro i Ivo Štakula, Luka Ciganović, Zdravko
Samardžić, Teo Dinković, Branko Žižek i Blago Barbieri. Među-
tim, Luka Ciganović, Zdravko Samardžić i Branko Žižek odbili
su nastupiti u mimohodu, u trenirkama s hrvatskim grbom
na prsima. Poslije se razvila velika polemika u novinama, pa
je 20. listopada 1940. Godišnja skupština Sportskog kluba
Jug isključila Ciganovića i Samardžića, kao i članove Uprave
Tonija Nardellija i Milana Ratkovića. Na Skupštini je jednogla-
sno zaključeno da službeni naziv Juga bude Hrvatski sportski
klub Jug. Za predsjednika je izabran dr. Ivo Smolčić.
Nedugo zatim zamiru sve aktivnosti kluba na plivalištu na
Dančama i u staroj gradskoj luci.
Od početka Drugoga svjetskog rata vaterpolisti Juga nisu bili
aktivni, a 1942. od članova dva kluba u gradu, Juga i Hrvat-
skog plivačkog kluba, nastao je Plivački klub Dubrovnik. U
vrtlogu rata nastradalo je dosta članova Juga, a mnogi su u
poraću odselili iz Dubrovnika.
Na prvom poslijeratnom sletu u Zagrebu od 16. do 19. kolo-
voza 1945. godine reprezentacija Dubrovnika nastupila je u
mnogim sportovima, pa tako i u plivanju i vaterpolu. U jesen
1945. obnovljeno je Sportsko društvo Jug unatoč otporu s
jedne strane da se ne zadrži povijesno ime kluba koje se sad
punim imenom zove Fiskulturno društvo Jug. Predlagalo se
ime Jedinstvo.

251

Prvu utakmicu nakon Drugoga svjetskog rata Jug je odigrao
u Herceg Novom 4. kolovoza 1946. protiv domaćeg Jadrana.
Igrajući u sastavu: Vinko Duboković, Petar Kačić, Branko Stan-
ković, Andro Beusan, Jakica Ferera, Lovorko Reljić i Milo Lu-
čić, Jug je pobijedio 4:0. No, za prvi poslijeratni trofej valjalo
je pričekati godinu 1949. U Ljubljani je potkraj mjeseca srpnja
održan prvi turnir prvenstva na kojem je Jug osvojio drugo
mjesto, bodovno poravnat s Mladosti. Uzvratni prvenstveni
turnir održan je u Rijeci početkom rujna. Jug je pobijedio i
osvojio prvi naslov prvaka, s tri boda ispred zagrebačke Mla-
dosti, ne izgubivši ni jednu utakmicu. Redom su savladani:
Primorje 2:0, Mladost 3:2, Enotnost Ljubljana 7:1, Proleter 11:1,
dok je s Hajdukom bilo neodlučeno 1:1. Prvi poslijeratni pr-
vaci bili su: Dinko Fabris, Ivo Štakula, Branko Stanković, Vlado
Ivković, Lovro Štakula, Matko Hrvoje Goszl, Željko Standinger
i Luka Ciganović.
Sljedeće će dvije godine Jug ponavljati uspjeh dok će igra-
jući u reprezentaciji Hrvoje Kačić i Matko Goszl na 7. Europ-
skom prvenstvu u Beču osvojiti broncu, što je prvo odličje
koje su jugaši, ali i državna reprezentacija osvojili na velikim
natjecanjima.
No, glede kluba i osvajanja naslova prvaka, proteći će dugač-
kih gotovo 30 godina do novog slavlja u Gradu. Štoviše, 1964.
Jug je čak ispao iz Prve lige, u koju će se vratiti dvije godine
kasnije. Tih desetljeća ostaju zato upamćeni nastupi i uspjesi
Jugovih igrača u reprezentaciji. Primjerice, olimpijsko srebro
iz Helsinkija 1952. Vladimira Ivkovića Salka, kao i Dubrov-
čanina Ive Štakule. Vladimir Ivković će kasnije s Hrvojem
Kačićem osvojiti i olimpijsko srebro (Melbourne 1956), kao i
europsko srebro (Torino 1954), baš kao i Pero Katušić i Hrvoje
Kačić (Budimpešta, 1958), Luko Vezilić (Jönköping, 1977). Vrsni
vratar Vezilić osvojit će i svjetsku broncu (Berlin, 1978) te
olimpijsko srebro (Moskva, 1980) zajedno s Boškom Lozicom.
Godina 1980. posebna je godina u klupskim ljetopisima.
U prvenstvu Jug je nakon prvog dijela jedina neporažena
momčad. Tako biva sve do 16. kola, kad jugaši gostuju u
Splitu kod jedinog im konkurenta POŠK Brodomerkura.

	 Kapetan Elvis Fatović
	 Ognjen Kržić
	 Pune gruške tribine
	 Trenersko usuglašavanje stavova, Veselin Đuho i

pomoćnik mu Emil Nikolić
	Navijačka bakljada na starom bazenu u Gružu

252

Splićani su bolji 10:9. Nedugo zatim Jug pobjeđuje usred
Beograda aktualnog prvaka Partizan 9:7, a naslov prvaka
seniori osvajaju nakon dvadeset i devet godina čekanja, kolo
prije kraja, kada je kotorski Primorac u Gružu pobijedio POŠK
Brodomerkur. U 22 prvenstvena susreta Jug je 18 puta pobije-
dio, tri su susreta bila neodlučena, a izgubljen je samo jedan.
Naslov prvaka 1980. godine osvojili su: Luko Vezilić, Đuro
Savinović, Dubravko Staničić, Božo Vuletić, Veselin Đuho,
Boško Lozica, Niko Matušić, Luko Vuletić, Goran Sukno, Ivica
Dabrović, Antonio Milat i Gojko Vukašinović pod vodstvom
trenera Trifka Banđura i Blaga Barbierija.
Tim uspjehom u prvenstvu Jug je prvi put izborio i pravo
nastupa Kupu prvaka. U prvoj sezoni odmah je stigao do
finalnog turnira!
U prvoj utakmici turnira igranog u Kuparima, njemački Span-
dau 04 pobjeđuje Jug. U 2. kolu Jug je bolji od grčkog Eth-
nikosa, a nakon što je Vasas pobijedio Nijemce, Dubrovčani
su u prilici pobjedom protiv Mađara osvojiti naslov prvaka
Europe. Uspjeli su u tome pobijedivši aktualnog europskog
prvaka Vasas čak 8:2. Pod vodstvom trenera Trifka Banđura i
Blaga Barbierija igrao je sastav: Milovan Tomić, Đuro Savino-
vić, Dubravko Staničić, Božo Vuletić, Veselin Đuho, Boško Lo-
zica, Niko Matušić, Luko Vuletić, Goran Sukno, Ivica Dabrović,
Antonio Milat i Gojko Vukašinović.
U sljedećih pet godina, zaključno s 1985, klub će osvojiti još
četiri naslova državnog prvaka i dva nacionalna kupa. To je
ujedno bio i posljednji Jugov naslov prvaka Jugoslavije. Do
sljedećeg trofeja trebat će proteći novih čak 15 godina.
Zato Goran Sukno, Veselin Đuho i Božo Vuletić, tri Jugova
reprezentativca, na Olimpijskim igrama u Los Angelesu
1984. postižu najveći uspjeh u povijesti dubrovačkog sporta
osvojivši naslov olimpijskog pobjednika. Sukno i Đuho će
dvije godine kasnije olimpijskom zlatu pridodati i svjetsko
s reprezentacijom igrajući povijesno, dramatično finale u
Madridu protiv Italije.

Veselin Đuho kapetan je reprezentacije koja je na Olimpij-
skim igrama u Seoulu 1988. obranila naslov olimpijskog
pobjednika.
Početak prvoga prvenstva samostalne Hrvatske zakazan
je 19. lipnja 1991, a zbog ponovnog napada na Grad juga-
šima je Hrvatski vaterpolski savez odobrio da utakmice
prvog dijela prvenstva odigraju kao gosti. Prvu utakmicu
su igrali u Splitu protiv Jadrana te izgubili 16:13. Na kraju
prvenstva, a uoči doigravanja, Jug je četvrti, pet pobjeda i
poraza te četiri neodlučena rezultata. U doigravanju Mla-
dost je bolja, pa je treće mjesto osvojeno pobjedama nad
splitskim Mornarom. Budući da je Mladost prvak Hrvatske,
a Jadran europski prvak, Jug će kao treći predstavljati
Hrvatsku u Kupu kupova.
Prvu utakmicu u europskim kupovima pod hrvatskom za-
stavom Jug je igrao protiv austrijskog A.T.S.E.-a na predeli-
minacijskom turniru u Amsterdamu i pobijedio 18:5.
Nakon gotovo dvije godine izgnanstva iz svog grada
(posljednja službena utakmica u Gružu odigrana je 29.
svibnja 1991) jugaši 1993. igraju u polufinalu prvenstva
Hrvatske pred svojim navijačima. Aktualni europski prvak,
splitski Jadran biva poražen 12:9. U uzvratnoj utakmici u
Splitu Jadran je bolji 19:9, a u majstorici utakmica je preki-
nuta pri rezultatu 10:8 za Splićane. Naime, 45 sekundi prije
kraja treće četvrtine netko je iz gledališta suca Brkljačića
pogodio upaljačem u glavu.
Godine 1994. s novim trenerom Nevenom Kovačevićem
Jug osvaja svoj prvi hrvatski trofej, nacionalni kup, a
Dubrovnik nakon punih devet godina ponovno slavi.
U četvrtzavršnici pobijeđena je Slobodna Dalmacija, u
poluzavršnici splitski Jadran, a u finalu Mladost. Prva
utakmica u Gružu 14:11 za Jug, a u Zagrebu Mladost
pobjeđuje 8:6, što je nedovoljno Zagrepčanima za
osvajanje Kupa. Ostat će zapisano da su prvi naslov
osvojili: Maro Balić, Mario Bijač, Đani Pecotić, Hrvoje

Ime kluba: Jug

Utemeljen: 1923.

Rekordna sezona: 2005/06. (prvak Hrvatske,

Kup Hrvatske, prvak Europe i europski Super-

kup).
Trofeji: 3 naslova prvaka Europe (1980, 2001. i

2006), 1 Kup LEN (2000), 1 europski Superkup

(2006), 30 naslova prvaka države (1925, 1926,

1927, 1928, 1929, 1930, 1931, 1932, 1933, 1934,

1935, 1936, 1937, 1940, 1949, 1950, 1951, 1980,

1981, 1982, 1983, 1985, 2000, 2001, 2004, 2005,

2006, 2007, 2009. i 2010), 13 naslova pobjednika

nacionalnog kupa (1981, 1983, 1994, 1996, 2000,

>	Ispred gradskih zidina u prosincu 2004.
	Na krovu Europe 2006. nakon finalne pobjede
u Dubrovniku nad Pro Reccom 9:7

253

Herceg, Đuro Musladin, Božo Lujo, Emil Nikolić, Miho Klaić,
Alen Bošković, Pero Jovica, Miho Bobić, Elvis Fatović, Ante
Režić, Milan Vasić i Tomislav Jurišić pod vodstvom trenera
Nevena Kovačevića i njegova pomoćnika Toma Udovičića.
Dvije godine potom, 1996. u Gruž je “sletio” i drugi Hrvatski
kup nakon pobjede u finalu nad POŠK-om (Slobodna
Dalmacija).
Te godine na OI u Atlanti olimpijsko srebro osvajaju
Ognjen Kržić i Maro Balić. Prvi put Hrvatska je na pobjed-
ničkom postolju i jednog europskog prvenstva. U Firenci je
1999. osvojeno srebro, a ondje su od jugaša bili Ivo Ivaniš,
Alen Bošković i Mile Smodlaka.
S početkom novog tisućljeća kreće niska uspjeha jugaša
koja se ne zaustavlja do današnjih dana, a za koju je u
velikoj mjeri zaslužna klupska uprava u kojoj se ističe ka-
petan Ante Jerković, kasnije i počasni predsjednik Juga. Na
njegovim je menadžerskim sposobnostima, upotpunjenim
predanošću sportu i voljenom klubu, sazdan Jug kakvog
pamtimo u prvom desetljeću novog tisućljeća.
Počelo je s osvajanjem Kupa LEN 8. travnja 2000. u finalu
protiv Pescare. Iste godine jugaši su prvi put prvaci
Hrvatske. To je 23. naslov državnog prvaka u povijesti
kluba, prvi nakon 15 godina čekanja. Godinu 2000. jugaši
završavaju osvojivši i treći naslov, Hrvatski kup. Godinu
potom Jug je i drugi put na krovu Europe, pred 6.000
gledatelja nakon Final Foura na kojem su svladali Bečej,
pa potom i Olympiacos u produžetku. Najbolji su Goran
Volarević, Tiho Vranješ, Đani Pecotić, Igor Računica, Ognjen
Kržić, Mile Smodlaka, Dragan Medan, Ivo Ivaniš, Alen
Bošković, Andrej Bjelofastov, Pero Jovica, Elvis Fatović,
Frano Karač i Maro Balić. Trener je Veselin Đuho.
U prvom desetljeću 21. stoljeća Jug će potvrditi apsolutnu
nadmoć u hrvatskim vaterpolskim vodama s čak po 7 na-
slova državnog prvaka, jednako toliko nacionalnih kupova,
ali i s po jednim još naslovom prvaka Europe te pobjedom

u europskom Superkupu. Ova posljednja dva trofeja
“past” će u godini 2006. Vrijedi stoga navesti sastav koji
je u Dubrovnik donio i treći naslov prvaka Europe: Goran
Volarević, Andrija Komadina, Miho Bošković, Igor Raču-
nica, Ognjen Kržić, Mile Smodlaka, Pavo Marković, Andro
Bušlje, Frano Karač, Nikša Dobud, Nikša Drobac, Elvis
Fatović, Davor Car i Maro Joković te trener Emil Nikolić.
Jug će u ovom desetljeću u čak osam navrata, od čega
šest puta uzastopno, sudjelovati i na Final Fouru Eurolige
(od 2005. do 2010). No, jednako tako po crnom će se
pamtiti 16. kolovoza 2003. kada je prilikom ronjenja
poginuo vaterpolski reprezentativac Ivo Ivaniš.
Pod reprezentativnim su stijegom, pak, do europskog
srebra u Kranju 2003. stigli Goran Volarević, Tiho
Vranješ, Mile Smodlaka i Elvis Fatović, da bi u najvećem
vaterpolskom uspjehu u povijesti samostalne Hrvatske,
osvajanju naslova svjetskog prvaka 2007. u Melbourneu
od jugaša sudjelovali Frano Vićan, Maro Joković, Mile
Smodlaka, Pavo Marković i Miho Bošković.
Jugovo “zlatno doba” iz razdoblja prije Drugoga
svjetskog rata ponavlja se sada, u prvim godinama trećeg
tisućljeća. Uz Minčetu, Revelin, Lovrijenac, Bokar i Svetog
Ivana, Jug je s vremenom postao šesta dubrovačka
utvrda.

Literatura
1. Moretti, S. (1981). Povijest plivačkog i vaterpolo kluba Jug. Dubrovački
horizonti, 21 (13), 147-176.
2. Petković, M. (1978). Prikaz djelovanja sportskog kluba Jug u Dubrovniku
(1923-1977). Dubrovački horizonti, 18-19 (10-11), 96-109.
3. Petković, M. (1981). Vaterpolo reprezentacija Jugoslavije između dva rata
(1927-1940). Povijest sporta, 47 (12), 115-124.
4. Vetma, A. (1961). PK Jug 1961. povodom 20-godišnjice ustanka.
Dubrovnik

254

HAVK
Mladost
Olimp svjetskog vaterpola
Od 1946. godine kada je utemeljen kao vaterpolska sekcija
plivačkog kluba istog naziva (nakon što su komunističke
vlasti zabranile HAŠK) Hrvatski akademski vaterpolski klub
Mladost zna samo za uspjehe. Bilo je u povijesti kluba i
neizostavnih padova, izazvanih vrlo često objektivnim
nemogućnostima, ali dugotrajnije suše trofeja za Žapce
nije bilo. Mladost, primjerice, nikad nije bila plasirana ispod
petog mjesta u prvenstvima Jugoslavije i jedina je, uz splitski
Jadran, cijelo vrijeme bila u Prvoj ligi.
Nakon relativno neuspješnog početnog razdoblja (tada su
dominirali splitski klubovi Jadran i Mornar te dubrovački
Jug), mladostaši su preporod doživjeli dovršenjem zimskog
plivališta u tadašnjoj Daničićevoj ulici 1959. godine, kada su
konačno dobili krov nad glavom. Prvo su (1960. i 1961) osvojili
zimsko prvenstvo Jugoslavije (tada se nije igrao Kup), a
potom su 1962. prvi put postali i prvaci države.
Na prvom neslužbenom prvenstvu Europe u Strasbourgu
Mladost je osvojila drugo mjesto. Za Mladost su igrali:
Stipanić, Hebel, Bonačić, Šimenc, Trumbić, Janković (poslije
je prešao u Partizan), Jeger, Jonke, Žužej, Fulgozi, Verži,
Legradić, Poljak i Žagar. Trener im je bio dr. Juraj Amšel, a
Marijan Žužej bio je njegova desna ruka (nešto kao trener u
vodi).
Godine 1963. na jugoslavensku i europsku vaterpolsku scenu
stupio je, pojačan brojnim hrvatskim vaterpolistima, novi
klub - beogradski Partizan. Sljedećih desetljeća Mladost i
Partizan bit će ne samo glavni suparnici u jugoslavenskim
okvirima, nego i u europskim. Do 1967. godine uspješniji
su bili Beograđani, ali te godine otpočela je jedna od
najuspješnijih dionica zagrebačkog kluba.
Za vrlo kratko vrijeme Mladost je tri puta bila prvak
Jugoslavije i četiri puta najbolja u Europi (triput za redom).
Za vaterpoliste koji su to postigli slobodno se može reći da
su postali legende Mladosti, ali i zagrebačkog, hrvatskog i

europskog vaterpola. To su bili: Stipanić, Trumbić, Bonačić,
Šimenc, Jeger, Žužej, Poljak, Jonke, Pozojević, Račić, Hebel,
Lopatny, Matošić, Kruz, Mikac.
Zanimljivo je da je Ivo Trumbić bio igrač i trener, i njegove su
velike zasluge za uspjehe u tom razdoblju. No, momčad je s
klupe, posebno u najvažnijim utakmicama, vodio Aleksandar
Seifert, koji je tako postao jedan od najuspješnijih vaterpolskih
učitelja u svijetu.
Do prvog europskog naslova, i to bez ijednog poraza, Mladost
je došla 1967. godine. U polufinalu je eliminirala moskovski
CSK, a u finalu je bila bolja od bukureštanskog Dinama. U
Zagrebu je bilo 4:2 za Žapce, u Bukureštu 4:4. Sljedeće godine
suparnik u finalu Zagrepčanima bio je moskovski Dinamo (u
polufinalu je eliminiran Dinamo iz Magdeburga). U Beogradu
(Mladost nije mogla igrati u Zagrebu) bilo je 7:3 za Mladost, u
Moskvi 4:4. Suparnik Mladosti u trećem finalu za redom bio
je talijanski Pro Recco (u polufinalu je izbačena Barcelona).
Mladost je u Beogradu pobijedila 5:3, a u Genovi izgubila
3:2. Sljedeće godine (1970) Mladost je na završnom turniru u
Beogradu zauzela drugo mjesto s istim brojem bodova kao i
prvi Partizan, ali sa slabijom razlikom pogodaka.
Do četvrtog Kupa prvaka, 1971. godine, Zagrepčani su došli
na završnom turniru odigranom u Hvaru. Žapci su pobijedili
sve svoje suparnike, a ključna je bila pobjeda nad Pro Reccom
(4:2).
Nakon što se ta slavna generacija vaterpolista vrlo brzo
raspala, Mladost je sljedeći uspjeh zabilježila tek 1975.
godine. Kao finalist nacionalnog kupa Mladost je nastupila
u Kupu kupova i osvojila ga (pobijedivši sve suparnike
na završnom turniru u Šibeniku, a ključna je bila pobjeda
protiv budimpeštanskog OSC-a). Potom je u Ljubljani u
prvom europskom Superkupu nadmašila svog velikog rivala
Partizana 11:10. Bio je to velik uspjeh trenera Zlatka Šimenca.
Igrali su: Hebel, Sedlar, Bonačić, Lopatny, Franjković, Galijaš,
Bolfan, Hadžiskerlev, Pavljak, Polić i Poljak.
Godine 1985. dužnost tajnika u Mladosti preuzeo je Ivo
Marković, koji je došao iz Sportskog društva Mladost.

255

	Mladost iz 1967. – Bonačić, Verži, Jonke, Hebel, Jeger i Žužej (stoje); Stipanić i Z. Šimenc (sjede)
	 Mladostaši u Ljubljani 1976. s peharom europskog Superkupa

256

	Dvojica mladostaških vratara, Zdravko Hebel (lijevo) i Karlo Stipanić
	Momčad Mladosti 1955.

>	Momčad Mladosti, prvaci Jugoslavije 1990.

Legendarni tajnik Žabaca, koji je od tadašnjeg predsjednika
Celestina Sardelića dobio “20 zapovjedi”, iskazao se u svom
poslu i ubrzo postao nezaobilazni kotačić vaterpolskog
stroja sa Save i neka vrsta ikone Mladosti. Baš kao što je to
s predsjedničke dužnosti činio i učinio Celestin Sardelić.
Tvorac još jedne velike europske Mladosti, generacije koja
će na prijelazu osamdesetih na devedesete godine prošlog
stoljeća postati daleko najbolji sastav u Europi, to znači i
svijetu. Vaterpolski zaljubljenik kojem je vaterpolo bio u
venama, koji je nakon razdoblja stagnacije Mladost vratio
ondje gdje je i dana. U vrh svjetskog vaterpola.
To uspješno razdoblje zagrebačkih vaterpolista doći će
nakon povijesne Univerzijade ‘87. i nakon što je Zagreb
dobio lijepo i funkcionalno natkriveno plivalište na Savi. Nije
nevažno niti to da je Mladost u svibnju 1987. dobila, poslije
će se pokazati, veliko pojačanje. Iz Solarisa joj je pristupio
Perica Bukić.
S novom upravom, na čelo koje je u operativnom dijelu,
kao direktor stao agilni Vlado Kobešćak, veliki zaljubljenik
u vaterpolo, kasnije i prvi predsjednik HVS-a u trenutku
osamostaljenja države i prvih godina hrvatske nezavisnosti.
Mladostaši su prve plodove počeli ubirati 1988. godine.
Pod vodstvom trenera Slovaka Ladislava Bottlika osvojili
su Mediteranski kup u Ateni, a potom i nacionalni kup,
nadmašivši u finalu splitski POŠK.
U sezoni 1987/88. Mladost je promijenila čak trojicu trenera.
Počela je s Draganom Matutinovićem, no, kad je on u
listopadu (privučen odličnom financijskom ponudom) otišao
u španjolski Montjuic, trenersko žezlo povjereno je Vladi
Jehu. Nakon dobrog početka u prvenstvu, Mladost ipak
dva puta gubi u Beogradu (posebno je šokantan bio poraz
od Crvene zvezde), pa je u veljači doveden Ladislav Bottlik,
tada izbornik reprezentacije ČSSR-a, a Jeh je (p)ostao njegov
pomoćnik.
U igračkom smislu Mladost je u ljeto 1987. bila znatno
pojačana dovođenjem Perice Bukića iz Šibenika i Josipa
Vezjaka iz Juga. Uz vratare Lončarevića i Slovenca Lašiča te

ostale igrače, među kojima su se isticali Tomislav Paškvalin,
Dubravko Šimenc, Damir Vincek, Miroslav Vlašić, Mladen
Miškulin i Milorad Damjanić, Žapci su najavili istinski
preporod zagrebačkog vaterpola.
Nakon trogodišnjeg izbivanja bez bazena u svom gradu, za
koje vrijeme su mladostaši svoje utakmice igrali u Ljubljani,
prvoligaški se vaterpolo vratio u Zagreb 14. studenoga 1987.
godine. Tada je Mladost u drugom kolu jugoslavenskog
prvenstva visoko porazila hercegnovski Jadran čak 23:8. Uta-
kmicu je na novom plivalištu uz Savu pratilo više od tisuću
gledatelja, a predsjednik Mladost-Obuće, tada i predsjednik
Vaterpolskog saveza Jugoslavije Celestin Sardelić istaknuo je:
- Drago mi je što nakon višegodišnje stagnacije prisustvujem
obnovi vaterpola u Zagrebu. Jaka Mladost je potreba
Zagreba, Hrvatske i Jugoslavije, posebno reprezentacije.
Moramo učiniti sve da odlične uvjete što smo ih dobili nakon
Univerzijade pretvorimo u kontinuiranu akciju za razvoj
vaterpola. Želimo Zagrepčane vratiti na bazen, da gledalište
bude puno kao večeras.
S novim trenerom Duškom Antunovićem Mladost je
sljedećih godina, 1989. i 1990, dvaput bila državni i
europski prvak i još jednom se dočepala super-finala (u
dvije utakmice bila je bolja od Pescare - 12:11 i 11:7). Te 1989.
godine mladostaši su i prvi i jedini put osvojili Jugoslavenski
kup. Kao da su znali da priliku za takvo što uskoro neće
imati. Mladost je tako te godine pobijedila u baš svakom
natjecanju u kojemu je nastupila.
Posebno je spektakularan bio uzvratni finalni dvoboj Kupa
prvaka s berlinskim Spandauom nakon što je u polufinalu s
obje pobjede izbačen mađarski Vasas. Nakon što je Mladost u
prvoj finalnoj utakmici u tada još Zapadnom Berlinu izgubila
10:9, na Savi se 26. studenoga 1989. u uzvratnom susretu
okupilo gotovo 4.000 navijača, a Mladost je do trofeja došla
u produžetku (9:8 pa 11:9). S čak 5 golova Dubravko Šimenc je
odigrao možda utakmicu života.
U drugom finalu Kupa prvaka (u sezoni 1990/91) mladostaši
su u obje utakmice bili bolji od napuljskog Canottierija (u po-

257

lufinalu su s dvije pobjede eliminirali moskovski CSK u kojem
je tada igrala gotovo cijela reprezentacija SSSR-a). U Zagrebu
su mladostaši pobijedili Talijane 10:7, a u Napulju 11:10. Za
Mladost su igrali: Popović, Miškulin, Šimenc, Vincek, Erjavec,
Damjanić, Bukić, Vidumansky, Vezjak, Lašič, Rukavina, Filipo-
vić, Katić, a u drugom Kupu prvaka momčad je bila pojačana
i s dotadašnjim partizanovcem Igorom Milanovićem.
U ljeto 1991, dok je u Hrvatskoj već počinjao rat, veći broj
igrača iz Mladosti otišao je u inozemstvo. Ipak, Mladost se
ujesen te godine (od 2. do 6. listopada) na turniru u Izmiru u
Turskoj domogla još jednog međunarodnog trofeja. Drugi
put u povijesti Mladost je osvojila COMEN ili Mediteranski
kup. U finalu je pobijedila grčku Glyfadu 4:3, a taj će nam
turnir osim po trijumfu Antunovićevih Žabaca ostati u
sjećanju i po tome što je prvi put na jednom vaterpolskom
natjecanju službeno izvješena hrvatska zastava.
Nakon toga su mladostaši, pojačani članovima
reprezentacije, otputovali na promotivnu turneju po
Kaliforniji. Na sveučilištu Stanford u San Franciscu čula se
hrvatska himna i vijorila hrvatska zastava. Uz pozdrave i
znakove podrške, vaterpolisti su se u Hrvatsku vratili i sa
znatnom količinom lijekova, darom naših iseljenika.
Ubrzo je Duško Antunović imenovan za prvog izbornika
hrvatske vaterpolske reprezentacije, a trener Mladosti postao
je Boško Lozica. Pod njegovim vodstvom Mladost Auto
Hrvatska postala je prvi hrvatski prvak nadmašivši u finalu
Jadran Koteks 2-1 u pobjedama. Treći finalni dvoboj doveo
je na otvoreno plivalište uz Savu više od 3.000 gledatelja
(među njima je bio i Dražen Petrović), a Žapci su nakon
7:7 u četvrtinama, u produžetku pobijedili 9:8. Zagrepčani
su osvojili i Hrvatski kup. Uspjelo je to sljedećim igračima:
Lašiču, Žagaru, D. Kobešćaku, Huljevu, Bosniću, Štritofu,
Vinceku, F. Antunoviću, Vegaru, Bukiću, Cimermanu, Vezjaku,
V. Kobešćaku i Rebiću.
Momčad je nakon toga pojačana Ukrajincem Andrejem
Bjelofastovim, došao je novi vratar Siniša Školneković.
A stasala je i plejada novih igrača predvođena Ratkom

Štritofom, te Darijem i Vjekom Kobešćakom. Uz najtrofejnijeg
hrvatskog sportaša Bukića, provjerene Vezjaka, Vinceka,
Rebića i Vegara, Mladost je u veljači 1993. u hrvatskom
finalu s Jadranom Koteksom išla po sedmi europski naslov.
U prvoj utakmici u Zagrebu, kojoj je nazočio cijeli državni
vrh RH na čelu s predsjednikom dr. Franjom Tuđmanom
te predsjednikom Sabora Stipom Mesićem, Mladost je
pobijedila 8:7.
No, u uzvratu u Poljudu, u utakmici koja je proglašen
sportskim događajem desetljeća u Splitu, Jadran je 21.
veljače 1993. u produžetku pobijedio 6:4 budući da je nakon
četvrte četvrtine bilo 5:4. Zanimanje za tu utakmicu u Splitu
bilo je toliko da su se pojavile čak i krivotvorene ulaznice.
Ono što Zagrepčanima nije uspjelo tada, pošlo im je za
rukom tri godine kasnije pod imenom Mladost Hrvatska
Lutrija. S Ozrenom Bonačićem na čelu, Žapci su 1996. godine
bez ijednog poraza (u polufinalu su u obje utakmice svladali
Barcelonu), osvojili sedmi naslov kontinentalnog prvaka i
postali vaterpolski klub s najviše europskih naslova.
Za suparnika u finalu Zagrepčani su imali tada jaku mađarsku
Ujpest Tornu. Glavni posao obavili su već u prvom susretu u
Budimpešti (23. ožujka) kada su pobijedili 7:4. Fantastičnom
obranom mladostaši su razorili mađarske napadačke akcije.
Večernji list je igru koju su pružili Žapci nazvao atomskim
vaterpolom, a izvještaj s te utakmice naslovio “Bukić i
Školneković iskompleksirali Mađare”. Školneković je, naime,
obranio 12 od 16 lopti koje su prijetile njegovim vratima, dok
je Bukić četiri puta tukao na suparnička vrata i isto toliko
puta pogodio, presjekao je tri napada domaćina i sjajno
proigravao suigrače. Tjedan dana kasnije u Zagrebu je bilo
6:6. Dovoljno za sedmu europsku zvjezdicu kluba sa Save.
Te su godine (treći put u povijesti kluba) mladostaši osvojili i
europski Superkup te također i hrvatsko prvenstvo, peti put
uzastopno, nadmašivši u dvije finalne utakmice dubrovački
Jug (10:7 u Zagrebu, 9:9 u Dubrovniku). U europskom
Superkupu suparnik im je bila Roma. Zagrepčani su na
gostovanju u Rimu (20. travnja) ostali neporaženi odigravši

258

neodlučeno 8:8, a potom su tjedan dana kasnije u Zagrebu
slavili pred svojim navijačima 10:7. Momčad je igrala u
sastavu: Školneković, Vrdoljak, D. Kobešćak, Huljev, Bosnić,
Štritof, Jerković, Damjanić, Vegar, Bukić, Rogin, Ivaniš, V.
Kobešćak, Vićan i P. Sardelić.
Momčad sa Save bila je najbolja u Hrvatskoj i sljedeće 1997.
godine. U za naslov prvaka Zagrepčani su pobijedili Jadran
predvođen Draganom Matutinovićem 9:6. Dakle, Mladost je
osvojila svih prvih šest državnih prvenstava da bi tek 1998. taj
niz prekinula Splitska banka (POŠK).
Zagrepčani su 1997. godine ponovo odigrali europsko finale
(drugo uzastopno), ali su na Final Fouru u Napulju (završnom
turniru uvedenom te godine) poraženi od Posillipa 10:7. Prije
toga su u polufinalu, u utakmici povišenih tenzija, pobijedili
Bečej 6:5. Klupsko je vodstvo svejedno bilo nezadovoljno tim
učinkom, smijenilo je Ozrena Bonačića i za trenera postavilo
Božu Vuletića.
Sljedeće ljeto (5. i 6. lipnja 1998.) Mladost je (tada kao
Mladost Hrvatska Lutrija) bila domaćin europskoga Final
Foura, ali tu prednost nije uspjela okruniti novim naslovom
europskoga prvaka. Na otvorenom plivalištu na Savi Žapci
su u polufinalu izgubili od Pescare 4:2. Mladostaši nisu mogli
pronaći rješenje za Pescarinu zonu, pa im nije pomogao niti
izvrstan vratar Frano Vićan sa 14 obrana. Krune se dočepao
napuljski Posillipo, Mladost je za treće mjesto pobijedila ruski
Spartak Lukoil 19:11. Zbog tog je neuspjeha odstupio trener
Božo Vuletić, a žezlo je ponovno povjereno Ozrenu Bonačiću.
I Bone je još jednom bio uspješan: mladostaši su s njim u
sezoni 1998/99. ponovo osvojili dvostruku domaću krunu
(prvenstvo i kup), ali i Kup kupova. Trofej je osiguran već
nakon prve finalne utakmice s Olympiacosom 27. travnja
u Zagrebu. Zagrepčani su pred 3.000 gledatelja ostvarili
prednost od čak devet golova (13:4), pa je uzvratni susret
u Ateni 11. svibnja 1999. bio samo formalnost. Uspjeh su
ostvarili: Perčinić, Padovan, D. Kobešćak, Herceg, Vićan,

Štritof, Vrbičić, Glavan, Primorac, Bukić, Varga, Rogin, V.
Kobešćak i Šimenc.
Sezonu poslije Mladost je druga u prvenstvu (prvak je
Jug) i druga u Europi. Na Final Fouru u Bečeju (26. i 27.
svibnja 2000), na kojem je uz Mladost nastupio i POŠK,
Zagrepčani su u polufinalu pobijedili mađarski BVSC 6:4, ali
su finalu, pred 4.000 bučnih domaćih navijača pojačanih
dragačevskim trubačima, poraženi od domaće momčadi 11:8.
Važno mjesto u klupskom ljetopisu pripada 2001. Te su
godine mladostaši predvođeni trenerom Brunom Silićem
osvajanjem Kupa LEN kompletirali svoju riznicu trofeja. U
polufinalu su u dvije utakmice “razbili” mađarski Vasas. Prvo
u gostima 12:7, potom kod kuće uz pet golova Štritofa za
11:4, dok su u finalu bili bolji od Brescie. U prvoj utakmici u
Zagrebu pobijedili su 9:6, a potom su u uzvratnom susretu, 7.
travnja u Brescii, obranili tu prednost uz minimalni poraz od
8:7 (Štritof i Bukić po tri gola).
Na tribinama bazena u Brescii, koje mogu primiti jedva
400 gledatelja, natiskalo ih se dvostruko više. U skupini od
50 zagrebačkih kibica našli su se i Celestin Sardelić, tada
veleposlanik Republike Hrvatske u Sloveniji i, naravno, bivši
mladostaši Tomislav Paškvalin i Dubravko Šimenc. Paškvalin
je kao višegodišnji igrač Brescie dobio i posebno priznanje
tog kluba.
Žapci su igrali u sastavu: Vićan, Jakovac, D. Kobešćak,
Perčinić, Komadina, Štritof, Vrbičić, Benić, Primorac, Bukić,
Z. Varga, Rogin, V. Kobešćak i Barač. Za Bresciu su tada igrali
Goran Fiorentini Jovanović, Ikodinović, Gočanin i Mirko
Vičević, a trener joj je bio Zoran Mustur.
U Trofejnoj dvorani na Savi od tada doista nema čega nema.
Nije onda čudno što je Mladosti 1. studenoga 2003. godine
u Budimpešti uručena tek utemeljena godišnja nagrada
Udruge europskih vaterpolskih klubova (AWPC) - Trofej Bele
Komjadija. Nagrada je to za najbolji, najtrofejniji europski
klub, koji je zbog toga i najviše pridonio popularizaciji

259

Ime kluba: Mladost
Ostala imena: Mladost Auto Hrvatska, Mladost Obuća, Dukat Mladost, Mladost CO
Utemeljen: 1946.
Predsjednici: Borko Vranjican, Bogdan Srdar, Ratko Karlović, Celestin Sardelić, Vlado Kobešćak, Zdravko Čumbrek, Tomislav Družak, Ante Čičin Šain, Luka MiličićKlupske legende – treneri: dr. Juraj Amšel, Aleksandar Seifert, Zlatko Šimenc, Vlado Hrestak, Duško Antunović, Ozren Bonačić, Bruno Silić

Klupske legende – igrači: Karlo Stipanić, Ozren Bonačić, Zlatko Šimenc, Ivo Trumbić, Zoran Janković, Miroslav Poljak, Ronald Lopatny, Tomislav Paškvalin, Perica Bukić, Dubravko Šimenc, Vjekoslav Kobešćak, Ratko Štritof, Siniša Školneković, Frano Vićan, Dalibor Perčinić, Zdeslav Vrdoljak, Teo Đogaš, Damir Burić, Josip Pavić, Igor Hinić
Najtrofejniji igrači: Karlo Stipanić, Ozren Bonačić, Zlatko Šimenc, Zdravko Hebel, Miroslav Poljak, Ivo Trumbić, Ronald Lopatny, Marijan Žužej, Marijan Pozojević, Damir Vincek, Mladen Miškulin, Milorad Damjanić, Mladen Erjavec, Dubravko Šimenc, Perica Bukić, Ratko Štritof, Dario Kobešćak, Vjekoslav KobešćakNajtofejniji treneri: Aleksandar Seifert, Duško Antunović, Ozren Bonačić

Rekordna sezona: 1995/96. (prvak Europe, prvak Hrvatske, Kup Hrvatske i europski Superkup) Trofeji: 7 naslova prvaka Europe (1967, 1968, 1969, 1971, 1989, 1990. i 1996), 2 Kupa pobjednika kupova (1975. i 1999), 1 Kup LEN (2001), 3 europska Superkupa (1975, 1989. i 1996), 2 Mediteranska kupa (1988. i 1991), 16 naslova prvaka države (1962, 1967, 1969, 1971, 1989, 1990, 1992, 1993, 1994, 1995, 1996, 1997, 1999, 2002, 2003. i 2008), 7 naslova pobjednika nacionalnog kupa (1989,

<	Prvaci Europe 1989. nakon pobjede u Zagrebu nad berlinskim Spandauom
	Momčad Mladosti iz posljednjeg prvenstva Jugoslavije 1991.

	 S peharom Hrvatskog kupa u prosincu 2001.

vaterpola u svijetu. U prvom desetljeću 21. stoljeća, izniman
doprinos vođenju cijelog kluba u po sport značajno
izmijenjenim okolnostima teškoća financiranja, klub je
‘povukao’ Luka Miličić. Klupski predsjednik, inače uspješni
poduzetnik, a nadasve zaljubljenik u vaterpolo i Mladost.
Ruku pod ruku s prof. dr. Borisom Labarom, dugogodišnjim
predsjednikom Zdravstvenog odbora Hrvatskog
vaterpolskog saveza. Žrtvujući ono malo slobodnog
vremena kada nisu vodili svoje poslovno carstvo (Miličić)
odnosno kliniku i Medicinski fakultet (dr. Labar), Luku i Borisa
se moglo naći uvijek ondje – na bazenu uz Savu. Upravo su
ova dvojica dužnosnika najzaslužniji za barem desetljeće
djelovanja kluba koji je i u otežanim uvjetima uvijek bio
spreman boriti se u finalima. U Hrvatskoj i Europi.
U posljednjih nekoliko godina Mladost više nije bila tako
uspješna kao prije. Primat u domaćim vodama preoteo joj je
dubrovački Jug, koji je četiri godine za redom osvajao naslov
hrvatskog prvaka. Mladostaši su naslov hrvatskog prvaka
osvojili još 2003. i 2008. (s Bonačićem na klupi), a posljednji
su put trijumfirali u Kupu 2005. (također s Bonačićem).
Treće tisućljeće dobro je počelo s Brunom Silićem. U sezoni
2001/02. Mladost je osvojila prvenstvo i kup. No, zbog
bolesti je Silić morao odstupiti (poslije je, na žalost, i prerano
umro - 18. siječnja 2004), pa je u sezoni 2002/03. Žapce
ponovo vodio Bonačić i s njima osvojio hrvatsko prvenstvo.
U Europi su, međutim, mladostaši bili treći - na Final Fouru
u Genovi (16. i 17. svibnja), u polufinalu su izgubili od Pro
Recca (kasnijeg pobjednika) 5:4, iako su 37 sekundi prije kraja
imali 4:4 i napad s igračem više. U utakmici za treće mjesto
Mladost je pobijedila Spandau 6:5, ali klupsko je vodstvo taj
plasman ocijenilo nedovoljnim.
U novoj sezoni momčad je vodio Milorad Damjanić, koji je
smijenjen u završnici prvenstva te je posljednje tri utakmice
Žapce vodio Dragan Matutinović, ali više se ništa nije moglo
promijeniti. U toj je sezoni za mladostaše i u domaćem
prvenstvu i u Euroligi (u četvrtfinalu) fatalno bilo riječko
Primorje. Ukupni je sraz između riječkih i zagrebačkih

vaterpolista bio poražavajući za Žapce: Primorje - Mladost
5,5-0,5 (remi uz pet poraza). To se mladostašima još nikad
nije dogodilo, niti jedan ih suparnik u istoj sezoni nije toliko
nadmašio.
U sezoni 2004/05. mladostaška kola iz gliba je pokušao
izvući Neven Kovačević, ali neuspješno, pa je na Badnjak
2004. u pomoć ponovno pozvan “dežurni vatrogasac” Ozren
Bonačić. Mladostaši su pod njegovim vodstvom igrali finale
doigravanja s Jugom, ali su pokleknuli u petoj utakmici u
Gružu. A činilo se da je Žapcima naslov na dohvat ruci nakon
što su 9. svibnja pobijedili u Dubrovniku 11:8 i došli u vodstvo
2-1 u pobjedama (i u prva dva susreta pobjedu su odnosili
gosti). U trećoj su utakmici mladostaši sasvim dominirali, pa
su čak dobili i pljesak Jugovih navijača.
- Neka sam i to doživio. Da nam u Dubrovniku plješću! - rekao
je tajnik Mladosti Ivo Marković.
No, Mladost nije iskoristila meč-loptu, ni prvu u Zagrebu,
ni drugu u Dubrovniku. Uz Savu su Žapci izgubili 11:10.
Majstorica u Dubrovniku bila je na rubu regularnosti. Od
zaglušujuće buke brodskih sirena nisu se čuli ni sudački
zvižduci. Trener Bonačić nije mogao umiriti svoje igrače, pa
su Zagrepčani izgubili 14:10.
Sezonu kasnije Bonačić je s mladostašima osvojio Hrvatski
kup. U finalu odigranom 22. prosinca 2005. godine u
Zagrebu, pobijeđen je Jug 11:9 i tako je prekinut dvogodišnji
post u osvajanju trofeja, dok je prvenstvo u sezoni 2005/06.
opet pripalo jugašima, iako u izjednačenoj borbi. Pobjednik
je odlučen u posljednjoj petoj finalnoj utakmici doigravanja,
ovaj put na plivalištu uz Savu 9:10, nakon što su Dubrovčani
poveli 2-0, a Zagrepčani izjednačili na 2-2 u pobjedama. U
Euroligi Mladost je u skupini bila treća, iza Posillipa i Honveda
(kojega je u Zagrebu pobijedila s 13:10).
Poslije se, u sezoni 2006/07, pokušalo s Veselinom Đuhom
i opet neuspješno, pa ga je u travnju 2007. zamijenio
Damjanić. Prije toga je Đuho igrao finale Kupa, naravno, s
Jugom. Nakon što su Dubrovčani kod kuće nanijeli jedan
od najtežih poraza Žapcima i pobijedili 13:5, u uzvratu 23.

260

prosinca 2006. mladostaši su se morali zadovoljiti Pirovom
pobjedom 10:9.
Damjanić niti u drugom mandatu nije uspio doći do
trofeja. U finalu doigravanja ponovo je bio bolji Jug (3-2),
iako je Mladost povela 2-1 u pobjedama i u Zagrebu imala
meč-loptu. No, izgubila je 8:3, a Jug je u petoj utakmicu u
Dubrovniku opet bio uspješniji 11:8.
Sljedeće sezone, nakon poraza od Šibenika 7:6 u Zagrebu
u prvom polufinalnom dvoboju doigravanja za prvaka 20.
ožujka 2008. Damjanić je smijenjen, a za trenera je ponovo
doveden Ozren Bonačić, koji je napravio pravo čudo i
Mladost ipak doveo do desetog naslova hrvatskog prvaka.
Žapci su do treće finalne pobjede nad Jugom došli već
u četvrtoj utakmici u Zagrebu nakon izvođenja peteraca
(13:11). Pavić je obranio udarce Jokovića i Markovića, dok
su s druge strane mladostaši bili precizni, baš kao i protiv
Partizana u četvrtfinalu Eurolige (obje su utakmice, i u
Beogradu i u Zagrebu, završile neodlučeno). Redom su
pogađali: Vrdoljak, Antonijević, Karač i Franković.
Na završnom turniru Eurolige u Barceloni (9. i 10. svibnja)
uvjeti za igru bili su sve samo ne regularni. Igralo se na
otvorenome, a cijelo je vrijeme padala kiša i puhao jak
vjetar. Nepripremljeni za takve uvjete, mladostaši su u
polufinalu poraženi od Pro Recca 9:6, a u susretu za treće
mjesto od Vasasa 8:6.
U sezoni 2008/09. pokrenuta je Jadranska vaterpolska liga
s klubovima iz Hrvatske, Crne Gore i Slovenije. Mladostaši,
predvođeni trenerom Ozrenom Bonačićem, u tom su, ali i u
svim drugim natjecanjima bili solidni, ne i odlični. Trofejna
vitrina ostala je bez novih izložaka.
U Kupu su igrali finale, i to peti put za redom s Jugom.
Dubrovčani su bili domaćini završnog turnira i tu su
prednost znali iskoristiti. U polufinalu (19. prosinca 2008)
Mladost je pobijedila Primorje 16:8 (Jug je bio bolji od
Šibenika s 12:5). U finalu, dva dana kasnije, pred 2.800
gledatelja u Gružu, Mladost je izgubila od Juga 16:8, ali
velika razlika ne oslikava realan omjer snaga u bazenu. Iza

tog se rezultata krije nekoliko krupnih pogrešaka sudaca
na štetu Zagrepčana.
Trenutak kad su suci bitno utjecali na krajnji ishod
dogodio se 25 sekundi prije kraja druge četvrtine kada su
međusobno udaranje glavama između Frana Paškvalina i
Nikše Dobuda razriješili tako da su Paškvalinu dosudili teški
prekršaj, što je značilo isključenje s pravom zamjene, Jug je
dobio peterac, a Mladost je četiri minute igrala s igračem
manje.
Ljutiti zbog takva razvoja događaja, mladostaši nisu željeli
primiti srebrne medalje, pa su one ostale u Dubrovniku.
Perica Bukić zaprijetio je da će ubuduće i finale Kupa suditi
stranci.
U Jadranskoj ligi Mladost je zauzela četvrto mjesto, s tri
boda zaostatka za pobjednikom Jugom. Niti u doigravanju
za hrvatskog prvaka Dubrovčani i Zagrepčani nisu imali
pretežak put pa su se ponovo našli u finalu. Jug je u
finalnoj seriji poveo 2-0 u pobjedama, a nakon toga, 30.
svibnja 2009, susreli su se u Dubrovniku u trećoj finalnoj
utakmici.
Žapci su počeli vrlo dobro i protunapadima su ozbiljno
ugrožavali Gospare. Zagrepčani su na polovici utakmice
vodili 4:2, ali s vremenom preko razigranog Boškovića
domaćin je došao do velike pobjede (10:7).
- Bio sam uvjeren da ćemo danas pobijediti, a posebno
me to držalo u trenucima kad smo vodili. Imali smo priliku,
ali napravili smo previše individualnih pogrešaka - kazao
je trener Bonačić, kojeg je vodstvo kluba očito već bilo
otpisalo.
Bonačićev nasljednik, Kotoranin Emil Nikolić, znao se još
za europskoga Final Foura na Kantridi. Bonačiću nije bilo
lako voditi momčad znajući da je već bivši, ali Mladost je
u polufinalu s Primorcem, 22. svibnja 2009., funkcionirala
prilično dobro.
- Na žalost, nedovoljno dobro za večeras odlične Kotorane.
Loše smo ušli u utakmicu, gubili smo 2:0 i poslije smo cijelo
vrijeme stizali vodstvo Crnogoraca. Neke sudačke odluke

261

	Ruke su skupa – trener Silić i mladostaši
	 Osvojen Hrvatski kup u prosincu 2005.

	Trenerski hod po vodi – Ozren Bonačić
	 Čvrsti blok Štritofa, vratara Vićana i Vrbičića

	 Brižni kolekcionari pehara

nisu nam pomogle u nastojanju da napokon izjednačimo -
komentirao je tada Bonačić.
U drugom polufinalu Pro Recco je pobijedio Jug 9:6, pa su
se, umjesto u priželjkivanom hrvatskom euro-finalu, Mladost
i Jug sučelili u utakmici za treće mjesto. Dubrovčani su
pobijedili 14:13. Naslov europskog prvaka neočekivano je
osvojio kotorski Primorac, koji je u finalu pobijedio Pro Recco
u produžetku 8:7 (7:7).
U novoj sezoni Mladost je pod trenerskim žezlom Emila
Nikolića odigrala s Jugom u najmanju ruku izjednačeno
finale Hrvatskog kupa u Zadru (20. prosinca 2009). Žapci
su u polufinalu bili bolji od riječkog Primorja 9:4 dok su
Gospari pobijedili Mornar 18:10. U uzbudljivom finalu koji je
napunio gledalište novog plivališta na Višnjiku Zagrepčani
su, zahvaljujući odličnoj igri u obrani (Pavić je obranio 15
udaraca, među kojima i jedan peterac), cijelo vrijeme bili u
vodstvu. Četiri minute prije kraja ono je iznosilo 10:8, ali su
Dubrovčani ipak uspjeli izjednačiti, pa se prišlo produžetku.
Pobjednika je, nakon velike drame i isključenja Jugova

trenera Fatovića, odlučio pogodak Sandra Sukna tri sekunde
prije kraja drugog produžetka za jedino vodstvo Juga na
utakmici. Bio je to i konačan rezultat - 12:11 (10:10) kojim je
Jug obranio naslov pobjednika Kupa.
- Sve osim igre mojih igrača u finalu je bilo nekorektno.
Uvjeti za igru bili su neregularni, a suci i zapisnički stol to su
propustili kazniti - istaknuo je nakon utakmice Nikolić.
Poraz u Zadru ostavio je traga na psihu i samopouzdanje
mladostaša, pa im je trebalo dugo vremena da se vrate igri
i rezultatima s početka sezone. No, Žapci su ponovo uspjeli.
Do konca sezone, kako je vrijeme, odmicalo Mladost je
igrala sve bolje te u konačnici osigurala nastup na završnom
turniru Jadranske lige u Dubrovniku, a u finalu doigravanja
državnog prvenstva “natjerala” Jug CO na nužnost igranja
maksimalnih pet utakmica. Imali su Zagrepčani čak i priliku
u toj finalnoj seriji doći i do trofeja budući da su dvaput u
Dubrovniku ispustili pobjedu koja im je već bila u ruci.
U godini recesije te početka klupske sanacije Mladost je
odigrala sezonu čak i iznad očekivanja. Od njih te godine
nitko nije očekivao trofej, a u dva su navrata bili milimetar
blizu njega. Još jedna potvrda dobre stare teze - Mladost se
nikada ne smije i ne može otpisati, preskočiti. Ipak je riječ o
“Olimpu svjetskog vaterpola”.

262

Kolijevka splitskog vaterpola
Najstariji splitski vaterpolo klub Jadran osnovan je u uvali
Baluni. Nakon što se vaterpolo igrao na onako za gušt, na
“divlje” na Bačvicama, Firulama, u gradskoj luci, Fabjan
Kaliterna donio je iz Praga pravila igre.
Na temeljima “republike” Baluni, na zapadnoj strani splitske
luke, počeo je nicati prvi plivački klub u Splitu i Dalmaciji.
U Sokolskom domu u Splitu u prostorijama Olimpijskog
pododbora 23. rujna 1920. održana je konstituirajuća sjednica
Pomorskog športskog društva Baluni. Osnivanje kluba
inicirali su braća Paško, Frano, Ivo, Oskar i Milan Bettini,
Joško Miler, Danilo Majić, Petar Šerić, Ante Gabrić, Ante Raić,
Gjerman Gjadrov, Bogumil Doležal, Fabjan Kaliterna, Rudi
Bičanić i drugi. Prvi predsjednik bio je Frane Aljinović.
Klub je 24. srpnja 1921. otvorio dom u uvali Baluni, sagrađen
dobrovoljnim prilozima članova. Plivalište je bilo dugo sto
metara u smjeru sjever - jug, sa startnim zidom i okretištem.
Na otvorenje je pristiglo mnogo okićenih čamaca, a dom je
posvetio don Ivo Delale. Prva javna utakmica u vaterpolu
poslije Prvoga svjetskog rata odigrana je 30. srpnja 1922.
godine u Splitu na prvom Podsaveznom prvenstvu u
plivanju i vaterpolu. Susret između ekipa Baluna i Firula
završio je 5:1.
Na drugom državnom prvenstvu održanom 6. kolovoza 1922.
u Beogradu postignut je zapažen uspjeh. Baluni u sastavu:
Ante Pilić, Oskar Bettini, Hrvoje Macanović, Duško Žeželj,
Milan Bettini, Nenad Ožanić i Danilo Majić osvojili su drugo
mjesto. Po povratku s prvenstva odigrali su međunarodni
susret s momčadi britanskog broda Brionny. Pobijedio je
daleko bolji domaćin 9:0.
U to vrijeme igrao je i Hrvoje Macanović, koji je bio jedan
od prvih trenera kluba te koji je upoznao igrače s novim
načinom plivanja (slobodni stil) i igranja vaterpola.
Baluni su 1923. sudjelovali na međunarodnom vaterpolskom
turniru u Zagrebu, koji je priredio HAŠK na Maksimirskom

jezeru povodom dvadesete obljetnice djelovanja kluba. U
finalu turnira odigrali su svoju prvu službenu međunarodnu
utakmicu s bečkim Hakoahom. Nakon 3:3, u produžetku su
gosti bili bolji 5:3.
Na trećem državnom prvenstvu održanom 2-3. rujna 1923.
godine u Sušaku Baluni su osvojili prvi naslov državnog
prvaka u vaterpolu. Taj su uspjeh ostvarili: Ante Pilić, Andro
Kuljiš, Mirko i Duško Žeželj, Ante Roje, Zlatko Mirković i
Nenad Ožanić.
Sredinom lipnja 1924. godine PŠK Baluni mijenja ime u
Jugoslavenski športski klub Jadran. Novi predsjednik
kluba bio je Pavao Britvić. Na državnom prvenstvu 9. i 10.
kolovoza 1924. vaterpolisti Jadrana su osvojili drugo mjesto.
Nakon susreta s Victorijom (2:2), Jadran se žalio i zbog nekih
nepravilnosti utakmica je poništena. Međutim, Jadran nije
želio ponovno nastupiti jer mu nije dopušteno u momčad
uvesti nekoliko novih igrača.
U noći 18. travnja 1925. izgorio je Jadranov dom. Budući
da je baraka bila osigurana na 200.000 dinara, klub je
odmah počeo izgradnju novog zdanja u uvali u kojoj je
danas sportska luka Jedriličarskog kluba Labud. Unatoč
neprilikama, početkom rujna 1925. godine na plivalištu
Jadrana održano je državno prvenstvo u plivanju i vaterpolu.
Tijekom susreta između Jadrana i Juga, pri vodstvu
Dubrovčana 2:0 sudac Malešević bačen je u more. Utakmica
je prekinuta, a nova se trebala odigrati u Dubrovniku.
Međutim, Splićani nisu otputovali na taj susret, pa je naslov
prvaka pripao Jugu.
Godine 1926. financijsko stanje u klubu je bilo toliko loše da
plivači i vaterpolisti nisu nastupili na državnom prvenstvu.
Polovinom travnja 1928. došlo je do spajanja Jadrana i Tritona
s Firula. Međutim, većina članova Tritona vratila se svom
prvom klubu Firulama, pa ovo spajanje nije ojačalo Jadran.
Na državnom prvenstvu 1929. u Ljubljani vaterpolisti Jadrana
su osvojili drugom mjesto. Nastupili su: Zlatko Mirković,
Srećeko Čulić, Andro Kuljiš, Ante Roje, Zdravko Birimiša,
Mirko Mirković i Kruno Bešker. Pobijedili su Victoriju 6:1,

VK Jadran

263

ljubljansko Primorje 14:0, beogradski Bob 3:2, a izgubili su
od Juga 3:0.
Jedan sportski događaj iz 1931. godine dugo je ostao
u sjećanju Splićanima. Na inicijativu bivšeg plivačkog
trenera Jadrana, Mađara Nandosa Nandora u kolovozu
1931. odigrana je utakmica Jadrana i mađarske B
reprezentacije. Bio je to prvi plivački i vaterpolski susret u
Splitu održan noću, pod rasvjetom. Gosti su bili bolji 4:2.
Sezona 1932. godine započela je važnim međunarodnim
susretom. Jadran je ugostio čuveni Ferencvaros Torna
Club iz Budimpešte. Splićani su jednom pobijedili 3:2, a
jednom izgubili 2:1. Na državnom prvenstvu 1933. godine
juniori Jadrana su osvojili naslov prvaka. Pod vodstvom
trenera Zdravka Birimiše nastupili su: Mihovilović,
Zabukovšek, Pavičić, Cviličević, Čičin Šain i Marović.
Pobijedili su Jug 4:2, Iliriju 2:1 i Victoriju 4:1.
Klub se 1934. našao u katastrofalnoj financijskoj situaciji,
pa nije sudjelovao na državnom prvenstvu u Ljubljani.
Na državnom prvenstvu u Mariboru 1935. godine
nastupili su: Miro Mihovilović, Filip Bonačić, Branko
Petrone, Vojko Pavičić, Ivo Giovanelli, Krsto Pasinović i
Niko Nonković.
U noći između 20. i 21. travnja 1935. ponovo je do temelja
izgorio Jadranov dom. Odlučeno je da se klupski dom
izgradi u uvali u susjednom Zvončacu. Tijekom 1936.
podignuto je osam kabina, iskopan je bazen, podignut
je zid prema groblju, postavljeni su tuševi, uređena je
instalacija za vodu i izgrađene provizorne tribine.
Na Olimpijskim igrama 1936. godine u Berlinu u sastavu
jugoslavenske vaterpolske reprezentacije nastupili su
Miro Mihovilović, Filip Bonačić i Ivo Giovanelli.
Sedmo juniorsko državno prvenstvo održano je 1936.
u Splitu na novom plivalištu u Zvončacu. U osvajanju
juniorskog prvenstva u momčadi Jadrana istakli su se
Giovanelli, Franceschi i Brajnović.
Dominaciju Dubrovčana Jadran je uspio prekinuti 1939.
osvajanjem novog naslova prvaka države.

Nakon što su ratne strahote prošle, Jadran je već
1945. obnovljen. Tri sljedeće sezone od 1946. do 1948.
jadranaši su bili državni prvaci. Prvi prvaci Jugoslavije
bili su: Mihovilović, Bakašun, Giovanelli, Katunarić, Majić,
Brajnović, Bonačić, Radić, Štakula. Četvrti naslov prvaka
Jugoslavije Jadran je osvojio 1954. Trijumfirali su tada u
seniorskoj i juniorskoj konkurenciji. Tri godine kasnije
jadranši su ponovili uspjeh, bili su prvaci u seniorskoj
i juniorskoj konkurenciji. Šesti naslov prvaka države
Jadran je osvojio 1960. godine. Za Jadran su tada igrali:
V. Duhović, Cipci, Trumbić, Nardelli, Šestanović, Ježina,
Kaliterna, S. Duhović, Roje, Franceski, Rossi.
Tko je u tom trenutku mogao vjerovati da će Jadran čekati
na novi naslov prvaka punu 31 godinu. Bile su to “gladne”
godine, godine životarenja, čak su jednom i ispali iz lige.
Kad su se početkom devedesetih godina prošlog stoljeća
jadranši okupili, kad su se Cipciju u klupskom vodstvu
priključili Mitrović, Bezmalinović, Šestanović i ostala
družina došlo je do priljeva novca u blagajnu. Postojećem
igračkom kadru Posinkoviću, Bratiću, Krekoviću,
Bezmalinoviću, Duhoviću, Savičeviću, Močanu, Budimiru,
Nardelliju, pridodana su pojačanja Kržić, A. Vasović,
Vrbičić, Vičević. S trenerom Nevenom Kovačevićem na
čelu Jadran je 1991. godine bio prvak Jugoslavije. Bilo je
to ujedno i posljednje prvenstvo Jugoslavije na kojem su
igrali hrvatski klubovi.
Domovinski rat koji je uslijedio donio je velik zastoj u
hrvatskom sportu. Praktički, Jadran je jedini bio aktivan
prvih godina rata, pa su tako u dogovoru s Mladosti za
Kup prvaka doveli iz Zagreba Pericu Bukića i Dubravka
Šimenca. Bez obzira na to što su trenirali i igrali sve
utakmice izvan Hrvatske, Jadran je postao prvak Europe.
Štoviše, Jadran je prvi klub od osamostaljenja Hrvatske
koji se okitio naslovom prvaka Europe.
Taj trofej osvojen je 1992. godine u finalu sa Savonom
na “domaćem” plivalištu u Trstu. Za Jadran su igrali:
Posinković, Bratić, Kreković, Močan, Šimenc, Duhović,

	Jadranaši iz godine 1928.

264

Ime kluba: Jadran
Ostala imena: Baluni, Jadran Koteks, Jadran Eurosplit, Jadran
Deltron, Jadran SD
Utemeljen: 23. rujna 1920.Treneri prve momčadi: Hrvoje Macanović, Zdravko Birimiša, Janoš

Halsz, Miro Mihovilović, Imre Keressi, Ante Roje, Renato Vučetić,
Zdenko Mihovilović, Ivo Giovanelli, Petar Nadali, Gordan Hatze,
Ante Senjanović, Petar Didić, Ante Garofulić, Petar Selem, Mitjan
Bonačić, Ivica Cipci, Damir Čorić, Ivo Bučević, Toni Petrić, Siniša
Vukičević, Vlaho Asić, Neven Franceschi, Boško Vuksanović, Vinko
Lozina, Bruno Cvitan, Đuro Cirković, Feđa Penović, Bruno Silić,
Maksimiljan Jurić, Neven Kovačević, Joško Kovačević, Ante Bratić,
Frane Mitrović, Ivan Milardović, Zoltan Kasas, Dragan Matutino-
vić, Dino Dvornik, Siniša Duhović, Vojko Šegvić, Mate Jurčević,
Marijan Smoje, Nikola Stamenić, Vinko Rossi, Mate Jurčević,
Mirsad Zajmović
Predsjednici: Frane Aljinović, Leonid Franić, Pave Britvić, Bogu-
mil Doležal, Josip Čulić, Marin Lemešić, Juraj Buble, Ante Gabrić,
Zdravko Birimniša, Alfred Brajnović, Renato Vučetić, Mile Ivančić,
Marko Čolak, Ivo Giovanelli, Ivica Cipci, Toni Pavlović, Dabiša Je-
žina, Niko Bezmalinović, Darko Šestanović, Nikša Giovanelli, Milo
Stanić, Ivan Franičević, Mislav Polić, Roko AndričevićNajtrofejniji igrači: Mislav Bezmalinović, Renco Posinković

Najtrofejniji treneri: Neven Kovačević, Vlaho-Mišo Asić
Igrač s najviše nastupa: Radovan Miškov (324)Trener s najdužim stažem: Zdravko Birimiša (7 sezona)

Klupske legende: Miro Mihovilović, Veljko Bakašun, Ivo Giovane-
lli, Marko Brainović, Ivica Cipci, Toni Nardelli, Mislav Bezmalinović,
Niko Bezmalinović, Frane Mitrović, Darko ŠestanovićRekordna sezona: 1991. - prvaci Jugoslavije i EuropeRekordna pobjeda: 1954. Jadran - Polet 14:0Trofeji: 9 naslova prvaka države (1923, 1939, 1946, 1947, 1948, 1954,

1957, 1960. i 1991), 2 naslova prvaka Europe (1991. i 1992.)

Bukić, Nardelli, Budimir, Savičević, Vrbičić, Kržić,
Bezmalinović, Vasović. Iduće godine u hrvatskom
finalu Kupa prvaka, Jadran je nadmašio Mladost i
drugi put osvojio naslov najboljih u Europi. Umjesto
Bukića i Šimenca igrali su Ježina, Pavlović i mađarski
internacionalac Doczy. Trener je bio Mišo Asić.
Bile su to godine slavlja, ponosa i odličnog
vaterpola. Pobjedama širom Europe na najbolji
mogući način reprezentirali su Split i Hrvatsku. Širili
istinu o Domovinskom ratu. Bili su prvi ambasadori
nezavisne Hrvatske.
Taj presing “biti najbolji” nije bilo lako izdržati.
Kraj “velikog europskog Jadrana” bile su finalne
utakmice Kupa LEN u svibnju 1998. godine. Nakon
obećavajućeg 8:8 remija u Beogradu, u Splitu
je Partizan na prepunom Poljudu pobijedio 3:1.
Slomljena su Jadranova krila. U sljedećih 12 godina
bit će i uspjeha (Trofej Toni Nardelli i finale Kupa
s Jugom), ali i 17 neisplaćenih plaća igračima, pa
opet uspjeha (polufinale Kupa LEN, treće mjesto
u Hrvatskoj). Najteži trenutak ovom je klubu
predstavljala 2009. smrt prekrasne žene, ‘tete Ane’
kako su zvali Anu Dvornik, punih 30 ljeta tajnice
kluba, simbola Jadrana.
Ono što ostaje za sva vremena, klub sa Zvončaca je
velik, onakav kakav je i bio i kakav će, čvrsto smo
uvjereni, zauvijek ostati.

	Dovršetak izgradnje plivališta na Zvončacu
	 Momčad Jadrana iz 1934. godine

	Jadranovo igralište u moru ‘30-ih godina 20. stoljeća
>	Jadranovo finale Kupa prvaka u Trstu
	 Jadran, jedini splitski vaterpolski klub s dva naslova

prvaka Europe

265

266

Preteče profesionalizma
Od prvih dana postojanja, Vaterpolskog kluba Mornar, od
tamo davne 1949. moglo se čuti pitanje, “jesu li igrači Mornara
bili preteče profesionalizma u hrvatskom vaterpolu?”
Istina, tu nije bilo negativnih obilježja profesionalizma, nije tu
bilo menadžera, već jednostavno, djelovali su pod okriljem
Ratne mornarice. I već od početka krenuli su silovito.
U prvoj sezoni postojanja, igrajući u Drugoj ligi, pobijedili su
na turniru u Korčuli i plasirali se u Prvu ligu (6 klubova). Od
1952. do 1961. Mornar je čak pet puta bio prvak države. Bile su
to godine punog sjaja kluba sa splitskog Spinuta. Za Mornar
su tih šampionskih godina igrali: Šarenac, Grkinić (trener i
igrač), Radonić, Štakula, Vuksanović, Franjković, Duvnjak, Cvi-
tan, Škanata, Kos i Brajević.
Godine 1953. Mornar je bio pobjednik prvog Srednjoeuropskog
kupa u Beču. Posljednji naslov prvaka Jugoslavije Mornar je
osvojio 1961. u znatno izmijenjenom sastavu u kojem prevla-
davaju, uz stare asove Radonića, Franjkovića, mladi Rosić, Barle,
brača Jakov i Ante Matošić, Z. Kreković, Jović, Čavlina.
Slijede godine krize, čak je Mornar 1980. ispao iz Prve lige. No,
izgleda da je upravo ta selidba u niži rang vratila entuzijazam.
Joke Kovačević, koji je tada igrao za Jadran, vratio se u matični
klub i nakon godine dana igranja u Drugoj ligi, Mornar je opet
prvoligaš. Sve bolji, ne samo na domaćoj već i europskoj sceni...
Jedini europski trofej, Kup kupova, Mornar je osvojio 1986.
Debitant na klupi, trener Dragan Matutinović formirao je vrlo
mladu, silno perspektivnu momčad koja je u prvoj sezoni
zajedničkog igranja bila gotovo najbolja momčad tadašnje
države. Jer uz europski naslov, zamalo im je izmakao naslov
državnog prvaka. To je bila uistinu zlatna godina Mornara, koji
tada više nije bio snažno vezan uz Ratnu mornaricu. Sponzor
je bio splitski Adriacolor, pod čijim imenom su i briljirali u Eu-
ropi. Matutinović je imao na raspolaganju: Posinkovića, Filipo-
vića, N. Matošića, Zovka, Bezinu, Katića, Šegvića, Marinkovića,
Hrastu, Trga, Katunarića, J. Krekovića, Novakovića, Bučana.

VK Mornar
Bez dvojbe, Kup kupova je najvažniji uspjeh ovog kluba. U fi-
nalu u Barceloni igrali su s Catalunyom 4:4, a u Splitu u uzvratu
Mornar je dobio Katalonce 6:4. Zanimljivo, na klupi Catalunyje
pričuvni vratar bio je Jesus Rollan, koji će sljedećih godina biti
ne samo najbolji u Španjolskoj već i prvi u svijetu.
Nakon velike fešte u Splitu, Mornar je u Zürichu igrao su-
per-finale s prvakom Europe, berlinskim Spandauom 04. Ta
je utakmica ušla u povijest svjetskog vaterpola. Nakon 7:2
vodstva Nijemaca, došlo je do velikog obrata i 8:7 za Splićane
te u završnici tri gola za redom Berlinčana, tako da je konačni
rezultat bio 10:8 za Spandau 04. Bila je to utakmica samo za
ljude jakog srca. Treneru Spandaua 04, Zagrepčaninu Alfredu
Franji Balenu srce, na žalost, nije izdržao. Onako vruć, uskočio
je u vodu zajedno sa svojim igračima proslaviti novi trofej. Bilo
je to kobno jer samo nekoliko trenutaka nakon toga, Balenu
je pozlilo. Dobio je infarkt i preminuo koji dan kasnije u bolnici.
Teško je reći da je ta utakmica okrenula povijest Mornara, ali
istina je da je na kon toga došlo do velikog osipanja. Prvi je
klub napustio trener Matutinović, koji se nakon kraćeg zadrža-
vanja na kormilu Mladosti preselio u Španjolsku gdje je vodio
nekoliko tamošnjih klubova i gotovo pet godina reprezen-
taciju. Igrači su odselili. Filipović i Katić u Mladost, a dvojica
najperspektivnijih Posinković i Kreković u susjedni Jadran.
Uslijedile su teške godine. Mornar se pretvorio u klub koji
stvara igrače za druge bogate sredine, pa su uskoro nove zvi-
jezde Zdeslav Vrdoljak, Teo Đogaš, Danijel Burić, Slavko Letica
napustili matični klub.
U novijoj povijesti prvo ime Mornara nije ni igrač ni trener.
To je predsjednik Vice Batinica koji je sa svojim Brodospasom
od 1995. glavni sponzor kluba. Iskusni gospodarstvenik nije
megaloman, ne pati za trofejima. Koliko se na početku godine
obveže dati novca, toliko redovito i isplati. Predsjednik se ne
miješa u rad trenera i stručne komisije.
Mornar Brodospas upravo zahvaljujući sređenom stanju u
klubu postiže posljednjih godina solidne rezultate. Javlja se i
nova generacija igrača koji su već dospjeli na popis reprezen-
tativnih kandidata.

>	Deni Marinković (8) i Zoran Filipović (2) pred suparnič-
kim golom

	Prva momčad Mornara na bazenu Jadrana 1949. – Lovro
Radonić, Božo Grkinić, Boris Škanata, Vlado Polić, Darko
Šarenac, Božo Vuksanović (stoje); Dinko Rizzi, Bruno
Cvitan, Stjepo Duvnjak, Nikola Trojanović, Duško Pandur,
Mišo Vidović (čuče)

	 Prvaci države 1952. i 1953. – Grkinić, Duvnjak, Šarenac,
Franjković, Štakula, Brajević, Cvitan (stoje); Trojanović,
Kos, K. Radonić, Vuksanović, L. Radonić i Vilović (čuče)

	 Prvaci države 1961. – Jakov Matošić, Ante Matošić, Lovro
Radonić, Vinko Rosić, Uglješa Čavlina, Jani Barle (stoje);
Zvonimir Kreković, Josip Jović, Miomir Ercegović (čuče)

	 Slavlje na Poljudu 1986. nakon osvajanja Kupa
pobjednika kupova

Ime kluba: Mornar
Ostala imena: Mornar Adriacolor, Mornar BrodospasUtemeljen: 1949.

Treneri: Božo Grkinić, Bruno Cvitan, Joško Bučan, Tomo
Franjković, Vinko Rosić, Zvonimir Kreković, Feđa Penović,
Dragan Matutinović, Pero Bartičević, Joke Kovačević, Mom-
čilo Čurković, Davor Troskot, Mica Zajmović, Vojko Šegvić,
Ozren Mihaljević, Mladen Hraste, Joško KrekovićPredsjednici: Miljenko Tomić, Mihajlo Todorović, Benko

Matulić, Petar Mušikić, Mladen Grakalić, Božo Žarković, Neš-
ko Dulović, Roko Huljev, Josip Bepo Kesić, Božen Pivalica,
Nikola Krželj, Stipe Despot, Vinko Rosić, Ivo Nakić, Renato
Vučetić, Ivica Peterlin, Vicko BatinicaNajtrofejniji igrači: Renco Posinković, Zdeslav Vrdoljak

Najtrofejniji trener: Božo GrkinićIgrač s najviše nastupa: Joško Kovačević (14 prvoligaških
sezona)
Prvi strijelac: Zoran Družeić (380 golova)Klupske legende: Božo Grkinić, Lovro Radonić, Vinko Rosić,

Jani Barle, Zvonimir Kreković, Renato Vučetić, Zdeslav
Vrdoljak
Rekordna sezona: 1961. – prvaci (14 10 3 1 46:24 22 boda)
Rekordna pobjeda: 14 listopada 2007. Mornar Brodospas –
Turun Uimart (Finska) 29:0Trofeji: 5 naslova prvaka države (1952, 1953, 1955, 1956.

i 1961), pobjednici Kupa kupova (1986) i pobjednici Srednjoeuropskog kupa (1953).

267

268

Zlatna Zenta
“Čast nam je obavijestiti bratski klub Jadran da smo osnovali
Plivački omladinski športski klub (POŠK) u Splitu.”
Tim pismom POŠK-ovci su najavili 11. travnja 1937. početak
rada plivačkog i vaterpolskog društva. Istina, prvih godina
plivači su bili znatno aktivniji.
Potkraj 1936. godine pokrenuta je inicijativa za legalizaciju
kluba. Pokretači ove akcije bili su Petar Šerić, Nenad Ožanić,
Darko Prvan, Tonko Gazzari, Đuro Bjedov, Franko Katavić,
Vice Viličić, Vinko Ružić... Osnovan je Inicijativni odbor za
konstituiranje kluba, napisana su klupska pravila i izrađen
plan za izgradnju klupske barake i plivališta.
Skupštinu je otvorio Petar Pjerin Šerić. On je govorio o
tradiciji sportova na vodi na području Bačvica i Firula. Đuro
Bjedov, otac proslavljene plivačice Đurđice Bjedov, govorio
je o djelovanju bivših klubova Firula i Tritona. Nakon prihva-
ćanja pravila za predsjednika kluba izabran je Jerko Čulić, a
za potpredsjednike Petar Pjerin Šerić i Josip Košćina. Izabrani
su i tajnik Frano Samardžić, blagajnik Nenad Ožanić i tehnički
referent Đuro Bjedov. Prvi odbornici kluba bili su Tonko Bibić,
Toma Bradarić, Franko Katavić, Seka Kuzmanić, Bruno Man-
dić, Mate Palavršić, Žarko Radovčić i Ante Šarić.
Vaterpolisti su prve utakmice odigrali na POŠK-ovu danu 23.
srpnja 1939.
No, prava klupska vaterpolska aktivnost započinje poslije
Drugoga svjetskog rata, odnosno 1952. kad je POŠK obnov-
ljen. Tri godine kasnije POŠK osvaja prvenstvo Hrvatske i
stječe pravo igranja u tadašnjoj Drugoj saveznoj ligi. Gospar
Ivica Dabrović prvi je trener POŠK-ovih vaterpolista. Radi
se na Zenti sa svim uzrastima, pa su 1957. pioniri bili prvaci
Hrvatske.
Kruna uspjeha dogodila se 1960. Nakon pet godina igranja
u Drugoj ligi, POŠK je u utakmici za plasman u Prvu ligu
pobijedio riječko Primorje, u čijem je sastavu bio slavni Ivica
Jobo Kurtini, 3:0. Ovom je pobjedom Split uz Jadran i Mornar

dobio i trećeg prvoligaša. Taj povijesni uspjeh ostvarili su:
Šibenik, Jurišić, Čerina, Vukičević, Asić, Kesić i Bagat. Trener je
bio Milivoj Bonačić. Iduće godine prvoligaš sa Zente odlazi na
prvu inozemnu turneju, u Istočnu Njemačku.
Sjajna atmosfera poremećena je 1964. kada se, istina, POŠK po-
bjedom u Dubrovniku nad Jugom u posljednjem kolu spasio
od ispadanja, ali iduće godine više spasa nije bilo. Nakon pet
prvoligaških sezona, POŠK se opet našao u društvu drugoli-
gaša.
No, kad su POŠK-ovci 1968. ponovo izborili prvoligaški status,
vrlo brzo su izrasli u vaterpolskog velikana. Trener Vlaho Mišo
Asić napravio je pravo malo čudo, remek-djelo na Zenti. Vater-
polski vuk je oformio momčad od igrača stasalih u vlastitom
dvorištu. Bila je to momčad u kojoj su igrala “dica iz iste ulice”.
Svi su bili rođeni i živjeli na Zenti i Firulama.
Da je bilo novca i profesionalne mudrosti pa domaćem super
jakom igračkom kadru pridodati dvojicu-trojicu vrhunskih
igrača sa strane, POŠK bi početkom osamdesetih godina proš-
log stoljeća nadmašio sve svjetske klubove. Ovako su ostali u
svojim okvirima. Ipak, zlatna POŠK-ova generacija s klupskim
legendama Damirom Polićem, Milivojem Bebićem, Denijem
Lušićem, Antom Bratićem i drugima osvojila je dva kupa Jugo-
slavije.
U Europi tih godina bili su sjajni. Osvojili su Kup kupova
1981. i 1983, a vrhunac međunarodne vrijednosti iskazali su u
super-finalu pobijedivši u neutralnom plivalištu u Barceloni
europskog prvaka Pro Recco. Pod vodstvom trenera Momčila
Čurkovića i Tonija Petrića, POŠK je u finalu igrao u sastavu: Bra-
tić, Lušić, Polić, Trumbić, Gabrilo, Bebić, Jovanović, Milardović,
Kaurloto, Andrijić, Vegar, Živković, Jokić.
Igrali su, bez dvojbe, u to vrijeme najatraktivniji vaterpolo.
Zašto ti velemajstori nisu bili i prvaci države, stotinu je razloga.
Na Zenti svatko ima svoje mišljenje o tome, ali kad se sve
zbroji, ipak krivce za prvenstvene neuspjehe valja potražiti u
vlastitim redovima.
Naslov prvaka države POŠK je osvojio tek 1998. godine. To je
i jedini nacionalni trijumf momčadi koja je tada igrala pod

POŠK

269

	Momčad POŠK-a s trofejom prvaka Europe i trenerom Matutinovićem i direktorom Bebićem
	Momčad pobjednika Kupa Jugoslavije 1983.

270

imenom sponzora Slobodne Dalmacije. Bilo je to doba velike
obnove vaterpola na Zenti. Nakon 15 godina opet je došlo
vrijeme uspjeha i trofeja. Predsjednik kluba Ante Bušić imao
je novca i pameti. Prvo je formirao stručni stožer. Sportski
direktor postao je Milivoj Bebić, trener Dragan Matutinović.
Angažirali su skupinu kvalitetnih igrača. Momčadi POŠK-a
pristupili su Dubravko Šimenc, Alen Bošković, Teo Đogaš,
Samir Barač, Slovaci Roman Polačik i Aleksandar Nagy.
Sjajno je krenulo. Nakon osvojenog naslova prvaka Hrvat-
ske u proljeće 1999. u Napulju na Final Fouru Lige prvaka

Ime kluba: POŠK
Ostala imena kluba: Brodomerkur, Slobodna Dalmacija,
Splitska banka
Utemeljen: 1937.
Treneri: Ivica Dabrović, Stjepko Duvnjak, Bruno Cvitan,
Milivoj Bonačić, Ivo Jurišić, Siniša Vukičević, Vlaho Mišo
Asić, Neven Frančeski, Momo Čurković, Toni Petrić, Neven
Kovačević, Miro Trumbić, Mile Rebić, Damir Polić, Dragan
Matutinović, Duško Antunović, Renato Živković, Ivan Asić,
Siniša Školneković, Vinko RossiPredsjednici: Jerko Čulić, Vinko Ružić, Ilija Čolović, Hrvoje

Čulić, Frane Mandić, Stanko Ferić, Stjepko Bradarić, Ante
Krstulović, Mišo Čupić, Pero Čerina, Vinko Matijaca, Darko
Šimunović, Miro Trumbić, Zvonimir Marić, Ante Bušić, Davor
Barbarić, Ivo Ferić, Tonči Blagaić, Boško Knezović.Najtrofejniji igrač: Deni LušićNajtrofejniji treneri: Dragan Matutinović, Momčilo Čurković

Igrač s najviše nastupa: Damir PolićTrener s najdužim stažem: Vlaho Mišo Asić (14 sezona)
Klupske legende: Milivoj Bebić, Deni Lušić, Vlaho Mišo Asić,
Frane Mandić
Rekordna godina: 1999. – prvak Europe i Hrvatski kup
Rekordna pobjeda: kup-utakmica 1977. POŠK – KPK 39:1
Trofeji: 1 naslov prvaka Europe (1999), 2 naslova Kupa
pobjednika kupova (1981. i 1983), 1 europski Superkup (1983),
3 naslova pobjednika Mediteranskog kupa (1985, 1986. i 1987),

postignut je veličanstven uspjeh. Bilo je to prvorazredno
iznenađenje. Tko je mogao vjerovati da će usred Napulja
na plivalištu Scanone dobiti izvanredno snažnog domaćina
Posillipo. Odigrali su POŠK-ovci svoju najbolju igru. Elimini-
rali Posillipo i u finalu, na veliku radost, dobili tada vrlo jaki
Bečej. Bio je to znak za veliku feštu Splićana u Napulju koja je
nastavljena dočekom na splitskoj rivi.
U obrani europskog trona POŠK-ovci su igrački bili još jači.
Istina, junaci pobjede iz Napulja vratar Dragan Rebić i golgeter
Alen Bošković napustili su klub, ali su POŠK-u pristupili su u

>	Na primanju u splitskom Gradskom poglavarstvu
	Momčad osvajača Kupa Jugoslavije 1980.
	 Dolazak “Matutine dice” iz Napulja u Split 1999. s
osvojenim naslovom najboljih na kontinentu

	Deni Lušić - legenda POŠK-a

271

to vrijeme najbolji vratar svijeta Siniša Školneković i vrsni re-
prezentativci Joško Kreković i Zdeslav Vrdoljak. Prva utakmica
Finala Foura Eurolige u Bečeju, čini se da je bila presudna ne
samo za ishod na tom turniru, već je imala velik utjecaj i na kraj
domaće sezone i na žalost na budućnost kluba. Naime, Bečej
je jednostavno morao dobiti. Pomoć sudaca je bila presudna.
Poništen gol Barača bio je odlučujući za konačni ishod.
Bure je kasnije bilo i u finalu državnog prvenstva POŠK – Jug,
na koncu kojeg su Dubrovčani dobili zlatne medalje, a Splićani
se nisu niti pojavili na dodjeli kolajni.

To je bio početak kraja velikog kluba na Zenti. Jer već po
povratku s odlučujuće utakmice za prvaka u Dubrovniku,
Splitska banka prekinula je sponzorski ugovor, predsjednik
Davor Barbarić povukao se iz kluba. Sljedeće godine bile su
sve bremenitije, POŠK je doživio veliki pad, igrači se razišli,
blagajna ostala prazna.
Šteta kada se zna što je plivalište na Zenti dalo hrvatskom
sportu. Da se ne zaboravi, na Zenti su karijeru započeli veli-
kani hrvatskog sporta Đurđica Bjedov, Duje Draganja, Milivoj
Bebić, Deni Lušić...

272

Rasadnik talenata
Riječko Primorje se od Drugoga svjetskog rata nije moglo
hvaliti osvajanjem naslova državnih prvaka, ali je ovdašnje
vaterpolsko društvo redalo trenerske i igračke “uspješnice”.
Bogata je paleta zapaženih trenera i igrača, koji su stizali u
olimpijska i svjetska finala, osvajali zlatna odličja na najvećim
natjecanjima.
U usponima i padovima kluba, po lošem će biti upamćen
konac pedesetih godina prošlog stoljeća kada su riječke
“kapice” bile izvan elitnog državnog razreda. To je tako
trajalo sve do 1970. godine, kada je Frane Nonković, osvajač
srebrne medalje na Olimpijskim igrama u Tokiju, kao trener,
poslije dvanaest godina čekanja, vratio klub u Prvu ligu. Igrač
i trener Nonković, uspjeh je ostvario s vratarima Antonijom
Batistellom i Marijanom Risekom te Josipom Matejčićem,
Borisom Koprivnikarom, Miroslavom Marasovićem, Ljubom
Linšakom, Edom Simčićem, Dušanom Viškanićem, Igorom
Štruceljom, Marinom Lovrovićem, Zvonkom Brklajčićem,

VK Primorje

	Momčad Primorja 1979. koja je osvojila nacionalni kup te
drugo mjesto u prvenstvu

	 Riječke vaterpolske legende – Ćiro Kovačić i Jobo
Curtini, četvrti i peti slijeva

	Riječani ispred Vrata od Pila u Dubrovniku 1940.
>	Privremeno boravište 1971. na Grčevu

Franjom Nikolovom, Davorom Miletićem i Mladenom
Filipovićem.
Frane Nonković je zaveslaj po zaveslaj iz godine u godinu
uspješno nadograđivao momčad. Doveden Dejan Dabović,
olimpijski pobjednik iz Meksika 1968. godine, a klub je
1976. počeo ostvarivati domaće i međunarodne uspjehe.
Konkretno, finale Kupa kupova te godine protiv moskovskog
MGU-a (3:4).
Tri godine potom Primorje se radovalo domaćem trofeju,
Kupu Jugoslavije. U finalu je boljim izvođenjem četveraca
svladan POŠK u Splitu. Sjajan je bio riječki golman Marijan
Risek, koji je obranio čak tri najstrože kazne i omogućio
radost suigračima Pučaru, Moriću, Doroševu, Matiću,
Dragojeviću, Miškoviću, Roji, Musturu, Banu, Prlji, Dapčiću,
Marinelliju, Ernjaku, Pelčiću i Grguriću. Novo plivalište
na Kantridi postalo je središte domaćih i međunarodnih
zbivanja, tu je u svibnju te 1979. odigran drugi dio FINA kupa.

273

274

	Finalisti Kupa pobjednika kupova 1976.
	 Trener Zoran Roje s igračima
	S trenerom Nonkovićem, Primorje je bilo hit 2004.
i 2005. na domaćoj i međunarodnoj sceni

>	Samir Barač

Ime kluba: Primorje

Ostala imena: Victoria

Utemeljen: 1914.

Trofeji: 1 naslov državnog prvaka (1938), 2 nacionalna Kupa

(1979. i 1995) i 2 Mediteranska kupa (1984. i 1997).

Predsjednici kluba – Karel Kukla, Žiga Neuman, Marko Burić,

Danijel Paškvan, Ivan Segner, Josip Matejčić, Mate Pađen,

Duško Ercegović, Vinko Mikuličić, Romano Prestini, Milorad

Smokvina, Justin Cuculić, Božo Smodlaka, Milan Špehar, Blaž

Polić, Srećko Matešić, Zdravko Kučić, Vitomir Vranić, Predrag

Miculinić, Srećko Vicić, Igor Koprivnikar, Zdravko Kovačić,

Danko Pavešić, Predrag Vojinović, Boris Koprivnikar, Marijan

Vukelić, Želimir Perović, Marijan Risek, Marin Modrić, Marijan

Brala, Sanjin Kajba, Berislav Matijević, Dalibor Goleš, Željko

Vidan, Predrag Sloboda

Treneri – Rudi Reš, Ivan Chytka, Vitomir Vranić, Slavko Blažina,

Artur Prebil, Vlado Smokvina, Werheimer , Istvan Szabo,

Istvan Horvat, Istvan Huniady, Branko Lončar, Vazmoslav

Pavešić, Filip Bonačić, Zdravko Kovačić, Ivica Curtini,

Vjekoslav Despot, Tomislav Mohorić, Igor Koprivnikar, Ivan

Šamanić, Ivan Tomić, Vlado Rajković, Lovro Radonić, Frane

Nonković, Đuro Cirković, Ljubiša Mečkić, Feđa Penović, Toni

275

Benić, Gović, Barač, Hinić, Glavan, Kaid i Vuković s trenerom
Rojom, direktorom Damirom Radonićem svečano su doče-
kani na Kantridi. Ova momčad, u koju je došao Rus Sergej
Jevstignjejev, iduće sezone zablistala u Kupu kupova. U
četvrtfinalu je svladana Pescara s Manuelom Estiartetom (5:9
i 13:8 u produžetku u Rijeci). U polufinalu se igralo Romom.
Riječani su doma pobijedili 12:10, ali je u Rimu bilo 14:11 za
domaćine. Ova riječka momčad se radovala i još jednom
Mediteranskom kupu, 1997. godine u Izraelu kada je u finalu
svladana Catania 10:4.
U novom tisućljeću nova generacija ostvarila je nove
uspjehe. Kako je Roje 2003. postao izbornik hrvatske repre-
zentacije, momčad je preuzeo njegov asistent Željko Tonko-
vić i zaredao uspjesima. U Euroligi Riječani su se uspjeli čak
plasirati na Final Four u Budimpešti. U polufinalu je domaći
favorit Honved pobijedio 7:6, ali u susretu za treće mjesto u
produžetku je izborena pobjeda 9:7, za treće mjesto u Europi,
najveći međunarodni uspjeh kluba.
U domaćem prvenstvu Primorje je u finalu s Jugom. Prvu
utakmicu u Kuparima domaćin je dobio u produžetku 12:11, a
Gospari su slavili i pred nakrcanim tribinama na Kantridi, bilo
je čak 12:5. D. Car, Bukovac, Sablić, Beltrame, Brala, Kancijanić,
Gudić, Turina, Burić, Franković, Premuš, Tiškivski, Španjol,
Roje, Alen Brala, B. Car, Krizman, Vrlić, Deželjin i Frajman
aduti su trenera Željka Tonkovića za vjerojatno najuspješniju
sezonu koju Primorje pamti.

Novi riječki uzlet je doživljen je 1983. godine pod palicom
trenera Dejana Dabovića. Riječka momčad zaredala je
uspjehe i konkurirala za naslov državnog prvaka. Uspjesi
Zorana Roja, Sergija Afrića, Ade Doroševa, Marijana Riseka,
Mladena Miškovića, Gojka Dragojevića i društva imali su
priličan odjek. Tribine otvorenog plivališta na Kantridi bile su
dobro popunjene, bio je “đir” otići na vaterpolo prije izlaska
u Opatiju. Riječani su, međutim, u odlučujućem susretu kod
kuće s POŠK-om doživjeli poraz, jedan od dva u cijelom pr-
venstvu. U biti matirao ih je sjajni Milivoj Bebić, tada možda
najbolji igrač na svijetu. Tu se Primorje “oprostilo” od borbe
za naslovom.
Iduće godine stiže ipak trofej Mediteranskog kupa. U polu-
finalu su bolji od Lazija 10:9, u finalu od Catalunye čak 18:8.
Roje je pritom najbolji igrač završnog turnira, Risek najbolji
vratar, a Afrić sa 21 golom, najbolji strijelac.
Klub je osamostaljenjem Hrvatske doživio novi uspon. Iz
Napulja se vratio Zoran Roje, 1993. preuzeo je mjesto na
klupi, što je bilo zalogom budućih uspjeha. Damir Glavan,
Igor Hinić i Samir Barač stasaju pod budnim okom vaterpol-
skog znalca, razvijaju se u asove. Pun pogodak je dovođenje
vaterpolskog lirika Josipa Vezjaka kada je Primorje krenulo u
osvajanje hrvatskog Kupa 1995. godine.
U finalu s Jugom na Kantridi u sjajnoj atmosferi – 11:11, ali
Riječani su dominantni u uzvratu te potapaju velikog supar-
nika 13:11. Petrić, Vezjak, V. i D. Burburan, Šimac, Pejić, Vicić,

276

Crnica zlatnog sjaja
Odakle početi priču o šibenskom vaterpolu? Od propa-
gandne utakmice, odigrane daleke 1924. godine, protiv
posade engleske krstarice Stuart ili od drvenog, impro-
viziranog plivališta na Pakleni, do kojeg su pedesetih
godina minulog stoljeća šibensku djecu željnu plivanja i
loptanja u vodi vozili mali vojni brodovi? Je li za polagani,
ali siguran rast današnjeg VK Šibenik, bila presudnija
omladinska radna akcija, kojom je ubrzana izgradnja
otvorenog, olimpijskog bazena u Crnici, ili benevolen-
tnost Uprave hotelskog naselja Solaris koja je 1971. godine
široko otvorila vrata zimskog plivališta vaterpolistima?
U priči vrijedi spomenuti ne samo domaće zanesenjake
(Anton Baica, Mile Nakić, Bojan Krvavica, Danko Jerković),
bez kojih ne bi ni bilo temelja poznate šibenske Škole
vaterpola, već i mađarskog stručnjaka Egona Kissa, koji je
imao pozitivne drskosti da kao 15-godišnjake gurne u se-
niorsku vatru nesporno talentirane Pericu Bukića, Denisa
Šupu, Sandra Santinija...
Teško da bismo svjedočili o posljednjim europskim
dometima Šibenčana da se, makar neformalno, Bukić
matičnoj Crnici nije vratio na najbolji mogući način, po-
moći oko jačanja momčadi i izgradnje novog, zimskog
bazena.
Desetljećima su svi sportovi u Šibeniku bili posve u sjeni
veslanja i nogometa. Krešimirov grad se nije mogao po-
hvaliti vaterpolskom tradicijom kakvom se diče Rijeka,
Split i Dubrovnik, pa nije ni čudo što je temelje današ-
njem europski priznatom klubu praktički udario Dubrov-
čanin Anton Baica te manjim dijelom Splićani Toni Petrić
i Feđa Penović. Zato se Šibenik istinski radovao kada su
vaterpolisti postali drugoligaši, a ludovao kada je prije
34 godine izboren prvoligaški status.
- Šibenska djeca su beskrajno darovita za gotovo sve
sportove, možda i najdarovitija koju sam ikad vidio. Treba

VK Šibenik
ih samo upregnuti u stručni rad, pa rezultati neće izo-
stati – zborio je desetak godina poslije Toni Petrić.
Najbolji argument Petrićevoj tezi bio je, nema sumnje,
Siniša Belamarić Cimpre, svestrano darovit sportaš. Bio je
sjajan rukometaš, košarkaš i plivač leđnim stilom, ali se
na kraju opredijelio za vaterpolo. Prebrzo ga je, međutim,
prepoznao stari vaterpolski lisac Dubrovčanin Vlaho Orlić
Bata te ga preselio u Partizan, u kojemu se Cimpre okitio
brojnim klupskim i reprezentativnim trofejima.
Kasnija više nego privlačna priča iz Crnice bila je i silan
izazov gotovo svim najboljim hrvatskim stručnjacima.
Zar o tome ne svjedoči podatak da su klupu šibenskog
vaterpolskog prvoligaša grijala čak petorica izbornika
(Nakić, Seifert, Matutinović, Kovačević, Đuho). Šibenčanin
Mile Nakić vjerojatno je jedan od rijetkih svjetskih
stručnjaka koji je bio izbornik u čak četiri države
(Jugoslavija, Grčka, Iran, Slovačka).
Nakić je bio gotovo presudan za prve, ozbiljnije rezultate
Škole vaterpola kad se kapice juniorske reprezentacije
domoglo više šibenskih mladića: Pavić, Krstačić, Đurđević,
Lončar... Bila je to selekcija koju je vodio pokojni kotorski
stručnjak Trifun Miro Ćirković, a u kojoj se našao i kasniji
ponajbolji igrač svijeta Milivoj Bebić.
Nakić je kormilario polaganim, ali sigurnim usponom
šibenskog vaterpola, u kojemu su nemali doprinos
izravno u vodi dali splitski veterani Vinko Rosić, Ante
Matošić, Pero Jakaša i Vjekoslav Duhović te zagrebački
dečki, među kojima valja izdvojiti Darka Gojanovića,
purgera šibenskih korijena. Njihovi pogoci i asistencije i
te kako su ugrađeni u prvoligašku promociju Šibenika,
temeljenog i na domaćim momcima (Renje, Juraga, Baica,
Terzanović, Ninić, Šare).
U ondašnjem vaterpolskom svijetu šibenski Solaris
bio je zapažen ne samo po brzom natjecateljskom
usponu, već i po iznimnom zanimanju gledatelja. Važne
drugoligaške utakmice, poput derbija s kranjskim
Triglavom, pratile su u pravilu do kraja ispunjene tribine.

277

Bilo je to doba kad je broj zimskih bazena u državi bio
ispod zbroja prstiju na obim rukama. Nije onda ni čudo
što su grad Šibenik i hotelsko naselje Solaris bili kao mala
vaterpolska tvrđava. U šibenskoj su vodi, valja se prisjetiti,
kao “prisilni” domaćini do svojih europskih trofeja stigli i
zagrebačka Mladost i nekad sjajni korčulanski KPK.
Nije se Šibenik odmah udomaćio u prvoligaškom društvu.
Povremeno se plovilo na relaciji Prva – Druga liga, a najviše
bilo u donjem dijelu prvoligaške ljestvice.
Početkom osamdesetih godina minulog stoljeća Solaris
se od prvoligaškog autsajdera preobrazio u člana visokog
društva. Utakmice na otvorenom bazenu u Crnici pratilo
je i do 3.000 gledatelja. Bilo je to doba silnog procvata
šibenskog športa u cjelini kad su na Baldekinu i Crnici
narasla tri talenta svjetske vrijednosti – Dražen Petrović,
Danira Nakić i Perica Bukić.
No, nije Bukić bio usamljen po vaterpolskim majstorijama u
ondašnjem Solarisu, koji je vodio mladi trener Grgo Renje,
talentom su iskakali i Sandro Santini, Denis Šupe, Ivica Še-
verdija... I tko zna bi li favorizirani i svemoćni Partizan 1984.
godine izdržao utrku za naslov sa Šibenčanima da se nije
umiješao beogradski ured VSJ-a koji nije dopustio registra-
ciju zagrebačkog vratara Zorana Bajića za Solaris!? Perica
Bukić napustio je matični klub i rodni grad bez osvojenog
seniorskog naslova, ali sa zlatnom olimpijskom medaljom,
koju je u Los Angelesu osvojio kao član šibenskog prvoligaša.
Kako su, pak, teške bile šibenske ratne godine! Tko je
razuman mogao za vrijeme opće i zračne opasnosti, koje
su u Krešimirovu gradu trajale gotovo tisuću dana, voditi
djecu na trening! Nad Crnicom se nadvila ozbiljna dvojba:
nastaviti pod nemogućim uvjetima ili staviti privremeno
ključ u bravu. Srećom, ratni predsjednik Edi Baica i njegovi
suradnici nisu pribjegli goroj varijanti. Mali je klupski
autobus gotovo svakodnevno vozio seniore i djecu u
susjedni Split. Vrata svojih bazena Šibenčanima su širom
otvorili gotovo svi hrvatski prvoligaši, omogućili im ne
samo trajanje već ponovno silno buđenje.

Godine 1999. pred Šibenčanima je prvi puta zadrhtala
i Europa. Samo je sreća spasila onomad silni Szeged
(Fodor, Molnar, Steinmetz) u sudaru sa Solarisom.
Opet je kao u borbi s Partizanom za naslov prvaka na
šibenskoj klupi bio Grgo Renje. A u vodi sretan spoj
iskusnih povratnika (Vrbičić, Tucak, Šupe) s darovitim
mladićima (Perčinić, Komadina, Brkić). Još snažniji je
bio drugi šibenski europski iskorak kada im je 2007.
trofej pobjednika Kupa LEN jednostavno otet u finalnoj
utakmici protiv ruskog Sinteza iz Kazana. Bio je to
ne samo snažan šibenski, već i hrvatski iskorak. Jer u
nesuđenom šibenskom slavlju trebali su sudjelovati i
Dubrovčanin Ivan Sukno, i Zagrepčanin Fran Paškvalin,
talentirani mladići, kojima je “kuhanje” u šibenskoj vodi
bilo najbolja preporuka za povratak u Jug i Mladost.
Kako je tek momčad darovitog trenera Ivana Tucka
zakuhala prvenstvo Hrvatske 2007/08!? U doba najžešćeg
prozivanja Šibenika kao “filijale Mladosti” ili nekorektnog
tumačenja pomoći Perice Bukića matičnom klubu,
Šibenčani su u polufinalu doigravanja nadigrali Žapce
u Zagrebu. Nisu imali snage za još jedan iskorak, pa je
Mladost “uskrsla” kad su je već prekrižili. No, ostali su
komplimenti na šibensku adresu.
– Prava je sreća što je u hrvatskom vaterpolu narastao Ši-
benik. Konačno imamo i treći u klub u dosad monotonoj
utrci Juga i Mladosti – iskreno je rekao Goran Sukno.
Ukratko, da Šibenčana nema u hrvatskom vaterpolu,
trebalo bi ih izmisliti. Ne samo zbog kluba i plejade
igrača, već i dužnosnika i sudaca (Bukić, Klisović,
Štampalija). Zbog publike, koja na fanatičan način puni
tribine u Crnici. Zbog Škole vaterpola koja okuplja u
pravilu više od 200 dječaka i mladića. Zbog baze u kojima
su ligaške utakmice neizbježan dio sportsko-turističke
razglednice: Betina, Brodarica, Primošten, Tisno. Zbog
manifestacije Bodulska pripetavanja kada se u vaterpolu
nadmeću otoci Krapanj, Žirje, Kaprije, Prvić i Zlarin. Svega,
što Crnici daje dodatni, zlatni sjaj.

<	Momčad Solarisa s trenerom Nakićem koja je 1976. ušla u Prvu ligu
	 Šibenik, 1984. – Aleksandar Seifert (trener), Roko Akrap, Zoran Radovčić, Denis Šupe,
Reiz Đurđević, Denis Seferović, Grgo Renje, Bojan Krvavica (direktor), Dragan Lončar
(stoje) ; Davor Popović, Perica Bukić, Željko Sladić, Sandro Santini, Siniša Belamarić, Saša
Santini (čuče)

>	Šibenik, 1985/86. – Ademir Bura, Dragan Lončar, Roko Akrap, Blaž Krnić, Perica Bukić,
Zoran Radovčić, Jadran Ljuba, Reiz Đurđević, Grgo Renje (trener) (stoje); Željko Sladić,
Denis Šupe, Ivica Ševerdija, Konjevoda, Nikica Gulin (čuče)

Ime kluba: VK Šibenik

Ostala imena: Mornar, Šibenik, Solaris, Šibenik

NCP
Utemeljen: 1953.

Veliki predsjednici: Bogdan Krvavica, Anton Baica.

Legendarni treneri: Toni Petrić, Ante Nakić, 	

Egon Kiss, Danko Jerković, Aleksandar Seifert,

Grgo Renje, Dragan Matutinović, Milivoj Bebić,

Neven Kovačević, Veselin Đuho, Ivica Tucak

Legendarni igrači: Siniša Belamarić, Ratko

Karković, Vinko Rosić, Ante Matošić, Pero Jakaš,

Vjekoslav Duhović, Dejan Dabović, Vitomir Juraga,

Grgo Renje, Reiz Đurđević, Dragan Lončar, Robert

Pavić, Sandro Santini, Denis Šupe, Ivica Ševerdija,

Perica Bukić, Renato Vrbičić, Ivica Tucak, Edi Brkić,

Andrija Komadina, Dalibor Perčinić, Fran Paškvalin

278

Jedini prvak države
iz druge lige
Klub koji je u Zagrebu u vječnoj sjeni daleko uspješnijeg
“vodenog brata” Mladosti. Ali Medveščak je klub koji ima
svoju povijest, tradiciju, svijetle trenutke, velika igračka, a
napose trenerska imena. Istina, ovaj je klub imao i teških
trenutaka, pa i više od desetljeća zamrznute aktivnosti, ali
bez ovog kluba hrvatski bi vaterpolo bio okrnjen, nepot-
pun. Klub koji je cijelu svoju povijest, a poglavito posljednja
dva desetljeća, gotovo isključivo igrački vezan na djecu iz
zagrebačkog bazena. To Medveščak čini klubom s izrazitim
purgerskim štihom.
Medveščak svoje izvorno uporište, svojevrsno gnijezdo, ima
na Šalati, brežuljku u strogom središtu hrvatske metro-
pole, praktički ponad Katedrale. Ondje se vaterpolo igrao
neposredno nakon Drugoga svjetskog rata, godine 1946. u
sklopu plivačke sekcije tadašnjeg Sportskog društva Slavija,
koje će istog ljeta biti preimenovano u Dinamo.
Tvorac vaterpola na Šalati, otac Medveščaka je Mirko Mir-
ković, svojedobno vaterpolist reprezentativnog ranga, pre-
uzeo je istodobno na sebe ulogu prvog trenera, igrača, ali i
tajnika kluba. Pogodovalo im je što se iste godine krenulo
u izgradnju olimpijskog bazena na Šalati koji je otvoren već
godinu kasnije, 1947. Od godine 1948. klub djeluje pod ime-
nom Naprijed da bi se godinu kasnije natjecali u Drugoj ligi.
Početkom pedesetih godina prošlog stoljeća u momčadi se
pojavljuju dvojica igrača koji će obilježiti povijest svjetskog
vaterpola. Aleksandar Coša Seifert i Alfred Balen. Obojica su

VK
Medveščak

>	Medveščak – rasadnik mladih talenata

Ime kluba: Medveščak
Ostala imena: Slavija, Dinamo, NaprijedUtemeljen: 1946.
Treneri prve momčadi: Mirko Mirković, Aleksandar Seifert, Alfred Balen, Predrag Medvedić, Jakov Ma-tošić, Juraj Amšel, Vlado Hrestak, Mladen Kuštrak, Zoran Curiš, Ozren Bonačić, Davorin Golubić, Tino Vegar, Ivan Asić

Predsjednici: Slavko Srića, Ante Lučev, Dušan Arneri, Vlado Lončarić, Ivica Brezović, Zlatko Uzelac, Hrvoje Petrović, Mijo Rilje, Niko Vikić, Viki Glovacky, Davor Dokonal, Borivoj Sever, Maro Peri-čić, Ljubo Bušić, Stjepan Brolich, Tomislav Buterin, Tomislav Paškvalin, Petar SelemTrener s najdužim stažem: Vlado Hrestak (11 sezona)
Klupske legende: Aleksandar Seifert, Alfred Balen, Ivo Puharić, Miško Mišić, Zdravko Hebel, Ronald Lopatny, Bruno Spiz, Duško Baždar, Zoran Curiš Rekordna sezona: 1965/66. (osvojeno Zimsko prvenstvo i ulazak u Prvu ligu)

279

poniknula u Medveščaku, ali obojica su bili tvorci, treneri
europskih divova u drugim klubovima. Seifert u Mladosti
(4 naslova prvaka Europe), Balen u berlinskom Spandauu (2
naslova prvaka Europe i 8 naslova njemačkog prvaka). Ova
momčad zajedno s Ivom Puharićem, Dubravkom Ježinom,
Miškom Mišićem i ostalima godine 1951. prvi put ulazi u
Prvu ligu. Tu su i ostali do 1953. kada su administrativnom
odlukom ispali, iako su u konkurenciji osam prvoligaša
sezonu završili na šestom mjestu.
Do povratka u elitno društvo proteći će punih 13 godina u
kojima je sastavom Naprijeda prodefiliralo nekoliko zani-
mljivih imena. Tako su na Šalati sredinom pedesetih godina
prošlog stoljeća igrali kasnije poznati pjevač Miro Ungar,
kao i zlatni olimpijci Ronald Lopatny, Zdravko Hebel.
Iznimno bitna godina u povijesti je 1961. Ne, klub još uvijek
igra u Drugoj ligi, ali mijenja ime u sadašnje – Medveščak.
Pet godina kasnije, trenutak za povijest. Čak ni ponajbolji
poznavatelji vaterpola u Hrvatskoj ne znaju da ovaj klub
ima jedan naslov državnog prvaka! Godine 1966. Med-
vjedi su osvojili Zimsko prvenstvo tadašnje Jugoslavije i to
kao drugoligaš u konkurenciji daleko moćnijih Mladosti,
Partizana, Juga i splitskih klubova! Medveščak je jedini
drugoligaš u povijesti koji je osvojio zimsko prvenstvo. Iste
godine, Medveščak se vratio u prvoligaško društvo, a ove su
uspjehe pod ravnanjem Coše Seiferta ostvarili: Ante Mato-
šić, Božidar Pavešić, Darko Gojanović, Eduard Lutilsky, Osvit
Dvoržak, Ronald Lopatny, Daslav Hranuelli, Vojko Mikac,
Aleksandar Černi, Ranko Borić i Dražen Katunarić.
Medveščak će u Prvoj ligi ostati do 1968, ali se i ekspresno
vratiti 1969, da bi ponovo ispali, i iznova se vratili 1972. Treće
ispadanje iz Prve lige 1973. bilo je kobno. Klub je, naime,

zbog nagomilanih novčanih problema te odlaska većine
igrača (ponajviše u Mladost), zamrznuo svoje djelovanje.
Takvo će stanje trajati sve do 11. studenog 1984. kada ne-
kolicina igrača Mladosti na čelu s Marijanom Štekovićem,
Davorom Dokonalom, Brunom Spizom i Franom Gavrano-
vićem na Osnivačkoj skupštini obnavlja rad Medveščaka.
Od 1986. igraju u Drugoj ligi, godinu potom Univerzijada
nosi i obnovu bazena na Šalati. Godine 1988. Medveščak
je prvi put udomaćio kadetski međunarodni turnir Mali
Medo, koji je s vremenom izrastao u najprestižniji turnir
tog uzrasta na svijetu! Seniori Medveščaka se, pak, vraćaju
u Prvu saveznu ligu države pred raspadom godine 1989.
Osamostaljenjem Hrvatske, Medveščak postaje nacional-
nim prvoligašem, status koji više nikada neće izgubiti.
U hrvatskom prvenstvu Medvjedi se nikada nisu u seni-
orskoj konkurenciji borili za vrh, ali ovaj je klub postao
poznat po vrlo dobrom radu s mlađim kategorijama u
kojima gotovo svake godine osvajaju nacionalno prven-
stvo ili kup.
Uz to, u to su vrijeme u klubu sa Šalate stasali neki odlični
igrači koji su zaigrali i u hrvatskim reprezentacijama, po-
put Vedrana Jerkovića, Tomislava Rogina, Hrvoja Šintića,
Marka Dragčevića, Ivana Kucarova, Hrvoja Brlečića, braće
Borne i Hrvoja Hrestaka, Marka Pintarića, Vlatka Večko-
veca, Dalibora Subote, Žarka Župana, Alana Bojića, Doma-
goja Čulea, Luke Kolara, Matea Ćuka, Franka Geratovića,
Petra Jurja Selema...
Od godine 2004. vaterpolisti Medveščaka preselili su u
Novi Zagreb, na novoizgrađeno plivalište Utrina. No, duša,
srce Medvjeda ostali su u njihovu izvornom gnijezdu, na
Šalati.

280

Najmanje mjesto s
euro-pokalom
Vaterpolo se u Korčuli počeo igrati 1926. godine. Korčulan-
ski đaci, koji su se školovali u Dubrovniku (Dušan Arneri,
Rafo Ivančević, Jozo i Milo Fazinić, Stjepo Marinović i Mla-
den Foretić), pioniri su igranja vaterpola u Korčuli. Isprva
je to bila samo jedna od igara za vrijeme ljetnog raspusta,
ali je njezina atraktivnost počela privlačiti pozornost sve
većeg broja mladih na gradskim kupalištima na Banjama,
pod Zakrjan, u Svetoga Nikole, u Strečici.
Godine 1930. počeo se ozbiljnije igrati vaterpolo.
Organiziraju se prve utakmice s momčadima iz susjednih
mjesta ili posadama raznih vojnih brodova koji su
navraćali u Korčulu. Izabran je i predsjednik. Bio je
to Svetko Tedeschi Santov te se 1930. godina smatra
godinom rođenja Korčulanskog plivačkog kluba. Službeni
oblik KPK dobio je sedam godina poslije, 1937. godine,
kada je održana Osnivačka skupština te je klub registriran
sukladno tada važećim zakonskim propisima.
U razdoblju od 1930. do 1937. u klupskim arhivima zabilje-
žene su utakmice protiv momčadi Vila Velebita (školskog
broda Nautičke škole iz Dubrovnika), Plivačkog kluba
Orebić, reprezentacije Kraljevske mornarice, podmorničke
flotile kraljevske mornarice H.M.S. Queen Elisabeth, Plivač-
kog kluba Domagojci, Plivačkog kluba Makarska...
Godine 1934. KPK je prvi put gost, i to Jadrana u Splitu, a
tijekom 1935. protiv Ilirije odigrana je prva noćna utakmica
pod rasvjetom u Korčuli.
Godine 1940. KPK je osvojio prvo mjesto na vaterpolskom
i plivačkom prvenstvu Splitskog podsaveza u Jelsi na
Hvaru, što je prvi sportski uspjeh korčulanskih vaterpolista
na nekom službenom natjecanju.
Sportska aktivnost tijekom Drugoga svjetskog rata je,
naravno, prestala. Bilježi se nastup članova prve momčadi

KPK Dinka Rizzija i Tonija Filippija, koji su 1944. godine u
Rimu nastupili za reprezentaciju Jugoslavije.
Godine 1948. KPK nastupa u Drugoj ligi te osvaja peto
mjesto. Sljedeće sezone su treći, a 1950. godine drugi. Isti
uspjeh ostvarili su i 1952. kada su razigravali s posljednje-
plasiranim prvoligašem Naprijedom iz Zagreba za ulazak
u viši rang natjecanja. Međutim, ne uspijevaju pobijediti,
ali godinu dana poslije KPK je prvi put u povijesti postao
prvoligaš. Uspjeh je ostvario u sastavu: Stanko Baždarić,
Krešo Petrović, Kristo Radonić, Branko Milat, Gojko Arneri,
Livio Ballarin, Mato Maglov, Robert Tomović, Gojko Arneri.
Godine 1954. KPK je sačuvao status prvoligaša, a Gojko
Arneri, Lovro Radonić i Tomislav Franjković nastupaju za
reprezentaciju. Potom 1955. KPK ispada iz Prve lige, ali se
u nju vraća već 1957. Ponovo ispada te je 1958. drugoligaš,
da bi slijedio novi brzi povratak 1959. Novo ispadanje u
niži rang (1960) i novi povratak (1961). Nakon što su ispali
1962. godine iz Prve lige porazom u neizvjesnoj utakmici
od Partizana, KPK je sve do 1973. godine drugoligaš.
Imena koja su se najčešće pojavljivala u zapisnicima tih
godina su: Gojko Arneri, Branko Milat, Livio Ballarin, Mato
Maglov, Robert Tomović, Ivo Jeričević, Žak Montina, Mar-
tin Šegedin, Felice Tedeschi, Egon Padovan, Žele Milat, Ni-
kica Ivančević, Krešo Petrović, Darko Lozica, Svemir Vilović,
Miće Drušković, Žele Sessa, Andro Depolo, Pere Šegedin,
Želimir Sardelić, Joško Padovan, Frano Srhoj, Ante Milat...
Krajem pedesetih i početkom šezdesetih godina prošlog
stoljeća najbolji igrači KPK odlaze u najjače klubove. Jedini
koji je bez razmišljanja uporno ostajao u Korčuli vjerujući
u opstanak vrhunskog vaterpola u tom gradu bio je ču-
veni Gojko Arneri, bivši reprezentativac, sportski i ljudski
uzor svakog mladog Korčulanina. Iako je nakon završetka

Korčulanski
plivački klub

Ime kluba: Korčulanski plivački klub – KPK

Utemeljen: 1930.

Klupske legende: Gojko Arneri, Felice Tedeschi, Marinko Bojić,

Boško Lozica, Slobodan Trifunović, Duško Antunović, Perica

Richter, Perica Radonić, Velebit Veršić, Uroš Marović, Žarko

Lozica, Bojan Lozica, Ivo Lozica, Nebojša Jeričević, Milovan

Tomić
Rekordna sezona: 1978/79. – pobjednici Kupa Jugoslavije i

Kupa pobjednika kupova

Trofeji: 1 nacionalni kup (1978) i 1 Kup kupova (1978)

281

fakulteta živio u Zagrebu, svakog ljeta se vraćao u Kor-
čulu gdje je igrao sve do 1973. godine kada je bio kape-
tan momčadi koja se ponovo vratila u Prvu saveznu ligu.
Uz njega 1973. su igrali Felice Tedeschi, koji se te godine
nakon završetka uspješne igračke karijere u beogradskom
Partizanu vratio u Korčulu, te Bojan, Žarko, Ivo, Boško i
Jugo Lozica, zatim Mlađan Božović, Klaudio Bojić, Antun
Komparak, Jakša Nadilo i Marinko Vilović.
Boško Lozica neizostavni je član reprezentacije, a u sezoni
1975. bio je i prvi strijelac i najbolji igrač Prve lige. Go-
dinu poslije KPK je treći. Duško Antunović je 1977. nakon
zaključenja igračke karijere u Partizanu, bez ijednog dana
trenerskog iskustva, preuzeo vođenje seniorske momčadi.
Te prve sezone pod njegovim vodstvom KPK je ponovo
treći.
Godina poslije, 1978, godina je najvećeg uspjeha korčulan-
skog sporta. Korčulanski plivački klub osvaja Kup Jugo-
slavije, u Prvoj ligi je drugi (bod manje od prvaka Parti-
zana), a u Europi osvajač Kupa kupova. Uspjeh je ostvarila
momčad za koju je igralo deset igrača poniklih u klubu, sa
samo dvojicom igrača sa strane, Splićanima Urošem Maro-
vićem i Milovanom Tomićem. Cijela Europa piše o osvajaču
europskog trofeja iz mjesta s ne više od 2.500 stanovnika.
Kup Jugoslavije Korčulani su osvojili na finalnom turniru
održanom u šibenskom Solarisu i to pobjedama protiv
Kotora, zagrebačke Mladosti te hercegnovskog Jadrana.
“Zlatne kapice” Korčulanskog plivačkog kluba su: braća
Boško, Žarko, Bojan i Ivo Lozica, Slobodan Trifunović,
Marinko Bojić, Nebojša Jeričević, Perica Radonić, Perica
Richter, Uroš Marović, Milovan Tomić i Velebit Veršić.
Trener je bio Dušan Antunović, a predsjednik kluba Dušan
Kalogjera.

Kup kupova KPK je osvojio na finalnom turniru u
Kuparima 1979. Korčulani su bili prvi s dvije pobjede i
jednim porazom. Bili su bolji od napuljskog Canottierija
8:5, njemačkog Rotte Erdea iz Hamma 14:6, dok su izgubili
od mađarskog Ferencvarosa 10:8, ali taj poraz ih nije
koštao gubitka europskog trofeja koji su osvojili trener
Duško Antunović te igrači Slobodan Bobo Trifunović, Uroš
Marović, Velebit Veršić, Milovan Tomić, Nebojša Jeričević,
Žarko Lozica, Marinko Bojić, Perica Radonić, Boško Lozica,
Perica Richter i Bojan Lozica. Nedugo nakon velikog
uspjeha, nezapamćene fešte u Korčuli, KPK je u Ljubljani
izgubio utakmicu europskog Superkupa od prvaka
Europe, mađarskog OSC-a.
Na žalost, Korčulanski plivački klub nije imao uvjete
za rad tijekom čitave godine (zatvoreni bazen). Brojni
pokušaji izgradnje zatvorenog bazena nisu urodili
plodom. Uz to, klub nije bio u mogućnosti zadržati
najbolje igrače te nakon najvećih uspjeha i već
nezaboravne 1978. počinje pad.
Momčad KPK je 1979. u pomlađenom sastavu osma u
Prvoj ligi. Svaka sezona potom je borba za ostanak, a
1984, nakon 11 sezona među prvoligašima, KPK je ispao
u Drugu ligu. Istina, već sljedeće godine se vratio među
najbolje, no, tada je odigrao svoju posljednju prvoligašku
sezonu. Naime, budući da se od 1986. prvenstvo više nije
igralo ljeti, članovi KPK donose odluku o odustajanju od
nastupa u Prvoj ligi. Te iste godine prvi su u Drugoj ligi, ali
odustaju od kvalifikacija za Prvu ligu.
Nakon Domovinskog rata, od kada je Hrvatska samo-
stalna i suverena, Korčulanski plivački klub član je južne
skupine Druge državne lige (jedno vrijeme jedinstvene
Druge lige) u kojoj igra i danas.

<	Zajednička fotografija KPK i splitskog Jadrana 1937.
	Pobjednici Kupa bivše Jugoslavije 1978.
	Osvajači Kupa pobjednika kupova 1979. s trenerom Antunovićem

284

Jadranske
sirene –
ženski
vaterpolo u
Hrvatskoj
Za razliku od muškog svijeta, povijest ženskog vaterpola u
Hrvatskoj je bitno skromnija, kraća. Dok su se prvi Hrvati s
loptom u vodi pojavili početkom 20. stoljeća, dame su to
izvele bitno kasnije.
Prva ženska vaterpolska ekipa osnovana je još davne 1981.
godine u Betini na otoku Murteru. Godinu dana Betinjanke
su bile bez suparnica, time i bez utakmica, da bi 1982. bio
osnovan ŽVK Vela Luka. Odmah su odigrana prve dvije uta-
kmice ženskog vaterpola u Hrvatskoj. Bolje su bile Velolu-
čanke pobijedivši prvo kod kuće 24:4, ali i kod gošći, u Betini
16:3.
Od 1987. do 1990. u Hrvatskoj djeluju ukupno četiri ženska
vaterpolska kluba: Vela Luka, Jadran-Koteks (Split), Mladost
(Zagreb) i ŽVK Kvarner Express (Opatija). U ljeto 1988. godine
održano je prvo službeno prvenstvo Hrvatske na kojemu su
sudjelovali samo Jadran Koteks i Kvarner Express. Te, kao i
sljedeće godine, slavile su Splićanke.
No, pobjednice povijesnog službenog prvenstva samostalne
Republike Hrvatske 1990. godine bile su vaterpolistice ŽVK
Kvarner Express. Rat je, međutim, na malo više od 10 godina
zamro svaku aktivnost vaterpola u Hrvatica.
Tako je bilo sve do veljače 2001. kada je u Šibeniku, na ba-
zenu hotela Solaris organiziran prvi vaterpolski nacionalni
kup za dame. Uz zagrebačko Aurum osiguranje i Gusar iz
Svetog Filipa i Jakova, s dvije je ekipe došla Splitska banka
(POŠK). Prva ekipa Splićanki u finalu je pobijedila Zagrep-
čanke 15:9. Iste godine u srpnju u Svetom Filipu i Jakovu
turnirski je do naslova prvih prvakinja države došla Splitska
banka u konkurenciji domaćeg Gusara, Aurum osiguranja i
Kaštela. Prvi naslov prvakinja Hrvatske, tog 14. srpnja 2001.
ponovo osvajaju Splićanke koje će suvereno vladati hrvat-
skim ženskim vaterpolom u tom prvom desetljeću. Ne želeći
nikoga posebno izdvajati, ipak valja spomenuti iz tog raz-
doblja dvojicu trenera koji su značajno pripomogli buđenju
ženskog vaterpola u nas – Duško Baždar u Zagrebu odnosno
Nikša Savin u Splitu.

285

<	Utakmice reprezentacije – 2010.
	Mladost – prvakinje Hrvatske 2010.
	 Hrvatska ženska vaterpolska reprezentacija – 2004.

>	Splitska Bura – prvakinje Hrvatske 2001. s trenerom
Nikšom Savinom

286

287287

288

Godine 2004. splitske se vaterpolistice izdvajaju iz POŠK-a
te utemeljuju ŽVK Bura. Podno Marjana je u tim početnim
godinama koncentrirana kvaliteta, ali nadmetanja, a time i
priče o ženskom vaterpolu ne bi bilo niti bez Aurum osigu-
ranja (kasnije Zagreba), šibenske Victorije, Gusara, riječkog
Primorja, dubrovačkog Juga, pulske Istrijanke, Kaštela, rovinj-
skog Delfina...
Prvi nastup hrvatske ženske vaterpolske reprezentacije
bilježimo u Splitu, 6. srpnja 2002. U prijateljskom je susretu
Hrvatska pobijedila Sloveniju 8:3, a u tom povijesnom, premi-
jernom nastupu Hrvatska je nastupila u sastavu: Maja Tešija,
Mia Budišin, Marija Serdar, Maja Duduković, Dana Radosav-
ljević, Sani Lemac, Anamarija Reić Kranjac 1, Borka Širola 4,
Iva Volčanšek, kapetanica Ivana Primorac 1, Jelena Šarić 2,
Žana Ukić, Nina Kozulić i Nataša Anđelić, uz prvog izbornika
Nikšu Savina.
U kolovozu godine 2007. HVS je prvi put prijavio juniorsku
žensku vaterpolsku vrstu za Europsko prvenstvo u Grčkoj.
Nastup Jadranskih sirena, odnosno hrvatskih vaterpolistica,
na Europskom seniorskom prvenstvu u Zagrebu 2010. pod
izborničkom palicom Mikija Damjanića apsolutna je kruna
ženskog vaterpola u Hrvatskoj. Pomaci su možda zasad ma-
leni, minimalni, ali bitno je kako i ženski vaterpolo u Hrvat-
skoj zna samo jedan smjer – naprijed!

289

<	Vaterpolistice Zagreba – pobjednice Kupa Hrvatske
2003. s trenerom Duškom Baždarom

>	Reprezentacija 2010.
	Hrvatski ženski vaterpolo iz godine u godinu se sve više 	
razvija

290

Američki grad Fort Lauderdale na Floridi od 1965. godine
dom je Međunarodne kuće slavnih vodenih sportova, tijela
koje kao mjerodavnu instituciju u kojoj se poštuju najveći od
najvećih prihvaća i FINA, Svjetska federacija vodenih spor-
tova.
Hrvatska u Kući slavnih, svojevrsnom Panteonu neumrlih
zvijezda vodenih sportova, ima samo u kategoriji vaterpola
četvoricu odličnika. O koliko je u biti velikoj brojci riječ,
dostatno će za usporedbu reći podatak da naši prekojadran-
ski susjedi Talijani, teritorijalno daleko veći, imaju petoricu
vaterpolista u Fort Lauderdaleu. Rusija i Španjolska tek po
jednog (Šaronov i Estiarte)... Osobit napredak ili porast Hr-
vata bilježimo u prvom desetljeću 21. stoljeća.
Prvi je vaterpolskom stazom slave na floridskom suncu
kročio:

Kvartet
Hrvata u
Kući slavnih

291

Zdravko Ćiro Kovačić – 1984.
Legendarni riječki vratar, rodom inače iz Šibenika, prvi je
sportaš općenito s područja bivše južnoslavenske države koji
je primljen u ovu Kuću slavnih. Smatran je najboljim vrata-
rom na svijetu pedesetih godina prošlog stoljeća. Štoviše,
takvim su ga i službeno proglasili na EP 1950. i 1954, kao i na
Olimpijskim igrama 1952. u Helsinkiju i 1956. u Melbourneu.

Ratko Rudić – 2007.
Već i 297 utakmica odigranih za reprezentaciju bilo bi do-
statno za naklon. No, čast primanja u Kuću slavnih zaslužio
je primarno kao vrsni strateg. Prvi trener u svijetu sporta koji
je osvojio tri uzastopna olimpijska finala, prvi koji je na četiri
uzastopne OI osvojio medalju, prvi koji je osvojio tzv. vater-
polski Grand Slam (OI, SP, EP i FINA kup u nizu).

Perica Bukić – 2008.
Godina za godinom. Nakon učitelja (Rudić) i učenik (Bukić).
Tako su primani u Kuću slavnih. Štoviše, iznimno Perica Bukić
ovu je počast primio na europskom tlu, u španjolskoj Malagi
prigodom Europskog prvenstva. Točno 40 “velikih” senior-
skih trofeja, naslova čini ga najtrofejnijim vaterpolistom na
svijetu. Vrlo će ga teško, ako ikada, itko barem sustići.

Zdravko Ježić – 2010.
Jedinstveno ime u povijesti hrvatskog vaterpola. Od 1950.
do 1960. nije propustio niti jednu od 113 utakmica nacio-
nalne vrste, s tim da je u tom razdoblju osvojio dva olim-
pijska srebra. Za svoj matični klub Mladost odigrao je više
od 400 utakmica, 10 je godina bio kapetan kluba sa Save
(1952-1962).

<	Zdravko Ćiro Kovačić ostavlja otiske ruku i stopala 30. travnja 1984. u
Fort Laudedaleu, Florida – SAD

	Pokal HVS Ratku Rudiću za prijam u Hall of Fame
	Ratko Rudić, Bruce Wigo i Manuel Estiarte

	 Ratko Rudić, Perica Bukić i Bruce Wigo

292

olimpijske igre

1900. Pariz, Francuska
1. Velika Britanija (Manchester), 2. Belgija (Bruxelles), 3.
Francuska (Pariz/Lille)

1904. St. Louis, SAD
1. SAD (New York), 2. SAD (Chicago), 3. SAD (Missouri)

1908. London, Velika Britanija
1. Velika Britanija, 2. Belgija, 3. Švedska

1912. Stockholm, Švedska
1. Velika Britanija, 2. Švedska, 3. Belgija

1920. Antwerpen, Belgija
1. Velika Britanija, 2. Belgija, 3. Švedska

1924. Pariz, Francuska
1. Francuska, 2. Belgija, 3. SAD

1928. Amsterdam, Nizozemska
1. Njemačka, 2. Mađarska, 3. Francuska

1932. Los Angeles, SAD
1. Mađarska, 2. Njemačka, 3. SAD

1936. Berlin, Njemačka
1. Mađarska, 2. Njemačka, 3. Belgija

1948. London
1. Italija, 2. Mađarska, 3. Nizozemska

1952. Helsinki, Finska
1. Mađarska, 2. Jugoslavija, 3. Italija

1956. Melbourne, Australija
1. Mađarska, 2. Jugoslavija, 3. SSSR

Laureati

1960. Rim, Italija
1. Italija, 2. SSSR, 3. Mađarska

1964. Tokio, Japan
1. Mađarska, 2. Jugoslavija, 3. SSSR

1968. Ciudad de Mexico, Meksiko
1. Jugoslavija, 2. SSSR, 3. Mađarska

1972. München, SR Njemačka
1. SSSR, 2. Mađarska, 3. SAD

1976. Montreal, Kanada
1. Mađarska, 2. Italija, 3. Nizozemska

1980. Moskva, SSSR
1. SSSR. 2. Jugoslavija, 3. Mađarska

1984. Los Angeles, SAD
1. Jugoslavija, 2. SAD, 3. SR Njemačka

1988. Seoul, Koreja
1. Jugoslavija, 2. SAD, 3. SSSR

1992. Barcelona, Španjolska
1. Italija, 2. Španjolska, 3. ZND

1996. Atlanta, SAD
1. Španjolska, 2. Hrvatska, 3. Italija

2000. Sydney, Australija
1. Mađarska, 2. Rusija, 3. SR Jugoslavija

2004. Atena, Grčka
1. Mađarska, 2. Srbija i Crna Gora, 3. Rusija

2008. Peking, Kina
1. Mađarska, 2. SAD, 3. Srbija

293

svjetsko prvenstvo

1973. Beograd, Jugoslavija
1. Mađarska, 2. SSSR, 3. Jugoslavija

1975. Cali, Kolumbija
1. SSSR, 2. Mađarska, 3. Italija

1978. Zapadni Berlin, SR Njemačka
1. Italija, 2. Mađarska, 3. Jugoslavija

1982. Guayaquil, Ekvador
1. SSSR, 2. Mađarska, 3. SR Njemačka

1986. Madrid, Španjolska
1. Jugoslavija, 2. Italija, 3. SSSR

1991. Perth, Australija
1. Jugoslavija, 2. Španjolska, 3. Mađarska

1994. Rim, Italija
1. Italija, 2. Španjolska, 3. Rusija

1998. Perth, Australija
1. Španjolska, 2. Mađarska, 3. SR Jugoslavija

2001. Fukuoka, Japan
1. Španjolska, 2. SR Jugoslavija, 3. Rusija

2003. Barcelona, Španjolska
1. Mađarska, 2. Italija, 3. Srbija i Crna Gora

2005. Montreal, Kanada
1. Srbija i Crna Gora, 2. Mađarska, 3. Grčka

2007. Melbourne, Australija
1. Hrvatska, 2. Mađarska, 3. Španjolska

2009. Rim, Italija
1. Srbija, 2. Španjolska, 3. Hrvatska

Perica Bukić, hrvatski stjegonoša na otvaranju Olimpijskih igara u Atlanti 1996.

294

europsko prvenstvo

1926. Budimpešta, Mađarska
1. Mađarska, 2. Švedska, 3. Njemačka

1927. Bologna, Italija
1. Mađarska, 2. Francuska, 3. Belgija

1931. Pariz, Francuska
1. Mađarska, 2. Njemačka, 3. Austrija

1934. Magdeburg, Njemačka
1. Mađarska, 2. Njemačka, 3. Belgija

1938. London, Velika Britanija
1. Mađarska, 2. Njemačka, 3. Nizozemska

1947. Monte Carlo, Monako
1. Italija, 2. Švedska, 3. Belgija

1950. Beč, Austrija
1. Nizozemska, 2. Švedska, 3. Jugoslavija

1954. Torino, Italija
1. Mađarska, 2. Jugoslavija, 3. Italija

1958. Budimpešta, Mađarska
1. Mađarska, 2. Jugoslavija, 3. SSSR

1962. Leipzig, Njemačka DR
1. Mađarska, 2. Jugoslavija, 3. SSSR

1966. Utrecht, Nizozemska
1. SSSR, 2. Njemačka DR, 3. Jugoslavija

1970. Barcelona, Španjolska
1. SSSR, 2. Mađarska, 3. Jugoslavija

1974. Beč, Austrija
1. Mađarska, 2. SSSR, 3. Jugoslavija

1977. Jönköping, Švedska
1. Mađarska, 2. Jugoslavija, 3. Italija

1981. Split, Jugoslavija
1. SR Njemačka, 2. SSSR, 3. Mađarska

1983. Rim, Italija
1. SSSR, 2. Mađarska, 3. Španjolska

1985. Sofija, Bugarska
1. SSSR, 2. Jugoslavija, 3. SR Njemačka

1987. Strasbourg, Francuska
1. SSSR, 2. Jugoslavija, 3. Italija

1989. Bonn, SR Njemačka
1. SR Njemačka, 2. Jugoslavija, 3. Italija

1991. Atena, Grčka
1. Jugoslavija, 2. Španjolska, 3. SSSR

1993. Sheffield, Velika Britanija
1. Italija, 2. Mađarska, 3. Španjolska

1995. Beč, Austrija
1. Italija, 2. Mađarska, 3. Njemačka

1997. Sevilla, Španjolska
1. Mađarska, 2. Srbija i Crna Gora, 3. Rusija

1999. Firenca, Italija
1. Mađarska, 2. Hrvatska, 3. Italija

2001. Budimpešta, Mađarska
1. SR Jugoslavija, 2. Italija, 3. Mađarska

2003. Kranj, Slovenija
1. SR Jugoslavija, 2. Hrvatska, 3. Mađarska

2006. Beograd, Srbija
1. Srbija, 2. Mađarska, 3. Španjolska

2008. Malaga, Španjolska
1. Crna Gora, 2. Srbija, 3. Mađarska

295

fina kup

1979. Rijeka i Beograd, Jugoslavija
1. Mađarska, 2. SAD, 3. Jugoslavija

1981. Long Beach, SAD
1. SSSR, 2. Jugoslavija, 3. Kuba

1983. Malibu, SAD
1. SAD, 2. SR Njemačka, 3. Italija

1985. Zapadni Berlin, SR Njemačka
1. SR Njemačka, 2. SAD, 3. Španjolska

1987. Solun, Grčka
1. Jugoslavija, 2. SAD, 3. SR Njemačka

1989. Zapadni Berlin, SR Njemačka
1. Jugoslavija, 2. Italija, 3. Mađarska

1991. Barcelona, Španjolska
1. SAD, 2. Jugoslavija, 3. Španjolska

1993. Atena, Grčka
1. Italija, 2. Mađarska, 3. Australija

1995. Atlanta, SAD
1. Mađarska, 2. Italija, 3. Rusija

1997. Atena, Grčka
1. SAD, 2. Grčka, 3. Mađarska

1999. Sydney, Australija
1. Mađarska, 2. Italija, 3. Španjolska

2002. Beograd, Srbija i Crna Gora
1. Rusija, 2. Mađarska, 3. Srbija i Crna Gora

2006. Budimpešta, Mađarska
1. Srbija i Crna Gora, 2. Mađarska, 3. Španjolska

2010.	Oradea, Rumunjska
1. Srbija, 2. Hrvatska, 3. Španjolska

svjetska liga

2002. Patras, Grčka
1. Rusija, 2. Španjolska, 3. Mađarska

2003. New York, SAD
1. Mađarska, 2. Italija, 3. SAD

2004. Long Beach, SAD
1. Mađarska, 2. Srbija i Crna Gora, 3. Grčka

2005. Beograd, Srbija i Crna Gora
1. Srbija i Crna Gora, 2. Mađarska, 3. Njemačka

2006. Atena, Grčka
1. Srbija i Crna Gora, 2. Španjolska, 3. Grčka

2007. Berlin, Njemačka
1. Srbija, 2. Mađarska, 3. Australija

2008. Genova, Italija
1. Srbija, 2. SAD, 3. Australija

2009. Podgorica, Crna Gora
1. Crna Gora, 2. Hrvatska, 3. Srbija

2010.	Niš, Srbija
1. Srbija, 2. Crna Gora, 3. Hrvatska

kup prvaka / euroliga

1963/64. Partizan Beograd

1964/65. Pro Recco Genova

1965/66. Partizan Beograd

1966/67. Partizan Beograd

1967/68. Mladost Zagreb

Melbourne 2007., osvajači zlatne medalje na svjetskom prvenstvu

296

1968/69. Mladost Zagreb

1969/70. Mladost Zagreb

1970/71. Partizan Beograd

1971/72. Mladost Zagreb

1972/73. OSC Budimpešta

1973/74. MGU Moskva

1974/75. Partizan Beograd

1975/76. Partizan Beograd

1976/77. CSK Moskva

1977/78. Canotierri Napulj

1978/79. OSC Budimpešta

1979/80. Vasas Budimpešta

1980/81. Jug Dubrovnik

1981/82. Barcelona

1982/83. Spandau 04 Berlin

1983/84. Pro Recco Genova

1984/85. Vasas Budimpešta

1985/86. Spandau 04 Berlin

1986/87. Spandau 04 Berlin

1987/88. Pescara

1988/89. Spandau 04 Berlin

1989/90. Mladost Zagreb

1990/91. Mladost Zagreb

1991/92. Jadran Split

1992/93. Jadran Split

1993/94. Ujpest Torna Budimpešta

1994/95. Catalunya Barcelona

1995/96. Mladost Zagreb

1996/97. Posillipo Napulj

1997/98. Posillipo Napulj

1998/99. POŠK Split

1999/00. Bečej

2000/01. Jug Dubrovnik

2001/02. Olympiacos Atena

2002/03. Pro Recco Genova

2003/04. Honved Budimpešta

2004/05. Posillipo Napulj

2005/06. Jug Dubrovnik

2006/07. Pro Recco Genova

2007/08. Pro Recco Genova

2008/09. Primorac Kotor

2009/10. Pro Recco Genova

kup pobjednika
kupova

1974/75. Ferencvaros Budimpešta

1975/76. Mladost Zagreb

1976/77. MGU Moskva

1977/78. Ferencvaros Budimpešta

1978/79. KPK Korčula

1979/80. Ferencvaros Budimpešta

1980/81. CSK Moskva

1981/82. POŠK Split

1982/83. CSK Moskva

1983/84. POŠK Split

1984/85. Dinamo Moskva

1985/86. Vasas Budimpešta

1986/87. Mornar Split

1987/88. Posillipo Napulj

1988/89. Arenzano

1989/90. Pescara

1990/91. Partizan Beograd

1991/92. Catalunya Barcelona

1992/93. Pescara

1993/94. Pescara

1994/95. Vasas Budimpešta

1995/96. Roma Rim

1996/97. Vouliagmeni Atena

1997/98. Ferencvaros Budimpešta

1998/99. Mladost Zagreb

1999/00. Dinamo Moskva

2000/01. Florentia Firenca

2001/02. Vasas Budimpešta

2002/03. Posillipo Napulj

Melbourne 2007.

297

kup len

1992/93. Ujpest Torna Budimpešta

1993/94. Roma Rim

1994/95. Barcelona

1995/96. Pescara

1996/97. Ujpest Torna Budimpešta

1997/98. Partizan Beograd

1998/99. Ujpest Torna Budimpešta

1999/00. Jug Dubrovnik

2000/01. Mladost Zagreb

2001/02. Brescia

2002/03. Brescia

2003/04. Barcelona

2004/05. Savona

2005/06. Brescia

2006/07. Sintez Kazan

2007/08. Šturm 2002 Čehov

2008/09. Szeged

2009/10. Cattaro Kotor

europski superkup

1976. Mladost Zagreb

1977. CSK Moskva

1978. Ferencvaros Budimpešta

1979. OSC Budimpešta

1980. Ferencvaros Budimpešta

1981. CSK Moskva

1982. Barcelona

1983. CSK Moskva

1984. POŠK Split

1985. Dinamo Moskva

1986. Spandau 04 Berlin

1987. Spandau 04 Berlin

1988. Pescara

1989. Mladost Zagreb

1990. nije igrano

1991. Partizan Beograd

1992. Catalunya Barcelona

1993. Pescara

1994. Ujpest Torna Budimpešta

1995. Catalunya Barcelona

1996. Mladost Zagreb

1997-2001. nije igrano

2002. Olympiacos Atena

2003. Pro Recco Genova

2004. Honved Budimpešta

2005. Posillipo Napulj

2006. Jug Dubrovnik

2007. Pro Recco Genova

2008. Pro Recco Genova

2009. Primorac Kotor

prvaci jugoslavije

1921. SSU Sombor

1922. SSU Sombor

1923. Baluni Split

1924. SSU Sombor

1925. Jug Dubrovnik

1926. Jug Dubrovnik

1927. Jug Dubrovnik

1928. Jug Dubrovnik

1929. Jug Dubrovnik

1930. Jug Dubrovnik

1931. Jug Dubrovnik

1932. Jug Dubrovnik

1933. Jug Dubrovnik

1934. Jug Dubrovnik

298

299

300

1935. Jug Dubrovnik

1936. Jug Dubrovnik

1937. Jug Dubrovnik

1938. Victoria Sušak

1939. Jadran Split

1940. Jug Dubrovnik

1945. Reprezentacija Hrvatske

1946. Jadran Split

1947. Hajduk Split

1948. Hajduk Split

1949. Jug Dubrovnik

1950. Jug Dubrovnik

1951. (prvenstvo poništeno)

1952. Mornar Split

1953. Mornar Split

1954. Jadran Split

1955. Mornar Split

1956. Mornar Split

1957. Jadran Split

1958. Jadran Herceg Novi

1959. Jadran Herceg Novi

1960. Jadran Split

1961. Mornar Split

1962. Mladost Zagreb

1963. Partizan Beograd

1964. Partizan Beograd

1965. Partizan Beograd

1966. Partizan Beograd

1967. Mladost Zagreb

1968. Partizan Beograd

1969. Mladost Zagreb

1970. Partizan Beograd

1971. Mladost Zagreb

1972. Partizan Beograd

1973. Partizan Beograd

1974. Partizan Beograd

1975. Partizan Beograd

1976. Partizan Beograd

1977. Partizan Beograd

1978. Partizan Beograd

1979. Partizan Beograd

1980. Jug Dubrovnik

1981. Jug Dubrovnik

1982. Jug Dubrovnik

1983. Jug Dubrovnik

1984. Partizan Beograd

1985. Jug Dubrovnik

1986. Primorac Kotor

1987. Partizan Beograd

1988. Partizan Beograd

1989. Mladost Zagreb

1990. Mladost Zagreb

1991. Jadran Split

zimski prvaci
jugoslavije

1959. Jadran Herceg Novi

1960. Mladost Zagreb

1961. Mladost Zagreb

1962. Mladost Zagreb

1963. Partizan Beograd

1964. Mladost Zagreb

1965. Partizan Beograd

1966. Medveščak Zagreb

1967. Jadran Split

1968. Partizan Beograd

1969. Partizan Beograd

1970. Mladost Zagreb

1971. Partizan Beograd

1972. Partizan Beograd

301

kup jugoslavije

1973. Partizan Beograd

1974. Partizan Beograd

1975. Partizan Beograd

1976. Partizan Beograd

1977. Partizan Beograd

1978. KPK Korčula

1979. Partizan Beograd

1979.* Partizan Beograd

1980. POŠK Split

1981. Jug Dubrovnik

1982. POŠK Split

1984. Jug Dubrovnik

1985. Partizan Beograd

1986. Primorac Kotor

1987. Partizan Beograd

1988. Partizan Beograd

1989. Mladost Zagreb

* 	 zbog promjena u kalendaru natjeca-
nja 1979. igrana su dva kupa

prvaci hrvatske

1992. Mladost Zagreb

1993. Mladost Zagreb

1994. Mladost Zagreb

1995. Mladost Zagreb

1996. Mladost Zagreb

1997. Mladost Zagreb

1998. POŠK Split

1999. Mladost Zagreb

2000. Jug Dubrovnik

2001. Jug Dubrovnik

2002. Mladost Zagreb

2003. Mladost Zagreb

2004. Jug Dubrovnik

2005. Jug Dubrovnik

2006. Jug Dubrovnik

2007. Jug Dubrovnik

2008. Mladost Zagreb

2009. Jug Dubrovnik

2010. Jug Dubrovnik

hrvatski kup

1992/93. Mladost Zagreb

1993/94. Mladost Zagreb

1994/95. Jug Dubrovnik

1995/96. Primorje Rijeka

1996/97. Jug Dubrovnik

1997/98. Mladost Zagreb

1998/99. POŠK Split

1999/00. Mladost Zagreb

2000/01. Jug Dubrovnik

2001/02. Mladost Zagreb

2002/03. Jug Dubrovnik

2003/04. Jug Dubrovnik

2004/05. Jug Dubrovnik

2005/06. Mladost Zagreb

2006/07. Jug Dubrovnik

2007/08. Jug Dubrovnik

2008/09. Jug Dubrovnik

2009/10. Jug Dubrovnik

Rim 2009.

STOLJEĆE HRVATSKOG VATERPOLA

Nakladnik
Hrvatski vaterpolski savez

Za nakladnika
Perica Bukić

Uredništvo
Perica Bukić
Renato Živković
Miro Hoffman
Dean Bauer
Ante Rašić

Glavni urednik
Dean Bauer

Autori
Dean Bauer, Ante Drpić, Igor Duvnjak, Anton Filić,
Zlatko Karlo, prof. Zdenko Jajčević, Ivo Mikuličin,
Pero Ogurlić, Ante Vlašić, Bogdan Vujina

Fotografije
Robert Valai
arhivi klubova, osobni arhivi, arhiv Sportskih novosti

Lektura i korektura
Ranka Jagušić

Dizajn
Studio Rašić:
Ante Rašić
Ana Sladetić
Vedrana Vrabec
Marko Rašić
Lovorka Decker

Ilustracije
Ana Sladetić

Grafička priprema i prijelom
Studio Rašić:
Ankica Penava Pejčinović
Damir Lepur

Tisak
Denona, Zagreb

Naklada
1.000 (hrvatsko izdanje)
500 (englesko izdanje)

Zagreb, rujan 2010.

ISBN: 978-953-55469-0-0
CIP zapis dostupan u računalnom katalogu Nacionalne i
sveučilišne knjižnice u Zagrebu pod brojem 741648

http:// www.hvs.hr	
vaterpolo@hvs.hr

	Naslovnica
	01: 1908.-1945.
	02: 1945.-1991.
	03: 1991.-2010.
	04: Klubovi
	05: Peta četvrtina

