
Genau 18 Stunden sind ver-
gangen, seit Wladimir Kramnik
das Finale des Viktor Kort-
schnoi Anniversary Tourna-
ments in Zürich gegen Garry
Kasparow gewonnen hat. Der
Braingames-Weltmeister sitzt
relaxed in seinem Fauteuil in
einem Business Corner des Ho-
tels «Savoy» und stellt sich ge-
duldig und bestens gelaunt
während 45 Minuten meinen
Fragen für das «SSZ»-Interview
(siehe Seite 10/11).

Kein Zweifel: Der 25-jährige
Moskauer, der in Zürich nicht
nur am Brett die Herzen des
zahlreich erschienenen Publi-
kums eroberte, ist ein Weltmei-
ster zum Anfassen. Da sind kei-
ne Anzeichen von Arroganz,
dafür oft ein schelmisches Lä-
cheln in seinem Gesicht zu er-
kennen. Ein wahrer Champion
eben, der seine Pflichten auch
neben dem Brett mit Respekt
erfüllt und sich damit wohltu-
end von anderen Weltklasse-
spielern abhebt.

Es ging in Zürich um keinen
Titel und um keinen Rappen
Preisgeld – die Spieler waren le-
diglich für eine bescheidene An-
trittsgage zur Geburtstagsparty

von Viktor Kortschnoi erschie-
nen. Und dennoch: Die Reakti-
on Garry Kasparows nach sei-
ner vernichtenden Niederlage
im zweiten Finalspiel verriet,
dass eben doch einiges auf dem
Spiel stand. Zum erstenmal seit
der Braingames-WM vor sechs
Monaten standen sich die Num-
mern 1 und 2 des FIDE-Ran-
kings wieder in einem Endspiel
gegenüber – und wieder behielt
Wladimir Kramnik das bessere
Ende für sich.

Dass Kasparow den Spiel-
saal nach der Siegerehrung
schnellen Schrittes Richtung
Hotelzimmer verliess, Auto-
grammwünsche selbst von Kin-
dern schroff zurückwies und
am Abschlussessen der Spieler
nicht gesichtet wurde, war In-
diz genug: Dem Ex-Weltmei-
ster ging die misslungene Re-
vanche für London ganz bös an
die Nieren. Vor allem die Art
und Weise, wie er auf die Ver-
liererstrasse geriet, dürfte ihm
zu denken gegeben haben.
Kramnik zauberte nämlich mit
Weiss eine Opferkombination à
la Kasparow hervor und schlug
so seinen einstigen Lehrmeister
mit dessen eigenen Waffen.

Kramniks Finalsieg war der
Höhepunkt eines glanzvollen
Turniers, das sich nahtlos an die
grossen Zürcher Turniere des
letzten Jahrhunderts anreihte. Da
war es locker zu verschmerzen,
dass die vier Schweizer bereits
in den Gruppenspielen hängen
blieben und am zweiten Tag zum
Zuschauen verurteilt waren. Im-
merhin erwies sich Werner Hug
als wahrer Gentleman und griff
in seinem letzten Vorrunden-
spiel gegen Viktor Kortschnoi
böse daneben. Damit ermöglich-
te er dem Geburtstagskind doch
noch den Einzug ins Viertelfina-
le, wo Kortschnoi auf Kasparow
traf.

 Markus Angst,
 «SSZ»-Chefredaktor

EditorialSchweizerische
Schachzeitung
102. Jahrgang. Offizielles
Organ des Schweizerischen
Schachbundes
ISSN 0036-7745
Erscheint 10mal pro Jahr
Auflage: 8000
Einzelabonnements
(inkl. Porto): Inland Fr. 50.-
Ausland Fr. 70.-

Chefredaktor
Dr. Markus Angst
Gartenstrasse 12
4657 Dulliken
Tel. 062 / 295 33 65
Natel 079 / 743 07 78
Fax 062 / 295 33 73
ssz@schachbund.ch

Fernschach
Gottardo Gottardi
Postgässli 19
3661 Uetendorf
Tel./Fax 033 / 345 72 61
g.gottardi@swissonline.ch

Problemschach
Martin Hoffmann
Neugasse 91/07
8005 Zürich
Tel. 01 / 271 15 07
mhoffmann.zh@bluewin.ch

Studien
Istvan Bajus
Grossalbis 28
8045 Zürich
Tel. 01 / 461 24 12
Istvan.Bajus@ifa.usz.ch

Inserate
Dr. Markus Angst
(Adresse siehe oben)

Insertionstarif
4. Umschlagseite: 900.–. 2.
und 3. Umschlagseite: 800.–.
1 Seite 700.–. 2/3-Seite
500.–.1/2-Seite 400.–, 1/3-
Seite 300.–. 1/4-Seite 250.–.
1/6-Seite 200.–. Weitere Prei-
se und Rabatte auf Anfrage.

Produktion
Werner Widmer
Schachagentur Caissa AG
5614 Sarmenstorf
Tel. 056 / 667 20 61
Fax 056 / 667 31 81
caissa@bluewin.ch

Schach im Internet
www.schachbund.ch

Schach im Teletext
SF2, Seite 405

2

Il y a juste 18 heures que Vladi-
mir Kramnik a remporté la finale
du Viktor Kortchnoi Anniversary
Tournament à Zurich contre Gar-
ry Kasparov. Le champion du
monde Braingames est assis relax
dans un fauteuil du Business Cor-
ner de l’hôtel «Savoy» et répond
patiemment et d’excellente hu-
meur à mes questions pour l’inter-
view de la «RSE» (cf. aux pages
10/11), pendant 45 minutes.

Pas de doute: Le moscovite,
âgé de 25 ans, qui a conquis le
cœur des nombreux spectateurs
présents à Zurich – et pas seule-
ment par ses prouesses sur l’échi-
quier – est un champion du monde
populaire. Aucune trace d’arro-
gance, par contre, un petit sourire
malicieux éclaire souvent son vi-
sage. Voilà un vrai champion qui
remplit ses obligations para-échi-
quéennes avec respect et se distin-
gue agréablement des autres
joueurs de niveau mondial.

Il n’y avait pas de titre, ni de
prix à gagner – les joueurs étai-
ent simplement venus fêter l’an-
niversaire de Viktor Kortchnoi
contre une modeste rémunérati-
on. Et pourtant: la réaction de
Garry Kasparov après sa défaite
dans la deuxième partie de la fi-
nale dévoile qu’un peu plus était
tout de même en jeu. Pour la pre-
mière fois depuis les champion-
nats du monde Braingames, il y
six mois, le numéro 1 et le numé-
ro 2 du classement FIDE dispu-
taient une finale – et à nouveau
ce fut Vladimir Kramnik qui
l’emporta.

Le fait que Kasparov quitta la
salle de jeu à pas rapides après la
remise des prix pour regagner sa
chambre d’hôtel, repoussant
sèchement les demandes d’auto-
graphes et qu’il n’assista pas au
souper des joueurs en dit long:
L’ancien champion du monde
avait du mal à digérer cette revan-
che manquée. Surtout le coup qui
conduisit à sa perte devrait lui
donner à réfléchir. En effet,
jouant avec les blancs, Kramnik
tira du chapeau un sacrifice à la
Kasparov et triompha de son an-

cien maître en le battant avec ses
propres armes.

La victoire en finale de Kram-
nik fut le point culminant d’un su-
perbe tournoi qui entre sans dépa-
rier dans la lignée des grands tour-
nois zurichois du siècle dernier.
Cela permis d’oublier que les
quatre Suisses furent déjà élimi-
nés dans les compétitions de grou-
pe et qu’ils n’étaient plus que
spectateurs le deuxième jour.
Werner Hug fut un vrai gentle-
man: au cours de sa dernière ren-
contre des éliminatoires contre
Viktor Kortchnoi, il commit une
lourde faute. Grâce à cette bévue,
Kortchnoi put disputer les quarts
de finale contre Kasparov.

 Markus Angst,
 rédacteur en chef de la «RSE»

Sono precisamente passate 18
ore da quando Wladimir Kramnik
ha vinto la finale dell’Anniversa-
ry Tournament Viktor Kortschnoi
contro Garry Kasparov a Zurigo.
Il campione mondiale Brainga-
mes siede rilassato nella sua pol-
trona in un business corner
dell’albergo Savoy e con pazienza
e buon umore risponde per 45 mi-
nuti alle mie domande per l’inter-
vista «RSS» (pagg. 10/11).

Nessun dubbio: il venticin-
quenne moscovita, che a Zurigo
non ha catturato il cuore del
pubblico solo alla scacchiera, è
un campione del mondo trattabi-
le. Nessun segno di arroganza,
spesso solo un sorriso burlone.
Un vero campione, che onora
con rispetto anche i suoi doveri a
lato della scacchiera. I giocatori
si sarebbero dovuti presentare
per il party in onore di Kort-
schnoi, quindi non tanto per il
titolo o per i premi. Purtroppo la
reazione di Garry Kasparov dopo
la sua seconda sconfitta in una
finale. Per la prima volta dopo il
campionato mondiale Brainga-
mes di sei mesi fa si ritrovavano
di nuovo in finale uno contro
l’altro i numeri 1 e 2 e nuova-
mente Kramnik ha riservato a sé
la conclusione migliore.

E’ significativo che Kasparov
abbia velocemente abbandonato
la sala di gioco dopo la premiazio-
ne e si sia ritirato in camera
declinando la richiesta di autogra-
fi e non partecipando alla cena fi-
nale: l’ex-campione del mondo ha
indubbiamente incassato male la
fallita rivincita dopo Londra. Da
pensare avrà anche avuto sul
modo in cui ha perso. Kramnik
con il Bianco ha sorpreso tutti con
un sacrificio alla Kasparov, bat-
tendo il Maestro con le sue stesse
armi.

La vittoria finale di Kramnik è
stata la cima di un brillante torneo
che si ricollega ai grandi tornei di
Zurigo dell’ultimo secolo. I quat-
tro svizzeri hanno però dovuto ac-
contentarsi dello schieramento e
di fare da spettatori già al secondo
giorno. Werner Hug è stato il più
aggressivo ma da vero gentleman
ha poi reso possibile la qualifica
del festeggiato Kortschnoi contro
Kasparov.

 Markus Angst,
 capo redattore «RSS»

Editorial / Editoriale Schweizerischer
Schachbund
Fédération Suisse
des Echecs
Federazione
Scacchistica Svizzera
Zentralpräsident:
Dr. Philipp Hänggi
Leberngasse 19
4600 Olten
Tel. P 062 / 213 98 97
Fax P 062 / 213 98 95
praesident@schachbund.ch

Zentralsekretär:
Dr. Martin Forster
Tellstrasse 49
8400 Winterthur
Tel. P 052 / 213 34 64
Fax P 052 / 213 34 65
sekretaer@schachbund.ch

Finanzen:
Achim Schneuwly
Duensstrasse 2
3186 Düdingen
Tel. P 026 / 493 35 82
finanzen@schachbund.ch

Turniere:
Marc Schaerer

4

Biel - Luzern 4:4 – SG Zürich nun alleiniger Leader
In der Schweizerischen

Mannschaftsmeisterschaft en-
dete der Nationalliga-A-Spit-
zenkampf der 3. Runde zwi-
schen den beiden bisher ver-
lustpunktlosen Biel und Luzern
mit einem 4:4-Unentschieden.
Beim Topspiel fehlten gleich
drei Grossmeister – bei Biel
Yannick Pelletier (Borowski-
Turnier in Essen) und Joe Gal-
lagher (englische Mannschafts-
meisterschaft), bei Luzern Ar-
tur Jussupow (ebenfalls am Es-
sener GM-Turnier).

Profiteurin des Unentschie-
dens in Biel war die Schachge-
sellschaft Zürich. Erstmals in
dieser Saison mit Grossmeister
Viktor Kortschnoi antretend,
gewannen die Zürcher mit 5:3
gegen Reichenstein und über-

nahmen damit die alleinige Ta-
bellenführung. Für Aufsehen
sorgte Aufsteiger Wollishofen,
der gegen das viertplazierte
Winterthur (ohne den engli-
schen GM Daniel King spie-
lend) seinen ersten Punkt holte.
Hingegen warten Riehen (3:5-
Niederlage gegen Mendrisio)
und der zweite Neuling Genf
(3½:4½-Niederlage gegen Bern)
immer noch auf ihren ersten
Zähler.

In der Nationalliga-B-Ost-
gruppe entzauberte Nimzo-
witsch Zürich den bislang füh-
renden Aufsteiger Lugano mit
einem 7:1-Kantersieg. Bei den
Zürchern, die damit die Tabel-
lenspitze vor dem punktglei-
chen St. Gallen übernahmen,
feierte der Internationale Mei-

ster Dieter Keller ein bemer-
kenswertes Comeback. Seit
kurzem pensioniert, bestritt der
65-Jährige erstmals seit zehn
Jahren wieder einen SMM-
Match und bezwang gleich den
nahezu 2500 ELO-Punkte und
damit GM-Stärke aufweisen-
den russischen IM Alexander
Raetsky. In der Abstiegszone
verschaffte sich Neuling Herr-
liberg mit einem 4½:3½-Sieg
gegen Schlusslicht Tribschen
etwas Luft.

In der Westgruppe sorgten
zwei Mannschaften aus der Re-
gio Basiliensis für Überra-
schungen. Birseck entthronte
dank seines 5:3-Siegs Leader
Biel II. Und Aufsteiger Riehen
II gewann mit dem gleichen
Resultat gegen den letztjähri-
gen Aufstiegsspiel-Teilnehmer
Fribourg. Souverän entledigten
sich hingegen die Aufstiegsan-
wärter Sorab Basel (5½:2½ ge-
gen das letztplatzierte Therwil)
und Rössli Reinach/BL (6:2 ge-
gen Bois-Gentil Genf im Duell
der beiden NLA-Absteiger) ih-
rer Aufgaben.

In der 1. Liga fallen die Re-
sultate aus der Zentralgruppe
auf. Dort verloren mit Lodrino
(3½:4½ gegen Trubschachen)
und Lenzburg (3½:4½ gegen
Wollishofen II) gleich beide bis-
her verlustpunktlosen Teams.
Aufsteiger Bianco Nero Lugano
übernahm damit die Tabellen-
spitze. Bodan, Baden (beide Ost-
gruppe), Bern II, Rössli Rein-
ach/BL II (beide Nordwestgrup-
pe), Joueur Lausanne und Sion
(beide Westgruppe) weisen hin-
gegen weiterhin das Punktema-
ximum auf. Noch ohne Zähler
stehen Rheintal (Ost), Baden II
(Zentral), Solothurn, Bois-Gen-
til Genf III (beide Nordwest)
und Fribourg II (West) da.

 Markus Angst

Schweizerische Mannschaftsmeisterschaft

GM Gerardo Barbero gestorben
ma./sp. Vier Monate vor

seinem 40. Geburtstag starb
in Budapest Gerardo Barbero
an einem Krebsleiden. Der
seit 1986 in der ungarischen
Hauptstadt lebende argentini-
sche Grossmeister nahm zwi-
schen 1987 und 1994 an sechs
Olympiaden für sein Heimat-
land teil.

In der Schweiz spielte er in
der SMM 1986 bis 1993 für
Münster Bern, 1994 bis 1997
für Schwarz-Weiss Bern und
1998 bis 2000 für den
Schachklub Bern. 1998 hatte
er mit 4½ Punkten aus acht
Partien massgeblichen Anteil
am überraschenden Meisterti-
tel des SKB.
 Gerardo Barbero war hier-
zulande auch häufiger Gast
bei Turnieren. So gewann er
1996 das «Ambassador»-

Open in Bern, zwei Jahre spä-
ter die Open in Neuenburg
und Mendrisio sowie das
Bundesturnier in Köniz.

Spielte viele Jahre regelmässig in der
Schweiz: GM Gerardo Barbero.
(Foto: Markus Angst)

5

Mit Kampfschach gegen den drohenden Abstieg
tp. Die 1. Bundesliga der

Schweizerischen Gruppenmei-
sterschaft (SGM) steht dieses
Jahr ganz unter dem Zeichen
der Konkurrenz der Vereine
aus Basel und aus dem Kanton
Zürich. Nach vier Runden be-
hauptet Bundesmeister Winter-
thur mit einem Punkt Vor-
sprung auf das aufstrebende
Team von Wollishofen die Ta-
bellenspitze. Dicht dahinter fol-
gen Birsfelden/Beider Basel
und Basler Verkehrsbetriebe.
Die Ausgangslage ist span-
nend. Denn noch stehen diverse
Direktbegegnungen aus.

Aber auch der Kampf gegen
den Abstieg ist in vollem Gang.
Aarau – seit einigen Jahren die
einzige Aargauer Mannschaft
in der obersten SGM-Spielklas-
se – hat diese Saison einen
schweren Stand. Nach zwei
knappen Niederlagen gegen
Winterthur und Wollishofen
befinden sich die Aarauer am
Tabellenende. In den kommen-
den drei Runden setzt man in
Aarau noch auf die Begegnun-
gen gegen die ebenfalls ab-
stiegsgefährdeten Bern und La
Chaux-de-Fonds. Dass sich die
Aarauer Spieler unter der mit
jedem Jahr stärker gewordenen
Konkurrenz durchaus messen
können, zeigen die beiden fol-
genden zwei Partien.

Die erste stammt aus dem
Match Aarau – Winterthur (3.
Runde). Der langjährige Stamm-
spieler Rolf Walti ist bekannt für
seine mutige und angriffsbetonte
Spielweise.

FM Rolf Walti (Aa) – IM
Martin Ballmann (W’thur)

Richter-Weresow (D01)

1. d4 ¤f6 2. ¤c3 d5 3. ¥g5
¤bd7 4. ¤f3 c6 5. e3 g6 6.
¥d3 ¥g7 7. 0-0 0-0 8. ¦e1.
Vorsichtiger ist 8. h3, um die

Fesselung des ¤f3 zu verhin-
dern. Doch dies ist wohl kaum
nach Rolf Waltis Geschmack.
Interessant ist hingegen die Al-
ternative 8. £e2. In meiner Da-
tenbank fand ich die Partie Hoi
— Schandorff (Dänische Mei-
sterschaft 1987). Sie ähnelt in
vielem der aktuellen und endet
ebenso in einem überzeugend
vorgeführten Schlussangriff am
Königsflügel: 8. ... £b6 9.
¦ab1 ¦e8 10. e4 dxe4 11.
¤xe4 ¤xe4 12. £xe4 ¤f6 13.
£h4 ¥e6 14. ¦be1 ¥d5 15.
¤e5 £xb2 16. c4 ¥e6 17. ¦b1
£a3 18. ¦b3 £d6 19. ¦xb7 c5
20. ¦e1 cxd4 21. f4 ¦eb8 22.
¦xe7! £xe7 23. ¤g4 £c5 24.
¤xf6+ ¥xf6 25. ¥xf6 £h5 26.
£xh5 gxh5 27. ¦e5 ¢f8 28.
¦xh5 ¢e8 29. ¦xh7 ¥c8 30.
¥e5 ¢e7 31. ¥xb8 ¦xb8 1:0.
8. ... ¦e8 9. e4 dxe4 10. ¤xe4
¤xe4 11. ¦xe4. Nach 11.
¥xe4 ¤f6 12. ¥d3 ¥g4 13. c3
£d5 erreicht Schwarz problem-
los Ausgleich.
11. ... ¤f6 12. ¦h4! Die beiden
Spieler haben sich auf eine
Hauptvariante eingelassen. 12.
¦e1 ¥g4 (auch 12. ... £b6!?)
13. c3 £d5 bereitet Schwarz
kaum Probleme.
12. ... ¥e6?! Martin Ballmann
richtet seine Kräfte auf die Da-
menseite und eröffnet den
Kampf um das Feld d5. Damit
weicht er von den bekannten
Zügen 12. ... ¥g4 oder 12. ...
£b6 ab.
13. £d2 £b6. Eine solide Si-
cherung des Punktes d5 für den
Läufer misslingt, weil Schwarz
ein Tempo (beispielsweise mit
a7-a5) fehlt: 13. ... b5 14. ¥h6
¥h8 15. ¤g5 ¥d5 16. b3!
nebst c2-c4 oder 13. ... ¥d5 14.
¤e5 b5 15. b3! Idee c2-c4.
14. c4 ¦ad8 15. ¦e1 £a6. 15.
... a5!?
16. b3 b5? Logisch. Denn nach

17. cxb5 cxb5 scheint Schwarz
ein wichtiges Teilziel seiner
Strategie (Kontrolle über d5) zu
erreichen. In der Analyse wur-
de 16. ... £a3!? vorgeschlagen.

-+-tr+k+
z-+-zpvp
q+p+lsp+
+p+-+-V-
-+PZ-+-T
+P+L+N+-
P+-W-ZPZ
+-+-T-M-

17. ¦xe6! Im richtigen Moment
und mit Intuition gespielt. Das
Qualitätsopfer hat doppelte
Wirkung. Erstens verliert der
schwarze Plan im Kampf um
Punkte auf der d-Linie und mit
Druck auf der Damenseite an
Stärke. Und zweitens kommen
die viel aktiveren weissen Figu-
ren auf dem für Schwarz ge-
schwächten Königsflügel zu ei-
nem Angriff. Die Einschätzung
von Walti, dass die Stellung für
Weiss gewonnen ist, erweist
sich in der Folge als richtig.
Die konkrete Ausführung benö-
tigt aber genaue Berechnungen
und noch viel Bedenkzeit.
17. ... fxe6 18. ¥h6 bxc4 19.
¥xc4 ¥xh6 20. ¦xh6! Weni-
ger stark ist 20. £xh6 £xa2.
20. ... £a3. Passiver ist die
Verteidigung 20. ... £c8 (21.
¤g5 ¦d5!?), worauf Weiss mit
21. £g5! ¦d5 (oder 21. ... ¦f8
22. ¤e5 ¦xd4 23. ¤xg6.) 22.
¤e5 ¦xd4 23. ¦xg6! gewinnt.
21. ¥xe6+ ¢g7 22. ¦h4 ¦d6.
Wenig stabil ist 22. ... h5 23.
¤e5! nebst £g5.
23. £h6+ ¢h8 24. ¥c4. Auf
24. ¥f7 plante Ballmann noch
24. ... ¦g8!? mit der Idee g6-
g5.
24. ... £xa2 25. h3! £b1+ 25.

SGM-Partien

6

... ¦g8 (26. ¤g5 ¦g7 27. ¤f7+
¦xf7 28. ¥xf7 mit den Dro-
hungen ¥xg6 und £f8) und 25.
... g5 (26. ¤xg5 £b1+ 27.
¢h2! ¤g4+ 28. ¦xg4! ¦xh6
29. ¤f7 matt) verliert auch.
26. ¢h2 e6?! Zäher, aber chan-
cenlos ist 26. ... ¦d5. Zum Bei-
spiel: 27. ¥xd5 (27. ¤e5!?) 27.
... cxd5 28. ¤g5! £f5 29.
¤xh7 ¤g8 30. £e3 usw.
27. ¤e5. Die weisse Stellung
ist gewonnen (ebenso nach dem
Doppelangriff 27. £f4).
27. ... ¢g8 28. ¥d3 £xb3 29.
£g5!? Nach längerem Nach-
denken entscheidet sich Rolf
Walti für diesen Zug. Doch
auch das direkte 29. ¥xg6
scheint spielbar.
29. ... ¤d7. Keine Rettung bie-
tet 29. ... £b7 30. £xf6 ¦f8
31. £g5 ¦xf2 32. ¤xg6 (oder
32. £g3) 32. ... hxg6 33.
£xg6+ £g7 34. £e8+ ¦f8 35.

¥h7+! £xh7 36. ¦g4+.
30. ¤xg6 e5 31. ¤xe5+ ¢f8
32. ¦f4+ 1:0.

Die zweite Partie wurde am

Spitzenbrett der Begegnung
Aarau – Wollishofen (4. Run-
de) ausgetragen. Markus Regez
erhält mit den schwarzen Stei-
nen für die aufgegebenen Bau-
ern Kompensation. In der Zeit-
notphase kommen seine takti-
schen Fähigkeiten bestens zum
Zug.

FM Fabian Mäser (W’hofen)
– Markus Regez (Aa)

Aljechin-Verteidigung (B02)
1. e4 ¤f6 2. e5 ¤d5 3. ¥c4 c6
4. d4 d6 5. exd6 £xd6 6. ¤f3
¥g4 7. 0-0 e6 8. ¤bd2 ¥e7 9.
c3 ¤d7 10. ¤e4 £c7 11. ¤g3
h5 12. ¦e1 0-0-0 13. ¤f1 h4
14. ¤e3 ¤xe3 15. ¦xe3 ¤b6
16. ¥f1 ¥d6 17. h3 ¥h5 18.

¦e4 £e7 19. ¥g5 f6 20. ¥xh4
g5 21. ¥g3 ¥xg3 22. fxg3 f5
23. ¦e1 g4 24. hxg4 ¥xg4 25.
£e2 ¦dg8 26. ¢f2 f4 27. gxf4
¤d5 28. £e5 £h7 29. £e4
¥f5 30. £e5 ¦g4

-+k+-+-t
zp+-+-+q
-+p+p+-+
+-+nWl+-
-+-Z-Zr+
+-Z-+N+-
PZ-+-MP+
T-+-TL+-

31. ¥d3? ¤xf4 32. ¥xf5
exf5 33. ¦h1 ¤d3+ 34. ¢e3
¤xe5 35. ¦xh7 ¦e4+ 36.
¢f2 ¤d3+ 37. ¢g1 ¦xh7 38.
¤g5 ¦he7 39. ¤xe4 fxe4 40.
¢f1 e3 0:1.

 Analysen: Toni Preziuso

Coupe Suisse: Favoritensiege in den Viertelfinals

SGM-Partien

ma. In den drei in
Olten gespielten Vier-
telfinals der Coupe
Suisse gab es aus-
schliesslich Favoriten-
siege. Mit dem Interna-
tionalen Meister Nede-
ljko Kelecevic (gegen
Jacques Kolly), FIDE-
Meister Bruno Kamber
(gegen Pierre Pau-
chard) und Gilles Ter-
reaux (gegen Überra-
schungsmann Hanspe-
ter Baumann) qualifi-
zierten sich jeweils die
ELO-Stärkeren für die Runde
der letzten vier. Der letzte
Viertelfinal musste verscho-
ben werden, da noch ein Ach-
telfinal aussteht.

In den Achtelfinals war
mit dem Winterthurer René
Hirzel (Sieger 1997) der letz-
te Spieler ausgeschieden, der

diesen seit 1941 ausgetrage-
nen K.o.-Wettbewerb bereits
einmal gewonnen hat. Hirzel
scheiterte nach einem Remis in
der Langpartie im Wiederho-
lungsspiel an Bruno Kamber.

Mit seinem Remis in der er-
sten Partie gegen Nedeljko Ke-
lecevic hatte Jürg Flückiger für
die grosse Überraschung in der

Runde der letzten 16
gesorgt. Auch wenn er
danach die Kurzpartie
verlor – angesichts der
449 ELO-Punkte Diffe-
renz verabschiedete
sich der Präsident der
Schachfreunde Rei-
chenstein auf höchst
ehrenvolle Art und
Weise.

Neben Jürg Flük-
kiger sorgte ein weite-
rer Vertreter aus der
Regio Basiliensis für
Aufsehen. Hanspeter

Baumann kam als einziger
Spieler mit einer ELO-Zahl
unter 2000 in die Viertelfi-
nals.

In den Halbfinals treffen
am 2. Juni in Olten mit Bruno
Kamber und Nedeljko Kele-
cevic die beiden ELO-Besten
aufeinander.

Treffen im Halbfinal aufeinander: FM Bruno Kamber (links)
und IM Nedelijko Kelecevic. (Fotos: Markus Angst)

7

Campionato Svizzero

In occasione del 2. turno il
Mendriso I (DNA) è risultato
sconfitto dal Reichenstein. Si è
trattato di una sconfitta decisa-
mente onorevole visto il man-
cato schieramento del GM Mi-
chele Godena e del MI Bruno
Belotti, con la bellezza di ben
3½ punti conquistati sulle pri-
me 6 scacchiere grazie alle pat-
te del MI Renzo Mantovani
(contro il GM Sokolov), della
GM Yelena Sedina (GM
Gheorghiu), del MI Paolo Vez-
zosi (MI Känel), di Fabrizio Pa-
tuzzo e Benoît Perruchoud (MF
Kamber rispettivamente MF
Weindl) e alla vittoria di Emi-
liano Aranovitch (MI Partos).
Sconfitti, per contro, gli esor-
dienti Nicola Ferrari (MI
Wirthensohn) e Pier Paolo
Pedrini (MI Milosevic).

Sempre nello stesso turno un
Lugano (DNB) in forma smagli-
ante ha rispedito a casa con un
secco 6½ a 1½ anche le riserve
del Winterthur. La squadra ha ri-
proposto sulle prime scacchiere i
MI Fabio Bellini e Alexander
Raetsky e gli abituali giocatori
di casa, con alla testa un inossi-
dabile Claudio Boschetti, e ha

liquidato la pendenza in modo
superlativo, rimediando solo
una sconfitta, quella incassata
da Antonio Lepori.

In I lega grazie alla seconda
vittoria consecutiva il Lodrino
è provvisorio capogruppo, con
il BiancoNero (patta) al terzo
posto. In II lega il Locarno ha
vinto di nuovo ed è pure capo-
gruppo provvisorio, con Bellin-
zona e Mendrisio II ancora a 0
punti. In III lega a vincere il
derby è stato, contro il Bianco-
nero II, il Lugano II mentre in
IV come l’anno scorso è il Chi-
asso a spadroneggiare. In coda
al presente numero della RSS la
situazione aggiornata dopo il 3.
turno.

Manor/Mutuel

(com.) Il primo torneo scac-
chistico giovanile sponsorizza-
to dalla Manor e dalla Mutuel
Assicurazioni, che si è svolto
sabato al Ristorante «Manora»
a Muralto, ha riscosso un note-
vole successo. Nella categoria
scuole medie si è imposto il lu-
ganese Aurelio Colmenares,
davanti ai lodrinesi Marco Lau-
be e Massimo Maffiorli. Nella
categoria scuole elementari ha

vinto il luga-
nese Federico
Cappelletti
della Scuola
scacchi
Sempreverde,
davanti a Gia-
como Strozzi-
ni e Mattia
Ferrari, en-
trambi del Cir-
colo Biasca e
Valli.

Il torneo di-
retto da Gio-
vanni Laube e
Franchino
Sonzogni,
coadiuvati da

Dario Cittadini, marco Piona e
Lucio Calcagno, ha registrato
la partecipazione di 35 giovani,
di cui ben 13 del Circolo di
Lodrino e 7 del Circolo Biasca
e Valli, che hanno nuovamente
confermato d’essere fra i più at-
tivi nella diffusione degli scac-
chi fra i giovani. Il secondo ap-
puntamento del Tour Scacchi-
stico Manor è in programma sa-
bato 9 giugno a Biasca. La ma-
nifestazione si chiuderà con un
terzo torneo a Lugano il 15 set-
tembre.

Claudio Boschetti
Campione

Parallelamente alla prima
tappa del Tour Scacchistico
Manor si è disputato lo spareg-
gio fra Vladimiro Paleologu e
Claudio Boschetti, vincitori ex-
aequo dell’ultima edizione del
campionato ticinese individua-
le assoluto. Lo spareggio era
valido per l’attribuzione del ti-
colo di campione ticinese. Al
termine di quattro appassionan-
ti e combattute partite semilam-
po si è imposto il più esperto e
quotato Boschetti che ha con-
quistato il massimo alloro can-
tonale per l’ottava volta!

Ticinesi a Zurigo

Vittoria ticinese a Zurigo in
occasione del rinomato Grand-
Prix Scolari. Negli U 14 ha in-
fatti vinto il luganese Aurelio
Colmenares. La vittoria di Col-
menares è stata fiancheggiata
dai piazzamenti del mendrisi-
ense Francesco Antognini (se-
condo negli U 16) e del lodrine-
se Nicola Ferrari (sesto negli U
18). Anche grazie ai risultati
dei nostri tre vessiliferi nella
speciale classifica a squadre ha
prevalso quella della Svizzera
interna (alla quale il Ticino ri-
sulta associato).

 Sergio Cavadini

Ticino

I primi tre classificati del torneo scuole medie Manor/Mutuel:
da sinistra, Marco Laube (CS Lodrino), Aurelio Colmenares
(CS Lugano), Massimo Maffioli (CS Lodrino), con Emilio
Schweizer, direttore della Manor Locarno, e Giorgio Lund-
mark in rappresentanza della Mutuel Assicurazioni.

8

Die Neu-Chefin zeigte dem Noch-Chef den Meister
ma. Der traditionelle Ver-

gleichswettkampf an elf Bret-
tern zwischen dem Damenka-
der und dem mit vier zuge-
wandten Orten ergänzten Zen-
tralvorstand des Schweizeri-
schen Schachbundes endete im
Hotel «Emmental» in Olten mit
einem klaren 7:4-Sieg der
Schachfunktionäre.

Trotz der Niederlage hatten
die Damen Grund zur Freude.
Denn sie gewannen an den
prestigeträchtigen Brettern 1
und 2. Am ersten Brett über-
raschte die neue Vorsitzende
der Kommission Damenkader,
die für Trubschachen spielende
deutsche WIM Gundula
Heinatz, den SSB-Präsidenten
Ruedi Staechelin mit einem
schönen Figurenopfer (siehe
nachfolgende Partieanalyse).
Und am zweiten Brett bewies
Jana Ramseier im Zeitnot-Du-
ell gegen Peter Erismann ihre
Nervenstärke.

Hätten die Damen aus-
schliesslich gegen die sieben
Mitglieder des komplett anwe-
senden SSB-Zentralvorstands
gespielt, der Match wäre
3½:3½ ausgegangen. Zwar ver-
loren Corinne Rölli (gegen
Hans-Jörg Illi) und Ruth Boh-
rer (gegen Georg Kradolfer)
ihre Partien. Doch Conny Kra-
dolfer (gegen Philipp Hänggi),
Selina Müller (gegen Marc
Schaerer) und Ines Abraham
(gegen Werner Widmer) spiel-
ten remis.

Für die Entscheidung sorg-
ten die vier nicht dem ZV ange-
hörenden Funktionäre. Der
Chef Kurswesen Matthias Gal-
lus (gegen Sira Gratz) und
SMM-Leiter Markus Angst
(gegen Anne Knecht) profitier-
ten von frühen Figurenverlu-
sten ihrer Gegnerinnen. Und
SEM-Leiter Philipp Suter nutz-

te einen Bauerneinsteller Cosi-
ma Linggis zu einem sicheren
Endspielsieg. Der SOV-Dele-
gierte Paul Niederer zeigte sich
von seiner sportlich-fairen Sei-
te und bot der nur noch über
eine knappe Minute Restbe-
denkzeit verfügenden Vanda
Bilinski in ausgeglichener Stel-
lung Remis an.

WIM Gundula Heinatz –
Ruedi Staechelin

Damengambit (D11)

1. d4 d5 2. ¤f3 ¤f6 3. g3 c6 4.
¥g2 ¥f5 5. 0-0 e6 6. c4 ¤bd7
7. ¤c3 h6 8. £b3 £b6. Diese
Damengegenüberstellung
kommt in vielen d4-Partien
vor. In der Mehrzahl der Fälle
ist es dann besser, den Tausch
nicht selber einzuläuten, da die
offene a-Linie den Doppelbau-
er mehr als aufwiegt.
9. c5 £xb3. Zu beachten ist 9.
... £a6!?
10. axb3 a6 11. b4 ¤e4. Dort,
wo Behutsamkeit gefordert ist,
entfaltet Ruedi Staechelin seine
Stärken. In dieser Partiephase
gelingt es ihm, einen schier un-

durchdringlichen Verteidi-
gungswall aufzubauen.
12. ¦e1 ¤xc3 13. bxc3 ¥e4
14. ¥f1! Weiss erlaubt sich da-
mit einen weiteren Doppelbau-
ern, erhält aber auch eine zwei-
te halboffene Linie.
14. ... ¥xf3 15. exf3 ¦c8 16. f4
¥e7 17. ¥d3 g6. 18. ¦a2 ¢f8
19. g4 ¥f6 20. ¦ae2 ¢g7 21.
¢h1. Gut ist natürlich auch das
gradlinigere 21. ¢g2. Zum Bei-
spiel: 21. ... ¦a8 22. ¦a2 ¢f8
23. ¢f3, und Weiss steht etwas
freier.
21. ... ¦hf8 22. ¢g2 ¦h8 23.
g5. Ein kraftvoller Zug, der die
schwarzen Möglichkeiten ein-
schränkt. Das klassische Vor-
gehen beginnt hier mit 23.
¢g3. Zum Beispiel: 23. ... ¦a8
24. ¦a2 ¢f8 25. h4!
23. ... ¥d8. Interessant ist die
Alternative 23. ... hxg5 24.
fxg5 ¥e7 25. c4 dxc4 26. ¥xc4
¦h5 27. f4 ¦ch8 mit Gegen-
spiel auf der h-Linie.
24. gxh6+ ¢f6. Denn wenn
man auf h6 zurücknimmt, folgt
25. f5!
25. h4 ¥c7 26. f5! So bleibt
uns der kleine Frechdachs auf
h6 erhalten, denkt man zu-
nächst. Aber Gundula Heinatz
strebt nach Höherem.
26. ... gxf5. Nicht 26. ... exf5??
27. ¥g5 matt.
27. ¥g5+ ¢g6 28. ¦xe6+! f6.
Oder 28. ... fxe6(?) 29. ¦xe6+
¢f7 (¢h5 30. ¥e2 matt) 30.
¦e7+ ¢f8 31. ¦xd7 mit gro-
ssem Vorteil.
29. f4 ¥d8 30. h5+ ¢f7. 30. ...
¢xh5 ist auch hier ein Selbst-
matt: 31. ¥xf5! nebst 32.
¦h1#.
31. ¥xf5 ¤f8. Es galt, 31. ...
fxg5 32. ¥g6+ ¢g8 33. ¦e8+
¤f8 34. ¦xf8+ ¢xf8 35. ¦e8
zu beachten.
32. ¦e8 ¦b8 33. ¥g6+ 1:0

 Analysen: Hans-Jörg Illi

Damenschach

WIM Gundula Heinatz: Mit einem
schönen Turmopfer zum Sieg am er-
sten Brett. (Foto: Markus Angst)

9

«Ich verteidige meinen Titel im Oktober 2002»
Beim Viktor Kortschnoi Anni-

versary Tournament in Zürich
fügte Braingames-Weltmeister
Wladimir Kramnik (25) seinem
Vorgänger Garry Kasparow (38)
eine weitere schmerzliche Nieder-
lage bei. Auch wenn Rapid-Tur-
niere nicht den gleichen Stellen-
wert aufweisen wie die grossen
Turniere mit normaler Bedenk-
zeit: Mit seinem prestigeträchti-
gen Sieg in Zürich demonstrierte
Kramnik auf eindrückliche Art
und Weise, wer derzeit Chef im
Ring ist. Im Oktober 2002 will er
seinen WM-Titel verteidigen, wie
er der «SSZ» in einem Interview
verriet.

«SSZ»: Es muss für Sie eine
grosse Genugtuung gewesen sein,
Garry Kasparow nach ihrem Sieg
an der Braingames-Weltmeister-
schaft auch im Final des Kort-
schnoi-Turniers in Zürich zu be-
zwingen.

Kramnik: Für mich war das
Resultat an diesem Turnier ei-
gentlich nicht so wichtig. Es zähl-
te viel mehr, dass sich einige
Weltklassespieler zum Geburts-
tagsfest von Viktor Kortschnoi
trafen. (Schelmisch anfügend)
Aber es war natürlich ganz nett,
zu gewinnen – besonders gegen
Kasparow.

«SSZ»: Was sind die wesent-
lichsten Unterschiede zwischen
Schnellschachturnieren und gros-
sen Turnieren mit normaler Be-
denkzeit?

Kramnik: Rapid ist eine ande-
re Art Schach. Man kann in 25-
Minuten-Partien nicht auf hohem
Niveau spielen. Dafür spielt die
Intuition eine grosse Rolle. Bei
wichtigen Turnieren hingegen su-
che ich immer den besten Zug und
investiere dafür viel Zeit. Schnell-
schachturniere sind ausserdem ein
grosser Stress. In Zürich spielte
ich am zweiten Tag sechs Partien
– so viel wie nie zuvor.

«SSZ»: Welche Rolle spielt der
Faktor Spass?

Kramnik: Sicherlich ist auch

Spass dabei. Das hängt von den
Gegnern ab. Beim Zürcher Tur-
nier hatte ich in den Gruppenspie-

len, wo ich auf leichtere Gegner
traf, eine Menge Spass.

«SSZ»: Seit Oktober sind Sie
Braingames-Weltmeister. Wie hat
sich Ihr Leben seither verändert?

Kramnik: Es ist viel intensi-
ver geworden – vor allem ausser-
halb des Schachbretts. Ich bekom-
me viele Telefonanrufe, gebe dau-
ernd Interviews und habe Kontak-
te mit Sponsoren und Organisato-
ren.

«SSZ»: Haben Sie dafür einen
Manager?

Kramnik: Nicht einen spezifi-
schen. Aber ich arbeite in mehre-
ren Städten mit verschiedenen
Personen zusammen.

«SSZ»: Zwei Monate nach Ih-
nen wurde Viswanathan Anand
Weltmeister des Weltschachbun-
des FIDE. Damals kamen Hoff-
nungen auf, dass es zwischen Ih-
nen und dem Inder zu einem Ver-
einigungs-WM-Kampf kommt.
Wie stehen die Chancen heute?

Kramnik: Sie werden von Tag
zu Tag schlechter. Wird sind zwar
beide bereit, zu spielen. Aber zu-
erst müssen zwei Fragen beantwor-

tet werden. Wer organisiert den
Match? Und vor allem: Wie geht
es nachher weiter? Wir haben
diesbezüglich andere Ansichten.

«SSZ»: Und die wären?
Kramnik: Meine Meinung ist

klar: Die Weltmeisterschaft muss
wieder nach dem alten System
ausgetragen werden. Die jetzige
K.o.-WM des Weltschachbundes
ist ein Unsinn. Die grossen Zwei-
kämpfe wie Fischer - Spassky,
Karpow - Kortschnoi oder Kaspa-
row - Karpow hingegen bleiben
unvergesslich.

«SSZ»: Wie würden Sie Ihr
Verhältnis zu Anand bezeichnen?

Kramnik: Anand vertritt in ei-
nigen Punkten andere Ansichten
als ich. Aber da ist ja auch nichts
Falsches dabei. Jeder darf so den-
ken, wie er will.

«SSZ»: Sie kritisieren den
K.o.-Modus für eine Schachwelt-
meisterschaft. Bei der zweiten
FIDE-WM 1999 in Las Vegas
spielten sie jedoch mit. Bereuen
Sie das heute?

Kramnik: Nein, keineswegs.
Obwohl ich den Modus immer für
schlecht gehalten habe. Doch da-
mals gab es ja keine andere Welt-
meisterschaft. Deshalb hatte ich
keine Wahl – als Profi musste ich
spielen. Für mich war aber immer
klar: Wenn ich Weltmeister wer-
den will, muss ich Garry Kaspa-
row schlagen.

«SSZ»: Sie haben vor einigen
Wochen zusammen mit den beiden
Ex-Weltmeistern Garry Kaspa-
row und Anatoli Karpow einen
Brief an FIDE-Präsident Kirsan
Iljumschinow geschrieben. War-
um ging es Ihnen in diesem
Schreiben?

Kramnik: Wir wollten mit un-
serem Brief, der nicht persönlich
ist und der niemanden verletzt,
eine Diskussion anregen. Die
FIDE behandelt Schach wie jede
andere Sportart. Aber Schach ist
nicht nur Sport und wird nie die
gleiche Bedeutung wie Fussball
oder Tennis haben. Schach hat

«SSZ»-Interview mit Weltmeister Wladimir Kramnik

Wladimir Kramnik: «Es war ganz nett,
zu gewinnen – besonders gegen Kas-
parow.» (Foto: Werner Widmer)

10

auch kulturelle und erzieherische
Komponenten. Die sind meiner
Ansicht nach wichtiger als der
reine Sportaspekt. Mit der K.o.-
WM wollte die FIDE Sponsoren
anlocken. Doch wie viele hat sie
gefunden? Keinen einzigen. Il-
jumschinow hat alle drei Welt-
meisterschaften aus dem eigenen
Sack bezahlt.

«SSZ»: Haben Sie denn schon
Ideen, wann und auf welche Weise
Sie Ihren Titel verteidigen wer-
den?

Kramnik: Ich arbeite daran.
Klar ist, dass es eine seriöse Qua-
lifikation geben muss. Für diese
sollen alle starken Spieler zuge-
lassen sein. Ich möchte zum alten
Modus mit einer Art Interzonen-
turnieren und Kandidatenwett-

kämpfen zurück kehren. Gegen
den Sieger dieser Qualifikation
verteidige ich dann im Oktober
2002 meinen Titel.

«SSZ»: Sind Sie bezüglich Ti-
telverteidigung an einen Vertrag
mit der Firma Braingames gebun-
den?

Kramnik: Nein. Ich habe zwar
Kontakte zu Braingames. Doch
meinen Titel werde ich auf jeden
Fall im Oktober 2002 verteidigen
– mit oder ohne Braingames.

«SSZ»: Es soll Pläne geben,
dass Sie im Oktober in Bahrain
einen von der Firma Braingames
organisierten Zweikampf gegen
einen Computer spielen werden.
Ist da etwas daran?

Kramnik: Ja, diesen Match in
Bahrain wird es geben. Die De-

tails dafür sind allerdings noch
nicht 100-prozentig geregelt.

«SSZ»: Im Internet kursieren
Gerüchte, wonach Garry Kaspa-
row in Holland eine KPN-Welt-
meisterschaft plant.

Kramnik (schmunzelt): Nein,
nein, das ist ein ganz normales
Turnier mit Stundenpartien. Die
Organisatoren hatten sie zwar als
WM geplant. Aber aus Spieler-
kreisen gab es Proteste. Ich werde
im November zusammen mit 55
weiteren Spielern daran teilneh-
men. Via Internet werden sich
auch Amateurspieler dafür quali-
fizieren können. Ich finde das
eine gute Sache. Und die Leute,
die das organisieren, machen mir
einen seriösen Eindruck.

 Interview: Markus Angst

Kortschnoi-Turnier: Wladimir Kramniks Opferorgie

«SSZ»-Interview mit Weltmeister Wladimir Kramnik

ma. Dr. William Wirth, dank
dessen Beziehungen die Welt-
klasse-Besetzung am Viktor
Kortschnoi Anniversary Tour-
nament in Zürich überhaupt erst
möglich geworden war, stand
die Freude ins Gesicht geschrie-
ben. Denn als Schiedsrichter
Lothar Vogt im ehrwürdigen
Hotel «Savoy» die Uhr zum
Endspiel freigab, standen sich
mit Braingames-Weltmeister
Wladimir Kramnik und dessem
in London unterlegenem Gegner
Garry Kasparow die beiden
Wunschfinalisten gegenüber.
Die zahlreichen Zuschauer ka-
men in den Genuss eines Spek-
takels, an das sie sich noch lan-
ge erinnern werden.

Nachdem die erste Partie
nach 27 faden Zügen remis aus-
gegangen war, griff Wladimir
Kramnik in der zweiten Begeg-
nung mit Weiss tief in die
Trickkiste. Mit Weiss opferte er
im 18. Zug erst einen Bauern
und im 24. Zug einen Läufer,
um nach 36 Zügen einen sicht-
lich verdutzten Kasparow auf
der Verliererstrasse zurück zu

lassen. Die Hierarchie war damit
gewahrt – Zürich sah den gleichen
Sieger wie die Braingames-WM
in London vor einem halben Jahr.

Geburtstagskind Viktor Kort-
schnoi erreichte dank eines Ge-
schenks von Werner Hug die
Viertelfinals, blieb dort aber mit
½:1½ an Kasparow hängen. Die
vier übrigen Schweizer kamen
nicht über die Gruppenspiele hin-
aus. Bei Yannick Pelletier, der in
der Startrunde gegen den 76-jäh-
rigen Wolfgang Unzicker verlor,
danach aber Nigel Short schlug,
fehlte allerdings nicht viel. Er
schied nur wegen der schlechte-
ren Sonneborn-Berger-Wertung
aus.

Vier Tage vor dem Schnell-
schachturnier spielte Viktor Kort-
schnoi ein Uhrensimultan gegen
sechs Schweizer Junioren. Als
einziger holte dabei der 17-jähri-
ge Lukas Kulczyk (Ostermundi-
gen) ein Remis.

WM Wladimir Kramnik (Rus)
– GM Garry Kasparow (Rus)

Finale (2), Slawisch (D48)

1. d4 ¤f6 2. c4 e6 3. ¤f3 d5 4.

¤c3 dxc4 5. e3 a6 6. ¥xc4 b5 7.
¥d3 c5 8. a4 b4 9. ¤e4 ¤bd7
10. ¤xf6+ ¤xf6 11. 0—0 ¥b7
12. dxc5 ¥xc5 13. £e2 £d5
14. ¦d1 £h5 15. h3 ¦d8!? 16.
¤d4 £d5 17. ¤f3 ¢e7?! (Nach
17. ... £h5 hätte zur Zugswie-
derholung geführt) 18. e4!
¤xe4 19. ¥e3 ¥xe3 20. £xe3
£c5 21. £e1 ¤f6 22. ¦ac1
£b6 23. ¤e5 ¦d4?

-+-+-+-t
+l+-mpzp
pw-+ps-+
+-+-S-+-
Pz-t-+-+
+-+L+-+P
-Z-+-ZP+
+-TRW-M-

24. ¥xa6! ¦xd1 25. ¦xd1
¥xa6? 26. £xb4+! £xb4 27.
¤c6+ ¢f8 28. ¦d8+ ¤e8 29.
¤xb4 ¥e2 30. f3! h5 31. b3!
¦h6 32. ¢f2 ¦g6 33. ¢xe2
¦xg2+ 34. ¢d3 ¦g3 35. a5
¦xf3+ 36. ¢c4 1:0

11

SMM/SEM: Ab 2002 gibt es Dopingkontrollen!
Die Aufnahme des Schwei-

zerischen Schachbundes (SSB)
in den Schweizerischen Olym-
pischen Verband (SOV) hat
eine erste konkrete Konse-
quenz. Ab dem kommenden
Jahr gibt es auch im Schach
Dopingkontrollen!

Dem Dopingreglement un-
terstellt sind allerdings nur
zwei Wettbewerbe: Die Schwei-
zerische Mannschaftsmeister-
schaft und die Schweizer Ein-
zelmeisterschaften. Während es
in der SMM lediglich in der
Nationalliga A und B Kontrol-
len geben wird (und zwar so-
wohl im Anschluss an die Parti-
en als auch jederzeit und aller-
orts bei den auf den 20er-Listen
stehenden Spielern), sind bei
der SEM sämtliche Turniere
betroffen. Als Konsequenz
müssen an der Delegiertenver-
sammlung vom 23. Juni sowohl
die Statuten als auch das SMM-
und SEM-Reglement angepasst
werden.

Mit der Statutenänderung an-
erkennt der SSB die SOV-Do-
ping-Gerichtsbarkeit. Welche
Sanktionen gegen fehlbare
Spieler ergriffen wird, ist noch
nicht klar. Denn beim SOV ist
in Sachen Doping und Strafen
noch einiges im Fluss. Klar ist
jedoch, was passiert, wenn ein
Spieler die Dopingkontrolle
verweigert. Er gilt automatisch
als positiv und muss mit einer
Sperre rechnen.

Damit sie vor unliebsamen
Überraschungen gefeit sind,
wird vor der kommenden
SMM-Saison allen NLA- und
NLB-Spielern eine Liste mit
den verbotenen Substanzen
ausgehändigt. An der SEM
wird die gleiche Liste aufge-
legt. Mit dem früheren NLB-
Spieler Dr. Roland Ackermann
(Olten) hat der SSB ausserdem

eine Person von Verbandsarzt
ernannt, die sich sowohl in me-
dizinischen Belangen als auch
in der Schachszene bestens aus-
kennt.

Genau so brennend wie die
Dopingliste dürfte die Schwei-
zer Schachspieler(innen) auch
die Frage interessieren, wie viel
Geld seitens des SOV und der
kantonalen Sport-Toto-Fonds
denn inskünftig ins Schach
fliesst. Der SOV hat das Schach
zum einen in die Sommersport-
arten und zum andern in den
Topf 4 eingereiht. Für die in
diesem unvorteilhaftesten Topf
eingeteilten Sportarten gibt es
lediglich bescheidene Subven-
tionen. Ziel des SSB ist es, im
kommenden Jahr in den Topf 3
zu gelangen.

Finanzielle Unterstützung
gibt es ausserdem für gewisse
internationale Einsätze. Um si-
cherzustellen, dass keine SOV-
Gelder verloren gehen, sucht
der SSB – siehe Inserat auf die-
ser Seite – eine(n) SOV-Ver-
antwortliche(n). Er/sie soll si-
cherstellen, dass alle Formalitä-
ten – insbesondere auch Ter-
mine für die Einreichung von
Gesuchen um finanzielle Un-
terstützung – korrekt abgewik-
kelt werden.

Neben der Unterstützung des
SSB durch den SOV werden
künftig auch Schachklubs und
Regionalverbände Subventio-

nen von den kantonalen Sport-
Toto-Fonds erhalten können.
Eine von der SSB-Arbeitsgrup-
pe SOV durchgeführte Umfra-
ge in vier Kantonen ergab je-
doch, dass die Gelder nach un-
terschiedlichen Kriterien flie-
ssen. Jeder Kanton hat eigene
Regelungen.

So leistet zum Beispiel der
Kanton Solothurn Beiträge,
wenn Klubs neues Material an-
schaffen oder der Kantonalver-
band einen Anlass durchführt.
Eine pauschale Unterstützung
gibt es jedoch nicht. Im Kanton
Basel-Stadt hingegen gibt es
pro Klub jährlich 300 Franken
und pro Vereinsmitglied weite-
re fünf Franken. Auskunft über
die jeweilige Regelung geben
die kantonalen Sport-Toto-
Kommissionen (Adressen im
Internet: www.sport-toto.ch/in-
dex_frame_de.htm).

Noch offen ist die juristische
Frage, ob die Regionalverbände,
wollen sie in den Genuss finan-
zieller Unterstützung kommen,
in einer geeigneten Form in den
SSB integriert werden müssen,
da nur der SSB Mitglied des
SOV ist.

Ebenfalls noch offen ist, ob
und in welcher Form Schach in
die Jugend+Sport-Organisation
eingebaut wird, da diesbezüg-
lich nach dem SOV-Beitritt
keine Automatik besteht.

 Markus Angst

Der SSB und das SOV-Dopingreglement

Gesucht: SOV-Verantwortliche(r) für den
Schweizerischen Schachbund

Seit einem halben Jahr ist der Schweizerische Schachbund Mitglied des
Schweizerischen Olympischen Verbandes. Um in den Genuss finanzieller
Unterstützung zu kommen, müssen zahlreiche Formalitäten korrekt und
termingerecht abgewickelt werden. Der SSB sucht deshalb eine(n) SOV-
Verantwortliche(n). Idealerweise sollte die betreffende Person im Gross-
raum Bern wohnen, da der SOV seinen Sitz in Bern hat.
Fühlen Sie sich angesprochen? Dann nehmen Sie bitte bis am 31. Mai
2001 Verbindung auf mit SSB-Zentralpräsident Ruedi Staechelin, Hirs-
landweg 16, 4144 Arlesheim, Telefon 061/701’80’50, Fax 061/701’81’77,
E-Mail: praesident@schachbund.ch

12

Joe Gallagher gagne avec une confortable avance
C’est dans la Galerie du

Théâtre de la Comédie de
Genève que s’est déroulé du 19
au 22 avril ce Tournoi. C’est un
lieu inhabituel pour une mani-
festation échiquéenne, c’est ce
que Philippe Jeanneret, le
président du CE Genève, et

Anne Bisang, directrice du
Théâtre de la Comédie, ont re-
levé lors de la cérémonie d’ou-
verture que le Club d’Echecs,
ils ont ajouté que le CE Genève
a était fondé en 1900 au bout du
Lac Léman et était plus ancien
que la Comédie de Genève, ils
ont relevés que «les coups de
théâtre sont aussi nombreux sur
l’échiquer que sur la scène».

La qualité des joueurs était
présente lors de cette manife-
station, près de 20 joueurs à
plus de 2200 ELO, dont quatre
Grands-Maîtres et trois
Maîtres-Internationaux, se sont
affrontés sur sept rondes avec
des parties limitées à quatre
heures. C’est le GM Joe Gal-
lagher qui grâce principalement
à sa belle victoire avec les
blancs au 5e tour contre le GM
Vladimir Tukmakov, qui rem-

porte le tournoi avec une con-
fortable avance sur les préten-
dants.

Son jeu agressif et sans com-
promis «à l’anglaise» ont per-
mis à ce neuchâtelois d’adopti-
on de rester seul en tête tout le
long du tournoi. Derrière lui,
nous trouvons un beau trio
franco-russe, composé du GM
Gilles Mirallès, de l’inattendu
mais solide David Guadalpi et
du GM Vladimir Lazarev. Du
côté des locaux, à savoir les
purs genevois, nous trouvons
deux habitués des compétitons
le MI Claude Landenbergue et
le FM Yvan Masserey.

Parmi les quatre dames qui
ont participé, c’est la genevoise
Jocelyne Brunner qui remporte
le prix féminin. Le prix senior a
été attribué au «vaudois» Jesus
De Andres. Pour les juniors
c’est Adbelaziz Hedri qui ter-
mine avec 4 points et premier
de sa catégorie. Quant au pre-
mier cadet c’est Moo-Theppra-
sit Thepracha, aussi à 4 points.

On avait beaucoup apprécié
les locaux du Thèâtre de la
Comédie, car une troupe de
théâtre y était en pleine répétiti-
on pendant le déroulement du
tournoi et nous avons pu parta-
gé avec plaisir des parties musi-
cales de la pièce. Un artiste ge-
nevois, Giamosé Petazzi, a
complété le lien avec l’Art et
les Echecs, il exposait quelques
œuvres thématiques dans la Ga-
lerie pour mettre de la couleur
en dehors de l’échiquier.

 Paolo Di Minico

GM Joe Gallagher
(Neuchâtel) –

Jean-Christophe Olivier (Fr)
Alekhine (B04)

1. e4 ¤f6 2. e5 ¤d5 3. d4 d6 4.
¤f3 g6 5. ¥c4 ¤b6 6. ¥b3 ¥g7
7. £e2 0—0 8. h3 ¤c6 9. 0—0 ¤a5

10. ¤c3 ¤xb3 11. axb3 h6 12.
¥f4 ¥e6 13. ¥h2 £d7 14. ¦fd1
d5 15. ¤e1 a5 16. ¤d3 £c6 17.
g4 ¤d7 18. ¥g3 b6 19. ¦f1 ¦ae8
20. ¤f4 ¤b8 21. ¦ad1 £d7 22.
¢h2 c6 23. £d3 £c8 24. ¤a4 b5
25. ¤c5 g5 26. ¤fxe6 fxe6 27.
£g6 ¤a6 28. ¤xe6 ¦f7 29. f4
¤c7 30. ¤xc7 £xc7 31. f5 £d8
32. ¦f2 £c8 33. ¦df1 ¦ef8 34.
¢h1 c5 35. f6 £c6 36. dxc5 ¦c8
37. ¢g1 £e6 38. £f5 £xf5 39.
gxf5 exf6 40. e6 ¦a7 41. ¥d6
¥f8 42. ¦e2 ¥e7 43. ¦d1 ¦xc5
44. ¥xc5 ¥xc5+ 45. ¢g2 d4 46.
c3 dxc3 47. ¦d8+ ¢g7 48. ¦d7+
¢f8 49. bxc3 1—0

Moo-Thepprasit Thepracha
(Genève) –

Felix Hindermann (Aarau)
Française (C01)

1. d4 e6 2. e4 d5 3. exd5 exd5 4.
g3 ¥d6 5. ¥g2 ¤e7 6. ¤e2 ¥g4
7. ¤bc3 £d7 8. h3 ¥h5 9. g4
¥g6 10. ¤f4 c6 11. £e2 ¤a6 12.
¤xg6 hxg6 13. ¥e3 ¤c7 14.
0—0—0 ¤e6 15. ¦he1 0—0—0 16.
¢b1 g5 17. £f1 ¤g6 18. ¤e2
£c7 19. ¤g3 ¤h4 20. ¥h1 ¦de8
21. ¤e2 ¤g6 22. ¤g3 ¤gf4 23.
¤f5 ¤xh3 24. ¤xd6+ £xd6 25.
c4 ¤hf4 26. c5 £c7 27. b3 ¦h4
28. ¥f3 ¦eh8 29. ¥c1 £d8 30.
¦e3 £f6 31. ¥b2 ¦h3 32. ¥g2
¤xg2 33. ¦xh3 ¦xh3 34. £xg2
£g6+ 35. ¢a1 ¤f4 36. £f1 £e4
37. ¦e1 £f3 38. ¦e3 ¦h1 0—1

GM Gilles Mirallès (Fr) –
Denis Bucher (Pully)

Gambit Nordique (C21)
1. e4 e5 2. d4 exd4 3. ¥c4 ¥b4+
4. c3 dxc3 5. bxc3 ¥f8 6. ¤f3 d6
7. £b3 £d7 8. 0—0 ¤c6 9. ¥d5
¤f6 10. ¦e1 ¤e5 11. ¥xb7 ¦b8
12. ¤xe5 dxe5 13. ¥c6 £xc6 14.
£xb8 £a6 15. ¥e3 ¥d6 16.
£xa7 ¤xe4 17. £xa6 ¥xa6 18.
f4 0—0 19. fxe5 ¥xe5 20. ¥d4
¥xd4+ 21. cxd4 f5 22. ¦c1 ¦d8
23. ¦xc7 ¦xd4 24. ¤c3 ¦d3 25.
¦c1 ¦d2 26. ¦d1 1—0

Tournoi 100e anniversaire du CE Genève

Vainqueur à Genève: GM Joe Gallag-
her. (foto: Markus Angst)

13

Ein Aussenseitersieg zum «Lenkerhof»-Abschied
Die Magyaren kamen, sahen

und siegten dank IM Sandor
Videki am 13. «Lenkerhof»-
Open. Videki bezwang im Final
den letzten der acht Grossmei-
ster, Florin Gheorghiu in der
Wiederholungspartie. Die Rän-
ge 3 und 4 gingen an IM Janos
Dudas und IM Gyula Meszaros
(beide Un).

Die Internationalen Lenker
Schachturniere weilten zum
siebten und letzen Mal im Kur-
hotel «Lenkerhof», das nun wäh-
rend zweier Jahre geschlossen
und umfassend umgebaut wird.
Acht Grossmeister und 13 Inter-
nationale Meister führten das
Feld der insgesamt 165 Teilneh-
mer im «Lenkerhof»-Open und
im «Résidence»-Ferienturnier
an. Sie sorgten damit zum Ab-
schied für einen neuen Teilneh-
merrekord. Die 13 war für die
Lenker Organisatoren eine
Glückszahl. Qualitativ wie

quantitativ setzte die 13. Aus-
tragung im Berner Obersim-
mental neue Massstäbe, wurde
doch der bisherige Rekord um
55 Teilnehmer überboten.

Angeführt wurde die Startli-
ste vom zweifachen Lenk-Sieger
Wladimir Tukmakow (Ukraine)
und von der englischen Schach-
legende Tony Miles. Als Num-
mer 3 startete das Schweizer
Nachwuchstalent Florian Jenni –
noch vor den routinierten Gross-
meistern Attila Grozspeter (Un),
Florin Gheorghiu (Rum) und
Lothar Vogt (D) sowie der be-
sten Dame im Feld, Grossmei-
sterin Ketino Kachiani (D). Au-
ssenseiterchancen durften sich
aber auch die Schweizer GM
Ivan Nemet (Basel) und IM Ri-
chard Gerber (Genf) ausrechnen.

Der Verlauf der ersten fünf
Runden sah einen konzentriert
zu Werke gehenden Miles, der
nach vier Runden vier Punkte

auf dem Konto hatte und mit
einem halben Zähler Vorsprung
in den für den Einzug in die
Finalpoule entscheidenden
Umgang gegen Wladimir Tuk-
makow stieg. Das kurze Remis
am Spitzenbrett überraschte die
Zuschauer denn auch mehr aus
Sicht von Tukmakow, der mit
den weissen Steinen eher den
ganzen Punkt anstreben musste,
da er sich seiner Qualifikation
keineswegs sicher sein konnte.

Und es kam prompt, wie es
kommen musste. Alle übrigen
Begegnungen mit Spielern mit
einem halben Zähler Rückstand
sahen einen Sieger. Die für die
Feinwertung wichtigen Spieler
auf Miles Turnierkarte verloren
ihre Partien. Damit fiel nicht
nur Tukmakow, sondern auch
Miles aus der Entscheidung um
den Turniersieg. Drei Ungarn
und ein Rumäne im Finalpoule
und die Kronfavoriten in der

Turniere in der Lenk

Mannschaftsturnier am Zürichsee –
organisiert vom Schachklub Herrliberg

Teilnehmer: Mannschaften à 4 Spieler – davon nur einer mit mehr als 2200 ELO
(es gilt FL 5/2000 in der «SSB-Agenda 2001»). Spielberechtigt sind
 SSB-Mitglieder.

Datum: Sonntag, 1. Juli 2001

Zeit: 8.30 Uhr Anwesenheitskontrolle, 9.00 Uhr 1. Runde

Spiellokal: Gemeindezentrum «Vogtei», Schulhausstrasse 49, Herrliberg

Modus: 7 Runden à 25 Minuten

Preise: 1. Rang Fr. 1000.-, 2. Rang Fr. 800.-, 3. Rang Fr. 600.-, 4. Rang
Fr. 400.- 5. Rang Fr. 200.- / Beste Damenmannschaft Fr. 200.- / Beste
 Juniorenmannschaft Fr. 200.-

Einsatz: Fr. 100.- pro Mannschaft

Anmeldung: Schriftlich an Urs Schwarz, Postfach 11, 8704 Herrliberg,
Fax 01/915 40 73, E-Mail: urs.schwarz@bluewin.ch
 (Mannschaftsname, Spielernamen und Codes angeben)

Anmeldeschluss: 20. Juni 2001 (Teilnehmerzahl beschränkt)

Auskunft: Markus Schürch, Tel. 01/923 34 85

14

«Trostrunde» – so das überra-
schende Verdikt nach fünf Run-
den.

Während Miles dies sportlich
mit dem Sieg des Restfeldes be-
wältigte, musste sich Swiss-
Chess-Tour-Gesamtsieger Tuk-
makow am Schluss mit dem 8.
Rang hinter Attila Groszpeter,
dem besten Schweizer, Richard
Gerber, und der besten Dame,
Ketino Kachiani, zufrieden ge-
ben.

Im «Résidence»-Ferientur-
nier gelang es dem Deutschen
Bernhard Willin, dank seinem
Schlussrundensieg den bis da-
hin führenden Dominik Sutter
(Interlaken) noch abzufangen.
Es war sein dritter Sieg an die-
sem Turnier. Rang 2 ging an
Robert Hauser (Affoltern am
Albis).

Anlässlich der Siegerehrung
würdigte Tourismusdirektor
Fritz Reinmann Hoteldirektor
Jörg Schweizer und sein Team
für das grosse Engagement zu-
gunsten der Lenk und der Len-
ker Schachturniere. Die Zu-
kunft ist gesichert. Peter Ischi,
Direktor des Hotels «Kreuz»
freute sich, die Anwesenden
zur Fortsetzung des Tradition-
sturniers an Ostern 2002 in sei-
nem Hotel einzuladen.

 Robert Spörri

IM Sandor Videki (Un) –
IM Janos Dudas (Un)

Caro-Kann (B12)

1. e4 c6 2. d4 d5 3. e5 ¥f5 4.
¤d2 e6 5. ¤b3 ¤d7 6. ¤f3 f6
7. ¥f4 ¤e7 8. exf6 gxf6 9.
¤h4 ¥g6. 9. ... ¤g6! 10. ¤xf5
¤xf4.
10. ¤xg6 hxg6 11. £e2! ¢f7
12. 0-0-0 ¤f5 13. ¦e1 £e8 14.
g4 ¥d6 15. £d2 £b8 16.
¥xd6 ¤xd6 17. ¥d3 £f8 18.
h4 £h6 19. f4 f5 20. h5 gxh5
21. ¦xh5 £f8 22. £e2 ¦e8 23.
g5 £g7 24. ¦eh1 ¦xh5 25.
£xh5+ ¢e7 26. c3 ¤f7 27.

£e2 ¢d8 28. ¦h3. 28. ¤a5
¢c7 (28. ... ¢c8? 29. ¥a6!; 28.
... ¤d6 29. ¦h6) 29. ¥xf5
¤xg5.
28. ... b6 29. ¦e3. 29. ¥c2!
29. ... £g6 30. ¤d2. 30. ¥c2!
30. ... ¤d6 31. ¦h3 ¤e4 32.
¤f3 ¦g8 33. ¥c2 £g7 34.
£h2. 34. £a6 ¦h8!
34. ... £f8 35. ¦h6 £e7 36.
¦h7 ¦g7 37. ¦h8+ ¢c7 38.
¥d3. 38. ¦a8? ¦h7.
38. ... b5 39. ¢b1! b4 40. c4
dxc4? 40. ... £f7.
41. ¥xe4! fxe4 42. f5+ ¢b6.
42. ... e5 43. dxe5 exf3 44. f6.
43. f6 ¤xf6 44. ¦b8+ ¢a5 45.
gxf6? 45. ¤e5! £c7 46. gxf6!

-T-+-+-+
z-+-w-t-
-+p+pZ-+
m-+-+-+-
-zpZp+-+
+-+-+N+-
PZ-+-+-W
+K+-+-+-

45. ... £xf6 46. £e5+ 46.
£d2?? c3!; 46. £d6? ¦g1.
46. ... £xe5 47. ¤xe5 e3 48.
¤xc4+ ¢a6 49. ¤xe3 ¦g3 50.
¤c4 ¦d3 51. ¤e5 ¦d1+ 52.
¢c2 ¦xd4 53. b3 c5 54. ¤d3
¦d5 55. ¦e8 ¢b5 56. ¦xe6 c4
57. bxc4+ ¢xc4 58. ¦e4+ ¢b5
59. ¦xb4+ 1:0

GM Alexei Suetin (Rus) –
IM Sandor Videki (Un)

Sizilianisch (B89)

1. e4 c5 2. ¤e2 ¤c6 3. d4 cxd4
4. ¤xd4 ¤f6 5. ¤c3 d6 6. ¥c4
e6 7. ¥e3 a6 8. ¥b3 £c7 9.
£e2 ¤a5 10. 0-0-0 b5 11. f3?
11. g4; 11. ¥g5.
11. ... ¤d7!? Der Plan ist ¤c5
und b4.
12. ¥xe6. 12. a3 ¦b8.
12. ... fxe6 13. ¤xe6 £c4! 14.
£xc4 ¤xc4 15. ¥d4. 15.
¤c7+!? ¢d8 16. ¤3d5 ¤xe3

17. ¤e6+ ¢e8 18. ¤xe3 ¢e7
19. ¤xf8 ¤f6!
15. ... ¢f7 16. ¤g5+ ¢g8. 16.
... ¢g6?! 17. h4 h6 18. h5+!
¢xg5 19. ¤d5 ¤f6 20. ¤b6!
17. b3 ¤ce5 18. f4 ¤f7 19.
¤e6 ¤c5 20. ¤xf8 ¢xf8 21.
e5 ¥g4 22. exd6? 22. ¦d2 ¤e6
(22. ... b4 23. ¤d5 ¤e4 24.
¦d3 dxe5 25. fxe5) 23. exd6
¤xd4 24. ¦xd4 ¦d8 25. h3
¥d7 26. ¦hd1 h5.

r+-+-m-t
+-+-+nzp
p+-Z-+-+
+ps-+-+-
-+-V-Zl+
+PS-+-+-
P+P+-+PZ
+-MR+-+R

22. ... ¥xd1 23. ¥xc5 ¥g4 24.
¦e1! h5! 24. ... ¥d7? 25. ¦e7
¦d8 26. ¥b6
25. ¤d5 ¢g8 26. h3 ¥d7 27.
¤c7 ¦d8 28. ¦e7 ¦h6 29.
¤d5 ¥c6 30. ¤e3 ¤xd6 31.
¥d4 ¦d7 32. ¦e5 ¤f7 33.
¦e8+ ¢h7 34. ¦f8 ¦xd4 35.
¦xf7 ¦f6 36. ¦a7 ¦dxf4 37.
¦xa6 ¦e6 38. ¢b2 ¦ff6 39.
¤d1 ¥xg2 40. ¦a5 ¥xh3 41.
¦xb5 ¥g4 42. ¤c3 ¦f5 43.
¦b4 ¥f3 44. ¤b5 ¦xb5 45.
¦xb5 h4 0:1

Turniere in der Lenk

Open International Neuchâtel
Patinoires du Littoral

1er - 4 juin 2001 (Pentecôte)

Open de 7 rondes sur 4 jours

Délai d’inscription: 1.6.2001, 18 h
Finance: Fr. 100.– (juniors Fr. 50.–)

Prix: Fr. 2000/1500/1000/700/600/
500/400/300/200/100 jusqu’à 5 pts

Renseignements et inscriptions:
Corinne Gallagher

Rue des Parcs 16, 2000 Neuchâtel
Tél. 032 / 725’75’90

E-mail: gallagher@pointnet.ch

15

Die beiden ELO-Favoriten erreichten den Final
Die Nummern 1 und 2, GM

Andrei Sokolow (Fr) und GM
Tony Miles (Eng), waren die
logischen Finalisten des dritten
Opens in Crans-Montana. Dank
dem Sieg in der Kurzpartie be-
wahrte Sokolow die ELO-Hier-
archie.

Das dritte Open in Crans-
Montana war zum zweiten Mal
zu Gast im Hotel «Etrier», das
den 52 Teilnehmern der zwei-
ten Swiss-Chess-Tour-Berge-
tappe wiederum erstklassige
Spielbedingungen bot. Ange-
führt wurde das Feld vom
letztjährigen Lenk-Sieger An-
drei Sokolow – knapp vor GM
Tony Miles. Dahinter folgten
Lenk-Finalist GM Florin Ghe-
orghiu (Rum), GM Ivan Nemet
(Basel) und IM Richard Gerber
(Genf).

Wie schon in Lenk hatten
mit Ausnahme Sokolows auch
in Crans-Montana die Favori-
ten einige Mühe, die ambitio-
nierten Amateure auf Distanz
zu halten. So musste Miles be-
reits in der Startrunde gegen
René Tabin (Venthône) lange
Zeit um den halben bis sogar
ganzen Punkt zittern, ehe er
ihn in buchstäblich in letzter
Sekunde doch noch retten
konnte.

Weniger gut lief es den
Grossmeistern Gheorghiu und
Nemet, welche die Finalpoule
klar verpassten. Sie mussten
IM Richard Gerber und IM Si-
nisa Joksic (Jug) den Vortritt
lassen. Speziell Joksic zeigte
auch im Halbfinal gegen Miles
sein grosses Können und hätte
mit etwas mehr Glück durch-
aus den Final erreichen kön-
nen.

Nach dem Wegfall des Tur-
niers in Martigny gilt das
Open in Crans-Montana zu-
gleich auch als Walliser Kan-

tonalmeisterschaft, die aller-
dings seitens der Einheimi-
schen wie schon im Vorjahr
wiederum nur mässig besucht
wurde. Angesichts dieser Tat-
sache ist eine Fortsetzung im
nächsten Jahr deshalb noch of-
fen.

Mit dem ausgezeichneten 5.
Schlussrang verteidigte Eddy
Beney (Sierre) seinen im Vor-

jahr gleichenorts errungenen
Titel mit Bravour. Bester Juni-
or wurde Rico Zenklusen (Na-
ters), beste Dame Gisela Fisch-
dick (D), bester Schüler Victor
Mouquin (Lausanne).

 Robert Spörri

IM Richard Gerber (Genf) –
GM Tony Miles (Eng)

Französisch (C10)
1. e4 e6 2. d4 d5 3. ¤d2 dxe4 4.
¤xe4 ¤d7 5. g3 ¥e7 6. ¥g2
¤gf6 7. ¤xf6+ ¥xf6 8. ¤f3
0—0 9. 0—0 e5 10. ¥e3 exd4 11.
¥xd4 c6 12. £d2 ¥xd4 13.
¤xd4 ¤c5 14. ¦ad1 ¥g4 15.
f3 ¥e6 16. b4 ¤a4 17. ¤xe6
fxe6 18. ¥h3 £b6+ 19. ¢g2
¦ad8

-+-t-tk+
zp+-+-zp
-wp+p+-+
+-+-+-+-
nZ-+-+-+
+-+-+PZL
P+PW-+KZ
+-+R+R+-

20. ¥xe6+ ¢h8 21. £g5 ¤c3
22. ¦xd8 ¦xd8 23. ¦e1 £d4 24.
¥b3 h6 25. £e7 ¤d1 26. ¦e2
¤c3 27. ¦e1 ¤d1 28. ¦e2 ¤c3
29. ¦e3 ¤d1 30. ¦d3 £f2+ 31.
¢h3 £f1+ 32. ¢h4 g5+ 33.
¢h5 £h3+ 34. ¢g6 1:0

IM Sinisa Joksic (Jug) –
GM Tony Miles (Eng)

Damenbauernnspiel (D02)

1. d4 d5 2. ¤f3 ¤f6 3. g3 ¥f5
4. ¥g2 e6 5. 0-0 ¥e7 6. c4 c6
7. ¤c3 h6 8. £b3 £b6 9. c5
£a6 10. ¦e1 b6 11. ¥f1 £b7
12. ¤e5 0-0 13. ¥g2 ¤bd7 14.
cxb6 axb6 15. e4 ¤xe4 16.
¤xe4 ¥xe4 17. ¥xe4 dxe4 18.
¦xe4 ¤xe5 19. dxe5 c5 20.
¦e1 ¦fd8 21. ¥e3 ¦d5 22.
¥f4 ¦ad8 23. a4 g5 24. ¥c1
£a6 25. £f3

-+-t-+k+
+-+-vp+-
qz-+p+-z
+-zrZ-z-
P+-+-+-+
+-+-+QZ-
-Z-+-Z-Z
T-V-T-M-

25. ... £a5 26. ¢f1 c4 27. £e2
¥b4 28. ¥e3 ¥xe1 29. ¦xe1
¦xe5 30. £xc4 £a8 31. ¢g1
£f3 32. £f1 ¦d6 33. £g2
£xg2+ 34. ¢xg2 ¦e4 35. b3
¦d3 36. ¦a1 ¦xb3 0:1

Open «Etrier» in Crans-Montana

Wahrte in Crans-Montana die ELO-
Hierarchie: Andrei Sokolow. (Foto: Ro-
bert Spörri).

17

GM-Turnier mit Svidler,
Gelfand und Kortschnoi

Peter Svidler wird diesen
Sommer seinen Titel in Biel
verteidigen. Der Spieler aus St.
Petersburg gehört zu den
Hauptanwärtern auf den Sieg
im diesjährigen Grossmeister-
turnier, dem Hauptanlass des
Internationalen Schachfesti-
vals, das vom 21. Juli bis 4. Au-
gust stattfindet.

Im vergangenen Sommer hat
Peter Svidler bereits mit seiner
ersten Teilnahme am GM-Tur-
nier der Kategorie 16 auf sich
aufmerksam gemacht. Er domi-
nierte von Beginn weg und
setzte sich vor Loek van Wely
und Ruslan Ponomariow durch
– mit sensationellen 7½ Punk-
ten aus zehn Partien. Seither
konnte er zwar keinen gleich-
wertigen Erfolg mehr verbu-
chen, etablierte sich aber mit
2695 ELO auf dem 12. Rang in
der Weltrangliste. «Ich freue
mich darauf, wieder an diesem
grossartigen Turnier teilzuneh-
men», liess Svidler verlauten.

Das Internationale Schachfe-
stival Biel bietet dieses Jahr er-
neut ein hervorragend besetztes
GM-Turnier der Kategorie 16
oder 17. Neben Peter Svidler
werden fünf weitere hochkarä-
tige Spieler teilnehmen, von de-

nen drei bereits definitiv be-
kannt sind: Boris Gelfand (Nr.
9 der Welt, 2712 ELO), Viktor
Kortschnoi (2658) und Schwei-
zer Meister Yannick Pelletier
(2531). Die Namen der beiden
restlichen Grossmeister werden
erst in den nächsten Tagen be-
stätigt.

Gesamthaft finden dieses
Jahr zehn Turniere statt – neben
den beiden Einladungsturnieren
die traditionellen und beliebten
Open, die Schweizer Schnell-
schachmeisterschaft am ersten
Wochenende und die Schwei-
zer Blitzmeisterschaft am
Samstag, 28. Juli.

Weil das Kongresshaus mo-
mentan renoviert wird, findet
das diesjährige Festival aus-
nahmsweise im Centre CTS
statt (J.-Aeberli-Str. 15). Das
Gebäude ist zentral zwischen
dem Bahnhof und dem Bieler-
see gelegen.

 Peter Burri

Festival de Bienne avec
Svidler/Gelfand/Kortchnoi

Peter Svidler reviendra à
Bienne cet été pour défendre
son titre! Le joueur de St-Pé-
tersbourg sera à n’en pas douter

l’un des principaux candidats à
la victoire finale dans le tournoi
des grands maîtres, l’épreuve-
reine du 34e Festival internatio-
nal d’échecs de Bienne qui se
déroulera du 21 juillet au 4 août.

L’été dernier, Peter Svidler
avait marqué à sa manière sa
première apparition dans une
compétition disputée en Suisse.
Le Russe avait dominé de la tête
et des épaules le tournoi des
grands maîtres (catégorie 16), en
s’imposant avec l’incroyable to-
tal de 7½ points en dix matches,
devant Loek Van Wely et Ruslan
Ponomariov. Depuis, Svidler n’a
plus fêté de succès significatif,
mais reste solidement installé à
la 12e place mondiale, avec ses
2695 points ELO. «Je me réjouis
de reprendre part au tournoi qui
m’a, et de loin, le mieux souri
l’année dernière», explique Pe-
ter Svidler depuis son domicile.

Le Festival de Bienne propo-
sera à nouveau un tournoi de
niveau élevé, qui atteindra la
catégorie 16 ou 17. Sur la route
de Peter Svidler, cinq autres ri-
vaux complèterent le plateau,
dont trois sont d’ores et déjà
connus de manière définitive:
Boris Gelfand (no 9 mondial,
2712 ELO), Viktor Kortchnoi
(2658) et Yannick Pelletier
(2531). Le nom des deux der-
niers grands maîtres engagés
devait se voir confirmé ces der-
niers jours.

Au total, une dizaine de tour-
nois différents seront proposés,
dont les open, le tournoi rapide
pour débuter (21-22 juillet) et
le blitz le second samedi (28
juillet).

Une fois n’est pas coutume, le
Palais des Congrès étant en plei-
ne rénovation, le festival se tien-
dra au Centre CTS, à la rue J.-
Aeberli 15. Le bâtiment bénéfi-
cie d’une situation centrale, en-
tre la gare et le lac de Bienne.

 Olivier Breisacher

Bieler Schachfestival/Festival de Bienne

Open International Neuchâtel
Patinoires du Littoral

1er - 4 juin 2001 (Pentecôte)

Open de 7 rondes sur 4 jours

Délai d’inscription: 1.6.2001, 18 h
Finance: Fr. 100.– (juniors Fr. 50.–)

Prix: Fr. 2000/1500/1000/700/600/
500/400/300/200/100 jusqu’à 5 pts

Renseignements et inscriptions:
Corinne Gallagher

Rue des Parcs 16, 2000 Neuchâtel
Tél. 032 / 725’75’90

E-mail: gallagher@pointnet.ch

Der frischgebackene Schweizer Gross-
meister Yannick Pelletier trifft beim Bie-
ler Schachfestival auf starke Konkur-
renz. (Foto: Markus Angst)

18

Les grands de demain dans le Musée Olympique
La 3ème édition du Lau-

sanne Olympic Capital Young
Masters Tournament, qui s’af-
firme déjà sur le plan mondial
comme le plus important dis-
puté chez les juniors, aura lieu
dans la semaine du 22 au 27
mai. Plusieurs nouveautés im-
portantes vont rehausser son
prestige. C’est les locaux du
Musée Olympique qui accueil-
leront l’évènement avec la par-
ticipation de huit des meilleurs
joueurs de moins de 20 ans du
classement mondial.

Incontestablement ce sont
les grands de demain car
comme le remarque l’actuel
champion du monde Anand:
«De nos jours si vous n’êtes pas
grand-maître à 14 ans, vous
pouvez oublier!» Soit dans l’or-
dre:
⌦ L’Ukrainien Ruslan Pono-
mariov (GM, 2677 ELO, né le
11.3.1983), déjà deux fois fina-
liste dans les éditions précéden-
tes.
⌦ Le Français Etienne
Bacrot (GM, 2618 ELO, né le
22.1.1983), champion de Fran-
ce toutes catégories et vain-
queur à Lausanne en 1999.
⌦ L’Indien Krishnan Sasiki-
ran (GM, 2601 ELO, né le
7.1.1981), récent vainqueur à
Hastings et l’un des premiers à
bénéficier de la popularité des
échecs rencontrée en Inde après
la conquête victorieuse du titre
mondial par Viswanathan
Anand.
⌦ Le Cubain Lazaro Bruzon
(GM, 2584 ELO), actuel cham-
pion du monde junior couronné
à Erevan.
⌦ Le Chinois Bu Xiangzhi
(GM, 2558 ELO, né le
10.12.1985), qui a la singularité
d’être le plus jeune grand
maître de la planète.
⌦L’Iranien Ghaem Magha-

mi Ehsan (MI, 2554 ELO, né le
11.8.1982).
⌦ L’Arménien Levon Aro-
nian (GM, 2522 ELO, né le
6.10.1982).

Le huitième joueur n’est pas
encore désigné, mais il s’agira
vraisemblablement de l’Azéri
Teimour Radjabov qui vient
d’obtenir une norme de grand-
maître au tournoi de Wijk aan
Zee.

Une ronde préliminaire op-
posera les quatre derniers du
classement à quatre «wild
card» dont deux des meilleures
féminines respectivement nu-
méro 2 et 3 du classement mon-
dial.
⌦ La Lithuanienne Viktori-
ja Cmilyte (GMF, 2433 ELO,
née le 6.8.1983).
⌦ La Russe Alexandra Ko-
steniuk (GMF, 2402 ELO, née
le 23.4.1984).
⌦ L’Ukrainien Andrei Volo-
kitine (MI, 2469 ELO, né le
11.6.1986), la meilleure perfor-
mance d’un junior obtenue
dans le tournoi des maîtres l’an
passé.
⌦ Le Suisse Florian Jenni
(MI, 2493 ELO, né le
24.3.1980) qui a obtenu les
meilleurs résultats sur le plan
junior (3ème du championnat
d’Europe) depuis Werner Hug,
sacré champion du monde juni-
or en 1971.

Les vainqueurs de cette pre-
mière ronde affronteront les
quatre meilleurs ELO qualifiés
d’office pour les huitièmes de
finale.

Les perdants poursuivront
leur périple dans le tournoi des
Maîtres. Ils seront en bonne
compagnie puisque de nom-
breux grands-maîtres sont an-
noncés: Vladimir Baklan (Ukr),
Vladimir Georgiev (Bul), Utut
Adianto (Indonésie), Vasil

Spasov (Bul), Andrei Sokolov
(Fra), Stanislav Savchenko
(Ukr), Joe Gallagher (Sui), Vla-
dimir Lazarev (Fra), Boris Cha-
talbachev (Bul) pour ne citer
que les plus connus.

Il faudra aussi compter avec
la présence de nombreux titrés
et autres juniors venus du mon-
de entier.

Les parties du tournoi des
jeunes maîtres seront visibles
sur écran géant et les specta-
teurs, grâce à des écouteurs,
pourront suivre le déroulement
des rencontres avec des com-
mentaires donnés en direct.

Les parties se joueront avec
la nouvelle cadence FIDE
(1h15 + 30 secondes pour 40
coups puis 15 minutes + 30 se-
condes par coup pour terminer
la partie) et le tournoi des
Maîtres permettra non seule-
ment d’obtenir des normes
FIDE de Maître International
mais aussi celles très con-
voitées de Grand-Maître Inter-
national.

Sur l’esplanade du Musée,
qui offre un superbe dégage-
ment sur le Lac Léman, deux
tentes abriteront les tournois
des Maîtres et l’Open des ama-
teurs qui se disputeront en
parallèle en neuf rondes au sy-
stème suisse.

A signaler que, comme l’an
dernier, la cérémonie d’ouver-
ture du dimanche 20 mai sera
suivie à 15h00 d’une simul-
tanée sur 50 échiquiers donnée
par deux des meilleurs juniors.

 Georges Bertola

Lausanne Olympic Capital Young Masters Tournament

Toutes les infos sur le
site:
www.lausanneyoung-
masters.com

19

L’open de Bad Wörishofen avec deux suisses
Deux représentants de

l’équipe nationale suisse se
déplacèrent à Bad Wörishofen
(sud de Munich), afin de parti-
ciper, du 15 au 23 mars 2001, à
l’open traditionnel. Dans sa
course pour la norme de GMI,
Florian Jenni débuta le tournoi
de manière adéquate. Après une
défaite malheureuse lors de la
4ème ronde face à un fort GM
russe, il remporta ses deux ren-
contres suivantes pour se voir
opposer au favori de l’épreuve,
le néo-Allemand Alexander
Graf. Malheureusement, il
manqua de nombreuses occasi-
ons de gagner cette partie et dut
se contenter de la nulle. Ses 6/9
points finaux ne sont pas re-
présentatifs de sa bonne presta-
tion.

IM Florian Jenni (Sui) –
GM Alexander Graf (All)

Sicilienne (B47)

Alexander Graf n’est pas un
jeune talent devenu GM récem-
ment. Il s’agit tout simplement
de l’ancien joueur uzbekh
Nenashev, reconnu Allemand il
y a peu. Il a par la même occa-
sion adopté le nom de Graf por-
té par l’un de ses ancêtres.
1. e4 c5 2. ¤f3 e6 3. d4 cxd4 4.
¤xd4 ¤c6 5. ¤c3 £c7 6. ¥e2
a6 7. 0-0 b5. En CSE (Berne —
Zurich, 1ère ronde,), Jenni par-
vint à battre Giancarlo Franzoni
dans le système 7. ... ¤f6 8.
¢h1 ¤xd4 9. £xd4 ¥c5 10.
£d3 b5 11. f4 ¥b7 12. ¥f3 0-0
13. e5.
8. ¤xc6 £xc6 9. ¥f3 ¥b7 10.
¥f4 ¦d8 11. £e2 ¤e7 12.
¦fd1 ¤g6 13. ¥g3 £c5. Après
13. ... ¥e7 14. e5 £c7 15.
¥xb7 £xb7 16. ¤e4, les
blancs sont mieux. Le MI argo-
vien se décide maintenant pour
un sacrifice de pion intéressant.

14. e5!? ¥xf3 15. £xf3 ¤xe5
16. £e2 f6. L’alternative 16.
... d6 17. a4 b4 18. ¤e4 £c4
19. £e1!? donne aux blancs
une bonne initiative, alors que
16. ... ¤c4?! 17. ¤e4 £c6 18.
b3 ¤a3 19. ¤d6+ ¥xd6 20.
¥xd6 ¤xc2 21. ¦ac1 ¦c8 (21.
... ¤d4 22. £e5) 22. £d3 est
bien pire.
17. ¦e1 ¤f7 18. ¦ad1 £c4?!
Les noirs font preuve d’un cer-
tain optimisme en négligeant
ainsi le développement de leur
aile-roi. Il valait mieux jouer
18. ... ¥e7, coup envisageable
déjà en lieu et place de 17. ...
¤f7. La variante 18. ... ¥e7 19.
a4 b4 20. ¤d5 ¦c8 (évidem-
ment pas 20. ... exd5?? 21.
¦xd5) 21. ¤xe7 £xe7 22.
¦d5! (avec l’idée 23. ¦a5)
mène à une position compli-
quée, où les noirs n’ont pas dit
leur dernier mot.
19. ¤d5! Il ne faut pas craindre
l’échange des dames, puisque
la finale résultant de 19. ...
£xe2 20. ¤c7+ ¢e7 21. ¦xe2
est favorable aux blancs en rai-
son de la vulnérabilité des
pions noirs en a6 et b5.
19. ... ¥c5. Empêcher l’échec
en c7 par 19. ... ¦c8 ne soula-
geait pas les noirs, car le pion
d7 tombe après 20. ¤b6! £xe2
21. ¦xe2.
20. ¤c7+ ¢e7 21. £f3! h5!?
L’insouciance des noirs semble
dépasser tout entendement,
mais en fait, ce coup est intéres-
sant. Après 21. ... ¤e5? 22.
¥xe5 dxe5 23. ¤d5+ ¢e8 24.
£h5+ ¢f8 25. £xe5, les noirs
subirait le feu de l’attaque ad-
verse. Par exemple: 25. ... ¢g8
(25. ... £xc2 26. ¤c7! et la pri-
se en f2 ne suffit pas à annihiler
la menace ¤xe6; ou 25. ... exd5
26. ¦xd5, et les blancs re-
gagnent le matériel avec
bénéfices) 26. ¤f6+! gxf6 27.

£xf6 et les noirs sont sans
défense.
22. £b7 h4? Il fallait parer la
menace évidente par 22. ... e5,
après quoi les noirs parviennent
à s’en sortir. La finale résultant
de 23. ¤xa6 h4 24. ¤xc5 £xc5
25. ¥f4 £c6! 26. £xc6 dxc6
27. ¥e3 ¦d5! ne promettant
rien, Florian préfère 23. h4
avec les possibilités 23. ...
£xa2 24. ¤xa6 ¤d6 25. £f3!
£xa6 26. ¥xe5 ¢f7! 27. £d5+
¢g6 28. ¥xd6 et 23. ... ¤d6
24. £d5+!? £xd5 25. ¤xd5+
¢f7 (25. ... ¢e6?! 26. ¤c7+)
26. b4 ¥a7 27. ¤xf6! menant à
un léger avantage blanc en fina-
le.

-+-t-+-t
+QSpmnz-
p+-+pz-+
+pv-+-+-
-+q+-+-z
+-+-+-V-
PZP+-ZPZ
+-+RT-M-

23. ¤xe6! hxg3 24. ¦xd7+ La
façon pragmatique de clore les
débats était 24. ¤xd8+ ¢f8 25.
¤e6+! ¢g8 26. £c8+ ¢h7 27.
£xc5.
24. ... ¦xd7 25. ¤xc5+ ¢f8 26.
¤xd7+ ¢g8 27. hxg3 £d4 28.
c3? Ne possédant plus que
quelques secondes à sa pendu-
le, Florian se met à paniquer.
28. £c8+ ¢h7 29. ¤f8+ était
expéditif.
28. ... £d6 29. £b8+?! Et 29.
¦e8+ ¢h7 30. £e4+ g6 31.
£d4! suffisait également.
29. ... ¢h7 30. £xd6 ¤xd6 31.
¦e6 ¤c4 32. b3 ¤d2 33. ¤c5
¦c8 34. b4 a5 35. ¦e2? Con-
scient que le roi noir n’aurait
pas dû échapper à la sentence
capitale, les blancs s’égarent à

Analyses

20

nouveau. Après 35. ¦b6 axb4
36. cxb4 ¦a8 37. ¦xb5 ¦xa2
38. ¦b7, le gain ne devait pas
poser trop de problèmes
techniques.
35. ... ¤b1 36. ¤e4?! Les noirs
forcent maintenant une finale
de tours irrémédiablement nul-
le. Mais même après le meilleur
36. ¦c2 ¤a3 37. ¦c1 ¢g6,
l’avantage de deux pions n’au-
rait pas été facile à convertir.
36. ... ¤xc3 37. ¤xc3 ¦xc3 38.
bxa5 ¦a3 39. ¦b2 ¦xa5 40. f3
¢g6 41. ¢f2 ¢f5 42. g4+ ¢f4
43. ¦e2 ¦a3 44. g3+ ¢g5 45.
¦b2 b4 46. ¢g2 ¦c3 47. ¦xb4
¦c2+ 48. ¢h3 ¦xa2. La nulle
fut conclue peu après ½:½.

Mon résultat de 7/9 est assez
flatteur vu la qualité de mes
parties. Je jouai de façon trop
solide et trop fade pour pouvoir
prétendre à une des premières
places. Avec une exception lors
de la 6ème ronde:

GM Yannick Pelletier (Sui)
– IM Sebastian Siebrecht

(All)
Slave (D31)

1. ¤f3 d5 2. d4 c6 3. c4 dxc4 4.
e3 b5 5. a4 e6 6. ¤c3 ¥b4 7.
¥d2 ¥xc3?! Jouer cette ouver-
ture requiert d’excellentes con-
naissances théoriques, et cette
imprécision prouve que mon
adversaire n’est pas au courant
des subtilités de la variante. La
suite habituelle est 7. ... a5 (ou
7. ... ¥b7) 8. axb5 ¥xc3 9.
¥xc3 cxb5 10. b3 ¥b7, et
après 11. bxc4 b4, les deux
pions passés liés à l’aile-dame
compensent amplement l’avan-
tage blanc au centre.
8. ¥xc3 ¤f6. Sur 8. ... a5 suit
simplement 9. d5 ¤f6 10. dxc6.
9. axb5 cxb5 10. b3. Les noirs
ne peuvent plus créer le duo de
pions passés en b4 et a5, puis-
que 10. ... a5 11. bxc4 b4? se
heurte à 12. ¥xb4, et 10. ...

¤d5 à 11. ¥a5.
10. ... 0-0 11. bxc4 bxc4 12.
¥xc4 ¥b7 13. 0-0 ¤bd7 14.
¥d3. Je dois avouer que je ne
savais trop comment continuer
ici. Tenter de contrôler la case
e4 afin de pousser le pion e3 me
semble pourtant raisonnable.
14. ... £e7?! J’avais l’intention
de contrer 14. ... ¥e4 par 15.
¥a5 £e7 16. ¥xe4 ¤xe4 17.
£d3, les noirs ne pouvant à la
longue contenir le pion e3.
15. ¦b1 ¦fc8. Peut-être 15. ...
¦fb8 était-il préférable, mais
après 16. ¥b4 £d8 17. ¥d6
¥xf3 18. £xf3 ¦xb1 19. ¦xb1
la paire de fous blanche garantit
un bel avantage.
16. ¦xb7! ¦xc3 17. ¤e5 £d6.
Ce coup permet une combinai-
son que mon adversaire avait
également envisagée, mais il
n’a pas en fait pas d’autre façon
convenable de parer la menace
¥b5: 17. ... ¦ac8 échoue sur
18. ¤xd7 ¤xd7 19. £b1 h6 20.
¦xa7, 17. ... a6 sur 18. £f3
¦ac8 19. ¤xd7 ¤xd7 20.
¥xa6 et finalement 17. ... ¦b8
sur 18. ¥xh7+ ¢xh7 19.
£b1+.

r+-+-+k+
zR+n+pzp
-+-wps-+
+-+-S-+-
-+-Z-+-+
+-tLZ-+-
-+-+-ZPZ
+-+Q+RM-

18. ¥xh7! Je n’étais pas con-
vaincu de recevoir assez de jeu
après cette combinaison. Le
problème principal était d’éva-
luer la rapidité d’ une attaque à
l’aile-roi après 24. ¤xd7, puis-
que les noirs possèdent un dan-
gereux pion passé sur la colone
a. Mais la garantie de la nulle
par échecs perpétuels de même

que le manque d’alternatives
alléchantes me décidèrent.
18. ... ¢xh7 19. ¦xd7 ¤xd7
20. £h5+ ¢g8 21. £xf7+
¢h8 22. £h5+ ¢g8 23. £f7+
¢h8 24. ¤xd7 a5? 25. ¤c5
¦xc5 26. dxc5 £xc5 27.
£xe6 a4 28. £e4! £a5 29.
£h4+ ¢g8 30. £c4+ ¢h8 31.
£h4+ ¢g8 32. £c4+ ¢h8 33.
g3 a3 34. £h4+ ¢g8 35.
£c4+ ¢h8 36. £a2.

r+-+-+-m
+-+-+-z-
-+-+-+-+
w-+-+-+-
-+-+-+-+
z-+-Z-Z-
Q+-+-Z-Z
+-+-+RM-

Les blancs, momentanément
contraints à la passivité, organi-
sent leurs forces de manière op-
timale. Il est évidemment capi-
tal de ne pas laisser le pion noir
atteindre la 2ème rangée, car la
pièce bloqueuse en a1 serait pa-
ralysée à vie. La tour blanche
va maintenant rapidement en-
trer en scène et crèer des mena-
ces décisives contre le roi noir.
36. ... ¦b8. Un peu plus rési-
stant était 36. ... £c3 37. ¦d1
£b2, car il m’aurait encore fal-
lu trouver 38. £f7!, forçant la
dame noire à revenir en f6 afin
d’empêcher £h5 suivi de £d5.
La finale de tours qui suivrait
ne poserait aucun problème.
37. ¦c1 ¢h7. Ou 37. ... ¦b2
38. ¦c8+ ¢h7 39. £g8+ suivi
de 40. ¦c6+.
38. ¦c4 g6 39. ¦f4 ¦b7 40.
¦f8 ¦g7 41. £c4. Maintenant
que le roi noir est dans la trap-
pe, la dame peut quitter a2.
41. ... £h5 42. £d4 a2 43. ¦a8
1-0.
 Texte et analyses:
 Yannick Pelletier

Analyses

21

GM Elwert gewinnt stärkstes Turnier aller Zeiten
Vom niederländischen Fern-

schachbund NBC an der
Schwelle zur Jahrtausendwen-
de glänzend inszeniert, hätte
das stärkste Fernturnier aller
Zeiten (Kategorie XVIII!) ei-
gentlich zum Showdown von
Ulf Andersson werden sollen.
Im doppelrundigen Millennium
E-Mail Chess Tournament
stellte sich der Schwede An-
fang des letzten Jahres der ab-
soluten Fernschachelite und er-
hielt damit die Chance, seine
inoffizielle Wertung von 2805
ELO nicht nur zu bestätigen,
sondern gleichzeitig den Jahr-
hundertrekord von Ex-Welt-
meister Hans Berliner (2765)
zu brechen. Die Frage war
höchstens noch, ob dem (will-
kommenen) Neueinsteiger das
holländische Double Timmer-
man/van Oosterom die ICCF-
Gala würde verderben können
(als Pflicht forderte die Perfor-
mance vom favorisierten Nah-
schach-Grossmeister ein Score
von 6½ Punkten aus 10 Parti-
en).

Die Verhältnisse klärte ei-
ner, mit dem kaum jemand ge-
rechnet hatte – und er klärte sie
auf eine Weise, wie sie ein-
drücklicher nicht hätten ausfal-
len können. Hans-Marcus El-
wert (siehe «SSZ» 3/01), begna-
deter Vertreter der zweiten
Teilnehmerhälfte, fügte An-
dersson prompt die erste Fern-
schachniederlage bei. Den ver-
meintlichen Profiteuren erging
es keine Spur besser. Timmer-
man und van Oosterom verlo-
ren den Direktvergleich mit
dem Deutschen ebenso wie der
Österreicher Tarnowiecki, so
dass Elwert praktisch schon als
Sieger feststeht! 38-jährig,
Kaufmann aus Hamburg, eine
reine Weste und 7 Punkte aus
10 Partien im absoluten Top-

Event der ICCF-Geschichte –
diese Headlines müssen die
verblüfften und ungleich gefor-
derten Berichterstatter erst ein-
mal verarbeiten...

Die Dominanz des neuen
Mannes aus der Elbe-Metropo-
le mag in der Tat überraschen.
Sein Sieg eher weniger, hinter-
lässt er doch weit tiefere Spu-
ren als nur die Handschrift ei-
nes glücklichen Aussenseiters.
1988 zum Europameister ge-
schlagen und fünf Jahre später
in die Weltauswahl gegen
Russland berufen, fehlte Elwert
zum endgültigen Durchbruch
immer nur ein Hauch dessen,
was seine Mitstreiter von For-
tuna in Anspruch nahmen.

Nach seinem Sieg im Bartis-
Memorial 1992 (15 aus 18!) be-
endete er alle hochkarätigen
Turniere stets an vorderster
Front – NPSF 50 und Korning-
Memorial inklusive. An diese
Erfolgsausweise reiht sich der
sichere Startplatz für den näch-
sten WM-Final, nachdem El-
wert 1996 das XVII. ¾-Finale
mit 12 aus 15 ebenso überlegen
beendet hatte – ohne Niederla-
ge, versteht sich.

Zuletzt tastete sich der Mil-
lenniums-Aufsteiger sogar vor-
übergehend auf den 3. Platz der
Ratingliste vor und liess damit
die blühenden Tulpen ein erstes
Mal den rauhen Wind von der
Nordsee spüren. Man darf
wahrlich gespannt sein, in wel-
chem Bereich der deutsche
Vorzeige-Grossmeister seine
Limiten letztlich definieren
wird.

Der Turnierstand bei Redak-
tionsschluss: 1. Elwert (7,0 aus
10), 2. Tarnowiecki (5,0 aus 9),
3. Van Oosterom (3,5 aus 8), 4.
Andersson (3,0 aus 7), 5. Bang
(2,5 aus 7), 6. Timmerman 2,0
aus 5).

Die laufenden Partien kön-
nen übrigens online über
www.iccf.com/mect/mectindex.
html abgerufen werden!

Neue Ratingliste: Olita
Rause statt Andersson

Nicht wie erwartet Ulf An-
dersson leistet in der neuen Ra-
tingliste dem holländischen
Spitzenduo Timmerman/van
Oosterom Gesellschaft, son-
dern überraschenderweise die
lettische Grossmeisterin Olita
Rause. Der Schwede hat immer
noch keine gesicherte Wertung
(zu wenig Partien), dürfte indes
im MECT ohnehin einige
Punkte eingebüsst haben. Dafür
konnte sich ICGM Gottardo
Gottardi um zwei Ränge ver-
bessern. Der Berner Oberländer
liegt nun zusammen mit ICGM
Hans-Marcus Elwert auf dem 7.
Rang.

In den Top 200 befinden sich
neben ICGM Gottardi vier (!)
weitere Schweizer – darunter
erfreulicherweise auch der re-
aktive ehemalige Europamei-
ster Bela Toth (Basel). Die
Klassierungen: 72. SIM Chri-

Fernschach

SFSV tagt in Zürich
Die SFSV, mittlerweile

im 17. Vereinsjahr, lädt am
Samstag, 9. Juni, ins Hotel
«Walhalla» in Zürich (Lim-
matstrasse 5, Nordseite des
Hauptbahnhofs) zur jährli-
chen Mitgliederversamm-
lung. Die Tagung beginnt
um 10.30 Uhr und dauert bis
etwa 12.30 Uhr (anschlies-
send Mittagessen an Ort).

Anmeldungen sind bis 2.
Juni zu richten an den
SFSV-Präsident Georg Wal-
ker (Tel./Fax 01/3411700).

22

stian Issler 2589 (67). 133. SIM
Rolf Knobel 2563 (56). 172. IM
Bela Toth 2551 (49), 178. ICM
Toni Thaler 2549 (59).

ICM Patrik Hugentobler
im sechsten Anlauf

Sechs mal stand Patrik Hu-
gentobler zuletzt im Finale der
Schweizer Fernschachmeister-
schaft – und sechs mal klassier-
te er sich unter den ersten
sechs. Aber erst in der 17. Auf-
lage war ihm endlich jener Titel
vergönnt, dem er wie kein
Zweiter nachgeeifert war (siehe
«SSZ» 4/01). Dabei errang der
45-jährige Informatiker aus
Volketswil bereits 1992 hinter
Fabrice Liardet den Vizemei-
stertitel.

Um eine Feldbreite hätte Hu-
gentobler auch in der jüngsten
Austragung (mit drei interna-
tionalen Titelträgern über-
durchschnittlich stark besetzt)
mit einem (weiteren) Ehren-
platz Vorlieb nehmen müssen.
«Im Laufe des Turniers stellte
sich schnell heraus», resümiert
der neue Meister bescheiden,
«dass Martin Christoffel das
Mass aller Dinge sein würde.
Mit einem Schnellstart (5 aus 6,
als ich noch keine Partie been-
det hatte) legte er eine hohe
Hürde vor. Eine wichtige Be-
deutung hatte die Direktbegeg-
nung, die ich aus leicht schlech-
terer Stellung ins Remis führen
konnte.» In der Tat entschied
am Schluss lediglich die (aller-
dings deutliche) Feinwertung
zugunsten des neuen Meisters.
Der kürzlich verstorbene SIM
Martin Christoffel belegte den
2. Platz, Markus Möschinger
wurde mit anderthalb Punkten
Rückstand Dritter.

«Mit der Ausbeute aus mei-
nen Partien bin ich sehr zufrie-
den, konnte ich doch beinahe
das Optimum erzielen», konsta-

tiert Hugentobler in Anerken-
nung seiner Konkurrenz gross-
zügig. Und zu seinen Anfängen
bemerkt der neue Titelträger
rückblickend: «Mein Einstieg
in die Schachszene vollzog sich
langsam. Ab 1971 spielte ich
gelegentlich ein Juniorentur-
nier und trat dann 1975 dem
Schachklub Pfäffikon bei, bei
dem ich auch heute noch spiele
und seit über 20 Jahren als
Spielleiter amte. Fernschach
spiele ich seit 1981, als ich in
der Vorrunde zur 11. SFSM
mein erstes Turnier spielte.»

Der neue Schweizer Meister
und Nachfolger von ICM Lau-
rent Jacot hat sich in Fern-
schachkreisen dank seinen All-
rounder-Qualitäten zu einem
äusserst versierten und verläss-
lichen Spieler entwickelt, der
sich in seinen Analysen durch
eine überdurchschnittliche
Sachlichkeit auszeichnet. 1993
gewann Hugentobler bei sei-
nem internationalen Debüt auf
Anhieb den ICM-Titel, als er
das Karl Betinsch Memorial
des Lettischen Fernschachver-
bandes mit 11 aus 14 auf dem
hervorragenden 2. Platz ab-
schloss.

Seinen Titel hat der Zürcher
Oberländer unlängst in der
Vorrunde zur XIII. Olympiade
mit 7 Punkten aus 11 Partien
am 3. Brett eindrücklich bestä-
tigt. Da nimmt man es ihm auch
nicht übel, wenn er zuweilen
fremd geht und sich bei den
Nahschächern ans Brett setzt.
So wie letztes Jahr in Zuoz, als
Hugentobler das Alpine-Open
gewann und den vielgenannten
Favoriten das Nachsehen gab.

 Gottardo Gottardi

Als eine Schlüsselpartie be-
zeichnet der neue Schweizer
Meister seine Auseinanderset-
zung mit Titelkollege ICM
Walter Baumgartner (St-Lé-
gier).

ICM Walter Baumgartner –
ICM Patrik Hugentobler

Grünfeld (D71)

1. d4 ¤f6 2. c4 g6 3. g3 ¥g7 4.
¥g2 d5 5. cxd5 ¤xd5 6. e4
¤b4 7. d5 c6 8. a3 £a5 9. ¤c3
cxd5 10. ¥e3 d4 11. axb4 £d8
12. ¥xd4. Von der Bauernop-
fervariante 12. e5 dxc3 (12. ...
dxe3 13. £xd8+ ¢xd8 14. f4
¤c6 15. 0-0-0+ ¢c7 16. ¤d5+
¢b8 17. b5) 13. £xd8+ ¢xd8

Fernschach

1. Patrick Hugentobler (Volketswil) ICM 11,0 73,25

2. Martin Christoffel (Rombach) SIM 11,0 67,50

3. Markus Möschinger (Hölstein) 9,5 55,75

4. Walter Trumpg (It) 9,0 54,00

5. Albi Gmür (Jona) 9,0 50,50

6. Walter Baumgartner (St-Légier) ICM 8,5 51,00

7. Martin Fierz (Zürich) 8,0 49,00
8. René Freydl (Märstetten) 7,5 49,00

9. Toni Preziuso (Oberentfelden) 7,0 38,00

10. Roger Mayer (Zürich) 6,5 36,50

11. Michel Lüscher (Chardonne) 6,0 28,75

12. Peter Burri (Bolligen) 3,5 17,25

13. Volker Brundisch (D) 3,0 20,75

14. Walter Pfenninger (Dürnten) 3,0 13,75

15. Roman Stöckli (Luzern) 2,5 14,50

23

14. bxc3 ¥xe5 15. ¤e2 mit
(positioneller) Kompensation
hielt mein Gegner offensicht-
lich nichts.
12. ... ¥xd4 13. ¤ge2 ¥b6 14.
£b3 ¥e6 15. ¤d5 0-0 16. 0-0
¤c6 17. ¦fd1 ¥xd5 18. ¦xd5
£c7 19. b5 e6 20. ¦dd1. 20.
¦d2 mit Verdoppelung der Tür-
me und vermutlichem Doppel-
turmabtausch wäre zu beachten.
20. ... ¤e5 21. £c3. Der kleine
schwarze Vorteil beruht nicht
so sehr auf dem weissen Dop-
pelbauern, sondern in der grö-
sseren Aktivität der Leichtfigu-
ren und der damit verbundenen
Schwäche des Feldes f2. Ge-
lingt Weiss das Befreiungsma-
növer ¤c3-a4, gleicht sich die
Stellung aus.
21. ... £b8. Nach dem Damen-
tausch 21. ... ¦ac8 22. £xc7
¦xc7 23. ¤c3 ¦fc8 24. ¤a4
¥a5 ist die Stellung ausgegli-
chen.
22. h3. Verhindert den lästigen
Ausfall ¤g4, schwächt aber
das Feld g3.
22. ... ¦c8 23. £b3 ¦c4 24.
¦d2

rw-+-+k+
zp+-+p+p
-v-+p+p+
+P+-s-+-
-+r+P+-+
+Q+-+-ZP
-Z-TNZL+
T-+-+-M-

24. ... £f8!? Ein nicht alltägli-
ches Damenmanöver.
25. ¤c3. 25. ¦ad1 ¦b4 26.
£a2 ¦xb5 27. ¤c3 ¦b4 28.
¤a4 ¥c7 29. b3 ¦d8 30. ¦xd8
¥xd8 31. f4 ¤c6 verliert Mate-
rial.
25. ... ¦d8 26. ¦ad1 ¦xd2 27.
¦xd2 ¦b4 28. £a2 £h6 29.
¦c2. 29. ¦d1 ¦d4 30. ¦xd4
¥xd4 31. ¤e2 ¥b6, und gegen

die Drohung d3-f2 ist nichts
mehr zu finden.
29. ... ¦d4 30. ¢h1. Was
sonst? 30. £b1 ¦d2 31. ¦xd2
£xd2 32. £f1 £xb2 33. ¤a4
¥xf2+ 34. £xf2 £a1+ 35.
¢h2 £xa4 36. £c5 ¤c4 37.
£c8+ ¢g7 38. £xb7 ¤e3 39.
¥f3 £c2+ 40. ¢g1 £d2 mit
Gewinn für Schwarz.
30. ... ¦d2 31. b4?! 31. b3 wür-
de die Partiefortsetzung verhin-
dern, wie sich später zeigt.
31. ... ¦d3 32. £a1 ¤g4 33.
¤d1. 33. ¤a4 ¤xf2+ 34. ¢h2
£g5 35. ¤xb6 £xg3+ 36. ¢g1
¦d1+ und gewinnt.
33. ... ¦xd1+ 34. £xd1 ¤xf2+
35. ¦xf2 ¥xf2 36. £d8+ ¢g7
37. £c7 ¥d4 38. £f4. Die
Überleitung in ein Endspiel mit
ungleichfarbigen Läufer ver-
liert.
38. ... £xf4 39. gxf4. Stünde
der weisse Bauer b4 auf b3,
wäre dieses Endspiel klar re-
mis. Der schwarze Plan sieht
vor, zwei möglichst weit aus-
einander liegende Freibauern
zu bilden, die Weiss in der Fol-
ge nicht mehr aufhalten kann.

39. ... ¢f6 40. ¢h2 g5 41. ¢g3
¥e3 42. fxg5+ ¢xg5. 42. ...
¥xg5? 43. b6 a6 44. e5+ ¢xe5
45. ¥xb7 ¥e3 46. ¥xa6 ¥xb6.
Weiss opfert seinen Läufer ge-
gen die beiden Freibauern und
erreicht dank des falschen
Randbauern das Remis.
43. ¢f3 ¥d2 44. ¥f1. 44. b6
a6 45. e5 ¥xb4 46. ¢e2 ¥c5
47. ¥xb7 a5 48. ¥e4 ¥xb6 49.
¥xh7 ¥c7 und gewinnt.
44. ... ¥xb4 45. ¥d3 ¢f6 46.
¥c4 ¢e5 47. ¢e3 ¥c5+ 48.
¢f3 ¢d4 49. ¥f1 ¥b4 50.
¥e2 ¥d2 51. ¥f1 h6 52. ¥e2
f5. Nach der optimalen Aufstel-
lung seiner Figuren beginnt
Schwarz mit der Freibauernbil-
dung.
53. exf5 exf5 54. ¥f1 ¢c5 55.
¥d3 f4 56. ¢e4. 56. ¢g4 ¢b6
57. ¥e2 a5 58. bxa6 bxa6 59.
¢h5 a5 60. ¥f3 a4 61. ¢xh6
a3 62. ¥d5 f3+ hilft Weiss
auch nicht.
56. ... ¢b6 57. ¥e2 a5 58.
bxa6 bxa6. Der Rest ist ein-
fach, aber langwierig. Das Ein-
dringen des schwarzen Königs
ist nicht zu verhindern.
59. ¢d3 ¥e3 60. ¢c4 a5 61.
¥f3 ¥c5 62. ¥d1 ¢c6 63.
¥a4+ ¢d6 64. ¥d1 ¥b6 65.
¥f3 ¢e5 66. ¥c6 ¥c7 67. h4
¥d8 68. h5 ¥c7 69. ¥f3 ¢f5
0:1.
 Analysen: Patrik Hugentobler

Fernschach

Schweizer Meister
im Fernschach

Karl Flatt (1942)
Jules Ehrat (1944)
Moriz und Walter Henneberger
(1947)
Max Blau (1949)
Max Meier (1951)
Hans Selhofer (1956)
Irenée Egger und Josef Steiner
(1960)
Otto Krausz (1963)
Edgar Walther (1971)
Jurij Janzek (1982)
Georg Weissen (1986)
Alex Crisovan (1989)
Fabrice Liardet (1992)
Toni Thaler (1994)
Jens-Uwe Klügel (1996)
Laurent Jacot (1998)
Patrik Hugentobler (2001)

Anmeldungen...
... sowohl für nationale

als auch für internationale
Fernturniere sind aus-
schliesslich zu richten an:
Jürgen Zarske, Eichstrasse
6, 8620 Wetzikon, E-Mail:
jzarske@mus.ch, Internet:
www.fernschach.ch

Bitte teilen Sie immer
mit, ob Sie das entsprechen-
de Turnier per Post oder E-
Mail spielen möchten.

24

IM/SIM Martin Christoffel (2.9.1922-3.4.2001)

Der «grand old man» des
Schweizer Schachs ist nicht
mehr. Mit Dr. Martin Christof-
fel (Rombach) verstarb im Al-
ter von 78 Jahren einer der be-
kanntesten Spieler unseres Lan-
des. Vier Mal wurde er Schwei-
zer Meister – 1943, 1945, 1948
und 1952. 1944 gewann er aus-
serdem die Coupe Suisse.

Dazu feierte Christoffel
zahlreiche Erfolge auf interna-
tionaler Ebene. So belegte er
1946 beim traditionellen
Schachkongress im englischen
Hastings den 2. Rang hinter
dem ehemaligen Weltmeister
Max Euwe (Ho). 1952 verlieh
ihm der Weltschachverband
(FIDE) als erstem Schweizer
den Titel eines Internationalen
Meisters. Der Grossmeister-Ti-
tel blieb dem Mitglied der
Schachgesellschaft Baden nur

deshalb ver-
wehrt, weil er auf
eine Profilauf-
bahn verzichtete
und statt dessen
nach dem Studi-
um beruflich
Karriere machte.

Nach seiner
Pensionierung
wurde er wieder
zunehmend akti-
ver. Zwischen
1990 und 1994
wurde er viermal
Schweizer Senio-
renmeister. 1987
bis 1991 amtierte
er ausserdem als
Zentralpräsident
des Schweizeri-
schen Schachver-
bandes, der ihm
nach seinem
Rücktritt die Eh-
renmitgliedschaft
verlieh.

Das Grün-
dungsmitglied der Schweizeri-
schen Fernschachvereinigung
(SFSV) war nicht nur ein be-
gabter Nahschach-, sondern
auch ein leidenschaftlicher
Fernschachspieler. Im vergan-
genen Jahr wurde er Senior In-
ternational Master (SIM). Er
war damit einer der seltenen
Schachspieler mit einem inter-
nationalen Titel im Nah- und
Fernschach. Bei der kurz vor
seinem Tod beendeten 19.
Schweizerischen Fernschach-
meisterschaft belegte er hinter
Patrik Hugentobler den 2.
Platz.

Im Fernschach setzte sich
Martin Christoffel nicht nur als
Spieler ein, sondern stellte sich
auch als Teamcaptain und Vor-
standsmitglied der SFSV zur
Verfügung. Korrektheit und
Qualität waren seine Markenzei-

chen. Lasche Arbeit konnte ihn
sehr verdriessen. Als Schach-
spieler führte er bis am Schluss
eine scharfe Klinge. Er war ein
Sportsmann durch und durch.
So war er sich nicht zu schade,
auch nach einer Niederlage ge-
gen einen schwächeren Spieler
die Partie in einem ernsthaften
und objektiven Stil gemeinsam
zu analysieren

Der internationale Fern-
schachkongress in Thun 1999,
den er mit organisierte, wurde
für ihn zu einem Höhepunkt in
seiner Fernschachlaufbahn. Bei
diesem Kongress informierte er
die Delegierten in einem
schwungvollen Vortrag anläss-
lich des Eröffnungsbankettes –
auf Englisch und Deutsch in
freier Rede vorgetragen – über
das schweizerische Schachle-
ben. Diese hochintelligente
Rede war gespickt mit Bon-
mots und Anspielungen auf ein-
zelne Anwesende.

Als der Thuner Stadtrat die
rund 120 Besucher aus der gan-
zen Welt zu einem Apéro emp-
fing, war es für Martin Chri-
stoffel eine grosse Freude, sel-
ber die Übersetzung zu über-
nehmen. Spitzbübisch freute er
sich dabei, die Rede des Stadt-
präsidenten an einzelnen Stel-
len zu ergänzen. Sein Humor
war tiefgründig, oft sehr di-
rekt, manchmal sogar frech.
Als dem SFSV-Präsidenten
einmal an einer Generalver-
sammlung ein Fehler unterlief,
empfahl ihm Christoffel ein
Buch über das Schweizerische
Vereinsrecht...

Martin Christoffel hat im
Schach weltweite Bedeutung
erlangt und für die Schweiz
grosse Ehre eingelegt. Wir dan-
ken ihm für alles – wir werden
ihn nicht vergessen.

Markus Angst/Georg Walker

Nachruf

War einer der ganz grossen des Schweizer Schachs:
IM/SIM Martin Christoffel. (Foto: Markus Angst).

25

14249 Nikolai Welikij +
Wassili Markowtzij (Ukr)

-+Q+-+lV
+-+-+-+-
pT-+-+-+
sp+k+-+-
-+-SRz-+
+-z-tNs-
-+KZ-+-+
+-+-+-+L

#2 9+9

14251 R. Chris Handloser
Kirchlindach

R+L+-+-+
v-S-+-+-
-mnT-+-+
+P+Ks-+-
-V-+-+-+
+-+-+-+-
-+-+-+-+
+-+-+-+-

#3 7+4

14253 Baldur Kozdon
Flensburg (D)

-+-+rv-+
+-+-+-+-
r+-+-+-+
+-+L+-V-
p+-+-s-+
+-Wlmp+-
-+-+-+-+
+-TK+-+N

#4 6+8

14250 Wladimir Koschakin
Magadan (Rus)

-+-+-W-+
+-+-+-+-
-Z-+-+-+
+-+-m-+-
-S-+-+-+
+-+-+-S-
-+-Z-+-+
+-M-+-+-

#3 6+1

14252 Luigi Bühler
Engelberg

-+-+-+-+
+-+-+-+-
-+-+-+-+
+-+-W-+-
-+N+p+-+
+P+k+-+P
-+-+-+-+
+-+-+K+-

#4 5+2

14254 Leonid Ljubschewskij
+ Leonid Makaronez (Isr)

-S-+-+-+
+lS-vp+Q
-+-Z-+-+
+-z-+-T-
-z-+r+-z
+PZk+n+P
-+-Z-+-+
+-VL+-TK

#4 13+9

Problemschach

Lösungen der
März-Aufgaben

14237 P. Petrasinovic. 1.d6? (2.
Dc6) Kb6/Kc4 2. Ld4/Dd5; 1. ... Kd6!
1. Dg1+? Kc4 2. Dd4; 1. ... Kd6! – 1.
Dh7! (Zzw) Kd6/Kb6/Kc4 2. Lf8/
Ld4/Dc2. Zagorujko 3x1 (Autor). Lei-
der vorweggenommen durch: W.
Iwanow, «Serp i molot» 1988.

14238 W. Bruch. a) 1. Se7? (2.
Sd3/Sd7) Td3/Sd7/Te5 2. Sxd3/
Sxd7/Dxe5; 1. ... c3! – 1. Sd4! (2.
Sd3 A; 2. Sd7 B? Kd6! = Thema-G-
Effekt) Sd6 a (Thema A) 2. Sd7 B
(Thema BII; 2. La3+? Kd5! = The-
ma-F-Effekt), 1. ... Sd4 b 2. La3 C,
1. ... c3/Te5/Sd7 2. Sb3/Dxe5/Se6.
b) 1. Sd6! (2. Sd7 B; 2. Sd3? Kd4!,
Thema-G-Effekt) Sd6 a 2. La3 C, 1.
... Sd4 b (Thema A) 2. Sd3 A (The-
ma B2, 2. La3+? Kd5! = Thema-F-
Effekt), 1. ... Te5/Td3 2. Dxe5/Se4.
Droh-Lacny, Themen Barnes,
Suschkow (durch Thema-G-Effekt),
Preudo-leGrand, Thema A genutzt
als Thema B2, Thema-F-Effekt (2.
La3? Kd5!), Zagorujko 2x2 und 2x3
(Autor). «Interessant vor allem die
Linienkombinationen modernen
Zuschnitts» (PG).

14239 L. Makaronez. 1. ...
Txb5+ 2. Lb3 1. Dd3! (2. Lb3+ Lxb3
3. cxb3) Dg8 2. Ld5! 3. Txa5/Dc4,
1. ... Tf2 2. Td5! 3. Lb3/Lb5 «Über-
raschende Nowotnys nach raffinier-
ten schwarzen Weglenkungen»
(JK).

14240 R. C. Handloser. 1. De1!
(Zzw) Lxf6 2. Dxe5+! Lxe5/Kxe5 3.
Lh6/Ld6, 1. ... Lh4 2. dxg3+! Lxg3/
Kxg3 3. Lh6/Se2. Keller-Paradox.
Der Autor möchte folgende End-
Fassung: W: Kh1, De1, La8, c5,
Sb5, d4, Bb4, f6, g2, h3, h5; S: Kf4,
Lg5, Sb1, d2, Be5, f7, g3. 1. Lf8!
«Zwei glänzende Damenhineinzie-
hungsopfer» (HK).

14241 S. Borchardt. 1. Dg1! (2.
Da1+ bzw. Dxe3) Dxb4 2. Da1+
Sb2 3. Da7+ Dc5 4. Dxc5+ dxc5 5.
Lxc5 1. ... dxe4 2. Dxe3+ Kd5 3.
Dxc5+ dxc5 4. dxc4+ Kd4 5. Lxc5.
«Ein köstlicher Spass...» (JK).

14242 J. Mettler. 1. Txa2? (Zzw)
h5! 2. Txa4 hxg4 patt! 1. Tc1? h5!
2. Ta1 h4 3. Th1 a1D 4. Txa1 h3 5.
Th1 h2 6. Ta1 a3 7. ??; 1. ...
a3/a1D? – 1. Th1! (Zzw) a3 2. Ta1
h5 3. Th1 (4. Txh5) h4 4. Ta1 h3 5.
Th1 (6. Txh3) h2 6. Ta1 h1D 7.
Txh1. 1. ... a1D? 2. Txa1 h5 (2. ...
a3 3. Txa3 h5 4. Ta1 h3 ~ 6. Txh3.

Lösungen der obigen Probleme bis 15. Juni 2001 senden an:
Martin Hoffmann, Neugasse 91/07, 8005 Zürich,
E-Mail: mhoffmann.zh@bluewin.ch

Zander-Thema mit 7 Längstzügen
des wT auf der Grundlinie. «Wun-
derschön, wie der ‚Aff’ vom Baum

herunter klettern muss!» (TK).
«SSZ» 5/01, Nr. 14243: +wSh6!
 Martin Hoffmann

26

Roland Baier wurde einmal mehr Lösungsmeister
Die Schweizerische Lösungsmei-

sterschaft fand dieses Jahr wieder
einmal in Zürich, im Klublokal der
Schachgesellschaft Zürich, statt.
Dank des unermüdlichen Engage-
ments von Heinz Gfeller scheint sich
die zweite Kategorie ebenfalls eta-
bliert zu haben.

In der Kategorie A (Elite) ist die
Teilnehmerzahl offenbar bei sechs
eingefroren. An den letztjährigen
Überraschungscoup (Punktegleich-
stand mit dem Sieger) konnte Klaus
Köchli leider nicht mehr anschliessen.
Dafür machte der 47-jährige Ex-Welt-
meister Roland Baier (Birsfelden)
wieder einmal alles mehr als klar. Die
Aufgaben schienen etwas weniger
schwierig als letztes Jahr.

Kategorie A (Elite): 1. Roland
Baier 41,8. 2. Josef Kupper 35. 3.
Thomas Maeder 34,5. 4. Werner Iss-
ler 31. 5. Klaus Köchli 27,3. 6. Gerold
Schaffner 21.

Kategorie B (Open): 1. Rolf Not-
ter 11,4. 2. Stefan Hubschmid 11. 3.
Reto Aschwanden 10. 4. Alex Criso-
van 10. 5. Andreas Nievergelt 10. 6.
Reto Juon 10. 7. Wolfgang Leuzinger
10. 8. Kurt Zatti 10. 9. Robert Schwei-
zer 5. 10. Kaspar Köchli 5. 11. Guy
Jenny 4,2. Zwischen Rang 3 und 8
liegen genau 10 Minuten Unter-
schied!

Erwähnenswert ist die Tatsache,
dass diverse Partiespieler aller Stär-
keklassen an der Lösungsmeister-
schaft teiln ahmen. Vielleicht lassen
sich auch andere inspirieren durch
das selbständige Lösen der neben-
stehenden Aufgaben, die den Pro-
banden vorgelegt wurden.
 Martin Hoffmann

Kategorie A (Elite)

Nr. 1) F. Fleck
Olympiade 1960, 4. Preis

K+N+L+QV
+-+-+-+-
Nz-T-+P+
v-+p+R+-
-+k+-+-+
s-+-+-+n
P+-+Pzq+
+r+-+-+-

#2 11+9

1. Tdxd5/Tfxd5/T(D)f7? Sb5/Tb5/Tb5!
1. Te6!

Nr. 2) M. Keller
DSZ 1983, 1. Preis

l+-v-+-+
+-+-+-+-
-+-+p+K+
+r+-T-z-
n+-+L+kz
+r+-z-zN
Q+pS-+Ps
+-+-+-+-

#3 7+13

1. Sc4! (2. Sxe3+ Txe3 3. Dxe6)
Td5/Ld5/Sf1/Lb6/c1D 2. Lf3+/Txg5+/
Td5/Ld5/De2+

Nr. 3) N. Elkies
Variantim 1994

-+-+-+-+
v-+p+l+-
K+-+-+-+
+-+-+-+-
-V-+k+-+
+-+-+-+-
R+-+-+-+
+-+-+-+-
+ 3+4

1. Ta4! Lb8! 2. Ld6+ Lc4+! 3. Txc4+
Kd5 4. Tc5+ Kxd6 5. Tc8! Lc7 6. Kb5!

Nr. 4) A. Elgart
Festival d’Odessa 1988, 1. Pr.

-+L+-+-+
+p+-+-s-
-+-+-S-M
+p+-+-+-
-+k+-Vq+
+-+ps-+-
-+-+-+-+
+-+-+-+-

H#3 3 Lösungen 4+7

I) 1. Kd4 Lxb7 A 2. Dc8 Sd7 B 3. Dc4
Le5 C
II) 1. Se6 Sd7 B 2. Kd5 Le5 C 3. Lxb7
A
III) 1. Kc5 Le5 C 2. Db4 Lxb7 A 3. Sc4
Sd7 B

Kategorie B (Open)

Nr. 1) H. Ahues
SASZ 1970, 3. Preis

K+-+n+-+
+-z-W-+l
p+N+p+-+
t-T-vpVp
-+P+kS-+
+-+-+-+L
n+-+PZp+
+-+-+-t-

#2 10+13

1. Sf~? Lf4! 1. Sxg2/Sd5? Tf1/Ta3! 1.
Sg6? f4!
1. Sxe6!

Nr. 2) I. Arapov
Basu 50 1993, 1. Ehr. Erw.

K+-+-+-+
z-+Rz-+-
-+-+-+-v
+P+-VP+r
-+N+k+-+
+-+-+-+r
-+n+PW-+
+l+N+-+-

#3 9+8

1. Lb8! Zzw Ta(b)3/Lc1/La2/Txf5/Lg5
(T5h4)/Tg3/a6(5)/e6/e5 2. Sde3!/Sce3!/
e3!/De3+!/Dc5/Lxg3/Txe7+/Dg2+/Sd6+

Problemschach

Roland Baier gewann einmal mehr die
Schweizerische Lösungsmeisterschaft.
(Foto: zVg.)

27

Nr. 326
W. Speckmann, 1943

R+-+-+-+
+-+n+-+-
-+-+-+-+
+-+-+-+-
-+-+-+-+
z-+-+-+-
p+-M-+-+
m-+-+-+-

Weiss zieht und gewinnt

Nr. 328
F. Richter, 1933

-+-+-+-+
+-M-+-+p
-+-+-+p+
+-+-+-+-
-+k+-ZP+
+-+-+-+-
-+-+-+-+
+-+-+-+-

Weiss zieht und gewinnt

Nr. 330
L. Prokes, 1935

-+-+-+-+
+-+-+-m-
-+-+-+-+
+-+-+-+P
p+p+-+K+
Z-+p+N+-
-+-+-+-+
+-+-+-+-

Weiss zieht und gewinnt

Nr. 327
L. Prokes, 1937

-+-+-+-+
+-+-+-+-
-+-+K+-+
Z-+-+-+-
-+-+-+-z
+-+-+-+-
-+-+-+-m
+-+-+-+-

Weiss zieht und gewinnt

Nr. 329
L. Centurini, 1856

-+-+-+-+
+l+L+-+-
-Z-+-+-+
m-M-+-+-
-+-+-+-+
+-+-+-+-
-+-+-+-+
+-+-+-+-

Weiss zieht und gewinnt

Nr. 331
F. Richter, 1934

-+rVN+-+
+p+-+-+-
-Z-+-+-+
m-+-+-+-
P+-+-+-+
+-+-+-+-
-M-+-+-+
+-+-+-+-

Weiss zieht und gewinnt

Studien

Lösungen der Studien
aus «SSZ» 4/01

Nr. 320 O. Weinberger (wKb5,
Tc5, Ba2, f3; bKe5, Td5, Bb7, f4) 1.
Kc4 (1. Kb6? Kd6 2. Txd5+ Kxd5 3.
Kxb7 Kd4 4. a4 Ke3) 1. ... Txc5+ 2.
Kxc5 b6+! 3. Kc4 b5+ 4. Kc5 (4.
Kxb5 Kd4 5. a4 Ke3 6. a5 Kxf3 7.
a6 Ke2 8. a7 f3 9. a8D f2) 4. ... b4
5. Kxb4 Kd4 6. a4 Ke3 7. a5 Kxf3
8. a6 Ke2 9. a7 f3 10. a8D f2 11.
Da2+ Ke1 (11. ... Kf1 12. Dg8! Ke1
13. Dg3 Ke2 14. Dg2 Ke1 15. Kc3!
Ke2 [15. ... f1D 16. Dd2##] 16. Kc2
Ke1 17. Dg3 Kf1 18. Kd3 Ke1 19.
Ke3) 12. Kc3 f1D 13.Dd2# 1:0

Nr. 321 E. Pogosjants (wKg8,
Dc4, Se4, Ld1; bKh6, Da1, Sh4,
Lc8, Ba2) 1. Df7 Dh8+! 2. Kxh8
a1D+ 3. Kg8 Dh8+! 4. Kxh8 Sg6+
5. Kg8 Le6! 6. Sg5! (6. Dxe6?; 6.
Sd6? Se7+! 7. Kf8 Sg6+) 6. ...
Lxf7+ (6. ... Se7+ 7. Kf8 Sg6+ 8.
Dxg6+ Kxg6 9. Sxe6) 7. Sxf7## 1:0

Nr. 322 J. Vandiest (wKa4, Lf8,
Be7; bKh1, Bb3, c2) 1. Lh6 (1.
e8D? c1D 2. De4+ [2. Dh5+ Kg2 3.
Dg4+ Kf2] 2. ... Kg1) 1. ... b2 2.
e8D c1D (2. ... b1D 3. De4+ Kh2 4.
Lf4+ Kg1 [4. ... Kh3 5. Df3+] 5.
Le3+ Kh2 6. Dh4+ Kg2 7. Dg4+ Kf1
8. Df3+ Ke1 9. Df2+ Kd1 10. Dd2#)
3. De4+ (3. Dh5+? Kg2 4. Dg4+ [4.
De2+ Kg3] 4. ... Kf2) 3. ... Kh2 4.
Lf4+ Kg1 5. Le3+ Kh2 (5. ... Kf1 6.
Lxc1 bxc1D 7. Dh1+) 6. Dh4+ Kg2
7. Dg4+ Kf1 (7. ... Kh2 8. Lf4+ Kh1
9. Dh3+ Kg1 10. Le3+) 8. Dg1+ (8.
Df4+? Kg2 9. Lxc1 b1D 10. Dg4+
Kf2; 8. Dh3+? Ke2 9. Lxc1 bxc1D;
8. Df3+? Ke1 9. Df2+ [9. Lxc1
bxc1D; 9. Lf2+ Kd2 10. De3+ Kd1]
9. ... Kd1 10. Df1+ Kc2 11. Df5+
Kd1 12. Dd3+ Ke1) 8. ... Ke2 9.
Lxc1 b1D 10. Dg2+ Ke1 11. Ld2+
Kd1 12. Df1+ Kc2 13. Df5+ Kb2 14.
Lc3+ Kc1 15. Df4+ Kc2 16. Dd2#
1:0

Nr. 323 D. Rosenfeld (wKd6,
Ld8, Bb4, e6, f4, h5; bKg8, Th8,
Lg7, Bc7, f7, h7) 1. e7 Lf8 2. h6! b5
(2. ... f5 3. Ke6 b5 4. e8L!! [4. e8S
Lxh6] 4. ... Lxh6 [4. ... Lxb4 5. Le7]
5. Lf7+ Kf8 6. Le7+ Kg7 7. Lf6+; 2.
... f6 3. Ke6 Lxe7 4. Lxe7 f5) 3. Kd7
(3. f5? f6 4. Ke6 Lxe7) 3. ... f5 4.
e8T!! Kf7 5. Te6 Lxb4 6. Tf6+ Kg8
7. Le7 1:0

Nr. 324 P. Farago (wKe4, Bd7,
e6; bKf2, Le7, Bf3, f7) 1. exf7 Kg2

2. f8D (2. d8D? Lxd8 3. f8D f2 4.
Dg7+ Lg5 5. Db2 Ld2 6. Dxd2 Kh1)
2. ... Lxf8 3. d8D f2 4. Dg5+ Kh1 5.
Dh4+ Kg2 6. Dg4+ Kh2 (6. ... Kh1
7. Dh3+ Kg1 8. Dg3+ Kf1 9. Kf3
Lc5 10. De5) 7. Df4+ Kg2 (7. ...
Kg1 8.Dg3+) 8. Df3+ Kf1 9. Kd3
Kg1 10. Ke2 Lc5 11. Dg3+ Kh1 12.
Kf1 1:0

Nr. 325 M. Zinar (wKb5, Bd2,
d4, g6, h6; bKg8, Bb4, c7, g7) 1.
h7+ Kh8 2.Ka4! (2. Kc4? b3 3. Kc3
b2 4. Kc2 c6!) 2. ...b3 3. Ka3 b2 4.
Ka2 c6 5. d3! c5 6. d5 c4 7. d6 c3 8.
d7 b1D+ 9. Kxb1 c2+ 10. Ka2 c1D
11. d8D# 1:0

 Istvan Bajus

28

Von Läuferopfern und (Sprach-)Wundern
Mit Neuzusendungen wurde

der Rezensent diesen Monat
schlecht bedient. Gespannt
warte ich auf die dreibändige
Olms-Ausgabe über Viktor
Kortschnoi. Schade ist auch,
dass ich jeweils die Ausgaben
von «New in Chess» nicht er-
halte. Denn in diesem Verlag
erscheinen ganz hervorragende
Bücher. So beispielsweise «Li-
nares! A Journey into the Heart
of Chess» von Dirk Jan ten Geu-
zendam, dem hervorragenden
Chefredaktor der besten Schach-
zeitung der Welt.

Er kennt alle Schachgrössen
persönlich und schreibt so recht
intime Interviews. Noch besse-
re Beziehungen hat Genna So-
sonko, der sehr viele sowjeti-
sche Schachspieler aus der Zeit
vor seiner Emigration nach
Holland gut kennt. Von ihm
stammt das Buch «Russian Sil-
houettes», das eine Sammlung
seiner viel beachteten Reporta-
gen umfasst. Daneben gibt es
noch viel mehr – etwa ein neues
Lasker-Buch von Michael
Dreyer und Ulrich Sieg. Schau-
en Sie doch mal bei www.new-
inchess.com vorbei. Jetzt aber
zu den Sachen, die bei mir ge-
landet sind.

Karl-Otto Jung: Das klassi-
sche Läuferopfer. Softback, 222
Seiten, Edition Jung, Homburg
2000.

Das Buch preist seine Vor-
teile gleich selbst an: Das
«klassische Läuferopfer» auf
h2 bzw. h7 verdient es, näher
untersucht zu werden, weil es
das älteste und am besten er-
forschte aller Opfer ist. Dies
belegen denn auch Beispiele
aus den Jahren 1619 bis 1999.
Es freut mich, dass im Vor-
spann auf Erwin Voellmy hin-
gewiesen wird, der in der

«Schweizerischen Schachzei-
tung» im Jahr 1911 (schauen Sie
mal nach...) die erste systemati-
sche Darstellung zum klassi-
schen Läuferopfer gegeben hat.

Voellmys «Schachtaktik» in
vier Bänden aus den Jahren 1927
bis 1930 taucht nota bene in vie-
len Sammlungen und Antiqua-
riaten immer wieder auf und
scheint seinerzeit ein wichtiges
Lehrmittel vieler Schweizer
Schachspieler gewesen zu sein.

Doch zurück zum jüngeren
Autor: Er präsentiert die Opfer
ohne viel Kommentar. Die Ein-
führung ist kurz und die «di-
daktische Phase» ist nicht sehr
ausführlich. Bei den Praxisbei-
spielen ist die ganze Partie ab-
gedruckt. Jedes der 194 Opfer
ist mit einem Diagramm belegt,
das ist gut so. Druck, Einband
und Herstellung sind sehr gut,
na also.

Ernö Dede: Wonder on the
Board. Softback, 141 Seiten,
Caissa Chess Books. Kecske-
met (2001).

Ein wildes Buch, überall wo
es noch Platz hat, wird noch ein

Schachsymbol hingepflanzt,
hier ein König, dort ein Sprin-
ger – nur ja keinen leeren Platz!
Die englischen Kommentare
kommen riesig gross daher und
in einer spannenden Sprache,
die sich stark ans Englische an-
lehnt. Beispiel gefällig? «Ne-
vertheless, people usually sur-
prised, how capable this stran-
ge piece, who beats in another
direction, in which he moves.»
Heidegger hat seinerzeit so ge-
schrieben, doch dies galt als
Philosophie. Ich weiss, ich bin
mal wieder gemein, Sadler in
NIC geht bei seinen Rezensio-
nen allerdings noch ganz an-
ders zur Sache.

Trotz allem habe ich Spass
gehabt an diesem Büchlein,
denn es geht letztlich um über-
raschende Wendungen. Wer
den reichen Inhalt mal durch-
spielt oder auch bloss durch-
blättert, wird sehr viel Spass
haben sowohl bei den Studien
als auch bei den Partien. Sehr
gut gefallen hat mir das Kapitel
«Nobody is perfect.» Ich kann
dem zustimmen.

 Matthias Burkhalter

Bücher- und Zeitschriftenmarkt

Ein Hilferuf
Ein Wort in eigener Sache

zu dieser Schachspalte und
meinem Schachantiquariat:
Wer hat Lust, beides zu über-
nehmen? Ich muss meinen
Schachbüchertausch und -ver-
kauf leider wegen beruflicher
Verpflichtungen aufgeben.
Wer also einen Computer,
Englischkenntnisse und ein
grosses Zimmer, einen tole-
ranten Ehepartner und keine
kleinen Kinder hat, soll sich
mal bei mir melden.

Es ist doch interessant,
wenn Alexei Suetin mal vor-
beischaut oder abends Viktor
Kortschnoi anruft oder ein
Kollege aus Südafrika eben
jenes Büchlein von Henry
Grob sucht, das in der Samm-
lung steht. Also: meldet Euch
um Caissas Willen.
Matthias Burkhalter,
Tel. 031/809’32’05,
E-Mail:
matthias.burkhalter@
bluewin.ch

29

Ab 1. Juli 2001 gibt es einige Neuerungen
Am 1. Juli treten einige Neue-
rungen in den FIDE-Regeln in
Kraft. Der international aner-
kannte Regelexperte Rolf Mä-
ser (Binningen), Mitglied des
Regelkomitees des Welt-
schachbundes (FIDE) sowie
des Teams der Übersetzenden
des Schweizerischen Schach-
bundes (SSB) und des Deut-
schen Schachbundes (DSB),
stellt den «SSZ»-Leser(inne)n
im folgenden Artikel die wich-
tigsten Änderungen gegenüber
der Fassung von 1997 vor
– nicht ohne auf subjektive und
unverbindliche Art einige teils
kritische Kommentare dazu ab-
zugeben. Die kompletten
FIDE-Regeln finden Sie auf der
Home Page des SSB unter
www.schachbund.ch
⌦ Artikel 5.2 a): Was vor vier
Jahren für Mattstellungen ein-
geführt wurde, gilt nun auch für
Patt- und tote Stellungen: sie
beenden eine Partie nicht, falls
der Zug, der sie herbeigeführt
hat, regelwidrig war. Ein regel-
widriger Zug kann ja gemäss
Artikel 7.4 nach Ende der Par-
tie nicht mehr korrigiert wer-
den. Deshalb muss eine Not-
bremse eingebaut werden für
den Fall, dass der Zug, der eine

partiebeendende Stellung her-
beiführt, regelwidrig ist. In lan-
gen Partien und im Schnell-
schach muss er berichtigt wer-
den. Im Blitz kann ein illegal
Mattgesetzter den Sieg bean-
spruchen.
⌦ Artikel 5.2 b): «Tote Stel-
lungen» sind neu unter die Stel-
lungen aufgenommen worden,
die eine Partie sofort beenden.
Sie werden zwar vom Artikel
9.6 auch erfasst, gehören aber
mit Matt und Patt zu den Stel-
lungen, die eine Partie sofort
beenden. Es handelt sich dabei
nicht nur um die Stellungen, die
vor 1997 explizit aufgeführt
waren, wie etwa König gegen
König oder König und Läufer
gegen König, sondern auch um
Stellungen mit blockierten
Bauern, von denen keiner je
ziehen, schlagen oder geschla-
gen werden kann.
⌦ Ab Artikel 6 (Sportre-
geln): Im Original haben sich
die «Tournament Rules» zu
«Competition Rules» gemau-
sert. Die deutschsprachigen
Mitglieder des Regelkomitees
waren sich sofort einig, den
neuen Titel, sprachgerecht und
zeitgemäss, mit «Regeln für
den Schach-sport» zu überset-
zen.
⌦ Artikel 6.2 a): Die Formu-
lierung «Mindestzahl von Zü-
gen» – gegenüber dem früheren
«Eine bestimmte Zahl von Zü-
gen» – bedeutet, dass in der be-
treffenden Zeitperiode die fest-
gelegte Zahl von Zügen oder
mehr ausgeführt werden muss.
Das Regelkomitee will damit
sagen, dass die Uhr für die End-
spurtphase erst nach Ablauf der
vollen gegebenen Zeit umge-
stellt werden soll, nicht nach
Ausführung der verlangten An-
zahl von Zügen. Mit elektroni-
schen Uhren geschieht das ja

ohnehin, nun soll es auch mit
mechanischen so gehandhabt
werden. Beispiel: Bei einer Ka-
denz von 40 Zügen in 2 Stun-
den, 20 weiteren Zügen in 1
Stunde und 30 Minuten für den
Rest der Partie soll die Uhr ei-
nes Spielers umgestellt werden,
nachdem nach Ablauf von drei
Stunden Bedenkzeit das Blätt-
chen gefallen ist. Es darf wohl
dem Schiedsrichter überlassen
werden, ob er die Uhr des Geg-
ners, auf der noch mehr Zeit ist,
im gleichen Zeitpunkt auch be-
reits umstellen möchte.
⌦ Artikel 6.2 b): Neu ist die
genaue Beschreibung des «Auf-
schub-Modus». Es ist nützlich
zu wissen, dass rasches Ziehen
die Hauptbedenkzeit nicht er-
höht. Angenommen, die Extra-
bedenkzeit pro Zug sei 30 Se-
kunden. Wer schon nach 10 Se-
kunden zieht, gewinnt die restli-
chen 20 Sekunden nicht. Sie ver-
fallen. Es ist also nicht möglich,
sich durch Hin- und Herziehen
ein Zeitpölsterchen zu verschaf-
fen. Um so gravierender sind
kurze Bedenkzeiten. Bei 30 Mi-
nuten Haupt- und 30 Sekunden
Extrabedenkzeit könnte eine
Partie von 60 Zügen theoretisch
drei Stunden dauern. Das ist aber
nicht annähernd erreichbar,
wenn die nicht verbrauchte Ex-
trabedenkzeit verfällt. Eine sol-
che Kadenz führt in die Nähe des
Schnellschachs. 60 Minuten
Haupt- und 90 Sekunden Extra-
bedenkzeit wären nach meiner
Ansicht ein Minimum für lange
Partien. Eine Partie von 60 Zü-
gen würde immer noch deutlich
weniger als fünf Stunden dau-
ern, eine von 90 Zügen weniger
als sechseinhalb Stunden.
⌦ Artikel 6.6: Der Spieler mit
Weiss verliert die gesamte Be-
denkzeit bis zu seinem Eintref-
fen am Brett. Das ist altbe-

FIDE-Regeln

30

währt. Artikel 6.5 sagt dassel-
be. Zur Debatte stand aber auch
ein Aufteilen der abgelaufenen
Zeit, falls beide Spieler zu spät
kommen. Das wurde zwar ab-
gelehnt, jedoch dem Schieds-
richter ein Türchen geöffnet für
andere Lösungen, wie in eini-
gen weiteren Artikeln auch. Er
soll nach Meinung des Komi-
tees davon Gebrauch machen in
Fällen, in denen es sich die
wohlbekannte höhere Macht
nicht nehmen lässt, die Finger
im Kuchen zu haben beispiels-
weise wenn der Lift des Tur-
niergebäudes stecken bleibt, in
dem gerade die beiden Spiel-
partner gemeinsam zu ihrer
Partie fahren wollten.
⌦ Artikel 6.8 d): Ein Assi-
stent zum Drücken der Uhr ist
zulässig, wenn ein Spieler das
nicht selbst tun kann. Der
Schiedsrichter wird aber seine
Bedenkzeit kürzen. Diese Re-
gelung ist offenbar erst notwen-

dig geworden, seit
elektronische Uhren
im Gebrauch sind.
⌦ Artikel 6.13 d):
Seit die Regeln ei-
nem Spieler gestat-
ten, die Uhren anzu-
halten, um den
Schiedsrichter her-
beizurufen, ist auch
die Möglichkeit ge-
geben, dass ein Spie-
ler Zeit gewinnen
will, indem er ohne
triftigen Grund die
Uhren anhält. Das
wird neu bestraft.
⌦ Artikel 7.1: Eine
Stellung auf einem
falsch liegenden
Schachbrett muss auf
ein korrekt liegendes
übertragen werden.
Weit verbreitet ist
die Annahme, ver-
tauschte Seiten für
weiss und schwarz

dürften korrigiert werden. Das
ist ein Irrtum. Es geht lediglich
um die Brettlage mit einem
schwarzen Feld unten rechts!
⌦ Artikel 7.4 b): Regelwidri-
ge Züge werden nun in langen
Partien von Anfang an so be-
straft, wie das bisher erst in der
Endspurtphase oder im
Schnellschach geschehen ist:
eine Zeitstrafe für die ersten
zwei Vergehen, Partieverlust
beim dritten Mal.
⌦ Artikel 8.1: Die Gründe,
warum ein Spieler nicht notie-
ren kann, sind nicht mehr auf-
geführt. «Aus körperlichen
oder religiösen Gründen» ist
entfallen.
⌦ Artikel 8.4 und 8.5 b): Der
Zeitpunkt für das Nachtragen
der Züge, die in Zeitnot nicht
mehr notiert worden sind, wird
immer präziser genannt: vor
Ausführung des nächsten Zu-
ges.
⌦ Artikel 8.7: Was Usus war,

ist Gesetz geworden. Oder was
bisher nur von den Organisato-
ren gewünscht wurde, ist nun
FIDE-Vorschrift: das Eintra-
gen des Resultates und das Un-
terzeichnen beider Partiefor-
mulare.
⌦ Artikel 9.1 a): Ein Remis-
angebot wird neuerdings be-
reits durch absichtliches Be-
rühren einer Figur abgelehnt.
Das ist präziser als das bisheri-
ge «Ablehnen durch Ziehen».
⌦ Artikel 9.1 c): Wird wegen
Stellungswiederholung, auf-
grund der 50-Züge-Regel oder
in der Endspurtphase aufgrund
von Artikel 10.2 ein Remisan-
trag gestellt, so wird er wie ein
Remisangebot behandelt. Eine
wichtige Präzisierung, vor al-
lem in Bezug auf Artikel 10.2.
Entscheidet da ein Schiedsrich-
ter auf Weiterspielen, ist ein
Spieler nicht mehr an sein Re-
misangebot gebunden und darf
wieder auf Gewinn spielen.
⌦ Artikel 9.2: Eine amüsante
Regelkosmetik: «...wenn die-
selbe Stellung mindestens zum
dritten Mal...» Wörtlich ausge-
legt hatte bisher ein Spieler nur
eine einzige Gelegenheit, auf-
grund von Stellungswiederho-
lungen remis zu beantragen.
Hatte er den korrekten Zeit-
punkt verpasst, konnte sein
Gegner gegen einen später ge-
stellten Antrag einwenden, dass
die Stellung nun nicht zum drit-
ten, sondern zum vierten Mal
auf dem Brett sei!
⌦ Artikel 9.5 b): Die
Zeitstrafe für einen unberech-
tigten Antrag auf remis wegen
Stellungswiederholung oder
aufgrund der 50-Züge-Regel
wird ein wenig gemildert. Dem
Antragsteller bleibt eine ganze
Minute erhalten, sofern er min-
destens noch eine Minute auf
seiner Uhr hatte. Hatte er weni-
ger, wird ihm gar nichts mehr
abgezogen.

FIDE-Regeln

Kommentiert die neuen FIDE-Regeln für die «SSZ»:
Rolf Mäser (Foto: zVg.)

31

⌦ Artikel 10.2 a): Eine klei-
ne, aber notwendige Verbesse-
rung. Bisher konnte ein
Schiedsrichter einen Remisan-
trag in der Endspurtphase nur
sofort annehmen oder aber sei-
nen Entscheid hinausschieben.
Nun darf er ihn auch sofort ab-
lehnen.
⌦ Artikel 10.2 c): Nach Ab-
lehnung eines Remisantrages
muss, nach Hinausschieben des
Entscheides darf eine Zeitstrafe
verhängt werden. Es ist klar,
dass ein Antrag dem Spieler,
der ihn gestellt hat und der ja in
Zeitnot ist, eine gewisse Ver-
schnaufpause bringt. Deshalb
die Zeitstrafe. Der Schiedsrich-
ter darf aber auf sie verzichten,
wenn er den Antrag für mögli-
cherweise berechtigt hält.
⌦ Artikel 10.2 d): Neu ist,
dass ein Schiedsrichterent-
scheid gemäss Artikel 10.2 a),
b) oder c) endgültig ist. Was
zeigt das den geneigten Le-
ser(inne)n? Dass der ganze Ar-
tikel höchst problematisch ist.
Das Unterbinden von Einspra-
chen ist offenbar notwendig ge-
worden, ist aber keine Ursa-
chenbehandlung. Artikel 10.2
ruft deshalb dringend nach ei-
ner Verbesserung.
⌦ Artikel 12.1. Kein Spieler
soll das Schachspiel «into disre-
pute», wörtlich «in Verruf»,
bringen. Anstand gehört zwar
eher in die Kinderstube als in die
Spielregeln. Aber die neue For-
mulierung gibt ihr eine Tragwei-
te von ungeahnter Aktualität:
Wer kann was in Verruf brin-
gen? Das hängt ausschliesslich
vom Verantwortungsbereich ab.
Ein Spieler sich selbst, ein
Schiedsrichter sich selbst, ein
Organisator sein Turnier, die
FIDE den FIDE-Schachsport.
Und wer das Schachspiel an
sich? Höchstens eine Sekte, die
darin den Teufel sieht...
⌦ Artikel 12.5: Hier wird

noch einmal generell ausge-
sprochen, was in den Artikeln
6.13 d) und 10.2 c) auch gesagt
worden ist nämlich dass nicht
nur aufdringliches Anbieten
von Remis, sondern auch unge-
rechtfertigtes Stellen von An-
trägen ein Störfaktor und somit
eine strafbare Handlung ist.
⌦ Artikel 12.7 und 13.4 e)
und f): Resultate wie 0:½ oder
1:1 sind offenbar möglich ge-
worden. Sind solche Strafen
wirklich sinnvoll? Sowohl Re-
sultate als auch ELO-Punkte
sind doch ein Mass für Spiel-
stärke, nicht für Fügsamkeit.
Die Folge ist, dass in einem
Turnier nach Schweizer System
auch kommende Gegner eines
Bestraften mitbestraft werden,
denn es werden Ihnen nicht lei-
stungsgleiche Gegner zugelost.
⌦ Artikel 13.4: Die Bestra-
fungsmöglichkeiten werden er-
schöpfend aufgezählt. Bisher
war aufgeführt, was dem
Schiedsrichter unter anderem
zur Verfügung stand.
⌦ Artikel B4: Im Schnell-
schach darf ein Spieler nicht
rochieren, wenn er König und
Dame vertauscht aufgestellt
hatte – ohne Berichtigung in-
nerhalb der ersten drei Züge.
Der Gegner hingegen darf ro-
chieren, wenn seine Figuren
korrekt zum Wettkampf ange-
treten waren.
⌦ Artikel B5 b): Auch im
Schnellschach wird präzisiert:
Bereits das absichtliche Berüh-
ren einer Figur verhindert eine
Beanstandung von falscher
Farbzuteilung, von Verschie-
ben von Figuren oder von re-
gelwidrigen Zügen.
⌦ Artikel C3: Ein regelwidri-
ger Zug des Gegners gibt einem
Spieler, der kein Hilfsmatt
mehr erreichen kann, das
Recht, remis zu fordern, natür-
lich nur zur rechten Zeit, «be-
vor er seinen eigenen Zug aus-

führt.» Angenommen Schwarz
habe nur noch den König, und
Weiss sei soeben bemüht, mit
Springer und Läufer den Ge-
winnweg zu finden. Nun macht
Weiss einen regelwidrigen
Zug. Nach den bisherigen Re-
geln hätte Schwarz den Gewinn
beanspruchen können, obwohl
das in krassem Widerspruch
zur Regelung beim Gewinnen
auf Zeit steht. Artikel 6.10 sieht
ja ein Remis vor, wenn der
Gegner des Zeitüberschreiten-
den kein Hilfsmatt erreichen
kann. Analog dazu gilt das nun
auch bei regelwidrigen Zügen.
Im genannten Beispiel kann
Schwarz nicht mattsetzen, also
kann er auch nicht gewinnen.
⌦ Artikel alt C4: Die bisheri-
ge Blitzregel C4 mit dem
«Hilfsmatt minus 1» ist gestri-
chen worden. Zum Glück. Sie
hatte zu Ungerechtigkeiten ge-
führt. Es hat aber einiges Dis-
kutieren gebraucht. Im Haupt-
vorschlag für die Neufassung
der Regeln war sogar vorgese-
hen, im Artikel 6.10 , Zeitüber-
schreitung in langen Partien,
die Hilfsmattbedingung durch
das «Hilfsmatt minus 1» zu er-
setzen. Nun ist erfreulicherwei-
se das Umgekehrte eingetreten.
Der Artikel 6.10 behält auch in
Blitzpartien seine Gültigkeit.
 Rolf Mäser

FIDE-Regeln

Schweizer
Schach-Antiquariat

Deutsche, französische,
italienische Bücher neu und
alt. Ältere Jahrgänge der
«Schweizerischen
Schachzeitung». Kauf und
Verkauf.

Matthias Burkhalter,
Schindelacher,
3128 Rümligen,
E-Mail: matthias.burkhalter@
bluewin.ch

32

 SMM, 3. Runde

Nationalliga A
Reichenstein – Zürich 3:5 (Kaenel –
Kortschnoi 0:1, Gheorghiu – Jenni ½:½,
Sokolow – Gabriel 1:0, Partos – W. Hug
½:½, Kamber – Vogt 0:1, Milosevic – At-
las 0:1, Wirthensohn – Goldstern ½:½,
Herb – Brunner ½:½).
Biel – Luzern 4:4 (Milov – Hübner ½:½,
Begovac – Räber ½:½, Cvitan – Züger
1:0, Grünenwald – Kaufmann 1:0, Maier
– Almada 0:1, Bohnenblust – Wüest 1:0,
Leuba – Lötscher 0:1, Robert – Hammer
0:1).
Winterthur – Wollishofen 4:4 (Ball-
mann – O. Moor ½:½, Kelecevic – Gu-
stafsson ½:½, Forster – R. Moor 1:0, Kü-
min – Mäser 0:1, Hochstrasser – Fierz
1:0, Papa – Kupper 0:1, Georges – Um-
bach 0:1, Rüetschi – Hindermann 1:0).
Mendrisio – Riehen 5:3 (Godena – Ek-
ström 0:1, Belotti – Nemet ½:½, Sedina –
Löffler 1:0, Mantovani – Siegel ½:½, Pa-
tuzzo – Bhend ½:½, Vezzosi – Rü-
fenacht ½:½, Aranovich – Voneschen
1:0, Ferrari – Kiefer 1:0).
Genève – Bern 3½:4½ (Domont – Fran-
zoni ½:½, Mirallès – Landenbergue ½:½,
Gerber – Sutter 1:0, Leib – Plesec 1:0,
Vuilleumier – Flückiger ½:½, Molina –
Adler 0:1, De Abreu – Meyer 0:1, Henze
– Fejzullahu 0:1).
Rangliste nach 3 Runden: 1. Zürich 6
(18½). 2. Luzern 5 (15). 3. Biel 5 (14). 4.
Winterthur 4 (15½). 5. Mendrisio 4 (13).
6. Bern 3 (10½). 7. Reichenstein 2
(10½). 8. Wollishofen 1 (9). 9. Riehen 0
(9½). 10. Genève 0 (4½).
Spiele der 4. Runde (20. Mai): Zürich –
Mendrisio, Luzern – Bern, Wollishofen –

Biel, Riehen – Winterthur, Reichenstein
– Genève.

Nationalliga B, Ost
Nimzowitsch – Lugano 7:1 (Pikula –
Bellini 1:0, Keller – Raetsky 1:0, Mane-
vich – Dell’Agosti ½:½, Kühn – Rosin
½:½, Palmer – Boschetti 1:0, Haas –
Giordano 1:0, Drechsler – Paleologu 1:0,
Schärer – Lepori 1:0).
St. Gallen – Zürich II 5:3 (Umansky –
Friedrich 1:0, Novkovic – Vucenovic
½:½, Thoma – M. Hug 1:0, Schmid –
Silberring ½:½, Jenal – Issler 0:1, Potte-
rat – Bernegger 0:1, Mira – Jung 1:0,
Leutwyler – Haufler 1:0).
Winterthur II – SW Bern 5½:2½
(Schauwecker – Klauser ½:½, Steckner
– Curien 1:0, A. Hirzel – Rufener 0:1,
Huss – Nazarenus 1:0, R. Hirzel – Probst
1:0, De Giacomi – Salzgeber ½:½, Seps
– Wegmüller 1:0, Hollenstein – Horber
½:½).
Herrliberg – Tribschen 4½:3½ (Erdelyi
– Strauss ½:½, Horvath – Nideröst ½:½,
Kuhn – Lustenberger 0:1, Frick – Lört-
scher 0:1, Illi – Affentranger 1:0, Hänggi
– Zimmermann 1:0, Schwarz – Rölli 1:0,
Remensberger – Fischer ½:½).
Rangliste nach 3 Runden: 1. Nimzo-
witsch 5 (15½). 2. St. Gallen 5 (14½). 3.
Lugano 4 (13½). 4. Winterthur II 4 (12).
5. Herrliberg 3 (10½). 6. Zürich II 2 (11).
7. SW Bern 1 (9). 8. Tribschen 0 (10).
Spiele der 4. Runde (20. Mai): Trib-
schen – Lugano, Herrliberg – St. Gallen,
Nimzowitsch – Winterthur II, Zürich II –
SW Bern.

Nationalliga B, West
Sorab – Therwil 5½:2½ (Costa – Monto-
ro ½:½, Scherer – C. Werner 0:1, Filipo-

vic – Häner 1:0, Lematschko – Stankovic
½:½, Desancic – Müller 1:0, Mikavica –
Vuksanovic ½:½, Bojic – Waldmeier 1:0,
Hamzabegovic – Bodmer 1:0).
Biel II – Birseck 3:5 (Pytel – Nüesch 0:1,
Pinol 1:0 f., Altyzer – D. Jäggi ½:½, Re.
Castagna – Obkircher 1:0, Probst – Bo-
rer 0:1, Blakaj – Schenk 0:1, Ri. Castag-
na – F. Jäggi ½:½, Suri – Fischli 0:1).
Rössli Reinach/BL – Bois-Gentil
Genève 6:2 (Mohr – Liardet 1:0, Danner
– Masserey 1:0, Hölzl – Li ½:½, Toth –
Guex 1:0, Gärtner – Heuberger 1:0,
Preiss – Galeno 1:0, Buss – De La Rosa
0:1, Ammann – Reich ½:½).
Fribourg – Riehen II 3:5 (Gilles 1:0 f.,
Kolly – Widmer ½:½, Dousse – Staeche-
lin 0:1, Edöcs – Burgermeister 0:1, Y.
Deschenaux – Balg 0:1, Kovac – Frech
1:0, Dorand – Häring ½:½, Cruceli –
Deubelbeiss 0:1).
Rangliste nach 3 Runden: 1. Sorab 6
(14½). 2. Rössli 4 (16). 3. Biel II 4 (14). 4.
Birseck 4 (13). 5. Fribourg 2 (12). 6.
Bois-Gentil 2 (11). 7. Riehen II 2 (10). 8.
Therwil 0 (5½).
Spiele der 4. Runde (20. Mai): Sorab –
Biel II, Riehen II – Rössli, Birseck – Bois-
Gentil, Fribourg – Therwil.

1. Liga, Ost
Zimmerberg – Bodan 2½:5½ (M. Thaler
– Pepke ½:½, Csajka – Schmidt 0:1, Kri-
zan – Wildi ½:½, Monsch – Knödler 0:1,
Schweizer – Schmid 0:1, Eggenberger –
Rapparlie 0:1, Tesar – Morf 1:0, Weber –
Knaus ½:½).
Baden – Winterthur III 5:3 (Zülle – Bu-
cher 0:1, Müller – Cakir 1:0, Hohler –
Welsh 1:0, Giudici – Zesiger 0:1, Schau-
felberger – Moggi ½:½, Z’Berg – Benz
1:0, W. Brunner – Freuler 1:0, Rodic –
Ineichen ½:½).
Rheintal – Engadin 3½:4½ (Mannhart –
An. Arquint ½:½, Mrsic – Lanz 0:1, Chris-
ten – Schleich 1:0, Wittwer – Jashari 0:1,
Walter – Lutz ½:½, Sandholzer – Bärtsch
0:1, Grüninger – R. Grass ½:½, Spiegel
– S. Grass 1:0).
Wettswil – Herisau 4:4 (Huss – Düssel
1:0, Heldner – Looser 1:0, Aeschbach –
Bechtiger 0:1, Wittwer – Jovanovic 1:0,
Kieser – Meier 0:1, Köchli – Wegelin ½:½,
Klee – Akermann 0:1, Glur – Kobler ½:½).
Rangliste nach 3 Runden: 1. Bodan 6
(17½). 2. Baden 6 (16). 3. Zimmerberg 4
(13). 4. Engadin 4 (11½). 5. Winterthur III
2 (11½). 6. Wettswil 1 (10). 7. Herisau 1
(9). 8. Rheintal 0 (7½).
Spiele der 4. Runde (19. Mai): Bodan –
Baden, Herisau – Zimmerberg, Rheintal
– Winterthur III, Engadin – Wettswil.

1. Liga, Zentral
Lodrino – Trubschachen 3½:4½ (Bor-
go – Ramseier 1:0, Ambrosini – Simon
½:½, Laube – Heinatz 0:1, Mella – Georg
0:1, Zoldan – Haldemann 1:0, Cittadini –
Rüegsegger 0:1, Sonzogni – Moser ½:½,
Olivotto – Widmer ½:½).
Wollishofen II – Lenzburg 4½:3½ (Albi-
setti – Regez 1:0, Wyss – Backlund 0:1,
Eschmann – Kneifel 1:0, Bauert – Mie-
nert 1:0, Lapp – Walti 0:1, Schmidbauer
– Schmid 1:0, Altenburger – Meyer ½:½,
Kambor – Preziuso 0:1).
Bianco Nero Lugano – Baden II 7½:½
(Larsen – Valencak 1:0, Contin – Käl-
ber 1:0, Antognini – Adamantidis 1:0, Er-

Seniorenschach

Bad Ragaz: Der Präsident gewann

Resultate / Résultats / Risultati

ma. Überlegener Sieger des
von nur 16 Teilnehmern bestritte-
nen Seniorenturniers in Bad
Ragaz wurde Karl Denzinger
(Uhwiesen). Der neue Präsident
der Schweizer Schach-Senioren
totalisierte 7½ Punkte aus 9 und
distanzierte damit den zweitplat-
zierten Robert Rivier (Mathod)
um einen ganzen Punkt. Denzin-
ger verlor zwar in der 3. Runde
gegen Rivier. Dieser musste sich
jedoch in der vorletzten Runde
Paul Arm (Zürich/7.) geschlagen
geben und gab ausserdem noch
drei halbe Punkte ab. Dritter wur-
de Anton Ludwig (Zürich). Des-

sen Gattin Myrta landete als beste
Dame auf Rang 6.
Seniorenturnier in Bad Ragaz: 1. Karl
Denzinger (Uhwiesen) 7½ aus 9. 2. Ro-
bert Rivier (Mathod) 6½. 3. Anton Ludwig
(Zürich) 6. 4. Max Richner (Zürich) 5½
(46). 5. Herbert Kohl (Wettingen) 5½
(42½). 6. Myrta Ludwig (Zürich) 5½ (36).
7. Paul Arm (Zürich) 5 (43). 8. Jeanette
Hajdu (Zürich) 5 (39). 9. Alfred Hattich
(Chur) 5 (37). 10. Marcel Lüthi (Hinwil) 5
(30½). – 16 Teilnehmer.

Die weiteren Seniorenturniere 2001
(organisiert von den Schweizer
Schach-Senioren): Adelboden (18.-27.
Juni, Hotel «Regina»), Laax (Hotel «Laa-
xerhof», 20.-29. August), Lugano (Hotel
«Villa Castagnola», 5.-14. November).

Infos: Karl Denzinger, Mörlerstr. 434,
8248 Uhwiesen, Tel. 052/659’15’51, E-
Mail: karl.denzinger@sinar.ch

33

motti – Härri ½:½, Drabke – Abbühl 1:0,
Camponovo – Markovic 1:0, Krüll – Wil-
helm 1:0, Caldelari – Rüdisüli 1:0).
Zug – Springer Zürich 3½:4½ (Glauser
– Dittmar ½:½, Iten – Meier ½:½, Wid-
mer – Koch ½:½, Wilhelm – Giordanen-
go 1:0, Speck – Kuchen 0:1, Zuber –
Fehr ½:½, Zindel – Emch 0:1, Deuber –
Schipper ½:½).
Rangliste nach 3 Runden: 1. Bianco
Nero 5 (17). 2. Wollishofen II 5 (13½). 3.
Lodrino 4 (14½). 4. Lenzburg 4 (13½). 5.
Zug 2 (12). 6. Trubschachen 2 (10½). 7.
Springer 2 (9½). 8. Baden II 0 (5½).
Spiele der 4. Runde (19. Mai): Wollisho-
fen II – Lodrino, Lenzburg – Bianco Nero,
Trubschachen – Zug, Baden II – Sprin-
ger.

1. Liga, Nordwest
Thun – Bern II 3½:4½ (Ryser – Zenklu-
sen ½:½, Meyer – Bircher 1:0, Engel-
berts – Portenier 0:1, Jost – Denoth 0:1,
Roth – Zumstein 1:0, Finger – Summer-
matter ½:½, Müller – Maurer ½:½,
Schütz – Neuenschwander 0:1).
Rössli Reinach/BL II – Solothurn 6:2
(Fernandez – Schwägli 1:0, Xheladini –
Stöcklin 1:0, Feistenauer – Flückiger 0:1,
Grabher – Thomi ½:½, Zimmermann –
Dimic 1:0, Pérez – Muheim ½:½, Berclaz
– Fischer 1:0, Müller – Meier 1:0).
Bois-Gentil Genève III – Reichenstein
II 3½:4½ (Cesareo – Hund ½:½, Bagri –
Weindl 0:1, Bogousslavsky – Waldhau-
ser 0:1, Bieri 1:0 f., Cadei – Fink 1:0,
Donnat – S. Riff ½:½, Schaerer – Flük-
kiger 0:1, Rychener – Birchmeier ½:½).
Basel – Liestal 3½:4½ (Vilagos –
Schmid 1:0, Ammann – Schwarz 0:1,
Gerschwiler – Plüss 0:1, Prill – Lipecki
0:1, R. Kühl – Möschinger 0:1, Perre-
noud – Erzinger 1:0, Gosteli – Novosel
1:0, Jost – Suter ½:½).
Rangliste nach 3 Runden: 1. Rössli II 6
(15½). 2. Bern II 6 (15). 3. Reichenstein
II 4 (13). 4. Liestal 4 (12½). 5. Thun 2
(11½). 6. Basel 2 (11). 7. Bois-Gentil III 0
(9). 8. Solothurn 0 (8½).
Spiele der 4. Runde (19. Mai): Bois-Gentil
III – Rössli II, Reichenstein II – Bern II,
Solothurn – Liestal, Thun – Basel.

1. Liga, West
Fribourg II – Joueur Lausanne 2:6 (B.
Deschenaux – Burnier 1:0, Noyer – Tuk-
makow 0:1, Pauchard – Preissmann 0:1,
Ducrest – Sadéghi 0:1, Jenny – Gurtner
½:½, Tatovsky – Bertola ½:½, Dubey –
Pahud 0:1, B. Stöckli – Meylan 0:1).
Sion – Genève II 5:3 (Terreaux – Rochat
1:0, Vianin – Geiser 0:1, Grand –
Batchinsky ½:½, D. Philippoz – Schild
0:1, Paladini – Rivaud ½:½, Carron – Di
Minico 1:0, Gaulé – Sudan 1:0, Riand –
Blais 1:0).
Bulle – Bois-Gentil Genève II 0:8 (Bug-
nard – Hanouna 0:1, Messerli – Daverio
0:1, Gobet – Stenz 0:1, J. Niquille – De
Anna 0:1, Aguilar – Graells 0:1, Abazi –
Manojlovic 0:1, Schär – Sangin 0:1, R.
Niquille – Vilaseca 0:1).
Martigny – Porrentruy 3:5 (P. Per-
ruchoud – Simon 1:0, Darbellay 1:0 f.,
Barman – Gertsch 0:1, Walther – Nobs
1:0, Arifi – M. Eschmann 0:1, Moret – P.
Eschmann 0:1, Buttallaz – Nappez 0:1,
F. Perruchoud – Perret 0:1).
Rangliste nach 3 Runden: 1. Joueur 6

(20). 2. Sion 6 (18). 3. Bois-Gentil II 4
(17). 4. Genève II 2 (10). 5. Martigny und
Porrentruy je 2 (8½). 6. Bulle 2 (5). 8.
Fribourg II 0 (9).
Spiele der 4. Runde (19. Mai): Sion –
Joueur, Fribourg II – Bois-Gentil II,
Genève II – Martigny, Porrentruy – Bulle.

2. Liga
Ost I: Liechtenstein – Pfäffikon 2:4.
Schaffhausen – Davos 3:3. Chur – Wil
2½:3½. St. Gallen – Steckborn 2½:3½.
Ost II: UBS – Wettingen-Spreitenbach
1:5. Dübendorf – Wollishofen
3½:1½+HP. Illnau-Effretikon – Herrliberg
½:5½. Réti – Swissair 3:3.
Zentral I: Nimzowitsch – Réti 5:1. Wet-
tingen-Spreitenbach – Olten 1:5. Höngg
– Luzern 3:3. Goldau-Schwyz – Trib-
schen 3:3.
Zentral II: Cham – Musegg 1½:4½. Letzi
– Locarno 2½:3½. Bellinzona –
Emmenbrücke 4:2. Nimzowitsch – Men-
drisio 4:2.
Nordwest I: Therwil – Roche 2:2+2HP.
Rössli – Riehen 1½:4½. Basel – Liestal
2½:3½. Novartis – Reichenstein 2:3+HP.
Nordwest II: Porrentruy – Allschwil
1½:4½. Bern – Bümpliz 3½:2½. SW Bern
– Olten 4:2. Entlebuch – Solothurn 3:3.
West I: Lignon-Vernier – Jurassien
2½:3½. Amateurs – Düdingen 3½:2½.
Bern – La Chaux-de-Fonds 4:2. Bois-
Gentil sans jeu.
West II: Sierre – La Chaux-de-Fonds
3½:2½. Bois-Gentil – Brig 3½:2½. Vevey
– Monthey 5½:½. Grand Echiquier –
Joueur 3:3.

3. Liga
Ost I: St. Gallen – Arosa 4:2. Rheintal –
Bosnischer Verein 3:3. Kosova – Buchs
4:2. Gonzen – Herisau 4:2.
Ost II: St. Gallen – Wil 3½:2½. Glarus –
Winterthur 3:3. Flawil – Bodan 2:4.
Schaffhausen – Rheintal 5:1.
Ost III: Zollikon – Pfäffikon 2½:3½. Wä-
denswil – Glattbrugg 3½:2½. Aadorf –
Küsnacht 5½:½. Oberglatt – Zimmerberg
4:2.
Ost IV: IBM – Letzi 3½:2½. Riesbach –
SEWZ 3½:2½. Schachkooperative –
UBS 1½:4½. Dietikon – Zimmerberg
3½:2½.
Zentral I: Srbija – Toyota 4½:1½. Zürich
– Wollishofen 1½:4½. Nimzowitsch –

SEWZ 3½:2½. Aarau – Réti 4:2.
Zentral II: Nikola Tesla – Bianco Nero
2½:3½. Zug – Homberg 4:2. Srbija –
Nimzowitsch 3½:2½. Rapperswil-Jona –
Lugano 3:3.
Zentral III: Wohlen-Freiamt – Musegg
4:2. Wollishofen – Lenzburg 1:1+4HP.
Baden – Riesbach 6:0. Höfe – Oerlikon
ver.
Zentral IV: Wohlen-Freiamt – Tribschen
2½:2½+HP. Entlebuch – Baden
2½:2½+HP. Luzern – Musegg 1½:4½.
Schötz – Villmergen 4½:1½.
Nordwest I: Birsfelden/Beider Basel –
Therwil 4½:1½. Pratteln – Birseck 2:4.
Novartis – Basel 4:2. Laufental-Thier-
stein – Rössli 2:4.
Nordwest II: UBS – Neu-Allschwil
3½:2½. Sorab – Wasseramt 4½:1½. Rie-
hen – Allschwil 3:3. Zofingen – Brugg
3:3.
Nordwest III: Simme – Spiez 2:4. Köniz-
Wabern – Köniz-Bubenberg 1½:4½.
Turm – Langenthal 3:3. Interlaken –
Thun 6:0.
Nordwest IV: Birseck – Burgdorf 1½:4½.
SW Bern – Bern 3½:2½. Langenthal –
Oftringen 3:3. Grenchen – Trubschachen
2:4.
West I: Mett-Madretsch – Tramelan
1½:4½. Jurassien – Fribourg 1:5. Prilly –
Val-de-Ruz 3:3. Biel – Neuchâtel 3½:2½.
West II: Bois-Gentil – Prilly 5:1. Fribourg
– Vevey 3½:2½. Echallens – Grand Echi-
quier 2½:3½. Bulle – Yverdon 4½:1½.
West III: Joueur – Münsingen 3:3. Düdin-
gen – Broyard 3½:2½. Montreux – Mor-
ges 4:2. Crans-Montana spielfrei.
West IV: Echiquier Romand – Lignon-
Vernier 2:4. Plainpalais – Ville 3:3.
ECGPS – Bois-Gentil 1½:4½. Genève –
Amateurs 4½:1½.

4. Liga
Ost I: Gonzen II – Flims/Laax 1½:4½.
Gonzen III – Chur III 1:5. Chur II – Enga-
din 3½:2½. Davos spielfrei.
Ost II: Steckborn – Buchs 1½:3½ (nur an
5 Brettern gespielt). Romanshorn – Win-
terthur 1:5. Munot – Bodan 3:3. Schaff-
hausen – Thal 4:2.
Ost III: Toggenburg – Flawil 3½:2½.
Winterthur – Wil 2:2 (nur an 4 Brettern
gespielt). Frauenfeld – Rapperswil-Jona
2:4. St. Gallen – Kosova 1½:4½.
Ost IV: Winterthur – Eulach 2½:3½. Gla-
rus – Zimmerberg 6:0.
Ost V: Säuliamt – Langnau a/A 5:1. Kalt-
brunn – Glarus 3:3. Rüti – Uzwil 3:3.
Herrliberg – Stäfa 2½:3½.
Ost VI: Embrach – Dübendorf 1½:4½.
Andelfingen – Oberglatt 2:4. Glattbrugg –
Pfäffikon 1½:4½.
Ost VII: Embrach – Wädenswil 4½:1½.
Illnau-Effretikon – Dübendorf 1:4+HP.
Ost VIII: Mutschellen – Migros 1½:4½.
Baden – Höngg 4:2. Dottikon – Schlieren
3:2+HP.
Ost IX: Zürich – Rüti 3½:2½. Winterthur
– Wollishofen 1½:4½.
Zentral I: Wettswil – Langnau a/A
1½:4½. Zimmerberg – Springer 1½:4½.
Zentral II: UBS – Zollikon 2:4. Höngg –
Wollishofen 5½:½.
Zentral III: Brugg – Lenzburg 1:5. Döttin-
gen-Klingnau – Baden 5:1.
Zentral IV: Tribschen – Baar II 5:1.
Goldau-Schwyz – Baar I 1½:4½. Em-
menbrücke – Musegg 4½:1½.

Resultate / Résultats / Risultati

Open International Neuchâtel
Patinoires du Littoral

1er - 4 juin 2001 (Pentecôte)

Open de 7 rondes sur 4 jours

Délai d’inscription: 1.6.2001, 18 h
Finance: Fr. 100.– (juniors Fr. 50.–)

Prix: Fr. 2000/1500/1000/700/600/
500/400/300/200/100 jusqu’à 5 pts

Renseignements et inscriptions:
Corinne Gallagher

Rue des Parcs 16, 2000 Neuchâtel
Tél. 032 / 725’75’90

E-mail: gallagher@pointnet.ch

34

Zentral V: Aarau – Zofingen 4½:1½. Mu-
hen – Olten 2:4.
Zentral VI: Entlebuch – Zug 0:6. Trib-
schen – Altdorf ½:5½. Emmenbrücke –
Cham 1½:4½.
Süd I: Locarno – Bellinzona 3:3. Chiasso
– Lodrino 5½:½.
Nordwest I: Novartis – Sorab 4:2. All-
schwil – BVB 2½:3½. Gundeldingen –
Rössli 1½:4½. Roche – Birsfelden/Bei-
der Basel 2:4.
Nordwest II: Pfeffingen – Roche 1:5.
Liestal – Therwil 4:2.
Nordwest III: Frenkendorf – Waldenbur-
gertal 5:1. Muttenz – Bâloise 1½:4½. Ro-
che – Reinach 2:4. König spielfrei.
Nordwest IV: Basel – Birseck V 4:2.
Rössli VII – Birseck IV 0:6. Pratteln –
Rössli VI 2½:3½. Neu-Allschwil – Rei-
chenstein 3:2 (nur an 5 Brettern ge-
spielt).
Nordwest V: Delémont – Porrentruy
5½:½. Jurassien – Court ½:5½.
West I: Solothurn – Porrentruy 3:3. SK
Biel – Biel 2:4. Lyss-Seeland – Grenchen
3:3. SW Bern – Bern 2½:3½.
West II: Solothurn – Olten 2:4. Oftringen
– HSK Solothurn 4:2.
West III: Köniz-Bubenberg – Trubscha-
chen 4:2. SW Bern – Bern 5½:½. Zolli-
kofen – Thun ½:5½. Simme spielfrei.
West IV: Köniz-Wabern – Belp 2½:3½.
Murzelen – Kirchberg 2:4. Langenthal –
Bantiger 3½:2½. Trubschachen – Spiez
3:3.
West V: Neuchâtel – La Tour 5:1. Re-
nens – Romont I 2:4. Yverdon – St-Blai-
se 3½:2½. Romont II sans jeu.
West VI: Fribourg – Echallens 2½:3½.
Val-de-Travers – Val-de-Ruz 4:2.
West VII: Sierre – Grand Echiquier 0:6.
Monthey – Sion 3:3.
West VIII: Nyon – Bagnes 3:3. Fully –
Renens 3:3.
West IX: Amateurs – Joueur 2:4. Grand
Echiquier – Genève 1:5.
West X: Amateurs – Echiquier Romand
5:1. Bois-Gentil – Genève 2:4.
West XI: Ville – Cavaliers Fous 3½:2½.
Bois-Gentil – Lignon-Vernier 2:4. Ama-
teurs – Gex 4:2.

SMM, Hängepartien der 2.
Runde

2. Liga
Ost II: Wollishofen – Réti 2½:3½.
Nordwest I: Novartis – Riehen 2:4. Ro-
che – Basel 3½:2½. Reichenstein –
Rössli 4:2.

3. Liga
Ost III: Glattbrugg – Aadorf 2½:3½.
Ost IV: Zimmerberg – Schachkooperati-
ve 3:3.
Zentral III: Musegg – Baden 2½:3½.
Nordwest I: Novartis – Pratteln 4½:1½.
West III: Morges – Joueur 1½:4½.

4. Liga
Zentral IV: Baar I – Emmenbrücke 3:3.

SMM, Resultatkorrektur aus
der 2. Runde

4. Liga
Ost VII: Dübendorf – Embrach 3:3 (nicht
2½:3½).

SMM, Nachtragspartien aus
der 1. Runde

3. Liga
Zentral IV: Luzern – Entlebuch 5:1.
Nordwest I: Laufental-Thierstein – No-
vartis 2½:3½.

4. Liga
West XI: Cavaliers Fous – Lignon-Ver-
nier 5½:½ (rejoué après un protêt).

SGM, 4. Runde

1. Bundesliga
Winterthur – Bern 4½:3½ (Jenni – Sut-
ter 1:0, Huss – Summermatter ½:½, Ge-
orges – Adler 1:0, Papa – Bircher ½:½,
Schauwecker – Meyer ½:½, Kümin –
Zenklusen 1:0, Borner – Jakob 0:1, R.
Hirzel – Süess 0:1).
Aarau – Wollishofen 3½:4½ (Regez –
Mäser 1:0, Wirthensohn – Wyss ½:½,
Schmid – O. Moor 0:1, Walti – R. Moor
½:½, Cakir – Hindermann 1:0, Walpen –
Hochstrasser ½:½, Backlund – Umbach
0:1, Preziuso – Fiertz 0:1).
Musegg – Birsfelden/Beider Basel 3:5
(Nideröst – Ekström 0:1, Wüest – Milose-
vic 1:0, R. Lötscher – Costa ½:½, Zim-
mermann – Vulevic 0:1, Lustenberger –
Scherer 0:1, Kaufmann – Amman ½:½,
Räber – Partos 1:0, P. Lötscher – Budi-
sin 0:1).
Basler Verkehrsbetriebe – La Chaux-
de-Fonds 5:3 (Herbrechtsmeier – Mas-
serey ½:½, Rüfenacht – Ermeni 1:0,
Buss – Robert 1:0, Allemann – Terreaux
1:0, Montoro – Vianin 0:1, Clemens –
Leuba 1:0, Stankovic – Budai 0:1,
Schmid – Bex ½:½).
Rangliste nach 4 Runden: 1. Winter -
thur 7 (19½). 2. Wollishofen 6 (20½). 3.
Birsfelden/Beider Basel 5 (17½). 4.
Basler Verkehrsbetriebe 5 (15). 5. Mu-
segg 3 (15½). 6. Bern 3 (15). 7. La
Chaux-de-Fonds 2 (12½). 8. Aarau 1
(12½).

2. Bundesliga, Zone A
SW Bern – Lyss-Seeland 4:4 (Wigger –
Meyer 0:1, Frauenfelder – Peter 1:0, Pa-
hud – Kaenel 0:1, Pinol – Kelecevic 0:1,
Curien – Vögeli 1:0, Rufener – Weindl
1:0, Wegmüller – Vonlanthen 0:1, Salz-
geber – Suri 1:0).
Olten – Bern II 3:5 (Hohler – Tillmann
1:0, Schwägli – Gyger 1:0, Giudici –
Ernst ½:½, Flückiger – Jost ½:½, Meier –
Riedener 0:1, A. Kamber – Rindlisbacher
0:1, Angst – Kellenberger 0:1, Pajovic –
Ferraro 0:1).
Basler Verkehrsbetriebe II – Musegg II
5:3 (Balg – Kurmann 1:0, Erismann –
Pfister ½:½, Müller – Ziswiler 1:0, Po-
lanyi – Bellmann 0:1, Fischer – Portmann
0:1, Sutter – Speck ½:½, Bodmer – Züsli
1:0, Göttin – Fischer 1:0).
Fribourg – Gurten 6½:1½ (Ambrosini
1:0 f., Gilles 1:0 f., Kolly – Hartmann 1:0,
Dousse 1:0 f., Y. Deschenaux –
Hubschmid 0:1, B. Deschenaux – M.
Burkhalter 1:0, Cruceli – Spring 1:0, Jen-
ny – Bogosavljevic ½:½).
Rangliste nach 4 Runden: 1. SW Bern
6 (17½). 2. Lyss Seeland 5 (17½). 3.
Bern II und Basler Verkehrsbetriene II je
5 (17). 5. Fribourg 4 (18). 6. Olten 4

(16½). 7. Musegg II 2 (13½). 8. Gurten 1
(12).

2. Bundesliga, Zone B
Niederrohrdorf – Rheintal 3½:4½ (Gu-
stafsson – Gärtner ½:½, Kühn – Sand-
holzer 0:1, Palmer – Blazkowa ½:½,
Schaufelberger – Schmid ½:½, Müller –
Zanga ½:½, Karl – Hauser 0:1, Eidinger
– Wittwer 1:0, Keller – Guller ½:½).
Nimzowitsch – Wollishofen II 5:3 (Can-
cela – Kupper 0:1, Friedrich – Good 0:1,
M. Hug – Schmidbauer 1:0, Drechsler –
Eschmann 1:0, Egli – Altenburger 1:0,
Bajraktari – Douguet ½:½, Heuer – Kra-
dolfer ½:½, Zwicky – Held 1:0).
Winterthur II – Springer 3:5 (A. Hirzel –
Dittmar 0:1, Welsh – Meier 0:1, Benz –
Koch 0:1, Freuler – Aeschbach 1:0, Bur-
germeister – Kuchen 0:1, Allenspach –
Emch ½:½, Ineichen – Singeisen ½:½,
Kieser – Schipper 1:0).
St. Gallen – Wettingen-Spreitenbach
2½:5½ (Akermann – Wanner 0:1, A.
Thaler – Zülle 0:1, Potterat – Pidro 0:1,
Rexhepi – Rodel 0:1, Bischoff – Reust
1:0, Wettering – Frischknecht ½:½, Sa-
lerno – Schweizer 1:0, Leutwyler – Zbin-
den 0:1).
Rangliste nach 4 Runden: 1. Rheintal 7
(19). 2. Niederrohrdorf 6 (20½). 3. Nim-
zowitsch 6 (17½). 4. Springer 5 (16). 5.
St. Gallen 4 (16). 6. Wettingen-Spreiten-
bach 2 (13½). 7. Winterthur 1 (13). 8.
Wollishofen II 1 (12½).

1. Regionalliga
Zone A: Bulle – Val-de-Ruz 2:4. Gren-
chen – Equipe Valaisanne ½:5½. Düdin-
gen – La Chaux-de-Fonds 1:5. La Béro-
che – Club des Obsédés 3:3.
Zone B: Birseck – Rhy Rheinfelden 3:3.
Kirchberg – Musegg 3½:2½. Bümpliz –
Oftringen 3:3. SW Bern – Basel-Post 5:1.

Zone C: Zug – Bianco Nero 2:4. Aarau –
Musegg 3½:2½. Wohlen-Freiamt – Nie-
derrohrdorf ½:5½. Wettingen-Spreiten-
bach – Olten 5½:½.
Zone D: Weinfelden – Friesenberg
4½:1½. Wetzikon – Nimzowitsch 3:3.
Munot Schaffhausen – Herisau 2:4. Win-
terthur – Wollishofen 3:3.

2. Regionalliga
Zone A: Biel – Bulle 2:3. Ins – Val-de-
Travers 2½:2½. La Béroche – Mett-
Madretsch 2:3.
Zone B: Zollikofen – Thun 1½:3½.
Bümpliz – Gurten 2:3. Bern – Kirchberg
3:2.
Zone C: BVB – Birsfelden/Beider Basel
3:2. Musegg – BSG 2:3. Schönenwerd-
Gösgen – Sissach 5:0 f.
Zone D: BVB – Wettingen-Spreitenbach
3½:1½. Musegg – Zug 3:2. Luzern –
Wohlen-Freiamt 4:1.
Zone E: Eisenbahner Zürich – Nimzo-
witsch 1½:3½. SEWZ – Rapperswil-Jona
1½:3½. March – Illnau-Effretikon 1½:3½.

Zone F: St. Gallen – Toggenburg
2½:2½. Wil – Thal 3½:1½. Rheintal –
Flawil 4:1.

3. Regionalliga
Zone A: St-Blaise – Areuse 2½:1½. La
Chaux-de-Fonds – La Béroche 3½:½. Si-
erre – Crans-Montana 1:3.
Zone B: Zollikofen – Lyss-Seeland 0:4.

Resultate / Résultats / Risultati

35

St-Blaise – Brügg 1½:2½. SW Bern –
Club des Obsédés ½:3½.
Zone C: Simme – Münsingen 1½:2½.
Wasseramt – Worb 1½:2½. SW Bern –
Bantiger 3½:½.
Zone D: BVB – Trümmerfeld 0:4. Lau-
fental-Thierstein – Riehen 2½:1½. Rhy
Rheinfelden – Frick 0:4.
Zone E: Niederrohrdorf – Wohlen-
Freiamt 3½:½. Musegg – Gurten 3:1. Un-
terlimmattal – Rhy Rheinfelden 2:2.
Zone F: Zug – Aarau 1:3. Unterlimmattal
– Wohlen-Freiamt 2½:1½. Nimzowitsch
– Friesenberg 4:0.
Zone G: Oberglatt – Dietikon 3½:½. Wet-
tingen-Spreitenbach – Winterthur
1½:2½.
Zone H: Verkehrsbetriebe – Rapperswil-
Jona 2½:1½. IBM – Winterthur 1½:1½.
Schachkooperative – Wetzikon 3½:½.
Zone I: Degersheim – Wollishofen 0:4.
Munot Schaffhausen – Rapperswil-Jona
3:1. Illnau-Effretikon – Diessenhofen
2½:1½.
Zone J: Wil – Kaltbrunn 2½:1½. Chur –
Rheintal 3½:½.

Team-Cup

1. Runde
Kirchberg – Wollishofen III 1:3. SG Ba-
den Schüler – Mutschellen 0:4. Le
Joueur pinguins – Grand Echiquier Lau-
sanne IV 2:2 (Grand Echiquier IV Sieger
dank 3. Brett). Grand Echiquier Lau-
sanne II – Bois-Gentil Genève V 1½:2½.
Grand Echiquier Lausanne III – GE
Genève IV 1½:2½.
Paarungen für die 2. Runde (24. Juni):
Therwil Idefix – Gruppe 4, Fulehung
Thun – Bulle I, Mutschellen – Wasser-
amt, Aadorfer Raiffeisen Team – Cham,
Wollishofen II – SEWZ II, Wollishofen II –
Gehörlosen-Team Zürich, Court – Por-
rentruy New, Grand Echiquier IV – CE
Genève III, Grand Echiquier I – Bois-
Gentil Genève IV, Bois-Gentil Genève V
– Le Joueur II, CE Genève IV – Les Lynx.
Übrige Teams spielfrei.

Coupe Suisse

Letzte Resultate der Sechzehntelfi-
nals: Christoph Drechsler – Wolfgang
Eisenbeiss ½:½, 1:0. Marcel Gyger – Gil-
les Terreaux 0:1.
Achtelfinals: Jakob Trachsler (Pfäffi-
kon/ZH) – Hanspeter Baumann (Basel)
0:1. Jürg Flückiger (Muttenz) – Nedeljko
Kelecevic (Winterthur) ½:½, 0:1. René
Hirzel (Winterthur) – Bruno Kamber (Ol-
ten) ½:½, 0:1. Jacques Kolly (Fribourg) –
Fabrice Pinol (Echallens) ½:½, 1:0. Da-
vid Burnier (Clarens) – Pierre Pauchard
(Fribourg) 0:1. Christoph Herbrechtsmei-
er (Murten) – Philipp Hänggi (Olten) 1:0.
Gilles Terreaux (Sion) – Rudolf Frauen-
felder (Spiez) 1:0. Christoph Drechsler
(Zürich) – Marcel Hug (Zürich) am 1.
Juni.
Viertelfinals: Baumann – Terreaux 0:1.
Pauchard – Kamber 0:1. Kelecevic – Kol-
ly 1:0. Drechsler/Hug – Herbrechtsmeier
verschoben.
Paarungen für die Halbfinals (2. Juni
in Olten): Kamber – Kelecevic, Terreaux
– Drechsler/Hug/Herbrechtsmeier.

Viktor Kortschnoi Anniversary
Tournament in Zürich

Gruppe A
1. Runde: GM Nigel Short (Eng) – GM
Garry Kasparow (Rus) ½:½. GM Jeroen
Piket (Ho) – IM Richard Forster (Sz) 1:0.
GM Wolfgang Unzicker (D) – GM Yan-
nick Pelletier (Sz) 1:0.
2. Runde: Pelletier – Forster 1:0. Kaspa-
row – Piket 1:0. Unzicker – Short ½:½.
3. Runde: Forster – Kasparow 0:1. Short
– Pelletier 0:1. Piket – Unzicker 1:0.
4. Runde: Unzicker – Forster ½:½. Short
– Piket 0:1. Pelletier – Kasparow 0:1.
5. Runde: Kasparow – Unzicker 1:0.
Forster – Short 0:1. Piket – Pelletier 1:0.
Schlussrangliste: 1. Kasparow 4½. 2.
Piket 4. 3. Short 2 (3,75). 4. Unzicker 2
(3,25). 5. Pelletier 2 (2,50). 6. Forster
½.

Gruppe B
1. Runde: IM Florian Jenni (Sz) – GM
Viktor Kortschnoi (Sz) 0:1. GM Boris
Spassky (Fr) – GM Peter Swidler (Rus)
1:0. IM Werner Hug (Sz) – WM Wladimir
Kramnik (Rus) 0:1.
2. Runde: Kortschnoi – Kramnik 0:1.
Swidler – Hug ½:½. Jenni – Spassky
½:½.
3. Runde: Spassky – Kortschnoi ½:½.
Hug – Jenni 1:0. Kramnik – Swidler ½:½.
4. Runde: Kortschnoi – Swidler 0:1. Jen-
ni – Kramnik ½:½. Spassky – Hug ½:½.
5. Runde: Hug – Kortschnoi 0:1. Kram-
nik – Spassky ½:½. Swidler – Jenni ½:½.
Schlussrangliste: 1. Kramnik 3½. 2.
Spassky 3. 3. Swidler 2½ (6). 4. Kort-
schnoi 2½ (5). 5. Hug 2. 6. Jenni 1½.

Viertelfinals
Kramnik – Unzicker 1½:½. Kasparow –
Kortschnoi 1½:½. Short – Spassky
2½:1½. Piket – Swidler 2:0.

Halbfinals
Kramnik – Piket 1½:½. Kasparow – Short
1½:½.

Final
Kramnik – Kasparow 1½:½.

3./4. Platz
Piket – Short 1:1 (kein Tie-Break/3. Platz
geteilt).

Testmatch

Olten: Auswahl Damenkader – SSB-
Zentralvorstand ergänzt 4:7 (WIM
Gundula Heinatz – Ruedi Staechelin 1:0,
WFM Jana Ramseier – Peter Erismann
1:0, Conny Kradolfer – Philipp Hänggi
½:½, Corinne Rölli – Hansjürg Illi 0:1,
Ruth Borer – Georg Kradolfer 0:1, Vanda
Bilinski – Paul Niederer ½:½, Selina Mül-
ler – Marc Schaerer ½:½, Ines Abraham
– Werner Widmer ½:½, Cosima Linggi –
Philipp Suter 0:1, Anne Knecht – Markus
Angst 0:1, Sira Gratz – Matthias Gallus
0:1).

Zürcher
Mannschaftsmeisterschaft

Final: Wollishofen – Zürich 2:4 (Kup-
per – Jenni ½:½, Grünenwald – W. Hug
0:1, Ballmann – Friedrich 0:1, Mäser –

Goldstern ½:½, Hochstrasser – Vuceno-
vic 1:0, Bauert – Glauser 0:1).

Coupe du Léman

Genève A. 7ème ronde: Cavaliers Fous
– Nyon 2½:3½. Genève – Echiquier Ro-
mand 3½:2½. Bois-Gentil – Amateurs
4½:1½. Plainpalais – Lignon-Vernier
3½:2½. Classement final: 1. Bois-Gentil
11 (29½). 2. Cavaliers Fous 10 (28½). 3.
Lignon-Vernier 9 (24). 4. Nyon 9 (22). 5.
Genève 6 (19). 6. Amateurs 5 (16). 7.
Plainpalais 4 (15). 8. Echiquier Romand
2 (13).
Genève B. 7ème ronde: Lignon-Vernier
III – Ville II 1½:4½. Genève II – Amateurs
II 3:3. Ville – Echiquier Gessien 4½:1½.
Lignon-Vernier II – Bois-Gentil II 1:5.
Classement final: 1. Amateurs II 12
(27½). 2. Bois-Gentil II 9 (24½). 3. Ville
et Genève II 9 (23½). 5. Lignon-Vernier II
6 (17½). 6. Ville II 4 (17½). 7. Lignon-
Vernier III 4 (17). 8. Echiquier Gessien 3
(17).
Genève C. Classement final: 1. Ville III
10 (22). 2. Poste Swisscom 9 (24½). 3.
Bois-Gentil III 8 (20½).
Genève D. Classement final: 1. Ama-
teurs III 10 (26½). 2. Cavaliers Fous II 8
(24). 3. Echiquier Gessien II 7 (20½).
Vaud A. 6ème ronde: Montreux –
Joueur 2:4. Vevey – Morges 3½:2½.
Monthey – Grand Echiquier 3:3. Renens
– Grand Echiquier II 1½:4½. 7ème ron-
de: Grand Echiquier II – Montreux 4:2.
Grand Echiquier – Renens 3½:2½. Mor-
ges – Monthey 1½:4½. Joueur – Vevey
2½:3½. Classement final: 1. Vevey 12
(26). 2. Grand Echiquier II 9 (25½). 3.
Grand Echiquier 7 (23). 4. Joueur 7
(19½). 5. Monthey 7 (19½). 6. Renens 6
(21). 7. Morges 4 (12). 8. Montreux 3
(14½).
Vaud B. 6ème ronde: Joyeuse Equipe –
Vevey II 5:1. Yverdon – Sarraz/Vallée
4:2. Romont – UBS Lausanne 4:2. Pay-
erne – Monthey II 5:1. 7ème ronde:
Monthey II – Joyeuse Equipe 2½:3½.
UBS Lausanne – Payerne 2:4. Sar-
raz/Vallée – Romont 4:2. Vevey II –
Yverdon 5½:½. Classement final: 1.
Joyeuse Equipe 13 (26½). 2. Payerne 11
(27½). 3. UBS Lausanne 9 (23½). 4. Ro-
mont 7 (22). 5. Vevey II 6 (21). 6. Sar-
raz/Vallée 4 (16½). 7. Yverdon 4 (14½).
8. Monthey II 2 (16½).
Vaud C. Classement final: 1. Prilly 12
(30½). 2. Renens II 10 (26). 3. Grand
Echiquier III 7 (21½).
Vaud D. Classement final: 1. Joueur III
10 (23). 2. Châtel-St-Denis 6 (18½). 3.
Aubonne 6 (18).
Finales. Catégorie A: Bois-Gentil – Ve-
vey 4½:1½. Catégorie B: Amateurs II –
Joyeuse Equipe 6:0 f. Catégorie C: Ville
III – Prilly 1½:4½. Catégorie D: Ama-
teurs III – Joueur III 4½:1½.

Open in der Lenk«

Lenkerhof»-Open. Halbfinals: GM Flo-
rin Gheorghiu (Rum) – IM Gyula Mesza-
ros (Un) ½:½, 1:0. IM Sandor Videki (Un)
– IM Janos Dudas (Un) 1:0.
Final: Gheorghiu – Videki remis, 0:1.
3./4. Platz: Dudas – Meszaros ½:½,
½:½, ½:½, 1:0.

Resultate / Résultats / Risultati

36

5. GM Tony Miles (Eng) 6 aus 7. 6. GM
Attila Groszpeter (Un) 5½ (29). 7. IM Ri-
chard Gerber (Genève) 5½ (28). 8. WGM
Ketino Kachiani (D) 5½ (25). 9. GM Wla-
dimir Tukmakow (Ukr) 5 (29½). 10. IM
Fred Berend (Lux) 5 (28). 11. IM Lajos
Seres (Un) 5 (27). 12. GM Lothar Vogt
(D) 5 (27). 13. Udo Hobuss (D) 5 (27).
14. IM Laszlo Krizsany (Un) 5 (26½). 15.
GM Ivan Nemet (Basel) 5 (26½). 16. IM
Markus Löffler (D) 5 (26½). 17. IM Flori-
an Jenni (Oberwil-Lieli) 5 (26). 18. IM
Lajos Györkös (Un) 5 (25). 19. GM Alexei
Suetin (Rus) 4½ (28½). 20. Holger Rie-
del (D) 4½ (27). 21. IM Ali Habibi (D) 4½
(26). 22. Frank Salzgeber (Naters) 4½
(26). 23. Torsten Behl (D) 4½ (25½). 24.
IM Pal Kiss (Un) 4½ (25). 25. FM Alexei
Sofrigin (Rus) 4½ (25). 26. Michele Di
Stefano (Basel) 4½ (23½). 28. FM Heinz
Schaufelberger (Baden) 4½ (23). 29.
Markus Rufener (St-Imier) 4½ (23). 30.
Oliver Kurmann (Neudorf) 4½ (22½). 31.
Peter Zimmermann (Bern) 4½ (22). 32.
Martin Leutwyler (Winterthur) 4½ (22). –
129 Teilnehmer.«
Résidence»-Ferienturnier: 1. Bernhard
Willin (D) 4½ aus 5. 2. Robert Hauser
(Affoltern) 4 (16). 3. Dominik Sutter (In-
terlaken) 4 (14½). 4. Martin Mani (Köniz)
4 (13). 5. Miodrag Bogosavljevic (Kehr-
satz) 3½ (14). 6. Heinz Hofer (Banger-
ten) 3½ (13). 7. Martin Harsch (Wall-
bach) 3 (16). 8. Hans Haas (Opfikon) 3
(16). 9. Erwin Tellenbach (Unterseen) 3
(15). 10. Martin Germann (Spiez) 3
(14½). 11. Hinko Sauter (Interlaken) 3
(14). 12. Michel Janko (La Chaux-de-
Fonds) 3 (13). 13. Ion Avram (Chêne-
Bougeries) 3 (12½). 14. Matthias Som-
mer (Belp) 3 (9½). 15. Stefan Bachofner
(Oberwil/BE) 3 (9½). – 36 Teilnehmer.

Open «Etrier» à Crans-Montana

Demis de finale: GM Andrei Sokolov
(Fr) – MI Richard Gerber (Genève) 1:0.
GM Tony Miles (Eng) – MI Sinisa Joksic
(Jug) 1:0.
Finale: Miles – Sokolow ½:½, 0:1.
3ème/4ème place: Gerber – Joksic
½:½, 1:0.
5. Eddy Beney (Sierre) 5 sur 7 (27½). 6.
MF Alexei Sofrigin (Rus) 5 (27). 7. GM
Florin Gheorghiu (Rum) 5 (26½). 8. Rico
Zenklusen (Naters) 5 (26). 9. Fabrice Pinol
(Echallens) 5 (24½). 10. Robert Schweizer
(Thalwil) 5 (22). 11. Christian Michaud
(Onex) 4½ (28). 12. GM Ivan Nemet (Ba-
sel) 4½ (26). 13. WMI Gisela Fischdick (D)
4½ (25½). 14. Pierre Perruchoud (Bover-
nier) 4½ (23½). 15. Julien Carron (Bra-
mois) 4½ (22½). – 51 participants.

Open international 100 ans
CE Genève

1. GM Joe Gallagher (Neuchâtel) 6 sur 7.
2. GM Gilles Mirallès (Fr) 5½ (31). 3.
David Guadalpi (Fr) 5½ (29½). 4. GM
Vladimir Lazarev (Rus) 5½ (28). 5. GM
Vladimir Tukmakov (Ukr) 5 (31). 6. MF
Emmanuel Preissmann (Lausanne) 5
(31). 7. IM Viesturs Meijers (Lit) 5 (29½).
8. MI Claude Landenbergue (Onex) 5
(29½). 9. MF Yvan Masserey (Onex) 5
(29). 10. Agripa Leib (Genève) 4½
(29½). 11. Denis Bucher (Pully) 4½ (29).

12. MI Ali Habibi (D) 4½ (25). 13. Blaise
Javet (Founex) 4½ (24½). 14. Jean-Chri-
stophe Olivier (Fr) 4 (33). 15. MF Petri
Lehtivaara (Fi) 4 (31½). – 54 partici-
pants.

Championnat Open du Club
d’Echecs de Genève

1. Fabio Cesareo (Chambésy) 5½ sur 7
(32½). 2. Laurent Geiser (Genève) 5½
(29). 3. Georges Rochat (Eysins) 5½
(28½). 4. Enver Sadrija (Genève) 5½
(26). 5. Li Li (Genève) 5 (31). 6. Pascal
Horn (Meyrin) 5 (30½). 7. Frédéric Epi-
ney (Genève) 5 (27). 8. Christophe Ri-
vaud (Genève) 4½ (33). 9. Jesus De
Andres (Morges) 4½ (30½). 10. Franco
De Anna (Versoix) 4½ (27½). 11.
François Deluermoz (Genève) 4½
(26½). 12. Philippe Keysener (Grand-
Lancy) 4½ (25). 13. Marc Manuel (Fr) 4½
(24). 14. Pablo Schmid (Meyrin) 4 (26).
15. Jorge Besada (Fr) 4 (26). – 44 parti-
cipants.

Tournoi d’hiver à Sion

1. Eddy Beney (Sierre) 6 sur 7. 2. Hans-
Peter Wyss (Muraz) 5½ (34). 3. Jean-
Daniel Delacroix (Collombey) 5½ (32½).
4. Zivan Simic (Crans-sur-Sierre) 5½
(31½). 5. René Tabin (Venthône) 5
(32½). 6. Walter Sigrist (Sierre) 5 (29½).
7. Pierre-André Perreten (Villette) 5
(27½). 8. Romanin Roubaty (Sion) 5
(25). 9. André Gsponer (Monthey) 4½
(32½). 10. Georges Fritz (Saxon) 4½
(32½). 11. Gérald Sauthier (Conthey) 4½
(27½). 12. Philippe Jordan (Sembran-
cher) 4½ (26½). 13. Cédric Tabin
(Venthône) 4½ (26). 14. Rakip Braimoski
(Vétroz) 4½ (26). 15. Hajrudin Bosnjak
(Savièse) 4½ (25). – 50 participants.
Tournoi blitz: 1. Alex Günsberg (Lens)
5½ sur 7 (après victoire dans les demis
de finale contre Delacroix, dans la finale
contre C. Tabin). 2. C. Tabin. 3. De-
lacroix. 4. R. Tabin. 5. Sauthier. 6.
Bosnjak. – 16 participants.

Innerschweizer Schachturnier

Kategorie A: 1. Roland Levrand (Cham)

6½ aus 7. 2. Markus Räber (Root) 6. 3.
Hans Speck (Luzern) 5 (33½). 4. Andre-
as Kreienbühl (Ettiswil) 5 (23½). 5. Domi-
nik Popp (Hergiswil) 4½ (30). 6. Ernst
Zindel (Zug) 4½ (25). 7. Rambert Bell-
mann (Luzern) 4 (30½). 8. Kurt Züsli (In-
wil) 4 (28). 9. Gjon Gojani (Emmenbrük-
ke) 4 (25½). 10. Josef Balkovec (Perlen)
4 (24½). – 23 Teilnehmer.
Kategorie B: 1. Philipp Mettler (Ibach)
4½ aus 5. 2. Dusan Arezina (Alpnach) 4.
3. Thomas Bachmann (Luzern) 3½
(15½). 4. Guido Schmid (Schüpfheim)
3½ (14½). 5. Josef Hermann (Ebikon)
3½ (14½). 6. Stefan Lymbourides (Rot-
kreuz) 3½ (13). 7. Martin Blum
(Aesch/LU) 3½ (11). 8. Paul Schneeber-
ger (Emmetten) 3½ (9½). 9. Daniel Zihl-
mann (Escholzmatt) 3 (17). 10. Singam
Kandiah (Emmen) 3 (15). – 30 Teilneh-
mer.
Kategorie C: 1. David Schmid (Schüpf-
heim) 4½ aus 5 (12½). 2. Josef Wespi
(Sempach) 4½ (10). 3. Paul Herger (Ro-
moos) 4. 4. Marcel Bachmann (Luzern)
3½ (13½). 5. Otmar Baumann (Meggen)
3½ (13). 6. Tung Levrand (Cham) 3½
(10½). 7. Albert Gabersek (Alpnach) 3
(14½). 8. Markus Niederberger (Sem-
pach) 3 (13). 9. Hansruedi Blum
(Aesch/LU) 3 (12½). 10. Agatha Schuler
(Zürich) 3 (12). – 28 Teilnehmer.
Junioren A: 1. Marc Feichischer (Fr) 6
aus 7 (28). 2. Victor Fedorovici (Wol-
husen) 6 (27). 3. Albert Gabersek (Alp-
nach) 6 (25½). 4. Silvio Graf (Ebikon) 4.
5. Sheila Graf (Ebikon) 3½ (25½). 6. Sa-
muel Christen (Luzern) 3½ (20½). – 12
Teilnehmer.
Junioren B: 1. Deny Ammann (Hasle) 6
aus 7 (34). 2. Michael Zihlmann
(Escholzmatt) 6 (33). 3. Simon Kruger
(Hünenberg) 5½. 4. Alain Fischer (Fr) 5
(30½). 5. Karin Mettler (Ibach) 5 (30½).
6. Andres Schöpfer (Escholzmatt) 5 (30).
– 41 Teilnehmer.

Solothurnische
Rapidmeisterschaft in Olten

1. Thomas Flückiger (Derendingen) 6½
aus 7. 2. FM Bruno Schwägli (Solothurn)
6. 3. Walter Gubler (Trimbach) 5½. 4.
Guido Born (Trimbach) 5 (29½). 5. Carlo
Stöcklin (Grenchen) 5 (29). 6. Zario Pajo-
vic (Olten) 5 (29). 7. Beat Meier (Ober-
gösgen) 5 (28½). 8. Alexander Schien-
dorfer (Biberist) 5 (26). 9. Markus Mu-
heim (Bätterkinden) 5 (25½). 10. Han-
speter Zünd (Olten) 5 (23½). 11. Kurt
Uebelhart (Derendingen) 4½ (29). 12.
Sebastian Muheim (Bätterkinden) 4½
(27). 13. Christian Saner (Olten) 4½
(24½). 14. Hansjörg Thomi (Schönen-
werd) 4½ (22). 15. René Mollet (Olten) 4.
– 53 Teilnehmer.

Churer Stadtmeisterschaft

Kategorie A: 1. Paul Risch (Arosa) 6
aus 7. 2. Peter Wyss (Chur) 5. 3. Mojmir
Fiala (Chur) 4 (10½). 4. Pierluigi Schaad
(Chur) 4 (10). 5. Martin Butzerin (Arosa)
3½. 6. Thomas Brunold (Peist) 3. – 8
Teilnehmer.
Kategorie B: 1. Jürg Butzerin (Peist) 4½
aus 7 (Sieger im Stichkampf) 2. Marco
Frei (Domat/Ems) 4½. 3. Walter Kolb

Resultate / Résultats / Risultati

Open International Neuchâtel
Patinoires du Littoral

1er - 4 juin 2001 (Pentecôte)

Open de 7 rondes sur 4 jours

Délai d’inscription: 1.6.2001, 18 h
Finance: Fr. 100.– (juniors Fr. 50.–)

Prix: Fr. 2000/1500/1000/700/600/
500/400/300/200/100 jusqu’à 5 pts

Renseignements et inscriptions:
Corinne Gallagher

Rue des Parcs 16, 2000 Neuchâtel
Tél. 032 / 725’75’90

E-mail: gallagher@pointnet.ch

37

(Laax) 4. 4. Ernst Morf (Domat/Ems) 3½
(12,75). 5. Guido Caduff (Flims) 3½ (11).
6. Ueli Baer (Chur) 3½. – 8 Teilnehmer.
Kategorie C: 1. Harry Mischol (Chur) 4½
aus 6. 2. Hubert Giger (Chur) 3½. 3.
Werner Jörger (Laax) 3. – 7 Teilnehmer.

Open in Embrach

Kategorie A: 1. IM Nedeljko Kelecevic
(Winterthur) 5½ aus 7 (26½). 2. FM Silvio
Ziger (Kro) 5½ (24½). 3. FM Hans Karl
(Kindhausen) 5. 4. Fritz Maurer (Bern)
4½. 5. Ernst Marte (Dietikon) 4 (28). 6.
Ciril Trcek (Kloten) 4 (20½). – 12 Teil-
nehmer.
Kategorie B: 1. Claudio Gloor (Weisslin-
gen) 7 aus 7. 2. Hinko Sauter (Interlaken)
6 (28½). 3. Daniel Trusch (Bassersdorf)
5. 4. Peter Rido1fi (Oberembrach) 4½
(30½). 5. George Hlavac (Horw) 4½ (28).
6. Werner Hagmann (Hochfelden) 4. – 21
Teilnehmer.
Blitzturnier: 1. Kelecevic 8 aus 9. 2. Sta-
nislav Budisin (Dornach) 8. 3. Nebojsa
Trbusic (Winterthur) 7. 4. Karl 6. 5. Ziger
5½. 6. Sauter 5½. – 29 Teilnehmer.

BSG-Schnellschachturnier in
Basel

1. FM Vjekoslav Vulevic (Davos) 6½ aus
7. 2. Mahmut Xheladini (D) 6. 3. IM Ro-
land Ekström (Basel) 4½. 4. Zoran Bojic
(Basel) 4½. 5. Anton Allemann (Bettin-
gen) 4. 6. Heinz Wirz (Riehen) 4. – 18
Teilnehmer.

Schweizer
Eisenbahner-Einzelmeister-
schaften in Meiringen

Gruppe A: 1. Bruno Zanetti (ESC Basel)
5 aus 7 (16,75). 2. Daniel Reist (ESC
Basel) 5 (15). 3. Oswald Bürgi (ESC Et-
zel) 5 (13,50). 4. Franz Reiser (ESV Lu-
zern) 4. 5. Ernst Spiegel (ESV Olten) 3
(10,50). 6. Markus Muheim (SE Bern) 3
(7). – 8 Teilnehmer.
Gruppe B: 1. Lukas Muheim (SE Bern) 4
aus 5. 2. Martin Graf (ESV Thun) 3½
(14½). 3. Marc Joseph (ES Olten) 3½
(12½). 4. Hanspeter Schwab (SE Bern)
3½ (12½). 5. Daniel Zurbuchen (ESV
Thun) 3 (16½). 6. André Schneider (ESC
Basel) 3 (14½). – 16 Teilnehmer.
Gruppe C: 1. Franz Knecht (ESV Zürich)
4 aus 5. 2. Erol Dogan (ESC Basel) 3½.
3. Armin Wipf (ESC Erstfeld) 3. – 8 Teil-
nehmer.

Nuit des échecs à Fribourg

Blitz: 1. Raphaël Gilles (Fribourg) 5½
sur 7 (champion fribourgeois). 2. FM Oli-
ver Sutter (Bern) 5½. 3. Jacques Kolly
(Fribourg) 5. 4. FM Daniel Summermat-
ter (Bern) 4½. 5. Yves Deschenaux (Fri-
bourg) 4½. 6. Pierre Mauron (Bulle) 4. –
18 participants.
Blitz par équipes à quatre: 1. Bern
(Summermatter, Sutter, Jakob, Süess) 6
(21½). 2. Fribourg (Gilles, Kolly, Y. De-
schenaux, B. Deschenaux) 4 (15). 3. Bul-
le (Mauron, Ducrest, Murith, Bochud) 2
(9½). – 4 équipes.

Jugend-Team-Turnier in
Therwil

1.Wollishofen 13. 2. Wollishofen II12. 3.
Phönix 2001 Solothurn 11 (16½). 4.
Sprengschach Wil/SG 11 (15½). 5. SK
Bern 11 (12½). 6. Igel vom BVB-Dreilän-
dereck 10 (14½). 7. Sprengschach
Wil/SG II 10 (13). 8. Zurzach II 10 (12). 9.
Jowa II 9 (11½). 10. Neu-Allschwil 9
(10½). – 38 Teams.

Jugendturnier in Herisau (8.
Turnier des Säntis-GP)

U20: 1. Daniel Eichkorn (Balgach) 7 aus
7. 2. Tanja Bildstein (Oe) 5 (33½). 3.
Tobias Russi (Weinfelden) 5 (29). 4.
Marco Schweizer (Wil/SG) 5 (27½). 5.
Ruedi Götti (Marbach) 4½. 6. Damian
Karrer (Kirchberg/SG). 4. – 23 Teilneh-
mer.
U11: 1. Emanuel Schiendorfer (Biberist)
6½ aus 7. 2. Alexander Mittelberger (Oe)
5½ (31). 3. Benedikt Klocker (Oe) 5½
(27½). 4. Gideon Ladenhauf (Oe) 5 (34).
5. Niklas Maux (Oe) 5 (32½). 6. Georg
Fröwies (Oe) 5 (31). – 35 Teilnehmer.
Teamwertung: 1. Dornbirn (Oe) 21 (Mit-
telberger 5½/Klocker 5½/Bildstein 5/La-
denhauf 5). 2. Wasseramt 19 (E. Schien-
dorfer 6½/F. Schiendorfer 4½/Späti
4/Post 4). 3. Wil/SG II 18. – 14 Teams.

Drei-Königinnen-Turnier in
Wädenswil

1. Kiana Nuri (Richterswil) 5½ aus 6. 2.
Dominika Wasiak (Rickenbach/SG)
4½. 3. Isabel Hammer (Rüschlikon) 4.
4. Claudia Eisenring (Wil/SG) 4. 5. Li-
via Ambühler (Dietfurt) 4. 6. Franca Za-
noni (Rüschlikon) 3½. – 16 Teilnehme-
rinnen.

Tournoi Jeunes à Nyon

Juniors: 1. Fabrice Pinol (Echallens) 6
sur 7 (30). 2. Alexandre Vuilleumier (Co-
logny) 6 (30). 3. Moo-Thepprasit The-
pracha (Genève) 5. 4. Yama Sangin (Les
Avanchets) 4½ (31½). 5. Julien Delafon-
taine (Muraz) 4½ (21). 6. Steve Mont-
houx (Echallens) 4. – 18 participants.
Cadets: 1. Mosab Ghattour (Genève) 6
sur 7 (33½). 2. Alexandre Sannikov
(Genève) 6 (26). 3. José-Louis Lopez
(Daillens) 5½. – 49 participants.

Fernschach

19. Schweizer Fernschachmeister-
schaft

Vorrunde. V2: 3. P. Burri – Minder 1:0.
V3: 4. Mani – Steinhauser ½:½. 5.
Freytag – Steinhauser 0:1. 6. Steinhau-
ser – Mayer ½:½. 7. Freytag – Mani ½:½.
V4: 7. Furrer – Baumgartner ½:½. 8.
Baumgartner – Riedener 1:0. 9. Her-
brechtsmeier – Mayer 1:0. 10. Thoma –
Mayer 0:1. V5: 16. Marti – Moser 1:0. 17.
Salzmann – Bucher 1:0. 18. Salzmann –
Maeder ½:½. 19. Maeder – Moser 1:0.
20. Marti – R. Burri 1:0. V6: Alle Partien
mit Schoch werden mit 0:0 gewertet. 17.
Monn – Büktas 1:0. 18. Killer – Leimgru-

ber 0:1. 19. Freydl – Leimgruber ½:½.
20. Leimgruber – Monn 1:0.

Offenes Schweizer Fernschach-Po-
kalturnier

Vorrunde: PV 19. 1. Griwa – Zube 0:1.
PV21: 5. Griwa – Brion 0:1. 6. Acher-
mann – Glauser 0:1. 7. Brion – Glauser
0:1. Halbfinal: PH11: 20. Nievergelt –
Schoch ½:½. 1. Schoch 2. Salzmann 3.
Glauser 4. Nievergelt 5. Büktas. PH 14:
6. Mareischen – Leimgruber 0:1. 7. Glau-
ser – Mareischen 1:0. 8. Mareischen –
Glauser 0:1.

A-Turniere
227A: 5. Brion – Marti 0:1. 6. Reiser –
Brion 1:0. 7. Marti – Reiser ½:½.

Resultate / Résultats / Risultati

Die nächste «Schweizerische
Schachzeitung», Nummer 6/01, er-
scheint in Woche 23. Schwerpunkte:
SMM 4. Runde, SGM 5. Runde, Bun-
desturnier in Pfäffikon/SZ, Streitge-
spräch Peter Erismann - Philipp
Hänggi).
Redaktionsschluss: 22. Mai 2001.

Die weiteren «SSZ»-Ausgaben des
Jahres 2001 erscheinen zu folgen-
dem Zeitpunkt:
7/01Woche 27
8/01Woche 34
9/01Woche 38
10/01Woche 45
11-12/01 Woche 50

Turniere/tournois
22-27 mai, Lausanne: Young Masters
Tournament. Tournoi de Maîtres
Open. Ouvert aus joueurs de plus de
2000 ELO. Finance d’inscription: 160
francs (juniors 80 francs, GM/MI gratuit).
Prix: 5000, 3000, 2000 ... francs. Tour-
noi Général Open. Ouvert aus joueurs
de moins de 2150 ELO. Finance
d’inscription: 120 francs (juniors 60
francs). Prix: 1200, 1000, 800 ... francs.
Inscriptions et renseignements: René
Kesselring, Riaz 40, 1026 Echandes, tél.
021/729’63’85, fax 021/729’63’31, E-
Mail: info@lausanneyoungmasters.com,
Internet: www. lausanneyoungmasters.
com
2.-4. Juni, Belp: Jugend-Open mit
Schweizer Meisterschaft U12/U14 (2.
Turnier). Pavillons beim Gasthof «Zur
Linde», Rubigenstr. 46 (günstige Unter-
kunft und Verpflegung). 4 Kategorien:
U20, U16, U14, U12 plus Begleitertur-
nier. 5 Runden (1. Runde Samstag 13.15
Uhr). Einsatz: U16/U20 40 Franken,
U12/U14 gratis, Begleiterturnier 20 Fran-
ken. Preise: U16/U20 400, 300, 200, 100
Franken plus Naturalpreise für alle Teil-
nehmer. U12/U14 Pokale für die drei
Erstplatzierten plus Naturalpreise bis 10.
Rang, Begleiterturnier Naturalpreise für
alle Teilnehmer. Anmeldung (bis 25. Mai)
und Infos: Markus Klauser, Husmattstr.
23, 3123 Belp, Tel. 031/819’18’51, E-
Mail: sgswb@econophone.ch
8. Juni, Wil/SG: Wiler Blitzturnier. Ton-

38

Resultate / Résultats / Risultati

halle, 19.30 Uhr. 11 Runden à 5 Minuten.
Einsatz: 25 Franken (inkl. 1 Getränk/Ju-
nioren 15 Franken). Preise: 11 Punkte
400 Franken, 10½ Punkte 250 Franken,
10 Punkte 150 Franken Anmeldung
(bis 6. Juni, später 5 Franken Zuschlag)
und Infos: Hans Joseph, Marktgasse 32,
9500 Wil, Tel. P 071/911’37’44, Tel. G
071/913’46’78, Fax 071/913 44 78, E-
Mail: joseph@tbwil.ch
10. Juni, Uzwil: Meister-von-Morgen-
Turnier (10. Turnier des Säntis-GP).
Personalrestaurant Bühler AG (nähe
Kunsteisbahn), 9.30 Uhr (Anwesenheits-
kontrolle 9.15 Uhr). 2 Kategorien: U20
und U14. 7 Runden à 15 Minuten. Ein-
satz: Gratis: Preise: Naturalpreise. An-
meldung und Infos: Hans-Joachim Less-
ner, In der Breiti 9, 9244 Niederuzwil, Tel
P 071/951’20’63, G 071/955’29’28, E-
Mail: hans-joachim.lessner@buz.buhler.
ch
17. Juni, Zürich-Affoltern: Rapid-Tur-
nier. Gemeinschaftszentrum Affoltern,
Bodenacker 25, 10 Uhr. 7 Runden à 20
Minuten. Einsatz: 30 Franken (Junioren 15
Franken). Preise: 300, 200, 100 ... Fran-
ken plus Naturalpreise für alle Teilnehmer.
Ab 17 Uhr Blitzturnier. Anmeldung (bis 15.
Juni, später 5 Franken Zuschlag) und In-
fos: Boban Jovanovic, Seestr. 136, 8802
Kilchberg, Tel. 01/715’01’10 und 079/
324’38’66, E-Mail: jovanovic.dobrivoje@
freesurf.ch, oder Ivan Mitic, Heggerstr. 1,
8603 Schwerzenbach, Tel. 01/826’09’62
und 079/380’12’20, E-Mail: mita@swis-
sonline.ch
23. Juni, Basel: BSG-Schnellschachtur-
nier. BSG-Lokal, Dornacherstr. 86, 13.45
Uhr (Anwesenheitskontrolle 13.30 Uhr). 7
Runden à 15 Minuten. Einsatz: 20 Franken
(Junioren 10 Franken). Preise: 300, 200,
100 ... Franken. Anmeldung und Infos:
Jürg Gerschwiler, Rüchiweg 34, 4106
Therwil, Tel. P 061/721’70’14.
23./24. Juni, Arosa: Aroser Stunden-
turnier und Jugendturnier. Club-Hotel
«Altein». 7 Runden à 20 Minuten. Sams-
tag ab 14.30 Uhr (am Abend Blitzturnier),
Sonntag ab 9 Uhr. 4 Kategorien: M (ab
1875 ELO), A (1650-1925 ELO), B (unter
1700 ELO), Jugend. Einsatz: 25 Franken
(Jugend 10 Franken). Preise: Goldvrene-
li, Digital-Schachuhr, Swatch für Ränge
1-3 in allen Kategorien, ab Rang 4 bis
4½ Punkte Naturalpreise. Anmeldung
und Infos: Thomas Brunold, Chalet Sold-
anella, 7029 Peist, Tel. 081/374’17’54,
E-Mail: thomas.brunold@gkb.ch
1. Juli, Herrliberg: Mannschaftstur-
nier. Gemeindezentrum «Vogtei»,
Schulhausstr 49, 9 Uhr. Vierermann-
schaften (davon nur einer mit mehr als
2200 ELO). 7 Runden à 25 Minuten.
Preise: 1000, 800, 600 ... Franken, je
200 Franken für beste Damen- und Ju-
niorenmannschaft. Anmeldung (bis 20.
Juni): Urs Schwarz, Postfach 11, 8704
Herrliberg, Fax 01/915’40’73, E-Mail:
urs.schwarz@bluewin.ch. Infos: Markus
Schürch, Tel. 01/923 34 85.
6.-10. Juli, Fribourg: Open «Golden
Tulip». Hotel «Golden Tulip». 7 Runden.
Einsatz: 130 Franken (FM/Junioren 60
Franken, GM/IM gratis). Preise (ab 80
Teilnehmern): 1500, 1200, 900 ... Fran-
ken, diverse Spezialpreise. Anmeldung
und Infos: Robert Spörri, Tiergarten 33,

Termine/Agenda

Mai/mai
14.-20. SMM: 4. Runde
18.-26. Liechtenstein: Open
22.-26. Lausanne: Olympic Capital

Young Masters Tournament
24.-27. Pfäffikon/SZ: Bundesturnier

und Zürichsee-«Plaza»-Open

Juni/juin
1.-4. Neuchâtel: Open
2.-4. Belp: Jugend-Open mit U12/

U14-Meisterschaft (2. Turnier)
2. Coupe Suisse: Halbfinal
8. Wil/SG: Wiler Blitzturnier
9. SGM: 6. Runde
10. Köniz: Könizer Schachtag
10. Uzwil: Team-Finalturnier und

Meister-von-morgen-Turnier
des Säntis-GP

11.-17. SMM: 5. Runde
16./17. Wil/SG: Schweizer

Mädchenmeisterschaft
17. Zürich-Affoltern: Rapid-Turnier
18.-27. Adelboden: Seniorenturnier
23. Bern: DV SSB
23. Basel: BSG-Schnellschach-

turnier
23./24. Arosa: Aroser Turnier
24. Team-Cup: 2. Runde
24. Bern: Coop-Schülerturnier
30. Coupe Suisse: Final

Juli/juillet
1. Herrliberg: Mannschaftsturnier
12.-20. Scuol: Schweizer

Einzelmeisterschaften und
Schweizer Jugendmeisterschaft

21./22. Biel: Schweizer
Schnellschachmeisterschaft

21.-4.8. Biel: Internationales

Schachfestival
28. Biel: Schweizer

Blitzschachmeisterschaft

August/août
4. Bern: 1. Vorausscheidung

Schweizer Blitzschachmeister-
schaft 2002

4.-12. Bern: Schachsommer
17.-19. Olten: U12/U14-Meisterschaft

(3. Turnier)
18.-26. Genève: Open St-Jean
20.-29. Laax: Seniorenturnier
25./26. Chur: Bündner Meisterschaft

September/septembre
1. SGM: 7. Runde

2. Team-Cup: 3. Runde
2. Münchenstein: Birsecker

Jugendturnier
3.-9. SMM: 6. Runde

8. SMM: 6. Runde NLA
9. SMM: 7. Runde NLA
14.-16. Bern: Weekend-Turnier
14.-17. Lausanne: Championnat de

Lausanne Open
15. Coupe Suisse 2002:

Anmeldeschluss

15. Wil/SG: Wiler Jugendturnier
(U17)

15./16. Davos: Schnellschach-
Mannschaftsturnier

21.-23. Zürich: U18-Juniorinnenturnier
22. SGM: Finalspiele
22./23. FL-Schaan: Jugendturnier

23. Lausanne: Tournoi Blitz
Comptoir Suisse/
2. Vorausscheidung Schweizer
Blitzschachmeisterschaft 2002

24.-30. SMM: 7. Runde NLB-4. Liga

3400 Burgdorf, Tel. 034/424’01’06, Fax
034/424’01’07, E-Mail: info@beochess.
ch, Internet: www.beochess.ch
21. Juli-4. August, Biel: Internationa-
les Schachfestival. Centre CTS, J.-Ae-
berli-Str. 15 (zwischen Bahnhof und See,
1 Minute vom Bahnhof entfernt). 23.7.-
3.4. Meisterturnier: ab 2000 ELO, 11
Runden. Einsatz: 200 Franken (GM/IM
gratis). Preise: 7000, 5000, 4000 ...
Franken, diverse Spezialpreise. 26.7.-
3.8. Allgemeines Turnier: bis 2050
ELO, 9 Runden, Einsatz: 160 Franken.
Preise: 1200, 1000, 800 ... Franken, di-
verse Spezialpreise (ausländische Spie-
ler ohne genaue und offizielle Ratingan-
gaben sind nicht preisberechtigt).
21./22.7. Rapidturnier (offizielle
Schweizer Schnellschachmeister-
schaft): 11 Runden à 30 Minuten. Ein-
satz: 60 Franken. Preise: 1200, 800, 600
..., Franken, diverse Spezialpreise, Natu-
ralpreise bis 6½ Punkte. 22.7. Simultan-
turnier: Simultanpartien gegen einen
Grossmeister (beschränkte Teilnehmer-
zahl/Voranmeldung bis 17.7. erforder-

lich). Einsatz: 20 Franken. 22.7.
Schach/Tennis-Turnier: Zweierteams
mit speziellem Modus. Einsatz 30 Fran-
ken pro Person. Preise: Naturalpreise.
Anmeldung: bis 17.7. 28.7. Blitzturnier
(offizielle Schweizer Blitzschachmei-
sterschaft): Vorrunden in Gruppen zu je
16 Teilnehmern, Final mit den 5 besten
Spielern jeder Vorgruppe. Einsatz: 30
Franken. Preise: 600, 400, 300 ... Fran-
ken, diverse Spezialpreise. 29.7. Ju-
gendturnier: 9 Runden. Einsatz: 25
Franken (inklusive Verpflegung). 29.7.
Presseturnier: 7 Runden. Einsatz: gratis.
Preise: Naturalpreise. Spieler dürfen
nicht gleichzeitig im MTO oder ATO teil-
nehmen. ChessBase-Seminare
(28./29.7.), Schachseminare mit Gross-
meister (½ Tag Theorie, ½ Tag Partie),
spezielle Events während des Turniers.
Anmeldung und Infos: Internationales
Schachfestival Biel, Postfach 3, 3252
Worben, Tel. 032/386’78’62, Fax
032/386’78’61, E-Mail: info@schachfe-
stival-biel.ch, Internet: www.schachfesti-
val-biel.ch und www.bielchessfestival.ch

39

