
Heft 4 November 2009

Nikola Holmes schießt „Lucky Punch“
Europapokal Zwischenrunde vom 4. - 6.12.09 in Berlin
(Seite 9)

O
L

Y
M

P
IS

C
H E R S P O

R
T

- C
L

U
B

B E R L I N

75 Jahre Prellball- und Gymnastik
Bericht auf Seite 30

Foto: hanipress

2

Optiker Gengelbach

A
nzeige

Politik mit Ausdauer
Wir bleiben für Sie in Bewegung.

A
nzeige

3

Präsident: Jürgen Fiedler
Varziner Str. 2, 12159 Berlin
Tel.: 030 - 852 25 32
Fax: 030 - 859 66 844
Mobil: 0163 - 170 10 35
Email: j.fiedler@osc-berlin.de

Ehrenpräsident: Horst Wildgrube
Borussiastraße 19, 12103 Berlin
Tel.: 030 - 751 26 94

Vizepräsidentin: Michaela Ferenz
Derfflinger Str. 41, 12109 Berlin
Tel.: 030 - 782 46 97
Mobil: 0177 - 90 33 08 13
Email: m.ferenz@osc-berlin.de

Vizepräsident: Uwe Risse
Ceciliengärten 40, 12159 Berlin
Mobil: 0172 - 394 19 51
Email: u.risse@osc-berlin.de

Schatzmeister: Dr. Wolfgang Renner
Tempelhofer Damm 139, 12099 Berlin
Tel.: 030 - 76 40 65 07
Mobil: 0171 - 271 96 90

Schriftführer: Christine Felix
Riemenschneiderweg 38, 12157 Berlin
Tel.: 030 - 351 32 154
Email: c.felix@osc-berlin.de

Sportwart für Freizeit u. Gesundheit:
Michaela Ferenz
Kontaktdaten s.o. unter Vizepräsidentin

Hauptjugendwart: Bernhard Eckstein
Lepsiusstraße 54, 12163 Berlin
Tel.: 030 - 88 00 16 87
Email: ra.eckstein@web.de

Rechtsberater: Bernhard Eckstein
Kontaktdaten s.o. unter Hauptjugendwart

Administrator: Marcin Kummer
Johannes-Sasse-Ring 45,12487 Berlin
Mobil: 0170 1123 942
Email: administrator@osc-berlin.de

Geschäftsstelle:
Angela Gutzmann
Priesterweg 8, 10829 Berlin
Tel.: 030 78 70 22 35
Fax: 030 78 70 22 38
Email: post@osc-berlin.de
Internet: www.osc-berlin.de

Impressum
Der OSCer erscheint viermal jährlich. Der Verkaufspreis
ist durch den Mitgliedsbeitrag abgegolten. Es werden ins-
besondere aktuelle vereinsinterne Mitteilungen und Be-
richte veröffentlicht. Eine Gewähr für die Veröffentlichung
von eingesandten Manuskripten wird nicht übernommen.
Das gilt im besonderen für handgeschriebene Manuskrip-
te. Die mit dem Namen des Verfassers gekennzeichneten
Beiträge stellen nicht unbedingt die Meinung des Heraus-
gebers dar.
Redaktion: Jürgen Fiedler (Tel.: 030 - 852 25 32)
Email: redaktion@osc-berlin.de
Satz- u. Drucksachenerstellung: Marcin Kummer
Mobil: 0170 - 1123 942,
Email: administrator@osc-berlin.de
Anzeigen: Anzeigenpreisliste Nr.: 9 / 93

Nächster Redaktionsschluss für Heft 1-2010:
02.02.2010

Öffnungszeiten:
Montag, Dienstag, Donnerstag
Freitag

15:30 - 19:00
9:00 - 12:00

Aus dem Inhalt
Abteilungsadressen 4-5
Eishockey 9
Eis- u. Rollkunstlauf 12
Handball 19
John F. Kennedy Schule 23
Kursangebote 34-35
Leichtathletik 24
Präsidium 6
Tanzen 44
Tennis 52
Tischtennis 54
Turnen 61
Neue Mitglieder, Ehrungen, Geburtstage 66-67

4

OLYMPISCHER SPORT-CLUB BERLIN e.V.
Internet: www.osc-berlin.de
Email: post@osc-berlin.de

OSC-Geschäfststelle
Angela Gutzmann

Tel.: 030 - 78 70 22 35
Fax: 030 - 78 70 22 38

Mo, Di u. Do
Fr

15:30 - 19:00 Uhr
9:00 - 12:00 Uhr

Eishockey - www.osc-eishockey-berlin.de
Abteilungsleiter:
Jugendwart:
Damenwart:
Pressewart:
Männerwart:
Kasse:
Bankverbindung:

Peter Hannemann
Frank Waschow
Mike Eigen
Otto Eigen
Karlheinz Meißner
Torsten Szyska
Deutsche Kreditbank

Tel.: 030 - 684 47 04
Tel.: 03342 - 30 69 78
Tel.: 030 - 873 63 96
Tel.: 030 - 36 80 32 19
Tel.: 030 - 411 18 87
Tel.: 0162 - 138 35 08
BLZ: 12030000

Email: p.hannemann@osc-berlin-eishockey.de
Email: f.waschow@osc-berlin-eishockey.de

Email: o.eigen@osc-berlin-eishockey.de
Email: k.meissner@osc-berlin-eishockey.de
Email: t.szyska@osc-berlin-eishockey.de
Konto: 1005397086

Eis- u. Rollkunstlauf - www.osc-berlin.de
Abteilungsleiter:
Sportwart:
Jugendwart:
Kasse:
Bankverbindung:

Björn Olufsen
Claudia Olufsen
Hinrich Ihnken
Annelore Olufsen
Postbank NL Berlin

Tel.: 030 - 712 39 69
Tel.: 030 - 712 39 69

Tel.: 030 - 712 39 69
BLZ: 10010010

Email: olufsen_berlin@t-online.de

Konto: 113229108

Faustball - www.osc-berlin.de
Abteilungsleiter:
Sportwart:
Kasse:

Horst Knaack
H.-J. Schwieger-Schaal
Jürgen Strelow

Tel.: 030 - 795 95 93
Tel.: 030 - 855 21 16
Tel.: 030 - 365 47 33

Fechten - www.osc-berlin.de
Abteilungsleiter:
Stellvertreter:
Sportwart:
Jugendwart:
Stellv. Jugendwart:
Pressewart:
Stellv. Pressewart:
Kasse:
Bankverbindung:

Jana Janetzek
Ingela Contrael
Dirk Stollhoff
Caroline Linde
Ingvar Kraatz
Gerhard Borho
André Dankert
Wolfgang Dworczak
Berliner Bank

Tel.: 030 - 706 46 16
Tel.: 030 - 336 26 61
Tel.: 0177 - 205 18 70
Tel.: 030 - 22 32 72 61
Tel.: 030 - 25 81 30 88
Tel.: 030 - 823 48 66
Tel.: 030 - 78 89 89 28
Tel.: 030 - 451 83 49
BLZ: 10020000

Email: jjanetzek@arcor.de

Email: d.stollhoff@t-online.de

Email: osc-fechten@arcor.de

Konto: 3167500000

Handball - www.hsgoscfriedenau.com
Abteilungsleiter:
Stellvertreter:
Kasse:
Presse:
Bankverbindung:

Angela Burow
Peter Gedlich
Michael Ebert
Anita Plötz
Postbank NL Berlin

Tel.: 030 - 853 71 90
Tel.: 0179 - 664 82 95
Tel.: 030 - 793 49 85
Tel.: 030 - 72 32 47 89
BLZ: 10010010

Email: ab-441234@versanet.de

Email: mebert.efcom@t-online.de
Email: akploetzartig@aol.com
Konto: 22203104

John-F.-Kennedy Schule - www.osc-berlin.de
Abteilungsleiter:
Kasse:
Bankverbindung:

Birgit Begehr
Wolfgang Linke
Postbank NL Berlin

Tel.: 030 - 25 09 05 82
Tel.: 030 - 84 71 97 79
BLZ: 10010010

Email: birgit.begehr@gmx.de

Konto: 0520929103

Leichtathletik - www.osc-berlin-la.de
Abteilungsleiter:
Stellvertreter:
Jugendwartin:
Kasse:
Geschäftsstelle:

Bankverbindung:

Jürgen Demmel
Otakar Stastny
Lisa Dembny
Fabian Weber
Mo u. Do 17 - 19:00 Uhr

Berliner Volksbank

Tel.: 030 - 401 39 59
Tel.: 030 - 37 59 50 46

Tel.: 030 - 821 53 35
Tel.: 030 - 32 66 18 59
Fax: 030 - 32 66 18 60
BLZ: 10090000

Email: j.demmel@osc-berlin-la.de
Email: otakar.stastny@osc-berlin-la.de
Email: sporty237@hotmail.com
Email: fabian.weber@osc-berlin-la.de
Email: mailbox@osc-berlin-la.de

Konto: 5453373004

O
L

Y
M

P
IS

C
H E R S P O

R
T

- C
L

U
B

B E R L I N

5

Prellball & Gymnastik - www.osc-berlin.de
Abteilungsleiter:
Sportwart:
Jugendwart:
Kasse:
Bankverbindung:

Jürgen Fiedler
Detlef Miethke
Jens Lorenz
Gisela Eckstein
Postbank NL Berlin

Tel.: 030 - 852 25 32
Tel.: 030 - 396 22 23
Tel.: 0176 - 25 53 37 20
Tel.: 030 - 218 91 06
BLZ: 10010010

Email: juergen.fiedler.berlin@t-online.de
Email: detlef.miethke@t-online.de
Email: lorenz.j@gmx.net
Email: gisela.eckstein@t-online.de
Konto: 278876101

Rollhockey - www.osc-berlin.de
Abteilungsleiter:

Sportwart:
Jugndwart:
Bankverbindung:

Björn Olufsen
Wolfgang Hänsel
Norbert Jäkel
Matthias Rachner
Postbank NL Berlin

Tel.: 030 - 712 39 69
Tel.: 030 - 661 95 16
Tel.: 0172 - 29 78 31 13
Tel.: 03322 - 21 67 84
BLZ: 10010010

Email: olufsen_berlin@t-online.de

Email: norbiej@t-online.de
Email: rachnerwerder@web.de
Konto: 184656105

Schwimmen - www.osc-berlin.de
Abteilungsleiter:
Stellvertreter:
Sportwart:
Kasse:

Bankverbindung:

Peter Behnke
Reinhard Pauls
Nils Achtruth
Beatrix Arikoglu

Postbank NL Berlin

Tel.: 030 - 261 76 15
Tel.: 030 - 859 27 74
Tel.: 030 - 70 08 49 71
Tel.: 030 - 81 82 00 20
Werktags ab 18:00 Uhr
BLZ: 10010010

Email: helga.behnke@t-online.de
Email: reinhard.pauls@gmx.de
Email: swimni@gmx.de
Email: osc-schwimmen@gmx.de

Konto: 249677109

Tanzen - Blau-Silber Berlin Tanzsportclub e.V. im OSC - www.blau-silber-berlin.de
Rathaus Friedenau
Niedstr. 1-2
12159 Berlin
Abteilungsleiter:
Stellvertreter:
Kassenwart:
Sportwart:
Jugendwart:
Pressewart:
Bankverbindung:

Büro und Studio
am Breslauer Platz
Bürozeiten:
Günter Pfaffenbach
Wilhelm Sommerhäuser
Christina Tamberg
Bernd Korn
Katrin Jetzlaff
Christel Brakhage
Berliner Volksbank

Tel.: 030 - 85 07 45 29
Fax: 030 - 50 07 69 14
Fr. 18:30 - 20:00 Uhr
Tel.: 030 - 85 07 45 29
Tel.: 030 - 753 45 31
Tel.: 030 - 712 42 35
Tel.: 030 - 712 11 82
Tel.: 030 - 752 99 50
Tel.: 030 - 774 90 69
BLZ: 10090000

Email: guenter.pfaffenbach@t-online.de

Email: jugendwart@blau-silber-berlin.de
Email: horst@hc-brakhage.de
Konto: 7161684001

Tennis - www.osc-tennis.de
Abteilungsleiter:
Stellvertreter:
Verwaltung:
Jugendwart:
Kasse:
Bankverbindung:
Hallenkonto:

Friedbert Schuckert
Horst Edelmann
Inge Lommatzsch
Milun Jovasevic
Detlev Kühne
Berliner Volksbank
Berliner Volksbank

Tel.: 030 - 831 19 99
Tel.: 030 - 262 16 66
Tel.: 030 - 792 95 13
Tel.: 0176 - 48 59 29 03
Tel.: 030 - 782 48 42
BLZ: 10090000
BLZ: 10090000

Email: f.schuckert@osc-tennis.de

Email: i.lommatzsch@osc-tennis.de

Mobil: 0171 - 706 33 90
Konto: 5665283005
Konto: 5665283021

Tischtennis - www.osc-tt.de
Abteilungsleiter:
Stellvertreter:
Jugendwart:
Kasse:
Bankverbindung:

Uwe Risse
Martin Simon
Michael Loell
Andreas Becker
Postbank NL Berlin

Tel.: 0172 - 394 19 51
Tel.: 0151 - 24 02 30 29
Tel.: 0170 - 517 48 19
Tel.: 0179 – 520 88 52
BLZ: 10010010

Email: uwe.risse@osc-tt.de
Email: martin.simon@osc-tt.de
Email: michael.loell@osc-tt.de
Email: andreas.becker@osc-tt.de
Konto: 321884100

Turnen - www.osc-berlin.de
Abteilungsleiter:
Jugendwart
Kasse:
Bankverbindung:

Gisela Eckstein

Gisela Cornel
Postbank NL Berlin

Tel.: 030 - 218 91 06

Tel.: 030 - 218 77 68
BLZ: 10010010

Email: gisela.eckstein@t-online.de

Mobil: 0177 - 432 85 56
Konto: 98938103

Sportangebote: Mutter und Kind | Familie: Monika Dierich Tel.: 030 - 852 36 90, Kleinkinder | Mädchen | Jugend | Frauen: Gisela Cornel
Tel.: 030 - 218 77 68, Kunstturnen weibl.: Joseé Schick Tel.: 030 - 796 02 80, Knaben; Max Lindau Tel.: 0151 - 54 77 75 85, Männer: Ulf
Berge Tel.: 030 - 774 85 12, Mädchen: Michaela Ferenz Tel.: 030 - 782 46 97, Rhönrad: NN, Rhythmische Sportgymnastik: Gisela Eckstein
Tel.: 030 - 2189106, Gymnastik+Turnen: Haide Arendt Tel.: 030 - 812 19 27, | Frauengymnastik: Doris Kanjahn Tel.: 030 - 211 77 89, Frauke
Watermann Tel.: 030 - 854 34 24, Monika Wolfgramm Tel.: 030 - 855 28 29

Fit für Freizeit - www.osc-berlin.de
OSC-Geschäftsstelle Angela Gutzmann Tel.: 030 - 78 70 22 35 Email: post@osc-berlin.de

Freizeitsportgruppen
Tischtennis 1: H. Blisse Tel.: 030 - 873 27 35 | Tischtennis 2: W.Hartung Tel.: 030 - 854 42 66 | Tischtennis 3: C. Nohl Tel.: 033764 - 213 05
| Frauengymnastik: U. Leschig Tel.: 030 - 211 05 16 | Volleyball: Michael Eule Tel.: 030 - 852 74 45 | Fußball: S. Kralle Tel.: 030 - 852 26 64 |
Gymnastik u. Ballspiele: M. Zäske Tel.: 030 - 855 52 17

6

Thema dieses Mal: Schuppern im OSC.
Raus gekommen ist ein netter Bericht, über
das vielfältige Angebot unseres Clubs.

Herzlichen Dank an alle kleinen und gro-
ßen Mitglieder, die bei den Aufnahmen mit
gemacht haben.

Präsidium

Schnuppern OSC
Im RBB Fernsehen am 23.10. 16:50 Uhr
von Jürgen Fiedler

Schon vor einiger Zeit berichtete der RBB
im Fernsehen, in seiner Sendung „Kurz
vor 5“ über unsere Tischtennisabteilung.
Diesen attraktiven und sehr sachkundigen
Bericht, kann man noch in unsrer Inderne-
tseite unter der Rubrik „Ältere Neuigkeiten“
finden. Am 16.10. war nun Redakteurin
Corinna Fröschke vom RBB- Fernsehen,
bei unseren Eishockey-Bambini, beim
Rollkunstlauf und Rollhockey und zum Ab-
schluss bei den Amseln.

Jugendliche aus der Rollhockeyabteilung und unsere Amselküken gaben Auskunft über ihre „Erfahrungen beim
Schnuppern in dem vielfältigen Angebot des Clubs.

7

Das OSC-Präsidium wünscht eine gesegnete Weihnachtszeit und für 2010 Gesund-
heit und Erfolg. Die OSC-Geschäftsstelle bleibt vom 28.12. - 03.01.2010 geschlos-
sen.

Mit lieben Grüßen
Jürgen Fiedler
Präsident

OSC-Veranstaltungen

Freitag 11. Dezember 2009
Sport und Show zum Jahresabschluss
Einlass 18:00 Uhr, Beginn 18:30 Uhr, in der Lilli-Henoch-Sporthalle der Spreewaldschule
10781 Berlin (am Winterfeldtplatz) Pallasstraße 15 (Karten an der Abendkasse und in der
Geschäftsstelle)
Sonnabend 23. Januar 2010
Einlass ab 18:30 Uhr, Beginn 19:00 Uhr
OSC-Gala im Schlesiensaal des Rathauses Friedenau
(reservierte Karten liegen an der Abendkasse, Tischreservierungen in der Geschäftsstelle
und bei Jürgen Fiedler)

STOFF- & DEKO-WELTEN KRYSTYNA BRENS
Gardinenstoff e - Zubehör - Montage - Verkauf - Nähen

Aufmaß - kleine Polsterarbeiten
Badensche Straße 53 - 10825 Berlin

Telefon + Fax (030) 323 62 33 Mobil: 0171 - 527 62 33
berbre@t-online.de

Mo. bis Do. 9:00 bis 18:00 Uhr - Fr. + Sa. nach Vereinbarung

Für Clubmitglieder 10% Rabatt auf Stoff
bis zum 01.04.2010

A
nzeige

8

9

Eisladies-Saisonstart nach Maß
von Otto Eigen

Trainer René Bielke und Co Hamid Linke
stellten Team optimal ein und haben in
der Bundesliga, alle bisherigen 4 Spiele
gewonnen. Im Landesmeisterwettbewerb
EWCC (European Women Champions
Cup) haben sich die Ladies für Höheres
qualifiziert – so kann die bisherige Bilanz
des 4-fachen Deutschen Fraueneishoc-
keymeisters in der Saison 2009/2010 be-
schrieben werden. Aber hinter diesen Er-
folgen steckt mehr.

Die Fraueneishockeybundesliga ist mit ei-
nem neuen Modus in die Saison 2009/2010
gestartet. In einer Vorrunde bestimmen
die Bundesligisten bis zum 17.01.2010,
ihre besten vier Teams. Hierbei wird eine
einfache Runde mit Hin- und Rückspie-
len ausgetragen. Anschließend treffen die
4 führenden Teams in der Meisterrunde
nochmals in Hin- und Rückspielen aufein-
ander. Die in den direkten Vergleichen er-
zielten Punkte und Tore aus der Vorrunde
werden dabei mitgenommen. Durch diesen
neuen Modus gibt es also je 4 Begegnun-
gen zwischen den Besten. Dadurch gibt
es mehr hochklassige, spannende Partien
und es lassen sich eventuelle Schwächen
aus der Vorrunde noch ausgleichen.

Makellos in die Saison 2009/2010 – Ziel-
richtung 5. Meisterschaft – sind die Ladies
vom Olympischen Sport-Club Berlin ge-
startet. Mit 3 Bundes-Liga-Siegen gegen
Mannschaften, die voraussichtlich wenig
Chancen im Wettstreit um den Meistertitel
haben (6:1 in Mannheim, 8:1 in Memmin-
gen, dann ein 8:0-Heimsieg gegen den
Grefrather EC) startete der Meister von
1991, 2006, 2007 und 2009 in die Saison.

Vorläufiger Saison-Höhepunkt
im Wellblechpalast

Vorläufiger Saison-Höhepunkt dann das
Spiel am 17.10.2009. Mit dem ESC Plan-
egg kam einer der aussichtsreichsten Mit-
bewerber um den diesjährigen Titel in den
„Wellblechpalast“. In dieser Begegnung
musste eine der beiden Mannschaften
erstmals Federn (Punkte) lassen. Dass es
am Ende nicht der OSC war, lag an einer
glänzenden Einstellung durch die Berli-
ner Trainer. 15 Minuten konnten die Gä-
ste aus dem Süden Münchens, das Spiel
leicht überlegen gestalten, bis unsere Anja
Scheytt mit ihren Treffern zum 1:0, in der
13. Minute (noch „überraschend“ zu dem
Zeitpunkt) und dem 2:1 in der 15. Minute
den Penguins aus Planegg den Schneid
abkaufte. In der Folgezeit bestimmten die
OSC-Ladies das Spiel, obwohl die Gäste
durch eine Sturmreihe mehr im Vorteil wa-
ren. Allerdings machten Disziplin und Ein-
satz der Bielke-Schützlinge, das mehr als
wett – hierbei hervorzuheben eine stabile
Abwehr mit einer nicht mehr zu überwin-
denden Ivonne Schröder im Tor. 3 weitere
Treffer (2-mal Franzi Busch, einmal Nina
Kamenik) zum insgesamt auch in dieser
Höhe verdienten 5:1-Sieg belohnten eine
runde Leistung.

Europapokal Vorrunde
in Salzburg

Mit dem Rückenwind dieses wichtigen
Etappen-Sieges konnten die Eisladies zur
EWCC-Vorrunde vom 30.10. – 01.11. in
die Mozartstadt Salzburg fliegen. Dort war
bereits zum Auftakt Gastgeber Ravens
Salzburg der erste Gruppengegner. Aller-
dings konnten die Salzburgerinnen den
Berlinerinnen nicht die (Mozart-)Flötentöne
beibringen. Der OSC lieferte wieder eine
geschlossene, kämpferische und diszipli-
nierte Mannschaftsleistung ab, mit einer
überragenden Ivonne Schröder im Tor.

10

Zum 2:2 nach regulärer Spielzeit und Ver-
längerung steuerte Nationalspielerin Fran-
zi Busch beide Treffer bei. Eine besondere
Leistung hierbei der 2. Treffer: Bei 3 zu 5
-Unterzahl erkämpfte sie sich einen Puck
von der gegnerischen Mannschaft und
ließ sich auf dem Weg zur unerwarteten
2:1-Führung durch nichts aufhalten. Mit
diesem Treffer schockte Franzi die Salz-
burgerinnen, den Rest erledigte Ivonne
Schröder hinter einer stabilen Abwehr. Erst
in der 59. Minute konnten die Ravens nach
ihrem 2:2-Treffer noch einmal Hoffnung
schöpfen. Das notwendige anschließen-
de Penaltyschießen endete erst mit je 2
Treffern nach 3 Versuchen nochmals 2:2.
Anschließend entschied Nikola Holmes mit
dem „Lucky Punch“ die Partie zugunsten
der Ladies. Mit diesem Sieg-Penalty erin-
nerte Nikola übrigens an ihren entschei-
denden Penalty beim Sieg um Platz 5, bei
den Olympischen Spielen 2006 in Turin.
Im 2. Gruppenspiel gegen den Dänischen
Meister Herlev Hornets wurde ein klarer
6:3-Sieg herausgefahren und damit auf-
grund der vorher vom letzten Gegner Sla-
via Sofia (Bulgarien) gegen Salzburg und
Herlev gezeigten Leistungen bereits vor-
zeitig das Ticket nach Berlin gebucht. Das

Spiel gegen Sofia endete dann auch „stan-
desgemäß“ mit 28 (!) : 0. Erwähnenswert
hierbei Tore im „Sekundentakt“, bei de-
nen die Ladies die Bulgarinnen regelrecht
schwindlig spielten: In der 4./5. Spielminu-
te 4 Treffer innerhalb 54 Sekunden, ab der
32. Minute gar 3 Tore in 19 (!) Sekunden,
im Schlussdrittel waren gerade 17 Sekun-
den gespielt, als die Treffer 18 und 19 mar-
kiert waren. Es war (leider) nicht mehr als
ein Trainingsspiel!

Nach diesem Erfolg im Wettbewerb der
Landesmeister haben die Ladies erst ein-
mal 3 Wochen Spielpause. In der Bundes-
liga geht es dann (nach dem Redaktions-
schluss dieser OSCer-Ausgabe) weiter mit
2 Auswärtsspielen: das „Rückspiel“ gegen
den Meister von 2008 Planegg findet am
21.11. in Grafing statt, einen Tag später
sind die Berlinerinnen zu Gast beim SC
Riessersee in Garmisch-Partenkirchen.
Gegen Planegg wird von vorneherein ein
schweres Spiel erwartet, denn bei einer
zweiten Niederlage gegen die Ladies sin-
ken die Chancen der Pinguine auf eine
Wiederholung eines Titelgewinns immens.
Es ist also – wie immer bei Planegg – ein
„heißer Tanz“ zu erwarten. Aber auch der
SC Riessersee ist nicht nur „Punktliefe-
rant“. Bisher gab es zwischen den „Moski-
tos“ und den Ladies immer spannende, oft
auch knappe Ergebnisse. Auch haben die

Ivonne Schröder wurde zu Recht zur besten Torfrau
des Salzburger Turniers gewählt, hier wehrt sie Salz-
burgs letzten Versuch ab. Foto: hanipress

Erinnerungen an Olympia 2006. Nikola Holmes
verwandelt einen entscheidenden Penalty - Foto:
hanipress

11

Garmischerinnen gerade erst den 4. Ta-
bellen-Platz in der Bundesliga erreicht, um
den sie sicherlich hart kämpfen werden.
Nach dem Auswärtswochenende der Eis-
ladies dann am 28.11. das nächste Heim-
Highlight: der bisher verlustpunktfreie EC
Bergkamen – die Eisbärinnen/5 Spiele, 5
Siege – sind zu Gast im Welli. Hier wird es
eine weitere Standortbestimmung in der
Spitze des Deutschen Fraueneishockeys
geben.

Auf jeden Fall ist ein Eishockey-Leckerbis-
sen vom Feinsten zu erwarten. Wer sich
das nicht persönlich anschaut, versäumt
sicherlich viel.

Wichtig ist aber auch, dass neben den
aktuellen Erfolgen auch die Zukunft nicht
aus den Augen gelassen wird. Mehrere
Nachwuchsspielerinnen aus Berlin und
dem Umfeld sind aus dem „Kükenalter“
herausgewachsen und haben genug Ehr-
geiz, langfristig bei den „Alten“ mitzumi-
schen. Unter den Berliner Trainern finden
sie beste Voraussetzungen, behutsam an
dieses Ziel herangeführt zu werden. Beim
8:0-Sieg gegen die Grefrath-Panthers
zeigten Vanessa Gasde (14 J), Muriel
Scheuerlein (13) und Dana Reimann 13)
schon einmal, was in ihnen steckt. Saskia
Franke (16), Anne Bartsch (14) und Laura
Kluge (gerade 13 geworden – herzlichen
Glückwunsch nachträglich!) hocken noch
in den Bundesliga-Startlöchern. Aber auch
der „reifere Nachwuchs“ der Eisladies soll
nicht unerwähnt bleiben: Mit der Schwedin
Martina Johansson haben wir eine erfah-
rene Allroundspielerin hinzugewonnen, Die
Torfrau Dörthe Kerkau verstärkt mit ihrem
Können die Abwehr und schafft „Luft“ we-
gen der notwendigen Rücksichtsnahme
auf die Ausländerregel (bekanntlich haben
wir neben Ivonne Schröder 2 Torfrauen
mit ausländischen Spielpass). Kein „Nach-
wuchs“, sondern reaktiviert: Lisa Hüffner,
die wieder Lust auf „Berliner Eis“ bekom-
men hat und Katja Köppen, die ihre Erfah-
rung gut an das ganze Team, ob jung oder

alt, weitergeben kann.

Wahl der Champions des Jahres

2 weitere Highlights sind noch ab Mitte No-
vember und am Wochenende vom 4.12. –
6.12. zu beachten.

Ab Mitte November werden wieder die
Champions Berlin gewählt. Mit dem Dop-
peltitelgewinn 2009 (Meister und Pokal)
und der Salzburger Qualifikation für die
nächste Runde im Pokal der Landesmei-
ster nehmen die Eisladies in Berlin eine
besondere Stellung ein. Wir OSCer kön-
nen dazu beitragen, eine entsprechende
Würdigung dieser Leistung durch eine
geschlossene Teilnahme an dieser Abstim-
mung zu sichern. Über Näheres dazu wird
in Kürze der Verein mit einem Newsletter
informieren. Aber nicht nur das Team hat
eine Würdigung verdient, auch der Trainer
René Bielke hat mit seiner kontinuierlichen
Arbeit eine Mannschaft gebildet, die im
deutschen Fraueneishockey eine Spitzen-
position bekleidet. Und last but not least,
mit unserer Top-Scorerin Franzi Busch,
125-fache Nationalspielerin, haben wir
auch noch eine geeignete Kandidatin als
Sportlerin des Jahres 2009 Berlin.

Die nächsten
Bundesliga-Spieltermine:

Am 12.12. um 15:00 Uhr im Weddinger Eri-
ka-Hess-Stadion, dort ist die junge, ehrgei-
zige Mannschaft des ECDC Memmingen
zu Gast.
Am 02.01.2010 um 19:30 Uhr – wieder im
„Welli“ – tritt der SC Riessersee an.

Die Riesserseer sind derzeit der ernsthaf-
teste Anwärter auf einen Platz in der Bun-
desligameisterrunde.

Einen Tag später dann um 16:30 der EKU
Käfertal. Spielort ist wieder der Wellblech-
palast.

12

Europapokal Zwischenrunde
im Wellblechpalast

Vom 4.12. – 6.12. sind nach 2006 und 2007 wieder die Landesmeister in Berlin zu Gast. Die
Gegner vom OSC sind die Mannschaften Aisulu Almaty (KAZ), Agordo Hockey (ITA), Espoo
Blues (FIN). Für die Ladies geht es darum, zum 2. Mal in die Finalrunde der Landesmeister
zu kommen. Diese findet dann im März 2010 statt – vielleicht sogar auch in Berlin.

Folgend die Spieltermine:
04.12.2009 15:00 Uhr Aisulu Almaty Agordo Hockey
04.12.2009 18:30 Uhr OSC Berlin Espoo Blues
05.12.2009 15:00 Uhr OSC Berlin Agordo Hockey
05.12.2009 18:30 Uhr Espoo Blues Aisulu Almaty
06.12.2009 12:00 Uhr Espoo Blues Agordo Hockey
06.12.2009 15:30 Uhr OSC Berlin Aisulu Almaty

Werner-Vettermann-Pokal
vom 16. - 17.05.2009
von Claudia Olufsen

Wie jedes Jahr war die Anspannung für ei-
nige besonders groß. Es fand mal wieder
die Sichtung für die Norddeutschen und
Deutschen Meisterschaften im Kürlaufen
statt. Sekina und Franziska waren bereits
für beide Meisterschaften gesetzt, aber
Kim wurde gesichtet. Sie schaffte die Sich-
tung für die Norddeutschen Meisterschaf-
ten nach einer nicht ganz fehlerfreien Kurz-
kür und sehr schönen Kür diskussionslos.

Folgende Medaillen wurden errungen:
Marco Gold Cup Herren

Aurelia Gold Nachwuchsklasse
Mädchen

René Silber Anfänger Jungen

Jeannie Silber Meisterklasse Damen

Kim Silber Junioren Damen

Folgende Medaillen wurden errungen:
Franziska Silber Schüler A Mädchen

Leila Bronze Kunstläufer Mädchen

Vivien Bronze Anfänger Mädchen

Berliner Meisterschaften
vom 20. - 21. Juni 2009

Es waren anstrengende Tage. Die dies-
jährigen Berliner Meisterschaften fanden
auf unserer Heimbahn in der Lilli-Henoch-
Sporthalle am Winterfeldtplatz statt.

Bereits am Donnerstag begann die Arbeit
mit dem Aufbau der Musikanlage und ei-
nem defekten Mikro. Was nun? Woher soll-
te noch schnell ein geeignetes Mikro heror-
ganisiert werden? Die Lösung verdankten
wir dem OSC-eigenem Funkmikro sowie
einem Handys und Franks fernmündlicher
Hilfeleistung. Gleichzeitig musste die Ein-
haltung des Zeitplans kontrolliert und das
Abspielen der Musik durchgeführt werden.
Stress pur!

Am Samstag begannen dann die Wett-
bewerbe. Wir hatten viele Starter(innen)
dabei, auch einige in der Pflicht. Unsere

13

Anfängerinnen machten ihre Sache gut
und so ist in der Pflicht der 1. Platz von
Noura und René und der 2.Platz von Ali-
cia sowie 3. Platz von Sharleen sowie in
der Kür der 2. Platz von Marie Ermler so-
wie der 3. Platz von Keyghobad besonders
hervorzuheben. Auch unsere Freiläufer
präsentiert sich erfolgreich und so erreich-
te Sherin einen 3.Platz in der Pflicht und
René einen 1. Platz in der Kür. Bei den Fi-
gurenläufer Mädchen feierte Roxana einen
3. Platz in der Pflicht. Weiter ging es mit
den Kunstläufer Mädchen, von denen Leila
einen wunderschönen Axel zeigte, jedoch
bei den einfachen Sprüngen patzte und so
„nur“ auf dem 2. Platz landete. An dieser
Stelle ist auch die Kürleistung von Liza her-
vorzuheben. Sie lief eine schöne Kür und
landete mit viel Freude auf dem 4.Platz.
Marco siegte in der Pflicht der Kunstläufer
Jungen.

Einen weiteren Erfolg feierten unsere
Nachwuchsklasse Mädchen. Aurelia und
Heike landeten zu meiner Freude einen
Doppelsieg in der Kür und Kim einen in der
Pflicht. Jeannie landete bei den Cup Da-
men in der Pflicht auf einem 3. Platz und
Marco in der Kür auf dem 1. Platz. Wenn
auch noch nicht in der Wettkampkür sau-
ber so zeigte Marco im Einlaufen einen
tollen Doppel Lutz und Flip -auf rückwärts.

In der A-Schiene landete Heike auf dem 2.
Platz in der Pflicht Jugend Damen, Sekina
einen 2. Platz und Kim einen 3. Platz in der
Kür Junioren Damen sowie Jeannie einen
3. Platz in der Kür Meisterklasse Damen.
Mit Jeannie haben wir nach 10 Jahren erst-
mals wieder eine Starterin in der Meister-
klasse.

Weitere Plätze erzielten:
Vivien 4. Platz Pflicht Anfänger Mädchen

Sophie 5. Platz Pflicht Anfänger Mädchen

Leila 6. Platz Pflicht Anfänger Mädchen

Sherin 4. Platz Kür Anfänger Mädchen

Weitere Plätze erzielten:
Sharleen 7. Platz Kür Anfänger Mädchen

Noura 9. Platz Kür Anfänger Mädchen

Leila 10. Platz Kür Anfänger Mädchen

Marie E. 10. Platz Kür Anfänger Mädchen

Alicia 11. Platz Kür Anfänger Mädchen

Vivien 13. Platz Kür Anfänger Mädchen

Salina 14. Platz Kür Anfänger Mädchen

Mira 5. Platz Pflicht Freiläufer Mädchen

India 7. Platz Pflicht Freiläufer Mädchen

Sophie 4. Platz Kür Freiläufer Mädchen

Mira 6. Platz Kür Freiläufer Mädchen

Deborah 11. Platz Kür Freiläufer Mädchen

Julia 5. Platz Kür Kunstläufer Mädchen

Roxana 7. Platz Kür Kunstläufer Mädchen

India 8. Platz Kür Kunstläufer Mädchen

Es waren sehr anstrengende Tage, aber
ich denke für viele sehr erfolgreich. Belohnt
wurde unsere Gesamtleistung mit einem
2.Platz in der Mannschaftswertung.

Deutsche Meisterschaften
in Heilbronn vom 28.07. -
02.08.2009

Dieses Jahr machten Franziska, Sekina
und ich mich auf zur Deutschen Meister-
schaft nach Heilbronn. Wie immer bestand
der erste Tag aus Anreise und Training mit
Rollentest. Franziska war zufrieden, die
Bahn gefiel ihr und entsprechend war auch
ihre Trainingsleistung. Sekina hingegen
schimpfte. Bereits die Auswahl der Rollen
gestaltete sich etwas länger und so fand
sich die richtige Kombination erst nach ei-
nigem hin und her. Dann, so fand ich, lief
sie sich ein und mit jeder Trainingsminute
wurde sie sicherer.

Nach dem Training ließen wir den Abend
gemeinsam bei italienischer Pizza und Nu-
deln ausklingen.

14

Franziska konnte mit ihrer Kurzkürleistung
zufrieden sein. Wenn auch nicht fehlerfrei,
sodass beide Sprungelemente aufgrund
des strengen Reglements nicht in die Wer-
tung kamen, war der Doppel Lutz erstmals
in einer Wettkampfkür rückwärts - und ihr
kleiner Zeh ist/war gebrochen! Über ihre
Kür haben wir beschlossen kein weiteres
Wort zu verlieren. Es war einfach Pech.

Sekina immer noch nicht ganz zufrieden
mit Boden und Rollen lief eine gute Kurz-
kür. Axel, Doppel Lutz, Schritt und Waa-
gepirouette waren in der Wertung. Ich war
für ihren ersten Start bei den Deutschen
Meisterschaften zufrieden. Sekina Alters-
gruppe bildete den Abschluss der Deut-
schen Meisterschaft. Um sie etwas besser
in Schwung zu bekommen teilte ich das
Warm-up in zwei Phasen. Und es klappte.
Wenn auch nicht ganz fehlerfrei, so war
ihre Kür gut. Der Doppel Rittberger klappte
sowie Doppel Lutz, Salchow und Flip. Auch
die Pirouetten waren schön.

Neben dem Rollschuhlaufen erlebten wir
bei herrlichstem Sommerwetter 5 erhol-
same Tage. Wir sahen viele Sehenswür-
digkeiten, hübschen Parkanlagen und
den Neckar. Auch trafen wir nur nette,
hilfsbereite Heilbronner, die mir ihre Hilfe
anboten. So erfuhr ich u.a., dass der ver-
bliebene Turm eines alten Klosters eine
wunderschöne Aussicht bietet, jedoch ab-
geschlossen ist. Den zugehörigen Schlüs-
sel kann man sich aber in der Nähe des
Rathauses gegen Pfand abholen.

Auch wurde viel Zeit mit Shopping ver-
bracht. Was in einigen gefüllten Klamot-
tentüten endete. Auch fanden wir eine
superleckere Eisdiele, laut Aussage einer
Anwohnerin die beste der Stadt, in der wir
einen letzten gemeinsamen Abend ver-
brachten.

Deutscher Nachwuchspokal vom
25. - 27.09.2009

Erster Wettkampf nach den Sommerferi-
en war der Deutsche Nachwuchspokal in
Ober-Ramstadt. Den Landesverband Ber-
lin vertraten als OSCerinnen Aurelia und
Roxana in der Nachwuchsklasse sowie
Kim in den Cup Damen.

Wir reisten Freitag, verteilt auf diverse Au-
tos, an und trafen uns zum Einlaufen in der
Sporthalle. Das Beobachten der anderen
Läufer ließ uns auf eine glatte Lauffläche
schließen, sodass wir alle Rollen um-
schraubten. Falsch gedacht – letztlich lie-
fen wir wie zu Hause! Nach dem Training
ging es nur noch schnell ins Bett. Wir wa-
ren alle rechtschaffend müde.

Am Samstag war wie immer unser freier
Tag. Wir mussten nur um 10:00 Uhr zum
Einmarsch in der Halle antreten. Danach
sind wir nach Michelstadt, ins Herz des
Odenwaldes. Das war eine süße Fach-
werkhäuserstadt, mit einigen niedlichen
Bummelläden, zwei gemütlichen Lokalen,
einer leckeren Eisdiele sowie einer alten
Mühle, die zum Besichtigen einlud. Es war
ein schöner Tag. Carola meinte, für einen
Wettkampf fast zuviel Urlaubsstimmung.

Am Sonntag wurde es dann ernst: Aufste-
hen, frühstücken, Haare frisieren, Koffer
packen und um 11:00 Uhr rechtzeitig in der
Halle zum Wettkampf antreten. Geschafft!
Aurelia war als erste an der Reihe. Es lief
leider nicht so wie gewünscht. Dennoch
stand sie einen sauberen Axel und einen
schönen Doppel Tooloop. Nur der Doppel
Salchow wollte nicht glücken. Dabei kann
sie ihn. Als nächstes zeigte Roxana ihre
Kür. Besonders ist bei ihr der Axel hervor-
zuheben. Erstmals zeigte sie ihn in der Kür
nahezu rückwärts. Aber bei beiden fehlten
die Pirouetten. Es drehte sich nicht so rich-
tig auf der Bahn. Nach längerer Pause kam
dann Kim. Beim Einlaufen fehlte etwas der

15

Platz und da passierte es, dass Kim bei ei-
ner Pirouette behindert wurde und mit ihren
Rollschuh so in die Holzbande einschlug,
dass sie gleich ein Stück herausbrach. Wir
mussten alle Lachen und so ging Kim sehr
entspannt, aber auch konzentriert in ihre
Kür – und es lief gut. Gleich zum Auftakt
saubere Doppel Salchow/Doppel Tooloop-
Kombi sowie weitere Doppel Tooloop, Sal-
chow, Lutz und Flip. Auch muss ihre Heel
hervorgehoben werden. Zwei ordentliche
Umdrehungen auf der Hacke, so habe ich
sie noch nie im Wettkampf gesehen. Lei-
der mißglückte die Waagepirouettenkombi.
Belohnt wurde sie mit einem 4.Platz. Es
war schade, ganz knapp schrammte sie
mit 0,1 Punkten weniger am 3.Platz vorbei.
Das hätte auch anders ausgehen können.
Müde und geschafft ging es dann zurück
nach Berlin.

Dresden am 03.10.2009

Uns blieb nur eine Woche Erholungspau-
se, und schon saßen wir im Bus nach
Dresden, um einen Mammutprogramm zu
überstehen. Bereits um 5:00 Uhr früh fuhr
unser Bus am Vorarlberger Damm ab, 7:15

Ankunft in Dresden, 7:30 Einlaufen, 8:00
Wettkampfbeginn. Um 22:30 Uhr war dann
endlich der letzte Wettkampf bestritten und
die letzte Siegerehrung durchgeführt. An-
kunft zu Hause 0:30 Uhr, im Bett 1:30 Uhr.
Ein harter Tag!

Die Bahn machte uns sehr zu schaffen.
Sie war langsam und die Pirouetten woll-
ten kaum drehen, was sich auch nach ei-
ner halben Stunde Einlaufzeit kaum ver-
besserte. Und abends wurde es immer
anstrengender gegen die Erschöpfung
anzukämpfen. Ich habe mich jedoch über
die Leistungen aller sehr gefreut. Beson-
ders hervorzuheben ist die Einfußpirouet-
te von Marie E., Maries V. Gesamtkür (die
beste ihrer bisherigen Laufbahn), die runde
Kurzkürleistung von Franziska, die Kurzkür
von Kim, die Kür und der 1.Platz von René,
Sophies Sitzpirouette, Aurelias Einlaufen,
Roxanas Axel während dem Einlaufen und
ihre schwungvolle Kür, Lizas Fortschritte
betreffs Tempo und Streckung, Sherins
und Viviens frisch einstudierte Kür und
Platzierung in der neuen Leistungsgruppe,
Sekinas recht ausgewogene und für den
Boden schwungvolle Kür, Miras Sprünge,
die sie erstmals bei den Figurenläufern
präsentierte, Heikes Gesamtbild, Indias
Axel im Einlaufen, der sich weiter verbes-
sert, Leilas erstmaliger Start in der Nach-
wuchsklasse und Marcos Entwicklung bei
Doppel Lutz und Flip.

Nebenher blieb allen noch ein wenig Zeit
einen kurzer Abstecher in das wunder-

16

17

schöne Dresdener Altstadtzentrum zu un-
ternehmen. Nur ich musste die gesamte
Zeit in der Halle verbringen. Das Los aller
Trainer.

Interlandcup in Zürich
vom 08.-11.10.2009

Der Deutsche Inline- und Rollsportverband
schickte Sekina zum Interlandcup nach Zü-
rich. Es war ihr erster internationaler Start
auf dieser Leistungsebene. Donnerstag,
ganz in der früh, ging es per Flugzeug von
Tegel los. Nach nur 2 Stunden landeten
wir in Zürich. Was für eine angenehme
Art der Anreise. Dann ging es weiter zum
Hotel. Leider waren die Zimmer noch nicht
bezugsfertig. So nutzten wir die Zeit mit
einem Stadtbummel durch das Züricher
Zentrum. Warfen einen Blick auf die Lim-
mat und den See, durchwanderten einige
kleine Gassen, besuchten die Chagallfen-
ster im Frauenmünster und bestiegen den
Turm des Grossmünsters. Sekina hinge-

gen beendete den Bummel frühzeitig und
hielt im Hotel noch einen kleinen Mittags-
schlaf bevor es zum ersten Training in die
Sporthalle ging. Sekina war mit dem Boden
zufrieden und so lief das Training trotz ihrer
Erkältung an den vorangegangenen Tagen
gut.

Am nächsten Tag schliefen wir alle aus,
frühstückten ausgiebig, machten einen
kleinen Supermarkt-Einkaufsbummel und
durchquerten bei Erkundung der näheren
Hotelumgebung ein urwüchsiges Schwei-
zer Waldstück. Dann hieß es auch schon
wieder ab in die Halle zum Kurzkürwett-
kampf. Es lief leider nicht fehlerlos. Sekina
verpatzte eine Waagepirouette und hatte
bei der Sprungkombination sowie bei der
zweiten Waagepirouette Unsauberkeiten
dabei. Es reichte jedoch für einen schönen
5. Platz von 11 Teilnehmerinnen.

Auch am Samstag blieb keine Zeit für eine
weitere Erkundung von Zürich. Entweder
saßen wir in der Sporthalle und schauten
bei den anderen Wettbewerben zu oder re-
laxten im Hotel, denn nachmittags hieß es
zum Kürlaufen fit antreten. Und es ging gut.
Einzig beim Doppel Tooloop verpasste Se-
kina, aus welchem Grund auch immer den
Stopper, und der Doppel Rittberger wollte
auch nicht klappen. Aber da war schon das
ganz Wochenende der Wurm drin. Sie ver-
teidigte mit dieser Leistung ihren 5.Platz
und baute ihren Abstand zum restlichen
Teilnehmerfeld aus. Ich gratuliere.

Am Sonntag blieb uns noch einige Zeit Zü-
rich zu besichtigen. Wir sahen die Züricher
Altstadt von einer Aussichtsplattform, bum-
melten durch weitere Gässchen, fuhren
per Schiff über den Züricher See, betrach-
teten eine alte römische Befestigungsanla-
ge und resümierten bei einem Kaffee noch-
mals über das Gesehene.

Es waren schöne, erfolgreiche Tage in Zü-
rich.

18

Kriebstein am 11.10.2009

Zeitgleich mit Zürich fand der Zschopautal-
Pokal in Kriebstein statt. Erstmals an einem
Sonntag, sodass wir nicht mit der Bahn,
sondern im Reisebus hinfahren mussten.

Auf dem Rückweg von Zürich habe ich ein
begeistertes Telefonat mit Mutti geführt,
wie schön und erfolgreich Kriebstein war.
Noura hat auf dem Heimweg im Bus ge-
sagt: „Claudia wird stolz auf mich sein“.
Und ich bin es. Doch ich bin nicht nur stolz
auf Noura, sondern auf alle. Alle müssen
gut gelaufen sein und wir wurden mit 9
Pokalen bei 14 Startern belohnt. Auch die
Nichtpokalgewinner haben sich super plat-
ziert. Ich gratuliere Euch.

9. Internationaler Kürpokal der
Neuköllner Sportfreunde
am 17.10.2209

Dieses Jahr mit einer etwas kleineren
Mannschaft startetet wir mit 11 Teilneh-
mern bei den Neuköllner Sportfreunden in
deren Bezirkssporthalle. Und wie in jedem
Jahr fand das Einlaufen für uns Berliner
bereits am Freitag statt. Mit etwas wenig
Gripp gefiel uns der Boden dennoch. Wir
lieben halt Parkett.
 Am Samstag konnten wir dann ausge-
schlafen an den Start gehen - endlich. Als
erstes waren Sherin, Sophie und Vivien an
der Reihe. Sherin zeigte einmal mehr ein
sicheres und schönes Programm. Vivien
hingegen war unsicherer als in Dresden
und hatte Probleme beim Drehen der Pi-
rouetten - sehr schade. Jedoch bestätigten
beide, dass es richtig war sie eine Lei-
stungsgruppe höher, bei den Freiläuferin-
nen antreten zu lassen. Sophie, als erfah-
rene Freiläuferin, zeigte eine schöne Kür.
Nur hier und da vergaß sie eine Armbewe-
gung oder einen Mond. Machte das aber
mit einer ordentlichen Sitzpirouette wett.
Weiter ging es mit Franziskas Kurzkür.

Dieses Jahr erstmals mit einer starken
Konkurrenz von Alicia. Normalerweise
treten beide bei Norddeutschen und Deut-
schen Meisterschaften gegeneinander an.
Da war die Anspannung bei uns allen groß.
Franziska war sehr konzentriert, schaffte
erstmals einen Doppel Lutz, rückwärts auf
einem Bein - Jahresziel erreicht - und lan-
dete vor Alicia.

Danach kamen unsere zwei Zwillingsflöhe,
Leila und Noura. Sie hatten sehr früh die

19

Rollschuhe an, und so hatten Jeannie und
ich gut zu tun nicht ständig einen der Bei-
den zu suchen. Noura war nach dem ersten
Pokal ihrer Rollschuhkarriere in Kriebstein
sehr aufgeregt und machte einige Patzer,
was sehr schade war. Leila im Gegenzug
lief eine sehr gute Kür und zeigte am Ende
sogar eine Einfußpirouette mit 2 Umdre-
hungen. Mit dieser Leistung schrammte sie
nur knapp am 3.Platz vorbei.
Aurelia, Heike und Leila K. starteten in der
Nachwuchsklasse. Aurelia hatte keinen gu-
ten Tag. Leila stand erstmals den Doppel
Salchow in der Kür. Leider vermasselte sie
dafür andere Sprünge - für Aurelia und Lei-
la K. sehr schade. Heike lief eine schöne
Kür, bei der besonders der Doppel Tooloop
hervorzuheben ist - belohnt mit einem ver-
dienten 1. Platz.

Mit Alicia hatten wir eine weitere Anfänge-
rin am Start. Alicia lief, so möchte ich es
nennen,eine runde Kür. Ohne Fehler, mit
schönen Ausläufen, gestreckten Armen
und am Ende einer sehr guten Einfußpi-
rouette. Sie hatte jedoch etwas Pech bei
der Bewertung.

Weiter ging es mit René, der uns ebenfalls
eine gestreckte und schöne Kür präsentier-
te. Er landete konkurrenzlos ebenfalls auf
dem 1. Platz.

Zum Abschluss war noch einmal Franzis-
ka mit ihrer Kür an der Reihe. Kann sie die
Leistung vom Vormittag noch einmal wie-
derholen? Es klappte. Blitzsaubere Doppel
Tooloop/Doppel Salchowkombi, Doppel
Lutz und Flip auf rückwärts. Die Kür gefiel
allen und so siegte sie verdient vor Alicia.

Jubilar Dieter Hartung
von Anita Plötz

Am 28.11.2009 wurde Dieter Hartung 90
Jahre alt. Er ist seit 1.10.1946 im OSC
und somit das älteste und langjährigste
Mitglied der Handballabteilung. Dieter war
über viele Jahre Frauenwart unserer Hand-
ballerinnen und Vorstandsmitglied im HVB.
Für seine Verdienste erhielt er 1983 das
Bundesverdienstkreuz am Bande des Ver-
dienstordens der Bundesrepublik Deutsch-
land. Wir gratulieren und wünschen ihm
von ganzem Herzen Gesundheit und Wohl-
ergehen.

Kampagne des
Handball-Verbandes Berlin (HVB)

Seit 2008 läuft vom HVB eine Kampagne:
„Sei pfiffig – sei Schiedsrichter – sei fair - !
U.a. mit dem Werbebanner: „Angriff ver-
geigt! 7-m verballert! Aber über Schieris
meckern?“
Es geht um Toleranz, Fairness und Motiva-
tion von neuen Schiedsrichtern. Ihre Tätig-
keit soll unterstützt und gefördert werden.
Denn: „Ohne Schiedsrichter/in spielt sich
nichts ab.“ Das gilt für Spieler, Trainer, Be-
treuer und Zuschauer. Wer Interesse hat,
Unparteiische/r zu werden, erhält Informa-
tionen unter
www.hvberlin.de/Schiedrichter
oder telefonisch: 89 09 09 88 HVB.

Alles Gute und Danke

Zum Weihnachtsfest und Jahreswechsel
wünscht der Vorstand allen Mitgliedern
– aktiv und passiv – Trainern, Betreuern,
Helfern, Sponsoren, Fans und Freunden
eine gute Zeit und viele fröhliche Stunden.
Bleiben oder werden Sie gesund.

20

Gleichzeitig sagt der Vorstand vielen Dank
für Treue und Unterstützung im Jahr 2009.

Saisonstart 1. und 2.
Frauenmannschaft
von Dieter Holk

Erste und zweite Frauenmannschaft sind
in ihren Spielklassen nicht so erfolgreich in
die neue Spielsaison gestartet.
Nach 6 Spielen findet sich die „Erste“ mit
8:4 Punkten auf dem 5. Tabellenplatz wie-
der, sollte das auch die Paltzierung am
Ende der Saison sein, hätte sich die Trup-
pe von Nils Gottschalk für einen Platz in
der neu geschaffenen Ostsee-Spree-Ober-
liga qualifiziert. Das ist auch das erklärte
Ziel von Vorstand, Trainer und nicht zuletzt
der Mannschaft.
Dafür muß aber noch hart gearbeitet wer-
den, denn bislang waren die gezeigten
Leistungen noch zu unterschiedlich. Sieg
und Niederlage wechselten sich ziemlich
regelmäßig ab, in den letzten Spielen bis
zum Erscheinen dieses Beitrags war ein
Aufwärtstrend zu erkennen.
Die bisherigen Ergebnisse: Frankfurter HC
23 : 35 – HSC Potsdam 31 : 24 – TMBW
Berlin 30 : 22 – TuS Neukölln 23 : 26 – SC
Eintracht Berlin 27 : 21 – BVB Füchse II 20
:22 , das heißt 8 : 4 Punkte und bedeutet
den 4. Tabellenplatz.
Wer mehr und aktuell informiert sein will,

die website www.hsgoscfriedenau.com lie-
fert jeweils montags die neuesten Daten.

Die „Zweite“ hat bisher nur ein Spiel in der
Verbandsliga bestreiten können, das am
27.09. bei den Rein. Füchsen III verloren
ging.
Die Saisonvorbereitung litt darunter, dass
der Kader der Mannschaft äußerst gering
beschaffen war, ein geeigneter Trainer
wurde quasi erst zu Saisonbeginn mit Uwe
Steingräber gefunden, der seitdem viel En-
gagement und Können einsetzt, um verlo-
renen Boden wieder gut zu machen.
Nachdem aus der weiblichen A-Jugend mit
Unterstützung von Trainer Peter Herzfeldt
vier Spielerinnen dafür gewonnen werden
konnten, das Doppelspielrecht (weibl. A
und 2. Frauen) wahr zu nehmen, sieht es
personell besser aus. Mit den Spielerinn
aus der A-Jugend stehen 12 Akteurinnen
zur Verfügung, die Spielplanung / -anset-
zung lässt es in der Mehrzahl der Fälle zu,
dass die Spielerinnen zum Einsatz kom-
men können. Das für die „Zweite“ ausge-
bene Saisonziel lautet: Klassenerhalt, eine
ehrgeizige Aufgabe, da mit einer erhöhten
Anzahl von Absteigern aus der OL – BB zu
rechnen ist.
Auch über diese Entwicklung werden wir
auf der Website unserer Spielgemeinschaft
mit dem Friedenauer TSC berichten. www.
hsgoscfriedenau.com.

Asternturnier 2009
von Anja Kaiser

Zum 31. Mal fand am Wochenende des 12.
/ 13. September das Asternturnier der SG
OSF im Horst-Korber-Sportzentrum statt.
Insgesamt 63 Mannschaften der Alters-
klassen Minis bis C-Jugend stellten sich
dem sportlichen Wettkampf und der Jagd
nach den Medaillen.
Am Samstag ging es los mit den Spielerin-
nen und Spielern der E-Jugend. Bei den
Mädchen hatten unsere Gäste der HSG
Ahrensdorf / Schenkenhorst die Nase vorn

21

und holten sich vor den Mannschaften der
SG Hermsdorf-Waidmannslust und der SG
Rotation Prenzlauer Berg den Turniersieg.
Bei den Jungen gab es ein packendes
Finale zwischen der ersten und der zwei-
ten Mannschaft der SG Hermsdorf-Waid-
mannslust, das die Erste letztlich für sich
entscheiden konnte. Die Bronzemedaille
holte sich die HSG Ahrensdorf / Schenken-
horst. Die Mädels der SG OSF erreichten
den vierten sowie den achten Platz, die
Jungs schafften es auf den fünften und
sechsten Platz.

Nachmittags waren dann die D-Jugendli-
chen dran. Nachdem die Mädels der SG
OSF I den Gruppensieg errungen hatten,
unterlagen sie in einem spannenden Finale
dem MTV Altlandsberg mit nur zwei Toren.
Den dritten Platz erreichten die Mädels des
VfL Lichtenrade, die die zweite Mannschaft
der SG OSF im kleinen Finale besiegten.
Bei den Jungs dominierte die SG Spandau
/ Füchse, die sich auch im Finale deutlich
gegen den VfL Lichtenrade I durchsetzen
konnte. Die zweite Mannschaft der SG
OSF setzte sich im kleinen Finale gegen
VfL Lichtenrade II durch und holte sich die
Bronze-Medaille. Die Jungs der SG OSF I
erreichten den fünften Platz.

Am Sonntag ging es dann mit den Minis
weiter. In drei Staffeln mit jeweils fünf Mann-
schaften kämpften die Kleinen um Siege
und hatten dabei einen Riesen-Spaß. Ju-
beln konnten am Ende jedoch alle, jeder
der kleinen Handballer erhielt eine Medail-

le für die erfolgreiche Turnierteilnahme. Am
Ende lächelten dann 118 Mini-Spieler auf
dem traditionellen Gemeinschaftsfoto.

Am Nachmittag lieferten sich die C-Ju-
gend-Jungs der SG OSF I gegen die SG
Spandau / Füchse ein packendes Finale.
Obwohl sie sich am Ende geschlagen ge-
ben mussten, konnten sie sich doch bei
der Siegerehrung über ihre Silbermedaillen
freuen. Bronze holte sich die Mannschaft
BSV ´92 II, gefolgt von ihrer ersten Mann-
schaft. Die zweite Mannschaft der SG OSF
belegte mit dem jüngeren Jahrgang den
siebten Platz.

Bei der weiblichen Jugend C besiegten die
Mädchen des TSV Rudow die Mannschaft
der SG ASC / VfV Spandau im Finale. Die
Bronzemedaille holte sich die Mannschaft
des Berliner SV ´92. Unsere Mädels beleg-
ten einen erfolgreichen 6. Platz.

Am Ende können wir wieder auf ein an-
strengendes aber erfolgreiches Astern-
turnier zurückblicken. An dieser Stelle sei
allen Helfern gedankt. Die Spielerinnen der
ersten und vierten Frauenmannschaften
betreuten den Kuchenstand, die Spieler
der Männermannschaften, die beiden FS-
Jler Max und Manuel sowie weitere Ehren-
amtliche leiteten die Spiele und das Orga-
Team kümmerte sich mit Unterstützung der
weiblichen A-Jugend und der männlichen
C-Jugend um die zahlreichen Kleinigkei-
ten, die im Verlauf des Turniers anfielen.

Ein besonderer Dank gilt an dieser Stelle

Jessi und ihre Mädels

22

unserem Vereinshelfer Dieter Brümmer,
der sich kurzfristig zur Verfügung gestellt
und dafür gesorgt hat, dass den interes-
sierten Zuschauern stets die aktuellen Er-
gebnisse an den Spielaushängen zur Ver-
fügung standen.

Saisonstart
4. Frauen/Bezirksliga B
von Sabine und Yvonne

Zunächst mußten wir befürchten, aufgrund
mehrerer Totalausfälle (schwangere Simo-
ne, Spontanaustritt Heike Xander, Hanna
verreist, Heike M. und Anette verletzt), un-
sere ersten Spiele personell nicht zu über-
stehen.

Dank der unerwarteten Rückkehr von Ca-
thy und Olli, die rechtzeitig zum 1. Spiel ge-
gen TSV Marienfelde parat waren und sich
gut in die Mannschaft einfügten, gewannen
wir das Match relativ souverän, nicht zu-
letzt auch aufgrund Silvi‘s sehenswertem
Pfosten-Latte-Pingpong-Treffer von Links-
außen. Sie traf, nachdem schon reihen-
weise beste Torchancen vergeben wurden,
genau zum richtigen Zeitpunkt - als das
Spiel zu kippen drohte.
Unter gar keinem guten Stern stand leider
unser 2. Spiel gegen VSG Altglienicke,
Yvonne wurde Opfer der öffentlichen Ver-
kehrsmittel, Sabine ihres Routenplaners -
jedenfalls fehlten erst die Trikots und dann
auch noch die Bälle (und Sabine). So ging
es dann auch während des Spiels weiter,
wir wurden vom Gegner förmlich über-
rannt, konnten aus der agressiv, offensiven
Abwehr unserer Gegnerinnen keinen Nut-
zen ziehen und verloren blamabel. Einzig
unsere Top-Kreisläuferin Myrna zeigte an
diesem Tag Bestform.

Deprimierend verlief das Spiel gegen die
Landesbank Berlin. Nachdem wir mit Ende
der 1. Halbzeit sicher führten, überschlu-
gen sich in der 2. Hälfte die Ereignisse

- Myrna verletzte sich schwer am Fußge-
lenk, sie mußte das Spielfeld verlassen,
Yvonne bekam nach einer harmlosen Ab-
wehraktion die rote Karte gezeigt (Fehlent-
scheidung des Schiedsrichters - unserer
Meinung nach), so dass wir dieses Spiel,
wenn auch knapp, verloren.

Aber im nächsten Spiel wird alles besser!
Hauptsache, wir haben Spaß! Und den ha-
ben wir. (Vor allem nach dem Spiel!)
In diesem Sinne
Sabine und Yvonne

II. AH-Handballmannschaft
von Egbert Noack

Die Zweite der Alten Herren der SG OSC-
Schöneberg-Friedenau spielte in den letz-
ten Jahren mit wechselnden Erfolgen. Als
sie gut war – vor zwei Jahren – und Tabelle-
nerster wurde, konnte sie nicht aufsteigen,
weil die Erste schon in dieser Liga spiel-
te und nicht aufstieg. Die Ziele im letzten
Jahr, beide Mannschaften aufsteigen zu
lassen, konnten beide nicht erreichen, da
die entsprechenden Tabellenplätze nicht
erklommen werden konnten. Bei beiden
Mannschaften fehlte es mit zunehmender
Dauer der Saison an ansatzfähigen Spie-
lern, wobei dadurch nicht in jedem Fall die
Idealbesetzungen zur Verfügung standen.
Bei beiden Mannschaften war das Bestre-
ben zu erkennen, das Ziel aus eigener
Kraft zu erreichen.

Da aber das zunehmende Alter auch ei-
nen Strich durch die Rechnung zu machen
begonnen hat – bei beiden Mannschaften
meldeten und melden sich Spieler zuneh-
mend gesundheitsbedingt ab.

Glücklicherweise haben eine Reihe Spie-
ler aus dem Männerbereich, die für die
Alten Herren spielberechtigt waren, immer
wieder ausgeholfen, so daß es zu keinen
Spielausfällen kommen musste. Nun aber

23

zu dieser Saison: Die Zweite hatten einen
sehr schlechten Start mit zwei verlorenen
und einem unentschiedenen Spiel. Dieses
letztere zeigte eine Steigerung, obwohl
hier auch wieder Schlüsselspieler verletzt
wurden. Aber die Spielzeitpause von etwas
über fünf Wochen zwischen Oktober und
November gibt uns die Hoffnung auf eine
Genesung aller Verletzten. Dann werden
wir hoffentlich auch wieder zu alter Form
und Stärke zurück finden. Schau’mer mal!

Sportförderung an der
Pestalozzi-Schule
von Birgit Begehr

Für Kinder mit Förderbedarf ist es leider
nicht einfach eine Sportgruppe zu finden,
in der sie sich wohl fühlen und ohne Lei-
stungsdruck und Gruppendruck ihren Be-
dürfnissen und Fähigkeiten gemäß Sport
treiben können. Durch ihre senso-motori-
schen Probleme sind sie in den Vereins-
gruppen mit Kindern ohne Förderbedarf
nicht gut aufgehoben. Wenn sie Bruchtei-
le von Sekunden langsamer reagieren als
andere, werden sie ausgegrenzt und z.B.
nicht mehr ins Team gewählt. Einige För-
derkinder haben trotz ihrer Sportlichkeit
Schwierigkeiten, komplizierte Spielregeln
oder Trainingsabläufe schnell zu verste-
hen und stehen somit der leistungsorien-
tierten Sportgruppe im Weg und werden
selber demotiviert. Wir haben daher eine
Sportgruppe an der Pestalozzi-Schule im
Hartmannsweiler Weg 47 in 14163 Berlin-
Zehlendorf gegründet. Diese Schule ist
das Förderzentrum Steglitz-Zehlendorf
und Kinder verschiedener Förderschwer-
punkte werden hier unterrichtet. Wir dan-
ken Jürgen Fiedler für die tatkräftige Unter-
stützung beim Aufbau der neuen Gruppe.

Die Direktorin Frau Wedekind freut sich
über das neue OSC-Angebot an der Schu-
le und hat Hallenzeiten jeden Montag von
15 bis 17 Uhr organisiert. Seit September
treiben Grundschüler der Pestalozzi-Schu-
le altersgemischt Sport mit unser kinderlie-
ben und engagierten Trainerin Geraldine
Neumann, die die Kinder sehr mögen und
respektieren. Die Kinder können ihre Be-
weglichkeit, Ausdauer, Koordination und
spezielle sportliche Fähigkeiten trainieren

und haben ohne Leistungsdruck Spaß an
der Bewegung und den Übungen. Nach
dem Aufwärmen haben wir uns z.B. dem
Geräteturnen gewidmet, und die Kinder
haben die Ringe, das Reck, den Bock,
die Balkenbank und das Bodenturnen
ausprobiert. Zum Abschluss üben sie ihre
Schnelligkeit und Geschicklichkeit am lieb-
sten mit den Rollbrettern, auf denen man
liegend oder sitzend fahren kann. Beim
Sommerfest der Pestalozzi-Schule im
Juni haben die Turnerinnen der Kennedy-
Schule vorgeturnt und den OSC-Verein
der Schulgemeinschaft vorgestellt. Beim
Tag der offenen Tür am 15.10.2009 haben
wir beim OSC-Stand (siehe Foto) viel In-
teresse geweckt und Voranmeldungen für
ein Probetraining für neue Kinder ange-

24

nommen. Besonders groß war das Inter-
esse bei den Erstklässlern und denen, die
nächstes Jahr eingeschult werden wollen.
Auch wenn aller Anfang schwer ist und es
eine Zeit dauert, bis beide Sportstunden
genügend Mitglieder haben, freuen wir uns
über die kleine Gruppe, denn die Kinder
sind alle ganz begeistert und mit viel Spaß
und Freude bei der Sache. Alle Kinder sind
nach ihrer Probestunde wiedergekommen
und wollen ihr schönes bedrucktes OSC-
Poloshirt in der Vereinsfarbe Burgund gar
nicht wieder ausziehen.

Moderne Zeitmessanlage für die
Leichtathletik – Eine finanzielle
Herausforderung
von Maike Volkmann

Nach vielen Überlegungen und langen Dis-
kussionen haben wir uns jetzt entschieden:
Zum Frühjahr 2010, pünktlich zu unserem
„Bahneröffnungssportfest“, wollen wir mit
einer elektronischen Zeitmessanlage in
die Sommersaison starten. Die neue Bahn
hat das Land finanziert, die Zeitmessanla-
ge müssen wir mit vereinten Kräften selbst
stemmen. Ca. 65% der Kosten wird die
Leichtathletikabteilung aus vorhandenen
eigenen Mitteln tragen. Die knapp 35%,
in Zahlen ca. 6000 €, fehlen uns noch, um
den Schritt von der Startklappe zur Elektro-
nik gehen zu können.

Hiermit rufen wir zu einer Spendenaktion
auf, um einen lang gehegten Wunsch der
Aktiven und Trainer erfüllen zu können.

Wir freuen uns über jeden auch noch so
kleinen Spendenbeitrag, zeigen uns mit

einer Spendenbescheinigung, wenn sie
erforderlich ist, erkenntlich und für Unter-
nehmer sind wir natürlich gerne bereit, sie
in unsere Sponsorenpublikationen aufzu-
nehmen.

Unter dem Motto „Dabei sein ist alles“ hof-
fen wir auf zahlreiche Leichtathletik-Freun-
de, die uns helfen, unseren Nachwuchs
zeitgerecht zu fördern.

Unser Spendenkonto:
Olympischer Sport-Club Berlin
Leichtathletik
Kto.-Nr. 5453373004
BLZ 10090000
Berliner Volksbank
Stichwort: Spende Zeitmessanlage

N E U:
Männer – Laufgemeinschaft
im OSC Berlin
von Dr. Hartmut Heyn

Ab November 2009 beginnt im OSC der
Aufbau einer Männer-Laufgemeinschaft
insbesondere für „Senioren der Altersklas-
se 40 plus“.
Wilfried Jackisch, Jahrgang 1951, wird das
Training und die Aufstellung von Mann-
schaften und Staffeln koordinieren.
Wilfried läuft seit seinem 10. Lebensjahr.
Nach Jahren intensiven Trainings „ernte-
te“ er diverse nationale Erfolge und Mei-
stertitel. Seine Bestzeiten von 13:53min
über 5000m, 29:35min über 10.000m und
2:18:52h im Marathon-Lauf würden noch
heute die Top-10-Liste des Jahres 2009 in
Deutschland zieren.
Auch als 58jähriger gehört Wilfried zu den
Besten seiner Altersklasse in Deutschland
(10km 36:39min, Halbmarathon 1:18:50h,
Marathon 2:48:43h). Er wird weiterhin lei-
stungsorientiert trainieren und somit auch
ein Vorbild für die neuen OSC-Mitglieder

25

Einladung und Tagesordnung zur
Abteilungsversammlung 2010
der Leichtathletik-Abteilung

Dienstag, 2. März 2010 um 19:00 Uhr
Sportschule des Landessportbundes Berlin
Priesterweg 4
10829 Berlin-Schöneberg

Die Jahresversammlung 2010 wird am Dienstag, d. 02.03.2010 ab 19:00 in der
Sportschule des Landessportbundes Berlin, Priesterweg 4, 10829 Berlin-Schöne-
berg, abgehalten und umfasst folgende Tagesordnungspunkte:

Tagesordnung:
1. Präsenzfeststellung
2. Feststellung der Tagesordnung
3. Ehrungen
4. Bericht des Vorstandes
5. Bericht der Kassenprüfer
6. Vorschlag für den Etat 2010
7. Neuwahl des Vorstandes
8. Anträge
9. Wahl der Delegierten zur Vereinsversammlung
10. Wahl der Delegierten zur Verbandsversammlung
11. Verschiedenes

In der Abteilungsversammlung sind alle Mitglieder der Abteilung stimmberechtigt,
die zum Zeitpunkt der Versammlung das 16. Lebensjahr vollendet haben und für
das Halbjahr, in dem die Versammlung stattfindet, ihren Beitrag entrichtet haben.

Anträge sind bis zum 02.02.2010 an die Geschäftsstelle der Leichtathletikabteilung
zu richten.

Jürgen Demmel
Abteilungsleiter

26

sein.
Im Vordergrund steht jedoch
die Freude am Laufsport. Das
Motto „run for fun“ begleitet all
die Jahrzehnte seine sportli-
chen Aktivitäten.
Diese Freude am läuferischen
Miteinander wird die Gemein-
schaft prägen!
Gemeinsames Bahn-Training
findet auf dem Dominicus-
Sportplatz am Donnerstag ab
18h statt. An den restlichen
Tagen der Woche findet das

Training im Gelände bzw. in der Halle statt.
Bei Interesse bitte folgende Kontaktmög-
lichkeiten nutzen:
Tel.: 881 43 35
mob.: 0163-98 70 747
eMail: wilfried.jackisch@t-online.de

Super-Leistungen beim
Berlin-Marathon 2009

Unter den ca. 40.000 Teilnehmern, die bei
spätsommerlichen Temperaturen am Ber-
lin-Marathon die Straßen fast zum „über-
laufen“ brachten, drängten sich auch 8
Leichtathletinnen des OSC Berlin mit sehr
erfolgreichen Ergebnissen ins Ziel.
Besonders hervorzuheben:
Elke Richter durchbrach mit hervorragen-
den 2:59:30h die Drei-Stunden-Schallmau-
er (beste Berlinerin, Rang 6 unter allen
deutschen Teilnehmerinnen!) und unter-
strich ihre tolle Leistungsentwicklung.
Katja Neumann bewies, dass sie ihre Ver-
letzungsserie überwunden hat und glänzte
mit 3:04:04h (drittbeste Berlinerin, Rang 10
von allen Deutschen!).

Herzliche Glückwünsche und beste Erho-
lung!

2 x Silber, 1 x Blech:
die Ausbeute bei den
Deutschen Meisterschaften

Die nächtlichen Straßen von Ottersdorf bei
Cuxhaven waren am 12. Sep-
tember Austragungsstätte der
Deutschen Meisterschaften im
10km–Lauf. Nur die sehr gut
trainierten Langstreckler konn-
ten sich im Kreis der deutschen
Elite behaupten.

Für den OSC Berlin glänzten
Klaus Goldammer mit einem 2.
Rang in der Altersklasse M55.

Auch die OSCerinnen mussten

Wilfried Jakisch

Elke Richter

27

Bestleistungen zeigen, um den 2. Rang in
der Altersklasse W35/40 zu erringen (Syl-
via Renz Rang 4, Elke Richter Rang 9, An-
drea Gaede Rang 11).

In der Hauptklasse belegten die Frau-
en mit Katja Neumann Rang 11 unter 18
Mannschaften. Auch unsere Juniorinnen
behaupteten sich im Mittelfeld (Victoria
Brandt Rang 19, Jessica Hänisch Rang 20)
bei 30 Starterinnen.

Herzlichen Glückwunsch zu diesen Erfol-
gen!

Über den DAMM-Endkampf 2009
der OSC-Seniorinnen W60 am
12. September 2009 in Hamburg
von Nora Bäcker

Wie schwer es sein kann, eine komplette
Mannschaft W60 für den DAMM-Endkampf
aufzustellen, erfuhr in diesem Jahr auch
der OSC, da eine wertvolle Starterin wie
Irene Geisler wegen einer Meniskus-OP
ausfiel und weitere Sportlerinnen an Ver-
letzungen laborierten. Dennoch engagierte
sich das Ehepaar Geisler auch dieses Jahr
wieder für die Mannschaft und sorgte sich
um alles und für alle. Vielen, vielen Dank!
Das freute auch die LG Nord-West Ham-
burg, mit denen sich der OSC seit Jahren
wechselseitig auf dem ersten Platz ablö-
ste. Die StG Erft/Rhein/ Wupper war die
Dritte im Bunde.
Trotz aller Sorgen um diverse Verletzungen
freuten wir uns auf den Wettkampf, waren

Katja Neumann

Klaus Goldammer

Sylvia, Elke, Katja und Andrea

28

doch der Hamburger Jahn-Sportplatz und
die Gegnerinnen allen seit Jahren sehr ver-
traut.
Petra Zörners und Sylvia Mey-Lösches gu-
ter 100m-Lauf (erste der fünf Disziplinen)
brachte dem OSC eine hauchdünne Füh-
rung, die aber trotz erfreulicher Kugelstöße
von Beate Möller und Jutta Hertel an die
Hamburger abgegeben werden musste.
Kugelstoßen war schon immer die Para-
dedisziplin der Hamburger! Es folgten die
3000m, die seit Jahren unser Trumpf wa-
ren! Dieses Mal jedoch boten die Ham-
burger neu in die W 60 hineingewachsene
Läuferinnen auf, die beide zügig liefen. Da
brachten selbst Rona Frederiks hervor-
ragende 13:04,00 min und auch Heidrun
Ache-Ebelts guter Lauf uns nur mit mage-
ren 11 Punkten Vorsprung den ersten Platz
zurück. Damit war eigentlich klar: Für uns
konnte es in diesem Jahr nur noch um den
zweiten Platz gehen. Der folgende Weit-
sprung war nämlich unsere größte Sor-
gendisziplin, denn sowohl Beate als auch
Petra starteten verletzt. Sie traten (mit
pinkfarbenen Tapes bandagiert) zum Wett-
kampf an. Wie froh waren wir, dass beiden

ein gültiger, akzeptabler Sprung gelang!
Vor der abschließenden Staffel führten die
Hamburgerinnen mit 42 Punkten.
Erika Kothe hatte seit Wochen für ihren
Einsatz als Startläuferin der Staffel trai-
niert. Herzlichen Dank, ohne sie hätten
wir nicht starten können. Es liefen: Erika
Kothe, Petra Zörner, Nora Bäcker, Sylvia
Mey-Lösche.
Die Zeiten der Staffel zeigen, wie hart trotz
allem um den Sieg gekämpft wurde: Ham-
burg siegte in 63,88 vor dem OSC in 64,07
sec. Mit großem Abstand folgten die bei-
den Staffeln von Rhein/Erft/Wupper.
Der DAMM Endstand W60 2009 sieht
punktemäßig wie folgt aus:

1. LG Nord-West Hamburg 3.686
Herzlichen Glückwunsch!!
2. OSC-Berlin 3.597 Tapfer gekämpft!
3. STG Erft/Rhein/Wupper 3.095

Anschließend feierten wir mit unseren lie-
ben Feinden, den Hamburgern, gemein-
sam bei einem leckeren Spanferkel. “War
wieda schön jewesen!“

DAMM2009

29

OSCerinnen beherrschen
die Tegeler Straßen
von Dr. Hartmut Heyn

Bei den Berlin-Brandenburgischen Mei-
sterschaften im Halbmarathon-Lauf, die am
30. August im Rahmen des traditionellen

„ M e r c e d e s -
B e n z - H a l b -
m a r a t h o n s “
ausgetragen
wurden, re-
präsentierten
die Lang-
streckler un-
seren Verein
hervorragend.
Es rieselte
Bestzeiten so-
wie Meister-
schaftsmedail-
len.

Hervorzuhe-
ben sind die
Platzierungen
der Frauen:

Sylvia Renz und Elke Richter belegten die
Ränge 1 und 2 in der Gesamtwertung.

Anne Grießbach (5.), Katja Neumann (6.),
Barbara Rogge (7), Silke Dietz (11.), Ma-
nuela Edler (13.) und Angelika Fenner-
Kreutzjans (W55/ Rang 2) komplettierten
das erfreuliche Gesamtbild. Von unseren
männlichen Vertretern behaupteten sich im
Vorderfeld: Klaus Goldammer (Berliner Re-
kord M55), Stefan Kratzenstein und Timo
Kollednigg.

Erfolge auch in
Magdeburg und Dresden

Die gute läuferische Form, die Elke Richter

und Katja Neumann beim Berlin-Marathon
unter Beweis stellten, bestätigten sie noch-
mals 4 Wochen später bei stark besetzten
Halbmarathon-Läufen. Auch bei Oktober-

wetter mit Regen, kaltem Wind und schwie-
rigem Streckenverlauf überzeugten unsere
OSCerinnen erneut:

Sylvia Renz und Elke Richter

Elke Richter mit großem Pokal und Blumen

Katja Neumann

30

Elke siegte in Magdeburg (1:25:28h)
und Katja erreichte in Dresden Rang 2
(1:27:54h).

Werfer-Nachrichten:
von Mario Tschierschwitz und Marc Doma-
galla

A-Schüler-Meisterschaft
12.07.2009

Umrahmt von 2 zukünftigen Neumitglie-
dern (Tobias Schwarzer li. + Danny Götze
re.) nimmt Leon Kruse die Ehrung als A-
Schüler-Meister im Hammerwurf entgegen.

OSC Werfertag 27.09.2009

Im Werfer-5-Kampf erbrachten Jürgen
Schwerin vom Buxtehuder SV (M30) mit
2648 Punkten und Marc Domagalla (M35)
2454 Punkte neue persönliche Bestleistun-
gen.

OSC Wurf-Pokalfinale 11.10.2009

Trotz kühler Temperaturen wurden folgen-
de persönliche Bestleistungen aufgestellt:
Hoon Lee (mJA) mit 37,06m im Hammer-
werfen und 10,50m im Kugelstoßen, Leon
Kruse (Sch-A) Hammer 44,58m, Nils Schu-
kar (Sch-A) Diskus 29.18m, sowie Gunnar

Rohn (M55) mit 2730 Punkten und Mario
Tschierschwitz (M45) mit 3237 Punkten im

Werfer-5-Kampf. Neumitglied Rolf Dintner
(M65) warf den Diskus 27,70m, des weite-
ren erzielte er im Hammerwerfen 39,11m
und im Wurfgewicht 13,22m.

Siegerehrung in Potsdam

Rolf Dintner

311

3. Oktober 1934 – 3. Oktober 2009
Jahre Prellball und Gym-
nastik von Jürgen Fiedler

Mit einem geselligen Beisammensein
feierten wir bei Peter Gedlich am 3. Oktober
2009, das 75-jährige Bestehen unserer
Abteilung. Mitgefeiert haben auch unsere
prominenten Mitglieder Bärbel Bernstein
(BVV-Sportausschuss) Frank Ebel (Präsi-
dent des BTB) und die Mitglieder des OSC-
Präsidiums Michaela Ferenz (Vizepräsi-
dentin) und Christine Felix (Protokoll). Am
Wochenende danach (9.-11.10.2009)
gingen wir dann auf unsere Jubi-Reise
nach Usedom, mit Führungen im AKW-
Lubmin und Peenemünde. Ein Bericht über
diese Reise von Kevin Altmann steht am
Ende meines Berichts. Folgend nun mein
Rückblick auf die vergangenen Jahre.

3. Oktober 1934
Gründung der IV. Männerabteilung (Ältere)
im TSV Schöneberg durch „Herrn Lehrer“
Karl Gutsch, in der Turnhalle der
Hohenzollern-Oberrealsschule in der
Belziger Straße 48-53. Karl Gutsch wollte

damals vor allem die-
jenigen erfassen, die
sich mit 30 Jahren zu
„alt“ fühlten, um sich
sportlich zu betätigen.
Bei der Gründung
waren 12 gleich gesinn-
te Sportler anwesend.
Am 30.09.42 hatte die
Abteilung schon 74
Mitglieder. Ich beginne

meinem folgenden Rückblick nicht, ohne
des Mannes zu gedenken, der am 3.
Oktober 1934 die IV. Männer Abteilung
(Ältere) gründete. In der Festzeitschrift zum
50-jährigen Bestehen der Abteilung,
erschien über Karl Gutsch ein Beitrag, der
die Leistungen des Abteilungsgründers
würdigte. Um einen Einblick in sein ver-
einssportliches Denken zu ermöglichen,
folgend ein Auszug aus diesem Artikel:

„Was noch heute gilt, war auch seinerzeit
Realität. Menschen die in jüngeren Jahren
sportl ich aktiv waren, gehen im
vorgerückten Alter aus unterschiedlichen
Gründen dem Sport verloren. Dem
entgegenzuwirken war eine Triebfeder, die
Karl Gutsch veranlasste, Turnbrüder um
sich zu versammeln, die seinen Gedanken
aufgeschlossen gegenüberstanden. Die
Zielsetzung der neuen Gemeinschaft, ist
bis zum heutigen Tage die gleiche
geblieben. Eine lockere Turn-Gymnastik
und das Prellballspiel“.

Bild unten: Ein stattlicher Mann war er,
unser Abteilungsgründer Karl Gutsch, das
können wir noch heute, durch das Werk
des Friedenauer Bilhauers Möbius „Der
Speerwerfer“ sehen. Das Denkmal steht
an der Fußgängerbrücke über die Bundes-
allee, im Wilmersdorfer Stadtpark. Die
Gymnastik begann übrigens über viele
Jahre mit einem gemeinsamen Marsch

322

durch die Halle und einem Lied. Heute ist
davon nur noch das Schwalbenlied übrig
geblieben, mit dem wir allen Geburtstags-
kindern bei den Hallenansagen ein
Ständchen bringen.

Ein wesentlicher Faktor in der „Gutsch-
Abteilung“, war von Anbeginn an, die Pflege
er Geselligkeit, die auch während un-
zähliger Wanderungen und Ausflüge im
Heimatbereich, gepflegt wurde. Mein
Schwiegervater Hermann Nagel war z. B.
seit 1968 der Wanderwart der Abteilung und
die Chronik von 1983 stellte fest, dass er
in den vergangenen 15 Jahren 209
Wanderungen durchgeführt hat (fast 14 im
Jahr). Ich denke, es wäre toll, wenn wir
heute einen Wanderwart finden, der diese
schöne Tradition wieder aufleben lässt.
Doch nun zurück in das Jahr 1944.

3. Oktober 1944 (10 Jahre)

Es tobte ein schrecklicher Krieg. Berlin war
durch Bomben zerstört, der Kreis der
Aktiven wurde immer kleiner und nur unter
schwierigen Umständen konnte bis 1942
der Turnbetrieb in der Turnhalle Belziger
Str. durchgeführt werden. Die Turnhalle
wurde dann bald als Lagerhalle genutzt.
Meldungen aus dem Jahr: 16./17. Januar
256 britische Bomber greifen Berlin an, 23
werden abgeschossen, 1./2. März:
Schwerer Luftangriff auf Berlin: 20.000
Häuser werden in einer Nacht zerstört, 711
Personen kamen ums Leben usw. usw.
usw. Karl Gutsch, flüchtete vor den Bomben
am 31. Aug. 1943, er wurde, mit den Kin-
dern seiner Schule, nach Prenzlau eva-
kuiert. Im November 1943 wurde dann auch
die Turnhalle der Schule durch Bomben
zerstört.

Eine Verbindung der Mitglieder der Abteil-
ung untereinander war kaum noch
möglich. Viele waren ausgebombt oder an
der Front und die Heimgebliebenen
mussten sehr oft in eine Notunterkunft
umziehen und diese auch noch häufig
wechseln, wenn dann auch noch die Not-

unterkünfte von den Bomben getroffen
wurden. Es soll Familien gegeben haben
die 3 - 4 Mal ausgebombt wurden. Ende
1944 war dann auch der private Telefon-
und Postverkehr weitgehend einge-
schränkt.

Alle Sportvereine, wie auch unser
Vorgängerverein, der TSV Berlin-Schöne-
berg, mit einem „Führer“ an der Spitze,
wurden 1933 gleichgeschaltet und mit
einer Menschen diskriminierenden
Satzung versehen. Sie hatten äußerlich das
Bild von NS-Organisationen und wurden
nach Kriegsende, im Jahr 1945 von den
Alli ierten Siegermächten verboten.
(Weiteres zu diesem Thema habe ich auf
der OSC-Internetseite, oder in der
Festschrift 100 Jahre OSC, geschrieben).

Erste sportliche Aktivitäten auf kommunaler
Ebene entwickelten sich ab 1946. Am 13.
Nov. 1947 genehmigte die amerikanische
Militärregierung die Neugründung des
Schöneberger TSV. Die Zulassungs-
urkunde für den Vorgängerverein vom OSC,
hat übrigens Berlins berühmtester
Bürgermeister Ernst Reuter unterschrie-
ben. Am 2. März 1948 gründet auch Karl
Gutsch, die IV. Männerabteilung neu.

1949
Zum besseren Verständnis noch ein kurzer
Hinweis, wie es zu dem Namen OSC kam.
Durch Fusion von zwei traditionsreichen
Vereinen, dem Schöneberger Turn- und
Sportverein und dem Olympischer Sport-
Club, entstand der „Olympische Sport-Club
Berlin-Schöneberg, Verein für Turnen, Sport
und Spiel von 1890 e. V.“

3. Oktober 1954 (20 Jahre)

20 Jahre waren seit Gründung der Abtei-
lung vergangen. Am 2. Oktober 1954 feierte
man das Jubiläum mit einem Schauturnen
mit 45 Aktiven, in der Belziger Straße.
Anschließend gab es mit geladenen
Gästen ein geselliges Beisammensein im

333

Festsaal der Bäckerinnung, an dem 175
Personen teilnahmen. Die Abteilung hatte
am 31.12.1954, 83 Mitglieder.

3. Oktober 1959 (25 Jahre)

Die Abteilung hatte 103 Mitglieder und Karl
Gutsch, inzwischen 81 Jahre alt, ist nach 25
Jahren immer noch der Leiter der Abteilung.

3. Oktober 1964 (30 Jahre)

Die Abteilung hatte 124 Mitglieder und
feierte am 7.10. ein Stiftungsfest in
Lankwitz. Am 4. September 1971 verstarb
dann der Abteilungsgründer Karl Gutsch
im 93. Lebensjahr, wir werden sein
Andenken in Ehren halten.

3. Oktober 1974 (40 Jahre)

Die Mitgliederzahlen haben in den vergan-
genen 10 Jahren stetig abgenommen, von
124 auf 78 Mitglieder. Am 26. 9. 1969 fand
das 1. Hermann Schulze Gedächtnis-
turnier statt, das in den folgenden Jahren
immer im September ausgetragen wurde.
Aus diesem Turnier ist später unser
Einladungsturnier im April geworden. Im
Jahr 2009 hatte unser Sportwart Detlef
Miethke, Mannschaften aus den neuen und
alten Bundesländern, zum 39. Schöne-
berger Prellballturnier eingeladen.

Am 23.1.1976 wurde dann aus der IV
Männerabteilung eine „Prellballabteilung“,
die sich ab 1. 1. 1977, aus der Turnab-
teilung löste und eine selbstständige
Abteilung im OSC wurde. 1977 wurde Kurt
Pankratz zum Pferdepfleger in der
Abteilung gewählt. (Pferdepfleger =
Verwalter der Sammelbüchse, die in jeder
Sitzung, die Runde machte). Im Jahr 1978
wurde Kurt dann zum Abteilungsleiter
gewählt. Das Amt bekleidete er bis in das
Jahr 1984. Zeug- und Wanderwart
Hermann Nagel, hat den Namen
Pferdepfleger damals wörtlich genommen
und die Sammel-büchse in Form eines
Turnpferds aus Holz gebaut, ebenso baute
er auch unsere weißen Prellballständer,
die wir heute noch zum Prellballspiel
aufbauen. Die Turnpferd-Sammelbüchse

steht übrigens in der Geschäftsstelle im
Glasschrank, zwischen den vielen
Siegerpokalen.
Am 15.10.1979 wurde Erna Seeger, als
erste Frau, in die Prellball Abteilung aufge-
nommen. Am 1. Sep. 1980 verzeichnete die
Abteilungs-Chronik unter „Neue Mitglieder“,
Jürgen Fiedler, ich war damals 41 Jahre alt.

3. Oktober 1984 (50 Jahre)

Die erste Reise, dich ich organisierte
(27.4.-29.04.1984) ging in den Franken-
wald. Die Jubiläumsfeier der Prellball- und
Gymnastik- Abteilung fand am 20. Oktober
1984 im Lokal „Spanischer Hof“ (Falcos
Clubhaus) Hauptstraße 70 in Friedenau
statt. Unter unseren Gästen auch der
unvergessene Karl Freiberg (OSC-Ehren-
präsident). Ein stundenlanger Strom-
ausfall im Haus, gab der Feier dann bei
Kerzenlicht eine besondere Note. Ein Jahr
später, am 1. 1. 1985 haben wir dann
unserer Abteilung einen neuen Namen
gegeben. Seit dem heißen wir Prellball-
und Gymnastikabteilung im Olympischen
Sport-Club Berlin. Als neuer Abteilungsleiter
wurde Jürgen Fiedler gewählt, wir hatten
damals 61 Mitglieder.
Im Jubeljahr „750 Jahre Berlin“ fand 1987
auch das Deutsche Turnfest in Berlin statt.
Die Prellballabteilung stellte zum Turnfest
18 Helfer. Karl Freiberg (OSC-Ehren-
präsident), pflanzte mit mir 2 Turnfest-
Eichen. Eine der Eichen auf dem Gelände
der Tennisabteilung wurde leider 2009
gefällt. Die zweite Turnfesteiche steht noch
zwischen dem Gebäude des BTB und dem
Eingang zur Tennisabteilung. Ich habe vor
der Eiche ein Schild aufgestellt, das an den
Tag erinnert, an dem wir die Eichen
gepflanzt haben.

Turnfesteiche
gepflanzt am 1.7.1987 (Höhe 57 cm)

Karl Freiberg
Vizepräsident OK Deutsches Turnfest 1987

Ehrenpräsident Olympischer Sport-Club Berlin
Jürgen Fiedler

Vizepräsident Olympischer Sport-Club Berlin

..

34

Kursangebote
OLYMPISCHER SPORT-CLUB BERLIN e.V.
1. Quartal 05.01.2009 – 03.04.2009
2. Quartal 20.04.2009 – 14.07.2009
FITNESS
BAUCH-BEINE-PO
Mo 19:30 - 21:00
€ 5,00 pro UE Zahlung
quartalsweise

Waldenburg-Oberschule
Otzenstr. 16

BP01

WORK OUT
Mi 18:00 - 19:30
€ 5,10 pro UE Zahlung
quartalsweise

Luise- u. Wilhelm-Teske Ober-
schule, untere Halle
Tempelhofer Weg 62

FT02

GYMNASTIK MIT MUSIK 50 +
Di 18:30 - 19:30
€ 4,60 pro UE Zahlung
quartalsweise

Riesengebirgs-Schule
Belziger Str. 43
untere Halle

JD01

AQUATIC FITNESS - WASSERGYMNASTIK
Mi 14:00-14:45
€ 3,00 pro UE Zahlung
quartalsweise
im Flachwasser

Sportschwimmhalle Schöneberg
am Sachsendamm
zuzüglich Eintritt

AQ01

AQUATIC FITNESS - WASSERGYMNASTIK
Do 15:00-15:45
€ 3,00 pro UE Zahlung
quartalsweise
im Tiefwasser

Sportschwimmhalle Schöneberg
am Sachsendamm
zuzüglich Eintritt

AQ02

Weitere Informationen gibt Frau Gutzmann in
unserer Geschäftsstelle (Einfahrt vom Sachsen-
damm) 10829 Berlin-Schöneberg Priesterweg 8
Geschäftszeiten: Mo. Di. u. Do. 15:30 - 19:00 Uhr
Fr. 9:00 - 12:00 Uhr Tel.: 030 787 022 35 Fax: 030
787 022 38
UE = Unterrichtseinheit

In Zusammenarbeit mit dem Landessportbund
Berlin bieten wir Ihnen in unserem Programm

„FIT FÜR FREIZEIT” Sportkurse an.
3. Quartal 31.08.2009 – 16.10.2009
4. Quartal 02.11.2009 – 18.12.2009
KIDS GANZ GROSS
TURNEN UND SPIEL für ELTERN u. KIND
Mi 9:15 - 10:30
€ 4,10 pro UE Zahlung
quartalsweise

ab 10 Monate
BTB-Gebäude
Vorarlberger Damm 39

TUS 01

TURNEN UND SPIEL für ELTERN u. KIND
Mi 10:30 - 12:00
€ 4,10 pro UE Zahlung
quartalsweise

ab 1¼ bis 2½ Jahre
BTB-Gebäude
Vorarlberger Damm 39

TUS 02

KAMPFSPORT FÜR KIDS
JIU- JITSU
Mo 16:30-17:30
€ 3,10 pro UE Zahlung
quartalsweise

Teltow-Grundschule
untere Halle, Eingang Ebersstr.
fortlaufender Kurs

JJ01

JIU- JITSU noch im Aufbau
Do 16:00-17:00
€ 3,10 pro UE Zahlung
quartalsweise

Teltow-Grundschule
untere Halle, Eingang Ebersstr.
fortlaufender Kurs

JJ02

Unsere Kursangebote „FIT FÜR FREIZEIT” sind
ausgezeichnet mit dem „Pluspunkt Gesundheit”

von DTB
Quereinstieg jederzeit möglich.
******* Kurs in Planung
GESUNDHEITSSPORT
AKTIV IN JEDEM ALTER
Di 17:30 - 19:00
€ 6,50 pro UE Zahlung
quartalsweise

Gesundheitsamt Schöneberg
Erfurter Str. 8
Gymnastikraum

AK

NORDIC-WALKING
Info: Wolfgang Linke
Treffpunkt Freitags
um 10:30 Uhr

Tel.: 84 71 97 79

WIRBELSÄULENGYMNASTIK
Di 11:00 - 12:15
€ 4,50 pro UE

BTB-Gebäude
Vorarlberger Damm 39

WI01

WIRBELSÄULENGYMNASTIK
Mi 19:00 - 20:30
€ 5,10 pro UE Zahlung
quartalsweise

Paul-Natorp-Schule
Schwalbacher Str. 11-13
untere Halle

WI02

KORONARSPORT
Do 17:45 - 19:15
€ 95,10 pro Quartal
fortlaufend Zahlung
zum Quartalsanfang

Gesundheitsamt Schöneberg
Erfurter Str. 8

KS02

KORONARSPORT
Fr 16:00 - 17:30
€ 95,10 pro Quartal
fortlaufend Zahlung
zum Quartalsanfang

Schöneberger Sporthalle
Sachsendamm 12
im Gymnastiksaal

KS04

Rabatt bei OSC- Mitgliedern, oder ab 2 Kursteil-
nahmen.

35

Kursangebote
OLYMPISCHER SPORT-CLUB BERLIN e.V.
1. Quartal 05.01.2009 – 03.04.2009
2. Quartal 20.04.2009 – 14.07.2009
FITNESS
BAUCH-BEINE-PO
Mo 19:30 - 21:00
€ 5,00 pro UE Zahlung
quartalsweise

Waldenburg-Oberschule
Otzenstr. 16

BP01

WORK OUT
Mi 18:00 - 19:30
€ 5,10 pro UE Zahlung
quartalsweise

Luise- u. Wilhelm-Teske Ober-
schule, untere Halle
Tempelhofer Weg 62

FT02

GYMNASTIK MIT MUSIK 50 +
Di 18:30 - 19:30
€ 4,60 pro UE Zahlung
quartalsweise

Riesengebirgs-Schule
Belziger Str. 43
untere Halle

JD01

AQUATIC FITNESS - WASSERGYMNASTIK
Mi 14:00-14:45
€ 3,00 pro UE Zahlung
quartalsweise
im Flachwasser

Sportschwimmhalle Schöneberg
am Sachsendamm
zuzüglich Eintritt

AQ01

AQUATIC FITNESS - WASSERGYMNASTIK
Do 15:00-15:45
€ 3,00 pro UE Zahlung
quartalsweise
im Tiefwasser

Sportschwimmhalle Schöneberg
am Sachsendamm
zuzüglich Eintritt

AQ02

Weitere Informationen gibt Frau Gutzmann in
unserer Geschäftsstelle (Einfahrt vom Sachsen-
damm) 10829 Berlin-Schöneberg Priesterweg 8
Geschäftszeiten: Mo. Di. u. Do. 15:30 - 19:00 Uhr
Fr. 9:00 - 12:00 Uhr Tel.: 030 787 022 35 Fax: 030
787 022 38
UE = Unterrichtseinheit

In Zusammenarbeit mit dem Landessportbund
Berlin bieten wir Ihnen in unserem Programm

„FIT FÜR FREIZEIT” Sportkurse an.
3. Quartal 31.08.2009 – 16.10.2009
4. Quartal 02.11.2009 – 18.12.2009
KIDS GANZ GROSS
TURNEN UND SPIEL für ELTERN u. KIND
Mi 9:15 - 10:30
€ 4,10 pro UE Zahlung
quartalsweise

ab 10 Monate
BTB-Gebäude
Vorarlberger Damm 39

TUS 01

TURNEN UND SPIEL für ELTERN u. KIND
Mi 10:30 - 12:00
€ 4,10 pro UE Zahlung
quartalsweise

ab 1¼ bis 2½ Jahre
BTB-Gebäude
Vorarlberger Damm 39

TUS 02

KAMPFSPORT FÜR KIDS
JIU- JITSU
Mo 16:30-17:30
€ 3,10 pro UE Zahlung
quartalsweise

Teltow-Grundschule
untere Halle, Eingang Ebersstr.
fortlaufender Kurs

JJ01

JIU- JITSU noch im Aufbau
Do 16:00-17:00
€ 3,10 pro UE Zahlung
quartalsweise

Teltow-Grundschule
untere Halle, Eingang Ebersstr.
fortlaufender Kurs

JJ02

Unsere Kursangebote „FIT FÜR FREIZEIT” sind
ausgezeichnet mit dem „Pluspunkt Gesundheit”

von DTB
Quereinstieg jederzeit möglich.
******* Kurs in Planung
GESUNDHEITSSPORT
AKTIV IN JEDEM ALTER
Di 17:30 - 19:00
€ 6,50 pro UE Zahlung
quartalsweise

Gesundheitsamt Schöneberg
Erfurter Str. 8
Gymnastikraum

AK

NORDIC-WALKING
Info: Wolfgang Linke
Treffpunkt Freitags
um 10:30 Uhr

Tel.: 84 71 97 79

WIRBELSÄULENGYMNASTIK
Di 11:00 - 12:15
€ 4,50 pro UE

BTB-Gebäude
Vorarlberger Damm 39

WI01

WIRBELSÄULENGYMNASTIK
Mi 19:00 - 20:30
€ 5,10 pro UE Zahlung
quartalsweise

Paul-Natorp-Schule
Schwalbacher Str. 11-13
untere Halle

WI02

KORONARSPORT
Do 17:45 - 19:15
€ 95,10 pro Quartal
fortlaufend Zahlung
zum Quartalsanfang

Gesundheitsamt Schöneberg
Erfurter Str. 8

KS02

KORONARSPORT
Fr 16:00 - 17:30
€ 95,10 pro Quartal
fortlaufend Zahlung
zum Quartalsanfang

Schöneberger Sporthalle
Sachsendamm 12
im Gymnastiksaal

KS04

Rabatt bei OSC- Mitgliedern, oder ab 2 Kursteil-
nahmen.

364

Die fröhliche Sportshow 100 Jahre OSC, war
ein großer Erfolg. Ursula Leschig (Vizep.) hat-
te die Prellis kostümiert, die auch das Banner
Vereinslokal gestickt haben. Das Programm
begann mit „Alt Berliner Tänzen“ (C. Mar-
schall) und Annemarie u. Helmut Franke (TA)
schoben Oliver Kopp im Kinderwagen auf die
Fläche, der den „ersten“ OSC-Turner verkör-
perte. (TU -Bild: Links). Heute turnen seine
Kinder Jennifer u. Timo in der 14. TA. Lothar
Hinze vom SFB (RBB) hat die Show moderiert.

Ursula Leschig, Lothar Hinze u. Jürgen Fiedler

Annemarie und der unvergessene Helmut Franke
hatten Oliver im Kinderwagen, der lt. meiner Regie-
anweisung, ständig mit dem Wagen wackeln sollte.

Die Prellis vor der Show, in den Kostümen anno 1890

374

Die fröhliche Sportshow 100 Jahre OSC, war
ein großer Erfolg. Ursula Leschig (Vizep.) hat-
te die Prellis kostümiert, die auch das Banner
Vereinslokal gestickt haben. Das Programm
begann mit „Alt Berliner Tänzen“ (C. Mar-
schall) und Annemarie u. Helmut Franke (TA)
schoben Oliver Kopp im Kinderwagen auf die
Fläche, der den „ersten“ OSC-Turner verkör-
perte. (TU -Bild: Links). Heute turnen seine
Kinder Jennifer u. Timo in der 14. TA. Lothar
Hinze vom SFB (RBB) hat die Show moderiert.

Ursula Leschig, Lothar Hinze u. Jürgen Fiedler

Annemarie und der unvergessene Helmut Franke
hatten Oliver im Kinderwagen, der lt. meiner Regie-
anweisung, ständig mit dem Wagen wackeln sollte.

Die Prellis vor der Show, in den Kostümen anno 1890

5

Den Festball des Clubs, am 2. März 1990 haben
Rudi Thiel u. ich organisiert. Für das Programm
war ich zuständig und Rudi hat das RIAS-Tanz-
orchester, Günther Jauch und die Tombola-
gewinne besorgt. “Prellis“ waren wieder
unentbehliche Helfer, z.B. bei Aufbau der gro-
ßen Tombola. Im Programm waren natürlich
auch unsere Amseln, auf dem Bild im Interview,
mit dem Festball-Moderator Günther Jauch.

Auch eine Riesenwelle gelang den OSC-Tur-
nern, auf dem Mittelstreifen der Bundesallee
am Friedrich-Wilhelm-Platz (Bundesallee war
gesperrt). Zur Befestigung des Recks hatte
Dominick Adolf (TU), extra lange Heringe an-
gefertigt, die wir nicht tief genug in die Erde
bekamen (U-Bahn-Tunnel?). So drückten an
jedem Befestigungsseil, Helfer aus der Prell-
ballabteilung, die Heringe in den Boden oder hiel-
ten die Seile fest. Das Turnen war ein Höhe-
punkt des Stadtteilfestes 125 Jahre Friedenau.

386

Auf dem OSC-Spielfest 1992, haben wir schon für die
Olympischen Spiele (Berlin 2000) geworben. Ich hatte
einen Tag vorher, 1000 Bälle, in ein Fischernetz ver-
packt und hoch über der Dominicusstr. schweben las-
sen. Jeder Spielfestteilnehmer bekam am nächten Tag
einen Ball geschenkt, wenn er den Spielparcours voll-
endet hatte. Abends waren die Bälle alle. Lothar Hinze
(SFB) hat von dort Live, in der Sendung Sport und Musik,
berichtet (ARD-Konferenzschaltung Fußball-
bundesliga). Prompt kam eine interne Nachfrage vom
Sender Hamburg, im Übertragungswagen an: „Was
ist denn los bei Euch, habt ihr schon die Olympischen
Spiele“?

Karl Freiberg (3.v.L. - OSC-Ehrenpräsident), ein Olyp. Fackelträger u. Prellball- Senioren.

396

Auf dem OSC-Spielfest 1992, haben wir schon für die
Olympischen Spiele (Berlin 2000) geworben. Ich hatte
einen Tag vorher, 1000 Bälle, in ein Fischernetz ver-
packt und hoch über der Dominicusstr. schweben las-
sen. Jeder Spielfestteilnehmer bekam am nächten Tag
einen Ball geschenkt, wenn er den Spielparcours voll-
endet hatte. Abends waren die Bälle alle. Lothar Hinze
(SFB) hat von dort Live, in der Sendung Sport und Musik,
berichtet (ARD-Konferenzschaltung Fußball-
bundesliga). Prompt kam eine interne Nachfrage vom
Sender Hamburg, im Übertragungswagen an: „Was
ist denn los bei Euch, habt ihr schon die Olympischen
Spiele“?

Karl Freiberg (3.v.L. - OSC-Ehrenpräsident), ein Olyp. Fackelträger u. Prellball- Senioren.

7

Im Jahr 1987 konnte ich dann auch unsere
erste Übungsleiterin Gymnastik, Insa
Röhll, für uns gewinnen. Sie übte mit
unseren Damen gleich einen Tanz ein, für
das große Eröffnungsbild vom Deutschen
Turnfest im Olympiastadion. Die Zahl der
Mitglieder der Abteilung stieg wieder,
insbesondere durch die Frauen, die eine

Bereicherung für die Abteilung waren und
auch heute noch sind.

Neben den Hauptbetätigungen Prellball
und Gymnastik wird auch die Tradition der
Wanderungen fortgesetzt. Auch Bus-
ausflüge und fast jedes Jahr eine Reise,
habe ich ab 1985 organisiert. Anfänglich
nur in die alten Bundesländer, doch nach
der Wiedervereinigung, welch ein Glück,
auch in die neuen Bundesländer. Z.B. nach
Usedom, Thüringen, in das Erzgebirge und
in die Sächsische Schweiz.

3. Oktober 2009
Die Abteilung hat 46 Mitglieder, darunter
13 Jugendliche, 18 Frauen und 15 Männer.
Aus éiner reinen Männerabteilung im Jahr
1984, ist eine Abteilung für Ehepaare,
Singles und Jugendliche geworden. Auch
eine Jubiläumsreise, zum zweiten Mal nach
Usedom hatten wir im Veranstaltungs-
programm.

Bild oben: Das 50-jährige Jubiläum
feierten wir noch als eine reine
Männerabteilung, aber ich hatte es
durchgesetzt, wir feierten mit unseren
Frauen. Auf dem Bild, Dagmar Rudnick
(später unsere Wanderwartin) war
damals noch nicht Mitglied. Durch unser
neues Gymnastikangebot, für Singles
und Ehepaare hat sich aber das bald
geändert und unsere Frauen wurden sehr
schnell, zu einem wichtigen Bestandteil
der Abteilung.

408

Nach seiner Übungsleiterausbildung,
leistet Detlef Miethke (rechts im Bild) eine
erfolgreiche Jugendarbeit. So haben wir

nun auch viele junge Menschen für den
Prellballsport begeistern können.

418

Nach seiner Übungsleiterausbildung,
leistet Detlef Miethke (rechts im Bild) eine
erfolgreiche Jugendarbeit. So haben wir

nun auch viele junge Menschen für den
Prellballsport begeistern können.

9

Gefeiert haben die Mitglieder der Abteilung
oft und gerne. Die heutige OSC-Gala war
bis 2002 eine Veranstaltung der Prellball-
abteilung. Die Berichte und Reden von Karl
Gutsch endeten immer:

Ein herzliches Glück auf und ein fröhliches
Gut Heil für unsere Abteilung.

 Jürgen Fiedler

Vorstand der Prellball- und Gymnastikab-
teilung im Jahr 2009

Abteilungsleiter: Jürgen Fiedler
Stellv. Abteilungsleiter: Günter Pakalski
Kasse: Gisela Eckstein
Sportwart: Detlef Miethke
Jugendwart: Kevin Altmann
Stellv. Jugendwart: Jens Lorenz
Festwart: Magdalene Schnell

Die unglaubliche Vergabepraxis des
Sportamtes, bei den Schulsporthallen hat
nun leider dazu geführt, dass wir in der
Abteilung 2009 eigentlich keine Lust mehr
zum feiern hatten. Im Jubiläumsjahr 2009
wollte man uns im Frühjahr sogar ohne
Ersatzzeit, aus der Lilli-Henoch-Halle
rausdrängen und am 1. Oktober 2009
mussten wir in die Friedrich List Schule
umziehen.

Seit 1985 bin ich Leiter der Abteilung. Karl
Gutsch, Gründer der Abteilung, war von
1934-1959, also 25 Jahre Abteilungsleiter.
Diesen Rekord werde ich wohl 2010
einstellen können. Wenn wir mit der
bewährten Kameradschaft, die Probleme
des Umzugs und den Mitgliederverlust
meistern und mit neuem Elan ans Werk
gehen, dann können wir auch wieder mit
Zuversicht in die Zukunft schauen.

Das war ein Querschnitt durch 75 Jahre
Prellball und Gymnastik im Olympischen
Sport-Club Berlin.

Das Bundesverdienskreuz 2009, eine schöne Anerkenung für viele Organisationen für OSC
und den Bezirk . Politiker aller Parteien im Bezirk begleiten unser Engagment mit Wohlwollen
und das ist auch richtig so! Bild: V.L.n.R. Rainer Kotecki Vorsteher der BVV in T.-Schöneberg,
J.F. trägt (und trug für den OSC manchesmal) das Kreuz und Mechthilt Rawert MdB.

4210

Jubiläumsreise nach Usedom
von Kevin Altmann

Anlässlich unseres 75. Geburtstags mach-
te die Abteilung Prellball und Gymnastik
eine Jubiläumsreise nach Usedom. Am
Freitag den 9. Oktober trafen wir uns pünkt-
lich um 16 Uhr hinter dem Rathaus Schöne-
berg und fuhren mit dem Bus nach
Usedom. Nach Ankunft gab es am Abend
ein leckeres Büfett. Danach hatte sich je-
der in seinem Zimmer eingerichtet und der
restliche Abend stand zur freien Verfügung.
Am Samstag ging es nach dem Frühstück
zum Atomkraftwerk Greifswald (Lubmin),
in den AKW-Block 6, der jedoch nie mit
Brennstäben besetzt worden war. Wir be-
kamen einen informativen Rundgang
durch die Anlage. Vom Dach des AKWs
war bei traumhaftem Wetter, ein Blick auf
die Insel Rügen mit den Kreidefelsen
möglich. Am Nachmittag wurden Spazier-

gänge am Strand und zum „schiefen Haus“
unternommen. Am Sonntag besuchten wir
das Raketen-Museum in Peenemünde.
Dort wurden während des 2. Weltkrieges
Raketen hergestellt und getestet. Bruch-
stücke der Raketen und auch russische
NVA-Flugzeuge sind dort ausgestellt.
Dank einer interessanten Führung konn-
ten auch wir auch alles gut verstehen.
Danach besichtigten wir auch das Gelän-
de ringsherum. Wer Lust hatte konnte auch
noch ein russisches U-Boot besichtigen.
Nach dem Besuch in Peenemünde gab es
das Mittagessen im Hotel. Ein Verdauungs-
spaziergang führte uns hinauf auf den
Golm, eine große Kriegsgräberstätte auf
der Insel Usedom und danach fuhren wir
zurück nach Berlin.

In der Schaltzentrale vom AKW. Sönke Bahll am Notausschalter von Block 6. Ein bedrü-
ckender Gedanke, dass so ein Notausschalter wieder mal gebraucht wird. Was uns da
bleibt ist nur die Hoffnung, dass Notschalter in allen AKW der Welt, lieber nicht betätigt
werden müssen. Aber Hoffnung genügt da eben nicht.

4310

Jubiläumsreise nach Usedom
von Kevin Altmann

Anlässlich unseres 75. Geburtstags mach-
te die Abteilung Prellball und Gymnastik
eine Jubiläumsreise nach Usedom. Am
Freitag den 9. Oktober trafen wir uns pünkt-
lich um 16 Uhr hinter dem Rathaus Schöne-
berg und fuhren mit dem Bus nach
Usedom. Nach Ankunft gab es am Abend
ein leckeres Büfett. Danach hatte sich je-
der in seinem Zimmer eingerichtet und der
restliche Abend stand zur freien Verfügung.
Am Samstag ging es nach dem Frühstück
zum Atomkraftwerk Greifswald (Lubmin),
in den AKW-Block 6, der jedoch nie mit
Brennstäben besetzt worden war. Wir be-
kamen einen informativen Rundgang
durch die Anlage. Vom Dach des AKWs
war bei traumhaftem Wetter, ein Blick auf
die Insel Rügen mit den Kreidefelsen
möglich. Am Nachmittag wurden Spazier-

gänge am Strand und zum „schiefen Haus“
unternommen. Am Sonntag besuchten wir
das Raketen-Museum in Peenemünde.
Dort wurden während des 2. Weltkrieges
Raketen hergestellt und getestet. Bruch-
stücke der Raketen und auch russische
NVA-Flugzeuge sind dort ausgestellt.
Dank einer interessanten Führung konn-
ten auch wir auch alles gut verstehen.
Danach besichtigten wir auch das Gelän-
de ringsherum. Wer Lust hatte konnte auch
noch ein russisches U-Boot besichtigen.
Nach dem Besuch in Peenemünde gab es
das Mittagessen im Hotel. Ein Verdauungs-
spaziergang führte uns hinauf auf den
Golm, eine große Kriegsgräberstätte auf
der Insel Usedom und danach fuhren wir
zurück nach Berlin.

In der Schaltzentrale vom AKW. Sönke Bahll am Notausschalter von Block 6. Ein bedrü-
ckender Gedanke, dass so ein Notausschalter wieder mal gebraucht wird. Was uns da
bleibt ist nur die Hoffnung, dass Notschalter in allen AKW der Welt, lieber nicht betätigt
werden müssen. Aber Hoffnung genügt da eben nicht.

11

Adressen für die Führungen
im AKW und in Peenemünde
Energiewerke Nord AKW Lubmin
Besucherdienst: Herr Thomas Hetzel
(super Führung) 038 3544 8029,
man muss sich im AKW, mit dem
Geburtsdatum schriftlich anmelden.

Pennemünde Führungen im Historisch-
Technisches Informationszentrum
17449 Peenemünde 038 371 5050

Jahre
Prellball- und
Gymnastik

75 Jahre Sport und Spaß im OSC!
Für unsere Mitglieder ist nichts
unmööööööglich und Prellball-Trainer
Detlef Miethke steht für Euch Kopf.

Wir wünschen ein gesegnes Weih-
nachtsfest, Gesundheit und Erfolg für
das Jahr 2010.

44

Silberne Ehrennadel der
Berliner Tanzsportjugend für
Katrin Jetzlaff
Von Christel Brakhage

Ganz besonders am Herzen liegt mir – und
mit mir dem ganzen Vorstand – unseren
Mitgliedern zu sagen, wie stolz wir auf un-
sere rührige Jugendwartin Katrin Jetzlaff
sind. Sie ist zwar noch nicht sehr lange in
unserem Club, kommt selbst auch nicht,
wie unsere übrigen Vorstandsmitglieder,
aus der Tanzszene - und trotzdem über-
nahm sie spontan den vakanten Posten
der Jugendwartin. Den Einblick in dieses
Metier bekam sie durch ihre kleine Tochter,
die bei uns in der Kindergruppe erste Tan-
zerfahrung sammeln konnte. Mama Katrin
erwies sich schnell als ein wahrer Glücks-
fall, nicht nur für unseren Club. Auch in der
Berliner Tanzsportjugend (BTSJ) hat man
ihr Engagement und ihre Ideen schnell zu
schätzen gelernt und ihr in Anerkennung
ihrer Leistung die silberne Ehrennadel der
BTSJ verliehen.
Liebe Katrin, HERZLICHEN GLÜCK-
WUNSCH zu dieser verdienten Auszeich-
nung. Wir sind stolz auch Dich und hoffen,
Du stehst uns auch weiterhin mit Rat und
Tat zur Seite!

Berliner Standard-Meisterschaf-
ten am 19. September 2009

Angenehm überrascht wurden wir von dem
Zustrom der vielen Gäste, die bei dieser
ersten Berliner Herbst-Meisterschaft, trotz
S-Bahn-Chaos und umfangreichen Stra-
ßensperrungen rund um das Rathaus Frie-
denau wegen des Berlin-Marathons ka-
men, um ihre Paare zu unterstützen. Beim
Marathon geht es um Welt-Bestleistungen,
bei den Berliner Meisterschaften geht es
auch um Bestleistungen – um persönli-
che Bestleistungen, die jedes Paar nach

wochenlangem Training versucht, auf die
Fläche zu bringen. In allen Klassen, von
Hauptgruppe D bis B und Senioren III B bis
S waren Blau-Silber-Paare am Start, mit
Erfolgen, die sich wahrlich sehen lassen
können. Gegenüber dem Vorjahr hatten
wir 2 Paare mehr in den Finals, das heißt,
wir konnten 2 Berliner Meister, 3 Vizemei-
ster, einen 3. Treppchenplatz, zwei Vierte
und einen Anschlussplatz ans Finale feiern
– eine Erfolgsbilanz, wie sie besser nicht
sein kann! Aber nun zu den Einzelheiten:
Der Schlesiensaal „platzte aus allen Näh-
ten“, als die Zuschauer schon zu Beginn
heran strömten, und schnell waren Tisch-
und Stuhlplätze besetzt. Nicht alle waren
glücklich, wenn sie auf Grund der Fülle
keinen so guten Einblick auf die Fläche
hatten. Der guten Stimmung im Saal tat
das aber keinen Abbruch, sie ließ nichts zu
wünschen übrig und motivierte die Paare
zu Höchstleistungen. Ein extrem hoch-
rangiges Wertungsgericht war vom LTV
eingesetzt worden, darunter der Präsident
des Deutschen Tanzsportverbandes, Franz
Allert, der Vizepräsident des Landestanz-
sportverbandes Berlin, Stefan Bartholo-
mae, und auch der Turnierleiter, Stefan
Dehling, ist seines Zeichens Vizepräsident
des LTV. Gleich in der ersten Startgruppe,
der Hauptgruppe D., in der üblicherweise
viele Neulinge starten, hatten wir von 16
Startern drei Paare dabei, von denen es
zwei bis ins Finale schafften. Nils Hoppe
– Liliann Hèjjas ertanzten den Vizemei-
stertitel und Julian Renpenning – Ewa
Musial landeten gleich neben dem Trepp-
chen auf dem 4. Platz. Drei Paare stiegen
lt. LTV-Beschluss in die C-Klasse auf, so

45

dass sie noch einmal an diesem Tag an
den Start gehen durften. In der C-Klasse
waren durch viele Nachmeldungen und
die Aufsteiger 17 Paare am Start, so dass
gegenüber dem Zeitplan eine Zwischen-
runde getanzt werden musste. Im 6-paa-
rigen Finale ließ unser erfolgsgewohntes
Paar Johan Kloke – Julia Wagner auch
hier der Konkurrenz keine Chance und
stieg mit fast allen Bestwertungen als Ber-
liner Meister in die B-Klasse auf. Danach
wurde es wieder etwas übersichtlicher: 4
Paare wurden zu einer Präsentationsrunde

in der Senioren III A-Klasse auf die Fläche
gebeten. Im Finale mussten Dr. Günter
Roßmann – Dr. Edith Barthold-Sander das
Paar Heppner-Schendel vom Blau Gold an
sich vorbeiziehen lassen und stiegen als
Berliner Vizemeister auf das Siegertrepp-
chen. Mit 17 Paaren ging die Hauptgruppe
B an den Start, dabei die drei Aufsteiger
aus der C-Klasse. Die 6 Finalplätze teilten
sich der Blau-Silber und der TC Blau Gold
redlich. Zwei Treppchenplätze wurden von
unseren Paaren eingenommen: Den Ber-
liner Meistertitel ertanzten sich Rafael Ju-
cha – Maria Hirnich und den Bronze- und
damit ebenfalls Aufstiegsplatz, erreichten
Christopher Templiner Sinisterra – Marina
Önnberg, die darüber gar nicht so glücklich
war. Lieber hätte sie noch einige Zeit in der
B-Klasse Erfolge gesammelt. Aber auch
in der Hgr. A werden die Beiden, die noch
nicht so lange miteinander tanzen, ihren
Weg machen. Zügig ging es dem Höhe-

punkt dieses Turniertages, der Senioren III
S-Klasse, mit 18 Paaren, entgegen. Dass
es in diesem starken Feld nur einem un-
serer vier Blau-Silber Paare gelingen wür-
de, bis ins Finale vorzustoßen, war allen
klar. Die Spannung wuchs zum Zerreißen,
als die erste Wertung für Karl-Heinz Rei-
mann – Vera Krewerth, aufgerufen wurde.
Vier Mal die Zwei, das war der frenetisch
bejubelte 2. Platz im Langsamen Walzer.
Diesen 2. Rang ließen sie sich auch in
den übrigen Tänzen nicht nehmen. Beim
Slow und Wiener Walzer waren es sogar
fünf Zweien und eine Eins und beim Quick

46

sogar sechs Mal die Zwei und eine Eins.
So klar hatten Kalle und Vera ihre Konkur-
renz noch nie hinter sich gelassen. Dieser
Vizemeister-Titel war in jeder Beziehung
das Highlight der Veranstaltung.

Kinder- und Jugendfestival
von Artemis Toebs

Am 12. September war der Blau-Silber
auf dem Kinder- und Jugendfestival im
Reiterstadion dabei. Gemeinsam mit dem
Askania TSC unter dem Dach der BTSJ
haben wir den Besuchern Spiel, Sport und
Tanzspass geboten. Aus extra für dieses
Ereignis erstellten Flyern des LTV, die das
Kinder-Tanz-Angebot ganz Berlins enthiel-
ten, sowie den Askania- und Blau-Silber-
Angeboten und tollen Mitmach-Workshops
sollten Groß und Klein wählen können.
Samstagmorgen um 8 Uhr begannen wir
und unsere fleißigen Helfer mit dem Auf-
bau. Eigentlich war an alles gedacht ...
nur, dass wir nicht mit dem vom Tau total
nassen Gras im Stadion gerechnet hat-
ten. Was hatten wir nach dem Aufbau für
nasse Socken... Aber wie das bei Großver-
anstaltungen halt so ist, war alles geklärt,
bevor die Gästeschaar ankam. Durch die
unglückliche S-Bahn-Situation (der S-Bhf.
Pichelsberg war nicht ans Netz ange-
schlossen) besuchten wesentlich weniger
Menschen als in den Vorjahren das Festi-
val. Zum Auftakt der Veranstaltung mach-
ten unsere HipHop-Mädchen zusammen
mit den Line-Dancern und den Turnierpaa-
ren des Askania die Bühne unsicher und
brachten das Publikum zum Klatschen.
Unsere Musikbeschallung durch die BTSJ-
Vertreter animierte zwar zum Zusehen aus
der Ferne, die anstürmenden Meuten auf

unserer Aktionsfläche (15x15m) blieben
aber leider aus. Das führte zu Workshops
von Line Dance und Hip Hop, die leider
mit wenig Zuschauern und Interessierten
durchgeführt werden mussten. Gerettet hat
diese etwas unglückliche Situation unser
Kinderspieleangebot (Sackhüpfen, Ringe
werfen, u.s.w.) mit welchem wir die Kinder
an die Fläche und die Eltern an den Stand
holen konnten. Auch unser Glücksrad mit
tollen Preisen fand großen Anklang! Alles
in Allem haben wir mit dieser Veranstaltung
dazu beigetragen, den Tanzsport in Berlin
etwas bekannter zu machen. Welchen Ver-
ein Eltern für ihre Kinder wählen (meistens
Wohnort bezogen) ist ja insofern zweitran-
gig, als die Kids ja dem Tanzsport insge-
samt erhalten bleiben...Hoffentlich werden
wir aber in Zukunft einige Interessenten
hier beim Blau-Silber begrüßen können.

Friedenautag

Wie groß sind doch die Verlockungen des
Aufstehens, wenn man durch den Wet-
terbericht von Regenschauern hört... Die
Anstrengungen des vorherigen Tages
noch leicht in den Knochen, machten wir
uns trotzdem am 13. September morgens
auf den Weg zu heimischen Gefilden: zum
Friedenautag 2009 am Breslauer Platz!
(Wo macht man am besten Werbung für
unseren Blau-Silber, wenn nicht vor der
eigenen Haustür?!) Geplant war neben
Auftritten der Tanzmäuse, Dance Kids,
Dance Teens, Vipers und Pink Panthers
auch ein Stand als Anlaufstelle für Interes-
sierte. Auch die Kinderkasse gedachten wir
zu füllen mit einem Angebot von 8 Kuchen
und 3 Muffinblechen. Der von uns geplan-
te Kuchenverkauf gefiel der Dame von
der Lebensmittelaufsicht leider nicht so,
aber das war ein Problem, das sich recht
leicht in den Griff bekommen ließ. Im Ge-
gensatz zum Wetter, denn der Wettergott,
der unserem Club nicht gnädig war, ließ
es regnen. Trotz Marktstand und schüt-
zender Plane konnte eine kleine Sintflut,
die unsere Kartons mit Flyern und kleinen
Preisen bedrohte, nur schwer abgewendet
werden. Trotzdem konnten wir alle Interes-
senten mit ausreichenden Infos versorgen

47

und zum Glück fielen auch unsere Auftritte
nicht ins Wasser; es nieselte nur leicht. Alle
Gruppen ernteten sehr viel Applaus. An
dieser Stelle nochmal Schwarz auf Weiß
für alle: Ihr ward super! (Das war die Mei-
nung vieler, die mich nach der Moderation
ansprachen.) Fast durchgängig gut gefüllt
war der Stand: Preisangeln sowie unsere
Gewinnspiele mit Auslosung fanden viele
begeisterte Teilnehmer. Erstaunlich viele
Menschen begegneten hier dem Blau-
Silber das erste Mal. Ich denke, dass ihn
viele in guter Erinnerung behalten werden.
Danke an alle, die die Kinderkasse durch
Kuchenspenden unterstützt haben sowie
an alle Kinder, Jugendliche, Trainer und El-
tern, die trotz des Wetters gut gelaunt ge-
kommen sind und die Auftritte ermöglicht
haben.

Berliner Meisterschaft am
26. September 2009
Von Christel Brakhage

Einem wahren Freudentaumel verfielen wir
Blau-Silbernen beim Highlight der Herbst-
saison, den Berliner Meisterschaften in
den höchsten Turnierklassen, beim Blau-
Weiss. War die Meisterschaft am 19. Sep-
tember schon ein wahres Freudenfest, was
die Erfolge anbelangte, so übertraf diese
Meisterschaft im Cole-Sport Center alle Er-
wartungen. Niemals in der Geschichte des
Blau-Silber gab es so viele Endrunden-
Teilnehmer und Treppchenplätze unserer
Paare. Gegenüber dem Vorjahr, in dem wir
in den drei höchsten Klassen A, S und S I
drei Paare auf dem Treppchen hatten, wa-
ren es diesmal sage und schreibe fünf mal

der 1. – 3. Platz, dazu 2 Anschlussplätze
an das Finale. In diesem Jahr führte beim
Kampf um die Meisterkronen kein Weg am
Blau-Silber vorbei. Alle drei Titel gingen an
unseren Verein – ein Wahnsinnserfolg! Die-
se Meisterschaft, die wie immer der größ-
te Publikumsmagnet ist, konnte sich über
mangelndes Zuschauerinteresse nicht be-
klagen. Schon gleich zu Beginn füllte sich
die Halle und bei bester Stimmung konn-
ten die Zuschauer Tanzen auf höchstem
Niveau erleben. In der A-Klasse stellte der
Blau-Silber fast die Hälfte, nämlich mit den
beiden Aufsteigern der letzten Woche, 6
Paare der insgesamt 13 Anwärter auf den
Titel. Schon in der Vorrunde zeichnete sich
bei der Kreuze-Vergabe ab, wer hier die
Nase vorn hatte. Der spätere Meister und
der Vizemeister hatten die höchste Punk-
tezahl, dicht gefolgt vom 3. Platz. Fast eine
interne Vereinsmeisterschaft gab es beim
Tanzen um die Treppchenplätze in Gold,
Silber und Bronze. Im Finale änderte sich
an dieser Reihenfolge nichts. Ganz klar
den 1. Platz und damit den Meistertitel, er-
tanzten sich Marcus Fichtner – Sarah Treff-
ky, ebenso wie Martin Schlichting – Anna-
Elise Radeke den Vizemeistertitel. Auch
der 3. Platz von Christian und Anja Becke-
rat hatte einen deutlichen Abstand zu den

48

nachfolgenden Paaren. Die beiden ersten
Paare stiegen laut LTV-Beschluss in die
S-Klasse auf. Die Senioren I Sonderklas-
se ging mit 13 Paaren als nächste Gruppe
an den Start. Auch dort hatten wir einen
ganz heißen Anwärter auf den Meistertitel.
Nachdem der Vorjahressieger sich mit ei-
ner neuen Partnerin erst noch etablieren
muss, war der Weg frei für die Vizemeister
2008, Gerd Faustmann – Alexandra Kley,
die diese Chance furios nutzten. Mit groß-
artiger Präsentation, Musikalität und Har-
monie überließen sie ihren Verfolgern im
Tango, Slow und Quick keine einzige Best-
note und wurden unter dem unbeschreib-
lichen Jubel ihrer Fans Berliner Meister
der Senioren I S-Klasse. Holger Wenzel
– Monika Schmitt tanzten ein großartiges
Turnier und konnten sich über einen An-
schlussplatz in diesem hochrangigen Feld
freuen. Absoluter Hochleistungssport wur-
de uns in der Spitzenklasse, der Haupt-
gruppe S-Standard, geboten. Nach der
19-paarigen Vorrunde kämpften 12 Paare
um den Einzug ins Finale. Sicherlich war
es keine leichte Aufgabe für die Wertungs-
richter, hier die richtige Auswahl zu treffen.

Roman Scheuer – Katrin Büttner wurden
auf einen hervorragenden Anschlussplatz
zum Finale gewertet. Ihnen fehlte sicher-
lich das kleine Quäntchen Glück, das
ihnen hoffentlich am 17. Oktober in der
Hgr. II hold ist. Steffen Zoglauer – Sandra
Koperski tanzten konkurrenzlos mit allen

Bestwertungen auf den 1. Platz und wur-
den somit zum 5. Mal Berliner Meister in
dieser höchsten Hauptgruppenklasse. Un-
sere guten Wünsche begleiten unser Bei-
den nun auf dem Weg zum Erfolg bei der
Deutschen Meisterschaft am 7. November
in Wetzlar. Bei der anschließenden Sieges-
feier im Club ließ unser Vorsitzender, Gün-
ter Pfaffenbach, die einmaligen Erfolge der
Blau-Silber Paare in allen Klassen Revue
passieren – HERZLICHE GLÜCKWÜN-
SCHE - so kann es weiter gehen!

Berliner Meisterschaften der
Jugendklassen

Einen Tag nach den spektakulären Erfol-
gen in der Hauptgruppe standen die Lan-
desmeisterschaften der Kinder-, Junioren-
und Jugendklassen auf dem Programm.
Wie im Vorjahr, wurde diese Meisterschaft
vom btc Grün-Gold am Columbiadamm
ausgerichtet, und wie in den Vorjahren war
die Teilnehmerzahl in den einzelnen Klas-
sen gering. Zwei Jugendpaare hatten wir
im Jahr 2008 am Start, die beide jetzt in der
Hauptgruppe Meister- und Vizemeistertitel
erringen konnten. Auch in diesem Jahr
stand wieder ein Blau-Silber Paar ganz
oben auf dem Siegerpodest. In der Jugend
D Standard Klasse konnten Markus Patas
– Valerija Shchipitsyna mit ihrem schwung-
vollen Vortrag die sieben Wertungsrichter
überzeugen und wurden mit allen gewon-
nen Tänzen souverän Berliner Meister in
dieser Klasse. Gerne hätten sie ihre Quali-
tät auch in der C-Klasse noch einmal unter
Beweis gestellt, diese musste jedoch man-
gels Meldungen leider ausfallen.

Berliner Meisterschaft der Hgr. II
am 17. Oktober 2009

Die letzten Berliner Meisterschaften im
Herbst 2009 fanden diesmal im Vereins-
heim des Ahorn Clubs, in der Polizeika-
serne Ruhleben, statt. Es war für den
Club eine BM-Premiere – warum eigent-
lich ?! Eine große Tanzfläche, genügend
Zuschauerplätze und Nebenräume – ide-

49

ale Bedingungen also! Da man mit rela-
tiv kleinen Startklassen bei den „reiferen“
Hauptgruppenpaaren rechnete, wurde der
Beginn um eine Stunde verschoben. An-
fangs hatte man den Eindruck, dass mehr
Offizielle, Helfer und Tänzer die Räume
füllten, als Zuschauer. Das änderte sich
dann aber gegen Abend, als die höchste

Klasse begann. In der Hauptgruppe II D
hatten sich die auf der Startliste angekün-
digten drei Paare sicherlich schon darauf
gefreut, alle auf dem Treppchen zu stehen
und einen Pokal mit nach Hause nehmen
zu können – ganz abgesehen davon, dass
ein Berliner Meister-Titel doch durchaus
erstrebenswert ist. Bis kurz vor Turnierbe-
ginn hofften die drei Paare auf ihren Start.
Durch eine krankheitsbedingte Absage
konnte dieses Turnier nach der TSO dann
aber nicht stattfinden. Nach einer Präsen-
tationsrunde wurden die beiden Paare mit
einem Blumenstrauß und Medaillen für ihr
sportliches Verhalten getröstet. Ansonsten
hielt sich der Blau-Silber bei dieser Mei-
sterschaft in seiner Teilnahme etwas zu-
rück. In zwei Klassen hatten wir je ein Paar
am Start. In der Hauptgruppe II B war es
für Holger und Anja Boelitz die erste Berli-
ner Meisterschaft in dieser Klasse, bei der

sie nach einer recht gemischten Wertung
im Finale den 4. Platz erreichten. Die Stim-
mung und Spannung wuchs, als die größ-
te und höchste Klasse dieses Tages, die
Hauptgruppe II S Standard mit 9 Paaren
einmarschierte. Dass es für Roman Scheu-
er – Katrin Büttner schwer werden würde,
wussten wir vorher. Schließlich mussten
sie gegen Thorsten Unger – Vera Küster
antreten, die den Berliner Meistertitel seit
2004 verteidigen. Immerhin konnten Katrin
und Roman verdient einige Einsen in der
Wertung verbuchen und standen schließ-
lich als Berliner Vizemeister auf dem Sie-
gertreppchen. Da es im Vorjahr noch der
4. Rang war, war die Freude bei unserem
Paar und ihren Fans natürlich riesig.

50

51
11.11.2009

Blau-Silber Berlin e.V. TSC

Veranstaltungen im 1. Halbjahr
2010

Datum Veranstaltungen im Schlesiensaal Zeit
Januar

Sa. 09. Offener Übungsabend 19:00
So. 10. Tanz am Sonntag (Kaffeetafel) 15:30
Sa. 16. Blau-Silber Pokal – Sen.III B.A.S / Sen. II B.A.S 15:00
So. 17. Tanztraining Hobby (TTH) 15:30
Sa. 23. OSC – Gala 2010 – 120 Jahre OSC 19:00

Februar
Sa. 06. Hochschulmeisterschaften 2010 12:00
So. 07. Tanz am Sonntag (Kaffeetafel) 15:30
Sa. 13. Offener Übungsabend 19:00
So. 21. Tanztraining Hobby (TTH) 15:30

März
So. 07. Tanz am Sonntag (Kaffeetafel) 15:30
Sa. 13. Offener Übungsabend 19:00
So. 21. Tanztraining Hobby (TTH) 15:30

April
So. 11. Tanz am Sonntag (Kaffeetafel) 15:30
Sa. 10. Offener Übungsabend 19:00
So. 18. Tanztraining Hobby (ÜTT) 15:30

Mai
So. 02. Tanz am Sonntag (Kaffeetafel) 15:30
Sa. 08. Offener Übungsabend 19:00
So. 16. Tanztraining Hobby (ÜTT) 15:30

Juni
So. 06. Tanz am Sonntag (Kaffeetafel) 15:30
Sa. 12. Offener Übungsabend 19:00
So. 20. Tanztraining Hobby (ÜTT) 15:30

Änderungen vorbehalten

52

Clubturnier Sommer 2009
von Sarah Bergner

Das Spiel ist aus,
Deutschland ist
nicht Weltmeister,
aber die OSC-
Clubturniersieger
stehen fest. Auch
in diesem Jahr war
wieder alles dabei,
leidenschaftl iche
Emotionen, kör-
perliche Spitzenlei-
stungen und Herz-
schlag-Dramatik. In
14 Konkurrenzen
wurden insgesamt
147 Matchbälle
verwandelt, die Zu-
schauer erlebten
teilweise hochklas-
sige Spiele und
geschätzte 50 Kilo
Pflaumen mussten
ihr Leben für Die-
ters Pflaumenku-
chen lassen. Ihnen,
wie allen Akteuren
und Organisatoren
des Clubturniers
sei an dieser Stelle
herzlichst gedankt.
Bei den Damen A
heißt die alte wie
neue Clubmeiste-
rin Juliane Rausch,
wobei alt hier nicht
wörtlich gemeint
ist. Bis zum Halb-
finale hat Juliane
kein Spiel abge-
geben, im Damen-
tennis ist sie also
neben Serena Wil-
liams derzeit das
Maß der Dinge.

Bei den Damen
30/40 hieß das
diesjährige Finale
Neeb vs. Kühne.
Steffi konnte sich
hier durchsetzen,
auch wenn Dea-
na auf Grund ihrer
starken Laufarbeit
den Sondertitel
„Gazelle“ verdient
hätte.
Damen C: hier hie-
ßen die Kontrahen-
tinnen Güclü und
Stojanovic. Nach
einem starken er-
sten Satz musste
sich Nenads Frau
schließlich der er-
fahreneren Jasna
geschlagen geben.
Die Namen des
Herren A Finales
versprachen eini-
ges: Stiller gegen
Strauchmann! Der
Kenner hatte sich
schon früh mor-
gens die besten
Plätze am Cen-
tercourt reserviert
(wir bitten nächstes
Jahr von Hand-
tüchern über den
Terassenstühlen
abzusehen!) um
erstklassiges Her-
rentennis live zu
bewundern. Sieger
der Partie war der
in der Weltrangli-
ste geringfügig hö-
her eingeschätzte
Strauchmann.
Bei den Herren
30/40 versuchte
Thomas Brall Jens
Kanter zum Schwit-
zen zu bringen,
damit die Damen-
welt endlich mal die
Beine von Jens in

53

kurzen Hosen bewundern darf.
Das ist ihm zwar nicht gelungen
aber als Ersatz gewann Thomas
das Match und darf sich somit
Vereinsmeister nennen.
Die Herren 50 waren dieses Jahr
die mit am stärksten besetzte
Kategorie. Clubmeister ist hier
Dr. Uli. In einem wirklich span-
nenden Spiel konnte er sich ge-
gen Carsten, die Katze Treppe
durchsetzen.
Das letzte in diesem Jahr aus-
getragene Endspiel wurden von
Detlev Kühne und Heinz Görtz
bei den Herren 60 ausgetragen.
Heinz konnte sich hier durchset-
zen.
Die Herren C haben ihr Finale
vorgespielt, der Sieger wollte
seinen Triumph scheinbar mit ei-
nem Urlaub feiern – es sei ihm
gegönnt. Balic setzte sich hier
gegen Methfessel durch, wobei
es sich bei diesem Finale mit Ab-
stand um das längste Spiel unter
den Endspielen handelt und so-
mit Dennis einen kleinen Ehren-
stern verliehen bekommt!
Im Damen Doppel heißen die
Clubmeisterinnen wieder Neeb/
Schunert-Schulz. Stahlberg/
Rausch konnten dieses Jahr
nichts ausrichten gegen das ein-
gespielte Doppel der beiden Da-
men 40. Ich vermute aber auch,
dass an diesem Tag kaum ein
Gegner gegen die beiden ange-
kommen wäre!
Damen Doppel 30/40: auch hier
war mal wieder eine Rausch im
Finale, diesmal Ariane. Wie im-
mer an der Seite von Marlies.
Die beiden siegten gegen Wag-
ner und Richter.
Im Herren Doppel geht kein Weg
an Strauchmann/Stiller vorbei.
Das mussten auch Wieczorek/
Gogolin einsehen.

Als unschlagbare Kombination
beim Herren Doppel 30/40 hat
sich dieses Jahr Brall/Hallberg
rausgestellt. Selbst die Sieg-
mund-Brothers konnten hier
nichts ausrichten!
Das wohl spanneste Finale liefer-
ten Kleemann/Hentschel gegen
Stahberg/Hauser beim Herren
Doppel 50/60. Hier zeigte sich
mal wieder, dass beim Tennis
ein Spiel erst nach dem Match-
ball entschieden ist und dass
auch Männer bei Championship-
Points die Flatter bekommen…
Dirk und Armin haben hier die
Nerven behalten und dürfen sich
somit Meister nennen.
Beim Mixed heißen die Clubmei-
ster Rausch/Treppe. Siegmund/
Langer mussten leider verlet-
zungsbeding aufgeben – dieses
Spiel wäre sicher der Knaller
gewesen, hatten doch Jörg und
Moni im Halbfinale die Favoriten
Angela und Thomas bezwungen.
Insgesamt lässt sich sagen,
dass es ein erfolgreiches Turnier
war und Tennis sich wieder von
seiner schönsten Seite gezeigt
hat. Es bleibt die Vorfreude aufs
nächste Jahr und die Gewissheit,
dass auch dann der in den mei-
sten Kategorien gemeldete Spie-
ler wieder „(Aus!)gezeichnet“-
Dirk Kleemann sein wird.

Und sie steht doch…

Für alle die, die im Sommer grö-
ßere Geldsummen in Las Vegas
gewettet haben, dass unsere
Halle nicht rechtzeitig zum Win-
tersaisonbeginn spielbereit ste-
hen wird, heißt es jetzt tapfer
sein! Man sieht sie schon von
weitem, manche munkeln so-
gar, ähnlich wie die chinesische
Mauer könnte man sie aus dem

54

Weltall sehen. Natürlich spielt es sich auch
prächtig – aber wer hätte etwas anderes
erwartet? Wenn jetzt noch alle Mitglieder
ihre Beiträge und Hallenrechnungen zah-
len würden, wäre die Freude komplett und
wir könnten an die Planung der großen
Halleneinweihungsparty schreiten.

Veranstaltungen der
Gastronomie

Um uns die lange Wintersaison zu verkür-
zen haben sich die Raschendorfers wie-
der einiges einfallen lassen. Da kann man
nur sagen, Bikini-Figur ist out, es lebe der
Gänsebraten! Diverse weitere kulinarische
Highlights warten dann auch im nächsten
Jahr. Bitte denken Sie daran, dass zur
Teilnahme an der jeweiligen Veranstaltung
zwecks Planung und Tischreservierung un-
bedingt eine Voranmeldung erforderlich ist.

Aufstieg der 1. Damen

Eine erfolgreiche Saison konnten die 1.
Damen beim Relegationsspiel gegen den
TC Weiße Bären Wannsee beschließen.
Letztendlich deutlich gewannen sie und
spielen damit in der nächsten Saison in der
Verbandsliga. Jetzt heißt es Autogramm-
karten drucken und im Winter in Form
kommen, damit auch im Sommer 2010 der
Sieger wieder OSC heißt!

Landesrangliste 2009
A-Schülerinnen
von Michael Loell

Bei der diesjährigen Landesrangliste der A-
Schülerinnen trat der OSC mit 3 Spielerin-
nen an: Jessica, Sophie und Julia. Im 12er
Feld spielten 5 A-Schülerinnen, 5 B-Schü-
lerinnen und zwei C/D – Schülerinnen.

Am ersten Tag mussten unsere Mädchen
wie üblich zuerst die klubinternen Spiele
absolvieren. Den besten Start erwischte
Julia, die den ersten Tag mit einer hervor-
ragenden 5:1 – Bilanz abschloss. Dabei
konnte sie unter anderem gegen die Siege-
rin der Landesrangliste der B-Schülerinnen
Alina G. (LSC) gewinnen.

Ein sehr schönes Spiel kam auch gegen
Jordan M. von 3B zustande. Beide Mäd-
chen spielten voll offensiv und Julia konnte
die entscheidenden Bälle für sich entschei-
den. Nur gegen die stark verbesserte Dun-
ja B. von Tegel fand sie kein Mittel. Sophie
spielte ausgeglichen, was am Ende auch
die Bilanz des ersten Tages war 3:3. Sie
gewann gegen Jordan M. von 3B, Yasmin
U. von Tegel und Jessica - alles sehr be-
achtenswerte Resultate. Jessica erwisch-
te einen schlechten Start und hatte dabei
auch die stärksten Gegnerinnen. Für sie
hieß es nach dem ersten Tag: vergessen
und morgen neu angreifen.

Am zweiten Tag spielten unsere Mädchen
relativ ausgeglichen. Sophie gewann u.a.
gegen Alina G. (Gewinnerin der B-Rang-
liste), verspielte eine bessere Platzierung
am Ende aber gegen Arina S. von 3B.

Jessica konnte am zweiten Tag 3 Spiele
gewinnen. Mit etwas mehr Konzentration
hätten es auch 5 sein können. Julia musste
gleich zu Beginn des zweiten Tages gegen
Belana G. von 3B antreten und erwischte

55

sie dabei auf dem falschen Fuß. Mit einem
sehr konzentrierten Spiel schaffte sie ih-
ren ersten Sieg gegen die wohl zweitbeste
Berliner B-Schülerin. Die Niederlage ge-
gen Yasmin bei gleichzeitigem Sieg Bela-
nas gegen Dunja zerstörten jedoch Julia
leichte Hoffnungen, sich vielleicht noch für
die Norddeutsche Rangliste der B-Schüle-
rinnen zu qualifizieren.

Nach 2 Tagen können wir aus OSC – Sicht
eine durchaus positive Bilanz ziehen -
Platz 5, 7 und 9 in der Landesrangliste der
A-Schülerinnen, wobei Platz 5 und 7 von
B-Schülerinnen erreicht worden.

Ergebnis:
1. Lan Anh Reinickendorfer Füchse (A)
2. Rovanne G. VfL Tegel (A)
3. Belana G. 3B (C)
4. Dunja B. TTC Heiligensee (A)
5. Julia L. OSC (B)
6. Alina G. LSC (B)
7. Sophie B. OSC (B)
8. Yasmin U. TTC Heiligensee (B)
9. Jessica M. OSC (A)
10. Arina S. 3B (D)
11. Jordan M. 3B (B)
12. Michelle W. TTC Heiligensee (A)

Landesrangliste
Schülerinnen B (U13)

Julia Loell tritt die Nachfolge von Jessica
Meyer als 2. der Landesrangliste der B-
Schülerinnen an. Mit einer ebenfalls positi-
ven Spielbilanz wird Sophie 6. der Landes-
rangliste der B-Schülerinnen.

Am 05. und 06. September 2009 fanden
bei 3B Berlin die Landesranglisten der B-
Schüler/-innen sowie der Mädchen und
Jungen statt. Der OSC war bei den B-
Schülerinnen mit Sophie und Julia L. ver-
treten. Für Sophie war es nach 2008 die 2.
Landesrangliste für Julia die erste, da sie
vor einem Jahr längere Zeit krank war. Bei-
de wollten nach der Sommerpause ihr be-
stes geben und möglichst weit vorn landen.

1. Tag
Am ersten Tag fanden 5 Runden statt.

Sophie und Julia konnten jeweils 3 Spie-
le gewinnen und mussten leider auch 2
abgeben. Somit war schon am ersten Tag
klar, dass wohl die Traumplatzierung nur
schwer zu erreichen sein wird. Julia hatte
dabei aber bereits die Spiele gegen die
stärksten Konkurrentinnen hinter sich und
konnte am 2.Tag eine Aufholjagd starten.

2. Tag
Am 2. Tag fanden 6 Runden statt. Sophie
konnte 3 Spiele gewinnen und beendete
das Turnier auf einem guten 6. Rang. Unter
anderem gewann sie klar gegen Valeriya
S., die am Vortag die spätere Gesamtsie-
gerin ein wenig ärgern konnte.

Julia startete nach den 2 Niederlagen am
ersten Tag (und zwischenzeitlich Rang 5)
ihre kleine Aufholjagd. Sie gewann alle 6
Spiele und gab nur noch 2 Sätze ab. Vor
allem gegen die Materialspielerin Valeriya
S. zeigte sie endlich, was sie technisch
beherrscht. Kleine Topspin – Serien bra-
chen das Abwehrbollwerk von Valeriya zu
Fall. Am Ende brachte ihr Arinas Sieg über
Yasmin völlig unerwartet noch den 2. Platz.
Dabei führte Yasmin nach 9 Runden noch
mit 9:0 Spielen. Das Turnier gewann Alina
G. vom LSC.

ENDSTAND:
1. Alina G. LSC, 2. Julia L. OSC, 3. Yas-
min U. Heilgensee, 4. Valeriya S. Span-
dau, 5. Arina S. 3B, 6. Sophie B. OSC, 7.
Elisa E. Tegel, 8. Sara W. VfK8, 9. Lisa K.
3B, 10. Celina F. R. Füchse, 11. Nicole B.
Kladow, 12. Sophie-Ch. B. CfL

Berliner Meisterschaft:
Qualifikation Mädchen
von Uwe Risse

Am 11.10. fand die Qualifikatin zur Berli-
ner Meisterschaft der Mädchen (U18) statt.
Ausrichter war TUS Lichterfelde. Uwe be-
treute Julia R. und Susanne. Außerdem am
Start war noch Jessica, die allerdings den
Verein verläßt und ab sofort nicht mehr für
den OSC spielt.

Insgesamt waren 12 Mädchen am Start

56

von denen sich 8 für die Berliner Meister-
schaft qualifizierten. Es wurden 2 Sechser-
gruppen gelost. Susanne war mit Jessica
in einer Gruppe und Julia in der anderen.

Susanne hatte keinen guten Tag erwischt
und verlor die ersten Spiele. Erst gegen
Ende des Turniers kamen die Bälle etwas
präziser und sie erreichte noch den 4. Platz
in der Gruppe. Julia hatte einen besseren
Start und konnte alle Spiele gewinnen. Da
die ersten 4 der Gruppen sich qualifizieren,
war so das Minimalziel schon erreicht.

In der ersten Hauptrunde spiele Julia ge-
gen Susanne und konnte in 5 Sätzen ge-
winnen. Im Halbfinale besiegte sie erneut
die Spielerin Alina Geister (1.Platz Landes-
rangliste Schülerinnen B (U13)) und stand
so im Finale gegen Sophia Roth vom ASV,
die sie in der Gruppenphase schon besie-
gen konnte. In einem spannenden 5.Satz
Spiel hatte im Finale Sophia die Nase vorn
und freute sich über den schönen Pokal

Andro Kids Open

Vom 27.8.2009-30.8.2009 nahmen wir teil
an den „andro kids open“ in Düsseldorf.
Dies ist ein Turnier mit ca. 1500 Teilneh-
mern aus ganz Europa, die an 80 Tischen
die Sieger und Platzierten ermittelten.

Am Donnerstag brachen wir mit 2 Trainern,
2 Betreuern und 8 Jugendlichen mit dem
Zug nach Düsseldorf auf. Dort angekom-
men begaben wir uns gleich zu unserer
Übernachtungshalle. Nachdem alle ihren
Schlafplatz gebaut und es sich auf den Iso-
matten gemütlich gemacht hatten konnte
die Nacht genutzt werden, die notwendige
Kraft für den nächsten Tag zu tanken.

Das war nicht immer ganz einfach, denn
insgesamt schliefen ca. 100 Personen in
der Sporthalle. Da dauerte es natürlich
eine Weile, bis vollständige und dauerhafte
Ruhe eingekehrt war. Auch der harte Bo-
den forderte den Schlafwilligen einiges an
Überlebenskunst ab. Schließlich obsiegte
aber doch die Müdigkeit.

Am Freitag machten wir uns mit der Stra-
ßenbahn auf den Weg zum Veranstal-
tungsort. Dort angekommen waren alle
sehr beeindruckt von der Größe der Halle
und der Vielzahl an tischtennisbegeisterten
Menschen.

Das Turnier startete mit dem 2er Mann-
schaftswettbewerb. Dieses Turnier wurde
im KO-System ausgetragen und leider
überstand niemand vom Olympischen
Sport-Club Berlin die erste Runde.

Am Samstag ging es dann weiter mit dem
Einzelwettkampf. Hier war unsere Erfolgs-
bilanz schon weitaus erfreulicher denn 6
von 8 Spielern und Spielerinnen erreichten
die nächste Runde. Am klarsten gelang
dies Marcel, der alle Vorrundenspiele in
beeindruckender Art und Weise gewinnen
konnte. Bryan konnte taktisch überzeugen
und brachte 2 von 3 Gegnern zur Verzweif-
lung. Jessica konnte ebenfalls 2 ihrer Spie-

57

le klar gewinnen. Julia R. und Alex spielten
in einer 3er Gruppe 1:1. Susanne schaffte
das Kunststück mit einem gewonnenen
Spiel weiterzukommen. Das sprach für die
Leistungsdichte in ihrer Gruppe. Sebastian
und Sophie blieb der Weg in die Trostrun-
de.

Nachdem die Vorrundenspiele absolviert
waren, fuhren wir am Abend zum DTTL
Auftaktspiel zwischen Borussia Düsseldorf
und Saarbrücken. Vor etwa 2000 Zuschau-
ern zeigten die Profis, was sie so drauf
haben. Am interessantesten war das erste
Spiel von Christian Süß, welches er im 5.
Satz gewann.

Am Sonntag wurden die Hauptrundenspie-
le ausgetragen. Leider konnte niemand
von uns die erste Runde überstehen. Mar-
cel verlor nach starkem Spiel durchaus un-
glücklich, die anderen mehr oder weniger
deutlich. So konnten wir die Zeit von 11:00
bis 15:00 gut als Zuschauer der anderen
spannenden Spiele verbringen und das
Rahmenprogramm genießen. Der Eine
oder die Andere versorgte sich mit Trikots,
Bratwurst oder Kaffee und dann war es
Zeit, zum Bahnhof aufzubrechen.

Nach gemütlicher Zugfahrt sind wir pünkt-
lich in Berlin wieder angekommen. Ein
ereignisreiches Wochenenden mit vielen
Eindrücken ging zu Ende. Allen hat es viel
Spaß gemacht und wir freuen uns auf die
nächste Fahrt.

Vereinsmeisterschaften 2009
von Michael Loell

Insgesamt 11 Spieler versammelten sich
um den neuen Meister zu ermitteln. Es
wurden 2 Gruppen gelost aus denen die
Plätze 1-3 eine neue Gruppe bildeten. Die
Ergebnisse der Vorrunde wurden mitge-
nommen. So hatten alle 7 bzw. 8 Spiele zu
absolvieren, was durchaus alles abforder-
te. Die gesetzten Spieler haben Ihre Plätze
bestätigt und erreichten das Hauptfeld.

1. Peter, 2. Matthias W., 3. Jens, 4. Mi-
chael, 5. Ingo

Gruppe 2
Auch in dieser Gruppe erreichten die ge-
setzten Spieler die Hauptrunde. Dazu ge-
sellte sich Günther, der heute einige star-
ke Spiele zeigte. Nur Andreas konnte klar
gegen ihn gewinnen. Alle andere verloren
oder gewannen erst im 5. Satz. Matthias
verlor 3 Spiele im 5. Hier hätte es wohl
auch anders ausgehen können.

1. Dieter, 2. Andreas, 3. Günther, 4. Uwe,
5. Dietmar, 6. Matthias H.

In der Endrunde gab es weitere spannende
Spiele.

1. Peter, 2. Dieter, 3. Andreas, 4. Matthias
W., 5. Jens, 6. Günther, 7. Uwe

Peter wurde somit Vereinsmeister 2009.
Herzlichen Glückwunsch!

Doppel
Wir haben dann noch ein Doppelturnier
gespielt. Hier erwies sich Michael als Titel-
verteidiger mit seinem Partner Peter erneut
als unüberwindliche Hürde.

1. Peter / Michael, 2. Jens / Uwe, 3. Matt-
hias / Matthias, 4. Ingo / Günther

58

Jugendvereinsmeisterschaft
2009

Am 05.07.2009 fanden sich 10 tapfere,
jugendliche Vereinsmitglieder in unserer
Sporthalle ein, um die besten unter sich
zu ermitteln. Alle Teilnehmer hatten in der
Folge viel Spaß am Tischtennis und gaben
alles, um die wertvollste Tischtennisehrung
des OSC zu erhalten – die Meisterschaft.
Wir spielten in 2 Vorrundengruppen, einer
Hauptrunde, Halbfinale und Finale.
1. Vorrundengruppe mit Julia R., Jessica,
Sebastian, Bryan und Lion
In dieser Gruppe konnte sich Bryan klar
durchsetzen, Sebastian und Julia R.
schafften den Sprung in die Hauptrunde.
2. Vorrundengruppe mit Susanne, Marcel,
Mikolaj, Bela und Keanu
Hier war Bela die positive Überraschung,
er verlor nur gegen Marcel, der die Grup-
pe gewann. Den 3. Platz in der Gruppe
erreichte Mikolaj. Alle nicht qualifizierten
spielten in einer Trostrunde weiter.
In der Hauptrunde war das Ziel, einen der
ersten vier Plätze zu erreichen und damit
das Halbfinale. Marcel verlor nur gegen
Julia R. und belegte Platz 1. Den 2. und
3. Platz erreichte mit dem gleichen Spiel-
ergebnis Bryan und Sebastian. Auch in der
Hauptrunde überraschte Bela durch einen
Sieg über Bryan, hatte aber letztendlich
das schlechtere Satzverhältnis im Ver-
gleich zu Julia R., die damit das Halbfinale
erreichte.
Im Halbfinale konnten sich Marcel gegen
Julia R. und Sebastian gegen Bryan Re-
vanche für Niederlagen in der Vor- und
Hauptrunde nehmen. Im Finale setzte sich
dann der kleinste (oder fast) gegen den
größten (oder fast) durch.

Endstand:
1. Marcel, 2. Sebastian, 3. Julia R. und
Bryan, 5. Bela, 6. Mikolaj, 7. Susanne, 8.
Jessica, 9. Lion, 10. Keanu
Bei den Mädchen siegte Julia Risse gegen
beide Konkurrentinnen und wurde OSC –
Jugendmeisterin.

Endstand:
1. Julia R., 2. Susanne, 3. Jessica

Viel Spaß hatten die Kinder hat am Doppel-
wettbewerb.
Endstand:
1. Sebastian/Mikolaj, 2. Susanne/Julia R.,
3. Bryan/Marcel und Lion/Bela
Vor den Wettbewerben wurde Michael von
den Jugendlichen als Jugendwart wieder-
gewählt.

Aus den Mannschaften
von Uwe Risse

Bei den Erwachsenen starten wir diese
Saison mit insgesamt 4 Mannschaften.

1. Herren
Nach durchwachsenem Start und den er-
sten 4 Spielen konnte die rote Laterne ab-
gegeben werden. Das Saisonziel „Klasse-
nerhalt“ scheint möglich. Die Mannschaft
gefällt besonders durch ihr Kämpferherz.
Da wird kein Satz verloren gegeben und
schweisshart um jeden Punkt gekämpft.
„Eisern OSC!“

2. Herren
Ebenfalls nach 4 Spielen steht die Mann-
schaft auf den 3.Platz in der Kreisliga
und zwar mit deutlichen Ambitionen nach
oben. Die Mannschaft konnte durch eini-
ge starke Neuzugänge stabilisiert werden
und punktet besonders gerne im mittleren
Paarkreuz. Wir freuen uns auf weitere Er-
folgsmeldungen.

3. Herren
Die Mannschaft steht ebenfalls verstärkt in
den Startlöchern und kam aus diesen lei-
der noch nicht so richtig heraus. Ein Platz
im Mittelfeld wirkt wenig zufrieden stellend.
Vielleicht schwächelt die Konkurrenz in
der Rückrunde, so dass der Aufstieg doch
noch machbar wird.

4. Herren
Die neue „Vierte“ ist zurzeit das Aushän-
geschild unserer Abteilung. Lange Zeit
ungeschlagen besteht hier durchaus Hoff-
nung auf den Aufstieg in die nächsthöhere

59

Klasse. Also nicht nachlassen, den Schlä-
ger immer schön auf Netzhöhe halten und
weiter die Punkte holen!

1. SchachmaTT

Am 3. Juni trafen sich 7 Interessierte
zum „1. SchachmaTT 2009“, dem neuen
kreativ-aktiven Kombinationsturnier aus
Schach und Tischtennis. Das Turnier findet
in Kooperation der beiden Vereine Olym-
pischer Sport-Club Berlin (Tischtennis-
Abteilung) und SG Bezirksamt Tempelhof
(Schachabteilung) statt.

SchachmaTT-Erfinder und für die Orga-
nisation Verantwortliche sind Uwe Ris-
se (OSC) und Olaf Ritz (SG BAT). Beim
ersten Teil des Experiments traten vier
Schachspieler und drei Tischtennisspieler
zum SchachmaTT an. In den Räumen in
der Markgrafenstraße in Tempelhof wurde
am 3. Juni ein doppelrundiges Blitzschach-
Turnier gespielt (5 Minuten Bedenkzeit je
Spieler), also jeder gegen jeden zweimal.
Die Schachspieler erreichten erwartungs-
gemäß die vorderen Plätze und sind nun
gespannt auf die „Rache“ der Tischtennis-
Spieler am Freitag. Hier zunächst der End-
stand des Schachturniers im Rahmen des
„1. SchachmaTT 2009“:

Die Teilnehmer am 1. SchachmaTT:
1. Olaf Ritz (Schach/BAT), 11,5 Punkte aus
12 Partien
2. Peter Baranowsky (Schach/BAT), 8,5
3. Hüseyin Aydin (Schach/BAT), 8,0
4. Martin Muders (Schach/BAT), 7,0
5. Uwe Risse (TT/OSC), 3,0
6. Lennart Ritz (TT/VfK Südwest) 3,0
7. Matthias Wiese (TT/OSC), 1,0

(Sieger im Stichkampf um Platz 5: Uwe
Risse)

60

Änderung der Mitgliedsbeiträge der Tischtennisabteilung
Uwe Risse

Die außerordentliche Abteilungsversammlung der Tischtennisabteilung hat am 12.07.2009 einstimmig folgende
Änderungen der Beitragsordnung beschlossen:

I. Vorgesehene Monatsbeiträge

(1) Reguläre Beiträge: ALT ab 01.08.2009

a. Mitglieder über 18 Jahre .. EUR 9,00....................... EUR 10,00
b. Kinder und Jugendliche bis 18 Jahre ... EUR 6,00....................... EUR 7,00
c. Passive Mitglieder ..EUR 6,00....................... EUR 7,00
d. Mitglieder über 65 Jahre, die seit mindestens 25 Jahren Mitglieder sind.....EUR 6,00....................... EUR 7,00

(2) Sonderbeiträge auf Antrag:

a. Studenten, Auszubildende, Arbeitslose oder
Hartz-IV-Empfänger über 18 Jahre .. EUR 6,00....................... EUR 7,00

b. Kinder und Jugendliche bis 18 Jahre,
deren Eltern nach (2) a. ermäßigt sind... EUR 3,00....................... EUR 3,50

c. Studenten oder Auszubildende, deren Eltern nach (2) a. ermäßigt sind. EUR 3,00....................... EUR 3,50

(3) Reguläre Beiträge Anschlussmitglieder:

a. Mitglieder über 18 Jahre ...EUR 7,00........................ EUR 8,00
b. Kinder und Jugendliche bis 18 Jahre ..EUR 6,00........................ EUR 7,00
c. Passive Mitglieder ...EUR 6,00........................ EUR 7,00

(4) Sonderbeiträge Anschlussmitglieder:

a. Studenten, Auszubildende, Arbeitslose oder
Hartz-IV-Empfänger über 18 Jahre ...EUR 6,00........................ EUR 7,00

b. Kinder und Jugendliche bis 18 Jahre,
deren Eltern nach (4) a. ermäßigt sind..EUR 3,00........................ EUR 3,50

c. Studenten oder Auszubildende, deren Eltern nach (2) 1. ermäßigt sind.EUR 3,00........................ EUR 3,50

(5) Familienbeiträge:

a. Ein(e) Erziehungsberechtigte(r): Ermäßigung der regulären Beiträge um EUR 1,00:
 2 Kinder und Jugendliche bis 18 Jahre ..EUR 18,00...................... EUR 21,00
 3 Kinder und Jugendliche bis 18 Jahre ..EUR 23,00...................... EUR 27,00

b. Zwei Erziehungsberechtigte: Ermäßigung der regulären Beiträge um EUR 1,50
... 1 Kind oder Jugendlicher bis 18 Jahre...EUR 19,50...................... EUR 22,50
... 2 Kinder und Jugendliche bis 18 Jahre ..EUR 24,00...................... EUR 28,00
 .. 3 Kinder und Jugendliche bis 18 Jahre ..EUR 28,50...................... EUR 33,50

(6) Sonstiges:

a.......Mahngebühren ..EUR 3,00........................ EUR 3,00

Die Änderungen der Mitgliedsbeträge treten am 01.08.2009 in Kraft.

Uwe Risse
1. Vorsitzender

61

Kinderturn-Sonntag am
11.10.2009
von Michaela Ferenz

Beim erstmalig veranstalteten Kinderturn-
Sonntag am 11.10.2009 von 10.00 - 14.00
Uhr stellten 30 Turnvereine an 33 Standor-
ten im gesamten Stadtgebiet ihre Turnan-
gebote vor.

Der OSC war natürlich auch dabei und teil-
te sich mit der Turntalentschule das Turn-
zentrum des BTB am Voralberger Damm.
Es kamen eine Menge Besucher. Dem-
entsprechend viele Kinder konnten in der
Turnhalle einen Geräteparcours bewälti-
gen und zwischenzeitlich sämtliche Ge-
räte ausprobieren. Als gegen 11.00 Uhr
jedoch unsere Amseln und im Anschluss
die Rhythmische Sportgymnastik grandio-
se Vorführungen darboten, herrschte sogar
vorübergehend gebannte Aufmerksamkeit.
Die Zuschauer waren sehr beindruckt und
beschlossen sich zumindest schon einmal
Informationen für das Kleinkinderturnen
und das Mutter-Kindturnen zu holen. Auch
Max Lindau verlagerte mit seinen Jungs
eine Trainigseinheit in das Turnzentrum,
um zu zeigen, dass der OSC auch Jungs-
turnen anbietet.
Vielen Dank an alle Teilnehmer, die Trai-
ner und auch besonderen Dank an Monika
Dierich und Angela Bartilla, die unseren In-
fostand im Eingangsbereich besetzten.

Änderung der Mitgliedsbeiträge der Tischtennisabteilung
Uwe Risse

Die außerordentliche Abteilungsversammlung der Tischtennisabteilung hat am 12.07.2009 einstimmig folgende
Änderungen der Beitragsordnung beschlossen:

I. Vorgesehene Monatsbeiträge

(1) Reguläre Beiträge: ALT ab 01.08.2009

a. Mitglieder über 18 Jahre .. EUR 9,00....................... EUR 10,00
b. Kinder und Jugendliche bis 18 Jahre ... EUR 6,00....................... EUR 7,00
c. Passive Mitglieder ..EUR 6,00....................... EUR 7,00
d. Mitglieder über 65 Jahre, die seit mindestens 25 Jahren Mitglieder sind.....EUR 6,00....................... EUR 7,00

(2) Sonderbeiträge auf Antrag:

a. Studenten, Auszubildende, Arbeitslose oder
Hartz-IV-Empfänger über 18 Jahre .. EUR 6,00....................... EUR 7,00

b. Kinder und Jugendliche bis 18 Jahre,
deren Eltern nach (2) a. ermäßigt sind... EUR 3,00....................... EUR 3,50

c. Studenten oder Auszubildende, deren Eltern nach (2) a. ermäßigt sind. EUR 3,00....................... EUR 3,50

(3) Reguläre Beiträge Anschlussmitglieder:

a. Mitglieder über 18 Jahre ...EUR 7,00........................ EUR 8,00
b. Kinder und Jugendliche bis 18 Jahre ..EUR 6,00........................ EUR 7,00
c. Passive Mitglieder ...EUR 6,00........................ EUR 7,00

(4) Sonderbeiträge Anschlussmitglieder:

a. Studenten, Auszubildende, Arbeitslose oder
Hartz-IV-Empfänger über 18 Jahre ...EUR 6,00........................ EUR 7,00

b. Kinder und Jugendliche bis 18 Jahre,
deren Eltern nach (4) a. ermäßigt sind..EUR 3,00........................ EUR 3,50

c. Studenten oder Auszubildende, deren Eltern nach (2) 1. ermäßigt sind.EUR 3,00........................ EUR 3,50

(5) Familienbeiträge:

a. Ein(e) Erziehungsberechtigte(r): Ermäßigung der regulären Beiträge um EUR 1,00:
 2 Kinder und Jugendliche bis 18 Jahre ..EUR 18,00...................... EUR 21,00
 3 Kinder und Jugendliche bis 18 Jahre ..EUR 23,00...................... EUR 27,00

b. Zwei Erziehungsberechtigte: Ermäßigung der regulären Beiträge um EUR 1,50
... 1 Kind oder Jugendlicher bis 18 Jahre...EUR 19,50...................... EUR 22,50
... 2 Kinder und Jugendliche bis 18 Jahre ..EUR 24,00...................... EUR 28,00
 .. 3 Kinder und Jugendliche bis 18 Jahre ..EUR 28,50...................... EUR 33,50

(6) Sonstiges:

a.......Mahngebühren ..EUR 3,00........................ EUR 3,00

Die Änderungen der Mitgliedsbeträge treten am 01.08.2009 in Kraft.

Uwe Risse
1. Vorsitzender

Neues von den Amseln
von Jose Schick

Die Amseln sínd viel versprechend in die
neue Saison gestartet. Am 4. Oktober 2009
fand der erste Oberliga 3 Wettkampf in der
Grethel-Bergmann-Halle statt. Gegen star-
ke Konkurrenz konnten sich unsere Mäd-
chen Dank einer blitzsauberen Leistung
nicht zuletzt auch am Balken durchsetzen
und mit knapp 2 Punkten Vorsprung den 1.
Platz erturnen. Ein toller und motivierender
Anfang der Wettkampfsaison.
Eine Woche später bereicherten unsere
Amseln den Kinderturnsonntag mit 3 Auf-
tritten im Turnzentrum am Vorarlberger
Damm. Michaela Ferenz moderierte wie
gewohnt souverän unsere Vorführungen.
Am 15.11.2009 findet der nächste Oberliga
3 Wettkampf erneut in der Grethel-Berg-
mann-Sporthalle statt. Wir hoffen, dass
viele interessierte Zuschauerinnen und Zu-
schauer unsere Mädchen bei diesem Wett-
kampf unterstützen werden.

KSC Strausberg Gastgeber und
bester Verein beim Norddeut-
schen Pokal 2009 im Rhönrad-
turnen - Gute Platzierungen auch
für die Berliner Vereine
von Gerlind Vollmer BTB

Baustellen rund um Strausberg, der Weg

62

Einladung Jahresversammlung Turnabteilung

Montag, 22. März 2010, 19:30 Uhr
(Einlass 19:15 Uhr, Ende 21:30 Uhr)
Sport-Casino Schöneberg

Tagesordnung:

1. Feststellung der stimmberechtigten Mitglieder laut Anwesenheitsliste
2. Jahresbericht der Warte und Abteilungsleiter in Kurzform
3. Kassenbericht
4. Bericht der Kassenprüfer
5. Entlastung des Vorstandes
6. Anträge
7. Genehmigung des Haushaltsplanes 2010
8. Wahl der Delegierten für die Vereinsversammlung des OSC Berlin

Stimmberechtigt sind alle volljährigen Mitglieder, sofern sie für das Quartal, in dem
die Abstimmung erfolgt, den Mitgliedsbeitrag bezahlt haben. Jugendmitglieder sind
die nicht volljährigen Angehörigen des Vereins. Sie sind stimmberechtigt, sofern sie
am Tage der Abstimmung ihrer Beitragspflicht nachgekommen sind. Für Jugendliche
vor Vollendung des 16. Lebensjahres üben die gesetzlichen Vertreter das Stimm-
recht jeweils gemeinschaftlich aus. Erscheint für das Mitglied nur ein gesetzlicher
Vertreter, so gilt er als von dem anderen zur Abstimmung bevollmächtigt. Jugend-
mitglieder sind nicht wählbar.

Anträge für diese Abteilungsversammlung sind schriftlich bis zum 01. März 2010
(Posteingang) an die Geschäftsstelle des OSC, Priesterweg 8, 10829 Berlin, zu rich-
ten. Die ordnungsgemäß einberufene Abteilungsversammlung ist ohne Rücksicht
auf die Zahl der erschienen und stimmberechtigten Mitglieder beschlussfähig. Sie
beschließt mit einfacher Mehrheit der abgegebenen gültigen Stimmen.

Gisela Eckstein
Oberturnwartin

63

zum Norddeutschen Pokal war diesmal
nicht leicht zu finden. Leider hatte ein
Handball-Turnier die bei vielen Meister-
schaften bewährte Dreifach-Halle belegt
und die Teilnehmerinnen und Teilnehmer
mussten in die wesentlich kleinere Halle
des Fontane-Gymnasiums ausweichen. So
mancher bekam einen kleinen Schock, als
er die Halle sah: „Ohh je: Holzfußboden“,
„Nur Platz für zwei Kampfgerichte“ – das
waren noch die milderen Aussagen. Aber
alle haben das Beste aus den Umständen
gemacht und am Ende können wir sagen,
die beiden Tage, der 12. und 13. Septem-
ber waren rundum gelungen.

Nachdem sich das Einturn-Chaos am Tag
eins des Wettkampfs gelegt hatte, konnten
die Küren in den Einzeldisziplinen pünkt-
lich um 11 Uhr starten. Herausragend die
Leistung von Lily Jüdes in der L5A. Mit
8,40 Punkten erreichte sie die zweitbeste
Wertung des Tages – nur noch geschlagen
von Annika Jacob (Berliner Turnerschaft,
die den Wettkampf der Frauen in der L7
gewann) und deklassierte ihre Konkurren-
tinnen mit knapp drei Punkten Abstand. Lily
Jüdes hat schon lange das Format einer
Bundesklassenturnerin, nur hat sie noch
immer nicht die Altersgrenze von 12 Jah-
ren erreicht. Aber bald wird sie sicher in die
höhere Leistungsklasse wechseln.
Erfreulich auch, dass in der L5 männlich
zehn Teilnehmer an den Start gingen. Allen
voran dieses Mal Jean Emmerich, gefolgt
von seinem Vereinskameraden Nico Weiß
(beide KSC Strausberg). Auch die Leis-
tungen von Corvin Scheffler und Florian
Beischl (beide OSC) konnten sich sehen
lassen. Trotz schlechter Trainingsbedin-
gungen in einer kleinen renovierungsbe-
dürftigen Halle schafften sie Platz vier und
fünf.
Noch größer war das Teilnehmerinnenfeld
in der L5 weiblich. 27 Mädchen starteten
und Charlene Becker von der Berliner Tur-
nerschaft turnte sie alle an die Wand. 7,30
Punkte erhielt sie für ihre Kür, mehr als ein
halber Punkt Vorsprung zur zweiten. In der

L5 wurden die Plätze nach dem Prinzip ei-
ner Perlenkette verteilt: der erste Platz ging
an Berlin, der zweite nach auswärts, Platz
drei war wieder Berlin (Tessa Schröder,
TSG Steglitz) etc.
In der nächst höheren Leistungsklasse,
der L6 war die Aufteilung aus Berliner und
Brandenburg sicht noch einfacher. Das
hatten die auswärtigen Gäste mit dem
Ausgang des Wettkampfs nichts zu tun.
Die Plätze 1-6 blieben geschlossen in der
Region. Gewonnen hat die ehemalige Bun-
desklasseturnerin Ulrike Döhring vor ihrer
Vereinskameradin Franziska Ulrich (bei-
de KSC Strausberg), danach folgten die
beiden besten Turnerinnen der Berliner
Turnerschaft (Isabel Pietro und Deborah
Becker) und anschließend Rojin Habashi-
Gezvani (TuS Neukölln) und Lisa Rei-
ber (TSG Steglitz), die ihren einjährigen
USA-Aufenthalt und die damit verbundene
Rhönrad-Pause gut verkraftet hat. Bei den
Frauen konnte Annika Jacob trotz all einer
Zerrung allen Konkurrentinnen Paroli bie-
ten und gewann mit einer sauberen und
sicheren Kür. Außerdem holte sie sich zu
Recht die Tageshöchstwertung von 8,45
Punkten. Zweite wurde Rebecca Gatzer
(TSG Steglitz), die ebenfalls fehlerfrei
durch ihre Kür kam. Ein Schreckmoment
für die Zuschauer bot das Ende der Kür der
Drittplatzierten Annika Gerlach. Bei Salto
verpasste sie den Absprung vom Rad und
drehte ihren Körper nur knapp über dem
Boden. Schnelligkeit und Glück verhinder-
ten Schlimmeres.
Zu erwähnen ist noch die Herrenkonkur-
renz. Hamburg gegen Strausberg hieß das
Duell, dass Peter Döhring (KSC Straus-
berg) für sich entschied. In seiner Küren
waren fast keinerlei Schwierigkeiten, so
brachte er sie auch sicher zu Ende. Ganz
anders bei Martin Utesch (SV Eidelstedt),
der sich u.a. an einem Überschlag über
den großen Abstand versuchte und so
knapp durchkam, das manchem Zuschau-
er der Atem stockte. Schön sein Blick in die
Reihen, der so ungefähr besagte: ‚Auch
wenn ihr es nicht glaubt, ich weiß schon,

64

was ich tue!’
Am zweiten Tag, dem Sonntag waren die
Mannschaften an der Reihe. Der Start in
der A-Mannschaft beim Norddeutschen
Pokal ist besonders für Landesklassetur-
nerinnen oder den Nachwuchs beliebt, weil
sie hier Musikkür und Sprung turnen kön-
nen und sich so an die Meisterschaftsdis-
ziplinen herantasten können. Konsequen-
terweise hatte Strausberg dann auch dem
Nachwuchs eine Chance gegeben und die
erturnten sich einen respektablen vierten
Platz. Gewonnen hat der TSG Bergedorf
vor dem Niedersächsischen und dem Ber-
liner Turnerbund.
Auch bei den B-Mannschaften – ein Kür-
Zweikampf Spirale und Gerade – waren
insgesamt zehn Teams gemeldet. Eine
ungewöhnlich hohe Zahl. Der erste Platz
ging wieder an den gastgebenden KSC
Strausberg, vor dem TSV Trittau und dem
Berliner Turnerbund, der nach dem ver-
letzungsbedingten Ausfall einer Turnerin
seine Mannschaft noch spontan umstellen
musste.
Im Wettkampf zeigte sich das, was sich
schon beim Einturnen angedeutet hat-
te. Wer nicht total sicher in der Spirale ist
oder vor Kraft strotzt, hatte nach dem Ab-
rutschen auf dem glitschigen Holzboden
kaum eine Chance, das Rad wieder in
die Senkrechte zu bringen. Aber: gleiche
Bedingungen für alle und so trennte sich
besonders in den Spirale-Küren die Spreu
vom Weizen.

Rhythmische Sportgymnastik
Hydraulikpokal-Schwerin
26.09.2009
von Franziska Rosin

Am Samstag, den 26.10.2009 fand in
Schwerin der Hydraulikpokal statt. Vom
OSC nahmen Helen Gelbart und Velina
Salnikova in der Jugendwettkampfklasse
(12-15 Jahre) und Angelina Bechara in
der Schülerwettkampfklasse (10-12 Jahre)

teil. Dank Diana Gelbart kamen wir in aller
Frühe sicher am Wettkampfort an. Angeli-
na war die Erste von uns, die eine Übung
präsentierte. Sie begann mit dem Seil
und absolvierte eine gute Übung, die von
schönen Elementen uns durchaus sau-
berer Gerätetechnik geprägt war. Schon
bald war sie mit dem Ball dran. Die Übung
ist zwar fast komplett neu gewesen, doch
Angelina meisterte sie. Als Nächste durfte
Helen ran. Auch sie begann mit dem Seil
und eröffnete den Wettkampf der JWK.
Sie machte ihre Sache gut und kam ohne
grobe Fehler durch die Übung. Ein paar
Startnummern später ging es für Velina los,
die eine solide Seilübung zeigte, in der ihr
aber auch die Nervosität anzumerken war.
Kleine Unsicherheiten waren die Folge. Es
ging Schlag auf Schlag: Helen war wieder
an der Reihe, diesmal mit den Keulen. Lei-
der unterlief ihr gleich zu Beginn der Übung
ein Fehler, doch sie ließ sich nicht entmu-
tigen und turnte sicher weiter. Es war mitt-
lerweile 15 Uhr, das heißt wir waren seit 10
Stunden auf den Beinen. Die Konzentrati-
on und besonders die Kraft lies stark nach.

Das merkte man leider auch an den Übun-
gen. Velina verpatzte die Keulenübung, es
klappten nur wenige der risikoreichen Ele-
mente, die im Training selten danebengin-
gen. Das war sehr schade und Velina war
enttäuscht. Es ergaben sich folgende Ein-
zelplatzierungen: 6. Platz für Angelina in
der SWK, 6. Platz für Helen und 7. Platz für
Velina in der JWK. Zusätzlich gab es eine
Mannschaftswertung (die Mannschaft be-
stand aus Angelina, Velina und Anastasia

65

Khmelnitzka von einem anderen Berliner
Verein), in der die drei o.g. einen guten 4.
Platz erreichten.

Sternchenpokal-Schwerin
31.10.2009

Auch der Sternchenpokal am 31. 10.2009
fand in Schwerin statt. Diesmal starte-
ten folgende „Sternchen“ vom OSC: Anat
Gelbart (KLK 7), Tatiana Kovalchuk und
Luisa Rupp (KLK8) und Anastasia Xenia
Woydt (KLK 10). Verena war als Kampf-
richterin tätig und ich als Trainerin. In aller
Früh ging es für einige mit dem Bus und
für einige mit dem Auto los. Es war ein
großer Wettkampf, an dem insgesamt 90
Gymnastinnen aus vielen Bundesländern
teilnahmen. Unsere Mädels waren dem-
entsprechend aufgeregt. Es begann Anat
mit ihrer Übung Ohne Handgerät. Sie
turnte eine gute Übung, die natürlich noch
ausbaufähig ist. Die meisten Elemente
führte sie schon ganz ordentlich aus. Su-
per gemacht, für den 2. Wettkampf ihres
Lebens! Luisa war die Nächste. Auch sie
startete mit ihrer Übung ohne Gerät und
turnte recht sauber, leider fehlte ein biss-
chen der Ausdruck, auf den die Kampfrich-
ter sehr viel Wert legen. Tatiana begann
mit dem Ball. Es war eine etwas wacklige
Übung mit einem großen Verlust, der ei-
nige Zehntel in der B-Note kostete. Eine
Ballübung von Luisa folgte. Sie war sehr
konzentriert und absolvierte eine ordentli-
che Übung ohne Verluste. Kurz nach ihr,
war Tatiana wieder an der Reihe, diesmal
mit ihrer Übung Ohne Handgerät. Die-
se gelang ihr recht gut, es gab nur kleine
Wackler zwischendurch. Die Siegerehrung
der KLK 7, 8 und 9 folgte. Anat erreichte
den 14. Platz in der KLK7, Luisa landete
ebenfalls auf Platz 14, jedoch in der KLK8.
Gleich dahinter wurde Tatiana auf Platz 15
gesetzt. Damit war der Wettkampf für die
„Kleinen“ beendet und sie hatten nun die
Gelegenheit, sich bei den etwas älteren
Gymnastinnen der KLK10, SWK und SLK

Elemente abzugucken. In der KLK 10 ging
Anastasia mit hohen Erwartungen an den
Start. Sie begann mit ihrer Keulenübung.
Bis auf einen Stand, der sehr gute Balan-
ce benötigt, gelang ihr alles. Sie zeigte ihre
Übung sehr freudig, was ihr Punkte ein-
brachte. Kurze Zeit später präsentierte sie

ihre Übung ohne Handgerät. Diese turnte
sie nahezu fehlerfrei und das zahlte sich
aus. Prima, Anastasia! Am Ende reichte
es tatsächlich für den 1. Platz. Anastasia
strahlte und nahm stolz die hoch verdiente
Goldmedaille entgegen. Ich möchte hiermit
noch einmal allen gratulieren! Das habt ihr
wirklich toll gemacht! Es war ein sehr lan-
ger und auch anstrengender Wettkampf,
für alle Beteiligten (ja, auch für Kampfrich-
ter und Trainer), der aber auch allen viel
Spaß bereit hat. Vielen Dank auch an alle
Mütter, Väter, Schwestern und Brüder, die
mit Applaus unsere Mädels unterstützten.

66

Ehrungen

10-jährige Mitgliedschaft:
Heike Ackermann, Benedikt Burger, Raoul
Cecili, Andre Dankert, Lukas Haack,
Uwe Hoff, Martin Hummel, Sebastian

Eishockey:
Laura Kluge, Anne Bartsch,
Martina Johansson, Vanessa
Gasde, Dana Reimann,
Rahel Sophie Radke, Maria

Isabel Bär, Muriel Scheuerlein, Katja
Köppen, Sebastian Schramm, Lina Malin
Luxa, Aaliyah Sarauer

Fechten:
Gabriele Rebenok, Florian
Siefkes

Handball:
Denise Brandes, Lara Altstädt,
Julia Kremmin, Katrin Oltrogge,
Ricarda Viol, Cardine Delvenne

J.F.K.-Schule:
Shahida Kitzov, Antonia
Sczepanski, Madita Menden,
Tabitha Reich, Isabel Eigen,
Steffanie Bryant, Olivia und

Viktoria Hengelbrok, Rebecca Mattern,
Emma Froer, Lara Sprinz, Naima Müller

Leichtathletik:
Frida Anna Lang, Max
Torkler, Lydia Bunge, Helene
Hasenbein, Michaela, Martina
und Frank Stenzel, Raoul

Ebeling, Giuliano Sansone, Fridolin
Rehnig, Justus Große-Verspohl, Enya
Keller, Anton Saar, Tamara Lindemann,
Marvin Bonin, Malin Kück, Jasmin
Matthes, Andrea-Laura Steiner, Lucie
Frahm, Philipp Kleinert, Valentin Händel,
Tibi Jakisa, Antonia Radnik, Christiane
Riese, Youssef Outour, Patrick Herholz,
Bruno Kornhardt, Linda Menezes
Dannehl, Alica Richter, Wilfried Jackisch,
René Dermitzel

Prellball:
Bärbel Bernstein, Hanne
Schaffert

Tanzen:
Dr. Eva Rosenstock, Michael
Eichmann, Rebekka Ostrop,
Catalina Spohn, Ulrich
Karkmann, Robert Stumpf,

Amelie Moll, Antonia Richert, Fynn von
Kistowski, Tabea Breckwoldt

Tennis:
Zoe und Fred Schneidereit,
Frank Schweitzer, Filip
Ivkovac, Luis Schreiner, Leon
Behnke, Max Koch, Lenny

Hallberg, Nora Kokert, Viktorija Gojkovic,
Leon Rosemeier, Dijana Marusin, Maja
Perkovic, Milena Höhl, Lasse Klose, Luisa
Zukowski, Luka Mühlich, Ronja Maerz,
Maxime Renard, Liza Barts, Dominik
Seefelder, Leonard Constin, Aleksandra
Asentic, Carl Sattler, Anastasia Ondi, Toni
Heine

Tischtennis:
Klaus Gerkens, Keshav-Tivadar
Rékai

Turnen:
Isabel und Richard Kögel,
Jil Henrici, Malina Holdorff,
Deborah Kogan, Katharina
Schmidt, Niklas Balva, Vivienne

Timm, Sophia und Petra Henseleit, Fabian
Boesang, Lena Röhrich, Beatrix Runge,
Olaf und Lea Zinne, Renate Winkler,
Valentin Horvath

Neue Mitglieder

67

Kniest, Patricia Kretschmer, Borris Murru,
Stefanie Wenzel

25-jährige Mitgliedschaft:
Barbara Benke-Splittgerber, Heinz und
Monika Dähne, Thorsten Scharf

40-jährige Mitgliedschaft:
Petra Aßenbaum

Geburtstage

60 Jahre
Gerd Bärschneider, Brigitte Behnke, Dr,
Wolfgang Bergenthal, Renate Nötzel,
Annelore Olufsen, Michael Tonko, Hans
Wehner

65 Jahre
Marlies Bartsch, Axel Bochow, Jutta
Domenz, Dr. Dirk Hoffmann, Jutta
Struck, Dieter Tabatt

70 Jahre
Rita Blisse, Marianne Chust, Ursula
Eckert, Klaus-Dieter Geisler, Jutta von
Haase, Dieter Hülse, Alfred Klecok,
Klaus Todte

75 Jahre
Peter Behnke, Christa Gellert, Wolf-
gang Kurze, Gerhard Vetter, Gisela
Vierling

85 Jahre
Gerhard Wernicke

90 Jahre
Dieter Hartung

 Sonstiges

Die 17. Turnabteilung gratuliert
von Monika Wolfgramm

Schon im August konnte Gisela Titze im

Kreis ihrer geliebten Familie ihren 80. Ge-
burtstag feiern. Nach den Ferien ging es
wieder bei unserer Gymnastik rund, denn
Gisela kommt regelmäßig zum Sport und
dadurch ist sie trotz allem so beweglich ge-
blieben. Auch Christa Gellert hat im letzten
Jahr tapfer gegen körperliche Einschrän-
kungen gekämpft und wir sind froh, dass
sie nun wieder mit Freude bei der Gymna-
stik dabei sein kann! Am 30.10. feiert sie
ihren 75. Geburtstag, herzliche Glück- und
Segenswünsche!
Es ist für uns wichtig, euch beide in unse-
rer Mitte zu haben, ihr seid uns Vorbild und
Ansporn! So wünschen wir euch weiter viel
Spaß bei der abwechslungsreichen Gym-
nastik mit unserer Sylvia und ein glückli-
ches, “bewegtes“ Leben!

Frauke Watermann
16. Turnabteilung

Am 9. November wäre unsere liebenswer-
te Freundin Marlies Möhle 70 Jahre alt ge-
worden. 27 Jahre lang war sie unser leicht-
füßiges Vorbild. Im April ist sie gestorben
– seitdem ist ihr Platz in der Halle leer – wir
vermissen sie sehr.

Christa Gellert und Gisela Titze

O
L

Y
M

P
IS

C
H E R S P O

R
T

- C
L

U
B

B E R L I N

A 1807 F
OLYMPISCHER

SPORT-CLUB BERLIN e.V.
Priesterweg 8 - 10829 Berlin

www.osc-berlin.de
Postvertriebsstück

Gebühr bezahlt

75 Jahre Prellball- und Gymnastik - 75 Jahre Sport und Spaß im OSC!

Foto: Fi.

