
den12.mann
Nummer 3/2003 • Kr. 20,-

Seyi George
Olofinjana
Vår afrikanske
perle

Avisforsinene
Når Brann tar gull

TIFO vs. TIFO
Odeleggende eller
stemningsskapende?

Geddi
Supporterhelten
takker for seg

BBB
For alle med
hjertet i Brann

Robbie Winters
Årets sommerhit

Seyi George
Olofinjana
Vår afrikanske
perle

Avisforsidene
Når Brann tar gull

TIFO vs. TIFO
Ødeleggende eller
stemningsskapende?

Geddi
Supporterhelten
takker for seg

BBB
For alle med
hjertet i Brann

Robbie Winters
Årets sommerhit

d12m har sidan 1996 vore Brann
Supporter Team (BST) sitt med-

lemsblad og kome ut med varierande
tidsrom, format, innhald og redaksjon.
Redaksjonen har via redaktøren hatt
oppdrag frå BST-styret å laga eit best
mogeleg blad for medlemmene.
Bladet har vore eit forum der styret
kunne nå medlemmene med infor-
masjon og meiningar. Samstundes
har redaksjonen hatt temmeleg frie
hender i å laga stoff omkring Brann
og ta opp saker av interesse for sup-
porterane. At det er ulike syn på i kva
grad bladet har lukkast med denne
delen av oppdraget, kan ikkje undra
nokon som veit kor samansett sup-
portergruppa er. Det einaste suppor-
terane kanskje(!) er einige om, er at
Brann bør vinna flest mogeleg fotball-
kampar.

Konkursen i BST førte også til ned-
legging av d12m som medlems-

blad for supporterklubben. Leiinga i
Brann Bataljonen Bergen (BBB) har
gjeve klart uttrykk for at eit medlems-
blad for den nye klubben ikkje vert
prioritert, ikkje minst av økonomiske
grunnar.

Me som har vore i d12m-redak-
sjonen dei siste åra, synest like-

vel at d12m fortener å leva vidare.
”Nye” d12m har ikkje formelle band
til BBB. Bladet skal vera minst like
uavhengig som før – av og for Brann-

supporterar. Me synest journalistikk
om Brann er altfor viktig til å bli over-
late til forkledde Rosenborg-supporte-
rar og andre profesjonelle mediefolk i
aviser, radio og TV. Diskusjonsfora på
internett erstattar heller ikkje det tryk-
te ord.

Somme synest d12m har vore alt-
for seriøs samanlikna med den

klassiske fanzina. Me vil gjerne gje
godt rom for det skrå blikket og
(sjølv)ironien i vårt lidenskaplege for-
hold til Brann. Samstundes vil me
gjerne gje rom for innspel til ein
levande debatt om kva som er kva-
litetar i Brann og korleis dette kan
vidareutviklast. Difor vil somme sik-
kert finna d12m minst like kjedeleg
som før! Elles kan me lova at det vert
nynorsk her framleis, men mindre
enn i fanzina Blåsaren.

d12m vart tidlegare finansiert av
medlemskontingenten og sendt

ut via Posten. No må bladet finansie-
ra seg sjølv og vert seld i laussal på
Brann-kampar. Det er eit lavkostpro-
sjekt. Økonomien må gå i hop.
(Udiskutabel lærdom frå BST-konkur-
sen.) Me prøver oss med ei utgåve
no i haust, så vil erfaringane avgjera
kva som skjer til våren.

Åshild Samnøy

Side 2 den 12. mann 3/2003

den 12. mann
den 12. mann er et uav-
hengig blad av og for
Brann-supportere. Vi har
ingen offisiell tilknytning
hverken til SK Brann, BBB,
ARG eller andre finurlige
alfabetiske sammensetning-
er. Synspunkt i bidragene
reflekterer ikke nødvendigvis
redaksjonens felles mening,
men står for forfatternes
eget ansvar. Neste nummer
kommer neste gang.

I redaksjonen for
dette nummeret:
Åshild Samnøy (redaktør)
Tor Henrik von der Ohe
Per Arne Flatberg
Agnethe Paulsen
Åse Oen
Leif Morten Nygård
Alexander Osdal

Andre bidragsytere:
Espen Brakstad, Mini

Foto: Tom Engelbrecht
(Brecht/Brecht Foto), Erik
J. Kvalsund, Jan Inge
Ebbesvik, Silje Katrine
Robinson, redaksjonen

Grafisk Produksjon:
Leif Morten Nygård

Trykk: En kopimaskin
hos Swisslog
(Takk for hjelpen!)

Kutting og stifting:
Trykkservice

Kontakt d12.m:
Åshild Samnøy
aas@lh.nla.no

Redaksjonsarbeidet
avsluttet 22. september
2003

d12m på
eigne bein

Stoff om BST?
Somme vil kanskje sakna meir stoff om kva som eigentleg gjekk gale med
Brann Supporter Team (BST). Sidan denne saka nyleg er oversendt frå bustyrar
til politiet, synest me det er for tidleg å dra konklusjonane om kva som var
årsakene og kva som eventuelt kan lærast av miseren. Lever d12m vidare, kan
det bli råd å ta opp saka seinare. Red.

Innhold:
S ide 2: Leder
S ide 3: B i lder f ra borteturer
S ide 4-7: Seyi Olof in jana
Side 8: Ste in på ste in
S ide 9: Mons Ivar Mje lde om sesongen så langt
S ide 10-11: Raymond vs . Johnny
S ide 11: Ny bok: Kampen uten bal l
S ide 12-13: Når Brann tar gul l
S ide 14: T i fo ødelegger s temningen
Side 15: T i fo t rekker fo lk t i l kampene
Side 16-18: Geddi takker for seg
Side 19: P in l ig supportercup
Side 19: Om supportere og pol i t ikk
S ide 20-21: Brann Batal jonen Bergen
Side 22-23: Runar Nor mann
Side 24-25: Om f jor t i ser på Store Stå
S ide 26-27: Robbie Winters
S ide 28-29: Nye l i sensregler og gammelt s tadion
S ide 29: En hy l lest t i l Mart in Knudsen
Side 30-31: Hvor for det var r ik t ig å protestere
S ide 32: d13m

den 12. mann 3/2003 Side 3

Gøy på tur!
Foto: Erik J. Kvalsund, Åse Oen og Åshild Samnøy

Side 4 den 12. mann 3/2003

Med Seyi George Olofinjana
– eller berre George som
han oftast vert kalla i Noreg
– har Brann fått ein spelar
utanom det vanlege.

Stor, sterk, teknisk og pasningssikker
har han sett seg i respekt på banen og
skaper misunning lang inn i dei andre
tippeligaklubbane. Utanom banen har
heile Brann-miljøet vorte imponert over
tilpassingsevna hans.

Heime i Nigeria skilde han seg ut fordi
han takka nei til profftilbod frå utlandet
for å prioritera utdanninga. Og når han i
tillegg er ein fotballspelar som ber til
Gud om ikkje å verta for rik, skjønar ein
at Olofinjana er sjeldan vare.

Seyi er fødd og oppvaksen i millionby-
en Lagos. Men han hadde lyst å sjå
meir av landet og drog nordover og tok
universitetsutdanning som kjemiingeni-
ør i delstaten Oyo. Samstundes pendla
han til ein tredje delstat og spela fotball
for Kwara United som han har vore
med og ført opp til øvste divisjonen i
nigeriansk fotball.

Fotballen har meir og mindre alltid vore
ein del av livet hans – frå gatefotball
som smågut til dagens situasjon som
heiltidsspelar for Brann og landslags-
spelar. Som smågut var det først og
fremst ein eldre bror – Seyi er nest
yngst av fem sysken – som oppmuntra
han og var førebilete på fotballbanen.
Broren har ikkje sjølv fått ei profesjonell
spelarkarriere. Men Seyi merkte seg tid-
leg ut blant jamaldringane. Etter kvart
innsåg han at det berre var eit spørsmål
om tid før han vart fotballproff i utlan-
det.

Utdanning viktigare
enn proffspel
Men fotballen var ikkje det einaste som
var viktig for unge Olofinjana desse åra.
Han høyrer til folkegruppa yoruba, og i
heimeområdet hans var yorubafolk

opptekne av å skaffa seg utdanning. – I
Europa er livet enkelt. Det er mogeleg å
skaffa seg jobb og tena bra utan utdan-
ning. Men i Afrika er utdanning nødven-
dig for å få respekt og ein god jobb,
forklarer han.

Likevel vedgår han at dei fleste nigeri-
anske fotballspelarane prioriterer bort
utdanning. – Lønsnivået i nigeriansk
fotball er om lag som i Noreg, noko
som gjer det svært bra etter lokal måle-
stokk. Difor er det sjeldan fotballspela-
rane satsar på utdanning. Dei fleste
investerer heller i hus og forretning for
å tryggja framtida, seier han. Men for

Seyi var altså utdanning viktig. Så viktig
at han sa nei til profftilbod frå både
tyske Nürnberg og austerrikske Lask
fordi han ikkje var ferdig med utdan-
ninga.

Vegen til Brann
Men i 2003 var situasjonen annleis.
Studietida nærma seg slutten og
Olofinjana skulle prøvespela i Europa
for franske Medan og belgiske
Anderlecht. I kulissene lurte også
Lillestrøm. Med fransk trenarskifte og
belgisk snø gjekk prøvespelet i vasken.
Lillestrøm på si side satsa i staden på
Kasey Wehrman og fylte dermed opp
kvoten med ikkje-europeiske spelarar.
Eit samarbeid med Olofinjanas belgiske
agent Didier Frenei og agent Lars Petter
Fosdahl førte nigerianaren til Bergen.
Mons Ivar var ikkje sein om å bestem-
ma seg: – Det er ikkje tvil om at han er
god nok, sa Brann-trenaren.
Overgangen held på å stranda på Brann

sin økonomi. Første investor trekte seg
etter at BT slo opp saka. Brann prøvde
deretter å få ein leigeavtale, noko som
Kwara United avviste. Berginga vart
Auto 23 som la pengar på bordet som
markering av bilfirmaet sitt 80 års jubi-
leum. Dermed fekk Olofinjana drakt
nummer 23 og kontrakt med Brann ut
2005. Mange vil sjå det som eit saman-
treff av ei rekkje tilfeldighetar,
Olofinjana sjølv ser det som ein del av
Guds plan.

Noreg –
ingen stor fotballnasjon
Før han kom hit, visste han ikkje meir
om Noreg enn at det var eit land i
Europa. Han innrømmer fort at han
nølte litt før han bestemte seg for å
takka ja til Brann. – Så langt eg visste,
var ikkje Noreg nokon stor fotballna-
sjon. Men på det tidspunktet stod valet
mellom Brann og ukrainske Shakhtar
Donetsk. Eg undersøkte litt meir og
fann ut at Brann og Noreg var ein god
plass å starta. Den avgjerda angrar eg
ikkje på, smiler George.

Publikumstal på kampane kan i alle fall
ikkje ha verka inn. Olofinjana fortel om
gjennomsnittleg 20 000 tilskodarar på
kampane i Nigeria – og opp mot 35
000 dersom laget gjorde det spesielt
bra. Reisande supporterar er også ein
del av fotballkulturen i Nigeria. Derimot
er han berre vant med at supporterar
heiar på laget, ikkje på enkeltspelarar.
Ikkje rart at han ikkje fekk med seg før
etterpå at han vart heidra med tifo på
Hansatribunen før Sogndalskampen
eller at supporterane omsider hadde
laga song til han og song heile namnet.

Venlege bergensarar
– Du som har vakse opp i ein million-
by i ei regional stormakt med 130
millionar innbyggjarar, korleis opple-
ver du overgangen til Noreg – og
Bergen, som vert som ein landsby å
rekna samanlikna med Lagos?
– For meg er det viktig å vera meg sjølv
same kvar eg er. Lagos er så stor at det

Branns
afrikanske perle

– Frå spelaren si
side er det viktig å
ha ei profesjonell

innstilling. Det inne-
ber at ein lyt ofra

eitt og anna for å nå
måla sine.

Foto: Jan Inge Ebbesvik

Side 6 den 12. mann 3/2003

er mange deler av byen eg ikkje kjen-
ner. Eg er også ein forholdsvis reservert
person og er ikkje typen som trivst med
festar på byen. Difor saknar eg ikkje
slike sider ved ein storby, seier George
og vedgår at det hender han saknar
familien – far og sysken; mora døydde
for åtte år sidan. Han understrekar like-
vel at dette er ei side som følgjer med
yrket som fotballproff. På den andre
sida møter han nye vener. – Alle dei
venlege folka eg har møtt, har vore det
eg har sett aller mest pris på i Bergen.

Ulike utlendingar
– Både i Brann og i norsk fotball gene-
relt vert det diskutert kva som skal til
for at dyktige utanlandske spelarar skal
finna seg til rette i klubb og miljø. Kva
meiner du er viktigaste å leggja vekt
på?

– Frå spelaren si side er det viktig å ha
ei profesjonell innstilling. Det inneber at
ein lyt ofra eitt og anna for å nå måla
sine. Ein må sjølv gjera ein innsats for å
tilpassa seg miljø og omgjevnader og
må sjølvsagt akseptera at ikkje alt er
slik ein er vant med frå før. For eksem-
pel er det nødvendig å tilpassa seg reg-
net i Bergen. Frå klubbane si side er det

viktig å møta nykomarane som enkelt-
individ og spørja etter kva behov kvar
enkelt har. To utlendingar treng ikkje
nødvendigvis ha så mykje til felles, slår
han fast.

Mons lyttar
– Korleis har du opplevd miljøet i
Brann?
– Det er ei hjarteleg, spøkefull og uhøg-
tidleg atmosfære i klubben.
Administrasjonen er hjelpsam og spør
etter om eg treng hjelp med noko.
Mons er svært interessert i å ta imot
innspel frå spelarane. Dei fleste trena-
rane i Nigeria er ikkje så dialog-orien-
terte, men eg trur dette er viktig og ein
god eigenskap for ein trenar. Mons er
ein god lyttar og får dermed vita mykje
om korleis spelarane tenkjer og føler.

Etter overgangen til Brann har
Olofinjana stadig vore på reis med det
nigerianske landslaget. Han opplever
dette svært interessant å få reisa, møta
nye utfordringar og nye lagkameratar. –
Nigeria er splitta etter religiøse, politis-
ke og etniske skiljeliner, men på lands-
laget er alle eitt. Fotballen er kanskje
den einaste samlande faktoren for
Nigeria, og då vert landslaget ekstra vik-

tig, meiner han.
Spelemessige skilnader mellom Brann
og det nigerianske landslaget, Super
Eagles, ser han ikkje som noko pro-
blem. I Brann har eg rolla som offensiv
midtbanespelar, medan eg har ei meir
defensiv rolle på landslaget. Begge laga
spelar i same formasjon, sjølv om spe-
lemåten er ulik. På landslaget skal me i
større grad halda på ballen. Ikkje uven-
ta påpeikar han at norsk fotball er meir
fysisk enn han var vant med frå Nigeria
der tekniske ferdighetar er viktigare.

Første kamp i fokus
– Av alle kampane du så langt har
spela for Brann, kva for ein har vore
den største opplevinga for deg?
– Det må vera den første kampen –
mot Lyn på Ullevål. Eg spela min første
kamp i eit framand land. Det var ekstra
fokus på meg sidan eg var ny, og som
TV-kamp var det kanskje ekstra merk-
semd. For meg var det ein spesiell sjan-
se og særleg viktig at eg brukte denne
sjansen; eg fekk sjølvtillit og andre fekk
tillit til meg.

– Kven bedømmer du som den beste
spelaren i Tippeligaen?
– Ørjan Berg. Eg likar hans spelestil og
måten han bevegar seg på.

– Og kven har det vore vanskelegaste
å spela mot?
– Vidar Riseth.

– Det verste laget å møta?
– Lillestrøm. Olofinjana er kontant i sva-
ret. Han er likar ikkje måten romeriksla-
get spelar fotball på og er lukkeleg over
at han ikkje hamna i den klubben.

– Du har vore omtala som Nigeria sitt
svar på Patrick Vieira. Kva synest du
om det?
– Eg vert smigra. Patrick Vieira er ein
stor fotballspelar. Sidan nokon kjem på
å samanlikna meg med han, betyr det
vel at eg må ha visse kvalitetar. Då
gjeld det for meg å leva opp til forvent-
ningane.

Jordnær lagspelar
– Per Ove (Ludvigsen) skal ha sagt at
du er ”for god for Brann”. Er det di
meining også?
– Nei. Slett ikkje. Eg er berre ein av
spelarane på laget. Tommy er for
eksempel også god og kunne kanskje
vore betre med fleire sjansar. Det sit
gode spelarar på benken. Eg har gripe
sjansane eg har fått, men vil ikkje sjå
på meg sjølv som noko anna enn ein

SEYI GEORGE OLOFINJANA skyter over dei venlege folka i Bergen og stiller villig
opp når det er snakk om autografar. Her er det fem år gamle Per Christian Eggen
Mjøs som får møta helten sin.

den 12. mann 3/2003 Side 7

vanleg spelar. Det er viktig for meg
heile tida å læra og prøva å prestera
endå betre, seier George som avslører
at han ikkje bryr seg om å lesa aviser
eller få med seg kva som vert skrive om
han der av rosande omtale. – Eg høyrer
heller på kva Mons seier.

Det er vanskeleg å finna primadonna-
nykker hos Olofinjana. Han står fram
som jordnær og beskjeden – og svært
oppteken av å gjera best mogeleg jobb
for Brann. Han drøymer om seinare i
karrieren å få prøva seg hos ein av dei
store fotballnasjonane. På ynskjelista
står Spania, Frankrike eller England – i
den rekkefølgja.

Når han så langt har lukkast, ser han
det som del av Guds plan. – Eg trur på
Gud og trur at han gjev meg det eg
treng – også for å tilpassa meg i norsk
fotball, seier han.

Han saknar den kristne fellesskapen frå
Nigeria. – Her skjer det meste i kyrkja

om søndagen – som ofte er fotballdag,
men heimefrå er eg vant med at kyrkja
er dagleg i bruk.
Til avisa Dagen fortel George at han ber
før alle kampane – for begge laga, at
ingen skal verta skadd, og om siger for
Brann!

Redd for å bli for rik
Han er oppteken av å koma nærare
Gud, og difor ber han om han ikkje skal
verta så rik at han gløymer Gud. Han
har inntrykk av at europearar snakkar
mindre om Gud enn afrikanarar. –
Vanskar kan føra til at ein tenkjer på
Gud og treng han. I Afrika har eg sett
eksempel på rike menneske som får alt
dei ynskjer og dermed bryr seg mindre
om Gud. Kanskje det er det som har
skjedd i Europa; sidan det er langt min-
dre fattigdom her, så opplever ikkje
menneske seg så hjelpelause som i
Afrika og dermed gløymer dei Gud?
undrar han.

Sjølv trur han bestemt at han er på
jorda for å tena Gud – i alt, også
gjennom fotballen. Alt eg gjer skal vera
ei teneste for han, samstundes skal eg
vera eit førebilete ved eit gudfryktig liv,
ikkje minst i forhold til born og unge,
seier han i det han med eit venleg smil
skriv autograf til ein beundrande femå-
ring.

Musikk, bibel og krim
Fotballen fyller mykje av tida til George.
Men han har også funne seg vener
både i og utanfor Brann. Av klubbkom-
pisane er det særleg Håkon, Thomas og
Knut han heldt lag med. Elles brukar
han tida til å høyra på musikk – soul og
Klem FM med sine rolege favorittar,
lesa Bibelen og litt skjønnlitteratur.
Sidney Sheldon og Agatha Christie er
blant favorittane – og den nigerianske
nobelprisvinnaren Wole Soyinka.

På tampen spør me han om korleis han
opplevde det at Tyskland vann kampen
mot Sør-Afrika om å arrangera fotball-
VM i 2006.

– Sør-Afrika hadde dei nødvendige fasi-
litetane. Afrikanske land har delteke i
mange år, men aldri vore arrangør. Det
var difor ingen konkret grunn til at
Afrika ikkje fekk meisterskapen. Det vart
teke ei politisk avgjerd, og det var ikkje
rettferdig, slår han fast og påpeikar at
dette synet står afrikanarar flest saman
om.

Åshild Samnøy

Sagt om
Olofinjana:
BA 26. mai:
På 16. mai spilte han seg rett inn i
Brann-fansens hjerter, da han styrte
inn to deilige mål og reddet den før-
ste trepoengeren. I går viste Seyi
Olofinjana nok en gang hvilken emi-
nent spiller det er rødtrøyene har
skaffet seg.
Da Kenneth Storvik gikk ut tidlig, og
erstatteren Tommy Knarvik etter
hvert ble flyttet opp på topp, var det
den elegante nigerianeren som sør-
get for ro på Branns midtbane. Det
var han som satte i gang Brann-
motoren. … Og igjen viste Seyi fram
sin geniale pasningsfot.

Mons Ivar Mjelde i BA 26. mai:
Seyi viste enda en gang hvilken kna-
kende god spiller han er. Brann-sje-
fen var både stolt og glad over det
hans nye stjerneskudd presterte.
Han nøler ikke med å gi ham mye av
æren for at Brann klarte å komme
inn igjen i kampen.

BT 9. september:
På vårparten denne sesongen slet
Brann med prestasjonene og kjem-
pet på nedre del av tabellen. Laget
har slitt i motgang, men Seyi stått
frem som Branns beste spiller. Når
det har buttet imot som verst, har
Seyi fortsatt vist hvilken stabilitet han
innehar.

Publikum på Stadion har vært servert
tekniske detaljer og pasninger av
klasse. Før sesongen var det ikke
mange som hadde trodd at
"George" skulle slå gjennom så til de
grader. Olofinjana er en spiller som
underholder med finesser, samtidig
som han jobber utrettelig i 90 minut-
ter.

Håvard Flo til BT 26. august:
Sogndals Håvard Flo er mektig impo-
nert over 23-åringen fra Nigeria.
- Seyi Olofinjana var den spilleren jeg
ble mest imponert over sist gang vi
møttes. Da var han veldig god på en
dag Brann var dårlig. Der har de fått
en kanonspiller.

Dagbladet 26. mai:
I går briljerte Olofinjana i perioder, og
viste at han individuelt trolig er en av
tippeligaens beste midtbanespillere.

SEYI HAR I LØPET av sin korte
Brannkarriere opplevd både oppturar og
nedturar. Dette må vel vera ein av dei
beste oppturane så langt; ein glad Seyi
etter den sterke bortesigeren mot Odd.

Side 8 den 12. mann 3/2003

Sesongen 2003 har så langt
vært en berg- og dalbane.
Den har tatt oss fra himmel
til helvete og tilbake igjen.
Før sesongen ble det snak-
ket mye om å legge stein
på stein for å bygge fremti-
dens lag. Samtidig skal vi
selvsagt gjøre det bedre
enn i fjor. Det siste målet
sørger en foreløpig gli-
trende høstsesong for. Det
første er det kanskje verre
med?

Det vanligste spørsmålet jeg har møtt i
høst er dette: Hva er det som har
skjedd med Brann? Tja, pleier jeg å si.
Det er ikke så lett å svare på. Kanskje
har det bare med selvtillit å gjøre?
Kanskje det. Jeg tror ikke helt Mons
heller vet hva som egentlig har skjedd.
Men det har nok med selvtillit å gjøre,
ja. Til sommerferien lå vi sist på tabel-
len. Usle åtte poeng på tolv kamper.
Etter Tromsø-kampen skjønte jeg for
første gang at dette kunne bli direkte
nedrykk. Våren var preget av marginer
mot oss, personlige feil, et trenerteam
som fikk lette anfall av panikk, store
variasjoner i førsteelleveren og ikke
minst poengtap.

Den lille forskjellen
Høsten har vært preget av at vi har hatt
marginene med oss, personlige presta-
sjoner, trygge trenere, en stabil førsteel-
lever og poeng. Forskjellen er selvsagt
stor. Vi spilte ikke dårlig i vår heller,
men stort sett tapte vi kampene (eller
spilte uavgjort, vi tapte tross alt bare
halvparten av kampene i vår). En seier
på nesten en halv sesong holder jo
ikke. De kampene jeg har sett i høst,
har vært fest. Jeg kjenner ikke igjen
laget mitt, og det er utrolig å se Brann
spille som vi gjør.

Kanskje er det Raymond eller Cato eller
Robbie som er den store forskjellen?
Jeg tror heller det er et resultat av at
mye klaffer på en gang. Det er den
magiske følelsen man får når alt plutse-
lig klaffer. Det trønderne har opplevd år

etter år, men som er så utrolig vanske-
lig å skape på nytt igjen (Bare se på
Lyn og Molde).

Slapp til unge
Fjorårssesongen var en trist opplevelse
som nesten endte med nedrykk. Den
positive siden av fjoråret var at spillere
som Erik Mjelde, Christoffer Eliassen,
Vegar Landro, Torbjørn Kjerrgård og
Knut Walde slapp til på A-laget. De fikk
ikke like mye spilletid alle sammen,
men de fikk prøve seg og kjenne på
nivået. De er unge spillere som skal
være fremtiden i klubben vår. Man kan
si mye rart om Teitur, men han slapp i
hvert fall til unge spillere. Kanskje ikke
nok, og kanskje fordi han fikk panikk,
men likevel.

Seriemester 2006
I år har Erlend Storesund og Arve Walde
såvidt fått slippe til, men bare i vår da
det buttet imot. I høst er det de trygge
valgene som dominerer. Samtidig er A-
stallen utvidet. Ikke et ondt ord om de

som er kommet til. Det er heller ikke
noe galt i at vi omsider vinner kamper
– tvert imot. Men klarer vi samtidig å ta
vare på målet om å legge stein på stein
for fremtiden? Klarer vi å samtidig
bygge det laget som kan bli seriemester
i 2006?

Tydelige resultater
Resultatene av Branns nåværende spil-
lerpolitikk er dessverre tydelige. Noen
av de største talentene søker seg vekk
fra Brann i en kritisk fase fremfor å stå
på videre. Erik Mjelde er gått til Løv-
Ham. Christoffer Eliassen klager over
dårlig sportslig utvikling på grunn av for
lav kvalitet på juniortreningene. Branns
sportslige ledelse snakker om å leie ut
Knut Walde. De andre lokale lagene
sikler etter våre øvrige unggutter. Hva
slags byggesteiner er det da vi har
igjen?

Noe bra også
Det beste man kan si om talentarbeidet
i år er at ungguttene har fått dominere
på andrelaget. Tidvis har vi stilt et nes-
ten rent juniorlag i andredivisjon. Det
har da også gått svært bra. Som tidli-
gere blir laget dødt, forutsigbart og kje-
delig når det kommer for mange veleta-
blerte spillere inn. For Branns trenerap-
parat er dette et daglig problem. Skal vi
få gitt denne unggutten spilletid i
andredivisjon eller bruke denne kam-
pen til å trene opp denne A-lagsspille-
ren som har vært ute med skade?

Hva får dem til å bli?
Hva er det som skal få de beste junio-
rene i Brann siden Kniksen sin tid til å
bli i klubben og utvikle seg? Svaret bør
være selvsagt. De beste treningsmulig-
hetene i Bergen, muligheten til å hospi-
tere på A-lagstreninger, et kamptilbud
på høyt nivå og vissheten om at det er
mulig å slåss om en plass på A-laget
hvis du er god nok.
Det holder ikke om bare noe av dette
er på plass. Alt må klaffe for at ambisiø-
se unggutter skal være så tålmodige
som de må være for å kunne ta det
endelige steget. I dag svikter det åpen-
bart på avgjørende punkter. For Branns
fotballfremtid er det utrolig viktig å rette
opp i dette nå.

Per Arne Flatberg

Stein på stein

I ÅR HAR Erlend Storesund (over) og
Arve Walde såvidt fått slippe til, men bare
i vår da det buttet imot.

den 12. mann 3/2003 Side 9

– Den beste læring for ein
spelar er å vinna fotballkam-
par; då kjem også tryggleik
og sjølvtillit, påpeikar Brann-
trenar Mons Ivar Mjelde når
han samanliknar Brann sin
vår- og haustsesong.

– Utgangspunktet vårt var ikkje det
beste. Mange spelarar var ikkje med før
i mars, på sett og vis kom seriestart for
tidleg for oss. Me må spela ut frå føre-
setnadene våre, og spelargruppa me
disponerer utfyller kvarandre betre no
enn i vår. Me har også gjort litt forma-
sjonsendring. Det kunne nok vore teke
andre val i vår, men det er etterpåklok-
skap, erkjenner han.

d12m har bede Brann-trenaren lesa
gjennom Per Arne Flatberg si vurdering
av sesongen så langt og særleg utdjupa
litt om korleis han tenkjer omkring
talentarbeidet i Brann.

– Me tar på alvor å utvikla eigne talent i
Brann, bedyrar Mons. Mannen som for
eitt år sidan arbeidde tett med Branns
U- og juniorlag, har framleis stor tru på
Brann sitt langsiktige utviklingsarbeid.

Arve og Erlend
Han nemner fotballgymnaset som eit
eksempel på korleis Brann legg vekt på
å starta tidleg å arbeida med talenta og
tidleg la dei trena mykje. – No får
mange av dei smaka på kvardagen i 2.
divisjon. Men derifrå er det eit langt
steg til tippeligaen. Me ynskjer å rekrut-
tera unge frå eigne rekkjer og ta dei
opp i A-stallen. Til neste år får truleg
Erlend Storesund og Arve Walde plass
her. Er dei gode nok, så slepp dei til på
A-laget.

Pr. i dag meiner Mons ingen av junior-
spelarane kan gå rett inn og forsterka
A-laget. På lengre sikt er han oppteken
av at Brannstallen må ha ledig plass for
unge talent. – Det er snakk om ein pro-
sess. Dei får trena med A-laget, spelar

jamleg kampar i 2. divisjon og med
maksimal utvikling vil dei etter kvart
også få spela på det øvste nivået.

Tap er dårleg læring
Når det gjeld graden unge spelarar har
sleppt til denne sesongen, har Mons
fleire kommentarar. – Situasjonen i vår
gjorde det ikkje lett å sleppa til dei
unge i stor grad. Me sleit med dårlege
resultat, og slike kampar er ikkje god
læring. I haust har me gjort andre grep
som dermed ikkje har gjeve plass til dei
unge på laget. Men mange av dei tre-
nar fast med A-laget. Håpet er at dei
gradvis skal sleppa til, få positive opple-
vingar og sjølvtillit – som må opparbei-
dast over tid. Utvikling av unge spelarar
er eit arbeid som må skje over tid. Me
vil gjerne ta godt vare på dei, og ruti-
nerte spelarar er det beste læringsmil-
jøet dei kan få, understrekar han.

I tilfellet Erik Mjelde ser ikkje Mons på
det som negativt at han er gått til
LøvHam. – Han kan verta ein god før-
stedivisjonsspelar, men eg tvilar på om
han når tippeliganivå. Me har likevel ein
avtale om å få han tilbake, dersom det
skulle visa seg at han vert god nok.

Velja nokre få
Mons påpeikar at Brann ikkje må ha
fleire talent enn klubben greier å ta
vare på. – Det er ingen dramatikk om
enkelte spelarar går over til andre loka-
le lag. Somme kan også ha godt av eit
klubbskifte, trur han. Som han også har
påpeika for d12m tidlegare, er det ikkje
rimeleg å venta at dei fleste spelarane i
juniorstallen skal nå tippeliganivå. –
Realistisk sett vil det berre vera nokre få
som greier det steget. Det kan vera
vanskeleg å plukka ut dei som skal få
sjansen når gruppa er jamt god og få
skil seg ut. Men me tener på å velja ut
nokon. Ei rulleringsordning vil senka
kvaliteten på A-lagstreningane, meiner
han.

– Mange supporterar har kommentert
positivt at du kjem bort til Store Stå og
ber om støtte før kampane. Kvifor gjer
du dette?

Eit ekstra løft
– Supporterane har ei viktig rolle, så
dette er heilt medvite gjort frå mi side.
Eg veit av erfaring at når det er trøkk frå
tribunen allereie under oppvarminga, så
veks den gode følelsen. Det gir spela-
rane eit piff og eit løft til å gje ekstra i
kampen.

Mons synest kanskje det i somme situ-
asjonar under kampane kan verta for
mykje piping mot dommar eller mot-
standarlag i forhold til støtte til eigne
spelarar.

Sjølv set han stor pris på all støtta han
fekk då laget sleit i vårsesongen. – I for-
hold til leiinga i klubben har me ein
jamn dialog. Dei vert heile tida oppda-
tert på korleis me arbeider sportsleg og
har gjeve sin tilslutnad. Sjølve har me
hatt tru på arbeidet som har vore gjort,
men det har vore godt at klubbleiinga
har vore flinke til å backa meg opp,
påpeikar Mons som erkjenner at trøkket
rundt han kunne vera tøft til tider i vår-
sesongen.

Av Åshild Samnøy

– Sjølvtilliten
kjem når me vinn

Foto: Erik J. Kvalsund

Side 10 den 12. mann 3/2003

Som supportertalsmann ble Johnny
Korneliussen fra gamle Brannbutikken
valgt. Johnny var også sterkt delaktig i
forsøket på å skremme Lillestrøm i fjor
da han og to andre supportere lot seg
avbilde over en helside i Bergensavisen,
bare iført Brann-skjerf. Dessverre var
ikke synet skremmende nok for
Lillestrøm, men ryktet om det uvanlige
stuntet nådde like til Wien.

Raymond er kjent for friske og åpen-
hjertige uttalelser i mediene, og tar
intervju-utfordringen med sedvanlig
sporty innstilling. I utspørrerrollen er
han velvilligheten personlig, men

erkjenner at oppgaven var vanskeligere
enn han trodde.

Raymond: – Når vinner Brann serien?
Johnny: – Får håpe det blir snart – i
hvert fall før eg dauer… Vi bør greie det
innen en fem års periode. Rosenborg
vil bli svekker på grunn av bortfall av
den gamle stammen. Da bør det bli
mulig for andre lag å ta opp kampen.
Brann har en spillerstall som kunne
greie det, særlig om stallen forsterkes
med en stor, kraftig spiss. Dessuten vil
Mons bare bli bedre og bedre som tre-
ner. Han har kjempekvaliteter og kom-
mer til å bli en kjempetrener, forkynner

Johnny med stor overbevisning.

Raymond: – Hva betyr mest for dere
supportere, spillet og underholdning-
en eller poengene?
Johnny: – Helt klart poengene. I vår
spilte Brann god fotball og kom til
mange sjanser, men greidde ikke å
score mål. Uten poeng stod vi i fare for
å rykke ned. Om det aldri så mykje spil-
les bra fotball, men poengene uteblir,
så har vi et problem.

På den annen side er det ikke bra med
en omvendt situasjon, poeng og dårlig
fotball. Aller helst vil jeg ha begge deler.

Foto: Silje Katrine Robinson

Raymond
vs. Johnny

Brannspillere er vel vant med å bli intervjuet, først og fremst av journalistene, men også
innimellom av supportere gjennom nettmøter. d12m gjør et forsøk på å bytte roller og
lar Branns hjemvendte ”redningsmann”, Raymond Kvisvik, få spørre en av supporternes
frontfigurer om akkurat det han vil.

den 12. mann 3/2003 Side 11

Men må jeg velge, tar jeg poengene.

Raymond: – Hva kjennetegner en
ekte Brann-supporter?
Johnny: – Det finnes faktisk ingen ytre
kjennetegn. Det går ikke an å si at bare
de som reiser på de fleste bortekamper
eller er kledt i Brannfargene er ekte
supportere. Alle som er genuint interes-
sert i Brann og lidenskapelig opptatt av
klubben, som også i motgang har et
kjærlighetsforhold til klubben, de er
Brann-supportere så gode som noen.
Ekte supportere støtter laget i tykt og
tynt. Det er mange slike som kanskje
ikke har mulighet til å reise på kamper,
men som ikke er dårlige supporter av
den grunn.

Raymond: – Er du fornøyd med
Branns økonomi og styring?
Johnny: – Dette er blitt mye bedre de
siste årene og er uten tvil på rett vei.

Samtidig er det sikkert forhold som
fortsatt kan bli bedre uten at jeg akku-
rat har noe konkret å peke på. I forhold
til perioden der det ble brukt penger
som klubben egentlig ikke hadde, er
jeg kjempefornøyd med måten tingene
blir gjort på nå. Et godt eksempel er da
Bjørn Dahl i vår gikk ut og erklærte
Mons for fredet uansett resultat. Dette
tror jeg må være en av de første gang-
ene det er gitt full tillit til treneren uan-
sett, og det var veldig bra.

Raymond: – Tjener spillerne i Brann
for mye?
Johnny: – Nei, jeg mener ikke det. Jeg
har stor sans for det nåværende lønns-
systemet med grunnlønn og presta-
sjonsbaserte bonuser. Andre klubber
begynner å ta etter. Når spillere får
betalt etter innsats, unngår en at spil-
lere ikke kjemper, men likevel får topp-
lønn.

Raymond: – Hvor mye penger brukes
det på en sesong av en Brann-sup-
porter som reiser på de fleste kam-
pene?
Johnny: – Hvis vi regner med sesong-
kort, ca ti borteturer, drakt og effekter
og sosiale samlinger med andre sup-
porter, kommer det i alle fall på 25 000
kroner. Det er en betydelig sum penger
for mange supportere. Men når man
virkelig brenner for laget, kan det ikke
måles i penger. Jeg føler ikke at jeg kas-
ter bort disse pengene og har ingen
dårlig samvittighet. Jeg får igjen mye
glede, sterke opplevelser og inntrykk –
både når vi vinner og taper. Her passer
uttrykket: Ekte kjærlighet kan ikke
måles i penger.

Åshild Samnøy

Kampen uten ball avgjør
[Verdt å lese]

Kampen uten ball
Om penger, ledelse og
identitet i norsk fotball
Av Hallgeir Gammelsæter
og Frode Ohr
Abstrakt forlag 2002

Det var ingen liten begiven-
het da boken Kampen uten
ball kom i fjor høst. For før-
ste gang var det skrevet en
bok om de økonomiske og
organisasjonsmessige utfor-
dringene i norsk fotball.
Forfatterne og fotballfor-
skerne Hallgeir
Gammelsæter og Frode
Ohr har gjort en god jobb.
Denne boken er skrevet
som en lærebok i fotball-
økonomi for studentene i
dette faget på Høgskolen i
Molde. Men det er også en
bok for de som er opptatt
av fotball fra et organisa-
sjonsmessig eller økono-
misk synspunkt. Heldigvis
har forfatterne klart å styre
unna det verste akademi-
kerspråket og når sitt mål
om å formidle disse pro-

blemstillingene til et bre-
dere publikum.
Boken er likevel for de litt
spesielt interesserte. Er du
en av de som synes den
12. mann ofte er kjedelig
på grunn av alt stoffet om
supporterpolitikk, er ikke
denne boken noe for deg.
Heller ikke hvis du tror det
er en lovmessighet i at de
som er satt til å lede klub-
ben, har rett. Er du derimot
av de som synes organisa-
sjon, identitet og økonomi
er vesentlig å forstå for en
klubbs suksess, kan denne
boken være noe for deg.
Kampen uten ball hjelper i
stedet de som vil forstå litt
av utviklingen utenfor
banen og hvordan dette
også påvirker de sportslige
resultatene.
Samtidig som boken favner
bredt i målgruppe, er det
brede perspektivet også en
av de store svakhetene ved
boken. Det blir rett og slett
ikke anledning til å gå så
grundig inn i temaene som

det som kanskje
kunne vært ønskelig,
og jeg merker det på
temaer jeg kjenner
godt at det hadde
vært ønskelig om for-
fatterne gikk dypere
inn i stoffet. Når dette
ikke er gjort, er det
likevel også en bra
ting med tanke på
populariseringen av
et stoffområde som
ofte ellers overlates
til de som arbeider
direkte med fotball.
(Å kalle dem fagfolk
er kanskje litt drøyt.)
Forfatterne gjør en svært
god jobb med å gjøre van-
skelige temaer lett tilgjeng-
elig og begripelig for både
supportere og fotballedere.
Bokens hovedtese er at
klubbene er nødt til å finne
en klubbfilosofi som fore-
ner foreningsmodellen
med den kommersielle
siden. Det er det ikke van-
skelig å være enig i. Mest
interessant synes jeg boken

blir
når den fokuserer på fot-
ballens rolle som iden-
titetsskaper kontra å være
et underholdningsprodukt.
Forfatterne peker på at fot-
ballen ikke er en vare som
nødvendigvis selger bedre
bare den får bedre embal-
lasje, men heller er sterkt
knyttet til begreper som
identitet og tilhørighet.

Lest av Per Arne Flatberg

Side 12 den 12. mann 3/2003

Vålerengens

Idrettsforening rykket

ned til 4. divisjon efter at

ha spilt 0-0 mot

Rælingen med 10 mann i

nesten et kvarter, og nu

mener mange det bør

være på tide at trener

Kjetil Rekdal trekker seg.

Brann tok gull med
materialforvaltar frå Radøy

-MANGE
BALLAR
Å HALDA
STYR PÅ!

Molde-patriot Kjell Magne

BONDEVIK I
harnisk etter

SEX-målstap

i scorings-

ORGIE
da Brann vant gull

en i

900arrestert!

Hva skal GULL-HELTENE kalles?Du kan bestemme!

Når Brann tar gull...
Vår stadig tidsreisende Alexander Osdal har nok en gang sendt oss aviser fra fremtiden.
Her er forsidene fra da Brann tok sitt første seriegull siden 1963.

Brann tok gull, men

FANSEN
VISTE
FINGEREN
TIL
DOMMEREN

den 12. mann 3/2003 Side 13

Apostlene feiret Brann-gullet som
om Jesus var gjenoppstått, men
Brann-helten Knut Walde sier:

-JESUS
STØRRE

ENN
GULL

Brann tok seriegull
etter 6-0 mot Molde:

SLIK
OVERLEVER

DU
BRANN-

SUKSESSEN
Dagbladet gir deg rådene

FYLKESMANNEN
I SOGN OG FJORDANE

ADVARER
MOT POL

I LUSTER

Brann tok gull

BYBANEN
UTSATT
IGJEN

RV RASER MOT
KULTUR-KUTT

Raymond Kvisvik og Brann
tok gull på søndag

-HER ER
MITT NYE

KJÆRLIGHETS-
REDE

METTE-MARIT
OG AZAR
SKILLES

METTE-MARIT OG AZAR
SAMMEN IGJEN

Side 14 den 12. mann 3/2003

Forskjellige typer tifo har
gjort sitt inntog på norske
fotballtribuner i løpet av
det siste tiåret.

Det begynte med kreppruller og konfet-
ti, spesielt på Lillestrøm og i Bergen, og
har spredt seg til storflagg, bannere,
bluss, ballonger, tostangsflagg, stripes
og det meste annet. Ikke minst har tifo-
bruken spredt seg til hele Norge. Det er
ikke sikkert det har vært så vellykket.
En god tifo lager en egen, og flott
ramme rundt kampen. Mange av tifo-
ene i Norge de siste par årene har vært
bedøvende flotte og ekstremt impone-
rende. Men har de hjulpet på stem-
ningen? Har de ført til flere antall syng-
ende? Har de ført til at vårt lag har gjort
det bedre på banen?

Alt var bedre før?
Jeg er en gammel og tildels gretten
mann. For oss litt opp i årene er det
naturlig å tenke at alt var mye bedre
før. Det er ikke sikkert at det var det på
alle områder, men to ting er jeg rimelig
sikker på: Den beste musikken ble laget
for over 20 år siden, og stemningen på
norske tribuner var bedre før tifoene
gjorde sin inntogsmarsj.

Tifoen sin feil?
Kanskje er det ikke tifoene sin feil at
stemningen har blitt dårligere? Kanskje
er det andre grunner til at det er blitt

akseptabelt å stå på Klanens
Vestbredde eller Brannsupporternes
Store Stå og holde kjeft? Fotball-Norge
har drevet en nokså massiv kampanje
for å passivisere oss – gjøre oss til til-
skuere fremfor supportere. De sterke,
brennende følelsene har dårlige vekst-
vilkår, uansett hvor mye klubbene snak-
ker om ”følelsenes arena”. I virkelig-
heten er det en ting klubbene ønsker
mer enn noe annet: Trofaste kunder.
Og attpå til trofaste kunder som ukritisk
konsumerer ”produktet” de tilbyr. De
aller fleste av oss har latt oss påvirke.
Det er slutt på tiden da Brann-suppor-
terne gikk i demonstrasjonstog
gjennom byens gater for å få avsatt det
sittende styret. Klanens redningsaksjon
overfor Vålerenga fra en del år tilbake
er nå erstattet med milde ønsker om
mer penger fra Fredriksen. Vi er blitt
passivisert. Alle mann. Og her kommer
tifoen inn.

Tifo gjør oss til tilskuere
Selv om tifoene skaper en flott ramme
rundt kampene, har de fleste likevel en
ting felles: De gjør de aller fleste av oss
til tilskuere. Sånn var det rett og slett
ikke før. Supporterne var i høy grad del-
takere i spillet som foregikk på banen –
både før, under og etter kampen.
Engasjementet var glødende, og folk
sto i kø utenfor for å komme i gang
med syngingen så fort som mulig. Nå
er tifoen blitt ”avsparket” for syngingen.
Og det er for sent. Når kampen er i

gang, er vi allerede vant til at det er
andre som stiller opp. Det er andre
som sørger for stemning. Det er andre
som tar tak.

Overføres til syngingen
Hvordan er det med deg? Kan du med
hånden på hjertet si at du er en av
dem som alltid stiller opp i kampens
hete? En av dem som ”alltid” synger?
En av dem som tar tak når det butter
imot på tribunen og på banen? De fær-
reste av oss er blant dem, og det blir
stadig færre. Jeg tror hovedårsaken er
at det ikke lenger er ”mitt ansvar” å
sørge for ordentlig stemning på
Stadion. Det har vi jo tifo-gruppa til å
gjøre. Jeg er redd for tendensen, og jeg
er redd for enda dårligere stemning
fremover.

Død over tifo?
Skal vi kutte ut tifo, og latterliggjøre de
som driver med det? Slett ikke. Men jeg
savner nytenking rundt tifoene våre. I
stedet for å tenke utelukkende på hvor
vellykket det er visuelt, kan vi tenke på
en annen ting: Fører denne tifoen til at
flere tar tak på tribunen? Fører det til at
flere er med og synger gjennom kam-
pen? Fører det til at vårt lag får bedre
støtte fra tribunen og bedre forutset-
ninger for å vinne kampen? I så fall
synes jeg du skal være fornøyd med en
vellykket tifo.

Per Arne Flatberg

TIFO ødelegger stemningen

den 12. mann 3/2003 Side 15

Tifo er en forkortelse for det
italienske ordet for supporter,
tifosi. I dag brukes ordet ver-
den rundt som en betegnelse
på arrangementer fra fansen,
som oftest ved spillernes inn-
tog på banen.

Eksempler på tifo er konfettiregn, bannere,
kasteruller, mosaikk eller pyroteknikk. Det
var på 1970- tallet at tifo oppstod i Italia.
Torino-fans ble kjent for å fyre opp en
mengde nødbluss under kampene, og flere
fulgte snart etter.

I dag er det fortsatt italienerne, spanjolene
og franskmennene som er de ledende på
dette feltet. I disse landene er det ikke
uvanlig at fansen maler gigantiske overhe-
ad-flagg for hånd, ofte mange hundre kva-
dratmeter store, med en påskrift ofte myn-
tet på motstanderen. Etter kampen kaster
de flagget, for å så lage et nytt til neste
kamp.

Høy klasse på Råsunda
I Skandinavia er det imponerende å se hva
de svenske supporterne har fått til de siste
årene. Selvom danskene med Brøndby-
Support (over 15 000 medlemmer) og fan-
sen til FC København i spissen etterhvert
har blitt bra på tifo, er det i Sveriges
hovedstad Stockholm det skjer, hvis man
er interessert i å oppleve arrangement i
aller høyeste klasse. Tifo har blitt en måle-
stokk for styrkeforholdet mellom de tre
store "klackene" der, Djurgårdens
Järnkaminerna, AIKs Black Army og

Hammarbys supportere.
Stockholmsderbyene trekker mellom 20
000–30 000 til Sveriges landskampsarena
Råsunda, og i forbindelse med disse derby-
ene får vi tifo-show av høy internasjonal
klasse.

Nødbluss på Nadderud
Norske tifoarrangement til nå vært av vari-
erende kvalitet. I 2001 og 2002 fikk vi rik-
tignok se flere meget velykkede arrang-
menter av både Klanen, BST, Kanari-
Fansen, Kjernen, Stabæk Support og
Oddrane – for å nevne noen. De som var
først ute i Norge, var nok KanariFansen,
som ble kjent for å hive gule og svarte kas-
teruller inn på banen når Fugla entret
gressmatta. Dette har senere blitt gjort av
de fleste norske supportere. Brannfansen
fulgte tidlig etter. Alle som var på
Nadderud siste serieomgang i 1997, husker
hvilket utrolig skue det var da flere titalls
nødbluss og røykbomber ble fyrt av.

Ettersom Norges Fotballforbund (NFF)
hadde vedtatt å forby bruk av pyroteknikk,
forsvant dette mot slutten av 2000-sesong-
en, da bøtenivået blir for høyt for de fleste.
Supporterne oppfattet dette som et håp-
løst forbud som alle som er opptatt av tifo,
kjempet imot. Pyroteknikk er helt ufarlig
forutsatt at det brukes riktig. I 2000 der-
imot fikk vi se pyrotekniske show flere
ganger da Kjernen, BST, Klanen og Stabæk
Support (to ganger) ga blaffen i forbudet
fra NFF ved å fyre opp røykbomber og
bluss.

Bluss på prøve
Som en prøveordning før 2001-sesongen

vedtok NFF – etter intens lobbying fra
Norsk Supporterallianse (NSA) – å tillate
bruk av nødbluss (bengalske lys) og stjer-
neskudd under en del restriksjoner. Mange
supporterklubber benyttet seg av åpning-
en, og i 2001 ble det mye bluss. I 2002 litt
mindre ettersom folk begynte å innse at
tifo er mer enn fire mann med to bluss
hver.

Alt som går under betegnelsen tifo er med
på å gi spillerne beskjed om at supporter-
ne er der for klubben og at spillene blir
satt pris på. Disse tribunearrangementene
er også blitt en ny måte for supporterklub-
bene å konkurrere seg imellom. Det er
med på å rette fokus bort fra "oppgjør"
utenfor banen. På denne måten kan sup-
porterne heller bruke krefter på å "skape"
noe på selve tribunen som man kan være
stolt av.

Skaper kreativ ramme
Legger vi sammen tilskuernes supporterut-
styr i klubbens farger, tifo-arrangementene
før avspark, bannere, flagg og til slutt det
aller viktigste, nemlig den verbale støtten
til laget gjennom hele kampen, da har
man skapt en ramme rundt norske kamper
som vil være med å trekke flere folk til
norske arenaer i tiden fremover. Tida da
man sto med hendene i kors og glante
olmt på motstanderfansen, er over. Det er
de supporterklubbene som kan vise til kre-
ativitet med sanger, rop, hjemmelagde
flagg, bannere og tifo-arrangementer til
ære for klubben, som kan slå seg på brys-
tet og si de har gitt alt.

Espen Brakstad

Tifo trekker folk til kampene

Side 16 den 12. mann 3/2003

Geddi er en institusjon i
Brann. For store deler av
Brann-publikummet må en gå
langt bak manns minne for
muligens å erindre et Brann-
lag uten Geirmund
Brendesæter.

Han kom fra Stord før 1991-sesongen,
og har, utenom et mellomspill i Arminia
Bielefeld i 1997, spilt i Brann siden.
Hele 334 obligatoriske kamper har han
fått med seg i den røde drakten.
Innimellom kan en faktisk få inntrykk av
at halve Store Stå ikke engang var slut-
tet med bleier da Geddi debuterte.

Det vil vel være å overdrive å si at
Geddi har vært en publikumsfavoritt
hele tiden etter debuten mot Lyn 16.
juni 1991. Men hans ærlige og offensi-
ve spillestil har gitt han stor respekt
blant supporterne. Også blant dem som
sukker høylydt hver gang han mister
ballen etter et litt for ambisiøst løp mot
motstanderens mål. For ikke å snakke
om når han roter det til for seg i eget
forsvar. Og vi skal ikke engang nevne
finten til Brattbakk...

Men det er glemt. Når vi senere i livet
skal huske tilbake på Geddi, så er det
de positive minnene vi skal ta vare på:
Supermålet mot Rosenborg på
Lerkendal i 1993. Radarparet Geddi og
Lars Bakkerud på høyrekanten på 90-
tallet. Klikk-klakk-fotball ned langs lin-
jen, sjelden har vel to Brann-spillere
funnet hverandre så godt som disse to.
Alle de klassiske duellene mot Mini på

90-tallet, landslagsvingen ble omgjort
til en lilleputtspiller i kamp etter kamp
(om vi husker rett...). Hans energiske
søken etter rom å løpe i langs kanten.
Hans energiske løp selv om han ikke
har rom. Hans evige tro på at bolleklipp
er siste mote. Kort sagt vil Geddi bli
husket som en av de store Brann-spil-
lerne gjennom tidene.

– Beskriv ditt eget forhold til Brann,
Geddi.
– Mitt forhold til Brann er uavhengig av
forholdet til personer i klubben. Det
handler verken om trenere, administra-
sjon, styre – eller spillere. Disse grup-
pene gjør at Brann kan framstå på for-
skjellige måter. Men mitt forhold går
dypere. Det er en grunnleggende
klubbfølelse som knytter seg til den
institusjonen Brann er, sier Geddi og
understreker at dette forholdet påvirkes
ikke av om det er gode personer eller
”drittsekker” i ledelsen.

– Selv har jeg på mange måter
gjennomlevd tre–fire epoker med
Brann. Både trenere, administrasjon,
ledelse og spillere har stort sett vært
skiftet ut flere ganger. Av og til oppleves
det som jeg sitter et par hauger over de
fleste andre og ser ting i et lengre per-
spektiv. Men alle epokeskiftene og folk
som kommer og går, har bare forsterket
mitt forhold til klubben, sier han.

Geddi tror at det sterke forholdet til
klubben har en viss sammenheng med
at han har holdt med Brann siden han
var liten. Drømmen var å spille for klub-

Takk for alt, Geddi!

Etter 13 år som trofast høyre-
back takker Geddi nå for seg. Et
langt liv opp og ned krittstreken

i Branndrakt er over.

– Jeg har hatt mulighe-
ter til å spille for andre

tippeligalag; både
Rosenborg, Stabæk og
Lillestrøm har kommet

med tilbud.

den 12. mann 3/2003 Side 17

ben. Og bortsett fra et kort mellomspill
i Arminia Bielefeld, har Geddi vært
Brannspiller gjennom hele sin karriere
som fotballspiller på toppnivå.
– Jeg har hatt muligheter til å spille for
andre tippeligalag; både Rosenborg,
Stabæk og Lillestrøm har kommet med
tilbud. Men forholdet til Brann har gjort
det vanskelig for meg å spille for andre
klubber, så lenge Brann har villet ha
meg.

– Mitt forhold til Brann vil heller ikke
endre seg når jeg nå gir meg som aktiv
spiller, sier Geddi, som ikke vil avvise
muligheten av at kan bli å finne på
Store Stå fra neste sesong. – Men akku-
rat det vil vel være litt avhengig om jeg
er enig med de som styrer der, sier
han. Geddi illustrerer sin lange fartstid

for Brann ved å peke på at i hans tidli-
ge periode i Brann var Erik Hanøy leder
for gjengen på Store Stå. Og mens
Hanøy nå er speaker på Stadion og
kommenterer Brann på Radio 1, er han
selv fortsatt Brann-spiller.

– Hva vil du selv si om ditt særpreg
som spiller?
– Jeg har alltid vært en offensiv spiller-
type som har likt å utfordre andre spil-
lere. I Brann har jeg mest blitt brukt
som en som skal stoppe andre. Når jeg
nå ser tilbake på Brann-karrieren savner
jeg kanskje å kunne fått brukt mine
offensive kvaliteter enda mer.

– Hva ser du på som høydepunkter i
karrieren din?
– Det var uten tvil da jeg ble kåret til

årets spiller av supporterne i fjor. Vi
hadde en tøff sesong, men greidde å
beholde plassen – akkurat som i 1991.
Ellers er semifinalen mot Lillestrøm i
1995 en minnekamp. Lillestrøm hadde
vunnet 3–1 på Åråsen og ledet 1–0 til
pause på stadion. Så snudde vi kampen
og vant 4–1. Da var det en fantastisk
stemning.

– Hvorfor tror du at supporterne har
fått et helt spesielt forhold til deg?
– Det må nesten du svare på, begynner
Geddi og nøler litt for en gangs skyld. –
Det har kanskje noe med at jeg har
vært lojal og oppofrende i spillestilen.
Dette er noe som er etter supportenes
hjerter. Støtten fra supporterne har selv-
følgelig betydd enormt for mitt forhold
til klubben. Det har så tydelig vist meg
klubben i et større perspektiv – noe
som går langt ut over meg selv og min
situasjon. Støtten fra supporterne har
lært meg å tenke mer på klubben som
en stor helhet.

I skrivende stund er det ikke avgjort på
hvilken måte Geddi skal hylles når han
nå legger opp. Men det burde ikke for-
undre noen at forslaget om å arrangere
en testimonialkamp for ham, får stor til-
slutning på supporternes nettsider.

Selv bedyrer han at han ikke er typen
som liker for mye styr rundt avskjeder,
men innrømmer at det blir vemodig å
gi seg. Men han er opptatt av å ønske
arvtageren lykke til.

– Hvem vil du foreslå som arvtager
på høyrebacken?
– Jeg har en god stund ment at Vegar
Landro vil være et godt valg; ham vil
jeg anbefale varmt, sier Geddi og avslø-
rer stor respekt for den unge Brann-
spilleren som i supporterkretser allere-
de er blitt sammenlignet med Geddi.

Nå er det et 3. divisjonslag som etter
alle solemerker skal få gleden av å ha
Geddi på banen. Som spiss. Ellers skal
fritidsbonden på Nesttun drive med
eiendomsutvikling på hjemtraktene på
Bømlo.

Vi skal se etter deg på skåringslistene i
lokalavisene, Geddi, og takk for det du
gav oss av gleder i Branndrakten. Vi
kommer til å savne deg!

Åshild Samnøy
Leif Morten Nygård

<<<

GEDDI PÅ POST ved første stolpe. (Foto: Brecht/Brecht Foto)

GEDDI HAR STARTET utallige Brann-angrep fra sin posisjon som høyreback. Her er
det Petter som starter på et løp. (Foto: Brecht/Brecht Foto)

Side 18 den 12. mann 3/2003

Mons Ivar Mjelde
Geddi har
gjort en kjem-
pejobb for
klubben. Han
er en lojal spil-
ler som man
alltid kan stole
på. Håper han
nå kan få en
god avslutning på karrieren med en del
gode kamper!

Per Ove Ludvigsen
Geddi er en
treners og en
klubbs drøm.
Han er lojal og
gir alltid hun-
dre prosent.
Han verken
syter eller kla-
ger. Det enes-
te negative er at han er stril, men det
kan han jo ikke gjøre noe med.

Cato Guntveit
Geddi er ikke
bare den
Brann-spille-
ren i nyere tid
som har spilt
flest kamper,
han har også
tatt desidert
mest tuneller.
Jeg kommer til å savne den notoriske
driblingen innenfor motstanderens 16-
meter. Ellers har Geddi vært en spiller
som måtte være først ute med alt: play-
station, go-cart, hester, trav, alt ville han
ha med seg og alt fikk han tid til. Slik
kunne han minne om et barn i en eldre
kropp – og fremdeles ser han ut som
han er 18 år. Men han har blitt familiefar
for lenge siden – Therese har fått ”kuet”
han, men han trives i den rollen.

Roy Wassberg
Geddi er en
k j e m p e k a r
som har gjort
en enorm inn-
sats for Brann
både på og
utefor banen.
han er en god
ro l l emode l l
med sunne holdninger og verdier.

Egil Ulfstein
Som fotball-
spiller er
Geddi ener-
gisk, vanskelig
å spille mot,
er en god høy-
reback med et
god driv. Som
person er han
sindig, rolig, omtenksom og stiller alltid
opp.

Seyi
George
Olofinjana
Geddi er en
god spiller på
egen hånd.
Han er en av
de sterkeste
spillerne i Brann, særlig god defensivt,

vinner ballen og arbeider hardt. Som
ung spiller er det mye å lære av hans
erfaring, og det er godt å møte slike spil-
lere når en kommer ung til en ny klubb.
Det har vært en glede å møte ham og
spille sammen med ham.

Robert Hauge
(ansvarlig for
Branns fotball-
gymnas og
arbeider mye
med kampana-
lyse; er trolig
den personen
som har sett
Geddi aller mest
på video):
Geddi vil gå inn i historiebøkene som en
av spillerne som har hatt det største
hjertet for klubben. Kanskje har hjertet
av og til vært så stort at det koker over?
Men også det er et utslag av hans store
engasjement for klubben.

Sagt om Geddi:

Kjære "Geddien"
(eller Tjommi)
Jeg vil bare med disse få ord få lov til
å takke deg for alt du har gjort for
meg.
Uten deg og dine løp fremover på
banen, som jeg aldri orket å følge
etter, hadde ikke jeg fått de gode kon-
tringsmulighetene som gjorde meg til
den fotballspilleren jeg en gang var:
Fryktet og "hatet" i det ganske land
(utenom i Trondheim og Bodø...) for
mine raske forseringer på venstre
siden, mine mange mål og målgi-
vende til mine lagkamerater.
Uten backer som deg, Geddi, så
hadde ikke jeg vært noe!!
Hvis du hadde gjort jobben din og
passet på meg som en back skal
gjøre, så hadde ikke jeg vært noe som
helst, utenom en liten jævel av en
nordlending!!!
Det er nok du og Dennis Schiller som
har betydd mest for meg.

Lykke til i det sivile liv, jeg kan love
deg det er herlig.

Mini:-) Like Blid

P.S. Nå som du
skal legge opp, kan ikke du si i fra til Davy
at det var straffe i 95 på Ullevaal. Du vet
jo at jeg aldri har filmet, slik som du gjor-
de på "stadioen" i seriekampen i 95!!! D.S.

En liten hilsen til en "dverg"
fra en annen "dverg"

Foto: www.mini.no

den 12. mann 3/2003 Side 19

– Det er utrolig kjipt at det
ikke var noe lag fra Brann.
Hva er det som skjer?
Ordene falt i bussen på vei
fra Abra-hallen til
Trondheim sentrum.

Vi var vel ikke helt edru noen av oss.
LSK-supporteren ved siden av meg og
jeg – enslig Brannsupporter i Trondheim
under årets supportercup. For første
gang stilte ikke Brannsupporterne lag i
den årlige cupen for supportere, og det
var ikke bare jeg som syntes det var litt
pinlig.
Etter fjorårets våte eventyr på Lillestrøm
og med tanke på det litt ustødige været
i Trøndelag på høsten, hadde Kjernen
som var årets arrangør, valgt å legge
cupen innendørs. Det var ikke akkurat
bare Brannsupporterne som hadde prio-
ritert annerledes, for bare 19 lag stilte til
årets cup. Det gjorde imidlertid arrange-
mentet nokså håndterlig. I tillegg til
Kjernens lag, stilte det lag fra Klanen,
Kanari-fansen og Stabæk Support. Det
plasserer oss som supportere sammen
med alle de andre som ikke klarer å stil-
le lag. Sterkt. Rett nok var Stabæk
Supports lag i herreklassen noe
sammensatt og mønstret spillere fra til
sammen syv supporterklubber. Til gjen-
gjeld stilte Bærums jenter opp og for-
svarte tittelen i dameklassen med glans

i konkurranse med Kjernen og Kanari-
fansen. Som ventet dominerte trønder-
lagene fullstendig i herreklassen, og
vinneren ble noe overraskende laget til
det lokale punkbandet Brutal Kuk.
Selve cupen var som vanlig nok et bevis
for at tesen om at øl og fotball hører
sammen ikke er så dum hvis man bare
sørger for å balansere forventningene
riktig. Fotballen foregikk innendørs,
mens øltelt, grommusikk på anlegget og
en genial grill sørget for at tilskuertallet
ble holdt nede og at stemningen var høy
utenfor.

Som vanlig klarte landslaget å legge en
solid demper på festlighetene utover
kvelden med en miserabel forestilling
mot Bosnia, men det hindret ikke at det
ble riktig festlig utover natten på
Kjernens stampub for året.
Neste år er det Ørneredet og
Kråkevingen som har ansvaret for sup-
portercupen. Lystlunden i Horten er et
sannsynlig sted for det arrangementet.
En god anledning for oss til å reise kjer-
ringen med et solid fremmøte.

Per Arne Flatberg

Også fotballsupportere har
fått med seg at det er valg
denne høsten.

Enkelte har funnet tiden inne til å prøve
å påvirke politikerne i saker som er vik-
tige for supporterne. I Oslo er det en
sak som er viktig for Klanen og
Vålerenga, nemlig reguleringsplanen for
tomta til den planlagte Jordal Stadion.
VPN varslet i midten av august at de vil
holde sine lesere oppdatert på hvordan
de ulike partiene og listekandidatene
stiller seg til planforslagene. Hvis
Klanen mobiliserer, kan det faktisk fort
påvirke hele valget i hovedstaden. På
Hønefoss har man samme problemstil-

ling. Ny stadion er planlagt og investo-
rer er skaffet. Nå ser det ut som hele
greia går i vasken takket være talentlø-
se lokalpolitikere og protester fra et par
selvopptatte naboer. Folk i Fosseberget
brukte derfor tiden frem mot valget til å
kartlegge hvem man bør stemme på
sett med supporterøyne. I Bærum har
man gått enda lengre. Bærum kommu-
ne har faktisk Stabæk Fotball som inn-
tektpost på kommunebudsjettet. I ste-
det for å ruste opp det kommunale
anlegget på Nadderud, som er en skam
for bygda, så velger man altså å tyne
Stabæk og Bærum SK. Stabæk Support
ble så pissed på politikerne i kommu-
nen at de i år like godt stilte egen liste
ved kommunevalget, Stabæklista.

Stabæk Support tar ikke penger av
klubbkassa for å drive valgkamp, men
satset i stedet på friske nettsider
(www.stabaek.no) og skolevalgene.
Berlusconi ble statsminister i Italia etter
å ha gått til valg på slagordet “Forza
Italia”, men slagord som “Forza
Bærum”, “Ut med pakket” og “Allez,
Allez, Allez” var ikke nok for
Stabæklista. Resultatet ble bare 366
stemmer og 0,7 prosent, noe som inne-
bærer at ikke engang alle medlem-
mene i supporterklubben stemte på
lista.

Av Richard Jansen, NSA

Supportere og politikk

Pinlig supportercup

INGEN REPRISE: I fjor vant BST-Øst supportercupen da den ble arrangert på
Lillestrøm. I år stilte ingen Brann-supportere lag. (Foto: www.kanari-fansen.no)

Side 20 den 12. mann 3/2003

Da Brann Supporter Team
(BST) på forsommeren
erklærte seg selv konkurs,
samlet tre karer seg for å
diskutere hva som kunne
gjøres overfor Brann og
klubbens supportere.

Utfallet ble det vi nå kjenner som Brann
Bataljonen Bergen. Men hvem er disse
tre karene, og hva er det egentlig de
ønsker å formidle? Vi har tatt en prat
med Bataljonens leder, Thorleif
Steffensen.

Da BSTs konkurs ble offentliggjort i
sommer, ønsket tidligere styremedlem-
mer i BST et møte med det sittende
styre for å høre hva som kom til å bli
endelig skjebne for supporterklubben.
Det ble der enighet om at de tidligere
styremedlemmene Thorleif Steffensen,
Kjell Morten Hjartøy og Bjarte Hjartøy
skulle se på muligheten for videre drift
av BST eller eventuelt oppstart av en
helt ny supporterorganisasjon.

Tre enkle sjeler
De tre karene samlet seg til et eget
møte den 17. juni der det hele ble gjort
”kjapt, enkelt og greit”. De registrerte en
ny supporterorganisasjon til
Brønnøysundregisteret på Internet, og
vips så var Brann Bataljonen Bergen
(BBB) stiftet.
– Vi var vel redd for at andre smågrup-
per var i gang med å starte noe som
kanskje ikke var det Brann og suppor-
terne trengte der og da. Derfor ble det
gjort så raskt, sier leder Thorleif
Steffensen.

Det som blir sagt å være formålene
med denne foreningen er at den skal
ivareta alle Brannsupporteres interesser,
og at den skal være en åpen organisa-

sjon som har som formål å legge for-
holdene til rette for medlemmene på
så vel hjemme- og bortekamper. Den
skal støtte Brann i tykt og tynt. Det skal
ikke være en ekskluderende organisa-
sjon, men en slags paraply der alle som
har Brann i sitt hjerte skal få komme
under.

– Vi mente det ville vært for råttent at
BST skulle gå nedenom og hjem, og at
alle medlemmene skulle sitte uten en
organisasjon bak seg. Brann trenger

støtte! Vi er tre enkle sjeler som liker å
gjøre ting for supporterne og ville ha en
supporterorganisasjon i gang så snart
som mulig, presiserer den ferske lede-
ren.

Ikke nytt BST
Steffensen føler det er svært viktig å få
frem at Bataljonen ikke er et nytt BST.
Det er derimot en helt ny forening som
nå er dannet, og han er nå lei av å bli
konfrontert med at folk sammenligner
de to enhetene.

– Bataljonen
for alle med

hjertet i Brann

THORLEIF STEFFENSEN har sammen med Kjell Morten Hjartøy og Bjarte Hjartøy
stiftet Brann Bataljonen Bergen.

den 12. mann 3/2003 Side 21

– Det var mye som ble gjort i BST som
ikke vi ønsker å gjøre, derfor ville vi
starte noe helt nytt.

Bataljonens grunnleggere, Kjell Morten
Hjartøy, Bjarte Hjartøy og Steffensen,
sitter i et såkalt interimsstyre som har
blitt supplert med kasserer Henk
Ekerhovd. Til å begynne med var det
ikke snakk om å sitte i et videre styre
lengre enn til det første årsmøte i
desember. Men det å skaffe kapable
folk til å drive videre, viste seg å være
vanskeligere enn først antatt, og
Steffensen ser ikke lengre bort i fra at

alle fire stiller til valg.

– Vi ønsker et lite og kompakt styre
som kan ta kjappe avgjørelser, konsta-
terer Thorleif. Styret vil bestå av fem
medlemmer. En leder, en nestleder, en
sekretær, en kasserer og en turansvar-
lig. Hvem de ser for seg innta disse rol-
lene, vil han ikke si noe om.

Ikke butikk eller NSA
Bataljonen fremhever at de ikke skal
drive butikk, men at de ønsker en sunn
økonomi. Det betyr at de må samarbei-

de med sponsorer. Mobiloperatøren
Chess Comunication er en av de forlø-
pige samarbeidspartnerne. De skal
blant annet hjelpe Bataljonen med bor-
teturer, der de står for ”garanti”. Det vil
si at de hjelper til økonomisk dersom
turene skulle gå i minus. Flere andre
avtaler skal etter sigende også ligge i
luften.

Den nye supporterklubben har varslet
at de foreløpig ikke ønsker å melde seg
inn i Norges Supporter Allianse (NSA).
Dette er fordi de mener det er feil at
interimstyret skal bestemme om 2000
medlemmer skal være med i en organi-
sasjon eller ikke. Dette tror Thorleif vil
komme naturlig opp etter hvert, og
mener det er en sak som eventuelt bør
stemmes over i en generalforsamling.

Aldersgrenser
Det har i den senere tid stormet rundt

temaet ”aldergrense” på Store Stå. Flere
sjeler på den beryktede delen av
Stadion har meldt sin frustrasjon over
det de kaller ”fjortiser på Store Stå”.
Forslagene om å sette en nedre alders-
grense har vert flittig diskutert på både
BSTs- og Bataljonens nettsider. Styret i
BBB har merket seg frustrasjonene,
men hevder det er helt uaktuelt å sette
en aldersgrense på Store Stå, eller på
noen andre felt for den saks skyld. Det
de derimot vil forsøke å gjøre er å
prøve å legge forholdene bedre til rette
for ulike grupper. Men før et møte med
Brann om saken er avholdt, vil ikke sty-
ret si mer om dette.

– Vi har ingen planer om å skille folk
fra hverandre. I første omgang tenker vi
muligens tanken om tre ulike felt til
ulike priser, Klokkesvingen, Store Stå og
et sittefelt, sier en heller hemmelighets-
full leder.

Godt forhold til Brann
Den nybakte styrelederen takker også

Brann for et godt samarbeid, både
administrativt og sportslig.
– Brann er interessert i å finne på ting
sammen med oss. De hører også på
oss og trer ikke bare ting nedover
ørene på oss, sier en fornøyd Thorleif
og retter en stor takk til Sportsklubben.

Bataljonen Bar
En stor takk retter han også mer enn
gjerne til Fotballpuben. Det er takket
være den at Bataljonens medlemmer
nå kan boltre seg i et nyoppusset lokale
i kjelleren på Fotballpuben. Bataljonen
Bar, som det nå heter, er Norges andre
rene ”Klubb-pub” (etter Bohemen), en
ren Brann-pub som er dekorert i klub-
bens farger, rødt og hvitt, og med
Branneffekter på veggene. Hensikten
med stedet fremover er at Bataljonen
nå kan arrangere ulike arrangementer
for sine medlemmer. Quizkvelder og
Reprisekvelder har blitt nevnt.
– Vi ønsker å få til sosiale happenings
for å samle supporterne utenom kamp.
Dette kan også bli aktuelt etter sesong-
slutt.

Pr i dag har ikke Bataljonen noe tilbud
for folk under 18 år. Dette lover imidler-
tid Thorleif å jobbe med utover. Et alter-
nativ er å arrangere ulike temakvelder
enten på Bataljonen Bar eller i
Hansacorner på Stadion der det ikke vil
bli servert alkohol.

Nye, gamle medlemmer
Da organisasjonen ble stiftet i sommer,
ble det klart at de vel 1650 betalende
medlemmene av BST skulle få gratis
medlemskap i Bataljonen. I tillegg til
disse har det også dukket opp flere
gamle kjenninger som av ulike grunner
med tiden har meldt seg ut av BST. Det
gleder det nye styret at det er mange
av de ”gode, gamle” som nå er i ferd
med å vende tilbake, og de velger å se
på dette som en tillitserklæring.

Med nye medlemmer, gode avtaler på
gang og stå-på-vilje, ser det nå ut til at
den nystartede organisasjonen har en
lys fremtid i møte. Hvis de tre karene
holder det de lover, kan det bli en
meget spennende høst i vente.

– Den dagen en Brannsupporter slår
seg på brystet og sier seg stolt over å
være medlem av Bataljonen, på samme
måte som han er stolt over Brann, har
vi kommet langt, avslutter Thorleif
Steffensen.

Av Åse-Norunn Oen

– Vi mente det ville
vært for råttent at BST
skulle gå nedenom og

hjem, og at alle
medlemmene skulle

sitte uten en organisa-
sjon bak seg. Brann

trenger støtte!

Rett og slett en

kjernekar!

den 12. mann 3/2003 Side 23

– Å komme til Brann var
det beste som kunne
skjedd meg, og jeg tror
Mons Ivar kan få det beste
ut av meg. Dere skal ikke se
vekk fra at jeg kommer til å
bli her i mange år, sier en
beskjeden Runar Normann
en liten uke før seriestart.

d12m møter Runar på Akvariet rett
etter dagens første Brann-trening. Her
kommer han 2–3 dager i uken for å
dyrke sin store hobby utenom fotbal-
len: Å se på fisk.
– Man er jo tross alt nordlending, så
dette har jeg fått inn med morsmelken,
sier Runar med et lurt smil. Han fortel-
ler om mange turer på havet i barn-
dommen der han trakk opp både torsk
og sei. Han strekker ivrig ut armene når
han, ubeskjeden til han å være, forteller
om stortorsken på 25 kilo som han tok
med line da han var 16 år.
– Oppveksten med mørketid og korte
somrer i Nord-Norge har herdet meg.
Jeg vet hva det vil si å jobbe hardt og
gir ikke opp når livet butter litt imot,
sier Runar.

Han er ikke redd for at supporterne
skal synes han er rar siden han tilbring-
er så mye tid på Akvariet.
– Jeg er ingen ut-på-byen-type, og liker
meg best hjemme med en kopp kakao
og en god bok. Så turene på Akvariet er
min måte å komme meg ut blant folk.
Ellers hadde jeg bare blitt sittendes
hjemme, og så hjelper det selvsagt på
hjemlengselen, sier Runar og blir et
øyeblikk blank i øynene.

En lagspiller
Runar har hatt en god karriere i
Lillestrøm og Coventry, så det er ingen
tvil om at Brann har fått tak i en klasse-
spiller på venstrekanten. Og han er slik
vi har fått det fortalt. Ydmyk og beskje-
den. Runar er ikke den som skryter
unødvendig, så han trekker på det når
vi spør om hans sterke sider på fotball-
banen.
– Dette bør egentlig andre svare på,
men skal jeg fremheve noe så er det
vel at jeg er en lagspiller. Jeg prøver
hele tiden å støtte lagkameratene mine,
få de til å yte maksimalt. Først da er jeg

fornøyd med min egen innsats, sier
Runar.

Runar var litt spent da han kom på sin
første Brann-trening, siden treneren var
såpass fersk som det Mons Ivar tross alt
er. Men strilen fra Osterøy satte seg
raskt i respekt.
– Jeg har bare gode ord å si om Mons
Ivar Mjelde. Han er en type trener som
kan gjøre meg til en mye bedre spiller.
Nå gjelder det bare å gjøre det bra på
trening for å komme med på laget.
Ingen har jo klippekort, det hadde tatt
seg ut, sier Runar og humrer ved tan-
ken. Han ramser opp en god del spil-
lere, de fleste spisser, som kan gjøre en
minst like god jobb på venstrekanten.
– Spesielt Thomas Lund har vist at han
også har en god venstrefot, så her

gjelder det å stå på. Å håpe på å bli en
profil i Tippeligaen allerede i år vil vel
være å ta litt i. Så jeg vil være godt for-
nøyd med å få starte halvparten av
kampene. Med mine sosiale egenska-
per kan jeg gjøre en god jobb med å
holde humøret oppe på benken, sier
Runar.

Ny fisk
I løpet av intervjuet har vi ruslet rundt
på Akvariet og Runar har med stor
entusiasme vist oss både lokale og mer
eksotiske fisker. Innerst i en krok holder
de ansatte på å plassere en helt ny fisk
ned i en tank. Runar ber om unnskyld-
ning til oss og nærmest løper bort for å
se. Ivrig og med store øyner vinker han
oss bort slik at vi også kan få se. Det
slår oss at dette er en mann som først
og fremst har sine medmennesker i
tankene. Uselvisk flytter han seg slik at
vi også kan se på fisken. Praten går lett
og ledig med de ansatte på Akvariet og
man glemmer for en stund at Runar er
stjerne i Brann. Her er han blant sine
egne.
– Dette reddet dagen min, seier en
opprømt Runar og kan ikke vente med
å komme hjem slik at han kan føre den
nye fisken inn i loggen.

Men først skal vi gjøre ferdig intervjuet.
Vi rusler innover mot sentrum, men det
blir ikke mye fotballprat. Runar er genu-
int opptatt av gatene og bydelene vi går
forbi. Overalt ser han hus som han
kunne tenkt seg å bo ,i og han skryter
hemningsløst av byen og menneskene
som bor her. Vi tenker nok en gang at
her har Brann fått tak i en kjernekar.

Håper å bli lenge
Vi er som sagt ikke ferdig med fotbal-
len, så vi dreier samtalen inn på livet på
Stadion. Vi lurer på om han har tenkt
hva som skjer neste år.
– Jeg har jo bare kontrakt i ett år, men
etterhvert som ukene har gått har jeg
fått mer og mer lyst til å bli i Bergen og
Brann. Alt rundt klubben passer som
hånd i hanske til meg og min person-
lighet. Her føler jeg at jeg kan få være
meg selv, uten å måtte spille tøffere
enn det jeg er. Mange sier at fotball er
et spill for mannfolk, men jeg er bevis
for at det ikke alltid stemmer, sier
Runar, som innrømmer at han hater å
få kjeft på banen.
– Det er ikke få ganger jeg har måttet
gå bak klubbhuset for å roe meg ned,
jeg har vært for lei meg til å trene
videre. Tørke tårer for å være helt ærlig.
Det skjedde både i Lillestrøm og i
Coventry, innrømmer en åpenhjertig
Runar. Det er kanskje derfor han ikke
kjefter tilbake. En ekte lagspiller tenker
først og fremst på sine medspillere.

Samtalen går mot slutten. Over et reke-
smørbrød og en kopp kakao på en kafé
føler vi at vi har fått en venn. Vi gleder
oss allerede til å for en gang skyld se
en hedersmann i røde kortbukser på
Stadion. Slike som det kan gå tiår
mellom hver gang dukker opp. At
denne dukket opp så plutselig, gjør det
hele bare mer eventyrlig. Vi krysser fing-
rene under bordet og håper at Runar
kommer til å spille i Brann i mange år.

To timer etter at vi har tatt et hjertelig
farvel ved den blå steinen, (med løfter
om flere turer til Akvariet) kommer det
en SMS-melding fra Runar: “Pass på å
få med at jeg har stor respekt for Mons
Ivar.”

Vi må nesten le.
Det er Runar i et nøtteskall...

Leif Morten Nygård
Foto: Erik J. Kvalsund

På grunn av plassmangel ble dette intervjuet med Runar Normann lagt over fra årets første utgave av d12.m. Mye har skjedd siden den gang, men
redaksjonen mener likevel at artikkelen må på trykk. For Runar Normann er så mye mer enn den egoistiske drittsekken han har blitt fremstilt som.

– Mange sier at fotball
er et spill for mannfolk,
men jeg er bevis for at
det ikke alltid stemmer.

Har fjortisene
ødelagt Store Stå?

(Foto: Brecht/Brecht Foto)

Side 24 den 12. mann 3/2003

Det er et sikkert tegn på
begynnende forgubbing når
man begynner å snakke om
at alt var bedre før i tiden.

Vi fotballsupportere er heldigvis utstyrt
med selektiv hukommelse. Den gjør
oss i stand til å glemme bitre nederlag,
men huske desto bedre de lysende sei-
rene. Det er trist når vi lar hukom-
melsen fra tribunene være like selektiv
– som vi gjør når vi klager over at det
er så mye ungdom på Store Stå.
Jeg begynte å gå på Store Stå i 1988.
Da var jeg 23 år, og følte meg som en
av de eldste i det miljøet. Miljøet var
dominert av folk rett i underkant av 20
som hadde vært i England og sett kam-
per der og gjerne ville ta med seg den

engelske tribunekulturen til Bergen. Det
lyktes de med så til de grader at vi i
begynnelsen nesten bare sang på eng-
elsk. Miljøet var så ungt at jeg for min
del ikke er i stand til å huske mer enn
en person over 35 på Store Stå på den
tiden.
Utover på 90-tallet endret dette seg. En
gjeng sinte, unge akademikere kom på
banen og fikk gjennomslag for norske
sanger. Også disse var relativt unge –
folk i begynnelsen av tyveårene som
hadde gått på stadion siden de var
snottunger, men fant sammen på
Høyden og på Stadion.

Viktig kjerne
Det som var spesi-
elt med tiden fra
slutten av 80-tal-
let til slutten av

90-tallet var at miljøet vokste og kultu-
ren vokste. Det kom hele tiden til nye,
unge supportere som fikk en grundig
og tidvis brutal innføring i hva god sup-
porterkultur er og hva som er god
stemningsskapning. I løpet av denne
perioden mistet vi en del folk fra miljø-
et, men hadde likevel en sterk nok kjer-
ne til å lære opp "de nye". BST mistet
gjennom hele 90-tallet 30 prosent av
medlemmene sine hvert år, men nye
kom til. Selv om vi hadde stort frafall av
Store Ståere, hadde vi likevel en kjerne
som gjorde sin jobb med å oppebære
vår supporterkultur. Historien har vist at
det for de aller fleste er en begrenset
periode de er "aktive supportere". For

de fleste går det en grense når man
nærmer seg 30. Familieliv og jobb

krever sitt, og supporterne slut-
ter gradvis med bortekam-

den 12. mann 3/2003 Side 25

per, blir litt mindre ivrige og flytter over
på sittetribunen.

Alltid ungt
I 1997 gjorde BST en medlemsundersø-
kelse. Da ble det blant annet spurt om
alder. På Store Stå var gjennomsnittsal-
deren 24 år. Bare ti prosent av med-
lemmene som gikk på Store Stå var
over 30 år, mens 20 prosent var under
18. Gjennomsnittssupporteren hadde
gått på Stadion siden han var 11 år. I
1997 var kanskje Brannsupporterne på
høyden av sin "makt". Med 2 000
mann til Liverpool og 2 000 til seriav-
slutning på Nadderud nådde vi høyder
vi ikke har nådd verken før eller siden.
Hver femte Brannsupporter var altså da
i "fjortis-alderen". Vi vet lite om hvor-
dan det er nå. Min oppfatning er at det
er prosentmessig flere unge på Store
Stå nå enn tidligere, men ikke flere i
antall. Det er rett og slett bare færre
eldre. (Og her betyr ikke eldre det
samme som i valgkampen, men gubber
og tanter over 25.)

Herdet gjennom motgang
En viktig faktor for å bygge et fellesskap
mellom supporterne våre er en felles
referanseramme. Fra 1988 til 1995 var

Brann i all hovedsak et vanstyrt møkka-
lag som kun var i nærheten av medaljer
en eneste gang – i 1990. Det skapte en
felles "lidelseshistorie" for oss. På tidlig
90-tall var det et skjellsord som var
verre enn alt annet: Å være medgangs-

supporter. Ingen kunne beskylde oss
for akkurat det. En av de viktigste for-
skjellene på Store Stå nå og da er knyt-
tet til det. Vi har fått inn en god del
medgangssupportere fra 1996–2000.

Jenter på plass
En tydelig endring på Store Stå er at
det er kommet inn flere jenter på tribu-
nen, med dertil hørende senkning av
lydvolum. Jeg synes ikke dette er noe
problem. På Store Stå skal det være
plass til alle som vil støtte Brann. Det er

et mye større problem for stemnings-
skapningen at de som vil støtte Brann,
til en viss grad er blitt selektive i hvem
de vil gjøre det sammen med. Som all-
tid i supportersammenheng er det oss
gamle gubber som svikter mest. Vi trek-
ker oss vekk fordi vi føler oss for gamle
til å stå sammen med "fjortiser". Så
fremfor å stå med unge supportere og
synge, står eller sitter vi andre plasser
og holder kjeft.

Setter seg selv foran laget
Jeg har nokså liten forståelse for de
som er opptatt av å skape stemning på
tribunen, men setter sine egne behov
for å ikke være sammen med fjortiser
høyere enn behovet for å skape stem-
ning og støtte laget. Det er flere ting
som har gjort oss bra på tribunen opp
gjennom årene. Vi har stått sammen. Vi
har vært flinke til å rekruttere og lære
opp "nye supportere". Vi har fått et
sterkt fellesskap. Nå står alt dette for
fall, og vi står i fare for å bli som
Bodø/Glimt på litt sikt. Nøkkelen til et
sterkt supportermiljø i Brann er at vi
over 20 tar ansvar.

Av Per Arne Flatberg

Norges BILLIGSTE
på mobil!

Med 2 000 mann til
Liverpool og 2 000 til

seriavslutning på
Nadderud nådde vi

høyder vi ikke har nådd
verken før eller siden.

Side 26 den 12. mann 3/2003

– Vi har det bra her i Bergen. Det er klart vi savner venner og familien, men vi har funnet
oss til rette, hevder en nydusjet Robbie Winters.

Winter(s)
– årets sommerhit

den 12. mann 3/2003 Side 27

Brann er akkurat ferdig med dagens
trening, og ikledt dongeribukser og
lyseblå genser tar Robbie oss med ut
på en heller folketom Stadion.

Vel et år hare gått siden Robbie tok med
seg kone og barn og satte kursen mot
Bergen og Brann. Han legger ikke skjul
på at den første tiden i Bergen var tøff. Å
komme til en klubb som for hver serie-
runde tapte både poeng og selvtillit, kan
få noen og en hver av oss til å ville skif-
te beite. På lik linje med de andre spil-
lerne mistet også Robbie fokus, og de
store prestasjonene uteble. Supporterne
ble stadig mer desperate, og det tok ikke
lang tid før han fikk stempel som et
”bomkjøp”.

Catos anbefalinger
Uønsket og langt fra hjemme trøstet
skotten seg med familien. Men tilbake til
Skottland ville han ikke. Han ville kjem-
pe videre. Kjempe om en plass på laget.

– Når du først skriver under en kontrakt
og flytter til et annet land, må du legge
din sjel i det. Du må tilpasse deg og
prøve å kjøre løpet ut, forklarer skotten.
Videre forteller han at støtten han og
familien har mottatt fra familien
Guntveit har betydd mye for at de nå
kan si at de trives i byen. Robbie og Cato
ble godt kjent da de spilte sammen i
Aberdeen, og Robbie er snar med å
legge til at det var lagkameraten som til
slutt fikk han til å velge Bergen og Brann.

– Jeg snakket selvsagt med Cato, og han
sa Brann var en bra klubb og at de kjem-
pet i toppen da han forlot klubben til
fordel for Aberdeen. Han skrøt også vel-
dig over klubbens supportere.

– Syns du han fortalte sannheten?
– Ja, så absolutt! smiler Robbie.

God, men vraket
Da sesongoppladningen tok til for fullt
etter juletider ble vi introdusert for en ny
utgave av Robbie Winters. En Robbie
som presterte. Etter endeløst skryt fra
nye trenere og lagkamerater trodde
skotten at hans navn snart ville være å
finne i lagoppstillingen. Men den gang
ei. Tross bra spill og gode tilbakemel-
dinger ble Robbie henvist til benken.
– Jeg syns ikke det er rett at en spiller

som gjør det bra på trening og i kamp,
skal sitte på benken. Jeg er en god spil-
ler. Jeg skaper sjanser og skårer mål.

Årets sommerhit
Etter en heller dårlig vårsesong, har
Brann nå tatt over kommandoen i den
norske serien. Med syv kamper på rad
uten tap, klatrer Brann på tabellen. En av
de som skal ha mye av æren for denne
overlegne poengjakten, er skotten
Robbie Winters. Samme skotten som for
snaut et år siden ble sett på som et av
Teitur Thordarsons mange bomkjøp.
Han har sammen med Raymond Kvisvik
og Cato Guntveit blitt en av Store Stås
nye yndlinger i sommermånedene. Den
beskjedne, unge skotten nekter likevel å
ta all æren alene. Han fremtrer som en
selvsikker, men jordnær person, og vrir
alle spørsmål om hans suksess over på
laget som helhet og deler mer enn gjer-
ne ut komplimenter og store ord til sine
lagkamerater.

– Nå tar vi bare en kamp av gangen. Vi
er inne i en positiv periode dere vi ska-
per sjanser og skårer mål. Det er ingen
lag serien vi frykter, konstaterer den nye
helten.

Patriotisme
Bergen er kjent for sine mange regn-
værsdager, men også bergensernes
unike patriotisme overfor byen henger
høyt over de syv fjell. Dette mener
Robbie viser seg under Branns hjemme-
kamper. Til tross for den dårlige vårse-
songen, stiller bergenserne opp på
Stadion og støtter laget sitt. Hans skryt
over klubbens supportere fortsetter i det
uendelige, og det til tross for at vi over-
hodet ikke har spurt om hans oppfat-
ning av Store Stå. Han gir også suppor-
terne mye av æren over at det nå går så
bra med Brann. Som de fleste andre fot-
ballspillere må også Robbie innrømme
at han liker oppmerksomheten han får
fra Store Stå.

– Jeg synes helt klart det er svært smi-
grende at folk liker måten jeg spiller fot-
ball på, smiler den nye Stadionhelten.

Småbarnsfar
Utenfor fotballbanen er det familien
som får gleden av Robbie Winters nær-
vær. Som småbarnsforeldre blir det fort

til at det er den 16 måneder gamle dat-
teren Jade som får ekteparet Winters’
oppmerksomhet. Konen April er hjem-
meværende husmor mens hun og datte-
ren venter på at pappa Robbie skal
komme hjem fra fotballtrening.

– Vi stortrives som småbarnsforeldre,
men det er en helt ny opplevelse for oss,
meddeler bleieskiftarbeideren. Han for-
teller videre at de ofte tar turer ned til
byen og prøver å få med seg det byen
mellom de syv fjell kan by på.

Hvor lenge den nye helten blir i Bergen,
vet han ennå ikke. Han hevder han tri-
ves, og at han i hvert fall blir ut
kontraktstiden. Dersom han får tilbud
om forlengelse av kontrakten, vurderer
han det der og da, men ser ikke bort i fra
at han vil bli å finne i klubben ut over
det som pr dato er avtalt.

Liker shopping
Etter snart et år i Bergen, må Robbie
krype til korset og innrømme at han ikke
kan skryte særlig over sine norskkunn-
skaper. Han hevder likevel at språket
ikke er noe problem. Han forstår det
som blir sagt på trening og sier seg i
grunnen fornøyd med det. Med en
skotsk kone og datter blir det fort van-
skelig å få motivert seg til å lære et nytt
språk.

Som skotter flest, liker også Robbie å
spille golf. Med 14 i handicap tar han
gjerne med seg lagkameraten Cato ut på
golfbanen. Foruten golf, spiller de to
kompisene gjerne snooker. Også her er
Winters svært beskjeden og roser
Guntveit opp i skyene.

I motsetning til mannfolk flest elsker han
å shoppe! Og det er da lille Jade som får
nyte godt av denne hobbyen.

Når trener Mons Ivar Mjelde passerer
oss for n’te gang med samme lure smi-
let, skjønner vi at det er på tide å gi oss.
Det er en medievant Robbie som uten
betenkeligheter stiller opp for en særde-
les uerfaren fotograf. Det er i hvert fall
ikke viljen til å stille opp det er noe galt
med. Så får vi vente i spenning over hvor
lenge Robbie smiler på Stadion….

Åse-Norunn Oen

Side 28 den 12. mann 3/2003

NFF har delt kravene inn i fire kategorier.
De strengeste er A-kravene hvor det ikke
gis dispensasjon. B-kravene er nesten
like strenge, men åpner i en del tilfeller
for valg mellom flere alternativer, for
eksempel mellom natur- og kunstgress.
Manglende oppfyllelse av C-kravene hin-
drer ikke lisens, men NFF varsler sank-
sjoner i form av bøter. D-kravene har
bare status som anbefalinger, men kan
bli krav etter hvert.

Redusert kapasitet
Et av de store problemene for Brann er
A-kravet om max 20 prosent ståplasser
beregnet ut fra total publikumskapasitet.
Siden Brann Stadion har drøyt 11 000
sitteplasser, innebærer dette at ny mak-
simumskapasitet blir ca 13 000 til-
skuere. En reduksjon på rundt 6 000 stå-
plasser er drastisk og vil få betydelige
økonomiske og stemningsmessige kon-
sekvenser. Dessuten vil tusenvis av men-
nesker rett og slett ikke få anledning til å
følge laget sitt live.

Brann oppfyller heller ikke A-kravet om
1200 lux som minimum lysstyrke på
flomlyset. Dagens anlegg har en styrke
på 1000 lux, mens Champions League-
kravet er 1400. Denne innskjerpingen
har sammenheng med TV-selskapenes
krav.

Krav om undervarme
Brann ”stryker” også i B-kravet om
undervarme. Det er likevel verd å merke
seg at dette er justert ned fra A-krav til B-
krav, uten at dette har de store praktiske
konsekvenser. Brann-direktør Bjørn Dahl
tror dette kan ha sammenheng med at
ved sesongstart 2003 var det dårligere
kvalitet på banene med undervarme
enn de uten, blant annet fordi det er en
komplisert sak å justere varmen riktig.

– Hva er Branns strategi i møte med

de nye lisenskravene?
– Vi har allerede søkt om dispensasjon
der vi ikke oppfyller kravene, mellom
annet søker vi om godkjenning for å
opprettholde dagens tilskuerkapasitet
på ca 19 500, opplyser Bjørn Dahl.

Høy UEFA-standard
Han forklarer at NFF har lagt seg på en
høy UEFA-standard. – Norge har også
vært brukt som pilotland ved utarbei-
ding av nye lisensregler i UEFA. Norsk
toppfotball har stilt spørsmål ved at et
lite land som Norge – med mange små
klubber – skal ligge så høyt, for eksem-
pel over svensk og dansk standard.
– Klubbene har på den ene siden ønske
om tidsriktige anlegg og nivåheving. På
den andre siden vil de fleste mene at

tempoet for iverksetting bør være mer
gradvis på grunn av ulike rammevilkår i
klubbene.

Bjørn Dahl er spent på hvordan dispen-
sasjonssøknaden blir behandlet. Han
legger ikke skjul på at han er klar over at
tippeligaklubber som Bryne, Odd/
Grenland og Sogndal sliter enda mer
enn Brann, for ikke å snakke om opp-
rykkskandidater som Hønefoss, Fredrik-
stad og til en viss grad HamKam. Tromsø
og Stabæk har også problemer med
kravene.

Noe må skje
Han tror tankegangen i Fotballforbundet
er at dersom det ikke blir satt strenge
krav, så skjer det ingen ting. Samtidig er

Nye lisensregler
og gammelt stadion

Lisenskravene fra Norges Fotballforbund (NFF) har sendt sjokkbølger langt inn på
Brannsupporternes nettsider. Forbundets lisenskrav er i tråd med UEFAs krav og et
uttalt mål er at alle eliteserieklubbene også skal kunne spille internasjonale kamper på
sin hjemmebane.

ET AV DE STORE PROBLEMENE for til Bjørn Dahl og Brann er A-kravet om max 20
prosent ståplasser beregnet ut fra total publikumskapasitet. (Arkivfoto)

den 12. mann 3/2003 Side 29

NFF fullstendig klar over hvordan situa-
sjonen er og bør ikke ha interesse i å
knekke klubbene økonomisk. Så vil
tiden vise hvordan disse hensynene skal
balanseres.
Fristen for å sende inn relevante papirer
i forbindelse med lisensen er satt til 5.
oktober. Revidert regnskap pr 31. august
skal også følge med, og økonomien er
blitt et område der Brann nå har god
kontroll. NFF har varslet en befaring i for-
bindelse med lisensbehandlingen, og
Dahl venter ikke svar på dispensasjons-
søknaden før etter både søknadsfrist og
befaring er over.

I første omgang opptrer Brann alene i
søknad om dispensasjon. Dersom NFF
møter søknadene svært restriktivt, vil det
bli vurdert å ta kontakt med andre klub-
ber i samme situasjon.

Venter på avklaring
Bjørn Dahl legger stor vekt på at Brann
har både ønske om og vilje til prøve å få
et bedre anlegg. Men klubben er
avhengig av utenforliggende forhold for
å få dette på plass. Første trinn er en
avklaring om hva som vil skje med pla-
nene om ny byarena. En kommunal

komité legger fram rapport om dette på
vårparten. Om dette skulle bli skrinlagt,
er majoritetseier i Brann Stadion,
Vestlandske Boligbyggelag, svært innstilt
på å medvirke til å oppjustere nåvæ-
rende stadion. Da blir neste trinn å legge
en plan for framdrift. Her gjelder to krav:
Endringene skal bære seg økonomisk og
de må ikke ødelegge fotballsesongen.
Alt skal i så fall tilpasses at fotball er
hovedaktiviteten på Brann Stadion, sier
Dahl.

Åshild Samnøy

No har eg lyst å koma med
ein hyllest til Martin
Knudsen.

I fjor haust vart Martin ein av spelarane
som fekk mest peppar frå tribunen. For
mange vart han gjort til eit symbol på
Brann si dugløyse når det galdt å vinna.
Dei mest høgrøysta fråskreiv han alt
som minna om fotballtalent. Dei hadde
sjølvsagt ikkje rett.

Martin hadde mange kampar der han
lyste av manglande sjølvtillit – noko
som ofte vart tydelegare og tydelegare
utover i kampen. Men dette var han
ikkje åleine om på Brannlaget i fjor.

Om ein vurderer ein spelar å vera for
dårleg og meiner at andre heller burde
ha spelt, så er dette først og fremst
ansvar for dei som tek ut laget.
Dessutan er det all grunn til å rekna
med at dei hardaste kritikarane sjølve
ikkje kunne gjort noko betre. Dei som
har prøvd å spela på Brann i tung mot-
gang, fortel at det er ikkje lett.

Men eg hyllar ikkje Martin fordi han
vart hakkekylling hos deler av
Brannfansen i fjor. Derimot hyllar eg
Martin si innstilling.
Etter at langvarig trøbbel med salmo-
nella prega nesten halve 2000- og heile
2001-sesongen, arbeidde Martin seriøst
vidare. At 2002-sesongen for Brann vart
ein kamp med ryggen mot veggen, kan
ein lite lasta Martin for. Men tidleg i
2003 markerte han seg positivt under
treningskampar i Vestlandshallen. Og
sjølv om han innimellom fekk poeng på
spelarbørsane etter ”gammal vane”, har
det vore tydeleg utover året at Martin er

kome opp på eit høgare nivå. Eitt top-
punkt så langt er dei to måla hans i
Stavanger der berre Ivar si fumling hin-
dra han å bli matchvinnar over gamle-
klubben Viking. Det andre – og største
– toppunktet var storspelet mot
Sogndal der Martin hadde ei sentral
rolle i forkant av 3–1-målet, i følgje
Bergensavisen: ”Et av de fineste og
mest effektive Brann-angrepene stadi-
onpublikumet har vært vitne til.”

Martin blir ikkje verdsstjerne. Få norske
fotballspelarar vert det. Men han har ei
innstilling som er gull verd i alle klub-

bar: Han er lojal og oppofrande. Han
arbeider og slit seriøst, viser vilje til å
koma tilbake etter nedturar og syner at
slik kampvilje betaler seg. Difor hyllar
eg Martin som eit symbol på denne
arbeidsmoralen og kampviljen. Brann
har heldigvis fleire med denne innstil-
linga, berre tenk på Geddi og Egil.
Andre kunne også vore nemnd. I den
grad slik innstilling vert eit varemerke
for klubben, vil Brann reisa seg varig. Eg
håpar og trur det vil skje!

Åshild Samnøy

Ein hyllest til Martin Knudsen

La meg begynne med Molde – Brann
for tre år siden: Molde skulle få innkast
langt inne på Branns banehalvdel. Før
kastet skulle tas, skulle det gjøres et
dobbeltbytte. Dommeren trodde det
bare var snakk om et enkeltbytte, og lot
Molde ta kastet mens flere av Branns
spillere stod ved sidelinjen og drakk
vann i påvente av det andre byttet som
skulle komme. Innkastet efterfølges av
at dommeren dømmer straffespark til
Molde. Branns spillere protesterte kraf-
tig fordi de som følge av foran nevnte
situasjon, ikke var klare da Molde tok
kastet. Dommeren annullerte derfor
straffen, og lot Molde ta
kastet på nytt.

Ballen skulle blitt droppet
Regelverket sier at det er fullt mulig for
en dommer å omgjøre en avgjørelse,
men det må gjøres før ballen blir satt i
spill. Med andre ord kunne han ikke
"spole tilbake" til situasjonen i forkant
(som i dette tilfellet var innkastet).
Kampens dommer gjorde altså ikke
noe ulovlig da han annullerte det idøm-
te straffesparket. Hadde han omgjort
straffeavgjørelsen til et frispark til
Brann, eller en dropp av ballen, kunne
ikke Molde ha protestert. Feilen som
ble gjort, var at dommeren ville repa-
rere tabben det var å la Molde ta kastet
da det andre innbyttet skulle vært
gjennomført, ved å la Molde ta et nytt
innkast. Dette var et regelbrudd, og
Molde hadde rett til å sende inn pro-
test. Men det betyr ikke nødvendigvis at
det var riktig med omkamp. For Molde
fikk altså ta innkastet på nytt, i stedet
for at ballen ble droppet (som den
skulle vært, etter reglementet). Hadde
Molde kunnet velge, hadde de nok hel-
ler valgt å ta kastet på nytt, i stedet for
en dropp der sjansen er 50–50 for å

vinne ballen. At det var et straffespark
som ble annullert, er uvesentlig. Det var
dommeren i sin fulle rett til å annullere,
og det var uansett etter at tabben med
å la MFK ta kastet, allerede var gjort.
Om ballen hadde blitt droppet i stedet
for at Molde fikk ta kastet på nytt, er vel
ikke veldig avgjørende for resultatet.
Selvsagt kunne Molde vunnet droppen
og scoret. Men at de fikk innkast i ste-
det, var vel ingen dramatisk avgjørelse.
Kastet skulle aldri blitt gjennomført da

det ble, og ergo hadde ikke straffesitua-
sjonen oppstått da den gjorde. Hadde
MFK fått tatt straffesparket de ble til-
delt, hadde det jo vært Brann som
hadde sittet igjen som den uskyldige
tredjepart. Da kunne jo Brann ha pro-
testert.

Ble nektet
Tabben i kampen mellom Brann og
Lillestrøm, var imidlertid av en helt
annen karakter. Her ble altså Brann
nektet å sette inn en erstatter for en
skadet spiller, fordi NFFs dommerkvar-
tett ikke kjenner reglene. Brann måtte
altså spille de siste åtte minuttene med
10 mann, og det i en periode da Brann
jaktet utligning på stillingen 1-2. At for-
bundets egne folk helt urettmessig nek-

ter å la et lag spille med fullt lag, er
selvsagt meget alvorlig og et soleklart
regelbrudd. Det kan ikke sammenlignes
med feilaktige dommeravgjørelser.
Selvsagt kan et feil idømt straffespark,
en uriktig annullering og en ufortjent
utvisning få minst like store konsekven-
ser for dem det går utover. Men det er
stor forskjell på feile skjønnsvurderinger
gjort av en dommer som må bestem-
me seg på ett sekund, og regelfeil gjort
av de som skal kjenne reglene; nemlig
forbundets egne folk på sidelinjen.
Dette går da også frem av NFFs regel-
verk, og kom tydelig frem i forbindelse
med bråket etter Molde–Brann i 2000.
Det skal skilles mellom dommerfeil og
regelbrudd.

LSK-leiren trakk frem de mest syltynne
argumenter for å unngå omkamp. Å
henvise til at LSK var klart best og vant
fortjent, er i beste fall en kraftig avspo-
ring. Hadde det stått 4–0 til kanarifu-
glene, hadde ikke regelbruddet hatt
avgjørende betydning for kamputfallet.
Men med 2–1 til ett av lagene med
åtte minutter igjen å spille, i en situa-
sjon der kampen vipper og det ene
laget jager utligning, er det håpløst å
komme trekkende med at LSK hadde
fortjent seieren. Man får aldri vite hva
en 11. mann på laget kunne hatt å si,
men det hadde ikke akkurat redusert
sjansene for utligning. Om det så
hadde vært aldri så ufortjent (i de gul-
kleddes øyne). Dessuten fikk jo Brann
vite at de ikke fikk bytte en fjerde spil-
ler, allerede i pausen. Noe som påvirket
Mons Ivar Mjeldes disponeringer
gjennom hele andreomgangen. Derfor
bør det ikke være aktuelt å bare spille
de siste åtte minuttene om igjen. Noe
det heller ikke er hjemmel i regelverket
for å gjøre.

Side 30 den 12. mann 3/2003

Hvorfor det var
riktig å protestere

Etter Branns mye omtalte protest i etterkant av LSK-kampen, har Brann og supporterne
fått en del kritikk for noe som mange mener er dobbeltmoral; nemlig at Brann proteste-
rer på det som skjedde under den nevnte kampen, men samtidig var totalt uenig i
Moldes protest etter seriekampen mot oss i 2000. Det er imidlertid mange gode grunner
til at Brann ikke kan beskyldes for dobbeltmoralisme i denne saken.

Hvem skal man stole
på hvis man ikke kan

stole på dem som
skal kunne reglene?
Og hvem krysser av
for protest, hvis man

ikke har noe å
protestere på?

den 12. mann 3/2003 Side 31

Brann var uskyldige
LSK-trener Arne Erlandsen trakk også
frem hvor fælt det ville være å miste tre
poeng. Hva så? Det var jo fælt for
Brann å få resusert muligheten for i det
minste å kapre ett poeng. LSK har også
spilt veldig på at de er "den uskyldige
og skadelidende part i saken". Vel, etter
skandalekampen 15. september var det
jo Brann som var den uskyldige og ska-
delidende part. Dessuten hadde jo LSK
fått en urettmessig fordel de siste åtte
minuttene. Riktignok ikke deres skyld,
men likevel en urettmessig fordel.

Dommerkortet
I tillegg til dette, ble det fokusert en hel
del på at Brann ikke krysset av for at
det ville komme en protest, i dommer-
kortet. Det ble sagt at Brann ikke hadde
noen god sak som følge av dette. Men
da må man ha lov til å spørre: Hva er
viktig her? Regelbruddet som er gjort,
og var av avgjørende betydning for det
mulige kamputfallet, eller formelle
avkrysningsfeil? Å avvise protesten som
følge av bagatellfeil i protestprosedyren,
blir som i USA der man slipper straff for
massemord hvis politiet glemmer å lese
opp rettighetene dine når du blir arres-
tert. Dessuten er det jo ikke det minste
rart at Brann ikke krysset av for protest
på dommerkortet, når forbundets egne
folk flere ganger awiste at Brann hadde
rett til et ekstra bytte. Hvem skal man
stole på hvis man ikke kan stole på
dem som skal kunne reglene? Og hvem
krysser av for protest, hvis man ikke har
noe å protestere på? Branns trenerteam
ble jo villedet til å tro at de hadde feil!
Brann undersøkte saken likevel, og
allerede en time etter kampslutt hadde

de varslet en protest. Skal man ikke
kunne ha en time til å få summet seg
og undersøkt ting? Protesten ble uan-
sett varslet langt innenfor tidsrammen
på 24 timer. (Selv reglementet for pro-
testfrister er uklart og kan lett misfor-
stås). Ivar Hoff latterligjorde at Brann
ikke kunne protestreglene, og jevnførte
dette med at NFFs folk ikke kunne inn-
byttereglene.

Men ærlig talt! Branns oppgave er å
spille fotball. Protester er såpass sjel-
dent i fotball, at man ikke kan forvente
at klubbene kjenner hver detalj i et pro-
testreglement. Derimot er det veldig
alvorlig at NFFs delegater som har som
oppgave å kunne reglene og se til at de
blir fulgt, ikke kjenner dem godt nok.
Det er noe ganske annet! NFF har da
også sett bort i fra kravet om protest-
varsel på dommerkortet tidligere.

Tåpelig kritikk
Jeg vil også ta opp den tåpelige kritik-
ken mot at Brann ikke foretok seg mer
da de ville ha gjennomført det ekstra
byttet. Men når NFF-delegatene gjentat-
te ganger nekter på at Brann har rett;
hva skal man gjøre? Rette fokus bort fra
de sportslige oppgavene til å krangle
med folk som har bestemt seg? Tror
dere folkene fra forbundet plutselig
hadde snudd om og sagt at "dere har
vel rett"? Noen mener faktisk at Mons
Ivar Mjelde burde stormet banen og
protestert! For det første ble Brann usi-
kre da dommerkvartetten var fast
bestemt på at de ikke kunne bytte. For
det andre skulle det jaggu tatt seg ut å
storme banen, og gjøre seg til latter
fordi man ikke kan reglene. Har man

tenkt på at Mjelde ville fått rødt kort og
karantene for slik oppførsel? I tillegg
ville det blitt oppfattet som usportslig
og barnslig. Og noen protest på rødt
kort for å storme banen, ville aldri fått
medhold. Apefaktene overlater vi til
Arne Erlandsen.

Det er i det hele tatt utrolig at man kan
anklage Brann for å være sutrete og
usportslige som sender inn protest på
dette. Brann er i sin fulle rett til å pro-
testere når de blir utsatt for regelbrudd
og blir urettmessig behandlet. Molde-
kampen for tre år siden, satte en stan-
dard for hvor lite som skal til for å få
omkamp. Den gang var det Brann som
følte seg urettferdig behandlet da det
ble bestemt at det skulle spilles
omkamp. Hvorfor skal ikke da Brann få
lov å forlange omkamp når de selv har
rett til det? Når skal man kunne protes-
tere, hvis man ikke kan protestere på
dette som er langt mer alvorlig enn feil
på dommerkort, som det har blitt så
populært å lage brudulje av. Brann har
på alle mulige måter opptrådt voksent,
nøkternt og korrekt i saken, unngått
pinlige episoder på sidelinjen, men i
stedet sjekket regelverket først og
benyttet seg av de riktige klageinstan-
ser. Usportslig er det derimot av LSK å
ikke la Brann få den nye sjansen de har
rett til, bare fordi de mener det er gjort
en formell feil i protestprosessen. Selv
fotballens overklovnemester, Ivar Hoff,
burde skjønne det!

(Skrevet før NFF tok en avgjørelse i saken)

Alexander Osdal

Fotos: Erik J. Kvalsund - www.bataljonen.no

Hvorfor har ingen tenkt på dette?
I disse ulvetider er et helt nytt stadion en fremtidsdrøm. En videre utbygging på Stadion kan
man også se langt etter. Det er da man bør se seg om etter andre muligheter. For kanskje lig-
ger svaret rett rundt hjørnet. (Eller rettere sagt et drøyt minutt i bil med Alex Valencia...)
Nede på Krohnsminde ligger det et ærverdig stadionanlegg som bare venter på å bli hentet på
rot. Og skulle dere sett! Den ene delen passer perfekt i Klokkesvingen. Såpass tar vi på øye-
mål. Med en solid dugnadsgjeng med motivatoren Raymond Kvisvik i spissen (dette er ordent-
lig arbeidserfaring Raymond, ikke bare lære å bruke en telefon...) er det bare å starte med å
legge stein på stein (!). Og om ikke lenge burde Nye Klokkesvingen være klar til kamp.
Falleferdig? Javel. Men ingenting et strøk maling ikke kan fikse. Og da har vi endelig et fornuf-
tig sted å plassere bortesupportere, rullestolbrukere, BA-journalister og Tommy Knarvik sine
venner fra Sotra. For ikke å snakke om hvilken fjær i hatten dette vil være for Miljøbyen Bergen.
Gjenbruk og resirkulering vil med ett få en helt ny betydning. Så hvorfor har egentlig ingen
tenkt på dette før? LMN

Det måtte
være noe...
den 13. mann-redaksjonen har ved en inku-
rie fått tilgang på den foreløbige rapporten fra
bostyret etter konkursen til BST. Mye er aller-
ede kjent, men en konklusjon kom som en
overraskelse: Alle vet jo at den dårlige omset-
ningen i Brann-butikken var årsaken til en
stor del av underskuddet til BST. Bostyret
konkluderer med at dette oppslaget i BA fra
lørdag 12. oktober 2002 (se faksimile) har
mye av skylden.

Vi siterer fra konkursrapporten:
“Dette var definitivt ikke noe supporterne
ville se. De reagerte med avsky og sinne, så
mye dvask naken hud var de ikke forberedt
på. Men det estetiske var nå en ting. Det ver-
ste var at supporterne fryktet at Brann-skjer-
fene som ble brukt på bildet ville bli solgt i
butikken i etterkant. Dette var av naturlige
årsaker ikke så fristende. Størst var frykten
blant fjortisjenter, som tross alt er en av de
største konsumenter av Brannskjerf. Disse
gikk til en spontan boikott av butikken.
Dermed falt omsetningen som en stein, der
den ble helt til butikken stengte.”

Så nå vet vi det... LMN

Markedssjef Kristian
Jæger stod i spissen

for seriestartpartyet på
Torgallmenningen.

Til BA 21. mars sa han:
– Det er ikke avgjø-

rende for oss å få
skjenke øl. Men jeg

er vokst opp med at
øl og fotball er

synonymt...

Med en slik oppvekst
var det ikke rart han
insisterte på øltelt...

Takker smuglerne

- Det er Per-Ove. Er det

Summetonen?

- Det er det. Sum i vei!

- Jeg må takke smuglerne.

Uten dem ville jeg misunt øst-

lendingene og deres svenske-

handel.

-Du kjøper smuglervarer?

- Om jeg gjør. Billig røyk og

billig sprit er bra saker.

- Hvor fikk du kjøpt?

- Her på Laksevåg.

- Ikke redd for metanol?

- Ikke i det hele tatt. Kjøper

bare originalvare.

- Du vet at det er ulovlig?

- Who cares! Bare prisen er

bra.
- Hva var etternavnet ditt,

sa du?

- Du, nå må jeg legge på.

Trenger en drink. Ha en god

dag!

Vi fant denne i Summetonen i BA 5. mai. Vi har hørt navnet

Per-Ove før, men klarer ikke helt å plassere ham...

