

NULLDREI

24. SPIELTAG
02.02.2013
DRITTE LIGA
1. TURM
72

And the Winner is: Der SVB.
Producer: Guido Koch.
Director: Dieter Wiedemann.

Babelsberg 03 vs. 1. FC Heidenheim

VORWORT

Liebe Babelsberger Fußballfreunde, werte Gäste,

Wer sind die größten Feinde des Fußballs? Der DFB? Pyrozündende Ultras? Nicht erst seit dieser Woche wissen wir, dass noch viel größeres Ungemach droht: Kahlfröste und die Beschädigung der Grasnarbe bei Schneeräumung sorgen für schlaflose Nächte bei Rasenpapst Sotschek und seinen Kollegen überall im Land.

Bei Eis und Schnee helfen nur, laut Rasenpapst, Luft und Liebe. Also, eigentlich Plusgrade und Wind. Was lernen wir daraus? Bei Nulldrei machen wir noch jeden Bock zum Gärtner und NULLDREI-Lesen bildet.

Herzlich Willkommen zum ersten Heimspiel im neuen Jahr. Unseren Gästen aus Baden-Württemberg wünschen wir einen angenehmen wenn auch sportlich erfolglosen Besuch im Dunstkreis des Weltkultur-erbes. Die Mannschaft von Trainer Frank Schmidt gehört auch in diesem Jahr zu den Aufstiegs-kandidaten und hat sich in der Winterpause weiter verstärkt, um dieses Ziel zu erreichen.

Wie jedes Jahr endete auch die aktuelle Winterpause mitten im Winter. Vor einer Woche konnte unser Gastspiel in Wiesbaden nur durch den Einsatz der dortigen Rasenheizung stattfinden. Trotz guter Chancen reichte es für unsere Equipe nur zu einer 0:1 Niederlage. Im heutigen Spiel bietet sich somit die Gelegenheit, mit mehr Zielwasser Punkte gegen den Abstieg zu sammeln und das negative Auswärtserlebnis zu verdrängen.

Nulldrei nutzte die Winterpause, um kräftig am Personalkarussell zu drehen. Nicht nur der Spielerkader wurde verändert, auch am Vorstand und Aufsichtsrat wurde fleißig gewerkelt. Allerdings sind diese Baustellen noch nicht geschlossen. Dies soll jetzt unter dem neuen Vorstandsvorsitzenden Wiedemann sowie Aufsichtsratschef Koch schnellstmöglich geschehen.

Für das heutige Spiel wünschen wir uns wenige Ausrutscher, gelungene Flanken und als wichtigste Zutat den einen oder anderen Torerfolg für unser Team.

Allez les Bleus!

INHALT/IMPRESSUM

Vorwort	1
Zahlensalat	2
Ligalage	3-5
Unser Gast	6-8
Der Blick voraus	9-11
Der Blick zurück	12-13
Interview	14-17
Ganz groß	18-19
Die Vorbereitung	22-23
Neuvorstellungen	24-25
Vereinsleben	27-31
Wir sind überall	32-35
Babelsberg 100	36

IMPRESSUM NULLDREI

Herausgeber: SV Babelsberg 03 e.V.
Karl-Liebknecht-Stadion
Karl-Liebknecht-Straße 90,
14482 Potsdam

Tel.: 03 31 - 704 98 0,
Fax: 03 31 - 704 98 25

office@babelsberg03.de,
www.babelsberg03.de

Redaktion: Thomas Hintze, Jens Lüscher,
Alexander Kallenbach, Hagen Schmidt,
Luisa Müller, nulldrei@babelsberg03.de

Fotos: Jan Kuppert (www.jan-kuppert.de)
André Stiebitz, Marco Bertram, rscp.de
Jörn Iwanoff, Renee Dölling

NULLDREI erscheint zu allen Heimspielen.

Zeichnungen: Torsten Mäder,
www.p-designz.de

Satz und Layout:
Hagen Schmidt,
hagen.schmidt@babelsberg03.de

Anzeigen:
marketing@babelsberg03.de
Thoralf Höntze, Tel.: 0331 - 704 9822

Abo, Kritik und Anregungen an:
nulldrei@babelsberg03.de

Redaktionsverpflegung
Haferflockengebäck

Redaktionsschluss: 31. Januar 2013
Uhrzeit: 10:03 Uhr

Druck:

DRUCKEREI RÜSS
www.DRUCKEREI-RUESS.de
0331 88 71 600

18. SPIELTAG

16.11.	1. FC Heidenheim 1846 - 1. FC Saarbrücken	3:0
17.11.	Wacker Burghausen - Babelsberg 03	3:1
17.11.	VfL Osnabrück - Arminia Bielefeld	0:0
17.11.	VfB Stuttgart II - Alemannia Aachen	2:1
17.11.	Hallescher FC - Borussia Dortmund II	0:1
17.11.	SV Wehen Wiesbaden - Kickers Offenbach	2:1
17.11.	Hansa Rostock - Karlsruher SC	0:3
17.11.	Chemnitz FC - Stuttgarter Kickers	2:0
17.11.	Preußen Münster - SpVgg Unterhaching	0:0
18.11.	SV Darmstadt 98 - FC Rot-Weiß Erfurt	0:1

19. SPIELTAG

23.11.	SpVgg Unterhaching - Chemnitz FC	4:3
24.11.	Babelsberg 03 - Preußen Münster	1:0
24.11.	Stuttgarter Kickers - SV Darmstadt 98	1:1
24.11.	FC Rot-Weiß Erfurt - Hansa Rostock	1:1
24.11.	Karlsruher SC - SV Wehen Wiesbaden	4:0
24.11.	Kickers Offenbach - 1. FC Heidenheim 1846	0:1
24.11.	1. FC Saarbrücken - Hallescher FC	5:0
24.11.	Borussia Dortmund II - VfB Stuttgart II	0:2
24.11.	Alemannia Aachen - VfL Osnabrück	0:1
24.11.	Arminia Bielefeld - Wacker Burghausen	3:0

20. SPIELTAG

30.11.	SpVgg Unterhaching - SV Darmstadt 98	2:2
01.12.	Alemannia Aachen - Arminia Bielefeld	2:1
01.12.	Preußen Münster - Wacker Burghausen	2:0
01.12.	Borussia Dortmund II - VfL Osnabrück	1:1
01.12.	1. FC Saarbrücken - VfB Stuttgart II	0:0
01.12.	Kickers Offenbach - Hallescher FC	0:1
01.12.	Karlsruher SC - 1. FC Heidenheim 1846	5:2
01.12.	FC Rot-Weiß Erfurt - SV Wehen Wiesbaden	2:2
01.12.	Stuttgarter Kickers - Hansa Rostock	2:0
01.12.	Babelsberg 03 - Chemnitz FC	1:1

21. SPIELTAG

08.12.	Hansa Rostock - SpVgg Unterhaching	0:1
08.12.	Hallescher FC - Karlsruher SC	0:2
08.12.	VfL Osnabrück - 1. FC Saarbrücken	3:0
08.12.	Arminia Bielefeld - Borussia Dortmund II	4:2
09.12.	Chemnitz FC - Preußen Münster	2:2
30.01.	1. FC Heidenheim 1846 - FC Rot-Weiß Erfurt	2:1
30.01.	SV Wehen Wiesbaden - Stuttgarter Kickers	0:2
05.02.	VfB Stuttgart II - Kickers Offenbach	3:0
12.02.	Wacker Burghausen - Alemannia Aachen	3:0
13.02.	SV Darmstadt 98 - Babelsberg 03	

22. SPIELTAG

15.12.	Chemnitz FC - Wacker Burghausen	2:1
15.12.	Kickers Offenbach - VfL Osnabrück	1:1
15.12.	Karlsruher SC - VfB Stuttgart II	3:5
15.12.	FC Rot-Weiß Erfurt - Hallescher FC	2:1
15.12.	VfB Stuttgart II - 1. FC Heidenheim 1846	0:2
15.12.	Preußen Münster - SV Darmstadt 98	3:0
30.01.	Borussia Dortmund II - Alemannia Aachen	0:0
12.02.	SpVgg Unterhaching - SV Wehen Wiesbaden	verlegt
12.02.	1. FC Saarbrücken - Arminia Bielefeld	verlegt
13.02.	Babelsberg 03 - Hansa Rostock	

23. SPIELTAG

25.01.	Arminia Bielefeld - Kickers Offenbach	3:1
25.01.	Wehen Wiesbaden - Babelsberg 03	1:0
26.01.	1. FC Heidenheim - SpVgg Unterhaching	2:1
26.01.	Hallescher FC - Stuttgarter Kickers	1:1
26.01.	VfL Osnabrück - Karlsruher SC	2:3
26.01.	Alemannia Aachen - 1. FC Saarbrücken	2:0
26.01.	Wacker Burghausen - Borussia Dortmund II	2:2
26.01.	Hansa Rostock - Preußen Münster	0:2
verlegt	SV Darmstadt 98 - Chemnitz FC	
verlegt	VfB Stuttgart II - FC Rot-Weiß Erfurt	

24. SPIELTAG

02.02.	SV Darmstadt 98 - Wacker Burghausen	
02.02.	FC Rot-Weiß Erfurt - VfL Osnabrück	
02.02.	Stuttgarter Kickers - VfB Stuttgart II	
02.02.	Babelsberg 03 - 1. FC Heidenheim	
02.02.	Preußen Münster - Wehen Wiesbaden	
02.02.	Chemnitz FC - Hansa Rostock	
02.02.	Kickers Offenbach - Alemannia Aachen	
02.02.	Karlsruher SC - Arminia Bielefeld	
03.02.	SpVgg Unterhaching - Hallescher FC	
03.02.	1. FC Saarbrücken - Borussia Dortmund II	

25. SPIELTAG

08.02.	SV Wehen Wiesbaden - Chemnitz FC	
08.02.	VfB Stuttgart II - SpVgg Unterhaching	
08.02.	Alemannia Aachen - Karlsruher SC	
09.02.	Hallescher FC - SV Babelsberg 03	
09.02.	Arminia Bielefeld - FC Rot-Weiß Erfurt	
09.02.	Wacker Burghausen - 1. FC Saarbrücken	
09.02.	Hansa Rostock - SV Darmstadt 98	
09.02.	1. FC Heidenheim 1846 - Preußen Münster	
10.02.	VfL Osnabrück - Stuttgarter Kickers	
10.02.	Borussia Dortmund II - Kickers Offenbach	

26. SPIELTAG

16.02.	Hansa Rostock - Wacker Burghausen	
16.02.	SpVgg Unterhaching - VfL Osnabrück	
16.02.	SV Babelsberg 03 - VfB Stuttgart II	
16.02.	Preußen Münster - Hallescher FC	
16.02.	Chemnitz FC - 1. FC Heidenheim 1846	
16.02.	Kickers Offenbach - 1. FC Saarbrücken	
16.02.	Karlsruher SC - Borussia Dortmund II	
16.02.	FC Rot-Weiß Erfurt - Alemannia Aachen	
16.02.	Stuttgarter Kickers - Arminia Bielefeld	
17.02.	SV Darmstadt 98 - SV Wehen Wiesbaden	

27. SPIELTAG

22.02.	VfB Stuttgart II - Preußen Münster	
22.02.	SV Wehen Wiesbaden - Hansa Rostock	
23.02.	VfL Osnabrück - Babelsberg 03	
23.02.	Arminia Bielefeld - SpVgg Unterhaching	
23.02.	1. FC Saarbrücken - VfB Stuttgart II	
23.02.	1. FC Saarbrücken - Karlsruher SC	
23.02.	Wacker Burghausen - Kickers Offenbach	
23.02.	1. FC Heidenheim 1846 - SV Darmstadt 98	
23.02.	Hallescher FC - Chemnitz FC	
24.02.	Borussia Dortmund II - FC Rot-Weiß Erfurt	

28. SPIELTAG

02.03.	SV Wehen Wiesbaden - Wacker Burghausen	
02.03.	Preußen Münster - VfL Osnabrück	
02.03.	Chemnitz FC - VfB Stuttgart II	
02.03.	Hansa Rostock - 1. FC Heidenheim 1846	
02.03.	Karlsruher SC - Kickers Offenbach	
02.03.	FC Rot-Weiß Erfurt - 1. FC Saarbrücken	
02.03.	Stuttgarter Kickers - Borussia Dortmund II	
02.03.	SpVgg Unterhaching - Alemannia Aachen	
02.03.	Babelsberg 03 - Arminia Bielefeld	
03.03.	SV Darmstadt 98 - Hallescher FC	

29. SPIELTAG

08.03.	VfL Osnabrück - Chemnitz FC	
09.03.	Alemannia Aachen - Babelsberg 03	
09.03.	Borussia Dortmund II - SpVgg Unterhaching	
09.03.	1. FC Saarbrücken - Stuttgarter Kickers	
09.03.	Kickers Offenbach - FC Rot-Weiß Erfurt	
09.03.	Wacker Burghausen - Karlsruher SC	
09.03.	1. FC Heidenheim 1846 - SV Wehen Wiesbaden	
09.03.	VfB Stuttgart II - SV Darmstadt 98	
09.03.	Arminia Bielefeld - Preußen Münster	
10.03.	Hallescher FC - Hansa Rostock	

30. SPIELTAG

15.03.	SV Wehen Wiesbaden - Hallescher FC	
15.03.	SpVgg Unterhaching - 1. FC Saarbrücken	
16.03.	1. FC Heidenheim 1846 - Wacker Burghausen	
16.03.	SV Darmstadt 98 - VfL Osnabrück	
16.03.	Hansa Rostock - VfB Stuttgart II	
16.03.	FC Rot-Weiß Erfurt - Karlsruher SC	
16.03.	Stuttgarter Kickers - Kickers Offenbach	
16.03.	Babelsberg 03 - Borussia Dortmund II	
16.03.	Preußen Münster - Alemannia Aachen	
16.03.	Chemnitz FC - Arminia Bielefeld	

31. SPIELTAG

30.03.	1. FC Saarbrücken - Babelsberg 03	
30.03.	Kickers Offenbach - SpVgg Unterhaching	
30.03.	Karlsruher SC - Stuttgarter Kickers	
30.03.	Wacker Burghausen - FC Rot-Weiß Erfurt	
30.03.	Hallescher FC - 1. FC Heidenheim 1846	
30.03.	VfB Stuttgart II - SV Wehen Wiesbaden	
30.03.	VfL Osnabrück - Hansa Rostock	
30.03.	Arminia Bielefeld - SV Darmstadt 98	
30.03.	Alemannia Aachen - Chemnitz FC	
30.03.	Borussia Dortmund II - Preußen Münster	

32. SPIELTAG

06.04.	Hallescher FC - Wacker Burghausen	
06.04.	SV Wehen Wiesbaden - VfL Osnabrück	
06.04.	1. FC Heidenheim 1846 - VfB Stuttgart II	
06.04.	Stuttgarter Kickers - FC Rot-Weiß Erfurt	
06.04.	SpVgg Unterhaching - Karlsruher SC	
06.04.	SV Babelsberg 03 - Kickers Offenbach	
06.04.	Preußen Münster - 1. FC Saarbrücken	
06.04.	Chemnitz FC - Borussia Dortmund II	
06.04.	SV Darmstadt 98 - Alemannia Aachen	
06.04.	Hansa Rostock - Arminia Bielefeld	

33. SPIELTAG

13.04.	Karlsruher SC - SV Babelsberg 03	
13.04.	FC Rot-Weiß Erfurt - SpVgg Unterhaching	
13.04.	Wacker Burghausen - Stuttgarter Kickers	
13.04.	VfB Stuttgart II - Hallescher FC	
13.04.	VfL Osnabrück - 1. FC Heidenheim 1846	
13.04.	Arminia Bielefeld - SV Wehen Wiesbaden	
13.04.	Alemannia Aachen - Hansa Rostock	
13.04.	Borussia Dortmund II - SV Darmstadt 98	
13.04.	1. FC Saarbrücken - Chemnitz FC	
17.02.	SV Darmstadt 98 - Preußen Münster	

34. SPIELTAG

20.04.	VfB Stuttgart II - Wacker Burghausen	
20.04.	Hallescher FC - VfL Osnabrück	
20.04.	SpVgg Unterhaching - Stuttgarter Kickers	
20.04.	Babelsberg 03 - FC Rot-Weiß Erfurt	
20.04.	Preußen Münster - Karlsruher SC	
20.04.	Chemnitz FC - Kickers Offenbach	
20.04.	SV Darmstadt 98 - 1. FC Saarbrücken	
20.04.	Hansa Rostock - Borussia Dortmund II	
20.04.	SV Wehen Wiesbaden - Alemannia Aachen	
20.04.	1. FC Heidenheim 1846 - Arminia Bielefeld	

35. SPIELTAG

27.04.	Stuttgarter Kickers - Babelsberg 03	
27.04.	Wacker Burghausen - SpVgg Unterhaching	
27.04.	VfL Osnabrück - VfB Stuttgart II	
27.04.	Arminia Bielefeld - Hallescher FC	
27.04.	Alemannia Aachen - 1. FC Heidenheim 1846	
27.04.	Borussia Dortmund II - SV Wehen Wiesbaden	
27.04.	1. FC Saarbrücken - Hansa Rostock	
27.04.	Kickers Offenbach - SV Darmstadt 98	
27.04.	Karlsruher SC - Chemnitz FC	
27.04.	FC Rot-Weiß Erfurt - Preußen Münster	

36. SPIELTAG

04.05.	VfL Osnabrück - Wacker Burghausen	
04.05.	Babelsberg 03 - SpVgg Unterhaching	
04.05.	Preußen Münster - Stuttgarter Kickers	
04.05.	Chemnitz FC - FC Rot-Weiß Erfurt	
04.05.	SV Darmstadt 98 - Karlsruher SC	
04.05.	Hansa Rostock - Kickers Offenbach	
04.05.	SV Wehen Wiesbaden - 1. FC Saarbrücken	
04.05.	1. FC Heidenheim 1846 - Borussia Dortmund II	
04.05.	Hallescher FC - Alemannia Aachen	
04.05.	VfB Stuttgart II - Arminia Bielefeld	

37. SPIELTAG

11.05.	Babelsberg 03 - Wacker Burghausen	
11.05.	Arminia Bielefeld - VfL Osnabrück	
11.05.	Alemannia Aachen - VfB Stuttgart II	
11.05.	Borussia Dortmund II - Hallescher FC	
11.05.	1. FC Saarbrücken - 1. FC Heidenheim 1846	
11.05.	Kickers Offenbach - SV Wehen Wiesbaden	
11.05.	Karlsruher SC - Hansa Rostock	
11.05.	FC Rot-Weiß Erfurt - SV Darmstadt 98	
11.05.	Stuttgarter Kickers - Chemnitz FC	
11.05.	SpVgg Unterhaching - Preußen Münster	

38. SPIELTAG

18.05.	Preußen Münster - Babelsberg 03	
18.05.	Chemnitz FC - SpVgg Unterhaching	
18.05.	SV Darmstadt 98 - Stuttgarter Kickers	
18.05.	Hansa Rostock - FC Rot-Weiß Erfurt	
18.05.	SV Wehen Wiesbaden - Karlsruher SC	
18.05.	1. FC Heidenheim 1846 - Kickers Offenbach	
18.05.	Hallescher FC - 1. FC Saarbrücken	
18.05.	VfB Stuttgart II - Borussia Dortmund II	
18.05.	VfL Osnabrück - Alemannia Aachen	
18.05.	Wacker Burghausen - Arminia Bielefeld	

Heute vor acht Tagen startete die dritte Liga ins neue Jahr. Wenig überraschend fielen, genauso wie Ende letzten Jahres, einige Spiele den widrigen Wetterverhältnissen zum Opfer. Unter der Woche fielen ebenfalls die Hälfte der angesetzten Nachholspiele aus, darunter auch unsere Begegnung gegen Hansa Rostock. So ergibt sich beim Blick auf die Tabelle der jahreszeitübliche schiefe Blick. Große Verschiebungen im Tabellenbild gibt es trotz der ausgefallenen Partien nicht, da derzeit pro Mannschaft maximal zwei Nachholbegegnungen auf dem Programm stehen. Einigen Vereinen dürfte das sogar Recht sein, da die Kaderplanungen noch nicht abgeschlossen wurden. Bisher haben in dieser Transferperiode 69 Spieler einen Verein verlassen bzw. sich einem Neuen angeschlossen. Als Volltreffer darf dabei Timo Furuholm bezeichnet werden. Der finnische Angreifer traf bereits in der zweiten Minute bei seinem ersten Einsatz für seinen neuen Verein Hallescher FC zur Führung. Ganz anders erging es Marcus Rickert. Der Torhüter wechselte von Erfurt nach Osnabrück um dort den verletzten Keeper Riemann zu vertreten. Doch bereits nach 24 Minuten hatte das Vorhaben ein Ende. Rickert musste nach einem Foul vorzeitig zum Duschen. Wir sind gespannt was sich auf dem Transfermarkt noch tut, denn bei Redaktionsschluss dieser Ausgabe waren es noch zwei Tage bis zum Ende der Wechselfrist. Selbst die gebeutelte Alemannia aus Aachen möchte ihren Kader noch einmal aufpäppeln. Den von der Insolvenz bedrohten Verein haben zunächst sieben Spieler verlassen, die gut dotierte Verträge besessen haben sollen. Unter ihnen waren so namhafte Akteure wie Albert Streit (Viktoria Köln) und Freddy Borg, der sich Darmstadt 98 anschloss. Andere Akteure sollen zu Gehaltskürzungen bereit gewesen sein und somit ihren Teil zur Rettung der Schwarz-Gelben beigetragen haben. Nach dem Benefizspiel gegen den deutschen Rekordmeister Bayern München, welches etwa eine halbe Million Euro in die Kassen gespült haben soll, scheint Licht am Ende des Tunnels eingekehrt zu sein, um die Saison zumindest zu Ende spielen zu können. Verwunderlich ist es aber schon, dass als Neuzugang Andreas Ibertsberger, der bis zum Sommer für Hoffenheim in der Bundesliga aktiv war, gehandelt wird. Kaum vorstellbar, dass ein solcher Spieler für Magerkost anheuert. Vorsichtigen Optimismus verbreitet der vom Insolvenzgericht eingesetzte Rolf-Dieter Mönning: „Aufgrund der wirtschaftlichen Situation ist die 3. Liga nächste Saison eher unwahrscheinlich,

TABELLE

	Sp	S	U	N	Tore	Diff.	Pkt.
1.	VfL Osnabrück	23	14	5	4	38:17	21 47
2.	Karlsruher SC	23	13	7	3	42:16	26 46
3.	SC Preußen Münster	23	13	7	3	40:17	23 46
4.	DSC Arminia Bielefeld	22	12	6	4	36:22	14 42
5.	1. FC Heidenheim	23	12	4	7	40:33	7 40
6.	SpVgg Unterhaching	22	11	6	5	37:28	9 39
7.	Chemnitz FC	22	8	6	8	32:29	3 30
8.	Wacker Burghausen	22	9	3	10	29:32	-3 30
9.	VfB Stuttgart II	21	8	5	8	27:25	2 29
10.	F.C. Hansa Rostock	22	8	5	9	22:29	-7 29
11.	Kickers Offenbach	22	7	5	10	31:32	-1 26
12.	SV Wehen Wiesbaden	22	4	13	5	27:31	-4 25
13.	1. FC Saarbrücken	22	7	4	11	28:37	-9 25
14.	VfB Stuttgart II	23	6	6	11	24:26	-2 24
15.	TSV Alemannia Aachen	22	5	8	9	22:30	-8 23
16.	Babelsberg 03	21	6	5	10	17:27	-10 23
17.	FC Rot-Weiß Erfurt	22	5	7	10	26:39	-13 22
18.	Hallescher FC	23	5	7	11	19:33	-14 22
19.	Borussia Dortmund II	23	4	8	11	21:40	-19 20
20.	SV Darmstadt 98	21	3	7	11	18:33	-15 16

ZUSCHAUER

	Summe	Spieler	Schnitt
1.	Alemannia Aachen	157.388	12 13.116
2.	VfL Osnabrück	120.800	11 10.982
3.	Karlsruher SC	124.488	12 10.374
4.	Hansa Rostock	107.200	11 9.745
5.	1. FC Heidenheim 1846	87.900	11 7.991
6.	Arminia Bielefeld	94.144	12 7.845
7.	Preußen Münster	85.082	11 7.735
8.	Hallescher FC	83.734	11 7.612
9.	Kickers Offenbach	78.446	12 6.537
10.	SV Darmstadt 98	53.300	9 5.922
11.	Rot-Weiß Erfurt	58.945	12 4.912
12.	Chemnitz FC	52.300	11 4.755
13.	1. FC Saarbrücken	44.772	11 4.070
14.	Stuttgarter Kickers	46.955	12 3.913
15.	VfB Stuttgart II	32.725	9 3.636
16.	SV Wehen Wiesbaden	35.894	11 3.263
17.	Babelsberg 03	29.722	10 2.972
18.	Wacker Burghausen	27.510	11 2.501
19.	SpVgg Unterhaching	25.400	11 2.309
20.	Borussia Dortmund II	27.434	12 2.286

TORS

jedoch weiter möglich.“ Die Akte Alemannia wird sicherlich regelmäßiger Bestandteil dieser Rubrik bleiben.

Ebenfalls in finanzieller Seenot scheint die Kogge aus Rostock zu manövrieren. Vor der Saison konnte die Insolvenz nur mit Hilfe der Stadt und einem umfangreichen Forderungsverzicht der Gläubiger verhindert werden. In der Winterpause machten erneut Gerüchte über eine drohende Zahlungsunfähigkeit die Runde. Diese wurden jedoch umgehend von der neuen Führungsriege dementiert. Ähnlich wie bei uns in Babelsberg legten zum Jahresende einige Vorstandsmitglieder und deren Vorsitzender Bernd Hofmann ihre Ämter nieder. „Wir leben über unseren Verhältnissen, müssen uns bodenständiger verhalten“, mahnt Hansas Aufsichtsratsvorsitzender Thomas Abrokat. „Die laufende Saison ist trotz der geringeren Zuschauerinnahmen in der Hinrunde finanziell abgesichert.“ Einen ersten Schritt zur Verbesserung der Einnahmenseite hat der Verein mit Beginn der Restrunde gemacht. Die seit Ende 2011 wegen Fanausschreitungen geschlossene Südtribüne ist nach zähem Ringen wieder geöffnet worden. Seit der Schließung wanderte die aktive Fanszene in den Heimspielen von Block zu Block und habe damit angeblich

andere Zuschauer vom Stadionbesuch abgehalten, urteilt der Aufsichtsratschef: „Wir sind deutlich hinter dem kalkulierten Schnitt zurückgeblieben. Uns fehlen 300.000 bis 400.000 Euro in der Kasse. Wenn wir dieses Problem aussitzen würden, würden wir in eine sehr kritische Situation kommen.“ Viele Beobachter halten dies für einen gewagten Schritt. Auch hier wird die NULLDREI Redaktion Augen und Ohren offen halten und gegebenenfalls über aktuelle Vorkommnisse berichten.

Ganz andere Töne sind derzeit aus Thüringen zu vernehmen. Nachdem in der Winterpause bei Rot-Weiß Erfurt mit Alfred Hörtnagel und Thomas Kalt die Posten des Sportvorstandes und des Geschäftsführers neu besetzt wurden, soll die „Mission 2016“ starten. Das Zukunftsprojekt umreißt klare Ziele. Wenn das neue Stadion fertig ist, soll der Verein wieder in der 2. Bundesliga spielen. „Es ist für den Verein nur mit einer modernen Arena möglich, in Zukunft konkurrenzfähig zu sein“, gibt Geschäftsführer Kalt zu Protokoll. Er muss ja wissen, wovon er redet, war er doch bis Sommer bei Kickers Offenbach in Lohn und Brot. Seit Eröffnung der neuen Offenbacher Arena ist aus dem Hessischen jedoch wenig Optimistisches zu hören. Eher werden regelmäßig

die vorher nicht richtig kalkulierten, hohen Stadionkosten bemängelt. Nur der Siegeszug im diesjährigen DFB-Pokalwettbewerb übertüncht die aktuellen finanziellen Probleme. Die Entscheidung über den geplanten Stadionneubau in Erfurt erwartet der Verein bis Ende März, doch die Zuversicht über eine positive Antwort ist groß. Eine Mehrfachnutzung der Spielstätte soll die Kosten für den Verein gering halten. Beim Blick auf die aktuelle Tabelle hat Rot-Weiß Erfurt aber wohl ganz andere Probleme. Der Klassenerhalt ist derzeit alles andere als sicher. Mit mageren 22 Punkten liegen die Blumenstädter nur einen Punkt vor den Abstiegsrängen. Wir drücken die Daumen, dass die Träume nicht schon nach dieser Saison platzen.

STATISTIK 20. Spieltag, 01.12.2012
Babelsberg 03 vs. Chemnitz FC 1:1 (0:0)
Babelsberg 03: Löhe; Kühne, Hebib, Berzel (76. Heil), Touré; Groß, Evljuskin, Hartmann; Kreuels; Koc (83. Kragl), Essig
Chemnitz: Pentke; Stenzel, Wachsmuth, Bankert, Birk; Hörmig; Pfeffer, Kegel, Makarenko (90. Landeka); Fink (86. Jansen), Förster
Tore: 0:1 Förster (58.), 1:1 Kragl (90.+3)
Gelbe Karten: Hartmann, Berzel – Stenzel
Besucher: 2.703

HEIM	Sp	S	U	N	Tore	Dif.	Pkt.
1. DSC Arminia Bielefeld	12	8	3	1	21:8		13 27
2. Karlsruher SC	12	7	4	1	24:7		17 25
3. SC Preußen Münster	11	7	4	0	22:7		15 25
4. VfL Osnabrück	11	7	2	2	18:7		11 23
5. Wacker Burghausen	11	6	3	2	18:11		7 21
6. Chemnitz FC	11	6	2	3	20:14		6 20
7. 1. FC Heidenheim	10	6	2	2	20:14		6 20
8. SpVgg Unterhaching	11	6	2	3	25:20		5 20
9. SV Babelsberg 03	10	5	3	2	9:5		4 18
10. Kickers Offenbach	12	5	2	5	18:17		1 17
11. F.C. Hansa Rostock	11	5	2	4	12:12		0 17
12. SV Wehen Wiesbaden	10	4	4	2	13:10		3 16
13. FC Rot-Weiß Erfurt	12	3	5	4	16:21		-5 14
14. 1. FC Saarbrücken	11	3	4	4	19:15		4 13
15. SV Stuttgarter Kickers	12	3	4	5	11:12		-1 13
16. TSV Alemannia Aachen	12	3	4	5	14:19		-5 13
17. SV Darmstadt 98	9	3	2	4	9:11		-2 11
18. Borussia Dortmund II	11	2	5	4	9:14		-5 11
19. Hallescher FC	11	2	4	5	11:16		-5 10
20. VfB Stuttgart II	9	3	0	6	8:14		-6 9

AUSWÄRTS	Sp	S	U	N	Tore	Dif.	Pkt.
1. VfL Osnabrück	12	7	3	2	20:10		10 24
2. Karlsruher SC	11	6	3	2	18:9		9 21
3. SC Preußen Münster	12	6	3	3	18:10		8 21
4. VfB Stuttgart II	12	5	5	2	19:11		8 20
5. SpVgg Unterhaching	11	5	4	2	12:8		4 19
6. 1. FC Heidenheim	12	5	2	5	18:18		0 17
7. DSC Arminia Bielefeld	10	4	3	3	15:14		1 15
8. F.C. Hansa Rostock	11	3	3	5	10:17		-7 12
9. Hallescher FC	12	3	3	6	8:17		-9 12
10. 1. FC Saarbrücken	11	4	0	7	9:22		-13 12
11. Chemnitz FC	11	2	4	5	12:15		-3 10
12. Kickers Offenbach	10	2	3	5	13:15		-2 9
13. TSV Alemannia Aachen	9	2	3	4	8:11		-3 9
14. SV Wehen Wiesbaden	11	0	9	2	14:19		-5 9
15. Wacker Burghausen	11	3	0	8	11:21		-10 9
16. SV Stuttgarter Kickers	10	2	2	6	11:14		-3 8
17. FC Rot-Weiß Erfurt	9	2	2	5	9:16		-7 8
18. Borussia Dortmund II	11	2	2	7	12:26		-14 8
19. SV Darmstadt 98	12	0	5	7	9:22		-13 5
20. SV Babelsberg 03	11	1	2	8	8:22		-14 5

Der Ort

Seit einiger Zeit ist medial des Öfteren von der Schwabenschwemme und in diesem Zusammenhang stehenden Unzulänglichkeiten in unseren Breitengraden zu hören. In so manchem Berliner Stadtbezirk scheint das schwäbische Geschwähz mittlerweile die Berliner Mundart in den Hintergrund zu drängen. Auch beim Babelsberger Bäcker um die Ecke rollte die gelernte Fachverkäuferin unlängst mit den Augen, als ihr „Ich hädde geret drei Vollkornweckle“ entgegen wurde. Nach einigem Hin und Her war klar, die zugezogene Dame verlangte nach biologisch-dynamischen Vollwertschrippen ohne Backtriebmittel. Was an diesem Dialekt so schlimm sein soll, kann ich nicht nachvollziehen. Das „Gänsefleisch mol den Gofworraum uff mochne“ des ostzonalen Grenzlers in Seifhennersdorf empfand ich vor über 20 Jahren wesentlich unangenehmer als die – zugegebener Maaßen penetrante – Radio-Werbung über das Müsliiie von dem Seidenbacher. Und liebe Wohnungssuchende, was kann der gut situierte Schwabe dafür, dass er für seine neue Zweitwohnung in der Wollstraße 750 Euronen kalt für 45 Quadratmeter – teilsaniert und ohne Stellplatz für den Daimler – ganz selbstverständlich hinblättert. Diesen Preis macht ja schließlich der örtliche Vermieter und der kommt wahrscheinlich in den seltensten Fällen aus dem Ländle. Was dies mit dem 1. FC Heidenheim zu tun hat? Die in Heidenheim Be-

heimateten schwätzen auch schwäbisch und können genauso viel für die Misere auf dem Immobilienmarkt wie der Mann im Mond. Äh Pardon, wir sind hier im Karli natürlich politisch korrekt. Es heißt selbstverständlich „Mensch im Mond“.

Der Verein

Der 1. FC Heidenheim feiert im Juni 2013 seinen fünften Geburtstag und ist damit der jüngste Klub der Liga. Jedoch sind die Heidenheimer dem Kinderwagen längst entstiegen, reichen die Ursprünge des jungen FC doch bis zum 14. August 1846 zurück, als die Turngemeinde Heidenheim entstand. Die Stationen bis zur Gründung des 1. FCH hier zu erläutern, würde zu weit führen und aus unserem Heftchen ein dickes Buch machen. Sportlich erlangten die Schwaben erst 2004 mit dem Aufstieg in die Oberliga Baden-Württembergs überregionale Bedeutung. Den nächsten Schritt in Richtung 3. Liga vollzogen die Heidenheimer im Jahre 2008, als man sich als Vierter der Oberliga für die Regionalliga Süd qualifizierte. Im gleichen Jahr sicherte sich der 1. FCH mit dem Gewinn des WFV-Pokals die Teilnahme an der ersten Hauptrunde im DFB-Pokal. Das anstehende Spiel gegen den VfL Wolfsburg ging mit 0:3 verloren. Mit der Regionalligameisterschaft in der Saison 2008/09 stieg Heidenheim in die 3. Liga auf. Als Aufsteiger wurden die seit über fünf Jahren von Frank Schmidt trai-

nierten Schwaben überraschend Sechster. In der folgenden Spielzeit geriet gleich das erste Kräftemessen unserer Nulldreier mit den Kickern von der Ostalb zu einer denkwürdigen Begegnung. Der 1. FCH markierte bereits in der sechsten Minute das 0:1. In Minute 24 kassierte Sülo Koc Gelb-Rot. Kurz vor dem Pausentee gingen unsere Nulldreier durch einen Doppelschlag von Guido Kocer und Tom Schütz sensationell in Führung. In Halbzeit Zwo entwickelte sich dann ein Fußballkrimi, den die Anwesenden wohl nie vergessen werden. Die Schmidt-Elf drehte das Spiel zunächst durch den Anschlusstreffer von Patrick Mayer (67.) und einen aus Babelsberger Sicht unberechtigten Elfmeter (Schnatterer, 71.). Die Nulldreier steckten nicht auf. Joan Oumari erzielte per Kopf in der 76. Minute das 3:3. Nachdem Dodo Stroh-Engel Kurz vor dem Schlusspfiff den 4:3-Siegtreffer erzielte stand das Karli Kopf. Fußballherz, was willst du mehr. Und ich Depp hatte damals familiäre Verpflichtungen und folgte der Partie ungläubig auf dem Smartphone...

Die Mannschaft

Schon in der vergangenen Spielzeit war der 1. FCH dicht dran an der 2. Liga. Am Ende wurden unsere Gäste Vierter. Für den Relegationsplatz, den sich der Jahn aus Regensburg sicherte, fehlte nur ein schmales Pünktchen und drei Tore. Schaut man nun auf den Kader und die Neuverpflichtungen, die die finanziell großzügig ausgestatteten Württemberger im Sommer in die Voith-Arena lockten, bleibt nur ein Fazit: Die Brenzstatter stecken nicht auf und wollen erneut angreifen, um die Drittklassigkeit hinter sich zu lassen. In der Hinrunde hinkten die Mitfavoriten um den Aufstieg mit Platz 6 nach 19 Spielen den Erwartungen jedoch hinterher. Auffällig erscheint die für ein Spitzenteam zu hohe Anzahl an Gegentreffern. Folglich wurde mit der Verpflichtung eines neuen Keepers im Winter reagiert. Der junge Keeper Frank Lehmann (11 Einsätze), der den zu Saisonbeginn verletzten Routinier Erol Sabanov zunächst vertrat, verließ den Verein und wurde durch Rouven Sattelmair ersetzt. Vom Bundesligaschlusslicht Greuther Fürth kam Innenverteidiger Kevin Kraus auf Leihbasis an die Brenz. Für eine weitere Stärkung

1. Reihe (sitzend) von links nach rechts: Bastian Heidenfelder, Maurizio Scioscia, Gerrit Müller, Michael Deutsche, Denis Baum, Erol Sabanov, Rouven Sattelmair, Felix Körber, Marco Sailer, Alper Bagceci, Christian Sauter, Robert Strauß; 2. Reihe (stehend): Torwarttrainer Bernd Weng, Co-Trainer Alexander Raaf, Cheftrainer Frank Schmidt, Michael Thurk, Patrick Mayer, Marc Schnatterer, Marcel Titsch-Rivero, Sandro Sirigu, Mannschaftsarzt Dr. Matthias Frey, Physiotherapeut Dennis Wöhr, Zeugwart Alfred Gawenda; 3. Reihe (stehend): Matthias Wittek, Florian Krebs, Marc Endres, Ingo Feistle, Andy Spann, Florian Niederlechner, Dennis Malura, Kevin Kraus, Tim Göhlert, Maskottchen Paule

NULLDREI
Teaminfo

DER VEREIN

1. FC Heidenheim	
Gegründet	14.08.1846 (Turngem. Heidenh.) 01.01.2007 (1. FC Heidenheim)
Vereinsfarben	Rot-Blau
Stadion	Voith-Arena 10.000 Zuschauer
Adresse	Wilhelmstraße 200 89518 Heidenheim
Homepage	www.fc-heidenheim.de

ERFOLGE

- 1998 Aufstieg in die Verbandsliga Württemberg
- 2004 Aufstieg in die Oberliga Baden-Württemberg
- Aufstieg in die Regionalliga Süd
- 2008 Sieger WFV-Pokal, Qualifikation für die 1. Runde des DFB-Pokals 2008/09 gegen den VfL Wolfsburg
- 2009 Meister in der Regionalliga Süd und Aufstieg in die 3. Fußball-Liga

DIE LETZTEN ERGEBNISSE

16.11.	1. FC Heidenheim - 1. FC Saarbrücken	3:0 (2:0)
24.11.	Kickers Offenbach - 1. FC Heidenheim	0:1 (0:1)
01.12.	Karlsruher SC - 1. FC Heidenheim	5:2 (1:1)
15.12.	Stuttgarter Kickers - 1. FC Heidenheim	0:2 (0:1)
26.01.	1. FC Heidenheim - SpVgg U'haching	2:1 (2:0)
30.01.	1. FC Heidenheim - Rot-Weiß Erfurt	

HISTORY

13.11.10	Babelsberg 03 - 1. FC Heidenheim	4:3 (2:1)
23.04.11	1. FC Heidenheim - Babelsberg 03	1:1 (1:0)
20.08.11	Babelsberg 03 - 1. FC Heidenheim	2:2 (0:2)
11.02.12	1. FC Heidenheim - Babelsberg 03	5:0 (1:0)
11.08.12	1. FC Heidenheim - Babelsberg 03	2:1 (2:1)

der schon üppigen Offensivqualitäten überwies der 1. FCH zudem kolportierte 300.000 Euro an die Spielvereinigung aus Unterhaching und verpflichtete Florian Niederlechner, der bis zu seinem Wechsel für die Randmünchner in dieser Saison bereits acht Treffer erzielte. Am vergangenen Wochenende gastierten ausgerechnet die Hachinger in der Voith-Arena, Heidenheim gewann die Partie mit 2:1. Mit dem gleichen Ergebnis hatten unsere Nulldreier im Hinspiel am 11. August letzten Jahres das Nachsehen. Den Ehrentreffer für Blau und Weiß besorgte damals Oliver Kragl bereits in der 42. Minute.

Der 37-jährige **Frank Schmidt** spielte als aktiver Fußballer für den 1. FC Nürnberg, Greuther Fürth, den Wiener Sport-Club, sowie den Heidenheimer SB, dem Vorläufer seines heutigen Arbeitgebers 1. FC Heidenheim. Seine erfolgreichste Zeit hatte der torgefährliche Abwehrspieler jedoch bei Alemannia Aachen in der Spielzeit 2001/02 als er für die Alemannia in 27 Zweitliga-Einsätzen sechs Treffer erzielte. Aus Nulldreier Sicht besonders pikant: Beim Gastspiel der Babelberger Elf am 9. September 2001 war es Frank Schmidt, der mit einem Doppelschlag innerhalb von zehn Minuten die 2:0 Führung der Andreev-Elf ausgleichen konnte. Seit 2007 ist Schmidt für die sportlichen Geschicke des 1. FC Heidenheim verantwortlich.

Zu Saisonbeginn wurde Heidenheim von vielen als Aufstiegsanwärter gehandelt. Derzeit hat ihr Team neun Punkte Rückstand auf Platz drei. Welche Zielsetzung verfolgen sie und der Verein für die Rückrunde?

Wir schauen nicht auf die Tabelle, die interessiert uns momentan überhaupt nicht. Für uns zählt immer nur das nächste Spiel. Wenn wir unsere Aufgaben Schritt für Schritt lösen, dann wird am Ende auch etwas Gutes dabei herauskommen.

Für ein Spitzenteam hat ihre Mannschaft mit 32 Gegentreffern schon recht viele Tore kassiert. Worauf führen Sie das zurück?

In der Tat haben wir viel zu viele Gegentreffer kassiert, die meisten der Mannschaften im vorderen Tabellendrittel. Zum einen haben wir bei Standardsituationen zu viele Tore eingefangen, zum anderen gegen Burghausen, Unterhaching und den KSC in der Vorrunde in drei Partien allein dreizehn. Das hat uns natürlich auch die Bilanz verhägelt. Außerdem hat uns die letzte Gier im Zweikampferhalten gelegentlich gefehlt.

Was wollen Sie tun, um dies abzustellen?

Wir haben intensiv in der Vorbereitung daran gearbeitet. Nicht nur auf dem Platz, sondern auch außerhalb durch viele Gespräche zum Thema Defensivverhalten. Hinzu kommt, dass wir mit

Kevin Kraus einen Spieler geholt haben, der uns in der Abwehr gut tut.

In der Offensive läuft es dagegen sehr gut. Warum haben Sie mit Florian Niederlechner nochmals einen Mann für den Sturm verpflichtet?

Er ist jemand, der sehr gut gegen den Ball arbeitet. Wir wollten ihn schon in den letzten Jahren zu uns holen. Mit seiner Art zu spielen, ergänzt er unseren Sturm sinnvoll.

Wie hat Ihnen der erste Auftritt ihrer Mannschaft im Jahr 2013 gefallen?

Vom Ergebnis her hat mir das sehr gut gefallen. Wir haben mit der SpVgg Unterhaching eine starke Mannschaft geschlagen. In der ersten Halbzeit haben wir den Gegner klar dominiert. Im zweiten Durchgang haben wir dann aber leider nachgelassen und nicht mehr so konsequent gespielt.

Die Spiele unserer beiden Vereine im Karli waren immer spektakulär. Was erwarten Sie von der Begegnung am Sonnabend?

Ich gehe davon aus, dass es ein enges Spiel wird – wie immer. Aber diesmal mit einem besseren Ausgang für uns.

Vielen Dank für das Interview!

Anzeigen

**Energie und Wasser
Potsdam GmbH**

DRUCKEREI RÜSS
www.druckerei-ruess.de · 0331 88 71 600

Sonnabend, 09.02.2013, 14:00 Uhr, Dritte Liga, 25. Spieltag:
Hallescher FC vs. Babelsberg 03

Eine Premiere steht unserem Verein am 25. Spieltag ins Haus. Babelsberg 03 ist im neuen Kurt-Wabbel-Stadion in Halle zu Gast. Zuletzt gastierte Nulldreier im November 2009 in der als Mitteldeutsche Kampfbahn in den 1920er Jahren

geplanten Sportanlage. Im Aufstiegsjahr entführte der SVB dank eines späten Treffers von Stefan Kutschke drei Zähler aus Halle. Im Rückspiel im Frühjahr 2010 feierte unsere Elf durch den 1:0 Sieg über den HFC die vorzeitige Meisterschaft der Regionalliga Nord. Der Hallesche FC hat in den letzten Jahren die alten Rivalen aus der Landeshauptstadt Magdeburg weit hinter sich gelassen. Mit solider Arbeit, großer Unterstützung durch die Stadt Halle und ihre Unternehmen, und einer namhaft verstärkten Mannschaft gelang es dem HFC im Vorjahr, die Regionalliga-Meisterschaftsfavoriten RB Leipzig und Holstein Kiel abzufangen. Als Neuling in der dritten Liga startete Halle durchaus respektabel. Nach dem sechsten Spieltag und dem 1:0 Hinspielerfolg im Babelsberger Karl-Liebknecht-Stadion belegte die Elf von Trainer Köhler Rang 5 des Klassements. Doch seitdem ging es stetig bergab. In den folgenden 17 Partien konnten nur noch zwei Siege verbucht werden. Mittlerweile ist der HFC mit 22 Punkten aus 23 Spielen im Abstiegskampf angekommen.

Anwalt **Frank** präsentiert:
Ich fahr nach Sachsen-Anhalt mit Bus und meinem Anwalt

Rabatz-Tours nach Halle
Abfahrt: Sa. 09.02.13, 10:00 Uhr
Lutherplatz Babelsberg
Tickets: 07-Laden, Stadttouristik Nowawes

Wie in der Vorsaison, als man mit nur 53 Treffern die Regionalliga-Meisterschaft holte, klemmt es vor allem im Angriff. In der Winterpause haben die Rot-Weißen deshalb auf dem Transfermarkt nachgelegt und für ihre Verhältnisse mutmaßlich tief in die Tasche gegriffen. Der als bedächtiger Präsident geltende Michael Schädlich bezeichnete die Verpflichtungen von Björn Ziegenbein (Ex Hansa Rostock), Daniel Ziebig (Ex Energie Cottbus) sowie Timo Furuholm (Ex Fortuna Düsseldorf) als Gang an die Schmerzgrenze. Wegen der verletzungsbedingten Ausfälle von Kapitän Wagefeld und Verteidiger Becken lieh Halle nun auch noch Verteidiger Toni Leistner von Dynamo Dresden bis Saisonende aus. Ob die Grenze des Machbaren überschritten wurde, wird sich wohl erst am Saisonende zeigen.

Anstoß im 2011 an KWS-Stelle eröffneten Erdgas Sportpark in Halle ist um 14 Uhr.

Mittwoch, 13.02.2013, 19:00 Uhr, Dritte Liga, Nachholspiel vom 21. Spieltag:
SV Darmstadt 98 vs. Babelsberg 03

Mitte Februar nimmt unsere Mannschaft erneut Anlauf, die Auswärtspartie am Darmstädter Böllenfalltor zu absolvieren. Die Begegnung des 21. Spieltags sollte ursprünglich am 8. Dezember 2012 starten, musste aber wegen des Wintereinbruchs abgesagt werden. Auf der A4 bei Erfurt machte unsere Mannschaft am Freitagabend kehrt. Die blauen Lilien aus Hessen bekommen in dieser Spielzeit

Dominik Strohm erzielt den ersten Treffer für unsere Nulldreier am Böllenfalltor.

LE MONDE *diplomatique*

ATLAS der GLOBALISIERUNG

Die Welt von morgen

Bestellen Sie direkt bei Le Monde diplomatique!*

* Kostenfreier Versand (im Inland).

das verflixte zweite Jahr zu spüren. Nachdem in der Vorsaison der Klassenerhalt auf Rang 14 mit 49 Punkten recht souverän gesichert werden konnte, markiert der SVD derzeit mit der roten Laterne das Schlusslicht der Tabelle. Die Bilanz mit drei Siegen, sieben Unentschieden und zehn Niederlagen hat die Vereinsführung der Achtundneunziger dazu getrieben, den erst Ende September als Nachfolger für den nach Duisburg abgewanderten Übungsleiter Kosta Runjaic verpflichteten Jürgen Seeberger bereits wieder zu beurlauben. Nun soll es der ehemalige DFV-Auswahlspieler Dirk Schuster richten. Er war erst vor Weihnachten bei den Stuttgarter Kickers beurlaubt worden.

Das es häufig nicht am Trainer, sondern an den Spielern liegt, wenn es nicht rund läuft, ist auch dem SV Darmstadt aufgefallen. Entsprechend bekam Schusters Team eine Frischzellenkur. Ob allerdings der in Rostock und Aachen wenig überzeugende Freddy Borg die Offensivsorgen der Darmstädter lösen kann, darf bezweifelt werden. Hinten sollen jedenfalls Aytac Sulu (zuletzt in Österreichs Bundesliga bei Rheindorf Altach aktiv) und der zuletzt vertragslose, aber zweitligaerfahrene Stefan Hickl (Ex FSV Frankfurt) für mehr Stabilität sorgen. Im Hinspiel bezwang Nulldrei die Darmstädter Lilien nach Toren von Aaron Berzel und Sülo Koc mit 2:0.

Anstoß im Stadion am Böllenfalltor ist um 14 Uhr.

Sonnabend, 16.02.2013, 14:00 Uhr, Dritte Liga, 26. Spieltag
Babelsberg 03 vs. VfB Stuttgart II

Die kommende englische Woche findet mit dem Heimspiel gegen die Reserve des VfB Stuttgart ihren Abschluss. Erst einmal in bisher fünf Begegnungen konnte unsere Elf die VfB-Reservisten bezwingen. Im Frühjahr 2011 machte die damalige Demuth-Truppe mit einer sensationellen Serie in der Rückrunde den Klassenerhalt in der Dritten Liga klar. Sülo Koc, Dominik Stroh-Engel und Nicolas Hebisch markierten beim klaren 3:0 Erfolg gegen den VfB II beim Eröffnungsspiel für Block O die Treffer.

Seitdem unterlag unsere Mannschaft in den folgenden drei Partien und war dabei jeweils nahezu chancenlos. Für die Nulldrei-Fans war die Partie in der Hinrunde der laufenden Spielzeit besonders ärgerlich. Am Mittwoch, dem 28. August 2012 ging nahezu alles schief. Trotz zwei Stunden Reserve verzögerte ein Stau auf der A4 die Fahrt so sehr, dass der Bus nach mehr als 600 Kilometern erst kurz vor Ende der ersten Halbzeit am Stadion auf der Waldau ankam. Dort fiel prompt der Ausgleich für die Stuttgarter. Und im zweiten Abschnitt gab es nahezu nichts von unseren Kickern zu sehen. Nach 45 Minuten Fußball machten sich die Babelsberger Supporter mit einer 1:2 Niederlage auf den Heimweg. Diese Scharte kann am 26. Spieltag ausgewetzt werden.

Anstoß im Karli ist um 14 Uhr.

Anzeigen

kuss gmbh

WERBEN ■ GESTALTEN ■ DRUCKEN

Das Navigationssystem für die Zukunft

Wer bekommt die Seltenen Erden aus China? Mit wem verbünden sich die aufstrebenden Mächte des Südens? Was machen die Neonazis in Europa? Welche Folgen hat der Landraub für Afrika? Wie verändert der Drogenkrieg die Machtverhältnisse in Mittelamerika? Wann kommt der Happy Planet Index für das gute Leben? Antworten auf diese und alle anderen wichtigen Fragen von morgen gibt der neue *Atlas der Globalisierung*.

176 Seiten, über 150 neue Karten und Infografiken, broschiert, 14 €, ISBN 978-3-937683-38-6 gebunden, mit Download, 24 €, ISBN 978-3-937683-39-3

.....
www.monde-diplomatique.de

Generwärtig tobt im Internetz eine Debatte um die jüngsten Errungenschaften der deutschen Fußballfankultur. Konkret haben es einige unter dem Label Ultra firmierende Jugendliche oder Jungerwachsene geschafft, einen nicht unerheblichen Anteil der Zuschauerermehrheit gegen sich aufzubringen. Ohne Zweifel lassen Presse, Funk und Fernsehen nur selten eine Gelegenheit aus, das Fehlverhalten von Fußballfans zu dramatisieren. Doch die Unmutsäußerungen der Nicht-Ultra-Zuschauer auf Schalke, in Münster oder Aachen lassen sich allein mit Medienschelte nicht vollständig erklären.

Auswärts ist was für Ultras.

Sofern Babelsberger Ultras wie anderenorts üblich, Spezialrechte hinsichtlich der Unbillkapazität des Nicht-Ultra-Publikums für sich beanspruchen würden, weil sie jedes Wochenende und nahezu bedingungslos die Mannschaft unterstützen, dürfte man sich im Karli auf entspannte Zeiten einrichten. In Wiesbaden gastierten nur knapp zwei Dutzend Nulldreier, wovon sich vielleicht die Hälfte selbst dem Ultraspektrum zu rechnen würde.

Dennoch muss dieses Babelsberg auch ohne Ultra-Proklamation irgendeine Faszination haben, denn in Wiesbaden gesellten sich zu den zwanzig wackeren Gästefans eine ganze Batterie Exilanten und sonstige Sympathisanten. Angesichts der

bei mäßigem Wetter eher spärlich gefüllten Bräta-Arena gelang es den Mädchen und Jungs im Gästeblock doch tatsächlich, zeitweise die Stimmungshoheit zu erlangen.

Leider gab jedoch die Vorstellung unserer Elf zunächst kaum einen Anlass, besonders euphorisch zu tirilieren. Denn erneut setzte Trainer

Benbennek auf die zum Abschluss des alten Jahres recht erfolgreiche Strategie, aus einer stabilen Defensive zu agieren. Entsprechend häufig war der als einziger Neuzugang aufgebote Mittelstürmer Lucas Albrecht auf sich allein gestellt.

Zu Bedauern und Verdruss führte die Verletzung Aaron Berzels bei einer Abwehraktion. Mit Riss des Syndesmosebandes wird der auffällige Defensiv-Allrounder wohl sechs bis acht Wochen ausfallen. Die kurzzeitig entstandene Unordnung nutzte Wehens Goalgetter Janjic, als er nach einer Ecke den zweiten Ball gedankenschnell verarbeitete, während sich die durchaus eng stehenden Olli Kragl und Matthias Kühne sowie die heraneilenden Assimiou Touré und Albrecht erst orientieren mussten.

Die Gastgeber machten anschließend nicht mehr ganz so viel Betrieb und im Spielverlauf gelang es unserer Elf, sich zu befreien und eigene An-

griffsversuche zu starten. Eine schöne Kombination nach Abschlag von Frederic Löhe und Kopfballverlängerung Kragl über Albrecht und Philipp Kreuels schloss Christian Essig mit einem strammen Schuss ab, den WW-Keeper Gurski nur mit Mühe über die Latte lenken konnte. Vor der Pause hatte der SVB dann noch einige Standards, die aber – ob von Kragl, Kreuels oder Essig getreten – nahezu allesamt harmlos blieben. Mit knappem Vorsprung für die Gastgeber ging es in die Pause.

Nach dem Wechsel bemühte sich Nulldrei weiterhin um offensive Akzente, musste gegen die cleveren Mintzel, Janjic und Vunguidica aber immer auf der Hut sein. Die beste Gelegenheit zum Ausgleich ergab sich nach einem weiten Abschlag von Wehens Torwächter Gurski, der über die Stationen Sergej Evljuskin, Kragl, Albrecht bei Kreuels landete. Statt selbst aufs Tor zu ziehen, vermasselte der blonde Spielmacher die Szene beinahe, als er beim Versuch, wieder einmal auf den Ball zu steigen, strauhelte. So war der Zeitpunkt für den richtigen Pass auf die mitgelaufenen Albrecht und Kragl vertan und Letzterer brachte den Ball „nur“ gegen die Latte. Weitere Abschlüsse der agilen Christian Groß und Kragl blieben weitgehend harmlos. Auch die eingewechselten Moritz Göttel (für Albrecht) und Oliver Heil (für Essig) konnten keine Impulse geben.

Dagegen rückte in Schlussphase der lange Zeit nahezu beschäftigungslose Löhe wieder stärker

in den Mittelpunkt. Beim Kopfball von Janjic wäre er wohl chancenlos gewesen, doch das Aluminium half. Danach aber zeichnete sich unser Schlussmann in großer Manier aus, als er einen Ball aus nächster Nähe vom Doppeltorschützen des Hinspiels, Mann, entschärfte und anschließend ebenfalls aus kurzer Distanz gegen Mintzel parierte.

Insgesamt zeigte unsere Elf zu wenig Schneid, um auswärts etwas Zählbares mitzunehmen und knüpfte damit nahtlos an das zweite Halbjahr 2012 an, als nur ein Auswärtsdreier in Unterhaching gelang. Besonders die Kreativen Kreuels und der wenig wahrnehmbare Lennart Hartmann müssten das Spiel stärker dirigieren, um den Gegner nicht nur ins Wanken, sondern auch zum Kippen zu bringen. Und schließlich konnten die jungen Albrecht und Göttel noch nicht zeigen, ob sie eine Verstärkung gegenüber den Abgängen der Halbserie sind.

STATISTIK 23. Spieltag, 26.01.2013
SV Wehen Wiesbaden vs. Babelsberg 03

Wehen Wiesbaden: Gurski – Bieler, Doeringer, Wiemann, Schimmel – Müller – Mintzel, Janjic (90. Christ), Vunguidica (59. Mann), Ivana (61. Zieba) – Stroh-Engel

Babelsberg 03: Löhe – Kühne, Reiche, Berzel (10. Groß), Touré – Evljuskin, Hartmann – Kragl, Kreuels, Essig (72. Heil) – Albrecht (60. Göttel)

Tor: 1:0, Zlatko Janjic (12. Minute); **Gelbe Karte:** Kühne
Besucher: 2.217

Traditionell gehört auch das Interview im ersten Heft nach der Winterpause dem Cheftrainer. Christian Benbennek erzählte mir, wie er die Hinrunde einschätzt, wie's im Trainingslager lief, was er von den Neuzugängen erwartet und wie es weitergehen wird. Noch dazu hat er alle drei Wissensfragen (fast) richtig beantwortet.

Ein halbes Jahr Dritte Liga liegt hinter dir. Ist sie so, wie du sie dir vorgestellt hast?

Die Liga ist schon etwas Besonderes. Sie ist sehr ausgeglichen und nicht vergleichbar mit den anderen Ligen. Das Tempo und die Zweikampfhärte sind auf jeden Fall höher als in der Regionalliga. Es sind alle Spiele sehr eng, man muss hellwach sein. Hellwach muss man in den anderen Ligen auch ein, aber in den ersten beiden Ligen kommt es nicht so oft vor, dass es so viele Überraschungen gibt.

Welche Überraschungen gab es aus deiner Sicht?

Die positivste Überraschung ist eindeutig Unterhaching. Nicht nur, weil sie Erfolg haben, sondern die Art und Weise wie diese Mannschaft Fußball spielt, ist toll. Es macht Spaß zu sehen, dass es funktioniert mit jungen Spielern Fußball zu spielen.

Null-drei ist nicht gerade erfolgreich in die Saison gestartet, kam aber immer besser in Fahrt und stand während der Winterpause auf dem 13. Tabellenplatz. Wie zufrieden bist du mit der Leistung deiner Mannschaft bisher?

Wir haben eine große Umstellung hinter uns. Und wir haben etwas Zeit gebraucht in die Liga hereinzufinden - die Spieler und ich als Trainer auch. Aber wir sind angekommen. Alle hier im Verein wussten, dass wir mit dieser Mannschaft, den neuen Spielern und auch mit mir als Trainer Geduld haben mussten. Es ist schön, dass der Verein die Geduld gehabt hat. Der 13. Tabellenplatz und 23 Punkte sehen nett aus, aber darauf darf man sich nicht ausruhen und denken, dass es automatisch so weitergeht. Wir müssen immer wieder an unsere Grenzen gehen und jeden Tag hart weiterarbeiten.

Wo liegen die Stärken des Teams? Und welche Baustellen gibt es noch?

Die Jungs haben eine tolle Mentalität entwickelt, wie sie verteidigen. Die Mannschaft fightet über 90 Minuten. Das wollten wir eigentlich defensiv wie offensiv schaffen. In der Defensive klappt es, aber an der Offensive müssen wir noch arbeiten. Nur dürfen wir dabei die defensive Stabilität nicht verlieren. Die muss immer die Grundbasis bleiben.

Besonders gegen große Namen, wie Karlsruhe (0:0), Osnabrück (1:0) und Preußen Münster (1:0) wurden Erfolge gefeiert. Woran liegt es, dass gerade solche Spiele gewonnen werden konnten?

Da spielen mehrere Faktoren eine Rolle, wenn du so ein Spiel gewinnst: Zum einen sind alle besonders motiviert und dann kommt sicherlich auch dazu, dass uns große Vereine leichter unterschätzen. Auch Unterhaching, wo wir den ersten Auswärtssieg feiern konnten, kann man mit dazu zählen. Es ist egal, ob eine von diesen großen Mannschaften einen schlechten Tag gegen uns hatte. Wir haben es einfach gut gemacht. Es ist wichtig, dass wir wissen, dass wir jede Mannschaft schlagen können. Gleichzeitig muss uns bewusst bleiben, wie knapp die Spiele ausgegangen sind. Wir mussten bis zur letzten Sekunde alles geben. Schön ist es dann auch zu merken, dass alle Fans im Stadion mitfiebers. Das macht Riesenspaß. Es tut der Mannschaft unheimlich gut, wenn wir merken, dass sich alle im Stadion mit uns freuen. Denn umgekehrt gibt es auch jede Menge Kritik, die ich meistens auch gelten lasse und mir Gedanken darüber mache. Andererseits gibt es auch unheimlich viel Genörgel - zwar von wenigen Personen, aber dafür konstant. Und dann freut es mich immer ganz besonders, wenn man dieses Genörgel mit Leistung widerlegen kann und beweist, dass es doch nur Panikmacher sind. Ich denke, man muss hier generell von diesem Negativdenken wegkommen. Die Mannschaft denkt positiv und das ist auch wichtig, um Erfolg zu haben.

Welche Spieler haben bisher die größte Entwicklung gemacht?

Wenn es darum geht unsere Leistungsträger zu

benennen... Daniel Reiche wurde als solcher verpflichtet und hat sich nach Startschwierigkeiten dahin entwickelt. Freddi Löhe hat eine tolle Entwicklung genommen, Lennart Hartmann und auch ein Philipp Kreuzels, der oftmals noch unterschätzt wird, ist enorm wichtig für die Mannschaft. Aber auch ein Matthias Kühne, der kein Benbennek-Spieler ist, weil er nicht von mir verpflichtet wurde, hat eine super Entwicklung hingelegt. Er spielt auf der rechten Verteidigerposition um einiges konstanter und insgesamt ist seine Leistung stabiler als vorher. Das freut mich ganz besonders. Aber es sind auch noch andere Spieler auf dem Sprung.

Thema: Fußball im Winter. Mehrere Spiele fielen dem Schnee und der Kälte bereits zum Opfer. Dadurch wird der Spielplan im Frühling immer kompakter. Sollte der DFB seine Spielplanplanung überdenken oder müsste eine Rasenheizung für die Drittligen zur Pflicht werden?

Wenn es nach mir ginge: Ich finde die Sommermonate schöner zum Fußballspielen. Ich brauche die Wintermonate nicht. Wenn es im Sommer mit der Saison los geht, denken alle Fußball ist ein Sommersport. Aber eigentlich ist es die meiste Zeit kalt, wenn wir spielen. Ich würde es toll finden, wenn es irgendwann zu einer Umstrukturierung kommt. Wenn man im Winter wirklich eine Pause hat und in den schönen Monaten spielt. Unsere Sommer sind ja schließlich nicht wie die in Qatar. Die Spieler spielen natürlich lieber auf Rasen und nicht auf gefrorenem Boden. Bei dieser kalten Witterung, wie jetzt, sind immer auch ein paar Glücksspiele dabei. Auf Schnee musst du nur einmal Glück haben, dann bleibt der Ball auf einem Schneebuckel hängen oder ein Spieler rutscht weg und das Tor fällt zufällig. Das sind Katastrophenspiele, die so enden und die braucht die Liga nicht. Wenn es um eine Rasenheizung geht, sollte man noch einmal intensiv überlegen, ob die dritte Liga genügend Unterstützung bekommt. Gerade was die Fernsehgelder angeht. Eine Rasenheizung zur Pflicht zu machen, ist unter den jetzigen Bedingungen bestimmt nicht der richtige Weg. Die Vereine haben einfach nicht das Geld dafür. Sollte man jedoch die Unterstützung durch Fern-

sehgelder oder den Verband erhöhen und das Geld muss zweckgebunden für die Rasenheizung ausgegeben werden, wäre es auch ok. Ich würde es gut finden, wenn man immer auf einem grünen Rasen spielen könnte.

Zur Vorbereitung ward ihr im Trainingslager in der Türkei. Wie fällt dein Fazit dieser Vorbereitung aus?

Gut war, dass wir in der Türkei, als hier das Wetter wieder schlechter wurde, unter guten Bedingungen trainieren konnten. Ich werde mich in Zukunft

jedoch noch mehr zurückhalten, was Kritik an Schiedsrichtern angeht. Denn wenn man sieht wie in der Türkei gepfiffen wird, denkt man die haben einen Knobelbecher dabei. Ein Schiedsrichter hat vor dem Spiel zu uns gesagt, dass er eigentlich kein echter Schiedsrichter ist und die beiden Linienrichter, die er mitgebracht hat, machten das auch zum ersten Mal. Das war natürlich ein bisschen abenteuerlich. Was das Trainingslager insgesamt angeht, war es natürlich sehr, sehr schade für die Mannschaft, dass Sülo nicht mitkamnte und dass auch Philipp Kreuels, als Spielgestalter kurzfristig krank geworden ist. Es hätte dem Team sicherlich besser getan, wenn die beiden dabei gewesen wären. Ansonsten hat uns das Trainingslager gebracht, dass wir ziemlich genau wissen, wie es nicht geht und wie es hoffentlich in der Liga klappen wird. Das soll jetzt keine negative Beurteilung des Trainingslagers sein, aber dadurch, dass wir neue Stürmer verpflichtet haben, musste man erst einmal gucken wie sie ins Spiel passen und wie sie mit der Mannschaft harmonieren. Auch wenn wir uns im Trainingslager offensiv verbessern wollten, jedoch kein Testspiel gewonnen haben und wieder nur ein Tor geschossen haben, sind wir gestärkt wiedergekommen. Besonders das Testspiel gegen den Zweitligisten Erzgebirge Aue hat gezeigt, wo wir uns verbessert haben. Wir werden Schritt für Schritt besser.

Mit fünf Neuzugängen hat Null drei groß nachgelegt. Was erwartest du von den Neuen? Wer wird voraussichtlich zu einer echten Verstärkung werden, die sofort einschlägt?

Wir müssen mit allen Jungs, die wir geholt haben Geduld haben. Sie bringen alle ein großes Entwicklungspotenzial mit. Wir konnten aufgrund der finanziellen Möglichkeiten keinen Spieler verpflichten, der uns sofort weiterhilft. Das sollten auch die Fans wissen. Sie sollen nicht gleich wieder auf die Jungs draufhauen. Was ich im Forum gelesen habe zu den Neuen finde ich eine Frechheit. Dass ein Spieler, der gerade ein Tag hier ist als Fliegenfänger bezeichnet wird, ist echt traurig. Wir haben die Spieler geholt, weil sie viel Potenzial haben. Von allen am weitesten ist sicherlich Lucas Albrecht. Moritz Göttel zeigt, dass er unglaublich torgefährlich ist. Er braucht aber

noch Zeit, weil er nicht den Fitnesszustand mitgebracht hat, der in der dritten Liga gebraucht wird. Severin Mihm macht sich ganz prima. Er ist ein toller Transfer, weil er auf beiden Außenbahnen einsetzbar ist und somit für Touré und Kühne ein toller Backup ist. Und Erkan Dogan hat es sich über die gute Leistung in der Zweiten verdient, jetzt bei uns dabei zu sein. Ich finde, das ist ein gutes Zeichen an die gesamte Jugendabteilung. Er hat gezeigt, dass wenn man richtig Gas gibt und die richtige Einstellung mitbringt, der Sprung zu uns nach „oben“ möglich ist. Als letztes ist Sascha Studer noch mit dazu gestoßen, weil ich einfach noch eine neue Dynamik im Konkurrenzkampf um die Torhüterposition mit drin haben wollte. Der Konkurrenzkampf war vorher einfach nicht mehr gegeben. Ich freue mich auch, dass wir mit allen Spielern, die uns bisher verlassen haben, vernünftige Gespräche führen konnten. Man musste einsehen, dass einfach nicht jeder Spieler zu jedem Verein oder jedem Trainer passt. Die Spielpraxis, die die Jungs brauchen, konnten sie bei uns nicht mehr kriegen. Aber wir wünschen den Jungs alles Gute und dass sie mit ihren neuen Vereinen erfolgreich sind - außer, wenn sie gegen uns spielen.

Das erste Spiel nach der Winterpause ging in Wiesbaden unnötig verloren. Was wiegt schwerer der Punktverlust oder die Verletzung von Aaron Berzel?

Beides ist für uns nicht gut. Wir wollten gleich mit einem guten Ergebnis starten, hätten es vom Spielverlauf auch mehr als verdient gehabt.

Noch während der Unordnung und Unsicherheit kurz nach der Verletzung von Aaron Berzel fällt dann der Gegentreffer. Danach sind wir die spielbestimmende Mannschaft, haben ein richtig gutes Auswärtsspiel gezeigt und hatten auch unsere Chancen den Ausgleich zu erzielen, aber es hat halt nicht gereicht am Ende. Trotzdem ist die Mannschaft gut drauf. Die Verletzung von Aaron und das Fehlen von Zlatko Hebib, der noch verletzt ist, werden wir kompensieren. Jetzt müssen wir zusehen, dass wir die guten Leistungen auch in Punkte ummünzen können.

Du hast es gesagt, auch Zaltko Hebib wird noch verletzt fehlen. Wer könnte denn nun den freien Posten auf der Innenverteidigerposition übernehmen?

Es gibt mehrere Optionen: Zum einen Sergej Evljuskin, der das Spiel in Wiesbaden dann auf der Innenverteidigerposition zu Ende gespielt hat. Er ist enorm zweikampfstark, vielleicht fehlt ihm etwas die Körpergröße, aber selbst gegen Stroh-Engel hat er am vergangenen Samstag Kopfballduelle gewonnen, obwohl der noch zwei Köpfe größer ist als Sergej. Aber auch Matthias Kühne, Assimiou Touré oder Christian Groß können dort spielen. Deswegen haben wir uns auch gegen eine Nachverpflichtung auf dieser Position entschieden. Zlatko arbeitet sehr fleißig in der Reha, sodass wir ihn auch schnell zurück erwarten.

Heute heißt der Gegner 1. FC Heidenheim. Das Hinspiel ging knapp mit 1:2 verloren. Was können wir heute erwarten?

Wir wollen natürlich wieder unsere Heimstärke zeigen und diese nutzen, um drei Punkte einzufahren. Wir waren in Heidenheim schon drauf und dran etwas mitzunehmen. Klar ist aber auch, dass Heidenheim sich aufgrund seiner Finanzkraft noch einmal verstärkt hat. Für uns gilt es zu zeigen, dass wir auch mit weniger Geld noch besser gearbeitet haben, um jetzt im Rückspiel auch etwas Zählbares gegen den Favoriten einzufahren. Zu Hause wollen wir unbedingt gewinnen!

Was sind deine Ziele für den Rest der Saison?

Die Jungs sind durch die erfolgreichen letzten

Spiele in der Hinrunde sehr euphorisch. Ich bin ein bisschen zurückhaltender, weil ich weiß, dass dieser 13. Platz noch nichts wert ist. Wir müssen noch mehr machen, als wir bisher getan haben. Denn auch die anderen Mannschaften haben sich verstärkt, auch die schlafen nicht auf den Bäumen. Die englischen Wochen und die Witterung darf man auch nicht unterschätzen. Ich möchte diese Mannschaft trotzdem weiterentwickeln. Defensiv wollen wir das beibehalten, was wir schon geschafft haben und unser Offensivspiel müssen wir verbessern. Ich denke, wenn wir das bis zum Ende der Saison hinbekommen und nicht in die Abstiegszone reingeraten haben wir richtig was gekonnt.

Und nun die berüchtigten drei Schlußfragen: Welcher Spieler gewann als einziger mit drei verschiedenen Vereinen den DFB-Pokal?

Das waren zwei und nicht einer. Klaus Allofs: Düsseldorf, Köln und Bremen und Franco Foda mit Stuttgart, Leverkusen und Kaiserslautern. *Wer der Redaktion etwas beibringen will, der muss noch früher aufstehen! Foda wechselte im Januar 97 vom VfB Stuttgart zum FC Basel. Somit kann ihm der DFB-Pokalsieg des VfB aus dem Mai 97 nicht angerechnet werden. Die Redaktion hilft in solchen Fragen gerne.*

Welcher Verein hatte bei den drei deutschen WM-Triumphen jeweils mindestens einen Spieler im Finale in der Startelf?

Bayern scheidet schon mal aus, weil von denen war '54 keiner dabei. Dann hoffe ich, dass es Schalke 04 war. *Nein.* Aber bitte nicht die anderen Pi... ?! *Nein, Dortmund war es auch nicht. Einen Versuch gebe ich dir noch.* 1. FC Köln! *OK, im dritten Versuch hat er richtig gemacht.*

Der Karlsruher SC hat einen neuen Ligarekord aufgestellt. Wie oft haben sie hintereinander gewonnen?

Zehn mal! *Auch das ist absolut richtig.*

Ich bedanke mich für das Interview und drücke alle Daumen heute im KarLi gegen den 1. FC Heidenheim!

CHRISTIAN BENBENNEK

TRAINER VON BABELSBERG 03

Christian Benbennek

BALLFÄNGER

BLUTGRÄTSCHER

TRAUMPASS-SPIELER

EINNETZER

HERUMSTEHER

Assimjou TOURÉ 6
 SPIELE 12
 TORE -
 GELB 2
 ROT 1

Matthias RUDOLPH 7
 SPIELE 10
 TORE -
 GELB 1
 ROT -

Julian PROCHNOW 17
 SPIELE 2
 TORE -
 GELB -
 ROT -

Oliver KRAGL 11
 SPIELE 18
 TORE 3
 GELB 2
 ROT -

Frédéric LÖHE 23
 SPIELE 21
 TORE -
 GELB 1
 ROT -

Daniel REICHE (C) 5
 SPIELE 20
 TORE 1
 GELB 5
 ROT -

Lennart HARTMANN 3
 SPIELE 18
 TORE -
 GELB 4
 ROT 1 (GR)

Christian GROSS 10
 SPIELE 20
 TORE 2
 GELB 1
 ROT -

Christian ESSIG 8
 SPIELE 12
 TORE 1
 GELB 2
 ROT 1

Moritz GÖTTEL 33
 SPIELE 1
 TORE -
 GELB -
 ROT -

Sascha STUDER 32
 SPIELE -
 TORE -
 GELB -
 ROT -

Zlatko HEBIB 29
 SPIELE 18
 TORE -
 GELB 2
 ROT -

Sergej EVLJUSKIN 15
 SPIELE 18
 TORE -
 GELB 1
 ROT 1 (GR)

Burak KAPLAN 34
 SPIELE -
 TORE -
 GELB -
 ROT -

Philipp KREVELS 18
 SPIELE 15
 TORE 5
 GELB 6
 ROT 1

Markus MÜLLER 9
 SPIELE 16
 TORE 1
 GELB 3
 ROT -

Matthias KUHNE 2
 SPIELE 18
 TORE -
 GELB 4
 ROT -

Erkan DOĞAN 30
 SPIELE -
 TORE -
 GELB -
 ROT -

Niko OPPER 26
 SPIELE 4
 TORE 1
 GELB 1
 ROT -

Süleyman KOÇ 20
 SPIELE 13
 TORE 1
 GELB -
 ROT -

Oliver HEIL 16
 SPIELE 13
 TORE 1
 GELB 1
 ROT -

Lucas ALBRECHT 25
 SPIELE -
 TORE -
 GELB -
 ROT -

Christian BENBENNEK
 Trainer

Cem EFE
 Co-Trainer

Sebastian RAUCH
 Torwarttrainer

Detlef „Arminia“ BIELEFELD
 Betreuer

Matthias MAY
 Betreuer

Marcus „Pepe“ PETSCH
 Teamleiter

Matthias PEFFESTORFF
 Physiotherapeut

GASTAUFSTELLUNG

1. FC Heidenheim

TOR

Erol Sabanov	1
Denis Baum	23
Rouven Sattelmaier	34
Felix Körber	25

ABWEHR

Ingo Feistle	2
Dennis Malura	4
Mathias Wittek	5
Kevin Kraus	6
Sandro Sirigu	8
Maurizio Scioscia	14
Florian Krebs	15
Tim Göhlert	16
Marc Endres	22

MITTELFELD

Marc Schnatterer	7
Michael Deutsche	12
Christian Sauter	13
Alper Bagceci	20
Gerrit Müller	21
Marcel Titsch-Rivero	26
Robert Strauß	29

ANGRIFF

Andy Spann	10
Patrick Mayer	11
Bastian Heidenfelder	18
Michael Thurk	27
Florian Niederlechner	31
Marco Sailer	33

TRAINER

Frank Schmidt	
---------------	--

BLAUWEISSBUNT * NULLDREI

www.babelsberg03.de

KORTSCHLAG
 Fahrservice
 Reisebusse
 Limousinen
www.KORTSCHLAG.de

REIFEN-KÖHRICH

BRUN&BOHM
 BAUSTOFFE
 Tel. 0331 - 748 17 77

ELKa
 Kabelbau Potsdam GmbH

Reiner Müller
 Elektromeister
 Tel.: 0331.740 96 96

Schildhauer Dachdeckermeister GmbH
 Komplettdachbau
www.dachdecker-potsdam.com

PBV BAUAUSFÜHRUNG GMBH POTSDAM

Kfz-Gutachten | Kfz-Prüfstellen
SKIBA (03 31) **GTÜ**
730 830
www.skiba-potsdam.de · Großbeerenstr. 239, 14480 Pdm.
 Vertrauen Sie unserem Sachverstand!

Es könnte eigentlich als Musterbeispiel für die effektive Nutzung der Transferperiode in die Fußballlehrbücher eingehen. Nicht schlecht was unser Verein in recht kurzer Zeit alles verändert hat. Zunächst gab es eine kleine Rücktrittswelle in Vorstand und Aufsichtsrat, inklusive beider Vorsitzenden. Dann trennte man sich von sechs Spielern und holte fünf neue. Zum Jahreswechsel präsentierte man den neuen Nachwuchs-Koordinator und in der letzten Woche schließlich wurden die vakanten Chefposten neu besetzt. Dass dabei noch Zeit blieb für die klassischen Tätigkeiten der Vorbereitung, mag den einen oder anderen verwundern, wurde allerdings souverän absolviert. Weihnachtsurlaub, Training, Testspiele und Trainingslager gab es nämlich auch.

Zunächst erfolgte die Vorbereitung im winterlichen Potsdam. Der Kunstrasen, den darf man im Gegensatz zu seinem Bruder - dem Rasenplatz - vom Schnee befreien, bot den halbwegs geeigneten Untergrund für Spiel und Spaß. Auf diesem fanden dann auch

Testspiele statt, allesamt gegen unterklassige Gegner.

Das erste Match kurz nach dem Jahreswechsel bescherte uns einen alten Bekannten aus vergangenen Tagen. Der Berliner AK besuchte uns zum freundschaftlichen Vergleich und hatte sogar noch unseren ehemaligen Co-Trainer Jens Härtel dabei. Bei soviel Vertrautheit agierten unsere Männer etwas gehemmt und unterlagen mit 0:1. Obendrauf bekamen sie noch unseren Stürmer Nicolas Hebisch mit auf den Weg. Dabei wollten wir doch endlich mehr Tore erzielen.

Wenig später bot sich die nächste Gelegenheit. Derbystimmung im Karti. Nulldrei gegen Union, tausende Zuschauer und ein großes Polizeiaufgebot boten den passenden Rahmen, bei strömendem Regen... Entschuldigung, da ist es mit mir wohl durchgegangen. Aber das mit dem Regen stimmte. Und Union, es war jedoch nur die zweite Mannschaft. Unter dem beschaulichen Lichtschein der Trainingsbeleuchtung fielen diesmal auch Tore auf der richtigen Seite. Für den 3:1 Erfolg sorgten Oliver Heil, Neuzugang Lucas Albrecht und Süleyman Koc.

Noch besser, jedenfalls vom Ergebnis her, gestaltete sich das letzte Spiel in der Heimat. Wiederum war ein Vertreter der Regionalliga Nordost zu Gast. Die TSG Neustrelitz diente als Sparringspartner und brachte ebenfalls alte Bekannte mit an den Park. Der ehemalige Nulldrei-Coach Rastislav Hodul betreut nun die Mecklenburger, im Sturm treibt Nulldrei-Pokalheld Aymen Ben-Hatira sein Unwesen. Nach ausgeglichener erster Hälfte drehten unsere Jungs nach der Pause auf, die Gäste jedoch auch deutlich ab. Am Ende hieß es 5:1 für die Guten. Die Nulldrei-Treffer erzielten Christian Essig (2), Julian

Prochnow und Oliver Heil. Den Schlusspunkt setzte Oliver Kragl mit einer direkt verwandelten Ecke. In diesem Spiel wurde der mittlerweile neue Keeper des Vereins, der Schweizer Sascha Studer, erstmals eingesetzt und machte seine Sache offensichtlich so gut, dass er kurz danach verpflichtet wurde.

Anschließend brach die Mannschaft fast komplett in die Türkei auf. In Side bezogen sie Quartier und trainierten im Frühling. Nicht dabei waren Matthias Rudolph (Lehrer), Philipp Kreuels (Grippe) und Sülo Koc (durfte nicht). Die Bedingungen waren natürlich besser als in der Heimat. Allerdings konnte man sich nicht auf die hiesigen Platzbedingungen vorbereiten. Auch im Trainingslager gab es einige Testspiele. Zunächst sollte das abgesagte Spiel gegen Energie Cottbus stattfinden, fand es allerdings nicht. Als Ersatz spielte unser Team gegen den türkischen Drittligisten Giresunspor. Für das Endergebnis sorgte auf der einen Seite unser Stammkeeper Frederic Löhe, der nach seiner Verletzung erstmals wieder spielen konnte. Dass es auf der richtigen Seite auch keine Treffer gab, ist zwar schade, aber es war ja nur ein Testspiel. Ebenfalls torlos für unsere Mannschaft endete der zweite Test gegen Zweitligist Erzgebirge Aue. Als Endergebnis wurde ein 0:1 übermittelt. Die Generalprobe gegen Holstein Kiel ging dann auch verloren. Beim 1:2 zeigten unsere Offensive immerhin treffen (Nulldrei Treffer durch Oliver Heil). Schade, dass keine gelungene Premiere im neuen Jahr folgte. Hoffen wir nun auf eine gelungene Heimpremiere.

Anzeige

Fußball-Woche

... jeden Montag in der FuWo alles über NullDrei!

Tolle Tore nach holprigem Start
Babitzberg gelingt erfolgreiche Heimspielpremiere – Starke Delesire

Einzelkritik
Kreuels immer anspielbereit

Die Analyse
Karl-Ludwig

in den Winkel
Chancenverweigerung hier aus

Einzelkritik
Reiche patzt vor den Gegentoren

Die am Ausgleich
"Lustige Niederlage" in Chemnitz

www.fussball-woche.de

24**Severin Mihm** (21 Jahre – 1,84m)

Von der Reserve des Zweitligisten Energie Cottbus kommend, hat sich Severin Mihm unseren Nulldreiern angeschlossen. Mihm, der die Talentschmiede von Hertha 03 Zehlendorf durchlief, war Kapitän der Lausitzer Regionalligaelf und gehörte zum erweiterten Kreis der Profimannschaft. Der 21-jährige soll in Zukunft den Kampf um einen Stammplatz in der Außenverteidigung annehmen. „Severin ist als Perspektivspieler verpflichtet worden und bringt viel Talent und Entwicklungspotenzial mit“, sagt Trainer Christian Benbenek. Durch die verletzungsbedingten Ausfälle von Zlatko Hebib und Aaron Berzel könnte die Stunde von Mihm bereits im heutigen Spiel schlagen.

25**Lucas Albrecht** (22 Jahre – 1,93m)

Von unserem Ligarivalen Hansa Rostock hat sich Lucas Albrecht unserem Verein angeschlossen. Der deutsche A-Jugendmeister der Saison 2009/10 soll die lahrende Offensive beleben. In der Hinrunde traf er für die Kogge bei seinen zehn Kurzeinsätzen ein Mal beim Spiel in Offenbach. Der technisch gut ausgebildete Stürmer kann auch schon auf sieben Einsätze und einen Toreerfolg in der zweiten Liga verweisen. Im ersten Spiel nach der Winterpause bei Wehen Wiesbaden stand Albrecht in der Anfangsformation unserer Nulldreier.

Moritz Göttel (19 Jahre – 1,85m)

Als weitere Alternative für das Offensivspiel kam Moritz Göttel aus Mönchengladbach nach Babelsberg. Der 19-jährige hat einen Vertrag bis zum Sommer 2014 unterschrieben und gilt als Perspektivspieler. Vor einem Jahr reiste Göttel mit der Gladbacher Profielf ins Wintertrainingslager und schnupperte so erste Profiluft. In dieser Spielzeit kam er aber nur in der zweiten Mannschaft zum Einsatz. Dort absolvierte er neun Partien und konnte dabei zwei Treffer erzielen. Vor Wochenfrist wurde er im Spiel in Wiesbaden nach einer Stunde für Lucas Albrecht eingewechselt und zeigte erste gute Ansätze.

33**Erkan Dogan** (19 Jahre – 1,72m)

Von der Reserveelf ist Erkan Dogan in den Kader der ersten Mannschaft aufgerückt. Erkan kam vor der Saison auf Empfehlung von Cem Efe von der U19 Türkiyemspor Berlins zu unserer Zweeten und überzeugte alle sportlichen Verantwortliche im Verein auf Anhieb mit seinen starken Auftritten auf der Sandscholle. Erkan kommt zumeist auf der rechten Außenbahn zum Einsatz und kurbelt von dort das Offensivspiel an.

30**32****Sascha Studer** (21 Jahre – 1,91m)

Als Ersatz für den in die Reserveelf versetzten Daniel Zacher verpflichtete unser Verein Sascha Studer. Er überzeugte das Trainerteam während eines mehrtägigen Probetrainings und im Testspiel gegen Neustrelitz. Studer wechselt leihweise vom Schweizer Zweitligisten FC Winterthur bis zum Saisonende an den Park. Sascha Studer feierte am 01.04.2007 mit 15 Jahren beim Spiel seines damaligen Clubs FC Aarau gegen den FC Sion seinen Einstand als jüngster Spieler der Geschichte der Super League – der ersten Liga in der Schweiz.

Burak Kaplan (23 Jahre – 1,72m)

Einen Tag vor Ende der Wechselperiode hat sich Burak Kaplan unseren Nulldreiern angeschlossen. Der seit gestern 23jährige – herzlichen Glückwunsch! – stammt aus der Jugendabteilung von Bayer 04 Leverkusen. Für die Werksself gab er unter Jupp Heynckes mit 19 Jahren sein erstes Bundesligaspiel und erzielte dabei auch sein erstes Tor in der Eliteliga. Kaplan wechselte aus Charlottenburg. Über die Stationen Greuther Fürth und Besiktas Istanbul kam der offensive Mittelfeldspieler nun zu uns an den Park um sich wieder für höhere Aufgaben zu empfehlen.

34**Vielen Dank und für die Zukunft alles Gute!**

Der personelle Wandel macht sich bei Nulldrei in dieser Winterpause auch auf der Abgangsseite bemerkbar. Sechs Akteure stehen in der Rückrunde nicht mehr im Kader der Drittligaelf. **Nicolas Hebisch**, der seit 2009 für Nulldrei klickte und bei seinen 84 Einsätzen neun Treffer erzielte, hat sich dem ambitionierten Regionalligisten Berliner AK angeschlossen. Ebenfalls den Verein gewechselt haben **Benjamin Kauffmann** (SpVgg Unterhaching), **Kai-Fabian Schulz** (Goslarer SC) und **Dennis Lemke** der sich dem holländischen Erstligisten RKC Waalwijk anschloss. **Daniel Zacher** und **Kofi Schulz** verstärken in Zukunft den Kader von Thomas Leeks Reserveelf. Wir bedanken uns bei diesen Akteuren für ihr Engagement am Babelsberger Park und wünschen viel Erfolg bei ihren neuen Aufgaben.

Anzeige

PRO POTSDAM

immer ein Volltreffer

bauen
entwickeln
wohnen

Rufen Sie uns einfach an: 0180 24 7 365 1*

(* 6ct / Anruf aus dem Festnetz, Mobilfunkpreise maximal 42ct / min) www.ProPotsdam.de

Ihr Unternehmen kann

MEHR.

Was würden Sie in Ihrem Unternehmen anders machen, wenn Sie alle Freiheiten hätten? Welche Ideen Sie auch haben: SAP kann dazu beitragen, dass Sie Ihre Pläne in die Tat umsetzen. Veränderungen vorantreiben. Chancen ergreifen, wann und wo immer sie sich bieten. Neue Erkenntnisse direkt in Entscheidungen verwandeln. Ob Sie Details verfeinern oder ganz neue Wege gehen möchten: SAP unterstützt Sie dabei besser als je zuvor.

Ihr Unternehmen kann mehr: sap.de/mehrerreichen

MEHR ERREICHEN.

Vor eineinhalb Jahren durchlebte unser Verein eine dramatische Zeit. Im Mai 2011 erklärten die damaligen Vorsitzenden des Aufsichtsrats, Peter Paffhausen, und des Vorstands, Rainer Speer, innerhalb einer Woche ihren Rücktritt. Mit der Unterstützung der Landeshauptstadt Potsdam und der Deutschen Kreditbank (DKB) sowie der Vereinsmitglieder, Sponsoren und Fans des SVB gelang es dem vom Aufsichtsrat neu berufenen Vorstandsvorsitzenden Thomas Bastian und dem Aufsichtsrat unter interimseiner Leitung von Christian Lippold innerhalb einer Woche, die Voraussetzungen für die Lizenzierung zur zweiten Drittliga-Saison des SVB zu schaffen. Im April 2012 wählten die Vereinsmitglieder des SVB einen neuen Aufsichtsrat mit Friedhelm Schatz, Dieter Wiedemann, Wolfgang Sacher, Daniel Hartert, Guido Koch, Thomas Schimanke, Ralf Schöfski, Christian Lippold und Michael Blatz. Die Aufsichtsräte bestimmten Friedhelm Schatz zu ihrem Vorsitzenden.

Im Zuge der Debatte um die Beurlaubung des Trainers der ersten Mannschaft, Dietmar Demuth, erklärten im Mai 2012 die Vorstandmitglieder Roland Schröder und Prof. Uwe Schilde ihren Rücktritt aus dem Vorstand. Ab diesem Zeitpunkt gehörten dem Vorstand Thomas Bastian, Hendrik Woithe, Dirk Petermann, Frank Walter-von Gierke und Jens Lüscher an.

Nachdem es im Herbst 2012 auf der Mitgliederversammlung des SVB zu einer kontroversen Debatte um die Tätigkeit des Geschäftsführers Klaus Brüggemann kam, bei dem die Mitglieder des SVB die Vereinsgremien mehrheitlich beauftragten, eine Beurlaubung des seit August 2011 für den SVB tätigen Geschäftsführers zu prüfen, vereinbarten die Gremien des SVB mehrere Sitzungen. Aufsichtsrat, Vorstand und Geschäftsführung kündigten an, bis zur Winterpause die Marketing-, Vertriebs- und Kommunikationskonzepte weiterzuentwickeln und nach abschließender Diskussion den Mitgliedern vorzustellen.

Überraschend trat Friedhelm Schatz am 13. Dezember 2012 von seinem Amt als Aufsichtsratsvorsitzender des SVB zurück. Als Grund für seinen Rücktritt gab Friedhelm Schatz einen umfassenden Eingriff in seine Handlungsfähigkeit durch die kapitalgebende Bank an.

Nur wenige Tage später am 18.12.2012 erklärten

auch der Vorstandsvorsitzende Thomas Bastian, Vorstandsmittglied Jens Lüscher und Schatzmeister Hendrik Woithe ihren Rücktritt aus dem Vorstand des SVB. Außerdem gab Ralf Schöfski sein Aufsichtsratsmandat zurück.

Verbleibende Aufsichtsräte waren somit zu Weihnachten 2012 Dieter Wiedemann, Wolfgang Sacher, Daniel Hartert, Guido Koch, Thomas Schimanke, Christian Lippold und Michael Blatz. Den Vorstand bildeten zwischenzeitlich Dirk Petermann und Frank Walter-von Gierke.

Pünktlich zum Start in die Restrunde traf der Aufsichtsrat Personalentscheidungen für die Zukunft. Zunächst bestimmten die Aufsichtsräte den in Babelsberg ansässigen Diplom-Kaufmann, Steuerberater und Wirtschaftsprüfer Guido Koch als neuen Vorsitzenden des Aufsichtsrats. Als Stellvertreter wurden Michael Blatz und Thomas Schimanke gewählt. Anschließend wählten die Aufsichtsräte am Freitag, 25.01.2013, den ehemaligen Rektor der Hochschule für Film und Fernsehen in Potsdam-Babelsberg, Dieter Wiedemann, zum neuen Vorstandsvorsitzenden.

Dieter Wiedemann ist nunmehr satzungsgemäß gehalten, seine Vorstandsmannschaft zusammenzustellen. Wird diese durch den Aufsichtsrat bestätigt, ist der Verein nach den personellen Turbulenzen wieder satzungskonform handlungsfähig.

Das neue Führungsduo: Dieter Wiedemann und Guido Koch.

Anzeige

SO SCHMECKT BERLIN

Heute zu Gast im Karli: Feuerwehrleute aus Brandenburg

Babelsberg 03 hat alle im Landesfeuerwehrverband organisierten Feuerwehrleute des Landes Brandenburg eingeladen, das heutige Heimspiel gegen den 1. FC Heidenheim bei freiem Eintritt zu besuchen. Der SVB möchte auf diese Weise den besonderen Einsatz der Feuerwehrmänner und Feuerwehrfrauen für in Not geratene Menschen würdigen. Wir begrüßen die Retter und Retterinnen der Feuerwehren des Landes Brandenburg mit einem "Gut Wehr!" und wünschen spannende Unterhaltung beim heutigen Spiel.

Jolka-Fest im Thalia Kino

Am vorvergangenen Freitag fand im Babelsberger Thalia Arthouse Kino das traditionelle Neujahrsfest des SV Babelsberg 03 statt. Da sich die erste Mannschaft bereits auf dem Weg nach Wiesbaden befand, stand dieses Jahr der SVB-Nachwuchs im Mittelpunkt. Von den kleinsten Mini-Kickern bis zu den Talenten der U23 präsentierten sich zahlreiche Nachwuchsspieler auf der Bühne des großen Saales des Thalia Kinos. Der neue Nachwuchsleiter Sport, Almedin Civa, erläuterte Wissenswertes zu den jeweiligen Meisterschaftswettbewerben. Spieler und Trainer bzw. Betreuer kamen zu Wort.

Eine besondere Auszeichnung für ihre persönlichen Leistungen auf dem Platz, aber auch für Teamgeist und FairPlay erhielten Florian Geilert (U10) und Tobias Dombrowa (U14).

Mit einer Videogrüßbotschaft der ersten Mannschaft und dem Nulldrei-Film der Hinrunde 2012/13 ging es beschwingt in den Abend. Erst morgens um drei gingen die Lichter wieder an. Babelsberg 03 bedankte sich bei allen Sponsoren, Förderern und Sympathisanten sowie Trainern und Betreuern für hervorragende sportliche Leistungen und ein gelungenes Jolka-Fest.

DKB verlängert Engagement in Babelsberg

Babelsberg 03 gab vor Weihnachten bekannt, dass die Deutsche Kreditbank (DKB) ihr Engagement beim SVB ausgeweitet und verlängert hat. Die DKB zeichnete frühestens zum 31.12.2017 kündbare Genussscheine im Nennwert von 1,3 Mio. Euro. Mit der Zeichnung der Genussscheine sind die Nachlizenzierungsaufgaben des DFB hinsichtlich der Eigenkapitalauflage erfüllt.

Almedin Civa verstärkt Nachwuchsabteilung

Über 250 Meisterschaftsspiele, zahlreiche DFB- und Landespokal- sowie Freundschaftsspiele hat Almedin Civa für den SVB zwischen 1999 und

Anzeigen

die Kinderwelt
www.die-kinderwelt.com

 POTSDAMER PHILATELISTISCHES BÜRO GMBH
 Karlfried Krauss & Dr. Michael Jasch

Dr. Steffen Wagnitz
 Dr. Frank König
 Telefon 0331-626 38 81 IM KIRCHSTEIGFELD
www.urologie-kirchsteigfeld.de

ESATORIE[®]
 FITNESS CLUB BABELSBERG

14482 Alle 14 Tage - mittwochs
 20.00 Uhr
 Das Radio-Fanmagazin **NULLDREI**
 ZUM ANFASSEN

Folgende Unternehmen unterstützen im Sponsorenclub Babelsberg 100 unseren Verein:

- ▶ 14482 Hitradio Babelsberg
- ▶ Allianz Generalvertretung Geisler & Ziemann
- ▶ Alps & Cities Hotelmanagement GmbH
- ▶ Autohaus Biering & Beyer GmbH
- ▶ Autohaus Sternagel GmbH
- ▶ Autohaus Babelsberg GmbH & Co. KG
- ▶ Autopflege Böhme
- ▶ Bahlike Consult Ingenieurgesellschaft mbH
- ▶ Banf Werbung Kaiserslautern GmbH
- ▶ Bauersfeld Werbeagentur
- ▶ Baugrund-Ingenieurbüro Dipl.-Ing. R. Dölling
- ▶ Brun & Böhm GmbH
- ▶ BZR Bauzuschlagstoffe und Recycling GmbH
- ▶ Charité Berlin
- ▶ Das Handtelefon
- ▶ Die Kinderwelt GmbH
- ▶ Druckerei Rüss, www.druckerei-ruess.de
- ▶ Elektromeister Reiner Müller
- ▶ ELKA Kabelbau Potsdam GmbH
- ▶ Energie und Wasser Potsdam GmbH
- ▶ Europart Trading GmbH
- ▶ Fa. Frosch Baudienstleistungen
- ▶ Fahrservice H. Kortschlag OHG
- ▶ Fegro/Selgros Gesellschaft für Großhandel
- ▶ Fidessecure Versicherungsmakler GmbH
- ▶ FILMPARK Babelsberg GmbH
- ▶ Fleischerei Meißner & Söhne
- ▶ Fliba Fliesenleger Babelsberg GmbH
- ▶ Fußball-Woche Verlags GmbH
- ▶ Friedrich
- ▶ GO! Holding AG
- ▶ German-Hungarian-Consulting GmbH
- ▶ Gothaer Versicherungen
- ▶ GP Günter Papenburg AG
- ▶ Hellplan Ingenieurbüro für Elektrotechnik
- ▶ Impuls Gebäudemanagement
- ▶ IUS Weibel & Ness GmbH
- ▶ Jalousien Müller
- ▶ Kongresshotel Potsdam Am Templiner See
- ▶ Kuss GmbH
- ▶ Künicke GmbH
- ▶ Lakritzkontor Potsdam
- ▶ Land Brandenburg Lotto GmbH
- ▶ Ledwon, Dr. Peter
- ▶ Lehmann Beschriftungen
- ▶ Lindenpark
- ▶ LMB Dieter Leszinski
- ▶ Malermeister Matthias Plönzke
- ▶ Märkische Verlags- und Druckgesellschaft mbH
- ▶ Mittelbrandenburgische Sparkasse
- ▶ PBV Bauausführung GmbH Potsdam
- ▶ Planungsbüro Knuth
- ▶ Potsdam Philatelistische Büro GmbH
- ▶ Potsdamlife
- ▶ PRB Spezialtiefbau GmbH
- ▶ Prince27 Club Berlin
- ▶ Pro Potsdam GmbH
- ▶ Radeberger Gruppe KG
- ▶ Raumgestaltung Alexander Wozny
- ▶ Rechtsanwalt Marek Schauer
- ▶ Reifen Köhrich
- ▶ Rent4Event GmbH
- ▶ Restaurant Korfu
- ▶ Sachverständigenzentrum Berlin Brandenburg
- ▶ SAP Deutschland AG & Co. KG
- ▶ Satori Fitness
- ▶ Schewe GmbH
- ▶ Schildhauer Dachdeckermeister GmbH
- ▶ SIXT Autovermietung
- ▶ SKIBA Ingenieurbüro GmbH
- ▶ Stadtgrün Potsdam GmbH
- ▶ Securitas Event Services
- ▶ Steinpilz Kanzlei Rechtsanwälte
- ▶ Strobel Rechtsanwälte
- ▶ Taverpack GmbH Potsdam
- ▶ TAZ Verlags- und Vertriebs GmbH
- ▶ TEG Tiefbau- und Erschließungs GmbH
- ▶ Thalia Programm Kino
- ▶ TLT Event AG
- ▶ Trafö GmbH
- ▶ TRP Bau GmbH
- ▶ Umbro
- ▶ Urologische Gemeinschaftspraxis im Kirchsteigfeld
- ▶ ViP Verkehrsbetriebe Potsdam GmbH
- ▶ Wüstenrot Verkaufsleitung R. Devriel

Mehr Informationen zu den Sponsoren von Babelsberg 03 finden Sie unter www.babelsberg03.de/

Anzeige

Schöne Aussichten

Das Auto stehen lassen und zu Fuß fahren- Mit dem ViP-ABO

Jetzt ins ViP-ABO einsteigen und 2 Monate sparen-

12 Monate fahren und nur 10 Monate zahlen.

ViP.
Das grüne Herz von Potsdam.

ViP Verkehrsbetrieb Potsdam GmbH

Ein Unternehmen der STADTWERKE POTSDAM GMBH

2003 sowie 2008 und 2012 absolviert. Im vergangenen Sommer ging Alme als ältester Feldspieler der drei deutschen Profiligen in den verdienten Ruhestand. Er zeichnete sich in seiner aktiven Zeit durch Ehrgeiz, Bescheidenheit und Fairness aus. Im Tandem mit dem Vorsitzenden des Nachwuchsausschuss des SVB, Enrico Große, arbeitet der Groß Glienicker nunmehr für die sportliche und persönliche Ausbildung der „blauen Bengel“ von der Sandscholle.

Aaron Berzel fällt aus

Voraussichtlich acht Wochen muss Trainer Christian Benbennek auf Aaron Berzel verzichten. Der Defensivallrounder erlitt beim Spiel in Wiesbaden einen Anriss des vorderen Syndesmosebandes im rechten Fuß. Wir wünschen Aaron schnelle Genesung!

Saisonfinale mit FC United of Manchester

Der bekannte englische Verein FC United of Manchester, eine Ausgründung unzufriedener Manchester United Fans, gastiert am 31. Mai 2013 im Babelsberger Karl-Liebknecht-Stadion zu einem Freundschaftsspiel gegen eine Traditi-

ons- und Auswahlmannschaft des SVB.

Aus Protest gegen die Übernahme der Red Devils durch den US-amerikanischen Milliardär Malcolm Glazer und die ausufernde Kommerzialisierung des britischen Fußballs sagten sich zahlreiche Fans von Manchester United vom englischen Rekordmeister los und gründeten den FC United of Manchester. Die „Red Rebels“ erfuhren für das Konzept und die Realisierung viel Anerkennung und genießen Kultstatus. Das Team des FCUM spielt inzwischen in der siebten englischen Spielklasse (Northern Premier League). Rund um das Freundschaftsspiel wird es ein buntes Rahmenprogramm geben.

18. Potsdamer Hallenmasters

Das 18. Potsdamer Hallenmasters endete im Chaos. Erstmals in der neuen MBS Arena ausgetragen, ging die Siegerehrung in einem Feueralarm unter, den Fans aus Polen mittels bengalischen Fackeln ausgelöst hatten. Sportlich setzte sich Luckenwalde durch. Herzlichen Glückwunsch!

HAPPY BIRTHDAY

Babelsberg 03 gratuliert folgenden Vereinsmitgliedern nachträglich zum Geburtstag: Sabine Abraham, Sinan Ameti, Marius Amfelder, Clara Andrees, Luise Andrees, Ivan Assenov, Leonhard Auge, Til Balcke, Dieter Beier, Joachim Beymann, Marlene Blüß, Ringo Böhm, Sascha Branscheid, Martin Brauer, Erhard Breisch, Christian Bruehl, Vincent Brünning, Luca Thor Brunzel, Leon Bunde, Andreas Danyliuk, Matthias Dietel, Lukas Dudziak, Ole Eckermann, Fabian Eltz, Antje Finizio, Marco Flügel, Stephanie Franck, Thomas Freund, Bernd Freydank, Götz Friederich, Dietmar Fritsch, Mario Gappa, Paul Gehrmann, Ronald Geier, Lutz Gericke, Paul German, Maik Geschke, Jens Giebel, Thomas Giese, Bernd Götze, Dylan-Leon Graetz, Uwe Graupeter, Juliane Grosse-Knake, Kevin Bo Grundmann, Richard Guenheid, Wolfgang Guhlan, Dieter Haase, Dirk Harder, Enrico Hausknecht, Leonie Heidbrecht, Ralph Henneberger, Carsten Henschel, Daniel Herrmann, Wolfgang Hintz, Silke Hochstädter, Thomas Hoffmann, Christian Högner, Christoph Hölscher, Dieter Horn, Michael Horn, Attila Hoth, Arslan Inci, Höntze Isabell, Christoph Jakobi, Nicole Jank, Steven Kahle, Stefan Kaiser, Sarah Keilhack, Jürgen Kiekebusch, Toby Klug, Tommy Amado König, Luca Koschellnik, David Krafft, Frank Kreis, Janis Krüger, Holger Kuhlmei, Uwe Kühnert, Maja Kulke, Frank Kummerow, Maximilian Kutterer, Jeromè Kylau, Björn Laars, Sven Lange, Dominic Leib, Werner Lensch, Andrea Lieberwirth, Siegfried Lindemann, Mirco Lorenz, Marcus Lösner, Sebastian Maas, Britta Mählahn, Bettina Malchow, Joshua Jackson Marks, Hubertus Marschel, Peter Martin, Friedrich Mautsch, Robin Mehliß, Denny Menzel, Sebastian Mohs, Maurice Müller, Mohamad Nassar, Glody Ndualu, Martin Neumann, Johannes Obst, Sebastian Oehm, Kai Okurka, Peter Paffhausen, Alexander Paulsen, Björn Peter, Insa Peters, Elias Pflaumbaum, Dominic Prior, Ralf Promnitz, Domenik Rabenhorst, Josephine Reckwerth, Mortimer Nico Reichenbach, Lothar Richter, Max Ringelhan, Fabian Ritter, Manfred Rohde, Carsten Rother, Thomas Rumpf, Milaine Schewitz, Stefan Schilde, Carolin Schilde, Dr. Uwe Schilde, Frank Schildhauer, Hartmut Schimanke, Horst Schmidt, John Lukas Schmidt, Armin Schmidt, Ralf Schnitter, Louis Schönfelder, Petra Schönfelder, Ina Schröder, Jürgen Schrödter, Kilian Schröter, Enrico Schultze, Andreas Schwarz, Maria Seeger, Siegfried Seyffert, Tim Sparmann, Kenny Spielberg, Marcus Stachnik, Klaus Stecher, André Stiebitz, Daniel Stiel, Dominice Straßburg, Dirk Thiele, Elias Thüringen, Oliver Tobias, Oliver Träder, Dragan Vasic, Andreas Voigt, Lucas von Heymann, Peter Wagner, Daniel Wewetzer, Norbert Wilke, Jens-Jörg Wilke, Hans Wolfgram, Tobias Wolfgram, Rainer Wollmann, Maximilian Würdig, Marko Zehmisch, Thomas Zemke, Eric Ziehe, Torsten Zietz sowie Marc-Philipp Zuch.

HERZLICH WILLKOMMEN

Babelsberg 03 begrüßt als neue Vereinsmitglieder Dr. Uwe Lenhard, Christine Lenhard, Werner Lensch, Johannes Elias Nerlich, Marvin Ortschulka, Leopold Lorenz, Thomas Freund, Hannes Fichtner, Barbara Paech, Veit Zielaskowsky, Tim Baltrusch, Max Kriegler, Florian Fuchs, Glody Ndualu, Michael Blatz, Lukas Schütt und Kevin Bo Grundmann.

03.01.2013, 23:00 Uhr

Nach drei Stunden Dämmerung in unserem gemütlichen 12-Mann-Zimmer wecken uns unsere Guides – die letzte Etappe steht an – heute soll es endlich auf den Gipfel gehen, den Kilimanjaro.

In der Kibo-Hütte auf 4.700 m Höhe liegt die Temperatur nur knapp über dem Gefrierpunkt – so ähnlich wie meine Laune. Ich schäle mich aus dem Schlafsack und quäle mich erst in meine trocknen Socken, ehe ich in die nicht minder nassen Bergstiefel schlüpfe. Nach zehn Minuten hat das ganze in etwa Körpertemperatur – da hab ich inzwischen Erfahrung, wie sich das ganze bei -10° C anfühlt, bleibt noch abzuwarten.

Am Silvestertag sind wir am Marango-Tor bei 1.840 m zu diesem Trip aufgebrochen. Keine Schnaps-idee – ganz gewiss nicht – es sollte das I-Tüpfelchen auf einem lange geplanten Tanzania-Urlaub werden. Die Marango-Route ist der mit Abstand einfachste Weg zum höchsten Punkt Afrikas und wird auch gerne mal als Coca-Cola-Route bezeichnet. Wir sind zu fünf. Vier rüstige Fünfziger und mein Söhnchen Johannes, der auf Mamas Initiative noch nachträglich in die Truppe aufgenommen wurde und vermutlich auf mich aufpassen soll.

Mit im Rucksack ein SVB-Schal aus goldenen Zweitliga-Zeiten. Der soll mit aufs Gipfelfoto und wäre dann vermutlich Höhenrekordhalter und damit ein Kandidat fürs Stadionheft – das ist der Plan und den habe ich schon verdammt vielen Leuten gesteckt. So ein bisschen Druck kann ja eigentlich nicht schaden.

Der Druck steigt unerwarteterweise, als auf dem Flug von Amsterdam nach Tanzania zwei von drei Taschen auf der Strecke bleiben. In der einen sind glücklicherweise unsere Schlafsäcke. Im Hotel können wir uns die fehlenden Stöcke und eine wetterfeste Jacke ausleihen. Auf Wechselwäsche und wesentliche Teile unserer Ausrüstung müssen wir allerdings verzichten.

Auf der ersten Wegstrecke vom Marango-Gate zu den Mandara-Hütten (2.720 m) geht es erst mal ganz moderat und entspannt durch Regenwald. Leider macht dieser seinem Namen alle Ehre und weicht uns bis auf die Knochen ein. Noch ahnen wir nicht, dass dieses feuchte Milieu die kommende Woche unser permanenter Begleiter sein wird. Unsere Guides Ambros, Dessi und Barack halten aber routiniert die Laune hoch, noch ist alles im grünen Bereich. Die Silvesternacht haken wir in diesem Jahr einfach mal ab. Kein Schluck Sekt, keine Zigarre. Statt dessen Schnarchkonzert in den

Doppelstockbetten unserer 5-Mann-Hütte. Ein zögerliches Happy New Year beim Wecken – stimmt ja – wir haben jetzt 2013.

Auf der nächsten Etappe zu den Horombo-Hütten auf 3.720 m wird die Luft schon merklich dünner. Der Regenwald weicht kleinwüchsigen Sträuchern und wird schließlich zur Steppe.

Auf halbem Weg kommt uns einer der berüchtigten „Rettungswagen“ entgegen, ein einrädriger Karren, der von 4 Mann an 4 Ecken im Laufschrift geschoben, gezogen, gehalten und gestützt wird. Rettung gibt es im Ernstfall nur im Tal. Stumm und betreten machen wir den Weg frei. Transportiert wird diesmal ein junger Träger. Ein Schwächeanfall, nichts Ernstes – heißt es später im Lager. Ob das tatsächlich stimmt, wollen wir lieber nicht wissen...

„Pole pole“ – „Langsam, langsam“ hören wir immer wieder von unseren Führern und inzwischen fügen wir uns gerne diesem Kommando. Für die knapp zwölf Kilometer Wegstrecke brauchen wir ca. sieben Stunden. Mindestens die Hälfte führt durch dichten Nebel - den Kili haben wir bis jetzt noch nicht zu Gesicht bekommen. Außerdem wird es zunehmend kälter. Die durch das Camp wuselnden einheimischen Träger, Köche und Guides sind dick eingemummelt und leiden sichtlich unter den unwirtlichen Bedingungen - Afrika stellt man sich eigentlich anders vor.

Die folgende Nacht bringt keine Erholung. Obwohl alle todmüde in den Schlafsack gekrochen sind, hat kaum einer wirklich geschlafen, sondern dem eigenen Puls gelauscht und den diffus einsetzenden Kopfschmerzen getrotzt. Am nächsten Tag ist eigentlich eine Akklimatisationswanderung bis auf 4.350 m geplant, die wir auch angehen, aber auf halbem Wege abbrechen müssen, weil sich das Wetter dramatisch verschlechtert. Ein heftiges Gewitter mit Schnee und Hagel überzieht zeitweilig alles mit einer weißen Decke und treibt uns abermals die Nässe bis auf die Haut. Spätestens jetzt ist Schluss mit Lustig. Unsere Hütte hängt voller triefender Klamotten, die aber in dieser Woche nicht mehr trocken werden.

Nach einer abermals unruhigen Nacht geht es endlich zur Kibo-Hütte. Schon bald verschwinden

die letzten Büsche und es geht über eine mehrere Kilometer lange karge Hochebene, den Kibo-Sattel, der sich zwischen dem Kilimanjaro und seinem Nachbargipfel, dem Mawenzi ausbreitet. Obwohl wir kaum Höhenmeter machen, schleppt sich die Karawane mit kleinen Schritten über den nebelverhangenen Schotterweg – „Pole, pole“. Gesprochen wird kaum noch. Jeder sucht für sich nach so etwas wie einem Atemrhythmus, saugt über sein Trinksystem abgekochtes und zusätzlich mit Entkeimungstabletten „versüßtes“ Wasser und kaut den X-ten Power-Riegel. Gegen Mittag kommen uns die ersten glücklichen Rückkehrer entgegen, die meisten mit einem breiten Grinsen und einem aufmunternden „Good luck“. Alles klar... die waren heute morgen oben. Dazwischen auch einige Wortlose mit nicht ganz so entspanntem Gesicht - die werden es wohl nicht geschafft haben. Dann öffnet sich plötzlich für einen ganz kurzen Moment die Wolkendecke und vor uns erhebt sich dieser gigantische Brocken mit seiner weißen Kuppe. „Ach Du Sch....!“ Da müssen wir noch rauf?!“ Ganz schnell ist der Spuk vorbei und die Wolken ziehen sich wieder zu, aber es ist förmlich zu spüren, wie dieser kurze Anblick bei uns allen Wirkung hinterlassen hat. Auch bei mir. O.K. - erst mal bis zur Kibo-Hütte und dann sehen wir weiter.

Wenige Minuten später folgt der nächste „Motivationsschub“; ein heftiger Hagelschauer setzt Nadelstiche auf Hände und Gesicht. Es soll nicht der letzte gewesen sein. Vom Ende des Sattels bis zu den Kibo-Hütten sind es noch mehrere Stunden in immer steiler werdendem Terrain, die uns eine erste Ahnung von dem vermitteln, was uns in der nächsten Nacht erwartet. Der Puls galoppiert, die Pausen werden häufiger und länger. Wann kommen bloß diese verdammten Hütten? Um 16 Uhr erreichen wir endlich das Camp, auf Klamotten und Rucksack eine zentimeterdicke Schneeschicht. Eigentlich bin ich jetzt schon breit... Wir schleppen uns in die spartanisch eingerichtete Herberge und okkupieren kurzerhand die erstbesten Betten, die wir finden. Ich will mich nur noch hinlegen. In der Nachbarkoje liegt ein schnarchender Japaner in voller Montur – hingesezt, umgekippt und eingepennt – mit Bergstiefeln, Mütze und Rucksack. Unser ständig lächelnder „Kellner“ Filbert, ein Hühner von 1,90 m, tischt uns eine letzte Henkersmahlzeit auf, die irgendeine gute Seele in irgendeinem Küchzelt in bester Absicht für uns angerichtet hat, aber ich kriege nichts mehr runter. Mein Körper hat schon längst auf Sparflamme umgestellt und ist momentan

mehr mit Kopfschmerzen, allgemeinem Unwohlsein und einem gefühlten Ruhepuls von 100 beschäftigt. Zwei, drei Löffel Suppe und ein paar Erdnüsse – mehr geht nicht. Den anderen geht es kaum anders.

Trotzdem sind wir nach den eingangs besagten drei Stunden Dämmerung nun alle fünf am Start zur letzten Etappe. In zwölf Stunden ist alles vorbei – das dazwischen ist noch völlig ungewiss. Die allgemeine Aufbruchstimmung verleiht uns noch mal neue Motivation und auch ich will es jetzt unbedingt wissen. Ich will auf diesen verdammten Berg – mindestens bis zum Gilman-Point, dem ersten Gipfel, bei dessen Erreichen der Kili ganz offiziell und mit Zertifikat schon als bestiegen gilt.

Mit uns wollen in dieser Nacht noch schätzungsweise 40 andere Unverzagte auf unserer Route nach oben. Höchstens 25 werden es dann tatsächlich geschafft haben - so wie jede Nacht in der Saison. Die Luft ist kalt, aber zumindest trocken und wir reihen uns relativ weit hinten in der Schlange ein. Wieder sucht jeder nach seinem Rhythmus aus Schrittfolge und Atemfrequenz. Der Blick ist mehr oder weniger starr nach unten auf die Füße des Vordermannes gerichtet. In den immer häufiger notwendigen Pausen geht er aber auch mal nach oben. Dort zieht sich eine Lichterkette aus Stirnlampen wie ein Lindwurm im Zick-Zack durch die Finsternis, ohne dass ein Ende in Sicht wäre. So geht es Minute um Minute, Stunde um Stunde – irgendwann geht jedes Zeitgefühl und in der immer dünneren Luft allmählich auch die Kraft verloren. Bei mir offenbar noch ein bisschen mehr, als bei den anderen, was auch unseren Guides nicht verborgen bleibt. Ich bekomme jetzt meinen persönlichen Begleiter. Dessi hat mir meinen Rucksack abgenommen und läuft direkt hinter mir. „No problem – you will make it“ flüstert er. Hin und wieder spüre ich seine Hand mal an meiner rechten und mal an der linken Schulter. Das gibt's doch gar nicht - ich kann scheinbar nicht mehr gerade aus laufen...

Etwa bei 5.150 m erreichen wir die Hans-Meyer-Höhle. Nein, mit dem unverwundlichen Trainer-Urgestein hat das ausnahmsweise mal nichts zu tun. Dieser Hans Meyer war der Erstbesteiger des Kili, der 1889 im dritten Anlauf den Gipfel erreichte. Heute ist die Höhle der letzte planmäßige Zwischenstopp – und für Jürgen aus unserer Truppe der Schlusspunkt des Abenteuers. Eine bewundernswerte Vernunftentscheidung, die dem vielfachen Marathonläufer mit Sicherheit schwer fällt – aber die

Gesundheit geht vor und die plötzlich aufkommenden Höhenkrankheitssymptome, vor denen auch der fitteste Turnschuh nicht sicher ist, müssen ernst genommen werden. Er tritt mit unserem Haupt-Guide Ambros sofort den Rückweg an.

Fragende Blicke sind auch auf mich gerichtet, aber mit Vernunft ist bei mir schon nichts mehr zu machen. Mir gehen ganz andere Sachen durch den benebelten Kopf. Ich habe für eine komplette Halbserie meine Ü-50-Kreisklassen-Karriere bei den Old Boys Schwielowsee an den Nagel gehängt, um mir keine Verletzung einzuhandeln, habe den Park Sanssouci in unzähligen Jogging-Runden durchgehelt und Dutzenden von Leuten großspurig vom Gipfelfoto mit SVB-Schal erzählt – ich KANN jetzt nicht umkehren. Nein, diese 500 Höhenmeter will ich jetzt auch noch erzwingen.

Also geht es weiter – Serpentine für Serpentine, über Geröll, Schnee und Eis. Die Schritte werden immer kürzer und die Gleichgewichtsstörungen immer auffälliger – aber das nehme ich schon gar nicht mehr wahr. Ich habe mehr mit der Luft zu kämpfen. Zehn Meter laufen, 20 Sekunden Pause, Puls runter holen und immer wieder trinken, trinken. Dann geht die Sonne über dem Mawenzi auf – ein grandioses Naturschauspiel, welches ich aber nicht wirklich genießen kann. Eigentlich müssten wir jetzt schon am Gilmans-Point sein, sind wir aber noch lange nicht – ICH zumindest nicht. Dessi lächelt: „You will make it“ und ich vertraue ihm, schließlich war er schon über 200 Mal da oben.

Das übelste kommt aber noch. Schon aus 100 m Entfernung erkennt man das grüne Schild am Gil-

mans-Point auf 5.618 m über Meereshöhe - direkt an der Kante zum Hang. Und man sieht die glückseligen Gipfelstürmer mit ihren Fotoapparaten. Aber das verdammte Ding kommt und kommt einfach nicht näher und es vergeht noch eine geschlagene Stunde bis zum letzten Zick-Zack – und dann am 04.01. um 06.30 Uhr nach sieben Stunden letzter Aufstiegsetappe bei -10° C und auf allerallerletzter Rille ist es endlich so weit... Glück, Erschöpfung, Dankbarkeit, Höhenrausch, Umarmungen – alles durcheinander. Mit letzter Kraft wird der vereiste Schal aus dem Rucksack geholt, weich geklopft und in die Höhe gereckt. Bei den Umstehenden setzt allgemeines Grinsen ein, aber mir ist das völlig Wurscht - da ist es - mein Gipfelfoto!!

Noch zehn Minuten „genießen“ wir die klirrende Kälte auf dem Dach Afrikas - dann geht es wieder runter. Ein letzter Blick zurück. Verdammt – das war eben der platteste Moment meines Lebens und ohne Dessi und die Geschichte mit dem Schal wäre ich wahrscheinlich auf halber Höhe umgekehrt.

Renee Dölling, 29.01.2013

BAUGRUND-INGENIEURBÜRO
DIPL.-ING. RENÉE DÖLLING

BERATENDER INGENIEUR BBIK
 Meistersingerstr. 7, 14471 Potsdam
 Tel. 0331-9511892, Fax 9511893

Noch 200 Meter bis zum Gipfel.

von links: Dessi, Johannes, Barrak, Renee, Renate und Andreas

Anzeige

IMPULS

Gebäudemanagement

www.impuls-potsdam.de