


Miodrag Nikolić – Sija


Rođen je 22. avgusta 1938. godine u Beogradu, u skromnoj porodici na Crvenom krstу, od oca Božidara i majke Sofije, u prizemnoj kući sa dvoristom u ulici Todora od Stalaca. Imao je starijeg brata Đorđa.

Kao dečak, Sija je gutao sve novo što je tih posleratnih godina stizalo u Beograd: prvi filmovi, muzika, sport, fudbal, rivalstvo između Partizana i Zvezde. Povremeno je učestvovao u radnim akcijama obnavljanja starog i izgradnje Novog Beograda. Naročito ga je zainteresovala nova igra pod obručima, koju je često posmatrao šetajući među zidinama Kalemegdana. Često bi tada zastao i posmatrao košarkaške utakmice, maštajući da se i sam nekada oproba u toj igri pod obručima. Nije ni sanjao tada, da će mu se dečački snovi vrlo brzo ispuniti.

Sija je tako maštao, ali njegovi roditelji imali su za svoje dečake, želeći im bolje sutra, druge planove. Naime, oni su primetili da im je mlađi sin muzikalan. Pošto nisu imali para za klavir, malom Siji kupili su violinu, i uplatili mu muzičku školu. Svaki dan mladić bi spakovao crnu violinsku torbu, odlazio nekud, i враćao se posle dva sata na zadovoljstvo roditelja, koji su ga već videli u prepunoj dvorani Kolarčevog Narodnog Univerziteta, kako se u svojstvu prve violine rukuje sa dirigentom.

Međutim, Sija je u futrolu za violinu uredno slagao ispumpanu koznu loptu i pravac isao na stadion Radnickog sa Crvenog krsta gde je poceo da trenira kosarku kod Bore Cenica da bi ga kasnije trenirali Ranko Zeravica i Mita Reljin.

Njegovi roditelji nisu ni sanjali da će baš kosarka od njihovog sina načiniti svetski poznatu ličnost, da će Sija, baš igrajući košarku, puniti dvorane mnogo veće od Kolarčeve i učiniti da se njegovi roditelji i cela nacija njime ponose.

Poceo je sa fudbalom u Crvenoj Zvezdi, kod legendarnog trenera Mise Pavica, vec sa 14 godina bio kandidat za omladisku selekciju, bavio se atletikom kod Dragana Petrovica, cak jedno vreme zamenjivao reprezentativca Djanija Kovaca trceci u dresu Partizana u stafeti 4x400 metara.

U Radnicki dolazi 1953 godine sa 15 godina ali 1957 godine odlazi iz Radnickog u OKK Beograd. Krivac za prelazak bio je professor Radomir Saper, u to vreme vodja tima OKK Beograda, sa kojim se Sija druzio I cesto svracao do njega u Vasinu ulicu gde je Rasa stanovao, na putu za Kalemeđan.

Jednog dana Rasa je uspeo da nagovori Siju da predje u OKK Beograd, stavlja ga na vespu, odvodi u "Koracevu Avliju" I dodeljuje mu dres OKK Beograda sa brojem 3. Kosarkaski savez zabranjuje Nikolicu prelazak I prinudjen je da ceka sest meseci da bi zaigrao za OKK Beograd.

U medjuvremenu trenira I igra odbojku u Beogradskom Zeleznicaru I zahvaljujuci odbojci I treneru Savi Grozdanovicu povecava skocnost za 12 santimetara sto mu kasnije neverovatno koristi u kosarci.

1958 godine je počela blistava karijera Miodraga Nikolića. Te godine OKK Beograd postaje sampion Jugoslavije predvodjen magicnim Koracem I ubitacnim strelcem Nikolicem koji je imao prosek od skoro 17 poena te sezone.

OKK Beograd prvak Jugoslavije 1958 godine


Slobodan Gordić, Radivoj Korać, Ljubomir Lučić, Miodrag Sija Nikolić, Bogoljub Rajković, Slobodan Nesić, Milorad Erkić, Vojislav Jovanović, Branislav Tomaček, Djordje Otasević,

OKK Beograd prvak Jugoslavije 1960 godine


O toj godini Nikolić kaže: „Pretežno smo svi bili iz siromašnih porodica. Veliko drugarstvo brisalo je sve granice. Živeli smo i trenirali složni kao braća u siromašnom klubu. Umesto tuševa, koristili smo ogromno limeno bure koje je vodom redovo punio naš legendarni ekonom Milan Obradović - Badža. Osvojili smo titulu šampiona sa samo dva poraza u sezoni. Bili smo prava napast za sve... Počeli smo da postižemo prve „stotke“. Pobedili smo Olimpiju sa 105:67, Zadar 111:84, Partizan 104 :89, sa ponosom prica Nikolic. „Krenuli smo u Evropu“

Korać, Lučić, Nikolić, Gordić, T. Rajković, Erkić
Pavelić, Jovanović, B. Rajković, Kosović, Miloradović, Tošić

U OKK Beogradu ostaje 10 sezona, igra 159 prvoligaskih utakmica, postize 2.182 kosa (prosek 13,7 koseva po utakmici) sto ga svrstava medju najbolje strelce OKK Beograda svih vremena. Bio je tri puta drugi strelac tima iza Zucka da bi 1961 bio najbolji strelac OKK Beograda kada je Zucko pauzirao pola sezone.


Trenirali su ga Borislav Stanković, Aleksandar Nikolic i Slobodan Ivkovic, sa OKK Beogradom je osvojio 4 puta titulu prvaka Jugoslavije, dva kupa Jugoslavije i igrao tri polufinala Kupa sampiona. Povreda ga je sprecila da igra cuveno polufinale Kupa Sampiona u Madridu protiv Reala koje je prakticno odlucilo pobjednika jer OKK Beograd u revansu nije uspeo da nadoknadi zaostatak iz prve utakmice.

OKK Beograd Prvak Jugoslavije 1963 godine


Stoje: Nikolić, Erkić, Gordić, Rajković, Korać, Nikolić, Tošić
Cuce: Ivačković, Pazman, Kosović, Gajin, Pavelić, Stanković

OKK Beograd prvak Jugoslavije 1964 godine


Gornji red: Nikolić, Erkić, Korać, Trajko Rajković, Gordić, Bojkić

Donji red: Tošić, Stanković, Ivačković, Pazman, Kosović, Pavelić

Sija debituje kao devetnaestogodišnjak za reprezentaciju 1957 godine i iste godine igra na prvom od svoja četiri evropska šampionata (Bugarska, Turska, Jugoslavija i Poljska). Igrao je na Olimpijadi u Rimu 1960 godine kada je Jugoslavija osvojila 6 mesto, Svetskom prvenstvu u Brazilu kada Jugoslavija osvaja srebro i na Olimpijskim igrama u Tokiju 1964 godine kada Jugoslavija zauzima 7 mesto.

Olimpijada u Rimu 1960 godine


Ivo Daneu, Radivoj Korać, Nemanja Djurić, Slobodan Gordić, Miodrag Sija Nikolić

Mediteranske igre 1959 u Bejrut, Liban, zlatna medalja


S leva: Minja, Durić, Miler, Dragojlović, B.Radović, Nikolić, Troskot, R.Radović, Kandus, Daneu

Igraо je na Mediteranskim igrama 1959 u Libanu i osvojio zlatnu medalju kao i na Balkanijadama 1960, 1961, 1962, 1963 i 1964 godine gde je 4 puta bio zlatni i jednom srebrni.

Sija Nikolić je osvojio dva srebra, evropsko 61 i svetsko 63 u Brazilu, kao i jednu evropsku bronzu 1963 u Poljskoj.

Reprezentacija Jugoslavije 1961 godine Evropsko Prvenstvo u Beogradu, srebrna medalja


Gornji red: Selektor Aleksandar Nikolić, Sreten Dragojlović (Zvezda), pomoćni trener Boris Kristančić, Miodrag Nikolić (OKK Beograd), Slobodan Gordić (OKK Beograd), kondicioni trener Slobodan Konstantinović, Radivoj Korać (OKK Beograd), Zvonko Petričević (Lokomotiva), Nemanja Đurić (Radnički), pomoćni trener Ranko Žeravica. Donji red: Vital Ajzelt, Marjan Kandus, Miha Lokar, Ivo Daneu (sva četvorica iz Olimpije), Željko Troskot (Zadar) i Radovan Radović (Partizan)

Reprezentacija Jugoslavije 1964 Olimpijada Tokijo


Daneu, Petričević, Rajković, Đurić, Cvetković, Kovačić, Korać, Gordić, Ražnatović, Ajzelt, Nikolić, Đerđa

Za reprezentaciju je odigrao 128 utakmica što ga cini jednim od igrača sa najviše nastupa u istoriji Jugoslovenske kosarke.

Publika je dolazila da gleda „klonfere“ zbog furioznog Koraca, horoga Gordica i leprsave i atraktivne igre Nikolica. Superiorna fizicka spremna je omogucavala Nikolicu da filigranskim potezima prevari rivala, da ih nadskoci, gledao je i učio od Vilmosa Locia, Borisa Kristancica, Bob Kuzija, Dzeri Vesta i Oskara Robertsona. Po sopstvenom priznanju Korac i Cosic su za njega ostali neprevazidjeni igrači.

Tim Europe protiv Real Madrid 17 Maj 1964


Gornji red: Riminucci, Nikolić, Antoine, Busnel, Jones, Stanković, Eygel, Pstrokowski, Pieri
Donji red: Lejade, Korać, Vittori, Cohen, Wichowski, Vianello, Gordić

Milorad Erkic je jednom prilikom opisao kako je Sija bio kosarkaski maneken, kako se njegova igra mogla usporedjivati sa vrhunskim baletskim takmicenjem, kako je izvodio skok sut medju prvima u Jugoslaviji, veoma precizno, i imao fantasticna resenja dok je leteo poput gazele.


Odlazi 1967 u Tursku gde nastupa za AltnNordu sezonu 1967/1968 sa kojim osvaja prvenstvo i kup Turske da bi sledece dve sezone nastupao za ITU sa kojim takodje ostvaja dva prvenstva i jedan kup Turske. Od 1970 do 1975 radi u Nemackoj u Ludvishafenu gde igra i pocinje trenersku karijeru. Posle Nemacke radi u Crvenoj Zvezdi, pa u Servo Mihalju Zrenjanin, Naftagasu Zrenjanin, da bi otisao na Arapsko poluostrvo gde je vodio klubove i selekcije Katara, Bahreina, Kuvajta.

Legende Jugoslovenske kosarke i OKK Beograda, cetiri reprezentativca Jugoslavije u isto vreme


Slobodan Gordić, Radivoj Korać, Miodrag Nikolić i Trajko Rajković

Miodrag Sija Nikolić ostaće upamćen kao jedan od pionira jugoslovenske košarke, igrač koji je među prvima na ovim prostorima pravilno izvodio skok-šut, košarkaš koji je svojom virtuzoznošću i elegancijom prevazišao mnoge svoje savremenike, čovek čiji je doprinos začecima jugoslovenske košarke nemerljiv. Preminuo je 17 februara 2005 godine u 66 godini.


Radivoj Korać i Miodrag Sija Nikolić