
Arild Stavrum

Maradonas magi

[image:]

[image: Cappelen Damm]

Arild Stavrum

Maradonas magi

[image: Cappelen Damm]

Rivalen

Sted: Nordlandet kunstgressbane –Kristiansund. Dato: 7. mai

«Gutter. Det spilles mange viktige fotballkamper i verden. Roma mot Lazio i Italia. United mot Liverpool i England. I Spania, Barcelona mot Real Madrid. Celtic ofrer tannkjøttet mot Rangers i Skottland, i Argentina står landet stille når Boca Juniors møter River Plate, mens Fenerbache mot Galatasaray i Tyrkia med rette kan kalles en krig. Men ingen, jeg gjentar ingen, kommer i nærheten av Kristiansunds El Clásico, Nordmøres Battle of giants, Nordvestlandets Rumble in the Jungle, hatoppgjøret over alle hatoppgjør: Clausenengen mot Nordlandet.»

Velkommen til første serierunde for smågutter 1. divisjon avdeling Nordmøre og Romsdal. Og ja, treneren vår er klin kokos, men han hadde helt rett. Vi hatet Nordlandet, de røde og blå djevlene. Våre fremste rivaler, til kretsmesterskapet og i Norway Cup senere i sommer.

Vi satt inne i garderobene i klubbhuset til Nordlandet. Det var kun minutter igjen til kampstart. Jeg prøvde å tenke på noe annet og lot blikket vandre bort fra treneren, bort fra de andre spillerne, men selv flisene i dusjen var røde og blå og banket det igjen inn i meg –hvem vi skulle møte. Jeg så heller rett ned. På en gammel tyggis som var tråkket ned i gulvet. Jeg stirret intenst på den. Som jeg ønsket at det var meg. Trygt plassert nede i gulvet, en som ingen brydde seg om.

Treneren gikk frem og tilbake. De tunge skrittene hans smalt som kinaputter. Han kom til å snakke direkte til én eller flere av oss nå, for å gi de viktige oppgavene. Bare det ikke ble meg denne gangen. Ikke meg. Vær så snill.

Treneren trakk pusten dypt og fortsatte: «Shearer, du tar straffe og alle frispark. Hansa, du markerer Sondre Goma på defensive dødballer.» Shearer var vår beste spiller. Hansa vår tøffeste midtstopper. De var også mine to beste venner. Sondre Goma var ingen mindre enn djevelen selv, Nordlandets ypperstedemon.

«Når er det egentlig vi skal bli like store som ham?» sa Hansa.

«Hva mener du?» sa treneren.

«Hvert år har vi slåss mot Nordlandet. Hvert år har Sondre Goma raget et hode høyere enn oss. Og hvert år har du sagt at snart så tar vi ham igjen, og da blir han ingenting.»

«Det stemmer, det.»

«Men når? Han vokser jo bare mer og mer fra oss.»

«La oss konsentrere oss om det vi kan gjøre noe med. Vi er et godt fotballag. Vi skal slå Nordlandet. Uansett hva de finner på. Uansett hvor lange, tunge eller… helt utrolig sterke og tøffe de måtte være, og… Når jeg tenker på det, Hansa, du kan jo godt la Mikke hjelpe deg med Sondre Goma.»

Mikke, det er meg. Jeg heter Mikael Milnbergan, men det er Mikke det går i. Jeg er en middels rask, middels sterk og middels teknisk fotballspiller. Plassert på høyre ving fordi plassen som regel er til overs, og fordi jeg der kan gjøre mindre ugagn enn inne sentralt. Hvis det skulle begynne en ny spiller på laget, da havner jeg lynkjapt på benken.

Jeg ville ikke ha noe ansvar. Jeg ville i hvert fall ikke markere Sondre Goma.

Jeg skulle akkurat til å protestere da dommeren blåste i fløyta. Signalet som betydde at nå måtte vi være klare for kamp. Jeg så en siste gang på tyggisen. Heldiggris!

Vi stilte oss opp utenfor det mørkeblå klubbhuset. Grusveien opp til kunstgressbanen så fryktelig bratt ut. Vi så ikke banen herfra, vi bare visste at den lå der. Det var litt som å se tunge skyer samle seg. Man kan ikke se at det er lyn i dem, men likevel vet man at det snart kommer til å smelle. Fra garderoben til Nordlandet hørte vi et kolossalt og samstemt brøl.

Så åpnet garderobedøren seg. Nordlandet kom ut. Det vil si, først antok jeg bare at hele laget kom ut. For Sondre Goma dekket for det som måtte følge. Jeg så på den store S-en i Sparebank-reklamen på det blå brystet hans. Jeg så på de røde armene. Ingen andre lag i verden har slike drakter.

Jeg hadde ikke sett Sondre Goma siden i fjor høst, sist gang vi møtte Nordlandet, og han hadde vokst seg enda et hode høyere. Han hadde Cristiano Ronaldos lår, og skjegg som en ung Andrea Pirlo. Fotball spilte han like følsomt og elegant som et rasende, afrikansk neshorn. Jeg klarte ikke å ta blikket fra ham. Det var ikke tvil. Sondre Goma måtte være dopa. Anabole steroider eller hva det var –noe måtte han putte i seg for å se ut som han gjorde. Sondre Goma sendte oss ikke et blikk engang. Kun et snøft fra nesen da han gikk rett forbi oss og opp bakken. Nordlandets spillere fulgte etter sin ubestridte kaptein. Omsider gjorde vi det samme.

Jeg glippet bakover i hvert steg opp grusveien til toppen. Derfra kan man se store deler av Kristiansund, men alt jeg så, var hvor stor banen er. Vi hadde alltid spilt sju mot sju. Dette var første gangen vi skulle spille elleve mot elleve på fullstor bane.

Dommeren blåste og holdt hendene ut til siden. Som en trafikkonstabel som viste vei. Det var Nordlandet som startet. Jeg følte meg som en bitte liten moped, og mot meg kom elleve monstertrucker. Seriøst? Skulle vi spille mot så mange, og så sterke, på en så stor bane?

I kampens første duell plantet Sondre Goma albuen i brystkassa til Hansa. Hansa skrek. Dommeren gjorde ingenting. Hansa prøvde å ta igjen og sparket til Sondre Goma bakfra, men greide ikke å felle ham. Hansa fikk likevel gult kort for forsøket, og det ble frispark til Nordlandet fra tjue meter.

Vi stilte opp mur. Jeg havnet ytterst. Sondre Goma snurret ballen noen ganger rundt i hendene, før han la den ned på kunstgresset. Så stilte han seg opp og tok fem bestemte skritt bakover. Han holdt hendene ned langs siden. Han så ut som en cowboy som gjorde seg klar til pistolduell, og jeg var blink.

Sondre Goma startet mot ballen. Han krummet nakken og strammet til i ansiktet. Han skulle skyte så hardt han greide. Hver fiber i kroppen min skrek ut: «Snu deg vekk! Dukk, for f…» Jeg lukket øynene, men jeg snudde meg ikke, jeg dukket ikke.

Det smalt da Sondre Goma traff ballen. Og det smalt da ballen traff meg. Jeg ble slengt rundt og landet på magen. Skulderen, der ballen hadde truffet, føltes brent, men den hadde gjort jobben. Ballen fortsatte utenfor mål.

Dommeren pekte på cornerflagget. Jeg bet tennene sammen. Jeg skulle ikke vise noen hvor vondt det gjorde. Jeg gikk bort til Hansa og nikket til ham. Han så fortsatt rasende ut etter det med albuen, og jeg var klar til å hjelpe til.

Ballen ble sparket høyt inn i 16-meteren. Jeg grep tak i drakta til Sondre Goma med den ene hånda, og prøvde å klype ham i sideflesket, det fatter’n kaller «kjærlighetshåndtakene», med den andre. Men Sondre Goma er bare muskler, og han traff perfekt på opphoppet. Hansa havnet hjelpeløs under oss begge.

Sondre Goma satte pannebrasken mot ballen, som føk rett i vinkelen. Nordlandet ledet 1–0. Jeg så bort mot treneren vår. Han stanget hodet mot et reklameskilt og kastet notatblokka i bakken.

Noen minutter senere løp jeg etter ballen ned mot cornerflagget. Jeg nådde den rett før sidelinjen. Jeg snudde. Til høyre for meg ruvet en loddrett bergvegg. Til venstre skimtet jeg reserveskurene. Akkurat nå virket ikke en trygg plass på benken så aller verst. Akkurat nå ønsket jeg at det hadde kommet en ny høyreving. For bakken ristet. Mot meg kom Sondre Goma i full galopp.

«Spill fra deg ballen!» ropte treneren vår. Stemmen hans hørtes forvridd ut, som om den ble avspilt på halv hastighet, som om tiden holdt på å stoppe opp.

De røde armene så ut som en kappe. Det brede blå brystet. Den store S-en. Sondre Goma lignet Supermann. Og han kastet seg mot meg med venstrefoten strak fremover. Lårmusklene hans bulte ut, og skinnet så ut som om det skulle sprekke når som helst. Det var sikkert plass til begge mine lår i det ene hans. Han traff ballen. Den spratt vekk som en flipperkule, men Sondre Goma fullførte taklingen, og løftet meg høyt opp i lufta. Jeg så enda litt mer av Kristiansund i det fjerne, men det siste jeg så før jeg dunket i bakken, var Kari på tribunen. Vidunderlige Kari. Verdens vakreste Kari.

cappelendamm-logo-dobbel.jpg
CAPPELEN DAMM

rose180.jpg

insertSpan.js
// Small Javascript that will insert a span-element into every header
// and paragraph element to trick the iPad/iBooks into centering text.
// See http://infogridpacific.typepad.com/using_epub/2010/10/dirty-little-hacks-in-epub.html
function setSpanIGP(){
 var clsElementList=document.getElementsByTagName('p');
 setSpaninPara(clsElementList);
}

function setSpaninPara(pClassList){
 for(i=0;i<=pClassList.length;i++){
 if(pClassList[i]){
 var para_html=pClassList[i].innerHTML;
 para_html=''+para_html+'';
 pClassList[i].innerHTML=para_html;
 }
 }
}

function init(){setSpanIGP();}

window.onload=init;

