
4/2007 – Kr. 20,-

Gullet gir meirsmak
”Vi har stått der i nederlagets time. Stått fast gjennom nederlag ette nederlag. 9 og
10–0 på Lerkendal. 7–1 på Nadderud, 6–0 på Ullevål, 4–0 på Briskeby. Men ette 44 år e
forbannelsen brutt. Seierens dag e komen. Mine venner, gullet e heme, vi e de beste,
HEIA BRANN. Seriemester år 2007:)”

Dette var ei av dei euforiske meldingane eg fekk frå ein ung medsupporter den
kvelden Brann slo Lyn. Sjølv var eg i Etiopia på jobb, med ei dårleg internettlinje . Gjett
om eg akkurat då kjende meg feilplassert!

For meg kom den store festen mandagskvelden to veker seinare då Brann faktisk
ikkje spela i det heile. Då var det slutt på alle reknestykke om kva som eventuelt kunne
gå gale for at det ikkje vart gull: Gullet var endeleg heme!

Det var noko ekstra å feira i sentrum – utanfor og innanfor på Fotballpuben – med
alle dei som eg har delt årelange opp- og nedturar med. Orda strakk ikkje til, kjenslene
sprengde språket. Det var fleire enn meg som stort sett berre gjekk rundt og smilte,
delte ut klemmar til medsupporterar og berre let ordet smelta på tunga: ”Seriemeis-
ter!”

Sjølv synest eg alltid brannrusen er sterk nok utan stimulansar i tillegg, men det
var andre som forkynte at denne kvelden skulle ølglaset stå: ALT skulle hugsast frå ein
slik fantastisk kveld!

Så blei det fest på fest framover med kampen mot Viking og medaljeseremoni.
Gulljubel og brannfest gav meirsmak. Sjølv om Martin Andresen ikkje vert med, vil me
andre gjerne stå på Festplassen og hylla laget og klubben også neste år.

Internt i Brann er fokuset allereie retta mot nye mål. Klubben skal få meir europeisk
erfaring; det er sjanse til å nå Champions League; og dei gode serieprestasjonane skal
gjenskapast.

Det hastar også å fullføra utbygginga av Stadion. Dei lange billettkøane i haust
fortel at større kapasitet hastar og . Og ”vasspolo-kampen” mot Suduva var eit tydeleg
signal om at grasmatta er overmoden for utskifting. Dette blir dyrt.

Då har ikkje klubben vår råd til at spelarar går gratis til andre klubbar eller spekule-
rer i å verta bosmannspelarar. Frå supporterhald gjev me sjølvsagt full støtte til Roald
Bruun-Hansens forsøk på å unngå dette mest mogeleg. Det var viktig både for Erik
Huseklepp og Brann at den unge spelaren vart verande i klubben. Håpar ikkje prislap-
pen vert for tung bør for ungguten!

Åshild Samnøy

redaktør

På Nøstet sitter det en eldre
mann som liker å omtale seg
selv som brannsupporter. Vi har
samlet en del uttalelser han har
kommet med i løpet av denne
sesongen.

Før sesongen hadde Davy tabell-
tipp på bloggen sin og plasserte
Brann på syvende plass med føl-
gende begrunnelse: ”Brann kan
en aldri avskrive - og heller ikke
regne med eller stole på. I sum blir
det gjerne midt-på-treet av den
bergenske berg-og-dalbane-fart.
Fjorårsfiaskoen henger i. Det lig-
ger nedtur i luften mellom de syv
fjell.”

15. juli 2007 (Intervju med Fotball-
bladet Tips):
På spørsmål om hvordan det står

til i Brann (dette var dagen etter
at et feriepreget brannlag hadde
tapt 3-0 mot Aalesund): ”Klub-
ben er i krise.” uttaler Wathne. Og
fortsetter ”Viktige lokale spillere er
på vei ut, mens andre spiller uten
hjerte for klubben og ønsker seg

bort. Krise er det rette ordet her.”
Og på spørsmål om hvordan Brann
kommer til å gjøre det i Europa i
år (dette var før første kamp mot
Camarthen) svarer han:
”– Jeg har hvertfall ingen illusjoner
som at Brann skal gjøre det bra i
Europa i år. Akkurat nå tror jeg de
har nok med å konsentrere seg
om serien, for laget er i krise.” og
fortsetter: – Å innbille seg at Brann
kan hevde seg i Europa i år, blir i
beste fall et selvbedrag.”
Grunnen til hvorfor det går så dår-
lig med Brann har han også:
” - Klubben har ført en dårlig per-
sonalpolitikk i flere år. Man må
finne balansen mellom å behand-
le stjerner med respekt men også
stille krav. Der har Mjelde sviktet,
og nå er det anarki i klubben.” og
forteller videre

”–Mjeldes manglende erfaring og
spisskompetanse har blitt synlig-
gjort og han står igjen med et
gigantisk problem. Han har ikke
tatt kloke avgjørelser hverken når
det kommer til spillerpolitikk eller
taktiske valg. Og når han i tillegg
har en urutinert stab rundt seg så
blir det vanskelig.” Og for virkelig
å vise hvilken eminent fotballek-
spert han er, satte han tre runder
før slutt 4000 kroner på at Brann
IKKE skulle bli seriemester. Hadde
det ikke vært bedre butikk å sette
de på at Brann skulle bli seriemes-
ter, selv om det ikke ga like høye
odds, Davy? Om vi skal trekke noe
lærdom ut ifra dette, så må det
være å tenke seg godt om før man
uttaler seg om ting man åpenbart
ikke har greie på. Der har Davy ab-
solutt noe å lære av oss i d12m…

FKH-supporter Marlene Knutsen
og Davy Wathne fredag kveld før
cupfinalen. Foto: Radio Haugaland

Brannsupporter med god greie på fotball...

 d12m 4/2007 4/2007 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 en gang neste år.

I redaksjonen for dette nummeret:
Åshild Samnøy (redaktør)
Per Arne Flatberg
Tor Henrik von der Ohe
Geir Vårdal
Leif Morten Nygård
Alexander Osdal
Gina Barstad
Martin Viksund

Foto: Eivind Lowzow, Rune Nilsen, Per Wie, Tom
Engelbrecht, Erik Ingebrigsten, Einar Eriksen,
Vegard Klaus O. Lilletvedt, Manuel Alberto Jerez
Gomez, Stian Andre Sørensen, Jannicke Griffin
Næsse, Hector Alonzo Vestbø, Caroline Mo
Vik, Dan Igland, Sabrina Johannessen, Alvilde
Flaskerud, Cecilie Misje, Bjarte Træen, Thor Henrik
Gjesdal, Jan Gunnar Solli, Erik Huseklepp, Radio
Haugaland, Adresseavisen og redaksjonen

Andre bidragsytere: Stig Elvis Furset, Gunnar
Evensen og Rune Landquist

Grafisk produksjon: Leif Morten Nygård

Trykk: Unigrafisk Blankett/Hurtig-Trykk

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

Internett: d12m.fanziner.net
Facebook:
www.facebook.com/group.php?gid=2362113294

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

Org. nr. d12m: 986 906 533
Redaksjonsarbeidet avsluttet 18/11-2007.

02 03

10

26

Dette har du
betalt for:
Side 1		 Gullet kom hem (Foto: Rune Nilsen)

Side 2		 Leder: Gullet gav meirsmak

Side 3		 Denne siden

Side 4 		 Hva skrev Bohinen til Huseklepp?

Side 5		 Slutten på skotsk magi?

Side 6		 Mjelde forklarer suksessen

Side 9		 d12m for ti år siden

Side 10		 Supporternes egne gullbilder

Side 17		 I trøndernes fotspor

Side 17		 Brann-parasittene

Side 18		 RBH: Slik skal gullet forvaltes

Side 19		 En trønder skriver i d12m

Side 20		 Spillerportrett – Håkon Opdal

Side 24		 Web-TV

Side 25		 Martins mangfoldige timeplan

Side 26		 Runar vil hem

Side 29		 Quiz

Side 30		 Slik var sesongen 2007

Side 32		 Noen kjappe – PVM

Side 33		 Stig Elvis

Side 34		 Derfor kom gullet hem

Side 37		 Billetter og sånt

Side 38		 d13m

20

5

 d12m 4/2007 4/2007 d12m 5

Vi snakker om hhv Lars Bohinen
og Erik Huseklepp, men av
hensyn til de pårørende kaller
vi dem ”Lars Bohinen” og ”Erik
Huseklepp”. Da ”Erik Huseklepp”
fant igjen mobilen sin onsdag
morgen (dagen etter hans
pressekonferanse angående
hans fremtid), lå det en hel
haug med sms’er fra “Lars
 Bohinen” i inboxen:

Tirsdag 13.november:
Kl. 12:59: ”Halla balla! Skal du ik
snart offentliggjøre at du kom-
mer til Stabæk lizzom? Klemz &
koz fra Larz :-)”

Kl. 13:04: ”Yezzzz! Så jævli kuult,
azz! Ser at du skal ha pressekonf
klokka 13:15!!!. Ler mg ihjæl når
berrgensera skjønner atte du
har gått til ozz lizzom! ;-)”

Kl. 13:14: ”Nå skal de bli lange i
maska i Bergen azz! Can’t wait!”

Kl. 13.17: ”HELVETES JÆVLA
KUK! FY FAEN FOR EN SVIKER,
AZZ! JUDAZ!”

Kl. 13:18: ”I h8 U, jævla schvin!
Fuck you azz! :-(”

Kl. 13:20: ”Fy faan! Detta skarru
få angre azz! Vent dg etter job
i dag azz! Du skal få så jævli m
grisebank! Ingen kødder med
Larz!”

Kl. 13:26: ”Åffer i helvete skarru
spelle i Brann? Har Monz gitt dg
ei blowjob for å bli? Priceless
azz!”

Kl. 13:30: ”Vi ville aldri ha dg i
Stabæk anyway! Du er ELENDIG!
Vi bare latet som at vi ville ha
dg, for vi syntes synd på dg og
ville gi dg sjøltillit! Mongo!”

Kl. 13:38: ”Pliiiiiz, Erik! Kom til
ozz likavel! Du skal få spille
hvert minutt av alle kampene!
Klemz og koz fra Larz ;-)”

Kl. 13:41: ”Hore azz! Vi har Nor-
ges beste lag + Norges beste
supårtere + vi skal ut i Mester-
liga om noen år, åsså velger du
å bli i Brann! Klubbhore!”

Kl. 13:34: ”Blæææh! Vi schpyr av
dg, femikladd! Dette harru takla
så jævli lite voksent, din barns-
lige homo! Fuck you, azz!”

Kl. 13:37: ”Brann vinner aldri
noen ting! Når vant dere serien
sist a? 1963? Jg ler mg ihjæl!”

Kl. 13:47: ”Hater dg ditt pin-
nedyr! Harru anorexia eller? Du
er så jævla schtøgg! Vi driter så

jævli i dg! Vi har kommet over
dg for lenge sidn!

Kl. 14:00: ”Hater hater hater
Bergen by!”

Kl. 16:59: ”Vi ofrer dg faktisk ikke
en tanke lenger, bergenserfaen!
Drittunge som ikke kan oppføre
seg voksent, er hva du er!”

Kl. 17:10: ”Erik er rævva! Å-å-å
Erik er rævva!”

Kl. 19:30: ”Vi driter så jævli i hva
du gjør! Du er møkk! Schtøgg er
du og! Du kommer aldri til å få
dg dame! Jeg har fått mg mye
mer n du kommer t å få hele
livet! Å d r fordi du r så jævli
barnslig! ”

Kl. 21:24: ”Kom til Stabæk da!
Ikke for sent å snu! ;-)”

Onsdag 14. november:
Kl. 01:36: ”Blææææææh! Du er
homo! :-p”

Kl. 03:01: ”Erik! Je elskr dg :-o”

Kl. 03:37: ”I love U beibi! Bli med
på nachspill a! Klemz fra Larz ;-)”

Kl. 03:41: ”Åffer svarer u ik, Erik?
Er du sur?”

-
PS! Personene i artikkelen er
fiktive og enhver likhet med
virkelige personer er tilfeldig.

PSS! Teksten du nettopp har lest
KAN inneholde spor av nøtter
og en del fæl språkbruk som
kan virke støtende på enkelte.

Alexander Osdal

04 05

Etter han nesten dro sin vei i
fjor vinter, ble Robbie Winters
likevel en sesong til. Fem år i
klubben ble mest sannsynlig
avsluttet med et kjempekli-
maks på Festplassen, der en
kiltkledd skotte kunne motta
en gullmedalje Bergen hadde
ventet på i 44 år.

– Da jeg først kom hit visste jeg ikke så mye
om norsk fotball, sier Robbie og forteller at
han kjente Cato Guntveit og et par
andre han spilte med i Aberdeen.
Og så hadde han hørt om Rosen-

borg, selvsagt, de spilte
alltid i Champions League.

Det var da hans davæ-
rende klubb Aberdeen

fikk økonomiske pro-
blemer i 2002

og måtte

fristille
flere spil-
lere, deriblant
Cato Guntveit, at
Robbie Winters kom til Brann.
(Han hadde først et kort opphold i
Luton Town.) Skotten forteller at han
hadde sett for seg å være noen år,
og så kanskje dra videre til et annet
land.

– Lidenskap som hjemme
Men han ble positivt overrasket av
Bergen og Brann.

– Jeg skjønte at det var mer som
i England og Skottland. Lidenska-
pen og følelsene til supporterne
likner på slik som det er hjemme.
Alle forteller meg at Bergen er det
nærmeste du kommer til de britiske
øyene, både kultur- og fotballmes-
sig.

Det anglofile Bergen ble dermed
en viktig faktor for at han skulle bli i hele
fem år.

Sitt store gjennombrudd fikk han høsten
i 2003. Det fortsatte i 2004, da Brann vant
cuppen for første gang på 22 år. Denne
sesongen skårte spissen hele 26 mål og ble
kåret årets spiller av VG.

– Vi gjorde det bedre og bedre. Klubben
fikk muligheten til å vokse.

Han skryter uhemmet av supporterne,
som er ”fantastic” og stiller med skotske
flag, og som har et supporterband som
stiller i kilt.

– Alle klubbene i Norge må glede seg
når de kommer til Bergen og opplever den
unike stemningen som finnes på Brann Sta-
dion, mener han og fortsetter med lovord
om hvor bra det er å komme ut på gresset
på en fullsatt stadion, om hvordan laget
føler at de har hele Bergen i ryggen.

Den mye omtalte pipingen på stadion
derimot, blånekter han på at han noen
gang har hørt.

– Brann Stadion er ikke kjent for piping,
slår han fast, men ellers så kan jeg ikke
norsk, så jeg vet jo ikke hva de roper…

Nesten-exit 2006 og gull
Likevel var det ikke Robbie sin plan å være

i Bergen 2007-sesongen. Av familiære årsa-
ker ønsket han å reise hjem til Storbritan-
nia. Han fikk ingen tilbud som han syntes
var bedre enn Brann, og valgte derfor å bli
en sesong til. I mellomtiden hadde Ardian
Gashi fått Robbies draktnummer 7, og skot-
ten måtte spille med nummer 77 på ryggen.

 Det var vanskelig å komme tilbake etter
å ha erklært sin avgang, men Robbie under-
streker at lagkameratene og trener Mons
Ivar Mjelde gjorde det enklere.

– Jeg fikk beskjed om å jobbe hardt
for en plass på laget. Jeg angrer ikke
på at jeg ble. Denne sesongen har

vært fanstas-
tisk, sier
han, og
forteller

at seriegul-
let er det

definitivt største
han har opplevd i

Brann.

Feiret i kilt
– Byen har ventet lenge på

gullet, det var jo en stund siden sist,
påpeker han og forteller entusiastisk
om folkefesten og menneskehavet
som ventet ham og de andre spillerne
på Brann Stadion og Festplassen etter
siste hjemmekampen mot Viking. Der
stilte han i kilt etter oppfordring fra
Cato Guntveit.

– Han hadde mast på meg hvert
eneste år om at jeg måtte gå med den
i 17. mai-toget. Jeg tenkte at dette
kanskje var det siste året mitt i Brann,
og at i tillegg kom Cato til å holde
munn om jeg gjorde det.

Da han møtte d12m kunne Robbie
fremdeles ikke si noe sikkert om at
han blir eller drar, men gjør det klart at
han savner familien og vennene sine
hjemme i Skottland. Om han skulle dra
er det lagkameratene og supporterne

han vil savne mest.
Men før han eventuelt drar, skryter han

litt mer av fansen
– Brann burde bygge en stadion med

plass til 50000! Den ville vært fylt annen
hver helg, erklærer han med overbevisning.

Gina Barstad
Foto: Eivind Lowzow

Snart slutt på skotsk magi

i anglofil by
Hva skrev Bohinen
til Huseklepp?
Det har vært en del skriverier om at en Stabæk-leder har sendt
plagsomme SMS til en brannspiller.

Bl
æ

æ
æ

h!
 V

i
sc

hp
yr

 a
v

dg
, f

em
ik

la
dd

!
D

et
te

 h
ar

ru
 t

ak
la

 s
å

jæ
vl

i l
ite

 v
ok

se
nt

,
di

n
ba

rn
sl

ig
e

ho
m

o!
 F

uc
k

yo
u,

 a
zz

!

 d12m 4/2007 4/2007 d12m 0706

Difor er Brann

”så god at
det går nesten
ikkje an”?
– Det tek tid å bli god. Me må øva over lang tid. Når me [dagens tre-
narteam, red.merkn.] overtok, var ikkje laget sett saman slik som eg
ville ha det, me var prisgitt dei typane som då var i laget. Me kunne
gradvis setja vårt preg på laget gjennom utskiftingar og tydeleg spe-
lestil, fortel Mjelde og fortset:

– Før denne sesongen fekk Robert Hauge 100 prosent stilling til
analyse. Både gjennom bruk av video, øvingar på felt og i kamp har
me hatt eit endå større fokus på eigne prestasjonar, eigne ferdighe-
ter og vår eigen måte å spela på.

– Me har dessutan henta inn typar som passar inn i rollene i vårt
4-4-2-system. Spelarar som Jan Gunnar Solli og Thorstein Helstad er
som skapt for dette systemet. Så har me bygd laget med tydelege
roller og typar, blant anna løpssterke backar, utdjupar han.

Styrkjer sterke sider
Mjelde understrekar at dei har hatt lite fokus på det som dei er dår-
lege på, men har brukt mykje tid på det som er spelarane og lagets
sterke sider. Då vil vår styrke kompensera for det me ikkje er like
gode på. Som eit eksempel nemner han at Brann har trent mindre
forsvar i haust, men likevel har det defensive vorte betre.

– Av og til har de vorte anklaga for å leggja for mykje av spelet
opp etter laget de skal møta?

– Me har brukt meir tid enn før på å analysera motstandaren vår.

Robert legg inn dei to siste kampane deira på maskina. Eit eksempel
er kampen mot Lillestrøm. Me såg kor dei flokka seg rundt ballen
og skapte store rom. Så la me opp etter det, og me traff blink i den
kampen.

– Poenget er at me skal utnytta det motstandaren gjer, dyrka våre
sterke sider og sjå korleis det kan hemma motstandaren, utdjupar
Mjelde. – Det finst lag som spelar sitt spel uansett. Men for meg
handlar fotballen om spel og motspel. Me må forhalda oss til det
andre laget.

Forstår meir med video
Mjelde er svært oppglødd over kor god reiskap videoanalysen er.
– Når me visuelt kan forklara kva me meiner, får me formidla bod-
skapen mykje betre. Trenarteamet vert tydelegare, og det gjer utslag
i forståinga.

– Korleis tenkjer de når de leitar etter typar til å fylla bestemte
roller?

– Dette har me eigentleg prøvd på heile tida, men det handlar
sjølvsagt om kva som er tilgjengeleg og kva som er økonomisk mo-
geleg. Før me henta Jan Gunnar Solli, visste me at det var bruk for han
hos oss. Om han fekk tillit, ville han passa inn i kultur og spelemåte
i Bergen og Brann. Mjelde avslører at ikkje berre det fotballfaglege
spelar ei rolle: – Me visste noko om korleis han var som person og var

Tidlegare har somme klaga Brann for utydeleg spelestil.
Dette har me høyrt lite om i år. Derimot har svært mange
skrytt av Branns offensive spel. d12m har teke ein prat med
gulltrenar Mons Ivar Mjelde for at han skal forklara oss litt
om korleis han tenkjer om Branns spelestil. Kort sagt, kvifor
er Brann blitt så god?

d12m for
ti år siden

Så hva var vi opptatt
av på slutten av 1997? I lederen opp-

summerer BST sin leder, Bengt Magnus Dyr-
korn, året som har gått: ”For et år det skulle
bli! Det begynte med sirkustelt på ærverdige
Brann Stadion. Fortsatte med sirkus i admi-
nistrasjonen hvor til slutt selveste sirkus-
direktøren måtte ta sin hatt og gå. Så var det
duket for kvartfinale mot Liverpool i cupvin-
nercupen. Fotballhysteri i Bergen midtvin-
ters, med en påfølgende folkevandring mot
vest som verden ikke har sett maken til siden
Vikingene hærtok England. (…) Og som alle
vet kulminerte det hele med sølvmedalje
på Nadderud og en seiersfest det ennå går
gjetord om. Man kan i ettertid spekulere på
hvilket hysteri en eventuell gullmedalje vil
bringe.” Tja, det har vi vel en viss formening
om nå. 50000 mennesker i sentrum av Ber-

gen og voksne menn
som gråter på TV…

Videre skriver
Bengt Magnus at han gleder seg
til neste sesong og omtaler inter-
vjuer som er i dette nummeret
av d12m med blant annet admi-
nistrasjonen, trenerne og spille-
re. Ingen av dem har en eneste
konflikt eller skandale å beret-
te om, noe som han omtaler
som ganske sensasjonelt. Han

forteller følgende: ”forman-
nen på sin side fastslår at Brann er en mer
profesjonell og strømlinjeformet organisa-
sjon enn noensinne, og at den forestående
emisjonen og ansettelsen av Harry Herstad
vil gjøre Sportsklubben enda bedre rustet til
møtet med fremtidige utfordringer.”

I et intervju i bladet forteller trener for
Brann, Kjell Tennfjord: ”Det få har nevnt i
sølvrusen er at Brann for første gang siden
1976 har vært på øvre tabellhalvdel to år på
rad.”(…)”Skal vi bli best krever det at vi er tål-
modige, og er blant de fire-fem beste over
flere år.” Videre står det i artikkelen: ”Nettopp
stabilitet og kontinuitet er nøkkelord i Tenn-
fjords plan for bergensk fotballsuksess. (…)
De glimrende resultatene til tross, det har
blant publikum og i media blitt stilt spørs-
målstegn ved Kjells lederkvaliteter. Kritikken
har blant annet gått på at han er for defen-

sivt orientert, ikke snakker med
spillerne, mangler tillit og mangler evnen
til å nullstille spillerne foran nye kamper.” Til
slutt i intervjuet blir han spurt om han for-
venter gull i neste sesong. ”Ja, jeg ”frykter” et
enda større folkekrav om gull fra publikum
neste år. Men som jeg har sagt mange gan-
ger før: En plassering blant de fire fem beste
er jevngodt med gull. Klarer vi å være med
der oppe de neste årene også, blir vi før eller
senere aller best!”

Til slutt tar vi med en kommentar fra
d12ms aksjeekspert, Per Arne Flatberg, fra
artikkelen ”Jeg – Aksjonær i Brann?” hvor
Per Arne forklarer i detalj hva som ville skje
ved den forestående emisjonen. ”Alt i alt blir
du nok neppe rik av å eie Brann-aksjer, men
skulle du ønske å selge får du sannsynligvis
igjen pengene dine og vel så det.”

Tor Henrik von der Ohe

 d12m 4/20078 4/2007 d12m 9

I serien d12m for ti år siden er vi nå, naturligvis, kommet fram til nummer 4 i 1997. Dette var
et jubelnummer hvor d12m feiret Branns første medalje på 25 år. Nemlig sølvmedaljen som
ble vunnet i siste serierunde borte mot Stabæk hvor en viss herremann ved navn Mons Ivar
Mjelde scoret kampens eneste mål.

trygg på han. Han er ein type som me har hatt god nytte av i miljøet,
han står for maskinfotball, og han har vore ein stor bidragsytar til
årets resultat.

Maskinfotball
– Maskinfotball?

Mons forklarer uttrykket som er hyppig brukt på Stadion: – Det
handlar om eit spel som er solid forankra i gruppa, om fart og presi-
sjon i lengderetninga, om å vera godt trent og arbeida både defensivt
og offensivt. At dette har noko for seg, synest han også vert bekrefta
ved at Brann har fem av sine spelarar på årets lag i Tippeligaen.

Me møter Mjelde dagen før Huseklepps framtidsplanar vert an-
nonsert, men anar at trenaren har ei god kjensle. Han legg vekt på
at han ikkje har prøvd å pressa Erik, men snakka med han om korleis
han tenkjer om han framover og at det vil bli god bruk for han.

– Korleis passar Erik Huseklepp inn i det defensive?
– Erik er god når kampane opnar seg. Han har ekstreme ferdighe-

ter, men det har vore viktig å bruka han på rette måten. Det er viktig
at det er balanse i laget. Sidan me valde å byggja vårt spel rundt
Martin, fekk det også konsekvensar for spelet på kantane.

Rom for nye sjefar
Mjelde meiner det var eit rett val å byggja opp spelet rundt kaptei-
nen. – Men han har også fått mykje merksemd. No opnar det seg
opp for andre til å ta på seg ei sjefsrolle. Meir rom vil også frigjera
energi hos andre, trur trenaren. Han ser for eksempel fram til at Eirik
Bakke skal få ein god treningsvinter, noko som vil gjera han mindre
skadeutsett.

Branntrenaren er ikkje bekymra for livet i klubben etter Martin og
viser til kampane mot Viking og Rennes. – Martin var ein klok spelar,
men kanskje vil spelet gå fortare no, resonnerer han. – Rart korleis
folk veks med tillit.

Han meiner personlegdom vert viktigare og viktigare i fotballen.
Det handlar ikkje berre om korleis spelarane er på bana, men dei må
også takla å sitja på benken. Han brukar Ole Gunnar Solskjær som ek-
sempel: – Når han sat på benken, gjennomanalyserte han kampen.

Dermed kunne han gå ut og levera eit godt bidrag.
Mjelde og trenarteamet har ikkje summert opp sesongen enno

i forhold til kor mange mål som er scora i ulike typar angrep, men
umiddelbart tenkjer han at potensialet på dødballar bør utnyttast
betre.

Så lenge Brann har scora meir enn motstandarane, let han seg
ikkje stressa så veldig over 39 mål mot. – Nokre få kampar øydelegg
statistikken. Dessutan har laget av og til sleppt seg litt ned når me
har ei klar leiing. Dette må me luka bort. Slikt er unødvendig.

Fekk trua i Fredrikstad
– Når trudde du første gongen at Brann kom til å klara gull?

– Det var etter kampen i Fredrikstad. ”Alle” forventa at me miste
leiinga i Tippeligaen den helga. Men så tapte Lillestrøm 0–3, noko
spelarane våre visste før dei gjekk på banen. Og med den andre-
omgangen me viste, vart det ein klar bortesiger. Dermed fekk me
seks poengs leiing og tok ”det store jafset”, fortel Mjelde, som meiner
at Brann si borteform i den perioden vart avgjerande. Sigrane mot
borte mot Fredrikstad, Lillestrøm og Club Brugge kom over nokre
få veker.

Mjelde meiner det hadde vorte mentalt tøft dersom heimekam-
pen mot Viking skulle vorte den avgjerande. Samstundes har han
sett store steg i spelargruppa i forhold til det mentale. – Det er man-
ge leiartypar i gruppa. Dei har takla presset i Bergen, for på mange
måtar er det ein ekstra prestasjon å vinna her sidan det er meir trøkk
enn andre stader, trur han.

Samstundes at han stolt over at laget hevda seg så godt saman-
likna med Viking og Stabæk når Brann både spela seks fleire kampar
etter sommaren (e-cup) og har avgitt fleire spelarar til landslag enn
dei andre. – Men når det gjekk godt på landslaget, fekk dei eit løft og
var i ei mental flytsone.

Takka heile Hordaland
– Under feiringa på Festplassen takka du supporterar frå heile Hor-
daland. Var det noko du hadde planlagt?

– Nei, eg høyrde at Bjørn Dahl takka Bergen, og kom til å tenkja
på at Brann er mykje meir enn Bergen. Sjølv kjenner eg mange som
reiser langt for å koma på brannkamp, så Brann er heile Hordaland
sitt lag. Det er viktig for klubben at me tek vare på entusiasmen for
Brann som er rundt i fylket. Me går glipp av mange talent, dersom
me berre skal rekruttera frå Bergen.

– Kritiserte du sjølv trenarane du hadde som spelar? På kva måte
tok du opp usemje?

– Eg hadde aldri problem med å ta opp ting direkte med trenara-
ne. Men det handla også om lojalitet ved at eg først og fremst sørgde
for at eg gjorde min del av jobben.

Med referanse til dagens situasjon ynskjer Mjelde å ha det høgt
under taket, men synest samtidig det er eit poeng at ikkje alt treng
takast opp i plenum. – For mykje kritikk i plenum kan føra til at trena-
ren misser autoritet, meiner han.

Uoppfordra vil Mjelde gjerne takka brannpublikum som trufast
har fylt Stadion på kampdagane. – Me er stolte over å ha spela ein
fotball som har fått 17 500 til å vilja sjå kvar gong, og me håpar dei er
blitt inspirerte til vidare støtte.

Avslutningsvis vil me gjerne få greie på noko me har lurt på lenge:
– Kva synest branntrenaren om bli kalla ”Monsamjelden”?

– Eg oppfattar det ikkje som eit heidersnamn, men eigentleg bryr
eg meg ikkje så mykje om det. Det er ikkje noko som vert brukt på
Osterøy, seier Mjelde og flirer litt av at tilnamnet truleg har utgangs-
punkt i ei mistyding av kva som er lokal namneskikk.

Åshild Samnøy
Foto: Eivind Lowzow

Branntrenar Mons Ivar Mjelde vart kåra til årets trenar både av
trenarforeininga og under fotballgallaen. Grunngjevinga for den
første og fagjuryen bak den andre gjer at han rangerer dei to
prisane like høgt.

 d12m 4/200710 4/2007 d12m 11

Bjarte Træen har laget dette morsomme bildet.
Alvilde Flaskerud med stemningsbilder fra
BT-tribunen.

G u l l e t k o m h e m ! G u l l e t k o m h e m !

Supporternes
egne gullbilder

Erik Ingebrigsten har sendt dette bildet av Moldes største brannsupporter, Elisabeth B. Sponås, som hadde tatt turen fra Molde for å være
med på gullfesten. Bildet er tatt fra Langhaugen i det vi er på vei ned til Vikingkampen.

Jannicke Griffin Næsse var tidlig ute på Festplassen og fikk en god plass foran scenen.

Einar Eriksen har sendt oss dette stemningsbildet fra Brann- Lyn.

 d12m 4/200712 4/2007 d12m 13

Øystein Nordtveit feirer gull på
behørig vis

Sabrina Johannessen med litt
stemning fra sentrum.

G u l l e t k o m h e m ! G u l l e t k o m h e m !

Stian Andre Sørensen har sendt inn bilde både av seg selv og Ove Thue.

Hector Alonzo Vestbø sender følgende hilsen: ”Her er noen bilder fra min fantastiske høst.
Det har vært noen fantastiske øyeblikk, og det er bare en fornøyelse å kunne få muligheten
til å dele dem med de andre som mottar dette fantastiske brannbladet :-)

Vegard Klaus O. Lilletvedt har sendt disse
tre festbildene fra Sentrum.

Manuel
Alberto
Jerez
Gomez
med bilder
tatt fra
Gamle
sitte.

 d12m 4/200714 4/2007 d12m 15

Cecilie Misje fra Hansatribunen fra Brann-Lyn.

G u l l e t k o m h e m ! G u l l e t k o m h e m !

 Caroline Mo Vik med bilder fra gullfeiring i Barcelona.

Thor Henrik Gjesdal har sendt disse to med glade
supportere på Hansa.

Dan Igland har sendt blant annet disse fra Brann-Lyn.

Tor Henrik von der Ohe med et bilde fra den
uforglemmelige stunden på Stadion etter
Viking-Stabæk.

Når Brann for første gang på
44 år vinner serien dukker de
opp. Alle de som ikke har noe
med oss å gjøre til vanlig, men
skal sole seg i glansen og ut-
nytte vår glede økonomisk.

Denne høsten har to grupper vært
spesielt synlige: Svartebørsselgere
og produsenter av pirateffekter.

Brann har varslet hard kamp mot begge
grupper, men har foreløpig ikke avsted-
kommet annet enn latter og hoderysting.
Svartebørssalg ble gjort ulovlig i sommer,
men politikerne synes ikke det er noen
grunn til å gjøre det straffbart. Derfor kan
parasitter fremdeles løpe opp gangene
på Galleriet – kjøpe flere billetter og selge

de med femgangeren i fortjeneste til ekte
brannsupportere. Men det er en grunn til:
For å ha en effektiv svartebørs må det også
være kjøpere. Vår oppfordring er klar: Ikke
kjøp billetter på svartebørsen. Det gjør det
mulig for disse snylterne fortsatt å tjene
penger på supportere.

Den andre gruppen dukket opp overalt
når det dro seg til mot seriegull. Selgere
med sekker fulle av skjerf eller ”gulldrak-
ter” produsert i Tyrkia. Disse har det til fel-
les at det er profitører som skal skumme
fløten når det går bra, og som ikke gir
en krone tilbake til klubben. Disse duk-
ker opp ved alle store anledninger. Ved
cupfinaler, medaljefeiringer, etc er de der
alltid. Med mer eller mindre ekte Brannlo-
goer, mer eller mindre rette rødfarger og
ren profitthunger. Jeg har selv beslaglagt

falske skjerf med Brann-logo på ved flere
anledninger. Det samme gjør Brann når de
får sjansen. Disse har også et marked bare
fordi mer eller mindre godtroende brann-
supportere kjøper parasittproduktene
deres. Ønsker du å støtte Brann kjøper du
heller ekte Brann-produkter.

Helt annerledes blir det med ildsjelene
bak blant annet ”Gullet ska hem”-skjer-
fene som bruker mesteparten av pengene
på pyro, bannere og lignende. Her snakker
vi om genuine supportere som ikke lager
produkter for å tjene penger, men lager
ting de synes hadde vært kult selv. Pen-
gene går i all hovedsak tilbake til klubben
og supporterne, og de sikrer et mangfold
vi ikke ville fått ellers.

Per Arne Flatberg

Brann-parasittene

I trøndernes fotspor

Selv om det i det store og hele er blitt mye
bedre, har de effektansvarlige i klubben
hatt noen dårlige dager på jobben i høst.
Først kom de rosa hanskene og luene med
lilla Brannlogo på. De er så ille at de ansatte
i Brannbutikken på Stadion rødmer hver
gang noen kommer og skal ha dem.

Seriemesterkolleksjonen
Dernest kom seriemesterkolleksjonen. Deler
av denne har vært en stor kommersiell suk-
sess. Selv om gulldrakten ligner en utvasket
Lillestrømdrakt i all sin gule heslighet, og jeg
100 ganger heller hadde sett spillerne motta
gullet i den vakre, røde drakten, solgte gull-
drakten definitivt til gull. Det gjorde også
veldesignede og poengterte skjerf. De siste
ukene har det derimot dukket opp gulleffek-
ter som minner mest om overskuddslageret
til Rosenborg. Den sorte T-skjorten med tre
gule stjerner og ”Seriemester 2007” påtrykt
i hvitt er spesielt heslig. Det er ikke akkurat
Brann-logoen man ser først.

Gullstjerne?
Også det stilisterte ”Heraldskjoldet” med
bokstaven ”B” som vår nye merkevare er
mildest talt underlig. Gult, sort og rødt blir

merkelige Brann-
farger i mine
øyne. Og hva er
nå dette med
gullstjerner? Jeg
har generelt
lite til overs for
kommersielle
fotballpåfunn
fra de sørlige
b r e d d e g r a -
der – spesielt
når de adop-
teres av de
f o r h a t t e
trønderne
– og når
Brann skal
prøve å
være ”bedre” med tre gull-
stjerner (For tre seriemesterskap? Hvem
vet?), føles det bare patetisk. Brann truer
med at resten av gullkolleksjonen kommer
fortløpende frem mot jul. Det er bare å grue
seg.

Per Arne Flatberg

Brann har hatt en god utvikling på effektfronten det siste året. Godt hjulpet av en solid merke-
vare (Kappa) med kvalitetsklær, er de kjipe klærne fra et par år tilbake med varierende, stygge
rødfarger, rar logobruk, etc. erstattet av større konsekvens enn tidligere.

Piratprodukter? Nei,
dette er produkter
du kan kjøpe i
Brannbutikken.

 d12m 4/200716 4/2007 d12m 17

G u l l e t k o m h e m !

Rune Nilsen på indre bane.

 d12m 4/200718 4/2007 d12m 19

Fra NFFs kurskatalog i
hemningsfaget og litt til
Det er en kjent sak at Adresseavisen og RBK har vært litt i tottene på hverandre det siste året
eller så. Jeg tar derfor på meg jobben med å være konstruktiv, for en gangs skyld.

Klubben har nettopp ansatt ny sportsdirektør etter Rune Bratseth, og
jeg tenkte det kunne være på sin plass med litt hjelp til den nyansat-
te. No offence, Rune Bratseth, men du er dessverre frakjørt av tiden
med hensyn til kompetanse. Vanlig folkeskikk, brukbar utdannelse,
lojalitet, godt kildenett og evnen til å se på seg selv med et skjevt
blikk er nemlig ikke lenger etterspurt i direktørbransjen. Nå er det
helt andre krav som gjelder: Det er ikke nok å beherske andre språk.
Man må beherske andre håndskrifter også. I en bransje der stadig
flere lærer seg å lese er det påkrevd med fagkompetanse i løkkeskrif-
ter fra Vest-Afrika, kyrilliske kuriositeter og inngående
kjennskap til hvordan Frode Johnsen avslutter
den siste N’en i etternavnet sitt.

Vannverket på Nedre Romerike,
Oslo Taxi og flere andre foretak
kan ha noe å lære bort. Sjekk
også kontaktene i Natal, Bra-
sil og i Fredrikstad.

Hemninger. Det er håp-
løst gammeldags og
uproduktivt. Nederst på
arket i TV2-avtalen står
det et par setninger om
nødvendigheten av fra-
vær av hemninger når
direktører (og for så vidt
også trenere og spillere)
uttaler seg. Essensen i dis-
se setningene er at det som
kommer ut av munnen skal
være et forsterket ekko av det
som foregår inni hodet. Det tilbys
en rekke kurs innen hemningsfaget,
og jeg har sett igjennom kurskatalogen
i NFF og plukket ut noen aktuelle:

Jan Åge Fjøtoft: «Ekko-gjenlyd av ingenting»” (kr 1800
inkl. slips og kaffe). To-timers intensivkurs i rabalder hver fredag.
Oppfølgingstime/praksis på kveldstid søndager og enkelte manda-
ger, kun beregnet på det norske markedet.

Uwe Rösler: «Ihr sind alle Idioten» (gratis) hver helg i hele høst.
Internasjonalt.

Tom Nordlie: «Jævel! Unnskyld! Nei forresten! Eller . . . jo!» Innblikk
i en spaltet personlighet.

Svein Mathiesen: «Matta er intet sted å holde seg – harde ord
med bløde konsonanter.»

Marius Johnsen: «Fytti Helleland». Banning for kristne.

Ingebrigt Steen Jensen: «Her er jeg. Se på meg!» (2500 kr pluss
moms, servering og kurskompendium i skinnbind). Mye morsomt
om ingenting.

Roger Solheim, informasjonssjef i NFF: «Sjarmløs i Seattle
- dementier der andre tør». Studietur til USAs vestkyst. Deltagerne
må ta med egne smil.

Erik Solér: «Det er ingenting som er så ille
at du ikke kan gjøre det med et smil om

munnen.» (6000 kr. Kontant oppgjør).
Begynnerkurs i kynisme.

Berit Riise: «Jeg – et offer.»
(5000 kroner) Hele histo-

rien, alle bildene samt tur
til Liverpool.

Ivar Morten
Normark: «Berit er
som et dikt av Pablo
Neruda; lite som rimer,
men bra likevel». (Betal
det du synes).

Åge Hareide: «Faen
altså!» Basisuttrykk for de

fleste anledninger.

Karen Espelund: «Ingen
kommentar». Om troen på at

det meste roer seg bare man holder
kjeft.

Harald Aabrekk: «Bare ligg heeelt stille!» Om
hvordan man gjør vondt verre.

Heinz Müller: «Jeg fulgte bare ordre». Hvordan finne fine forkla-
ringer på stygge handlinger.

RBK har ansatt en sportsdirektør med universitetsutdannelse. Den
gamle direktøren var ikke direkte uutdannet, han heller.
Fortsetter dette, er jeg redd Stig Inge Bjørnebye til slutt får rett i sin
uttalelse om deler av norsk fotball: – Det er en total mangel på in-
kompetanse.

Gunnar Evensen
Trykt i Adresseavisen 5.7.07. Gjengitt med tillatelse.

– Gullet skal motivere
oss videre
På Branns lange vei mot serie-
gull har det vært supportere
som har sagt: ”Om jeg bare
en gang i livet kunne få opp-
leve at Brann vant serien!”

Nå har det skjedd, gullet er kommet hem.
Hvor går da veien videre?

Sportssjef i Brann, Roald Bruun-Hansen,
har så visst ikke tenkt å hvile på laurbærene.
– Gullet må brukes som en stimulans for
videre utvikling og bedre prestasjoner for
klubben. Jeg blir skuffet om noen slår seg
til ro med å ha vunnet en gang. Gullet skal
være en motivasjonsfaktor, ikke et endelig
mål.

– Det er allerede slått fast at klubben har
et mål om årlig å konkurrere om seriegull og
spille i Europa. Den konkrete målsetnings-
debatten for neste år er i gang, og Bruun-
Hansen synes det er naturlig at Brann prøver
å nå gruppespill i Champions League og
samtidig er med og slåss om å vinne serien
igjen. – Å ha slike målsettinger bør virkelig få
opp motivasjonen, mener han.

Avklare kontraktene
Det er sportssjefen som har hovedansvar for
å hente spillere til klubben, og Bruun-Han-
sen bekrefter at første fokus har vært å av-
klare situasjonen for de fire som bare hadde
kontrakt ut året. – Nå er Bjarnason og Huse-
klepp med videre, Martin ute og vi regner
med en snarlig avklaring for Robbie. – Om
Robbie forsvinner, blir det en nøkkeloppga-
ve å hente inn en ny spiss. For Martin sin del,
tenker vi ikke at det er nødvendig å erstatte
ham med en spiller i akkurat samme rollen.
Vi har allerede en sterk midtbane og en sterk
stall, og vi ser ikke for oss de store spillerin-
vesteringene i dette overgangsvinduet, sier
Bruun-Hansen og begrunner det slik:

– Da vi hentet inn Hassan, Azar, Knut og
Joakim i sommer, var disse først og fremst
framtidsrettede kjøp med tanke på neste
sesong.

Dobbel dekning
Sportssjefen ser ikke for seg en større stall
enn rundt 22 spillere. – Vi ønsker å ha dob-
bel dekning på alle plasser. I vår så vi at det
var krevende og at det ble litt misnøye blant

de som satt på benken. Dette har gått mye
bedre i høst. Vi har spilt flere kamper, spillere
har vært ute med karantener og vi har hatt
noen skader. Kommende vår kan bli annerle-
des. Kommer Norge til EM, får vi en intensiv
og komprimert kampperiode fra slutten av
mars til midten av mai.

Roald Bruun-Hansen er klar over at jobben
hans kan by på nye utfordringer om noen av
brannspillerne blir solgt, men forholder seg
til det først om det skulle skje. – Branns pri-
mære ønske er å beholde alle spillerne våre
med tanke på de store utfordringene som
venter neste sesong. Men om enkeltspillere
får utfordringer og kontraktstilbud som lig-
ger på et helt annet nivå enn det vi tilbyr i
Brann, er verken klubb eller spiller tjent med
at vi nekter å selge.

Han er overbevist om at det gjør det lette-
re å rekruttere spillere til Brann når klubben
viser at den respekterer at spillere ønsker
større utfordringer. – Men det er det defini-
tivt ikke snakk om norske klubber, heller ikke
nordiske, mener Bruun-Hansen. Så erkjen-
ner han at det kan være andre forhold som
også må tas med i betraktning, for eksempel
familiesituasjon.

Vil unngå bosmannspillere
Brannlederen er krystallklar på at han ikke
ønsker at klubben en gang til skal komme
i samme situasjon som ved inngangen til
årets sesong. – Fem bosmannspillere i trop-
pen var ingen gunstig situasjon [i tillegg til
de fire nevnt overfor, ble Sæternes solgt i
sommer; red.anm.]. – Derfor er vi allerede nå
i gang med å diskutere kontrakter som går
ut etter neste sesong.

Bruun-Hansen vil helst ikke at noen spil-
lere skal forlate Brann som bosmanspiller.
– Det er for så vidt greit nok for dem som
kom gratis. Men når klubben investerer i et
spillerkjøp, er det lov å forvente å få noe til-
bake. Forsvinner en spiller ut, må klubben ha
inn en ny. Det koster også å utvikle spillere,
påpeker han, men legger til at det selvsagt
er annerledes ved spillerens siste kontrakt.

– Ingen pisser på Brann uten å
tape
Vi kommer uvegerlig inn på Martin Andre-
sens avgang fra Brann. Sportssjefen forklarer
at Brann ønsket ikke å legge opp til negativ

omtale rundt denne avgangen ut fra tanken
på hva som er best for klubben. Da Brann
bekjentgjorde at samarbeidet var slutt, vis-
ste de at Andresen ikke var aktuell for spill
i resten av sesongens kamper. Men da det
dagen etter ble kjent hvilken rolle han skul-
le gå inn i hos VIF, ble det altfor uryddig at
han formelt skulle være brannspiller ut året
samtidig som har faktisk startet opp for sin
nye arbeidsgiver. Bruun-Hansen tok derfor
initiativ til en øyeblikkelig avslutning av ar-
beidsforholdet.

Han lar det likevel skinne gjennom at det
går også en grense fra Branns side om det
skulle komme for en dag ytterligere uryd-
dige forhold. – Vi forventer lojalitet og re-
spekt overfor klubben fra våre spillere. De
som ikke viser det, må forvente at alle som er
glade i klubben reagerer. Vi har ikke behov
for å være negative overfor dem som forlater
klubben. Men pisser du på Brann, pisser du
på alle som er glade i Brann. De som måtte
gjøre det, blir selv stående som tapere, slår
sportssjefen fast.

Avviser kritikk fra Løv-Ham
Samme dag som vi møter Branns sportslige
leder, har Løv-Hams avtroppende sports-
lige leder, Lars Bakkerud, kritisert Brann for
manglende støtte. Bruun-Hansen fnyser av
kritikken: – I deler av sesongen har halve
Løv-Hams startellever vært brannspillere. Vi
har medvirket til at Løv-Ham fortsatt er et
addeccoliga-lag. Vi ordnet også med at de
fikk Tore Kannelønning til klubben på høs-
ten, forklarer han.

Han synes også det er underlig at denne
kritikken kommer i avisen og at Løv-Ham
ikke tar eventuell misnøye direkte opp med
Brann. At sportslig leder sier at han tar dette
opp som privatperson, har Bruun-Hansen
liten forståelse for. – En sportslig leder kan
ikke uttale seg som privatperson om slike
ting, slår han fast.

Åshild Samnøy

 d12m 4/200720 4/2007 d12m 21

åkon

pdal Branns opptur
personleg

OH

 d12m 4/200722 4/2007 d12m 23

Som 17-åring spela han sin første kamp for
Brann hausten 1999. I 2001 – som 19-åring
– vart han andrekeeper då Magnus Kihlstedt
vart seld. Atskillege supporterar kom med
ramaskrik då Ivar Rønningen melde over-
gang til Rosenborg sommaren 2004 og Hå-
kon vart den nye førstekeeperen. BT følgde
opp med å kalla salet for ”årets tabbe” av
brannleiinga.

Men Brann-trenarane hadde sett Håkon
sitt potensiale, og både Håkon, Brann og
det norske landslaget står att som vinnarar.
Håkon er fast etablert som førstekeeper på
landslaget, og Brann er seriemeister. Takk
og pris at det ikkje var BT-journalistane som
fekk gjennomslag i 2004!

–Korleis har du opplevd åra i Brann så
langt? Korleis har du forandra deg som per-
son og som keeper?

–Då eg kom til klubben som 17-åring,
var eg i same situasjon som dei andre juni-
orspelarane. Eg visste det var ein veg å gå og
at ikkje alle juniorar klarar ta steget opp til
A-laget. Samtidig såg eg at det var mogeleg.
Dei som då var på A-laget, hadde vore i same
situasjonen som meg. Dette var utgangs-
punktet mitt.

Unike erfaringar
Sjølv meiner Håkon at han ikkje har endra
seg så mykje som person desse åra, sjølv om
han naturleg nok har vorte meir moden. –
Men eg har fått nokre erfaringar som ikkje er
alle forunnt. Å spela for ein klubb som Brann
fører med seg at det er mange som bryr seg
om det eg gjer og mange som vurderer meg.
Då eg kom til klubben, var eg ikkje klar over
kva det innebar. Men det må ein læra seg
å takla. Det blir ein slags sjølvlæring der eg
både har lært av det eg gjer feil og det eg
gjer bra. Eg har også sett litt på andre, men
sidan alle er ulike personar, må kvar finna sin
eigen måte, understrekar han.

Håkon synest han lever greitt med sup-
porterpågang og mediejag. – Eg har blitt
vant til det. Som type er eg ikkje slik at eg går
rundt og tenkjer på korleis det elles kunne
vore.

Lært å kvila
Brannkeeperen synest han no veit mykje
meir kva han går til når han tek fatt på ein ny
sesong samanlikna med første tida i Brann.
– Eg har lært mykje om å kvila for å kunna
vera på topp når det verkeleg gjeld, påpei-
kar Håkon. Han minner om at fotballseson-
gen er lang. Spelarane har berre ei ferieveke
og enkelte fridagar i løpet av sesongen.

– Sjølv om treningane skal vera gode, er
det ein balansegang å hugsa at det ikkje er
då det gjeld. Ikkje minst handlar dette om
det mentale. For å vera hundre prosent foku-
sert frå første til siste sekund i kampane, må
ein læra når ein kan kvila, påpeikar han. Og
Håkon synest han er vorten betre til å kopla
av og på til rett tid.

God oppladning
–Den gode kampførebuinga handlar om at
mest mogeleg vert likt kvar gong, forklarer
Håkon, og for han handlar det om mat og
kvile, kort sagt, å gjera minst mogeleg. – Og
sjølv om me gler oss til kampane, er det vik-
tig ikkje å byrja for tidleg. Det å ta ein dag
om gongen, klara å slappa av og gjera andre
ting dagane før, er ei god opplading. Dette
har me i Brann vore betre på i år enn i fjor,
slår han fast.

Håkon har også opplevd store endringar
i Sportsklubben Brann desse åra. Betre fasi-
litetar, fleire tilsette, meir ordna forhold og
større profesjonalitet i alle ledd. – Alt dette er
betre når me skal oppnå suksess. Han regis-
trerer at det tek utruleg kort tid å verta vant
til nye forhold, men syntest det var koseleg
med gamle Brann-corneren og ser tilbake på
tida der som eit godt minne.

Litt mange baklengs
–Før sesongen sa du at du hadde eit mål om
20 eller færre baklengsmål. Det enda med
39. Kvifor vart det så mange?

–Me har vunne ein god del kampar der
me har leia klart, men så sleppt inn eit par
mål på slutten. Som keeper er det vanskeleg
å gardera seg mot dette, seier Håkon og let
det skina gjennom at han synest andre deler
av laget har sovna litt. –Sjølv om me likevel
har vunne desse kampane, er det mykje kjek-
kare for keeperen om det står 4–0 enn 4–2.

–Gir du innspel til brannspissane eller dei
andre utespelarane frå din keepersynsvin-
kel?

–Ja, ofte kan eg gje svært konkrete tips.
Eg følgjer med på korleis dei andre keeper-
ane spelar og tipsar om særtrekk. Like eins
får eg råd og tips tilbake om kva eg skal vera
særleg obs på hos angrepsspelarane me
møter.

–Eg måtte ta sjansen
–Din første haust som førstekeeper vart det
nokre tabbar, og du fekk ein solid porsjon
kritikk frå både media og ein del suppor-
terar. Korleis opplevde du denne kritikken?

–Når eg vart gitt slik tillit av trenarane,
kunne eg ikkje svara med å vera usikker på
meg sjølv. Eg måtte ta sjansen og prøva. Men
det tok litt tid å ta den nye rolla med ein ny
posisjon og meir ansvar i laget, hugsar han.

Verken då eller no let Håkon seg affisera
av kritikk – anten det er med positivt eller
negativt forteikn – frå media eller suppor-
terar. Han legg langt meir vekt på tilbake-
meldingane frå trenarar eller medspelarar.

–Er det ein fare for at du kan koma til å ”ta
av” av all suksessen og populariteten du no
opplever?

Håkon er så avslappa og nøktern i vere-
måten at tanken på at denne mannen skal
”ta av”, verkar svært usannsynleg. Fotball-
messig opptur ser ikkje ut til å ha rokka ved
personen Håkon. –Eg er meg sjølv og er på
same måten som før, stadfestar han og held
fram:

–Når eg spelar, er eg først og fremst ute
etter å gjera det bra og få til det eg prøver på.
Eg finn mest drivkraft i det eg lukkast med.
Så er det kjempetilfredsstillande å samstun-
des kunna gleda mange andre, fortel Håkon
og er svært takknemleg for god støtte frå
supporterane. – Det er kjekkare å vinna når
det er mange som ser på og gler seg. Eg er
ute etter desse gode opplevingane.

”Verdens beste keeper”–
kvifor ikkje?
–Kan du bli det supporterane syng om deg,
”verdens beste keeper”?

–Det er subjektivt kven som er den beste
keeperen i verda. Målet mitt er å bli så god
som mogeleg. Eg ser ikkje kvifor eg ikkje skal
kunna bli verdens beste. Dei som i dag har
denne plassen, er berre menn, dei og.

Håkon fortel at han heile tida arbeider
med å perfeksjonera seg på konkrete om-
råde, og han kan alltid bli betre reint teknisk.
Men aller mest fokuserer han på å vera men-
talt til stades i ein kvar situasjon i løpet av
kampane. – Ein keeper skal vera til å stola på
alltid, understrekar Håkon.

Han er også oppteken av å tørra å gjera
noko nytt. Han meiner han enno ikkje har
funne fasiten for å vera ein optimal keeper.
Det er alltids mogeleg å prøva noko nytt.
– Det gjeld å ikkje bli fornøgd, men heile
tida vera svolten og motivert for å strekkja
seg mot nye utfordringar.

–Om ein slår seg til ro med det ein har
oppnådd, så vert ein kjapt minna om at det
ikkje er nok. Slik kan også både media og
supporterar fungera som ein vekkar, trur
han.

Har fokus her og no
Håkon sin gode sesong har ført til at media
spekulerer i ei karriere i utlandet. Sjølv tek
han det heile med ro. – Eg tek dette litt på
same måten som eg gjer i trening og kamp:
Det gjeld å halda fokus på det som eg nett
no gjer. Difor tenkjer eg ikkje vidare før det
eventuelt skulle verta aktuelt. Om eg er god
som keeper, så er det fordi eg er til stades
der eg er.

Men Håkon legg ikkje skjul på at han har
ambisjonar om å prøva seg i utlandet ein
dag. Det freistar å prøva ein ny kultur og læra
eit nytt språk. Han vil ikkje ha bastante mei-
ningar om kvar han helst kunne tenkja seg
sidan han ikkje kjenner alle ligaer like godt,
men nemner både engelsk, spansk og itali-
ensk fotball som spennande. Først og fremst
legg han vekt på at det må vera eit steg opp
fotballmessig. Han ynskjer dessutan å prøva
seg i eit land det fotballen har stor oppmerk-
somhet.

Vil gje tilbake noko til Brann
Håkon gjev uttrykk for takksemd for at
Brann har satsa på han og gjeve han tillit
over tid. Difor vil han også gjerne gje noko
tilbake til klubben. Han har teikna kontrakt
ut 2011 og meiner det seier det meste om at
han ikkje er interessert i å forlata Brann som
bosmannspelar. Han er heller ikkje redd for
at klubben skal prisa han urimeleg høgt ved
eit eventuelt sal.

Men Håkon vil ikkje anklaga innkjøpte
spelarar som forlet Brann ved kontraktslutt.
–Spelarar som i utgangspunktet ikkje har
tilknyting til klubben, skriv ei kontrakt, og
det er den som gjeld. Det er heilt fair, meiner
han. Utan å seia det direkte skil han dermed
mellom lokale spelarar og slike som er henta
utanfrå. Me freistar han ikkje til å seia meir
om namngjevne spelarar.

Brannkeeperen legg stor vekt på at det er
ei god ramme rundt kampane. Han trur eit
ferdig utbygt Brann Stadion vert svært fin,
og synest det vert greitt med litt mindre slås-
sing om billettane. Men han trur det er valt
ei god line i forhold til kapasitet.

– Det er betre å spela jamleg med full sta-
dion enn å ha eit stort, halvfullt anlegg som
berre er utseld nokre få gonger i året, meiner
han.

Men har er ein svoren naturgrastilhengjar

– med ein forbipasserande Thorstein Hel-
stad som sterk støttespelar. – Fotball høyrer
heime på skikkeleg gras, seier han og fortel
om kor flotte forhold det var då landslaget
hadde treningssamling i mars i Molde. – Når
dei får det til i Molde, skulle det ikkje vera
vanskelegare i Bergen, meiner han og er
nysgjerrig på kva supporterane meiner om
saka. Så lenge det er gode treningsanlegg
rundt Stadion, synest han det er heilt greitt
at bruken av sjølve stadion vert noko eksklu-
sivt.

Ein draum for trenarane
Håkon sin treningsvilje, hans mentale styrke
og hans seriøsitet i forhold til det han driv
meg, gjer han til ein draum for einkvar
trenar.

–Du får skussmålet at du er mentalt sterk:
Er det arv eller trening?

–Det er vel kanskje begge deler? Håkon
er takknemleg for ein god oppvekst og full
støtte heimefrå i vala han har teke. Han for-
tel om at mora fekk spørsmål om ho ikkje var
redd for han då han som 17-åring flytta hei-
manfrå. Men ho repliserte med at sjølv flytta
ho heimanfrå allereie som 13-åring og såg
difor ikkje den store dramatikken i det.

Mora var oppvaksen på Eikemo i Åkra-
fjorden og faren kom frå Trøndelag. Det siste
resulterte i at Håkon har ei fortid som Rosen-
borgsupporter – ein biverknad av sommar-
ferie i Trøndelag. Men han bedyrar at dette
var gått over lenge før han melde overgang
til Brann.

–Du har fått skryt for ”gode holdningar”
av trenarane? Kva tenkjer du er ”gode hold-
ningar”?

–Det handlar om å gjera dei tinga ein skal
og dei oppgåvene ein vert sett til hundre
prosent. Det er meir enn å vera til stades på
trening, men det handlar om å bidra og all-
tid gjera sitt beste. Dessutan gjeld det ikkje
berre sjølve fotballen, men også livsstilen
rundt, for eksempel kosthald og å koma
opplagt til kvar trening. Det handlar om å ta
ansvar sjølv og trena, eventuelt trena ekstra
– ikkje berre bli trent. Reint praktisk lyt den
enkelte finna ut kva som fungerer best for
seg, forklarer Håkon Opdal.

Åshild Samnøy
Foto: Per Wie, brann.no

Ingen andre spelarar perso-
nifiserer Branns opptur mot
gullet som Håkon Opdal (25).

– Håkon har imponert meg vold-
somt. Me har alltid visst om fysikken
hans, men den tryggheten han viser,
er enorm. Han gjev få returar og har
ei imponerande rekkevidde. Difor er
det veldig fortent at Håkon har fått
landslagsplassen. Han er også ein
type som hevar seg ekstra i interna-
sjonale kampar.
Trenaren peikar også på at Håkon
har jobba med mental trening på al-
vor. – Feila vert meir synlege hos ein
keeper, og ein tidleg periode i Brann
opplevde han nærast mobbing. Men
han takla også dette.
Mjelde innrømmer at Håkon si utvik-
ling også er ei fjør i hatten for Branns
trenarteam, som har vore med å få
fram denne spelaren. – Håkon er ein
treningsvillig type. Det er kjekt å be-
lønna ein lokal, treningsvillig gut med
tillit og så få den responsen.
Branntrenaren understrekar at keep-
ertrenar Dan Riisnes har gjort ein
kjempejobb. – Me andre har følgd
hans anbefalingar. Det er kjekt å kun-
na ha slik tillit til medarbeidarane sine
vurderingar, synest Mjelde.

Mons Ivar Mjelde
om Håkon Opdal

 d12m 4/200724 4/2007 d12m 25

WEB-TV

Gullet regner over byen,
gyllen er selv paraplyen,
under den står alle elleve
som får andre til å skjelve.

Mjelde er en helt i tiden,
sekstitre er lenge siden,
men nå er vi der igjen,
Null Sju er vår tredje venn.

Opdal er en vegg i målet,
så en motstander må tåle
at hvis de har tenkt å score,
må først Opdal ut på båre.

Gullklumpen i halsen sprekker,
Karadas og Helstad vekker
følelser i denne kroppen.
Føler meg som én i troppen.

Jeg er stolt av å få være
med på dette store, svære!
Hilsen en som tror han kan,
hilsen fra den 12. mann.

Rune KorneliussenG
ul

lre
gn

 o
ver

 D
e s

ju
 fj

ell

Sportsklubben Brann sitt sis-
te mediaverktøy er web-tv.
Klubben lager og produserer
sine egne sendinger, og leg-
ger det ut på nettet til folket.
Hensikten med web-tv, er
i følge Brann, å vise seerne
noe som andre medier ikke
dekker.

Likevel ser det ut som om klubben kler seg
i keiserens nye klær, med mye skryt og lite
ull. Hvor var for eksempel de kritiske spørs-
målene fra Brann sine journalister etter den
meget svake bortekampen i Tromsø?

Troverdighet
Å ta ansvar for såkalte eksklusive nyheter
innebærer å finne en balanse. Å finne denne
balansen er absolutt krevende, og utfordrer
grunnleggende antagelser om at web-tv
blir et propagandaverktøy for klubben. Et
av de grelleste eksemplene på dette finner
vi litt lenger nord i landet, rettere bestemt
i Trondheim. RBKTV presterte å fremstille
sparkingen av Knut Tørum som harmonisk,
der en glad og blid Tørum takket for tiden i
Rosenborg. I virkelighetens verden har vi fått
oppleve en gråtende Tørum som er skuffet
over behandlingen i trønderklubben. Der-
med har RBKTV, i mine øyne, mistet trover-
digheten sin.

Målgruppen for web-tv
Om klubben mener at web-tv bare skal ha
positive reportasjer, er det for så vidt helt
greit. Dermed signaliserer klubbene at de
ikke er i stand til å se kritisk på sin egen ar-
beidsplass, men at alt er perfekt. Konsekven-
sen blir at web-tv har null interesse for den
vanlige mannen i gaten. Målgruppen de da
retter seg inn mot, blir barn og unge som
fremdeles er litt naive i forhold til virkelighe-
ten, og dermed er lett påvirkelige.

Skoleelever som
programledere?
Noe tyder på at Brann har lagt seg lagt seg
på den ukritiske linjen. I sine sendinger før
kampen bruker Brann-tv ofte to jenter som
ser ut som går på medialinjen på en videre-

gående skole. Dette setter klubben i et flaut
lys. Ikke utstråler de to nevnte kompetanse
og kunnskap om det de formidler, og hyp-
pige skrivefeil er også blitt funnet i sendin-
gene. Samtidig opplever seerne at disse
ikke gir den tyngden og troverdigheten som
klubben bør utstråle.

Press internt?
Om journalistene kanskje opplever et
visst press innad i klubben for å omtale
klubben i kun positive ordlag, vil det
gi en uheldig signaleffekt. Med en slik
kultur kommer vi aldri til å få oppleve
at klubben til å ta for seg de ubehage-
lige og krevende innslagene. Dermed
vil web-tv nettopp bli et slikt propa-
gandaverktøy som mange har fryktet.
Med tanke på at den faglige dyktige
Gorm Natlandsmyr har stillingen som
mediasjef, er det skuffende at Brann,
foreløpig, ikke greier å lage bedre web-
tv.

Åpenhet = større forståelse
At Brann, som RBK, ser ut til å kun sende
solskinnsinnslag er bekymringsfullt. En
åpnere linje vil sannsynligvis føre til at
omverdenen får bedre innsikt og større
forståelse for eventuelle utfordringer

Sportsklubben Brann står ovenfor. På sikt
vil dette føre til at våre to lokalaviser blir de
man skal stole på, mens Brann sin mediaka-
nal blir stående uten journalistisk integritet
og troverdighet.

Geir Vårdal

Martin ”Muldvarp” Andresen
heter Vålerengens nye spil-
lende trenermanagerkap-
tein-altmuligmann, og d12m
har vært så heldige å få se
litt på Andresens arbeids-
plan for en hvilken som helst
kampdag neste år:

Mandag med kamp på Ullevål:

08:00: Våkne.
08:01- 08:02: En kjapp en.
08:04–08:25: Dusje.
08:25–08:55: Fikse seg foran speilet.
08:50–08:59: Frokost.
08:59–09:00: Kjøre de to kilometerne til
Skeidars kontorer.
09:00–10:30: Selge møbler.
10:35–10:47: Kjøre de 30 kilometerne til VIFs
rønne på Valle.
10:47–11:28: Lunch i VIFs administrasjons-
campingvogn.
11:28–11:30: Kjøre de 5 kilometerne til

bridgeklubben.
11:30–13:30: Lunchbridge.
13:30–13:32: Kjøre de 5 kilome-
terne til VIFs administrasjonscam-
pingvogn på Valle.
13:32–15:15: Sitte på Valle og
gjøre litt managerting. Som for
eksempel å ringe til Bergen for

å høre om noen i Branns spil-
lergruppe (hvem

som helst), trenerapparat (ikke Mons),
administrasjon, styre eller supportergruppe
kunne tenke seg å melde overgang til VIF
og gå rett inn og forsterke laget/klubben/
publikum.
15:15–15:16: Rørleggeroppgaver på Valle.
(En kjapp en).
15:17–16:42: Vaktmesteroppgaver.
16:43–16:45: Kjøre de 7 kilometrene opp til
Ullevål.
16:45–17:30: Landslagssamling og trene VIF
smågutter samtidig. Banene ligger rett ved
siden av hverandre, så det går greit.
17:30–18:15: Selge billetter på Ullevål.
18:15–18:45: Selge pølse i lompe på Ullevål.
Trekke seg som pølseselger pga sterk faglig
uenighet med de andre pølseselgerne.
18:45–18:55: Peptalk med spillerne: ”En
venn av meg gikk på en smell. Han sa at det
var bra at det skjedde ham, for han taklet
det. Og etter hver kamp denne sesongen,
så har vi kunnet si at det var bra at vi tapte,
for vi takla det. Og når vi står her igjen etter
kampen og har vunnet, så sier vi at det var
bra vi vant, for vi takla det. Vi vinner igjen!”
18:55–18:57: Oppvarming.
18:57: Innmarsj.
19:00–19:47: 1. omgang. Flygende keeper
fritatt for defensive oppgaver. Først i alt.
Kjefte noe sinnssykt.
19:47–20:02: Pause. Kjefte noe sinnssykt.
20:02–20:32: 2. omgang: Midtbanesjef og
superspiss. Kjefte noe sinnssykt.
20:32: Bytte seg selv ut
etter 75 minutter og
kjefte noe sinnssykt
over å ha blitt byttet

ut.

20:32–20:37: Kjefte noe sinnssykt fra side-
linjen.
20:37: Stikke av gårde ti minutter før slutt
for å unngå køen.
2038–20:40: Kjøre de 7,5 kilometrene ned til
Jordal Amfi for å kjefte litt på hockeylaget til
VIF som ligger under 3–6 for Storhamar.
20:40–20:45: Ta over ledelsen av hockeyla-
get. Kanskje spille litt også.
20:45: Stikke av gårde to minutter før slutt
for å unngå køen – altså spillerne som skal
hjem.
20:46–20:51: Kjøre de 30 kilometrene hjem.
20:52–20:53: En kjapp en.
20:53–21:00: Kjøre de 30 kilometrene til
bridgeklubben.
21:00–21:28: Kveldsbridge.
21:28–21:30: Kjøre de 5 kilometrene til
Ullevål.
21:30–21:40: Gjøre litt managerting og ta
låserunden på Ullevål.
21:40–21:50: Kjøre til VIF-puben Bohemen
for å feire årets første seier (i 16. runde)
sammen med Klanen. Avslutte takketalen
med ”vi vinner serien i år!” .
21:50– 22:00: Pressekonferanse der han an-
nonserer overgang til serieleder Lyn.
22:00–22:10: Kjøre de 33 kilometrene hjem.
22:15–22:25: Skjønnhetssøvnen.
22:25–00:00: Se en god film på DVD.
00:00–01:30: Se en ikke fullt så god film på
TV1000.
01:31–01:32: En kjapp en.
01:32: Leggetid.
01:34: Overgang fra Lyn til Skeid.

Alexander Osdal

Martins mangfoldige timeplan

 d12m 4/200726 4/2007 d12m 27

Runar
vil hem

Onsdag formiddag i Harstad. I kaffekroken på S-laget hol-
der Runar Normann på å tape sine siste kroner i poker til
en pensjonert fisker. Men det han egentlig tenker på, er når
Mons Ivar Mjelde skal ringe. Runar er klar til tjeneste igjen.
Det var noen dager før kampen i Ålesund.
Redaksjonen hadde gått gjennom listen
over innkomne forsalg, og ikke minst behø-
rig mobbet redaktøren som av alle ting var i
Afrika da Brann nesten vant gullet mot Lyn.
Nå gikk praten løst om tidligere brannspil-
lere som vi hadde unnet et seriegull. Geddi
selvsagt. Først og fremst Geddi. Men også
Per Ove, Lars, Svante, Seyi og andre gamle
brannhelter. Det var da det kom forsiktig fra
bordenden.

–Hva med Runar? Det er trist at ikke han
er her nå og får oppleve denne festen. Kan-
skje vi skulle tatt en prat med han?

En ettertenksom stillhet senker seg rundt
bordet. Vi tenker alle på denne misforståtte
hedersmannen som fikk en så alt for kort
brannkarriere. En spiller som satte Brann og
Bergen høyere enn seg selv, men som like-
vel ble presset ut av klubben av misunnelige
lagkamerater. Hva som egentlig skjedde, får
vi nok aldri vite, og vi trenger heller ikke å
vite det. Vi har sett inn i øynene til Runar et-
ter det som skjedde, og har kun sett godhet.
Hvis noen her på jorden er uskyldig, er det
han.

En bestemmelse blir tatt, og tirsdag et-
termiddag sitter vi på flyet fra Bergen via
Oslo til Evenes og Harstad. Kvelden før har
vi entusiastisk feiret branngull med hele
Bergen, virket det som. Vi er lykkelige, men
kan likevel ikke helt fri oss fra tanken på at
det var noe som manglet. Det som manglet,
venter rett nok på oss oppe på flyplassen i
Harstad, men han skulle ikke vært der oppe,
men i Bergen sammen med de andre brann-
spillerne på balkongen på Stadion og mot-
tatt hyllesten fra supporterne. Da vi snakket
med Runar sent på kvelden, satt han klistret
til Nyhetskanalen og fulgte feiringen fra mi-
nutt til minutt. Med tårer i øynene. Men han
boblet samtidig som vanlig over av glede
over tanken på at vi skulle komme oppover.
Å treffe gode brannvenner er noe Runar al-
dri kommer til å slutte å glede seg over.

Harstad
–Så fint at dere ville komme på besøk! Runar
er et eneste stort smil da han møter oss ved

bagasjebåndet på Evenes. Klemmene sitter
løst, og det er selvsagt ikke snakk om at vi
skal bære våre egne kofferter til bilen. Nei,
det skulle bare mangle, mener Runar. Han er
akkurat som før, med andre ord.

Vi setter oss i bilen og kjører de drøye fire
milene inn til Harstad. Praten går om det som
har skjedd siden vårt siste møte i Oslo, da Ru-
nar spilte for VIF. Vi forteller om det som har
skjedd i Bergen dette fantastiske gullåret, og
han oppdaterer oss på hans liv akkurat nå.
2007 er blitt et slags sabbatsår fra fotballen
for Runar. Han er rett nok med litt på Harstad
Idrettslag, men han driver mest med sine to
største hobbyer. Poker og fisk. Selvsagt er
fisken med ham fortsatt, vi har ikke glemt
vårt legendariske møte på Akvariet i Bergen,
og i bilen fra flyplassen forteller Runar villig
vekk om både torsk og sei som han trekker
opp fra havet. Han forteller også om flere
innbringende pokerturer til Las Vegas. Om
store penger, damer og mer til som ikke eg-
ner seg på trykk i et medlemsblad. Alt den
gutten har opplevd! At han likevel kjører i en
gammel Toyota, viser bare hvilken jordnær
og ydmyk type Runar er.

Veien tilbake
Men først ville vi likevel snakke fotball. Om
Runar helt hadde gitt opp å komme tilbake i
norsk eller internasjonal toppfotball?

–Nei, jeg føler at jeg fortsatt har mye å gi
på fotballbanen. Men jeg tar ikke til takke
med hva som helst. Det må være en topp-
klubb, enten i England eller i Norge. Og her
i Norge heter jo toppklubben Brann, sier Ru-
nar med glimt i øyet.

–Og jeg vet at Mons Ivar fortsatt har meg
på blokken. Han har rett nok ikke sagt det
rett ut, han har egentlig ikke sagt noe til meg
siden jeg dro, men jeg har det på følelsen.
Jeg ventet litt på telefon da Kvisvik dro for
noen somrer siden. Jeg ville vært den per-
fekte venstrekanten etter Raymond, lettrent
og samarbeidsvillig som jeg er, men jeg
skjønner jo at Mjelde har det travelt med å
trene Brann og være far til fire på Osterøy. Så
jeg tror at han rett og slett glemte meg, sier
Runar som selvsagt ikke ville lage noe num-

mer ut av det.
–Jeg var inne på tanken å sende en mel-

ding til Mons Ivar, men jeg vil jo ikke mase
heller. Jeg respekterer han både som trener
og som menneske, og han har som sagt nok
å tenke på. Men jeg lurer av og til på om yd-
mykheten min har stått i veien for karrieren
min. Kanskje jeg ville kommet lengre hvis
jeg var litt mer, hva er det dere sier i Bergen,
et rævhol? undrer Runar idet vi svinger inn
foran den kommunale boligen som han leier
litt i utkanten av Harstad sentrum. Vi lar kar-
rierespørsmålet henge litt i luften, vi tror nå
at Runar vil nå langt som fotballspiller selv
uten å forandre personlighet.

Runar unnskylder seg over at det er litt
rotete da vi kommer inn, men et pokerlag
natten før tok litt av, får vi vite. Pytt, noen
ølflasker på bordet og chips i sofaen har vi
opplevd i Bergen også. Ingen fare. Og det
kan skje med den beste å glemme koden til
minibankkortet, så vi tar oss av innkjøp av
mat og mer øl. Skulle bare mangle!

Poker
Etter en litt søvnløs natt med europaveien
en meter fra husveggen må vi vente noen
timer på at Runar skal stå opp. Det første
han gjør er å ringe treneren for å sykemelde
seg for dagen. Runar har bedre ting å gjøre,
han må rekke et pokerlag nede i sentrum. Vi
hopper i bilen og kjører inn mot byen. Det er
en nydelig høstdag, og Runar forteller entu-
siastisk om hva vi ser på veien. Vi minnes en
rusletur rundt i Bergen fra Akvariet til Torgal-
lmenningen med Runar som guide. Dette
kan han!

Vi lurer litt på hvor vi skal, i hvilken lys-
sky bule vi nå skal få se Runar utfolde seg.
Han som er vant til Las Vegas, har sikkert fått
innredet et stilfullt lokale i et bakrom nede i
byen. Vi tar feil. Vel nede i sentrum svinger
Runar inn foran S-laget, og vi tenker mat
med en gang. For det var ikke mye frokost å
få i det normannske hjem. Men det viser seg
at det er her vi skal. Like innenfor inngangs-
døren er det en kaffekrok der det allerede
sitter to eldre menn og en ungdom. Runar
presenterer oss som journalister fra Bergen

 d12m 4/200728 4/2007 d12m 29

som har kommet opp for å skrive om han.
Gjengen virker ikke nevneverdig imponert,
og vi tar det som et tegn på at vennene til
Runar er like jordnære som han selv. Og vi
skjønner sammenhengen. Runar kunne
selvsagt lekt verdensmann og spilt poker
med høy sigarføring. Men dette er hans by
og hans folk, og selv om han allerede har gitt
så mye, ikke minst av seg selv, føler han at
det er her han må være. På S-laget. Der hans
medmennesker er.

Nå er ikke vi så veldig bevandret i poker.
Men vi skjønner fort at her spilles det på et
veldig høyt nivå, og med store penger. Rett
nok er sjargongen slik at de prøver å skjule
hvor mye penger som egentlig er i omløp.
Men før vi går inn, hvisker Runar til oss at når
han satser en tier, kan vi plusse på noen nul-
ler. Vi er imponert. Slikt finner vi ikke i Ber-
gen, det er nå helt sikkert. Pokerlaget varer
til Runar går tom for penger, etter en liten
time eller noe sånt. Han prøver å bomme
penger av oss, men vi vil ikke at penger skal
komme mellom gode venner og avslår. Ikke
minst fordi vi nå gleder oss til neste del av
det rikholdige programmet som Runar har
stelt i stand for oss.

Fisk
Runar har nemlig lovet oss at vi skal få være
med ut på havet for å prøve fiskelykken. Den
ene pensjonisten, han som loppet Runar for
mest penger, blir med i bilen, det er nemlig
hans sjark vi skal ut med. På vei inn i bilen
hvisker den eldre mannen fortrolig til oss.

–Den gutten er en gullgruve, ikke farlig å
være minstepensjonist når man kjenner Ru-
nar Normann.

Vi forstår ikke helt, men tolker det som
at Runar sin livsglede også beriker livene til
folk i Harstad. Vår respekt for denne mannen
bare øker.

Som på fotballbanen og rundt poker-

bordet er havet også et naturlig element
for Runar. Det tar ikke lang tid før han drar
opp den ene storfisken etter den andre. Han
lar seg villig avfotografere med en skikkelig
svær sei på over 20 kilo. Selv om dette er en
hobby for Runar, er han kremmer nok til å
selge fangsten.

–Det er jo selvsagt bare småpenger, men
jeg har det med hjemmefra at nøysomhet
er viktig. Ingen grunn til å sløse med ressur-
sene, sier Runar bestemt.

Den eldre fiskeren betaler noen hundre-
lapper for fisken og blinker til oss når Runar
går bort til rekka for å spy.

–Dette vinner jeg lett tilbake i poker på S-
laget i morgen.

Vi må le, det er godt å se at Runar har
gode venner.

En plan tar form
Vår tid sammen med Runar måtte bli kort
denne gang. Brann skal spille mot Hamburg,
og vi må hjem for å rekke kampen. Runar er
ikke helt i form til å kjøre oss til flyplassen et-
ter avskjedsfesten kvelden før, så vi tar farvel
med en sengeliggende Runar torsdag mor-
gen og tar buss. Like greit egentlig. Det er
enklere slik når man tar farvel med en god
venn.

–Hils alle kjente i Bergen. Også Mons Ivar
hvis dere ser han. Spesielt Mons Ivar, sier Ru-
nar med håp i blikket i det vi forlater han og
Harstad for denne gang.

Vel hjemme i Bergen er vi overveldet av
inntrykk og følelser. En dårlig UEFA-cup-
kamp kan ikke endre på det. Runar sin bønn
er ikke så lett å få ut av hodet. Vi tenker at
hvis ikke Muhammed kan komme til fjellet,
må fjellet komme til Muhammed. Hvis Mjel-
de ved en forglemmelse de siste årene har
oversett vår venn Runar, er det rett og slett
vår plikt å prøve å opprette kontakt.

Vi sender en mail.

Fra: 	 den12.mann@hotmail.com

Emne:	 Runar Normann

Dato: 	 26. oktober 2007

Til: 	 mons.ivar.mjelde@brann.no

Hei!

Gratulerer med gullet! Det var sinnsykt, og vi

gleder oss til Viking-kampen på søndag!

Grunnen til at vi skriver er at vi har vært en tur

oppe i Harstad for å treffe Runar Normann.

Han venter bare på at du skal kalle han til tje-

neste igjen. Han vil ikke mase om det, for han

vet at du er en travel mann med trenerjobb

og en skokk med unger. Men han brenner for

Brann, og vi gir deg vårt ord på at han kommer

til å gi 100 % for klubben hvis du gir han sjan-

sen. At han er lojal og har den største respekt

for deg, trenger vi vel ikke engang å si.

Hva sier du?

mvh

d12m - redaksjonen

Fra: 	 mons.ivar.mjelde@brann.no

Emne:	 SV: Runar Normann

Dato: 	 30. oktober 2007

Til: 	 den12.mann@hotmail.com

Kjem ikkje på tale! Viss eg får sjå den kødden

ein gong til, skal eg personleg dra han opp på

det høgaste fjellet på øyne og kasta han ned ei

ur og ut i osterfjorden. Då skal han få oppleva

kva stein på stein er for noko!! Har deko ikkje

noko betre å skriva om i det bladet?

MONS

He he, typisk Mons Ivar. Han og Runar er så
like. Fulle av morsomme skjemt og overras-
kelser. Vi går for å ringe Runar og fortelle han
den gode nyheten. Dette skal nok gå bra!

Av Leif Morten Nygård

2
0
1
1
0
0
0
1
0
4

9(23)

2
0
1
4
1
1
1
1
1
5

17(23)

Denne gangen tester vi brannkunnskapen til to hjemvendte spillere, Hassan El Fakiri og Azar Karadas. En del av
utfordringen handler om hvor god peiling de har på hva som skjedde første del av årets sesong, altså før de var
tilbake i Brann. Quizen endte med klar seier til Azar. Det er en stund siden quizen har blitt vunnet med større
treffprosent. Kanskje du bør fortsette som spiss, Azar?

1. Hvem av brannspillerne har
scoret flest mål for sitt landslag
i EM-kvalifiseringen for 2008-
EM (før 18. november)?

2. Hvor mange kamper i serien
var det meste Brann spilte på
rad uten tap i år?

3. Og hvor mange kamper på
rad uten seier?

4. Hva var navnet på den eller
de spillerne i Branns tropp i år
som ikke fikk gullmedalje (in-
kludert de som har forlatt klub-
ben i løpet av sesongen)?

5. Kan du navngi minst to spil-
lere som både har spilt på årets
seriemester i Sverige, IFK Gö-
teborg, og årets seriemester i
Norge?

6. Hvem ble Branns toppscorer
i cupen (den norske) i år?

7. Hva er navnet på den brann-
spilleren som i år ble seriemes-
ter for fjerde gang på rad?

8. Neste år skal Brann spille
kvalifisering til Champions Le-
ague. Kan du gi navnet på den
spilleren i dagens brannstall
som har vært på banen i den
høyeste runden tidligere?

9. Hvilket lag klarte ikke Brann
å slå minst en gang i årets se-
rie?

10. Og hvilke lag vant Brann
over både hjemme og borte i
årets serie?

1. Både Armann Smari Björnsson og Thorstein Helstad har scoret ett mål hver i kvalifiseringen så langt. 2. 7 kamper. 3. 2 kamper. 4. Trond Fredrik Ludvigsen, Nicolai Misje,
Kenneth Udjus, Arnaud Monkam. 5. For eksempel Per Edmund Mordt, Tore Pedersen, Magnus Johansson, Kai Eskelinen, Joachim Björklund. 6. To stykker scoret flest med tre
mål hver. Det var Armann Smari Bjørnsson og Robbie Winters. 7. Armann Smari Bjørnsson. 8. Eirik Bakke har spilt semifinale for Leeds. Hassan El Fakiri satt på benken for Mo-
naco i 2004 både i semifinalene og finalen uten å få spille. 9. Start (uavgjort både hjemme og borte). 10. Stabæk, Strømsgodset, Sandefjord, Odd Grenland og Lillestrøm.

1. Azar peiler først inn at det dreier seg om
delt plassering og er sikker på at Armann
er en av dem. Han nøler ikke så veldig len-
ge før han også han Thorstein på plass.

2. Her demonstrerer Azar optimisme og
stor tro på laget; 11 kamper, foreslår han.

3. Her resonnerer Azar høyt: - Vi tapte ikke
hjemme, men hadde noen uavgjorte. Rett
svar må være to eller tre kamper. Jeg sat-
ser på to.

4. Arnaud og Misje, kommer det kontant.
Men Azar gir seg ikke. Han avslører at det
er garderobeplasseringen som berger
ham da han også kommer på Udjus og
Trond Fredrik.

5. Her vakler Azar. Han begynner med Pa-
trik, men retter fort til Joachim Bjørklund.
Så foreslår han både Paldan, Svante og
Kihlstedt før han kaster inn håndkleet.
Azar unnskylder seg med at han er for
ung, men ergrer seg likevel over at han
ikke kom på Tore Pedersen.

6. Azar treffer blink med Robbie, men
Thorstein var feil valg her.

7. Nå resonnerer Azar igjen. Han streifer
Jan Gunnar, men får det ikke til å stemme
med VIF-seieren i 2005. Så innser han
plutselig at utlendingene også gjelder, og
da er han ikke sen om å komme med Ar-
mann.

8. Eirik Bakke. Han smeller til uten beten-
kningstid.

9. Start. Nå er Azar sikker.

10. Lillestrøm, Odd Grenland, Sandefjord,
Stabæk, Strømsgodset, Fredrikstad. De
kommer på rams, og Azar tok med ett
ekstra lag før han kommer på at 16. Mai-
kampen mot Fredrikstad endte 2–2.

1. Thorstein og Armann. Hassan bru-
ker ikke så lang betenkningstid.

2. Dette ble vanskeligere; Hassan må
tippe og prøver seg på 5 kamper. Be-
klager, du ble for forsiktig.

3. 2. Her er han sikrere og får full pott.

4. Nå sliter Hassan. Etter litt beten-
kningstid kommer han på Trond Fred-
rik Ludvigsen, men så er det stopp.

5. Nei, her må midtbaneteknikeren gi
tapt. Når han hører svarene, er det li-
kevel en god del navn han kjenner.

6. Hassan sjanser på seriens toppsco-
rer. Men denne gangen var ikke Thor-
stein synonym med fulltreffer.

7. Dette spørsmålet fikk Hassan på
sms etterpå, og han foreslår Jan Gun-
nar Solli. Dessverre.

8. Her må Hassan bruke tid. Han kjen-
ner godt sin egen CL-historie, men
spekulerer lenge når han aner at en
klubbkompis har slått ham. – Eirik,
selvfølgelig. Lettelsen er tydelig.

9. Hassan foreslår Tromsø og avslører
at han ikke er helt stø på Branns pre-
stasjoner første del av sesongen.

10. Nå vil Hassan skikkelig revansjere
seg. Han tar for seg tippeligaen og
ramser opp Odd Grenland, Sande-
fjord, Lillestrøm og Stabæk.

Quiz
Rett og slett en

kjernekar!

den 12. mann 3/2003

Side 23

– Å komme til Brann var

det beste som kunne

skjedd meg, og jeg tror

Mons Ivar kan få det beste

ut av meg. Dere skal ikke se

vekk fra at jeg kommer til å

bli her i mange år, sier en

beskjeden Runar Normann

en liten uke før seriestart.

d12m møter Runar på Akvariet rett

etter dagens første Brann-trening. Her

kommer han 2–3 dager i uken for å

dyrke sin store hobby utenom fotbal-

len: Å se på fisk.

– Man er jo tross alt nordlending, så

dette har jeg fått inn med morsmelken,

sier Runar med et lurt smil. Han fortel-

ler om mange turer på havet i barn-

dommen der han trakk opp både torsk

og sei. Han strekker ivrig ut armene når

han, ubeskjeden til han å være, forteller

om stortorsken på 25 kilo som han tok

med line da han var 16 år.

– Oppveksten med mørketid og korte

somrer i Nord-Norge har herdet meg.

Jeg vet hva det vil si å jobbe hardt og

gir ikke opp når livet butter litt imot,

sier Runar.

Han er ikke redd for at supporterne

skal synes han er rar siden han tilbring-

er så mye tid på Akvariet.

– Jeg er ingen ut-på-byen-type, og liker

meg best hjemme med en kopp kakao

og en god bok. Så turene på Akvariet er

min måte å komme meg ut blant folk.

Ellers hadde jeg bare blitt sittendes

hjemme, og så hjelper det selvsagt på

hjemlengselen, sier Runar og blir et

øyeblikk blank i øynene.

En lagspiller
Runar har hatt en god karriere i

Lillestrøm og Coventry, så det er ingen

tvil om at Brann har fått tak i en klasse-

spiller på venstrekanten. Og han er slik

vi har fått det fortalt. Ydmyk og beskje-

den. Runar er ikke den som skryter

unødvendig, så han trekker på det når

vi spør om hans sterke sider på fotball-

banen.
– Dette bør egentlig andre svare på,

men skal jeg fremheve noe så er det

vel at jeg er en lagspiller. Jeg prøver

hele tiden å støtte lagkameratene mine,

få de til å yte maksimalt. Først da er jeg

fornøyd med min egen innsats, sier

Runar.

Runar var litt spent da han kom på sin

første Brann-trening, siden treneren var

såpass fersk som det Mons Ivar tross alt

er. Men strilen fra Osterøy satte seg

raskt i respekt.

– Jeg har bare gode ord å si om Mons

Ivar Mjelde. Han er en type trener som

kan gjøre meg til en mye bedre spiller.

Nå gjelder det bare å gjøre det bra på

trening for å komme med på laget.

Ingen har jo klippekort, det hadde tatt

seg ut, sier Runar og humrer ved tan-

ken. Han ramser opp en god del spil-

lere, de fleste spisser, som kan gjøre en

minst like god jobb på venstrekanten.

– Spesielt Thomas Lund har vist at han

også har en god venstrefot, så her

gjelder det å stå på. Å håpe på å bli en

profil i Tippeligaen allerede i år vil vel

være å ta litt i. Så jeg vil være godt for-

nøyd med å få starte halvparten av

kampene. Med mine sosiale egenska-

per kan jeg gjøre en god jobb med å

holde humøret oppe på benken, sier

Runar.

Ny fisk
I løpet av intervjuet har vi ruslet rundt

på Akvariet og Runar har med stor

entusiasme vist oss både lokale og mer

eksotiske fisker. Innerst i en krok holder

de ansatte på å plassere en helt ny fisk

ned i en tank. Runar ber om unnskyld-

ning til oss og nærmest løper bort for å

se. Ivrig og med store øyner vinker han

oss bort slik at vi også kan få se. Det

slår oss at dette er en mann som først

og fremst har sine medmennesker i

tankene. Uselvisk flytter han seg slik at

vi også kan se på fisken. Praten går lett

og ledig med de ansatte på Akvariet og

man glemmer for en stund at Runar er

stjerne i Brann. Her er han blant sine

egne.
– Dette reddet dagen min, seier en

opprømt Runar og kan ikke vente med

å komme hjem slik at han kan føre den

nye fisken inn i loggen.

Men først skal vi gjøre ferdig intervjuet.

Vi rusler innover mot sentrum, men det

blir ikke mye fotballprat. Runar er genu-

int opptatt av gatene og bydelene vi går

forbi. Overalt ser han hus som han

kunne tenkt seg å bo ,i og han skryter

hemningsløst av byen og menneskene

som bor her. Vi tenker nok en gang at

her har Brann fått tak i en kjernekar.

Håper å bli lenge
Vi er som sagt ikke ferdig med fotbal-

len, så vi dreier samtalen inn på livet på

Stadion. Vi lurer på om han har tenkt

hva som skjer neste år.

– Jeg har jo bare kontrakt i ett år, men

etterhvert som ukene har gått har jeg

fått mer og mer lyst til å bli i Bergen og

Brann. Alt rundt klubben passer som

hånd i hanske til meg og min person-

lighet. Her føler jeg at jeg kan få være

meg selv, uten å måtte spille tøffere

enn det jeg er. Mange sier at fotball er

et spill for mannfolk, men jeg er bevis

for at det ikke alltid stemmer, sier

Runar, som innrømmer at han hater å

få kjeft på banen.

– Det er ikke få ganger jeg har måttet

gå bak klubbhuset for å roe meg ned,

jeg har vært for lei meg til å trene

videre. Tørke tårer for å være helt ærlig.

Det skjedde både i Lillestrøm og i

Coventry, innrømmer en åpenhjertig

Runar. Det er kanskje derfor han ikke

kjefter tilbake. En ekte lagspiller tenker

først og fremst på sine medspillere.

Samtalen går mot slutten. Over et reke-

smørbrød og en kopp kakao på en kafé

føler vi at vi har fått en venn. Vi gleder

oss allerede til å for en gang skyld se

en hedersmann i røde kortbukser på

Stadion. Slike som det kan gå tiår

mellom hver gang dukker opp. At

denne dukket opp så plutselig, gjør det

hele bare mer eventyrlig. Vi krysser fing-

rene under bordet og håper at Runar

kommer til å spille i Brann i mange år.

To timer etter at vi har tatt et hjertelig

farvel ved den blå steinen, (med løfter

om flere turer til Akvariet) kommer det

en SMS-melding fra Runar: “Pass på å

få med at jeg har stor respekt for Mons

Ivar.”

Vi må nesten le.

Det er Runar i et nøtteskall...

Leif Morten Nygård

Foto: Erik J. Kvalsund

På grunn av plassmangel ble dette intervjuet med Runar Normann lagt over fra årets første utgave av d12.m. Mye har skjedd siden den gang, men

redaksjonen mener likevel at artikkelen må på trykk. For Runar Normann er så mye mer enn den egoistiske drittsekken han har blitt fremstilt som.

– Mange sier at fotball

er et spill for mannfolk,

men jeg er bevis for at

det ikke alltid stemmer.

Side 20

den 12. mann 2/2004

Hva skjedde egentlig da

Runar Normann dro fra

Bergen? Hvordan har han

det i dag? d12m dro over

fjellet og møtte Runar.

Vi treffer Runar Normann som avtalt

nederst på Karl Johan. Vi må vente noen

minutter mens Runar prater ferdig med

noen litt slitne personer i noen svære

dynejakker. Noen ubestemmelige poser

og penger skifter eiere, og så kommer

Runar mot oss med et stort smil. Han gir

oss en stor bamseklem og gjensynsgleden

er minst like stor fra vår side.

– Takk for sist, har tenkt mye på dere i

Bergen siden jeg dro. Synd at jeg måtte

dra så fort slik at vi ikke fikk tid til flere

turer på Akvariet, sier Runar. Han blir litt

alvorlig og takker d12m for intervjuet som

stod på trykk høsten 2003 (se http://

d12m.fanzine.no), og som, etter hans

mening, viste den ekte Rune Normann.

Slik kanskje bare den nærmeste familien

kjenner til.
– Dere tok meg på kornet og gav meg en

delvis oppreisning etter at jeg mer eller

mindre ble tvunget til å forlate klubben i

mitt hjerte. For det er jeg dere evig tak-

knemlig, jeg er deres største fan, smiler

Runar Normann.

Populær
Vi går oppover Karl Johan. Runar har på

seg VIF-drakt og får oppmuntrende tilrop

fra alle slags Oslo-borgere. Han har blitt

mektig populær i hovedstaden etter den

gode starten i den blå drakten. Vi kan ikke

unngå å tenke at det var i Bergen Runar

skulle gått rundt og vært småkonge. Det

var på Torgallmenningen han skulle holdt

hoff og spredt sin visdom til nye genera-

sjoner Brann-spillere. I stedet er det små-

guttene fra Oslo som storøyd kan se

Runar på sitt karakteristiske vis trikse

noen appelsiner som en fornøyd gatesel-

ger har kastet bort til han. Gateselgeren

har dekorert boden sin med Enga-effek-

ter. Og hvem er ikke på det største bildet

under kassaapparatet? Runar Normann

selvsagt.
– Jeg vet ikke hvor mye dere har fulgt

med, men jeg synes selv jeg har fått en

god start etter at jeg kom tilbake til topp-

fotballen etter mitt lille sabbatsår i fjor. Og

som dere ser, har Oslo trykket meg til sitt

bryst.

Vi har kommet opp på Egertorget og skal

etter planen gå opp til Vigelandsparken

for å ta bilder. Runar avfeier våre bekym-

ringer om at det kanskje er litt langt å gå.

– Slutt å tulle, det er jo bare en frisk

spasertur. Da jeg vokste opp i Velle i Volle

hadde vi lengre vei enn dette til skolen.

Og vi gikk hjem i lunsjen. Så kom igjen,

søringer, sier Runar og går med raske

skritt nedover langs Stortinget. Men

nå har halehenget av småunger og

andre fotballgale hovedstadsbor-

gere blitt så stor og innpåsliten

at vi praier en taxi som først

tar oss opp til parken for en

rask fotoseanse, før drosjen

kjører oss videre opp til tre-

ningsfeltet ved Valle Hovin.

Runar har ikke tatt med bilen

i dag fordi det er noe smårusk

på bremsene.

– Jeg er en ansvarlig sjåfør og

vil ikke ta noen risker. Tenker

ikke bare på dere, men også

på andre trafikanter som vi

møter. Kanskje litt overdre-

vent forsiktig, men det er bare

slik jeg er, sier Runar. Vi smiler,

og det er ikke første gang vi ten-

ker at her sitter vi sammen med en

hedersmann som først og fremst har

sine medmennesker i tankene.

Hva skjedde?
I taxien
blir det

tid til en
prat. Selvsagt

etter at sjåfø-

ren har lov-
prist Runar
etter alle
kunstens
regler, vi
skjønner at
også våre
nye lands-
menn har
oppdaget
feno-

Vil tilbake
til Brann
som trener!

den 12. mann 2/2004

Side 21

menet Runar Normann. Vi spør det opplagte

spørsmålet: – Hva skjedde egentlig i de famøse

maidagene i fjor?

– Vel, sier Runar og drar litt på det. Utad virket

det kanskje som om jeg var en bortskjemt

drittunge med et ustyrlig temperament. Bare

tull alt sammen.

Ifølge Runar var det dette som skjedde: – Da jeg

med min ydmyke personlighet og vinnende

vesen kom inn i troppen, følte visse spillere at

jeg tok litt vel mye av oppmerksomheten. Det

samme gjaldt nok også trenerne, selv om de

nok aldri vil innrømme det. Jeg har som regel at

jeg alltid skal ha en positiv innfallsvinkel til livet,

noe jeg også hadde da vi sleit som verst på vår-

sesongen. Dette ble heller ikke tatt opp på beste

måte, noe som gjorde at jeg fikk skylden for de

dårlige resultatene. Trenerteamet mente at jeg

var useriøs siden jeg gikk rundt og var så blid

hele tiden. Mens alt jeg egentlig gjorde, var å

prøve å muntre opp guttene. Og da jeg på et

spillermøte dristet meg til å foreslå rollespill som

en vei ut av elendigheten, hadde de fått nok. Så

sannheten er ikke at jeg ikke hadde tillit til Mons

Ivar, det var heller motsatt.

Får mye skryt
Vi er kommet opp på treningsfeltet der det er tid

for dagens trening. Etter en tung periode for

hele laget med flere pinlige tap, løsnet det skik-

kelig dagen før vi kommer, med seier mot Ham-

Kam. Alle er skikkelig blide, og Runar bidrar med

sitt på sitt sedvanlige underfundige vis. Sjefen

selv, Kjetil Rekdal, skjønner at vi er der for å skri-

ve om Runar og kommer bort for å skryte litt.

– Jeg var litt skeptisk til Runar. Årets kødd i

Bergen kunne umulig passe inn her hos oss.

Men han har heldigvis bevist det motsatte. Der

jeg trodde at vi skulle få en brautende nordlen-

ding, har vi i stedet fått en ydmyk og beskjeden

kar som alle her liker.

Runar vrir seg litt ubekvem og ser ikke ut til å

like skrytet fra sjefen. Men Rekdal klapper Runar

på skulderen og sier bestemt: – Jeg mener det,

Runar. Selv om du var skadet og ikke kunne

være med i går, så har du gått foran med et

godt eksempel de siste ukene. Jeg tror faktisk

ikke vi hadde klart å reise oss uten deg.

Daglig leder Kjetil Siem slutter seg til lovpris-

ningen, men han har et ankepunkt. Endelig,

tenker vi, det må jo være noe å

utsette på denne fyren.

– I Vålerenga ønsker vi

oss ikke bare gode

fotballspillere, men

også profiler. Til

det er han nok
fortsatt litt

for

beskjeden. Så vi jobber med Runar slik at han

skal bli mer synlig i media slik at vi får den profi-

len vi vil ha. En Runar som ofte er avbildet og

omtalt i avisene, er gull verd for oss, sier Siem.

Fargestifter
Runar er som sagt skadet og deltar ikke på tre-

ningen. Etter en omvisning på treningsfeltet med

tilhørende fasiliteter tar vi en ny taxi ned til sen-

trum. Nærmere bestemt til Lofoten fiskerestau-

rant på Aker brygge. Vi ser megetsigende på

hverandre. Selvsagt måtte vi ende her. Og vi

spør nesten i kor: Hva er det med deg og fisk,

Runar?
– Etter fotballen og familien kommer fisk som

en god nummer tre på prioriteringslisten. Nå har

ikke Oslo noe som Akvariet i Bergen, så her må

jeg være kreativ for å få sett på fisk. Jeg pleier å

rusle ned på kaiene tidlig om morgenen når fis-

kebåtene kommer med nattens fangst. Å slå av

en prat med fiskerene er min måte å koble av

på. Og så har jeg selvsagt alle fiskebøkene mine.

Både de med fotografier av fisker og de med

tegninger som jeg må fargelegge selv. Liker mye

bedre å tilbringe kveldene hjemme med farge-

stiftene mine enn å gå på byen og ødelegge for-

men. Eller for ikke å snakke om å spille vekk

penger. Det er ikke akkurat min stil, sier Runar.

Trener i Brann
Hva fremtiden bringer er det få forunt å vite noe

om. Runar har en stor drøm her i livet, nemlig å

komme tilbake til Bergen og Brann som trener.

– Nå strøk jeg på A-kurset da jeg bodde i

Harstad, men treneryrket består ikke bare av

teori. Jeg føler at jeg har mye å lære fra meg

etter en god og innholdsrik karriere. Mye fotball-

faglig selvfølgelig, men også holdninger. Gode

holdninger som jeg føler er en mangelvare blant

de unge i dag.

Med disse ordene må vi forlate en renskrapt

møljetallerken og Runar Normann for å ta flyto-

get til Gardermoen. Men noe sier oss at det ikke

er det siste vi ser fra denne merkelige mannen

med det store hjertet.

Ved innsjekkingen piper det i telefonen. Det er

Runar: Jeg kommer til Bergen søndag 1. august.

La oss ta en tur på Akvariet!

Det skal vi, Runar. Det skal vi.

Leif Morten Nygård

Foto: Eirik J. Kvalsund

PS! Etter at denne saken var skrevet og vi bare gikk og

gledet oss til august, så får vi denne mailen fra Runar

(runar@aaretskoedd.no): Hei og takk for sist, gutter.

Nå skjer det store ting her, så jeg kommer ikke til

Bergen med VIF i august. Jeg har blitt lagt merke til i

Nederland, og VIF har vært storsinnet nok til å frigi

meg slik at jeg kan få oppfylt drømmen min om å

reise til utlandet for andre gang. Det er veldig spen-

nende, og jeg både gleder og gruer meg. Ønsk meg

lykke til!

Nedtur. Men vi vet at vi har alle Brannsupportere

med oss når vi ønsker ham lykke til i treskolandet.

Brann-
direktøren om

Rønningen
Ivar Rønningen sin plut-

selige overgang til RBK

har satt sinnene i kok,

og mange har lurt på

hva som skjedde. Vi

spurte Bjørn Dahl om

han kunne kommentere

kritikken.

– Ivar Rønningen har

vært her i 4,5 år. Han har

vært litt opp og ned, men

har gjort jobben sin. Sett

i ettertid virker det som

det slo ut uheldig for han

at han ble kalt inn på

landslaget. I følge planen

skulle hans fremtid vur-

deres i vår. Til den job-

ben har vi satt fem tre-

nere (Mons Ivar Mjelde,

Espen Steffensen, kee-

pertrener Dan Riisnes,

Robert Hauge og Patrik

Hansson), sportslig leder

Per Ove Ludvigsen og

spillerutvalget bestående

av styremedlem Bjørn

Erik Brandt, Helge

Karlsen og Endre

Blindheim. Denne grup-

pen kom enstemmig

fram til at Ivar skulle til-

bys ny toårskontrakt. Vi

trodde forlengelsen var i

boks og at underteg-

nelsen bare var en pro

forma-sak. Men så kom-

mer Rosenborg på banen

og tilbyr Ivar 3,5 års

kontrakt og høyere lønn.

I den situasjonen valgte

Brann å holde fast på det

første tilbudet Ivar hadde

fått. Et moment i vurde-

ringen var også hva som

skulle skje med Håkon.

Tidligere landslagskeeper

Erik Thorstvedt omtalte

ham i fjor som "noe av

det råeste keepertalentet

i Norge", og vi ville ikke

miste ham.
Bjørn Dahl legger også

vekt på at når klubben

har satt en så bred og

kvalifisert gruppe til å ha

ansvar for det sportslige,

så skal ikke styret, direk-

tøren eller andre i klub-

ben kontinuerlig over-

prøve disse.

d12m 3/2003 d12m 2/2004

 d12m 4/200730 4/2007 d12m 31

Lillestrøm. Har nådd 70-tallshøyder
hva angår upopularitet. Minner om
en dårlig drevet anstalt. En keeper
som ødelegger fjes, spillere
som har samlemani på kort
og karantener, spisser som
enten bruker håndball-
triks eller får innbilt
smerte av munnhuggeri.
Og de gliser like bredt.
Sier noen i fra spiller de
såret og skuffet. Det var
de andre, må vi da vite.
Sterk medisinering bør
være neste steg.

Peter Ijeh. Utvist på Årå-
sen. Pga. grov munnbruk. Eller
dårlig oppfinnsomhet. Å si ”fuck
you” 20 ganger på rad kan tolkes som
alt fra begrensede språkkunnskaper til
elendig repertoar av sjekketriks.

Knut Tørum & Petter Myhre. 2006 var mye gøyere enn
2007. De var kuul å ha med på fest, men til hverdags var de litt
kjip å drasse rundt på.

Krangel. Et krydder som aldri går av moten. Godset-tre-
ner Fagermo og Viking-trener Røsler stod for årets heftigste.
Hoverende jubelrop ble ispedd anklager om spionvirksomhet

og psykiske lidelser. Morsomt. La
oss håpe de blir sluppet løs

neste år også.

Vålerengas
myteom-

spunne
talen-
ter. Mo-
hammed
Fellah,
Glenn
Roberts,

Jørgen
Horn,

Alexander
Mathi-

sen, Steinar
Strømnes m.fl.

Har satt uoffisiell

verdensrekord i lengde på bebudet gjennombrudd.
Forventes under vignetten ”Hvor ble de av?”

innen utgangen av 2008.

Käerjeng. Bunnlag i Luxembourg.
Europa-cup skal bety shoppingtur

og en lue i hånden. De slo Lil-
lestrøm ut av UEFA-cupen. Må
føles som å bli slått av oldemor i
håndbak.

Champions League. Trek-
ning av kvalifiseringskamper.

Der fikk Rosenborg gratisbilletter
til gruppespillet. Sikkert for lang

og tro bunnplassering i Champions
League. Var heldig som kom i gruppe

med en Alex Valencia i dårlig form.

Selvmål. Trippelen er fullført. Ragnvald
Soma; selvmåltoppscorer 2005, 2006 og 2007. Vi

gratulerer og ønsker ham lykke til i jakten på sin
fjerde strake tittel.

Gull. Årets metall. Forbigått i 43 år av sølv, bronse, jern, tinn,
kråkesølv, skrap og skrot.

Morgan Andersen. Neste år vil navnet hans bli føyd inn i
synonym-ordbøker under kontroversiell. Han kretser rundt sø-
kelyset på samme måte som mygg rundt en glødelampe i sene
sommertimer. Offentlige instanser har nå fått napp. Morgan har
visstnok brukt kontortiden sin til å leke med saks og limtuber.

André Bergdølmo. Banemannskapets skrekk. Pløyet mark
rundt straffemerket i kampen mot Stabæk. Flittig jobbet, men
det stod til stryk. Pall Gunnarsson scoret på straffen. Overgang
til Bryne og drømmen om gårdsjobb røk i denne omgang.

Farmerlag. Rosenborgs andrelag, Bodø/Glimt, er tilbake i
Tippeligaen. Glimts nye trener, Kåre Ingebrigtsen, sa det best på
ansettelsesdagen: ”Dette er en veldig god mulighet siden jeg
har ambisjoner om å trene Rosenborg en dag.”

Stig Inge Bjørnebye. Etter tredje serierunde hudflettet
han laget sitt. Som han sa: ”Elendig å bare klare 1-1 borte mot
bunnlaget Tromsø.” Trener Bjørnebye ga uttrykket ”eplekjekk”
et ansikt. Super-Stig kan alt bedre. Også medisin. Pga. faglig
uenighet med Bjørnebye ble det medisinske støtteapparatet
sendt på ”ferier” i juni og juli. Starts ”ferieutvalg” fikk til slutt has
på Stig Inge også.

Rosenborg-tap. Skjer stadig oftere med årene. Har skapt
såpass drama og villrede i Trondheim at man oppretter stillin-
ger i rekordtempo. Sportsdirektør, assisterende sportsdirektør,
assisterende assistent, assistentassisterer osv. De har nå sopt
Trøndelag for ex-RBK’ere, og samlet dem på Rosenborg-brakka
som en multiversjon av den syvende far i huset. Truslene om å
bytte dem ut med dagens stall er like rundt hjørnet.

Vinterens oppgjør. Står mellom VIF og RBK
om hvem som oppretter flest organisasjons-
stillinger. VIF er nå oppe i en busslast
trenere. To om vi inkluderer Martin
Andresens tropp av hud- og hårplei-
ere. Knapp ledelse til RBK på den rent
administrative siden. De har spesia-
lisert seg på assistentstillinger.

Fnys. Blir det mange av hver
sesong. Som da Jan Åge Fjørtoft
syntes TV2s altmuligmann, Pål
T. Jørgensen, var useriøs da han
påpekte at Lillestrøm jukset seg til
cupfinalen noen timer etter at de
jukset seg til cupfinalen.

Morten Fevang. Lemlestet Bodø/Glimts
Ruben Imingen med en ”takling” vi ellers kun ser
i Pondus-striper. Imingen brakk bein fra livet og ned.
Fevangs umiddelbare kommentar: ”Dersom jeg skal
trekke meg i dueller så kan jeg bare slutte å spille fotball, altså.”
Fevang kom senere på bedre tanker. Han har bare litt svakere
oksygensirkulasjon i sin lille loftsleilighet.

Petter Furuseth Olsen. Også kjent som Grine-Petter.
Eller Beavis. Har i tur og orden forlatt Brann, Ørebro, Hammarby
og Stabæk i en ”tsunami” av sutring. Har nå startet offentlig
grinekonsert etter at Anders Linderoth fikk sparken i Viborg. Sin
forrige grineturné hadde han i juni da han bl.a. beskyldte Daniel
Nannskog for å ha gått til fysisk angrep på ham. Det viste seg å

være en rett pekefinger midt
i tinningen. Skade-

omfanget var
sannsynligvis

minimalt da
området

er relativt
romslig
og flek-
sibelt.

Erik
So-

lér.
Tok

kontroll
over Start

i 2003. Har gjort det daværende Adeccoliga-laget om til et helt
splitter nytt Adeccoliga-lag. Full av sår på sjelen. Solér og co. har
skapt en sportslig bumerang på nivå med Branns i årene 1960
til 1964.

Thomas og André. De mest brukte fornavnene i årets Tip-
peliga. Tar vi med variantene Tomasz og Tuomas går

André på et knepent 12-10 nederlag. Kun
en eneste Derek. Ja, hvem hadde

trodd det i 1981?

Å ramle av lasset.
Lillestrøm. Forsvant ut

av gulljakten med en
tryning i superklassen.
August: 3 seire av 3
mulige. Målforskjell:
13-0. September: 4
kamper, 1 poeng.
Målforskjell: 3-12.

Klassefall. Takker og
bukker.

Dobbeltrolle. Martin
Andresen. Kaptein for Brann

og trener for Vålerenga. Sam-
tidig. Med tre viktige kamper igjen

av sesongen jobbet Branns kaptein
iherdig med å skaffe diverse Brann-

personell kontrakter med VIF. Vi burde forventet ny rekord i
knestående beklagelse.

Mangel på takknemlighet. Martin Andresen. Var en ska-
deskutt spiller på vei inn i bridgens verden på fulltid. Fikk pleie,
omsorg og penger i sekkevis av Brann. Ble beæret med den
nydelige røde drakten, og fikk ta del i Brann og Bergens største
opptur på denne siden av Kennedy-mordet. Han svarte med
årelang surmuling og underskriftsnekt. Til slutt kom spekulan-
tens dobbeltrolle som en dråpe tungtvann i et fullt pappbeger.
Egosentriker har fått et nytt synonym.

Okser i brunsten. Slike holder man seg unna. Villskapen
selv. Forekommer om høsten. Bortsett fra Daniel Nannskog.
Han holder det gående hele året.

Dårlig timing. Slik som ethvert løp foretatt av Sandefjord-
angrepet. Eventuelt ethvert fremspill av Tommy Knarvik. Årets
verste timing? Det blir en kamp mellom Trond Fredrik Lud-
vigsen og Armann Bjørnsson. Ludvigsen gikk fra Branns reser-
vebenk for å teste ut samme benk i Strømsgodset like før Brann
gikk tom for spisser. Resultat; null gull. Tidligere LSK-spiller
Armann Bjørnsson var heller uheldig i valg av tidspunkt da han
hilste på gamle kjente i Kanari-Fansen. Men de tok det sporty
og bød på snus og småmynt.

Rune Landquist

Sesongen 2007
Gullet kom hem og Loddefjord Torg gjenoppstod som betydningsfullt knutepunkt i Bergen
by. Sesongen 2007 er over. La oss rekapitulere.

 d12m 4/200732 4/2007 d12m 33

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

Det handlar om store menn og kongar som
får ære for triumfar og nyvinningar, medan
dei som har lagt grunnlaget, blir gløymt. Ei
strofe spør til dømes om ikkje ein berømt
feltherre hadde med seg ein kokk ute på
slagmarkene. Diktet er omsett til ”En lesende
arbeiders spørsmål”. Det fekk ny aktualitet
etter Gullet. For visse krinsar fekk brått travle
tider med å redusere prestasjonen til laget.

Nokon små døme først:

Dersom, viss….
Cupfinalehelga uttalte Tom Nordlie at der-
som dei hadde vunne kampane mot oss,
ville dei vunne serien. Men Tom Nordlie, då!
Du ikkje berre tapte desse kampane. Du og
laget ditt vart feid av bana! I begge to! Der-
som og viss meg langt ut i ein potetåker i
Orkdal! Det er der spekulasjonane dine høy-
rer heime.

Før det gjekk ikkje Oslo-tabloidene lei av
å skrive om ein eller annan gult kort-statis-
tikk på Stabæk sin midtbanespelar. Eg talte i
alle fall tre oppslag om dette i tida vi var våte
av all feiringa vår.

Men det verste dømet er likevel alle lovor-
da som har dryssa ned over Martin Andre-
sen. For å skrive litt om på Brecht-diktet eg
nevnte: Hadde ikkje Andresen eingong med
seg ein back? Kva med ein lege?

Større enn laget
Eg vil bli litt personleg med deg, Martin An-
dresen. Du som liksom var større enn laget.
Du som liksom vann gullet for oss.

Kor interessert var du eigentleg i Brann?
Du sette alltid landslaget framfor klubbla-
get. På forsesongen i år var det meir viktig for
deg å nå ein formtopp til ein treningskamp
med landslaget enn til sjølve serieopninga
med Brann. Kanskje det var greitt. Til og med
ein NFF-hatar som eg ser at det ligg profe-
sjonelle poeng rundt det å få landskampar
på CV-en.

Men spol tilbake til pressekonferansen
like etter siste serierunde, der du sa at du
ikkje kom til å skrive ny kontrakt med oss.
Du var framleis brannspelar då du sat der.
Du fortalde oss også at du ikkje var aktuell
for europacupkampane som stod att, og eg
forstod at det var på grunn av skade. Men så
gjorde du jaggu deg sjølv aktuell for lands-
kampar i same perioden. Du var eit ynkeleg
skue då du prøvde å ro i land forsnakkinga.

Forsnakking
Forsnakking, ja. Var det slik at du òg for-
snakka deg då du stod på Festplassen og sa

at ”vi” ville stå der om att neste haust? Kven
var det du meinte med dette ”vi”? Det kan
umuleg ha vore ”Den Raude Veggen”. For på
det tidspunktet viste det seg at du allereie
var godt i gang med å sondere terrenget for
VålerengEN Idrætsforening. Ja, du prøvde
deg til og med på enkelte av lagkameratane
dine i Brann. Eg veit ikkje om eg kan hugse
at nokon har opptrådt meir illojalt og svike-
fullt. Du er visst god i bridge. Spelar du korta
dine på same sleipe viset der? Eg er forundra
over at nokon vil vere partnaren din…

Sporten i vanry
Som brannspelar greidde du i tillegg det
utrulege kunststykket å ta på deg Våle-
rengEN Idrætsforening si drakt. Hadde NFF
forstått kva det inneber å setje sporten i van-
ry, ville du fått karantene på livstid. Uansett,
det er tydeleg at verken Brann eller Våleren-
gEN Idrætsforening si drakt kan bety stort
for deg. Eg lurer på kva Klanen eigentleg ser
i deg. Og så lurer eg på kva i all verda det er
som kan ha gjort deg til ein slik kynisk råtass.
Er du dårleg oppdratt?

Eg veit ikkje, og når no spørsmåla er stilt,
kjenner eg mest for å drite i heile deg. Det
skal tross alt vere eit Gullnummer dette, fylt
med euforisk glede. Så for å få ut den vonde
smaken eg får av å skrive om deg, snur eg
ryggen til, og vender meg mot dei som for-
tener hyllesten…

(Kremt) Kjære Brannlag!
Å skrive om nederlag går greitt. Å skrive om
det uforløyste går greitt. Å skrive om vente-
tid går greitt. Å skrive om store enkeltkampar
går greitt. Men det er når ein skal seie noko
om sigerens sødme, og den forløysinga som
ligg i for min del 31 års ventetid, at ting
blir vanskelege. For eg har rett og
slett ikkje ord. Ord til å skildre
kjensla når ein ser den usyn-
lege røyndommen ta
form så sakte, så sakte,
men likevel med slik
enorm autoritet og
tyngde.

For det var
ikkje slik eg
hadde
sett
det

for meg. Var det nokon som forestilte seg at
vi IKKJE kom til å vinne serien i ein nervesli-
tande kamp i siste serierunde? At vi skulle
avgjere alt lenge før det var ferdig? At vi
skulle vinne suverent? Og at ”BRANN SERIE-
MESTER 2007” skulle lyse på tv-skjermen et-
ter ein kamp mellom Viking og Stabæk?

SerieGull!
Enno, i skrivande stund, tre veker etter denne
kvelden, har det liksom enno ikkje heilt sunke
inn i meg. Sjølv om det har vore gullvorspiel
(etter Lyn), annullert fest (eg kjem aldri til å
tilgje Brage Sandmoen), fest 1 (på ein mån-
dag), fest 2 (Vestlandsmakt og Gullmedaljar
i flomlys) og nachspiel (vi heldt på å fryse av
oss alt utanom songvilje og stemmeband i
Tromsø), så hender det framleis at det brått
slår ned i meg: Vi har vunne SerieGull! Og eg
må slå opp på tekst-tv. På side 226. Og sjå
tabellen…Brann på topp i november…og så
ligg RBK/NFF der nede ein plass…og så har
vi 10 poeng ned til Lillestrøm.

Levande legender
Eg vil takke alle som gjorde Gullet 2007 mu-
leg: Håkon, Erlend, Ørn 1 og 2, Bjørn, Cato,
Petter, Tijan, Eirik, Jan Gunnar, Thorstein,
Robbie, Erik, Cato, Ramiro, Johan, Kongen
på Haugen, Hassan, Azar, Armann, Joakim,
Knut, Bengt, Ardian (ja, du skal få ein takk du
også). De er levande legender! Verken eg el-
ler andre kjem nokon gong til å gløyme det
de gjorde. Tusen millionar takk!

Og om de skulle få lyst på ein øl ein gong, så
berre sei ifrå. For Elvis betalte alt.

Stig Elvis Furset

Ein lesande supportars spørsmål
Den tyske forfattaren Bertolt Brecht skreiv ein gong eit dikt som eg set litt pris på.

Petter Vaagan Moen
Alder: 23 år.
Tidligere klubb: Ham-Kam.
Kamper for Brann: 68 (pr. 19.11.07).
Mål for Brann: 10.
Sivilstatus: Kjæreste.
Utdanning etter ungdomsskolen: Videregående
skole.
Ditt beste fotballminne? Kampen mot Viking på
Stadion før vi tok imot gullet. Da gjorde vi noe sjøl
og viste at vi fortjente det.
Favorittlag bortsett fra Brann? Manchester
United.
Beste Brann-kompis? Erlend Hanstveit.
Fineste fotballprestasjon? 1–0-scoringen borte
mot Lillestrøm. Det var en viktig kamp for klub-
ben.
Fotballforbilde som barn? Ryan Giggs og Eric
Cantona.
Yrkesplanar etter fotballkarrieren? Det er veldig
uvisst.
Favoritt-TV-serie? One Three Hill.
Om du ble nødt til å delta i en reality-serie, hvil-
ken av dem ville du helst vært med i? 71° nord.
Favoritt-film? Ringenes herre.
Sist leste bok? Jan Guillou: Tempelridderen.

Åshild Samnøy
Foto: Eivind Lowzow

[Noen kjappe]

Fo
to

: T
om

 E
ng

el
br

ec
ht

 d12m 4/200734 4/2007 d12m 35

En slik liste kan ikke unngå å gjøre urett, sær-
lig på plussiden. Det er så mange som kunne
vært nevnt. Likevel tar vi sats: Her kommer
både ros og ris, og det meste er alvorlig
ment.

Disse skal æres:

1. Bjørn Dahl
Bjørn med magen har stått i spissen for den
økonomiske snuoperasjonen som har gjort
Brann til en veldrevet og økonomisk sunn
klubb. Han har gitt klubben vår muskler til
å hente toppspillere. Bjørn Dahl sin faglige

dyktighet og integritet har skapt tillit i det
bergenske næringsliv. Hans vilje til å be-
handle folk skikkelig, investorene inkludert,
har blitt lagt merke til. Slik har han – med
Revheim & co i ryggen – utløst kapital fra
Hardball og andre. Det var også Bjørn Dahl
som gikk ut og fredet Mons Ivar Mjelde da
media med bergenspressen i spissen hves-
set knivene mot den ferske treneren etter en
skrøpelig poengfangst første del av 2003-se-
songen. Her ”innførte” han troen på tålmo-
dighet og langsiktig tenking i Brann. Ordet

tålmodighet hadde historisk vært bortimot
et fremmedord i brannorganisasjonen. Men
kontinuitet og langsiktig tenking er en av
faktorene hele fotballeliten nå drar fram
som en suksessfaktor bak Branns gullmedal-
je. Dahl har også greid det kunststykket å få
folk til å assosiere Brann og ydmykhet – en
kombinasjon som tidligere ville vært en vits.

2. Mons Ivar Mjelde
Midt i gullfeiringen har det vært påfallen-
de hvordan enkelte har prøvd å nedtone
Mjelde sitt bidrag til suksessen. Enkelte har
til de grader demonstrert egen idioti med
utsagnet ”hvem som helst kunne ha trent
dette brannlaget til gull”. De må ha glemt
at mange meritterte trenere med stallen full
av klassespillere har mislykkes i titteljakten.
Mjelde er vitterlig den første treneren på 44
år som har oppnådd gull i Bergen. Her er tre
av grunnene til at han har lykkes:

1) Mjelde har hatt tro på hardt arbeid, for
hva er ”stein på stein” annet enn hardt ar-
beid? Mange har kalt branntreneren traust.
Ikke alle mener det som et honnørord. Det
er vel kanskje naturlig i et samfunn som
rangerer lottomillionæren høyere enn folk
som gjør gagns arbeid? Men Mjelde har de-
monstert at hardt arbeid lønner seg i leng-
den. Med ham som trener og i samarbeid
med dyktige medarbeidere har Brann både
utviklet egne spillere og ført en bevisst inn-
kjøpspolitikk.

2) Mjelde har en inkluderende lederstil
som har gitt rom for et svært kompetent
team rundt ham. Mange ledere og trenere
synes å ta stor plass og virker å kjenne seg
truet av medarbeidere med høyere spesial-
kompetanse enn dem selv. Sett frå sidelin-
jen synes det å ha vært en klar filosofi hos
Mjelde at han gjerne vil legge til rette for at
alle medarbeiderne, spillerne inkludert, skal
få rom til å være kompetente og ansvarlige.
Han har gitt rom for komplementære ferdig-
heter og gitt tillit. Samtidig har han selv tatt
den belastningen det må ha vært å stille opp
for media i hopetall nesten på daglig basis,
og der en god del av dem tilsynelatende al-
dri har fått med seg barnelærdommen om å

ta alt i beste mening. [Slik sett kan det kan-
skje hevdes at Mjelde og familien har båret
de største personlige belastningene bak
branngullet?]

3) Han har hatt vett nok til å bli boende på
Osterøy. Der har han hatt en frisone der noe
har vært viktigere enn Brann. Det har hindret
ham fra å ta av i medgang eller å grave seg
ned i motgang. Ett av de tåpeligste innleg-
gene på Bataljonens diskusjonstråd ”Mjelde
må gå”, anførte mot Mjelde at han bodde på
Osterøy. Kan dumheten uttrykkes klarere?
Mjeldes jordnære innstilling gjør ham trygg i
boblejakke og topplue, han trenger ikke jåle
seg til i frakk og solbriller for å ”være noe”.
Han vet selv hvem han er.

3. Håkon Opdal
Keeperen er det nærmeste vi kommer en
individuell idrettsutøver i lagidretten fotball.
Mens utespillerne spiller hverandre gode el-
ler kan gjemme seg bak hverandre ved feil

og slurv, må keeperen i større grad bære
ansvar alene. Den imponerende utviklingen
Håkon Opdal har hatt, personifiserer Sports-
klubben Branns vei til gullet. Håkon har blitt
uthengt etter tabber på en måte som ute-
spillerne slipper, men har taklet det med en
mental styrke som imponerer, og han har
utviklet seg i store byks. At han i gullåret har
spilt seg til fast plass som førstekeeper på
det norske landslaget, understreker kvalite-
ten Brann har på keeperplassen.

4. Sentrallinjen: Martin Andre-
sen, Thorstein Helstad, Kristjan
Ørn Sigurdsson
Trenerteamets fokus på en fast stamme i
Branns sentrallinje, var en del av gullresep-
ten. Brannkapteinen har vært omstridt. Han
er en personlighet utenom det vanlige i fot-

ball-Norge. De fleste har – med- eller motvil-
lig – erkjent hans fotballdyktighet og fotball-
klokskap. Men fordi han har stått fram som
mer individualist enn lagspiller og har gått
sine egne veier – ispedd litt jantelov, ble Mar-
tin aldri den store helten i sine år på Stadion.
Martins vinnervilje var uansett uomtvistelig,
selv om kjeftbruk-metoden i høy grad kan
diskuteres. For undertegnede ble vinnervil-
jen aller best illustrert i årets bortekamp mot
Sandefjord. Da Brann utlignet like før slutt,
løp spillerne mot de tilreisende supporterne
for å feire. Da er det Martin avbryter feirin-
gen, tar tak i medspillere og drar dem ut på
banen. Slik Brann hadde spilt, var uavgjort et
godt resultat, men det var ikke godt nok for
kapteinen. Vi husker hvordan kampen end-
te… At Martin har kastet store skygger over

sitt ettermæle ved måten forholdet til Brann
ble avviklet på, kan ikke ta fra ham den inn-
satsen han gjorde for at gullet kom hem. Om
han gjorde det for seg selv eller for Brann,
kommer i denne sammenheng ut på ett.

Martin og Håkon har blitt nevnt, men
resten av sentrallinjen skal så visst ikke
glemmes. Thorstein Helstad og Brann er en
lykkelig allianse. Samarbeidet har foredlet
Thorsteins spissferdigheter og gjort ham til
eliteseriens toppscorer. I midtforsvaret re-
presenterer Kristjan Ørn Sigurdsson ekstre-
me egenskaper med sin enorme spenst, sin
hurtighet og sin evne til å time taklingene.
Den lavmælte islendingen lar først og fremst
prestasjonene tale.

5. Cato Guntveit, Erlend Hans-
tveit og resten av troppen…
Cato og Erlend er branngutter i sinn og skinn.
Ved sin arbeidsvilje, sin fotballdyktighet, sin
profesjonalitet og sin lojalitet til klubben har
de på mange måter gått i spissen for et gli-
trende godt brannlag med fremragende en-
keltspillere som i det store og hele har satt
laget først og har jobbet for hverandre. Det
er ikke automatisk slik at laget med de beste
enkeltspillerne vinner. Men med holdningen
”ingen spiller er større enn laget” (sitat: Cato
Guntveit), har Cato og Erlend dratt resten av
gullaget med seg. Så må de andre brannspil-
lerne tilgi at de ikke er nevnt ved navn her.
Men vi vet hvem de er. De har alle skrevet
seg inn med gullskrift i Branns historie. Og vi
vil aldri glemme dem.

6. Roald Bruun-Hansen
På en liste som vektlegger kontinuitet er
Roald Bruun-Hansen for nykommer å regne.
Men mannen har bidratt med sunn fornuft,
en beroligende personlighet og en faglig
dyktighet som inngir tillit og legger tyngde
bak det han sier og gjør. Dette lover godt for
SK Branns framtid. Han har dessuten hentet
inn Jan Gunnar Solli, Hassan el Fakiri og Azar
Karadas. Trenger vi si mer?

7. Branns medisinske team
Med Ola Jøsendal i spissen har Branns me-
disinske team klart det utrolige å holde
spillerstallen vår så godt som skadefri gjen-
nom sesongen. Det er en prestasjon. De

har dessuten greid å lappe sammen Martin
Andresen, noe som førte til at han ikke stod
over en eneste kamp pga skade før gullet
var heme.

8. Stadionpublikum
(en god del av dem)
Brann Stadion er blitt en av festningene i
fotball-Norge. En sesong uten tap i serien
på hjemmebane har lagt et solid grunnlag

for seriemesterskapet. Det kan supporterne
ta sin velfortjente del av æren for, det har
Mjelde helt rett i. Staddaen er dessuten
blitt en arena der ikke bare den harde sup-
porterkjernen synger og støtter laget, men
hele stadion er med. Stadionutbyggingen
har lagt de ytre rammene til rette. Og årets
slager, ”Gullet ska hem”, viser Branns suppor-
terkultur på sitt beste.

9. Marginene
Underveis dette året har noen gitt uttrykk for
at alt annet enn gull ville bety en mislykket
sesong for Brann. Slik Brann nå framstår, bør
det være et naturlig mål at klubben årlig skal
være involvert i medaljestriden. Men å tro at
et gull kommer på bestilling, er å overse mar-
ginenes plass. Noreg har etter hvert mange
klubber med god stall, store ressurser og
høy målsetting. Omstridte dommeravgjø-
relser og skadede spillere kan være blant de
små marginene som kan virke inn på medal-
jevalør. Noen marginer har gått mot Brann
også denne sesongen (jfr. stangskuddene i
Ålesund). Men vi må være ærlige nok til å si
at vi også har hatt marginer med oss – selv
om det er umulig fullt ut å skille flaks og dyk-
tighet, og gode lag har ofte flaks.

Derfor kom gullet hem
Hvorfor har Brann endelig hentet gullet hem? Når det er 44 år siden sist, er det god grunn til
å spørre. d12m ser både på hvem som særlig bør hedres og på hvem som har gjort sitt beste
for å stikke kjepper i hjulene for gullprosjektet.

 d12m 4/200736 4/2007 d12m 37

1. Knut Langeland/BT
Flere sportsjournalister i Bergen har hatt
en hang til å tro at kjennetegnet på faglig
dyktighet , er kritisk omtale av Brann. Få har

drevet dette til større høyder enn Knut Lan-
geland. Særlig hans omtale av Mjelde vekker
ofte undring. Konklusjonene er bastante,
men argumentasjonen mager. Underteg-
nede har ofte fått spørsmålet fra ”normalt”
fotballinteresserte folk: ”Hva er det den
mannen har mot Mjelde?” Langeland er i sin
demokratiske rett til å mene hva han vil om
Brann og Mjelde. Men det virker litt underlig
at regionens største avis lar en av sine viktig-
ste medarbeiderne kjøre en kampanje som
for stadig flere framstår mer personlig enn
saklig.

2. Knut Langeland/BT
Se over.

3. Knut Langeland/BT
Se over.

4. Sportsjournalistene i Bergen
BA og BT konkurrerer om å være best på
Brann og vil ha minst en nyhet hver dag. En
rekke andre medier henger seg på. Er det
ikke er noe som skjer, lager de like godt noe
selv, helst med negativ vri. Lenge hjalp Brann
dem godt med førsteklasses råstoff. Etter at
Bjørn Dahl & co har minimert skandalefakto-
ren og Tommy Knarvik har reist fra byen, har
skandalejegerne fått et hardere liv.

Et flertall av fotballkommentatorene i

Bergen, enten det er i blogger, faste spalter
eller TV-program, mener sterkt og inderlig,
med mer patos enn fakta. Og når de relativt
ofte møter seg selv i døra uka etter, får det
likevel ingen konsekvenser så lenge mange
treff, lesere eller seere skaffer penger til ei-
erne. Men de som kommenteres, må venne
seg til jevnlig gapestokk.

Drar man andre steder i landet, latterlig-
gjøres bergenspressens hang til ytterlighe-
ter i forbindelse med Brann. Denne ”ekstre-
mismen” kommer til uttrykk ved overdrevet
negativisme når det går dårlig eller ved eu-
forisk hyllest når prestasjonene er gode.

Det er litt ironisk at disse som har gjort
stor innsats for at gullet IKKE skulle komme
hem, nå tjener stort på at nettopp det har
skjedd.

5. Bergen kommune
Mens de fleste toppklubber i Norge har fått
betydelige tilskudd fra kommunen de ligger
i, har Bergen kommune ignorert Sportsklub-
bens økonomiske behov og tatt denne entu-
siasmedynamoen for gitt. Dermed kan heller
ikke kommunen skryte på seg noen ære for
gullet. Om man ønsker å bøte på dette med
mer enn noen flagg, kan de lokale myndig-
heter sørge for at byggetillatelsene for siste
trinn i stadionutbyggingen glir glatt gjen-
nom behandlingen i de kommunale instan-
ser.

Kanskje var kommunal feststøtte også et
forsøk på å gjøre opp for tidligere unnlatel-
ser? Når gullet omsider var på vei hjem, ble
det i alle fall gitt et skikkelig bidrag til gull-
feiringen; så får heller Herman Friele og Ber-
gen kommune bli enige om fordelingen av
regningen.

6. Herman Friele
På tross av Herman Frieles generøse bidrag til
gullfesten, plasserer det ham på minussiden
at han ”tilfeldigvis” annonserte den første
gullmillionen like før kommunevalget, mens
det var nok av vanskelige kamper igjen. På
dette tidspunktet fryktet mange av oss at
dette skulle bli en ny variant av å selge skin-
net før bjørnen var skutt og at avsporingen
indirekte skulle bidra til at laget vårt snublet
i innspurten. Heldigvis holdt branntroppen
seg til sunnere kost enn valgflesk.

7. Charlie Miller
Charlie Miller gjorde en formidabel innsats
for å ødelegge Branns gullsjanser i fjor, et
typisk eksempel på at en spiller gjorde seg
større enn laget. Heldigvis greide han ikke
å spolere noe dette året, på tross av at han
sendte noen ”oppmuntringer” til Bergen og
Brann via media.

8. Stadionpublikum og bergen-
serne (en del av dem)
Det er ikke supportere alt som skriker, kan
man fristes til å omskrive ordtaket. Opp gjen-
nom årene har det vært altfor mange tilfeller

av såkalte supporter som har brukt uhorve-
lig med energi på å pipe mot egne spillere.
Slik har de svekket eget lag og motarbeidet
gulljakten. Noen spillere har i urimelig grad
blitt gjort til hakkekyllinger, og deler av sup-
porterne har gjort en iherdig innsats for
å ribbe dem for selvtillit. Få tror på ramme
alvor at enkeltspillere blir bedre av pipekon-
sert fra egne supportere. Kanskje kan man
kalle noen av disse ”selv-supportere”. De vir-
ker viktigere å framheve egne meninger enn
å tenke på hva som gagner klubben. Også
for supporterne gjelder det at ingen enkelt-
person er viktigere enn laget.

9. Norges Fotballforbund
Når vi lager en liste over slike som har stuk-
ket kjepper i hjulene for Branns gulljakt, er
NFFs plass nærmest å regne for tradisjon.
Dette året har likevel ikke vært det verste.
Men Fotballforbundet delte ut litt lite ord-
forråd til linjemannen da de sendte Svein
Oddvar Moen og hans team til Bergen for
å dele ut gult kort til Martin Andresen. Med
”hold kjeft” som eneste ord på repertoaret,
ble brannkapteinen effektivt fyrt opp…

Litt historisk sus bør vi også ha plass til
her; tenk for eksempel på omkampen mot
Molde i 2000…

Åshild Samnøy

Gullet kom hem –
på tross av disse: Ikke siden krigens dager har

Bergen opplevd en tilsva-
rende mangel på varer som
vi har gjort i høst.

Mens det under krigen var kaffe, sukker
og andre livsnødvendigheter som sto på
rasjoneringskortene, har den store man-
gelvaren denne høsten vært billetter til
brannkampene. Det er tydelig at bergen-
serne er personer for de store anledninger.
Mens uvesentligheter som UEFA-cup ikke
har fylt opp Stadion, har tilskuertallene i
Tippeligaen vært rekordstore på Staddaen
hittil i år. Hver eneste kamp har vært mer
eller mindre utsolgt på hjemmeseksjone-
ne, men stort sett har det gått helt fint å
få tak i billetter. Omslaget kom i høst. Med
kamper som ble utsolgt på rekordtid både
på hjemme- og bortebane har høsten vært
en fest for klubbkasserne, mens den jevne
bergenser ofte har måttet forlate billettsal-
get med uforrettet sak.

Sponsorer
Billetthysteriet har flere årsaker. Den viktig-
ste er selvsagt knappheten på billetter. Her
har Brann hjulpet godt til selv. Mens antall
tilgjengelige billetter til en gitt kamp i vår-
sesongen gjerne var 4 - 5000 sank vi under
3000 billetter i åpent salg mot Viking. Hvor
ble det av disse billettene? I følge våre kil-
der gikk de i all hovedsak til sponsorer og
frikortinnehavere. Begge disse gruppene
fikk utvidet kvote på denne kampen, og
det hjalp heller ikke at Viking-supporterne
kom mannssterke (og tause) til Bergen. Det
er noe fundamentalt riktig over at det er de
som er der i hverdagene som også skal få
være der på festene. Det har blant annet
Lillestrøm forstått. Når de legger ut bil-
letter til de store kampene, er det de som
har partoutkort, medlemskap i klubben og
supporterklubben som får kjøpe ekstra bil-
letter og ta med sine venner. Blir det noe
til overs, går disse billettene til ”mannen
i gaten”. Med dagens holdninger er det
sponsorene som kan ta med seg litt ekstra
kunder og oppleve stemningen. Det blir
også plass til noen ekstra kommisjonærer i
Norsk Tipping og klubbtillitsvalgte.

Når stemningen på Viking-kampen var
så god som den var, er dette ikke på grunn
av mange sponsorer på tribunen, men for-
di bergensere er et lettbegeistret folkeslag.
Ved slike anledninger sprer begeistringen
seg. Det er nok av eksempler på andre ”po-

pulære” kamper der stemningen har vært
elendig nettopp på grunn av alle som skal
være der og oppleve stemningen. Det vet
alle som har vært på stadion 16. mai.

Kø
Brann har også gjort sitt på andre måter for
å sikre feil folk billetter til kampene. En ting
er at nettleverandøren ”Billettluka” har hatt
store tekniske problemer med pågangen
i hele år. En annen faktor er at man aldri
har kunnet vite noe om hvorvidt billett-
systemene hos samarbeidspartnerne i (de
trønderskeide) Narvesen og7-eleven har
virket. Dette har sammen ført til store, uor-
ganiserte køer ved Brannbutikkene. Her
har hver enkelt i år fått kjøpe fem billetter.
Som vi skrev om i forrige nummer av den
12. mann har salgstidspunktet vært svært
ugunstig for vanlige arbeidsfolk, noe som
har åpnet for at primært skoleungdom har
kunnet kjøpe opp godt med billetter på de
avgjørende kampene og dermed tjene seg
gode penger. Det er nok av de som var på
Viking-kampen og hadde dette som sin
første Brann-kamp. De tjente også penger
på den ved å selge ekstrabillettene på svar-
tebørs.

14.000 drakter
En annen sentral årsak til billetthysteriet er
at Brann virkelig tok av i år. Da jeg begynte
å gå på Stadion for 20 år siden, var det bare
de mest rutinerte som gikk i drakt. I år har
Brann solgt rundt 14000 drakter. Det er blitt
legitimt og in å være brannsupporter. Det
er neppe lenge før det å flashe medlems-
kort i Bataljonen blir et sjekketriks å regne
med andre steder enn på Fotballpuben. Vi
er med andre ord der Vålerengen var for
snart ti år siden. Denne ekstreminteressen
medfører at ”alle” vil på Stadion nå. Det er
rett og slett blitt hipt og kult. Men hvor blir
det av disse folkene når hverdagen melder
seg? Når vi slåss om en hederlig 7. plass i
eliteserien igjen og ryker ut av cupen i fjer-
de runde. Vil de da slåss om billettene?

Årets sesong har vært den første der det
virkelig har vært rift om å få lov til å gå på
Stadion. Det er derfor ikke sånn at ”alle”
skjønte at partoutkort var veien å gå. Det
er heller ikke sånn at de uten partoutkort
er ”parttimere”. For meg er det viktigste at
det er de som også vil være der i motgang,
som får plass. Ikke alle de andre.

Per Arne Flatberg

Cupfinalen og
partoutkort
Brann.no har endelig fått ut
informasjon vedr. sesong-
kort for 2008, og Brann skuf-
fer som vanlig ikke. Hvem
hadde forventet noe fra den
kanten uten skandaler?

Rekordliten kvote
Det mest overaskende er at INGEN “nor-
male” sesongkortinnehavere er garantert
cupfinalebillett i 2008 om Brann even-
tuelt skulle greie å spille seg frem til en
finale på nasjonalarenaen. Før var det slik
at de 1500 første som betalte sesongkor-
tet var garantert finalebillett. I år ble den
kvoten satt ned til de 1000. Nå er altså
kvoten satt ned til 0 billetter.

Hvem får billettene?
Hvem som får billettene er selvsagt åpen-
lyst. Alle med sesongkort på Brannall-
menningen er garantert cupfinalebillett,
og de resterende billettene går til alle an-
dre enn til “normale” sesongkortinneha-
vere. En av Brann sine kjerneverdier er å
være inkluderende., og i dette tilfelle har
de så absolutt vært det. Bare så synd at
Brann velger å ikke gi en eneste billett til
sin største og mest trofaste kundegrup-
pe. Men dette er selvfølgelig ikke over-
raskende. Ingenting, verken positivt el-
ler negativt, overrasker meg med Brann.
Kanskje minus årets tabellplassering….

På brann.no kan vi lese at SPV-tribu-
nen har 3676 sitteplasser + 737 VIP-plas-
ser. I praksis betyr det at drøye 4000 bil-
letter allerede er lovet bort til sponsorer,
småfirmaer og endel “vanlige” som har
tatt seg råd til et sesongkort på SPV-tri-
bunen.

Forutsigbarhet
Om ikke annet skaper dette forutsigbar-
het for ca 8000 av sesongkortinneha-
verne som må belage seg å følge kam-
pen fra sofaen i Bergen. At Brann nok en
gang viser hvem de prioriterer er for så
vidt helt greit (om dette er rette veien å
gå er en annen diskusjon). Da er det bare
å forberede seg på å skaffe evt. adgangs-
tegn til cupfinalen via alle andre kanaler
enn Brann! Lykke til!

Geir Vårdal

Rasjoneringen
Fo

to
: a

dr
es

sa
.n

o

Hæææ?
Mange har sikkert lurt på

hvorfor Martin Andresen

ene dagen står foran mer

enn 20000 bergensere på

Festplassen og sier, som

Branns kaptein, at neste år,

da vinner vi gull igjen. Dette

lurte også NRK på, og stilte

dette spørsmålet til vår

gamle kaptein i program-

met ”Bakrommet Spesial”

11. november i år. d13m har

laget en avskrift av hva som

ble sagt for å gi dere som

ikke fikk sett programmet,

en mulighet til å høre Martins egne ord om saken. Og vi presiserer,

dette er en nøyaktig avskrift av det som ble sagt. Ingenting tatt vekk.

Ingenting lagt til. Sjekk gjerne selv på http://www1.nrk.no/nett-tv/

klipp/306326. Intervjuer er forøvrig Knut Nesbø (KN). Martin Andre-

sen blir da naturligvis MA.

KN: ”Martin. He he he he

MA: He he he

KN: hvorfor sa du det du sa på Festplassen i Bergen, vi vinner igjen?”

MA: Ja, det var det var hele resonnementet som eeh som eeh (pause)

sss eeeehhh handler om det at man i Brann har vært vant

med å takle motgang veldig veldig bra og at heller ikke

vunnet serien på firåførti år ååå gått på med nytt mot åååå

(pause) første se seriekamp så synger ’em at vi er berømte

Brann fra Bergen og vi vinner seriegull i år. Hvert år! Og så

kommer det en kjempeutfordring nå med at man eeeehhh

skal takle medgang og å takle at man har, har vunnet. Og

det var det jeg sa da er jeg helt sikker på at dere (pause) eller

at vi takler mmmmm (pause)at man står der igjen! Eeeehhhh,

og ssss, og sier at det var bra at det var vi som… vant i fjor, for

vi tålte det! Og så… Og og vi

vinner igjen. Eller vi vant igjen,

da.

KN: Så det er ikke…

MA: Så men om det var en litt

feil bøyning på et verb der, det

kan godt he he he he … hen-

de. Det var det som var poen-

get at det er en… det ligger en

utfordring her også. At at man

skal takle noe man ikke er vant

til å…å takle.

KN: For det var kanskje noen

som opplevde som at du kan-

skje sa noe som du ville angre

på etterpå for at du på det

tidspunktet må ha visst at du ikke kom til å fortsette i Brann.

MA: Ja, men det det…det var ikke det som var eeeeh opptakene altså

hele historien med det da atte eeeeh, eeeeh, å bare stå og hyle at vi

vinner igjen. Men at man eeeehhh man har en ny utfordring med

åååå (pause) med åååå takle det å være seriemester.

Vi sier takk til Martin Andresen for disse oppklarende ord. Det blir så

mye lettere å forstå dine handlinger etter disse utfyllende kommen-

tarene.

Kanskje han mente å holde masken på Fest-

plassen?

Den velkjente

lapp-på-lapp

markedsføringen

på Osterøy...

 d12m 4/200738 4/2007 d12m 39

Fo
to

: E
rik

 H
us

ek
le

pp
Fo

to
: J

an
 G

un
na

r S
ol

li

Våre lesere har i lengre tid spurt (noen
sågar tryglet) om d13m ikke kunne trykke
et bilde av Geddi ”in action” som det så fint
heter. Vi er ikke vonde å be og har plukket
frem et bilde fra en kamp på Åråsen. Nyt!

Skamløse scener utspant seg på flyet
hjem fra Tromsø da en gjeng med gold-
diggere til sin store glede oppdaget at
det var brannspillere med på flyet. Tenke
seg til, ekte spillere av kjøtt og blod.
Med den kjente autografjegerblogger
Alexander Osdal (t.v.) i spissen brøytet de
seg gjennom flyvertinner, trillevogner,
matbrett og dokø i sin iver etter å komme
i nærkontakt med en spiller.

At Thorstein Helstad reklamerer for sine
egne erotiske underbenklær er velkjent.
Men at bestekompis Jan Gunnar Solli
reklamerer for ost er ikke så kjent. Før nå...

Skolissetrikset
d13m har ved hjelp av sine etter hvert me-
get gode kontakter, fått tak i disse eksklu-
sive bildene av Jan Gunnar Solli som øver
seg på neste sesongs variant av skolisse-
trikset. Disse bildene ble tatt på flyet hjem
fra Tromsø og viser Jan Gunnar som øver
seg på en stakkars intetanende supporter
som sover fordi han ble litt sliten og trøtt av
all den friske luften i Tromsø. Personlig ser
vi mest fram til den lenge lovete hårlisse-
trikset. Visstnok ganske populært i Molde,
og Thorstein Helstad har bedt Jan Gunnar
være med å øve på det i vinter. Vi kan nes-
ten ikke vente til vi får se dette i aksjon. Kan-
skje allerede i Vestlandshallen i februar?

Endelig litt fred og ro på borteturene!
Om politiet i sivil kommer til å gå med
Burberry og Lacoste, sier BT ingenting om...

Ja visst var han ung en gang og visstnok gan-
ske talentfull også. Men å omtale Dan Riisnæs
som dette i dag er kanskje å ta litt vel hardt i
(håper du ikke tar det ille opp, Dan). Hvis det
da ikke gjenspeiler hvilket aldersnivå den nye
manageren til Vålerenga har tenkt å ha på
stallen sin da…

 d12m 4/200740

Returadresse:
Brann Bataljonen Bergen
PB 3759
5845 Bergen

B-Postabonnement

