

“100MC aktuell“
Clubzeitung des 100MC – 1/2015

Jahreshauptversammlung am 20. Juni 2015 in Stüde

Friedhelm Weidemann in der Antarktis

“100 MC aktuell“ - 2 - 1/2015

100 Marathon Club Deutschland e.V.
Verein für Läufer und Läuferinnen mit mindestens 100 absolvierten Marathons | Ultramarathons

Adressen

1. Vorsitzender: Mario Sagasser: Greifswalder Str.10, 24558 Henstedt-Ulzburg
 Tel.: +49 / 4193 95212
 E-Mail: mario.sagasser@t-online.de

2. Vorsitzende: Erika Köhn: Waldstr. 59, 22889 Tangstedt
 Tel.: +49 / 4109 25 08 41
 E-Mail: erikakoehn56@gmail.com

Vorstandsmitglieder:

 Öffentlichkeits- Klaus Bangert: Kayhuder Str. 20b, 23863 Bargfeld-Stegen
 arbeit, Redaktion Tel.: +49 / 4532 / 260532
 E-Mail: klaus.bangert@rollista.de

 Mitgliederwesen Joachim Neuhaus: Ulmenstr. 8a, 22299 Hamburg
 Tel.: +49 / 40 / 477208
 E-Mail: joachim.neuhaus@gmx.net

 Statistik Michael Kiene: Nordring 8, 37154 Northeim
 Tel.: +49 / 5551 / 910406
 E-Mail: kiene.michael@gmail.com

Kassenwart Wolfgang Kieselbach: Talweg 11a, 21244 Buchholz
 Tel.: +49 / 4181 / 31116
 E-Mail: insokiesi@onlinehome.de

 Webmaster, Michael Weber: Hildebrandstr. 9, 70191 Stuttgart
 Clubheft, Redaktion Tel.: +49 / 711 852754
 E-Mail: weber.worldrunner@googlemail.com

Entschuldigung

Die Redaktion entschuldigt sich für die Unannehmlichkeiten beim letzten Clubheftversand. Wir
hatten alte Umschläge verwendet, deren Haftverschluss für die Post teilweise als zugeklebtes Ku-
vert galt, wodurch in Einzelfällen Strafporto verlangt wurde. Offensichtlich kontrolliert die Post
jetzt strenger, als dies in der Vergangenheit der Fall war.
Wir werden die Umschläge in Zukunft nicht mehr kleben.

Titelfoto: Friedhelm Weidemann im Ziel des Antarctic Ice Marathon (Foto: Veranstalter).
Foto auf der Rückseite: Mario Sagasser vor dem Mumbai Marathon (Foto: Hirendra Kurani).

“100 MC aktuell“ - 3 - 1/2015

Horst 1990 in Bertlich (Finisherfoto)

Berichte unserer Mitglieder

Damals, am 29. September 1974 in Nordholz
Fortsetzung der Serie „Mein erster Marathon“ von Horst Preisler

Wie im Leben, vor allem in der Zeit vor 40 Jahren und dann in einem so kleinen Ort wie Nordholz
in der Nähe von Cuxhaven. Es gibt eben immer wieder reine Zufälle, so wie am 29. September
1974 in Nordholz.

In meiner langen Liste war mein erster Lauf am 7. September 1974 in Unna/Westfalen. Die Distanz
war allerdings über 100 km. Mein erster Lauf und gleich über diese lange Distanz.
Wie gewohnt bin ich mit dem Zug nach Unna gefahren. In Dortmund musste ich umsteigen. Da
kam ich in einen vollen Zug, musste im Gang stehen und entdeckte zwei alte Männer, die mir ganz
nach Läufer aussahen.

So kam es zum Kontakt und sie fragten mich, ob ich auch zum Hunderter nach Unna wollte. "Kein
Problem, komm mit uns. Wir sind nicht neu dort und können Dir zeigen, wo und wie dort alles ab-
läuft“.
Max und Kurt, zwei Hamburger und ungefähr im Alter meines Vaters. Wir wurden Freunde, letzt-
lich bis zu ihrem Tod. Besonders Max und ich wurden ein Duo. Er wurde so etwas wie mein "Lauf-
vater". Ich war gut aufgehoben in seinen Händen. Ich war damals ein Grünling, wollte nur eines:
ANKOMMEN! Das ist mir damals mit einer Zielzeit von 15:48:00 gelungen. Jedoch bei Kilometer
95 kamen beide grinsend an mir vorbei (Laufen will gelernt sein!).
Das war und ist das einzige Mal, wo ich
das erlebte. Es ist ihnen nie wieder gelun-
gen.

Nun der Übergang zu Nordholz:
Max und Kurt haben mich auf dem Ge-
schmack des Marathonlaufens gebracht
und dazu gebracht, erstmals einen Mara-
thon zu laufen, natürlich in Nordholz und
das am 29. September 1974. Wie bei Diet-
rich Eberle (siehe 100MC aktuell 3/2014)
war Nordholz somit auch mein erster Ma-
rathon. Mit der Zielzeit von 4:33:58 an-
gemessen aufgrund des Altersunterschie-
des zu Dietrich Eberle. Dabei war ich
1974 auch erst 39 Jahre alt.

Sieben Marathons habe ich in Nordholz
gemacht. Länger hatte wohl die Veranstal-
tung keine Zukunft. Mein letzter Mara-
thon in Nordholz war im März 1983 mit
einer Zielzeit von 3:01:51. Zwar nicht
mein schnellster überhaupt, jedoch mein
schnellster in Nordholz, ein Zeichen mei-
ner Entwicklung.

Also haben Dietrich und ich das Jubiläum „40 Jahre Marathon“ am gleichen Tag und Ort!

“100 MC aktuell“ - 4 - 1/2015

Watt-Moor-Ultra (Foto von Drohne, wurde Teilnehmern zugesandt)

Trail Üwersauer 16.11.14
Auf dem Gipfel der Lust
von Torsten Hirschberger

Hallo erstmal, ich weiß gar nicht ob ihr`s schon wusstet, aber so manche Reise hat man gar nicht
geplant. Zwar gehöre ich zu den Läufern, die gerne schon ein Jahr im Voraus ihre Teilnahmen pla-
nen, aber was hätte ich verpasst, wäre ich nicht zu spontanen Entscheidungen bereit gewesen. Zu
Beginn der Saison 2014 stand alles im Schatten meines Jubiläums für den 150. Marathon zu Hause
in Hannover, obwohl ich in den letzten Jahren längst überwiegend erfolgreich Bergmarathons besu-
che. Das schafft man als Flachländer nur, in dem man regelmäßig an bergigen Volksläufen teil-
nimmt. Auch gehöre ich nicht zu den Vielsammlern, die so und so viele Läufe in einem Jahr schaf-
fen müssen um ihre Quote zu erreichen, mir sind die Läufe wichtiger, für die ich innerlich brenne.
So habe ich eine gewisse Liste vor Augen, welche Highlights ich in Kürze angehen möchte, die teils
schon Jahre auf meiner Agenda stehen. Dabei ist es mir wichtig so schnell wie möglich zu sein, um
eventuell das Treppchen in der Altersklasse oder auch mal gesamt zu erreichen. Da ich dieses Jahr
in die Ak 50 gewechselt bin, ist das nicht mehr selbstverständlich.
Nach dem Hannover-Marathon war mir lediglich klar, dass ich bald mal wieder mehrere Bergläufe
angehen müsste, wenn ich dieses Jahr noch erfolgreich Bergmarathons bestreiten möchte. Und dann
kam etwas dazwischen, das so gar nichts mit Bergen zu tun hat und mich vor eine völlig neue Her-
ausforderung stellte, der ich in 30 Jahren Laufsport noch nicht begegnet war, da ich es bisher nicht
brauchte. Ich folgte einem privaten Einladungslauf von Dr. Wilfried Seehafer, der seinen 1. Watt-
Moor-Ultra Marathon über 63 km ausschrieb. Da der Lauf auch privat betreut werden musste, gab

es bis zu 15 km
zwischen den

Verpflegungs-
stellen zu über-
brücken, was im

Sommermonat
Juli nur mit ei-
nem größeren

Trinkbehältnis
zu packen war.
So überlegte ich,
ob ich bereit
dafür bin, erst-
mals in meinem
Leben mit einem
Trinkrucksack zu
laufen und be-
sorgte mir erst-
mal ein günstiges

Modell von "Deuter". In einem Zeitraum von 33 Tagen trainierte ich dann rund 457 km, davon 142
mit Rucksack. Es dauerte eine Weile, bis sich Schultern, Rücken und Beine an das zusätzliche Ge-
wicht gewöhnt hatten. Außerdem musste ich mich im besonders langsamen Laufen üben, da mein
normaler Rhythmus für diese Aufgabe zu flott war. Da der Lauf auf Neuwerk startete, ging es erst-
mal rund 11 km durchs Watt mit all seinen Schwierigkeiten. An Land wechselten wir die nassen
und schlammigen Schuhe und Socken und dann ging es durch Wald, Feld Flur und Moor bei rund
25 Grad, wo ich letztlich als 6. gesamt und 2. der M50 meinen Jungfernrucksacklauf glücklich fi-
nishte. Diese Geschichte kommt deshalb an dieser Stelle meines Reports zur Sprache, weil genau
diese rein zufällige Erfahrung mir später noch dabei helfen sollte, einen der besten Läufe meines
Lebens zu bescheren.

“100 MC aktuell“ - 5 - 1/2015

Torsten beim P-Weg Marathon (Kauffoto)

Wenn ich mit meiner Frau den Sommerurlaub plane, versuche ich immer ein Ziel zu finden, wo ich
ein nettes Marathönchen einbauen kann, wo ich sonst nicht so einfach hinkomme. Da meine Frau
Berge nicht so liebt wie ich, ist auch immer mal wieder Küste dabei. Für dieses Jahr hatte sie mir
lediglich die Auflage gemacht, Kultur dabei zu haben, wo man auch mal richtig shoppen kann und
mehr. Auf meiner Suche wurde ich mit Dresden fündig, die sächsische Schweiz liegt nicht weit
entfernt, da könnte beides gehen. Zwar kein Marathon, in Parkhäusern muss ich nicht laufen, aber
eine Teilnahme an der Panorama-Lauftour, zur Vorbereitung auf den nächsten Bergmarathon im
September schien günstig. Ich wollte mich dort einfach wieder für die nächsten Aufgaben einrollen,
um den richtigen Tritt für die Berge zu finden, daraus wurde nichts. Bereits zum Auftakt in Königs-
tein über 7,8 km mit knapp 300 Höhenmeter im Aufstieg bei ca. 26 Grad im Schatten standen fast
500 Teilnehmer dichtgedrängt am Start, so dass man automatisch etwas mehr Pace geben musste,
als man sich das vorher theoretisch zurecht gelegt hatte, sonst wäre man überrollt worden. Jeder
Läufer hat ja so seine spezifischen Stärken und Schwächen, damit muss man taktieren so gut es
geht. Meine Stärke ist das Bergauflaufen, da mache ich die meisten Plätze klar. Auf einem schma-
len Trail, teilweise mit Treppen drin, kann man aber nicht überholen, auch deshalb darf man nicht
zu vorsichtig anrennen. Als ich abends meinen dringend benötigten Schlaf finden wollte, flog mir
der Puls um die Ohren, eine Stunde später, so gegen 1 Uhr früh, klappte es dann noch bevor um
halb 6 der Wecker schrie. Die 2. Etappe von Bad Schandau nach Hinterhermsdorf, nahe der tsche-
chischen Grenze, führte über 30 km und gut 700 Höhenmeter im Aufstieg ebenfalls bei 25 Grad im
Schatten.
Allein von km 25 bis 29,5 ging es nur noch hoch, ich machte zwischen 3 bis 7 Minuten auf meine
Gegner allein an diesem Berg gut, was mich im Klassement stabil etablierte. Der Sonntag über 16,2
km mit rund 400 Höhenmetern war dann nochmal am Anschlag, so dass ich die 54 km mit 1430
Höhenmetern in 5:04 Std. als 5. der M50 sehr gut abschließen konnte.
Da das Ergebnis deutlich besser als erwartet ausfiel, machte ich vor dem P-Weg Marathon in Plet-
tenberg/Sauerland auch eine klare Ansage was ich zu erreichen gedachte, nämlich einen Platz in
den Top 20 und unter die ersten 3 der AK.
Ich versuche neben den vielen Angeboten an
Bergmarathons, vor allem diejenigen zu
sammeln, die über 1000 Höhenmeter auf-
weisen. Wenn es geht auf einer großen Run-
de, da mich die künstlich auf Höhenmeter
getrimmten Strecken über mehrere Runden,
nicht so faszinieren. Das traurige an dem
Tag war lediglich das Wetter. Das ganze
Jahr über hatte ich immer mit Wärme und
Sonne zu kämpfen, nun bei 13 Grad und
Nebel leider nicht. Umso besser war die Zeit
mit 3:46:52 als 15. gesamt und 3. der M50
war ich platt aber glücklich, weil ich den
Plan zu 100 Prozent erfüllen konnte. Über-
legt man sich mal, dass der Ultra durchs
Watt Mitte Juli, und die Lauftour Mitte Au-
gust bereits einige Körner gekostet haben,
war das nicht unbedingt als selbstverständ-
lich anzunehmen. Da ich sehr bewusst mit
meinen Kräften haushalte um mich nicht an
die Wand zu laufen, musste nun mein erster
Plan für den Oktober neu aufgestellt wer-
den. Der Oktober ist für mich immer ein
besonderer Monat, da ich mit zwei schul-
pflichtigen Töchtern, hier noch mal die Fe-
rienzeit günstig nutzen kann. So hatte ich für

“100 MC aktuell“ - 6 - 1/2015

Ende Oktober, den Bergisch-Land-Marathon beim Röntgenlauf in Remscheid angedacht. Norma-
lerweise will man dort natürlich mit meinen Ansprüchen auch nochmal seine Spuren hinterlassen
und eine Topzeit abliefern, meine Vernunft sagte dann aber, dass nach all den Rennen vorher, die-
ses Unterfangen wohl nicht so schlau wäre. So fasste ich den Entschluss locker mitzurollen, um
diesem Event mehr einen guten Trainingscharakter zukommen zu lassen, ach Du meine Güte das
war wohl nichts.
Um hier mal mit den anderen Bergspezialisten unseres Clubs zu fachsimpeln, habe ich folgende
Entdeckung gemacht. Den Brocken habe ich vor 2 Jahren bei 1200 Höhenmetern in 3:42 gepackt.
Er ist der Schwierigste mit den meisten Höhenmetern und ich war dort am schnellsten unterwegs.
Wieso ist das so, wenn man von einer gleichwertigen Form ausgehen kann? Der Gipfel beim Bro-
cken ist bereits vor der Halbmarathonmarke erreicht, und bis auf einen kleinen Resthügel von 50
Höhenmetern, geht es zum Ziel ausschließlich bergab.
Zudem enthält er keine Trails, sondern stets feste breite Wirtschaftswege. Der Röntgenlauf hinge-
gen weist ein Sägezahnprofil auf, es geht entweder rauf oder runter. Meine Erkenntnis daher, umso
später ein Anstieg kommt desto eher muss man ihn gehen, selbst wenn man denselben Anstieg auf
der ersten Hälfte noch gelaufen wäre. Seht Ihr das auch so? Jedenfalls gibt es das Höhenprofil auf
der Homepage der Remscheider nicht her, wie schwer der Lauf wirklich ist. So durften wir noch
Anstiege bei km 35, 36, 37 38, 39 und 40 laufen, kaum vorstellbar, aber immer wenn man dachte,
dass es nunmehr ausschließlich bergab gehen müsste, Zack die nächste Abzweigung und wieder
hoch. So summierten sich allein im Aufstieg 927 Höhenmeter, die ich in 3:48:32 Std. als 18. gesamt
und wiederum 3. der M50 bewältigt hatte, sehr zu meinem Erstaunen, da ich zwar kaputt, aber nicht
so fertig wie im Marathon zuvor war. War das jetzt etwa bereits eine Serie, seit Juli jeden Monat ein
Topergebnis? Vielleicht muss man nicht immer verstehen warum es so gut lief, aber gewundert hat
es mich trotzdem.
Da der Bericht in erster Linie dem "Trail Üwersauer" in Heiderscheid/Luxemburg gewidmet ist,
nun der Übergang des hilfreichen Zufalls aus dem Sommer. Der günstige Trinkrucksack hatte einen
entscheidenden Nachteil aufgezeigt, den ich unbedingt besser machen wollte, dazu musste also ein
besserer her. Diese Ausrüstung kann man aber nirgends an- oder ausprobieren, da etablierte Lauflä-
den, solche Ware nicht vorrätig im Bestand haben. Im Internet bestellen, finde ich bei der unüber-
sichtlichen Auswahl eher schwierig. In Remscheid hatte ich das Glück auf den Laden "Wat läuft"
aus Bochum zu stossen, der auch die Hooka Ultralaufschuhe verkauft. Der Trinkrucksack der Fir-
ma, Normalpreis 160 Euronen, hatte alles an liebevollen Details was ich für meine künftigen Vor-
haben brauchte. Für einen Sonderpreis von 120 Euro schnappte ich zu, ein paar Schuhe gleich dazu,
wer weiss wo ich die nochmal brauchen kann?! So plante ich für einen der schwierigsten Ultras
Europas trotz ausreichender Verpflegungsposten und ohne verpflichtende Ausrüstung, mit Ruck-
sack zu starten, was mir einen enormen Vorteil verschaffen sollte.
Der Trail Üwersauer ist normalerweise eine Nummer zu groß für mich. Ja, ich habe viele Ultras
gemacht, auch 100 km, 12 Stunden, bis hin zu Etappenläufen wie Genf-Basel oder Ironmantriathlon
und stehe mit 78,529 km im 6 Stundenlauf aus dem Jahre 1997 in Gistel unter den Top 50 der ewi-
gen deutschen Bestenliste, aber was zählt das heute noch für die aktuelle Form in dem Alter mit
Familie? Die Zeiten haben sich geändert und man muss mit der Zeit gehen, manche Träume sind
vielleicht nicht mehr realisierbar. So habe ich seit Jahren über diesen Lauf nachgedacht, Berichte
von Joe Kelbel auf Marathon 4you verschlungen und geträumt. Aber wirklich entscheiden dort an-
zutreten, nur mit Köttel in der Hose.(grins) Der Lauf betrug früher 47 km mit rund 1500 Höhenme-
tern, 2014 sind es heuer 53,1 km mit 1900 Höhenmetern bei einer Sollzeit von 7 Stunden, wer
möchte mitmachen? Ich kann deutsche Bergmarathons, habe ich mir oft genug bewiesen, aber das
Ding? Ich habe Birgit Lennartz in Remscheid auf der Strecke getroffen und gefragt was das beson-
dere an diesem Lauf ist, das man unbedingt wissen sollte. Als Berglaufkönigin würde sie mir si-
cherlich nichts von steilen Bergen erzählen, das kann ich am Streckenprofil auch selbst erkennen.
Aber der Schlamm und die Trails wenn es geregnet hat, das ist der Knackpunkt. Und im November
ist es fast immer nasskalt und die Böden sehen entsprechend aus. Nun sehe ich ein, dass es nicht
möglich ist mit leichten Wettkampfschuhen und in besonders luftiger Kleidung aufzulaufen, aber
mehr Gepäck als nötig bitte auch nicht. So nahm ich keine Trinkblase mit, die wiegt gefüllt das

“100 MC aktuell“ - 7 - 1/2015

Meiste und ist bei Hitzeläufen sicherlich unabdingbar, wir aber hatten maximal 9 Grad. So füllte ich
die vielen kleinen Fächer mit Gels, Riegeln und Schokolade, welches die klügste Entscheidung des
Tages sein sollte. Eine kleine Trinkflasche zum Mund ausspülen sollte für unterwegs reichen, so
trank ich hauptsächlich an den Posten und ließ nur die kleine Flasche jeweils neu mit Wasser füllen.
Dadurch verkürzte ich enorm die Verpflegungszeiten. Wo andere lange rumstanden, konnte ich
schneller wieder los und machte auf diese Weise viele Plätze gut. Mein wasserdichter Goretexschuh
von Adidas mit Contisohle funktionierte einwandfrei und war schon nach 4 km komplett mit
Schlamm überzogen. Wir liefen am Ufer eines Stausees entlang, da fragt man sich hinterher ob man
die Strecke unter normalen Umständen auch nur gewandert wäre. Nach 20 km sind die Beine ange-
zählt. Alles das habe ich vorher gewusst, war mental perfekt eingestellt. Meine Frau möchte immer
gerne wissen, wann ich in etwa ankomme. Normalerweise kann ich dazu Angaben machen, die zu
95 Prozent auch klappen, aber heute? Ich sagte ihr, dass meine absolute Traumzeit bei rund 6 Stun-
den liegen würde, aber eine 6:15 wohl deutlich realistischer sei und das auch nur wenn nichts da-
zwischen käme und alle Muskeln bis zum Schluss ihre Arbeit machten. Kurz nach km 25 lief ein
auffällig großer Franzose älteren Jahrgangs vor mir her, brabbelte etwas auf Französisch, wovon ich
kein Wort verstehe, und zeigte missmutig mit dem Finger nach oben. Wir liefen gerade eine kleine
Asphaltstraße hinab in einen der sehr seltenen Ortschaften, mein Blick nach vorne eröffnete mir ein
Hochplateau, unser Start in Heiderscheid lag dort oben, so war mir klar dass wir zum Schluss da
auch wieder hoch müssen. Aber das meinte er gar nicht. Unten angekommen bog das Strässlein
links ab, um dort kontinuierlich ansteigend seine Richtung fortzusetzen. Für uns galt das leider
nicht. Scharf links ab auf einen schmalen Trail der steil als Rampe bis auf das Plateau führte, von
dem wir anschließend alles wieder runter mussten, zeigte hammerhart, warum dieser Lauf so hart
ist, wie man sich das in etwa vorgestellt hatte. Wer nach 30 km noch laufen konnte war schon gut
dran, denn von km 41 bis zum Ziel durften noch abschließende 526 Höhenmeter bewältigt werden.
Die nackten Zahlen sprechen dann auch für sich. Von 344 Vormeldern erreichten 291 das Ziel. Von
diesen 291 schafften es 214 in der vorgegebenen Sollzeit, so dass streng genommen 130 Athleten
die Bedingungen nicht erfüllen konnten. Der Veranstalter lässt aber jeden rein, die letzten nach gut
8 Stunden bei einer Siegerzeit von 4 Std.
Überglücklich und wirklich überwältigt lief ich in 5:57:18 Std. als 78. und 4. der M50 ins Ziel und
wurde sogar 6. der kompletten Mastersklasse und das in einem international besetzten Feld von 16
Nationen. Jetzt war es eine Serie mit völlig unverhofftem Ausgang, denn das hätte ich nicht zu
träumen gewagt. Es hatte einfach alles funktioniert was ich mir an taktischen Details zurechtgelegt
hatte und so fühle ich mich großartig, auch wenn jetzt eine längere Regeneration unabdingbar ist,
um nächstes Jahr ganz bescheiden wieder neue Ziele in Angriff zu nehmen. Ich habe selbstverständ-
lich mitbekommen, welche Heldentaten einige unserer Mitglieder in dieser Saison erzielt haben,
Sigrid im Alter von 73 Jahren schafft den 100 Meilenlauf von Berlin in 28:30 unglaublich, Michael
finisht den Spartathlon als 19. gesamt. Ich wünsche Allen eine super Saison 2015 und freue mich,
wenn ihr Euch freut.

Antarctic Ice Marathon 21.11.14
von Friedhelm Weidemann

Es ist im März 2013 als ich mich nach einem Bericht im ARD Morgenmagazin dazu entschließe,
beim Antarctic Ice Marathon am Südpol teilzunehmen. Dieser Lauf wird von dem Iren Richard
Donovan und seiner Firma Polar Running Adventures organisiert. Der Lauf findet in diesem Jahr
bereits zum neunten Mal im November statt. Da nur 50 Läufer teilnehmen können, ist die diesjähri-
ge Veranstaltung schon längst ausgebucht, aber das Anmeldeverfahren für 2014 wurde gerade eröff-
net. Damit ich hier berücksichtigt werden kann, melde ich mich spontan an.
Diese sehr aufwändige Veranstaltung ist ziemlich kostspielig. Ich darf 10.200 € an Richard überwei-
sen. Wie ich später herausfinde, führen in diese Region nur hochpreisige Reisen. Deshalb bleibt der
Lauf auch eine Nischenveranstaltung für eine kleine Elite – hauptsächlich gesponserte Athleten und

“100 MC aktuell“ - 8 - 1/2015

hartnäckige Exzentriker sind am Start. Da ich keinen Sponsor habe, gehöre ich wohl zur zweiten
Gruppe. Dafür bekomme ich aber auch ein einwöchiges Abenteuer geliefert, das im äußersten Süden
Chiles, in Punta Arenas, beginnt. Von dort geht es mit einer russischen Ilyushin 76 (IL-76) in 4,5
Stunden Flug zum Union Glacier Camp. Dieses Camp liegt über 3000 km südlich von Chile und
etwa 1000 km vom geografischen Südpol entfernt. Das letzte unberührte Paradies der Erde! Der Lauf
findet auf dem 80. südlichen Breitengrad in den Vorläufern der Ellsworth Mountains statt - nicht
ganz am Südpol, doch auf jeden Fall im Hinterland der Antarktis. Dieser Ort gilt als der isolierteste
Austragungsort für einen Marathonlauf.
Bei Günther Jauchs „Wer wird Millionär“ lerne ich, dass die Antarktis flächenmäßig größer ist als
Europa oder doppelt so groß wie Australien. Im Südwinter leben dort etwa 1000 und im Südsommer
etwa 4000 Menschen (200.000.000 Pinguine) und es gibt zwei Geldautomaten (um sie ging es bei
der 64.000 € Frage). Eine Informationsbroschüre aus Neuseeland schrieb: „Die Antarktis ist der käl-
teste, trockenste und windigste Kontinent und hat im Durchschnitt die höchsten Erhebungen… die
letzte große Wildnis der Welt.“ Die Antarktis ist zu 95 % mit einer 2000 - 4000 m dicken Eisschicht
überzogen. Dieses Eis bindet 70 % der gesamten Trinkwasserreserven der Welt und 90 % der Eis-
massen auf der Erde. Die Länge der Küste beträgt 18.000 km. Eine unglaubliche Vorstellung!
Wir werden im Union Glacier Camp in Spezialzelten untergebracht und verpflegt. Dann werden
entweder Halbmarathon, Marathon oder die Strecke von 100 km gelaufen. Ich entscheide mich für
den Marathon! Nach dem Rennen geht es dann wieder zurück nach Punta Arenas, sobald es das Wet-
ter zulässt. Man sollte für den Rückflug nach Europa einen Puffer von ein paar Tagen einplanen, falls
das Flugzeug in der Antarktis wegen Schneesturms nicht starten kann. In der Vergangenheit hat es
schon mehrfach Verspätungen gegeben.
Den Flug von Deutschland nach Chile und die Unterbringung in Punta Arenas muss ich dann auch
noch auf eigene Kosten organisieren. Aber im Moment ist es mir nur wichtig einen gesicherten
Startplatz zu haben, denn der Antarctic Marathon fehlt mir noch für eine Mitgliedschaft im Seven
Continent Club. Für diese Mitgliedschaft muss man auf jedem der sieben Kontinente gelaufen sein.
Wenn ich dieses Abenteuer bewältigt habe, würde mir nur noch ein Lauf in Südamerika fehlen, was
aber längst nicht so aufwändig und kostspielig ist.
Im Mai muss ich 15 DIN A 4 Seiten Papiere für die Antarktis ausfüllen und mehrfach unterzeich-
nen. Es geht in erster Linie um medizinische Fragen, Kontaktdaten und außerdem muss ich eine
Versicherung in den USA abschließen, die mich gegebenenfalls bei schwerwiegenden Problemen
aus dem ewigen Eis ausfliegt. Der Veranstalter sichert sich ganz offensichtlich ab.
Der Flug nach Chile, sowie das Hotel in Punta Arenas werden auch im Mai gebucht und so sum-
mieren sich die Kosten mittlerweile vom Kleinwagen zum Mittelklassewagen.
Im September wird dann schließlich die Starterliste veröffentlicht. Es werden 53 Teilnehmer aus 16
Ländern bzw. von 6 Kontinenten am Start sein. Der chinesische nationale Fernsehsender CCTV
wird mit einem Team vor Ort sein und eine Dokumentation über das Rennen machen, am Start
werden 6 Chinesen stehen.
Am 13. November beginnt dann endlich das langersehnte Abenteuer in Düsseldorf.
Nach insgesamt 34 Stunden Reisezeit lande ich in der südlichsten Stadt Chiles, in Südpatagonien.
Mit 120.000 Einwohnern darf sich Punta Arenas zu Recht die südlichste Großstadt der Welt nen-
nen. Mit einem Minibus fahren wir 20 km durch triste, graue Vorstadt zu unserem Hotel direkt an
der Küste. Aus dem Fenster meines Zimmers im Diego de Almargo Hotel schaue ich direkt auf die
Magellanstraße. Diese Wasserstraße war einst die wichtigste Handelsstraße der Erde, verlor aber an
Bedeutung nach der Eröffnung des Panamakanals. Morgens um fünf werde ich wach, da es schon
taghell ist. An schlafen ist nicht mehr zu denken und so ziehe ich meine Laufschuhe an und laufe
immer entlang der Küste. Es ist empfindlich kalt, ich denke es ist knapp über dem Gefrierpunkt. Ich
hätte vielleicht doch eine lange Lauf Hose und Handschuhe anziehen sollen. Es herrscht absolut
klare Sicht und ich kann auf der anderen Seite der Magellanstraße deutlich die Insel Feuerland er-
kennen. Beim Frühstück treffe ich dann auch schon viele Teilnehmer der Reise, ebenso den Foto-
grafen Mike King aus London. Für Mike ist es bereits die zehnte Reise in die Antarktis und er weiß
viel zu erzählen. Den Tag verbringe ich mit einigen anderen in der Stadt. Sehr beeindruckend ist der
riesige Friedhof, der wunderschön angelegt ist wie ein Park. Es gibt prachtvolle Mausoleen der

“100 MC aktuell“ - 9 - 1/2015

Einwandererfamilien. Nach langem Suchen finde ich den Gedenkstein vom deutschen Admiral von
Spee. Der Admiral und seine heldenmutige Besatzung sind in einer Seeschlacht bei den Falklandin-
seln am 8.12.1914 für das ferne Vaterland gefallen. Das ist nun ziemlich genau 100 Jahre her.
Überhaupt ist Punta Arenas eine Stadt, wo es an jeder Ecke Denkmäler gibt. Ein sehr interessantes
Denkmal ist das eines Indianers. Laut einer Sage, kehrt man nach Punta Arenas zurück, wenn man
den Fuß des Indianers küsst. Sofort küsse ich den abgegriffenen metallenen Fuß der Rothaut. Das
kann sicher nicht schaden, denn ich möchte ja wohlbehalten aus der Antarktis zurückkehren. Um
wohlbehalten zurückzukehren, muss man natürlich die richtige Ausrüstung dabei haben und die
wird vom Veranstalter genauestens überprüft. Alle meine Sachen liegen auf dem Hotelbett ausge-
breitet und so wird Stück für Stück auf der Checkliste abgehakt. Alles ist soweit ok, außer meinen
Canadian Boots. Die taugen angeblich nicht bis minus 40 Grad und deshalb muss ich mir noch ent-
sprechende Stiefel für die bevorstehende Kälte leihen. So wechseln die nächsten hundert Dollar
seinen Besitzer. Das Gute an Punta Arenas ist, dass man theoretisch nackt anreisen könnte und sich
dann hier die feinste Ausrüstung für die Antarktis ausleihen könnte. Die Firma ANI betreibt das
Union Glacier Camp und bietet alles, was man für einen Aufenthalt dort benötigt, an. Am Abend ist
das erste Zusammentreffen mit allen Teilnehmern (letztlich 52) und der Crew. Richard Donovan
gibt uns eine kurze Einweisung über die bevorstehenden Tage. Bereits am nächsten Tag müssen wir
unseren Koffer für die Antarktis gepackt abgeben. Das Flugzeug wird komplett beladen, so dass wir
relativ schnell und kurzfristig starten können, sobald es die Wetterlage zulässt. Nun gilt es genau zu
planen, was man noch braucht. Vor allem, was anschließend noch in das Handgepäck passt und
auch was man im Flugzeug anzieht. Am Sonntag mache ich zusammen mit den Hongkong Chine-
sen und Adriana aus Rumänien einen Ausflug zu den Pinguinen. Wir fahren mit einem Minibus in
abenteuerlicher, schneller Fahrt über Schotterpisten hin zu einem kleinen National Park. Dort geht
es über lange Holzstege durch eine wilde Tundra Landschaft hin zu einer Pinguinkolonie.
Es macht Spaß diesen kleinen Tieren zuzusehen wie sie über das Land watscheln oder sich in die
kalten Fluten stürzen. Die Chinesen fotografieren nicht nur unentwegt die Pinguine, sondern auch
mich, da ich wenigstens einen Kopf größer bin, als sie.
Am Sonntagabend gibt es das letzte Briefing und dann am Montagmorgen die Ernüchterung.
Richard gibt bekannt, dass wir nicht planmäßig fliegen können, Grund ist die schlechte Wetterlage
in der Antarktis. Also, wenigstens einen Tag Zeitverlust. Nun heißt es die Zeit totzuschlagen, bis
zur nächsten Wettervorhersage am Abend. Das Problem ist, dass wir unser Hotel räumen müssen,
denn wir waren ja nur bis heute gebucht. Wir werden in verschiedenen Hotels der Stadt unterge-
bracht. Ich finde mich wieder in einem kleinen, runtergekommenen Zimmer für stolze 110,00 $. Die
Stadt ist komplett voll, da heute zwei Schiffe angekommen sind und außerdem ein Kongress statt-
findet. Aber am Abend kommt dann schließlich die gute Nachricht, dass wir am nächsten Tag flie-
gen können. Alle sind happy! Treffen ist für 7:00 Uhr angesetzt und erneut die schlechte Nachricht,
dass wir weitere 5 Stunden warten müssen. Aber als dann um 12:00 Uhr mittags die Busse vorfah-
ren ist alles klar, es kann losgehen. Jeder schreibt noch schnell eine E-Mail in die Heimat, denn für
die nächsten Tage wird es keine Internet Verbindung geben. Am Flughafen geht dann alles recht
schnell und wir können zügig an Bord gehen. Kurz vor Abflug bekommt Havard Bo aus Norwegen
die Nachricht, dass er gerade Vater einer Tochter geworden ist. Die kleine Adele ist wohlauf. Im
Flugzeug stehen 48 „bequeme“ Flugzeugsitze zur Verfügung und 12 seitlich angebrachte, harte
Klappsitze. Der russische Lademeister dirigiert mich direkt zu einem dieser harten Sitzgelegenhei-
ten. Was aber letztendlich gar nicht schlecht ist, denn ich habe unendlich Beinfreiheit. Vor dem
Start werden Ohrenstöpsel verteilt, die ich aber dankend ablehne. Ich möchte das Getöse der vier
Solowjow Düsentriebwerke original mitbekommen und es ist tatsächlich eine irre laute Geräusch-
kulisse. Auch als wir unsere Reiseflughöhe von 8000 Meter erreicht haben, kann man sich nur laut
schreiend unterhalten. Der Lademeister, gleichzeitig Steward, verteilt unentwegt Sandwiches, Sü-
ßigkeiten und Softdrinks. Auswählen darf man nicht, man muss nehmen was man bekommt. So
gehen die viereinhalb Stunden Flugzeit recht schnell vorüber. Auf einem großen Bildschirm können
wir den Anflug auf die Eis Piste in der Antarktis live mitverfolgen. Die Landung auf dem spiegel-
glatten Untergrund ist ausgezeichnet und sanft. Die Russen verstehen ihr Geschäft. Als wir über die
Leiter aussteigen, schlägt uns ein unglaublich starker und eisiger Wind entgegen. Dagegen war es in

“100 MC aktuell“ - 10 - 1/2015

Antarctic Ice Marathon (Fotos: Veranstalter)

der Vaillant Kältekammer kuschelig warm. Man sagt uns aber gleich, dass es im Camp besser sei.
Die neun Kilometer zum Camp, das sich auf dem Union Gletscher befindet, werden wir mit Mons-
tertrucks gefahren. Alles ist perfekt organisiert. Im Camp angekommen, werden wir zunächst in
alles Wichtige eingewiesen. Die Duschen funktionieren mit geschmolzenem Schnee und Eis. Eben-
so wird das Trinkwasser gewonnen. Wir werden angehalten nicht unnötig zu duschen und für einen
Duschgang sollte ein Eimer mit 6 Liter genügen. Der Grund für diese Sparsamkeit ist, dass das ge-
samte Dreckwasser ebenso wie jeglicher Müll zurück nach Chile geflogen werden muss. Wenn das
Camp Ende Januar abgebaut wird, wird sogar verdreckter Schnee eingesammelt. Die Camp Crew
darf übrigens einmal pro Woche duschen.
Ich wohne zusammen mit Bob aus Kalifornien im Zelt „Fuchs“. Das Zelt ist ein Doppelwand Iglu
Zelt mit zwei Betten und einem Tisch. Unser Gepäck und ein riesiger Schlafsack liegen schon im
Zelt bereit. Der zentrale und geheizte Ort im Camp ist das Küchenzelt, wo uns sogleich ein köstli-
ches Abendessen serviert wird. Es gibt Nudeln mit einer Linsen/ Fleisch Sauce und als Nachspeise
meine Leibspeise Milchreis mit warmen Kirschen. Schon erstaunlich, was hier am Ende der Welt
möglich ist.
Wir bekommen noch ein letztes Briefing für den bevorstehenden Marathon. Sehr wichtig sind die
Ratschläge der beiden neuseeländischen Ärztinnen Rachel und Katharina. Das Wichtigste ist, dass
man hier ständig eine Sonnenbrille trägt. Ansonsten sorgt die sehr intensive UV Strahlung sehr
schnell dafür, dass man für Tage schmerzhaft schneeblind wird. Ebenso ist Sonnenschutz mit Licht-
schutzfaktor 50 für alle Körperpartien notwendig, die der Sonnenstrahlung ausgesetzt sind. Ganz
wichtig ist es auch, dass wir dass abgegrenzte Camp nicht allein verlassen. Denn wir befinden uns
auf einem Gletscher, wo es verdeckte Gletscherspalten gibt. Ich denke, wenn man in solch einer
Spalte erst einmal verschwunden ist, dann bleibt man auch für immer in der Antarktis. Die Camp
Crew ist ganz offensichtlich sehr auf Sicherheit bedacht, immerhin kommen in diesen 3 Monaten
ca. 500 Touristen in dieses Camp. Gewöhnungsbedürftig ist die ständige Helligkeit, wir haben 24
Stunden Tageslicht. Ohne Uhr würde man jegliches Zeitgefühl verlieren. So mache ich abends um
23:00 Uhr noch einen Testlauf, um meine Ausrüstung unter diesen extremen Bedingungen zu tes-
ten. Die Kleidung erweist sich bei diesem kurzen vier Kilometer Lauf als zweckmäßig und ausrei-

“100 MC aktuell“ - 11 - 1/2015

chend. Allerdings fällt das Laufen auf dem unebenen und teilweise sehr weichen Untergrund, sowie
bei der Kälte ausgesprochen schwer. Nach einem heißen Tee will ich dann wenigstens noch ein paar
Stunden vor dem Rennen schlafen. Das Schlafen geht besser, als ich erwartet hatte. Der Schlafsack
erweist sich als sehr komfortabel und unglaublich warm. Dafür gefriert alles andere bei minus 10°
Grad. Bob hatte sich einen Becher Wasser für die Nacht hingestellt, den kann er am Morgen lut-
schen. Meine wohlriechenden Einmalwaschlappen aus der Düsseldorfer Drogerie kann ich als Eis-
kompressen nutzen. In Zukunft nehme ich alles Wichtige mit in den wärmenden Schlafsack, so dass
nichts mehr einfriert.
Am nächsten Morgen herrscht ein eisiger und heftiger Wind, außerdem ist es sehr diesig. Nach dem
Frühstück kommt auch direkt die schlechte Nachricht, dass wir heute nicht laufen können. Minus 30
Grad und der heftige Wind sind einfach zu gefährlich für unser Vorhaben. Wieder ist warten ange-
sagt, Leute kennenlernen, gute Gespräche führen und natürlich gut essen. Heute gibt es ein großes
Vorspeisenbuffet, Nudeln und Hühnchen. Auch der dreistündige Mittagsschlaf ist ausgiebiger als
normal. Ein weiterer kurzer Lauf und ein Vortrag über das Leben der Pinguine runden auch den
heutigen Tag ab und schon ist es wieder Abend.
Richard hat erneut schlechte Nachrichten für uns. Auch am Donnerstag werden wir keinen Mara-
thon laufen, das Wetter wird sich kaum bessern. Aber immerhin wird er die angemeldeten sechs
Läufer ihren 100 Kilometer Lauf absolvieren lassen. Dieser Lauf wird auf einer 10 Kilometer Run-
de gelaufen, die zehnmal zu durchlaufen ist. Auf dieser Runde ist es erfahrungsgemäß nicht ganz so
windig, wie auf dem Marathonkurs. So schicken wir die Ultra Athleten am Donnerstagmorgen um
09:00 Uhr, mit großem Applaus, auf ihre lange Reise. Das Zeitlimit beträgt 24 Stunden. Ich begleite
Adriana aus Rumänien auf einer ihrer Runden, um auch diese Strecke kennenzulernen und natürlich
um im Training zu bleiben. An einigen Stellen ist an Laufen nicht zu denken, der starke Wind aus
den Bergen gibt einem das Gefühl auf der Stelle zu laufen. An anderen Stellen ziehe ich wiederum
meine Handschuhe aus, weil es einfach zu warm wird. Eine sicherlich hilfreiche Erfahrung für mei-
nen bevorstehenden Marathon. Die Laufstrecke kreuzt eine Landepiste für die kleinen Flugzeuge,
die neben unserem Camp geparkt stehen. Mit diesen 8-sitzigen Twin Otter Flugzeugen könnte ich
für sage und schreibe 24.000 Dollar zum 1000 km entfernten Südpol fliegen. Die Sache ist deshalb
so teuer, weil unterwegs getankt werden muss und dieses Flugzeugbenzin muss sehr aufwändig auf
dem Landweg in Richtung Südpol transportiert werden. Gerade ist ein Benzintransport gestartet, 4
Mann fahren in 7 Tagen ununterbrochen mit der Pistenraupe und Anhänger zu der Flugzeugtank-
stelle mitten im Nirgendwo und anschließend wieder zurück. Ebenfalls ist gerade eine Gruppe Ski-
läufer auf der Originalroute von Reinhold Messner von der Küste zum Südpol gestartet.
Den Tourguide aus Schottland hatte ich in Punta Arenas kennengelernt. Für dieses 45 Tage Aben-
teuer werden 65.000 $ fällig. Dagegen ist unser Trip noch preiswert. Der Tag im Camp ist nicht
langweilig, da immer wieder Läufer nach Vollendung ihrer 10 km Runde ins Küchenzelt kommen,
um sich aufzuwärmen oder etwas zu essen. Erwartungsgemäß gewinnt der Chinese Penbin das 100
km Rennen. Nach 13:57 h wird er mit einem Riesenjubel von uns und dem chinesischen Fernsehen
im Ziel begrüßt. Um Mitternacht wird Adriana mit einem „Happy birthday to you“ nach gelaufenen
70 km im Zelt empfangen. Sie ist mit 33 Jahren losgelaufen und wird mit 34 Jahren das Rennen
beenden. Am Abend bekommen wir dann endlich die erlösende Nachricht, dass wir am nächsten
Tag, am Freitag um 14:00 Uhr endlich den Marathon, mit drei Tagen Verspätung, laufen können.
Der Camp Meteorloge Marc de Keyser gibt sein ok. Nach dieser Nachricht schläft es sich gleich
viel entspannter.
Als ich am Freitagmorgen zum Frühstück im Küchenzelt erscheine, sind Adriana und Richard im-
mer noch auf der Strecke. Sie absolvieren gerade gemeinsam ihre zehnte und letzte Runde. Nach
fast 24 Stunden Laufzeit kommen beide völlig fertig und halb erfroren ins Ziel. Anerkennung von
allen Seiten, für Adriana war es der erste Ultralauf! Wir nehmen noch ein leichtes Mittagessen ein
und machen uns bereit für das Rennen. Außer uns nehmen noch sechs Läufer von der Camp Crew
am Marathon teil. Das Wetter ist heute geradezu perfekt, strahlend blauer Himmel, leichter Wind
und etwa minus 15 Grad. Alle sind hochmotiviert und froh, als Richard Donovan das Rennen mit
einer Sirene startet. Alle stürmen los, der weißen Wüste entgegen. Es dauert eine ziemliche Zeit, bis
ich einen einigermaßen Laufrythmus finde. Schuld ist der ständig wechselnde Untergrund. Mal ist

“100 MC aktuell“ - 12 - 1/2015

der Schnee fest und relativ eben, dann wieder sehr weich und völlig unwegsam. Die Füße und die
Sprunggelenke sind hier stark gefordert und müssen alles ausgleichen. Ich laufe die meiste Zeit al-
leine und genieße die unendliche Weite und den glasklaren Blick auf die umliegenden Berge. Wir
müssen zwei Runden à 21,1 km laufen. Es sind drei Checkpoints, sowie eine Toilette auf halbem
Weg, eingerichtet. Es ist nämlich streng verboten in den Schnee zu pinkeln und es hält sich auch
jeder daran. Die Checkpoints sind immer ein Highlight bei diesem Marathon. Es gibt warme Ge-
tränke und Kleinigkeiten zum Essen, außerdem kann man mit den netten Helfern in paar Worte
wechseln. Auf der Laufstrecke kommen einem immer wieder die Ärzte auf Motorschlitten entge-
gen, um sich nach unserem Wohlbefinden zu erkundigen. Wenn der Daumen hochgeht geben sie
Gas und sind genauso schnell verschwunden, wie sie gekommen sind. Auch Dave und Mike begeg-
nen mir mehrfach mit ihren Kameras, um die besten Szenen einzufangen. Nach der ersten Hälfte
wechsele ich meine nasse Unterwäsche im warmen Küchenzelt und es kann in die zweite Runde
gehen. Der Wind nimmt zu und blässt für einige Kilometer sehr heftig von vorn. Ich bekomme
dermaßen starke Kopfschmerzen, die mich fast wahnsinnig machen. Ein deprimierendes Gefühl,
wenn man nicht entfliehen oder sich schützen kann. Als der Wind dann endlich wieder von hinten
blässt, sind auch die unerträglichen Kopfschmerzen wie weggeblasen. So etwas brauche ich nicht
noch einmal. Auf einem schnurgeraden 10 km langen Streckenteil habe ich etwas Ablenkung, als
ich zusammen mit Lee aus London laufe und wir über die schönsten Marathons auf dieser Erde
fachsimpeln. Es ist schon ein seltsames Gefühl, wenn man die kleinen blauen Markierungsfähnchen
am unendlichen Horizont verschwinden sieht und ein Ende nicht abzusehen ist. Die Schmerzen in
Füßen und Sprunggelenken nehmen im erheblichen Maße zu. Hinzu kommt, dass mir der Schweiß
an den Beinen hinunterläuft und sich in meinen, zuvor warmen, Goretex Schuhen sammelt. Es dau-
ert auch gar nicht lange, bis dieser Schweiß gefriert und ich kaum noch Gefühl in den Füßen habe.
Als ich das Camp und das rettende Ziel am Horizont erkennen kann, ist das Rennen im Kopf schon
geschafft, obwohl es noch drei Kilometer bis dorthin sind. Als ich dann mit viel Applaus die Zielli-
nie überquere, bleibt die Uhr bei 6:19 h stehen. Es ist somit mein langsamster Lauf von 279 Ren-
nen, aber sicher auch der einzigartigste. Überglücklich nehme ich die geschmackvolle Medaille von
Richard in Empfang. Sie zeigt die Umrisse der Antarktis und wird einen besonderen Platz in mei-
nem Medaillenschrank bekommen. Ich denke direkt neben der vom badwater race, meinem heißes-
tes Rennen. Das Rennen gewinnt unser Camp Meteorologe Marc in 4:12 h.

“100 MC aktuell“ - 13 - 1/2015

Pavillon Magellans Cross (Foto: privat)

Ich lande mit meinen 6:19 h immer noch auf dem 19. Platz von 47 Teilnehmern. Doktor Katharina
verordnet mir, beim Anblick meiner weißen und tauben Füße, ein heißes Fußbad. Irgendwann
kommt dann wieder Leben in die Füße, eine heiße Dusche tut ebenfalls sehr gut. Nach 9 Stunden ist
dann auch Nancy aus den USA endlich im Ziel und die Siegesfeier kann beginnen.
Morgens um 3 Uhr und strahlenden Sonnenschein krieche ich ein letztes Mal zufrieden in meinen
Schlafsack. Der Rückflug nach Chile ist für den Nachmittag geplant. Vorher findet eine, nie dage-
wesene, Siegerehrung statt. Bei bestem Wetter ist ein Sektbuffet aufgebaut. Die Sektflaschen in
großen Eiskübeln, denn Eis gibt es ja genug und die Gläser in mehreren Etagen hoch gestapelt. Bei
der Ehrung der Sieger werden wie bei der Olympiade die Flaggen ausgerollt und die entsprechende
Nationalhymne gespielt. Es geht sehr, sehr feierlich zu und das chinesische Fernsehen filmt unent-
wegt. Es ist wahrscheinlich der teuerste Sekt, den ich je getrunken habe. Die Flasche hat in Punta
Arenas, so Mike King, etwa 7 Dollar gekostet und der Transport in die Antarktis noch einmal 95
Dollar. Wohlgemerkt pro Flasche! Richard hat wirklich alles bis ins Detail geplant und jeder hier
Anwesende ist begeistert.
Der Rückflug mit der Ilyushin verläuft erneut problemlos. Ich sitze wieder bequem auf meinem
Klappsitz direkt bei der Fracht. Ich bleibe noch eine Nacht in Punta Arenas, wo ich meinen kusche-
ligen Schlafsack doch irgendwie vermisse. Nun heißt es Abschied nehmen von all den liebgewon-
nenen Lauffreunden und der Crew. Von den Chinesen werde ich noch unzählige Male, in der Hotel
Lobby, zum Abschied fotografiert.
Es war einmalig und ich denke jetzt muss ich auch noch irgendwann zum Nordpol.

Internationaler CEBU Marathon, Philippinen 11.01.15
von Dr. phil. Sebastian Roth

Cebu ist eine Insel auf den Philippinen und Cebu City ist mit fast einer Millionen Einwohner der
zweitgrößte Ballungsraum nach der Hauptstadt Manila.
Ich bemühte mich noch einen Monat zuvor um einen Startplatz aber die Registration war bereits, da
alle Startkarten vergeben waren, geschlossen. Also rief ich den Organisator, Mr. Rio de la Cruz, in
Manila an und er war so freundlich, mir einen Startplatz zu geben. Zu meiner Überraschung musste
ich beim Abholen der Startunterlagen keine Startgebühr entrichten. Das passte zu meinen bisheri-
gen Erfahrungen auf den
Philippinen in Bezug auf
die unglaubliche Gast-
freundschaftlichkeit der
Menschen.
Später, während des Ma-
rathons, lief ich ein Stück
mit Rio, der laufend die
Strecke und die Verpfle-
gungsstellen inspizierte.
Der Start erfolgte am
11.01.2015 pünktlich um
3:00 Uhr morgens (Halb-
marathon 4:00 Uhr, 10
Kilometer 5:00 Uhr). Die
Philippinen sind ein Staat
mit ungefähr 7.000 In-
seln. Von einer Nachbar-
insel aus und gerade ein-
mal zwei Stunden Schlaf

“100 MC aktuell“ - 14 - 1/2015

Dr. Sebastian Roth beim Cebu Marathon
 (Foto: privat)

im Gepäck erreichte ich den Start- und Zielbereich, gelegen im IT-Park, doch noch eine Stunde vor
dem Rennbeginn.
Da der Lauf als einer von drei Marathons auf den Philippinen AIMS zertifiziert ist, konnte ich mich
auch auf eine gute Organisation verlassen. Der Start erfolgte pünktlich, welches auf den Philippinen
bei kleineren Läufen nicht immer gewährleistet ist. Zeit und Termine sind Richtwerte. Die Men-
schen sind eben noch nicht so weit von ihrem ursprünglichen insulanischen Leben entfernt, in wel-
chem die Lebensfreude, trotz aller Schwierigkeiten, die herausragende Rolle spielt.
Ich stellte mich in das hinterste Starterfeld, denn ich wollte erst einmal sehen, welche Geschwindig-
keit die klimatischen Bedingungen überhaupt zulassen würden. Die Jahresmitteltemperatur auf Ce-
bu beträgt 26 Grad Celsius.

Da Cebu City am Gebirge liegt, waren
bereits zu Beginn längere, jedoch keine
steilen, Auf-und-Ab-Passagen zu über-
winden. Wasser und Gatorade, ebenso
wie später Bananen, gab es genügend.
Der Cebu Marathon hat mehrfache Wen-
depunkte, so dass es auch immer wieder
Sichtkontakte zu den vor- oder hinterlie-
genden LäuferInnen gab. Er ist der einzi-
ge Lauf auf der Insel, welcher bei kom-
plett gesperrtem Verkehr durchgeführt
wird. Bei dem alltäglichen Verkehrsauf-
kommen ein in der Relation zu dem logis-
tischen Aufwand geradezu vorbildliches
Management.
Die Menschen auf den Philippinen sind
sportbegeistert und selbst die Fischver-
käuferin auf dem Markt spricht gutes
Englisch. Während es in Deutschland der
Fußball ist, spielen die Philippino trotz
ihrer Körpergröße am liebsten Basketball.
Wenn auch Europa oder Germany für
viele vollkommen unbekannt ist, so ist
Dirk Nowitzki hier bezüglich der NBA
ein Star. Viele Menschen wissen sogar,
dass er eine Körpergröße von 2,13 Meter
hat.
Der Marathon führte, nachdem ein langer
Tunnel zu durchlaufen war, auf einer
breiten Straße hinaus aus der Stadt. Nach
dem Sonnenaufgang waren Fischerboote
zu sehen. Da der Lauf ein Teil des
Sinulog-Festivalprogramms ist, waren

auch viele kostümierte LäuferInnen dabei. Sinulog, das größte Festival auf den Philippinen, hat
dann als Hauptattraktion eine Parade, welche 12 Stunden dauert und eine Woche nach dem Mara-
thon stattfindet. Zweimal wurde der Platz vor der Basilika del Santo Niño überquert. Darin wird
auch die von den Cebuanern als Heiligtum verehrte Holzfigur Santo Niño aufbewahrt. Vor der Ba-
silika befindet sich ein kleiner Pavillon, in welchem sich die Überreste des Holzkreuzes, welches
Ferdinand Magellan am 14. April 1521 anlässlich der ersten katholischen Messe auf Cebu errichten
ließ, befinden.
Die Sollzeit betrug 7 Stunden. Nach etwas mehr als 4 Stunden erreichte ich das Ziel. Ein sehr schö-
ner Marathon welcher, im Nachhinein betrachtet, ruhig noch etwas länger hätte dauern können.

“100 MC aktuell“ - 15 - 1/2015

Dr. Tammo Seemann, unser Spitzenreiter in der Jahrestatistik
ist auch im Treppenhaus erfolgreich dabei.
 (Fotos: Veranstalter)

Treppenhaus Marathon Hannover 21.02.15
Presseinformation von Horst Liebetruth

Ergebnisse des weltweit 1.Treppenhaus Marathon in Hannover

Am 21. Februar 2015 fand im Treppenhaus des Annastift Berufsbildungswerkes (Wülfeler Straße
60 in 30539 Hannover) eine einzigartige Marathonveranstaltung statt. Pünktlich um 08:00 Uhr star-
teten 2 Läuferinnen und 7 Läufer ins Rennen. Alle haben die Eingangskriterien der Ausschreibung
erfüllt und konnten Erfahrungen im Ultra- und Treppenlaufen nachweisen.

Die klassische Marathondistanz
von 42,195 Kilometer war vertikal
im Hochhaus zu bewältigen. Eine
Weltpremiere! Das bedeutete für
jede Sportlerin und jeden Sportler
194 x vom Untergeschoss über 13
Etagen bis zum Dach und wieder
runter in die unterste Ebene zu
laufen. Dabei wurden ganz neben-
bei 83.808 Stufen und 5.044 Eta-
gen zurückgelegt. Auch das ist
weltweit einmalig gewesen.

Fahrstuhl fahren war natürlich
verboten. Die Treppe zeigte keine
Gnade und blieb bis zur letzten
Runde steil. Dennoch konnten 6
von 9 Startern/innen ihr Rennen
erfolgreich beenden.
Den Anfang machte Jan Bergmann
mit einer sensationellen Zeit. Dicht
gefolgt von Dr. Gabi Hirsemann.

Die Ergebnisse im Einzelnen:

1. Platz – Zeit 11:38:48 – Start Nr. 3 – Jan Bergmann (37 Jahre)
2. Platz – Zeit 12:10:30 – Start Nr. 2 – Dr. Gabi Hirsemann (54 Jahre)
3. Platz – Zeit 12:35:25 – Start Nr. 9 – Horst Liebetruth (50 Jahre)
4. Platz – Zeit 14:51:49 – Start Nr. 5 – Andrea Selent (48 Jahre)
5. Platz – Zeit 16:06:12 – Start Nr. 1 – Dr. Tammo Seemann (43 Jahre)
6. Platz – Zeit 17:39:15 – Start Nr. 4 – Frank Pachura (51 Jahre)

“100 MC aktuell“ - 16 - 1/2015

Obwohl 3 Läufer das Ziel nicht erreichten, zeigten sie bewundernswerte Leistungen.
Das SPORTSLOVR® Organisationsteam bedankt sich herzlich bei den Verantwortlichen des An-
nastift Berufsbildungswerkes, der Diakonische Dienste Hannover GmbH für das einmalige zur Ver-
fügung stellen ihres Treppenhauses und ihre Gastfreundschaft sowie bei allen Sponsoren. Das war
die Basis für diese exklusive Veranstaltung. Die hervorragende und selbstlose Unterstützung aller
Helfer samt Ärztin, Physiotherapeut und Rettungssanitäter sorgten für einen erfolgreichen Ablauf.
Die Helfer zeigten wie die Läufer eine beeindruckende Ausdauer.
Als Läufer haben mich Runde um Runde insbesondere die immer freundlichen und motivierten
Menschen an den Rundentafeln in der Energie gehalten. Danke Leute – Ihr ward großartig!

Für alle Beteiligten wird diese Veranstaltung wohl lange im Gedächtnis bleiben. Die Entscheidung,
das Veranstaltungsformat “SPORTSLOVR® Treppenhaus Marathon” fortzusetzen, ist daher sehr
leicht gefallen. Wir denken übrigens auch über eine 10 KM und Halbmarathon Variante nach. Im
ersten Schritt werten wir erstmal die vielen wertvollen Erfahrungen aus und werden danach zeitnah
neue Termine bekanntgeben.

Übrigens – es müssen nicht immer 83.808 Stufen sein. Erst recht nicht im Training. Treppenlaufen
kann schon bei erheblich geringeren Dosen für ausgeprägte Effekte sorgen. Möglich sind eine ver-
besserte Fitness, tolle Resultate für die Figur und eine wirksame Hilfe beim Thema Abnehmen. Die
Treppe ist ein Fitnessgerät, das in der modernen Welt überall zu finden ist. Aber – und das sage ich
ganz deutlich: Holt Euch immer eine Genehmigung bevor Ihr ein Gebäude zum Treppenlaufen
nutzt. Nur wenn eine klare Vereinbarung mit dem Besitzer des Hauses vorliegt, betreibe ich dort
meinen Sport. Ich würde es auch nicht gut finden, wenn “stufeninfizierte” Sportler einfach unge-
fragt mein Haus für ihren Sport nutzen. Hört sich vielleicht lustig an, ist aber nicht so gemeint. Ge-
nau an dieser Stelle sollte ein wertschätzendes und respektvolles Verhalten von uns Treppi’s gezeigt
werden. Eine Alternative können ja auch Treppen im Freien sein. Sind diese Rahmenbedingungen
geklärt, rate ich grundsätzlich zu einem geplanten und an den eigenen Bedarfen angepassten Vorge-
hen, bei dem die Gesundheit im Mittelpunkt steht.

take the stairs – stay motivated!

Horst Liebetruth (mitte) mit den Siegern des Treppenhaus Marathons (Foto: Veranstalter)

“100 MC aktuell“ - 17 - 1/2015

Presseberichte

Unter dem Thema Leben ohne Laufen findet Ihr in der Februar Ausgabe des Laufmagazins Spiridon
ein doppelseitiges Porträt unseres ehemaligen Clubmitglieds Dr. Uwe Schwensfeier, der leider
schon 2008 den geliebten Laufsport aufgeben musste, die Hüfte spielte nicht mehr mit. Die interes-
sante Story – auch mit Rückblick auf seine Läuferkarriere – beschreibt eine ganz andere Art des
Ausdauersports.

“100 MC aktuell“ - 18 - 1/2015

Die Laufzeitschrift aktiv Laufen widmet sich in ihrer aktuellen Ausgabe März / April 2015 unse-
rem Ehrenmitglied Sigrid Eichner.

Anmerkung der Redaktion:

Die Redaktion sichtet regelmäßig die Medien nach interessanten Berichten über den 100 Marathon
Club und dessen Mitglieder. Leider wird dieser Aufwand immer seltener durch eine Freigabe zum
Abdruck belohnt. Daher bittet die Redaktion darum, dass wenn über Euch ein Pressebericht erstellt
wird und Ihr daran auch unsere Clubmitglieder teilhaben lassen wollt, doch einfach beim Interview
diesbezüglich anzufragen und Euch eine Freigabe geben zu lassen.

Ohne diese Freigabe können wir leider diese Berichte nicht abdrucken, höchstens kurze Ausschnitte
verwenden.

Personalien

Neue Mitglieder seit letzter Clubheftausgabe

Der 100 Marathon Club Deutschland begrüßt die folgenden neuen Mitglieder:

372 Jens-Peter Wrage aus Bad Oldesloe 377 Dieter Albrecht aus Gerlingen
373 Florian Heilers aus Düsseldorf 378 Gerhard Loger aus Oldenburg
374 Jürgen Clausen aus Nübel 379 A Andreas Richter aus Bonn
375 Rolf Graubner aus Hamburg 380 Paolo Gino aus Novara (ITA)
376 Frank Gruhn aus Salzgitter

“100 MC aktuell“ - 19 - 1/2015

Austritte

Seit März des vergangenen Jahres sind nur sehr wenige Mitglieder ausgetreten.
Für ihre Zukunft wünschen wir alles Gute:

René Timmerman aus Herdecke Günter Meinhold aus Hemer
Jürgen Teichert aus Nürnberg

Geburtstage

Der 100 Marathon Club Deutschland gratuliert zum „runden“ Geburtstag:

Friedrich Iffert aus Kassel feierte im Dezember seinen 70. Geburtstag.

Lothar Tauber aus Zwickau feierte im Januar seinen 80. Geburtstag.
Im Laufe seiner Läuferkarriere hat er unter anderem 18 Mal den Rennsteiglauf gefinisht.

Jubiläen

Der 100 Marathon Club Deutschland beglückwünscht folgende Jubilare:

100 Marathons/Ultras
und damit Vollmitgliedschaft
Beate Gröhn (Stuvenborn) am 30.11.14 beim
1. Stuvenborner Marathon.
Frank Gruhn (Salzgitter) am 20.12.14 beim
Vöppstedter Forstmarathon.
Jens-Peter Wrage (Bad Oldesloe) am
28.12.14 am Öjendorfer See in Hamburg.
Hans-Jürgen Lange (Rellingen) am 25.01.15
beim Senftenberger Hallenmarathon.

200 Marathons/Ultras
Peter Kellermann (Wentorf) am 06.12.14 in
Geesthacht.
Tammo Seemann (Oldenburg) am 19.12.14
an den Teichwiesen in Hamburg.
Werner Britz (Aurich) am 28.12.14 am
Öjendorfer See in Hamburg.

250 Marathons/Ultras
Gunla Eberle (Seevetal) am 20.12.14 beim
Vöppstedter Forstmarathon.
Karl Rohwedder (Braunschweig) am
01.01.15 in Porta Westfalica.
Ralf Vollmer (Buxtehude) am 31.01.15 beim
1. Grünkohlmarathon in Nübel.

300 Marathons/Ultras
Renate Werz (Offenburg) am 30.11.14 in
Florenz (ITA).
Ulrich Tomaschewski (Crailsheim) am
21.12.14 beim Mainzer Maaraue Marathon.

400 Marathons/Ultras
Mario Sagasser (Henstedt-Ulzburg) am
18.01.15 in Mumbai (IND).

500 Marathons/Ultras
Johann Spieker (Laar) am 22.11.14 beim 2.
Schloß Marienburg Marathon in Nordstem-
men.

600 Marathons/Ultras
Günter Meinhold (Hemer) am 22.11.14
beim 2. Schloß Marienburg Marathon in
Nordstemmen.
Jörg Koenig (Stade) am 28.12.14 am Öjen-
dorfer See in Hamburg.

1.600 Marathons/Ultras
Ehrenmitglied Hans-Joachim Meyer (Ham-
burg) am 22.02.15 beim Lauf um den Globus
in Kaltenkirchen.

“100 MC aktuell“ - 20 - 1/2015

Neue 100MC Webseite
von Michael Weber

Am 16. Juli des vergangenen Jahres erhielt ich folgende Mitteilung unseres Webseiten Providers
jweiland.net:

Die aktuelle TYPO3 CMS 6.2 LTS erschien am 25. März 2014. LTS steht für „Long Term Sup-
port“ und bedeutet, dass diese Version mindestens 3 Jahre mit Sicherheits- und Fehlerbehe-
bungs-Updates versorgt wird. Gerade im Unternehmensumfeld ist das ein wichtiges Kriterium
beim Einsatz eines Content Management Systems.

Wenn Sie noch eine ältere TYPO3-Version verwenden, sollten Sie sich langsam aber sicher mit
dem Thema „Upgrade“ beschäftigen. Denn der Support für die Versionen 4.5, 4.7 und 6.1 läuft
bald aus, und die Versionen 4.6, 6.0 und ältere werden schon jetzt nicht mehr mit Aktualisie-
rungen versorgt.

� TYPO3 4.5 LTS: Support bis April 2015

Warum sollte ein Upgrade durchgeführt werden

Beim Einsatz einer nicht mehr unterstützen TYPO3-Version steigt das Risiko, Opfer eines Ha-
cker-Angriffs zu werden. Denn falls in den veralteten Versionen noch Sicherheitslücken gefun-
den werden sollten, werden diese nicht mehr geschlossen. Gerade für Firmen kann eine ge-
hackte Website ein ernstes Problem sein und zu materiellem und immateriellem Schaden füh-
ren. Doch auch private Webseiten sind nicht vor Hackern sicher, eine gehackte Website könnte
auch als „Spam-Schleuder“ missbraucht werden.

Neben der Sicherheit ist aber auch die Weiterentwicklung der Webtechnologien ein wichtiger
Grund, eine aktuelle TYPO3-Version einzusetzen. Denn nur mit aktuellen Versionen können Sie
sicher sein, dass diese auch mit aktuellen Browsern bedient werden können. In einer veralteten
TYPO3-Version kann es zum Beispiel passieren, dass Sie mit einem modernen Browser plötzlich
keinen Rich Text-Editor (RTE) mehr im Backend sehen.

Das Upgrade auf 6.2 ist aufwändiger

Da sich in der Zeit zwischen TYPO3 CMS 4.5 und 6.2 viel in der Programmierung verändert hat,
ist ein Upgrade aufwändiger als bei früheren Versionen. Ein wesentlicher Faktor sind hier die
eingesetzten Erweiterungen. Es gibt viele, deren Entwicklung eingestellt wurde. Da diese Erwei-
terungen nicht an die neue TYPO3 Version 6.2 angepasst wurden, kann es sein, dass sie mit
Version 6.2 nicht kompatibel sind und nach einem Upgrade nicht mehr funktionieren.

Deshalb sollte vor einem Upgrade geprüft werden, ob es schon kompatible Versionen der ein-
gesetzten Erweiterungen gibt oder ob andere, modernere Erweiterungen als Alternative dienen
können. Auch im Typoscript gibt es einige Änderungen, in vielen Fällen sind auch hier Anpas-
sungen notwendig.

Unter Umständen kann es also sein, dass sich eine TYPO3-Website nur mit großem Aufwand
oder vielleicht sogar gar nicht auf Version 6.2 aktualisieren lässt.

Auf den TYPO3 Developer Days in Eindhoven haben wir in einem 4-stündigen Workshop ge-
zeigt, auf welche Dinge man beim Update achten muss.

“100 MC aktuell“ - 21 - 1/2015

TYPO3 Upgrade-Check

Als unser Hosting-Kunde können Sie uns beauftragen, Ihre Website auf die Möglichkeit des Up-
grades zu überprüfen. Allerdings können wir im Voraus keine Aussage zur Komplexität und zur
Dauer des Upgrades machen. Das hängt in erster Linie von den verwendeten Extensions ab.
Deshalb lassen sich auch keine Zeit- oder Kostenschätzungen im Voraus durchführen.

Wir führen im ersten Schritt einen kostenpflichtigen Upgrade-Check an Ihrer Website durch
(238.- Euro inkl. MwSt.). An Hand des Ergebnisses dieses Checks können wir beurteilen, ob ein
Upgrade möglich ist und mit wie viel Arbeitszeit ungefähr zu rechnen ist. Falls sich das Upgrade
durchführen lässt und Sie uns damit beauftragen, wird das Upgrade nach Zeitaufwand abge-
rechnet.

Upgrade oder Relaunch

Sollte ein Upgrade nur unter großem Aufwand oder gar nicht machbar sein, könnte ein kom-
pletter Relaunch der Website in Frage kommen. Ein Relaunch ist eine Neuprogrammierung der
Seite, wobei „alter Ballast“ über Bord geworfen werden kann.

Mit Erscheinen von TYPO3 CMS 6.2 veröffentlichten wir auch die neue Version unseres Muster-
projekts, das ebenfalls auf TYPO3 6.2 basiert. Das Musterprojekt 6.2 verwendet als Basis des
Designs das CSS-Framework Bootstrap. Es ist ein „Responsive Design“, das heißt, es passt sich
im Erscheinungsbild an das verwendete Betrachtungsmedium an (Desktop-PC, Laptop, Tablet,
Smartphone) und kann mit allen Endgeräten ohne Probleme bedient werden.

Auch im Hintergrund werden aktuelle TYPO3-Techniken verwendet (Fluidtemplates, Backend-
Layouts etc.).

Das Musterprojekt 6.2 kann von unseren Kunden kostenlos als Basis für eine neue Website
verwendet werden.

Da unsere bisherige Webseite, die von Olaf Dröse aufgebaut und im Mai 2007 freigeschaltet wurde,
trotz zweimaligem Upgrade auf zuletzt Typo3 4.5 LTS bezüglich der Extensions (das sind Zusatz-
module wie beispielsweise das NEWS-System, die Kommentare, die Benutzerregistrierung, das
Benutzer-Login, …) aber eben auf einem Stand von 2007 basiert, war mir sehr schnell klar, dass
wir diesen Upgrade-Check nicht zu beauftragen brauchen. Alles andere als eine Neuprogrammie-
rung der Webseite kam nicht in Frage. Ansonsten hätte es hunderte von Euro gekostet, wir hätten
dennoch Funktionalität verloren und vor allem auch eine veraltete Technologie beibehalten.
So wurde im Vorstand beschlossen, auf Basis des kostenlosen Musterprojektes die Webseite kom-
plett neu aufzubauen. Als Zeitraum haben wir die Wintermonate dafür eingeplant.
Anfang November ging es los. Zuerst musste ich mich mit der neuen Umgebung vertraut machen,
was mir aber schnell gelang. Dann im zweiten Schritt spielt man etwas herum an diesem Musterpro-
jekt www.typo3.muster.de und probiert dieses und jenes aus. Nun, die sogenannten NEWS (also
beispielsweise unsere News und Berichte) sind ganz anders konzipiert, als wir das bisher hatten. Es
werden nicht mehr Bilder in den Text eingefügt, sondern man pflegt Text und Bilder getrennt von-
einander! Die Darstellung auf der Webseite erfolgt dann automatisch, wobei die Bilder entweder
rechts oder links neben dem Text untereinander gelistet werden. Sehr klein, eigentlich zu klein,
wurden die Bilder hier dargestellt. Tagelang habe ich mir den Kopf zerbrochen, ob das eine brauch-
bare Lösung ist oder in welchem Umfang man das anpassen kann. Da muss man sich doch relativ
tief in den Sourcecode einarbeiten und trotzdem, ohne die ein oder andere Unterstützung des Provi-
ders und auch von Extension Entwicklern, die ich teilweise angemailt hatte, ging es nicht. Denn es
gab auch Bugs (also Fehler), die abzustellen waren und außerdem hatte ich zusätzliche Anforderun-

“100 MC aktuell“ - 22 - 1/2015

gen, damit am Ende etwas Vernünftiges heraus kommt. Das hat hier und da ein paar Groschen ge-
kostet, dennoch Peanuts im Vergleich dazu, wenn wir auch nur den Upgrade-Check beauftragt hät-
ten.

Zunächst ging es darum, überhaupt wieder eine Webseite bis April auf die Beine zu stellen,
denn es gab ja bezüglich des Layouts und der Funktionalität keinen Grund, die Webseite neu
aufzubauen. Der Grund war einzig und allein, dass der Support für die alte Seite im April
2015 ausläuft.

Trotzdem, mit der Zeit stiegen meine Ansprüche. Man googled tagelang nach Lösungen, die man
gerne hätte. Welches Kommentarsystem kann man einsetzen? Da gibt es zwar einige Extensions
aber nur eine, die die neue News Extension unterstützt. Brauchen wir einen Login und wenn ja, wie
geht das? Als ich dazu die Lösung gefunden hatte, biss sich diese mit dem Kommentarsystem und
vor allem würfelte es das Layout gehörig durcheinander. Da gab es schon die ein oder andere unru-
hige Nacht, bis dann alles funktioniert hat.
Ein gelernter Webseiten Programmierer hätte sich hier natürlich viel leichter getan, aber da haben
wir ehrenamtlich leider niemanden gefunden. So verbrachte ich über die Wintermonate die meiste
Freizeit eben mit dieser Webseite, was ich in dieser Jahreszeit aber durchaus auch mal verschmer-
zen kann.

Am Ende kam eine meiner Meinung nach ganz brauchbare Lösung heraus. Im Wesentlichen findet
sich alles Gewohnte auch auf der neuen Webseite wieder. Die Statistiken sind mit Ausnahme von
den Statistiken anderer Clubs und Sonderstatistiken sämtlich auch in der neuen Seite drin, die Ver-
anstaltungstermine ebenfalls. Nächste Veranstaltungen und Serienveranstaltungen sind nun in einer
Rubrik zusammengefasst.

Bei unseren News und Berichten haben wir ja jeweils über 1.000 auf der alten Webseite mit über
22.000 Bildern. Keine Chance, dieses Volumen auf die neue Webseite zu übernehmen.
Daher bin ich zu folgender Lösung gekommen: sämtliche News und Berichte ab Dezember 2014
habe ich jeweils parallel zur alten Webseite auch auf der neuen Webseite eingepflegt, auch, um den
Vorstandskollegen während der Entwicklung und jetzt Euch die unterschiedliche Darstellung zu
verdeutlichen. Die alten News und Berichte gehen aber nach Freischaltung der neuen Webseite zum
Glück nicht verloren, sondern wir lassen sie noch auf unserer alten Webseite, sperren aber den Rest,
um nicht durch eine potentielle Sicherheitslücke angreifbar zu werden. Ich hoffe, wir können noch
sehr lange auf diese Daten zugreifen, eine Garantie dafür gibt es aber nicht. Die Technik schreitet
voran und irgendwann wird dieser Softwarestand eben nicht mehr unterstützt. Ich denke aber, die-
ses Risiko können wir eingehen. Das Interesse an alten Berichten lässt ohnehin mit der Zeit nach.
Gesichert habe ich diese Daten zumindest, sodass man später noch einzelne Berichte auf der neuen
Webseite einpflegen kann. Je nach Anzahl der Bilder ist der Aufwand aber pro Bericht ca. 15 Minu-
ten und länger, also sehr zeitintensiv.

Für das Forum gibt es derzeit noch keine lauffähige Version unter Typo3 6.2, so dass ich hier nichts
implementieren konnte. Da aber das Forum auf der alten Webseite bislang fast nicht genutzt wurde,
wird es hoffentlich niemand wirklich vermissen.
Was auch fehlt ist eine Zählfunktion für die Seitenaufrufe. Hier sieht es derzeit so aus, als würde es
da auch langfristig nichts mehr geben.

Übrigens wird sich am Aufruf der Clubwebseite nichts ändern. Ihr könnt die Seite wie folgt aufru-
fen:

www.100marathon-club.de oder
www.100mc.de

Nun wird es aber Zeit, Euch die neue Webseite zu präsentieren:

“100 MC aktuell“ - 23 - 1/2015

Die neue Seite ist vom Musterprojekt her zweisprachig deutsch und englisch konzipiert. Die aktive
Sprache ist ganz oben in leichtem grau angezeigt, auf die andere Sprache EN kann geklickt werden.
Außer den Überschriften der einzelnen Rubriken habe ich da aber bisher nichts gepflegt, denn man
bräuchte ja dazu einen fremdsprachigen Text. Es ist aber nicht schlecht, diese Option zu haben, um
evtl. mal später Inhalte in Deutsch und Englisch auf die Seite zu bringen.
Die Navigationsleiste ist nicht mehr links senkrecht sondern folgt waagrecht unter dem Titelbild.
Aktuelles listet die News und Berichte auf, das Aktuellste immer oben. Unter Weitere Inhalte gibt
es Infos zum Club, zur Bekleidung, zur Mitgliederversammlung und dergleichen.
Um Kommentare schreiben zu können, bedarf es eines Login. Vor der ersten Anmeldung muss
einmalig die Registrierung durchgeführt werden, da die Benutzerdaten nicht übernommen wurden.
Über Archiv habt Ihr Zugriff auf die News und Berichte der alten Webseite. Hilfe, Netiquette,
Vorstand und Impressum sind von der alten Webseite bekannt. Neu ist Kontakt. Darüber könnt

“100 MC aktuell“ - 24 - 1/2015

Ihr der Redaktion unmittelbar von der Webseite ein E-Mail senden. Letzteres war übrigens nicht
meine Idee, sondern im Musterprojekt bereits enthalten.
Ein kleiner Ticker kann bei Bedarf darunter eingeblendet werden, um z.B. daran zu erinnern, dass
doch bitte Statistikdaten an unseren Statistiker gereicht werden.
Darunter dann die altbekannten Rubriken News und Berichte sowie die Veranstaltungstermine
jetzt als dritte Spalte. Die neuesten 7 News werden hier gelistet, daneben die 15 aktuellsten Berich-
te. Diese dargestellt als kleine Diashow, damit wir so etwas auch auf der neuen Seite haben. Aufge-
rufen wird der Bericht durch Klick auf den Berichtstitel, der im Bild eingeblendet ist. Die Redak-
teure können bei der Pflege der Berichte jeweils ein beliebiges Bild als Vorschaubild kennzeichnen,
dies erscheint dann auch in der Diashow. Bei den Veranstaltungsterminen nutze ich die ganze rech-
te Spalte und zeige pro Seite maximal 25 Termine an, damit es ein harmonisches Gesamtbild ergibt.
Gibt es weitere Termine, kann in dieser Spalte geblättert werden.
Öjendorf Marathons, Elbtunnel Marathon, Clubreisen und den Downloadbereich kennt Ihr ja
von der alten Seite. Diese Rubriken habe ich mit kleinem Bildchen aufgehübscht. Hier könnt Ihr
zum Einstieg in diese Einzelseiten auch auf das Bild klicken.
Immer möglich ist auf dieser Home Seite der Klick auf die Überschrift jeder Rubrik. Bei den News,
Berichten und Veranstaltungsterminen erhaltet Ihr darüber eine Auflistung aller Inhalte der Rubri-
ken, bei den Berichten immer mit kleinem Vorschaubildchen, bei den beiden anderen Rubriken nur
dann, wenn die Nachricht mindestens ein Bild enthält und als Vorschaubild gekennzeichnet wurde.
Für die Redakteure ist die neue Webseite einfacher zu pflegen. Jedes Bild wird in der größten Auf-
lösung hochgeladen. Die unterschiedlichen Bildgrößen für die Diashow, die Berichtsauflistung und
Berichtsinhalt generiert das System selbst. Auf der alten Webseite musste ja das Vorschaubildchen
in kleiner Größe separat hochgeladen werden.

Der Rest ist hoffentlich selbsterklärend. Auf eines möchte ich Euch aber noch hinweisen:
Es geht um die Darstellung der Bilder in den Berichten.
Wie bereits zuvor erwähnt, werden die Bilder in den Berichten kleiner angezeigt, als das auf der
alten Webseite war. Das liegt daran, dass die Bilder neben dem Text (ich habe programmiert, dass
die Bilder rechts stehen) erscheinen und daher natürlich weniger Platz vorhanden ist.

ABER:
Beim Klick auf eines der Bilder wird dieses vergrößert angezeigt und für neue Berichte werden wir
die Bildgröße im Vergleich zur alten Webseite in dieser Ansicht sogar größer darstellen können.
Außerdem könnt Ihr Euch hier durch alle Bilder des Berichtes klicken.
Um die Anzeige der Berichte so harmonisch wie möglich zu gestalten, werden teilweise nicht alle
Bilder direkt im Bericht angezeigt. Der Redakteur soll nur so viele Bilder aktivieren, dass sich Text
und Bilder in etwa die Waage halten. Beim Klick auf eines der Bilder erfolgt aber jeweils die Bil-
dergalerie aller Bilder für diesen Bericht. Trotzdem: Speicherplatz kostet, zumal auch noch die Bil-
der der alten Webseite im Speicher liegen. Daher sind die Redakteure angehalten, pro Bericht ma-
ximal 50 Bilder einzupflegen. Die Regel sollte aber sein, mit ein paar wenigen, dafür aber guten
Bildern, den Bericht zu schmücken.
Neu ist die Möglichkeit, Bildtexte zu den einzelnen Bildern zu erfassen, sogenannte Bildunter-
schriften. Diese Texte werden auch bei der vergrößerten Darstellung angezeigt. Somit hat der Be-
richtsautor die Möglichkeit, einen kurzen Text gezielt einem Bild zuzuordnen.

Das Musterprojekt bringt zwei Layouts mit, um Seiteninhalte anzuzeigen. Eines ist die komplette
Breite, das andere mit einer 2/3 und 1/3 Aufteilung. Für die News, Berichte und Veranstaltungster-
mine habe ich mich für Letzteres entschieden. Man könnte jetzt sagen, bei der kompletten Breite
kann man die Bilder auch größer darstellen, aber dann wird es schwierig, das mit dem Text in ein
ausgewogenes Verhältnis zu bringen. Da eine längere Bilderauflistung untereinander optisch gar
nicht gut rüberkommt, brauche ich diese „Enlarge on Klick“ Funktion ohnehin, um Bilder dann
eben nur dort zu zeigen. Deshalb habe ich die Kommentarfunktion nicht unter, sondern neben den
Bericht genommen.

“100 MC aktuell“ - 25 - 1/2015

Jahresstatistik per 31.12.2014 (erstellt von Michael Kiene)

Name Vorname Ort Nat. MNr. A Marath. Ultra Summe Bem Platz Stand
Seemann Dr. Tammo Oldenburg GER 349 92 9 101 1 31.12.2014
Wieneke Peter Hamfelde GER 42 71 13 84 2 31.12.2014
Ancora Vito Piero San Vito Normanni ITA 127 61 21 82 3 31.12.2014
Mütze Willem Heerlen NED 254 42 37 79 4 31.12.2014
Frühauf Sylvia Osnabrück GER 328 39 39 78 5 31.12.2014
Schroeder Christine Hamburg GER 257 61 17 78 5 31.12.2014
Eichner Sigrid Berlin GER 4 E 66 10 76 7 31.12.2014
Meyer Hans-Joachim Hamburg GER 2 E 63 10 73 8 31.12.2014
Kiene Michael Northeim GER 308 43 28 71 9 31.12.2014
Schmidt-Soltau Peer Witten GER 292 37 27 64 10 31.12.2014
Rohwedder Karl Braunschweig GER 334 31 32 63 11 31.12.2014
Balke Cornelia Berlin GER 356 31 30 61 12 31.12.2014
Meinhold Günter Hemer GER 231 43 17 60 13 31.12.2014
Schütte Heinrich Nordstemmen GER 137 30 29 59 14 31.12.2014
Weitkämper Wolfgang Edewecht GER 211 49 9 58 15 31.12.2014
Biallas Jürgen Iserlohn GER 148 22 35 57 16 31.12.2014
Ulmschneider Klaus-Peter Ostfildern GER 202 32 25 57 16 31.12.2014
Gröhn Beate Stuvenborn GER 346 47 9 56 18 31.12.2014
Junker Gerd Wallenhorst GER 323 51 5 56 18 31.12.2014
von Kocemba Rosemarie Kiel GER 118 49 5 54 20 31.12.2014
Christensen Claus Ø Rudkobing DEN 316 51 1 52 1) 21 31.12.2014
Eberle Gunla Seevetal GER 179 47 3 50 22 31.12.2014
Eberle Dietrich Seevetal GER 103 48 2 50 22 31.12.2014
Spieker Johann Laar GER 135 45 5 50 22 31.12.2014
Neumann Klaus Stuttgart GER 53 17 31 48 25 31.12.2014
Gargano Angela Barletta ITA 115 30 17 47 26 31.12.2014
Mintgen Dietmar Nickenich GER 237 26 21 47 26 31.12.2014
Scheffer Ineke Leens NED 303 34 13 47 26 31.12.2014
Rizzitelli Michele Barletta ITA 116 29 17 46 29 31.12.2014
Cavaleiro Prof. Dr. Claudia Viersen GER 248 39 5 44 30 31.12.2014
Hertinger Bernhard Laudenbach GER 241 18 26 44 30 31.12.2014
Pielke Thomas Kummerfeld GER 361 43 1 44 30 31.12.2014
Andreesen Andres Wittmund GER 325 33 9 42 33 31.12.2014
Hunhold Jens Rathenow GER 367 39 2 41 34 31.12.2014
Kortyka Joachim Speyer GER 287 25 16 41 34 31.12.2014
Rosieka Helmut Bremen GER 194 33 8 41 34 31.12.2014
Heilers Florian Düsseldorf GER 373 A 30 10 40 2) 37 31.12.2014
Wrage Jens-Peter Bad Oldesloe GER 372 39 1 40 38 31.12.2014
Fischer Marc Salzgitter GER 355 38 1 39 39 31.12.2014
Kortyka Sara Speyer GER 351 22 16 38 40 31.12.2014
Tomaschewskii Ulrich Crailsheim GER 233 26 12 38 40 31.12.2014
Braun Helmut Bielefeld GER 192 37 0 37 42 31.12.2014
Graubner Rolf Hamburg GER 375 28 9 37 2) 42 31.12.2014
Ruppert Ralf Wadersloh GER 330 15 21 36 44 31.12.2014
Wallesch René Geesthacht GER 12 33 3 36 44 30.06.2014
Bangert Klaus Bargfeld-Stegen GER 288 31 4 35 46 31.12.2014
Brämer Rita Itzehoe GER 310 25 10 35 46 31.12.2014
Neuhaus Joachim Hamburg GER 321 32 3 35 46 30.06.2014
Vollmer Ralf Buxtehude GER 255 23 12 35 46 31.12.2014
Köhn Erika Tangstedt GER 272 31 2 33 50 31.12.2014
Slaaf Sjoerd Groningen NED 99 30 3 33 50 31.12.2014
Merker Dieter Hamburg GER 60 24 8 32 52 31.12.2014
Rolfes Maria Lohne GER 294 29 3 32 52 31.12.2014
Sagasser Mario Henstedt-Ulzburg GER 172 30 2 32 52 31.12.2014
Radzuweit Thomas Hamburg GER 124 25 6 31 55 31.12.2014
von Palombini Jobst Petzen GER 29 26 5 31 55 31.12.2014
Berka Frank Hamburg GER 168 16 13 29 57 31.12.2014
Hetzel Hans-Jürgen Ellerbek GER 332 23 6 29 57 31.12.2014
Peemöller Sven Bad Oldesloe GER 269 27 2 29 57 31.12.2014
Siegert Hellmut Hamburg GER 368 28 1 29 57 31.12.2014
Hoffmann Frank Horneburg GER 371 29 0 29 57 31.12.2014
Böttjer Winfried Bremen GER 358 25 3 28 62 31.12.2014
Fender Norbert Rutesheim GER 336 A 11 17 28 62 31.12.2014
Froonhoff Rob Amersfoort NED 119 21 7 28 62 31.12.2014
Haase Falko Hamburg GER 342 27 1 28 62 31.12.2014

“100 MC aktuell“ - 26 - 1/2015

Name Vorname Ort Nat. MNr. A Marath. Ultra Summe Bem Platz Stand
Heyer Günter Kiel GER 212 26 2 28 62 31.12.2014
Loger Gerhard Oldenburg GER A 21 7 28 2) 62 31.12.2014
Neumann Berndt Vellmar GER 345 27 1 28 62 31.12.2014
Sagasser Doris Henstedt-Ulzburg GER 171 25 3 28 62 31.12.2014
Eisele Gabriele Rendsburg GER 354 A 24 3 27 70 31.12.2014
Koenig Jörg Stade GER 222 8 19 27 70 31.12.2014
Kuhlmey Dr. Jürgen Oldenburg GER 43 20 6 26 72 31.12.2014
Makuszies Bodo Winsen / Luhe GER 160 24 2 26 72 31.12.2014
Rehers, Dr. Hans-Werner Osnabrück GER 285 23 3 26 72 31.12.2014
Britz Werner Aurich GER 226 21 4 25 75 31.12.2014
Fender Birgit Rutesheim GER 335 A 10 15 25 75 31.12.2014
Steuck Ekkehard Taubenheim GER 67 17 8 25 75 31.12.2014
Wenzel Dr. Christoph Dortmund GER 44 25 0 25 75 31.12.2014
Kieselbach Wolfgang Buchholz GER 223 23 1 24 79 31.12.2014
Baumgarten Karl-Wolfgang Weyhe GER 196 20 3 23 80 31.12.2014
Drexler Prof. Dr. Hans Braunschweig GER 122 7 16 23 1) 80 31.12.2014
Steinbrecher Diethard Cottbus GER 232 9 14 23 80 31.12.2014
Fehling Christian Marschacht GER 340 18 4 22 83 31.12.2014
Niehuß Ulrich Hamburg GER 289 20 2 22 83 31.12.2014
Schlüter Eva Hatzenbühl GER 274 1 21 22 83 31.12.2014
Frank Rolf Hohenaspe GER 6 20 1 21 86 31.12.2014
Pflügler Christian Münster GER 253 15 6 21 86 31.12.2014
Henke Peter Münsterdorf GER 365 17 3 20 88 31.12.2014
Würl Hans Rödinghausen GER 320 12 8 20 88 31.12.2014
Henke Dr. Volkmar Rheine GER 17 19 0 19 90 31.12.2014
Liegmann Günter Osnabrück GER 319 16 3 19 90 31.12.2014
Möhle Marion Darmstadt GER 282 14 5 19 90 31.12.2014
Reinhard-Miltz Gerhard Kreuzlingen SUI 260 16 3 19 90 31.12.2014
Schmitz Siegfried Kiel GER 57 13 6 19 90 31.12.2014
Sporleder Ole Hamburg GER 152 16 3 19 90 31.12.2014
Gruhn Frank Salzgitter GER 376 18 0 18 2) 96 31.12.2014
Gerlach Jörg Bergkamen GER 208 15 2 17 97 31.12.2014
Schlüter Gabriel Hatzenbühl GER 220 1 16 17 97 31.12.2014
Traeder Martin Sehnde GER 307 13 4 17 97 31.12.2014
Weber Michael Stuttgart GER 87 14 3 17 97 31.12.2014
Clausen Jürgen Nübel GER 374 11 5 16 2) 101 31.12.2014
Krön Meinulf Hamburg GER 230 12 4 16 101 31.12.2014
Schulz Jürgen Weimar GER 256 11 5 16 101 31.12.2014
Dickmann Volker Wesel GER 344 3 12 15 104 31.12.2014
Leffler Mirko Suhl GER 338 8 7 15 104 31.12.2014
Punge Wolfgang Bünde GER 343 12 3 15 104 31.12.2014
Randt Christoph Mannheim GER 139 12 3 15 104 31.12.2014
Stampfer Hartmann Völs am Schlern ITA 301 15 0 15 104 31.12.2014
Szlachta Richie Witten GER 347 15 0 15 104 05.07.2014
Wolfgramm Klaus Herford GER 339 14 1 15 104 31.12.2014
Bicher Stefan Berlin GER 276 7 7 14 111 31.12.2014
Decius, Dr. Karl-Walter Bünde GER 357 10 4 14 111 31.12.2014
Erdmann Claudia Kaltenkirchen GER 244 13 1 14 111 30.06.2014
Klatt Dirk Neuwied GER 290 11 3 14 111 31.12.2014
Liebetruth Horst Uetze GER 353 A 13 1 14 111 30.06.2014
Penalba Rafael Buttenheim GER 279 10 4 14 111 31.12.2014
Retzlaff Harald Bochum GER 341 4 10 14 111 31.12.2014
Albrecht Dieter Gerlingen GER 377 11 2 13 2) 118 31.12.2014
Brandl Johannes Berlin GER 352 10 3 13 118 30.06.2014
Brandl Johannes Berlin GER 352 10 3 13 118 30.06.2014
Haschen Jürgen Kassel GER 331 10 3 13 118 31.12.2014
Kohl Heinz-Helmuth Drochtersen-Assel GER 268 10 3 13 118 31.12.2014
Kummer Peter Hamburg GER 329 10 3 13 118 31.12.2014
Wendefeuer Heiko Schönebeck GER 278 10 3 13 118 31.12.2014
Janßen Thorsten Winsen / Luhe GER 258 A 10 2 12 125 31.12.2014
Jost Karl-Heinz Kiel GER 48 7 5 12 125 31.12.2014
Kerkenbusch Werner Oberhausen GER 366 12 0 12 125 31.12.2014
Pufahl Rainer Müssen GER 273 11 1 12 125 31.12.2014
Richter Andrea Hamburg GER 313 A 1 11 12 125 31.12.2014
Schwengler Franz Nürnberg GER 74 12 0 12 125 31.12.2014
Dilling Daniela Bad Freienwalde GER 264 7 4 11 131 31.12.2014
Neumeister Klaus Gladenbach GER 13 9 2 11 131 31.12.2014
Schremmer Gerd Plauen GER 363 9 2 11 131 31.12.2014
Sembach Markus Kamen GER 362 A 10 1 11 131 30.06.2014

“100 MC aktuell“ - 27 - 1/2015

Name Vorname Ort Nat. MNr. A Marath. Ultra Summe Bem Platz Stand
Iffert Friedrich Kassel GER 32 8 2 10 135 31.12.2014
Schmidtkonz Thomas Forchheim GER 291 4 6 10 135 31.12.2014
Werz Renate Offenburg GER 203 10 0 10 135 31.12.2014
Winkler Ingolf Neuss GER 309 A 10 0 10 135 31.12.2014
Papcke Gerd-Rudi Stuttgart GER 100 9 0 9 139 31.12.2014
Petersen Harald Klausdorf GER 106 8 1 9 139 31.12.2014
Risch Joachim Köln GER 360 3 6 9 139 31.12.2014
Schacht Torsten Norderstedt GER 162 9 0 9 139 31.12.2014
Schmidt Patrik Hamburg GER 9 7 2 9 139 30.06.2014
Eipper Götz W. Hamburg GER 114 9 0 9 139 31.12.2014
Deutsch Wilhelm Leopoldshöhe GER 216 8 0 8 145 31.12.2014
Lange Dr. Hans-Jürgen Rellingen GER 251 A 8 0 8 145 31.12.2014
Möck Wolfgang Linkenheim GER 207 8 0 8 145 31.12.2014
Weidemann Friedhelm Sassenburg-Stüde GER 16 6 2 8 145 31.12.2014
Euvermann Herman Zwolle NED 184 7 0 7 149 31.12.2014
Förster Udo Herne GER 204 A 5 2 7 149 31.12.2014
Giese Gerold Wildeshausen GER 79 5 2 7 149 31.12.2014
Haßlinger Johannes Marklohe GER 364 6 1 7 149 30.06.2014
Labs Michael Berlin GER 322 5 2 7 149 31.12.2014
Turzynski Michael Hannover GER 10 6 1 7 149 31.12.2014
Datzmann Helmut Roth GER 198 3 3 6 155 31.12.2014
Franck Arne Kaltenkirchen GER 175 6 0 6 155 31.12.2014
Korölus Markus Freiburg GER 324 6 0 6 155 31.12.2014
Hirschberger Torsten Hannover GER 125 4 2 6 155 31.12.2014
Richter Michael Braunschweig GER 157 2 4 6 155 31.12.2014
Giersberg Andreas Bochum GER 359 3 2 5 160 27.04.2014
Kellermann Peter Wentorf GER 271 4 1 5 160 31.12.2014
Barthelmann Joachim Koblenz GER 191 1 2 3 162 31.12.2014
Burns Peter Essex GBR 296 3 0 3 162 31.12.2014
Kiderlen Wolfgang Offenburg GER 337 2 1 3 162 31.10.2014
Rüdig Otmar Neuwied GER 89 0 3 3 162 31.12.2014
Basel Daniel Weinheim GER 138 1 1 2 166 30.06.2014
Feldmann Hartmut Hamburg GER 34 1 1 2 166 30.06.2014
Scheer Oliver Hamburg GEr 165 2 0 2 166 31.12.2014
Bellwart Günter Sassenburg-Stüde GER 142 1 0 1 169 31.12.2014
Dolphin Bob Renton USA 104 1 0 1 169 31.12.2014
Geistert Reinhard Norderstedt GER 105 1 0 1 169 31.12.2014
Jendrasch Horst Kelkheim/Ts. GER 58 1 0 1 169 31.12.2014
Larimo Tapani Seinäjoki FIN 120 1 0 1 169 31.12.2014
Roth, Dr. Sebastian Bischofwswiesen GER 293 1 0 1 169 30.06.2014

 3.411 1.127 4.538
 Summe: M U M + U 31.12.2014

Gesamtstatistik per 31.12.2014 (erstellt von Michael Kiene)

Name Vorname Ort Jahrg. Nat. MNr. A Marat. Ultra Summe Bem. Platz Stand

Eichner Sigrid Berlin 1940 GER 4 E 1119 750 1.869 1 31.12.2014

Meyer Hans-Joachim Hamburg 1939 GER 2 E 1160 426 1.586 2 31.12.2014

Mütze Willem Heerlen 1956 NED 254 529 834 1.363 3 31.12.2014

Wieneke Peter Hamfelde 1946 GER 42 1011 140 1.151 4 31.12.2014

Wallesch René Geesthacht 1972 GER 12 766 237 1.003 5 30.06.2014

Neumann Klaus Stuttgart 1952 GER 53 416 478 894 6 31.12.2014

Eberle Dietrich Seevetal 1951 GER 103 634 204 838 7 31.12.2014

Slaaf Sjoerd Groningen 1952 NED 99 680 127 807 8 31.12.2014

Ancora Vito Piero San V. Normanni 1953 ITA 127 609 195 804 9 31.12.2014

von Kocemba Rosemarie Kiel 1944 GER 118 626 142 768 10 31.12.2014

Gargano Angela Barletta 1961 ITA 115 473 178 651 11 31.12.2014

Honing Gijs Blokker 1945 NED 128 442 194 636 12 31.12.2013

Rizzitelli Michele Barletta 1946 ITA 116 471 151 622 13 31.12.2014

Schütte Heinrich Nordstemmen 1956 GER 137 414 205 619 14 31.12.2014

von Palombini Jobst Petzen 1969 GER 29 419 189 608 15 31.12.2014

Meinhold Günter Hemer 1950 GER 231 385 217 602 16 31.12.2014

Koenig Jörg Stade 1949 GER 222 257 343 600 17 31.12.2014

“100 MC aktuell“ - 28 - 1/2015

Name Vorname Ort Jahrg. Nat. MNr. A Marat. Ultra Summe Bem. Platz Stand

Scheffer Ineke Leens 1958 NED 303 434 152 586 18 31.12.2014

Felle Kurt Memmingen 1941 GER 5 P 364 185 549 19 31.12.1999

Ulmschneider Klaus-Peter Ostfildern 1962 GER 202 320 228 548 20 31.12.2014

Schroeder Christine Hamburg 1958 GER 257 462 83 545 21 31.12.2014

Biallas Jürgen Iserlohn 1954 GER 148 219 318 537 22 31.12.2014

Steuck Ekkehard Taubenheim 1944 GER 67 436 96 532 23 31.12.2014

Rosieka Helmut Bremen 1948 GER 194 404 117 521 24 31.12.2014

Penzel Gerhard Hamburg 1942 GER 169 363 156 519 25 31.12.2012

Drexler Prof. Dr. Hans Braunschweig 1953 GER 122 285 222 507 1) 26 31.12.2014

Spieker Johann Laar 1939 GER 135 398 106 504 27 31.12.2014

Kuhlmey Dr. Jürgen Oldenburg 1938 GER 43 406 98 504 27 31.12.2014

Dolphin Bob Renton 1929 USA 104 458 44 502 29 31.12.2014

Feldmann Hartmut Hamburg 1951 GER 34 341 147 488 30 30.06.2014

Wenzel Dr. Christoph Dortmund 1960 GER 44 355 111 466 31 31.12.2014

Weitkämper Wolfgang Edewecht 1960 GER 211 403 49 452 32 31.12.2014

Radzuweit Thomas Hamburg 1965 GER 124 369 81 450 33 31.12.2014

Christensen Claus Ø Rudkobing 1960 DEN 316 420 19 439 1) 34 31.12.2014

Henke Dr. Volkmar Rheine 1944 GER 17 398 23 421 35 31.12.2014

Hertinger Bernhard Laudenbach 1955 GER 241 264 154 418 36 31.12.2014

Papcke Gerd-Rudi Stuttgart 1933 GER 100 382 33 415 37 31.12.2014

Barthelmann Joachim Koblenz 1949 GER 191 230 177 407 38 31.12.2014

Basel Daniel Weinheim 1952 GER 138 322 84 406 39 30.06.2014

Sagasser Mario Henstedt-Ulzburg 1965 GER 172 360 39 399 40 31.12.2014

Jost Karl-Heinz Kiel 1937 GER 48 243 156 399 40 31.12.2014

Braun Helmut Bielefeld 1951 GER 192 378 18 396 42 31.12.2014

Frank Rolf Hohenaspe 1937 GER 6 285 101 386 43 31.12.2014

Sporleder Ole Hamburg 1969 GER 152 323 52 375 44 31.12.2014

Kiene Michael Northeim 1971 GER 308 252 117 369 45 31.12.2014

Petersen Harald Klausdorf 1943 GER 106 295 72 367 46 31.12.2014

Randt Christoph Mannheim 1954 GER 139 321 44 365 47 31.12.2014

Etzrodt Frank-Ulrich Berlin 1952 GER 217 239 122 361 48 31.12.2013

Mintgen Dietmar Nickenich 1954 GER 237 216 143 359 49 31.12.2014

Frühauf Sylvia Osnabrück 1964 GER 328 247 108 355 50 31.12.2014

Junker Gerd Wallenhorst 1956 GER 323 285 66 351 51 31.12.2014

Gerlach Jörg Bergkamen 1960 GER 208 223 120 343 52 31.12.2014

Schmitz Siegfried Kiel 1946 GER 57 265 77 342 53 31.12.2014

Sonntag Werner Ostfildern 1926 GER 3 E 190 149 339 54 31.12.2010

Turzynski Michael Hannover 1968 GER 10 281 57 338 55 31.12.2014

Szlachetka Barbara Hamburg 1956 POL 28 E 279 57 336 56 1956-2005

Teichert Jürgen Nürnberg 1968 GER 150 257 68 325 57 31.12.2010

Baumgarten Karl-Wolfgang Weyhe 1952 GER 196 267 58 325 57 31.12.2014

Heyer Günter Kiel 1938 GER 212 278 39 317 59 31.12.2014

Weber Michael Stuttgart 1958 GER 87 284 24 308 60 31.12.2014

Schmidt-Soltau Peer Witten 1981 GER 292 198 108 306 61 31.12.2014

Eipper Götz W. Hamburg 1934 GER 114 287 19 306 61 31.12.2014

Pufahl Rainer Müssen 1964 GER 273 266 39 305 63 31.12.2014

Iffert Friedrich Kassel 1944 GER 32 204 100 304 64 31.12.2014

Tomaschewski Ulrich Crailsheim 1954 GER 233 204 97 301 65 31.12.2014

Froonhoff Rob Amersfoort 1966 NED 119 236 65 301 65 31.12.2014

Werz Renate Offenburg 1947 GER 203 276 24 300 67 31.12.2014

Euverman Herman Zwolle 1953 NED 184 208 92 300 67 31.12.2014

Schmidt Patrik Hamburg 1946 GER 9 260 39 299 69 30.06.2014

Gehrke Lothar Hamburg 1939 GER 85 E 266 29 295 70 1939-2010

Neuhaus Joachim Hamburg 1959 GER 321 251 31 282 71 31.12.2014

Kieselbach Wolfgang Buchholz 1952 GER 223 270 11 281 72 31.12.2014

Weidemann Friedhelm SassenburgStüde 1959 GER 16 246 34 280 73 31.12.2014

Heinig Marcel Cottbus 1981 GER 186 150 127 277 74 31.12.2009

Berka Frank Hamburg 1970 GER 168 188 88 276 75 31.12.2014

Sagasser Doris Henstedt-Ulzburg 1968 GER 171 258 17 275 76 31.12.2014

Wolf Dieter Röpersdorf 1939 GER 15 P 249 23 272 77 31.12.2013

Merker Dieter Hamburg 1966 GER 60 202 66 268 78 31.12.2014

Burns Peter Essex 1947 GBR 296 265 0 265 79 31.12.2014

Sesterheim Bernhard Trier 1945 GER 121 174 87 261 80 31.12.2009

“100 MC aktuell“ - 29 - 1/2015

Name Vorname Ort Jahrg. Nat. MNr. A Marat. Ultra Summe Bem. Platz Stand

Steinbrecher Diethard Cottbus 1952 GER 232 110 150 260 81 31.12.2014

Peemöller Sven Bad Oldesloe 1968 GER 269 239 20 259 82 31.12.2014

Schiebel Thomas Dresden 1954 GER 84 210 47 257 83 1954-2006

Nielsen Michael Broby 1970 DEN 311 214 43 257 83 07.07.2012

Seitz Bernd Regensburg 1939 GER 55 105 150 255 85 31.08.2014

Rolfes Maria Lohne 1954 GER 294 206 49 255 85 31.12.2014

Behrmann Heinz Kiel 1952 GER 158 I 216 36 252 87 30.06.2014

Gormanns Kurt Bramsche 1951 GER 270 177 74 251 88 31.12.2011

Eberle Gunla Seevetal 1952 GER 179 202 49 251 88 31.12.2014

van Nahmen Heinrich Alpen 1950 GER 117 246 3 249 90 31.12.2012

Rüdig Otmar Neuwied 1943 GER 89 153 96 249 90 31.12.2014

Rohwedder Karl Braunschweig 1955 GER 334 123 126 249 90 31.12.2014

Serafin Reinhold Gießen 1934 GER 56 172 76 248 93 30.06.2005

Schwarz Konrad Barmstedt 1956 GER 62 188 57 245 94 31.12.2009

Vollmer Ralf Buxtehude 1962 GER 255 181 63 244 95 31.12.2014

Gierse Gerold Wildeshausen 1955 GER 79 157 87 244 95 31.12.2014

Bangert Klaus Bargfeld-Stegen 1958 GER 288 211 32 243 97 31.12.2014

Kortyka Joachim Speyer 1955 GER 287 147 93 240 98 31.12.2014

Kießling Achim München 1939 GER 65 224 16 240 98 31.12.2006

Schwengler Franz Nürnberg 1963 GER 74 239 0 239 100 31.12.2014

Frenken Han Stein 1962 NED 93 144 94 238 101 31.12.2012

Schlüter Gabriel Hatzenbühl 1949 GER 220 101 135 236 102 31.12.2014

Rehers, Dr. Hans-Werner Osnabrück 1947 GER 285 182 54 236 102 31.12.2014

Timmerman René Herdecke 1954 GER 52 167 63 230 104 30.06.2014

Traeder Martin Sehnde 1990 GER 307 183 46 229 105 31.12.2014

Würl Hans Rödinghausen 1961 GER 320 136 92 228 106 31.12.2014

Neumeister Klaus Gladenbach 1959 GER 13 200 25 225 107 31.12.2014

Franck Arne Kaltenkirchen 1962 GER 175 214 3 217 108 31.12.2014

Tauber Lothar Zwickau 1935 GER 68 196 20 216 109 31.12.2013

Stampfer Hartmann Völs am Schlern 1960 ITA 301 214 0 214 110 31.12.2014

Bicher Stefan Berlin 1982 GER 276 114 99 213 111 31.12.2014

Geistert Reinhard Norderstedt 1952 GER 105 174 38 212 112 31.12.2014

Brämer Rita Itzehoe 1963 GER 310 167 45 212 112 31.12.2014

Seemann Dr. Tammo Oldenburg 1971 GER 349 193 17 210 114 31.12.2014

Rohde Klaus Jena 1942 GER 33 179 30 209 115 31.12.2012

Schlüter Eva Hatzenbühl 1968 GER 274 96 110 206 116 31.12.2014

Schäfers Gottfried Altenberge 1938 GER 178 199 5 204 117 31.12.2013

Schneider Sabine Hachenburg 1963 GER 201 188 13 201 118 31.12.2010

Köhn Erika Tangstedt 1956 GER 272 182 19 201 118 31.12.2014

Britz Werner Aurich 1945 GER 226 173 28 201 118 31.12.2014

Bellwart Günter SassenburgStüde 1941 GER 142 196 5 201 118 31.12.2014

Kellermann Peter Wentorf 1957 GER 271 I 171 29 200 122 31.12.2014

Andreesen Andres Wittmund 1966 GER 325 163 32 195 123 31.12.2014

Jung Helmut Kaltenkirchen 1935 GER 174 190 2 192 124 1935-2007

Pflügler Christian Münster 1967 GER 253 112 79 191 125 31.12.2014

Lorber Heinz Hannover 1965 GER 7 175 13 188 126 31.12.2007

Möhle Marion Darmstadt 1965 GER 282 141 46 187 127 31.12.2014

Cavaleiro Prof.
Dr.

Dr. Claudia Viersen 1970 GER 248 166 21 187 127 31.12.2014

Dilling Daniela Bad Freienwalde 1962 GER 264 101 79 180 129 31.12.2014

Reh Hubertus Bad Krozingen 1935 GER 18 160 19 179 130 31.12.2011

Liegmann Günter Osnabrück 1956 GER 319 120 59 179 130 31.12.2014

Richter Michael Braunschweig 1956 GER 157 127 51 178 132 31.12.2014

Kohl Heinz-
Helmuth

DrochtersenAssel 1947 GER 268 125 53 178 132 31.12.2014

Soff Andreas Unterwellenborn 1960 GER 281 145 32 177 134 31.12.2013

Ruppert Ralf Wadersloh 1965 GER 330 89 88 177 134 31.12.2014

Schulz Jürgen Weimar 1947 GER 256 126 50 176 136 31.12.2014

Antoni Günter Buxtehude 1941 GER 225 140 36 176 136 31.12.2012

Willems André Troisdorf 1967 GER 108 148 26 174 138 31.12.2010

Wieser Leonhard Reutlingen 1940 AUT 146 147 26 173 139 31.12.2014

Steinberg Antonius Lennestadt 1947 GER 24 P 165 8 173 139 31.12.2014

Littwin Rüdiger Dorsten 1953 GER 306 118 53 171 141 31.12.2013

Kimitta Ernst-Otto Rieseby 1954 GER 185 148 23 171 141 31.12.2013

Ehrlich Hartmut Lübeck 1941 GER 11 134 37 171 141 31.12.2013

“100 MC aktuell“ - 30 - 1/2015

Name Vorname Ort Jahrg. Nat. MNr. A Marat. Ultra Summe Bem. Platz Stand

Hummel Helmut Waldkirch 1942 GER 97 153 15 168 144 31.12.2007

Descombes Michel Ebsdorfergrund 1941 GER 275 168 0 168 144 31.12.2009

Klatt Dirk Neuwied 1959 GER 290 132 35 167 146 31.12.2014

Genz Peter Schwarzenbek 1954 GER 261 115 52 167 146 31.12.2013

Jendrasch Horst Kelkheim/Ts. 1936 GER 58 I 123 43 166 148 31.12.2014

Reinhard-Miltz Gerhard Kreuzlingen 1956 SUI 260 143 22 165 149 31.12.2014

Gaemlich Bernd Düsseldorf 1959 GER 64 158 6 164 150 31.12.2013

Erdmann Claudia Kaltenkirchen 1963 GER 244 150 14 164 150 30.06.2014

Neumann Berndt Vellmar 1951 GER 345 158 5 163 152 31.12.2014

Möck Wolfgang Linkenheim 1957 GER 207 121 41 162 153 31.12.2014

Datzmann Helmut Roth 1946 GER 198 108 53 161 154 31.12.2014

Niehuß Ulrich Hamburg 1969 GER 289 139 20 159 155 31.12.2014

Hetzel Hans-Jürgen Ellerbek 1962 GER 332 127 32 159 155 31.12.2014

Makuszies Bodo Winsen / Luhe 1958 GER 160 134 22 156 157 31.12.2014

Deutsch Wilhelm Leopoldshöhe 1939 GER 216 129 26 155 158 31.12.2014

Hirschberger Torsten Hannover 1964 GER 125 98 56 154 159 31.12.2014

Eller Thomas Grafschaft 1961 GER 304 42 112 154 159 30.06.2013

Herbst Klaus Mainz 1954 GER 238 152 0 152 161 12.08.2014

Fischer Marc Salzgitter 1973 GER 355 136 15 151 162 31.12.2014

Larimo Tapani Seinäjoki 1950 FIN 120 150 0 150 163 31.12.2014

Waßmer Alfred Aßlar / Werdorf 1959 GER 163 I 104 45 149 164 31.12.2014

Schmidtkonz Thomas Forchheim 1959 GER 291 110 38 148 165 31.12.2014

Liszewitz Dagmar Odenthal 1962 GER 210 61 83 144 166 31.12.2009

Krön Meinulf Hamburg 1963 GER 230 133 10 143 167 31.12.2014

Frech Werner Lahnau 1950 GER 92 80 62 142 168 31.12.2003

Halder Roland Köln 1970 GER 302 60 81 141 169 30.06.2012

Fehling Christian Marschacht 1971 GER 340 121 20 141 169 31.12.2014

Kummer Peter Hamburg 1953 GER 329 117 20 137 171 31.12.2014

Lo Schek kee Hamburg 1966 GER 134 102 34 136 172 31.12.2007

Witting Dr. Alfred Wuppertal 1956 GER 229 82 53 135 173 30.06.2010

Punge Wolfgang Bünde 1964 GER 343 110 25 135 173 31.12.2014

Müller Willi Kaltenborn 1947 GER 195 90 45 135 173 31.12.2009

Haase Falko Hamburg 1969 GER 342 133 2 135 173 31.12.2014

Teicher Bernhard Ostbevern 1943 GER 51 102 32 134 177 31.12.2007

Cavelti Reto Meilen 1940 SUI 110 I 131 3 134 177 31.12.2014

Liedtke Otto Gifhorn 1960 GER 176 108 25 133 179 1960-2012

Leffler Mirko Suhl 1970 GER 338 68 65 133 179 31.12.2014

Scheer Oliver Hamburg 1967 GER 165 84 47 131 181 31.12.2014

Penalba Rafael Buttenheim 1960 GER 279 100 30 130 182 31.12.2014

Kurani Hirendra Henstedt-Ulzburg 1955 IND 246 116 14 130 182 31.12.2009

Korölus Markus Freiburg 1993 GER 324 107 23 130 182 31.12.2014

Wolfgramm Klaus Herford 1957 GER 339 122 7 129 185 31.12.2014

Schulze Ingo Horb 1948 GER 49 I 42 87 129 185 30.06.2014

Haschen Jürgen Kassel 1962 GER 331 104 25 129 185 31.12.2014

Gaudl Manfred Bergen 1960 GER 277 117 12 129 185 31.12.2013

Schmid Norbert Hamburg 1950 GER 159 121 6 127 189 31.12.2005

Kortyka Sara Speyer 1991 GER 351 82 45 127 189 31.12.2014

Albrecht Bernd Schwalmstadt 1940 GER 284 69 58 127 189 30.06.2010

Kopp Jürgen Tremsbüttel 1948 GER 101 104 22 126 192 31.12.2014

Kerkenbusch Werner Oberhausen 1947 GER 366 119 6 125 193 31.12.2014

Henkel Dr. med Heiko Bad Oldesloe 1959 GER 61 103 19 122 194 31.12.2007

Mohr Johannes Mörfelden 1934 GER 126 82 38 120 195 31.12.2009

Böttjer Winfried Bremen 1956 GER 358 86 34 120 195 31.12.2014

Wendefeuer Heiko Schönebeck 1982 GER 278 103 16 119 197 31.12.2014

Labs Michael Berlin 1961 GER 322 89 30 119 197 31.12.2014

Balke Cornelia Berlin 1965 GER 356 57 60 117 199 31.12.2014

Szlachta Richie Witten 1952 GER 347 116 0 116 200 05.07.2014

Nolte Hannes Braunschweig 1942 GER 250 107 8 115 201 31.08.2014

Tewes Günter Garrel 1957 GER 219 102 12 114 202 31.12.2007

Laube Kurt Stüde 1948 GER 295 112 2 114 202 31.12.2013

Kahlert Wolfgang Seevetal 1950 GER 224 90 24 114 202 31.12.2014

Haßlinger Johannes Marklohe 1978 GER 364 85 29 114 202 30.06.2014

Hunhold Jens Rathenow 1968 GER 367 100 13 113 206 31.12.2014

“100 MC aktuell“ - 31 - 1/2015

Name Vorname Ort Jahrg. Nat. MNr. A Marat. Ultra Summe Bem. Platz Stand

Brandl Johannes Berlin 1981 GER 352 88 25 113 206 30.06.2014

Burmeister Werner Glinde 1964 GER 259 100 11 111 208 31.12.2009

Albrecht Dieter Gerlingen 1941 GER 34 77 111 2) 208 31.12.2014

Hoffmann Frank Horneburg 1964 GER 371 109 2 111 208 31.12.2014

Wiethüchter Wolfgang Dortmund 1941 GER 147 110 0 110 211 31.12.2007

Klages Martin Hildesheim 1959 GER 333 82 28 110 211 31.12.2013

Witt Bruno Zerf 1953 GER 283 84 25 109 213 26.01.2010

Roth, Dr. Sebastian Bischofwswiesen 1970 GER 293 77 32 109 213 30.06.2014

Pielke Thomas Kummerfeld 1963 GER 361 104 5 109 213 31.12.2014

Dickmann Volker Wesel 1966 GER 344 51 58 109 213 31.12.2014

Gröhn Beate Stuvenborn 1962 GER 346 97 11 108 217 31.12.2014

Decius, Dr. Karl-Walter Bünde 1949 GER 357 75 33 108 217 31.12.2014

Clausen Jürgen Nübel 1962 GER 374 71 37 108 2) 217 31.12.2014

Bendin Davor Kiel 1971 GER 151 47 61 108 217 30.06.2006

Siegert Hellmut Hamburg 1954 GER 369 104 3 107 221 31.12.2014

Schulte Uli Schwanewede 1955 GER 111 I 71 35 106 222 31.12.2014

Risch Joachim Köln 1955 GER 360 52 54 106 222 31.12.2014

Koch Steven Meiningen 1979 GER 140 79 27 106 222 30.06.2014

Kiderlen Wolfgang Offenburg 1941 GER 337 80 26 106 222 31.10.2014

Stein Elmar Weimar-
Wolfshausen

1950 GER 262 103 2 105 226 31.12.2013

Kotman Gerhard Schüttorf 1956 GER 311 I 80 25 105 226 30.06.2014

Grimpe-
Luhmann

Niels Klein Lützel 1966 GER 218 82 23 105 226 31.12.2010

Schremmer Gerd Plauen 1956 GER 363 88 16 104 229 31.12.2014

Delbanco, Dr. Evert Köln 1969 GER 314 104 0 104 229 31.12.2014

Scherer Rainer München 1943 GER 298 I 103 0 103 231 30.06.2014

Retzlaff Harald Bochum 1961 GER 341 61 42 103 231 31.12.2014

Schacht Torsten Norderstedt 1961 GER 162 90 12 102 233 31.12.2014

Giersberg Andreas Bochum 1965 GER 359 69 33 102 233 27.04.2014

Gruhn Frank Salzgitter 1965 GER 376 62 39 101 2) 235 31.12.2014

Graubner Rolf Hamburg 1955 GER 375 75 26 101 2) 235 31.12.2014

Wrage Jens-Peter Bad Oldesloe 1965 GER 372 97 3 100 237 31.12.2014

Thomé Niko Koblenz 1966 GER 348 100 0 100 237 26.10.2013

Fuchs Jürgen U. Reutlingen 1945 GER 96 I 70 30 100 237 30.06.2014

Böttger Rolf Syke-Riestedt 1953 GER 228 P 88 12 100 237 31.12.2010

Sembach Markus Kamen 1962 GER 362 A 73 26 99 241 30.06.2014

Lange Dr. Hans-Jürgen Rellingen 1950 GER 251 A 98 0 98 242 31.12.2014

Fender Birgit Rutesheim 1963 GER 335 A 44 50 94 243 31.12.2014

Fender Norbert Rutesheim 1959 GER 336 A 42 52 94 243 31.12.2014

Loger Gerhard Oldenburg 1959 GER 378 A 72 21 93 2) 245 31.12.2014

Henke Peter Münsterdorf 1963 GER 365 A 77 16 93 245 31.12.2014

Heilers Florian Düsseldorf 1975 GER 373 A 68 20 88 2) 247 31.12.2014

Eisele Gabriele Rendsburg 1963 GER 354 A 63 12 75 248 31.12.2014

Richter Andrea Hamburg 1958 GER 313 A 45 26 71 249 31.12.2014

Förster Udo Herne 1965 GER 204 A 66 5 71 249 31.12.2014

Winkler Ingolf Neuss 1972 GER 309 A 55 7 62 251 31.12.2014

Liebetruth Horst Uetze 1964 GER 353 A 56 3 59 252 30.06.2014

Lichtsinn Rainer Montogmery 1971 USA 305 A 52 6 58 253 31.12.2013

Janßen Thorsten Winsen / Luhe 1972 GER 258 A 50 6 56 254 31.12.2014

Birnbach Torsten Hamburg 1968 GER 155 A 53 3 56 245 31.12.2007

Wilde David Dortmund 1978 GER 280 A 44 6 50 256 31.12.2009

Hotze-Müller Thomas Hamburg 1957 GER 240 A 49 0 49 257 30.06.2013

Hunold John Karl Nürnberg 1965 GER 265 A 17 26 43 258 31.12.2008

Kaselow Wolfgang Eutin 1955 GER 242 A 41 1 42 259 31.12.2013

Jäger Nicole Herne 1970 GER 205 A 39 2 41 260 30.06.2013

Runtze Anja Gudensberg 1970 GER 252 A 13 26 39 261 31.12.2009

Reich Daniel Romanshorn 1958 SUI 315 A 35 0 35 262 31.12.2013

Klahr Peter Nienburg 1935 GER 80 A 30 0 30 263 30.06.2007

Bauer Henrik Bredenbek 1968 GER 239 A 25 1 26 264 31.12.2012

 50160 16553 66713

 Summe über alle Läufe: M U M+U 31.12.2014

“100 MC aktuell“ - 32 - 1/2015

A = Anwärter E = Ehrenmitglied I = zurzeit inaktiv P = Passives Mitglied
1) Es liegt nur die Anzahl der Läufe vor
2) Listen liegen vor, aber Mitglied erst nach dem 31.12.2014
verstorben

Best Five 2014 altersbereinigt (erstellt von Michael Kiene)

Name Vorname Ort Nat. Jahrg. MNr. Mar. Mar. Mar. Mar. Mar. Summe Schnitt Altersb.

Spieker Johann Laar GER 1939 135 3:48 3:56 3:57 4:03 4:04 19:50 3:58 2:43

Peemöller Sven Bad Oldesloe GER 1968 269 2:59 3:00 3:02 3:06 3:06 15:15 3:03 2:49

Haßlinger Johannes Marklohe GER 1978 364 2:49 2:56 2:58 3:03 3:12 14:59 2:59 2:59

Sagasser Mario Henstedt-Ulzburg GER 1965 172 3:23 3:22 3:21 3:19 3:15 16:42 3:20 3:01

Fender Norbert Rutesheim GER 1959 336 3:25 3:29 3:32 3:35 3:38 17:41 3:32 3:01

Rolfes Maria Lohne GER 1954 294 4:04 4:07 4:14 4:16 4:18 21:03 4:12 3:05

Randt Christoph Mannheim GER 1954 139 3:36 3:44 3:47 3:55 4:02 19:07 3:49 3:07

Vollmer Ralf Buxtehude GER 1962 255 3:28 3:31 3:31 3:36 3:40 17:48 3:33 3:08

von Palombini Jobst Petzen GER 1969 29 3:13 3:20 3:21 3:24 3:26 16:45 3:21 3:08

Haase Falko Hamburg GER 1969 342 3:13 3:21 3:24 3:26 3:27 16:53 3:22 3:09

Liegmann Günter Osnabrück GER 1956 319 3:40 3:40 3:51 3:54 3:56 19:01 3:48 3:09

Eichner Sigrid Berlin GER 1940 4 5:23 5:26 5:27 5:29 5:31 27:17 5:27 3:10

Wolfgramm Klaus Herford GER 1957 339 3:38 3:47 3:49 3:52 3:52 19:01 3:48 3:11

Gröhn Beate Stuvenborn GER 1962 346 3:49 3:52 3:53 3:55 3:58 19:29 3:53 3:11

Sporleder Ole Hamburg GER 1969 152 3:18 3:22 3:25 3:29 3:31 17:07 3:25 3:12

Eipper Götz W. Hamburg GER 1934 114 4:58 5:04 5:15 5:16 5:22 25:57 5:11 3:14

Slaaf Sjoerd Groningen NED 1952 99 4:02 4:03 4:04 4:04 4:05 20:20 4:04 3:15

Kuhlmey Dr. Jürgen Oldenburg GER 1938 43 4:37 4:46 4:51 4:53 4:55 24:04 4:48 3:15

Kiene Michael Northeim GER 1971 308 3:19 3:23 3:28 3:29 3:30 17:11 3:26 3:16

Fischer Marc Salzgitter GER 1973 355 3:16 3:17 3:23 3:28 3:30 16:56 3:23 3:16

Liebetruth Horst Uetze GER 1964 353 3:26 3:32 3:38 3:50 3:51 18:19 3:39 3:16

Meyer Hans-Joachim Hamburg GER 1939 2 4:36 4:41 4:50 4:51 4:52 23:53 4:46 3:17

Möck Wolfgang Linkenheim GER 1957 207 3:42 3:52 3:57 3:59 4:05 19:38 3:55 3:17

Haschen Jürgen Kassel GER 1962 331 3:34 3:41 3:45 3:51 3:52 18:45 3:45 3:18

Szlachta Richie Witten GER 1952 347 4:05 4:06 4:09 4:11 4:11 20:44 4:08 3:18

Henke Dr. Volkmar Rheine GER 1944 17 4:18 4:18 4:37 4:40 4:43 22:37 4:31 3:19

Steuck Ekkehard Taubenheim GER 1944 67 4:22 4:27 4:33 4:34 4:42 22:38 4:31 3:19

Neumeister Klaus Gladenbach GER 1959 13 3:28 3:54 3:57 4:00 4:08 19:28 3:53 3:19

Stampfer Hartmann Völs am Schlern ITA 1960 301 3:43 3:45 3:53 3:58 4:00 19:22 3:52 3:20

Niehuß Ulrich Hamburg GER 1969 289 3:29 3:32 3:36 3:36 3:39 17:54 3:34 3:21

Iffert Friedrich Kassel GER 1944 32 4:22 4:35 4:36 4:36 4:42 22:53 4:34 3:22

Deutsch Wilhelm Leopoldshöhe GER 1939 216 4:47 4:51 4:52 5:03 5:08 24:41 4:56 3:23

Steinbrecher Diethard Cottbus GER 1952 232 4:10 4:12 4:12 4:19 4:21 21:15 4:15 3:24

Kerkenbusch Werner Oberhausen GER 1947 366 4:20 4:24 4:26 4:31 4:41 22:24 4:29 3:24

Junker Gerd Wallenhorst GER 1956 323 3:59 4:03 4:05 4:08 4:17 20:32 4:06 3:25

von Kocemba Rosemarie Kiel GER 1944 118 5:23 5:26 5:31 5:32 5:32 27:26 5:29 3:25

Hertinger Bernhard Laudenbach GER 1955 241 4:02 4:04 4:12 4:14 4:15 20:48 4:09 3:25

Meinhold Günter Hemer GER 1950 231 4:12 4:22 4:24 4:26 4:27 21:55 4:23 3:26

Rehers, Dr. Hans-Werner Osnabrück GER 1947 285 4:28 4:30 4:31 4:32 4:35 22:38 4:31 3:26

Scheffer Ineke Leens NED 1958 303 4:19 4:25 4:26 4:28 4:28 22:09 4:25 3:26

Schmitz Siegfried Kiel GER 1946 57 4:19 4:31 4:39 4:41 4:44 22:55 4:35 3:26

Kieselbach Wolfgang Buchholz GER 1952 223 4:15 4:16 4:17 4:21 4:22 21:33 4:18 3:26

Winkler Ingolf Neuss GER 1972 309 3:27 3:27 3:28 3:38 4:00 18:02 3:36 3:27

Schmidt Patrik Hamburg GER 1946 9 4:27 4:29 4:32 4:37 4:57 23:04 4:37 3:28

Rohwedder Karl Braunschweig GER 1955 334 4:08 4:10 4:10 4:19 4:22 21:11 4:14 3:29

Frühauf Sylvia Osnabrück GER 1964 328 3:54 4:08 4:15 4:15 4:19 20:53 4:10 3:31

Rizzitelli Michele Barletta ITA 1946 116 4:36 4:37 4:40 4:43 4:47 23:25 4:41 3:31

Tomaschewski Ulrich Crailsheim GER 1954 233 4:13 4:14 4:15 4:28 4:30 21:41 4:20 3:32

Hunhold Jens Rathenow GER 1968 367 3:46 3:50 3:50 3:50 3:52 19:09 3:49 3:33

Euvermann Herman Zwolle NED 1953 184 4:08 4:14 4:15 4:23 4:58 22:01 4:24 3:33

Papcke Gerd-Rudi Stuttgart GER 1933 100 5:37 5:50 5:53 5:53 5:59 29:14 5:50 3:33

Balke Cornelia Berlin GER 1965 356 4:01 4:08 4:10 4:12 4:19 20:52 4:10 3:33

Rosieka Helmut Bremen GER 1948 194 4:41 4:43 4:34 4:36 4:39 23:15 4:39 3:34

Baumgarten Karl-Wolfgang Weye GER 1952 196 4:13 4:14 4:37 4:38 4:39 22:23 4:28 3:34

Wrage Jens-Peter Bad Oldesloe GER 1965 372 3:52 3:56 3:58 4:04 4:04 19:56 3:59 3:36

Wenzel Dr. Christoph Dortmund GER 1960 44 4:06 4:12 4:14 4:16 4:19 21:09 4:13 3:39

Reinhard-Miltz Gerhard Kreuzlingen SUI 1956 260 4:08 4:16 4:22 4:35 4:40 22:01 4:24 3:39

Kummer Peter Hamburg GER 1953 329 3:59 4:32 4:36 4:47 4:49 22:45 4:33 3:40

Hoffmann Frank Horneburg GER 1964 371 3:58 3:59 4:06 4:14 4:16 20:34 4:06 3:41

“100 MC aktuell“ - 33 - 1/2015

Name Vorname Ort Nat. Jahrg. MNr. Mar. Mar. Mar. Mar. Mar. Summe Schnitt Altersb.

Klatt Dirk Neuwied GER 1959 290 4:03 4:18 4:22 4:22 4:25 21:32 4:18 3:41

Seemann Dr. Tammo Oldenburg GER 1971 349 3:35 3:53 3:54 3:56 4:01 19:21 3:52 3:41

Pielke Thomas Kummerfeld GER 1963 361 3:58 4:03 4:14 4:14 4:14 20:47 4:09 3:41

Frank Rolf Hohenaspe GER 1937 6 5:25 5:28 5:34 5:36 5:42 27:47 5:33 3:41

Werz Renate Offenburg GER 1947 203 5:34 5:37 5:42 5:55 5:25 28:15 5:39 3:42

Schremmer Gerd Plauen GER 1956 4:09 4:24 4:31 4:36 4:41 22:22 4:28 3:43

Petersen Harald Klausdorf GER 1943 106 4:50 4:59 5:02 5:21 5:23 25:37 5:07 3:43

Ruppert Ralf Wadersloh GER 1965 330 3:54 4:00 4:09 4:13 4:20 20:37 4:07 3:43

Ancora Vito Piero San Vito Normanni ITA 1953 127 4:21 4:37 4:40 4:41 4:46 23:05 4:37 3:43

Brandl Johannes Berlin GER 1981 352 3:34 3:43 3:44 3:47 3:48 18:38 3:43 3:43

Bangert Klaus Bargfeld-Stegen GER 1958 288 4:22 4:23 4:25 4:26 4:27 22:05 4:25 3:44

Neumann Klaus Stuttgart GER 1952 53 4:29 4:37 4:38 4:49 4:50 23:25 4:41 3:44

Eisele Gabriele Rendburg GER 1963 354 4:24 4:24 4:26 4:34 4:42 22:33 4:30 3:44

Decius, Dr. Karl-Walter Bünde GER 1949 357 4:39 4:49 4:54 5:00 5:02 24:25 4:53 3:47

Erdmann Claudia Kaltenkirchen GER 1963 244 4:21 4:31 4:34 4:41 4:42 22:51 4:34 3:48

Makuszies Bodo Winsen / Luhe GER 1958 160 4:21 4:27 4:28 4:34 4:35 22:27 4:29 3:48

Neuhaus Joachim Hamburg GER 1959 321 4:24 4:25 4:28 4:31 4:35 22:24 4:28 3:50

Froonhoff Rob Amersfoort NED 1966 119 4:09 4:09 4:11 4:14 4:16 21:02 4:12 3:50

Punge Wolfgang Bünde GER 1964 343 3:57 4:04 4:22 4:25 4:34 21:25 4:17 3:50

Wieneke Peter Hamfelde GER 1946 42 4:53 5:08 5:10 5:13 5:12 25:38 5:07 3:51

Heyer Günter Kiel GER 1938 212 5:35 5:39 5:41 5:52 5:57 28:44 5:44 3:53

Weidemann Friedhelm Sassenburg-Stüde GER 1959 16 4:12 4:27 4:28 4:28 5:21 22:56 4:35 3:55

Braun Helmut Bielefeld GER 1951 192 4:42 4:51 5:00 5:03 5:11 24:49 4:57 3:55

Schmidt-Soltau Peer Witten GER 1981 292 3:44 3:55 3:56 4:01 4:02 19:39 3:55 3:55

Ulmschneider Klaus-Peter Esslingen GER 1962 202 4:23 4:26 4:28 4:30 4:38 22:26 4:29 3:56

Franck Arne Kaltenkirchen GER 1962 175 4:14 4:27 4:32 4:33 4:43 22:30 4:30 3:57

Kortyka Joachim Speyer GER 1955 287 4:29 4:35 4:58 4:58 5:03 24:05 4:49 3:58

Böttjer Winfried Bremen GER 1956 358 4:30 4:45 4:51 4:52 4:54 23:55 4:47 3:58

Gerlach Jörg Bergkamen GER 1960 208 4:08 4:38 4:45 4:45 4:46 23:04 4:36 3:59

Köhn Erika Tangstedt GER 1956 272 5:05 5:20 5:21 5:21 5:22 26:30 5:18 4:00

Koenig Jörg Stade GER 1949 222 5:02 5:08 5:12 5:15 5:16 25:55 5:11 4:01

Weitkämper Wolfgang Edewecht GER 1960 211 4:29 4:38 4:41 4:42 4:45 23:18 4:39 4:01

Neumann Berndt Vellmar GER 1951 345 4:57 4:57 5:08 5:14 5:14 25:31 5:06 4:02

Gargano Angela Barletta ITA 1961 115 4:55 4:58 5:00 5:02 5:10 25:06 5:01 4:03

Mütze Willem Heerlen NED 1956 254 4:52 4:54 4:55 4:55 4:56 24:35 4:55 4:05

Weber Michael Stuttgart GER 1958 87 4:37 4:49 4:49 4:52 4:59 24:07 4:49 4:05

Möhle Marion Darmstadt GER 1965 282 4:39 4:43 4:46 4:53 4:56 24:00 4:48 4:05

Fender Birgit Rutesheim GER 1963 335 4:52 4:53 4:55 4:59 5:00 24:40 4:56 4:06

Merker Dieter Hamburg GER 1966 60 4:23 4:23 4:28 4:37 4:38 22:32 4:30 4:06

Andreesen Andres Wittmund GER 1966 325 4:27 4:27 4:32 4:33 4:33 22:34 4:30 4:07

Eberle Dietrich Seevetal GER 1951 103 4:55 5:09 5:12 5:20 5:24 26:01 5:12 4:07

Sagasser Doris Henstedt-Ulzburg GER 1968 171 4:36 4:38 4:40 4:41 4:48 23:25 4:41 4:08

Schroeder Christine Hamburg GER 1958 257 5:17 5:20 5:21 5:21 5:23 26:44 5:20 4:09

Schacht Torsten Norderstedt GER 1961 162 4:37 4:37 4:47 4:52 4:56 23:51 4:46 4:09

Schütte Heinrich Nordstemmen GER 1956 137 4:38 4:58 5:07 5:10 5:12 25:06 5:01 4:10

Janßen Thorsten Winsen / Luhe GER 1972 258 3:56 4:00 4:14 4:46 4:49 21:48 4:21 4:11

Mintgen Dietmar Nickenich GER 1954 237 5:02 5:07 5:09 5:09 5:15 25:43 5:08 4:11

Leffler Mirko Suhl GER 1970 338 4:16 4:16 4:25 4:29 4:47 22:15 4:27 4:12

Dilling Daniela Bad Freienwalde GER 1962 264 4:56 4:58 5:05 5:09 5:30 25:40 5:08 4:12

Hetzel Hans-Jürgen Ellerbek GER 1962 332 4:35 4:37 4:47 4:59 5:05 24:04 4:48 4:14

Schulz Jürgen Weimar GER 1947 256 5:24 5:31 5:38 5:43 5:46 28:03 5:36 4:15

Penalba Rafael Buttenheim GER 1960 279 4:50 4:53 4:55 4:56 5:06 24:42 4:56 4:16

Radzuweit Thomas Hamburg GER 1965 124 4:19 4:46 4:50 4:50 4:56 23:42 4:44 4:17

Jost Karl Heinz Kiel GER 1937 48 5:58 6:21 6:34 6:45 6:51 32:31 6:30 4:19

Wendefeuer Heiko Schönebeck GER 1982 278 4:15 4:19 4:21 4:21 4:22 21:40 4:20 4:20

Siegert Hellmut Hamburg GER 1954 368 5:12 5:18 5:22 5:30 5:33 26:57 5:23 4:23

Henke Peter Münsterdorf GER 1963 365 4:49 4:55 4:56 4:57 5:08 24:46 4:57 4:23

Pflügler Christian Münster GER 1967 253 4:29 4:47 4:49 4:54 4:54 23:55 4:47 4:24

Britz Werner Aurich GER 1945 226 5:43 5:57 6:00 6:01 6:02 29:45 5:57 4:25

Berka Frank Hamburg GER 1970 168 4:30 4:39 4:44 4:46 4:56 23:36 4:43 4:27

Gierse Gerold Wildeshausen GER 1955 79 5:12 5:20 5:27 5:32 5:45 27:19 5:27 4:30

Lange Dr. Hans-Jürgen Rellingen GER 1950 251 5:38 5:42 5:45 5:48 5:49 28:43 5:44 4:30

Turzynski Michael Hannover GER 1968 10 4:04 4:24 5:09 5:12 5:29 24:21 4:52 4:31

Kohl Heinz-Helmuth Drochtersen-Assel GER 1947 268 5:29 5:40 6:06 6:15 6:17 29:50 5:58 4:31

Sembach Markus Kamen GER 1962 362 5:08 5:09 5:13 5:13 5:21 26:05 5:13 4:35

Würl Hans Rödinghausen GER 1961 320 5:09 5:11 5:17 5:17 5:27 24:22 5:16 4:35

Korölus Markus Freiburg GER 1993 324 4:21 4:27 4:27 4:55 4:56 23:08 4:37 4:36

Brämer Rita Itzehoe GER 1963 310 5:18 5:27 5:36 5:41 5:50 27:54 5:34 4:38

Förster Udo Herne GER 1965 204 4:42 5:01 5:08 5:20 6:00 24:12 5:14 4:44

Biallas Jürgen Iserlohn GER 1954 148 5:47 5:49 5:49 5:50 5:52 29:09 5:49 4:45

Labs Michael Berlin GER 1961 322 5:04 5:15 5:27 5:27 6:10 27:24 5:28 4:46

Traeder Martin Sehnde GER 1990 307 4:17 4:35 4:43 5:08 5:16 24:00 4:48 4:48

“100 MC aktuell“ - 34 - 1/2015

Name Vorname Ort Nat. Jahrg. MNr. Mar. Mar. Mar. Mar. Mar. Summe Schnitt Altersb.

Eberle Gunla Seevetal GER 1952 179 6:37 6:39 6:46 6:51 6:56 33:51 6:46 4:48

Cavaleiro Prof.
Dr.

Claudia Viersen GER 1970 248 5:09 5:18 5:19 5:20 5:25 26:32 5:18 4:49

Pufahl Rainer Müssen GER 1964 273 5:12 5:17 5:26 5:33 5:38 27:09 5:25 4:51

Bicher Stefan Berlin GER 1982 276 4:28 4:30 4:44 5:14 5:49 24:47 4:57 4:57

Kellermann Peter Wentorf GER 1957 271 5:23 6:20 6:44 7:09 7:48 33:26 6:41 5:37

Kortyka Sara Speyer GER 1991 351 5:42 5:47 6:00 6:01 6:06 29:36 5:55 5:55

Auf unserer Webseite findet Ihr diese Statistik auch in der Sortierung ohne Altersbereingung sowie
weitere Statistiken, die wir aus Platzgründen hier nicht abdrucken können.

Statistik zur Statistik
von Michael Kiene

Wann sind die Meldungen eingegangen?

Wieviele Meldungen sind in den letzten Jahren zum Stichtag 31.12 eingegangen?

“100 MC aktuell“ - 35 - 1/2015

Inhalt
Adressen .. 2

Entschuldigung .. 2

Berichte unserer Mitglieder ... 3

Damals, am 29. September 1974 in Nordholz 3

Trail Üwersauer 16.11.14 .. 4

Antarctic Ice Marathon 21.11.14 ... 7

Internationaler CEBU Marathon, Philippinen 11.01.15 13

Treppenhaus Marathon Hannover 21.02.15 ... 15

Presseberichte .. 17

Personalien .. 18

Neue Mitglieder seit letzter Clubheftausgabe .. 18

Austritte .. 19

Geburtstage ... 19

Jubiläen ... 19

Neue 100MC Webseite .. 20

Jahresstatistik per 31.12.2014 (erstellt von Michael Kiene) 25

Gesamtstatistik per 31.12.2014 (erstellt von Michael Kiene) 27

Best Five 2014 altersbereinigt (erstellt von Michael Kiene) 32

Statistik zur Statistik .. 34

Inhalt ... 35

Impressum ... 35

Impressum
Veröffentlichung: “100MC aktuell“ wird seit Oktober 1999 in der Regel dreimal
 jährlich veröffentlicht
Druck: Hetzel Ellerbek
Auflage: 300 Exemplare
Nächstes Heft: “100MC aktuell“ 2/2015 erscheint ca. Ende Juli 2015
 Redaktionsschluss: 12.07.2015
 Zuschriften an die Redaktion (siehe Adressen) per E-Mail oder Post
 Beiträge geben nicht die Meinung des Vorstandes wieder
Urheberrecht: Nachdruck nur nach Rücksprache mit dem Autor gestattet
V.i.S.d.P.R. Mario Sagasser

Bankverbindung: Hamburger Sparkasse Konto 1254 122 805 / BLZ 200 505 50
 IBAN DE66 2005 0550 1254 1228 05 / BIC HASPDEHH

Völlig aus dem Häuschen - Mario vor seinem 400. M/U

