
ØYVIND ALSAKER OG ATLE NIELSEN

EN FOR LAGET

Solskjærs united


[image: ]

[image: Cappelen Damm]


ØYVIND ALSAKER OG ATLE NIELSEN

EN FOR LAGET

Solskjærs united


[image: Cappelen Damm]


 

Prolog

«Min jobb er å ønske ham velkommen, få ham til å passe inn og trives, slik at han kan begynne å score mål for Manchester United så fort som mulig», sa Ole Gunnar Solskjær til oss høsten 2001.

United hadde akkurat kjøpt stjernespissen Ruud van Nistelrooy fra PSV – nok en spiller som åpenbart ville komme til å frarøve nordmannen spilletid. Utsagnet sier mye om Solskjær, og kan tjene som svar også 17 år senere, når en hel fotballverden forsøker å begripe hvorfor Solskjær er blitt hentet inn som manager for verdens største fotballklubb.

Kristiansunderen ble toppscorer for Manchester United i en eventyrlig debutsesong – likevel hentet klubben inn en ny spiss i Teddy Sheringham. Året etter kom Dwight Yorke, og manager Sir Alex Ferguson åpnet for at Solskjær kunne forlate United og gå til Tottenham. Han ba om å få bli og kjempe om en plass på laget, et ønske som ble innvilget, og året etter ble begge belønnet da Solskjær scoret det mest ikoniske målet i klubbens historie, seiersmålet på overtid i Champions League-finalen mot Bayern München – en scoring som sikret Ferguson og Manchester United en enestående trippel-triumf i 1999.

Snaut 20 år senere er Fergusons United-lag et fjernt minne. Ingen av de store managernavnene som har forsøkt å gjenskape hans suksessrike æra har lykkes. Den første som forsøkte, var David Moyes, en skotsk lagbygger à la Ferguson. I løpet av ti år i Everton hadde han skaffet seg et solid rykte, og han kom inn i jobben som Fergies utvalgte – «The chosen one». Da Sir Alex etter sin siste hjemmekamp grep mikrofonen og ba supporterne stille seg bak sin nye manager, var det vanskelig å se for seg at Moyes’ managergjerning skulle få den utgangen den fikk. Jobben med å erstatte en så markant skikkelse som Ferguson ble for stor for den sympatiske skotten. Han manglet meritter i form av trofeer, og hadde aldri ledet en storklubb som Manchester United, noe skeptiske supportere og eksperter aldri helt klarte å se bort ifra. At han insisterte på å bytte ut trenerteamet på Old Trafford med sine gamle kolleger i Everton, bidro nok ikke til å gjøre oppgaven lettere. Moyes skulle ifølge kontrakten sitte i seks år, men overlevde ikke en gang det første. Manchester Uniteds sportslige fall var i gang, men omfanget av krasjlandingen noen år senere var det likevel få som forutså.

Louis van Gaal tok over stafettpinnen etter å ha ledet Nederland til VM-finale i Brasil sommeren 2014. En autoritær manager med en imponerende CV – altså et valg helt i den andre enden av skalaen. I løpet av hans to sesonger fjernet United seg ytterligere fra sin stolte tradisjon. Fotballen som ble servert på Old Trafford, var stillestående og kjedelig, og Drømmenes Teater ble arenaen med færrest scoringer i Premier League. En FA-cupseier var ikke nok til å bøte på kjedsomheten, og Van Gaal ble sendt på dør. Dette var sommeren 2016, og byrival Manchester City hadde hentet superstjernen Pep Guardiola. I et desperat forsøk på å svare, valgte United – til tross for advarsler fra blant andre den gamle storspilleren og ambassadøren Sir Bobby Charlton – å tilby José Mourinho managerjobben. Portugiseren er en av de mestvinnende trenerne i bransjen, men også en figur omgitt av støy og skandaler. Mourinho kom, så og vant, men ligacup og Europa League er ikke trofeene denne klubben trakter etter, og når fotballen som serveres heller ikke er egnet til å skape begeistring, blir forholdet mellom klubb, manager og fans giftig. Lag under Mourinhos ledelse har hatt en tendens til å implodere i den tredje sesongen, og historien gjentok seg i Manchester United. Et ydmykende 1–3-tap for erkerivalen Liverpool i desember 2018 representerte et historisk lavmål.

«Et lag uten sjel», konkluderte avisen The Times.

Og sjelen var virkelig blitt borte på veien i de drøye fem årene siden Sir Alex takket for seg. Laget hadde vunnet titler, men mistet seg selv. Og fansen var i ferd med å miste håpet – det siste som forlater en fotballsupporter.

Det var i dette mørket Uniteds sterke mann, styreleder Ed Woodward, famlet, og en drastisk idé ble til. Hva med å hente smilet tilbake til Old Trafford? Spilleren fansen så til når himmelen var mørk og truende: Ole Gunnar Solskjær. Et symbol på hardt arbeid, tålmodighet, lojalitet og suksess, fire ingredienser denne klubben har tuftet så mye av sin historie på. En mann som kjenner klubben, kulturen og kravene som gjelder i Manchester United.

ESPN-journalist Mark Ogden var den eneste som hadde luftet tanken om at Solskjær kunne bli vurdert til jobben. Ogden har gode kilder i Manchester og var først ute med nyheten om Sir Alex Fergusons avgang. Likevel var det ingen som tok notis av Solskjærs kandidatur. Navnene som dukket opp i kjølvannet av Mourinhos exit, var Zinedine Zidane og Mauricio Pochettino. Zidane var ledig på markedet etter at han valgte å gi seg som manager i Real Madrid, og med tre strake Champions League-triumfer i beltet var det vanskelig å avskrive hans kompetanse. I tillegg var han en av verdens beste spillere i sin tid, og det er en merkelapp som bringer med seg en solid dose autoritet – både inn mot spillergruppa og blant supporterne.

Pochettino hadde gjennom fem år som manager for Tottenham vist at han kunne bygge et topplag med begrensede midler. Argentineren utvikler talenter, og mange av de engelske spillerne som har fått sin landslagsdebut de siste årene har gått i skole hos ham. En slik ansettelse ville bli møtt med begeistring, selv om Pochettino manglet trofeer å vise til. Det store problemet var at han var bundet til jobben i Spurs etter å ha signert en ny femårsavtale så sent som våren 2018.

Utover dagen 18. desember, to dager etter tapet mot Liverpool, ble det fart i ryktene om at Solskjær kunne være mannen United gikk for. Til tross for at Ferguson-æraen produserte en rekke treneremner, var det ingen som nevnte eksspillere som Mark Hughes, Steve Bruce, Ryan Giggs, Bryan Robson eller Roy Keane – alle store profiler i ulike United-årganger og med mer erfaring fra lignende jobber enn Solskjær. Så dukket det plutselig opp en video på klubbens hjemmesider med scoringer av den tidligere storspilleren og tittelen: «Solskjær becomes our interim manager 20 years after clinching the treble with THAT goal at Camp Nou.»

Videoen ble snappet opp av VG som med god grunn antok at Solskjær allerede var ansatt som midlertidig manager for resten av sesongen 2018/19. Historien spredte seg i norske og britiske medier, og statsminister Erna Solberg la ut en gratulasjonsmelding på Twitter: «Great day for Norwegian football! Good luck keeping control of the Red Devils @olegs26—ole.»

United fjernet videoen, men spekulasjonene fortsatte. Det ble stadig mer substans i meldingene, som gradvis gikk over til å handle om hvorvidt Molde ville la sin trener bryte kontrakten. Dagen etter var det utrolige et faktum. Den forholdsvis umeritterte nordmannen hadde riktignok spilt 366 kamper for Manchester United og scoret 126 mål, hvorav ett regnes som det viktigste i klubbens historie, men derfra til å bli manager for verdens største klubb?

På rett sted til rett tid, denne evnen definerte spillerkarrieren til Solskjær og har nå gitt ham muligheten til å gå i sin mentor, sir Alex Fergusons, fotspor.

Etter det umiddelbare sjokket forsøkte et samlet pressekorps å analysere ansettelsen. Solskjærs kjærlighet for og kunnskap om Manchester United ble trukket frem som et stort pluss. Hans fortid som reservelagstrener for blant andre Paul Pogba var en åpenbar styrke; oppgave nummer én var å løfte den franske stjernen.

Første hinder i den gedigne oppgaven med å få Manchester United tilbake på toppen av engelsk fotball, var imidlertid et gjensyn med klubben Solskjær fikk sparken fra i 2015. Bare tre dager etter ansettelsen reiste Solskjærs United til Cardiff. Og spørsmålet alle stilte seg var om fortiden skulle ende opp med å hjemsøke ham, eller om tidligere erfaringer skulle bli nøkkelen til hans suksess.

Vi har fulgt Ole Gunnar Solskjær fra kamp til kamp gjennom hans åtte første måneder som United-manager. Et drøyt halvår fullt av svimlende oppturer og uforklarlige tilbakeslag. En sommer som har testet hans evne til å balansere mellom det intrikate spillet i overgangsmarkedet og ønsket om å skape et eget lag. Og til slutt premieren på Old Trafford i en ny sesong, der ansvaret for lagets resultater helt og holdent hviler på den nye managerens skuldre.

Dette er historien om hva som skjedde da Solskjær brakte sine verdier inn i dagens Manchester United-garderobe. En historie om et møte mellom fortidens kollektive idealer og den individualismen som gjennomsyrer nåtidens fotballvirkelighet.


Kamp 1

Cardiff – Manchester United

Cardiff City Stadium, lørdag 22. desember 2018,

Premier League

For ganske nøyaktig fem år siden fikk Solskjær jobben med å berge den walisiske klubben Cardiff som strevde i bunnen av Premier League. Han overtok et lag på 17. plass i Englands øverste divisjon, vant 3 av 18 ligakamper – en seiersprosent på ynkelige 16,7 – rykket ned, og fikk sparken da Cardiff, etter et tap i syvende serierunde, ramlet ned på den samme bedrøvelige 17. plassen i Championship. Han hentet tre nordmenn til klubben, men verken Mats Møller Dæhli, Jo Inge Berget eller Magnus Wolff-Eikrem var skikket til å bidra til det som skulle bli en sammenhengende kamp om å overleve i Premier League. De var lovende unggutter for en fremtid som aldri kom. At overgangene ble håndtert av Solskjærs agent og venn, Jim Solbakken, og derfor havnet i et kritisk søkelys fra blant andre fotballtidsskriftet Josimar, var med på å forsterke inntrykket av en komplett fiasko.

At det er akkurat Cardiff som er Ole Gunnar Solskjærs første motstander når han nå skal lede Manchester United for aller første gang, føles derfor som et brutalt utslag av terminlistens tilfeldigheter. Cardiff er det mørkeste kapittelet i kristiansunderens fotballiv, og skepsisen til at nettopp han er valgt til å lede selveste Manchester United stammer herfra. Fiaskoen i Wales er en flekk på CV-en som ikke lar seg vaske bort, og suksessen med Molde i årene som fulgte, kan bare delvis veie opp for dette. Den viktigste forskjellen på jobben i Cardiff og den han nå skal i gang med – foruten størrelsen på klubbene – er kunnskapen Solskjær har om Manchester United. Den kommer til uttrykk fra dag én når han overrekker den mangeårige resepsjonisten i klubben, Kath Phipps, en plate norsk melkesjokolade. Han tar seg også tid til å besøke de ansattes julebord, og talen han holder der, skaper begeistring. Disse små detaljene skal ikke undervurderes, jobben handler i første rekke om å løfte stemningen blant spillere, støtteapparat og fans. Det har vært en bekmørk høst på Old Trafford.

En smilende Solskjær fortsetter å slå sprekker i det tunge skylaget inn mot kamp, han serverer små, positive meldinger og røper at han har vært i kontakt med «sjefen sjøl», sir Alex Ferguson. Tidligere ville det vært utenkelig for ham å gjengi innholdet i en slik samtale, men nå deler Solskjær villig vekk at han tekstet med sin tidligere sjef før den store premieren, og slo fast i SMS-en at han aldri hadde tatt ut en sterkere ellever som trener. Wayne Rooneys navn dukker også opp, og Solskjær kan meddele at Uniteds mestscorende spiller gjennom tidene har bedt ham nyte stunden og la spillerne få utfolde seg. To Manchester United-ikoner, to navn enhver med hjertet i klubben vil assosiere med suksess. To små lykkepiller servert før alvoret som venter i Wales.

«Express yourselves!» Det er ordene den ferske United-manageren velger i sin tale til spillergruppen før debuten. Tre dager er ikke tid nok til å endre så mye taktisk, men rikelig til å fri spillerne fra fotlenkene de har slept på under Mourinho. I disse to enkle ordene, som best kan oversettes med «vis hva dere kan», ligger det en implisitt respekt og tillit. Manchester Uniteds spillere er blant de beste i ligaen, og langt bedre enn dem Cardiff kan mønstre, så det handler egentlig bare om å få dem til å slippe seg løs, vise litt spilleglede etter måneder med høye skuldre og hengende hoder.

Laguttaket til denne første kampen er selvfølgelig imøtesett med kolossal interesse. Hvem er Solskjærs utvalgte, og i hvor stor grad skiller de seg fra mannskapet Mourinho sverget til? Det mest åpenbare er at Paul Pogba får starte for første gang på flere uker. Solskjær var treneren hans på reservelaget til United for ti år siden, og det er ikke overraskende at klubbens dyreste spiller gjennom tidene skal spille en sentral rolle i denne snuoperasjonen. Sammen med ham på midten velger Solskjær den disiplinerte arbeidsmauren Ander Herrera og solide Nemanja Matić. Pogba skal få friere tøyler under Solskjær. Mourinhos gullgutt, Romelu Lukaku, er skadet, og det løser et dilemma for manageren som helst vil spille med Anthony Martial, Jesse Lingard og Marcus Rashford helt fremme. De tre har fart i bena og kan holde et høyt press langt mer effektivt enn alle andre konstellasjoner på topp. I midtforsvaret er Victor Lindelöf selvskreven, det interessante er valget av makker, og her faller Solskjær ned på ulykkesfuglen, Phil Jones. Sist sett da han ble ydmyket av José Mourinho etter straffesparkkonkurransen i ligacupen mot Derby.

«Jeg visste vi var i trøbbel da det ble Phil Jones’ tur», var Mourinhos ufølsomme kommentar da Jones bommet på målet og traff en supporter i ansiktet. Når Solskjær velger å starte med en spiller som har en lang rekke slike uheldige øyeblikk på samvittigheten, er det sannsynligvis fordi Cardiff spiller tøft. Manager Neil Warnocks lag spiller i løpet av 90 minutter bare halvparten så mange pasninger som andre lag. Til gjengjeld vinner de flere hodedueller enn noen andre, og ballen lempes inn foran motstanderens mål så ofte det lar seg gjøre. I et slikt kampbilde kan offerviljen til Phil Jones være god å ha.

«Right here, right now» med Fatboy Slim er det betimelige låtvalget under innmarsjen på Cardiff City stadium. Ole Gunnar Solskjær har vært Manchester United-manager i tre dager, og han har ledet laget i tre minutter da han kan strekke armene i været for første gang. Cardiffs malayiske eier, Vincent Tan, rekker knapt å sette seg før han hjemsøkes av manageren han ansatte og sparket i løpet av ni måneder i 2014. Marcus Rashford scorer det første målet i Solskjær-æraen – et hardt frispark fra snaue 30 meter blåser inn i hjørnet bak hjemmelagets keeper. Ballen sneier innom Callum Paterson og endrer retning, hell er en undervurdert faktor i dette marginale spillet.

Det er Paul Pogba som skaffer det målgivende frisparket i den første av utallige dueller med Cardiffs ryddegutt, islandske Aron Gunnarsson. Pogba er overalt i denne kampen og leder an i et United-lag som oser av spilleglede. Backene flyr høyt – en klar indikasjon på en mer risikofylt spillestil enn det Solskjærs forgjenger, José Mourinho, sverget til. De røde djevlene er også mer fremoverrettet, både i forsvarsspillet og offensivt. I løpet av den første omgangen kan de som følger dette historiske oppgjøret, registrere at begge midtstopperne legger ut på lange offensive løp, et utenkelig scenario for bare noen dager siden.

Energien er tilbake i United, det forknytte som kjennetegnet laget gjennom høsten, er erstattet med sprudlende iver etter å vise seg frem, og smilene sitter løst i tribunens borteseksjon. Manchester Uniteds supportere er en imponerende gjeng når laget spiller borte. På Old Trafford blir denne harde kjernen vannet ut av turister uten den samme lidenskapen og sangrøsten, og det krever mer å løfte stemningen. De rundt 3 000 som til enhver tid følger laget til bortekampene, makter å holde et enormt trøkk gjennom kampene, også på tunge dager som det har vært altfor mange av denne sesongen.

På Cardiff City stadium får de betalt for sin lojalitet og tålmodighet. Diskusjonen om hvorvidt Solskjær er et godt valg som manager har gått høylytt på togturen fra Lancashire og London, der United også har mange fans. Nå brukes stemmekraften til å hjelpe den nye sjefen i en vrien premiere. Solskjær-sangene blir dratt i gang allerede før 1–0-målet, og hele repertoaret er gjennomført i god tid før scoring nummer to. Også dette inneholder elementer av flaks og tilfeldigheter. Ander Herrera fyrer løs fra langt hold, og nok en gang stusser ballen innom en Cardiff-spiller på vei mot nettmaskene.

Det kanskje klareste beviset på at det er en ny glød i Manchester United-laget kommer etter at hjemmelaget reduserer på et heldig straffespark. For der United under Mourinho var preget av angst i motgang, responderer Solskjærs mannskap med å servere kampens vakreste øyeblikk. Martial spiller til Pogba som finner Lingard med en touch. Lingard bruker også bare én berøring på å legge ballen til rette for Martial som har fortsatt løpet sitt. Han får kontroll på ballen og triller den i hjørnet via stolpen. Klikk-klakk-fotball i høy hastighet – et varemerke for Manchester United i storhetstiden og et gedigent utropstegn bak Solskjærs stadige hint til hva denne klubben har vært og skal være. 3–1-scoringen i Cardiff er spillernes farvel til Mourinho, og den perfekte måten å svare sin nye manager på oppfordringen: «Express yourselves!»

To mål av Jesse Lingard etter hvilen sørger for at Manchester United scorer fem mål i en ligakamp for første gang siden sir Alex Fergusons avskjedskamp i 2013. Solskjærs assistenter, Mike Phelan, Michael Carrick og Kieran McKenna kaster seg om halsen på sin nye sjef, slik frigitte gisler omfavner sine pårørende. I den walisiske byen Cardiff, der Solskjær gjennomlevde så mange tunge stunder, blir han nå hyllet som Manchester Uniteds redningsmann.

Dette er bare én kamp, og om fire dager vil en ny match definere virkeligheten, men akkurat her og nå – right here, right now – har Ole Gunnar Solskjær levert en perfekt start i jobben han har drømt om i årevis. Kampoppsettets kuriøse krumspring sørger også for at Manchester United møter Cardiff igjen i siste serieomgang. Et scenario der Solskjær sender klubben han tidligere ledet ned fra Premier League samtidig som han sikrer sitt kjære United Champions League-fotball, er ikke tapt for oppildnete fans på vei hjem fra Wales.

Et smil, litt melkesjokolade, noen velvalgte ord og 90 minutter med festfotball har brakt troen på en lys fremtid tilbake til det speakeren på Old Trafford med patos omtaler som «The greatest football club in the world».

Det er snaue fem måneder til sesongavslutningen, og som både Solskjær og Uniteds tilhengere skal få erfare, fem måneder er en evighet i fotball.


rose180-t.png


cappelendamm-logo-t.png
CAPPELEN DAMM


