
3/2008 – Kr. 20,-

Nede for
telling

Læra av motgang?
Denne sesongen har vore skuffande. Me hadde rekna med at Brann skulle markera seg i
medaljekampen, men i skrivande stund er det kortare veg til nedrykk enn til medalje. Cupen
kan handla om marginar i enkeltoppgjer, men åttemålstapet mot Molde svir enno. Og det
gjorde vondt å sjå bortekampen mot Marseilles og tenkja på kva skilnad ein Thorstein Hel-
stad i branndrakt hadde gjort. Så nær gruppespel i Champions League …

Kva har gått gale?

For det første har skadeproblema vore tydelege. Sportsleg suksess forlenga sesongen i beg-
ge endar. Men prisen vart kanskje større enn klubben kalkulerte – både i auka belastning på
spelarane ved fleire kampar og ved at mindre trening vart ”sett i banken” i vinterpausen?

For det andre vann ikkje Brann dei to siste overgangsvindaugo. Demba er framleis eit ufor-
løyst potensiale, Twaite reiste heim og Gylfi kunne ikkje bera børa åleine. Sommarvindauga
vart endå tydelegare oppgjort i minus.

For det tredje har enkeltspelarar prestert klart dårlegare denne sesongen enn i fjor. Slike
variasjonar er velkjende i individuelle idrettar. Sidan fotball både handlar om den enkelte
si fom og samspel, vert balansen endå skjørare. I år har dette ofte ramma rytmen i Brann-
spelet. Slik sett var forresten kampen mot Viking eit steg i rett retning.

For det fjerde er marginane som forklaringsfaktor i fotballen større enn me likar å tenkja på.
Der mykje gjekk vår veg i fjor, har me i år tapt poeng i mange kampar der sjansestatistikken
vart klart vunne. Og hadde Tarik Elyounoussi sagt ja til Le Mans, ville truleg Thorstein Helstad
framleis vore Brann-spelar…

Også på tribunen har sesongen vore eit tilbakeslag. Ofte har det vore langt fleire ledige plas-
ser enn offisiell tilskodarstatistikk seier. Stemninga blant supporterane har for ofte vore la-
ber – litt blasert, litt utlada og litt likegyldig. Når ”blodfans” prioriterer sauesanking framfor
kamp, er det eit teikn. Kanskje måtte det forventast ein slik etterreaksjon av eit publikum der
så mange hadde drøymt om i alle fall å oppleva eitt seriegull i si levetid?

Somme synest å tru at løysinga er å sparka trenar eller sportssjef. Eller assistenttrenar. Det
trur ikkje eg. Først må sesongen grundig evaluerast. Kva har gått gale, kvifor og kva kan gje-
rast med det til neste år? Dei som snakkar lettvint om nye trenarar eller sportssjefar, gløymer
kor mykje verdfull kompetanse Brann har bygd opp dei siste åra. Skifte i nøkkelroller kan lett
verta ”tilbake til start”.

Mitt klare inntrykk er at Mons Ivar Mjelde og mannskapet hans har både evne og vilje til å
læra. Sjølv om Roald Bruun-Hansen ikkje lukkast med å skaffa ein ny bakromsspiss i dette
vindauga, har han unngått panikkjøp. Det er læring!

Det langsiktige resultatet av 2008-sesongen kjem an på kva sportsleg leiing, trenarteam,
spelarar og supporterar kan læra av motgangen? Vågar eg minna om det gamle uttrykket:
Utan motbakke kjem ein ikkje høgare?

Åshild Samnøy

PS: 2008-sesongen er ikkje heilsvart. Brann har gjort ei historisk satsing på utviklingsavde-
linga, og andrelaget vårt har stø kurs mot opprykk. DS

30 000 fra d12m
til Brann-utvikling
den 12. mann har vedtektsfestet at
overskudd fra driften skal tilfalle
Branns barne- og ungdomsarbeid.
I flere år baserte bladet seg bare på
løssalg. Da redaksjonen før fjorårs-
sesongen inngikk avtale med Ba-
taljonen om at den 12. mann skulle
bli supporterklubbens medlems-
blad, innebar det at alle Bataljons-
medlemmene får bladet inkludert
i kontingenten. I tillegg blir et min-
dre antall blad solgt i løssalg, og
disse inntektene går til Branns utvi-
klingsavdeling. Under kampen mot
Viking 14. september ble 30 000
kroner fra dette salget overrakt til
Brann.

 d12m 3/2008 3/2008 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 desember.

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, Bernt-Erik Haaland, brann.no,
Tom Engelbrecht, Olaf G. Hexum og redaksjonen

Andre bidragsytere: Stig Elvis Furset,
Atle Nielsen, Alexander Osdal, Lene Lygre,
Bernhard A. Steen, Christine Hilton Kaland

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 13/9-2008.

02 03

Dette har du
betalt for:
Side 1		 Azar Karadas (Foto: Bernt-Erik Haaland)

Side 2		 Leder: Læra av motgang?

Side 4 		 Supportermøte

Side 6		 Blikk for helheten

Side 9		 Nedtur på tribunen

Side 10		 Reisebrev fra Ventspils

Side 11		 Reisebrev fra Marseille

Side 12		 Noen kjappe - Azar Karadas

Side 13		 100 år med rabling

Side 16		 Brann sine første
		 internasjonale kamper

Side 18		 Spark redaktørene

Side 19		 Gullkorn fra barnemunn

Side 20		 Spillerportrett: Jan Gunnar Solli

Side 24		 Stig Elvis

Side 25		 Quiz

Side 26		 Supportermakt

Side 27		 100 år og like midt

Side 28		 TV-avtalen

Side 30		 Hefur ðu verid í
		 sumarbústaðnum nýlega?

Side 30		 Bataljonen ung

Side 31		 Steget til andre divisjon

Side 32		 Brann 2-kampene

Side 33		 Kristian i krigen for Brann

Side 34		 Fortsatt lojal

Side 36		 d12m for ti år siden

Side 38		 BBB-styret

Side 39		 den 13. mann

Side 40		 En sponsor

34

20

10

13

”Dei er litt pysete. Når eg
seier det ikkje er farleg,
må dei berre knipa ræv-
holet igjen og spela!”
Kommentar overhøyrt frå medisinsk støtteapparat
om spelarar som klagar over vondt. Helstad?

 d12m 3/2008 3/2008 d12m 504 05

I et lokale med elendig akustikk, snakket
sportslig leder Roald Bruun-Hansen og Mons
Ivar Mjelde om sine tanker rundt årets dårli-
ge sesong. Kort fortalt, kokte det hele ned til
at man ikke hadde funnet mange konkrete
svar på den store nedturen. Men skadesitua-
sjonen og “store huller i treningsdagboken”
ble nevnt som faktorer.

”Skadesituasjon”
Bruun Hansen fikk spørsmål om hvorfor de
solgte Helstad. Han svarte at Helstad var så
tent på å avslutte karrieren i en større liga,
og var så overbevist om at Le Mans var det
rette for ham, at man (i følge Bruun-Hansen)
ikke hadde noe valg. Brannbloggens dyktige
medarbeider (jeg) stilte spørsmål om det var
uaktuelt for Le Mans å vente til etter mester-
ligakvaliken. Branns sportslige leder kunne
bekrefte at det var det. Han nevnte også at
det hadde vært diskusjon om han kanskje
kunne spilt kampene mot Ventspils, men
at Helstads skadesituasjon vanskeliggjorde
dette. Det skal tillegges at Bruun-Hansen
smilte litt da han sa ordet “skadesituasjon”,
noe som fikk den nevnte dyktige medarbei-
der hos mediegiganten Brannbloggen til å
reagere og stille spørsmål om hans smil ved
uttalelse av det ordet kunne bety at det slett
ikke hadde vært noen skadesituasjon. Det
ble nærmest selvsagt benektet av Bruun-
Hansen. Brannbloggens spørsmål om det
var noe i ryktene om at Helstad hadde noe
på gang med Vålerengen før franskmenne-
ne kom på banen, ble besvart med at dette
hadde blitt benektet av Helstads agent.
Bruun-Hansen kunne forsikre om at han
ville blitt rasende på østkantklubben om de
hadde forsøkt seg på noe slikt.

Entusiastisk
Roald Bruun-Hansen kunne også meddele
de fremmøtte at vår kunnskap om det som
skjer i klubben, stort sett baserer seg på det

vi fikk vite gjennom aviser og tv. Og disse
mediene serverte visst i beste fall halvsann-
heter. Dermed mente han nok mellom lin-
jene at Brannbloggen nå er det eneste folk
nå kan stole på.

Entusiastisk
Mons Ivar Mjelde var kveldens mest entu-
siastiske taler. Ingen kan ta fra Mjelde at
han virkelig brenner for denne jobben. Han
snakker med et enormt engasjement, og
mest oppildnet var han da han snakket om
at Brann skal stå for en offensiv og under-
holdende fotball. Han fortalte videre at han
hadde et brennende engasjement for klub-
ben, og det virkelig lyste av ham at han var
giret på å få snudd elendigheten. Og at han

hadde troen på å klare det. Men det begyn-
ner å haste med å bevise at han er rett mann
til å gjennomføre det i form av konkrete re-
sultater! Trenerens rake motsetning på dette
møtet, var de to spillerne som dukket opp.
Eirik Bakke skrøt av supporterne, noe han
nesten måtte gjøre etter BA-oppslaget der
han kritiserte oss. Ellers var det ikke mye som
ble sagt fra ham. Aller minst entusiasme vis-
te Azar Karadas som for det meste bare satt
og stirret tomt ut i luften, uten å foretrekke
en mine, og uten å si noe. Hva i himmelens
navn gjorde han på det møtet?

Flere spørsmål
Det mest irriterende var at Brannbloggens
utmerkede reporter brant inne med en

Supportermøte
Brann inviterte en torsdag ettermiddag i septemberfansen til et møte på Stadion der Mons Ivar
Mjelde og Roald Bruun-Hansen skulle ha et lite foredrag om årets dårlige sesong, og der de
fremmøtte kunne stille spørsmål til dem. Sporty gjort av dem det kanskje stormer mest rundt i
Bergen akkurat nå. Det var satt et tak på 100 påmeldte, og journalister hadde ingen adgang.

masse gode spørsmål. For plutselig var mø-
tet slutt, og jeg fikk aldri stilt interessante
spørsmål som:

1) Det er viktig å ha kontinuitet og man
skal ikke kappe hoder pga kortvarig mot-
gang, men hvor lenge kan man ha motgang
før man finner ut at man ikke klarer å snu

det til medgang med dagens stall, dagens
trenere, dagens sportslige ledelse, dagens
filosofier, et.c.? Hvor går grensen mellom
“kortvarig motgang som sikkert snur snart”
og “langvarig motgang som åpenbart ikke
snur av seg selv”?

2) Er det i klubbens interesse å ha en rek-

ke spillere som enten ikke vil eller ikke kan
spille halvparten av bortekampene neste år
fordi disse spilles på kunstgress? Et spørsmål
som hadde vært spesielt moro å stille, og få
svar på, siden Eirik Bakke var tilstede.

3) Føler man at ni poeng ned til kvalik-
plassen er så mye at man lurer seg selv til
å tro at plassen er sikret, og dermed spiller
med litt lavere motivasjon, at man tar risken
på å spare småskadete spillere, prøve ut nye
formasjoner og bruke spillere med lite spil-
letid? Har man begynt å tenke for mye på
2009-sesongen allerede? For så lenge klub-
bene med beina i nedrykksgjørmen satser
liv og lemmer for tre poeng i hver kamp, og
vår egen klubb tar lett på resten fordi de fø-
ler at de ikke har noe å spille for, så blir de
ni poengene fort til seks og tre… Vi kan ikke
starte oppkjøringen til 2009-sesongen før vi
er sikret fornyet eliteseriekontrakt!

Det siste spørsmålet fikk jeg stilt Bruun-
Hansen i etterkant av møtet, og han avfeide
selvsagt alle spekulasjoner om at de ikke
ville gi jernet og satse alt i resten av kampe-
ne. Han kunne nærmest garantere at vi ikke
kom til å komme i den situasjon at nedrykk
var reelt på slutten. Men det er jo nettopp
den holdningen som er litt skummel…

Alexander Osdal
Foto: Rune Nilsen
Fra brannbloggen.origo.no, gjengitt med

tillatelse av artikkelforfatter.

– Denne sesongen har vore eit slag midt
i trynet. Vi er like skuffa som dykk. Men
eg er overbevist om at det noverande
teamet i Brann kan få klubben på rett
spor framover. Vi evnar å læra av feil og
vil jobba beinhardt. Og vi er meir enn
kapable til å snu situasjonen, under-
streka Mons Ivar Mjelde i møtet med
supporterane 11. september.

Branntrenaren brukte litt tid på å for-
klara korleis det sportslege appara-
tet i Brann no er gjennomsyra av ein

teamtankegang. – Dette har vore ein
suksessformel for Brann, påpeika han
og meinte denne arbeidsmåten gjorde
at Brann kom styrka tilbake etter tilba-
keslaget i 2005. – Vi må ikkje no byrja
å vingla og gå tilbake til gamle tider i
Brann, åtvara han.

Han varsla ei grundig evaluering etter
sesongen, men peika allereie på skade-
situasjonen gjennom sesongen som ei
sannsynleg delforklaring til dei dårlege
resultata. – Vi har alarmerande hol i tre-

ningsdagboka. Det har ofte vore altfor
få på trening, noko som særleg går ut
over arbeidet med formasjon. Eit vik-
tig spørsmål vert difor å finna ut kvifor
så mange har vore skadde, og deretter
gjera noko med det, slo han fast.

Mjelde varsla også at siste del av
sesongen kunne opna for at dei unge
brannspelarane i større grad fekk inn-
hopp i staden for dei etablerte.

Åshild Samnøy

– Læra av feil

 d12m 3/2008 3/2008 d12m 0706

Om spillere og laguttak:
Stig Helsing: Det virker som Jan Gunnar Solli skal spille for en-
hver pris, uansett hvordan han presterer?
– Eg forstår at det kan sjå slik ut nokon gonger. Han har for eksem-
pel gjort fleire pasningsfeil enn vanleg. Men fast plass, nei – det
er ikkje slik det fungerer. Han og Thorstein Helstad var våre vikti-
gaste spelarar i gullsesongen. Jan Gunnar er ein ærleg spelar som
alltid yter og som set laget høgt. Difor har han i utgangspunktet
stor tillit. Likevel må han også prestera over tid. I år har han vore
plaga med skader, men eg håpar og trur han kjem sterkt tilbake.

Tore Bakke Veiby: Det har tydelig vært et problem å omstille
Demba til Branns spillestil. Trodde du at det skulle gå enklere å
få han til å omstille seg?
– Eg innrømmer gladeleg at vi hadde håpa at han hadde tilpassa
seg norsk fotball tidlegare. Brann ønskjer å spela mykje i rom på
rettvendte spelarar, medan Demba frå dansk fotball er meir vant
med å få ballen på fot feilvendt. Vi jobbar hardt med Demba på

treningsfeltet og framfor videoen. På sitt beste er Demba veldig
bra, men det dreg ned heilskapsinntrykket at han ikkje er meir
målfarleg. Eg veit ikkje om vi kjem til å lukkast med han, men vi
vil framleis prøva.

Thomas Tverberg: Hvorfor har Azar Karadas så lenge spilt for-
svar når han så tydelig trengs i angrep?
– Dette er ikkje så enkelt. Då Azar kom tilbake var det klare føre-
setnader frå han og rådgjevaren hans at han ville prøva å koma
tilbake på landslaget og tilbake som utanlandsproff. Han ville ut-
vikla seg som internasjonal midtstoppar ut frå den vurderinga at
det var lettaste å lukkast i den posisjonen. På grunn av helsa var
han ikkje i stand til å spela heile kampar i fjor, og då vart han brukt
som innbytar på topp. Denne sesongen har vi prøvd å spela han
inn som stoppar utan å ha lukkast heilt. Samstundes har vi totalt
i troppen mangla meir framme. Difor har han spela mest der i det
siste. Men han er annleis enn Thorstein som spiss og meir avhen-
gig av at vi kjem rundt på kantane. Når det gjeld kva han skal spela

framover, lyt vi setja oss ned og snakka med Azar. Det er ikkje bra
for ham med stadige skifte.

Tony Nordtveit: Hvorfor prøvde du Krissy (Kristjan Örn Sigurds-
son) på backen i cupkampen mot Molde når han tidligere ikke
har fungert på den plassen?
– Krissy har fungert defensivt på backplassen, ikkje offensivt. Vi
valde å bruka han der ut frå erfaringane vi gjorde med Molde sine
hurtige spelarar i heimekampen. Tanken var at han skulle vera
med og ta luven av Molde sin fart. Når vi ikkje lukkast, var det ikkje
berre på grunn av han.

Cato Fossum: Eirik Bakke presser ofte for dårlig frå egen 25-me-
ter og innover. Hvorfor gjør dere ikke noe med det?
– Dette gjeld ikkje berre Eirik. Eg etterlyser generelt høgare ferdig-
heter som førsteforsvarar og høgare intensitet. Når ein er i press,
står dei andre og ser på. Eg ønskjer at vi skal slå opp når vi kan, gå
for gjenvinning når vi kan, og senka oss når vi må. Men eg synest
vi har senka oss for ofte. Vi må prøva å evna å stå høgare i bana.
Når dette ikkje har vore tilfelle, så er det ikkje taktiske vurderingar
som ligg bak, men i kva grad vi har evna. Anten har motstandaren
vore betre, elles har vi ikkje jobba hardt nok som ein eining.

Trond Ekerhovd: I kampen mot HamKam byttet du ut Tijan Jai-
teh som kanskje var Branns beste. Det kunne ha vært for å spare
ham før Ventspils-kampen, men der startet han ikke. Hvilke vur-
deringer lå bak?
– Tijan vart bytt ut etter ca 75 minuttar og erstatta med kapteinen
vår. Ved bytet var stillinga 2–1 og ved kampslutt 4–1. Eg gjorde
dette bytet fordi kampen stod og vippa, og då ville eg ha inn Eirik
Bakke som ein leiartype. Med den utviklinga kampen fekk, synest
eg vurderinga forsvarar seg sjølv.

Bjarte Skaar: Robbie Winters løp og beveget seg svært lite i
bortekampen mot Ventspils, ikke minst i andre omgang. Hvor-
for ble han ikke byttet ut?
– Eg var ikkje veldig fornøgd med det laget hadde prestert i første
omgang. Eg gjorde to byte i pausen, men kunne godt bytt fleire.
Men med to byte gjennomført, kunne vi ikkje ta det tredje bytet
for tidleg i tilfelle det kom skadar. Elles ville eg helst hatt Erik Hu-
seklepp inn før. Så kom skaden. Bjørn måtte ut, Cato vart flytta på
backen og Erik inn på kanten.

Raymond Teigland: Hvorfor har du ikke brukt Ludde (Trond
Fredrik Ludvigsen) mer etter at Helstad forsvant – han var en
god bakromsspiller før han kom til Brann?
– Ludde har slite lenge – først med skade, sidan i trening og i kamp
for Brann 2 der han ikkje har vist noko ekstra. Men i det siste har
han teke rev i segla og verkeleg vist noko. Då har han også fått
meir tillit. Vi evaluerer han både i trening og i spel på Brann 2. Vi
ser at han vil og evnar betre. Når han får til noko, får han også nye
sjansar. Eg håpar at han vil lukkast.

Stig Elvis Furset: Når det gjeld laguttak, så verkar det ofte på
meg som om enkelte spelarar blir tekne ut på laget same kva
slags form dei måtte vere i, at dei har ei form for klippekort.

Døme på dette er fleire. Siste heile sesongen til Bengt Sæternes
(han fekk til og med spele back) og Hassan El Fakiri som nær-
mast fekk spele på seg dårleg sjølvtillit denne våren. Eller Petter
Vaagan Moen (som opent innrømmer at han langt ifrå er nøgd
med eigne prestasjonar). Andre slit med å få den same tilliten,
og Erik Huseklepp er sjølvsagt det mest nærliggjande dømet.
Kva var grunnen til at de valde Moen og ein Solli ute av form i
startoppstillinga til heimekampen mot Ålesund, ein kamp som
me skal styre frå start?
– Vi tek ut laget ut frå alternativa vi har til ei kvar tid. Dei som ser på
frå sidelina, veit ikkje kva som har fungert på trening. Mange folk
ser også meir på enkeltspelarar, men vi må ha blikk for heilskapen.
Elles er trenarteamet med på råd ved kvart einaste laguttak, og
uttaket vert ei felles avgjerd. I etterpåklokskapens lys er det ikkje
vanskeleg å innrømma at vi har bomma på somme laguttak. Men
så er også etterpåklokskapen enklare. Men vi fokuserer først og
fremst framover, for det er det vi kan gjera noko med. Og vi vil stil-
la endå tøffare krav til prestasjonar når vi tek ut laget framover.

Om spillestil og treninger
Rune Stien: Hvilken type angrepsfotball skal Brann spille nå når
Helstad er borte?
– Vi ønskte å erstatta Thorstein Helstad med ein hurtig og målfar-
leg bakromsspiss og dermed fortsetja å spela den fotballen vi har
vilja stå for dei siste fem-seks åra. Når vi no ikkje lukkast på over-
gangsmarknaden, kan det henda vi må tenkja annleis i ein over-
gangsperiode. Men eg vil gjerne at vi framleis skal angripa med
begge backane og overlapping på kantane. Tida vil visa om vi
greier å utnytta Trond Fredrik og henta inn ein ny bakromsspelar.

Tore Bakke Veiby: Uttellingen på corner har vært dårlig for Brann
lenge. Er det godt nok fokus på dette under treningene?
– Vi trenar og har fokus på det kvar veke, men eg er ikkje sikker på
om det er nok. Espen hadde ansvar for denne treninga før, og no
er det Harald sitt ansvarsområde.

Per Arne Flatberg: Det ser ut som Brannlaget gang på gang går
rolig ut og ikke våkner før det kommer et mål imot. Er en rolig
start en del av Branns taktikk i enkelte kamper?
– Det er overhodet ikkje slik at vi planlegg å gå roleg ut. Men eg
er einig i at det ser slik ut, at vi for ofte har problem med å koma
i gang. Vi er for sløve i starten, og det irriterer meg. Eg veit ikkje
heilt kvifor det er slik, men vi må få ein slutt på det.

Stig Helsing: Angående defensiv corner: Hvorfor har en ikke all-
tid en mann ved hver stolpe (f.eks) under kampen mot Aafk)?
– Dette vert litt eit spørsmål om kva ein skal prioritera. Vi har brukt
å ha ein fri mann på første område, ein fri mann på bakerste områ-
de, ein på bakerste stolpe, ein som markerer og ein oppe på topp. I
det siste har vi hatt to i returrommet og ingen på topp, og dermed
har vi prioritert defensiv tryggleik høgare. Dersom vi prioriterer å
ha folk ved begge stolpane, må vi ta ein bort frå frirommet.

Tore Bakke Veiby: Hvorfor stiller Brann (nesten) alltid opp to
mann til å ta frispark (og så skyter nummer to)? Er det ikke bedre
å ha en ekstra inne i feltet?

Blikk for
helheten

Mons Ivar Mjelde svarer
supporterne om spillervalg,
spillestil og egen rolle

 d12m 3/2008 8 3/2008 d12m 9

– Når vi har to mann ved frispark, har vi sjansen til å ta eit kort
spark. Dersom berre ein kjem ut, kan vi då køyra to mot ein. Då
vil også motstandaren sine forsvararar ha ein tendens til å falla
nærare eige mål.

Per Arne Flatberg: Når Brann mangler aggressivitet, som for
eksempel mot Molde eller Strømsgodset, er det presshøyden
som er for lav eller er det spillerne som ikke gjør det man er blitt
enige om?
– Vi spelar soneorientert fotball. Godt soneorientert spel er avhen-
gig av press på ballførar og posisjonering slik at du dekker rom.
Om vi greier å ha press på ballførar, kan vi stå høgt. Om vi ikkje
greier det, må vi senka oss. Difor er det presset på ballførar som
styrer oss. Inngangen til kampane er at vi ønskjer å stå høgt så ofte
vi kan. Men eg er einig i at vi i altfor stor grad har blitt lave. Dette
har mange grunnar: Spelarar gjer ikkje arbeidsoppgåvene sine;
det vert ikkje arbeidd hardt nok; situasjonen vert ikkje oppfatta
godt nok; førsteforsvarar er passiv eller signaliserer ikkje tydeleg
nok – og så spreier det deg bakover.

Rune Stien: I kampen i Fredrikstad spilte Brann i en 4-3-3-forma-
sjon før pause. Hvorfor la du om til 4-4-2 etter pausen?
– I første omgang fungerte vi ikkje så godt offensivt. Dessutan
kom Fredrikstad mykje fram på venstre kanten. I ettertid meiner
eg vi burde vore meir tålmodige og ikkje leggje om så snart. Elles
fekk vi målet mot på dødball.

Bjarte Skaar: For noen år siden siterte BA deg på at Brann ikke
trener på defensiv dødball. Stemmer det? I så fall: Hvorfor ikke?
– Dette stemmer ikkje.

Per Arne Flatberg: Hvorfor lå vi med så utrolig mange mann i
forsvar hjemme mot Marseilles? Er dette taktikken fremover når
vi møter gode lag?
– Vi visste kva som stod på spel i den kampen. Marseilles er eit så
godt lag at når du ikkje klarer å vera aggressiv som førsteforsvarar,
må ein drepa rom. Vi hadde sett DVD-ar frå fransk fotball der dei
møtte lag som prøvde å stå litt høgare enn det vi gjorde, og dei

vart køyrde over. Difor hadde vi ikkje noko val. Vi visste at vi ville få
brudd, men evna ikkje nok når vi fekk muligheten. Hadde vi hatt
Thorstein i dei situasjonane…

Om egen rolle:
Tor Henrik von der Ohe: 20. oktober 2007 spilte Brann borte
mot Aalesund. Med uavgjort ville seriemesterskapet være sik-
ret. På Festplassen stod det 50.000 forventingsfulle bergensere.
Før kampen ble du intervjuet, og på spørsmål fra en reporter sa
du at dere så på dette som en vanlig kamp. Resultatet var at et
desperat Aalesund-lag, som måtte ha poeng for å overleve, full-
stendig overkjørte Brann de første tjue minuttene. Mitt spørs-
mål: Hvorfor holdt du ikke en tordentale før kampen og fortalte
spillerne at dette var den viktigste kampen i deres brannkarrie-
re? At de skulle blø for drakten? At det stod 50.000 bergensere
i dette øyeblikket og så på og som ikke måtte skuffes? Hvorfor
ble dere så totalt tatt på sengen i den kampen mot et dårligere
Aalesund-lag som så fullstendig kjempet dere ut av stilen?
– Det er litt forskjell på kva ein seier utad og internt. Eg brukte all
min energi og entusiasme inn mot laget. Alle spelarane skjøna kva
det gjekk i den kvelden. Kampen under eitt spela vi vel jamt med
Aalesund. Men oppladinga vart ikkje optimal. Vi hadde mange
spelarar ute på landslagsspel før i veka. Dei kom att tors-

dag, og fredag reiste vi
til Ålesund. Fleire av

desse sleit gjennom
kampen. Noko av
min jobb var å ta
ned spenninga
for spelarane
utad, og difor

var det ein måte
å dempa spen-

ninga på for dei
når eg utad fokuserte

på at det var ein vanleg
kamp.

Tony Nordtveit: Har du noen gang
vurdert å trekke deg denne sesongen?

– Nei. Det er ikkje min jobb. Styret i Sports-
klubben skal vurdera dette.

Mats Hansen: Du sa nylig til BA at du opplevde tillit fra spil-
lergruppen og administrasjonen. Noen av supporterne har ikke
tillit til deg. Hvor stor del av supporterne måtte hatt mistillit til
deg for at du skulle vurdert å trekke deg?
– Det er Brann sitt styre som bestemmer min stilling. Eg kan ikkje
forholda med til andre grupper eller enkeltpersonar. Det vert feil
fokus. I ein organisasjon må ein ha respekt for at det er ei fastsett
fordeling av oppgåver.

Om framtiden:
Audun Lysbakken: Tror du Brann i framtiden greier å opprett-
holde en respektabel andel vestlandske spillere?
– Eg håpar verkeleg det. Vi investerar betydelege summar i ung-
domsarbeidet. Mykje er blitt betre, men vi har ein veg å gå. Vi luk-
kast ikkje utan å prøva, og viljen til å lukkast er stor. Dessutan er vi
pålagt lokal rekruttering. Difor må vi klara det!

Åshild Samnøy
Foto: Rune Nilsen

For litt under et år siden tok
Brann knekken på alle kon-
kurrentene og tok med seg
seriegullet til Bergen. På Fest-
plassen sto vi og sang ”Gullet
kom hem”, og var både tjuk-
ke, feite og fulle av selvtillit:
Brann var best i Norge på
banen, og Brannsupporterne
var best i landet på tribunen.

Oppsummeringen i fjor, etter en sesong for
de syngende supporterne på Hansa, var at
flyttingen hadde vært ekstremt vellykket, og
at stemningen sannsynligvis ville bli enda
bedre fremover, når vi ble mer samstemte
og varme i trøyen. Det spørs om det var litt
tidlig å falle ned på den konklusjonen. I fjor
kom stemningen nesten av seg selv; det er
jo ikke vanskelig å delta i medgang.

Pinlig dårlig
Denne sesongen har det derimot ikke gått
like knirkefritt for laget, og også på tribu-
nen har prestasjonene vært varierende. I
enkelte kamper har det faktisk vært pinlig
dårlig, langt under det nivået vi må ligge på
dersom vi skal kunne kalle oss Norges beste
supportere.

Det har blant annet oppstått en del pro-

blemer på Bataljonsfeltene. Mange klager
på at de har nye folk ved siden av seg på
hver kamp, tiltross for at de fleste setene skal
være solgt til partoutkortinnehavere. Det
har også vært reaksjoner på at det står man-
ge ”gamle tanter, smågutter og fjortisjenter”
her, som ikke bidrar til stemningen, men
som står her fordi det er billig og/eller kult.
Jeg har ingenting imot gamle tanter eller an-
dre, de er selvfølgelig hjertelig velkommen
dersom de synger med. Men vi må få lov til
å stille spørsmål ved hvem vi ønsker å ha på
Hansa. Det skal tross alt være en tribune for
den harde kjernen av supportere!

Billige plasser
Bataljonen bør prøve å skaffe ett felt for de
medlemmene som ikke ønsker å skrike seg
hese hver kamp. Disse plassene må være bil-
ligere enn det er på Hansa i dag, slik at de
som kun ønsker rimelige billetter kan sitte
her i stedet. Da kan vi få en tribune hvor alle
støtter Brann vokalt. Å stå på Hansa skal for-
plikte!

For det virker ikke som om alle er like
interessert i å synge i år, og i hvert fall ikke
i kamper der vi møter motstand. Enkelte
kamper har det gått så langt som at folk har
begynt å sette seg ned, og gjøre narr av de
som faktisk prøver å støtte laget. Luft heller
ut frustrasjonen på pølseselgeren eller ma-
dammen etter kampen!

Det er engang slik at stemningen vil vari-
ere i takt med det spillet som leveres på ba-
nen. Ett av kjennetegnene på Brannsuppor-
tere er at de lever seg inn i kampen, og ikke
går på autopilot (slik som de fleste andre
supportergrupperingene her i landet). Men
det kan ikke være slik at vi holder kjeft med
en gang Brann ligger under, og ikke støtter
laget i motgang. Supportere skal tross alt
støtte laget både når vi presterer godt, og
når det ikke går fult så bra.

Rivalisering
At det har oppstått en slags rivalisering mel-
lom Felt Z og Bataljonsfeltene er heller ikke
noe positivt for stemningens del. Det er litt
ulik kultur på de forskjellige feltene, men vi
trenger begge; Felt Z som innovatører og
innførere av nye sanger, i tillegg til at de er
flink til å holde passelig tempo, mens når Ba-
taljonsfeltene stemmer i, tilføres mer volum
og trøkk i sangene.

Resten av høsten bør vi samle oss om å
støtte laget, og hjelpe Brann ut av den nega-
tive spiralen klubben er inne i. På den måten
kan vi ta tilbake tronen som Norges beste
lag og supportere.

Syng for Brann, alle mann!

Daniel Nygård
Foto: Rune Nilsen

Nedtur
på tribunen

Dette banneret som ble rullet ut opp ned i Aalesund i år kan godt symbolisere årets innsats på tribunen.

 d12m 3/2008 10 3/2008 d12m 11

Ventspils Marseille

Vi slapp inn sent, vi ble totalt overdøvet av hjemmefansen og vi tapte kampen,
men alle var enige om at det hadde vært en hyggelig tur!

Denne gjengen var vitne til kanskje den dårligste kampen noensinne av Brann.

En siste makt-
demonstrasjon
av de lokale
heltene før vi
fikk gå ut fra
stadion.

Ingrid Almquist
Lien gjorde
det eneste
rette. Lot kamp
være kamp og
forlystet seg med
andre aktiviteter.

Dette eldre
ekteparet
spurte pent om
å få gå rett etter
kampen. Men
nei, de måtte
pent vente
under streng
overvåking.

Frode Hellebø
tror ikke det
han ser ute på
banen.

Det gikk rykter om at en gjeng fra Austevoll
hadde reist ned med denne båten.

Inngangspartiet til stadionet.

En liten del av bortefølget
utenfor stadion før kampen.

Skandale at disse kjeksene
ikke er å få kjøpt i Bergen!

Stemningen var ikke akkurat
hjertlig da vi ble plassert i en

innhegning og først slapp inn på
tribunen da spillerne var kommet

på banen. Sikkerhetsansvarlig i
Brann, Knut Iversen (t.h.) måtte

svare på mange spørsmål.

Før kampen. Disse naboene på tribunen og den
andre svingen gav oss en sinnsyk
stemning under hele kampen.

Fotballkamp på
friidrettsbaner er
en uting. Spesielt
når man blir
plassert utenfor
selve gressmatten.

Reidar
var
med.

Fra en supporterbutikk i sentrum der
de til og med hadde egen vin.

Du vet du er i Øst Europa når
sengeteppet har leopardmønster...

Det berømte FeltZ-banneret
var på plass i Marseille.

I Latvia og Frankrike: Leif Morten Nygård

 d12m 3/2008 12 3/2008 d12m 13

Azar Karadas
Alder: 27 år.
Tidligare klubbar: Eid, Brann, Rosenborg, Benfica,
Portsmouth, Kaiserslautern.
Kamper for Brann: 106 (pr 23.8.08).
Mål for Brann: 25 (pr 23.8.08).
Sivilstatus: Sambuar; to barn.
Utdanning etter ungdomsskulen: Videregåande
skule m/ idrettsline.
Ditt beste fotballminne: Seriegull med Brann og
seriegull med Benfica (merk rekkefølgja!).
Favorittlag bortsett frå Brann: Liverpool og Eid.
Beste Brann-kompis: Alle saman. Nei, skriv Bjørn
Dahl, direktør, smiler han.
Finaste fotballprestasjon: Scoringa mi for U21-
landslaget mot Portugal. (Du kan sjå scoringa på
http://www.youtube.com/watch?v=KUAaKWLmyFc)
Fotballførebilete som barn: Maradona.
Yrkesplanar etter fotballkarriera: Vanskeleg å seia.
Eg har nokre idear. Men eg håpar å spela fotball i
mange år enno.
Favoritt-TV-serie: Kongen av Queens.
Om du vart nøydd til å delta i ein reality-serie,
kven av dei ville du helst vore med i: Big Brother.
Favorittfilm: ”Gladiatoren”.
Sist lesne bok: ”Dagfinn Enerly så fort kan livet snu”
av Jens O. Simensen og Dagfinn Enerly.

Åshild Samnøy
Foto: Rune Nilsen

[Noen kjappe] 100 år
med rabling

1908:
Da SK Brann ble stiftet 26. september 1908
på Johnsens Cafe, var det valget blant de to
navnealternativene som opptok forsamlin-
gen mest. Jammen skal dagens supportere
være glad for at valget falt på Brann, ikke
Fart.

1918:
St. Hans-aften spilte Brann sin første kamp
mot internasjonal motstand på bergensk
jord. Siden Brann Stadion ikke var ferdig,

gikk kampene på gruslagte Møhlenpris (se
side 17). 7000 tilskuere var rekord til da.

1919:
Brann Stadion åpnet som landets tredje
gressbane. Landslaget ble invitert som mot-
stander og beseiret Brann 6–2. Men Brann
vant banketten så suverent at ryktene for-
teller at alle landslagsspillerne ut på natten
ville melde overgang til Brann.

1923:
Brann vant sin første cupfinale med 2–1 over

Lyn med 10 000 tilskuere på Odds gressbane
i Skien. Allerede på 1920-tallet var det 2-300
reisende fans som fulgte Brann til borte-
kampene på Østlandet. ”Sviren” var blant de
mest trofaste.

1925:
På vei til Branns andre cupfinaletriumf (mot
Sarpsborg på Fredrikstad Stadion) var ”Svi-
ren” blakk før han hadde kjøpt billett. Gode
råd var dyre! Da han nærmet seg stadion,
så han en gutt som kom trommende. Han
fikk overtalt ham til å låne trommesettet og

Finn Berstad var en stor fotballspiller, men ble spesielt kjent som ”Mr. Gentleman” da han flere ganger bevisst unnlot å score på
straffespark han mente var feildømt. Her med det norske flagget på brystet.

 d12m 3/2008 14 3/2008 d12m 15

[100 år med rabling]

trommet seg mot stadion i spissen for Brann-
følget. Ved inngangen sier han til vakten: ”Eg
ha’ kje tid til å finne billetten nå, den ligger i
lommen.” Slik slapp han inn (og den ideen er
oppbrukt for senere…)

1925:
Brannspiller Finn Berstad ble utvist for
”usportslig opptreden” i hjemmemøtet mot
Lyn da han satte et straffespark løst rett på
keeper fordi han mente det var feil idømt.
Samme Berstad hadde for øvrig gjort det
samme i kamp mot Djurgården fem år tid-
ligere. Publikum applauderte hans fair play-
opptreden.

1928:
På tross av økonomiske nedgangstider,
samlet bergenske støttespillere inn 175 000
kroner for å hindre at et gjeldstynget Brann
Stadion måtte selges.

1937:
Brann hadde i det meste av sin historie vært
en attraktiv motstander på grunn av stor
publikumstilstrømning i byen. Men sports-
lig nedtur over flere år gjorde at lagene el-
lers i landet (eller fra utlandet) ikke syntes at
Brann var en verdig motstander for privat-

kamper. Bare ett lag, Jarl fra Stavanger, fant
det bryet verdt å ta turen til Bergen i 1937.

1941:
Sammen med resten av norsk idrettsbeve-
gelse, sluttet Branns ekstraordinære gene-
ralforsamling opp om idrettsstreiken i pro-
test mot okkupasjonen. Både Brann Stadion
og klubbhytten på Totland ble konfiskert av
nazistyret.

1946:
Brannspillerne med familier reiste på klub-
bens første treningsleir – til Nordfjordeid.
Og landslaget vant 12–0 over Finland med
20 000 tilskuere på Stadion. (De fleste finske
landslagspillere var falt under krigen, og et
helt nytt lag måtte bygges.)

1949:
Dette året vant Brann bare en kamp i sin
toppserieavdeling, men det var til gjengjeld
mot avdelingsleder Sparta. Men det ble ned-
rykk!

1953:
Sammen med Årstad rykket Brann ned fra
sin avdeling i hovedserien. Varegg beholdt
plassen – med ett poeng mer enn Brann. Og

Nordnes rykket opp. Brann var langt fra best
i byen!

1959:
Brann vant junior-NM foran 10 000 tilskuere.
16-åringen Kniksen var den store behold-
ningen, og spillet hans vakte begeistring og
oppsikt. Dette skal angivelig være eneste
gang juniorcupen har gått med overskudd.

1961–62 og 1963:
Seriemester og seriemester!!! Da Brann i
1962 sikret gullet med 4–1 på Lerkendal,
forårsaket de samtidig at Rosenborg ryk-
ket ned. Men den største ydmykelsen var at
Kniksen og Pesen visstnok tok av seg skoene
og spilte det siste kvarteret på strømpeles-
ten. En av de trønderske tilskuerne tok hevn,
og slo Kniksen i hodet med paraplyskaftet
etter kampen.

1967:
For verken første eller siste gang var Brann
misfornøyd med NFF. I cupen skulle det gjes-
tende laget ha 15 prosent av overskuddet.
Og mens reiseutgiftene for turen mellom
Brann og Raufoss var 5500 kroner, fikk Brann
med seg vel 200 kroner til Bergen, mens
Raufoss fikk 6700 kroner med hjem.

1972:
Først ble Brann reddet fra nedrykket høsten
før, da fotballtinget i februar utvidet serien
fra ti til tolv lag. Det ble tillatt med draktre-
klame, og Vesta Hygea ble klubbens første
draktsponsor. Sist, men ikke minst, Brann
vant cupen for første gang på 47 år! Da Ber-
gen Kommune inviterte spillere, trenere og
ledere til mottakelse i Håkonshallen etter
finalen, klaget lesere i lokalpressen over slik
sløsing.

1973:
Brann spilte sin første europacupkamp
borte mot Gzira fra Malta. Et pikant poeng
fra hjemmeoppgjøret er at Brann ble inn-
rapportert til UEFA for å ha vannet banen
og ”fikset” dommeren med ”villige” damer –
begge deler påstander fra malteserene.

1974:
Brann Supporter Club ble stiftet av Branns
fotballstyre. På salgsdebuten på Kuventræ
ble det solgt 300 av de nylagede capsene.
Og supporterklubben arrangerte chartertur
til semifinalen mot Skeid.

1979:
Brann og Steinar Aase blir dømt av NFF for
brudd på amatørbestemmelsene. Brann
hadde nemlig gitt Aase en godtgjørelse i en
periode han var skadet. Tidligere RBK-for-
mann og daværende NFF-president, Eldar
Hansen, medvirket til at Aase ble dømt til en
bot på tusen kroner og et halvt års utesten-
gelse. SK Brann måtte betale 10 000 kroner
i bot, mens styremedlemmene måtte betale
tusen kroner hver. Siden det senere ble kjent
at Rosenborg under Hansens ledelse hadde
betalt en spiller under bordet vel ti år tidli-
gere, fikk det sindige folk til å kalle Brann-
straffen for et justismord.

1984:
”Folk er gale. I over 40 år … har jeg aldri opp-
levd maken til etterspørsel etter billetter”, sa
vaktsjef Finn Hansen da Brann skulle spille
semifinale mot Fredrikstad på Stadion. Det
ble stuet inn over 20 000 på Stadion, uten at
det kunne redde seieren.

1988:
Brann har spilt mange ”aller verste” kam-
per. Davy Wathne slo på stortrommen etter
bortetap 2–0 mot Strømmen: ”Brann tok fel-
lesferie nitti minutter før tiden og kan van-
skelig klandre andre enn seg selv for den
ynkeligste og mest tafatte toppserie-fore-
stilling klubben har levert på denne siden
av årsskiftet.” Etter å ha sett Brann spille 1.
cuprunde, følte nok Davy Wathne seg trygg
da han inngikk veddemålet om at dersom

Brann kom til finalen, skulle han gå til Ulle-
vål. Men Davy måtte ut og gå. Og det måtte
spilles to finaler før vinneren dessverre ikke
ble Brann…

1990:
For første gang på lenge lå Brann an til å
vinne noe. Med full klaff i siste serierunde
kunne Brann bli seriemester. Slik gikk det
ikke. Siste serierunde gikk borte mot Rosen-
borg. Syv stappfulle busser reiste nordover,
mens mange også reiste privat. De 2000 ber-
genserne fikk se Brann tape 2-0. Samtidig ga
bydelslaget Fyllingen fra seg ledelsen mot
Molde på overtid, og medaljene glapp.

1995:
Illsinte supportere marsjerte fra Fotballpu-
ben til Stadion for å protestere da Trond Egil
Soltvedt ble sparket og sendt til Trondheim.
Det handlet blant annet om en konflikt med
trener Hallvard Thoresen, og supporterne
markerte misnøye ved å sette fyr på en t-
skjorte med bilde av Thoresen. Også davæ-
rende Brann-formann Lambert Wulff fikk
unngjelde. Flambert Wulff var kallenavnet
denne våren.

1996/97:
Brann avanserte til kvartfinale i europa-
cupen etter å ha slått PSV Eindhoven sam-
menlagt. Dermed fikk brannsupporterne
en minneverdig tur til Liverpool etter å ha
holdt det engelske laget til 1-1 hjemme. Det
sportslige resultatet på Anfield er ikke min-
neverdig, men mange supportere husker
fortsatt kampen på Anfield som ett av sine
største høydepunkter. Daværende daglig le-
der, Knut Kristiansen måtte gå etter at han
glemte å føre opp to av heltene fra Eindho-
ven på påmeldingsskjemaet til kvartfinalen.

1997:
Brann tok sin første medalje siden 1976, og
folk valfartet til den avgjørende siste kampen
på Nadderud. ”En leksjon i supporterkultur”,
kalte Asker og Bærums budstikke opptrede-
nen til drøyt 2000 bergensere.

2002:
Brann var mer eller mindre blakk, og året
ble preget av rasende supportere og massiv
støtte. Det toppet seg da et tafatt Brann-lag
tapte 4-0 borte mot Bryne. De tilreisende
supporterne stilte seg opp ved spillerbus-
sen og bare så på spillerne. Ingen sa et ord.
Daværende Brann Supporter Team krevde
Teitur Thordarssons avgang som trener. Året
endte med juniormesterskap i Bodø. Bare tre
Brann-supportere tok veien dit. Flere reiste
til Sandefjord. Brann-supporteren Øivind
Arntzen uttalte da det ble klart at Brann

måtte ut i kvalik at han skulle ordne gratis
buss til alle som ville støtte Brann borte. Slik
ble det også. Med god hjelp fra byens næ-
ringsliv, kjørte en kortesje med ti busser til
Sandefjord, og rundt 1500 bergensere støt-
tet laget borte.

2004:
Vår tur igjen. Cupfinalen på Ullevaal hadde
vi tapt i 1987, 1988, 1995 og 1999. Nå var
Brann der igjen. Denne gang var motstander
Lyn og billetthysteriet kjente ingen grenser.
Alle skulle på kampen, og flere gikk til så
drastiske skritt som å melde seg inn i Lyns
supporterklubb, Bastionen, for å få billetter.
Til slutt ble bergensdominansen på tribunen
total. Over 20 000 Brann-supportere fikk se
Brann ta sin første tittel på 22 år. I Bergen var
stemningen elektrisk og Torgalmenningen
fullsatt da spillerne og pokalen kom hjem.

2007:
Etter en oppgangsperiode over flere år, kom
seriegullet endelig tilbake til Bergen. De fær-
reste som var her, glemmer høsten i fjor, som
ble en eneste lang gullfest. Det hele kulmi-
nerte med feiringen på Festplassen etter
seieren mot Viking. Det føltes som om hele
Bergen var der da.

Åshild Samnøy og Per Arne Flatberg

Fra Branns første cuptriumf, 2–1 over Lyn i Skien. I forgrunnen vaier Brann-vimpelen. I Bergen feiret man seieren med en større fest i
Nygårdsparken. Festen varte til langt ut på morgensiden. Det ble visstnok spilt både fiolin og bratsj, mens pianisten sovnet utpå natten.

Kilder:
Jan Erik Larsen. 1988. Fra mål til ytterste fortvilelse.
Sportsklubben Branns historie gjennom klubbens siste
30 år – og vel så det. Brann 1958-1988.

Kjell Vidar Kalvik. 2005. Hele Bergens stolthet. Den
komplette historien om Brann.

Rolf Eriksen. 1994. Musikk fra en blå drakt. Om
sportsklubben Djerv og bydelen Møhlenpris.

Kniksen (Roald Jensen) bidro til økt
publikums- og medieinteresse rundt
fotballen. Ballkunstneren var journalistenes
favoritt.

 d12m 3/2008 16 3/2008 d12m 17

[100 år med rabling]

I 1918 var Brann for første gang vertskap for et utenlandsk lag. Akademisk Bold-
klub fra København var invitert til Bergen, og lagene møttes i to kamper, søn-
dag 23. juni kl 1230 og tirsdag 25. juni kl. 1900. Danskene vant første kamp 3–2,
mens Brann vant den andre, 1–0, etter straffespark. Det danske laget var forster-
ket med de beste spillerne fra Københavns Boldklub av 1893. Kampene gikk på
Møhlenpris. d12m presenterer Bergens Tidendes referat fra de to kampene.

Annonse BT, 17.06.18

Akademisk boldklub – ”Brann”
3–2 (0–1, 3–1)

Endelig skulle vi, takket være
den energiske og foretag-
somme klub ”Brann”, få en
virkelig international kamp
her i Bergen.

Som rimelig kan være var kampen imøteset
med uhyre spænding og allerede noksaa
tidlig søndag formiddag begyndte folke-
vandringen til Møhlenpris.

Pladsen var for anledningen pyntet med
danske og norske flag, mens vedstablerne
hadde trukket sig beskedent tilbake. Banen
var utvidet og præsenterte sig feiet og fin,
d. v. s. saa fin som den iøvrig elendige bane
kan bli.

De to hold hadde følgende sammensæt-
ting, regnet fra maal:

Akademisk boldklub: Frigast Larsen, Fred-
riksen, O. Moltke, Sv. Knudsen, P. Berth, Hel-
ge Scharff (fra B. 1893), P. Ø. Salby, Nyborg,
Sv. Holm, Sam. Thorsteinson, Meyer.
”Brann”: S. Wathne, F. Tønnesen, John
Johnsen, Alex. Olsen, G. Deans, S. Bøschen,
F. Berstad, G. Gran, T. Trædal, Bj. Johnsen, A.
Berstad.

Pent samspil – mål – jubel
Præsis kl. 12,30 blæser dommeren Thv. John-
sen, Kristiania, i fløiten og kampen begyn-
der. Danskerne har i første omgang vinden
i ryggen, men spillet er jevnt fordelt. Begge
hold har sine opløp og til dels chancer, men
resultatet uteblir. I slutten av omgangen
gaar ”Brann” frem, løperne leverer et pent
samspil, og ballen gaar fra mand til mand
inntil den havner hos Trædal, som setter den
i nettet. Jubel!!

”Brann” presser ganske haardt den gjen-
værende tid av omgangen, men denne gaar
ut med resultat 1 – 0 i ”Brann”s favør.

I anden omgang tar danskerne litt etter
litt ledelsen og presser en tid haardt. Efter 8
minutter triller ballen forbi ”Brann”s backer
og Wathne er denne gang uheldig, idet han
ikke faar ordentlig tak i ballen, saa den triller
videre ind i nettet.

Burde avverget
Ca. 10 minutter senere har danskerne atter
et maal, som Wathne burde ha avverget og
et par minutter efter ligger ballen for tredie
gang i Wathnes net. ”Brann” tar sig nu ende-
lig op igjen og presser stadig. 10 minutter
før omgangens slut er Trædal helt oppe ved
danskemaalet og sender ballen ind. Til trods
for vedvarende press fra ”Brann” lykkedes
det ikke at faa flere maal, saa kampen endte
med 3 – 2 i A. B.s favør.

A. B. hadde fine backer som det ikke var
saa let at komme forbi. Indre venstre var til
dels mindre god, men ellers hadde holdet
ikke noget svakt punkt.

Gjennemgående udmerket
Av ”Brann”s spillere var Deans utmerket og
kanske bedste spiller paa pladsen. Alex. Ol-
sen hadde ingen heldig dag. Bøschen var
god omend vi har set ham bedre. Tønne-
sen var fin, John Johnsen variabel. Wathne
likesaa. Av løperne var Trædal igaar bedst.
Han var gjennemgaaende udmerket og gikk
hans pasninger i første omgang ofte til mot-
standerne i stedet for til en av medspillerne.
Brødrene Berstad hadde begge fine centrin-
ger, som imidlertid ikke altid faldt i god jord.
Halfbacks var altfor forsiktig og holdt sig
formeget tilbake, uten at følge tilstrækkelig
med i opløpene.

Stort set var resultatet ikke urætferdig,
omend det likegodt kunde blitt 2–2, idet
danskernes ene maal var noksaa lettkjøpt.

Tirsdag aften spilles anden kamp mellen
de to klubber.

Et straffespark bringer avgjø-
relsen, men seiren var vel for-
tjent.

Det var i gaaraftes fremmøtt minst like man-
ge tilskuere som under kampen søndag, og
de som hadde ventet seg en god og spen-
nende kamp, blev ikke skuffet.

Kampen førtes den hele tid i et raskt
tempo og der manglet ikke spændende si-
tuationer.

I første omgang spilte G. Gran y. v. og F.
Berstad i. v., ellers var saavel ”Brann”s som A.
B.s hold uforandret.

Efter at holdene har tat opstilling, blæser
dommeren til avspark og kampen begyn-
der.

Danskerne farlige
Danskerne har til at begynde med haand
(ben) om spillet og sætter alt ind paa at faa
et forsprang, det ser ogsaa flere ganger far-
lig ut, men angrepene brytes uten at A. B.
kommer sig til at skyte.

Det varer imidlertid ikke længe før
”Brann” tar kommandoen og vedlikeholder i
længere tid et haardt press mot A. B.s maal.
A. B. maa gi en række corner, dog uten at
disse blir utnyttet. Senere veksler angrepene
noget, begge maalmend maa vise sine fær-
digheter.

Det forekommer på begge hold endel
chancer, men enten gaar skuddene forbi,
elle de respektive maalvogtere klarer.

Corners forekommer ogsaa, men ingen
av disse utnyttes.

I slutten av omgangen er det atter ”Brann”
som har presset og efter spillet i første om-
gang hadde den fortjent et resultat, men
omgangen gaar ut uten maal for nogen av
parterne.

Spændingen, som den hele tid har været
voldsom, er om mulig steget, da anden om-
gang skal begynde.

Væddemål og ære
Publikum er nervøs, enkelte kanske paa
grund av indgaaende væddemaal, men
de fleste tænker nok utelukkende paa den
store ære det vil bli for ”Brann” og dermed
Bergen om ”gutta” klarer at slaa de frygtede
dansker.

I anden omgang møter Gran og F. Ber-
stad paa sine gamle pladse, hva vistnok var
fordelaktigere, end omplaceringen i første
omgang.

Anden omgang begynder, og A. B. for-
søker at ta offensiven, men deres angrep er
ikke egentlig farlige.

”Brann” angriper mer
effektivt, bl. a. er Bj. John-
sen oppe for gjennom-
brud, men en 3–4 taklende
motstandere faar i sidste
øieblik spærret veien, saa
maalmanden klarer at faa
tak i ballen.

Noget senere faar
”Brann” et straffespark,
som resulterer i maal. Bal-
len blev sat prompte i net-
tet av Tønnesen.

Publikum holdt paa at
eksplodere og den bifalls-
storm som faldt efter dette
skud vilde næsten ikke ta
ende.

Det varte da ogsaa no-
get før spillet kom i gang
igjen, idet spillerne ikke
kunne høre dommerens
fløite.

Løp for langt med
ballen
Begge hold gaar paany
til kamp og der leveres et
energisk spil.

Maalmendene kommer
i aktivitet. Wathne var ube-
tinget bedst. Han baade
tok ballen og fik den ut.

A. B.s maalmand opfanget ogsaa skudde-
ne, men hadde gjentagne gange vanskelig
for at faa den ut.

Han løp flere gange for langt med den,
hvilket resulterte i frispark for ”Brann”.

Dette likte nok ikke danskerne, hvorfor
de begynte at protestere, og da de ikke vilde
bøie sig for dommerens avgjørelse, blæste
dommeren av kampen.

Imidlertid gir danskerne sig, hvorefter
kampen begynder paany. ”Brann” vilde imid-
lertid efter det forefaldne ikke benytte sig av
frisparket, hvorfor Trædal sender ballen ned
til en av motspillerne.

Øinet nederlaget
Under den gjenværende tid av kampen rop-
te danskerne stadig paa ”frispark” og pro-
testerte over en lav sko, formentlig øinet de
nederlaget, saa det var der skoen trykket.

Danskerne burde vite, at en dommerav-
gjørelse bør man altid bøie sig for – uten
obstruktion.

Efter kampens gjenoptagelse veksler spil-
let en tid, men i slutten av omgangen er det
atter ”Brann” som presser.

Noget resultat blir det dog ikke, saa kam-

pen avsluttes med 1–0 i ”Brann”s favør.
Efter spillet igaar hadde ”Brann” fortjent

en endog noget større seir. ”Brann” spilte
igaar meget godt. Wathne var udmerket,
likesaa Tønnesen. John Johnsen har heller
ikke paa længe spillet saa godt som igaar.

Halfbackkjeden spilte meget effektivt
saavel i forsvar som angrep.

Enkelte svake øieblik
I første række maa fremhæves Deans, som
igaar endmere end under søndagens kamp
kan betegnes som bedste spiller paa plad-
sen. Bøschen var ogsaa meget god. Alexan-
der Olsen var adskillig bedre end søndag,
omend han ogsaa igaar hadde enkelte svake
øieblik. Til andre tider kunde han være ud-
merket. Løperrekken var holdets svakeste
punkt. Trædal spilte godt, paa en maate be-
dre end søndag, men ikke fuldt saa energisk.
Tildels leverte ogsaa de øvrige meget godt
spil, men de var mer variable.

Av A. B.s hold fæstet man sig især ved de
to backs, som var udmerket, særlig høire,
Fredriksen. A. B. spilte godt ute paa pladsen,
men løperne somlet ved maal og var gjen-
nemgaaende for sene til at avlevere skud.

”Brann” beseirer Akademisk boldklub med 1–0

Møllaren anno 1918.

Kort versjon av: tjokk å feit å full og serie-
gull
Thea Celine 2,5år: tjokk å full og heia
Brann

2 familier rundt middagsbordet diskuterer
Brann:
Far (som ikke har peling på fotball): og han
derre Museklepp e jo ikke god for tiden..
Vilde 8 år: Å, pappa.. han heter ikke Muse-
klepp, han heter Kuseklepp

På tur med en barnehage, sitter på bussen
og kjører forbi en fotballbane:
Voksen: Heia Brann, Heia Brann..
Jacob 4,5år: Brann spiller jo ikke der da..
Voksen: Hvor spiller de da?
Jacob: I Norge vel

Rundt frokostbordet i barnehagen etter at
Brann tok cupgull i 2004:
Sebastian 4år: Brann e best
Jorunn 5år: Nei, rosenborg e best
Flere barn: Neeei; Brann e best
Jorunn: nei, Rosenborg e best, det sier
pappa..
De andre barna: Neeeei, Brann e aller best..
Før det endte med grining og slåssing,
sier en voksen: Brann vant ett GULL og
Rosenborg ett gull, så de e akkurat like god
(i 2007 var det selvfølgelig bare Brann som
var best i hele verden)

Mamma til barnet sitt som har nettopp fått
ny Bataljonen Ung-t-skjorte og leser litt feil
i farten:
Bataljonen ung – skaper sunne hordalen-
dinger. (Ja, det skulle vi gjerne gjort også,
men noe må nok folk gjøre selv…)

Du går i bleie,dommeren!!”
-Elias 4år:

Det var en gang Brann skjøt ballen inn i
Rosenborg sitt mål.
Så fikk de(Brann) ikke tak i ballen.De kunne
hoppe over gjerdet og
og løpe inn i målet å hente ballen.De skytet
ballen over på banen.De spilte videre.
Brann vant kjempemasse.100-5.

Det var en gang Brann spilte.De kræsjet

i Rosenborg.Brann måtte ha bandasje på
armen sin.Alle Brannspillerne.Rosenborg
måtte ha gips på føttene,så de måtte spille
med den andre foten.De måtte hinke hjem.

Der e Brannsupportere!! (om Brannspillerne
som entret banen)
-Thomas 4 år-

”Hvis ikke Brann vinner,kan du borre etter
gull da?”
-Sjur 5 år-

”Brann har jo vinnet kamp før også.”
-Erica 5år

”Kan det ikke være to i mål?”
-Sjur 5 år-

”Azar må score 3 mål,så får vi gull!”
-Elias 4 år-

”Jeg er veldig god å heie på Brann,men jeg
har fotballsko ute i gangen.”
-Didrik 3 år-

”De må sikte på målet,hvis de skal
vinne.”
-Mats 4 år-

”Der e han derre
som ligner på
Helstad....
Åh,det e
jo Huse-
klepp!”

”Mamma spiller på kamp. Pappaen min
spiller på kamp og.”
-Sebastian 3 år

Lene Lygre

Nytt medlem!

Ulrik Berger Ellingsen - født 17.12.07 ble
innmeldt 19.12.07 av sin ”beste”onkel
Thomas A Totland (også medlem av
Bataljonen). Vi lurer litt, og Lille Ulrik
kommer helt sikkert til å lure på hvor-
for i alle dager det måtte gå TO dager
før han ble innmeldt...

Som dere ser er han er klar for nye ut-
fordringer og mange turer til Stadion!
De stolte foreldre er Helene Berger og
Svein Rune Ellingsen på Sotra.

 d12m 3/2008 18 3/2008 d12m 19

Det er like greit å innrømme det først som sist, jeg er bergenser,
og opplevde følgelig i 2007 noe som jeg aldri virkelig trodde
kunne skje: Brann tok seriegull!!!

Etter noen fantastiske år med bronse, cup-gull, sølv og generelt
deilige resultater for oss ikke-særlig-bortskjemte bergensere,
klarte altså Thorstein Helstad, Martin Andresen og de andre
gutta til Mons Ivar Mjelde endelig det vi bergensere har drømt
om siden 1963. Ikke bare det, takket være at serien neste år
utvides, og bare ett lag rykker direkte ned i år, tyder alt på at man
ikke skal gjenta bragden fra 1964, og rykke ned bare 12 måneder
etter at seriegullet er sikret.

Men det har (som ventet, egentlig) altså ikke gått særlig bra for
Brann i år. For én uke siden ble laget regelrett knust mot Marseil-
le, og nå taper de også det meste som kan tapes av seriekamper.
Laget har solgt to av fjorårets viktigste spillere, toppskårer Hel-
stad og kaptein Andresen (som jo heller ikke har det helt lett som
spillende trener i Vålerenga) - og flere andre sentrale spillere - og
har mildt sagt ikke helt klart å erstatte dem. Og som vanlig når
ting ikke går på skinner, har Brann-ledelsen innsett at det bare
er én ting å gjøre: Sparke noe. Siden de (foreløpig) har forstått at
det nok er ganske så dumt å sparke treneren, var det assistenttre-
neren som fikk fyken for noen uker siden. Naturligvis?

Brann fortsetter å tape, og nå er den (nesten) årlige høstjakten
kommet i gang i bergenspressen. Treneren må få sparken!!! I spis-
sen for flere sportskribenter som mener dette, finner vi Tommy
Duesund (med støtte på lederplass fra Olav Terje Bergo) i Ber-
gensavisen og Tore Strand i Bergens Tidende. Mange Brann-til-
hengere er naturligvis opprørt over dette, og har protestert ivrig
mot at trenerne i Brann alltid må sparkes når de får litt motgang.

Bergens Tidenes (utmerkede) leserombud synes at oppslaget i
avisen angående Mjelde var i verste laget, og konkluderer: «Hvis
BT skal beholde troverdighet som saklig nyhetsformidler, så tåler
ikke avisen mange slike førstesider.?

Finn en skyldig!!!!!!!

For å følge sportskribentenes tankegang: Dersom noe ikke går så
bra de hadde håpet, er det alltid viktig å finne en skyldig som kan
sparkes. Dette gjør at toppfotballtrener er ett av de mest usikre
karrierevalg man kan ta, og at enkelte trenere faktisk har fått
betydelig mer i etterlønn enn vanlig lønn de siste årene. Og jeg
tar meg i å lure på om ikke holdningen til sportskommentatorene
bør kopieres ut i medienorge, og gjerne resten av landet for den
saks skyld.

Når for eksempel norske aviser opplever nedgang i løssalget
over tid, er det ikke tvil, noen må sparkes! Man kan gjøre som

Brann, sparke en nede i redaksjonen i stedet for øverste sjef, for
eksempel bør desksjefen i BT gå av dersom opplaget faller, ikke
ansvarlig redaktør Einar Hålien.

Min tidligere styreleder, Aftenposten-sjef Kristin Skogen Lund,
bør raskest mulig sparke Hans Erik Matre som ansvarlig redaktør,
for opplaget faller jo. Torry Pedersen bør forte seg å sparke VG-
redaktør Bernt Olufsen, og etter at Dagbladet-trykkeriet sviktet
på lørdag, slik at både Dagens Næringsliv og Dagbladet fikk
distribusjonsproblemer, er det ikke tvil om at Amund Djuve og
Anne Aasheim må ta seg en lengre pause fra redaktørgjerningen.
(Glem at DN under Djuve har hatt nesten latterlig god utvikling,
det var elendig på lørdag...)

Det har virkelig ingenting å si hva som skjer rundt redaktørene,
alt er deres feil. Om de har laget langsiktige planer som gjør
at avisene deres over tid kommer til å bli bedre og til og med
kanskje stoppe opplagsnedgangen, er HELT uinteressant, disse
planene kjenner jo man ikke til utenfor avisene (akkurat som at
trenerne forhåpentligvis har lagt langsiktige planer sammen med
styrene sine, planer journalistene ikke nødvendigvis har fullt inn-
syn i). Vi som skjønner litt, vet at gode forklaringer bare er dårlige
unnskyldninger.

Langsiktige planer er uinteressante, det er lenge siden Eggen
styrte Rosenborg mot altfor mange seriegull, eller for den saks
skyld siden Egil Sundar styrte Aftenposten mot nesten 200.000 i
opplag. La kortsiktige problemer styre alt, spark dem som gjør at
opplaget får en dipp noen uker, for eksempel om sommeren, og
vær konsekvent.

Hvorfor har for eksempel Bergens Tidende bare hatt tre redaktø-
rer siden Einar Eriksen nådde topp-opplaget på 100.164 lesere i
1988, opplaget har falt nesten hvert år siden? Brann har hatt syv
trenere i samme perioden.
Enda verre, hvorfor har BA bare hatt én redaktør i alle disse årene
- selv om avisen har doblet opplaget under ham, har det falt de
siste to årene!!!! Når nå Olav Terje Bergo etter 25 år går av, er det
vel kanskje fordi sportsleder Tommy Duesund har bedt ham om å
bruke livet sitt i en annen by, i en annen nr. 2-avis? Sannsynligvis
fikk Bergo beskjed om å gå allerede etter opplagsfallet i 2006, og
har nå gitt opp...

Spark redaktørene, spark desksjefene, spark distribusjonssjefene,
spark trykkerisjefene, noen må jo ha skylden for at opplaget
faller. Spark oljefond-sjefen, spark eiendomsmeglerne, spark
banksjefer, børsdirektører og egentlig alle andre dersom vi nå
kommer inn i dårligere konjunkturer.

Gjør hva du vil, bare ikke spark journalistene. For da blir det jo
bare bråk...

Spark redaktørene!
La oss - mot all fornuft - følge enkelte sportskommentatorers logikk, og gjøre en «dyp» analyse av
mediemarkedet. Med de resultater en rekke av Norges største aviser viser for tiden - spesielt på opp-
lagssiden, men også når det gjelder stillings og boligannonser, er det ingen tvil: redaktørene, og man-
ge med dem, må sparkes. Ut med Aasheim, Olufsen, Matre, Hålien, ja til og med Amund Djuve!

GULLKORN
FRA BARNEMUNN

 d12m 3/2008 20 3/2008 d12m 21

Jan Gunnar Solli:

 – Jeg
presterer
bedre med

godt humør
– I det siste har det vært en turbulent tid
i klubben. – Fra omgivelsene har det blitt
veldig mye fokus på negative ting. Men

ikke minst når det butter litt imot, så er det
hyggelig om noen innimellom også nevner

noe som er bra, mener Jan Gunnar Solli.

 d12m 3/2008 22 3/2008 d12m 23

– Vi spillere prøver å se bak resultatene og bevare humøret. Men
selv godt humør kan feiltolkes i motgangstider. Hvis man smiler el-
ler er blid, vil noen tolke det som om man ikke bryr seg om dårlige
resultater. Men noen av oss, inkludert meg, er slik som personer at
vi presterer bedre med et smil om munnen, forklarer Solli og ber
nesten om unnskyldning for sitt gode humør.

d12m møter Solli dagen etter at Branns mesterligaeventyr var
over. Den taletrengte spilleren har egentlig ikke så mye å si om den
kampen. – På dette nivået blir vi hardt straffet ved feil.

Men han er fornøyd med at laget greide å snu det negative foku-
set etter RBK-kampen, og leverte en så pass bra prestasjon mot et
godt lag. – Marseilles ligger i toppen av fransk fotball. De kjøpte for
eksempel en enkeltspiller for 100 millioner kroner for å kvalifisere
seg til Champions League. Alt annet enn at de kvalifiserte seg, ville
vært en sensasjon, mener Solli, og mener samtidig at Brann med
litt flaks kunne slått dem ut. – På stillingen 1–1 var de tydelig rystet,
påpeker han.

Ødeleggende skade
– Hvorfor har du slitt mer med å prestere i år enn i fjor?

– Jeg opplevde på forsesongen at jeg hadde min beste oppkjø-
ring noensinne og følte meg ordentlig sharp. Så fikk jeg en lei føling
med en strekk på forsiden av ene låret og ble akkurat klar til lands-
kampen mot Serbia. Jeg har alltid vært en spiller som er avhengig
av mye trening. Men i store deler av sesongen har det blitt mest
fokus på å bli klar til kamp, jeg har måttet føle meg fram i forhold
til skaden og har ikke kunnet trene som mye fotball som jeg skulle
ønske, forklarer han.

Jan Gunnar mener likevel at han hele tiden vokser på erfarin-
gene, og nå er en bedre fotballspiller enn i fjor, selv om resultatene
har vært ujevne. – Nå er jeg frisk og skadefri og håper å levere gode
kamper utover høsten. Både jeg personlig og laget har mye å spille
for fortsatt. Ikke minst gjelder det å rette opp inntrykket. Jeg håper
å vise at jeg har lyst å kjempe for at Brann skal få viktige trepoen-
gere.

– Hva regner du som din styrke som spiller?
– Jeg er arbeidsom og løper mye. Dessuten liker jeg å løpe

begge veier og synes det er like morsomt å ta et dypt defensivt løp
som et tungt gjennombrudd. Jeg har en evne til å spise meg inn på
motstanderen. Når jeg har bitt meg fast, klarer jeg ofte å ta ballen
fra motspilleren. Men jeg har mye å gå på som førsteforsvarer og
-angriper. Om jeg vinner en defensiv duell, er jeg ofte også god
offensivt, forklarer Jan Gunnar, som mener han er blitt en bedre
spiller i Brann ved å kunne dyrke rollen sin. Han synes også han er
blitt bedre på innlegg og som tilrettelegger.
– Jeg liker å få konkrete oppgaver, sier han.

For mye tillit?
Jan Gunnar blir litt overrasket når han hører
at noen supportere synes han får for mye
tillit. – Jeg har ikke vært like god i år og har
mer å gå på. Treneren ser det som skjer på
treningsfeltet. I fjor så dessuten Mons at jeg
kom i form ved å spille mange kamper. Jeg
må først og fremst forholde meg til treneren.
Jeg ville blitt gal om jeg skulle forholde meg
til hva alle andre mener og synes. Da ville
jeg blitt redd for å vise meg blant folk, sier
han.

– Jeg har verdens beste jobb når det går
bra, mens det selvsagt er litt tyngre når det
innimellom går dårlig. Vi spillere vurderes

opp og i mente både av folk som har greie på fotball og mange som
ikke har det. Kritikk og skryt blir ofte enten svart eller hvitt, påpeker
Jan Gunnar, som også synes at enkeltspillere ofte fremheves for
mye på bekostning av kollektivet.

– Jeg må selv vurdere prestasjonen min og bevare tryggheten i
at jeg selv vet hva jeg har gjort. Og jeg må for all del ikke bli redd for
å mislykkes, da vil sjansen være stor for at nettopp det skjer.

– Ikke bare du, men hele laget har slitt med å komme nær
fjorårsnivået. Hvorfor?

– En forklaring er savnet av spillertyper. Når Thorstein var topp-
scoreren vår med elleve mål, mens nestemann bare har tre, sier det
seg selv at han savnes. Nå har vi ingen typer som på samme måten
kan fylle bakromsrollen. Da må vi også prøve å spille annerledes.
Selv om vi savner Thorstein, må vi komme oss videre.

Jan Gunnar understreker at det var både rettferdig og velfortjent
at Thorstein fikk lov til å prøve seg i utlandet igjen. – Når vi ser hvor
vanskelig det er for norske spillere å komme seg ut, var det riktig å
la ham få sjansen. Bare synd vi ikke fikk på plass en erstatter. Thor-

stein hadde også den viktige funksjonen at
han ofte scoret åpningsmål, poengterer Jan
Gunnar.

Små marginer
Jan Gunnar peker også på at resultatet kun-
ne og burde vært annerledes i tre kamper
på Stadion, noe som fort hadde gitt en helt
annen tabellsituasjon. – Vi kjørte kampene
mot Strømsgodset, Molde og Aalesund. Om
små ting hadde vært gjort litt annerledes
her, hadde vi hatt åtte poeng mer.

– Kan du utdype dette?
– Vi som er ute på banen må ta hver en-

kelt situasjon som avgjørende for kampen.
Vi må aldri tro at kampen er kjørt. Vi ble tatt
litt på senga av Molde. Som en tredje faktor
peker Jan Gunnar på hvordan marginene

på mange måter gikk Branns vei i fjor. – I kampen mot Vålerenga på
Stadion hadde de et tidlig skudd i tverrliggeren. Mens Vålerenga
ikke satte sine sjanser, gikk alt inn for Bengt (Sæternes).

Solli vil likevel ikke skylde for mye på marginene, og erkjenner at
Brann også har vært udyktige. – Andre har vært godt forberedt på
vårt spill. Og vi har ikke greid å videreføre spillet fra i fjor. Å få til det
spillet når andre lag er spesielt oppmerksomme på oss, innebærer
at vi må spille litt annerledes, men ta vare på de sentrale elemen-
tene. Og der har vi ikke helt greid å knekke koden, mener han.

– Vi får masse skryt når det går bra, og tilsvarende kritikk når
det går dårlig. Media har en sterk påvirkningskraft når det gjelder
folks holdninger. Dette kan det være en utfordring for oss spillere
å håndtere. For oss gjelder det først og fremst å forholde oss til det
som kommer. Nå trenger vi å vinne noen kamper på rad, slår han
fast.

Store forventninger
Jan Gunnar Solli er opptatt av hvordan folks forventninger påvirker
spillerne. – Når forventningene ikke er så store, senker spillerne
skuldrene og har alt å vinne. Kanskje dette er noe av grunnen til at
Fredrikstad, Tromsø og Bodø/Glimt har levert så pass godt, undrer
han og tror kanskje disse lagene kan få problemer med å gjenskape
de gode prestasjonene i takt med at forventningene stiger.

Han forteller om da Rosenborg spilte mot Valencia i fjor: – Kåre
Ingebrigtsen sa til spillerne: ”Dåkk treng itj varm opp, guta, for dåkk
tape lell.” Da kunne de virkelig spille med senkede skuldre.

– På mange måter er det verre å leve opp til høye forventninger.
I år har det vært slik at ”alle” skal slå oss. Motstanderne har gått på
som om de har alt å vinne, men vi litt for ofte har sett ut som vi har
høye skuldre. Når vi tenker for mye på at ”det er viktig at vi ikke
taper”, får vi en defensiv holdning som gjør at vi lettere slipper inn
billige mål, tror Solli.

Han synes det er vanskelig å forklare disse mekanismene, men
tror en del handler om å ta kontroll mentalt
igjen.

– Hvordan vil du sammenligne Bergen
og Brann-supporterne i medgang i for-
hold til i motgang?

– At Stadion fylles gang på gang, på tross
av dårlige prestasjoner, viser at folk bryr seg
fortsatt. Men Bergen har litt å gå på når det
gjelder interesse for europacupen.

Solli kan også sammenligne Bergen og
Trondheim, og peker på stort engasjement
begge steder. – Men det er nok enda villere
tilstander i Bergen. Bergenserne er enda
mer på hele tiden. I fjor var det Champions
League-stemning i hver kamp. Også i år har
stemningen vært bra, selv om våre presta-
sjoner ikke er på samme hylle. Og jeg tror
det blir mer jubel, om vi presterer framover.
Publikum vil at vi skal vinne.

– Tar ansvar
– Noen anklager fotballspillere for at de først
og fremst må bli trent, men ikke selv tar nok
individuelt ansvar for treningen. Hvordan
tenker du om dette?

– Jeg har alltid tatt ansvar for min egen
utvikling. Allerede som junior må en ta
ansvar for hvert nivå en skal opp. Om en er
et stort talent lokalt, kommer en sammen på

kretsnivå med andre spillere som er like gode eller bedre. Da spørs
det om en har evnen til å ta opp kampen. En må ha tankegangen at
en kan bli like god eller bedre, og så må en ville det nok! poengterer
Solli.

Her er Jan Gunnar virkelig engasjert. – De unge spillerne må få
virkelighetsbildet banket inn. Noen ungdommer kan være så fjernt
fra virkeligheten, sier han og nevner at tilfeldige unggutter har
stoppet han på byen etter et branntap og påstår at guttelaget deres
er bedre. – Flotte prestasjoner ser gøy ut på TV, men om en drøm-
mer om å bli en Ronaldo eller Messi, så er det en vanvittig lang vei
å gå. Unge spillere må spørre: Hvor er jeg i verden? Hvor ønsker jeg
å komme? Hva er konsekvensen av dette? De fleste er langt fra å ta
konsekvensen av ambisjonene sine, påpeker Jan Gunnar.

Solli tror det hører fortiden til at fotballspillere er mindre seriøse
enn andre idrettsutøvere. Men han kjøper heller ikke den gamle
anklagen om at alle andre idrettsutøvere satser på sin idrett fordi
de mislyktes på fotballbanen. – Det er sjelden at fotballspillere går
ut mot andre idrettsutøvere, men jeg må innrømme at jeg koste
meg litt da Rune Buer Johansen knuste langrennseliten [bl.a. Petter
Northug] i et rulleskirenn for et par år siden, bekjenner han.

Kan alt med Sputnik
d12m-medarbeideren har fått streng beskjed om å spørre Jan Gun-
nar Solli ut om Sputnik-perioden hans.

– Det var egentlig ikke min periode. Foreldrene mine var to av
åtte i bandet til Sputnik da han var på det mest populære. Siden jeg
måtte kjøres ti mil hver vei til fotballtrening, ble det mye Sputnik-
musikk i bilen. Jeg lærte alle tekstene, enten jeg ville eller ei, fortel-
ler han.

– Mamma og pappa liker slik musikk, Jeg har ikke noe imot den,
og hører selv gjerne på Hellbillies. Det passer til å danse swing til,
forklarer Jan Gunnar som ikke legger skjul på at han er danseglad.
Og han liker også godt å se på kjempeflinke dansere. – Under serie-

gullfeiringen i fjor fyrte de andre spillerne
meg opp til å prøve noen dansetrinn, så da
ble det oppvisning av grunnleggende trinn i
salsa, forteller lysluggen.

Jan Gunnar holder fast ved drøm-
men om å få en musikkrelatert jobb etter
fotballkarrieren. Han ble nylig utfordret
til å ha gjesteopptreden i P3-kuppet
(http://www.nrk.no/spillelister/spilleliste.
aspx?progid=OCUP52911708), og den
oppgaven koste han seg med. – Å ha sitt
eget radioprogram ville vært midt i blinken,
tror han.

– Hvilken rolle spiller musikk i kamp-
forberedelsene? Er du fast DJ i gardero-
ben?

– Nei, vi bytter på å ta ansvar for musik-
ken. Men det må være låter som setter deg
litt i godstemning. Håkon er bortimot fana-
tisk på at det må være originalinnspillinger.
Azar velger gjerne Timberland og Kiss, Cato
fortrekker rock og Robbie rap eller hiphop.
Alt er lov, legger han til.

Selv roser Jan Gunnar seg over å ha en
svært brei musikksmak. – Men favorittartis-
ten er uten tvil Kurt Nilsen, slår han fast.

Åshild Samnøy
Foto: Rune Nilsen

Jan Gunnar Solli
Fødd: 19. april 1981.
Status: Singel.
Til Brann: mars 2007 – pr. 13. septem-
ber; 59 kamper og 7 mål.
Kontrakt: Ut 2010
Tidl. klubber: Treungen, Odd Gren-
land (2000–03, 59 kamper), Rosen-
borg (2003–07, 141 kamper og 11
mål).
Landskamper: 28 A-landslagskamper.
Meritter: Seriegull med Brann 2007;
seriegull med Rosenborg 2003, 2004
og 2006. Cupgull med Rosenborg
2003.

Mons Ivar Mjelde
om Jan Gunnar Solli:
– Eg var veldig glad då me fekk henta
Jan Gunnar til Brann. Han er ein res-
surstype, ein positiv gut som betyr
noko i miljøet. Han hadde kvalitetar
eg hadde bruk for. Som både offensiv
og defensiv kantspelar var han siste
biten me mangla for å ta seriegull.
Kanskje var han vår beste spelar i fjor,
seier Mjelde som synest at somme har
litt kort minne når dei kritiserer han. –
Jan Gunnar er ein draum av ein spelar-
type som alltid vil gjera sitt beste, og
han har absolutt svara til forventnin-
gane me hadde då me henta han.
– Uheldigvis har årets sesong vorte litt
kludrete for han. Han har hatt fleire
skadeavbrekk, og det har gjort noko
med han som er litt uforklarleg. Men
me har ikkje gitt han opp og trur han
vil koma tilbake. I tillegg til at han er
ein lojal lagspelar, er han landslags-
spelar med internasjonalt snitt og er-
faring, poengterer branntrenaren.

Jan Gunnar Solli ble plukket ut til årets lag av de andre
tippeligaspillerne i fjor, men har slitt mer denne sesongen.
Humørsprederen er omsider skadefri og vil gjerne bidra til mange
trepoengere for Brann framover.

 d12m 3/2008 24 3/2008 d12m 25

1
0
0

0,5
1
2
1
2

0,5
1

9(18)

1
1
1
1
3
3
0
3
1
1

15(18)

Når vi denne gangen markerer Branns 100 år med et skikkelig jubileums-quiz, trenger vi også to konkurrenter
med lengre fartstid i klubben enn noen av spillerne har. Vi utfordret materialforvalter Raymond Sanden og keep-
ertrener Dan Riisnes, og her var det kompetanse på høyt nivå.

1) Hvilket av følgende lag har ikke
vært i samme divisjon som Brann
noen av de tre gangene Brann har
vunnet seriegull, Steinkjer, Sande-
fjord eller Molde?

2) Hva er det lengste antall kamper
Brann har gått på raid i den øverste
serien uten å slippe inn mål (siden
1961/62-sesongen)?

3) Brann har som kjent vunnet seks
cupfinaler. Hvor mange finaler er
tapt?

4) Hvilke lag fra Bulgaria har Brann
møtt i europacupen?

5) Hva er den største seieren til
Brann i den øverste serien (siden
1961/62-sesongen), og mot hvem
og når skjedde det?

6) Hva er det største tapet til
Brann i den øverste serien (siden
1961/62-sesongen), og mot hvem
og når skjedde det?

7) Hvor mange ganger rykket
Brann ned på 1970-tallet?

8) Hva er den største borteseieren
for Brann gjennom tidene i euro-
pacupen?

9) Hvilken spiller har vært keeper
både for Brann og Manchester Uni-
ted?

10) Hvilken spiller har det lengste
tidsrommet fra sin første til sin sis-
te kamp i Branns A-tropp?

1) Molde. 2) Fire (26. mai-12. juni 1974). 3) Åtte. 4) Neftochimik Burgas og Levski Sofia. 5) Største seier: 9-1 mot Steinkjer 30. juli 1978. 6) Største tap: 0-10 mot Rosen-
borg 5. mai 1996. 7) To. I 1971 (fikk beholde plassen pga utvidelse av serien våren 1972) og i 1979. 8) Mot Carmarthen, Wales, 8-0 i 2007. 9) Gary Bailey. Som Uniteds
tredjekeeper stod han i mål for Brann mot Manchester United under jubileumsturneringen i mai 1978. 10) Dan Riisnes. Han debuterte for Brann mot Start 31. juli 1983
og satt på benken 31. mai i år da Brann møtte Molde. (Han stod også i mål for Brann 2 i kampen 2. juni i år.)

Quiz

Dermed kåres Dan Riisnes som suveren
vinner av jubileumsquizen. Med en slik
uttellingsprosent kan det ta sin tid før noen
matcher prestasjonen.

Tor Henrik von der Ohe og Åshild Samnøy

Denne sesongen har eg lurt på om Goethe eigentleg var bergen-
sar. Universalgeniet frå Tyskland stod bak ein av verdslitteraturens
mest innflytelsesrike tekstar: Skodespelet Faust. Det er eit mektig
verk, som i si fulle lengde tek nærmare ti timar å kome gjennom på
ei teaterscene. Hovudpersonen Faust er ein rimeleg rocka fyr. Glad
i godt drikke, og det som elles måtte finnast av livets meir fysiske
gode, som vakre kvinner. I mengder. Faust kjem etterkvart i kontakt
med Djevelen sjølv. Dei inngår eit veddemål. Djevelen tilbyr seg å gje
Faust alt som høyrer liv til i si fulle breidde, inkludert makt, ære, sigrar
og berømmelse. Men om Faust berre ein liten augeblikk lener seg
tilbake, og tenkjer at han er nøgd med tilværet, og har nådd alle måla
sine, så vinn Djevelen Faust si sjel. Høyrest ikkje dette kjent ut?

Paralyserte
Etter at vi endeleg vann gullet i fjor, er det som om mange av oss
slår oss til ro med det, og ikkje heilt greier å ri på desperadokjensla
som vi elles ville hatt slik sesongen er blitt. Dra denne tanken ned: I
skrivande stund har vi teke mindre poeng i år enn i skandalekvalik-
sesongen 2002, og likevel forheld vi oss rolege. Paralyserte. Vi har,
stort sett, stillteiande godteke at det ikkje kjem nokon erstattar for
Thorstein Helstad. Vi har tapt 8–0 mot Molde. Vi har hatt folk på prø-
vespel, denne marknaden for amatørar, utan at det blir reagert. Og
Champions League: Var det verkeleg nokon som trudde at vi hadde
nokon som helst sjanse til å komme inn i gruppespelet der? Og kor
mange var det som brydde seg om det gjekk den eine eller andre
vegen? Kva slags publikumstal var det på desse kampane igjen? Alt
dette betyr berre ein ting: Vi er tilfredse med gullet vi vann i fjor. Dje-
velen har drege oss ned i holet sitt for å ta hand om sjela vår. Eg skal
ikkje skyte på nokon som helst nett no, heller ikkje trenar, styre og
støtteapparat. For eg merkar det på meg sjølv også.

”Tap-og-vinn-med-same-sinn”
For første gong har liksom ikkje eit Brann-tap gått tungt inn på meg.
For første gong har eg hatt denne beint fram grusomme ”tap-og-
vinn-med-samme-sinn”-haldninga. Som om Brann var eit knøtte-
lag i Rune Bratseth og NFF sin draumeserie. ”Huff!”, sa eg då vi tapte
bortekampen mot Godset. For første gong har eg stilt møtt eit po-
engtap med noko som kan likne likesæle. I bortekampen mot Ham-
Kam var eg meir irritert over tribuna og pølsekøen enn over at Ivar
Rønningen openbart hadde gløymt å drikke morgonpilsen. For
første gong har jubelen etter skåringar og ein siger vore
det eg etter vår standard vil kalle avmålt. Heimekam-
pen mot same HamKam såg eg til dømes på ein
storskjerm på puben heime på Husnes i staden
for å vere på Stadion denne ferielaurdagen.
I ein kamp der tribunene var Adeccoliga-
glisne. For første gong har eg kome på jobb
mandag morgon med friske stemmeband.
Vi er fleire: Pels prioriterte i år sauesanking
i Folldalen framfor Brann mot RBK/NFF. Kan
du tenke deg? Sauesanking…og det ver-
ste er at eg forstod han…

Nummen sesong
Skal eg karakterisere denne sesongen,
må det bli at den har ein nummenhet
over seg. Sesongen kan samanliknast
med å sovne i feil stilling, og vakne opp

med ein kjensleslaus arm eller noko. Eg seier det ein gong til: Djeve-
len har drege oss ned i holet sitt for å ta hand om den tilfredse sjela
vår. Nokon har sagt at Djevelen finst i detaljane. Det er godt muleg,
men eg veit at Djevelen sitt inste hol ligger der vi er no: I middelmå-
digheten. Og er det der Brann skal ende opp etter eit seriegull, så er
klubben ferdig. Då er det ikkje noko Brann å snakke om lengre. Då
finst det ikkje noko sjel igjen. Då blir vi ein klubb på linje med andre
klubbar.

 Det er på tide å vakne og ta grep for nokon og einkvar. Å redde
sesongen er knapt muleg, men ein kan i alle fall avslutte på meir
ærerikt vis enn i sølvsesongen 2006. Mons og laget må gå inn i kvar
kamp frametter med den same gutsen som Ålesund har møtt oss
med i år. Roald Bruun-Hansen og styret må slutte å spele så jækla
dårlig i forsvar som dei gjer. Det er betre å innrømme eigne store feil-
grep, enn å forklare seg lengre vekk enn til månen. For vår vilje til å
tilgje er ikkje så liten som mange trur. Og eg, Pels og alle andre både
med og utan sesongkort må rive av oss glorien av laurbærkransar vi
ber på, og heller byte den ut med tornar. Må det nedrykksstrid og
kvalikkampar til for å få til dette? Lat så den vilja skje.

Vaknar vi opp, og kryper ut av hola vi er inne i, vil vi kjenne ulve-
hunger etter fleire gull. Då er det nok best at nokon andre enn Pels
sankar sauene i Folldalen til neste år.

Stig Elvis Furset

Ei oppvakning i djevelen sitt hol
Jubileums-

Fo
to

: b
ra

nn
.n

o

1. Jeg kan ikke tenke meg andre alternativer enn
Molde, sier Raymond og tenker helt rett.

2. Her må Raymond tippe og foreslår fem kam-
per. Han kommer så nær som mulig uten å treffe
blink.			

3. Fire foreslår Raymond og fortviler når han hører
det riktige svaret, jeg satt og tenkte på åtte.

4. Raymond ser godt for seg kampene, men kla-
ger over at han ikke husker navn. Det ene var noe
med Sofia� Han kommer ikke nærmere, men nikker
gjenkjennende da han hører lagnavnene.

5. Den største seieren var 9-1 mot Viking i 1981.
Jeg husker at jeg stod på haugen som lå der borte,
mimrer Raymond og peker mot dagens Frydenbø-
tribune. Jeg mener til og med å huske at Jarle
Råum scoret et av sine få brannmål i den kampen,
forteller han med innlevelse. Han forteller så leven-
de at d12ms utsendte lover å dobbeltsjekke siden
svaret hans ikke stemmer med fasiten. Dessverre,
Raymond, seieren over Viking var 9-2 og Råum
scoret ikke i akkurat den kampen� Men målsifrene
i Branns største seier var riktig�

6. 0-10 mot RBK. Her stusser ikke Raymond lenge,
men han ønsker tydeligvis at det er enda lenger
siden og plasserer kampen i 1991 eller 1992. Der-
med blir det to av tre riktige.

7. Vi rykket ned i 1979 da Ivar Hoff fikk sparken. I
perioden 1974-78 under Bill Elliot, rykket vi ikke
ned. Raymond resonnerer klart og greit, men stop-
per med et nedrykk.

8. Raymond mener Brann har en solid seier mot
Akranes, men avbryter seg selv: Åjo, det var de
waliserne. Carmarthen var det de het. Ble ikke re-
sultatet 8-1? Det var nesten, Raymond!

9. Det må ha vært han som stod i mål under jubi-
leumsturneringen her på Stadion i 1978. Jeg tror
han het Bailey, men husker ikke fornavnet.

10. Alexander Olsen spilte ganske lenge, begyn-
ner Raymond å resonnere høyt. Vi gjentar spørs-
målet og presiserer at spilleren må ikke ha vært
sammenhengende i troppen hele perioden. Det
kan ha vært en keeper, tenker Raymond høyt, før
han smeller til: - Selvfølgelig er det Dan Riisnes! Ja,
selvfølgelig!

1. Dan resonnerer høyt og utelukker raskt Sande-
fjord som Brann spilte mot i fjor. Han mener nokså
bestemt å vite at Steinkjer var et av topplagene
tidlig på 1960-tallet. Med et slikt resonnement gir
svaret seg selv.

2. Dan nevner først fem, men smaker litt på det før
han ombestemmer seg og går for fire. Jubelbrølet
over riktig svar lar ingen være i tvil om et velutvi-
klet konkurranseinstinkt.

3. Åtte er det første som slår meg. Yess! Sterk start
av keepertreneren!

4. Oi� Etter litt betenkningstid kommer Dan med
Levski Sofia, men navnet på det andre laget var
litt verre. Byen lå nede ved kysten, og jeg husker
at Kjell Olsen stod i mål (selvsagt husker keeper-
treneren hvem som var keeper�). Nei, her må Dan
melde pass og avgir sitt første poeng.

5. Det var 9-1 mot Steinkjer i 1978. Svaret kommer
som erter av en sekk, så vi fristes til å spørre om han
også husker datoen, men et sted går grensen til og
med for Dan. Han lurer på hva Raymond svarte og
korrigerer øyeblikkelig resultatet for Brann-Viking
til 9-2. Imponerende!

6. Det største tapet var 0-10 mot Rosenborg. Men
når var det..? Det første som slår meg er 1996. Og
det var fullt hus igjen�

7. Vi spilte cupfinale i 1972, og da tror jeg ikke vi
rykket ned. Heller ikke i årene med Bill Elliot. Men
derimot etter hans tid. Var det i 1978? Men tidlig
på 1970-tallet har jeg ikke kontroll. Her er Dan litt
på gyngende grunn.

8. Det må ha vært den i fjor. Hva var det de wali-
serne het. Jo, Carmarthen. Vi vant 8-0. Full score!

9. Gary Bailey. Navnet kommer uten betenkning,
og vi aner at Dan har god kortroll på keeperne.
Husker du når det var? Ja, det måtte være i forbin-
delse med jubileumsturneringen i 1978. Ja, her er
det ikke noe å trekke!

10. Her må Dan virkelig spekulere. Han trekker
først fram Kniksen, men aner at dette ikke er rik-
tig svar. Etter litt grubling går lyset plutselig opp.
Det er jo meg! Ja, faktisk. Og vi kan ikke beskylde
Branns keepertrener for å være selvopptatt.

 d12m 3/2008 26 3/2008 d12m 27

100 år og like blid
Brann er 100 år i år, og selv-
føgelig feires det. Jubileet
altså. Ikke sesongen. For den
er dessverre over for lengst.
Den ble en fiasko.

Det var sesongen da Brann skulle befeste sin
posisjon på toppen av norsk fotball, ja sågar
ta steget ut i Europa. Spille store europacup-
kamper, helst Champions League, og tjene
de helt store pengene. Det var sesongen da
guttene skulle ta steget ut i verden og gjøre
navnet Brann Bergen kjent der ute.

Og nå er den over. Sesongen, altså.
Joda, i skrivende stund er det mange kam-

per igjen, men den er nok over. Og Brann
ligger nede. Ute av stand til å reise seg. Ikke
bare forsvant kapteinen fra i fjor uten å bli
erstattet, sannelig ga vi ikke bort toppscore-
ren vår, Tippeligaens viktigste spiller, rett før
kvaliken til Champions League også. Det er
så vi nesten ikke tror det selv om vi vet det.
Når jeg forteller det til folk som ikke er like
inne i fotballens irrganger til daglig, så tror
de det i hvert fall ikke.

– Da har de vel i hvert fall kjøpt en erstat-
ter? sier min mor.

– Nei, gitt, svarer jeg.
For sånn er det. Bye, bye seriegull, farvel

cup, adieu champions League. Et par ferdig-
tapte kamper I UEFA-cupen og så er det over.
Heldgvis er det bare ett lag som rykker ned i
år. Ellers hadde vi hatt panikk for lengst.

Fart Bergen?
Men det er altså jubileum i år. Det er 100 år
siden en kameratgjeng var samlet i Johnsens

Café i Starvhusgaten og stiftet Ski- og Fot-
boldklubben Brann. Det sto visstnok mellom
Brann og Fart, da navnet skulle velges. Når vi
er ute i verden og representerer i dag er vi
kanskje like glad for at det ble Brann Bergen
og ikke Fart Bergen, men det var visstnok
like før. Tenk om det hadde vært ”Byen e’
Bergen og laget e’ Fart, stedet e’ Stadion for
alle med bart ...”

Det hadde neppe vært noe å synge om.
Men det er mange grunner til å feire den-

ne praktfulle klubben i de vakre draktene,
som heldigvis heter Brann og ikke Fart. Vi
feirer f.eks. at vi ikke skal rykke ned i år, tross
en mislykket sesong. Vi feirer at vi ikke skal
rykke ned neste år heller, for nå må vi ha
lært snart. Og vi feirer at vi bor i en by med
et lag som til de grader assosieres med byen
og har den i ryggen. Hele byen. At vi har et
fantastisk stadion med et fanstastisk publi-
kum. At vi tross alt har tatt tre seriemester-
skap i løpet av de hundre årene, at vi er blitt
norgesmester seks ganger og at vi har vært
i kvartfinalen i cupvinnercupen og gruppe-
spillet i UEFA-cupen. At vi har kranglet og
grått og jublet og sloss. Sammen og hver for
seg. At vi har vært gjennom nesten utallige
nedrykk og opprykk, praktfulle seire og svi-
ende nederlag.

Ett av de aller mest sviende nederlagen-
de kom forresten i år. De forhistoriske sifrene
0-8 er tangering av Branns største cuptap
gjennom tidene. Forrige gang Brann tapte
0-8 var i 1915! For Kvik, Halden den gang.

Mons på topp
Og mens Brann kjemper for å komme ut av
bakevjen, spiller landslaget VM-kamper. Og

kjemper omtrent samme kampen. Under
VM-samlingen sist var jeg innom og tittet
på treningen til de hjemmeværende. Solen
skinte på Nymark, og stemningen var bra,
tross tynt oppmøte. Det var mange spillere
på landslagsoppdrag, ikke bare for Norge,
men også for Island og Gambia, og det var
flere som ikke var der fordi de var skadd.
Men de beste var ikke der fordi de var solgt.

Tre spisser, eller rettere angrepsspillere,
var på plass på treningen. Erik Huseklepp
skjøt utenfor, over, eller rett på keeper hver
bidige gang han var foran mål. Hadde det
gått an å skyte under hadde han gjort det
også. Trond Fredrik Ludvigsen skjøt utenfor
eller kom ikke til skudd. Bare én mann scoret
jevnt og trutt: Mons Ivar Mjelde.

Og slik går dagene i Idrettsveien og på
Nymark. Brann er svekket, men ikke helt
knekket, og gyver løs på de neste 100 med
blikket fremover. Heldigvis. Måtte
det bli mer enn tre nye serie-
mesterskap før tippoldebanra
våre feirer 200 årsjubileet.

Atle Nielsen

Norsk Supporterallianse har
skuffet de siste årene. Nå er
det håp om bedring.

Gjennomføringen av Eurostand 08 i midten
av september og en helt nødvendig konflikt
med NFF om landskampbillettene har gitt
nytt liv til Norsk Supporterallianse (NSA).
Etter ett par år der organisasjonen har vært

mer eller mindre usynlig, ser det ut til at ting
tar seg opp igjen.

En sentral grunn til manglende aktivitet
og synlighet har vært at styret i organisasjo-
nen de siste årene ikke har fungert så godt
som alle hadde håpet. Som i alle supporter-
klubber, er styret den viktigste faktoren for
god drift. Ingen supporterklubber i Norge
har ansatte til å gjøre jobben. Det har heller
ikke NSA. Fungerer ikke styret, fungerer ikke
organisasjonen. For at styret skal fungere,
trengs det mennesker som brenner for sa-
ken. I en vanlig supporterklubb er det som
regel engasjementet for sin egen klubb som
får folk til å stå på. For NSA, som organiserer
de aller fleste supporterklubbene i Norge,
trengs det et annet engasjement. For hva?

Trenger kamper
Derfor har også NSA slitt. For hva er det
brennende engasjementet der? Fotballen
går sin gang, og utviklingen ser ut til å være
fastlagt. Mange kamper er delvis vunnet og
andre er lagt på is. Ingen blir engasjert ut fra
gamle meritter. Og hvor interessant er det
egentlig å bruke store deler av fritiden din på
å krangle med ultras-grupper og hjelpe sup-
porterklubber med ti medlemmer i gang?
Å bruke mye tid på å administrere en tross
alt ganske velfungerende supporterkultur,
er neppe veldig motiverende. Det blir som

en fagforening der medlemmene i grunnen
er veldig fornøyde med tingenes tilstand,
og det eneste man har å tilby, er opplæring
på grunnplanet. Mens man før hadde en all-
mektig fiende i NFF, som motarbeidet sup-
porterkulturen, er nå fienden blitt venn, og
samarbeidet fungerer i all hovedsak bra.

Gamle fiender blir som nye
Akkurat i en slik situasjon har NFF kommet
inn og gitt NSA eksistensberettigelse igjen.
Det skjedde gjennom å stille et tydelig ul-
timatum om at de stående, syngende sup-
porterne på landskampene må sitte under
kampene. Bedre kan det nesten ikke bli for
en ”supporternes fagforening”. Det å få stå
på kampene har vært og er selve hoved-
punktet gjennom norsk supporterkulturs
ganske korte historie. Å bli angrepet på ak-
kurat dette mobiliserer folk til kamp igjen.
Ståplasser har i grunnen vært under an-
grep lenge. Etter Hillsborough-katastrofen
i 1989, ble fotballen aldri mer den samme,
og Taylor-rapporten anbefalte med all mulig
tydelighet å kvitte seg med utrygge ståplas-
ser. Myndighetene i England og UEFA tolket
dette slik at det burde bli forbudt med stå-
plasser i det hele tatt, noe som også har ført
til dagens situasjon. I internasjonale kamper
er det ikke tillatt med ståplasser. I de øverste
divisjonene i norsk fotball er det tillatt med

Supportermakt

Fakta:
Norsk Supporterallianse
En paraplyorganisasjon for norske
supporterklubber av norske fotballag.
Organiserer ca. 50.000 supportere alt i
alt. Har i overkant av 40 medlemsklub-
ber. Stiftet i 1993. Lå mer eller mindre
nede fra 1998–2001. Arrangerer en år-
lig supporter-cup.

Eurostand 08
En europeisk protestaksjon fra sup-
porterne. Støttet av supporterklubber
i 17 land. Protesterer mot en rekke for-
hold i den moderne fotballen:
• Forbud mot ståplasser.
• Økende priser.
• Flytting av kamper.
• Salg av klubb- og stadionnavn.

maksimalt 20 prosent ståplasser. Og det er
ikke tillatt å stå på sitteplasser. Over store
deler av Europa ignoreres dette regelmes-
sig, mens man andre plasser ser viktigheten
av ståplasser. I Norge har NFF vært tydelige
på at de helst vil bli kvitt ståplassene, og at
de ser det som et problem at folk står på sit-
teplasser. Men det har altså ikke blitt hånd-
hevet før årets sesong.

Hardt mot hardt
Da kravet fra NFF kom om å sitte under
landskampene, satt NSA hardt mot hardt,
og sa at det var en avtale man ikke kunne
være med på. Det førte til at det ikke var
noe felt for stående, syngende supportere
på Ullevaal under landskampene hittil i år.
Det førte også til at NSA tapte mye penger.

Dagen etter landskampen mot Island krøp
NFF til korset, og innrømmet at det med sit-
teplasser kanskje ikke var så viktig likevel.
Hvis man bare satt ned av og til, for eksem-
pel i pausen, var det i grunnen greit. Det var
greit for NSA også. Tilfeldighetene ville ha
det til at Eurostand 08 ble arrangert helgen
etter denne landskampen. Eurostand 08 er
forlengelsen av Eurostand 98, en aksjon for
ståplasser over hele Europa i 1998. Protes-
taksjonen den gang gikk ut på å demonstre-
re for ståplasser ved å vise hvordan fotballen
ville bli med bare sitteplasser. Metoden var å
sitte ned og holde kjeft i hele første omgang.
I andre omgang var det å stå og synge som
vanlig. Aksjonen fikk oppmerksomhet, men
endret ikke stort. Det vil neppe årets aksjon
heller gjøre, men den kan bevisstgjøre folk

om viktigheten av supporterne. Den hjelper
også NSA til større bevissthet om sin egen
rolle i fotballen.

Nytt engasjement
For NSA har kampen om ståplasser på Ul-
levaal og engasjementet rundt Eurostand
pustet nytt liv inn i organisasjonen. Engasje-
mentet er større enn det har vært på lenge.
Medieomtalen den siste måneden er mer
omfattende enn den har vært til sammen
over de siste to årene. For NSA er det nå om
å gjøre å ta med engasjementet videre slik
at det skaper ny aktivitet og organisasjonen
forblir viktig for medlemmene.

Per Arne Flatberg
Foto: Rune Nilsen

Ståplasser til supporterne er en av NSAs viktigste kampsaker. Nå har NFF gitt organisasjonen drahjelp.

 d12m 3/2008 28 3/2008 d12m 29

Undersøkelser viser at middelaldrende
menn som stemmer Ap og bor i trøn-
delagsfylkene, er den gruppen som er
mest opptatt av fotball på gratis TV.
Trond Giske er valgt inn på Stortinget
for Ap i Sør-Trøndelag...

Den nye TV-avtalen ble ikke
så god som NFF hadde håpet.
Hvordan blir den for oss?

De siste tre årene har TV2 pøst penger inn
i fotballen. Ikke bare gjennom den berømte
milliarden de betalte for rettighetene til
norsk fotball, men også gjennom kraftig
markedsføring og stadig bedre og mer om-
fattende produksjoner. Nå er den epoken
sannsynligvis over.

Rettighetene
I slutten av juni ble
det reist mange
øyenbryn da Lyse
Energi og Altibox
vant rettighetene til
Tippeligaen de fire
neste sesongene.
TV2 har gjort en strå-
lende jobb de siste
årene, og derfor er
naturligvis skepsisen
mot de nye rettig-
hetshaverne meget
stor. Skepsisen har
definitivt ikke avtatt
ettersom mer og mer
av TV-avtalen er blitt
offentliggjort.

Med unntak for
en hovedkamp på
TV2 søndag kveld,
en kamp på Zebra
mandag kveld og en
kamp på NRK lørdag,
blir alle kampene
sannsynligvis bare
distribuert gjen-
nom Lyse og Altibox
som TV. Heldigvis vil Altibox ikke ramme
oss Brann-supportere i særlig grad. TV2 har
førstevalg hver runde, til kampen som skal
sendes søndag klokken 20:00. Den har også
tredjevalget, oppgjøret som skal sendes på
TV Zebra mandag 19:00. NRK har andreval-
get hver runde ettersom de er ansvarlig for
lørdagskampen. Men hva med de andre
kampene? Der må du kjøpe Altibox for å
se dem hjemme. Det betyr høye kostnader
for deg. Vil du ikke se kampen på TV, kan du

isteden velge å se den i nettleseren din via
VG , TV2 eller BT.

Altibox?
Altibox? Hittil har det stort sett stått Lyse på
pressemeldingene om medieavtalen. Like-
vel er det selskapet Altibox som står mest
sentralt i den nye TV-avtalen. Altibox er en
todelt greie. Det er både internett over fi-
berkabel, og det er en dekoder som kobles
mellom fiberkabelen og TV-en din. Menin-

gen er at Altibox skal
erstatte kabel-TV,
telefon og internett
hos deg. Altibox
distribueres blant
annet gjennom BKK,
som også er sponsor
for Brann.

Svindyrt
Å få muligheten til å
se alle kampene er
ikke for de med ma-
ger lommebok, men
heller for dem som
ønsker å få det. Alt i
alt kan pakken koste
deg over 20 000
kroner i året. Før du
i det hele tatt har
kommet i gang, har
du brukt tusener på
å få fiberkabelen inn
i huset ditt.

Hvorfor har Lyse
og Altibox kjøpt ret-
tighetene til Tippeli-
gaen i det hele tatt?
Uten distribusjon,
uten produksjons-
miljø, uten redaksjo-

nell kompetanse. Det handler om å kjøpe seg
til markedsandeler. De har et produkt de tror
på, som de synes altfor få bruker. Gjennom å
sende mesteparten av eliteserien i fotball på
dette, skal de ha høyere markedsandeler. Og
det er du som betaler.

Hvorfor?
Altibox har for øyeblikket en svært liten mar-
kedsandel. Hvor liten er det vanskelig å si.
Internettmarkedet beveger seg fort. Hvorfor

i all verden selger NFF og Norsk Toppfotball
rettighetene slik at bare et lite mindretall
kan se kampene? Svaret er selvsagt pen-
ger. Og Trond Giske.
Mens den forrige
medieavtalen i all
hovedsak ga TV2
full dekning på fot-
ballen, med tilhø-
rende eksponering
og satsing, gir den
nye et svært frag-
mentert tilbud. Vil
du se alle kampene
med laget ditt der
du er, kan du risi-
kere å måtte ha en
rekke forskjellige
abonnement fra
forskjellige leve-
randører. I tillegg
trenger du opptil
flere forskjellige
bokser i stuen din.
Gjennom å splitte
opp dette håpet
selgerne av fotbal-
len å få mer pen-
ger. To milliarder
var målet. Det ble
rundt 1,2 milliar-
der isteden. Denne
gang over fire år, og
ikke tre som den forrige avta-
len var på. Det er selvsagt mye
penger, men ikke like mye som for-
handlerne håpet på.

Giske
En av grunnene til det fragmenterte tilbudet
er Trond Giske. Han har nærmest forlangt at
fotballtilbudet skal deles i flere pakker som
man kunne by på. Årsaken er fjong nok. Alle
skal ha mulighet til å se de største og viktig-
ste kampene. For TV-selskapene er det ikke
økonomi i å betale 300 millioner årlig for noe
som skal vises gratis. De må ha en modell for
å ta betalt. Det får de ikke med Giskes dik-
tat.

Konsekvensen er at de øvrige kampene
i norsk fotball detter ned på de samme se-
ertallene som engelsk fotball. Selv en kamp
som Røa–Arna Bjørnar i Toppserien, har

samlet like mange TV-seere som Liverpool–
Manchester United. Nå får vi en modell der
alle kan se de største kampene hjemme,
mens nesten ingen kan se kampene med de
mindre klubbene. Undersøkelser har vist at
de som aller helst vil ha de store kampene på
gratis TV, er middelaldrende Ap-velgere fra
Trøndelag. Trond Giske er valgt inn på Stor-
tinget fra Arbeiderpartiet i Sør-Trøndelag.

Forandringer?
Den nye TV-avtalen vil sannsynligvis skape
små forandringer for oss som reiser på hjem-
me- og bortekampene. De mest populære
lagene må som nå, regne med å spille en
del kamper på ugunstige tidspunkt når det
gjelder reising, mens småklubbene som før
spiller det meste søndag klokken 18.00.

Den største forskjellen med den nye tv-
avtalen blir at de fem kampene som ikke blir
sendt på TV2, TV2 Zebra eller NRK ikke vil bli
TV-sendt på ordinær måte. Sannsynligvis vil

fotballavtalen skape størst forandringer for
de som heier på favorittlaget sitt via sofaen.
Det er imidlertid ett skjær i sjøen. NRK har
varslet at de ønsker å sende den kampen
som er mest journalistisk interessant til en-
hver tid, mens TV2 ønsker å sende den kom-
mersielt mest interessante kampen. Hva vil
dette gjøre med tidspunktet for flytting av
kamper? Det journalistisk sett mest interes-
sante vil jo ikke være klart før runden før er
over, altså på tirsdag.

Kan vi komme i en situasjon der NRK
presser på for å få flyttet kampene
senest mulig og bruker den bety-
delige summen som er betalt til å
presse NFF på dette? I så fall er det
en katastrofe for reisende suppor-
tere. Vi trenger regler som de som
vedtas ellers i Europa, der fristen for
flytting av kamp nå blir 60 dager før
kampen, og ikke en flytting av fris-
ten enda nærmere kampdato. Dess
senere vi får beskjed, dess vanske-
ligere blir det å ordne reise, fri fra
jobben og alt annet som må til for å
følge Brann på bortekamp.

Storlag?
Heldigvis for oss i Bergen er Brann
attraktive. Så attraktive at vi er den
mest viste klubben i hovedkam-
pene til TV2 de siste tre årene. Men
hva skjer hvis det sportslige svik-
ter over lengre tid? Er det mulig at
vi om to år får like mange kamper
som Bodø Glimt på TV2 eller NRK? I
så fall er det bare en ting å gjøre: Ta
turen på puben.

Per Arne Flatberg og Geir Vårdal
Foto: Rune Nilsen

TV-avtalen
Trist for supporterne

Fakta:
Altibox
Altibox er en teknologi utviklet av
Lyse for å distribuere innhold over
internett. Teknologien består av fiber-
kabel hjem til deg og en boks som vi-
dereformidler signalene til Tven din.
Altibox koster fra 2.800 kroner i eta-
blering og mellom 10.000 og 22.000
kroner i året. Abonnement på fotball
kommer i tillegg.
Kilde: www.altibox.no

TV-avtalen
Tre kamper hver uke går på åpne
kanaler. En lørdagskamp på NRK. En
hovedkamp søndag klokken 2000 på
TV2 og en mandagskamp på TV2 Ze-
bra. Resten av kampene sendes på Al-
tibox og på internett gjennom VG og
Media Norge samt Adresseavisen og
TV2. NRK har rettighetene til å sende
kampene på radio. NRK har rettighe-
tene til cupen. Til sammen gir avtalen
1,2 milliarder over fire år.
Kilde: Norges Fotballforbund.

 d12m 3/2008 30 3/2008 d12m 31

[d12m følger Brann 2]

Steget til andredivisjon
Helge Nilsen er ”hærfører” for Brann 2-gjengen som kjemper for opprykk fra tredjedivisjon.
Han har tro på laget sitt, men advarer mot at det tas for lett på oppgaven.

d12m møter rekrutt-treneren før den vik-
tige ”seriefinalen” mot Austevoll. Resultatet
i den kampen viste at han virkelig nådde
inn til spillerne sine med budskapet om å
være skjerpet. Et særdeles ungt Brann 2-lag
tuktet de dyktige utfordrerne fra Austevoll
på bortebane. Med bidrag fra bare to seni-
orspillere – Armann Björnsson hele kampen
og Kenneth Udjus en omgang – vant de med
samme margin som Branns A-lag i cupen.

– Har tatt steget
Helge Nilsen er inne i sin første sesong med
Brann 2, og han er særlig godt fornøyd med
hvordan kombinasjonen av eldre og yngre
spillere har fungert. – Det er gledelig å se
at juniorene har tatt steget. De har vunnet
viktige kamper selv helt uten A-lagsspillere,
påpeker han, og tenker blant annet på kam-
pene mot Lyngbø, Vadmyra og Loddefjord.

Variasjonen av disponible A-lagsspillere
for Brann 2 fører i blant til at ungguttene
brukes på uvante posisjoner. Men Helge Nil-
sen ser bare positivt på at Brann 2 suppleres
med seniorspillere. – Å få A-lagsspillere inn
i gruppen representerer god læring for våre
utviklingsspillere, understreker han.

Helge Nilsen skryter av masse fine typer i
utviklingsgruppen. Nå i høst er Anders Næs
fra Rosendal – så vidt fylt 16 år – det siste
tilskuddet. Nilsen roser unggutten for fine
framspill og trøkk i duellene allerede i de-
butkampen.

– Best mulige rammer
– Helt realistisk er det trolig ikke mange i
gruppen som tar steget til elitenivå. Men vi

vil legge best mulige rammer og håper på at
noen tar også dette steget, sier Nilsen som
også skryter over det gode teamet han har
rundt utviklingslaget. – Dette betyr også at
vi har et godt apparat i forhold til skadefo-
rebygging.

I løpet av sesongen synes han at både
enkeltspillere og den lagmessige strukturen
har utviklet seg mye. – Vi bygger selvtillit
gjennom å prestere og gjennom å vinne.
Det gjelder å få guttene til å gå ut på banen
med en følelse av at de kan ta hvem som
helst, poengterer han.

Og om ikke selvtilliten får utviklingsspil-
lerne til å prestere, så skulle det ikke forun-
dre oss om trenerens åpenlyse glede over
gode prestasjoner og flotte resultater er en
ekstra motivasjonsfaktor for ungguttene.

Fornøyd med A-lagsspillerne
Brann 2-trener Helge Nilsen er storfornøyd
med de spillerne fra A-stallen han har brukt
mye i år.

”Matias Møvik er en spiller som har stått
på fra dag en. Han har høy arbeidsmoral og
viser evne til å score mål. Han har et utrolig

tungt og godt
skudd og gode,
tydelige beve-
gelser. Dessu-
ten viser han
et høyt nivå på
dødballer. Ma-
tias er en seriøs
spiller, som går
foran på en
positiv måte.

Brann 2 har vært en god arena for ham nå,
men han er moden for 2. divisjon. Matias er
også en spiller som tåler en trøkk. Han er en
ekte stril som har vært i hardt vær før.”

”Armann Björnsson har etter hvert
spilt et betydelig antall kamper for Brann 2.
Han er en fantastisk personlighet. Selv om
han er A-lagsspiller, regner han seg aldri for
å være for stor til å bære baller eller drakter,
men ikke bare det – han ser oppgavene og
gjør dem uten å bli spurt. Det er fantastisk
å ha en slik type, som går foran med flotte
holdninger i denne ungdomsgruppen. Han
er også en god fotballspiller og en viktig
bidragsyter i kampene. Utviklingsspillerne
våre trenger et slikt forbilde.”

”Yaw Amankwah er en bauta i forsvaret.
Han har stått fram og spilt mange gode kam-

per. Yaw har
også en evne
til å trøkke inn
mål på dødball.
Han holder la-
get samlet bak
og er flink til
å snakke ung-
guttene inn i
rollene sine.
Yaw har virke-

lig vært med og bidratt til at Brann 2 har hatt
en så god sesong.”

”Kenneth Udjus er kapteinen vår så sant
han spiller. Som Armann er også han er per-
sonlighet på sin måte, en behagelig type
som er veldig flink til å oppmuntre unggut-
tene. Han veileder dem på en god måte og
er veldig engasjert som kaptein. Dessuten
er han en god keeper som har hatt en del
matchvinnende redninger. Derfor har han
vært avgjørende for at Brann 2 har vunnet så
mange kamper.”

”Trond Fredrik Ludvigsen er til de gra-
der matchvinner for oss på andre siden. Han
er toppscorer og har nesten to mål i snitt på
kampene han har spilt, så det hersker ingen
tvil om at han har vært viktig for oss. Trond
Fredrik er en fin type som har bidratt avgjø-
rende ved å stå på.”

”Tore Kannelønning kom inn først seint
på våren (på grunn av skade) og har vært
et utrolig positivt bekjentskap. Han er en

spiller med et
godt overblikk
og har levert
gode bidrag til
Trond Fredrik
(Ludvigsen) og
Matias (Møvik)
sine mange
mål. Han gir ge-
niale framspill
og pasninger,

og er på mange måter et drivjern på midten
for oss. Tore holder et svært høyt nivå for å
spille i 3. divisjon.”

Åshild Samnøy

Helge Nilsen
Ikke minst tenker vi på forsvarsspillerne. I
seriekampen mot HamKam på Stadion var
Erlend Hanstveit alene med tre islendinger
i forsvarsrekka. – Jeg har spilt med islendin-
ger i ti år uten å ha skjønt et ord, bekjenner
Hanstveit. Bjørn, Cato og Azar bør også mer-
ke seg glosene.

Spill i siderom = leggjann à kantinn
Spill i bakrom = setjann innfyrir
Bevegelse = hreyfa sig
Spill på = spila
Møte = måta
Skyv over = skipta yfir
Heng på (mannen din) = dekka manninn

I siste øyeblikk finner vi ut at Håkon også
trenger å vite hva han bør si til islendingene
i situasjonern der han normalt roper „Keep-
er“. For å være sikker, roper du „ Markvörður“,
Håkon.

Klassiker
Kommunikasjonssvikt på banen har med
jevne mellomrom vært tema i Brann. I et
jubileumsår passer det å trekke fram den
klassiske historien fra Arne Møllers ordent-
lige debutkamp i 1980. Samspillet i forsvaret
gikk litt tregt, og Møller ropte til medspiller-
ne: ”Vi må snakke mer sammen.” Terje Rol-
land var kjapp i replikken og ropte tilbake:

”Ka ska’ vi snakke om, då?” Da Rolland et par
minutter senere sendte en fin innsidepas-
ning til Arne Møller, sa han samtidig: ”Har du
vært på hytten i det siste?” Denne replikken
er blitt et fast uttrykk i Brann-kretser. Nå får
dere den også på islandsk:

Har du vært på hytten i det siste? = Hefur
ðu verid í sumarbústaðnum nýlega?

Takk til Birkir, Armann og Olafur!

Åshild Samnøy
Foto: Rune Nilsen og brann.no

Hefur ðu verid í sumar-
bústaðnum nýlega?

Med fem islendinger i stallen kan resten av Brann-
spillerne ha godt av et lynkurs i islandsk.

BATALJONEN UNG
– skaper sunne holdninger

Målet er å ta vare på fremtidens brannsup-
portere. Bataljonen vil sammen med Brann
skape sunne holdninger blant våre unge
supportere.
Bataljonen har inngått et samarbeid med
MOT, som er en organisasjom som også job-
ber med sunne holdninger blant unge. Vi vil
sammen med MOT og Brann ha egne sam-
menkomster for barn mellom 12 og 16 år.
Det vil bli eget kick-off for Bataljonen Ung
neste år med bla tifo-verksted. Det vil også
bli andre familedager.

Brann har lovet oss egne plasser for Bataljo-
nen Ung neste sesong, men vi er i fremdeles
dialog om hvordan dette skal organiseres.
Alle som blir medlem i Bataljonen Ung får
eget medlemskort og T-skjorte.
Vi vil gjerne ha inn på forslag og spørsmål
til ung@bataljonen.no og ønsker å komme i
kontakt med folk som vil være med å hjelpe
til.

Lene Lygre - Styremedlem i Batajonen
Foto: Rune Nilsen

Batajonen ung er for alle medlemmer av Bataljonen som er under 16 år.

 d12m 3/2008 32 3/2008 d12m 33

[d12m følger Brann 2]

21.04: Brann 2–Djerv 	 4–0
Siden Brann 2 har opprykk som erklært
mål for andrelaget, regner juniorene på
utviklingstroppen med støtte fra A-laget. I
sesongpremieren ble makskvoten benyttet
(sju A-lagsspillere). I tillegg regnes Matias
Møvik utenom kvoten fordi han er juniorspil-
ler. Djerv hang godt med i første omgang, og
det kom ingen scoringer før pause. Nesten
halvveis i andre omgang satte Brann 2 inn to
kjappe mål ved Matias Møvik og Yaw Aman-
kwah, mens Trond Fredrik Ludvigsen og ju-
nioren Preben Johansen scoret to mål på to
minutter ved slutten av kampen. Tijan Jaiteh
var tilbake etter et langt skadeavbrekk og
spilte andre omfang. Ellers bidro også Bjørn
Dahl, Michael Twaite, Nicolai Misje og Gylfi
Einarsson fra A-troppen.

28.04: Brann 2–Hovding 	 3–2
To vakre mål av Nicolai Misje sørget for
Brann 2-seier i en slitekamp mot Hovding
som før sesongen var et antatt topplag i
denne puljen. Det tredje Brann-målet scoret
Trond Fredrik Ludvigsen. I tillegg til disse to,
spilte følgende spillere fra A-troppen: Yaw
Amankwah, Tijan Jaiteh (en omgang), Mic-
hael Thwaite og Kenneth Udjus.

05.05: Follese–Brann 2	 0–4
Storseier på bortebane ga Brann 2 full pott
etter tre kamper. Preben Johansen, Matias
Møvik (2) og Michel Twaite scoret for Brann
2, som for anledningen også hadde Ken-
neth Udjus (kaptein), Hassan El Fakiri og Yaw
Amankwah. Brann 2-treneren skryter av bi-
draget til spillerne fra A-troppen.

13.05: Brann 2–Norheims.	 1–2
På eget gress måtte Brann 2 svelge seson-
gens hittil eneste tap. En blanding av ukon-
sentrert og omstendelig spill gjorde at det
ble med Erik Huseklepps ene scoring, men
gjestene doblet. Fra A-troppen spilte i tillegg
til Huseklepp også Yaw Amankwah, Armann
Björnsson og Matias Møvik hele kampen.

19.05: Øygard–Brann 2 	 1–5
Brann 2 stilte med full kvote førstelagsspil-
lere (sju), og hele fire spillere tegnet seg på
scoringslista: Trond Fredrik Ludvigsen (2),
Vegard Karlsen, Matias Møvik og Erik Huse-
klepp. Med juniorkeeperen ryggplaget og
Udjus småskadet var det 15-åringen Kristof-
fer Wasmuth som gjorde en fin jobb i mål.

26.05: Brann 2–Austevoll	 4–1
Mens A-laget to uker seinere måtte slite
hardt for cupseieren mot Austevoll, ble det
komfortable sifre for andrelaget – selv om
de også måtte jobbe for seieren. I denne
kampen stilte Brann med full kvote første-
lagsspillere i tillegg til at Matias Møvik som
junior kom utenom kvoten. Matias Møvik og
Trond Fredrik Ludvigsen scoret to mål hver.

02.06: Askøy–Brann 2	 1–3
Dette var kampen der keepertrener Dan Ri-
isnes måtte vokte buret i Udjus’ skadefravær.
Ungguttene fikk med seg Yaw Amankwah,
Armann Björnsson, Trond Fredrik Ludvigsen
og Matias Møvik i hele kampen og Erik (Hu-
seklepp) spilte første omgang. Askøy ledet
til pause, men Møvik utlignet etter 50 minut-

ter da han dro seg fri på 20 meter og dundret
ballen i krysset. Deretter ble det to scoringer
av Trond Fredrik Ludvigsen.

09.06: Brann 2–Vadmyra	 3–1
Med ferie for A-lagsspillerne var denne kam-
pen på mange måter eksamen for Brann-re-
kruttene. Med hærførerhjelp fra Nicolai Misje
(som spanderte friuken) og Matias Møvik fra
A-troppen, bestod ungguttene testen med
glans – og mye entusiasme. Både Matias Mø-
vik og Preben Johansen (2) scoret, og Brann
2 ledet 3–0 før Vadmyra fikk sitt trøstemål.

14.06: Tertnes–Brann 2	 1–2
I den andre kampen på rad uten A-lagsspille-
re tilgjengelig, kjemper Brann-juniorene seg
til en sterk borteseier. Målscorerne for Brann
2 var Matias Møvik og Preben Johansen.

21.06: Brann 2–Lyngbø	 4–3
Dette er så langt kampen i særklasse! Et rent
juniorlag, med unntak av Michael Twaite på
vei tilbake til Australia, sørget for at det stod
3–0 til Brann etter 55 minutter. Så slurvet
ungguttene litt, og etter 88 minutter hadde
Lyngbø utlignet. – Husk Tyrkia, gutter, ropte
trener Helge Nilsen fra sidelinjen og viste til
tyrkernes overtidsscoring i EM-kvartfinalen.
Guttene fosset i angrep. Knut Iversen opp-
trådte som resolutt ballgutt da Brann 2 var i
sitt siste angrep, og 20 sekunder før tilleggs-
tiden var brukt opp, satt ballen i nettet. Selv
for den erfarne dommer Terje Hauge var det-
te bemerkelsesverdig. Sandrino Arenas og
Ronny Skjelde scoret for øvrig to mål hver.

30.06: Loddefjord–Brann 2	 0–3
Lånekeeper Jørgen Mohus (16) debuterte
for Brann og gjorde sine saker bra. Mathias
Møvik, Trond Fredrik Ludvigsen og Ronny
Skjelde stod bak scoringene.

11.08: Djerv–Brann 2	 0–1
I høstsesongens første kamp var det Tore
Kannelønning som scoret kampens eneste

mål etter fint forarbeid av Trond Fredrik Lud-
vigsen. Djerv var for øvrig bra med på no-
tene, men slet med effektiviteten.

18.08: Hovding–Brann 2	 1–2
Særlig andreomgangen ble ingen minnever-
dig forestilling, men seieren var det viktigste.
Hovding tok ledelsen, men Preben Johansen
og Trond Fredrik Ludvigsen scoret hvert sitt

mål for Brann 2 før pause. Armann fikk skryt i
midtforsvaret, og juniorkeeper Morten Iver-
sen vartet opp med flere matchvinnende
redninger.

25.08: Brann 2–Follese	 8–2
Denne kampen huskes for Trond Fredrik
Ludvigsens seks mål og for 16-åringen An-
ders Næs sin oppløftende debut for Brann.
Juniorspiller Preben Johansen stod også for
to scoringer.

01.09: Norheims.–Brann 2	 0–3
Brann 2 fikk en etterlengtet revansj mot
eneste laget de ha tapt mot så langt i serien.
Med unntak av Birkir Sævarson og Kenneth
Udjus, var det bare juniorer på laget, og de
gjorde jobben. Matias Møvik scoret første
målet og la til rette det andre, der Preben
Johansen var avslutter. Siste Brann2-mål var
det en debutant, Markus Bjørkheim, som
fikk æren av å sette inn.

06.09: Austevoll–Brann 2 	 3–4
Dette var seriefinalen, og med bare to senior-
spillere på laget (Kenneth Udjus og Armann

Bjørnsson), var det juniorene som måtte ta
tak. Og det gjorde de virkelig. Unge Anders
Næs fra Rosendal, så vidt fylt 16, viser at han
er en mann for fremtiden. Han scoret tre av
målene for Brann 2. Vegard Karlsen sørget
også for en scoring. De fleste husker kanskje
at Brann A-lag virkelig måtte slite mot Aust-
evoll i cupen, og i det lys blir juniorenes ar-
beidsseier enda mer imponerende. Brann 2
var nemlig i føringen det meste av kampen.
Austevolls tredje mål kom etter 90 minutter.

10.09: Brann 2–Øygard 	 11–3
Som sifrene viser, ble dette et skikkelig mål-
kalas. Når har Cato Guntveit sist scoret fire
mål i en kamp? Eller når scoret Yaw Amank-
wah sist hat-trick? Og alle de som litt for ofte
fristes til å sukke over Armann Björnssons
prestasjoner, burde sett hans flotte scoring
fra 25 meter. Ellers bidro også juniorene til
målorgien. Matias Møvik, Ronny Skjelde og
Preben Johansen stod bak hver sin scoring.

Åshild Samnøy og brann.no (med tillatelse)

Målscorere
for Brann 2
Trond Fredrik Ludvigsen: 	 16 mål
Matias Møvik: 	 12 mål
Preben Johansen: 	 10 mål
Yaw Amankwah, Cato
Guntveit og Ronny Skjelde: 	 4 mål
Anders Næs: 	 3 mål
Sandrino Arenas, Erik
Huseklepp, Vegard Karlsen
og Nicolai Misje: 	 2 mål
Markus Bjørkheim, Armann
Björnsson, Tore Kannelønning
og Michael Twaite: 	 1 mål

To kvalikkamper
I skrivende stund (pr. 14. september)
har Brann 2 stø kurs mot 2. divisjon.
Med fem kamper igjen å spille har
Brann 2 åtte poengs ledelse til toer
Austevoll. Siste kamp for året i 3. di-
visjon, avdeling 15, er satt opp 11.
oktober. Deretter følger to kvalifise-
ringskamper mellom vinnerne av av-
delingene 14 og 15. For tiden er det
Stord som leder avdeling 14, med
Voss fire poeng bak. Vi har tro på at
Brann 2 holder stø kurs, men vil særlig
oppfordre Bataljonens medlemmer til
full mobilisering rundt kvalifiserings-
kampene.

Kristian i krigen for Brann
– Det er kjempekjekt at vi
juniorer får spille fast seni-
orfotball. Kristian Wesetvik
(17) er godt fornøyd med å
være inkludert i Branns utvi-
klingsgruppe og mener det
er flott at Brann tør satse på
de unge.

Unggutten som er førsteårs juniorspiller, har
hele sesongen spilt seniorfotball for Brann 2.
Fanagutten har vært Bjarg-spiller det meste
av sin karriere. I fjor gikk han til LøvHam og
altså videre til Brann i februar.

– Det kan være tøft å spille mot veteraner,
men ved å spille fast seniorfotball kommer vi
opp på et høyere nivå, mener han.

Fysio forebygger
Kristian roser ikke minst ansettelsen av fast
fysioterapeut for ungguttene. – Det har
fungert veldig bra. Mange skader blir fore-
bygget ved at vi tidlig får hjelp. Ellers er det
moro at vi har flere med oss på trening. De
ulike trenerne har forskjellige erfaringer og
ulik spisskompetanse. Dette gir oss også stor
variasjon på trening, forteller han.

Den unge spilleren er først og fremst
midtstopper, men spiller også innimellom

på backplass. – Vi må av og til omrokkere
på laget fordi forskjellige A-lagsspillere skal
være med. Men det er bra de blir med, me-
ner Kristian og klager ikke over at han der-
med må bytte rolle. – Det ligger mye læring i
dette, mener han.

Selv har han en drøm om en dag å få spil-
le for A-laget.

Vil bedre førstetøtsjen
Kristian regner hurtighet, fysikk og spillefor-
ståelse som sine sterke sider som fotballspil-
ler, mens han påpeker han har en del å hente
på å forbedre førstetøtsjen og valgene.

Brann 2 har vunnet alle kampene så langt
bortsett fra en, og Kristian er optimist med
tanke på opprykk. – Men om vi vinner vår
avdeling, må vi spille kvalifisering. Det ligger
an til å bli mot Stord. Det laget møtte vi i tre-
ningskamp før sesongen, og da fikk vi virke-
lig kjørt oss. Men vi har blitt bedre samspilt
som lag siden den kampen, mener Kristian.

Kristian går første året på vanlig videregå-
ende skole. På fritiden rekker han ikke annet
enn fotballen. Han trener hver dag. – Om
vinteren kan det bli to økter daglig, men i
sesongen rekker jeg ikke mer enn fellestre-
ningene og kampene, forklarer han.

Åshild Samnøy

Brann 2-
kampene

 d12m 3/2008 34 3/2008 d12m 35

Roger Helland
Alder: 34 år
Sivilstatus: Gift (2 barn)
Klubber: Austrheim, Radøy, Brann,
Brøndby, Lillestrøm, Fredrikstad og
Hovding.
Landskamper: 2
Kamper for Brann: 208

Kor è alle helter hen?

Lojal mot klubben og lagka-
meratene. En som viser inn-
sats og arbeidsvilje. Dette er
beskrivelser som passer godt
på den tidligere Brann-helten
Roger Helland.

I dag er Helland 34 år og lærer i grunnsko-
len, men han følger fremdeles godt med på
hvordan det går med Brann.

Roger Helland spilte for Brann fra 1993 til
1999. Etter dette forlot han Sportsklubben
til fordel for Brøndby, og senere Lillestrøm
og Fredrikstad, men det er fra årene i Brann
de fleste husker ham. Med sine 208 obliga-
toriske kamper er Helland på en 11. plass på
listen over Brannspillere med flest kamper
gjennom tidene. Det var også i Bergen han
presterte på et høyt og stabilt nivå.

Store øyeblikk
Helland har gjennom sine seks år i den røde
drakten fått være med på en rekke store
oppgjør, og når han skal trekke frem sine
beste minner, er det hjemmekampen mot
Liverpool og oppgjørene mot PSV Eindho-
ven i Europacupen som blir nevnt.

- Det var selvsagt utrolig stort å være med
på! Vi hadde liten erfaring på det nivået,
men vi klarte likevel å bite godt fra oss, og
slo ut PSV, som var et av Europas bedre lag
på den tiden.

Returkampen mot Liverpool og diverse
kamper mot Rosenborg er derimot ikke
opplevelser han har like gode minner fra.

- Jeg likte aldri å tape fotballkamper, og
selv om det var stort å spille på Anfield foran
40.000, var det ikke gøy å bli rundspilt slik
som vi ble. Cupfinalene i 95 og 99 går inn
i samme kategori, og selvsagt 10-0 tapet i

Trondheim.
Helland trekker frem laget i 1996 og 1997

som det beste Brann-laget han har spilt
med, ikke uten grunn siden Brann både tok
sølv i serien og gikk langt i cupvinner-cupen.
Men når han sammenligner med dagens lag
er han ikke i tvil.

- Dagens lag er bedre! Fotballen har utvi-
klet seg mye de siste årene, og det har gått
fremover på de fleste områder. Men når man
sammenligner med nivået i resten av Euro-
pa, vil jeg si at forholdet er mye det samme.

Spesielt
Til tross for at Helland har spilt for andre lag,
mener han at det var noe eget ved å spille
for Brann.

- Stemningen på Stadion er spesiell, og
det gjør det utrolig gøy å spille der, samtidig
som det er en voldsom entusiasme rundt

Fortsatt lojal
Nostalgisk bilde av Roger Helland foran den gamle Solosvingen, før de bygget Hansatribunen.

laget i hele byen. Det var ekstra spesielt for
meg som lokal å få spille for Brann. Det er jo
den klubben jeg har vokst opp med. På det
området skiller det mye mellom spillerne, de
lokale har en sterkere lojalitet til klubben.

Roger følger laget tett gjennom media
og har partoutkort på Stadion. Han misun-
ner spillerne, som får løpe ut på gressmatten
foran et stappfullt Stadion på hver hjemme-
kamp.

- Når du hører bruset på Stadion, og at

supporterne synger, så stiger selvtilliten, og
det er med på å motivere oss til å gi det lille
ekstra. Jeg fikk med meg det meste av det
som ble sunget fra tribunen, og slik tror jeg
det er for de fleste. Spesielt det å høre sup-
porterne synge sitt eget navn er gøy.

Prikkfri spillersang
Roger Helland har nemlig ikke glemt den
gamle spillersangen sin. På oppfordring
fremfører han sangen prikkfritt:
Du skal få min gamle branndrakt når eg dør

Du skal få min gamle branndrakt når eg dør

Roger elsker blod og smerte

Dør for klubben i sitt hjerte

Du skal få min gamle branndrakt når eg dør

Kanskje er det for å holde et øye med ”klub-
ben i sitt hjerte” at Helland nå jobber på
Gimle skole, kun et sleivspark fra Stadion.
Parallelt som han var spillende trener i Hov-
ding på slutten av karrieren, tok han peda-
gogikk på Universitetet, slik at han kunne
undervise i skolen.

- Jeg studerte litt utenom mens jeg spilte
i Brann. Det er kanskje ikke så vanlig for fot-
ballspillere, men jeg synes det er viktig å ha
noe å falle tilbake på når tiden som profesjo-
nell er over. De færreste tjener nok på fotbal-
len til å kunne leve av det resten av livet.

I dag er han fast ansatt som lærer i realfag
på Gimle ungdomsskole, og trives godt med
å lære den oppvoksende generasjonen om
algebra, ligninger og det periodiske system.

Kunnskap
- Mine interesser har alltid gått i retning av
realfag så det var naturlig for meg å velge å
udanne meg innenfor det området. Det er
likevel litt tilfeldig at det ble akkurat lærer,
jeg tok en del ulike fag, og fant etter hvert
ut at de passet bra med å være lærer. Jeg så
ikke klart for meg noe spesielt yrke da jeg
begynte å studere.

De unge ser ut til å mangle kunnskap
om Brannhistorien, for selv om de fleste av
elevene hans følger med på Brann, kjenner
de færreste igjen Roger Helland som en tid-
ligere spiller.

- Elevene mine er for unge til at de husker
mine glansdager. Noen av dem får kanskje
høre fra foreldrene hva jeg har holdt på med
tidligere. Men det er få som stopper meg for
å snakke fotball.

Tidligere i sommer giftet han seg, og han
har også to barn. Nå nyter han familieidyl-
len i Sædalen, og påstår at han trives godt
med det. En skade i kneet har gjort at den
gamle midtstopperen ikke har spilt fotball
på halvannet år, så det er tvilsomt om han
kommer til å spille mer enn på kompisnivå.
På hint om at Brann spiller ganske dårlig for
tiden, og kanskje har behov for en forsterk-
ning, ler han avkreftende:

- Jeg tror ikke det blir aktuelt!

Daniel Nygård
Arkivfoto: Per Arne Flatberg

Roger Helland før og nå. Ikke store forskjellen.

d12m for
ti år siden

I lederen oppsummerer
lederen av Brann Sup-
porter Team, Bengt
Magnus Dyrkorn se-
songen: ”Så var det

over da, nok en gang.

Og selv om vi fikk en

viss opptur med se-

mifinale hjemme

mot Rosenborg, og

europacup mot en

tidligere stormakt

og sportslig opp-

tur etter ferien, er

det ikke til å komme forbi

at årets sesong har vært en

gedigen nedtur! (..) Den før-

ste indikasjonen på at på

at optimismen ikke hadde

grobunn i virkeligheten,

kom allerede mens snøen

fremdeles lå metertykk på

Ulriken. Treningskampen

mot Rosenborg ga oss en

midt i trynet før alvoret

var kommet i gang. 8–2

tapet fratok oss suppor-

tere mye av troen på at i

år var året kommet.”

Bengt Magnus var
heller ikke spesielt im-
ponert over hva Brann
hadde gjort på den
administrative siden:
”På det administrative

plan har det vært som

vanlig; rot, sommel og

amatørmessigheter

som nok en gang har

gjort oss til latter i fot-

ballnorge. Stengning

av Store Stå, trener-

rot uten sidestykke,

krig mot media, salg av hjemmefordel

i Europa, papirslurv i forbindelse med spil-

leroverganger, degraderinger etc.” Men selv
om sesongen 1998 var dårlig sportslig sett,
så hadde BST framganger på mange plan.
Selv om ikke målene for sesongen helt var

oppnådd, men ny butikk var åpnet, CD var
laget og 3200 var medlemmer av supporter-
teamet. Og selv om målet hadde vært 4800
(som hadde betydd en dobling av medlem-
stallet for andre år på rad), var lederen godt
fornøyd med det de hadde fått til.

Medierekord
Dette nummeret inneholdt også den artik-
kelen som har skapt mest oppmerksomhet
i media noensinne. Det var artikkelen ”Fra
forening til forretning … og tilbake igjen”
skrevet av en av dagens medarbeidere, Per
Arne Flatberg. Artikkelen førte til flere da-
gers oppfølgingsartikler fra BA, blant annet
en artikkel over to sider hvor både Harry
Herstad og Kjell Tennfjord i ganske kraftige
ordelag fortalte hvor

misfornøyd de var med d12m
og Per Arne Flatberg. I artikkelen blir det tatt
et kraftig oppgjør med det d12m synes var
slett arbeid fra ledelsen i Brann generelt og
Harry Herstad spesielt. ”Forventningene til

Harry Herstad var skyhøye, og jeg var blant

dem som mente av vi endelig kunne rydde

opp i kaosadministrasjonen hos Brann. Harry

Herstad har vist seg både som en sterkere og

svakere leder enn forventet. Sterkere fordi han

har tort å gjennomføre upopulære tiltak, sva-

kere fordi han ikke har fått gjort noe av det han

ville, men snarere forsterket det jeg ser på som

en negativ trend i Brann.” videre skriver d12m
om at Brann første halvår har et underskudd
på fem millioner kroner. Året før hadde det
vært et lite overskudd, men dette skyldtes
spillersalg. d12m setter også fingeren på at
styret i Brann åpenbart ikke tar de økono-
miske problemene på alvor, og at ledelsen
har en ”alt ordner seg for oss”-mentalitet.
Artikkelen viser også til at Brann allerede har

klart å blåse vekk en tredjedel av aksjekapi-
talen og spår et tøft årsmøte i Brann Stadion
AS.

”Vi likte det”
Videre påpeker artikkelen den åpenbare
tabben som ble gjort da Brann solgte hjem-
mefordelen de hadde mot Werder Bremen
og deretter prøvde å bortforklare det hele:
”2–2 sto det etter to fulle kamper, og med ek-

straomgangene på Stadion tror jeg de fleste

er enig med meg i at det nok ville tippet den

andre veien. For Brann var dette en kalkulert

risiko. Det jeg reagerer på, er den grunnleg-

gende uærligheten Brann legger for dagen

ovenfor oss når de først hevder at det er en stor

fordel å spille hjemme sist, for etter salget å gå

ut i avisene og hevde at det enten ikke betyr

noe eller at det kan være en fordel å spille sist.”
Videre skrev d12m at statistikk viser at det
er 55 prosents sjanse for å gå videre dersom
man spiller hjemme sist. Og kommer så med
kommentaren som senere har blitt meget
legendarisk og sikkert huskes av mange av
våre lesere den dag i dag: ”Men forklarin-

gene holder ikke mål. Brann solgte seg som en

hore, og da duger det ikke å komme og si at vi

gjorde det fordi vi likte det. Prostitusjon er greit

nok det, men man skal innrømme at det er det

man holder på med.”

Harrys duskedamer eller
Nystemten
Det ble så fortalt litt om Harry Herstad visjo-
ner for Branns hjemmekamper. Blant annet
ønsket han å innføre duskedamer(!). ”Man

kan mene hva man vil om de ”underhold-

ningstiltakene” Harry vil ha, en del av dem er

sikkert greie, og en del rimelig harry.” Artikke-
len foreslår at Brann bør ta en titt på hva som
foregår i Haukelandshallen på Ulriken bas-
ketballs sine hjemmekamper. Her har man
blant annet innført avsynging av Nystemten
før kampstart.

”Årets tragiske sesong har ført rundt 3000

tilskuere rett ut av stadionportene, mange av

dem for aldri mer å komme igjen. (…) Brann

har definert en målsetning om å være blant

de 4–5 beste i Norge hvert år. Dette skal blant

I 1998 var, som i år, Brann ute av samtlige turneringer da nummer tre av d12m gikk i trykken.
Og som i år, hadde forventningene vært store etter en god sesong året før.

annet gjøres gjennom å

rendyrke den såkalte ”Brann-stilen”, som nok

er effektiv, men også dørgende kjedelig. Kjell

Tennfjord sa i 1995 at det beste man kunne få

av underholdning var å se Brann vinne. Når

Brann ikke lenger vinner kamper, er det in-

genting igjen. (…) Brann har ansatt ny trener,

ikke bare en, men to ganger i løpet av seson-

gen. Begge gangene har valget falt på Harald

Aabrekk. I forrige nummer av den 12. mann

advarte vi ham sterkt mot å bli hovedtrener i

Brann, nettopp fordi vi tror hans sterkeste side

ligger i spillerutvikling. (…) Etter mitt syn er

det Kjell Tennfjord og Harry Herstad som har

trumfet gjennom ansettelsene av Aabrekk,

første gang mot styrets vilje, andre gang uten

styrets kjennskap. Hvorfor de har gjort dette, er

for meg helt ubegripelig.”

Kjuagutt-klassiker
Artikkelen ”Bergen sine gutter” handler om
den nye sangen som er blitt innført på Store
Stå i år. Til glede for mange og til ergrelse for

noen:” ”Vi har
vært på pur-
ken” er det
noe kryp-
tiske navnet
på en ber-
gensk klas-
siker som
er kommet
til heder
og verdig-

het igjen denne
sesongen. Generasjon på gene-

rasjon av bergenske kjuagutter har yppet
hverandre med at ”her kommer Bergen sine
gutter” og gitt klar melding om at ”e det nåk-
ken så ve slåss, bare kom igjen med oss”. På
gutters vis. Så har Store Stå tatt opp igjen
tradisjonen etter at Fred Over Rekstens ver-
sjon av denne bergenske klassiker ble sendt
ut på Brann-CDen i vår. (…) artikkelen tar så
opp igjen tråden fra forrige nevnte artikkel
og ser for seg et drømmescenario hvor hele
Nystemten avsynges på Stadion: ”Gud vet

hvordan det hadde vært å få innført tradisjo-

nen med å synge Nystemten av hele stadion-

publikummet før hver kamp. (I USA er det helt

umulig å starte et idrettsarrangement uten å

ha felles avsynging av nasjonalsangen.)”

”Folk stjal som ravner”
Rundt tiden for dette nummeret var det fem
år siden BST ble stiftet, noe som ble markert
med et intervju med mannen som stod bak
det hele, Einar Wilgohs. Han mimret om star-
ten og kunne fortelle om hvordan de ble tatt
imot med åpne armer på Stadion og at den
eksisterende, og meget sovende, suppor-
terklubben Brann Supporter Club, ønsket
å legge ned seg selv. Formannen i BSC den
gangen var den senere formannen i Brann,
Harald Schjelderup.

Videre ble det i artikkelen fortalt om hvor-
dan borteturene hadde vært i gamle dager
før BST kom på banen og overtok arrange-
ringen av disse. ”Før BST arrangerte sin første

tur, til Kristiansand i september 1993, var det

helt vanlig at folk

stjal som ravner på

alle ferger og kiosker

vi var innom. På BSTs

første tur, satt Einar fo-

ten ned for dette umid-

delbart på den første

fergen til Kristiansand,

og siden har problemet

mer eller mindre forsvun-

net, sier Rune Landquist,

en gjenganger på Branns

borteturer i mange år.”
Wilgohs ser også

framover mot BST sitt tiårs-jubileum. ”Ei-

nar Wilgohs er overbevist om at BST er en se-

riøs supporterklubb. Jeg er faktisk skuffet over

oppslutningen fra supporterne. Potensialet for

BST er helt enormt, men vi slet voldsomt med

å bikke 1000 medlemmer de første tre årene.

(…) Jeg tror vi er minst tre ganger så mange

ved neste jubileum (3200 medlemmer pr 1998

red anm.). Da har Brann forhåpentligvis fått

orden på sakene på Stadion, og det sportslige

er bedre enn det har vært disse fem årene. Med

sportslig suksess kommer også medlemmene,

sier Einar Wilgohs.”

Eurostand 98 mot Viking
I 1998 ble det arrangert en demonstrasjon
over hele Europa, kalt Eurostand 98. Dette
var en aksjon mot UEFA sitt vedtak om at på
samtlige internasjonale kamper skulle det
kun være tillatt å selge sitteplasser. Artikke-
len forteller om bakgrunnen for aksjonen og
hvordan den ble gjennomført i Norge. Alle
deltagende supportergrupper skulle sitte i
første omgang og høflig klappe ved scoring
og sjanser for eget lag. Brann spilte borte
mot Viking helgen for aksjonen, og det had-
de vært veldig vanskelig for brannsuppor-
terne da Kjetil Løvvik scoret sitt første av tre
mål for ettermiddagen. Men de fleste hadde
klart å forholde seg høflig rolig. Vikingfansen
klarte derimot ikke å forholde seg rolig ved
utligningen. Kampen endte for øvrig 3–2 til
Brann.

Tor Henrik von der Ohe

 d12m 3/2008 36 3/2008 d12m 37

Frode Hellebø, leder
Tlf: 934 35 439

E-mail: frode@

bataljonen.no

Frode er Bataljo-
nens leder. Han
kom inn i styret i
2004, da han over-
tok plassen til en
utflytter. I 2005 ble
han gjenvalgt til styret, og valgt til leder i år.

Morten Talhaug, nestleder
Tlf: 971 23 582

E-mail: talhaug@

bataljonen.no

Morten ble valgt
inn i styret i 2006
og ble i år valgt til
nestleder. Morten
jobber en del med
tifo, og det har han
gjort de siste årene. Han er også medlems-
ansvarlig.

Martin Viksund,
økonomiansvarlig
Tlf: 932 84 024

E-mail: martin@

bataljonen.no

Martin ble valgt inn
i styret i 2006. I år
er han Bataljonens
økonomiansvarlige.
Martin har en fortid
som webansvarlig
for BBB-Øst.

Stig Helsing, styremedlem
Tlf: 920 34 644

E-mail: stig@batal-

jonen.no

Stig er inne i sitt
første år i styret, og
er turansvarlig.

Lene Christin Lygre,
styremedlem
Tlf: 474 09 662

E-mail: lene@batal-

jonen.no

Lene ble valgt
inn i styret som
varamedlem i 2006.
Hun ble valgt til
styremedlem i år,
og hennes ansvars-
område er særlig Bataljonen Ung.

Harald Harung, varamedlem
Tlf: 934 00 180

E-mail: harald@

bataljonen.no

Harald ble valgt inn
i styret i fjor.

Stian Langeland, varamedlem
Tlf: 971 23 582

E-mail: stian@batal-

jonen.no

Stian ble valgt inn
i styret fra i år av.
Han jobber mye
med Bataljonens
webside, og har i
tillegg en del med
turer å gjøre.

Christine Hilton Kaland,
varamedlem
Tlf: 980 27 983

E-mail: christine@

bataljonen.no

Christine er en av
fire nye som ble
valgt inn i år. Hun
jobber med Batal-
jonen Ung sammen
med Lene.

Trond Helge Hanssen,
varamedlem
Tlf: 980 87 060

E-mail: trondhelge@

bataljonen.no

Trond Helge er ny i
styret fra i år.

bt.no med en uvanlig ærlig og åpen Martin Andresen.
d13m applauderer selvsagt selvinnsikten, men skulle øn-
sket at den hadde kommet litt før. Som da han stod på
Festplassen og lovde mer enn han kunne stå inne for...

Det strømmer inn med
oppdateringer til vår
faste Geddi-spalte
her i d13m. Nå sier
ryktene at den gamle
helten vår er blitt
trener for Bremnes.
Husker vi ikke helt feil,
startet Mjelde også
sin trenergjerning i
samme området

for Moster. Så vi blir ikke forundret om Geddi er klar for
opprykk om ikke så lenge!

d13m starter i dette nummet matspalten ”Mat med Brannlogo”.
Først ute er denne pølsen sendt inn av Laffen fra Møllaren.
Kunstneren er Bjarte Myklebust som forøvrig er en barndoms-
venn av Azar fra Eid. Historien forteller dog intet om Azar er like
kunstnerisk med maten. Vi oppfordrer alle våre lesere til å sende
inn forslag. Alle kombinasjoner er lov, spesielt er vi spent på hva
som kan gjøres med eggeskall og rømme.

Vi trodde først at dette var transporten fra Victoria for noen utvalgte pent kledde gut-
ter. Men det viste seg at det var direktørene fra Marseille som hadde rekvirert litt mer
standsmessig kjøretøy enn bussene fra Tide. Typisk franske sneglespisende hvitløksstin-
kende pompøse direktørsnobber, da vi var i Marseille måtte vi ta T-banen sammen med
den lokale motstandsbevegelsen...

Hvorfor har ikke vi tenkt på dette i Bergen? Hvis
noen klubb har drevet med falsk markedsfø-
ring den siste mannsalderen, så må det være
Brann. Begrunnelsen til den svenske suppor-
teren som har anmeldt AIK passer som hånd i
hanske også for oss. Og kanskje spesielt i år.
”– Hvert år går de ut og lover gull og grønne
skoger, men det ender jo som vanlig. Sup-
porterne går på klubbens utsagen, og bruker
massevis av penger. De blir utnyttet, er
Gahlins begrunnelse.”

Hmmm, er det noen som har nummeret til Dag
Steinfeld...

Det er ikke uten
en viss stolthet
at d13m kan
fortelle at vi har
blitt akseptert til
Høstutstillingen
med denne kol-
lasjen som vi har
kalt ”Tragedie i
rødt”. Verket kan
beskues i Kunst-
nernes Hus frem
til 5. oktober.

 d12m 3/2008 38 3/2008 d12m 39

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 Christine Hilton Kaland

BBBstyret

 d12m 3/2008 40

Returadresse:
Brann Bataljonen Bergen
PB 3759
5845 Bergen

B-Postabonnement

Brann har mange gode sider.
Vi liker de best bakfra.

1908 - 2008

100år Få BRANN Jubileumsmobil til kun 399,-*

Telefonen inneholder blant
annet profilbilde av spillerne
og eksklusive filmsnutter.

Les mer og bestill på
chess.no/nettbutikk

*Forutsetter abn. ChessPremium m/nedbet.
kr 149,- i 12 mnd. Minste tot.pris kr 2187,-.

