
2/2008 – Kr. 20,-

Så var det 
på`an igjen...


Supporter-eksamen 
I fjor hadde brannsupporterane ein fan-

tastisk sesong. Først og fremst fordi gullet 

kom ”hem”! Me tapte ikkje ein einaste seri-

ekamp heime. Og me opplevde kampar der 

resultatet og marginane vippa vår veg. Me 

hadde kampar på stadion mot erkerivalar 

der ”den raude veggen og resten av Stadion 

skapte eit fantastisk trøkk – for våre og mot 

konkurrentane. Slik vil me gjerne ha det 

heile tida. Ssjølvsagt vil me det!

Men akkurat som brannspelarane ikkje kan 

nøya seg med fjorårssuksessen, kan ikkje 

me som supporterar slå oss til ro med kor 

gode me var i fjor. Me har tidlegare klaga 

andre for å vera medgangssupporterar som 

”synger når de vinner”. No er det denne se-

songen som gjeld! Det er lite hjelp i at me 

var gode i fjor, dersom me dovnar bort i år.

– Brannsupporterane er i ferd med å bli 

blaserte, høyrde eg sagt på Hansatribunen 

nyleg. Er det sant? Det vert vår jobb fram-

over å motbevisa det. Somme synest det 

er vanskeleg å syngja når spenninga er på 

det mest intense. Andre må berre gje luft 

til frustrasjonen når våre eigne gjer feil el-

ler misbrukar sjansar. Begge deler kan vera 

forståeleg. Men supportertittelen forpliktar. 

Det er ikkje berre på banen at hardt arbeid 

er grunnlaget for gode resultat.

Så vil eg gjerne ta eit oppgjer med somme 

Stadion-supporterar sin tendens til heller å 

hetsa bortelaget og deira supporterar enn 

å støtta våre eigne. Kva slags supporter-

skikk er det?  Neste heimekamp er 16. mai. 

Dersom brannsupporterane då har meir fo-

kus på Martin Andresen og Vålerengen enn 

på Eirik Bakke og Brann, liknar det på eitt el-

ler anna kompleks. Somme vil seia at det er 

eit uttrykk for respekt for dei førstnemde. Et 

uinteressant og sjellaust bydelslag for Oslos 

mellomklasse er ikkje noko å bry seg om. La 

det ikkje vera tvil om at me er Brann sin 12. 

mann i denne kampen også! 

Elles har eg ingen ting imot eitt og anna 

kreativt sleivspark dersom det er godt for-

mulert. Men dei mest kjepphøge kommen-

tarane passar dårleg på 0–0 eller 1–0. 

Det er lett å slå seg på brystet og seia at 

brannsupporterane er Norges beste. Men 

det forpliktar. Eg kunne tenkt meg litt min-

dre skryt og litt meir handling. Sesongen 

etter at gullet kom ”hem” er også me som 

supporterar oppe til eksamen. La oss i alle 

fall gjera eit skikkeleg forsøk på å leva opp 

til fjoråret!

Åshild Samnøy
redaktør

  d12m 2/2008 2/2008 d12m     

den 12. mann
den 12. mann er et uavhengig medlemsblad for 
Brann Bataljonen Bergen, skrevet av og for Brann-
supportere. Synspunktene i bidragene reflekterer 
ikke nødvendigvis Bataljonens eller redaksjonens 
felles mening, men står for forfatternes egen reg-
ning. Neste nummer kommer i september.

I redaksjonen for dette nummeret:
Åshild Samnøy (redaktør)
Per Arne Flatberg
Tor Henrik von der Ohe 
Geir Vårdal
Daniel Nygård, 
Rune Nilsen
Leif Morten Nygård

Foto: Rune Nilsen, Eivind Lowzow, Per Wie, Tom 
Engelbrecht, Vegard Klaus O. Lilletvedt, Manuel 
Alberto Jerez Gomez, Hans Erik Systad Tyssen, 
Tonje Heldal, Camilla Fidje, brann.no og  
redaksjonen.

Andre bidragsytere:  Stig Elvis Furset, Atle 
Nielsen, Alexander Osdal, Sondre Arnesen, Erling 
Sandmo, Martin Viksund og Rune Landquist.

Grafisk produksjon: Leif Morten Nygård 
Trykk: Unigrafisk Blankett/Hurtig-Trykk

Kontakt den 12. mann:
Åshild Samnøy - den12.mann@hotmail.com

Internett: http://d12m.fanzine.no/ 
Facebook:
www.facebook.com/group.php?gid=2362113294

Kontakt Bataljonen:
styret@bataljonen.no
www.bataljonen.no

Org. nr. d12m: 986 906 533
Redaksjonsarbeidet avsluttet 5/5-2007.

02 03

Dette har du 
betalt for:
Side 1		  Jan Gunnar Solli (Foto: Rune Nilsen)

Side 2		  Leder: Supporter-eksamen
Side 2		  De fire store samarbeider
Side 4 		  Famous Brann from Bergen
Side 6		  Vi har vært på purken...
Side 9		  Bilder fra Liverpool
Side 11		  Tallenes tale fra Goodison Park
Side 12		  ”Slutt” på Nystemten?
Side 12		  Avvik og avvik, fru Blom...
Side 13		  Kastekultur
Side 14		  Bakke blør til beste for Brann
Side 18		  Stig Elvis
Side 19		  Vil spille Brann 2 opp
Side 20		  Slik skal Brann 
		  egenprodusere spillere
Side 22		  Branns allsidige ”medisinmann”
Side 25		  Quiz
Side 26		  Hatet er sterkere enn gleden
Side 27		  Nye regler
Side 27		  Atle Nielsen
Side 28		  Den store bokhøsten
Side 30		  Nå vil de ha enda mer
Side 32		  En ekte konspirasjonsteori
Side 33		  63/69
Side 33		  Cupfinalebilletter
Side 34		  En bortesupporters opplevelser
Side 35		  En sikker vei ned
Side 35		  Bataljonen vil sende flere 
		  på borteturer
Side 36		  d12m for ti år siden
Side 38		  Brann-drakt med bare en sponsor
Side 39		  Fotball i Tanzania 
Side 40		  Mannen bak Den raude veggen
Side 42		  Brann bli seedet i andre kvalikrunde 
Side 43		  den 13. mann
Side 44		  Noen kjappe – Kenneth Udjus

I midten av april sprakk bom-
ben i fotball-Norge. Brann, 
Rosenborg, Viking og Våle-
renga går sammen for å få 
felles sponsoravtaler fra næ-
ringslivet. 

Klubbene har arbeidet med dette prosjektet 
siden i fjor høst og har etter sigende fått po-
sitive signaler fra næringslivet. 

Profilering i alle byene
Aktuelle sponsorer vil få tilbud om avtaler 
som sikrer de profilering i alle de fire klub-
bene. Dette vil enten bli på nettsidene deres 
eller som arenareklame. Ettersom ingen do-
kumenter er underskrevet, har aktørene ikke 
vært villig til å røpe altfor mye. Men det er 
ingen hemmelighet at de sannsynligvis vil 
velge å gå etter statlige konsern som Telenor 
og StatoilHydro. Sistnevnte samarbeider al-
lerede med Viking, men StatoilHydro er først 

og fremst opptatt av breddefotball. Men 
med en slik løsning som skissert over, vil de 
kanskje være mer villig til å sprøyte enda 
mer av oljepengene inn i norsk fotball. 

Money talks
Utfordringen ligger i hvordan pengene fra 
en slik avtale blir fordelt. For det som er klart 
er at Brann er mer populær enn Viking, og 
Rosenborg er mer populær enn Vålerenga. 
Vil for eksempel Brann gå med på at Viking 
får en like stor del av potten? Eller vil Viking 
være fornøyd om fordelingen av godene 
foregår etter mediaoppmerksomhet, antall 
seere i tv-kamper, antall publikum på arena-
ene etc? For det er ingen tvil om at samar-
beidet er gjort motivert ut i fra økonomiske 
hensyn, og hvem vil ikke ha mer?

Større avstand
Hva avtalen vil innebære, er foreløpig veldig 
usikkert. Men avtalen vil sannsynligvis føre 
til at lagene i de fire største byene i Norge 

vil få et konkurransefortrinn, og det de fire 
store klubbene håper på, er at avtalen vil 
gjøre avstanden ned til resten av lagene i 
Eliteserien enda større. 

Samme stadionnavn?
Det mest interessante med den forestående 
avtalen er hvordan denne vil utvikle seg på 
sikt. I første omgang vil avtalen, som sagt, 
kun gjelde nettsidene og arenareklame, men 
det ligger i kortene at det vil bli mer enn det-
te. Jeg håper aldri vi får se f.eks fire arenaer 
i henholdsvis Oslo, Bergen, Trondheim og 
Stavanger som heter Telenor Oslo Stadion, 
Telenor Bergen Stadion etc. Det samme gjel-
der drakten som tross alt er noe av det aller 
helligste for mange supportere. Om vi ser 
økonomisk på det, er den uttalelsen kanskje 
ikke så lur, men penger er ikke alt…

Geir Vårdal

De fire store samarbeider

14

40

19

9


  d12m 2/2008 2/2008 d12m     504 05

Liverpool, februar 2008. Ei-
rik, Bård, Kristoffer og Daniel 
har nettopp ankommet byen 
som i år er europeisk kultur-
by. Det passer jo bra siden 
vi reiste til Liverpool for å få 
med oss den mest populære 
kulturelle aktiviteten på ver-
densbasis; nemlig fotball.

DAG 1: TIRSDAG
Sånn passe tidlig på morgenen (altså det an-
dre ville ha kalt formiddag), møtes fire kjek-
ke gutter med godt humør på Flesland, klare 
for å innta Liverpool. Etter diverse forsinkel-
ser og mellomlanding i København sank hu-
møret en smule, men når vi setter beina på 
engelsk jord, virker det som om disse timene 
aldri har funnet sted. Dixi Deen, Neville Sout-

hall, David Moyes (og Bill Shankly, Kenny 
Daglish, Steven Gerrard for den saks skyld), 
watch up! We are the famous Brann from Ber-

gen, and we’ll win the UEFA cup this year!

Stemningen stiger enda mer når vi ser en 
mann i ankomsthallen med skiltet: «Mr Ny-

gaard». Vår private sjåfør(!) som skal bringe 
oss fra Manchester (eller Wankchester som 
to av de reisende så oppfinnsomt kaller det) 
til Bar Coast, bed & breakfast, hvor vi skal til-
bringe tre netter. En fjerdedel av reisefølget, 
altså Eirik (som riktignok utgjør betydelig 
mer av følget i volum), hadde utrykt skepsis 
mot dette stedet, og argumenterte for å bo 
på et finere hotell i sentrum. Skepsisen gikk 
over i fortvilelse da sjåføren stoppet i en gate 
som inneholdt et skittent industriområde, 
en falleferdig rønne og en oppbevarings-
plass for jern, foruten vårt bed & breakfast. 

Vi diskuterte om vi skulle gå inn i det hele 
tatt eller heller finne et nytt hotell i sentrum. 
Til slutt bestemte vi oss for å gi stedet en 
sjanse. 

Innenfor lå en koselig engelsk pub, som 
også var ren og pen! Straks vi var kommet 
innenfor, tok en engelskmann tak i oss og 
spurte «How are you». Vi fikk knapt svart 
«We are very nice!», før det kom øl på bordet, 
på husets regning! På TV gikk Liverpool–In-
ter, noe som passet LFC-tilhengerne Kris og 
Bård godt. Stemningen ble etter hvert me-
get god da Liverpool tilslutt vant 2–0, og det 
var kommet enda en runde med øl på bor-
det, sponset av en glad engelskmann. I det 
store og det hele var det mange glade en-
gelskmenn som gjerne tok en prat med oss. 
Vi prøvde å være hyggelig tilbake og tilbød 
oss å spanderte snus til de som ville prøve. 
Den ene modige sjelen som torde å ta en 

pris under leppen, ble først svimmel, før han 
løp ut på gaten for å spy. Etter dette takket 
engelskmennene høflig nei til snusen, men 
fortsatte å være spandable og pratsomme. 
Og da vi til og med fikk komplimenter for vår 
engelsk, kom også erkjennelsen fra Eirik om 
at «det var et OK sted dere valgte».

DAG 2: ONSDAG
Vi hadde fryktet at frokosten ville bli servert 
grytidlig om morgenen, slik at vi måtte stå 
opp til det andre kaller vanlig tid, men som 
vi kaller tidlig. Bar Coast sa derimot «don’t 
worry», og ba oss komme når vi selv ville. 
Altså gikk vi ned til det

vi trodde skulle bli frokost, i tolvtiden. Det 
viste seg at engelskmennene har en annen 
oppfatning av hva som er passelig med mat 
til frokost enn det vi har, så på tallerkenen lå 
det en stor sandwich med kyllingfilet, bacon, 

salat og pommes frites som tilbehør. Det ble 
ikke nødvendig med påfyll før utpå kvelden. 

Etter å ha hvilt en liten time tok vi taxi til 
sentrum (3 £ totalt(!) fikset av Bar Coast) for 
å ta en titt på severdighetene. Men siden vi 
ikke er så veldig opptatt av finkultur og mu-
seer, og den ene attraksjonen vi ville opp i 
var stengt (et hundre meter høyt radiotårn), 
ble det til at vi tok turen opp til Anfield Road, 
Liverpools berømte hjemmebane. Det første 
som slo oss var hvor utrolig stygt område sta-
dion lå i. Vinduer var spikret igjen, malingen 
flasset av, og det lå boss over alt. En smule 
sarkastisk uttaler Daniel: «This is Anfield», 
til stor irritasjon hos LFC-gutta Bård og Kris. 
Etter et obligatorisk besøk i supporterbutik-
ken og ved minnesmerket for Hillsborough-
tragedien, vandret vi gjennom Stanley Park, 
hvor Liverpools nye stadion skal bygges, 
mot Evertons hjemmebane Goodison Park. 

Her håpet vi å få se Branns trening. Etter litt 
om og men fant vaktene ut at det skulle gå 
bra og tok oss med inn på Stadion. I stedet 
for å vise oss til tribunen, tok de oss med inn 
i det aller helligste, nemlig garderobeområ-
det og geleidet oss gjennom spillertunne-
len og opp i innbytterboksene. Her hadde 
vi førsteklasses utsikt til en utrolig kjedelig 
trening!

Etter å ha sovet oss gjennom en time på 
Goodison, var vi på vei tilbake til Bar Coast 
da Kris fikk et brutalt møte med de hardere 
miljøene i byen! På vei fra Stadion kom det 
et par jenter på 4–5 år og tok oss for å være 
Liverpool-supportere pga våre røde brann-
effekter. Vi prøvde å forklare at vi holdt med 
«famous Brann from Bergen», men de gav 
seg ikke, og til slutt sa Kris at han også holdt 
med Liverpool. Da tok en av jentene fart og 

spente Kris i leggen! Rystet over kriminali-
teten i Liverpool og livredd for å bli banket 
opp på nytt, var Kris raskt ute og praiet en 
drosje.

DAG 3: TORSDAG
Fotballspillere trenger oppvarming før 
kamp, og det gjør supportere også. Vi star-
tet vår oppvarming tidlig. Klokken tre satt 
vi oss ned på Bar Coast og snakket med de 
som drev stedet, Everton-fans alle sammen, 
om kveldens kamp. De hadde tidligere 
ledd godt av at vi hadde reist så lang for å 
se Brann og kommet med kommentarer 
som «What a waiste of money». Vi tok deri-

mot på oss selvsikre smil og diskuterte om 
Brann ville vinne 3–0 eller 4–0. Dette oppfat-
tet en mann som var Liverpool-supporter. 
Han kom bort og ønsket oss lykke til med 
kampen og spanderte en runde med øl, 
siden vi var på vei til å «kick those Everton 
bastards out of Europe». For å irritere denne 
Liverpool-tilhengeren litt sa Daniel: «Liver-
pool play for the money, Everton play for the 
heart», noe pubeieren fikk med seg, og han 
mente at disse hyggelige guttene fortjente 
nok en gratis øl. Kris ødela for seg selv med 
å sitere Bill Shankley: «There are two good 
teams in Liverpool; Liverpool, and Liverpool 
reserves!», og pubeieren trakk raskt tilbake 
akkurat hans drikke.

Etter å ha benyttet oss av gratis øl på Bar 
Coast, gikk turen videre til Brann-suppor-
ternes samlingssted ved Anfield. Den var 

full av mennesker (umulig å komme frem 
til disken!), men også full av god stemning. 
Sammen med tre venner som også hadde 
tatt turen fra Bergen, Sondre, Tobias og Ni-
klas, dro vi i gang en rekke brannsanger for å 
få fart på stemmebåndene, før tiden omsider 
var kommet til å vandre mot Goodison. Nær-
mere 2000 bergensere hadde reist over for 
å få med seg kampen, og det kunne høres! 
Til tross for at målene rant inn feil vei, stop-
pet det ikke kjeften på oss. Vi støttet laget av 
full hals og gjorde samtidig narr av mange-
len på stemning blant hjemmetilhengerne 
med sanger som «Who are you?», «Where is 
the fucking atmosphere?» og «Were are the 

fucking atmosphere?». Da kampen var fer-
dig, reiste Everton-supporterne seg mot oss 
og gav oss stående applaus. Velfortjent! 

Etter at vi til slutt forlot tribunene, lot vi ikke 
resultatet stoppe oss i å ha det gøy. Vi gikk 
inn på The Winslow, en av stampubene til 
Everton-supporterne, og slo av en prat med 
de som hadde vært på kampen. Alle hadde 
lovord å komme med til oss om hvor bra vi 
støttet laget, og de var imponert over an-
tallet. En mann ble kun stående og se må-
nebedotten ut og klappe da han så vi var 
brannsupportere, mens en yngre Everto-
nian utbrøt: «You were fucking brilliant! Best 
away supporters ever! I’m definitely coming 
over to Bergen to watch Brann!». Stort bedre 
skussmål er det ikke mulig å få!

Oppmuntret av tilbakemeldingene ba vi 
om å få synge en brannsang, og da «Byen è 

Bergen» hadde runget ferdig, sa pub-verten 
oppgitt: «They never stop singing!» På sam-
me sted fikk vi oppleve en uforglemmelig 
dans utført av en gal engelskmann til klassi-
keren «I`m gonna be – The Proclaimers», som 
for øvrig er godt dokumentert på YouTube.

Fra The Winslow gikk turen til sentrum. Vi tok 
en liten runde rundt kvartalet ved Matthew 
Street, Brann-supporternes samlingssted 
under oppholdet i Liverpool, hvor vi blant 
annet var innom et utested som spilte 90-
tallsmusikk og ble invitert inn på noe vi så 
vidt oppdaget var en homobar(!) Lettere 
engstelig for hvor vi kunne risikere å havne 

dersom vi gikk mer rundt, tok vi inn på den 
irske puben The Flanigans. Innenfor var det 
fullt av Brann-supportere, til stor irritasjon 
for stamkundene på puben. I underetasjen 
ble det spilt irske drikkeviser av et orkester, 
til allsang og dans fra tilhørerne. Ovenpå sto 
det diverse spillemaskiner som Niklas og To-
bias tapte alle pengene sine på, til tross for 
at Niklas mente at «Det er ikke mulig å tape 
penger på denne. Sikker gevinst!» Sånn kan 
det gå...

Vi traff til og med igjen han som hadde 
lovet å reise over til Bergen, og han fornyet 
løftene sine. Så til tross for tap på banen, kan 
man regne med at Brann-supporterne er 
gjort kjent i Liverpool.

Daniel Nygård

Famous Brann from Bergen
Et reisebrev

Dagen før kampen skulle spilles reiste vi opp til Goodison for å se på Branns trening. Samtidig fikk vi en eksklusiv omvisning på stadion, 
hvor vi gikk gjennom VIPområdene og spillertunnelen.

Før, under og etter kampen dominerte brann-supporterne tribunene på Goodison fullstendig. Evertontilhengerne lot seg imponere av de 
mange tilreisende, og flere var mer opptatt av å se på brannfansen enn å følge kampen.

Det ble en del pubbesøk i Liverpool. Før kampen samlet brannsupporterne seg ved Anfield. Etter kampen gikk vi først på en Evertonpub, før 
vi reiste mot sentrum og den irske Flanagans.

EVeRTON - BRANN EVeRTON - BRANN


  d12m 2/2008 2/2008 d12m     06

Vi har vært på purken....
Et ganske annerledes reisebrev

Vi lagrer seriegullet 2007 i 
hukommelsen skriver febru-
ar 2008. Bakrusen etter gull-
rusen har roet seg, nå er det 
eurofylla som gjelder.
Hadde tidlig bestemt meg for at denne 
turen skulle jeg droppe. Men ALLE skulle jo. 
Og frykten for å bli alene igjen i Republik-
ken fikk meg på andre tanker.
Billetter bort var bestilt og returbilletter 
planlagt. Norwegian begge deler.
Returbilletten stod i ett annet navn, men 
navnet skulle endres straks turbilletten var 
brukt.
Mitt vanlige overnattingssted på Piccadilly 
hadde massevis av plass, så ingen booking 
der var nødvendig.
Overnatting i Liverpool hadde BBØ tatt seg 
av, så alt var i boks.
Kampbilletter hadde jeg hauger av selv. 
Trygt plassert i lommen. Bagasjen sjekket 
inn, hele reisefølget i samme navn.
Alt ordner seg. Alltid.
Og i baren på Flesland var det folksomt. De 
fleste i rødt.
Alt vel. Absolutt alt. Til og med kvoten var i 
boks. Noen små blå øl og litt cognac.
Det vanlige. Martell denne gangen.

Flyet var fylt til vingene, og de 
fleste var røde.

Etter lang arbeidsdag og litt 
i-siste-liten-stress valgte jeg å be-

nytte timene på flyet til nyttig søvn.
All erfaring tilsier at det ikke blir mye 

søvn så lenge jeg er på øyen.
At det skulle bli så lite, ante jeg 
selvsagt ikke.

– Velkommen til London, 
og lykke til med kampen i 

morgen!
Jøss, vennligste flyvertinne 
på lenge. Vi har landet i Lon-
don, og lyden av mobiler 
som slås på, fyller flyet.

Sistemann ut, men det gjør 
ikke så mye. Går forbi mange i 

gangen og har komt meg langt 
frem i køen i ankomsthallen til 

passkontrollen.
Passet!
Hvor er passet?
Ikke i jakkelomme, ikke i bukselommer, ikke 
i skjortelommer.
Sjekker en gang til.
Strike two.
Sjekker nok en gang, men må melde ”pass” 
også denne gang.
Jaja, ligger nok igjen i flyet. Ganske sikker 
på at det ligger i lommen i flysetet foran 
meg.
Forklarer situasjonen for en kraftig og mørk 
britisk dame i passkontrollen og blir tatt til 
side mens de ringer til flyet.
På Stansted har de et fint, ubetjent tog som 
kun kjører til passkontrollen.
Komplett umulig å ta toget andre veien, så 
flybesetningen må finne passet for meg.
20 minutter går.
Ingenting.
10 minutter til, så kommer den mørke 
briten bort til meg igjen.
– De har lett i hele flyet og fant ingenting. 
Vennligst bli med meg!
Jada. De skal vel få noen til å følge meg til 
flyet så jeg kan finne det selv.
Alt ordner seg alltid.
Jeg blir ført inn på et rom.
Det sitter en asiatisk mann der og en som 
ser ut som om han er fra Hellas eller Tyrkia.

Og en kontordame i uniform og to tungt 
bevæpnete politikarer.
MP5-k og Glock 9 hadde han ene, mens kol-
legaen hadde Steyr. Samme pistolen.
Håndjern, pepperspray og teleskopbatong 
hadde de begge.
Nok våpen til å ta livet av både asiaten, 
grekeren og meg selv.
Men det virker ikke som de er så interessert 
i å avlive noen. Mer interessert i Elton John 
på fjernsynet.
Skremmende.
Etter en time i fangenskap følger jeg selv 
med på Elton John.
Enda mer skremmende.
Men desperate folk gjør desperate ting.
Har jeg hørt.
Asiaten har vært inne på et avlukke og blitt 
”avhørt” i en liten time og blir ført inn igjen 
til oss andre. Noen ”renholdere” kommer 
for å desinfisere rommet. Jøss! Snakk om 
service.
Virker ikke som de har planer om å slippe 
asiaten inn i landet.
– Are you the Moldovian or the Norwegian?
En viktig kar, uten våpen, ser på meg. Gre-
keren er tydeligvis fra Moldova.
Er jo ikke fra Norge, men fra Bergen, men 
svarer det som på det tidspunktet virker 
smartest.
– Norwegian!
Sikkert smart. Endelig skal de slippe meg 
inn!
Jeg følger fornøyd etter inn på et annet 
rom, men neida.
Fotografering. Jaja, får vel smile, men det 
var ikke populært.
– Don’t smile!
Seriøst? Typete, disse immigrasjonsmedar-
beiderene.
Fingeravtrykk har jeg ikke gitt fra meg siden 
førstegangstjeneste.
Og denne gangen må de ha alle fingrene, 
håndflatene, knyttnevene(!) og albuene(!!). 
Noen som sa typete?
– Did you bring luggage?
Joda, hadde bagasje med meg. En svart 
og oransje sekk. Jeg fikk hente den på 
rullebåndet selv. Kun fulgt av én bevæpnet 
gorilla. Han hadde solbriller på. Og tygget 
tyggis. Så mer amerikansk ut enn britisk. 

Mer en Bruce Willis-type enn John Cleese.
– Is this your bag?
Joda, det var min bagasje. Nikket i hvert fall, 
også mulig jeg svarte ”yes” ganske så svakt.
– Why does it say Rosendal?
Å, faen. Bagasjen til hele reisefølget var 
sjekket inn på samme navn. Dette gjorde 
liksom ikke saken min bedre.
Usikker på om han kjøpte forklaringen min 
føres jeg tilbake.
Tilbake i kasjotten var grekeren fra Moldova 
forsvunnet. Men var trukket for på avhørs-
rommet, så han var nok der. Og ganske 
riktig. Døren gikk opp, en politimann, som 
sikkert var ekspert på Moldova, kom ra-
sende ut fra rommet og smalt igjen døren.
Slengte noen papirer i bordet.
– He’s not from fucking Moldova!
Javel? Var det en ekte greker kanskje?
Etter rommet nok en gang var desinfisert, 
var det min tur.
En kvinnelig immigrasjonstøs skulle avhøre 
meg.
Ikke like sint som han som fikk grekeren.
Jeg svarte så godt jeg kunne og følte det 
gikk ganske greit.
Sist jeg så passet var når jeg gikk om bord 
i Bergen, var her for å se fotballkamp i 
Liverpool og skulle tilbake fredag, skulle bo 
på Piccadilly i natt og et hotell i Liverpool i 
morgen.
Greit, sa hun og forlot rommet.
Inn igjen, og hun hadde tydeligvis sjekket 
litt.
Ingen bookinger i mitt navn på Piccadilly, 
ingen returbilletter i mitt navn, bagasjen 
stod ikke i mitt navn, ikke var passet på 
flyet og ikke visste jeg hvilket hotell jeg 
skulle bo på i Liverpool. Ingen sterk sak jeg 
hadde, mente hun. Måtte si meg enig i det. 
Forklarte ting så godt jeg kunne. Tviler på 
hun trodde meg, men slapp i hvert fall mer 
avhør.
Det gikk noen timer.
En jente fra Brasil kom også i arresten, så vi 
dekket mesteparten av kloden nå.
Flere timer gikk. Klokken har 
passert to. For lenge 
siden.

– Do you want anything to eat? A sandwich 
maybe?
– No, I’m on a hunger strike!
Ingen lo. They have absolutely no sense of 
humour!
Jeg tar en sandwich. Den dagen jeg sier nei 
til gratis blt-sandwich, er noe alvorlig gale.
Så skjer mirakelet!
De skal slippe meg inn i landet!
Jeg må på ambassaden for å skaffe bevis på 
hvem jeg er og må møte fem (FEM!) timer 
før flyet går på fredagen.
Prøver å prute litt, men skjønner fort at jeg 
ikke er i ”noen posisjon til å forhandle”.
Flytogene har for lengst sluttet å gå.
Det går flybusser hver time.
Og flybussen klokken fire er jeg eneste 
passasjer på.
– MARBLE ARCH!
Sjåføren vekker meg.
Et par kilometer til Piccadilly. Trasker 
gatelangs og treffer på første forsøk. Fulle 
backpackere synger ”Home and away” på 
trappen. De lever tydeligvis på australsk tid.
Og jeg får rom. Forteller historien min, og 
han finner et tomt seksmannsrom til meg. 
Betaler kun for en seng. Ni pund. Gitt vekk.
Alt ordner seg. Alltid.
I seng litt før halv seks.
Alarmen går.
Helvete heller.
Verste brannalarmen jeg har hørt.
Prøver å ignorere under puten, men alar-
men er for kraftig. Like greit å stå opp.
Er ikke røyk i gangen, men masse tyskere.
Garantert de som startet hele greiene.
Alltid de som starter.
Viser dem at jeg er misfornøyd, men nevner 
ikke krigen.
Ikke et ord, selv om de startet den. 
Den også.
Kommer meg ut, og 
går til nær-
mes-

te McDonald. Klokken er halv åtte.
McFrokost og tilbake til rommet, hvor bran-
nen er avlyst.
Like greit å sjekke ut. Skal jo til ambassaden 
og greier før toget klokken tolv.
Og det går akkurat.
Ankommer Liverpool og får lov å fortelle 
historien flere ganger. Overdriver litt mer 
for hver gang.
Kampen hopper vi som vanlig galant over 
og spoler rett til fredag kl 1015.
Returtoget blir en tøff affære.
Trøtt som etter maraton med promille.
Kvalm som etter en juleøltest med 56 sorter.
Kombinasjonen er uslåelig og svetteperler 
samler seg i pannen.
En ganske bleik panne.
Men det går bra.
Og jeg kommer meg til Stansted kun et 
kvarter for seint.
Men det går også bra.
Og papirene fra ambassaden godkjennes.
Grekeren sitter fortsatt på bakrommet. Han 
hilser.
Politimannen med solbrillene hilser også.
Flyet er noen minutter forsinket, men tax-
free i Bergen er åpent så lenge det kommer 
fly, så alt ordner seg alltid.
Endelig hjemme.
Så stoppes jeg av en toller.
Pokker!
Akkurat det som manglet.
– Passet ditt, det lå på flyet på onsdag.
Jævla Norwegian. Flinke å leite er de ikke.
Men alt ordner seg. Alltid.

EVeRTON - BRANN EVeRTON - BRANN


  d12m 2/2008 8 2/2008 d12m     9

Chris Beesley, Liverpool Daily Post, 22. februar 2008

Vegard Klaus O. Lilletvedt har sendt disse bildene. 
Endelig fremme i Liverpool!

Reisefølget skulle på Selhurst Park og se Olofinjana spille mot 
Crystal Palace, og hadde malt dette banneret for anledningen.

På The Crown kampdagen.

Geir Vårdal har sendt 
bilde av seg selv fra 
Goodison, utenfor 
Flanagan´s der mange 
av Brannsupporterne var 
samlet og av noen av 
flaggene som folk hadde 
tatt med.

Åshild Samnøy har sendt dette bildet 
av en fornøyd gjeng i Liverpool. 
Fra venstre Eivind Olsen, Halvor 
Gåsland, Bjørn Nikolai Slettebø og 
Tony Nordtveit.

EVeRTON - BRANN
Noen leserbilder fra turen

Although their dubi-
ous skill of incorpo-
rating English swear 
words into their songs 
could not really be ap-
plauded, Brann’s sup-
port actually put many 
Premier League visi-
tors to Goodison Park 
to shame and far more 
turned up from Bergen 
than typically make 
the half-hour trip from 
Bolton each season.


  d12m 2/2008 10 2/2008 d12m     11

Tor Henrik von der Ohe med flomlysstemning og en liten del av de mange tusen som hadde 
tatt veien til Liverpool for å se Brann bli knust av Everton.

Leif Morten Nygård har 
knipset disse av den lille 
gjengen som overvar 
Brann sin trening på 
Goodison dagen før 
kampen.

Pressesnakk. Alsaker 
fra TV2 i samtale med 
Samnøy fra d12m.

Tippetuppen jubler etter 
Steven Gerrard sin  2–0 
skåring mot Inter noen 
dager før Brann sin 
kamp.

Brann- og Liverpool-
supporter Raymond 
Teigland utenfor Anfield.

Manuel Jerez 
Gomes med 
et knippe 
stemningsbilder 
fra en flott tur!

Oppmerksomme Brann-supportere vet alle-
rede en god del om Jan Gunnar Sollis løps-
kapasitet. Derfor er det ikke mange som blir 
overrasket over at han var den spilleren – på 
begge lag – som beveget seg mest i løpet 
av kampen – totalt 12,2 kilometer. Moro er 
det også å registrere at kapteinen vår, Eirik 
Bakke, inntar andreplassen med sine 12,0 ki-
lometer. Evertons ”distansevinner” ble Mikel 
Areta med 11,6 kilometer. Hadde du forres-
ten noen anelse om at Håkon Opdal faktisk 
tilbakela 5,7 kilometer i løpet av 94 minutter 
på Goodison Park? Det var 800 meter mer 
enn hans keeperkollega i det andre målet. At 
Branns forsvar samlet forflyttet seg noe mer 
enn Evertons, mens det forholdt seg motsatt 
med de to lags angrepsspillere, er ikke så 
overraskende, slik vi husker kampen.

I forbindelse med kampen i Liverpool fikk 
Branns keepertrener, Dan Riisnes, en omfat-
tende omvisning på Evertons splitter nye 
treningsanlegg. På en garderobedør opp-
daget han en omfattende teknisk analyse 
over begge klubbenes prestasjoner i kam-
pen i Bergen. Britene delte villig ut kopi, og 
i tillegg fikk han tilsendt et mer omfattende 
analyseresultat av kampen på Goodison 
Park. 

Everton bruker et avansert dataprogram 
som registrerer og klassifiserer hver enkelt 
spillers involvering i løpet av kampen. På 
hjemmebane har de dessuten montert ut-
styr som måler total bevegelse for hver en-
kelt spiller. Eirik Bakke er vant med tilsvaren-
de system fra Leeds, og Brann-trenerne leser 
statistikken med interesse, men mener den 
må brukes ”med vett”. 

– Når vi studerer denne statistikken, ser 
vi at vi på svært mange områder er fullt på 
høyde med Everton og lagene de spiller 
mot. Forskjellen mellom lagene kommer 
først og fremst til syne i pasningssikkerhet, 
påpeker Dan Riisnes. 

Takk til Dan Riisnes for velvillig og hjelpsom 
utlån av statistikken.

Åshild Samnøy 
Foto: Rune Nilsen

Tallenes tale fra Goodison Park

Teknisk oppsummering	 Everton	 Brann

Mål	 6 (1,5)	 1 (0,8)

Avslutninger	 14 (12)	 13 (13)

Skuddforsøk på mål	 10 (6)	 7 (6)

Totalt antall pasninger	 386 (246)	 320 (296)

Vellykkede pasninger	 328 (194)	 249 (238)

Prosent vellykkede pasninger	 85 (78)	 77,8 (80)

Antall ballbesittelser	 493 (425)	 406 (465)

Prosent ballbesittelse	 54 % (47)	 46 % (53)

Crossballer	 13 (16)	 11 (18)

Taklinger vunnet	 26 (33)	 25 (29)

Brudd	 122 (147)	 121 (154)

Klareringer	 22 (38)	 38 (38)

Hodestøt	 61 (85)	 60 (91)

Frispark	 15 (18)	 19 (16)

Hjørnespark	 2 (6)	 7 (5)

Involveringer siste tredjedel av banen	 78 (72)	 58 (71)

Offensive pluss på siste tredjedel av banen	 44 (33)	 21 (37)

Involveringer i straffefeltet 	 29 (37)	 30 (36)

Offensive pluss i straffefeltet	 8 (13)	 8 (10)

Everton bruker et avansert dataanalyseverktøy der begge lags fysiske og tekniske prestasjo-
ner blir omgjort til statistikk. d12m presenterer begge lags samlede statistikk fra kampen i 
Liverpool, og serverer i tillegg noen andre godbiter.

Fysisk oppsummering	 Everton	 Brann

Total tilbakelagt distanse	 113,9 km (113)	 116,1 km (114)

Tilbakelagt distanse m/ høy intensitet	 9535,4 m (9412)	 10242,7 m (9727)

Antall sprinter	 373 (333)	 387 (360)

Tallene i parentesene angir Evertons og bortelagets gjennomsnittsverdier for 2007–08-sesongen.

EVeRTON - BRANN EVeRTON - BRANN


Lørdag 29. mars: Tippeliga-
start i dag. NFF tillater fremde-
les at de syv oppgjørene hver 
runde er spredd ut over tre da-
ger og fire forskjellige kamp-
tidspunkter. Naturlig nok, 
egentlig. De tjener jo masse 
penger på dette opplegget. 
Masse, masse, herlig, herlig. 

Så...; hva er den egentlige grunnen til at NFF 
nekter Brann å avspille Nystemten før kamp? 
NFF, ved Dag Vestlund, begrunnet avgjørel-

sen med slike uttalelser i går: ”Vi hadde litt 
store avvik mellom avspark i fjor, opptil fire 
minutter fra den første kampen i runden 
startet til den siste.” 

Javel. NFF lider tilsynelatende av total man-
gel på konsentrasjon på dette området. Nå 
var det vitterlig et over to døgn stort av-
sparks-avvik i 21 av 26 serierunder i fjor. Og 
i kun 2 av 26 runder ble de 7 kampene satt 
opp med samme starttidspunkt. 

NFF ønsker et standardisert opplegg for 
start av Tippeliga-kampene fordi deres vik-
tigste pressgrupper ønsker dette. NFF går 

nok gladelig disse skrittene for å sikre sine 
beste betalere det de måtte ønske av nøyak-
tighet. Dag Vestlund snakket i går om ”euro-
peisk standard” og å ”sikre sine produkter”… 
Jadda. 

Det NFF bør sette fokus på nå er uttalelsene 
sine. Sannheten ønsker man ikke alltid å for-
telle, men noe bedre enn at man skraper i 
hop stoff fra en bullshit-bingo er å forvente. 
Gi oss i hvert fall noe vi med litt godvilje kan 
lulle oss inn i, da. 

Rune Landquist 
www.klokkesolid.com

Avvik og avvik, fru Blom…

  d12m 2/2008 12 2/2008 d12m     13

Rett før seriestart kom NFF med et nytt og 
påtvunget opplegg for hva som skal skje på 
stadion de ti siste minuttene før kampstart. 
I det nye regelverket fjernet de muligheten 
for avspilling av klubbsanger og opples-
ning av lagoppstillingen mens spillerne står 
utpå banen. Dette ble begrunnet med at de 
trengte et standardisert opplegg, slik at det 
ikke oppstår forsinkelser i noen av oppgjø-
rene

Hater, hater, hater NFF!
I Bergen sto, ikke overraskende, sinnene i 
kok. Som en konsekvens av det nye regelver-
ket måtte Brann kutte ut å ha en forsanger til 
”Eg tok  min nystemte”. En gruppe med nav-
net ”Jeg vedder på at minst 10 000 personer 
vil ha nystemten tilbake på stadion” ble raskt 
opprettet på Facebook. I skrivende stund 
har denne gruppen drøye 8079 medlemmer. 
I lokalavisene fikk BBB sagt sitt syn på saken 
og kalte regelverket lite gjennomtenkt, tå-
pelig og unødvendig. 

Misforstått regelverket?
Men det kan se ut som om mange har mis-
forstått det nye regelverket. Klubbene kan 
synge klubbsanger og hymner med artist(er) 
helt frem til fire minutter før kampstart. Det 
som ikke er tillatt, er å gjøre dette mens spill-
erne står på banen. I Oslo kjører bydelsklub-
ben sin hymne over høytaleranlegget slik at 
den er ferdig til fire minutter før kampstart. I 
Idrettsveien ville de ikke gjøre det på denne 
måten. Grunnen er, i følge arrangement-

sjef Jan Tore Guntveit, at spillerne vil høre 
Nystemten. Dermed er det ”den røde veg-
gen” som står for avsyngingen av Nystemten 
med spillerne PÅ banen!

Slutt på alternative versjoner
Hvordan har det nye regelverket påvirket 
stemningen? For meg er det en befrielse å 
slippe å høre folk som Kim Fairchild, Egil El-
døen og Tor Endresen med flere lage sine 
egne versjoner av Nystemten. Altfor ofte har 
de avsunget den i forskjellige tonearter for å 
prøve å gjøre den til noe spesielt. Men ved å 
synge den på en helt annen måte forsvinner 

også hele konseptet med at drøye 17 000 
kan være med på dette, siden forsangeren 
har bestemt seg for å forandre på Nystem-
ten. I mine ører har aldri Nystemten vært be-
dre enn i år. Det å høre drøye 17 000 synge 
den helt alene gir en gåsehudfaktor som de 
andre forsangerne aldri var i nærheten av å 
kunne gjenskape.
Som følge av det nye regelverket har dermed 
Brann sitt kampprodukt (god dag, Jæger) 
blitt ørlite bedre. Dermed fortjener kanskje 
NFF en sjelden klapp på skulderen?

Geir Vårdal

”Slutt” på Nystemten?
I dagene før seriestart raste supporter-Norge mot Norges Fotballforbund, igjen. 

Jeg tog min nystemte Cithar ihænde,Sorgen forgik meg paa Ulrikens topp;tænkte paa Bauner om de skulde brændeog byde Mandskap mod fienden opp;følede Freden, blev glad i min Åndog grep til min Cithar med legende Haand.

Biljardkulen mot Everton var et ekstremt ut-
slag av en kultur som har fått leve for lenge 
blant oss.

Kasting av forskjellige ting på banen har skjedd så lenge jeg har gått 
på Stadion. Det har vært penger, brusbegre, mobiltelefoner, snus, 
snusbokser, nøkler, egg og altså en biljardkule. Resultatet av kastin-
gen er bøter til Brann, dårlig rykte, strengere inngangskontroll og 
kanskje etter hvert nett foran våre tribuner også. Det sportslige re-
sultatet er null, niks, nada.

Skremmeskudd
Det skal være en skremmende opplevelse å være gjestende lag på 
Brann stadion. Skremmende i den forstand at bortelaget skal møte 
en vegg av lyd og ha en sterk følelse av at ”her er det ingen som liker 
oss”. De skal bli skremt til å gjøre feil. De skal bli skremt fra å score. 
Men de skal ikke skremmes fra å komme hit i det hele tatt. 

Et av problemene med å kaste ting er at man innimellom treffer. 
Ett egg på brystet til Steffen Iversen. En mynt i hodet på Espen John-
sen. Urimelig mange lårtreff på linjemenn opp gjennom årene. Hva 
med den dagen noen virkelig treffer og skader en spiller? Hva med 
den dagen noen virkelig bommer og skader en av våre?

Jeg har fortsatt til gode å møte noen som forsvarer kasting av 

gjenstander som en rasjonell og fornuftig handling. Når kastere 
konfronteres med kastingen sin, argumenterer de ofte med sterke 
følelser. – Jeg ble så forbannet på keeperen som halte ut tiden. Eller 
”linjemannen er jo blind. Han fortjente å få en snusklyse”.  Fotball 
er en arena for sterke følelser, men er det derfor greit å gi utløp for 
følelser gjennom kasting? Selvsagt ikke. Den andre unnskyldningen 
er ofte litt spakere. – Jeg var så full at jeg ikke skjønte hva jeg gjorde. 
I så fall er det kanskje en grunn til å drikke litt mindre eller slutte litt 
tidligere? 

Ansvar
Etter biljardkastersaken møtte vi en tredje forklaring/unnskyldning. 
Det er politiet eller Branns ansvar siden sikkherhetskontrollen var så 
dårlig. Hva er nå det for noe da? Vel er det blitt sånn at vi er hakket før 
å måtte strippe for å komme inn på stadion, men å legge ansvaret for 
det du gjør over på vaktholdet? Du er ansvarlig for dine handlinger. 
Det er ikke klubben som har ansvaret. Heller ikke politiet. Heller ikke 
NFF eller UEFA.  Det er kun ditt ansvar. 

Skal vi stoppe utviklingen med stadig strengere sikkerhetstiltak, 
trenger vi å ta oss selv i nakken og skjerpe oss. Det betyr først og 
fremst at vi kutter ut kastingen. Men det betyr også at vi tar ansvar 
når naboen på stadion gjør noe dumt. Skjell ham ut, og hjelp even-
tuelt vaktene med å finne ham. Nok er nok!

Kaste-
kultur


  d12m 2/2008 14 2/2008 d12m     15

Branns ferske kaptein har ei imponerande 
merittliste. Sogningen har lang erfaring frå 
Premier League og har til og med opplevd 
å spela semifinale i Champions League. Men 
han er ikkje klar for å kvila på laurbæra. Til 
alle som spent ventar på om han forlenger 
kontrakten med Brann, har han trøyst å 
gje: – Me har ein god dialog om forlenging. 
Eg håpar det går i orden. Men dette er det 
agenten min som tek seg av. 

Fokus på neste kamp
Det er det som skjer her-og-no som tel mest 
for Eirik Bakke. Horisonten hans er først og 
fremst neste kamp: – Som type må eg vera 
100 prosent der eg er, forklarer han og mei-
ner han er like svolten på å vinna i år som i 
fjor. Det er moro å kunna vinna fleire gonger. 
No er det ein ny sesong med nye sjansar. 
Det er vanskeleg å vinna to år på rad, men 
det er mogeleg. Men då må me slutta å sjå 
bakover og heller retta blikket framover, slår 
Eirik Bakke fast.

– Kva er årets Brann-lag sin styrke? 
– Styrken er det store potensialet. Me ar-

beider med å få alt dette ut som lag. Me har 
ei utruleg løpskraft, mykje individuelt gode 
spelarar og ein utruleg arbeidsmoral, legg 
Eirik ut og meiner laget er styrkt i forhold til 
i fjor.

– Brann har fått ein litt rufsete start på 
sesongen. Kvifor? Kva må gjerast?

– Spelemessig er me like gode som i fjor. 
Då starta me med ein god flyt, og marginane 
gjekk vår veg. Eg trur det vil jamna seg ut. 
Me har tru på det me gjer. Om me taper no-
kre poeng no i starten, så har me eit lag og 
ein stall som godt kan vinna mange kampar 
på rad, seier Bakke. Resepten hans er først 
og fremst hardt arbeid.

Unngå panikken
Han er litt småbekymra over at publikum 
kan la panikken breia seg i ein by som Ber-
gen – der det er kort veg både til den store 
begeistringa og den djupe pessimismen. 

– Etter tre kampar og berre to poeng bak 
leiarlaga er det altfor tidleg å verta nedtrykt. 
– Det er viktig at me som spelarar ikkje let oss 
hissa opp, men heldt fram med hardt arbeid. 
Han legg ikkje skjul på at han var litt skuffa 
over piping frå publikum etter kampen mot 
Strømsgodset. – Piping er greitt nok om inn-
satsen er laber. Men me ville verkeleg vinna 
den kampen. Då er det viktig at publikum 
backar oss opp og gjev oss støtte. Piping er 
ikkje akkurat det, påminner han.

– I fjor vann me 3–1 mot Strømsgodset et-
ter ein sjansestatistikk som viste 6–3. I år var 
sjansestatistikken 9–3, men likevel vart det 
uavgjort. Slike kampar kjem alltid. Men store 
forventningar kan verta øydeleggjande der-
som dei vert snudd til negativitet, meiner 
Eirik Bakke.

– Dei store forventningane må me leva 
med. Men det er viktig at ikkje desse for-
ventningane vert snudd til misnøye om det 
buttar litt. – Så lenge me viser innsats, glød, 
trøkk og går for sigeren, er det viktig at pu-
blikum står samla bak oss, seier Bakke og på-
peikar at det ikkje fungerer positivt når det 
vert ropt på spelarar som ikkje er på bana.

– Ta oss på innsats!
– Ta oss på innsats! Manglar den, er det greitt 
å pipa. Men eg veit litt om kor ”enkelt” det 
er å sitja på tribunen og vita alt om korleis 
ting burde vore gjort – då ser det så enkelt 
ut. Det er ikkje like enkelt ute på bana.

– Men me spelarane må verta flinkare til 
å takka for støtta etter kampen, meiner Eirik, 

som ikkje legg skjul på at han har forventin-
gar til at publikum står att etter kampen.

– Det er også eit problem at media haus-
sar ekstra opp når det går bra og like eins  
overdriv det negative. Så hengjer folk seg på 
dette. Han synest også det vert for mange 
tullesaker av at media hengjer rundt spela-
rane kvar einaste dag.  – Dermed skaper dei 
interesse også over alt mogeleg som ikkje 
har med fotballen å gjera, for eksempel kva 
du lagar til middag. Slikt vert det for mykje 
lapskaus av, synest han, og er også litt frus-
trert over at somme media køyrer ei negativ 
line. – Dei kuttar akkurat det dei vil ha og 
tek det ofte ut av sin samanheng for å skapa 
overskrifter. 

Me må tilbake til fjoråret: – Det var heilt 
spesielt å vera med å vinna serien i Bergen. 
Eg trur ikkje det hadde vore det same nokon 
annan stad, seier Eirik Bakke og synest det er 
moro å oppleva den utruleg store interessa 
rundt Tippeligaen no om dagen. 

Tel berre førsteplassar
Bakke trur at gullet som kom ”hem” var 
endå meir spesielt for folk i Bergen enn for 
spelarane. Men han let det ikkje vera tvil om 
at han set fjorårets triumf høgt: – Det er all-
tid moro  vinna noko. Førsteplassen er det 
einaste som tel. Eg trur berre det er i Noreg 
ein snakkar om gull, sølv og bronse. I andre 
ligaer reknar ein berre med vinnaren, påpei-
kar han.

– Sett utanfrå er semifinalespel i Cham-
pions League (2001) for Leeds mot Valen-
cia kanskje det største du har opplevd. 
Korleis opplevde  du dette i forhold til å 
verta seriemeister med Brann? 

– Det er vanskeleg å setja slike opplevin-
gar opp mot kvarandre. Eg synest også det 

Bakke blør til 
beste for Brann
Eirik Bakke (30) er ein fysisk sterk og kompromisslaus spelar som både gir og tar juling. Dei 
fleste som var på Stadion i serieopninga, fekk med seg at han slett ikkje var glad for å bli bytt 
ut, sjølv med eit gapande sår i leggen. Dette illustrerer både vinnarvilje og lyst til å bidra.


  d12m 2/2008 16 2/2008 d12m     17

er stort å ha fått vore med på eit EM-sluttspel 
og ha fått spela fast på øvste nivå i Premier 
League. Eg reknar det siste som like gjevt 
som å spela i Champions League. 

Men det er ikkje berre storkampane som 
Eirik Bakke har sterke minne knytt til: – Eg 
hugsar godt aller første kampen i Leeds – 
mot Newcastle. Det var spesielt. Første se-
songen vart eg også tomålsscorar i to kam-
par [Leeds–Port Vale 2–0, 13. desember 1999 
og Leeds– Galatasaray 2–2 , 20. april 2000, 
semifinale i UEFA-cupen]. Desse kampane 
hugsar eg godt, fortel Eirik og tenkjer også 
tilbake på EM i 2000 – ikkje minst Noregs 
opningskamp mot Spania – som eit godt 
minne.

Spenning og samhald
– Kva er det som er så fascinerande med 
fotball? 

– Det er først og fremst spenninga! Dess-
utan skaper fotballen eit heilt spesielt sam-
hald – mellom oss spelarar og mellom sup-
porterane. Me står saman i både gode og 
mindre gode stunder. Det gir eit kollektivt 
løft, seier Eirik som sjølv også ser mykje fot-
ball på TV og forstår godt supporterane sitt 
engasjement. 

–Kva vil du leggja mest vekt på i kap-
teinsrolla? 

– Fokuset på kapteinen er overdrive, 
meiner Bakke. – Eg er ein av laget, men vil 
gjerne gå føre med eit godt eksempel. Men 
under kamp – med så mange gode og er-
farne spelarar – er me på sett og vis mange 
kapteinar. Eg legg ikkje meir press på meg 
som kaptein enn eg elles ville gjort – kanskje 
er det ein fordel, tenkjer han høgt og ynskjer 
ikkje å leggja så stor vekt på at han er så ann-
leis enn Martin. – Martin let heller ikkje kap-
teinsrolla leggja ekstra press på seg. 

Ingen må likevel tru at Eirik ikkje veit kva 
han har å gjera. – Eg stiller krav til meg sjølv 
om at eg skal gjera mitt beste, stå på og job-
ba hardt. Det er aller viktigaste. Om ein då i 
blant bommar på ein pasning, lyt det heller 
aksepterast. Men jobbar alle hardt, gjev det 
resultat.  

– Somme supporterar seier at dei had-

de ein kaptein som måtte sona eit par 
kampars karantene pr sesong pga kjeft-
bruk; no har Brann ein kaptein som kan-
skje må sona like ofte – men pga saftige 
taklingar. 

Eirik tek poenget. – Framstillinga av Mar-
tin sin kjeftbruk var litt overdriven, synest 
han. – Det kunne sjå verre ut enn det var.

Spelestil litt på grensa
– Somme påstår at du har lett for å sam-
anlikna med England når dommaren 
trekkjer opp det gule kortet – at ei tilsva-
rande takling ikkje ville gjeve gult kort i 
England. Kommentar?

– Lista for gule kort ligg nok litt lågare i 
Noreg enn i England. Men legg merke til at 
eg sjeldan får raude kort. Eg kan nok liggja 
litt på grensa i spelestilen min. Eg prøver å 
halda meg i skinnet. Særleg lyt eg passa meg 
når eg vert sliten – då er eg mest utsett for å 
koma litt seint inn i taklingane.  

– Kor stort problem er den dårlege 
matta på Stadion? Ynskjer du kunst- eller 
naturgras på Stadion?

Eirik vil ikkje gje stadionmatta noko skuld 
for Branns startvanskar. – Vårsesongen i No-
reg er slik.

Men i spørsmålet om kunst- eller natur-
gras, avslører han seg som ein svoren natur-
grasentusiast. – Toppfotball skal spelast på 
gras – slik det og vert gjort i resten av Eu-
ropa. Ikkje minst med den sesongen me har i 
Noreg – frå mars til november. Kunstgras tek 
bort litt av sjarmen med fotballen, ja, er rett 
og slett ikkje heilt det same, synest han. 

At gode grasbyar som Drammen og Skien 
har lagt kunstgras, synest han er ein skrem-
mande tendens. Eit anna poeng er at når 
hovudbana får kunstgras og ei rekkje ulike 
lag slepp til der, så vert det eksklusive borte. 
– Det skal vera eit mål å strekkja seg etter å få 
spela på Brann stadion, meiner han.

Eirik Bakke har hatt sin del av skader gjen-
nom fotballkarrieren. Siste del av Englands-
opphaldet var sterkt merkt av skader. At 
karen ikkje har fleire A-landslagskampar, 
handlar også mykje om skader.

Brann-tålmod ved skadar 
– Du har tidlegare berømma Brann fortål-
mod med å byggja spelarar opp att etter 
skade. I lys av Opdal-situasjonen: Er Brann 
tålmodig nok med skadde spelarar?

– Ja, Brann er den beste klubben eg har 
vore i når det gjeld tålmod. Keepersituasjo-
nen er litt annleis, Håkon er ekstremt viktig 
for klubben. Elles må me spelarar vera trena 
til å tåla smerter, så lenge me ikkje vert verre 
av det. For Håkon er det ikkje noko problem 
om han står over nokon dagars trening. Det 
kan vera verre for han at han over lang tid 
ikkje har fått trena så regelmessig som han 
ynskjer og er vant med. 

Eirik slår fast at Håkon er den beste keep-
eren i Noreg. – Difor er han også sjølvskriven 
på landslaget. Me bryr oss ikkje om kva an-
dre skriv, men har tru på Håkon og backar 
han opp.

– At du har lukkast som fotballspelar – 
kor mykje handla om talent og kor mykje 

om trening?
– Eg arva fotballinteressa etter far min og 

har alltid lika fotball og sett denne interessa 
først. Eg er ikkje nokon treningsnarkoman, 
men har heile livet drive mykje leikaktig fot-
ball. Men det er lysten som har vore drivkraf-
ta når eg har brukt så mykje tid på fotballen. 

–  Eg veit ikkje korleis det ville vore med 
ein annan oppvekst enn den eg hadde. Dei 
allsidige aktivitetane med mykje fotball, 
men kombinert med andre idrettar som 
langrenn, var viktig for meg. I dag har dei 
som veks opp langt fleire alternativ på fritida 
og mykje betre treningsforhold

Ga bort bryllaupsgåvene
– Tenkjer du ofte over at du som kjent 
toppidrettsutøvar er eit førebilete? 

– Dette er ikkje noko som eg går rundt og 
tenkjer på – det er meir nok som ligg i rygg-
margen. I kvardagen handlar det om å leva 
normalt etter dei normene som eg er opp-
lært i og ikkje gjera meg så spesiell. 

– Då du gifta deg for snart to år sidan, 
vart det kjent at du og kona di i staden for 
gåver, ynskte ein donasjon til Støtteforei-
ninga for kreftsjuke born. Kva var det som 
fekk dykk til å gjera dette? 

– Det var for så vidt noko me hadde tenkt 
på lenge. Me hadde ein så fin dag, og det 
verka meiningslaust at folk skulle gje oss gå-
ver i tillegg. Då kunne det heller gå til noko 
som var viktig. Me trong ikkje gåver. Når det 
vart akkurat dette formålet – kreftsjuke born, 
handla det både om at me kjenner nokon av 
folka i Sogndal som er engasjerte i saka, og 
me tenkte på kor mange frivillige som står 
på og jobbar og stiller opp. I tillegg kjem det 
at med born sjølve kunne me setja oss inn 
i kor frykteleg det er å sjå på når borna er 
sjuke. Då var det godt å kunna bidra.

– Dagbladet har siterer deg på at det 
har kome noko godt ut av at du vart 
dømd for promillekøyring i 2003. Kan du 
utdjupa det?

– Generelt kan ein læra av alle erfaringar. 
Den perioden i livet var eg på feil veg. Det 
var ein forferdeleg ting eg gjorde – heldig-
vis skjedde det ikkje noko meir alvorleg. At 

eg vart teken, vart ein vekkjar for meg. Eg 
lærde av denne feilen og sa til meg sjølv: 
Aldri meir!  

Utruleg entusiasme
– Kva er ditt inntrykk av Bergen som fot-
ballby? 

– Her er ein utruleg entusiasme i Bergen. 
Ingen andre byar i Noreg har det så ek-
stremt. Det er flott med dette store engasje-
mentet, for det fører til at Stadion er omtrent 
full under kvar kamp. At folk er så opptekne 
av Brann, merkar eg på at eg vert gjenkjent 
overalt i byen, fortel Eirik Bakke og klagar 
ikkje.  – Sjølvsagt kan det vera både positive 
og negative sider ved det store fokuset. Al-
ler kjekkaste er det når det går godt. Men eg 
har møtt masse positive og hyggelege folk 
i Bergen.

Eirik Bakke er også glad for den store 
støtta frå brannsupporterane. – Det set 
også krav til oss. Men somme er utålmodige 

og har kanskje blitt litt bortskjemde etter 
fjorårssesongen, undrar han og tenkjer på 
dei som peip etter Strømsgodset-kampen. 
– Fansen i England var betre når me sleit, 
hugsar han, men legg til at supporterane er 
generelt bra i Bergen.

Under sjølve kampen stengjer han av, slik 
at han høyrer ikkje orda som vert sunge, men 
merkar godt lyden og trøkket frå tribunene. 
– Og ”Nystemten” ved kampstart gjer Bergen 
og Brann til noko spesielt. Det er  noko som 
manglar når den ikkje vert sunge –med for-
songar – før kampen. Dette må me få tilbake 
til neste sesong. Songen verkar også inn på 
bortelaget, meiner Brann-kapteinen.

Resultat av cupfinalen?
– Kva seier sogndølane om at du er Brann-
spelar? 

– Folk flest i Sogndal skjønar det, sjølv om 
det tradisjonelt har vore ein del rivalisering 
mellom Sogndal og Brann. Det er snakk om 
to ulike verder når Sogndal no spelar i første 
divisjon. 

– Har far din fortald mykje om cupfina-
len mot Brann i 1976?

– Ikkje berre far min, men også svigerfar 
min spela denne kampen og har fortald my-
kje.  Sjølv om Sogndal tapte, var det stort for 
laget og bygda å vera i cupfinalen. 

Eirik er fødd akkurat litt for lenge etter 
cupfinalen [10,5 månader] til at han kan 
seiast å vera eit direkte resultat. – Ein kan 
jo ikkje akkurat snakka om gledesrus heller, 
sidan Sogndal tapte, smiler han.

– Kva Brann-song er din favoritt?
”Stao no pao” prøver han seg med eit smil, 

men hentar seg raskt inn og fortel at favorit-
ten er songen om lagets 12. mann. 

At Sogndal har ein spesiell plass hos han, 
skjuler han likevel ikkje. Sjølv om det ikkje er 
aktuelt akkurat no, har Eirik Bakke god lyst 
til ein gong i framtida å vera med å hjelpa 
Sogndal tilbake til gamle høgder. Men til så 
lenge er det Brann som tel…

Åshild Samnøy 
Foto: Rune Nilsen

Fakta: Eirik Bakke

Fødd: 13. september 1977.

Status: Gift; ein son og ei dotter.

Til Brann: 31. august 2006 – pr. 26. 
april 34 kampar og 2 mål.

Kontrakt: Ut 2008 (og snart litt 
lenger?)

Tidl. klubbar: Sogndal (1993–99 – 
99 kampar og 18 mål), Leeds (1999–
06 – 167 kampar og 21 mål), Aston 
Villa (utlån 2005–06 – 14 kampar ).

Landskampar: 70 kampar og 
15 mål på aldersbestemte lag; 
27 A-landslagskampar (inkl. EM-
sluttspel)

Merittar: Seriegull med Brann 
2007; semifinale i Meisterligaen 
(2001) og UEFA-cupen (2000) og 
(2;  EM-sluttspel 2000; 3. , 4. og 5. 
plass i Premier League med Leeds 
1999–2002.

Mons om Eirik Bakke: 
”Eg har store forhåpningar 
og forventningar til Eirik. 
Sidan han er utnemnt til 
kaptein, kviler det eit ekstra 
ansvar på han. Han har spela 
godt i heimekampane, men 
har uheldigvis vore nøydd 
til å gå ut med skade eller 
sjukdom i dei to første borte-
kampane. Han har hatt ein 
god treningsvinter og stort 
sett vore skadefri. Med sin 
spelestil kan han vera litt 
utsett for skadar, men me 
håpar han unngår det. Ei-
rik er ein krigar, og det skal 
han få vera hos oss. Med si 
innstilling går han føre som 
eit godt førebilete. Eirik har 
både rutine og internasjonal 
erfaring som me ynskjer han 
skal få bruka i Brann. ”


  d12m 2/2008 18 2/2008 d12m     19

Daniel Kalstad (18) fra Bønes 
er en av ungguttene som i år 
skal være med å spille Brann 2 
tilbake i andredivisjon.  Spil-
leren som stort sett bare har 
spilt som angriper – fra midt-
banen og framover, er dette 
året ”omskolert” til back. 

– I samtale med trener Helge Nilsen har vi 
blitt enige om at det er min rolle, forteller 
unggutten, som synes det er spennende å 
bli kjent med spillet fra en ny posisjon. – Jeg 
trener på å ligge i leddet, lese når jeg skal 
støte og falle av og på det å holde linjen. 
Siden jeg er løpssterk, er det viktig at jeg er 
med framover, og et av mine utviklingsmål 
er å legge gode innlegg fra kanten. Så langt 
har jeg bare gode erfaringer med min nye 
rolle. Men jeg trenger rutine, og det er viktig 

å ha tro på det jeg gjør, sier Daniel og fortel-
ler hvordan han nå også ser kamper på TV på 
en annen måte: – Jeg kan se storkamper og 
være fascinert av det Ronaldo gjør, men like-
vel er det backen jeg fokuserer mest på.

Hurtighet i hundre
Vi utfordrer unggutten på hva som er hans 
sterke sider som spiller, og han nevner det å 
være førsteforsvarer, hurtighet og at han gir 
100 prosent uansett. Det siste demonstrerer 
han med en solid bandasje etter en kraftig 
hodeduell når Brann 2 sesongåpner mot 
Djerv. Vi møter ham like etter kampen:  – Jeg 
var sikker på at jeg skulle nå ballen, smiler 
han, og legger til at etter en kamp skal det 
kjennes at en har vært i ilden. Han gleder seg 
over tre poeng, men er ikke fornøyd med sitt 
eget spill denne kvelden – for anledningen i 
en kantrolle, siden Bjørn Dahl spilte på back-
plassen.

Treningsnarkoman
Talentet omtaler seg selv som treningsnar-
koman og elsker å holde på med fotball. 

– Jeg er med på åtte fellestreninger for-
delt på fem dager i uken. De dagene jeg bare 
har en fellestrening, legger jeg også inn en 
egentrening, forteller han og anslår at han 
ukentlig trener mellom 20 og 26 timer. Der-
med blir det ikke mye fritid for unggutten 
fra Bønes som går tredje året på fotballgym-
naset på Danielsen, er russ til våren og har 
kjæreste. Daniel har spilt på alderbestemte 
lag i Brann siden han var lilleputt og debu-
terte på Brann 2 som 15-åring. Etter Brann 
2 rykket ned fra andredivisjon høsten 2006, 
og det en tid ikke ble satset på andrelaget, 
trente han også litt med Norheimsund og 
Varegg. – Men jeg hørte at det skulle bli en 
ny satsing rundt Brann 2 og var nysgjerrig 
på hva som skjedde i klubben her. Derfor ble 
jeg værende, forteller han. 

Støtteapparat på heltid
Nå er han veldig fornøyd med trener og fy-
sioterapeut på heltid rundt utviklingslaget. 
– Jeg får gode råd og gode tilbakemeldinger. 
Jeg er også nysgjerrig på hva som vil skje 
videre rundt denne satsingen hos Brann. 
Særlig håper han at det snart blir gjort noe 
rundt kontrakter – de fleste av ungguttene 
på Brann 2 står nemlig uten kontrakt. Med 
en god del utgifter til bil og bensin i forbin-
delse med fotballen, har økonomien også 
litt å bety litt for ungguttene. Daniels drøm 
er å bli god nok til å få A-lagskontrakt med 
Brann. Han har faktisk allerede debutert. I 
fjor høst kom han innpå for Brann i en tre-
ningskamp mot Os. – Jeg fikk målgivende 
med min første ballberøring. Jeg sendte bal-
len videre til Robbie Winters, som scoret. Jeg 
glemmer det aldri, forteller han. 

Åshild Samnøy

[d12m følger Brann 2]

Vil spille Brann 2 opp

Daniel Kalstad fikk seg en solid smell i 
kampen mot Djerv. Men det stoppet ikke 
unggutten.                     Foto: Per Arne Flatberg

Drømmen er en A-lagskontrakt for Daniel Kalstad, og han han trener mellom 20 og 26 
timer for å nå det målet.

Brann er vidare i Europa. Vi har kvalifisert oss 
for gruppespelet i UEFA-cupen. Vi har slått 
belgiske Club Brügge på bortebane. 

Thorstein Helstad og Robbie Winters har utført eit lite mirakel mot 
eitt av Europas beste heimelag. Vi følgde kampen på fjernsyn kvel-
den før, og førsteomgangen er noko av det beste vi har sett av Brann 
i år. Sannsynlegvis er prestasjonen større enn den som RBK/NFF stod 
for då dei slo Milan på bortebane i Champions League. For dei som 
enno ikkje har fått det med seg etter alle desse åra: Milan den gon-
gen var eit lag som var nede i ein bølgedal. Årgangen RBK/NFF slo 
var ein mellomårgang.

Eg kjem heim frå jobb dagen etter bragda. Hengjer opp kleda i 
gangen og går inn i stova. Diego kjem inn frå kjøkenet og gir meg eit 
glas raudvin. Han er blitt reine hushjelpa. Det einaste som manglar 
er eit forklè rundt livet og at han møter meg i inngangspartiet og tek 
imot veska og hengjer opp jakka mi. No skulle latinokompisane hans 
ha sett han, der han steller rundt på kjøkenet til eg kjem heim.  

– Set deg ned, Jeremias. 
Eg tek imot vinen og set meg ned i godstolen. Det einaste som 

manglar for å gjere dette perfekt no er…nettopp…han finner fram 
helgeavisene til meg…

– Sjå her. Start ut med Dagbla, er du snill. Du er heilt nøydd til å 
lese Morten Pedersen sin kommentar. 

Eg blar fram til psykopatblikket mellom dei lyse krøllene. Startar 
å lese. Eitterkvart som eg les blir det klart for meg kvifor Diego ville 
ha meg ned i ein stol med eit glas raudvin til når eg skulle lese det. 
Ikkje på grunn av kosen sin del, men fordi eg må ha noko beroligan-
de. Kommentaren, holdt i den typiske sjølvrettvistpompøse tonen 
med smått usamanhengande retoriske grep, greier nesten påføre 
meg slag. For kva er dette? Kva er det denne Brann-hataren prøver 
å oppnå? For her står det setning på setning, ord på ord, om Brann 
som: Nasjonens Stolthet, De Nye Nasjonale Kjæledeggene, Betyd-
ningen For Landslaget, Norsk Fotballs Beste…kort sagt: all idioti 
som er blitt RBK/NFF til del skal no plutseleg bli skyvd over 
på Brann. 

Vil vi dette? Vil vi vere Noregs Stolthet? Vil vi at heile 
fotballsaueflokken frå Lindesnes til Nordkapp som held 
med eit lag, utan tanke på kjensler eller ideologisk 
grunnlag, brått skal kle seg i branndrakt? Vil vi at Mor-
ten Pedersen brått skal synest vi er så flotte og fine at 
vi fortener skryt frå den sløve pennen hans? Kva slags 
tilnærming er dette? Kva slags nasjonalt innbrotsforsøk 
er det han prøver seg på? Tjuven og kjeltringen! No er 
vi brått gode nok for han. Når vi vinner i Europa. 
Pennen hans let heilt annleis etter at vi tapte 
på heimebane for Brügge. Då førte vi skam 
over det som vi no er stoltheten til. Mor-
ten Pedersen, og alle rundt om i dei 
nasjonale foraene, oppfører seg i dag 
som dei tjuvane og kjeltringane dei er. 
Dei prøver å sole seg i glansen av noko 
som er vårt. Dei prøver å sole seg i 
blusset som skiner frå Sportsklub-
ben Brann og Brann Stadion.

Vi skal vise han, og alle andre rundt omkring i det fordømte No-
regs land, at vi ikkje vinner i Europa for deira skuld. Vi vinner ikkje i 
Europa for å hjelpe RBK. Vi vinner ikkje i Europa for å yte hjelp til NFF. 
Vi vinner ikkje i Europa for å gjere Morten Pedersen forpult stolt. Vi 
vinner ikkje i Europa for å ivareta norsk fotballs beste. Vi vinner ikkje i 
Europa på forpult trøndervis. Vi vinner ikkje i Europa for å få klapp på 
skuldra i tabloidane. Vi vinner ikkje i Europa for det norske flagget. Vi 
vinner ikkje i Europa for vikinghjelmen. 

– Hald oss utanfor!
For vi vinner i Europa for vår eigen del. Vi vinner i Europa for 

Sportsklubben Brann. Vi vinner i Europa for Bataljonen! Vi vinner i 
Europa for Bataljonen Øst. Vi vinner i Europa for Avdeling Vest. Vi vin-
ner i Europa for Barten. Vi vinner i Europa for Felt Z. Vi vinner i Europa 
for Brann Stadion. Vi vinner i Europa for Nymark. Vi vinner i Europa 
for Laksevåg. Vi vinner i Europa for Nordnes. Vi vinner i Europa for 
Loddefjord Torg. Vi vinner i Europa for Sotra. Vi vinner i Europa for 
Husnes. Vi vinner i Europa for Odda. Vi vinner i Europa for Hordaland. 
Vi vinner i Europa for Geddi. Vi vinner i Europa for Geir Hasund. Vi 
vinner i Europa for vårt eige bluss. Vi vinner i Europa kun for vår ei-
gen del. Vi vinner i Europa kun for våre eigne ”stolte øyeblikk”. Vi dri-
ter den lengste marsjen i kva nasjonen måtte meine og tru om våre  
europaferder! 

– Høyrer dåke? Høyrer du Morten Pedersen? De kan slutte å bry 
dykk! Innbrotsforsøket er oppdaga! Og de skal ikkje få stele sjela vår! 
Vi kjem til å oppdage kvart simple forsøk på dette! Og de skal vite 
at hemnen mot dei som prøver seg skal bli vond! Vi kjem til å dele 
hjernehalvdelane på dei frå kvarandre og grave den eine delen ned 
på Ullevaal og den andre på Lerkendal! Ligg unna Sportsklubben 
Brann! For det er klubben vår! Og vi skal ikkje fylle klubben vår med 
dei forpulte løgnene dykkar! Det er vår drakt! Det er våre hjarter som 
ligg i logoen! Og dei skal ikkje slå i nasjonal forpult flimmertakt! 

– Jeremias! Her! Ta deg eit glas til. Roe seg ned…
Eg tek imot. Diego går bort til stereoanlegget, set på ei 

gamal plate med Emmylou Harris …”Just like the sun 
over the mountains top, you know I always come 

again…Out on the road that lies before me now, 
there are some turns where I will spin, I only 
hope that you could hold me now, till I can gain 

control again…”
På mandag er det heimekamp mot Lyn. 

Spinner vi der, og ikkje kjem vidare den 
kvelden, skal eg sjølvsagt halde fast ved klub-
ben…spørsmålet er om eg får andre ting å 

halde meg fast i også. For Lisa Mari har 
invitert meg til Drammen…

Stig Elvis Furset

PS. Dette er ein ”lost 
tape” frå Den raude veg-

gen og er å rekna som 
eit bonusspor for den 
12. manns lesarar. DS

Nasjonalt innbrotsforsøk
Fredag 5. oktober: Club Brügge-Brann 1–2

Veien til andre
21/4	 Brann 2 – Djerv	 4–0
28/4	 Brann 2 – Hovding	 3–2
5/5	 Follese –  Brann 2	 0–4


  d12m 2/2008 20 2/2008 d12m     21

[d12m følger Brann 2]

Når Brann satser på utviklingsavdelingen, er klubbens langsiktige 
mål å egenprodusere flere tippeligaspillere – på øverste hylle. Dette 
er både et ønske fra klubben og en nødvendighet for å oppfylle 
framtidige lisenskrav om flere egenutviklede spillere. I tillegg vil det 
fort være god økonomi å utvikle egne spillere framfor å kjøpe dyrt.

– Vi ønsker å gjøre utviklingsavdelingen i Brann så attraktiv at 
unge talenter i Bergen og omland velger å komme til Brann tidli-
gere enn før. Et par år fram i tid ønsker vi å få dem til oss allerede 
fra 14–15-årsalderen. Slik konkretiserer Fossum hvordan hovedmål-
settingen skal nås. Men han understreker at det vil ta noen år før 
resultatene sees.

Flere på heltid
Så langt har Branns utviklingsarbeid først og fremst handlet om at 
det er ansatt flere folk; ny sjef, to nye trenere og en fysioterapeut. 
Fossum sitter med hovedansvaret og er sportslig leder. Bjørn Erik 
Brandt, som har vært i klubben noen år, har administrativt ansvar 
og tar seg av påmeldinger og overganger. Helge Nilsen er nyan-
satt på heltid for å trene 3. divisjonslaget (Brann 2) og juniorene, 
samt å lede Brann 2 i kamp. Kenneth Johannesen, som i fjor trente 
tredjedivisjonslaget, er nå assistent og har dessuten kampansvar for 
juniorene. Rune Soltvedt er nyansatt trener for guttelagene og har 
kampansvar for Gutter 1. Fysioterapeut Yngve Myhre har helsean-
svar for alle lagene.

Spille på et høyt nivå
– De unge talentene skal få et best mulig trenings- og kamptilbud. 
Derfor skal de beste spillerne i hver aldersklasse få spille på et høyere 
nivå. I stedet for at de beste guttespillerne blir kretsmestre for gut-
telag, skal de få spille junior elite. De beste juniorspillerne bør spille 
i seniorklubber. De som spiller for Brann 2, vil regelmessig spille og 
trene med A-lagsspillere. På denne måten optimaliseres både tre-
nings- og kamparenaene for alle spillerne, forklarer Fossum.

Allerede neste år skal det også settes inn mer ressurser mot 
smågutter og lillegutter, blant annet for å styrke kvalitet og innhold 
på treningene.

Bedre treningsforhold
Ikke bare er det ansatt flere personer i for å arbeide med de unge 
talentene. Treningsforholdene er også kraftig forbedret ved de nye 
banene på Nymark. Klubben tilbyr nå to kunstgressbaner og to bra 
grasfelt. – Det skjer noe med treningshverdagen når anleggssitua-
sjonen forbedres, mener Fossum.

Fossum opplever ikke at klubbene i regionen legger hindringer 
i veien for Branns satsing. – Alle ønsker at Brann skal lykkes med 
dette og at dette er riktig satsing. Vi kommer til å lykkes, om vi ikke 
dummer oss kraftig ut, mener han.

– I løpet av året vil Brann tilby amatørkontrakt til spillerne i på 
Brann 2 som de ønsker å ha med videre. Amatørkontrakt innebærer 
at de får dekket utgifter til utstyr og transport, men ingen lønn. Når 
Brann henter inn landslagsaktuelle spillere som må flytte, får disse 
derimot en proffkontrakt. Det innebærer også en kompensasjon til 
klubbene de kommer fra, sier Fossum.

Stjerner i sikte
Blant mulige kommende stjerner snakker Fossum med glød om 
unge og talentfulle Anders Nes (15) fr Rosendal – landslagsspiller på 
G16 – som kommer til Brann fra sommeren. Kanskje vil han allerede 
dette året få delta på A-lagstreninger? En annen av samme type er 
Eivind Daniel Røed (16) fra Eid. Han teller på knappene og kan bli 
Brann-aktuell snart. Vi håper på flere slike i framtiden og har tro på 
at disse når tippeliganivået etter hvert, sier utviklingssjefen.

Kjetil Knudsen fungerer som brobygger mellom utviklingsavde-
lingen og A-laget. Og Fossum håper på at Mons vil våge å kaste de 
unge innpå etter hvert. – Men det er ikke noen god periode for slikt 
når det butter for A-laget. Det er mye lettere når det går godt. Da vil 
de unge spillerne som får prøve seg, kunne ta med seg den gode 
opplevelsen.

For Fossum er det et paradoks at Branns største talenter fra 
nærområdet nå kommer fra Rosendal og Eikanger (Mathias Møvik). 
– I Bergen fødes det årlig 15–1600 gutter. Vi vet at mange av disse 
spiller fotball. Men ikke mange har endt opp i Brann. Det er en kjent 
sak at det kan være forskjell på årgangene. Det kommer flere gode 
spillere i årene framover. Men Brann må bli flinkere til å fange dem 
opp tidligere, da kan det også skapes gode spillere fra Bergensom-
rådet, tror Fossum.

Opprykk for Brann 2
– Denne sesongen er målet vårt at Brann 2 skal rykke opp i andre-
divisjon. Det vil gi et bedre kamptilbud både for A-lagsspillerne 
og de unge. Men med den troppen vi disponerer i dag, er vi helt 
avhengige av A-lagsspillere for å makte opprykk, erkjenner Fossum.

Han innser derfor at det blir en utfordring med alle kampene 
Brann 2 skal spille i perioden det er tippeligapause i sommer. – Vi 
ser også for oss at færre A-lagsspillere er tilgjengelige i perioden 
Brann skal spille kvalifisering for Champions League, sier han.

Klubbene i andredivisjon har vært svært misfornøyde med 
ujevne lag fra eliteseriens andrelag. Derfor er det nå inngått en av-
tale som innebærer av topplagene må stille med minimum fire og 
maksimum syv spillere fra 25-mannstroppen til A-laget i andredivi-
sjonskampene. – Selv om avtalen ikke gjelder like bastant i 3. divi-
sjon, vil vi ta hensyn til de andre klubbene og holde en tilsvarende 
linje, sier Fossum.

Dialekten avslører at Fossum er trønder. Han innrømmer å ha en 
fortid som ”menig” Rosenborg-supporter, men først og fremst av 
geografiske grunner. I 1995 flyttet han første gang til Bergen, og selv 
om han ikke har bodd sammenhengende i byen siden, har han blitt 
glad i natur, folk og fotball i området. – Det er umulig å bo lenge i 
Bergen uten å få et forhold til Brann, mener han og forteller at han 
har gått på Stadion og hatt et godt forhold til folk i Brann over man-
ge år. – Det publikum presterer, gjør Brann Stadion helt spesiell. På 
Lerkendal har en bare tilsvarende under storkamper i Champions 
League, mener han og lever godt som konvertert Brann-supporter.

Åshild Samnøy 
Foto: Per Wie

Slik skal Brann 
egenprodusere 
spillere

– Fem år fram i tid – fra 2013 – håper vi at Branns utviklingsavdeling kan forsyne A-lagstrop-
pen med en ny spiller årlig. Vi ønsker også at denne spilleren skal ha et slikt nivå at han etter 
hvert blir førstelagsspiller. Det er Branns ferske utviklingssjef, Odd Einar Fossum, som slik 
konkretiserer hovedmålsettingen for satsingen.


  d12m 2/2008 22 2/2008 d12m     23

Ingen som har følgd godt 
med Brann dei siste åra, vil 
la vera å nemna det medisin-
ske teamet som viktige suk-
sessfaktorar. Oddingen Ola 
Jøsendal (47) kombinerer 
medisinsk og treningsfagleg 
kompetanse på ein spennan-
de og lukkeleg måte for klub-
ben. d12m har møtt Branns 
allsidige ”medisinmann” som 
er tilsett i 50 prosent stilling. 

– Korleis gjekk det til at du byrja i Brann?
– Kjell Tore Solvang og Mons [Ivar Mjelde] 

spurde om eg kunne dela erfaringar mine 
som friidrettstrenar med trenarteamet i 
Brann. Medan eg var på Stadion, vart eg 

spurd om å ta ein kikk på to spelarar der dei 
hadde streva litt med å finna ut av skaden 
deira. Så var eg heldig med diagnosen. Deri-
frå balla det på seg og eg vart spurt om å ta 
på meg å vera teamleiar for Branns medisin-
ske team. 

Løftar fram andre
Når Ola Jøsendal lågmælt fortel om korleis 
han hausten 2005 fann ut av skadeproblema 
til Christian Kalvenes og Trond Fredrik Lud-
vigsen, lever han opp til ryktet sitt om at 
han ikkje akkurat er kjent for sjølvskryt. Han 
er også oppteken av å løfta fram dei gode 
medarbeidarane han har – anten på heiltid 
eller i delstillingar: Fysioterapeut Endre Di-
granes, massør Bjørn Rune Skråmestø, ma-
nuellterapeut Jan Erik Endresen, ortoped 
Atle Kjeldsen, lege Ove Austgulen, osteopat 
Joachim Kaufmann og ortopedisk spesialist 

Knut Fjeldsgaard. 
– Utetter er det eg som er biletet på hel-

seteamet i Brann, men 95 prosent arbeidet 
er det dei andre som gjer. Eg får berre den 
positive merksemda for det dei gjer, vil han 
gjerne understreka.

Det medisinske støtteapparatet i Brann 
har fått mykje skryt dei siste åra. Jøsendal 
understrekar at klubben først og fremst har 
tilført mykje meir ressursar og dermed satsa 
på dette feltet. Han framhevar også at Jan 
Erik Endresen allereie var i klubben og var 
ein viktig støttespelar då han tok over. Så 
har dei bygd opp eit breitt team og gradvis 
utvikla nye rutinar.

Fiffige oppdateringar
– Me har laga oss eit fiffig system for dagle-
ge oppdateringar av alle i teamet – via data. 
Dessutan har me meir system på kven som 

er behandlingsansvarleg for kvar spelar og 
er generelt tydeleg på fordeling av ansvar, 
fortel Jøsendal.

– Det som er fantastisk med denne rolla i 
Brann er at alt helsepersonell me kontaktar, 
er så engasjerte. Folk stiller opp – i lunsjpau-
se eller på fritida, anten det er på Haukeland, 
på Haraldsplass, hos Bergen Legevakt, Ber-
gen Røntgeninstitutt eller Capio Røntgen. 
Folk stiller verkeleg opp i helsevesenet, rosar 
Brann-legen.  Og han understrekar at dette 
ikkje berre gjeld overfor brannspelarane, 
men også når han treng hjelp for pasientane 
i sin andre jobb i rusomsorga.

Jøsendal har over 20 års erfaring som fri-
idrettstrenar. Denne kompetansen er ein vik-
tig del av hans Brann-engasjement. Han tek 
seg nemleg ikkje berre av skadde spelarar, 
men har også ei rolle som fysisk trenar inn 
mot A-laget. I godt samarbeid med Patrik 
Hansson legg Jøsendal mykje av premissane 
for den fysiske treninga, og han rosar Mons 
sin involverande stil som ynskjer å dra nytte 
av folk sin kompetanse. 

Radikalt betra treningskultur
Brann-legen erkjenner at før trena ofte fot-
ballspelarar mindre enn individuelle toppi-
drettsutøvarar. – Men slik er det ikkje lenger, 
slår Jøsendal fast. Han vedgår at det har vore 
ein tradisjon for at fotballspelarar tek mindre 
individuelt ansvar for treninga enn utøvarar i 
individuelle idrettar. – Men treningskulturen 
i Brann har endra seg radikalt til det positive. 
Dagens brannspelarar treng ikkje barnevakt. 
Dei veit at dersom dei ikkje er på hogget 
heile tida, vert dei utkonkurrert, poengterer 
han. 

– Du har sagt at det kan vera eit pro-
blem at spelarane gjer seg ut for å vera 
betre enn dei er fordi dei så gjerne vil spe-
la. Kva metodar har du for å avsløra dei?

– Spelarane skal ynskja å spela for einkvar 
pris. Me treng kanskje likevel eit kvassare 
blikk på spelarar som Eirik Bakke. For å finna 
ut om kvar spelar er frisk nok til å spela, bru-
kar me ulike testar sett i system. Me sjekkar 
puls og belastning – og samanlikar med 
verdiar me har registrert på dei som friske. 
Når ein spelar friskmelder seg sjølv, sjekkar 
me opp og set dei på sykkelen, forklarer Jø-
sendal og innrømmer at det likevel hender 
dei vert lurt: – Men då kosar me oss litt over 
at dei greidde lura oss, smiler han.

Nyleg har det vore fokus på Håkon sine 
kneproblen, og media spekulerer i om 
brannkeeperen har spela meir enn han bur-
de. Men Jøsendal avviser tvert at hans medi-
sinske kompetanse vert sett til sides dersom 
ein nøkkelspelar er skadd: – Det er kjekt med 
den måten Mons dreg inn ulik ekspertise. 
Han pratar med folk og lyttar til gode argu-

ment, poengterer legen.
Elles understrekar han at situasjonen for 

Håkon har vore jamn sidan januar. No gjeld 
det å halda han i gang til tippeligapausen i 
juni. Ein litt lengre pause er det dei trur skal 
til for at problemet skal gå over.

Må tåla smerte
Jøsendal er ikkje så redd for om spela-

rane kjenner litt smerte, så lenge det ikkje 
forverrar skaden. Han minner om at fotball 
inneber ein del smerte, for eksempel direkte 
spark og lårhøner, og det lyt spelarane tåla. 
– Kor mykje kvar spelar må spela med ska-

der, vert ei avveging mellom omsyn til indi-
vid og lag, seier han og forklarer at somme 
skader er slik at ein helst skal vera i aktivitet 
og kjenna smerta, medan andre er slik at ein 
skal stoppa heilt opp når det gjer vondt. 

Elles er det også slik at spelarar har ulik 
smerteterskel. – Når dei med høgaste smer-
teterskel melder frå om noko, veit me at det 
er alvorleg. Generelt er spelarar på dette 
nivået ganske tøffe til å tåla mykje, meiner 
han.

– Du er kjend for å spesialsy individu-
elle behandlings- og treningsopplegg for 
skadde spelarar. Kan du seia litt om kor-
leis du legg dette opp?

– Dette er spelarar som lever av idretten. 
Dei veit at ved skade lyt dei auka trenings-
mengda frå 50 til 100 prosent. Samstundes 
treng dei alternativ trening som ikkje forver-
rar skaden, men samstundes opprettheld 
den fysiske forma. Mi oppgåve er å tilret-
teleggja aktivitetar og sjå på korleis ein kan 
tilnærma seg fotballen – også i skadeperio-
den, fortel Jøsendal som har stadig meir er-
faring å ausa frå.

Tran, jern og varm lunsj
– I fjor sa du at du ville ta nokre grep for 
å betra kosthaldet hos spelarane. Kva har 
de gjort?

– Det er tre ting. Spelarane tek trankaps-
lar morgon og kveld; dei får jerntilskot; og 

me gjev dei varm lunsj.
– Det er mykje diskusjon om spele-

underlaget. Er det slik at kunstgras gjev 
meir skader? Eller er det skiftinga mellom 
natur- og kunstgras som er problemet? Er 
problemet med kunstgras noko som først 
og fremst sit i hovudet? 

– Det er etter kvart kome mykje doku-
mentasjon på at det ikkje er ulik skadefre-
kvens på natur- og kunstgras. Men eit uvant 
underlag kan vera meir risikofylt. Uheldige 
erfaringar [med kunstgras] kan sitja i. Og 
føler spelarar at dei ikkje beherskar det eine 
like godt som det andre, kan det gjera dei 

meir skadeutsette, forklarer Jøsendal som er 
heilt klar på at Brann har trena altfor lite på 
kunstgras.

Store skilnader på kunstgras
Elles påpeikar han at det er stor skilnad på 
kunstgrasbanar: – Dei eldste banane og 
nokre nyare utan demping i underlaget er 
altfor harde. Då vert det tøft for beina. Skil-
naden mellom nyare kunstgras og gamle ty-
pen er like stor som skilnaden mellom gras 
og asfalt, forklarer han.

– Kva meiner du om speleunderlaget 
på Brann Stadion i framtida?

Jøsendal ser ut som han lurer litt på om 
han skal gje sitt syn på saka, men trekkjer 
seg ikkje: – Klimaet her hos oss gjer det van-
skeleg å forsvara naturgras dersom me skal 
ha så lang sesong som NFF ynskjer. 

Brann-legen peikar på at spesielt for keep-
eren er det litt tøffare å landa på kunstgras, 
men meiner litt meir polstring kan løysa det 
problemet. At kunstgraset gjev meir brann-
sårplager ser han som ein del av herdinga og 
meiner det er ikkje meir enn spelarane må 
tåla. – Før måtte dei plukka grus ut av såra 
heile tida, samanliknar han.

Ser lyst på midtbanen
– Skader har gjort Branns midtbane spe-
sielt sårbar i sesongstarten. Ser du lys i 
tunnelen?

Branns allsidige 
”medisinmann” 

Ola Jøsendal er medisinsk ansvarleg i Brann og har tilført mykje kompetanse frå friidretten.      

– Spelarane skal ynskja å 
spela for einkvar pris. Me 
treng kanskje likevel eit 
kvassare blikk på spelarar 
som Eirik Bakke.


  d12m 2/2008 24 2/2008 d12m     25

– Ja, no er det svært nær at det løsnar for 
Branns midtbane, lovar han. – Det var litt 
uheldig at Erik Huseklepp baut foten og at 
Tijan ikkje var klar til sesongstart. Dermed 
har det blitt litt meir belastning på dei an-
dre. Men eg er svært optimistisk for seson-
gen under eitt.

– Du behandlar mange slags fysiske 
skader hos spelarane. Kan det førekoma 
at psykiske påkjenningar knytt til skade-
periodar eller knytt til at dei vert offent-
leg evaluert meir enn dei fleste?

– Dersom dei opplever dette som ei be-
lastning, har dei valt feil yrke. Brannspelarar 
skal elska å vera i fokus, 

– Vanlegvis har legane teieplikt om pa-
sienten sin situasjon. Er alt dette sett til 
side for fotballspelarar?

– Me har klare rutinar for dette. Spelarane 
eig sjølv all informasjon om seg sjølv. Me går 
berre ut offentleg dersom det er etablert ei 
felles forståing av at det er greitt, seier Jø-
sendal og medgir at spelarane kan synast 
det er greitt å sleppa sjølv å svara på spørs-
mål om skader og helsesituasjon. Dessutan 
vil han kunna gje eit meir presist svar enn 
spelarane.

– Er det stor skilnad på brannspelarane 
i kva grad dei vil halda tilbake helseinfor-
masjon?

– Ingen kommetarar, smiler legen lurt. 
– I tillegg til Brann-jobben er du klinikk-

sjef på ein avdeling av Bergensklinikkane 

og arbeider med rusrelaterte skader. Er 
rus noko problem i toppfotballen? 

– Ikkje på spelarsida. Det er ikkje mogeleg 
å prestera på toppnivå og samstundes ha eit 
rusproblem, slår Jøsendal fast, men erkjen-
ner at situasjonen har vore annleis før, ikkje 
minst i England.

Snusforbod 
– Mange fotballspelarar snusar. Kva gjer 
det med prestasjonane?

– Me har innført snusforbod frå to timar 
før trening og tre timar før kamp. Det er 
nemleg registrert stor nedsetjing av presta-
sjonane under bruk av snus og eit par timar 
etter bruken, forklarer Jøsendal. Han peikar 
også på at det kjem fleire og fleire studiar 
som viser korleis snusbruk aukar skadeverk-
nader som kreft og tannkjøtlidingar. 

– Fotballkulturen på supportersida er 
tradisjonelt kobla saman med stort alko-
holkonsum? Kva tenkjer du om koblinga 
fotball – alkohol? 

– For ca 95 prosent av nordmenn er alko-
hol knytt til festlege anledningar. Så lenge 
alkohol ikkje førekjem på sjølve arenaen, må 
folk gjera som dei vil. Det kjekkaste er om 
dei går ut etter kampen og feirar og kosar 
seg, men så held seg unna alkohol under 
kampen og er forsiktig før kampen. Me veit 
etter kvart mykje om samanhengen mellom 
alkoholbruk og vald eller uhell. Det skulle til-
seia måtehald både før og etter kampen

– Kva tenkjer du om at det vert servert 
alkohol på Stadion?

– Klubben burde spandert ein runde med 
sponsorane og spurt om produktet ville vor-
te vesentleg forringa om det var alkoholfri 
servering, seier Jøsendal og synest han må 
kunna seia såpass.

Råd for lange supporterliv
– Har du nokre helseråd til supportera-
ne?

– Den livsgleda og trivselen som ligg i å 
ha det kjekt saman rundt kampane, er hel-
sefremjande. Men klubben treng kvar sup-
porter så lenge som mogeleg. Litt mindre 
røyk og litt meir fysisk aktivitet ville difor 
tent Brann.

– Kva synest du er det kjekkaste med 
jobben i Brann?

– Det må vera fellesskapen – det å lukkast 
i fellesskap. Me som står rundt klubben har 
ein marginal del i suksessen, men mange av 
oss kunne hatt potensiale til å ha vore 100 
prosent av forklaringa på fiasko, for eksem-
pel ved at ein av oss svikta i ein avgjerande 
augneblink.

– Du har minst to jobbar, og har seks 
born – du må ha stor arbeidskapasitet?

– Først og fremst ei god kone, smiler Ola 
Jøsendal.

Åshild Samnøy 
Foto: Rune Nilsen

Jøsendal sine treningsmetodar har ført til større variasjon i Brannspelarane sin treningskvardag, og slik variasjon fungerer også som 
mental restitusjon.

0
0
4
0
0
1
1
0
0
1

7(21)

0
1
5
1
1
2
1
0
1
3

15(21)

Denne gangen har vi spesialdesignet quizen for Branns to erfarne islendinger, Olafur Ørn Bjarnason og Kristjan 
Ørn Sigurdsson, Olli og Krissy til hverdags og Ørn 1 og Ørn 2 blant supporterne. Heng deg på og se om du kan 
holde følge med dem i kunnskaper om Brann.

1. Hvor mange mål har Krissy/
Olli scoret i obligatoriske kam-
per for Brann? (Poenget er at 
hver av dem skal vite hvor man-
ge mål den andre har scoret.)
 
2. Hvor mange islendinger har 
spilt obligatoriske kamper for 
Brann?
 
3. Kan du nevne fem av disse 
utenom de fire som er i Brann 
i dag?
 
4. Har Brann noensinne spilt 
en obligatorisk kamp mot et is-
landsk lag?
 
5. Hvem var motstander, og hva 
ble resultatene?
 
6. Hvordan er teksten på sup-
portersangen: ”Byen er Ber-
gen…”?
 
7. Hvilken dato ble Brann stif-
tet?
 
8. Brann er kjent for å score og 
slippe inn masse mål. Når (pr. 
20. april 2008) var den forrige 
kamp Brann spilte som endte 
0–0?
 
9. Hvor mange ganger har Tor-
stein Helstad blitt toppscorer i 
eliteserien?
 
10. Hva er Sportsklubben 
Branns fem kjerneverdier?

1. Krissy har scoret 10 og Olli 8.  2. 11.   3. Dette er navnene: Sævar Jönsson, Agust Gylfason, Birkir Kristinsson, Olafur Thordarson, Bjarni Sigurdsson, Bjarki Gunnlaugsson, 
Stefan Thordarson – og de fire som i dag er i klubben.  4. Ja, cupvinnercupen i 1977.  5. Akranes. Brann vant begge; 1–0 på Stadion og 4–0 på Island.  6. ”Byen e’ Bergen 
og laget e’ Brann, stedet e’ Stadion, så syng, alle mann. Heia Brann, Brann, Brann, Brann, Heia Brann.”  7. 26. september 1908.  8. Sist Brann spilte 0–0 var 5. juni 2006 
Brann–Rosenborg.  9. Tre ganger; 2000, 2001 og 2007.   10. Inkluderende, Ydmyk, Målrettet, Ærlig, Entusiastisk.

Quiz

Dermed står Olli igjen som suveren vinner 
av denne rundens quiz, og han kan smykke 
seg med tittelen som regjerende quizmester 
2008 – inn til neste nummer av d12m.

Tor Henrik von der Ohe og Åshild Samnøy

1. Krissy innser at dette vet han ikke, men våger 
seg på et forsiktig tips på 6 mål. Altfor forsiktig 
denne gang!
 
2. Her er han mer på kjent mark. 10 spillere, 
foreslår han. Nesten!
 
3. Agust Gylfason, Birkir Kristinsson og Bjarni 
Sigurdsson kommer kvikt. Så foreslår han gam-
letreneren Teitur og hans bror, Olafur Thordar-
son. Teitur er altså ikke glemt, men her var han 
ikke i riktig sammenheng. Likevel bra poeng-
fangst her!
 
4. Nei. Her er han raskt ute. Dessverre var det 
feil svar.
 
5. Som forrige svar viste, må Krissy bare tippe 
her. Han foreslår gamleklubben sin, KR og tip-
per 2–0 til Brann hjemme og 1–1 på Island. 
Dessverre!
 
6. Han greier ”Byen er Bergen og laget er Brann” 
før det er full stopp. Kanskje det er fordi vi har 
lokket med ekstrapoeng om han også synger. 
Det virker tydelig mer avskrekkende enn opp-
muntrende. Vi gir han likevel litt uttelling på 
grunn av hans gode bortforklaring: – Du skjøn-
ner at ute på banen har jeg fullt fokus på fot-
ballen, derfor hører jeg ikke hva som synges fra 
tribunene.
 
7. At det er et jubileum ute og går, vet Krissy 
godt. Men datoen våger han seg ikke på: - Jeg 
har ikke peiling! Innrømmer han.
 
8. Her spekulerer han både vel og lenge, man 
må kaste inn håndkleet: - Nei, dette husker jeg 
ikke. Når han forsøker seg på å tippe at det var 
mot Lillestrøm, demonstrerer han at han har 
fokus framover i stedet for bakover – vi møter 
han nemlig to dager før Brann skal møte nett-
opp Lillestrøm.
 
9. Han tror Thorstein er blitt toppscorer bare en 
gang, nemlig forrige sesong. 
 
10. Krissy melder klart fra at dette vet han ikke, 
men vi overtaler ham til å regne opp noen han 
kunne tenke seg å foreslå. Han prøver seg på 
følgende tre: Å vinne alle kamper; lidenskap; 
stolthet. Selv om det ikke er treff, må vi gi ett 
poeng for innstillingen.

1. Olli erkjenner raskt at dette vet han ikke, 
men avslører en positiv innstilling ved å 
tippe 12 mål.
 
2. Olli setter i gang med å regne opp nav-
nene og er dermed samtidig i gang med 
neste spørsmål. Det blir en enkel sak for ham 
å summere riktig – 11 spillere.
 
3. Navnene kommer som perler på en snor: 
Sævar Jönsson, Agust Gylfason, Birkir Kris-
tinsson, Olafur Thordarson, Bjarni Sigurds-
son, Bjarki Gunnlaugsson, Stefan Thordar-
son.
 
4. Ja, dette har Steinar Aase snakket mye om. 
Vi utfordrer han på årstallet også siden han 
briljerer. Han havner raskt på 1970-tallet og 
tipper 1978. Ganske nært!
 
5. Akranes, kommer det fort og lett. Resul-
tatet derimot ble litt verre – han tipper 5–3 
sammenlagt og 3–0 på Stadion. 
 
6. Olli er ikke mer sanglysten enn Krissi, men 
teksten sitter som et skudd. Uten nøling 
kommer hele sangen – inkludert riktig antall 
Brann-rop. Full score!
 
7. At Sportsklubben fyller 100 år i år, har Olli 
fått med seg. Datoen er det derimot verre 
med. Han er likevel ikke langt borte når han 
tipper at jubileet er i august.
 
8. Dette ble i overkant også for en kunn-
skapsrik islending. Etter en god del grubling 
gir han opp.
 
9. Tre ganger. Det kommer kontant, så vi ut-
fordrer han på årstallene også, selv om det 
er utenfor spørsmålet. Fjoråret er enkelt, og 
Olli nøler ikke lenge før han også slår til med 
2000 og 2001. Imponerende!
 
10. Olli begynner ganske fort med inklu-
derende og ærlig. Entusiastisk kommer 
også, før det stopper litt opp. – Jeg ser 
de fem navnene for meg…, kan det være 
familieverdier?Tre av fem er likevel så solid 
at Bjørn Dahl (Store-Bjørn) burde gitt ham 
ekstra bonus.


  d12m 2/2008 26 2/2008 d12m     27

Italiensk fotball er omkranset av mytologi. 
Myten om de fanatiske ultras. Myten om 
hengivenheten som fanger alle lag av folket. 
Myten om det voldsomme latinske tempe-
ramentet som farger tribunelivet.  Å gå på 
en storkamp i Italia er noe mange ønsker 
å oppleve. For min del ble det AS Roma–
Milan. Å skaffe billetter til kamper i Italia er 
ikke nødvendigvis vanskelig. Kampene er 
sjelden utsolgt. På gigantiske Stadio Olim-
pico var snittet i fjor under 40 000. I den grad 
det er problemer, er de som regel knyttet til 
den strenge sikkerheten i italiensk fotball. 
I Roma handler det om at billetter må for-
håndskjøpes og kun er i salg kampdagen på 
tre utsalgssteder. Det er strenge krav til legi-
timering og kun en billett hver. På den må-
ten unngår man både svartebørssalg og at 
uønskede personer kommer inn på stadion. 
Da vi siden skulle se Fiorentina–Lazio, viste 
det seg å være umulig å få kjøpt billetter. 
Politiet hadde bestemt at kun de som kunne 
påvise at bostedsadressen er i Toscana, fikk 
kjøpe billetter.

Hat og pipekonsert
Vel inne på stadion er stemningen hatsk. De 
eneste som synger, er bortesupporterne. De 

er plassert i et eget område, omgitt av plek-
siglassgjerder og brede sikkerhetssoner. De 
er ikke mange. Under 1000 hadde tatt veien 
fra Milano til hovedstaden denne lørdags-
kvelden for å følge laget sitt. Hver gang de 
synger, møtes de av en øredøvende pipe-
konsert fra hjemmepublikum. Hjemmepubli-
kummet er ellers avventende og stille, og rik-
tig liv blir det ikke før klubbhymnen spilles ti 
minutter før avspark. Tenk ”Nystemten” med 
40 000 som synger med! Neste gang det blir 
fyr i publikum, er under lagpresentasjonen. 
Kapteinen, stjernen, helten, toppscoreren 
Francesco Totti presenteres til øredøvende 
jubel og et fattig bluss i sydsvingen. Totti er 
ufattelig populær blant Roma-supporterne 
og har for lengst oppnådd legendestatus. 
31-åringen er inne i sin 16. sesong for AS 
Roma i Serie A. Han har aldri sviktet klub-
ben og bøtter inn mål. Han nærmer seg 400 
obligatoriske kamper for Roma og har scoret 
nærmere 200 mål.  Ikke rart han er populær. 
Men Totti er nesten blitt større enn klubben. 
Kritikken som rammer andre spillere, luftes 
aldri mot Totti. Den glitrende chileneren 
David Marcelo Cortes Pizarro er – tross sine 
170 cm – kampens store spiller, men møtes 
sjelden med applaus fra tribunen. 

Viktig å vise avsky
Nordkurvens ivrigste står skrått ned foran 
oss. De selvutnevnte Ultrasene er ikke særlig 
opptatt av kampen. Imidlertid er det viktig 
for dem å stå – helst oppå setene. Når vak-
tene ber dem gå ned fra setene fordi de for-
styrrer for de bak, opptrer de aggressivt. Det 
hele roer seg imidlertid så snart de får mek-
ket en ny tjall rett foran vaktene. Det andre 
som er viktig er å vise sin avsky for, er milane-
serne. Den vesle gjengen på ti personer står 
konstant vendt mot bortesupporterne med 
en finger i været. Ganske trist, synes jeg.

Stemningsmessig er det ikke all verden 
under kampen. Det hender man trykker til 
fra tribunen, og da høres det skikkelig. Men 
det synges lite. Spesielt stille blir det etter at 
Milan går opp i ledelsen. Da stilner selv pi-
pekonsertene som gjennom første omgang 
akkompagnerte enhver sang fra Milan-sup-
porterne.

Italiensk supporterkultur er på sitt beste 
en voldom manifestasjon av følelser. På sitt 
verste er det vold og hat. I denne kampen så 
vi ingen av delene. En skuffelse rett og slett.

Per Arne Flatberg

Hatet er sterkere enn gleden
I det 81. minutt på Romas Stadio Olimpico starter folk å løpe rundt oss. Mirko Vucinic har 
nettopp scoret og snudd kampen. Hundrevis løper bortover benkeradene. Målet er avsper-
ringen mot Milans supportere. Fingeren skal vises og motstanderne hånes. I italiensk fotball 
kan hatet mot motstanderne være sterkere enn gleden over egen seier.

Statistikkens trøst
Så er vi i gang igjen. Heldig-
vis. Om ikke godt i gang, så i 
hvert fall i gang. Og tro meg: 
Det har vært verre. Atskillig 
verre. Både med tidspunktet 
for seriestart og med Branns 
innsats i de første kampene.

For det har ikke alltid vært slik at serien 
begynner i mars eller tidlig i april. Det er 
bare de siste årene vi nesten ikke har rukket 
å glede oss oss til seriestarten fordi det er ski 
og skøyter og europacup og engelsk fotball 
og jeg vet ikke hva. Nå for tiden kommer 
seriestarten så tidlig at det er såvidt Bjørn-
dalen har fått plaffet ned den siste blinken i 
Ruhpolding før plasten rulles av og Stadion 
ligger der innbydende og (nesten) grønn. 
Deilig!

Da jeg var liten begynte serien i mai da! 
Og varte til litt ut i oktober. Ventingen på 
seriestart var en del av livet og noe vi bare 
måtte lide oss gjennom den gangen. Det 
hjalp ikke at den mest intense ventingen 
foregikk i mars og april, da knopper brast 
og fugler sang, slik at det egentlig var godt 
å leve. Egentlig altså. For det var ikke så godt 
å leve mellom ski og fotballsesongen den 
gangen da Sportsrevyen var eneste kilde til 
sportslig oppdatering på tv. For nå var det 
klart for idretter fra helvete. Syv–åtte søn-
dager på rad satt vi der paralyserte og så på 
karate, judo, volleyball og orientering. Og 
fotballsesongen begynte ALDRI!  

Joda ... den gjorde jo det. Til slutt. En dag 
laaangt ut i april, ofte helt ute i mai, be-
gynte den. Og når den først hadde begynt, 
var det som om den godt kunne ha ventet 
litt til likevel. Til Brann hadde kommet ut av 
vinterdvalen i hvert fall. For det gikk nesten 
uten unntak galt for Brann i seriestarten før 
i tiden. Jeg er den (u)lykkelige eier av en 
ganske utførlig statistikkhåndbok som viser 
at Brann praktisk talt alltid tapte åpnings-
kampen i min ungdom. I løpet av sytti- og 
åttitallet vant ikke Brann mer enn  fire åp-
ningskamper i toppserien. Nå ble jo deler av 
åttitallet tilbrakt i 2. divisjon, men statistik-
ken er likevel grusom. Aldeles forferdelig. La 
oss ta en nesten tilfeldig sesong, for eksem-
pel 1973, året etter at Brann vant cupen for 
første gang på veldig lenge, og optimismen 
rådet i korridorene på Stadion før sesrieåp-
ningen.

Som en slags omkamp etter cupfinalen 
kom Rosenborg til Stadion i første serierun-
de, som ble spilt 1. mai det året. 10 500 til-
skuere stilte opp, lykkelig forventningsfulle 
etter uker med volleyball på tv. 

Selvfølgelig vant trøndebataljonen 1–0 
og tok med det revansje for cupfinalen i ok-
tober. Selvføglelig gjorde de det.

Ille nok, men i neste kamp ble det mer 
juling. Skeid vant 3–0 i Oslo. Raufoss på Sta-
dion da? Det måtte vel være en overkom-
melig motstander? Not so: 0–1 igjen. Den 
forferdelige sesongstarten ble toppet med 
0–1 for Strømsgodset på Marienlyst i fjerde 
serierunde. Brann lå suverent sist med 0 
poeng og null scorede mål etter fire kam-

per. Helt sist lå de til 8. serierunde, men så 
begynte klatringen. Og det er den vi skal la 
oss inspirere av nå, etter en litt skjev start på 
årets sesong.

For etter å ha fått igjen fatningen 
og plukket noen poeng utover våren 1973, 
så gikk alt så meget bedre om høsten. Rik-
tignok vant Rosenborg 5–0 på Lerkendal i 
første kamp etter sommerferien, men derfra 
og inn tapte ikke Brann en eneste kamp i 
serien! Ikke en eneste. Det resulterte i en en 
pen høstlig klatretur som endte oppe på 5. 
plass, tross den miserable starten. 

 
Og det er det vi trøster oss med nå, der vi lig-
ger rett over streken og kaver. Vi later som vi 
har glemt hvordan det gikk sesongen etter 
at Brann tok gull sist, altså i 1964. Den gan-
gen hadde Brann ett fattig poeng 
etter fire serierunder. Vi ligger 
godt foran det skjemaet. Det 
kan fremdeles bli gull ... seson-
gen er så vidt begynt.

Atle Nielsen

Nye regler 
Hvert fotballår gir oss nye 
regler. I motsetning til Thor-
stein Helstad, har vi prøvd å 
finne ut hva de går ut på.

Spillemessig er det ganske enkelt. Der kom-
mer det sjelden nye regler, men i steden pre-
siseringer. De fleste har fått med seg presi-
seringen at dommerne skal slå hardere ned 
på holding i trøyen.  Både Thorstein Helstad, 
Arnaud Monkam og Razak Pimpong har fått 
oppleve en annen presisering. Forsøk på å 
påvirke dommeren til å gi en annen spiller 
kort er usportslig opptreden og medfører 

gult kort. En som har fantasert om nye re-
gler, er Vidar Riseth. Etter kampen Brann–
LSK hevdet han det var soleklart straffespark 
da Bjørn Dahl falt over ballen, og ballen traff 
begge hendene hans. Riseth hadde to argu-
menter for at dette skulle være straffe: Bal-
len treff begge hendene, og Brann hadde en 
opplagt fordel av dette. Dessverre for Riseth 
sier ikke reglene noe om dette. Derimot sier 
de at hånden skal treffe ballen med forsett, 
altså at det skal være en tydelig og tenkt 
handling fra synderen før det dømmes fris-
park eller straffespark.

Arman Bjørnsson er en annen spiller som 
har grunn til å være forsiktig i år. Under 
fjorårets bortekamp mot Lillestrøm ble han 
pepret med gjenstander da han feiret målet 

sitt foran Kanarifansen. NFF har i år bestemt 
at det ikke er tillatt å feire foran motstander-
lagets supportere. Takk for det!

For den delen av regelverket som gjelder 
oss supportere, er det en endring som er be-
tydelig. Fra og med i år plikter nemlig klub-
bene å sende en egen sikkerhetsansvarlig 
på bortekamp. Sammen med vedkommen-
de skal det være et tilstrekkelig antall ”ste-
wards”. Disse skal sørge for at de reisende 
supporterne oppfører seg.

Så vet vi det.

Per Arne Flatberg


  d12m 2/2008 28 2/2008 d12m     29

Ventetiden er over:  
Endelig seriemester! 
Branns årbok er ute igjen. Det er åttende 
året denne kommer ut, og som vanlig er 
det Gorm Natlandsmyr som er redaktør for 
boken. Med Branns årbok vet du hva du får. 

En enkelt side om hver kamp. 
Alle kampfakta og et bilde 
fra den aktuelle kampen. I 
tillegg kommer presenta-
sjon av spillere, trenere, 
etc. Innimellom kommer 
det også notiser om det 
øvrige som har skjedd i 
klubben gjennom året.  
Dekningen er basert på 
Branns egen internett-

dekning av kampene, 
og er sånn sett et oppgulp av det du har lest 
tidligere. Når det gjelder bilde- og tekstkva-
litet, er denne boken helt klart den svakeste 
av bøkene vi anmelder her. En del av bildene 
er ofte av en teknisk kvalitet som er greit på 
nett, men ikke i bokform, og motivvalget 
er ofte svakt. Savnet av tribune- og publi-
kumsbilder er også påtagelig. Tekstmessig 
er tekstene slik man kan forvente for opp-
summeringer etter kamper på weben. Kun 
glimtvis gir tekstene tilbake følelsene fra 
gullsesongen.

Boken er som helhet noe man trenger i sam-
lingen, og en grei dokumentasjon over se-

songen. Mulighetene som ikke er utnyttet er 
imidlertid mange. Hvor er intervjuene med 
nøkkelpersoner? Hvor er tribunebildene? 
Hvor er de småsakene som gjør at vi husker 
enkeltkampene? Hvor er den dramaturgiske 
oppbygningen av historien boken faktisk 
forteller? Årboken kunne vært så mye be-
dre, men krever da større innsats fra de in-
volverte og større grad av arbeid gjennom 
sesongen. Slik den fremstår nå, virker den 
som noe som er satt sammen i hui og hast 
etter sesongslutt. 

2007 – Året da gullet kom hem
En bok som 
virkelig er satt 
sammen i hui 
og hast etter 
sesongslutt, er 
BAs bildebok 
fra sesongen. 
Med tett dek-
ning av klub-
ben gjennom 

hele 2007, hadde likevel BA et bildemateriell 
å gå på som går langt utenpå det som fin-
nes i Branns offisielle årbok. Boken er satt 
sammen med mange store og små bilder 
som sammen med bildetekstene forteller 
historien om sesongen. Her er alt fra et to 
siders portrettbilde av Mons til lett homo-
erotikk (se side 68 og 69!). I tillegg til de rene 
kampbildene, har også BAs bok fått plass 

til en rekke bilder av det som skjer utenfor 
banen. Fra Brann-revy til billettkaos, tatove-
ringer, en syngende ordfører og lykkelige 
supportere. Å bla gjennom boken får virke-
lig minnene til å strømme på. Bildekvaliteten 
i denne boken er utmerket, både teknisk og 
i bildevalg. Et herlig minne fra en herlig se-
song.

Hem te Bergen
Atle Nielsen er østlen-
ding av fødsel, og Brann-
patriot på sin hals. I den-
ne boken deler han sine 
opplevelser fra sesongen. 
Fra 50-årsdager som kol-
liderer med brannkam-
per til fylla med TV2-folk 
etter kampene og man-
ge kampopplevelser fra BT-svingen og på 
bortebane. Nielsen er som de fleste av oss. 
Han prioriterer Brann høyt, men ofte kom-
mer resten av livet i veien. Det hindrer ham 
ikke i å ha Brann med seg og skrive om følel-
ser og fotball som få andre har gjort i Norge. 
Det er en lidenskapelig Brannsupporter vi 
har med å gjøre her. Rent tekstmessig hol-
der boken høy kvalitet. Atle Nielsen skriver 

rett og slett godt. Boken 
er lettlest og 
g j e n k j e n -
n e l s e n e 
k o m m e r 

bok-
høsten

ofte. Boken er også spekket med gode bilder 
som ikke er brukt i de andre bøkene, og har i 
tillegg statistikk fra de enkelte kampene. Slik 
lages en tilnærmet perfekt sesongoppsum-
mering.

Den raude veggen
Stig Elvis Furset er mannen bak tidenes nor-
ske fotballbok. Den brennande sitaren (2002) 
var et mesterverk. Om Brann, hovedperso-
nen Jeremias og hans to hjelpere gjennom 
2001-sesongen: Diego Armando Maradona 
og Elvis Presley. Den gang lo jeg meg gjen-
nom en fantastisk bokopplevelse med harde 
spark alle veier. I vår kom oppfølgeren. Hel-
digvis med akkurat de sam-
me hovedpersonene. Stig 
Elvis er ingen hvem som 
helst. Han har i mange år 
vært fast inventar blant de 
stående, syngende suppor-
terne. Fra sitt bosted i eksil 
reiser han på brann-
kamp så ofte det lar seg 
gjøre. Det er ofte. Si-
den 2002 har han også 
vært fast skribent i 

den 12. mann. Ikke verst for en 
enkel bibliotekar fra Husnes. 
Likhetstrekkene mellom Stig 
Elvis og hovedpersonen Jere-
mias er mange. Så mange at 
man ofte tar seg i å tenke på 
dem som samme person. Det 
er de selvsagt ikke. Likhets-
trekkene mellom kameraten 
Pels og mange kjente perso-
ner i supportermiljøet er også 
påfallende. Det er selvsagt helt tilfeldig. Det 
er lett å tenke på dette som en dokumentar 

og ikke som en roman, men det er 
jo en roman den er. Med betyde-
lige innslag fra virkeligheten og 
betydelig gjenkjennelse for alle 
som var på tribunene i 2007. 
Det er også bokens fremste 

styrke. I romanformen kan 
Stig Elvis sparke både hit og 

dit, og det er bare moro.

Jeremias, Elvis og Mara-
dona følger Brann gjen-

nom sesongen 2007. 
Fra tro til nederlag. Hele 

tiden med den argentiske ball-
guden som guide. Når NFF/RBK 
kidnapper Maradona, går det 
riktig ille med Brann. Ditto når 
han havner på fylla i Køben et-
ter et vellykket utdrikningslag. 
At boken ender godt, vet vi 
jo, men som med alle gode 
bøker, er det veien mot den 
siste siden som er den store 

fornøyelsen.

Stig Elvis har varslet at dette er den andre 
boken i en trilogi. Dramaturgisk vil nok det 
beste for bokserien være at Brann rykker 
ned i den tredje boken. En annen mulighet 
du bør legge deg på minnet, Stig Elvis, er at 
Brann kan vinne Champions League. Vi an-
befaler det siste.

Begge Stig Elvis’ bøker anbefales på det 
aller varmeste. Hadde Den brennande sitaren 
og Den raude veggen vært pensum i nynorsk 
på Bergens skoler, hadde hatet mot nynor-
sken forstummet øyeblikkelig. Løp og kjøp!

Per Arne Flatberg

Den 
store

Høsten 2007 var selvsagt høsten Brann tok gull. Men det var også høsten Brann-litteraturen 
fikk solide påfyll i form av fire bøker (Den siste kom egentlig ikke før i vår, men pytt). den 
12. mann har lest seg gjennom alle fire med varierende glede, og forteller deg hvilke Brann-
bøker du bør kjøpe, og hvilke du like gjerne kan styre unna.

Hem te Bergen
Forfatter: Atle Nielsen
Innbundet. 176 sider. Pris: 298,-
Bilder og tekst
Tilgjengelig i de fleste 
bokhandlere

Den raude veggen
Forfatter: Stig Elvis Furset
Kun tekst
Innbundet. 223 sider. Pris: 299,-
Tilgjengelig i de fleste bokhandler

Ventetiden er over: 
Endelig seriemester
Branns offisielle årbok.
Tekst og bilder fra alle kamper 
til og med siste serierunde. 
Spillerpresentasjoner
Innbundet. 170 sider. Pris: 199,-
Tilgjengelig i Brannbutikken 
og enkelte bokhandler

2007: Året da 
gullet kom hem
BAs oppsummering av året  i 
bilder og bildetekster
Innbundet. 176 sider. Pris: 198,-
Tilgjengelig fra BA og i mange 
bokhandlere


  d12m 2/2008 30 2/2008 d12m     31

I 2005 ble fotballen (NFF og NTF) forledet av 
Rune Hauge til å tro at produktet neppe var 
verdt mer enn en halv milliard. Champagne-
korkene spratt i taket da det ble klart hvor 
mye TV2 ville betale. En milliard for 2006–
2008 var så mye penger at de nesten ikke 
klarte å le på vei til banken.

I 2006 passerte klubbene i eliteserien for 
første gang en milliard i samlet omsetning. 
For 2007 ble tallet nærmere 1,4 milliarder.  
Så sent som i 2003 var den samlede inntek-
ten for de 14 eliteserielagene ”bare” 558 mil-
lioner. Norsk Toppfotball er overbevist om at 
treet skal vokse inn i himmelen, og målet er 
å firedoble omsetningen i løpet av de neste 
ti årene. I så fall snakker vi om en omsetning 
tett oppunder seks milliarder i eliteserie-
klubbene. Det er mye penger. 

Hvor går pengene?
Kampen om de nye pengene er i gang når 
dette skrives, og når du leser det er det kan-
skje klart hvor mye TV2, NRK eller noen an-
dre har lagt på bordet for å sikre seg rettig-
hetene til norsk fotball de neste fire årene. To 
milliarder er tallet som har sirkulert når klub-
ber og forbund har pratet seg imellom.

Om det blir to milliarder eller noen hun-
dre millioner mindre, vil det uansett føre 
til enda mer løssluppen bruk av penger i 
klubbene. I vår egen klubb har man gått fra 
rundt femten ansatte pluss spillerne for ti år 
siden til dagens 46 personer. Brann er på in-
gen måte alene om en slik utvikling. Ser vi 
på perioden fra 2003–2006, økte klubbenes 
utgifter med nesten en halv milliard. Spil-
lerne har fått mye av skylden for kostnads-
økningen, men spillerlønningene har ”bare” 
økt med 112 millioner i denne perioden. Til 
sammenligning har kostnadene til adminis-
trativt personale økt med rundt 75 millioner 
i den samme perioden. Det er neppe bare 
lønnsøkning som ligger til grunn for dette. 
De rene administrative kostnadene har også 

økt – fra snaut 50 millioner i året til 77 mil-
lioner. Det er også verdt å merke seg at klub-
bene bruker omtrent like mye på kostnader 
knyttet til sponsorer som de bruker på spil-
lerkjøp (61 millioner).

Hvem betaler – egentlig?
Hvem er det som betaler for tre ganger så 
mange i administrasjonen på Stadion? Hvem 
er det som betaler for lønnen til Huseklepp? 
Til syvende og sist er det deg og meg. Vi 
betaler i form av høyere billettpriser. En stå-
plassbillett på Stadion koster 150,- mens en 
sitteplassbillett koster mellom 200 og 300 
kroner. Men vi betaler også i form av TV-pak-
ker. TV2 Sport er en gigantisk suksess – først 
og fremst på grunn av fotballdekningen. 
TV2 Sport koster den nette sum av 159 kro-
ner i måneden. Et årsabonnement der koster 
med andre ord mer enn et partoutkort på 
Hansa. Men stopper det der? Slett ikke. I fjor 
solgte Brann effekter for snaut 25 millioner. 
Med varekostnader på 14 millioner, gir det 
en pen netto. I tillegg legger vi igjen andre 
penger på Stadion. Som om ikke det er nok, 
er det opplagt at Branns sponsorer, som i fjor 
la igjen over 82 millioner på Stadion, også 
skal ha igjen de pengene på et vis. I Tippeli-
gaen som helhet ga hver av de rundt to mil-
lioner tilskuerne 731 kroner i inntekter. Det 
samsvarer med det Brann oppnådde. Det er 
opplagt at Brann ikke vil være fornøyd med å 
ligge på dette gjennomsnittet i årene frem-
over, men vil snu alle steiner for å øke inntek-
tene ytterligere.

Hva kan vi vente oss?
Hva kan vi så vente oss av inntektsbringende 
tiltak fremover? Kun fantasien setter grenser. 
Ett tiltak er iverksatt allerede nå. Medlemska-
pet i klubben skal økes. Prisen er 550 kroner 
i året. For denne summen får du i realiteten 
tre ting:
• Forkjøpsrett til hjemmekampene før alle 

andre
• Gavekort på 75 kroner i Brannbutikken
• Stemmerett på årsmøtet

Med presset som er på billetter og man-
gelen på partoutkort, blir sikkert dette en 
stor suksess. 

Effektsatsingen til Brann blir stadig utvi-
det. Nylig ble det kjent at klubben kjøpte en 
mobil butikk for å selge varer også rundt i 
distriktene. Sikkert en god idé. 

Også på tribunesiden ser vi endringer. 
Ikke bare er det færre ”rimelige” billetter enn 
tidligere, men denne utviklingen vil fortsette 
med den nye tribunen i sør. Her legges det 
opp til et betydelig antall VIP-plasser, og vi 
vil formodentlig se billettpriser som avspei-
ler kostnadene ved å bygge tribunen, slik vi 
alt har sett det på nordre tribune.

Et annet nærliggende grep vil være å øke 
billettprisene. I all blårusstenkning er for stor 
etterspørsel en konsekvens av at prisene er 
for lave.  Derfor vil en betydelig prisøkning 
kunne slå flere fluer i en smekk. For det før-
ste vil det være mulig for alle som vil (og har 
råd) å gå på kamp. For det andre øker vi bil-
lettinntektene. For det tredje vil de som går 
på kamp, være mer kjøpesterke, og dermed 
også legge igjen mer penger utenom selve 
billetten. En vinn-vinn-vinn situasjon for 
klubben, og en tap-tap-tap situasjon for oss. 
En prisøkning på 50 kroner pr kamp vil alene 
gi rundt tolv millioner i ekstra inntekter med 
dagens publikumstall.

Pengene vi legger igjen har naturligvis 
vært med å legge grunnlaget for fjorårets 
seriegull. Er det verdt det? Ja, selvfølgelig. 
Betyr det at vi skal finne oss i alle mulige an-
dre tiltak for å øke inntektene? Selvfølgelig 
ikke! Kanskje det medlemskapet i Brann er 
en god ide likevel?

Per Arne Flatberg 
Foto: Rune Nilsen

Nå vil de 
ha enda mer
TV-avtalen i 2005 var historisk. En milliard kroner ble tilført fotballen (og Rune Hauge) 
gjennom medieavtalen. Nå drar det seg mot ny avtale. Mye vil ha mer.

Slik brukes pengene:
Til hva                                                    2006
Trening/materiell/kurs	 43
Personalkostnader spillere	 337
Personalkostnader trenere	 77
Personalkostnader 
medisinsk støtteapparat	 12
Personalkostnader adm/andre	 122
Nedskrivning/avskrivning	 106
Administrasjonskostnader	 77
Egne arrangement	 80
Reise- og oppholdskostnader	 27
Kostnader reklame/sponsor	 62
Kjøp/leie spillere	 61
Bane og andre anlegg	 32
Salgskostnader	 72
Andre kostnader	 13
Alle tall i millioner kroner, rundet 

av til nærmeste million

Dette legger du  
igjen i fotballen
Kampkostnader*	 3000
TV2 Sport	 1900
Effektkjøp*	 1450
Billettkostnader bortekamper	 200
Totalt	 6550

* Tall hentet fra Branns regnskap, delt på 
gjennomsnittlig tilskuerantall i 2007
Billettkostnader bortekamp er beregnet ut 

fra ca antall på bortekamp i 2007 og gjen-

nomsnittlig tilskuertall på stadion


Heldigvis vant Brann kampen likevel. Ikke 
lenge etterpå slapp Brann Sæternes veldig 
billig, kanskje gratis, til Odense i Danmark. 
Følgende stod i Bergens Tidende om over-
gangen 10. juli 2007:

”Overgangen blir i kveld bekreftet av brann.

no som skriver at klubben har akseptert et nytt 

og forbedret bud fra Odense. 

– Siden han hadde et så sterkt ønske om å 

flytte på seg, ble konklusjonen at et salg ville 

bli den beste løsningen for begge parter. Vi ak-

septerer at Bengt ønsker å avslutte karrieren i 

Odense og lar ham gå, sier sportslig leder Ro-

ald Bruun-Hanssen til brann.no. 

Dermed har Brann snudd. Det er ikke mer 

enn dager siden klubben offentliggjorde at 

Sæternes ville bli i Bergen ut sesongen «for å 

hjelpe Brann til å vinne seriegull». 

Sæternes har avslått to tilbud fra Brann om 

å forlenge kontrakten som går ut etter seson-

gen. 

Tidligere i sommer avslo Brann et tilbud 

fra Odense, men kombinasjo-

nen av mer penger og et sterkt 

ønske fra spissen selv skal altså 

ha fått Sportsklubben til å skifte 

mening.”

12. juli kunne man lese følgen-
de i Bergens Tidende: 

”Sæternes sa til BA i går at 

det ikke var penger som avgjor-

de klubbskiftet, og at han kunne 

blitt enig med Brann hvis han 

hadde ønsket å bli i Bergen. 

– Det går ikke dersom vi har 

for mange spillere som tenker 

på seg selv foran laget, sier 

Mons Ivar Mjelde. 

Han blir lettere irritert over 

spørsmålene rundt Sæternes, 

spilleren han viste urokkelig 

tillit, uansett hvordan spissen 

presterte. 

– Vi har ikke noen plikt til å 

utdype mer. Vi må handle etter 

det vi mener er klubbens beste, 

og klubben har sagt det som 

skal sies, sier han. 

Da Sæternes – og Mjelde – 

var som mest under press i fjor, 

forsvarte treneren valget av 

spissen med at han var viktig på 

defensiv dødball. 

Hva gjør de nå. 

– Vi må stikke hodet i blande-

maskinen og se hva vi kommer 

ut med, sier han.”

Ryggproblemer
På første trening for Odense får Sæternes en 
merkelig skade etter å ha blitt truffet av en 
ball i ryggen (!).

I Bergens Tidende stod følgende på trykk 
4. september 2007:

”En ball i ryggen på første treningsøkt har 

gjort Bengt Sæternes’ overgang fra Brann til 

Odense til et lite mareritt. 

Den tidligere Brann-spissen har kun spilt i 

to av 11 mulige kamper etter overgangen fra 

Bergen og Brann. 

– Han fikk en ball i ryggen på den første 

treningen, og det har skapt problemer for han 

siden. Smertene har forflyttet seg til baksiden 

av lårene. Han har spilt litt, men det har bare 

gjort ting verre, sier Odense-trener Lars Olsen 

til Aftenbladet.no. 

Brann solgte Sæternes til den danske topp-

klubben i juli, og 32-åringen har hatt et skuf-

fende opphold i dansk Superliga så langt. 

Får intensiv behandling 

Nå skal egersunderen få tid på seg til å bli 

frisk. 

– Vi har nå besluttet at Bengt skal få kontroll 

på situasjonen. De siste par ukene har han fått 

intensiv behandling, og nå går det fremover, 

sier en optimistisk Olsen. 

Den tidligere danske landslagsspilleren hå-

per å få brukt Sæternes på reservelaget i nær 

fremtid. 

– A-laget har 14 dagers kampopphold nå. 

Reservelaget skal spiller kamper, og jeg hadde 

håpet at han kunne spilt litt der, sier Olsen. ”

Flere spørsmål
Men hva kan så grunnen være til at Sæter-
nes nektet å spille for Brann i kampen mot 
Tromsø 1. juli? Og hvorfor fikk han plutse-
lige ryggproblemer like etter overgangen 
til Odense (en meget populær lidelse for 
alle som har prøvd å snike seg unna jobb 
eller militærtjeneste)? FIFA-reglene sier at 
en spiller bare får representere to klubber i 
en 12 måneders periode fra 1. juli og til 30. 
juni året etter.  Når det i tillegg er kjent at 
Bengt Sæternes og Martin Andresen er me-
get gode kompiser som til og med har reist 
på ferie sammen, OG at det hevdes i media 
at det har vært kjent i Branns spillergruppe 
siden sen vår i fjor at Martin Andresen skulle 
bli trener i Vålerenga i år, så kan det tyde på 
at Sæternes benyttet sjansen til å tjene seg 
litt ekstra penger på sign-on-fee før han ble 
gjenforent med bestekompisen i Vålerenga. 
Hadde han spilt kampen mot Tromsø, så 
ville han ikke blitt spilleklar for Vålerenga 
før 1. juli 2008. Og det ville nok både han og 
Andresen unngå. Vi kommer alltid til å være 
Sæternes takknemlig for innsatsen han gjor-
de da Brann tok hjem cupen i 2004, men vi 
kunne godt unnvært noen av spørsmålene 
rundt hans merkelige sorti.

Tor Henrik von der Ohe 
Foto: Eivind Lowzow

En ekte konspirasjonsteori
1. juli 2007 spilte Brann mot Tromsø på Stadion. Ti minutter før slutt ønsket Mons Ivar Mjelde 
å sette innpå Bengt Sæternes for om mulig punktere kampen som Brann på det tidspunktet 
ledet 2–1. Men til Mons Ivar Mjeldes store forundring nektet Bengt Sæternes å bli byttet inn. 

  d12m 2/2008 32 2/2008 d12m     33

I det cupen sparkes i gang, er 
supporternes horisont alle-
rede Ullevål, og spørsmålet 
reises: 

– Hva har Bataljonen gjort for å sikre cup-
finalebilletter til flest mulig supportere?

– Vi har vært i dialog med Branns arran-
gementssjef Jan Tore Guntveit om dette fra 
lenge før sesongstart. Beskjeden fra Brann 
er at de kommer til å strekke seg langt for å 

imøtekomme supporterne. Vi er lovet 2000-
2500 billetter. Det betyr at vi kan regne med 
billetter til omtrent halvparten av medlem-
mene, forteller leder i Bataljonen, Frode Hel-
lebø.

– Men har dere fått dette skriftlig?
– Det kommer en skriftlig avtale. Vi job-

ber med saken, og jeg gir meg ikke før vi har 
det på plass. Jeg håper og tror det vil være 
klart rundt første uken i juli, sier Hellebø som 
poengterer at inntrykket fra samtalene med 
Brann er at det eksisterer en stor forståelse 

for supporternes rolle. Derfor oppfatter han 
det også som klubben vil prøve å tilfreds-
stille supporterne. 

– Det blir i alle fall en bedre avtale enn sist 
Brann spilte cupfinale, slår supporterlederen 
fast. Den gangen ble supporterklubben av-
spist med ca 600 billetter.

– Hvordan vil Bataljonen fordele billet-
tene blant supporterne?

– Det blir en kombinasjon av ansiennitet 
og deltagelse i Bataljonsorganiserte bort-
eturer, forklarer Hellebø.

Cupfinalebilletter

63/69
Var det her punken ble av? I 
hvert fall er dette en av ende-
holdeplassene for musikken 
etter Sham 69, ”oi”-bandet 
som stilte med fotballkor og 
skinheads fra begge ender 
av det politiske spekteret i 
stedet for kunstskolekred og 
hanekam. 

12. mann med gjester
Sønner av Bergen
Anmeldt av Erling Sandmo

Dermed er det mer 69 enn 63 som er denne 
platens magiske tall. Det er et par unntak, 
noen lettere og litt mer balladepregede 
numre med smak av litt eldre 60-tall, men el-
lers er dette klassisk øs pøs-vekselsang mel-
lom halloi-vokal og halloi-kor, i kjapp firtakt 
og lite fiksfakserier fra ambisiøse instrumen-
talister. Det er helt etter oppskriften, både 
på godt og vondt – kunne man kanskje sagt 
hvis supporterband skulle sette seg mål om 
å være originale. Men det skal de ikke. Så der-

for er det bare bra at dette er rett fram, 
det er musikk uten støttepasninger.

Jeg er for. Jeg kan spille dette på vei 
til Hamar og kjenne at vinneroddsen 
blir enda bedre. Jeg kan til og med se på 
”Flammen”-videoen som også ligger på 
platen (den er en Sham 69-cover helt og 
fullt) og kjenne ting jeg gjerne vil kjenne. 
Men det er et stykke vei mellom gullkorne-
ne, og skal jeg være helt oppriktig, må jeg 
vel innrømme at jeg bare finner ett virkelig 
gullkorn her, ”Rød jævel på ny”, med linjer som 

”Det lukter blod og svidde sko”, ”7 ville fjell og 

røde bluss” (akkurat den der er min favoritt, 
aldri før har jeg tenkt på Damsgårdsfjellet el-
ler Løvstakken som ville, men det er klart de 
er det, sett fra Stadion)  og ”Vi e nasjonens 

sorte får / og vi har kjempelår.” Dette er helt 
suverent. Så er det mye som er på det jevne, 
og så er det en del sanger som gir meg den 
samme følelsen som når midtforsvaret vårt 
driver småspill: Hold opp! Få ballen vekk! 
Kom til refrenget! Som i ”Gullet kom hem”, 
med linjene ”Med en stopper av stål / Og når 

Helstad scorer mål / Ja, då koker det på stadi-

on / Løft glasset ditt og skål.” Det er særlig den 

siste linjen som leg-
ger dette helt dødt, som om kampen 

plutselig er blitt forvandlet til en litt søving 
herremiddag.

Men hvem bryr seg, når alt kommer til 
alt? Alt dette er vel til syvende og sist over-
settelser av det store brølet. Dette er platen 
om å være regjerende seriemester. Ingen 
andre supportere har en sånn plate akkurat 
nå. Det er fordi de ikke fortjener den. Men 
det gjør vi.


  d12m 2/2008 34 2/2008 d12m     35

Brann er et av de lagene som har flest tilsku-
ere med seg når de spiller på bortebane. Li-
kevel er det kun en liten andel som reiser or-
ganisert. Det ønsker Bataljonen å gjøre noe 
med.
I 2008 var Brann det laget som i størst grad fylte opp bortetribunene, 
og til enkelte kamper opplevde man at det var utsolgt for billetter 
til Brann-supporterne. Noe av grunnen er at det finnes mange ut-
flyttede bergensere for eksempel på Østlandet, men først og fremst 
kommer det av at Brann har landets mest entusiastiske supportere. 
Det er heller ikke vanskelig å komme seg på kamp, spesielt til Østlan-
det er det rimelige turer med tog og fly.

Får reiser organisert
Bataljonen har tradisjonelt satset på bussturer for å få sine medlem-
mer på kamp. Av ulike grunner har kun et fåtall av de reisende sup-
porterne valgt dette alternativet. Stig Helsing, turansvarlig i Bataljo-
nen peker på et par årsaker til at bussturene ikke har vært populære 
blant alle:

– Nattbussen vår bruker gjerne 10–11 timer til kampstedet. De 
påfølgende 7–8 timene er det gjerne ikke så mye annet å ta seg til 
enn å sitte på en pub. Det kan bli litt i lengste laget.

– At nattbuss lenge har vært det eneste alternativet, må også ta 
litt av skylden for lav påmelding. Dessuten har det rett og slett vært 
litt høy fyll- og festfaktor. De som vil feste, har fått styre musikken og 
når det skal være pauser. Dette gjør gjerne at folk som prøver en tur 
for første gang, tar skrekken og heller finner andre måter å reise på, 
mener Helsing.

Fast morgenbuss
Han forteller at nå vil Bataljonen ta lærdom av egne feil og sette opp 
alternative reisemåter for å få med seg flere supportere på tur. Til 
kamper der det er praktisk, skal det organiseres båt eller flyturer. De 
vil også satse på et fast opplegg med morgenbuss. Her skal det være 
mulig å sove noen timer på vei til kampen, lese aviser og slappe av. 
Turen går også raskere fordi pausene blir færre og kortere.

–Det er likevel ikke noe problem for de som ønsker å ta seg noen 
øl før kampen, presiserer Stig Helsing. Morgenbuss ble gjennomført 
til kampen mot Stabæk, og responsen på opplegget var god.

Strammer inn på festingen
– Samtidig skal det strammes litt inn på festingen på nattbussen, 
forklarer han. – Mange identifiserer seg ikke med det som foregår 
på disse turene, og det ønsker Bataljonen å ta konsekvensen av. Fes-
tingen vil bli tonet noe ned, og utover natten blir musikken dempet 
slik at det blir mulig å få seg et par timers søvn.

–Men det skal fremdeles være lov til å ha det gøy! Vi ønsker ikke 
å slå hånden av de som har reist rundt med oss i flere sesonger. På 
turen til Bærum var det visstnok veldig god stemning, og det er slik 
vi ønsker at det skal være, sier Helsing.

Med disse tiltakene håper Bataljonen at flere skal få øynene opp 
for deres reisetilbud. Med en økende Branninteresse, og forhåpent-
ligvis gode sportslige resultater burde det ikke være vanskelig å fylle 
opp plassene på Bataljonen sine turer.

–Men det viktigste er uansett at Brann har en stor skare med seg 
på kamp, ikke hvordan de kommer seg dit, poengterer Helsing.

Daniel Nygård

Det er mange veier til ned-
rykk. Man kan for eksempel 
selge alle sine beste spillere, 
eller få Stian Ohr på laget. 
Den sikreste veien ned er der-
imot ny: Selg stadionnavnet.

De siste årene har vi sett at en rekke klubber 
har solgt navnet på sitt stadion. Først ute var 
Aalesund, med Color Line Stadion. Rett ned 
første år. Deretter kom kollegene litt lenger 
nord på kysten. Molde Stadion ble omdøpt 
til Aker Stadion. Hva skjedde? Rett ned.

I fjor var det en ordentlig boom med nye sta-

dionanlegg. I Kristiansand kom Sør Arena. I 
Skien kom Skagerak Arena, mens Sandefjord 
fikk Komplett.no arena. Er det tilfeldig at alle 
tre rykket ned? Neppe. I år er det vanskelige-
re å spå – ingen klubber har fått sponset sitt 
stadionnavn hittil. I så fall hadde det vært 
lett å forutsi hvilket lag som skulle rykke 
ned. I steden kan vi glede oss til Vålerengen 
får nytt stadion. La oss håpe skatteunndrag-
eren John Fredriksen åpner lommeboken og 
Vålerengen spiller på Frontline Stadion – i 
første divisjon.

Per Arne Flatberg

En sikker vei ned

Bataljonen vil sende 
flere på borteturer

Verden ellers har så vidt våknet, og magen lengter desperat etter noe 
annet enn en bensinstasjon-pølse for å slukke sulten. Kvelden før ble 
Brann rundspilt og latterliggjort, og stemningen på tribunen sto i stil 
med det som ble prestert på banen. Når du tilslutt kommer deg på 
jobben eller på skolen, trøtt og jævlig, dukker det opp en irriterende 
fyr med et lite smil rundt munnen og spør: “Var det verdt det?”
 
Der og da har du kanskje mest lyst til å klabbe til han, eller i det min-
ste komme med noen vulgære fraser. Men litt senere, når du har fått 
roet deg litt ned, tenker du med deg selv: “Var det egentlig verdt tu-
ren? Var det verdt å bruke oppsparte penger på å reise så langt, bare 
for å se et tap?”
 
Det åpenbare svaret er selvsagt nei. Hadde du fått valget igjen, ville 
du aldri i livet reist fra Bergen for å oppleve et tafatt Brann-lag dum-
me seg ut og høre hjemmefansen hovere over ditt nederlag. (Det fin-
nes ikke noe mer demotiverende enn å høre et helt stadion rope ut 
i et unisont gledesbrøl når laget deres scorer mot Brann. På Stadion 
hører man heldigvis knapt bortefansen.)
 
Likevel har jeg aldri angret på at jeg har dratt på borteturer. (Og jeg 
var der da Brann tapte 6–0 for Lyn, og jeg har sittet på bussen hjem 
fra Lerkendal med 0 poeng i bagasjen.) Men jeg kan ikke helt sette 
fingeren på hvorfor turene ikke har vært helt totalt mislykket.
 
Kanskje er det fordi selve turen har vært gøy? Man reiser jo gjerne 
med gode venner og treffer nye mennesker som deler den samme 
lidenskapen som deg. Underveis oppstår det alltid noen morsomme 
episoder, og det kommer alltid mange tidige kommentarer. 

 Kanskje er det fordi du har fått rast fra deg på tribunen. Du har slengt 
ut kommentarer om udugelige Brann-spillere og usportslige mot-
standere. Du har skreket deg hes etter den soleklare straffen Brann 
skulle hatt på slutten av førsteomgang og forbannet motstandernes 
spiss da han prøvde å filme til seg et frispark. Du føler deg helt tom 
etter en slik kamp, og det er egentlig en lettelse å få ut litt aggre-
sjon.
 
Eller kanskje er det fordi du føler at du i det minste har gjort ditt og 
kjempet for Brann og Bergen, selv om det ikke holdt denne gangen.
 
Uansett, jeg har aldri angret på noen bortetur. I fjor var min dystre 
statistikk lenge tre kamper og tre tap, med smått imponerende 0–12 
i målforskjell! Likevel gav jeg ikke opp, og det er jeg glad for.
 
Til deg som ikke kjøper de andre grunnene til å dra på bortekamp 
(som jo Brann har en lei tendens til å tape), finnes det i det minste et 
argument: Dersom du har opplevd nedturene, blir oppturene desto 
større. Jeg ble premiert med 4–0 seier over Fredrikstad og 5–1 over 
Lillestrøm, to veldig store øyeblikk! Store fordi jeg følte jeg hadde 
gjort meg fortjent til det.
 
For de som enda ikke har opplevd en seier på fremmed gress, har 
noe å se frem til. Jeg kan love at det er en herlig følelse. Turen til are-
naen blir en lang og god oppladning, selve kampen en stor opple-
velse, og hjemturen lar deg suge på karamellen. Da føler du virkelig 
at det har vært verdt alle nedturene.

Daniel Nygård

En bortesupporters 
opplevelser
De aller fleste som har vært med på et par bortekamper, har opplevd denne situasjonen: Det 
er tidlig på morgenen, og du er akkurat i ferd med å få opp øynene etter en lang tur over fjel-
let i en trang buss. 


d12m for 
ti år siden

Lederartikkelen til lede-
ren for BST, Bengt-Mag-
nus Dyrkorn,  bar ikke 
direkte preg av dette. 
Snarere tvert imot. ”Jo 

da, vi våget å håpe litt 

sterkere enn vi pleier. 

Men akk, tilbake til vir-

keligheten fortere enn 

noen kunne drømme 

om. Motgang i tre-

ningskampene. En 

skadeliste lang som 

et ondt år. Morten 

P e d e r s e n - s a k e n 

og grisedeng av 

RBK på Tysnes. 

Alt dette har på re-

kordtid snudd en stadig voksende positivisme 

til en angstbitersk pessimisme bare uker før 

seriestart. Og med sytete spillere som er mer 

opptatt av kontrakter og å kritisere trenerens 

disposisjoner enn å gi alt i kamp og på trening, 

ser dette på langt nær så lyst ut som vi håpet 

ved juletider.” 

Til kamp mot klikker
Videre var han veldig opptatt av, som BST 
var gjennom hele 1997-sesongen, den dår-
lige stemningen på tribunen. ”Stemningen 

på hjemmebane har etter de flestes mening 

stagnert noe fryktelig de siste sesongene! I vik-

tige bortekamper er vi suveren, men på Store 

Stå og Stadion for øvrig blir vi alt for passive!” 
Ellers forteller han om den nye Brann-CD-en 
som BST skal gi ut, og tar et oppgjør med 
klikkdannelsen på Store Stå. ”All klikkdan-

nelse, harselering og drittslenging bidrar kun 

i negativ retning. Utenfor Stadion er vi svært 

ulike mennesker. Noen går på Exodus for å 

sjekke damer, noen sitter på Fotikken og super 

øl, mens atter andre henger på Hulen og Ga-

rage. Men på Stadion er alle Brannsupportere. 

Om man går i militærboots, Doctor Martens 

eller seilersko, i branndrakt, dongeri eller all-

værsjakker! Så lenge man oppfører seg noen-

lunde anstendig, begrenser alkoholinntaket til 

5–6 halvlitere før kampen, og vet hvilken sang 

som synges, er ingen på Store Stå pr. definisjon 

bønder!”

Kamp for ståplasser
Videre er man i første nummer veldig be-
kymret over den nye trenden i Europa om at 
tribunene ikke skal inneholde ståplasser. Og 
at Brann planlegger å bygge ut Stadion uten 
ståplasser. Redselen går først og fremst på 
hva dette vil ha å si for stemningen på kam-
pene. I artikkelen Nytt Stadion – farvel til stå-
tribunene? tar skribent Isak Slevigen Falch 
en gjennomgang av dette. ”Særlig to ting 

ved planene til nye Stadion har folk reagert på. 

Det ene er den relativt lave tilskuerkapasiteten 

anlegget får, 18000. Enda sterkere er reaksjo-

nene på at det ikke bygges ståtribuner.” Videre 
skriver han: ”Oppigjennom årene har det nær-

mest gått automatikk i å omtale Branns pu-

blikum som landets beste. Sannheten er dess-

verre at det kun tidvis er den stemningen det 

bør være når Brann spiller, med tanke på den 

sterke stillingen klubben har i Bergen. Å gjen-

erobre posisjonen som landets beste publikum 

er like viktig som å tukte Rosenborg på banen 

for mange. For å klare dette er det åpenbart 

at forholdene bør legges til rette for en kraftig 

utvidelse av dagens Store stå-gjeng. Tvinges vi 

til å sitte, er jeg redd det blir svært vanskelig å 

henge med i den utviklingen andre norske sup-

portermiljøer opplever. En ståtribune for BST-

medlemmer vil derimot være et viktig skritt 

på veien mot å etablere en supportergjeng av 

skikkelig klasse. At po-

tensialet er enormt her i byen, vet alle, og 

under klangen fra nye overbygde tribuner er 

det ingen umulighet å etter hvert kunne få en 

syngende gjeng på et par tusen individer!”

Trond Egils verste dag
d12m hadde vært på turné i England (bladet, 
ikke bandet. Det var ikke startet enda) og 
møtt gamle brannspillere som nå var prof-
fer. Vi tar med noen uttalelser fra Trond Egil  
Soltvedt som hadde følgende å si på spørs-
mål om hvorfor han fikk sparken i Brann: 
”Den dag i dag vet jeg faktisk ikke hvorfor jeg 

fikk sparken i klubben. Jeg var lojal mot klub-

ben og snakket ikke til pressen om uenighe-

tene vi hadde innad i klubben. Jeg var vel en av 

dem som stilte spørsmål om måten Thoresen 

organiserte laget på. Alle som fulgte Brann, 

kunne se at både spillestil og organisering 

av laget var gal. Med de gode enkeltspillerne 

vi hadde i Brann, burde resultatene være helt 

andre.” 

I vår serie d12m for ti år siden er vi i dag kommer fram til nr en og to 1998. 1997-sesongen 
endte med første sølvmedalje til Brann siden 1975 og første medalje siden bronsemedaljen i 
1976, etter en 1–0 seier i siste kamp borte mot Stabæk etter mål av Mons Ivar Mjelde. Så ville 
1998-sesongen være sesongen hvor Brann endelig tok steget helt til topps? 

Videre sier 
han ”Den dagen jeg mottok mel-

dingen om at jeg var avskjediget fra Brann, var 

den verste dagen i mitt liv. Det var som om bei-

na ble kappet av meg. Uten den utrolige støt-

ten jeg fikk fra dere Brann-supportere, tror jeg 

ikke jeg hadde spilt fotball i dag.” Om å gå til 
Rosenborg forteller han: ”Det er Brann jeg er 

glad i og det var ikke lett å spille mot klubben i 

mitt hjerte i Rosenborg-drakt, akkurat det un-

ner jeg ingen.” Om framtiden forteller han at 
”Jeg følger med Brann, men om jeg returnerer 

til klubben som spiller, tviler 

jeg på. Ikke fordi jeg ikke vil, 

men jeg tror jeg er for gam-

mel når kontrakten i Coventry 

går ut. Men jeg elsker Brann 

og Bergen og flytter nok tilbake 

til byen, jeg har en drøm om å 

komme tilbake til Brann som 

trener for ungdomsavdelingen.”

Hodeløse kyllinger
I nummer to er det naturligvis 
Branns skandaløst dårlige se-

songinnledning som 
opptar d12m. Etter 
halvspilt serie lå Brann sist, og ting så 
ikke bra ut: ”Til tross for en dyrekjøpt 

spillerstall har vi blitt spilt trill rundt av 

grendahus og småbylag, forstå det den 

som kan. Men hva er det som har gått 

så forferdelig galt? Spillerstallen er stort sett 

den samme. Flo, Morten Pedersen og Claus Ef-

tevaag er borte, og Brann gjorde riktignok en 

kardinalfeil da de ikke tok sjansen på å kjøpe 

Morten P., selv om han var dyr. Men, alle disse 

tre var forsvunnet da vi virkelig begynte å spille 

fotball på sensommeren i fjor. Med sølvkam-

pen i friskt minne virker der således komplett 

ubegripelig at laget, sånn rett over vinteren, 

har blitt forvandlet fra målbevisste og driven-

de spillere til en gjeng med hodeløse kyllinger.” 

”Guntveit vil 
lykkes”
Videre står det 
”Du trenger ikke å 

være trener i elite-

serien for å regis-

trere at Hasund 

er halvdau, 

Geddi virker 

treg, Jan Ove 

lite kreativ og 

at Mons Ivar 

peser rundt 

som en 

brunstig 

legokloss.” 

Men alt er 

ikke like ille. 

Noen spil-

lere viser at 

de ønsker å 

dø for Brann: 

”Se på Gunn 

Tveit. Han har 

opptil flere 

fatale tabber 

som ville støtt 

ham ut i det 

evige mørket 

andre steder. Men hvorfor er den samme 

spilleren blitt en populær mann? Jo, fordi han 

kjemper og sloss til krampen tar ham, blant 

annet fordi han vet at han må gi alt for å holde 

på plassen på laget, og samtidig fordi han har 

et brennende ønske om å bevise at han er be-

dre enn de selvmålene han ellers vil bli husket 

for. Derfor ønsker jeg av hele mitt hjerte at 

Guntveit får beholde plassen på venstrekan-

ten, med hans innstilling vil han før eller siden 

lykkes. Det samme kan ikke sies om en del an-

dre. Det blir for gale når enkeltspillere etter en 

kamp klarer å lire av seg at nå skal det bli godt 

å komme seg vekk fra presset på Stadion for å 

  d12m 2/2008 36 2/2008 d12m     37


lade batteriene. Hva er dette for noe tull da? Du 

er på jobb og tjener en halv million i året! Hvor-

dan skal det gå i arbeidslivet med en slik hold-

ning? Jeg får så inderlig lyst til å gi slike folk et 

velfortjent spark i ræven. Du spiller for Brann i 

noen år, på et lag som har vært bergensernes 

stolthet siden din oldefar gikk i knebukser. Da 

holder det ikke å begynne å sutre og bruke en 

rekke vikarierende argumenter for å skjule at 

man rett og slett ikke viser den offervilje som 

kreves når man må. Det er ikke et spørsmål om 

du gidder, det er din fordømte plikt!” 

Herstad klippet skjerfet
Brannbutikken i sentrum hadde nettopp 
åpnet, noe som ble behørig markert av 
d12m over to fargesider. ”Torsdag 14. mai 

klippet Harry Herstad over et Brann-skjerf i 

Markeveien 11. Med det markerte han en stor 

begivenhet for både Brann og Brann Suppor-

ter Team. Endelig har Brann sin egen butikk i 

Bergen sentrum. Butikken drives på dugnad 

av ildsjeler og har foreløpig åpent fire dager i 

uken. Brannbutikken er et samarbeidsprosjekt 

mellom Brann Stadion as og Brann Supporter 

Team, hvor både inntekter og utgifter deles på 

en fornuftig måte. (…) Brannbutikken er enda 

ingen megastore med kilometervis med Bran-

neffekter, men utviklingen av effekter skjer for 

fullt hele tiden, og i løpet av den halvannen 

måneden som har gått siden åpningen, har 

det kommet i salg omtrent ti helt nye effekter.” 

Mini i d12m
Vi har tidligere i denne serien fortalt om Mini 
og hans korstog mot oss brannsupportere. 
I nummer to 1998 hadde vi et intervju med 
ham hvor vi stilte en del spørsmål rundt det-
te. Her er noen utvalgte spørsmål og svar: 

”d12m: Hvordan vurderer du stemningen 

på Lerkendal i forhold til Brann Stadion? 

Mini: Nå har vi jo mer folk enn dere på 

kampene, men det er klart større stemning på 

Brann Stadion. 

d12m: Hadde det ikke vært mye gøyere å 

vinne noe med Brann enn med de der fryktelig 

blaserte trønderne? 

Mini: Selvfølgelig, det er alltid mye gøyere å 

vinne første gangen. Men ikke gi opp håpet i 

Bergen, jeg skal jo ikke spille til evig tid. 

d12m: Du har hatt en underforstått dialog 

med ulike supportere, der du aktivt har gått ut 

for å småprovosere disse. Hvordan føler du spil-

lere bør oppføre seg i forhold til supportere? 

Mini: En ting må være helt klart; jeg og in-

gen andre fotballspillere gjør noe som helst 

mot supporterne før det eventuelt blir ropt et 

eller annet mot oss som vi oppfatter ikke har 

noe å gjøre på en fotballbane. Men det som 

er litt artig er jo at supporterne roper alt mu-

lig dritt til en spiller, som de mener vedkom-

mende bør tåle, men hva skjer hvis spilleren 

viser fingeren tilbake? Det første som da skjer 

er at supporterne ringer NFF og anmelder spil-

leren for uanstendig oppførsel. God dag mann 

økseskaft. 

d12m: Etter kampen mot Brann i fjor sa du 

ifølge VG at du overhodet ikke fant deg i be-

handlingen du fikk fra tribunen, og du kalte 

Branns supportere for ”feite og øldrikkende”. 

Senere dementerte du det hele i en mail til 

Brann Supporter Team. Hva mente du egentlig 

i den saken? 

Mini: Dere skal nesten få lov til å rope hva 

dere vil etter meg. Det jeg sa var følgende: ”Tror 

du at jeg bryr meg om sånne halvfeite øldrik-

kende supportere?” Hvis noen blant dere står 

og roper alt mulig dritt og underbuksehumor 

til meg, så er det i mine øyne noe så lavt på 

rangstigen at de ikke er verdt noe form for 

oppmerksomhet.”

Tor Henrik von der Ohe

  d12m 2/2008 38 2/2008 d12m     39

Å overvære en fotballkamp i Tanzania er både vel-
kjent og annerledes. Spill og regler er de samme, 
men leken teknikk overskygger totalt det som måt-
te finnes av defensive fibre i spillerne. Og sonefor-
svar har neppe noe eget ord på swahili. 

Sammen med en studentgruppe fra Bergen fikk undertegnede oppleve en 
fotballkamp i Tanzania tidlig i mars. Fjorårets seriemestre, Simba, lå på 4. 
plass og skulle møte Ashanti som lå på 7. plass. Siden Simba spilte i rødt, ble 
dette helt midlertidig favorittlag for brannsupportere i eksil. Begge lagene 
var hjemmehørende i Dar es Salaam, og kampen skulle spilles på National 
Stadium. De fleste tanzanianske lag i den øverste divisjonen, kommer nett-
opp fra Dar-es-Salaam. 

National Stadium med oppgitt kapasitet på 25 000 – var nesten full. Like 
ved siden av var imidlertid et nytt nasjonalanlegg med plass til 60 000 snart 
ferdig. Ellers sløser ikke afrikanere med vannet. I stedet for å bruke ressurser 
på å vanne naturgress i, var det lagt kunstgress på nasjonalarenaen.

Lite støtte
Kampen skulle egentlig begynne klokka fire. Men når forkamp, oppvarming 
og alle ritualer omsider var unnagjort, var klokka nærmere halv fem. (Hva 
hadde NFF sagt til det?) Spillerne fikk ikke mye støtte fra tribunene. Bortsett 
fra noen mindre supportergrupper, nøyde de fleste seg med litt klapping ved 
scoringene. Og enda mer klapping når målscoreren feiret med en salto. Til-
skuerne var i all hovedsak menn. Derimot var en av linjedommerne kvinne.

Simba hadde nylig hatt  brasiliansk trener, og det tekniske repertoaret var 
upåklagelig. Men den serbiske treneren som hadde tatt over, har en formi-
dabel jobb å gjøre med defensiv organisering. Ashanti var enda noen hakk 
svakere defensivt. En omgang ville vært nok til å gi grått hår til hvilken som 
helst norsk trener. Men mål er jo artig. Etter ti minutter stod det 1–0, 2–0 etter 
tjue og 3–0 etter tretti minutter. Da var i grunnen mye av jobben gjort – inten-
siteten sank, og Simbas fjerde scoring kom på overtid. 

Ikke topplag
Tanzania er ikke i toppen blant de afrikanske fotballstorhetene. Da Simba 
som fjorårsvinner nylig møtte nigerianske Enyimba i den Afrikas Champions 
League, vant nigerianerne 7–1 sammenlagt. Å tape med store siffer har vi 
også opplevd, med de tanzanianske topplagene har også problemer som er 
mindre kjent i norsk fotball. Sist høst måtte nemlig Tanzania Football Federa-
tion gå til det skritt å bøtelegge de to topplagene, Simba og Yanga, med 500 
US-dollar hver fordi de respektive lags supportere hadde tatt i bruk hekseri i 
forkant av kampen mellom dem!

Vi var rådet til å være tidlig ute, for selv på sittetribunene ble plassene for-
delt etter først-til-mølla-prinsippet. Da bussen vår nærmet seg stadion, ble 
portene åpnet, og vi ble vinket inn. Først ble vi en smule flaue for å få hva vi 
trodde var spesialbehandling for ”hvite” (eller rosa?). Etter kampen viste deg 
seg likevel at alle kjørende fikk parkere innenfor portene – de fleste kom jo 
likevel gående. Og siden bilene stod tett i tett, var det bare å vente på tur for 
å komme derifra. 

Åshild Samnøy

Fotball i Tanzania
Masse teknikk, lite defensiv 
organisering – og litt hekseri?

Da de norske studentene etter kampen prøvde å sikre seg 
bilder av noen av spillerne, vendte de lokale supporterne 
oppmerksomheten fra spillerne mot utlendingene. Fra v: 
Renate Liaset, Simba-spiller Henry Joseph, Renate Zahl 
(foran), Simbas kaptein og Tanzanias landslagskaptein 
Victor Costa, Camilla Anthonissen og Tonje Heldal.  
                                                            (Foto: Hans Erik Systad Tyssen.)

Supporterne var plassert bakerst i hvert hjørne på 
hovedtribunen. De var ustyrte med fløyter, horn og 
trommer. Poenget var helt tydelig å lage mest mulig lyd. 
                                                                                      (Foto: Tonje Heldal.)

God utsikt hadde også supporterne som hadde tatt plass i 
tårnet over resultattavla sammen med funksjonæren som 
skulle sørge for manuell oppdatering. Her var ikke sikkerhet 
noe tema. Kampen endte altså 4–0 til Simba. 
                                                                                      (Foto: Camilla Fidje)

Supporterne drømmer sta-
dig om en Brann-drakt som 
er mindre fullpakket med re-
klame. Mål om færre sponso-
rer på Brann-drakten

– Vårt mål er at det skal bli færre sponsorer 
på Brann-drakten. Men det overliggende 
hensyn er de totale inntektene vi kan dra inn 
på draktreklame, sier markedssjef i Brann, 
Kristian Jæger.

– La oss eksempelvis si at drakten har en 
markedsverdi på 20 millioner kroner. Om en 
sponsor er villig til å betale denne summen 
for å være alene på drakten, så ønsker vi å 
kunne tilby det.

– Men vi er fremdeles lagt fra denne situa-
sjonen, poengterer Jæger og forklarer at det 
er ikke realistisk å få gjort noe med dette før 
i 2010–2011. Først da utløper en del langsik-

tige avtaler. – Vi trenger også tid på å forbe-
rede sponsorene på denne typen tenking, 
mener han. 

Ikke avgjørende?
Han er klar over at supporterne i stor grad 
foretrekker en drakt som har færrest mu-
lig sponsorer, men er usikker på om en slik 
drakt blir mye mer populær å kjøpe. – De 
fleste kjøper den først og fremst fordi det er 
en Brann-drakt og lar det ikke bli avgjørende 
om det er en, to eller fem sponsorlogoer på 
drakten, tror han.

Jæger understreker også at Brann-drak-
ten er det klart mest verdifulle og populære 
sponsorobjektet som signaliserer sterkeste 
lojalitet. Som nummer to ville Stadion-nav-
net kommet, men dette er det helt uaktuelt 
for Brann å selge, slår markedssjefen fast. 
Som nummer tre følger tribunenavn og der-
etter arenareklame. 

Brann-drakt med 
bare en sponsor?

Fo
to

: R
un

e 
N

ils
en


  d12m 2/2008 40 2/2008 d12m     41

Vi møter Stig Elvis på puben ”Onkel Blaa” 
i forkant av Stabæk–Brann. Det er bare  en 
uke  siden han lanserte den nye boken sin, 
Den raude veggen, i Bergen. Jeg har kost meg 
så mye med boken at jeg i øyeblikket nesten 
føler meg som en tenåringsjente som skal 
intervjue Thorstein Helstad for skoleavisen. 

Jeg passer på å gratulere med den nye bo-
ken. Det vil si, oppfølgeren til Den brennande 

sitaren fra 2002. 
– Hvordan kommer man egentlig på å 

skrive ikke bare en bok, men to bøker om 
Brann?

Elvis tenker seg litt om før han svarer, på 
klingende nynorsk:

– For det første: Klubben har fortent det! 
For det andre: Supporterane har fortent det! 
Og for det tredje då:   Brann, og supporter-
kulturen rundt klubben, gir gode muligheter 
for å utforske nokon heilt grunnleggjande 
kjensler i skjønnlitterær form. Først og fremst 
kjærleik. Kjærleik som er hinsides både  vet 
og forstand. Eg meiner, er du eit fornuftsridd 
menneske, vel du deg ikkje Brann som favo-
rittlag. Eg har aldri greidd å forklare ut frå ei 

rein sakleg  tilnærming  kvifor eg er Brann-
supporter. Difor har eg valt å skrive romanar 
om det....hehe...neidå, men du ser kor eg vil...
det er jysla rart at ikkje nokon har skrive om 
dette tidlegare, gitt kor mange forfattarar 
som har  kome ut av skapet som fotballtil-
hengjarar dei siste åra. Men ein ting er jo å 
like fotball. Ein heilt anna ting er det å elske 
Brann.  Og eg er faktisk ikkje ferdig. Eg har 
tenkt dette som ein trilogi, at det skal bli tre 
bøker til slutt. Så får vi sjå då…hehe…eg er 
veldig glad i å lese skrekklitteratur...

Roadmovie
– Kan du gi en kort beskrivelse av bokens 
innhold? 

– Vel,   ein følgjer Brann-supportaren Je-
remias. Skal eg seie noko kort om boka, 
kan eg dra fram det eg er inspirert av:  Det 
er ei bibelsk westernforteljing fortalt som 
ein roadmovie. Om fotballsupporterar. Ho-
vudpersonen er elles oppkalla etter ein ga-
maltestamentleg profet. Og som det ligg til 
profetsjangeren: Ein må ha eit tydeleg fien-
debilete: NFF! Men for ytterlegare å sikre at 

det blir ei religiøs tilnærming til stoffet, har 
eg skrive inn Diego Maradona og Elvis Pre-
sley. To neoreligiøse ikon på kvar sine felt. At 
Diego Maradona er Brann-supporter, finst 
det forresten ikkje nokon tvil om. Måten han 
som  Napoli-spelar handterte semifinalen 
mellom Italia og Argentina i 90-VM og greid-
de å få napolitanarane til å vende seg mot 
Italia og la klubben gå framfor landslaget, 
det står framleis som eitt av dei mest geniale 
retoriske grepa som er gjort innanfor fotball 
og ville gått rett heim i Bergen i  ein tilsva-
rande situasjon. Det viste dessutan at Mara-
dona har ei sterk forståing for kva som rører 
seg hos oss som står på tribunene.

NFF
– På tross av at vi til nå hovedsakelig har 
diskutert bøker, har du allerede klart å 
forbanne Norges fotballforbund et par 
ganger. Dette er kanskje ikke tilfeldig?

– Ikkje i det heile. Det er nesten blitt eit av-
hengighetsforhold. Som no når NFF forbaud 
avsynging av Nystemten før avspark. Eg vart 
faktisk glad! Fordi det viser for alle andre kor 

himmelropande arrogant organisasjonen 
er. Sender ut regelverk i hytt og pine utan 
tanke for demokratiske ideal! Eg meiner, 
forby nokon å synge! Er det rart at Gerhard 
Heiberg  ville vore ein representativ fotball-
president? Men mange, spesielt blant yngre 
supportarar, kan jo lure på kvifor vi hatar NFF 
så veldig. Vel, på veg til siste heimekampen 
mot Viking i fjor utarbeidde eg og Bjarte 
Pels,  med god bistand frå Avdeling Vest,  ei 
liste over avgjerder som NFF har stått for 
dei siste åra som kunne forklare dette. Vi tok 
ikkje med kontroversielle dommaravgjerder, 
og kom likevel opp med nesten tretti punkt. 
Tretti punkt. Med strukturelle inkonsekven-
sar i forståinga av eige regelverk.  Alle imot 
Brann. Viss nokon seier at det er å vere pa-
ranoid, seier eg: versågod! Men ein kortver-
sjon for alle som lurer: Har de høyrt om kam-
pane mot Molde og Vålerengen i 2000? 

Pessimist
Stig Elvis er ikke kjent for å være den stør-
ste optimisten på gale siden av fjellet, men 
vi må likevel forhøre oss om hvilken tanker 
han har om den forestående sesongen.

– Stemmer det! I fjor tippa eg Brann på 
6. plass. Eg var så sinnsvakt skuffa etter søl-
vet året før, og når ein attpåtil ikkje greidde 
sende Viking ned...  Men å  vere skuffa etter 
sølv...det seier jo noko om kor lista har lege 
dei siste åra. Så som veteran skal eg kanskje 
ikkje klage. Eg er ikkje nokon stor Mjelde-
tilhengjar, det er sant, sjølv om eg synest at 
han er betre enn Knut Langeland i BT.  Men, 
som dei som les Den Raude Veggen forstår: 
Det var Diego Maradona som førte oss til 
seriegull. Neidå, eg skulle ønskje at Mons 
kunne dele meir  med oss, ikkje minst i et-
terkant,  korleis han har vurdert både uttak 
og avgjerder undervegs, gjerne som kom-
mentarspor på sesong-dvd. Ting eg og an-
dre har vore heilt ueinig i. For eg står jo ikkje 
på treningsfeltet kvar dag, eg gjer jo ikkje 
det. Eg er meir som evnukken: Eg veit korleis 
det skal gjerast, men eg ville neppe fått det 
til sjølv...hehe...men eg vil heller ha Mons i 
klubben enn Martin Andresen, berre så det 
er sagt...nei, føreståande sesongen? Vi greier 
ikkje forsvare gullet. Etter å ha venta i 44 år? 
Vi må feire ferdig først. Nei, spøk til side. Vi 
har for mange skadar på midten no, så vårse-
songen blir dårleg, men vi kjem grusomt til-
bake til hausten. Det blir ein haust etter godt 
gamalt merke...og det ville vore kjekt og fått 
ein cupfinale som eit nachspiel til fjorårsgul-
let, for ikkje å snakke om Champions Lea-
gue-kampar...og kven veit...kanskje Teitur 
vender heim, saman med Raymond Kvisvik...
med Mons som manager, og Per Egil Ahlsen 
som hjelpetrenar...då kan ein snakke om le-
gendene sitt teater... 

Drammen
Stig Elvis bor altså på den gale siden av fjel-
let. Riktignok har han forflyttet seg i riktig 
retning da han for noen år siden flyttet fra 
Rygge brannstasjon vestover til Drammen, 
men fortsatt er han langt hjemmefra. 

– Hvordan er det å følge Brann og Ber-
gen østfra egentlig?

– Helvetes mandagskampar! Då får ein 
ikkje reist. For ein del av oss er Brann vikti-
gare enn  å dra på ”hytten” med familien. 
Men mandagskampar øydelegg ikkje berre 
for oss austpå, men også for resten av Hor-
daland. Folk frå Husnes kjem seg heller 
ikkje på kamp den dagen. Så Kristian Jæger 
gjorde eit stort feilgrep då han uttalte ”jeg 
velger meg mandag”. Då sa han samstundes 
at Brann ikkje er heile Hordaland sitt lag. Der 
tek han sjølvsagt feil. Men klart: Eg skal, som 
alle styremedlemmer i Øst, flytte vestpå et-

ter kvart, eg også. Vi planlegg å starte ein 
gammalmannsklubb om femti år alle mann. 
Der blir det obligatorisk å slå etter Brann-
spelarane  med stokkane og paraplyane 
våre   i 17-maiprosesjonen dersom dei ligg 
på nedre halvdel av tabellen. Etter eit langt 
liv med klubben har vi nok fortent å bli i alle 
fall litt medgangssupporterar, ler han. 

Filosofi
– Gullfeberen har etter hvert lagt seg 
i Bergen. Var det som forventet, Elvis? 
Kjenner du nå noen lengsel?

– Nei, det var ikkje som forventa. Men det-
te har vi snakka mykje om i Øst i alle fall, ve-
gen og målet, og slike ting. Djupe filosofiske 
spørsmål, ikkje minst når dei blir ein del av di 
eiga erfaring. Men overflate først. Det som i 
alle fall ikkje var forventa var at det skulle bli 
så mange festar som det faktisk blei. At vi 
skulle vinne såpass suverent som vi gjorde. 
Det kom...som eit sjokk på eit supportersinn. 
Meir dramatikk, takk! Neidå, hehe. Men fei-
ringa når det først skjedde? Tja, eg gret jo, 
og desse reaksjonane har eg skrive om i Den 

raude veggen. For min eigen del var det jysla 
sterkt at same året som Brann vann serien 
var eg også på Graceland for første gong. Eg 
var i Memphis  då Brann slo RBK på heime-
bane. Ein fin plass å vere når ein ikkje kunne 
vere på Stadion, tru meg. Ting fall på plass 
der.  Og det gjeld ikkje berre for meg, men 
eg veit at ting fall på plass for andre også i 
2007. På det meir djupare planet veit eg at 
vi slepp å sjå oss tilbake. Vi er seriemeistrar! 
Vi  er blitt ein generasjon for oss  sjølv. Men 
ein ting som frustrerte meg var at ikkje Ba-
taljonen fekk ein eigen medalje. Det burde 
ein kunne ordne i framtida. Oss supporterar 
som står på tribuna fortener eit  handfast 
gull når vi vinner. Martin Andresen var berre 
ein gloriejeger. Han fekk medalje, og ikkje 
vi? Jesus, for eit ran!   

 Vi takker Stig Elvis Furseth så mye for praten. 
De siste modige dråper blir fortært i en skål 
for byen og laget. Jeg og mannen som hjalp 
meg å sette Husnes på norgeskartet går hver 
til vårt enn så lenge. Våre spor krysses nok 
igjen ved neste korsvei; når troen, håpet 
og kjærligheten igjen skal forenes på ”Den 
raude veggen” – vårt Graceland. At Stig Elvis 
er en representant for alle disse verdiene er i 
hvert fall hevet over enhver tvil!

Martin Viksund 
Foto:  Per Arne Flatberg

En Brann-supporter som skriver bok om sin lidenskap er en rimelig opplagt kandidat til sup-
porterportrettet.  Stig Elvis Furset er mannen bak mytene – forfatter, bibliotekar, Elvis-imita-
tor, NFF-hater og hardbarket Brann-supporter!

[Supporterportrettet: Stig Elvis Furset]

Mannen bak 

Den raude veggen


BA med gammelt nytt. 
Fortell oss noe vi IKKE vet fra før, da….

Ryktene sier at Solli og Hel-
stad satte som tente sko-
lelys da det var Opdal sin 
tur under de faste ”show 
and tell-samlingene” på La 
Manga. Med en blanding 
av egne erfaringer og ny 
forskning om Viagra gjorde 
Opdal stort inntrykk på sine 
medspillere. Et kort sam-
mendrag av foredraget kan 
sees på BT sine nettsider. 
Anbefales!

Bt.no viser vei også på nettet når det gjelder klima og gjen-
bruk. Ikke bare lar de gamle reportere skrive dritt om Brann 
i en mannsalder, men nå har de også gjenbruk av bilder av 
brannspillerne i spillerstallen. Vi er spesielt svak for det vakre 
bildet av Karadas fra hans tid i Rosenborg. For ikke å snakke 
om  bildet av Bjørn Dahl er jo nødt til å være fra konfirma-
sjonen. Og når var egentlig Solli på kjøret?

Bt.no igjen...
Vi kan vel forstå hvorfor Brann var så bekymret da Opdal 
var skadet og Thorbjørnsen ble langtidsskadet med hjerte-
problemer. For tredjekeeperen til Brann er vel en smule for 
ung til å spille i eliteserien…

Svært få vet at Geddi en 
gang satte hodet fast i en 
suppebolle. Eller var det 
Emil? Vel, vi er litt usikre. 
Kanskje det bare er klippen...

OPPHØRSSALG!!! 
ALT SKAL VEKK!!!
Juletrær selges for kr. 99 pr.meter
VIP’er selges for kr. 15 inkl. rekesmørbrød
Familiefedre, nå kun kr. 1000 pr. mnd i barnebidrag
Unger for kr. 1000 pr. mnd i barnehageplass
Kvinnfolk kr. 99 pr. time (Ekstremt billig)
Casuals selges for kr. 3000 pr. plagg
Gamlinger selges med 10 % rabatt pr. år over 50
Sponsorer selges for kr. 100 inkl. cupfinalebillett
Bataljonsmedlemmer kr. 100 pr. skjerf rundt hånd-
leddet
Fjortiser selges for kr. 500 inkl. mobiltelefon og gratis 
ringetid i en måned.
Trenerteam selges for kr. 100 pr. kilo.
Komplett styre selges for kr. 10000. 
Administrasjonen selges for kr. 1000 inkl. (Svarer du 
innen 10 dager, får du et defunkt billettsystem med 
på kjøpet.)
Speaker selges for kr. 100. (Svarer du innen 10 dager, 
får du et gratis Brann-brød og morgendagens BA på 
kjøpet.)
Komplett (ubrukelig) Adecco-spillerstall selges for kr. 
29000. (NB! Uten adapter passer de kun i 3.div.)
Stadion som byggesett i full størrelse; nå kun kr. 
100000. Plenty med hagestoler.

  d12m 2/2008 42 2/2008 d12m     43

Brann blir seedet i andre kva-
likrunde til Champions Lea-
gue denne sommeren, takket 
være den gode innsatsen i 
vinterens UEFA-cup. 

Hadde Brann i år stilt med samme koeffisient 
som de gjorde i høst, ville nemlig Brann nep-
pe blitt seedet og kunne møtt lag som Cel-
tic, Anderlecht eller Fenerbache. Da Brann 
var med i kvaliken til Mesterliga i 2001, var 
Brann useedet og røk ut for Levski Sofia i den 
samme runden. Antagelig blir det enklere 
motstand denne gangen.

Det er 28 lag som spiller i den kvalikrunden 
Brann kommer inn i, og 14 av disse blir see-
det. Brann er nå sikret å bli dårligst nr. 13 
av lagene. Dermed er Brann sikret en plass 
blant de seedete lagene.

Mulige motstandere:
Lag som ligger i grenseland mellom å bli 
seedet eller useedet:
Rapid Wien (Østerrike)
nummer 2 i Tyrkia hvis det blir Sivasspor som 
nå er nr. 3. De andre lagene som kan ta sølv, 
har for høy koeffisien til å bli useedet.
nr. 2 i Tsjekkia hvis det ikke blir Slavia eller 
Sparta (disse lagene har for høy koeffisient 
til å bli useedet). Foreløbig er Slavia nr. 2 og 
ligger 6 poeng foran Teplice med tre runder 
igjen å spille.

Seriemesteren i Sveits hvis det blir Young 
Boys. Basel har for høy koeffisient til å bli 
useedet.

Seriemesteren i Israel. Beitar Jerusalem 
leder med 12 poeng.

Seriemesteren i Slovakia hvis det blir Zi-
lina som nå er nr 2. Artmedia Petrzalka som 
leder serien med fire poeng har for høy koef-
fisient til å bli useedet.

Seriemesteren i Ungarn hvor serielederen 
er MTK Hungaria. De leder med tre poeng 
på Debreceni og Újpest, og seks poeng på 
Gyõri ETO med fem runder igjen.

Seriemesteren i Slovenia som ligger an til 
å bli Domzale som leder seks poeng foran 
Koper. Lagene fra Slovakia og Slovenia må 
gjennom 1. kvalikrunde først.

Lag som skal gjennom 1.kvalikrunde 

først, er seedet der, men er garantert å bli 
useedet i 2.kvalikrunde:

IFK Göteborg (Sverige)
Anorthosis Famagusta (Kypros)
Tampere United (Finland)
FK Ventspils (Latvia)
Seriemesteren i Bosnia. Široki Brijeg er 

serieleder to poeng foran FK Modriča og 
5 poeng foran Zrinjski og NK Čelik når fem 
runder gjenstår.

FBK Kaunas (Litauen)
Sheriff Tiraspol (Moldova)
Drogheda United (Irland)
Rabotnicki Skopje (Macedonia)
Valur Reykjavik (Island)
Seriemesteren i Georgia hvor Dinamo 

Tbilisi er serieleder fire poeng foran WIT Ge-
orgia når det gjenstår tre runder.

Lag som skal gjennom 1. kvalikrunde 
først, er useedet der, og er garantert å bli 
useedet i 2.kvalikrunde:

BATE Borisov (Hviterussland)
Levadia Tallinn (Estland)
Seriemesteren i Azerbaijan hvor Olim-

pic Baku er serieleder fem poeng foran PFC 
Neftçi når fire runder genstår.

Seriemesteren i Albania hvor Dinamo Ti-
rana er serieleder to poeng foran Partizani.

Pyunik Yerevan (Armenia)
FK Aktobe (Kazakhstan)
Linfield (Nord-Irland)
Llanelli (Wales)
NSI Runavik (Færøyene)
F91 Dudelange (Luxembourg)
Seriemesteren på Malta som ligger an til 

å bli Valletta FC.
Santa Coloma (Andorra)
Seriemesteren i Montenegro hvor FK 

Budućnost Podgorica leder serien tre poeng 
foran Zeta og Mogren.

Seriemesteren i San Marino hvor det lig-
ger an til å bli SP Tre Penne.

Disse lagene er altså useedet i første kva-
likrunde, og dermed ikke like sannsynlige 
motstandere som dem i avsnittene over.

Overkommelig
Av de nevnte lagene vi kan møte i 2. kva-
likrunde, er det absolutt en fordel å unngå 
Rapid Wien, IFK Göteborg og eventuelle 
sølvvinnere fra Tyrkia og Tsjekkia. Ellers skul-
le det meste være høyst overkommelig rent 

sportslig. Men enkelte øst-europeiske lag 
kan fort bli et mareritt på bortebane. Dessu-
ten kan noen av disse tenkes å ha kunstig lav 
koeffisient, da det er noen nye nasjoner og 
noen land der fotballen er på full fremmarsj. 
Og rent reisemessig er nok ikke lag fra en del 
fjerntliggende stater å ønske. Drømmemot-
standere både sportslig og reisemessig må 
være finske Tampere, Llanelli fra Wales, Vent-
spils fra Latvia, litauiske Kaunas, Drogheda 
fra Irland og nordirske Linfield.

Useedet
I tredje kvalikrunde er Brann garantert å bli 
useedet. Dermed møter knallsterk motstand 
i det siste hinderet før gruppespillet. Eneste 
unntak er hvis et useedet lag skulle slå ut 
et seedet lag i 2. kvalikrunde (slik Tampere 
gjorde i fjor) og overta det seedete lagets 
koeffisient. Da kan vi i så fall møte et lag á 
la Tampere i 3. kvalikrunde. Skal vi komme 
oss til gruppespillet, kan vi først måtte slå ut 
lag som Schalke, Ajax, Galatasaray, Benfica, 
Marseille, Barcelona, Atlético Madrid, Fioren-
tina, Milan, Shakhtar Donetsk, Dynamo Kiev, 
Spartak Moskva, Liverpool, Arsenal, Juven-
tus, Olympiakos, Rangers eller Celtic. Alt det-
te er lag som godt mulig kan kvalifisere seg 
for 3. kvalikrunde gjennom sin egen serie. 
Det enkleste som er sannsynlig å håpe på i 
3.kvalikrunde, er lag som f.eks. CSKA Sofia, 
FC København, Club Brugge, Røde Stjerne 
og Basel.

Det er i utgangspunktet en fordel for 
Brann å bli seedet i 2. kvalikrunde, men sam-
tidig utelukker det definitivt muligheten for 
å bli seedet i 3. kvalikrunde. Hadde Brann 
vært useedet i 2. kvalikrunde og slått ut et 
lag med høy koeffisient der, så ville Brann 
overtatt dette lagets koeffisient og kunne 
blitt seedet i 3. kvalikrunde. Som nevnt var 
dette grunnen til at Tampere var seedet sist 
høst.

Trekningen av både første og andre kva-
likrunde gjøres 27. juni. Andre kvalikrunde 
spilles 29. - 30. juli og 5. - 6. august.

Alexander Osdal

http://brannbloggen.origo.no/-/
workgroup/show/440_brannbloggen

Brann blir seedet 
i andre kvalikrunde

d13m har fått tilgang til en mail 
fra Kristian Jæger til Hans Lokøy 
hvor det framgår at Kristian har 
hatt en brainstorming alene på 
sitt kontor, og kommet opp med 
et glimrende forslag til en ny 
Branneffekt. Denne vil være til 
salgs i Brannbutikken på Stadi-
on fra og med 16. mai kampen 
mot Vålerenga, tidspunkt ikke 
tilfeldig valgt.

Vi fatter ikke hvorfor ikke administrasjonen, som 
tenker bedrift fremfor fotballklubb og fotballkul-
tur, ikke henter arbeidskraft i Polen. Når alle Nor-
ges bedrifter gjør dette skulle man tro de dress-
kledde på stadion fikk øynene opp og gjorde det 
samme!

Legg inn en annonse på finn.no
Vi søker polsk fotballspiller.

Ansvars - og arbeidsområde:
- Ta ansvar i et travelt miljø rundt midtsirkelen.
- Utarbeide handling - og pasningsplaner og sørge 
for at de blir gjennomført innen tidsplan.
- Operativ vedlikeholdsplanlegging for sitt an-
svarsområde
- Sørge for gjennomføring av kontinuerlig forbe-
dring i hele prosessen. 

Kvalifikasjoner:
- Teknisk utdanning innen fotball og ballkontroll.
- Bestått eksamen i dribleboken.
- Løpt 60-meteren raskere enn Ystaas.

Søkere bør være:
- Kunnskapsrik, engasjert og relasjonsbyggende.
- Initiativrik, utadvendt og lett for å knytte gode 
kontakter.
 - Evne til å arbeide selvstendig i et hektisk arbeids-
miljø.
- Analytisk og systematisk.
 - Kommunikasjonsevne, positiv innstilling.
- Erfaring fra lignende sporter og aktiviteter.

Vi tilbyr:
- Utfordrende oppgaver i en bedrift som er i kon-
tinuerlig utvikling og har meget positive fremtids-
utsikter. 
- Gode muligheter for personlig og faglig 
utvikling.
- Konkurransedyktig lønn.
-  Bedriften vil være behjelpelig med å skaffe bolig. 

For mer informasjon om stillingen, gå inn på:
www.brann.no

Av Northside på BataljonsforumetAv Krøvel på Bataljonsforumet


  d12m 2/2008 44

Returadresse:
Brann Bataljonen Bergen
PB 3759
5845 Bergen

B-Postabonnement

Dommergarderobe Suduva.  Helt utenfor konkurransen, men som en liten 
ekstraservice fra d12m, viser vi et bilde av dommergarderoben fra Suduva sitt 
stadion i Litauen. Det var altså denne garderoben som gjorde dommeren fra 
Moldova så ekstatisk at han glemte alt han hadde lært om rettferdig dømming.  
						                     Foto: Leif Morten Nygård

Kenneth Udjus
Alder: 24 år.
Tidligere klubber: Vigør, Tromsø, 
Arendal, Tønsberg.
Kamper for Brann: 1.
Mål for Brann: 0.
Sivilstatus: Gift.
Utdanning etter ungdomsskolen 
evt. videregående skole: Fagbrev 
(og nærmere utdyping ville ikke 
Udjus gi…).
Ditt beste fotballminne: Da 
Liverpool vant Champions League.
Favorittlag bortsett fra Brann: 
Liverpool.
Beste Brann-kompis: Håkon 
Opdal.
Fineste fotballprestasjon: Da jeg 
skårte for Vigør på utspark fra mål i 
3. divisjon.
Fotballforbilde som barn: Ole 
Gunnar Solskjær.
Yrkesplaner etter fotball-
karrieren: Fortsatt uvisst.
Favoritt-TV-serie: Kongen 
av Queens.
Om du ble nødt til å delta i en 
realityserie, hvilken av dem ville 
du helst vært med i: Farmen.
Favorittfilm: Frihetens Regn.
Sist leste bok: Snømannen av
 Jo Nesbø.

 Åse-Norunn Oen 
Foto: Rune Nilsen

[Noen kjappe]


