

ZVEZDAN CVETKOVIĆ

(Karlovac, 18. travnja 1960. - Zagreb, 27. veljače 2017.)

Iznenada je preminuo višegodišnji nogometaš Dinama i reprezentativac Zvezdan Cvetković.

Bio je vrlo pouzdan igrač, isticao se igrom glavom i dugačkim točnim dodavanjima.

Rođen je u Karlovcu, 18. travnja 1960. godine. Igračku karijeru započeo je u mlađim uzrastima NK Karlovac, pod nadzorom legendarnog Branka Čavlovića – Čavleka, koji je u gradu na četiri rijeke odgojio generacije i generacije odličnih nogometaša. U Karlovcu je Zvezdan već sa 16 godina nastupao u tadašnjoj Drugoj saveznoj ligi.

U Dinamo je došao 1977. i sljedećih je deset godina proveo u Maksimiru. U plavom dresu odigrao je 492 utakmice i postigao 41 zgoditak. Jednom je izjavio da iskreno žali što nije uspio prijeći čarobnu brojku od 500 utakmica u Dinamovu dresu.

U najbolji sastav Dinama probio se nakon turneje u Australiji 1981. godine, ubacio ga je Čiro Blažević. Još kad ga je prvi put vidio, Čiro je prognozirao: „To će biti Dinamov Facchetti.“

Usporedio ga je sa slavim talijanskim braničem i mora se priznati da nije pogriješio.

Blaževiću je Zvezdan bio trajno zahvalan: „U Dinamu me trenirao čak pet godina, u dva svoja mandata, njemu zahvaljujem što sam napravio karijeru i inozemni transfer“ – govorio je Cvetković.

S Dinamom je Cvetković osvojio prvenstvo Jugoslavije u sezoni 1981/82., kao i Kup u sezoni 1982./83.

Iz Maksimira se otisnuo 1987. godine. Prešao je u redove tadašnjeg bundesligaša Waldhofa iz Mannheima, gdje je do 1990. godine odigrao tri vrlo uspješne sezone. Brojka bi bila sigurno veća da nije u skladu sa svojom poslovičnom borbenošću i neustrašivošću u jednom duelu zaradio po život opasnu ozljedu – frakturu lubanje. Liječnici su mu zabranili bavljenje nogometom, pa je karijeru morao prekinuti ranije nego je namjeravao.

Za reprezentaciju Jugoslavije od 1982. do 1987. godine odigrao je devet utakmica i postigao jedan zgoditak. Debitirao je 17. studenog 1982 u Sofiji, u kvalifikacijskoj utakmici za europsko prvenstvo u kojoj je Jugoslavija pobijedila Bugarsku sa 1-0. Od dresa reprezentacije oprostio se 29. kolovoza 1987. godine u Beogradu, u prijateljskoj utakmici u kojoj je SSSR pobijedio Jugoslaviju sa 1-0.

Nakon teške ozljede i prekida karijere u Njemačkoj, Cvetković se 1991. vratio u Zagreb gdje je upisao i završio Višu trenersku školu, a 1993. godine uključen je u rad Dinamove nogometne škole. O svojim trenerskim poč-


cima govorio je: „Trenirao sam i limače i nešto starije uzraste, bio sam u nekoliko navrata pomoćnik prvog trenera, surađivao sa Kranjčarom, Braovićem, dva puta s Lončarevićem. Godine 2005. deset utakmica bio sam prvi trener. Ja sam Dinamov vojnik, svaki mi je posao bio jednako drag, obavljao sam ga maksimalno profesionalno i pošteno.“

Kao prvi suradnik Zlatka Kranjčara osvojio je duplu krunu u Hrvatskoj nogometnoj ligi, a kada je Cico napustio Maksimir, otišao je i Cvetković.

U tom razdoblju je vodio Slaven Belupo, Vrbovec, Croatiju iz Đakova, Marsoniju i zaprešićki Inter.

Bio je trener i u Gani.

„U Dinamu sam proveo više od pola života. Maksimir je u pravom smislu riječi moj drugi dom.“ – volio je reći Zvezdan.

Nevoljko je uspoređivao svoju generaciju s onom iz kraja devedesetih kada se igralo u Ligi prvaka. Govorio je da takve usporedbe nisu i ne mogu biti vjerodostojne, jer puno toga utječe na njih. Za svoju generaciju kaže kako su imali veliki peh što su u europskim natjecanjima tri puta nailazili na portugalske klubove, koji su tad bili u usponu...

(Jurica Gizdić)