
Schweizerischer Amateurringerverband

Fédération Suisse de Lutte Amateur – Swiss Amateur Wrestling Federation

We are
#SwissWrestling

Verbandsgeschichte / Histoire Association
Entwicklung des Ringens / Développement de Lutte

Gründungsvorgang

Im Jahr 1972 wurde eine Planungskommission eingesetzt, damit der damalige Schweizerische Amateurringerverband SARV/FSLA gegründet werden konnte. Diese Planungskommission hatte in der Zeitspanne vom 28. Februar 1972 bis 6. Januar 1973 die Aufgabe, die verschiedenen Verbände zusammen zu führen und den Aufbau der 3 Regionen – ORV Ostschweizerischer Ringerverband / ZRV Zentralschweizerischer Ringerverband / FSRLA Fédération Suisse Romande de Lutte Amateur - zu überwachen. Vorsitzender der Planungskommission war Ferdinand Imesch, ehemaliger Direktor des Schweizerischen Landesverbandes für Leibesübungen SLL (später Schweizerischer Landesverband für Sport SLS). Ferdinand Imesch eröffnete am 6. Januar 1973 die Gründungsversammlung im Haus des Sports in Bern (heute Ittigen BE) – die Geburtsstunde des SARV/FSLA!

Die Delegiertenversammlung vom 26. März 2011 in Muri AG beschloss die Namensänderung von SARV in Swiss Wrestling, um den internationalen Präsenzen gerecht zu werden.

Processus de Fondation

En 1972, une commission de planification fut employée pour que l'association des lutteurs de l'amateur suisse de l'époque SARV/FSLA puisse être fondée. Cette commission de planification fut chargée jusqu'au 6 janvier 1973 dans la période du 28 février 1972 de manier ensemble les différentes associations et la construction des trois régions – ORV association des lutteurs dans l'Est de la Suisse / ZRV association des lutteurs dans la Suisse central / FSRLA fédération Suisse Romande de lutte amateur – surveiller. Le président de la commission de planification était Ferdinand Imesch, ancien directeur de l'association du pays suisse pour des exercices du corps SSL (plus tard association du pays suisse pour le sport SLS). Ferdinand Imesch ouvrit l'assemblée de fondation le 6 janvier 1973 dans la maison du sport à Berne (aujourd'hui Ittigen BE) – l'heure de naissance du SARV/de FSLA!

L'assemblée des délégués du 26 mars 2011 à Muri AG décida le changement de nom de FSLA dans Swiss Wrestling pour satisfaire aux nombreuses présences internationales surtout.

Verbandsgeschichte

Diese Dokumentation soll das Fundament zur Erstellung einer Festschrift „40 Jahre Swiss Wrestling“ sein und die Namen aller involvierter Funktionäre gebührend honorieren.

Verfasser	Zeitraum 1973 – 1993:	René Poletti, Schattdorf UR
Verfasserin	Zeitraum 1994 – 2011:	Marianne Nobs, Bern
Verfasser	Zeitraum 2012 – 2024	Rudolf Wieland, Benzenschwil AG

Histoire Association

Cette documentation est la base pour la création d'une commémorative «40 ans Swiss Wrestling» ainsi que les noms des fonctionnaires de toutes les personnes impliquées récompensent due.

auteur	période 1973 – 1993:	René Poletti, Schattdorf UR
autrice	période 1994 – 2011:	Marianne Nobs, Bern
auteur	période 2012 – 2024	Rudolf Wieland, Benzenschwil AG

Planungskommission / Commission de Planification

Imesch Ferdinand	Bern	SLS / ASS
Ernst Fred	Bern	SLS / ASS
Martinetti Raphy	Martigny	SARV / FSLA
Perret Denis †	Lausanne	SARV / FSLA
Weder Marc †	Romanel	SARV / FSLA
Chabloz Pierre	La Tour-de-Peilz	ETV / SFG
Kobel Alex	Zürich	ETV / SFG
Stöckli Oskar †	Olten	ETV / SFG
Hermann Peter	Bern	SATUS

Ehrenpräsident / Président d'Honneur

Martinetti Raphy	Martigny	1991 –
------------------	----------	--------

Präsidenten / Présidents

Manser Emil	Hünikon	1973 – 1976
Krähenbühl Heinrich †	Binningen	1977 – 1979
Martinetti Raphy	Martigny	1980 – 1991
Poletti René	Schattdorf	1992 – 1994
Amrein Josef	Sursee	1995 – 1999
Wiget Peter	Schwyz	2000 – 2002
Martinetti David	Martigny	2003 – 2010
Hüsler Daniel	Menznau	2010 – 2017
Bossert Werner	Willisau	2018 – 2024
Pietschmann Nadine	Hettiswil bei Hindelbank	2024 -

Vize-Präsidenten / Vice Présidents

Hermann Peter	Aigle	1973 – 1975
Stöckli Oskar †	Olten	1975 – 1976
Krähenbühl Heinrich †	Binningen	1976
Schouwey Francis	Domdidier	1977 – 1979
Weder Marc †	Romanel	1980
Schouwey Francis	Domdidier	1980 – 1991
Amrein Josef	Sursee	1992 – 1994
Schneider Kurt	Beinwil/Freiamt	1995 – 1998
Dessimoz Etienne	St. Séverin	1998 – 2002
Nobs Marianne	Bern	2003
Besse Christian	Saxon	2004 – 2012
Putallaz Claude-Alain	Conthey	2013 –

Generalsekretariat / Secrétariat Général

Nobs Marianne	Bern	2004 – 2011
Tschuppert Cécile	St. Erhard	2011 – 2012 ad interim
Wieland Renate	Fischbach-Göslikon	2013 – 2023
Schwaller Ronja	St. Antoni	2023 -

Zentralsekretariat / Secrétariat Central

Weder Marc †	Romanel	1973 – 1976
Lehmann Alex †	Fribourg	1977 – 1981
Zwahlen Anton	Hinterkappelen	1982 – 1983
Mächler Jürg	Altstätten	1984 – 1986
Poletti René	Schattdorf	1987 – 1991
Bürgi Urs	Arth	1992 – 1993
Nobs Marianne	Bern	1994 – 1998
Wiget Peter	Schwyz	1999
Seebacher Gerhard	Götzis	2000
Eggenberger Peter	Grabs	2001 – 2002
Schnyder Marcel	Staad	2003

Übersetzungen / Traductions

Tschuppert Cécile	Schötz	2004 – 2017
Mamié Robin	Courtepin	2017 – 2023
Martinetti Jessica	Martigny	2023 -

Technische Leitung / Chef Technique

Martinetti Raphy	Martigny	1973 – 1979
Walder Ueli	Rüegsauschachen	1980 – 1988
Schnider Hans	Ettiswil	1989 – 1994
Rhyn Heinz	Sulz	1995 – 1997
Lüthi Reto	Alterswil	1998
Birrer Hans	Einsiedeln	1999 – 2000
Nobs Marianne	Bern	2001 – 2002
Schnider Hans	Ettiswil	2003

Technischer Direktor / Direction Technique

Seebacher Gerhard	Götzis	2001 – 2007
Remus Gerhard	Goldau	2008 – 2009
Dietsche Patrick	Diepoldsau	2010 – 2017
Pietschmann Robin	Mühleberg	2018 ad interim
Vakant		2018 – 2019
Kudinov Roman	Anzère	2019 – 2022

Finanzen / Finances

Perret Denis †	Lausanne	1973 – 1974
Zavalloni Giuseppe	Zürich	1975
Grütter Walter	Emmenbrücke	1976
Thalmann Beat	Hergiswil	1977 – 1981
Ribordy Guido	Martigny	1982 – 1988
Rombach Max	St. Gallen	1989
Dietsche Marcel	Eichberg	1990 – 1994
Schneider Kurt	Beinwil/Freiamt	1995 – 1997
Dessimoz Etienne	St. Séverin	1998 – 2002

Wiget Peter	Schwyz	2003 – 2007
Terrettaz Jean-Pierre	Martigny	2008 –

Lizenzen / Licences

Binggeli Peter	Seltisberg	1973 – 1974
Dietsche Peter	Berneck	1974 – 1976
Thalmann Beat	Hergiswil	1977 – 1979
Dietsche Alois	Berneck	1980 – 1984
Röthlin Manfred	Bretzwil	1985 – 1996
Dietsche Paul	Kriessern	1997 – 1998
Besse Christian	Saxon	1999 – 2012
Lüscher Jürg	Willisau	2013 – 2022
Von Rotz Melchior	Zollikofen	2022 – 2023
Lüscher Jürg (ad Interim)	Willisau	2023 - 2024

Presse / Media

Krähenbühl Heinrich †	Binningen	1973 – 1976
Gerber Simon	Hergiswil	1977 – 1986
Dessimoz Etienne	St. Séverin	1987 – 1991
Amrein Josef	Sursee	1989 – 1994
Dessimoz Etienne	St. Séverin	1995 – 1998
Seebacher Gerhard	Götzis	1999
Schnider Hans	Ettiswil	2000 – 2012
Lüscher Jürg	Willisau	2013 – 2018
Ismer-Werner Falko	DE-Neu-Ulm	2019 – 2023
Wieland Rudolf	Benzenschwil	2023 – 2024
Ismer-Werner Falko	DE-Neu-Ulm	2024

Bulletin

Walder Ueli	Rüegsauschachen	1983 – 1986
Dessimoz Etienne	St. Séverin	1987 – 1988
Amrein Josef	Sursee	1989 – 1994
Dessimoz Etienne	St. Séverin	1995 – 1998
Seebacher Gerhard	Götzis	1999 – 2001
Eggenberger Peter	Grabs	2001 – 2002
Schnyder Marcel	Staad	2003
Nobs Marianne	Bern	2004 – 2008
Wieland Rudolf	Benzenschwil	2009 – 2014
Wieland Renate	Fischbach-Göslikon	2015 – 2019

Nationalliga / Ligue Nationale

Bossel Georges	Vevey	1982 – 1986
Tanner Ernst	Weinfelden	1987 – 1988
Vernez Jean-Patrick	Thielle	1989 – 1991
Tanner Ernst	Weinfelden	1992 – 1994
Eggenberger Peter	Grabs	1995 – 1998
Nobs Marianne	Bern	1999 – 2002

Mamie Roger	Courtepin	2003 – 2006
Hüsler Daniel	Menznau	2007 – 2009
Mamie Roger	Courtepin	2010 ad interim
Weibel Markus	Kloten	2010 – 2015
Christen Gabriel	Rothenburg	2016 -

Schweizermeisterschaften, IT, Turniere / Championnat Suisse, IT, Tournois

Lüscher Jürg	Willisau	2022 -
--------------	----------	--------

Recht und Ethik / Droit et Éthique

Kudinov Roman	Anzère	2022 - 2024
---------------	--------	-------------

Kampfrichter-Chef / Chef Arbitrage

Carbonare Franz †	Zürich	1973 – 1975
Martinetti Raphy	Martigny	1976 – 1979
Schouwey Francis	Domdidier	1980 – 1991
Martinetti Etienne †	Martigny	1992 – 2002
Nobs Marianne	Bern	2003 – 2011
Zimmermann Jean-Claude	Schnaus	2011 –

Reisen + Sponsoring / Voyages et Sponsoring

Walder Ueli	Rüegsauschachen	1980 – 1988
Dessimoz Etienne	St. Séverin	1989 – 1991
Zengaffinen Simon †	Conthey	1992 – 1997
Magistrini Henri	Martigny	1998 – 2000
Schmid Severin †	Aristau	2001
Seebacher Gerhard	Götzis	2002 – 2003
Nobs Marianne	Bern	2003 – 2010
Dietsche Patrick	Diepoldsau	2011 – 2017

Sponsoring + Marketing

Sgrist Felix	Ennetbürgen	2001 – 2002
Schnider Hans	Ettiswil	2003
Koch Willy	Theilingen	2004 – 2005
Wieland Rudolf	Benzenschwil	2006 – 2024

J + S – Delegierter / J + S – Délégué

Abele Georg	Kirchenturnen	1980 – 1982
Gisler Josef †	Kriessern	1983 – 1988
Schnider Hans	Ettiswil	1989 – 2003
Mamie Roger	Courtepin	2004 – 2022
Rohrer Philipp	Willisau	2022 –

Delegierter UWW / Mentor / Athletenbetreuer / Equipement

Aebischer Raphael	Schmitten	1989 – 2004
-------------------	-----------	-------------

Lüthi Reto	Alterswil	2005 – 2008
Putallaz Claude-Alain	Conthey	2009 –

Chef Leistungssport + Nachwuchs / Chef Sport Elite, Juniors, Cadets + Jeunesse

Mamie Roger	Courtepin	1993 – 1996
Lüthi Reto	Alterswil	1997 – 2000
Seebacher Gerhard	Götzis	2001 – 2007
Remus Gerhard	Goldau	2008 – 2009
Dietsche Patrick	Diepoldsau	2010 – 2017
Wieser Andreas *	St. Ursen	2017 –
Kurath Monika *	Magglingen	2017 –
Aufteilung der Funktionen Technik *		

Chef Nachwuchs / Chef Juniors, Cadets et Jeunesse

Gachoud Jean-Daniel	Domdidier	2007 – 2010
Dietsche Patrick	Diepoldsau	2011 – 2017
Wieser Andreas *	St. Ursen	2017 –
Kurath Monika *	Magglingen	2017 –
Aufteilung der Funktionen Technik *		

Nationaltrainer Aktive Freistil / Entraîneur National Séniors Lutte Libre

Rietmann Erich	Zürich	1974 – 1976
Fankhauser Ueli	Hochwald	1977 – 1979
Martinetti Jimmy	Martigny	1980 – 1986
Neyer Urs	Aristau	1987 – 1989
Gachoud Jean-Daniel	Domdidier	1990 – 1992
Birrer Hans	Einsiedeln	1993 – 1996
Küng Ludwig	Aristau	1996 – 2016
Ghita Nicolae	DE-Haslach i.K.	2017 – 2023
Gyurits Gergely	Willisau	2023 -

Nationaltrainer Aktive Greco / Entraîneur National Séniors Greco

Gisler Josef †	Kriessern	1983 – 1992
Sperisen Edy	Grenchen	1993 – 1996
Seebacher Gerhard	Götzis	1996 – 2000
Karamanliev Georges	Martigny	2001 – 2005
Sauthier Claude	Vétroz	2006 – 2009
Hirt Volker	Gottmadingen / Deutschland	2010 – 2012
Maltsev Andryi	Aristau	2012 – 2016
Ter-Mkrtchyan Alfred	Luzern	2017 – 2022
Hassler Oliver	DE-Schopfheim	2022 –
Starcevic Bozo	HR-Zagreb	2022 –

Assistenztrainer Greco / Entraîneur assistant Greco

Baumgartner Mario	Willisau	2017 – 2021
Dietsche Damian	Kriessern	2019 – 2021

Maltsev Andryi	Aristau	2019 – 2021
Hirt Volker		2022 –

Assistenztrainer Freistil / Entraîneur assistant Lutte Libre

Bucheli Thomas	Willisau	2017 –
Jungo Pascal	Heitenried	2019 –
Golin Oleksandr	Einsiedeln	2019 –

Nationaltrainer Nachwuchs Freistil / Entraîneur National Juniors Lutte Libre

Zosso Urs	Kerzers	1993 – 1995
Lippuner Jürg	Grabs	1996 – 1998
Küng Leonz	Aristau	1999 – 2003
Jollien Pierre-Didier	Martigny	2004 – 2011
Gisler Reto	Fahrwangen	2012 – 2016
Gyurits Gergely	Willisau	2022 – 2023

Nationaltrainer Nachwuchs Greco / Entraîneur National Juniors Greco

Dietsche Hugo	Sevelen	1995 – 1996
Seebacher Gerhard	Götzis	1996 – 2000
Hausherr Christian	Oberriet	2001 – 2003
Sauthier Claude	Vétroz	2004 – 2009
Karamanliev Georges	Martigny	2010 – 2011
Motzer Beat	Eichberg	2012 – 2014
Sirenko Sergyi	Kriessern	2015 – 2016
Hirt Volker		2022 –
El Bekali Mourad		2022 –

Nationaltrainer Frauen / Entraîneur National Dames

Lippuner Jürg	Grabs	2003 – 2007
Karamanliev Georges	Martigny	2008
Feyer Christoph	St. Silvester	2009 – 2011
Helbling Karl-Heinz	Deutschland	2012 – 2013
Meier Viktor	Niederwil	2014 – 2018
Sachs Mario	DE-Freiburg im Breisgau	2020 –

Chef Antidoping / Chef Antidopage

Nobs Alfred †	Bern	1986 – 2004
Lüthi Reto	Alterswil	2005 – 2008
Wieland Rudolf	Benzenschwil	2009 – 2023
Kudinov Roman	Anzère	2023 - 2024

Fachleiter J + S / Responsable J + S

Herren Theo	Niederlenz	1989 – 2006
Mamie Roger	Courtepin	2007 – 2022
Rohrer Philipp	Willisau	2022 –

Chef Website

Robert Affentranger (Aronet GmbH) Willisau	1997 - 2018
Lüscher Jürg Willisau	2018 – 2019
Aronet GmbH Willisau	2019 –

Ehrenmitglieder / Members Honoraires

Name/Vorname Nom/Prénom	Gewählt in Election à	Jahr année	Verein Club
Martinetti Raphy	Zürich	1993	SCL Martigny
Manser Emil	Widnau	1981	RC Winterthur
Bossel Georges	Vevey	1986	RL Vevey
Thommen Fritz †	Domdidier	1992	RR Rapperswil-Jona
Schouwey Francis	Zürich	1993	CO Domdidier
Gisler Josef †	Willisau	1994	RS Kriessern
Poletti René	Kriessern	1996	RR Schattdorf
Röthlin Manfred	Collombey	1998	RC Therwil
Amrein Josef	Willisau	2000	RC Willisau
Lüthi Walter	Willisau	2000	TV Olten
Martinetti Jimmy	Granges	2001	SCL Martigny
Savary Josef †	Brunnen	2002	RS Kriessern
Tanner Ernst	Brunnen	2002	RRTV Weinfelden
Dessimoz Etienne	Luzern	2003	CO Conthey
Gerber Simon	Luzern	2003	STV Luzern
Herren Theo	Luzern	2003	NRC Thalheim
Nobs Alfred †	Martigny	2004	RC Belp
Wieser Andreas †	Martigny	2004	RRTV Weinfelden
Aebischer Raphael	Weinfelden	2005	RS Sense
Schnider Hans	Weinfelden	2005	RC Willisau
Martinetti David	Muri AG	2011	SCL Martigny
Petoud Jean-Marc	Muri AG	2011	SCL Martigny
Meier Viktor	Hergiswil	2012	RS Freiamt
Besse Christian	Einsiedeln	2014	SCL Martigny
Tschuppert Cécile	Ufhusen	2018	RCW Willisau Lions
Hüsler Daniel	Ufhusen	2018	RCW Willisau Lions
Dietsche Hugo	Martigny	2019	RS Kriessern
Küng Ludwig	briefliche DV	2020	RS Freiamt
Putallaz Claude-Alain	virtuelle DV	2021	Lutte Team Valais
Wieland Rudolf	virtuelle DV	2021	RS Freiamt
Mamié Roger	Bern	2022	CO Domdidier
Neyer Urs	Bern	2022	RS Freiamt
Bossert Joe	Bern	2022	RCW Willisau Lions
Wieland Renate	Magglingen	2023	RR Einsiedeln
Dietsche Patrick	Magglingen	2023	RS Kriessern
Lüscher Jürg	Merenschwand	2024	RR Hergiswil

Olympische Spiele – Medaillengewinner / Jeux Olympique – Médailleurs

1920 Antwerpen	Roth Robert / + 82.5 kg Freistil Courant Charles / 82.5 kg Freistil	Gold Silber
1924 Paris	Hagmann Fritz / 79 kg Freistil Gehri Hermann / 72 kg Freistil Wernli Henri / + 87 kg Freistil Courant Charles / 87 kg Freistil Müller Otto / 72 kg	Gold Gold Silber Bronze Bronze
1928 Amsterdam	Kyburz Ernst / 79 kg Freistil Bögli Arnold / 87 kg Freistil Minder Hans / 61 kg Freistil	Gold Silber Bronze
1948 London	Stöckli Fritz / 87 kg Freistil Baumann Hermann / 67 kg Freistil Müller Adolf / 62 kg Freistil	Silber Bronze Bronze
1984 Los Angeles	Dietsche Hugo / 62 kg Greco	Bronze
1920 – 2012	104 Ringer / 112 Einsätze 104 Lutteurs / 112 Compétitions	4 x Gold / Or 4 x Silber / Argent 6 x Bronze / Bronze 15 Diplome (4. – 8. Rang)

Medaillengewinner / Médailleurs 1920 - 2021

Legende:	OS	Olympische Spiele	JO	Jeux Olympique
Légende:	OT	Olympia-Qualifik.	OT	Olympique-Tournoi de qualif.
	WM	Weltmeisterschaft	CM	Championnat du Monde
	EM	Europameisterschaft	CE	Championnat d'Europe
	CISM	Militär-WM	CISM	Championnat du Monde Militaire
	FW	Frauen	LF	Lutte Femmes
	FS	Freistil	LL	Lutte Libre
	GR	Greco	GR	Gréco

Datum	Ort	Name	Turnier	Stil	Kat./cat.	Gewicht	Rang
29.06.2023	S. Campostela	Lippuner Annatina Kendra	EM / CE	FW/LL	Juniors	59.0	2
01.11.2021	Belgrad	Betschart Ramon	WM / CM	GR	U23	82.0	2
05.08.2021	Tokyo	Reichmuth Stefan	OS / JO	FS/LL	Seniors	86.0	8
19.07.2021	Budapest	Jungo Svenja	WM / CM	FW/LF	Cadets	49.0	2
29.06.2021	Dortmund	Epp Thomas	EM / CE	FS/LL	Juniors	57.0	3
19.06.2021	Samokov	Jungo Svenja	EM / CE	FW/LF	Cadets	49.0	3
21.04.2021	Warsaw	Scherrer Samuel	EM / CE	FS/LL	Seniors	92.00	2
17.12.2020	Belgrade	Scherrer Samuel	WM / CM	FS/LL	Seniors	92.0	3
16.02.2020	Roma	Scherrer Samuel	EM / CE	FS/LL	Seniors	92.0	2
22.09.2019	Nur-Sultan	Reichmuth Stefan	WM / CM	FS/LL	Seniors	86.0	3

17.06.2019	Faenza	Jungo Svenja	EM / CE	FW/LF	Cadets	46.0	2
08.04.2019	Bucharest	Vock Randy	EM / CE	FS/LL	Seniors	61.0	3
18.09.2018	Trnava	Betschart Ramon	WM / CM	GR	Juniors	87.0	2
14.05.2018	Moscow	Von Euw Damian	CISM	GR	Seniors	97.0	2
14.05.2018	Moscow	Reichmuth Stefan	CISM	FS/LL	Seniors	86.0	3
16.05.2015	Olympia	Tokar Nadine	OT	FW/LF	Seniors	55.0	2
03.10.2014	Fort Dix	Riesen Marco	CISM	FS/LL	Seniors	86.0	2
03.10.2014	Fort Dix	Tokar Nadine	CISM	FW/LF	Seniors	55.0	3
27.04.2012	Taiyuan	Strebel Pascal	OT	GR	Seniors	66.0	2
29.06.2010	Samokov	Wittenwiler Fabienne	EM / CE	FW/LF	Juniors	59.0	2
30.06.2009	Tbilisi	Stingelin Karin	EM / CE	FW/LF	Juniors	63.0	2
15.07.2008	Kosice	Stingelin Karin	EM / CE	FW/LF	Juniors	67.0	2
26.06.2007	Belgrade	Stingelin Karin	EM / CE	FW/LF	Juniors	63.0	3
19.04.2007	Sofia	Bucher Reto	EM / CE	GR	Seniors	74.0	2
12.07.2005	Tirana	Strebel Pascal	EM / CE	GR	Cadets	46.0	3
12.07.2005	Tirana	Stingelin Karin	EM / CE	FW/LF	Cadets	65.0	3
12.07.2005	Tirana	Wittenwiler Fabienne	EM / CE	FW/LF	Cadets	49.0	1
13.03.2004	Tashkent	Bucher Reto	OT	GR	Seniors	74.0	3
23.08.2003	Istanbul	Tokar Nadine	WM / CM	FW/LF	Juniors	51.0	3
18.07.2002	Albena	Willi Cornelia	EM / CE	FW/LF	Cadets	40.0	3
30.06.2001	Izmir	Willi Cornelia	EM / CE	FW/LF	Cadets	38.0	3
03.06.2001	Izmir	Inauen Karin	EM / CE	FW/LF	Cadets	46.0	1
18.07.2000	Bratislava	Meier Nadia	EM / CE	FW/LF	Cadets	60.0	3
14.04.2000	Moscow	Motzer Beat	EM / CE	GR	Seniors	63.0	2
11.03.2000	Mexico-City	Scherrer Rolf	OT	FS/LL	Seniors	97.0	2
04.03.2000	Colorado	Martinetti David	OT	GR	Seniors	85.0	2
22.01.2000	Faenza	Motzer Beat	OT	GR	Seniors	63.0	2
23.08.1996	Rodby	Vogel Silvia	EM / CE	FW/LF	Juniors	40.0	3
05.08.1994	Kourtane	Silian Mirko	EM / CE	FS/LL	Espoir	90.0	2
01.01.1993	Ivanovo	Zengaffinen Nathalie	EM / CE	FW/LF	Seniors	65.0	3
24.04.1992	Copenhagen	Dietsche Hugo	EM / CE	GR	Seniors	62.0	2
24.08.1989	Martigny	Krasser Inge	WM / CM	FW/LF	Seniors	57.0	3
21.07.1989	Bursa	Feyer Christoph	EM / CE	FS/LL	Juniors	68.0	3
21.07.1988	Izmir	Martinetti Grégory	EM / CE	GR	Cadets	65.0	3
18.04.1986	Piraeus	Dietsche Hugo	EM / CE	GR	Seniors	62.0	3
30.07.1984	Los Angeles	Dietsche Hugo	OS / JO	GR	Seniors	62.0	3
13.08.1983	Oak Lawn	Mueller Martin	WM / CM	FS/LL	Juniors	48.0	2
04.08.1982	Colorado	Kueng Leonz	WM / CM	FS/LL	Juniors	65.0	2
04.08.1982	Colorado	Kueng Leonz	WM / CM	FS/LL	Cadets	65.0	2
04.08.1982	Colorado	Waibel Basil	WM / CM	FS/LL	Cadets	81.0	3
04.08.1982	Colorado	Waibel Basil	WM / CM	FS/LL	Juniors	81.0	3
04.08.1982	Colorado	Bifrare Alain	WM / CM	FS/LL	Juniors	100.0	3
04.08.1982	Colorado	Bifrare Alain	WM / CM	GR	Juniors	100.0	3
28.07.1975	S. Domingo	Stuck Paul	WM / CM	FS/LL	Cadets	60.0	3
28.07.1975	S. Domingo	Gachoud Jean-Daniel	WM / CM	FS/LL	Cadets	65.0	3
17.04.1953	Napoli	Rusterholz Kurt	WM / CM	GR	Seniors	87.0	3
29.07.1948	London	Stoekli Fritz	OS / JO	FS/LL	Seniors	87.0	2
29.07.1948	London	Mueller Adolf	OS / JO	FS/LL	Seniors	62.0	3
29.07.1948	London	Baumann Hermann	OS / JO	FS/LL	Seniors	67.0	3
22.10.1946	Stockholm	Stoekli Fritz	EM / CE	FS/LL	Seniors	87.0	2
22.10.1946	Stockholm	Lardon Willy	EM / CE	FS/LL	Seniors	87.0 +	2
22.10.1946	Stockholm	Schaad Karl	EM / CE	FS/LL	Seniors	73.0	3
29.10.1937	Munich	Angst Willy	EM / CE	FS/LL	Seniors	72.0	2
29.10.1937	Munich	Lardon Willy	EM / CE	FS/LL	Seniors	87.0 +	2

29.10.1937	Munich	Vordermann Fritz	EM / CE	FS/LL	Seniors	66.0	3
29.10.1937	Munich	Daetwyler Paul	EM / CE	FS/LL	Seniors	79.0	3
05.09.1935	Brussels	Hegglin Karl	EM / CE	FS/LL	Seniors	87.0	1
05.09.1935	Brussels	Angst Eugen	EM / CE	FS/LL	Seniors	79.0	2
05.09.1935	Brussels	Angst Willy	EM / CE	FS/LL	Seniors	72.0	3
26.11.1933	Paris	Perret Denis	EM / CE	FS/LL	Seniors	66.0	1
26.11.1933	Paris	Buerki Willy	EM / CE	FS/LL	Seniors	87.0	1
26.11.1933	Paris	Vordermann Jean	EM / CE	FS/LL	Seniors	61.0	2
26.11.1933	Paris	Minder Hans	EM / CE	FS/LL	Seniors	72.0	2
09.10.1931	Budapest	Minder Hans	EM / CE	FS/LL	Seniors	66.0	1
09.10.1931	Budapest	Kyburz Ernst	EM / CE	FS/LL	Seniors	79.0	1
09.10.1931	Budapest	Buerki Willy	EM / CE	FS/LL	Seniors	87.0	1
30.07.1930	Amsterdam	Kyburz Ernst	OS / JO	FS/LL	Seniors	79.0	1
08.05.1930	Brussels	Gehri Hermann	EM / CE	FS/LL	Seniors	79.0	1
08.05.1930	Brussels	Kaesermann F.	EM / CE	FS/LL	Seniors	72.0	2
14.02.1929	Paris	Aeschlimann Erich	EM / CE	FS/LL	Seniors	87.0	1
14.02.1929	Paris	Mollet A.	EM / CE	FS/LL	Seniors	79.0	2
14.02.1929	Paris	Wyss R.	EM / CE	FS/LL	Seniors	56.0	3
14.02.1929	Paris	Perret Denis	EM / CE	FS/LL	Seniors	61.0	3
14.02.1929	Paris	Kaesermann F.	EM / CE	FS/LL	Seniors	72.0	3
30.07.1928	Amsterdam	Boegli Arnold	OS / JO	FS/LL	Seniors	87.0	2
30.07.1928	Amsterdam	Minder Hans	OS / JO	FS/LL	Seniors	61.0	3
11.07.1924	Paris	Gehri Hermann	OS / JO	FS/LL	Seniors	72.0	1
11.07.1924	Paris	Hagmann Fritz	OS / JO	FS/LL	Seniors	79.0	1
11.07.1924	Paris	Wernli Henri	OS / JO	FS/LL	Seniors	87.0 +	2
11.07.1924	Paris	Mueller Otto	OS / JO	FS/LL	Seniors	72.0	3
11.07.1924	Paris	Courant Charles	OS / JO	FS/LL	Seniors	87.0	3
15.08.1920	Antwerp	Roth Robert	OS / JO	FS/LL	Seniors	82.5	1
15.08.1920	Antwerp	Courant Charles	OS / JO	FS/LL	Seniors	82.5	2

Die Entwicklung des Ringens in der Schweiz

Das Ringen darf als eine der ältesten Sportarten betrachtet werden – auch in der Schweiz. Die Entstehung lässt sich nicht mehr feststellen. In der Literatur finden sich die ersten Hinweise vor rund tausend Jahren. Das Ringen oder „Raufen“, wie es im Volksmund genannt wurde, wurde vorwiegend von den Bewohnern des Schweizerischen Alpengebietes gepflegt. Neben dem Hang zur freien körperlichen Betätigung hatte es in den ersten Jahrhunderten sicher einen sehr ernstesten Nebenzweck: Der Zweikampf galt **der Förderung der körperlichen Gewandtheit und der Kraft zur Verteidigung des Landes sowie bei kriegerischer Betätigung**.

Das Ringen und den daneben ebenso intensiv betriebenen Übungen mit Steinheben und Steinstossen hatte den Vorteil, dass weiter keine Geräte notwendig waren und zum Training jeder kleine Platz genügte.

Aus einer alten Schrift ist ersichtlich, dass man den Wert des Ringens schon früh erkannte: **„Sicher ist, dass das Messen der Kraft und Geschicklichkeit durch solchen friedlichen Zweikampf geeignet ist, die eigene Leistungsfähigkeit zu erkennen und Zuversicht und Selbstvertrauen zu erwecken“**.

In der Frühzeit war das Ringen in keiner Weise reglementiert. Es wurde oft mit Griffen an Gürteln und Kleidungsstücken ausgeführt. Aus dem freien Ringen entwickelte sich mit der Zeit das so typische Schweizerische Schwingen. Diese Art wird schon ums Jahr 1500 erwähnt und vorwiegend im Berner Oberland, im Emmental, Entlebuch und Appenzellerland betrieben. Älplerfeste waren Anlässe, den Zweikampf wettkampfmässig auszuführen, ebenso wie das Steinstossen. Von da weg schien das eigentliche Ringen für die nächsten Jahrhunderte verschwunden zu sein. Das Schwingen nahm seinen Fortgang und entwickelte sich im 18. Jahrhundert sehr stark. Seit 1794 werden sogenannte Schwingerhosen verwendet – kurze Zwilchhosen mit einem starken Ledergurt. Die Griffe dürfen nur an den Schwinghosen angesetzt werden, wobei im Gegensatz zum Ringen immer eine Hand mit festem Griff an der Hose bleiben muss. Um die Wende des 18. zum 19. Jahrhundert lag die Schwingerei durch die Besetzung der Eidgenossenschaft durch französische Truppen darnieder und fand ihre Auferstehung eindrücklich anlässlich der Volksfeste zu **Unspunnen bei Interlaken ab 1805**.

Das 19. Jahrhundert brachte eine neue Entwicklung des freien Ringens. Um 1820 wurden in der Schweiz die ersten Turnvereine gegründet, in denen schon bald das Ringen gepflegt wurde. An den Schweizerischen Turnfesten fand das Ringen vorerst um 1840 als Einzel-Wettkampf seinen Einzug und vor über 100 Jahren wurde es in den einzigartigen Schweizerischen Mehrkampf des Nationalturnens – Steinheben, Steinstossen, Hochweitsprung, Freiübung, Lauf, Ringen und Schwingen - aufgenommen. Das Ringen wurde somit während Jahrzehnten ausschliesslich von Turnern betrieben.

Eine neue Situation ergab sich erst nach Abschluss des ersten Weltkrieges. 1919 wurde auf Veranlassung des Schweizerischen Olympischen Komitees ein Schweizerischer Amateur-Ringerverband – die erste Version des SARV - gegründet, der vorerst das freie und griechisch-römische Ringen (Greco) betreute. Damit war den Schweizerischen Ringern die Teilnahme an internationalen Anlässen möglich. Das freie Ringen wurde aber vorwiegend von den Turnern betrieben. Durch den SARV wurde am 6. Mai 1927 der erste Länderkampf gegen Frankreich ausgetragen. Folgende Ringer standen für die Schweiz auf der Matte:

Vodoz, Vevey / Crausaz, Lausanne / Perret, Lausanne / Gehri, Bern / Fahrni, Lausanne / Hagmann, Winterthur / Wernli, Genf

Die Rückkämpfe fanden im gleichen Jahr in Lausanne und Neuchâtel statt. 1928 fanden Freistilkämpfe gegen Belgien in Bern und die Olympischen Spiele in Amsterdam statt. Eine Mannschaft aus den USA kämpfte in Genf gegen die Schweiz. Die Resultate sind leider aus den Literaturen nicht ersichtlich.

Durch verschiedene Umstände wurde der SARV 1929 wieder aufgelöst - der ETV (Eidg. Turnverband) übernahm die Betreuung des Freistil-Ringens wieder allein, während die Greco-Ringer dem Schweizerischen Fussball- und Athletikverband (SFAV) angeschlossen wurden. ETV und SFAV übernahmen gemeinsam die Vertretung der Ringer in der FILA (Weltverband). Leider wurde in den folgenden Jahren der internationale Sportverkehr vernachlässigt, da die dem ETV angeschlossenen Freistil-Ringer genügend Startgelegenheiten vorfanden und die Greco-Ringer sich mit wenigen Ausnahmen nicht an Auslandstarts beteiligten.

Eine kleine Gruppe, welche mit der internationalen Untätigkeit dieser Verbände nicht einverstanden war, gründete im Jahr 1941 unter der Führung von K. Stöckli (Zürich) und D. Perret (Lausanne) einen „neuen SARV“, der 1946 in dem Sinne eine Änderung brachte, als er seine Tätigkeiten auf beide Stilarten ausdehnte. Gleichzeitig ersuchte der „neue SARV“ um Aufnahme in die FILA, während ETV/SFAV um Bestätigung ihrer Mitgliedschaft nachsuchten. Anläss-

lich der FILA-Tagung vom 1. - 3. Juni 1946 in Amsterdam wurde in dem Sinne eine Statutenrevision angenommen, wonach nur ein Verband pro Nation die Vertretung in der FILA haben kann. Auf Empfehlung des neu gewählten Generalsekretärs der FILA – Roger Coulon – wurde anlässlich des Kongresses der FILA an den Olympischen Spielen 1948 der „neue SARV“ als alleiniger Fachverband der Schweiz anerkannt und die Mitgliedschaft bei ETV/SFAV aufgehoben.

Der „neue SARV“ hatte damit die alleinige Lizenz für internationale Kämpfe. Daneben betrieben der ETV weiterhin das freie Ringen und der SFAV das Greco-Ringen auf nationalem Boden. Satus und SKTSV (Turnverbände) kamen als weitere Verbände dazu, um das nationale Ringen zu pflegen. In der Folge wurden etliche Freundschafts- und Länderkämpfe mit Frankreich, Deutschland, Belgien, Türkei usw. ausgetragen und wenn immer möglich auch sämtliche Weltmeisterschaften und Olympischen Spiele mit Delegationen beschickt.

Obwohl die Amateur-Ringer weder vom Schweizerischen Olympischen Komitee noch vom Schweizerischen Landesverband für Leibesübungen anerkannt wurden und von keiner Seite finanzielle Unterstützung erhielten, erhöhte sich die Mitgliederzahl im „neuen SARV“ von 550 im Jahr 1947 auf 1'300 im Jahr 1960 – in etwa die Anzahl der heute lizenzierten Ringer!

In den nationalen Verbänden ETV, SFAV, Satus und SKTSV waren mehrere tausend Ringer zu finden. Im Jahr 1956 wurde nach langen Verhandlungen ein Vertrag unterzeichnet (RIKO-Vertrag), nach welchem auch die Ringer der nationalen Verbände berechtigt waren, international zu starten. Verpflichtung: Akzeptanz der FILA-Reglemente und Lizenzierung beim „neuen SARV“. Während 12 Jahren wurde der „neue SARV“ vom Zürcher H. U. Meier präsiert - mit Denis Perret als Generalsekretär (bis 1958). Ab 1959 stand F. Rudin (Basel) an der Spitze des „neuen SARV“ und führte seit 1960 auch den Vorsitz der Schweizerischen Ringerkommission, in welcher alle fünf Ringsport treibende Verbände der Schweiz zusammen geschlossen waren.

Die moderne Epoche in der Geschichte des Ringens in der Schweiz mit einer markanten Reorganisation hielt anlässlich der Olympischen Spiele 1972 in München Einzug. Unter der Leitung von Ferdinand Imesch wurde eine Planungskommission gebildet. Diese Kommission gründete am 6. Januar 1973 den „Schweizerischen Amateurringerverband SARV/FSLA“, der die alleinige Organisation und Kontrolle für den Ringsport in der Schweiz übernahm – somit erlebte die Schweizer Ringergeschichte insgesamt drei SARV-Versionen mit dem glücklichen Ende, dass der endgültig als Alleinverband gebildete SARV/FSLA bis heute Bestand hielt!

Ab dem Gründungsdatum konnte der junge Verband das Ringen fördern. In erster Linie mussten neue Strukturen geschaffen werden. Die Schweiz wurde in drei Regionen eingeteilt. Jede Region organisiert turnusgemäss die Schweizer Meisterschaften im Freistil und Greco für die Kategorien Aktiven (Senioren), Junioren und Schüler. Die Internationalen FILA-Reglemente wurden übernommen. Die Kategorie Aktive übernahm die 10 internationalen Gewichtsklassen und für die Schüler wurden deren 19 praktiziert.

In dieser Gründungszeit waren es der Walliser Jimmy Martinetti, die Gebrüder Neyer von Wädenswil, Heinz Lengacher von Olten, Erwin Mühlemann von Willisau und Rudolf Marro von Schmitten, die für gute Resultate an Wettkämpfen in Griechenland, Italien, Deutschland und Italien sorgten. 1981 erkämpfte sich zum ersten Mal seit der definitiven Umstrukturierung des SARV ein Schweizer einen internationalen Titel: Hugo Dietsche aus Kriessern erbrachte an den Junioren-Weltmeisterschaften in Colorado-Springs/USA im 62 kg Greco-Gewicht diese hervorragende Leistung und holte sich den Weltmeister-Titel. Am selben Wettkampf

erkämpften sich der Freiämter Leonz Küng eine Silber-Medaille und der Walliser Alain Biffrare einen 3. Rang!

An den Olympischen Spielen 1984 in Los Angeles war es wieder der Rheintaler Hugo Dietsche, der eine Bronze-Medaille nach Hause brachte. Somit ist Hugo Dietsche einer der erfolgreichsten Ringer der Schweiz und der einzige Schweizer Ringer seit 65 Jahren, der eine Olympische Medaille erkämpfte. Die internationalen Erfolge liessen in der Schweiz einige Hochburgen des Ringsports bilden:

SC Martigny (Wallis) / CO Domdidier und RS Sense (beide Freiburg) / Willisau und Hergiswil (beide Luzern) / Schattdorf, Brunnen und Einsiedeln (alle Innerschweiz) / Belp und Länggasse (beide Bern) / Thalheim und Freiamt (Aargau) / Kriessern, Oberriet-Grabs, Weinfeldern und Winterthur (alle Ostschweiz)

Der SARV – seit dem 26. März 2011 in Swiss Wrestling umbenannt – organisiert eine Mannschaftmeisterschaft der Nationalliga A + B sowie eine 1. Liga-Meisterschaft. Im 2012 waren es 6 Clubs in der Nationalliga A und 8 Clubs in der Nationalliga B, welche um die begehrten Trophäen kämpften. Im tiefen Herbst ab ca. Mitte November erlebt die National-liga A Mannschaftsmeisterschaft jeweils die Hochblüte – Beginn der Halbfinals um die Quali-fikation der begehrten Finalkämpfe. Diese Halbfinal- und Finalkämpfe locken dabei zum Teil über 2'000 Zuschauer in die Hallen!

Autor und Quelle „Die Entwicklung des Ringens in der Schweiz“ leider unbekannt

Redaktion: Rudolf Wieland / Übersetzung: Nadia Pöllinger

Développement de la Lutte en Suisse

Lutter peut être considéré comme un de plus vieux sports – aussi en Suisse. L'origine ne se laisse plus constater. Il y a environ mille ans que les premières indications se sont trouvées dans la littérature. Lutter ou «se battre», comme il a été populairement connu, a été soigné principalement par les habitants de la région des Alpes Suisse. A côté du penchant pour l'activité physique libre, il avait sûrement un but très sérieux secondaire au cours des premiers siècle: ***Le duel promouvait l'agilité physique et la force de la défense du pays, ainsi que dans l'action armée.***

Le lutter et les exercices également aussi intensément entraînés avec pierre levée et les aînés avaient l'avantage que plus aucun périphérique n'était nécessaire et tous les petit lieux de formation a été suffisante.

Est évident d'une vieille écriture que l'on reconnut la valeur de lutter déjà tôt: „**Le fait que mesurer la force et l'habileté par tel duel pacifique convient est sûr de reconnaître la propre efficacité et éveiller la confiance et les confiances en soi**».

Dans le temps précoce, ne tordre réglementer dans aucun manière était. Il fut souvent exécuté avec des poignées à des ceintures et des vêtements. De lutter libre se développa avec le temps le lutter typique suisse. Cette manière est mentionnée autour de l'année 1500 et sont pratiqués surtout dans l'Oberland bernois, l'Emmental, l'Entlebuch et l'Appenzell.

Les jeux alpestres étaient des raisons d'exécuter modérément compétition le duel de même que le lancer de la pierre. Delà à l'écart il semblait à anneaux que le véritable avait disparu pour les siècles suivants. Le lutter prenait son départ et très fortement se développait au 18^e siècle. Depuis 1974, prétendues pantalon de jute sont utilisées – des calottes de jute courtes avec une ceinture de cuir fort. Les poignées ne peuvent qu'être ajoutées aux calottes de jute, une main doit toujours rester sur quoi avec une poignée solide au pantalon contrairement à lutter. Au tournant de 18^e et 19^e siècles, le lutter par l'occupation de la Confédération par les troupes françaises a été un désastre et leur résurrection était impressionnante à l'occasion de la fête d'Unspunnen à Interlaken de 1805.

Le 19^e siècle apportait un nouveau développement de lutter libre. A 1820, les premières associations de faire de la gymnastique dans lesquelles on fut déjà bientôt soigné de lutter furent créées en Suisse. Trouva pour le moment lutter son emménagement aux fêtes de faire de la gymnastique suisses à 1840 comme compétition individuelle et il y a plus de 100 ans, il devint dans le combat exceptionnel suisse plus de la gymnastique nationale – le lever de la pierre, le lancer de la pierre, le saut en hauteur, le saut en longueur, les exercices libres, la course, le lutter – accueilli. Lutter fut par conséquent pratiqué par les gymnastes exclusivement pendant des décennies.

Une nouvelle situation se présentait d'abord après fin de la première guerre mondiale. Une association des lutteurs de l'amateur suisse devenait 1919 sur l'ordre du comité olympique suisse – la première version de la FSLA – fondé, qu'épouse cela pour le moment et qui s'occupa de lutte greco romaine (Greco). La participation à des raisons internationales était possible aux lutteurs suisses avec cela. Le libre devint cependant principal à anneaux des gymnastes pratiqués. A travers la FSLA, le premier combat de pays contre France fut réglé le 6 mai 1927. Les lutteurs suivants signifiaient la Suisse sur le tapis :

Vodoz, Vevey / Crausaz, Lausanne / Perret, Lausanne / Gehri, Berne / Fahrni, Lausanne / Hagmann, Winterthur / Wernli, Genève

Les revanches avaient lieu à Lausanne et Neuchâtel pendant la même année. En 1928, des combats de style libre contre Belgique à Berne et les jeux olympiques avaient lieu à Amsterdam. Une équipe des USA se battait contre la Suisse à Genève. Les résultats ne sont malheureusement pas évidents des littératures.

A travers diverses circonstances, la FSLA fut de nouveau résolu en 1929 – l'ETV (association confédéral de la gymnastique) la prise en charge de lutter le style libre prit de nouveau seule tandis que les lutteurs de Greco furent attachés pour l'association de football et d'athlétisme suisse (SFAV). ETV et SFAV prenaient le remplacement des lutteurs ensemble dans la FILA (International Federation of Associated Wrestling Styles). Malheureusement, la circulation de sport internationale fut négligée pendant les années suivantes car pour le lutteur de style libre

d'ETV attaché, ceux-ci trouvèrent suffisamment d'occasions de départ et avec peu d'exceptions, les lutteurs du Greco ne participèrent pas à des départs d'étranger.

Un petit groupe qui n'était pas d'accord avec l'inaction internationale de ces associations, fonda une «nouvelle FSLA» en 1941 sous la direction de K. Stöckli (Zurich) et D. Perret (Lausanne) lequel un changement apportait en 1946 dans le sens quand il étendait ses activités aux deux manières de style. Celui-ci demandait en même temps «de nouvelle FSLA » autour d'enregistrement dans la FILA, pendant ETV/SFAV autour de confirmation de son affiliation demandaient. A l'occasion du congrès de la FILA du 1.-3. Juin 1946 à Amsterdam, une révision de statut fut acceptée dans le sens vers quoi seulement une association par nation peut avoir le remplacement dans la FILA. Sur la recommandation du secrétaire général choisi de nouveau de la FILA – Roger Coulon – la FILA devenait-il celui-ci à l'occasion du congrès aux jeux olympiques 1948 «la nouvelle FSLA» quand l'association professionnelle unique de la Suisse reconnue et à ETV/SFAV, l'affiliation ramassée.

La «nouvelle FSLA» était la licence unique pour les combats internationaux. En outre l'ETV exercé le lutter libre et le SFAV le lutte Greco sur le sol national. Satus et SKTSV (associations de gymnastique) a rejoint comme plusieurs associations pour maintenir le lutte national. Ainsi plusieurs pays de luttés et de victoires amitié France, Allemagne, Belgique, Turquie etc ont eu lieu et si possible également tous les championnats du monde et jeux olympiques chargés avec les délégations.

Bien que les lutteurs des amateurs furent reconnus et qu'ils ne reçurent pas de soutien financier de côté ni du comité olympique suisse ni de l'association du pays suisse pour des exercices de corps, le nombre de membres s'augmenta dans cela «nouvelle FSLA» de 550 en 1947 sur 1'300 en 1960 – approximativement le nombre des lutteurs une licence accordés aujourd'hui!

On pouvait trouver plusieurs mille lutteurs dans les associations nationales ETV, SFAV, Satus et SKTSV. En 1956, un contrat (contrat RIKO) après lequel les lutteurs des associations nationales furent aussi autorisés de partir internationalement fut signé après de longues négociations. Obligation: Acceptation du règlement de la FILA et de l'attribution d'une licence à cela «nouvelle FSLA». Pendant 12 ans devenait celui-ci «nouvelle FSLA» présidé par le Zurichois H. U. Meier avec Denis Perret comme secrétaire général (jusqu'au 1958). F. Rudin fut en tête à partir de 1959 cela «nouvelle FSLA» et la commission des lutteurs suisse où toutes les cinq associations sportives de la Suisse qui poussaient du port tout autour étaient fermées ensemble menait aussi la présidence depuis 1960.

L'époque moderne dans l'histoire de lutter contre une réorganisation marquante en Suisse tenait de l'emménagement à l'occasion des jeux olympique 1972 à Munich. Sous la conduite de Ferdinand Imesch, une commission de planification fut formée. Cette commission fonda le 6 janvier 1973 «Fédération Suisse de Lutte Amateur SARV/FSLA» celui-ci prit l'organisation unique et contrôle pour le port autour en Suisse – par conséquent, l'histoire des lutteurs suisse vécut en tout trois versions «FSLA» avec la fin heureuse, que le SARV/la FSLA formée définitivement comme association seule jusqu'en stabilité aujourd'hui !

A partir de la date de fondation, la jeune association pouvait encourager elle lutter. En premier lieu, de nouvelles structures devaient être créées. La Suisse fut répartie dans trois régions. Chaque région organise les championnats suisses d'après le roulement dans le style libre et Greco pour les catégories des actifs (personnes âgées), juniors et élève. L'internationaux devinrent pris du règlement de la FILA. La catégorie actif reprit les 10 classes de poids internationales et pour les élèves furent en pratique de 19.

Dans ce temps de fondation, c'était le Valaisan Jimmy Martinetti, les frères Neyer de Wädenswil, Heinz Lengacher d'Olten, Erwin Mühlemann de Willisau et Rudolf Marro de Schmitten qui s'occupèrent de bons résultats à des compétitions en Grèce, Italie et Allemagne. En 1981, un Suisse se battait pour un titre international pour la première fois depuis la restructuration définitive de la FSLA: Hugo Dietsche de Kriessern fournissait cette excellente performance aux coups du monde de juniors à Colorado-Springs/USA dans le poids Greco 62 kg et il prenait le titre des champions du monde à lui. Dans la même compétition, Leonz Küng est remporté une médaille d'argent et le Valaisan Alain Biffrare une troisième position.

Aux jeux olympiques de 1984 à Los Angeles, il a été Hugo Dietsche, qui a ramené une médaille de bronze. Ainsi Hugo Dietsche est l'un des lutteurs les plus réussis en Suisse et le seul lutteur suisse depuis 65 ans, qui a remporté une médaille olympique. Le succès international en Suisse pourrait faire quelques bastions du sport de l'anneau :

SC Martigny (Valais) / CO Domdidier et RS Sense (Fribourg) / Willisau et Hergiswil (Lucerne) / Schattdorf, Brunnen et Einsiedeln (Suisse centrale) / Belp et Länggasse (Berne) / Thalheim et Freiamt (Argovie) / Kriessern, Oberriet-Grabs, Weinfeldten et Winterthur (Suisse orientale).

La FSLA – depuis le 26 mars 2011 rebaptisé Swiss Wrestling – a organisé un championnat par équipe de la ligue nationale A et B ainsi que d'un premier championnat de ligue. En 2012, il y avait six clubs de la ligue nationale A et huit clubs de la ligue nationale B en lice pour les trophées convoités. A l'automne de profondeur à partir de la mi-novembre, le championnat par équipes de la ligue nationale A a connu l'âge d'or – le début de la demi-finale à la finale de la qualification tant convoitée. Ces demi-finales et les finales attirer dans la partie environ 2'000 spectateurs dans les salles !

Auteur et la source «Le développement de la lutte en Suisse» malheureusement inconnu.

Rédaction: Rudolf Wieland / Traduction: Nadia Pöllinger

Nationale Sportförderer

