
		
			[image: Detriktigalandslaget.jpg]
		

		
			[image: 7796.jpg]
		

		
			 

		

		
			Detta är en provläsning från Leopard förlag

			 

			 

			 

			Moa Svan: Det riktiga landslaget

			 

			Leopard förlag, S:t Paulsgatan 11, 118 46 Stockholm

			www.leopardforlag.se

			 

			© Moa Svan 2015

			Omslag Sara R. Acedo

			Omslagsfoton Carl Sandin © Bildbyrån 

			Eboksproduktion RPform

			ISBN 978-91-7343-613-7

			 

		

		
			
				[image: 8262.jpg]
			

			 

			 

			Till Minou

			 

			 

			 

			 

			 

		

	
		
			1. ett riktigt landslag spelar vm

			 

		

	
		
			 

			Det finns många historier om hur supportrar väljer sina lag. Camilla i mitt korplag stod som sju år gammal på en läktare med sin pappa i en T-shirt med texten ”Göm korna, här kommer Hammarby”. Min kompis Björn spelade sommarturnering i sin klubb hemma i Kalmar. Hans lag hette Tottenham. Då var han nio år. Idag är han snart 40 år och hejar fortfarande på Tottenham. Alla hejar på sitt lag och varje supporter har sin historia om hur just de kom att älska sitt lag över allt annat. Det handlar om lojalitet, kärlek och gemenskap. Tillhörighet. Identitet. Kultur. Du står fast vid tron på ditt lag, genom vinst och förlust. Uppgång och fall. Ditt lag kanske förlorar en match. Men din tro på att de är bäst håller ändå. Du byter inte lag, bara för att ditt lag har en svacka. 

			Personligen gör jag lite annorlunda. Jag brukar säga att jag hejar på laget som är bäst. Jag hejar på vissa spelare och byter de lag så byter jag lag. Det är inte riktigt traditionsenligt. De spelare som jag hejar på har en sak gemensamt. Oavsett om de byter mellan Tyresö FF och Paris Saint-Germain, Linköpings FC och VfL Wolfsburg eller lämnar Kopparbergs FC för Olympique Lyonnais, så har de alla spelat i ett och samma landslag i många år tillsammans. 

			Då snackar jag inte om det där kassa laget som rör sig runt plats 45 senaste jag kollade världsrankningen, laget som har missat två VM-turneringar i rad. Nä, inte det landslaget. Jag hejar på laget som under de senaste 15 åren vunnit två VM-medaljer, två EM-medaljer och – mitt hjärta. Ofta kallas de för damlandslaget. Jag kallar dem för det riktiga landslaget. 

			Under 2013 började jag vid sidan av mina uppdrag som komiker och programledare att bevaka det riktiga landslaget för nättidningen Feministiskt perspektiv. I mars 2014 reste jag till Algarve, den årliga turneringen där de bästa fotbollslagen möts. Jag insåg snabbt att jag som fotbollsreporter-rookie inte hade förstått reglerna som gäller för att bevaka landslaget. Jag trodde att det gick att fråga spelarna direkt om intervjuer och kunde inte ana att en skulle fråga presschefer om lov och att det fanns något som kallades ”mediefri dag”. Men trots diverse hinder fick jag mina intervjuer. 

			Jag berättar för en kollega att jag bor på landslagets spelarhotell. Inte heller det är tillåtet. Varför står det i pressutskicket var de bor då? undrar jag och får till slut en lektion i relationen mellan journalister och de svenska landslagen. I korthet går den relationen att beskriva som att presschefen är en vakthund, och jag och andra reportrar är ett potentiellt hot. Jag känner inte igen mig i den rollen, för min största önskan är att få hylla och skildra det landslag, de spelare och den idrott som jag älskar. 

			Men kanske har Svenska Fotbollförbundet och presschefen ändå lite rätt i att just jag är ett hot. För min ambition är inte att bevaka eller gulligt skildra landets största idrott. Jag vill kasta om hela systemet. Jag vill skaka om grunden som fotbollen i Sverige vilar på. Jag vill rycka bort mattan under fotbollsmakthavarnas fötter. Och när jag är klar ska det bara finnas ett landslag. Det riktiga landslaget. Då ska ingen längre hålla på och tjata om vad som hände med herrlandslaget. De ska med sina meriter från 1900-talet bli ett minne blott. Idag har fotbollen nya stjärnor på himlen. Det är därför jag har skrivit den här boken.

			Min agenda är inte hemlig. Jag vill peta ner gubbarna från pinnarna de sitter på överallt inom svensk fotboll. Jag kan knepen, för jag är i mitt fotbollslag fostrad till en lagspelare som gör allt för att vinna med mina lagkamrater. För mitt lag. För det jag tror på. Jag har tryckt armbågar i ansiktet på spelare i motståndarlaget för att skydda min målvakt från att få deras flås i nacken. Jag har skjutit hårda bollar rakt i magen på motståndare för att skrämma dem från att ge sig in i närkamp med mig. Jag har sparkat på motståndares fötter när jag inser att de är på väg att göra mål.

			Den som spelar fotboll gör allt för att vinna. Och de gubbar som överallt i fotbollsvärlden sitter och klamrar sig fast vid sina positioner och privilegier har exakt den vinnarmentaliteten. De är fostrade inom fotbollen och gör allt för sitt lag. För gubblaget. De har tagit alla pengar, alla träningstider och alla ordförandeposter. De tar allt utrymme. All plats. De har styrt fotbollsvärlden i hundra år. 

			Men det är dags att sluta ge gubbarna walk over. Sluta ge dem öppet mål. Nu ska ett nytt lag formas. Träna, bit ihop. Nu gäller det. För rättvisans skull så kräver jag hundra år av kvinnor på maktpositioner. Jag vill inte bara ha jämlikhet. Jag vill ha övertaget. Jag är trött på att vara rimlig. Så välkommen till min berättelse om det riktiga landslaget och om mina hjältar Asllani, Sjögran, Schelin, Fischer och Seger. Jag kommer att berätta om mitt favoritlag, som inte bara är ett av världens bästa utan också hela tiden kämpar mot orättvisa villkor. Det riktiga landslagets supportrar är här för att vinna.

			 

			 

			 

			 

		

	
		
			2. ”såg du matchen igår?”

			 

			 

			”Såg du matchen igår? Ska du se landskampen på fredag?” 

			Det är juli 2013 och vart jag än går pratas det fotboll. Det är EM på hemmaplan. Inför matcherna är folk nervösa och peppade. Efter matcherna diskuteras prestationer och taktik inför Sveriges chanser. Schelin, Asllani, Fischer, Sjögran och Seger. Deras namn och mitt favoritlag – det riktiga landslaget – är överallt. 

			Innan EM drar igång sänds tv-program om lagen och den kommande turneringen. SVT sänder serien ”Den andra sporten” med intervjuer och reportage från Kosovare Asllanis klubblag i Paris och Lotta Schelins i Lyon. Spelarna pratar om hur mycket de ser fram emot att spela EM. Landslagstränaren Pia Sundhage intervjuas på ett blåsigt hotelltak i Algarve, den ort i södra Portugal där de bästa lagen i världen möts varje år på vårkanten. Bevakningen inför EM gör att jag och andra fans hinner ladda med laget inför turneringen. 

			EM-matcherna sänds direkt i tv och i radio. Under en av Sveriges matcher i gruppspelet är jag och några vänner ute i Stockholms skärgård. Båtgrannen sätter på radion med matchreferaten och en hel länga med semesterfirare i båt lyssnar ihop. Det är underbart.

			Ett annat ögonblick som fastnat i mitt minne är från ett klipp från TV4:s ”Late Night EM”, en talkshow som sändes på kvällarna under mästerskapet. I klippet står mittfältaren Caroline Seger och skämtar om hur kollegan Therese Sjögran är en diva, samtidigt som Sjögran själv intervjuas av en hel grupp med journalister. I reportage från lagets öppna träningar syns hur spelarna signerar autografer till hundratals barn som står i kö. Caroline Seger ler stort åt fansen och tittar in i kameran och säger: ”Man känner sig som Justin Bieber.” 

			Finalen mellan Norge och Tyskland spelas på Friends Arena i Solna. Det är ganska tydligt att många av oss har köpt biljett till finalen med en förhoppning om att få se Sverige spela, men stämningen är ändå hög. Aldrig tidigare har jag sett fotboll på en så stor arena. Det pirrar i magen. Träden är sommargröna. På väg till arenan från tunnelbanan i Solna centrum släntrar mina kompisar och jag fram bland förväntansfulla supportrar. Utanför arenan säljs Sveriges mörkblå träningsjackor och runt om den stora byggnaden flockas tusentals människor. Varmkorvsdoften sprids från grillarna och försäljare står bakom vagnar med godis i grälla färger. Burköl och bröl går inte att föreställa sig. Det finns inget hotfullt i luften över huvud taget, inget som antyder bråk och inte en polis i sikte. Ett glatt sorl hörs. Det är en riktig folkfest. 

			När mina kompisar och jag hittat vår entré och gått upp genom trapphuset kliver vi ut på läktaren. Utsikten över den stora gräsplanen är svindlande. Ljudet från publiken susar konstant. Mitt lag står inte på planen i EM-finalen, men jag gråter ändå av rörelse. För jag förstår att så här stort har det aldrig varit. Det är ett tillfälle då kvinnor får vara fotbollsspelare och när 40 000 åskådare på läktaren betraktar dem som det. 

			Jag är stolt.

			 

			 

			 

			 

			 

		

	
		
			3. i Direktsändning blir det tydligt vad som räknas 

			– fotbollsgalan tur och retur

			 

		

	
		
			 

			Globen en novemberkväll 2014: Zlatan Ibrahimovic ställer sig upp och rättar till flugan och går med ett sammanbitet ansiktsuttryck mot scenen. Musiken dånar inne i den stora arenan och studsar mellan läktarna. Framför scenen breder ett hav av vita runda bord ut sig och här sitter kollegorna i det riktiga landslaget och kollegorna i herrlandslaget. När Zlatan kryssar förbi sina kollegor ställer de sig upp en efter en. När han klivit upp på scenen skakar han hand med Aftonbladets krönikör Simon Bank och Svenska Fotbollförbundets ordförande Karl-Erik Nilsson, som tillsammans delar ut en statyett till Zlatan. Guldkonfettin faller över scenen och nu står hela publiken upp för att lyssna på talet som inleds: ”Vad säger man efter nio guldbollar?”

			När Zlatan pratat klart fångar kameran publikens applåder och hur hans fru Helena Seger torkar en tår. Filmat ovanifrån syns det hur alla inne på Globen står upp och jublar. Men inte riktigt alla. Kameran rör sig och filmar ett bord i det nedre högra hörnet av tv-rutan. Vid det bordet sitter gästerna ner. Två av dem känner jag igen. Det är riktiga landslagets stjärna Nilla Fischer och hennes fru Mika som inte vill delta i hyllningarna. 

			För att förstå varför Nilla Fischer sitter ner behöver vi backa bandet till fotbollsgalan ett år tidigare. Galan är Fotbollssveriges egen glammiga fest där det gångna årets bästa spelare prisas. Till galan 2013 hade Lars Richt, en av ledarna för herrlandslaget, fått för sig att det var dags att visa herrlandslagsspelaren Anders Svensson lite extra uppskattning. Richt ville uppmärksamma att Svensson nu slagit den gamle landslagsmålvakten Thomas Ravellis matchrekord med 146 spelade landskamper. På galan, som också sändes i tv, hyllades därför Svensson. Ett potpurri med gamla mål spelades upp och för att han slagit landskampsrekordet och som tack för lång och trogen tjänst fick han dessutom en present. En bil. 

			På plats vid ett av borden sitter då, som året efter, FC Rosengårds stöttepelare Therese Sjögran. När Anders Svensson hyllas börjar hennes mobil blinka. Folk hör av sig och undrar om det där rekordet inte egentligen är hennes. Hon som spelat 187 landskamper och för länge sedan slagit Ravellis gamla rekord. Varför fick hon ingen bil? 

			Fotbollssverige kokade. I direktsändning hade orättvisorna som existerar inom fotbollen precis gestaltats på ett övertydligt sätt och det blev klart vad som räknades och inte av fotbollförbundet och galamakarna. När ett rekord slogs av en kvinna räknades det inte. 

			En debatt om bristande jämställdhet blossade upp. Fotbollförbundet som ger bilen till Anders Svensson slår ifrån sig kritiken och menar att de hade tänkt ge även Therese Sjögran en bil. Men det låter ihåligt, eftersom Sjögran då hon slog Victoria Sandell Svenssons rekord med 167 spelade landskamper 2011 fick en plakett och en blomma. Sjögran och Sandell Svensson har alltså spelat fler landskamper än både Ravelli och Svensson.

			Rabaldret och debatten kunde ha fallit i glömska, men på juldagen tar historien fart igen. Det är Zlatan Ibrahimovic som får för sig att säga ifrån. Han nämner inte Therese Sjögrans namn i intervjun i Expressen utan kallar henne för ”den där damspelaren”. Budskapet från Zlatan är klart: Det är löjligt att tycka att en kvinna som spelar fotboll ska ha rätt till samma priser och erkännande som en man som spelar fotboll. Till reportern säger han att Sjögran kunde fått en signerad cykel av honom istället. 

			Den första som försvarar sin kollega är Nilla Fischer. ”Det var det dummaste jag hört”, twittrade hon så fort hon läst om Zlatans uttalande och hennes tweet citeras eftersom som hon är den enda i det riktiga landslaget som säger ifrån. Ingen från fotbollförbundet yttrar något om vad Zlatan sagt eller hur presenter i form av cyklar och bilar säger något om hur kvinnor och män som spelar fotboll värderas och bemöts. 

			Så Nilla Fischer sitter ner på fotbollsgalan ett år senare, då nästa omgång av unken attityd spelas upp för tv-tittarna. Eller rättare sagt, inte spelas upp. Och det är det som är problemet. 

			Efter Fotbollsgalan 2014 visar det sig att TV4 och fotbollförbundet hade planerat att försöka gottgöra fadäsen från året innan och göra en hyllning till Therese Sjögran under galan. Men på grund av tidsbrist sändes den inte. En behandling som det är svårt att tänka sig att Anders Svensson skulle råkat ut för. 

			Debatten om de olika villkoren och bemötandena av landslagen tar ny fart och flera besynnerliga skillnader som har med galan att göra kommer fram. Herrlandslaget fick mat på sitt hotell före galan, eftersom allt kring måltider är viktigt för fotbollsspelare. De närvarande spelarna från det riktiga landslaget fick ordna mat på egen hand.

			Herrlandslaget fick göra entré på arenan till tonerna av filmmusik från Star Wars och publikens jubel strax före sändning. Riktiga landslaget? Ja, de fick gå och sätta sig vid borden som alla andra gäster.

			Det fördes också fram kritik mot hur galan planerats. Stjärnorna Caroline Seger, Kosovare Asllani och Lotta Schelin är inte på plats för de har inte fått ledigt från sina klubblag på grund av kommande matcher i Champions League. Deras frånvaro kommenteras på sportsidor före galan som ”Stjärnorna som nobbar galan”. Alla dessa händelser gör att det inte går att bortförklara den orättvisa behandlingen som en och annan incident. Det har blivit ett mönster och nu ser alla vad som pågår. 

			Vad är väl en gala i Globen? För riktiga landslaget har den två år i rad blivit en manifestation över ojämlika villkor. Sverige har två landslag. Det ena spelar med självklarhet i VM och har de senaste tio åren varit rankat som det tredje till det femte av världens bästa lag. Det andra har inte ens varit med i VM de två senaste gångerna, senast herrlandslaget spelade VM var 2006, och har under de senaste tio åren rasat på världsrankningen. 

			Men ändå är det herrlandslagsspelare som det planeras efter, som belönas med bilar och som får storslagna entréer. De behandlas som stjärnor samtidigt som riktiga landslagets verkliga meriter och medaljer inte verkar betyda någonting. I alla fall inte för fotbollförbundet och galaarrangörerna. 

			Men de senaste årens debatter visar att det inte bara är de närmast sörjande som bryr sig. Varför får inte det riktiga landslaget det erkännande det förtjänar? undrar fans och tv-tittare. Trots att jag väl känner till och ständigt upprörs över hur riktiga landslaget behandlas var fotbollsgalorna 2013 och 2014 rejäla kallduschar.

			Massor av människor hade liksom jag under EM-sommaren 2013 fått smak för hur härligt, underbart och coolt det är att följa det riktiga landslaget och ville ha mer. Alla fans förväntade sig att Fotbollsgalan det året borde ha speglat den succésommar som varit. Riktiga lands­laget borde ha tokhyllats. Men istället skedde motsatsen. Dessutom lyckades arrangörerna utöver den pinsamma händelsen med Anders Svenssons så kallade rekord inleda galan med att peppa inför herrarnas kommande avgörande VM-kvalmatch mot Portugal (ni minns väl hur den gick). Inte ett ord sades om det riktiga landslagets kommande VM-kval.

			Kontrasten mellan det som borde varit det självklara, att få se det riktiga landslaget som tagit EM-medalj firas, till det som faktiskt hände är enorm. Jag tror att reaktionerna efter galan delvis berodde på att positionerna förändrats av EM-yran. Folk ville se mer av det riktiga landslaget och fansen ville att det skulle behandlas med samma respekt som herrlandslaget.

			Det hade inte direkt varit svårt att undvika katastrofen på fotbollsgalan efter EM 2013. Ett sätt hade varit att förvalta hajpen kring det riktiga landslaget under hösten. Spelarna borde ha suttit i alla tv-soffor och pratat om de viktiga ögonblicken från EM. Men istället fortsatte både fotbollförbundet och redaktionerna som vanligt. 

			En vecka efter fotbollsgalan, inför herrkvalmatchen mot Portugal, tackade jag ja till att medverka i P1-morgon och diskutera matchen. Jag hade bestämt mig för att det var dags att påpeka att kejsaren faktiskt var naken. Inför 700 000 lyssnare som var på väg till jobbet eller satt med kaffemuggen i handen la jag fram ett förslag. Varför hoppas så mycket på ett herrlag som inte varit bra sedan 1994 nu när det finns ett landslag som är riktigt bra? Varför ödsla energi på att spekulera i vilka spelare som borde bytas ut eller om det behövs en ny förbundskapten? Varför inte bara byta favvo-lag istället? För i ärlighetens namn, hur kul har det varit att följa herrarnas väg rakt neråt de senaste 20 åren? 2016 firar herrlandslaget tioårsjubileum. Då kommer det att vara ett decennium sedan de deltog i ett VM. Hur orimligt är det inte att satsa så mycket på ett lag som under lång tid hamnat helt utanför fotbollens toppskikt?

			Perspektiven behöver förändras. Fans och reportrar behöver släppa taget om en 1990-talsuppfattning av svensk fotboll. Istället för att som fotbollförbundet betrakta Lotta Schelins målfest under EM som en uppvärmning inför herrarnas VM-kval borde det vara tvärtom. Herrlandslagets matcher kan få vara uppvärmning. Men den stora fotbollshöjdpunkten kommer när riktiga landslaget spelar. Det är 2015 och det är dags att byta favoritlandslag. 

			 

		

	OEBPS/image/Detriktigalandslaget_fmt.jpeg


OEBPS/image/7796.jpg
MOA SVAN

Det RIKTIGA
LANDSLAGET


OEBPS/image/8262.jpg


OEBPS/image/305.png


