

MILORAD BIBIĆ - MOSOR

(25. srpnja 1952., Split - 17. veljače 2012., Zagreb)

Oj Mosore, Mosore

Tekst: ROBERT KUČIĆ

Milorad Bibić Mosor bio je utjelovljenje dobrote, a njegovim odlaskom nastala je velika praznina u društvenom životu Splita

Uz melodiju ove stare borbene pjesme u izvedbi trubača, okružen rođbinom, priateljima i tisućama ljudi na splitskom groblju Lovrinac u srijedu 22. veljače 2012. godine ispraćen je na vječni počinak Milorad Bibić-Mosor. Grad Split koji je uvijek znao prepoznati i cijeniti svoje velikane, dostoјno se odužio ovom vršnom novinarskom Peru, športašu, športskom djelatniku, kroničaru, humoristu, a nadasve dobrom i dragom čovjeku.

Kao što je rečeno na dan pogreba, prilikom komemoracije u gradskoj vijećnici na Pjaci, Mosor nije imao niti jednog neprijatelja na kugli zemaljskoj, volio je jednostavno sve ljudi. Mosor je, kao u svojoj nedavno objavljenoj knjizi «Zakon Pjace», toga jutra nakratko oživio duh stare Pjace, okupivši mnoštvo ljudi. Pjaca o kakvoj je on pisao i kakvu je poznavao, pripada nepovratnom vremenu, a bila je nezaobilazno mjesto brojnih generacija Spiličana, gdje se mladost (pa i oni stariji) u večernjim satima šetala satima, u jednom nepreglednom redu, gdje se točno znalo gdje tko pripada. Na takvoj Pjaci stvarana su nezaboravna prijateljstva i prve ljubavi...

Taj Split odavno više ne postoji, a odlaskom Mosora njegov voljeni grad definitivno više nije isti. Istog dana i njegovi košarkaški prijatelji priredili su mu dostojan oproštaj u staroj dvorani na Gripama. Spiličani kao što dočekuju svoje pobjednike olimpijce i svjetske prvake, isto tako ispraćaju i svoje velikane na putu u vječnost. Teško se sjetiti kad je netko ovako veličanstveno i masovno ispraćen, nepregledna masa ljudi došla se oprostiti od svog Mosora, ljudi svih profila - od onih sasvim običnih, velikih športaša, športskih djelatnika, glazbenika, svećenika, političara do državnika.

Odlazak ovog dragog čovjeka dogodio se munjevito: od prvič vijesti o bolesti, pa do samog kognog kraja proteklo je vrlo malo vremena, tako da je sve skupa izazivalo nevjericu - umro je 17. veljače u Zagrebu.

Milorad Bibić rođen je prije 60 godina u Splitu u radničkoj obitelji što je uvijek s ponosom isticao. Odrastao je u Tršćanskoj ulici u susjedstvu s legendarnim igračem RNK Split Gulinom-Kistom, koji ga je kao dječaka vodio na obližnje nogometno igralište Splita. Od rane mladosti privlači ga šport. Usmjeravan i potican u školi od svog nastavnika, pokušavao kao i ostala djeca tog vremena baviti se s više

športova. Ide na vaterpolo, atletiku i konačno, zbog svoje visine, osvaja ga košarka, najprije kao igrača, a zatim kao suca.

Košarkaški klub Jugoplastika bio mu je i ostao velika ljubav. Završeni inženjer elektrotehnike opredjeljuje se za poziv športskog novinara. Mosor najprije piše u tjedniku Nedjeljna Dalmacija, a zatim u Slobodnoj Dalmaciji. Posebno piše o košarcima, i to u brojnim časopisima kao što su SN Revija, Sprint, Koš, Košarka, Gloss, u Fibinom mjesecniku FIBA Basketball Monthly. Bio je suradnik zagrebačkih Sportskih novosti, riječkog Novog lista, ljubljanskih listova Delo i Dnevnik, mariborske Večeri, sarajevskog Oslobođenja, skopske Večeri...

Godinama je na Televiziji Marjan uređivao specijalnu emisiju U koš, u koš. Posljednjih godina vodio je svoje legendarne Mosorijade na televiziji K5, radeći brojne intervjuje s poznatim osobama. Objavio je i knjige «Moj galebe» (posvećenu Dinu Radži), «Split je prva liga», «Zlatna košarka Mirka Novosela» (u suradnji sa Zoranom Kovačevićem), a knjigu «Od starog placa do vrha Europe» posvećenu 60 godišnjici KK Split (1945.-2005.) napisao je u suradnji s velikim prijateljem Vinkom Bajrovićem. Lani mu je izašla i knjiga Zadnja pošta Riva o Splitu sedamdesetih.

Okušao se i na filmu napisavši scenarije za emisije o športskim velikanima Splita i Hrvatske - Frani Matošiću i Vladimиру Beari. Živio je punim životom, vrlo intenzivno radeći i stvarajući kao da je imao više života, ostao je profesionalac do samog kraja. Ipak, ostalo je nešto nedovršeno što je radio s posebnom ljubavlju: monografija RNK Split, koji ove godine slavi 100 godina. Pripremio je gotovo sve... Njega na žalost fizički neće biti na proslavi ali sigurno će Mosorov duh i ime lebdjeti u mislima i srcima svih zaljubljenika u ovaj stari splitski nogometni klub slavne radničke revolucionarne prošlosti.

Milorad Bibić bio je i član Komisije za povijest športa Splitskog saveza športova, sudjelovao je u stvaranju kapitalnog djela splitskog športa kao član redakcijskog odbora knjige Povijest športa u Splitu 1918.-1941. Za svoj rad Hrvatski zbor športskih novinara proglašio ga je najboljim novinarom 1997. godine, a 2003. i 2005. dobitnik je godišnje nagrade za športsku publicistiku.

Milorad Bibić Mosor bio je utjelovljenje dobrote, a njegovim odlaskom nastala je velika praznina u društvenom životu Splita. Mosor je bio događaj ma gdje se pojавio. Dugo će se pamtititi njegov zvonki dječački smijeh, otvorenih usta, od uha do uha. Dugo će se prepričavati njegove vragolije i dosjetke. Zahvaljujući neizbrisivom tragu koji je ostao iza njega u brojnim tekstovima, knjigama, filmskom i televizijskom materijalu, gotovo da će biti uvijek tu, u svom Splitu...