
�

10/2006

Schweizerische Schachzeitung
Revue Suisse des Echecs
Rivista Scacchistica Svizzera

SMM: Reichenstein erstmals Schweizer Mannschaftsmeister
SGM: Birsfelden/Beider Basel ist Meister ohne Verlustpunkt
Young Masters: victoire pour GM Maxime Vachier-Lagrave

Das Meisterteam der Schachfreunde Reichenstein (v.l.): FM Peter Kühn, IM Karsten Volke, IM Hansjürg Kaenel,
IM Jean-Noël Riff, Captain Jürg Flückiger, IM Lorenz Drabke, IM Alfred Weindl, IM Heinz Wirthensohn (leicht
verdeckt), GM Vlastimil Hort und GM Andrei Sokolow. (Foto: Markus Angst)

 �

12. Zuger Open
(Offene Zuger Kantonalmeisterschaft)
Organisation Schachklub Zug
Spieldatum Sonntag, 10. Dezember 2006
Spielort Herti-Zentrum, General-Guisan-Str. 22, 6300 Zug
Spielmodus 7 Runden Schweizer System, 25 Minuten pro Spieler

 und Partie
Zeitplan 8.00–8.30 Präsenzkontrolle. 9.00–18.00 Turnierzeit
Einsatz Erwachsene 25.–, Junioren 15.–.
 Zuschlag für verspätete Anmeldungen 10.–
Preise Zuger Open: 1. Rang 300.–, 2. Rang 250.–,
 3. Rang 200.–, 4.–15. Rang Barpreise
 Zuger Kantonalmeisterschaft: Kantonalmeister 200.–,

 diverse Spezialpreise
Anmeldung Willi Dürig, Mühlebachstrasse 23, 6340 Baar,

 Telefon 041 761 18 42, willi.duerig@bluewin.ch
Anmeldeschluss Samstag, 9. Dezember 2006

Das traditionelle Zürcher Schachturnier vom 26.–30. Dezember 2006 im Hotel INTER-CONTINENTAL

Meisterturnier (MT, ab 2000 Elo) und Allgemeines Turnier (AT, bis 2050 Elo)

Modus 7 Runden Schweizer System, 40 Züge/2 h + 1 h für den Rest.
 CH-, DWZ und FIDE-Wertung (MT); CH-Wertung (AT)
Ablauf 26.12. Präsenzkontrolle bis 12.00h, 1. Rd. 13.00h, 27.12. 2./3. Rd. 9.00h/16.00h,
 28.12. 4. Rd. 13.00h, 29.12. 5./6. Rd. 9.00h/16.00h, 30.12. 7. Rd. 9.00h,
 Bankett/Preisverteilung 19.00h
Einsatz MT CHF 170, AT CHF 150 (inkl. Bankett), GM/IM frei, Junioren CHF 50 ohne Bankett
 Spezielle Konditionen für Titelträger der FIDE (Elo >2500) auf Anfrage.
Preise Total über CHF 18 000, MT CHF 3000, 2000, 1000, 800, 600, 500 (20 Preise)
 AT CHF 1000, 800, 600, 500, 400, 300 ... (20 Preise) sowie Spezialpreise beste Dame,
 bester Senior Ü60, bester Junior U20 und U16, bester bis 1800 Elo je CHF 200.
Anmeldung Georg Kradolfer, Postfach 1015, 8038 Zürich oder unter www.weihnachtsopen.ch
 Tel. G. 01 485 41 44, e-mail: georg@kradolfer-informatik.ch, PC-Konto: 80-140229-2
Anmeldeschluss 20. Dezember 2006
Übernachtung Vergünstigte Zimmerpreise im Hotel Inter-Continental (Tel. 01 404 44 44)
Blitzturniere Dienstag, 26.12., 20.00h, Donnerstag, 28.12., 20.00h, 11 Runden, Einsatz CHF 30,
 Junioren CH 15, 1. Preis CHF 500, sowie weitere Geldpreise.
 Anmeldung bis 1 Stunde vor Beginn.

30. Zürcher Weihnachtsopen

�

Editorial Inhalt
 Sommaire
 Sommario

 3 Editorial

 5 SMM

10 SGM

12 Mitropa-Cup in Brünn

14 Lausanne Young Masters

18 Jugend-EM in Montenegro

21 U12/U14-Final in Genf

22 Internetmeisterschaft

23 Credit Suisse Champions
 Day

24 Regelecke

25 Ticino

26 Fernschach

28 Problemschach

30 Studien

31 In memoriam

32 Resultate / Résultats /
 Risultati

36 Turniere / tournois

38 Terminkalender / agenda

38 Vorschau

Schweizerischer
Schachbund
Fédération Suisses
des Echecs
Federazione
Scacchistica Svizzera
Zentralpräsident:
Dr. Philipp Hänggi
Leberngasse �9
4600 Olten
Telefon P 06� ��� 98 97
Fax P 06� ��� 98 95
praesident@schachbund.ch

Geschäftsführer:
André Lombard
Postfach 7��0
�00� Bern
Telefon 0�� 5�4 7� �8
(Mo �4–�0 Uhr, Fr 8–�4 Uhr)
geschaeftsstelle@schachbund.ch

Es mag für viele regelmässig pat-
zende Amateurspieler ein kleiner
Trost ein: Auch die weltbesten
Profis sind vor groben Schnit-
zern nicht gefeit und übersehen
manchmal die trivialsten Kom-
binationen. So geschehen dem
amtierenden FIDE-Weltmeister
Weselin Topalow gleich zum
Auftakt des WM-Wiederverei-
nigungsmatchs gegen den Welt-
meister im klassischen Schach,
Wladimir Kramnik, in der kalmü-
ckischen Hauptstadt Elista.

In der ersten Partie ver-
schmähte Topalow ein Remis
– und verlor die Partie noch. In
der zweiten Partie stand die ak-
tuelle Nummer 1 der Weltrang-
liste so klar auf Gewinn, dass der
Ausgleich zum 1:1 nur noch eine
Formsache schien – doch Topa-
low verlor erneut. Statt 1½:½ für
ihn stand es nach zwei Partien 2:0
für Kramnik. Eine schwere Hy-
pothek für Topalow angesichts
der Tatsache, dass das mit Span-
nung erwartete Duell nur über
zwölf Partien geht.

Der noch bis am 12. Oktober
dauernde Wiedervereinigungs-
match zwischen den beiden 31-
Jährigen (über den wir in der
nächsten «SSZ» ausführlich be-
richten werden) soll nach 13 Jah-
ren das Schisma im Weltschach
endlich beenden. 1993 brach

Garry Kasparow vor dem WM-
Fight gegen Nigel Short mit dem
Weltschachbund FIDE und rief
seinen eigenen WM-Zyklus ins
Leben. Im Jahr 2000 wurde Kas-
parow in London überraschend
von Kramnik entthront. Vier Jah-
re später verteidigte Kramnik sei-
nen Titel im Centro Dannemann
in Brissago gegen Peter Leko.
Topalow gewann seinen Titel
im vergangenen Jahr im argenti-
nischen San Luis in einem Run-
denturnier gegen sieben Konkur-
renten. Sollte der WM-Match in
Elista übrigens 6:6 unentschieden
ausgehen, gibt es Kurz- oder gar
Blitzpartien, um den unangefoch-
tenen Weltmeister zu erküren.

Parallel zur Weltmeisterschaft
in der kalmückischen Steppe
gab es auch in der Schweiz ei-
nen grossen Showdown. In Rie-
hen wurde Reichenstein nach der
dramatischsten Nationalliga-A-
Schlussrunde in der 55-jährigen
Geschichte der SMM Schweizer
Mannschaftsmeister (siehe Be-
richt auf Seite 5). Dass mit Zü-
rich, Reichenstein und Biel gleich
drei Teams als punktgleiche Co-
Leader in das Finalwochenende
stiegen und mit Luzern eine wei-
tere Mannschaft mit zwei Punk-
ten Rückstand ebenfalls noch Ti-
telchancen hatte, das hat es seit
Gründung der SMM im Jahre
1951 noch nie gegeben. Und dass
die vier Titelanwärter in den bei-
den letzten Runden ausnahmslos
aufeinander trafen, war eine wei-
tere Premiere.

Dramatik pur war also nicht
nur in Elista, sondern auch hier-
zulande angesagt. Die Zuschauer
im «Landgasthof» in Riehen ka-
men jedenfalls ebenso auf ihre
Kosten wie die unzähligen Inter-
net-Freaks, die den WM-Kampf
zwischen Weselin Topalow und
Wladimir Kramnik live an ihrem
Computer verfolgen.

Markus Angst,
«SSZ»-Chefredaktor

 4

Editorial / Editoriale

C’est peut-être une petite conso-
lation pour tous les dilettantes
malchanceux: Même les meilleurs
professionnels ne sont pas épar-
gnés par les erreurs grossières et
ne voient pas toujours les combi-
naisons les plus triviales. C’est ar-
rivé au champion du monde FIDE
en titre, Veselin Topalov, lors de la
partie d’ouverture du Mondial de
réunification, l’opposant au cham-
pion du monde en échecs classi-
ques, Vladimir Kramnik, à Elista,
la capitale kalmouke.

Lors de la première partie,
Topalov dédaigna la nulle pour
finalement perdre la partie. La
seconde partie était tellement ac-
quise à l’actuel numéro un de la
Liste FIDE que l’égalisation 1-1
n’était plus qu’une formalité. Et
pourtant, Topalov perdit une fois
de plus. Au lieu de mener 1½-½,
après deux parties, le tableau af-
fichait 2-0 pour Kramnik. Une
lourde hypothèque pour Topalov
si l’on tient compte du fait que
ce duel tant attendu est restreint à
douze parties.

Le match de réunification entre
les deux joueurs de 31 ans qui dure
encore jusqu’au 12 octobre (notre
reportage détaillé paraîtra dans le
prochain numéro de la «RSE»),
mettra fin au schisme du monde
échiquéen, après 13 ans. En 1993,
Garry Kasparov avait rompu avec
la Fédération Internationale des
Echecs et initié son propre cycle,
juste avant le Mondial l’opposant
à Nigel Short. En 2000, à Londres,
le favori Kasparov fut détrôné
par l’étonnant Kramnik. Quatre
ans plus tard, Kramnik défendit
son titre au Centro Dannemann, à
Brissago, contre Peter Leko. L’an
passé, à San Luis (Argentine), To-
palov remportait le titre FIDE en
s’imposant dans un tournoi à ron-
des complètes contre sept concur-
rents. En 2006, à Elista, si le mon-
dial se terminait sur le score nul
de 6-6, il s’ensuivrait des parties
semi-rapides, suivies éventuelle-
ment de parties Blitz pour déter-
miner le champion du monde in-
contesté.

Parallèlement au Mondial dans
la steppe kalmouke, un grand show
down avait aussi lieu en Suisse. A
Riehen, Reichenstein décrocha le
titre de Champion suisse par équi-
pes, au cours de la plus dramatique
ronde finale de LNA des 55 ans
d’histoire du CSE (cf. notre re-
portage en page 5). Trois équipes,
Zurich, Reichenstein et Bienne at-
taquaient le week-end de clôture
avec le même nombre de points.
C’était du jamais vu depuis la
création du CSE, en 1951. Même
une quatrième équipe, Lucerne,
avec seulement deux points de re-
tard sur le trio de tête, avait encore
des chances. Et autre fait inédit,
tous ces prétendants au titre, sans
exception, s’affrontaient directe-
ment aux deux derniers tours.

Suspense donc non seulement
à Elista, mais aussi dans notre
pays. Les spectateurs du «Land-
gasthof», à Riehen, en ont eu pour
leur argent, tout comme les nom-
breux internautes qui ont suivi les
péripéties du Mondial entre Vese-
lin Topalov et Vladimir Kramnik,
en direct sur leur ordinateur.

Markus Angst,
rédacteur en chef de la «RSE»

Per gli amatori regolarmente abi-
tuati alle «cappelle» c’è una picco-
la consolazione: anche i migliori
professionisti del mondo non sono
esenti da svarioni e non vedono
talvolta le combinazioni più trivia-
li. Così è capitato al campione del
mondo FIDE in carica Weselin To-
palov in inizio di campionato del
mondo riunito contro il campione
mondiale scacchi classici, Wladi-
mir Kramnik, nella capitale cal-
mucca Elista.

Nella prima partita Topalov ha
perso mancando la patta certa. Nel-
la seconda partita l’attuale numero
1 della lista mondiale a punti sem-
brava così avviato alla vittoria da
far ritenere il raggiungimento del-
la parità 1 a 1 una pura formalità,
eppure ha perso nuovamente. Così
invece di 1,5 a 0,5 per lui dopo due
partite si è a 2 a 0 per Kramnik.
Una pesante ipoteca per Topalov

anche in considerazione del fatto
che l’appassionante e atteso duello
è solo su dodici partite.

Il match della riunione che si
protrarrà fino al 12 ottobre tra i
due trentunenni (sul quale riferi-
remo ampiamente nella prossima
«RSS») dovrebbe concludere lo
scisma in atto da 13 anni a livel-
lo mondiale. Nel 1993 Garry Ka-
sparov, prima della sfida mondiale
contro Nigel Short, ha rotto con la
FIDE e ha dato vita a un proprio
ciclo mondiale. Nel 2000 a Lon-
dra Kasparov fu sconfitto a sorpre-
sa da Kramnik. Quattro anni dopo
Kramnik ha difeso il suo presso
il Centro Dannemann a Brissago
contro Peter Leko. Topalov ha vin-
to il proprio titolo l’anno passato
in un torneo chiuso giocato contro
sette avversari a San Luis (Argen-
tina). Dovesse il torneo di Elista
terminare sul 6 a 6 si procederà
con partite rapide e lampo fino alla
designazione del nuovo campione
del mondo.

Parallelamente al campionato
del mondo nella steppa calmucca
si è svolto anche in Svizzera un
grande evento. In Riehen dopo il
doppio turno finale più dramma-
tico nei 55 anni di storia del CSS
è diventato campione svizzero il
Reichenstein (v. relazione a pagi-
na 5). Con Zurigo, Reichenstein e
Biel, co-leaders a parità di punti,
e Lucerna, due punti in meno ma
pure possibilità di giungere al tito-
lo, non era mai capitata una finale
simile dalla cereazione, nel 1951,
del CSS. E che i quattro aspiran-
ti al titolo abbiano dovuto gioca-
re l’uno contro l’altro negli ultimi
due turni è stata una vera e propria
«première».

Come detto drammatico non
solo in Elista ma anche da noi. I
visitatori sono venuti al Landga-
sthof di Riehen per proprio conto
così come stanno facendo gli innu-
merevoli «surfers» che seguono in
internet, al loro computer, il cam-
pionato del mondo tra Weselin To-
palov e Wladimir Kramnik.

Markus Angst,
capo redattore «RSS»

5

Schweizerische Mannschaftsmeisterschaft

Schachfreunde Reichenstein erstmals
 Schweizer Meister – Joueur und Bodan steigen

in die Nationalliga B ab
bieter in dieser Saison als Ein-
zige ungeschlagen. Neben sechs
Siegen, darunter in der 3. Runde
gegen Biel (4½:3½), spielten sie
dreimal 4:4 unentschieden: in
der Startrunde gegen Mendrisio,
in der 7. Runde gegen Absteiger
Joueur Lausanne (!) und im letz-
ten Match gegen Zürich.

Reichenstein reichte in der
Schlussrunde ein Unentschie-
den gegen Zürich, weil der Ti-
telverteidiger tags zuvor gegen
Biel ebenfalls 4:4 gespielt hatte.
Biel seinerseits verlor im letz-
ten Durchgang gar noch gegen
Luzern, das die NLA bis zur 5.
Runde angeführt, sich aber mit
drei Niederlagen in den Runden
6 bis 8 aus dem Titelrennen ver-
abschiedet hatte. Allerdings hätte
Biel gegen Luzern 7½:½ gewin-
nen müssen, um Reichenstein bei
Punktgleichheit dank der besse-
ren Einzelpunkte noch abfangen
zu können.

Obwohl Reichenstein mit
insgesamt nur neun eingesetzten

Spielern die homogenste Mann-
schaft stellten, ragte ein Quartett
besonders heraus. IM Jean-Noël
Riff war mit 7½ Punkten aus neun
Partien wie in der vergangenen
Saison der erfolgreichste NLA-
Spieler, verpasste aber wiederum
eine Grossmeister-Norm, weil

Die im basellandschaftlichen
Reinach spielenden Schach-
freunde Reichenstein sind zum
ersten Mal Schweizer Mann-
schaftsmeister. Sie holten an der
Nationalliga-A-Doppelschluss-
runde in Riehen als einziges der
vier Topteams mit Titelchancen
drei Punkte aus zwei Partien
(5½:2½-Sieg gegen Luzern, 4:4-
Unentschieden gegen Zürich)
und verwiesen Titelverteidiger
Zürich um einen sowie Biel um
zwei Punkte auf die Ehrenplätze.

Damit geht der Titel erstmals
seit 1995, als die mittlerweile
aufgelöste Schachgesellschaft
Allschwil zum achten und letz-
ten Mal Meister wurde, wieder
in die Regio Basiliensis. Dass
der langjährige Captain Jürg Flü-
ckiger den Meisterpokal in Emp-
fang nehmen konnte, war inso-
fern logisch, als sein Team in den
beiden vergangenen Jahren je-
weils Vizemeister geworden war
– 2004 hinter Biel, 2005 hinter
Zürich. Zudem blieben die Basel-

Einzelbilanz der
10 NLA-Teams
Reichenstein (9 Spieler eingesetzt): IM
Riff 7½/9, IM Drabke 6½/9, GM Sokolow
6/9, FM Kühn 6/9 (IM-Norm), IM Volke
4½/9, IM Wirthensohn 4½/9, IM Kaenel
�½/8, GM Hort �/6, IM Weindl �/4.
Zürich (12): GM Gabriel 4/9, GM Kortsch-
noi 6/8, FM Friedrich 5/8, IM W. Hug 5/8,
GM Vogt 5½/8, FM Grünenwald �½/8,
GM Jenni 5/7, GM Brunner �½/6, IM Hess
�/4, FM M. Hug �½/�, FM Goldstern �/�,
FM Vucenovic �/�.
Biel (11): IM Landenbergue 6½/9, GM Pel-
letier 6/9, GM Gallagher 5/9, IM Domont
�½/9, GM Milov 6/8, GM Cvitan 4½/6, FM
Masserey �½/6, GM Bauer 5/7, FM Leuba
½/4, Bohnenblust ½/4, Robert 0/�.
Luzern (12): GM Dautow 6/9, IM Züger
5½/9, FM Kurmann 5/9, FM Lötscher 5/8,
FM Adler �/6, IM Papa �½/6, Riff �/5, IM
Atlas �/5, GM Hübner �/4, WIM Seps �/�,
Räber �/5, FM Almada ½/�.
Mendrisio (13): IM Costa 6½/9, FM Ara-
novitch 5/9, IM Bellini 4/8, IM Mantovani
4/8, FM Patuzzo �/7, GM Istratescu �½/6,
GM Glek �½/5, GM Godena �½/5, WGM
Sedina �/5, FM Karl �½/4, FM Vezzosi
½/�, Sässeli ½/�, Bertazzo 0/�.
Winterthur (11): IM Ballmann 5½/9, IM
Kelecevic 5/9, IM Forster 4½/9, IM Huss
4½/9, FM Sutter 4/9, GM Jussupow 4½/7,
IM Kümin �½/7, FM Georges �/6, Gatten-
löhner �/5, Bucher 0/�, FM Rüetschi 0/�.
Riehen (12): GM Hickl 6/9, IM Ekström
5½/9, Allemann 4½/9, FM Herbrechts-
meier 4/9, FM Buss �/9, FM Giertz 4½/8,
FM Flückiger �/7, FM Aumann �/5, FM
Schmidt-Schäffer �/�, FM Werner 0/�,
Kiefer ½/�, FM Schaufelberger 0/�.
Wollishofen (10): FM Zenklusen 5½/9
(IM-Norm), FM Mäser 5/9, FM Fierz 4½/9,
FM Hochstrasser 4/9, Umbach �/9, GM
Prusikin 5½/8, IM O. Moor �½/8, IM R.
Moor �/8, Bauert ½/�, FM Kupper 0/�.
Joueur (12): GM Renet 5/9, FM Burnier
5/9, FM Lehtivaara �½/9, FM Vesin 5/8,
IM Sermier �½/8, GM Kosten �/8, IM Ch.
Lamoureux �/8, FM Bucher �½/7, Bekker-
Jensen �½/�, I. Lamoureux ½/�, Meyer
�/�, Epiney 0/�.
Bodan (11): IM Zeller �/9, Knödler �½/9,
Ammann �½/9, Wildi �½/9, Schmid �½/9,
Monteforte �/9, Plüss �/7, GM Gawrikow
�/5, Knaus ½/�, Timeus ½/�, Zwicky 0/�.Konnte aus den Händen von Philipp Hänggi, Zentralpräsident des Schweizerischen

Schachbundes (links), erstmals den Meisterpokal in Empfang nehmen: Reichenstein-Captain
Jürg Flückiger. (Foto: Ronald Schwarzbauer)

 6

Anwesenheitskontrolle: 19.40 Uhr Spielbeginn: 20.00 Uhr 1. Runde
Tel. +41 91 994 16 71, Fax +41 91 994 27 38, E-Mail: hotelflora@bluewin.ch

Modus: 5 Runden Schweizer System, 36 Züge in 90 Min. + 30 Min. k.o.
Informationen und Anmeldungen:

www.luganochessopen.ch, Tel. 079 620 53 26, E-Mail: sympa-marketing@bluewin.ch
Unterkunft: Hotel Flora & Dischma (vis-à-vis), EZ mit Frühstückbuffet 65.–

Preise: 1200.– / 800.– / 600.– / 400.– / 200.–
plus Spezialpreise und Naturalien

(Die Geldpreise sind garantiert bei mindestens 40 Teilnehmern, ansonsten % Teilnehmerzahl)

• Einsatz: CHF 100.– (€ 65.–), Junioren und Schüler CHF 45.– (€ 30.–), GM/IM frei
• Buchungen: im Hotel Flora bis 30. Oktober 2006

Mit der Unterstützung des Sport-Toto-Fonds Hauptsponsoren 2006:

Lugano Open 2006
Freitag, 17. November bis Sonntag, 19. November

Hotel Flora, Via Geretta 16, 6900 Lugano-Paradiso

7

Schweizerische Mannschaftsmeisterschaft

er zu wenig starke Gegner dafür
hatte. IM Lorenz Drabke holte
6½ aus 9, GM Andrei Sokolow
und FM Peter Kühn je 6 aus 9.
Für Kühn bedeutete dieses Re-
sultat gleichzeitig die dritte IM-
Norm. Der 30-jährige Deutsche
wird damit den Titel eines Inter-
nationalen Meisters bekommen.
Ebenfalls eine IM-Norm erzielte
der für Wollishofen spielende FM
Rico Zenklusen mit 5½ Punkten
aus 9 Partien. Die beiden Schwei-
zer IM Claude Landenbergue
(Biel) und IM Gian-Luca Costa
(Mendrisio) holten zwar wie IM
Lorenz Drabke 6½ Punkte aus
neun Partien, verpassten zu GM-
Norm aber wegen zu schwacher
Gegner.

Mit Joueur Lausanne und Bo-
dan Kreuzlingen kehren die bei-
den letztjährigen Aufsteiger auf
direktem Weg in die Nationalli-
ga B zurück. Während der Ab-
stieg der ohne Punkt gebliebenen
Thurgauer schon längerer Zeit
feststand, war die Relegation für
die Waadtländer äusserst bitter. In
der allerletzten von insgesamt 360
NLA-Partien verlor der für Jou-
eur spielende Engländer Anthony
Kosten das Grossmeister-Duell
gegen Jörg Hickl (Riehen), wo-
mit die Basler 4½:3½ gewannen.
Hätte Kosten remisiert, wäre Jou-
eur punktgleich mit Wollishofen
gewesen, und die Zürcher hätten
trotz ihres 4½:3½-Schlussrun-
densiegs gegen Mendrisio auf-
grund der schlechteren Einzel-
punktwertung absteigen müssen.

Wer Joueur und Bodan ersetzt,
ist noch offen, denn die 7. Run-
de brachte in den beiden NLB-
Gruppen nichts Neues. Die bei-
den Leader Winterthur II und So-
rab Basel feierten klare Siege und
untermauerten damit ihre Toppo-
sition. In der Ostgruppe gewann
Winterthur II den Spitzenkampf
zweier nicht aufstiegsberech-
tigter Teams gegen Zürich II klar
mit 6½:1½. Weiterhin spannend
verläuft das Fernduell zwischen
Srbija Zürich (4½:3½-Sieg gegen

St. Gallen) und Schwarz-Weiss
Bern (5½:2½-Erfolg gegen Bi-
anco Nero Lugano) um den Auf-
stiegsplatz. Da Schwarz-Weiss
einen Einzelpunkt mehr holte,
liegen die beiden nun ex-aequo
auf dem 2. Platz. Spannend ist
auch der Kampf gegen den Ab-
stieg. Die auf den Plätzen 6 bis 9
liegenden St. Gallen (6 Punkte),
Engadin (6), Nimzowitsch Zürich
(4) und Bianco Nero (4) liegen
dicht beieinander. Wollishofen II
hingegen ist mir nur einem Punkt
kaum mehr zu retten.

In der Westgruppe deklas-
sierte Sorab Echallens gleich
7:1. Da aber auch das zweitplat-
zierte Genf gegen Nimzowitsch
Zürich II hoch gewann (6:2), ist
die Aufstiegsfrage weiterhin of-
fen. Geklärt sein dürfte nach dem
5½:2½-Sieg von Riehen II gegen
Echiquier Bruntrutain Porrentruy
die Abstiegsfrage. Die Jurassier
dürften mit drei Punkten Rück-
stand auf Riehen II ebenso vor
der Rückkehr in die 1. Liga ste-
hen wie das punktelose Schluss-
licht Nimzowitsch.

Winterthur III gegen Trib-
schen, Lenzburg gegen Frauen-
feld, Reichenstein II gegen Mar-
tigny und Bern gegen Fribourg
– so lauten die Paarungen für die
Aufstiegsspiele 1. Liga/National-
liga B. In der Ostgruppe, wo Win-
terthur III bereits als Gruppensie-
ger feststand, gewann Frauenfeld
das entscheidende Spiel um Platz
2 gegen Pfäffikon/ZH 4½:3½ und
klopft nun als Aufsteiger gleich
an die NLB-Pforte. In der Zen-
tralgruppe gewann Lenzburg
das entscheidende Spiel um den
Gruppensieg zweier schon vor
der Schlussrunde für die Auf-
stiegsspiele qualifizierter Mann-
schaften gegen Tribschen 4½:3½.
In der Nordwestgruppe, wo Rei-
chenstein II den 1. Platz bereits
auf sicher hatte, verlor der Tabel-
lenzweite Liestal gegen Birseck,
so dass Fribourg (5:3-Sieg gegen
Riehen III) die Baselländer noch
überholte. In der Westgruppe

spielte Bois-Gentil zwar 4:4 un-
entschieden gegen Martigny, was
zum 2. Platz gereicht hätte. Doch
die Genfer setzten einen nicht-
qualifizierten Spieler ein, womit
das Resultat auf 4½:3½ für Mar-
tigny korrigiert wurde und Mar-
tigny auf den 2. Platz vorrückte.

In die 2. Liga müssen Rhein-
tal, Buchs/SG (Ostgruppe), Baden
II, Mendrisio II (Zentralgruppe),
Basel, Riehen III (Nordwestgrup-
pe), Schwarz-Weiss Bern und
Fribourg II (Westgruppe). Drei
Teams stiegen überaus unglück-
lich ab: Schwarz-Weiss Bern II
fehlte ein halber Einzelpunkt,
Rheintal und Baden II ein Ein-
zelpunkt zum Klassenerhalt bzw.
zu einem Entscheidungsspiel um
den Verbleib in der 1. Liga.

Markus Angst

Viktor Kortschnoi
 Senioren-Weltmeister!

ma. An der Senioren-Euro-
pameisterschaft in Davos im
August hatte er noch mit dem
5. Platz Vorlieb nehmen müs-
sen. Anderthalb Monate spä-
ter schlug für Grossmeister
Viktor Kortschnoi an der Se-
nioren-Weltmeisterschaft im
italienischen Arvier im Aosta-
Tal aber die grosse Stunde.

Der 75-jährige Schweizer
gewann das elfrundige Tur-
nier und holte endlich seinen
ersten WM-Titel, den er bei
den Aktiven gegen Anato-
li Karpow zweimal verpasst
hatte. Kortschnoi totalisierte 9
Punkte und verwies den EM-
Dritten von Davos, GM Vla-
stimil Jansa (Tsch) um einen
halben und GM Ljuben Spas-
sow (Bul) um einen ganzen
Zähler auf die Ehrenplätze.

Ein ausgezeichnetes Tur-
nier spielte auch FM Hans
Karl (Kindhausen), der als
Startnummer 30 mit 7 Punk-
ten auf dem 18. Rang landete.

 8

Championnat Suisse par Equipes

GM Vadim Milov (Bienne) –
GM Olivier Renet (Lausanne)
(E46) Défense Nimzoindienne

1. d4 Hf6 2. c4 e6 3. Hc3 Ib4
4. e3 0-0 5. Hge2 d5 6. a3 Ie7
7. cxd5 exd5. La structure Karls-
bad atteinte ici par une Nimzo est
la caractéristique principale du
Gambit Dame variante d’échan-
ge. Souvent, les GM préfèrent
éviter cette variante en jouant
Ie7 au 3ème coup après 1. d4 d5
2. c4 e6 3. Hc3, ce qui ne laisse
pas aux Blancs de coup d’attente
satisfaisant autre que Hf3. Or,
comme nous le verrons dans cette
partie, un des plans majeurs pour
les Blancs est l’avance centrale
f3-e4, ce qui s’accomplit plus fa-
cilement avec un Cavalier en e2.
Pourtant, par rapport à un Gambit
Dame classique, le Fou de cases
noires des Blancs est ici resté en
c1 et n’a pas eu le temps de se dé-
velopper en g5.
Les Noirs espèrent donc pouvoir
profiter de sa passivité alors que
les Blancs se disent qu’il pourra
moins facilement être échangé
par He4. Ici, ils peuvent donc
malgré tout garder une pièce mi-
neure de plus sur l’échiquier, ce
qui est à leur avantage comme
ils ont le centre. Cette différence
rappelle les positions semblables
aux Maroczy qui découlent de
Ib5+ dans la Sicilenne, où les
Blancs se disent qu’ils ont échan-
gé leur mauvais Fou alors qu’ils
ont surtout allégé la défense des
Noirs.
8. b4 c6 9. Hg3 Je8 10. Id3
Hbd7 11. 0-0 Hf8 12. f3N. Dans
cette position. Socko avait choisi
une voie moins directe en jouant
Id2, Kc2 et Jae1 contre Spa-
sov aux Olympiades de Calvi
2004.
12. ... a5 13. Jb1 He6. Jusque
là, rien de spécial à signaler; les
deux camps suivent les plans
standard dans la structure Karls-
bad.
14. Hce2. Afin de surprotéger d4

avant de jouer e4 – du plus pur
Nimzovitsch!
14. ... If8 15. Lh1. Encore un
coup prophylactique avant de
se décider à faire quelque chose
– de toute façon, le Ic1 n’a pas
de meilleure case que celle qui
lui fut assignée depuis des siècles
et donc tout passera par e4, qu’il
s’agit de préparer dans des condi-
tions optimales.
15. ... axb4 16. axb4 g6. Les
Noirs se sont également préparés
pour les festivités au centre.
17. e4

Ig7 n’améliorait pas les affaires
après 18. e5 Hd7 19. f4.
18. fxe4 Ig7. 18. ... Hxd4 19.
Hxd4 Kxd4 20. Ib2.
19. Ic4 Je7. Les Noirs lais-
sent leur adversaire faire sans le
contrarier, ce qui devient trop fa-
cile.
20. e5 Hd5 21. He4 b5 22. Ib3
Jea7 23. Id2 Id7. Enfin les
deux camps développent-ils leurs
deux Fous passifs, sans que cela
change grand’ chose pour autant.
24. Ke1. Comme à l’entraîne-
ment! Vadim développe la der-
nière pièce qui ne joue pas, la
Dame, pour apporter l’influx fi-
nal dans l’attaque. Une partie de
manuel!
24. ... Ie8 25. Kf2 Jd7 26.
H2c3. Il n’est déjà plus temps
de penser à garder des pièces sur
l’échiquier mais à concrétiser son
avantage, ici en ouvrant la diago-
nale a2-g8.
26. ... Hdc7. Les Noirs essayent
de donner une qualité pour se
défendre, mais ce n’est pas en
rapatriant un Cavalier en c7 que
ça marchera; il était encore pos-
sible de lutter par 26. ... Hxc3
27. Ixc3 Hxd4 Le principe de
Kortchnoï: s’il n’y a pas de gain
clair pour l’adversaire après la
prise du pion, alors il faut le pren-
dre! 28. Jbd1! Encore une fois,
l’activation de la pièce qui joue
le moins offre le meilleur coup.
(28. Ixd4 Jxd4 29. Ixf7+
(29. Hd6 Ixe5 30. Hxe8 Jf4!)
29. ... Ixf7 30. Kxf7+ Lh8 31.
Hf6 Ixf6 32. exf6 Kd7 et les
Blancs restent mieux mais avec
encore un grand chantier en pers-
pective; 28. ... Hf5 (28. ... Hxb3
29. e6 ! et finalement le Fou de
cases noires comprend qu’il était
aussi bien de ne pas s’échanger
en e7...) 29. Jxd7 Ixd7 30.
g4 toutes les pièces sont bien
placées, c’est donc par un pion
qu’arrive le déséquilibre – enco-
re un classique! 30. ... Ja3 31.
Ixf7+ Lxf7 32. Kd4 ! Jxc3
33. gxf5 gxf5 34. Hd6+ Lg8 35.

17. ... dxe4?! Il est clair qu’il faut
réagir d’une façon ou d’une autre,
sous peine de se faire asphyxié
complètement. Si l’on admet que
jusque là les deux joueurs ont joué
de façon «classique», c’est enco-
re une fois Fritz qui apporte de la
modernité dans l’analyse, en pro-
posant: 17. ... h5 !? 18. exd5 (18.
e5 h4 19. f4 hxg3 20. f5 Hg4 21.
fxe6 Ixe6 22. hxg3 Kd7 avec
une position très honnête pour
les Noirs.) 18. ... Hxd5 19. b5 h4
20. He4 h3 21. g3 Ig7 22. Ic4
et tout est possible ici, mais, sur-
tout, les Noirs ont brisé l’élan des
Blancs et les ont forcé à rentrer
dans une position tout sauf claire,
au contraire de la partie. Certes, il
est difficile d’envisager h5, mais
dans la mesure où on sent qu’il
faut absolument réagir et que les
variantes «centrales» ne donnent
rien, on comprend que c’est sou-
vent un coup original qui permet
de débloquer la situation; 17. ...

9

Championnat Suisse par Equipes

Kxc3 et les pions noirs vont tom-
ber un à un.
27. Ie3 Jxd4. Même si c’est le
seul espoir, cette révolte est trop
tardive.
28. Ixd4 Kxd4 29. Ixe6 Kxf2
30. Jxf2 Hxe6 31. Hf6+ Ixf6
32. exf6. La position est devenue
technique; laissons donc le der-
nier mot à Vadim.
32. ... c5 33. h3 Ja3 34. Jc2
c4 35. Jd1 g5 36. Jd5 h6 37.
Hxb5 Ja1+ 38. Lh2 Ic6 39.
Je5 Lh7 40. Hd6 Lg6 41. b5
1-0.

Après cette partie instructive,
voyons la production de deux
«routiniers» de la Ligue A.

FM Oliver Sutter (Winterthur)
– IM Valery Atlas (Lucerne)

(A56) Défense vieille-Indienne

1. d4 Hf6 2. c4 c5 3. d5 e5 4.
Hc3 d6 5. e4 Ie7 6. Id3 Hbd7
7. Hf3 Hf8 8. a3 Hg6 9. b4 b6
10. Ic2 0-0 11. Ia4 a6 12.
Jb1 Hh5 13. Hg1. La concep-
tion blanche est amusante; le MI
pensionnaire de Winterthur se dit
qu’il a déjà prit un tel avantage à
l’aile-dame qu’il suffit d’échan-
ger une pièce et roquer pour
stabiliser l’Aile-Roi et garder la
mainmise sur la partie. Hg1 est
de ce point de vue un super coup
prophylactique, qui conduit à la
suite de la partie.
13. ... Hhf4 14. g3 Hh3 15.
Hxh3 Ixh3 16. bxc5 bxc5
17. Kh5. Selon le plan initié au
13ème coup, les Noirs n’ont plus
qu’à jouer Ic8 et tout va bien.
Cependant, le problème de la
prophylaxie est qu’il faut qu’elle
soit active ; Hg1 ne peut pas être
un bon coup, et c’est bien le cas
après non pas.

17. ... Ic8. Comme dans la partie
mais 17. ... Ig2 18. Jg1 Ka5
19. Id2 Ixe4 où la position des
Blancs n’est plus qu’une ruine.
Autrement dit, il fallait simple-
ment roquer au 13ème coup quitte
à après jouer Lh1 et Hg1.
18. 0-0. Maintenant, tout s’est
passé comme l’espéraient les
Blancs et ils gardent l’avantage.
18. ... f5 19. Id1. Encore un
coup étonnant, visant certaine-
ment à jouer Ig4 après f4; cela
dit, on pouvait là encore jouer
simplement Ic6.
19. ... Hh8 20. Id2 g6 21. Ke2
f4 22. gxf4 exf4 23. e5!? Après
avoir joué surprophylactique, le
MI bernois trouve son rythme de
croisière et se lance dans une su-
perbe attaque.
23. ... dxe5 24. He4 Hf7 25.
Ic3 Hg5

Kxf4 If5 30. Hc5 Kc8 et le
ping-pong tactique se finit sur un
coup gagnant des Noirs, mais dif-
ficile à prévoir il faut l’admettre.
27. Kxe5 Hh3+ 28. Lh1
Kf6 29. Kxf6 Jxf6 30. Ixf6
Hxf2+ 31. Jxf2 Ixf2 32. If3.
Après cette petite séquence for-
cée, les Blancs ont une position
écrasante grâce à leur avance de
développement et aux deux dan-
gereux criminels qui sont déjà
très impétueux.
32. ... Lf7 33. Ie5 Ie3 34.
Ib8. 34. c5! Mettait une digne
fin à cette intéressante. 34. ...
Ixc5 35. d6 Ja7 36. Jc1.
34. ... If5 35. Jb7+ Lf6 36.
d6 g5. 36. ... Ic5 37. Jb3 Ic2
38. d7 Le7 39. Jb7 Jxb8 40.
Jxb8 Lxd7 41. Ja8 Id3 42.
Jxa6 Ixc4 43. Jc6 Ie2 44.
Jxc5 Ixf3+ était certainement
aussi perdant mais opposait en
tout cas encore une belle résis-
tance.
37. Jb3 Jxb8 38. Jxb8 Le6
39. Jf8 Ig6. 39. ... Ih3 40.
Jg8.
40. Jd8 1-0.
Analyses: Alexandre Vuilleumier

www.schach-shop.ch

26. Hxc5!? Certes, ce coup ne
résiste pas au censeur Fritz, mais
personne ne fait de parties sans
erreur et au moins cela partait-il
d’un bon sentiment. 26. Hxg5
Ixg5 27. Jb3 If6 28. Ic2
Ig7 29. Ie4 était une variante
plus tranquille où les Blancs ont
largement assez de compensation
pour le pion.
26. ... Ixc5. 26. ... Ih3 ! 27.
Hb7 Kd7 28. Kxe5 If6 29.

Verlangen Sie Prospekte!
Telefon 01 251 02 40

P. Grob, Schachverlag
Postfach, 8032 Zürich

 �0

Schweizerische Gruppenmeisterschaft

w w w . s c h a c h p a r a d i e s . c h
Schachshop mit Raritäten und Spezialitäten. Bücher- und Zeitschriften-Antiquariat.

Bretter und Figuren aus aller Welt, Schachbriefmarken und FDC-Briefe, diverse Schachartikel
aller Art sowie Bücherneuerscheinungen, z.B. die Serie «Meine grossen Vorkämpfer», die
 herausragenden Partien der Schachweltmeister, analysiert von Garri Kasparow, Band 1 bis 6
erhältlich; oder «Wie Bobby Fischer den Kalten Krieg gewann», das berühmteste Schachspiel
aller Zeiten, wird spannend erzählt wie ein Thriller. Ein paar Klicks und Ihr Schachwunsch wird
erfüllt, viel Spass beim Surfen und Bestellen!

ma. Der Schachverein Birs-
felden/Beider Basel gewann
zum 14. Mal die Schweizerische
Gruppenmeisterschaft (SGM).
Die Basler entschieden in der
1. Bundesliga alle sieben Run-
den für sich und verwiesen Win-
terthur um drei Punkte auf den 2.
Rang. Bianco Nero Lugano steigt
in die 2. Bundesliga ab. Die Tes-
siner, welche die Schlussrunde in
Mendrisio organisierten, holten
nur gerade einen Punkt, nachdem
sie im Vorjahr noch Vizemeister
geworden waren.

Sie werden ersetzt durch N.N.
Bern oder St. Gallen. Die beiden
Gruppensieger der 2. Bundesliga
bestritten am 7. Oktober (nach
Redaktionsschluss dieser Ausga-
be) das Aufstiegsspiel. Von der 2.
Bundesliga in die 1. Regionalliga
steigen Basler Verkehrbetriebe II
und Wollishofen II ab.

IM Georg Siegel (BBB) –
FM Rico Zenklusen (VS)

Damenindisch (E17)

1. Sf3 Sf6 2. c4 b6 3. g3 Ib7 4.
Ig2 e6 5. 0–0 Ie7 6. d4 0–0
7. Je1 Ha6 8. Ig5 c5 9. Hc3
He4 10. Ixe7 Kxe7 11. d5
exd5 12. cxd5 f5 13. Hd2 Hd6
14. e4 fxe4 15. Hdxe4 Jae8 16.
Kd2 Hxe4 17. Hxe4 Hb4 18.
a3 Ha6 19. Jac1 Kd8 20. Hd6

Birsfelden/Beider Basel blieb ohne Verlustpunkt

Jxe1+ 21. Jxe1 Ia8 22. Hb5
d6 23. Hxa7 Hc7 24. Hc6 Kf6
25. Je3 Je8 26. Jf3 Kh6 27.
Jf4 Lh8 28. He7 g6 29. Hc6
Kg7 30. h4 Kd7 31. Jf6 Ixc6
32. dxc6 Ke7 33. Jxd6 1:0

IM Charles Partos (BBB) –
FM Julien Carron (VS)
Damenbauernspiel (E02)

1. d4 Hf6 2. g3 d5 3. Ig2 c6 4.
Hf3 If5 5. Hbd2 e6 6. Hh4
Ig4 7. h3 Ih5 8. g4 He4 9.
Hhf3 Ig6 10. He5 Kh4 11.
Hxe4 Ixe4 12. Lf1 Id6 13.
Hf3 Ke7 14. He1 Hd7 15. f3
Ig6 16. Hd3 0–0 17. h4 Ixd3
18. Kxd3 e5 19. c3 Jae8 20.
e3 f5 21. gxf5 e4 22. Ke2 exf3
23. Kxf3 Hf6 24. Lg1 He4 25.
Jh3 Kd7 26. Ke2 Kxf5 27.
Ke1 Kg4 28. Id2 Jf2

Stéphane Major (VS) –
GM Mihajlo Stojanovic (BBB)

Damengambit (A46)

1. d4 d5 2. Hf3 c5 3. dxc5 e6 4.
c4 Ixc5 5. e3 Hf6 6. Hc3 0–0
7. Id3 dxc4 8. Ixc4 a6 9. 0–0
b5 10. Id3 Ib7 11. e4 Hbd7
12. Ke2 Jc8 13. Ig5 h6 14.
Ih4 e5 15. Jfd1 Ke7 16. Jac1
Jc7 17. a3 Jfc8 18. Ha2 Ke6
19. b4 Ib6 20. Jxc7 Jxc7
21. Hc1 Hh5 22. Ig3 Hxg3
23. hxg3 Hf6 24. Hh2 Jc3 25.
Lf1 Id4 26. Hf3 Jxa3 27.
Hxd4 exd4 28. Kb2 Jc3 29.
He2 Kb3 30. Kxb3 Jxb3 31.
Hxd4 Jxb4 32. e5 Jxd4 33.
exf6 Ie4 34. Le2 Jxd3 35.
Jxd3 Ixd3+ 36. Lxd3 0:1

Sabastian Gattenlöhner
(W’thur) –

Aurelio Colmenares (BN)
Französisch (C05)

1. e4 e6 2. d4 d5 3. Hd2 Hf6 4.
e5 Hfd7 5. f4 c5 6. c3 Hc6 7.
Hdf3 Kb6 8. a3 a5 9. h4 Ie7
10. h5 cxd4 11. cxd4 f6 12. He2
Jf8 13. b3 Jf7 14. Ib2 Hf8
15. Hc3 fxe5 16. fxe5 Id7 17.
Ha4 Ka7 18. Jc1 g5 19. hxg6
Hxg6 20. Id3 0–0–0 21. Hc5
Jg8 22. Kd2 Hf4 23. If1
Ld8 24. b4 If8 25. b5 He7 26.
Kc2 Kb6 27. Ic3 h5 28. Ld1
Hf5 29. Kd2 Ixc5

29. Kxf2 Hxf2 30. Lxf2 Jf8+
31. Jf3 Kg3+ 0:1

��

Schweizerische Gruppenmeisterschaft

30. dxc5 Ka7 31. Kxf4 Jg4 32.
Kd2 Hg3 33. Jg1 Hxf1 34.
Jxf1 Ixb5 35. Jf2 Je4 36.
Kg5+ Ld7 37. Kg6 Jff4 38.
Kg7+ Lc6 39. Ke7 Ia4+ 40.
Ld2 Lb5 41. Jb1+ Lc4 42.
Jc1 Lb5 43. Jb1+ Lc4 44.
Ia1 Ic6 45. Lc1 1:0

Andrea Caldelari (BN) –
Daniel Borner (W’thur)

Sizilianisch (B22)

1. e4 c5 2. d4 cxd4 3. c3 Hf6
4. e5 Hd5 5. Ic4 Hb6 6. Ib3
Hc6 7. Hf3 d6 8. If4 dxe5
9. Hxe5 Hxe5 10. Ixe5 e6
11. Ixd4 Id7 12. Hd2 Kg5
13. Ke2 Ib5 14. Hf3 Kh5
15. Ke5 Kxe5+ 16. Hxe5 f6
17. Hf3 e5 18. Ixb6 axb6 19.
0–0–0 Ic5 20. Jd2 Jd8 21.
Jhd1 Le7 22. Id5 Ic6 23.
Ixc6 bxc6 24. b4 Jxd2 25.
Jxd2 Id6 26. Lb2 Ja8 27.
Lb3 b5 28. He1 f5 29. Hd3 e4
30. Hb2

30. … Ixh2 31. g3 g5 32. Jd1
e3 33. Je1 f4 34. gxf4 Ixf4 35.
fxe3 Id6 36. e4 h5 37. e5 Ic7
38. c4 g4 39. Jh1 Jh8 40. Hd3
h4 41. Hf4 Lf7 42. e6+ Lf6 43.
e7 h3 44. Hxh3 Lxe7 45. Je1+
Lf6 46. Hf2 g3 47. He4+ Lf5
48. Hxg3+ Ixg3 49. Jf1+ If4
50. cxb5 cxb5 51. Jf3 Le4 52.

Das siegreiche SGM-Team von Birsfelden/Beider Basel mit seinem unverwüstlichen
Captain Benny Grunder (stehend links). (Foto: Bruno Bosco)

Jc3 Ie3 53. a4 Id4 54. Jg3
Ie5 55. Jg6 Jh3+ 56. La2
bxa4 57. Ja6 Ld3 58. Jxa4
Lc2 59. Ja5 Je3 60. Jc5+
Ic3 61. Jh5 Ixb4 62. Jh2+
Id2 63. Jh8 Je5 64. Ja8
Je1 65. Jg8 Je6 66. Ja8
Ic3 67. La3 0:1

ma. Die Kommission Turniere
(TK) des Schweizerischen
Schachbundes (SSB) hat an ih-
rer jüngsten Sitzung das Bun-
desturnier 2008 ins solothur-
nische Wolfwil (15 Kilometer
von Olten entfernt) vergeben.
Die als Organisatorin auftre-
tende Schachgesellschaft Wolf-
wil wurde vor drei Jahren ge-
gründet. Sie wird präsidiert von
Bruno Bosco, der auch als Lei-
ter der Schweizerischen Grup-
penmeisterschaft (SGM) am-
tiert. Wolfwil war der einzige
Kandidat für das Bundesturnier

Bundesturnier 2008 in Wolfwil/SO –
SEM 2010 in Lenzerheide

2008. Im kommenden Jahr fin-
det es in Romanshorn statt.

An der gleichen TK-Sit-
zung wurden im Übrigen
Lenzerheide die Schweize-
rischen Einzelmeisterschaften
2010 zugesprochen. Nach dem
Grosserfolg der SEM in die-
sem Jahr (siehe «SSZ» 8/06)
hatten sich die Bündner gleich
für den nächstmöglichen Ter-
min beworben. Für die drei
folgenden Jahre war die SEM
schon vergeben (2007 an Leu-
kerbad, 2008 an Samnaun,
2009 an Grächen).

 ��

Mitropa-Cup in Brünn

ma. Beim Mitropa-Cup im
tschechischen Brünn belegte die
Schweiz als Startnummer 10 den
guten 7. Platz. Die Schweizer be-
zwangen Frankreich (2½:1½) und
die Slowakei (3½:½) und spielten
gegen Slowenien, Tschechien A
und Kroatien 2:2 unentschieden.
Für die beste Schweizer Einzel-
bilanz sorgte IM Roland Ekström
mit 5 Punkten aus acht Partien.

Nicht recht auf Touren kam
der als Einziger alle neun Run-
den bestreitende Schweizer
Meister GM Florian Jenni. Er
traf am Spitzenbrett auf keinen
Grossmeister und kam dennoch
auf lediglich 4 Punkte aus 9 Par-
tien. Hingegen überzeugte der
als Captain fungierende Mar-
kus Räber bei seinem ersten in-
ternationalen Einsatz. Er holte
mit einem Sieg (gegen den 196
ELO-Punkte mehr aufweisenden
französischen IM Vincent Co-
lin!) und zwei Remis 2 Punkte
aus drei Partien.

Bei den Herren ging der Sieg
an Ungarn, das Tschechien A und
Kroatien um einen halben Punkt
distanzierte. Bei den Damen (wo
kein Schweizer Team am Start
war) gewann Slowenien vor
Deutschland und Kroatien.

IM Roland Ekström (Sz) –
IM Tadej Sakelsek (Slo)
Damenbauernspiel (A45)

IM Roland Ekström zeigte be-
reits in der 1. Runde, dass er sich
in ausgezeichneter Form befand.
1. d4 Sf6 2. Lg5. Bekannt für
sein vielfältiges Eröffnungsre-
pertoire, bringt Ekström auch in
dieser Eröffnung den Gegner in
Schwierigkeiten.
2. ... e6 3. Sc3 h6 4. Lxf6 Dxf6
5. e4 d6 6. Dd2 g6 7. f4 Lg7 8.
Sf3 a6 9. 0–0–0 b5. IM Sakelsek,

Schweizer als Startnummer 10 auf Rang 7
bekannt vom Jungmeisterturnier
in Zug, wählt hier kein gutes Re-
zept. Das Zentrum ist in den Hän-
den von Weiss.
10. e5 dxe5 11. fxe5 De7 12. Se4.
Der weisse Vorteil ist schon sehr
deutlich.
12. ... Lb7 13. Ld3 Sd7 14. h4
Td8 15. Da5 Tc8. 15. … Sb6
wäre wohl eine Spur besser. Der
Angriff bei heterogenen Rocha-
den wäre dann einfacher, da sich
die schwarzen Figuren auch ent-
falten können. Meines Erachten
ist die weisse Dame am falschen
Flügel platziert, und ein Angriff
im Zentrum oder am Königs-
flügel wäre viel versprechender.
Ekström ist aber ein äusserst cle-
verer Taktiker, wartet ab und gibt
dem Gegner die Möglichkeit,
Fehler zu begehen.
16. Kb1 0–0 17. De1. Wieder zu-
rück und nun los auf den König!
17. ... Lxe4 18. Lxe4. Warum
nicht mit der Dame? Jetzt gleicht
sich die Partie wieder aus.
18. ... c5 19. c3 cxd4. Öffnet zwar
die c-Linie, aber 19. ... b4 sorgt
für mehr Turbulenzen.
20. cxd4 Sb6 21. Ld3 Sd5 22.
Dd2 Db7 23. h5 b4 24. Ka1 a5
25. hxg6 fxg6 26. Lxg6 a4 27.
Le4 a3 28. b3 Tc3

29. Txh6. Der Zug der Partie!
Nach diesem Qualitätsopfer be-
findet sich Weiss auf der Sieges-
strasse. Die Mattdrohungen von
Schwarz sind einfach abzuweh-
ren.
29. ... Lxh6 30. Dxh6 Tfc8 31.
Th1 Dg7 32. Dxe6+ Kf8 33.
Kb1. 33. Sg5 wäre viel stärker.
Der Läufer kann jederzeit auf b1
zurückgezogen werden.
33. ... Se7 34. Sd2 Df7 35. Th8+
Sg8 36. Dd6+ De7 37. Sc4 Dxd6
38. exd6 Kg7 39. Th7+ Kf6 40.
Tb7. Der Rest ist Formsache.
Alle Bauern abrasieren – und wer
Roland Ekström kennt, weiss,
wie er unerbittlich im Endspiel
sein kann.
40. ... Ke6 41. d5+ Kf6 42. Txb4
Sh6 43. Sxa3 Te3 44. Lf3 Sf5 45.
Sc4 Te1+ 46. Kb2 Se3 47. Sxe3
Txe3 48. d7 Td8 49. Lg4 Tg3 50.
Lh3 Ke5 51. Tc4 Kxd5 52. Tc8
Tgg8 53. a4 1:0. Der a-Bauer
wird zur Dame.

Roland Ekström verlor in der Fol-
ge keine einzige Partie und beein-
druckte mit seinem soliden Spiel.
Etwas ausgebrannt von seinen
vielen Turnieren wirkte hingegen
GM Florian Jenni. Zurück von
der Studenten-Weltmeisterschaft
in der nigerianischen Hauptstadt
Lagos war er noch vom afrika-
nischen Essen geschwächt. Nach
einem verhaltenen Start und zwei
Niederlagen landete er aber noch

Verlor keine einzige Partie: IM Roland
Ekström. (Fotos: Markus Angst)

��

Mitropa-Cup in Brünn

26. Otto-Killer-Gedenkturnier
(25. November in Mägenwil)

Spielort: Turnhalle Mägenwil (neben dem Gemeindehaus)
Modus: 7 Runden à 15 Minuten
Zeitplan: 1. Runde 12.15 Uhr, Anwesenheitskontrolle 11.15 bis 12 Uhr
Einsatz: Fr. 30.– bei Anmeldung bis 15. November 2006, später Fr. 40.–
Preise: Fr. 150.–, 100.–, 80.–, 60.–, 50.–, 40.– / ein Goldvreneli und
 wie immer für alle Spieler weitere schöne Naturalpreise
Anmeldung: Andy Killer, Restaurant «Brauerei», Hauptstrasse 28, 5504 Mägenwil,
 Tel. 062 896 12 79, Fax 062 896 12 75, E-Mail: andykiller@bluewin.ch

zwei Siege, wobei im nachfol-
gendem «Gehacke» auch ein
bisschen Glück mit von der Par-
tie war.

IM Jean-Pierre Le Roux (Fr) –
GM Florian Jenni (Sz)

Englisch (A22)

1. c4 e5 2. Sc3 Sf6 3. g3 Lb4 4.
Lg2 0–0 5. e4 d6 6. Sge2 Le6 7.
d3 c6 8. 0–0 Dc8 9. Lg5 Sbd7
10. f4. Schwarz kann mit der
Eröffnung zufrieden sein. Doch
plötzlich geht das Gemetzel los!
10. ... h6 11. Lh4 Lc5+ 12. Kh1
Sg4 13. f5

13. … g5. Der Gegner war ziem-
lich überrascht über diesen Zug.
Jenni rechnete aber fest mit die-
sem Zug.
14. fxe6 fxe6

16. ... Tf7 17. Dd2 Kh7 18. h3
Sf2+ 19. Txf2 Lxf2 20. Dxf2
Kxg6 21. c5 gxh4 22. g4 Sd5
23. Dxh4 Sf4 24. cxd6. Der Rest
ist für einen Grossmeister eine
Leichtigkeit.
24. ... Dd8 25. Dg3 Dxd6 26.
Td1 Taf8 27. d4 exd4 0:1.

IM Heinz Wirthensohn war der
Mann der verpassten Möglich-
keiten, zeigte aber eine solide Lei-
stung. In der folgenden Stellung
y

Schockte seinen Gegner: IM Heinz
Wirthensohn.

15. Sf4. Diesen taktischen Gegen-
schlag übersah Jenni aber.
15. ... Sdf6 16. Sg6. Hier wäre
16. Lh3 sehr vorteilhaft für Weiss.
Nach dem Textzug steht Schwarz
klar besser, und ein Materialge-
winn steht vor der Tür.

wusste er gemäss Theorie, dass
man mit der Dame auf d4 den
Bauern schnappen durfte. Der
Gegner schaute ihn entgeistert
an, zog f5 und glaubte, bereits
eine Figur mehr zu besitzen.
Nach Dxg7 sass er nur noch
schockiert am Brett und musste
mit einem verlorenen Endspiel
vorlieb nehmen. Theorie wäre g5,
danach Lg3, und nun folgt f5 und
danach f4!

Analysen: Markus Räber

 �4

Lausanne Young Masters

Le lundi 18 septembre le benja-
min du tournoi, Maxime Vachier-
Lagrave, 15 ans, devenait le plus
jeune joueur inscrit au palmarès
de ce prestigieux tournoi. Il dé-
trône Etienne Bacrot, son com-
patriote, qui avait remporté la
première édition en 1999, âgé
alors de 16 ans. Tête de série nu-
méro 5, Maxime Vachier-Lagrave
créait une surprise en remportant
ses trois matches opposés à des
joueurs au-dessus de 2600. Il se
défaisait successivement du Polo-
nais Radoslaw Wojtaszek, puis de
la tête de série numéro 1, l’Azéri
Vugar Gashimov, avant de s’im-
poser en finale face au solide Yue
Wang surnommé la «Muraille de
Chine».

Il fut particulièrement im-
pressionnant dans les parties ra-
pides (25 minutes par joueur) et
le grand maître Robert Fontaine,
qui assurait le commentaire, avait
confié avant le tournoi: «A cette
cadence, il est craint par tous
les meilleurs joueurs de l’Hexa-
gone.»

Maintenant cette crainte
va s’étendre à l’ensemble des
joueurs de la planète car il s’est
vraiment montré impérial!

Maxime Vachier-Lagrave de-
vait déclarer a l’issue de la fina-
le: «C’est mon plus fort tournoi
avec celui de l’Aeroflot à Moscou
cette année et je suis très content
de l’avoir gagné! J’ai bien joué
surtout dans les parties rapides,
ce sont peut-être mes meilleures
dans ce tournoi!»

La petite finale revenait au
Polonais Wojtaszek en battant la
2ème joueuse la plus forte du mon-
de, l’Indienne Humpy Koneru.
Cette dernière réussissait pour-
tant un tournoi remarquable, elle
s’est montrée particulièrement
dangereuse et il s’en est fallu de
peu pour qu’elle élimine le plus

GM Maxime Vachier-Lagrave devient le plus
jeune joueur inscrit au palmarès du tournoi

fort ELO, Gashimov, au premier
tour.

Tatiana Kosintseva ne pouvait
se soustraire à la dernière place
mais elle n’a pas démérité et les
deux féminines sortent grandies
de l’épreuve. Ce n’est pas le cas
pour les deux favoris, Gashimov
et Areshchenko, qui n’ont pas
particulièrement brillé sur le plan
de la combativité puisque toutes
leurs parties lentes se sont sol-
dées par le partage du point.

La première ronde démontra
que la singularité de cette 7ème
édition était son homogénéité et,
par conséquent, l’absence de vé-
ritables favoris. Malgré un écart
considérable sur le papier au
classement mondial (plus de 150
points ELO) la championne rus-
se, Tatiana Kosintseva réussissait
la nulle après plus de cinq heures
et demi de jeu et ceci après avoir
conduit une défense héroïque.
L’Indienne Humpy Koneru avait
auparavant annulé facilement en
conduisant les noirs. Pour la pre-
mière fois dans l’histoire du tour-
noi, les deux féminines étaient
en mesure de créer la surprise
car lors des matches retour elles
conduisaient les blancs.

GM Vugar Gashimov (Aze) –
WGM Tatiana Kosintseva

(Rus)
(Espagnole C84)

1. e4 e5 2. Cf3 Cc6 3. Ib5 a6
4. Ia4 Hf6 5. d4. Une variante
marginale, les blancs veulent se
développer rapidement mais cela
permet aux noirs d’égaliser avec
un jeu précis car cette conquête
du centre est prématurée sur le
plan positionnel.
5. … exd4 6. 0-0 Ie7 7. e5 He4
8. Hxd4 0-0 9. Hf5 d5 10. Ixc6
bxc6 11. Hxe7 Kxe7 12. Je1

Je8 13. f3 Hc5. L’encyclopédie
préfère 13. … Hd6 14. If4 Hf5
et juge la position peu claire.
14. Ie3 If5 15. If2 He6 16.
Hd2 c5 17. Hb3. Les blancs ont
la meilleure structure mais ils ont
concédé le centre. Selon le GM
Fontaine, amener le cavalier sur
l’aile roi était une option intéres-
sante après 17. Hf1 c6 18. Hg3
Ig6 19. Kd2 etc.
17. … c4 18. Hd4 Hxd4 19.
Kxd4 Ixc2!? Un coup très ris-
qué, plus solide 19. … Ke6.
20. Kxd5 Id3. Les noirs ont
consenti à un affaiblissement
structurel important mais les fous
de couleurs opposées et des piè-
ces actives offrent des possibili-
tés pour tenir la position.
21. Ka5 Jab8 22. e6!? Un sa-
crifice de pion intéressant mais
quelque peu hasardeux qui libère
la diagonale a1-h8 au service du
fou et désorganise la position ad-
verse en réduisant la portée des
pièces lourdes.
22. … fxe6 23. Id4 Kd6 24.
Kc3 Je7 25. Lh1 Jd7 26.
Ie5 Ke7 27. Kc1! Avec l’idée
de recentrer la dame pour condui-
re une attaque sur l’aile roi.
27. … h6. Le début d’une séquen-
ce difficile pour la championne
russe qui ne trouve pas de plan
concret alors que les blancs, au
contraire, réussissent à renforcer
la coordination de leurs pièces.
28. Ke3 Lh7 29. Ic3 If5?!
Meilleur 29. … Jd6 selon Fon-
taine.
30. Kf4. Pour Fontaine plus pré-
cis était 30. g4 Id3 31. Kxe6
Kxe6 32. Jxe6 Jf8 33. Lg2
mais probablement que les blancs
voulaient conserver la dame pour
poursuivre l’attaque sur l’aile
roi.
30. … Kc5 31. Je5 Kc6 32.
Jae1 Jb5 33. J5e3 Jd3 34.
g4. Permet d’accéder sur f7 et il-

�5

Lausanne Young Masters

lustre la différence des deux fous,
celui des noirs cherche le salut
alors que celui des blancs est
monstrueusement actif avec, à la
clé, la menace de mat sur g7.
34. … Jxe3 35. Jxe3 Ib1 36.
Kf7 Jg5 37. Jxe6 Kd5 38.
Je7

58. … Lxe7 59. g8=K Kxh5
60. Lg3 Ke2 61. Kg7 Ld6 62.
Kf6 Lc5. La position est nulle
car les blancs ne peuvent se sous-
traire à l’échec perpétuel et ne
peuvent échanger les dames, si-
non le roi noir va s’installer sur
b3 et après la poussée du pion
«a» l’échange du dernier pion
blanc est inévitable.
63. Kf5 Lc6 64. Kf6 Lb5 65.
Ie5 Ke3 66. Lg4 Ke4 67.
If4 Kg2 68. Ig3 Ke4 69.
Lh3 Kh7 70. Lg2 Ke4 71.
Lh2 Kh7 72. Ih4 Kc2 73.
Lg1 Kd1 74. Lg2 Kd5 75.
Lf1 Kd3 76. Lf2 Kd2 77.
Lf3 Kd3 78. Lg4 Ke4 79.
Lh5 Kd5 80. Ig5 Kh1 81.
Lg4 Kg2 82. Lf5 Kd5 83.
Lg6 Kd6 ½-½. Après l’échange
des dames la finale est nulle mais
les deux joueurs poursuivirent
jusqu’au 91ème coup avec des rois
dépouillés!

WGM Humpy Koneru (Ind) –
GM Radoslaw Wojtaszek (Pol)

Ouest indienne (E12)

1. d4 Hf6 2. c4 e6 3. Hf3 b6 4.
a3 c5 5. d5 Ia6 6. Kc2 exd5 7.
cxd5 g6 8. Hc3 Ig7 9. g3 0-0
10. Ig2 d6 11. 0-0 Hbd7 12.
If4 Ke7 13. Jfe1 Jfe8 14.
h3. Les noirs ont traité l’ouver-
ture dans un style Benoni et le
coup blanc semble une nouveau-
té. Plus pointu 14. Ka4 Ib7 15.
Hb5 He5 16. Hxe5 dxe5 17. d6
Kd7 18. Ixb7 Kxb7 19. Ig5

Kc6 20. Ka6! Jad8!? Miton –
Nisipeanu (Skanderberg 2005) et
ici 21. b4! c4 22. Jad1 Jd7 (22.
… c3 23. Ixf6 Ixf6 24. Hxa7
Ka8 25. Kxb6) 23. Hc7 Jed8
24. b5! est prometteur selon Ni-
sipeanu.
14. … He4! Les noirs doivent
gagner s’ils veulent remporter le
match et pourtant ils provoquent
des simplifications qui semblent
niveler la position.
15. Hxe4 Kxe4 16. Kxe4 Jxe4
17. Ixd6 Ixb2.

38. … Ie4! Jolie pointe tactique,
juste avant le contrôle du temps,
qui permet de rester dans la partie.
Kosintseva est à bonne école puis-
que son entraîneur n’est autre que
Dokhoian qui a accompagné Kas-
parov tout au long de sa carrière.
39. Kxg7 Jxg7 40. Jxg7 Lh8
41. Jg5 Lh7 42. Jg7 Lh8 43.
Je7. Le champion azéri décide
de poursuivre la lutte en axant
son jeu sur la mauvaise position
du roi noir et la possibilité de
créer un réseau de mat en pous-
sant les pions de l’aile roi. Les
noirs devront se défendre avec
une très grande précision pour
échapper au désastre.
43. … Lg8 44. Jxe4 Kd1 45.
Lg2 Kc2 46. Lg3 Kb1 47.
Je1 Kxa2 48. h4 Lf7 49. f4
Ka4 50. g5. Ce coup semble
faciliter la tâche du défenseur
car maintenant la dame noire va
trouver suffisamment de jeu sur
les cases blanches pour tenir la
position.
50. … Kc2 51. h5 Kd3 52. Lg4
Kd7 53. Lg3 Kd3 54. Lh2
hxg5 55. fxg5 Kf3 56. g6 Lf8
57. g7 Lf7 58. Je7. L’Azéri
joue jusqu’au bout pour essayer
de gagner.

Les deux adversaires obtiennent
chacun un pion passé mais le
pion noir c5, mieux soutenu par
les pièces, va faire la différence.
Le GM Fontaine, qui commen-
tait, a parlé d’une grosse prépa-
ration du champion polonais car
apparemment tout est forcé.
18. Ja2 Ic3 19. Jc1 Ig7 20.
e3 Jee8 21. If4. Avec l’idée
d’ouvrir la voie au pion passé
pourtant 21. Ic7!?, qui contrô-
lait la case de promotion, avait
aussi ses avantages.
21. … Hf6 22. Hd2 Jad8 23.
e4. Une autre possibilité était 23.
Ig5!? h6 24. Ixf6 Ixf6 25.
Hc4!? qui limitait l’action du fou
de cases blanches adverses.
23. … Id3! 24. Ig5 h6 25.
Ixf6 Ixf6 26. a4 Id4 27.
Jd1?! Une imprécision qui per-
met d’ouvrir la colonne «e».
27. … f5! 28. exf5 Je2. Cette
pénétration sur la 2ème traverse,
appuyée par la paire de fous, est
décisive.

 �6

Lausanne Young Masters

29. fxg6?! Jxf2. 29. … Jf8!
était encore plus fort.
30. Lh1 Ixg6 31. Jf1 Jxf1
32. Hxf1. Si 32. Ixf1 If7 ga-
gnait le pion passé d5.
32. … c4. Finalement le fonde-
ment stratégique de la position
décide de la partie, une belle réa-
lisation positionnelle de la part du
Polonais.
33. Jd2? Une mauvaise case qui
favorise l’avance du pion passé
car il n’y a plus rien à opposer à
la manœuvre c4-c3-c2 suivi de
l’arrivée du fou sur a3. Pourtant
33. Hd2 c3 34. Hb3 Ie5 35.
Lh2 c2 et si 36. Hc1 Jf8 avec
l’idée Jf2-d2-d1.
33. … Ic5 0-1.

Une partie rapide (25 minutes)
assez impressionnante de la part
du jeune Français.

GM Maxime Vachier-Lagrave
(Fr) – GM Yue Wang (Chn)

Sicilienne (B51)

1. e4 c5 2. Hf3 Hc6 3. Ib5 d6
4. 0-0 Id7 5. Je1 Hf6 6. c3 a6
7. If1 Ig4 8. d4 cxd4 9. cxd4
d5 10. e5 Hg8 11. e6!? Jusqu’ici
tout était connu dans cette va-
riante dite de Moscou. Deux des
meilleures féminines russes pour-
suivirent avec 11. Ie3 e6 12. a3
Hge7 13. Hbd2 Hf5 14. Id3
Ie7 15. Kb1 avec des chances
à peu près égales Kosintseva –
Kosteniuk (Championnat de Rus-
sie 2005).
11. … Ixe6

12. Jxe6!? Ce sacrifice de qualité
est la pointe préparée par Maxime
Lagrave-Vachier pour un autre
tournoi mais il le sort de son cha-
peau en rapides car la lutte pour la
première place était en jeu.
12 … fxe6 13. Hc3. Ici Maxime
Lagrave-Vachier commente: «Au
début on ne voit pas l’utilité de la
poussée e5-e6, puis après on se
rend compte que l’on ne peut pas
développer l’aile roi.»
13. … Hf6. 13. … g6!? 14. g3
Ih6 est une idée à considérer
pour empêcher Hg5.
14. g3 g6 15. Ih3 Ig7 16. Hg5
0-0. Les noirs décident de resti-
tuer le matériel pour sécuriser le
roi. Victoire psychologique pour
les blancs qui vont se retrou-
ver avec la paire de fous et une
meilleure position.
17. Hxe6 Kb6 18. Ha4 Kd7
19. Hxf8 Jxf8 20. Ie3 Lh8?!
Les noirs n’ont pas de plan alors
que les blancs peuvent renforcer
la coordination de leurs pièces.
21. Hc5 Hd8 22. Jc1 Kb6 23.
Kb3. Une invitation pour entrer
dans une finale difficile.
23. … Kxb3 24. axb3 a5 25.
He6 Hxe6 26. Ixe6 Jb8 27.
If4 Jd8 28. Jc7. La domi-
nation des pièces blanches est
évidente mais 28. Ic7 Ja8 29.
Ixa5! était décisif.
28. … He8 29. Jxe7 Ixd4 30.
Ig5!? Menaçant une découver-
te avec 31. Jxh7, le dangereux
pion d5 ne peut plus être défendu,
le reste est une affaire de techni-

que et Maxime avait de l’avance
à la pendule.
30. … Jb8 31. Ixd5 b6 32.
Je2 Hf6 33. If3 Lg7 34. Jd2
Ic5 35. If4 Je8 36. Lg2 Je7
37. g4 Jd7? Sous la pression du
temps les noirs gaffent!
38. g5 1-0.

Le jeune joueur suisse Oliver
Kurmann, 21 ans, obtient sa 2ème
norme de MI après celle de Mul-
house (voir «RSE» 8/06 et 9/06).
Avant de jouer à Lausanne, il n’y
avait pas de doutes sur sa forme
puisqu’il venait de remporter
l’Open de Lucerne en solitaire
avec 5,5 points. Kurmann joue en
championnat suisse par équipes
avec Lucerne et en France avec
Mulhouse. «A court terme j’en-
visage de jouer à Winterthur avec
l’espoir d’obtenir ma 3ème et der-
nière norme». Voici la perle noire
du Maîtres vs Espoirs.

GM Manuel Apicella (Fr) –
FM Olivier Kurmann (Sui)

Française (C11)

1. e4 e6 2. d4 d5 3. Hc3 Hf6 4.
e5 Hfd7 5. f4 c5 6. Hf3 Hc6 7.
Ie3 cxd4 8. Hxd4 Ic5 9. Kd2
0-0 10. 0-0-0 a6 11. h4 Hxd4 12.
Ixd4 b5 13. h5. Une variante
qu’affectionnait Kasparov, la dy-
namique engendrée par les roques
opposés amène des positions ex-
plosives. Ici, Kasparov a essayé le
multifonctionnel 13. Jh3 contre
Short (Amsterdam 1994).
13. … b4 14. He2. Apicella
n’aimait pas ce coup, il a indiqué
14. Ha4 pour bloquer les pions
de l’aile dame comme préférable.
La théorie retient 14. … Ixd4
15. Kxd4 Ka5 16. b3 Ib7 17.
Lb1 Jfc8 avec des chances à
peu près égales.
14. … a5 15. Ke3 Kc7 16.
Ixc5 Hxc5 17. Hd4. Une par-
tie Topalov – Morozevich (Sara-
jevo 1999) se poursuivit avec 17.
Lb1 Ia6 18. Hg3 (pour tenir
la case e4) Jfc8 19. Jc1 a4 20.

Maxime Vachier-Lagrave: «Le Young Ma-
sters est mon plus fort tournoi avec celui
de l’Aeroflot à Moscou.»

(photos: Georges Bertola)

�7

Lausanne Young Masters

Ixa6 Jxa6 21. Jhd1 a3 22. b3
Jc6 avec une position promet-
teuse pour les noirs.
17. … a4 18. Lb1 Ia6 19. f5?!
C’était l’idée de la centralisation
du cavalier mais cette poussée
était trop optimiste selon Apicel-
la. Kurmann pensait que les noirs
étaient déjà mieux car ils avaient
pris les devants sur l’aile dame.
19. … a3 20. Jh4. A nouveau
une moue dubitative d’Apicella à
l’analyse. Kurmann commentait:
«Le problème ici est que je ne
sais quoi faire avec les blancs!»
20. … He4! Le cavalier s’installe
sur une case forte avec la menace
21. … axb2 suivi de 22. … Hc3.
21. Id3 exf5 22. Ixe4 dxe4
23. g4? Les blancs poursuivent
agressivement sur l’aile roi, la
meilleure possibilité était peut-
être 23. h6!? g6 24. Hxf5!? avec
quelques chances de naviguer en

eau trouble mais 24. ... Kxe5!
met sans doute un terme aux illu-
sions blanches.
23. … axb2 24. gxf5 Ic4 25.
Hb3 Jfc8! Kurmann était fier
de ce coup, il ajouta: «Décisif, à

ce moment j’avais déjà tout cal-
culé.»
26. Jd2 Id3! 27. Jhh2? Un
coup faible qui permet de placer
une superbe combinaison.
27. … Jxa2!! 28. Jxd3. Si 28.
Lxa2 Ja8 29. Lb1 Kc3 mène
au mat.
28. … exd3 29. Jxd3 exd3 30.
Lxb2 Kc3 31. Lc1 d2! 0-1.
Une jolie conclusion survenait
après 32. Kxd2 Ja1 33. Hxa1
Ka1 mat. Apicella très fair play
déclarait après la partie: «Je joue
la Française avec les noirs, c’est
trop fort on ne peut gagner avec
les blancs!»

Pour conclure l’édition 2006
s’avère un succès à l’actif de son
Président, René Kesselring, et de
toute son équipe.

Texte et analyses:
Georges Bertola

gb. L’Open Général a vu la par-
ticipation réjouissante de plu-
sieurs jeunes talentueux de la
région. Si le Jurassien Ibâa El-
Maïs, âgé de 15 ans, a gagné le
prix des moins de 2000 ELO en
terminant à la 36ème place avec 4
points, une douzaine de jeunes
de moins de 14 ans, n’a pas eu
peur de prendre part à ce tour-
noi de haut niveau. Une majo-
rité d’entre eux sont sans aucun
doute les espoirs de notre régi-
on et participent régulièrement
à des cours collectifs donnés
par Fabrice Pinol et soutenus
par la Fédération Suisse.

Quelques-uns se sont d’ail-
leurs qualifiés pour la finale
suisse des douze meilleurs des
catégories moins de 12 ans
et moins de 14 ans, qui se dé-
roulera à Genève en novembre
prochain. Leur présence dans
le tournoi a été honorée par le
partenariat que les organisa-

teurs ont avec la revue «Eu-
rope-Echecs» et ils ont reçu un
prix spécial sous la forme d’un
abonnement d’un an aux dif-
férents services offerts par le
principal site d’échecs franco-
phone.

A cette occasion, les Espoirs
Vaudois (EV) ont répondu col-
lectivement à trois questions
démontrant leur enthousiasme
pour le noble jeu.

«RSE»: Qu’est-ce qui vous
motive de jouer dans un Open
avec une dizaine de Grands-
Maîtres?
EV: Acquérir de l’expérience et
suivre les parties aux premiers
échiquiers.

«RSE»: Les échecs à haut
niveau: Un objectif ou un rêve?
EV: C’est trop tôt pour le dire.
C’est à la fois l’un et l’autre.
L’avenir nous le dira.

«RSE»: Qu’est-ce qui vous
plaît dans le jeu d’échecs?
EV: C’est le côté stratégique où
l’on peut toujours apprendre et
qui est en perpétuelle évolution.

Open Général: Prestation encourageante des jeunes Vaudois

Le Jurassien Ibâa El-Maïs, âgé de
�5 ans, a gagné le prix des moins de
�000 ELO.

Olivier Kurmann: «A court terme j’envisage
de jouer à Winterthur avec l’espoir
d’obtenir ma �ème et dernière norme».

 �8

Jugend-EM in Herceg Novi (Montenegro)

Mit insgesamt 737 Teil-
nehmer(inne)n wurde an der
diesjährigen Jugend-Europa-
meisterschaft im montenegri-
nischen Herceg Novi ein neuer
Rekord aufgestellt. Nichts desto
trotz hatte der Veranstalter die
Organisation bestens im Griff.
Nicht schlecht staunten die An-
wesenden, als über eine Stunde
vor dem Beginn der 1. Runde
die Paarungen aufgehängt wur-
den, und alles gestimmt hat, denn
in den vergangenen Jahren gab
es oft Probleme (Verspätungen,
Neupaarungen).

Die Firma Equisa (www.equi-
sa.li) sponserte die Schweizer
Delegation mit Trainingsanzügen
und weiteren Kleidungsstücken.
Die einheitliche Bekleidung fand
grossen Anklang und war dem
Teamgeist sicher zuträglich.

Dominiert wurden die Tur-
niere von Ländern aus dem Osten.
Ausser dem Sieg des Franzosen
Romain Edouard (U16) konnte
Westeuropa keinen weiteren Po-
destplatz ergattern. Aus Schwei-
zer Sicht konnten sich aufgrund
der Startrangliste vor allem Ana-
stasia Gavrilova (U16) und Kam-
bez Nuri (U14) Hoffnungen auf
eine gute Klassierung machen.

Obwohl Anastasia etwas
krankheitsgeschwächt war,
spielte sie während des ganzen
Turniers vorne mit und verlor nur
gegen die in den Rängen 3 bis 5
klassierten Spielerinnen. Zwei
dieser Niederlagen kassierte sie
in den letzten beiden Runden,
womit sie noch auf den 17. Rang
zurück fiel – dennoch, eine gute
Platzierung.

Kambez startete mit drei
Siegen optimal ins Turnier und
spielte immer an den vordersten
Brettern. So ist es auch nicht er-
staunlich, dass fünf seiner Geg-
ner in der Schlussrangliste in den
Rängen 1 bis 8 klassiert sind.
Beeindruckend war sein mutiger

U14: Kambez Nuri mit Top-Ten-Resultat!

Spielstil, mit dem er unübersicht-
liche Stellungen herbeiführte und
dabei meist den besseren Über-
blick als die Gegner bewahrte.
Das Turnier beendete Kambez
mit 6 Punkten im hervorragenden
9. Rang. Über eine Schweizer
Klassierung in den Top Ten konn-
te man sich in der Vergangenheit
nicht oft freuen!

Eine sehr erfreuliche Leistung
zeigte auch Neuling Gabriel Gäh-
wiler (U12). Nach durchzogenem
Start spielte er immer besser und
gewann die letzten drei Runden,
womit er den Sprung ins er-
ste Drittel der Schlussrangliste
schaffte.

Die Mehrheit der übrigen
Schweizerinnen und Schweizer
zeigten Leistungen im Bereich
der Erwartung. Grosse Freude
hatten die Trainer IM Beat Züger,
IM Claude Landenbergue und
Michael Bucher (Delegationslei-
ter) an der Motivation und dem
Kampfgeist. Mit grossem Eifer
wurde auf die Partien vorbereitet,
nach den Spielen viel analysiert.
Beinahe alle Partien wurden aus-

gespielt, an friedlichen Unent-
schieden war niemand interes-
siert.

Den erwartungsgemäss
schweren Stand hatten Mar-
co Gähler und Andy Lehmann
(beide U18). Rund ein Dutzend
Internationale Meister spielten
bei den Ältesten mit, und um in
der Startrangliste in der vorderen
Hälfte zu sein, benötigte man fast
2300 ELO-Punkte. Marco erholte
sich zum Glück von seinem mi-
serablen Start (½ aus 4) und be-
zwang in der letzten Runde sogar
einen Gegner mit beinahe 2400
ELO. Mit nur einem halben Ver-
lustpunkt in den letzten fünf Run-
den schaffte er somit noch den
Sprung in die vordere Ranglisten-
hälfte. Andy zeigte eine solide
Leistung: Siege gegen schwächer
eingestufte Gegner, durchschnitt-
liche Leistungen gegen Gegner
im Bereich seiner Führungszahl
und Niederlagen gegen Gegner
mit deutlich mehr ELO-Punkten.

Stark besetzt war auch das
Teilnehmerfeld bei den Boys U16.
Emanuel Schiendorfer hatte mit
Problemen in der Eröffnung zu
kämpfen, was auf diesem Niveau
ein nicht zu unterschätzendes
Handicap ist. Dennoch war er in
einigen Partien nahe daran, gegen
starke Gegner zu (halben) Punk-
ten zu kommen, das nötige Glück
fehlte leider. Mit seinem Resultat
kann er nicht zufrieden sein.

Erstmals nahm mit Nico
 Georgiadis ein Schweizer in der
Kategorie U10 an einem solchen
Anlass teil. Er zeigte eine gute
Leistung und erzielte 50 Prozent
der Punkte. Hätte er seine guten
Stellungen öfters verwertet, wäre
sogar noch einiges mehr drin ge-
legen. Besonders wertvoll ist vor
allem, dass er wichtige Erfah-
rungen für die Zukunft sammeln
konnte.

Camille de Seroux (U14) war
ebenfalls zum ersten Mal an ei-

Mit Nico Georgiadis war erstmals ein
Schweizer in der Kategorie U�0 dabei.

(Foto: Markus Angst)

�9

Jugend-EM in Herceg Novi (Montenegro)

ner solchen Veranstaltung dabei.
Bewundernswert war ihre Kon-
sequenz, mit der sie den Sieg
suchte, was ihr zum Teil jedoch
auch zum Verhängnis wurde. Zu-
erst gab es nicht viele Punkte,
doch dank Siegen in den letzten
beiden Runden erreichte sie ein
knapp zufrieden stellendes Re-
sultat.

Nicht in bester Form war Ma-
ria Heinatz (U16). In der ersten
Hälfte des Turniers zeigte sie teil-
weise gute Partien gegen starke
Gegnerinnen. Danach passte ge-
gen die Schwächeren leider nicht
alles zusammen, womit schluss-
endlich ein Ergebnis unter der
Erwartung resultierte.

Insgesamt ist die Schweizer
Bilanz an der Jugend-EM recht
zufrieden stellend. Herausragend
die Leistung von Kambez Nuri,
dazu einige weitere gute Platzie-
rungen. Andererseits lässt sich
auch feststellen, dass die meisten
Schweizer(innen) doch sehr weit
davon entfernt sind, mit den Bes-
ten mithalten zu können.

Alex Mark Zsipi (Un) –
Gabriel Gähwiler (Sz)

Sizilianisch (B90)

1. e4 c5 2. Hf3 d6 3. d4 cxd4 4.
Hxd4 Hf6 5. Hc3 a6 6. Ie3 e5
7. Hb3 Ie6 8. f3 Ie7 9. Kd2
Hbd7 10. 0–0–0 Kc7 11. Lb1
Jc8. Es ist noch nicht klar, ob
dieser Turm später auf c8 am be-
sten steht. Logischer sieht bei-
spielsweise 11. ... b5 aus, gefolgt
von Hb6 oder b4.
12. Kf2. Ambitionierter ist 12.
g4.
12. ... b5 13. h4 Hc5. In Frage
kommt auch 13. ... h5, was den
weissen Bauernvormarsch am
Königsflügel stoppt.
14. Hxc5 dxc5 15. h5 0–0 16.
g4 Jfd8 17. Jxd8+ Jxd8 18.
Ih3. 18. g5?! b4! 19. Ih3 (nach
19. gxf6? bxc3 bekommt Weiss
grosse Probleme, denn 20. fxe7??

scheitert an 20. ... Jd1+ 21. Ic1
Ixa2+ 22. Lxa2 Ka5+ 23. Lb3
Kb4+ 24. La2 Ka4+ 25. Lb1
Jxc1+ 26. Lxc1 Ka1#) 19. ...
bxc3 20. Ixe6 fxe6 21. gxf6
Ixf6 22. Ixc5 Kd7 mit etwas
besserer Stellung für Schwarz.
18. ... Hd7 19. g5 Hb6 20. b3?!
b4 21. Ixe6?! Stärker ist 21.
He2 Ixh3 22. Jxh3 Jd1+ 23.
Hc1 Kd7 24. Jh2 mit etwa aus-
geglichener Stellung.
21. ... bxc3 22. If5 Hc4! 23.
Ic1. 23. g6 Ka5! 24. gxh7+ (24.
gxf7+ Lf8! 25. Ke2 Ha3+ 26.
Lc1 [26. La1 c4] 26. ... Hb5
27. Lb1 c4 und der schwarze
Angriff führt zum Sieg) 24. ...
Lh8! 25. Ke2 Ha3+ 26. Lc1
(26. La1 c4) 26. ... Hb5 27.
Lb1 c4 mit gewinnbringendem
Angriff für Schwarz.
23. ... Ka5 24. Ixh7+. 24. g6
Hd2+ 25. Ixd2 (25. La1 c4)
25. ... cxd2 und nun beispielswei-
se 26. Jd1 c4 27. gxf7+ Lf8!
mit grossem Vorteil für Schwarz,
da der schwarze König gegen-
über dem weissen relativ sicher
steht. Zum Beispiel 28. Ie6 (28.
Ke3 Ic5 29. Kg5 h6 30. Kh4
cxb3 31. cxb3 Jd3) 28. ... Kc3
(droht Ia3) 29. Kb6 Kxf3 30.
Kg1 Ia3.
24. ... Lxh7 25. g6+ fxg6?
Schwarz muss mit dem König
zurückweichen, da Weiss anson-
sten zu gefährlichem Gegenspiel
kommt. 25. ... Lg8 und nun zum
Beispiel 26. gxf7+ Lxf7 27. f4
Hd2+ 28. Ixd2 cxd2 29. fxe5+
Lg8 30. Jd1 Kc3 und Schwarz
gewinnt.
26. hxg6+ Lxg6 27. Kg2+? Mit
27. Kh2 kann Weiss ausgleichen.
Es droht nun Kh5+ nebst Kf5
matt. 27. ... Lf7 (27. ... Hd6?
scheitert an 28. Kxe5 Lf7 29.
Kd5+ Le8 30. Jh8+ Ld7 31.
Jxd8+ nebst 32. e5 und auf 27.
... Lf6 28. Kh5 Hd6 folgt 29.
Jg1 If8 30. f4 und Weiss ge-
winnt) 28. Kh5+ Le6 (28. ...
g6? 29. Kh7+ Lf6 geht nicht
wegen 30. Ig5+ nebst Matt im

Resultate

Boys
U10: �. Arseny Schurunow (Rus)
7½ aus 9. �. Illya Nyschnyk (Ukr) 7
(4�). �. Daniil Dubow (Rus) 7 (�9).
Ferner: �6. Nico Georgiadis (Sz)
4½. – 80 Teilnehmer.
U12: �. Ivan Bukawschin (Rus) 8. �.
Vojtech Plat (Tsch) 7½. �. Ulvi Ba-
jarani (Aser) 7. Ferner: �6. Gabriel
Gähwiler (Sz) 5½. – 99 Teilnehmer.
U14: �. Peter Prohaszka (Un)
7½. �. Vasif Durarbeyli (Aser) 7
(40½/5�½). �. Levan Bregadze
(Geo) 7 (40½/5�). Ferner: 9. Kam-
bez Nuri (Sz) 6. – 87 Teilnehmer.
U16: �. Romain Edouard (Fr) 7½.
�. Martyn Krawtsiw (Ukr) 7. �. Vu-
gar Rasulow (Aser) 6½. Ferner: 67.
Emanuel Schiendorfer (Sz) �. – 8�
Teilnehmer.
U18: �. Sergei Schigalko (Wrus) 7.
�. Zaven Andriasjan (Arm) 6½ (�9).
�. Adam Tukhajew (Ukr) 6½ (�8½).
Ferner: ��. Marco Gähler (Sz) 5.
49. Andreas Lehmann (Sz) 4. – 74
Teilnehmer.

Girls
U10: �. Daria-Ioana Visanescu
(Rum) 7½. �. Tekla Macharaschwili
(Geo) 7 (�8). �. Kristina Kolesni-
kowa (Rus) 7 (�6½). – 64 Teilneh-
merinnen.
U12: �. Meri Arabidze (Geo) 7½.
�. Andrea Vince (Ser) 7 (4�½). �.
Mariam Danelia (Geo) 7 (�9½). – 64
Teilnehmerinnen.
U14: �. Warwara Repina (Rus) 7½.
�. Viktoria Korschagina (Rus) 7. �.
Mariya Muzychuk (Ukr) 6½. Ferner:
56. Camille de Seroux (Sz) �½. – 68
Teilnehmerinnen.
U16: �. Kubra Ozturk (Tür) 7½.
�. Marija Rakic (Ser) 7. �. Gulnar
Mammadowa (Aser) 6½. Ferner:
�7. Anastasia Gavrilova (Sz) 5. 56.
Maria Heinatz (Sz) �. – 6� Teilneh-
merinnen.
U18: �. Anna Gasik (Pol) 8. �. Io-
sefina Paulet (Rum) 7 (�9). �. Va-
lentina Gunina (Rus) 7 (�4½). – 57
Teilnehmerinnen.

nächsten Zug.) 29. Kg4+ Ld6
(29. ... Lf7 30. Kh5+ mit Dauer-
schach.) 30. bxc4 If6 31. Jd1+
Le7 32. Jxd8 Kxd8 und die
Stellung ist remisverdächtig.
27. ... Lf7 28. Jh7 If6 29.
Ke2 Ha3+ 30. La1 Kb5 31.
Kg2 Jd1 32. Jh1 Jxh1 33.
Kxh1 Hxc2+ 34. Lb1 Kd3
0:1.

Text und Analysen:
Michael Bucher

 �0

Championnat d’Europe juniors à Herceg Novi

La participation romande aux
derniers championnats d’Europe
juniors était assurée cette fois-
ci par Camille de Seroux (CE
Genève), qui jouait pour la pre-
mière fois dans une compétition
internationale dans la catégorie
U14. Son résultat final (3½ sur
9) est satisfaisant si l’on compare
avec les premières expériences
d’autres joueurs par le passé. Par
ailleurs, son envie de toujours
jouer pour l’attaque en a impres-
sionné plus d’un.

En matière de premières ex-
périences à ce niveau, il faut cela
dit remarquer la très bonne per-
formance de Gabriel Gähwiler
(SG Winterthur), qui finit à 5½/9
en U12. De même, Nico Georgia-
dis, qui était le premier Suisse de
l’histoire à participer à une com-
pétition internationale en U10, a
très bien pris contact avec le ni-
veau européen en signant un inté-
ressant 4½/9.

A côté de ces bons résultats,
notre pays peut également se ré-
jouir d’une authentique proues-
se d’un de nos jeunes, puisque
Kambez Nuri (SG Winterthur)
termine la compétition dans les
dix premiers européens de sa
catégorie! Son style sans com-
promis et ses capacités tactiques
font dire à son entraîneur Florian
Jenni, que Kambez est plus fort
que notre champion national à
son âge. Gageons qu’avec un tel
encadrement il saura porter haut
les couleurs de notre pays. Voici
une de ses productions de Herceg
Novi.

Kambez Nuri (Sui) –
German Bazeev (Rus)

Sicilienne (B84)

1. e4 c5 2. Hf3 e6 3. d4 cxd4 4.
Hxd4 Hf6 5. Hc3 d6 6. Ie2 a6
7. 0-0 Kc7 8. Ie3 b5 9. a3 Ib7
10. f4!? Hxe4 11. Hxe4 Ixe4

Kambez Nuri dans les dix premiers européens

12. c4! Superbe nouveauté de no-
tre jeune champion, trouvée sur
l’échiquier.
12. ... bxc4 13. Ixc4! Les com-
pétitions internationales servent
entre autres à montrer ce que cha-
que pays a à offrir, et il faut avou-
er que l’on ne peut que se réjouir
de cette partie!
13. ... Kxc4 14. Jc1 Kd3?
Crée une deuxième faiblesse
dans la position: l’insécurité de
la Dame. Après 14. ... Kd5 les
Noirs peuvent se battre contre
leur retard de développement,
car ils ont toujours la possibilité
de rendre la pièce. On peut lutter

avec une faiblesse mais pas avec
deux. 15. Ka4+ Hd7 16. Jc7
Jd8 17. Hc6 Ja8 (17. ... Kxc6
18. Jxc6 Ixc6 19. Kxc6 Ie7
20. Ib6 et les Blancs gagnent;
17. ... Kb5 18. Kxe4 Hc5 19.
Kf3 Kb6 20. Jxf7!! Lxf7 21.
f5 Le8 22. fxe6 Kb7 23. Ig5
Jc8 24. Ie7!! et les Blancs ga-
gnent aussi) 18. Jd1 (18. Ha7
Jd8 19. Hc6 (19. Jfc1 est mal-
heureusement trop exagéré. 19. ...
Ie7 20. Jxd7 Jxd7 21. Jc7
0-0 22. Jxd7 Kd3! 23. Lf2
Ixg2 24. Lxg2 Ke2+ 25. If2
Ih4 26. Kd4 e5 27. fxe5 Ixf2
28. Kxf2 Kg4+); 18. ... Hb6 19.
Ixb6 Kb5 20. Kxe4 Kxb6+
21. Hd4 d5 22. Kc2 Id6 23.
Ka4+ Lf8 24. Jc6 Kb8 25. f5!
Ixh2+ 26. Lh1 Ig3 27. Jdc1
Kd8 28. Hf3 et les Blancs domi-
nent tout l’échiquier et sont prêts
à transférer leurs pièces à l’aile-
Roi.
15. Jc8+ Le7. 15. ... Ld7 16.
Kc1 Ja7 17. Jc3 Kb1 18.
Kd2 Ka2 19. Hb3 et la Dame
est prise au piège comme dans la
partie.
16. Kc1 Hd7 17. Jc3 Kb1 18.
Hc6+ Le8 19. Kd2. Kambez a
très bien exploité le mauvais coup
noir et se retrouve déjà gagnant.
19. ... Kxf1+ 20. Lxf1 Ie7 21.
Kd4 Id5 22. Ka4 Id8 23.
b4. Plan intéressant; les pièces
blanches sont idéalement placées,
donc la rupture vient par l’avance
d’un pion.
23. ... f5 24. b5 a5 25. b6! Ixb6
26. Ixb6 Hxb6. Kd4 gagnait
sur le champ.
27. Kb5 Hd7 28. Kb7 Jb8 29.
Kc7 Jb1+ 30. Le2 Jb2+ 31.
Le3 Ixc6 32. Jxc6 1-0. Dans
la mesure où à peu près tous les
pions noirs de l’aile-Roi vont bi-
entôt tomber, l’adversaire russe
de Kambez préfère mettre un ter-
me à ses souffrances.

Texte et analyses:
Alexandre Vuilleumier

Kambez Nuri termine la compétition dans
les dix premiers européen de sa caté-
gorie. (photo: Markus Angst)

��

Schweizer Meisterschaft/championnat suisse U12/U14

ma. In den Lokalitäten des
Schachklubs Genf (Club des
 Aînés des Eaux-Vives, 46, rue de
Montchoisy) findet vom 10. bis
12. November das Finalturnier
der Schweizer Meisterschaft
U12/U14 statt. Wie in den bei-
den vergangenen Jahren qualifi-
zierten sich in beiden Tableaux je
die zwölf Besten der vier Vorrun-
denturniere für das Titelturnier.

Finalisten U14

Sebastian Muheim (Bätterkin-
den), Timo Reusser (Bern), Ale-
xandre Grillon (Echallens), Kam-
bez Nuri (Richterswil), Jingle Li
(Bern), Dino Wu (Zürich), Jo-
nathan Tordeur (Troistorrents),
Jonathan Rosenthal (Zollikon),
Benjamin Seitz (Reinach/BL),
Nicolas Grandadam (Fr/Schwei-
zer Bürger), Camille De Seroux
(Vésenaz), Gabriel Dupont (D/
Schweizer Bürger).

Finalisten U12

Gabriel Gähwiler (Neftenbach),
Alex Lienhard (Biel), Patrik
Grandadam (Fr/Schweizer Bür-

Finalturnier vom 10. bis 12. November in Genf
ger), Nico Georgiadis (Schindel-
legi), Florian Seitz (Reinach/BL),
Benedict Hasenohr (Maienfeld),
Lars Rindlisbacher (Worb), An-
dré Meylan (Pully), Benjamin
Mäder (Pfäffikon/ZH), Srinivasan
Varadarajan (Zug), Jan Rindlis-
bacher (Worb), Ivan Retti (Bres-
saucourt).

Von der geografischen Vertei-
lung stammen 15 der 24 Fina-
listen aus der Deutschschweiz
und sechs aus der Westschweiz.
Dazu kommen mit den Gebrü-
dern Grandadam und Gabriel
Dupont drei Spieler, die zwar
im Ausland wohnen, jedoch das
Schweizer Bürgerrecht haben.

Mit Kambez Nuri (2002), Se-
bastian Muheim (2004) und Jin-

gle Li (2005) sind im U14-Feld
drei Spieler dabei, die sich bereits
einmal als U12-Meister haben
feiern lassen können. Ebenfalls
in der Kategorie U14 spielt mit
der Lokalmatadorin Camille De
Seroux das einzige Mädchen.

Mit Benjamin (U14) und Flo-
rian Seitz (U12), Nicolas (U14)
und Patrik Grandadam (U12) so-
wie Lars und Jan Rindlisbacher
(beide U12) haben sich drei Brü-
derpaare fürs Finale qualifiziert.

Gespielt werden in Genf fünf
Runden – eine am Freitag (18
Uhr), je zwei am Samstag (10/15
Uhr) und Sonntag (8.30/13.30
Uhr). Die Siegerehrung steht am
Sonntag, ca. 18 Uhr, auf dem
Programm.

Die bisherigen U12/U14-Meister
U12
1999: Donjan Rodic
2000: Lukas Muheim
2001: Lukas Muheim
2002: Kambez Nuri
2003: Yannick Borel
2004: Sebastian Muheim
2005: Jingle Li

U14
1999: Oliver Kurmann
2000: Donjan Rodic
2001: Aurelio Colmenares
2002: Damian Karrer
2003: Lukas Muheim
2004: Emanuel Schiendorfer
2005: Marco Lehmann

U12/U14: tournoi final à Genève
(10 – 12 novembre)

ma/pm. Le tournoi final du
championnat suisse U12/U14
aura lieu au local du Club
d’Echecs de Genève (Club des
Aînés des Eaux-Vives, 46, rue
de Montchoisy) du 10 au 12
novembre. Comme lors de ces
deux dernières années, les douze
meilleurs de chaque catégorie
se sont qualifiés pour le tournoi
final lors de quatre tournois de
qualification.

Sur un plan géographique, 15
des 24 finalistes sont domiciliés
en suisse allemande et six en

Romandie. Finalement, trois
joueurs, les frères Grandadam et
Gabriel Dupont sont domiciliés
à l’étranger, mais possèdent la
nationalité suisse.

Avec Kambez Nuri (2002),
Sebastian Muheim (2004) et
Jingle Li (2005) le tournoi U14
réunit trois joueurs qui ont déjà
été champion suisse U12 dans
le passé. Egalement dans la
catégorie U14, jouera l’espoir
local, Camille De Seroux, qui
sera la seule représentante
féminine.

Avec Benjamin (U14) et
Florian Seitz (U12), Nicolas
(U14) et Patrik Grandadam
(U12), ainsi que Lars et Jan
Rindlisbacher (les deux en U12),
trois paires de frères se sont
qualifiées pour le tournoi final.

Le tournoi se déroule en cinq
rondes, l’une le vendredi (18h) et
chaque fois deux le samedi (10h
et 15h), ainsi que le dimanche
(8h30 et 13h30). La remise des
prix aura lieu le dimanche vers
18h.

 ��

3. Schweizer Internetmeisterschaft

 � � � 4 5 6 7 8 9 �0

 � GM Vadim Milov  �+½ �+� �+� ½+� �+� �+� �+� �+� �+� 17

 � GM Joe Gallagher 0+½  �+� �+½ �+½ �+� �+� �+½ �+0 �+� 14

 � IM Roger Moor 0+0 0+0  ½+0 �+� �+� �+0 �+� �+� �+� 11½

 4 Christof Herbrechtsmeier 0+0 0+½ ½+�  �+0 �+0 �+� �+� 0+� �+� 11

 5 FM Alexandere Vuilleumier ½+0 0+½ 0+0 0+�  �+½ �+½ �+0 �+� �+� 10

 6 Christoph Drechsler 0+0 0+0 0+0 0+� 0+½  �+� �+� �+� �+� 9½

 7 Avni Ermeni 0+0 0+0 0+� 0+0 0+½ 0+0  �+� �+� �+� 7½

 8 Walter Trumpf 0+0 0+½ 0+0 0+0 0+� 0+0 0+0  �+� 0+� 4½

 9 Sebastian Muheim 0+0 0+� 0+0 �+0 0+0 0+0 0+0 0+0  �+� 4

�0 Hans Karrer 0+0 0+0 0+0 0+0 0+0 0+0 0+0 �+0 0+0  1

GM Vadim Milov (Biel) gewann
souverän die Schweizer Internet-
meisterschaft, während sich GM
Joe Gallagher (Neuenburg) als al-
ter und neuer Schweizer Internet-
meister feiern lassen konnte.

Der grosse Favorit Vadim Mi-
lov gab einzig gegen Joe Gallag-
her und FM Alexandre Vuilleu-
mier zwei Unentschieden ab und
sicherte sich mit 17 Punkten aus
18 Runden überlegen den Tur-
niersieg. Ebenso überlegen wurde
Joe Gallagher mit drei Punkten
Rückstand Schweizer Internet-
meister. «Gegen Ende des Tur-
niers wurde ich ziemlich müde»,
kommentierte Gallagher. «Der
Wettkampf war recht hart. Ich
sollte wohl wieder etwas mehr
für meine Kondition machen…»

Äusserst umkämpft war der 3.
Rang. Vier Runden vor Schluss
wies Christof Herbrechtsmei-
er anderthalb Punkte Vorsprung
auf IM Roger Moor auf, hatte
aber das schwierigere Schluss-
programm zu bewältigen. Roger
Moor gewann die letzten vier
Partien und musste damit hof-
fen, dass Herbrechtsmeier in der
Schlussrunde gegen Vadim Milov
nicht punktete.

Sieg für GM Milov, Titel für GM Gallagher
Die Partie Herbrechtsmeier –

Milov verlief sehr spannend und
lange Zeit ausgeglichen. Da Mi-
lov ein Remisangebot ausschlug,
musste das Endspiel entscheiden.
Dabei setzte sich der Grossmei-
ster dank der besseren Nerven
und Endspielqualitäten durch,
und Herbrechtsmeier musste sich
mit dem undankbaren 4. Rang
begnügen.

Für die Ränge 1 bis 3 gab es
Geldpreise (1000, 600, 400 Fran-

ken), die Spieler auf den Plätzen
4 bis 6 bekamen je einen von
ChessBase Schweiz gespon-
serten ChessBase-Gutschein im
Wert von 100 Franken.

2007 wird die Schweizer In-
ternetmeisterschaft über eine län-
gere Periode führen. Die Qualifi-
kationsturniere werden mehrheit-
lich unter der Woche stattfinden.
Die Termine werden im Januar
veröffentlicht.

Alexander Lipecki

Parallele zum Vorjahr: GM Vadim Milov (links) gewann die Schweizer Internetmeister-
schaft, GM Joe Gallagher wurde Schweizer Meister. (Fotos: Markus Angst)

��

Credit Suisse Champions Day in Zürich

Wie in der letzten «SSZ» ge-
meldet, gelang es FM Matthi-
as Rüfenacht am Credit Suisse
Champions Day in Zürich als
Einzigem, GM Judith Polgar im
Simultan zu schlagen. Für unsere
Leser(innen) hat der Basler seine
Gewinnpartie kommentiert.

GM Judith Polgar (Un) –
FM Matthias Rüfenacht

(Basel)
Sizilianisch (B33)

1. Hf3 c5 2. e4 Hc6 3. d4 cxd4
4. Hxd4 Hf6 5. Hc3 e5 6.
Hdb5 d6 7. Ig5 a6 8. Ha3 b5
9. Hd5. Gegen Edgar Walther
am Nebenbrett setzte Judith Pol-
gar mit 9. Lxf6 gxf6 10. Sd5 f5
11. c3 Lg7 12. Sxb5!? axb5 13.
Lxb5 Ld7 14. exf5 fort und be-
wies ihre grosse Klasse, indem es
ihr gelang, eine nachteilige Stel-
lung noch zu gewinnen.
9. ... Ie7 10. Ixf6 Ixf6 11. c3
0-0 12. Hc2 Ig5 13. a4 bxa4
14. Jxa4 a5 15. Ic4 Jb8 16.
b3 Lh8 17. h4. Eine Nebenva-
riante – hauptsächlich wird hier
mit 17. Sce3 fortgesetzt, um
dann nach 17. ... g6 18. h4 zu
spielen.
17. ... Ie7!? Ungewollt brachte
ich diese theoretische Neuerung
ins Spiel ein, die ganz gut spiel-
bar erscheint. Nach der Partie
klärten mich mein Fernschach-
Kollege Roger Mayer und der
Junior Kambez Nuri darüber auf,
dass die Theorie 17. ... Lh6 be-
vorzugt, da der schwarze Läufer
dort aktiver steht.
18. Hce3 Ie6 19. Kf3 Kd7 20.
Hf5 Id8. Mit der Idee, den Läu-
fer auf das Feld c5 zu führen, wo
er einerseits den Bauer d6 schützt
und andererseits nach f2 schielt.
21. h5 h6 22. 0-0 Ig5. Auch
nach 22. ... Lb6 23. Td1 Lc5 24.
Dg4 Tg8 hat Schwarz keine gros-
sen Sorgen.

Wie Matthias Rüfenacht Judith Polgar bezwang
23. Jd1 Jfd8 24. Hde3 Ixe3!
Der Beginn der taktischen Ver-
wicklungen.
25. Jxd6 Ixf2+ 26. Kxf2 Ke8
27. Ja1. Nach 27. Ld5 Lxf5 28.
Txd8 Dxd8 29. Dxf5 Se7 30.
Dxe5 Sxd5 31. Dxd5 Db6+ 32.
Dd4 Dc7 33. Tc4 Dg3 gleicht
Schwarz ebenfalls mühelos aus.
27. ... Ixc4 28. bxc4. Nach dem
etwas stärkeren Zwischenzug 28.
Dg3 setzt Schwarz mit 28. ... Df8
29. Txc6 Lxb3 30. Txa5 Le6 31.
Dxe5 Lxf5 32. exf5 f6 fort und
hat wegen der unsicheren weis-
sen Königsstellung genügend
Kompensation für den geopferten
Bauern.
28. ... He7!? Das Ausrufezei-
chen steht für den Mut, diesen
riskanten Zug auszuführen, das
Fragezeichen für die falsche Stel-
lungseinschätzung. Ich hatte we-
gen des schnellen Spiels von Ju-
dith Polgar nicht genügend Zeit,
die verwickelte Lage richtig zu
beurteilen. Nüchtern betrachtet
hätte ich mit dem zuerst geplanten
28. ... Txd6! 29. Sxd6 De7 30. c5
f6 fortsetzen sollen, wonach die
Partie wahrscheinlich mit einem
Remis geendet hätte. Aber dann
wären die Zuschauer nicht in
den Genuss der folgenden, span-
nenden Züge gekommen.
29. Hxh6! Das Opfer kann nicht
angenommen werden, weil auf
29. ... gxh6 30. Txh6+ Lg8 31.
Df6 nebst Matt folgt.
29. ... f6

30. Jxf6!! Judith Polgar ver-
dient höchste Anerkennung, dass
sie in einem Simultanspiel an 20
Brettern dieses Opfer, das schwer
durchzurechnen ist, versucht.
30. ... gxf6 31. Kxf6+ Lh7 32.
Hf7 Kf8 33. h6. Dies droht sehr
hübsch 34. Sg5+ Lh8 35. h7
matt, was ziemlich unwidersteh-
lich aussieht und deshalb wohl
auch von Judith Polgar gespielt
wurde. Nach 33. Sg5+ Lg8 34.
De6+ Lh8 35. Sf7+ Lh7 36.
Tf1! wäre der weisse Angriff
von Erfolg gekrönt gewesen. Die
Zuschauer und auch der kom-
mentierende GM Vlastimil Hort
wähnten mich nun verloren, doch
Schwarz verfügt über eine ver-
steckte Verteidigung!
33. ... Hg6! Nach 34. Sg5+ kann der
gefährliche weisse h-Bauer weg-
genommen werden. Weiss sollte
sich jetzt mit dem Dauerschach
nach 34. Sg5+ Lxh6 35. Sf7+
Lh7 36. Sg5+ zufrieden geben.
34. Kf5? Nach diesem schwer
verständlichen Zug, der mit Si-
cherheit auf den besonderen Si-
multanstress zurückzuführen ist,
kann Schwarz den Angriff ab-
wehren, und sein Materialplus
sichert ihm den Gewinn.
34. ... Jb6 35. Jf1 Je8 36.
Hg5+ Lh8 37. Hf7+ Lh7 38.
Jf2 Ke7 39. Hg5+ Lh8 40.
Hf7+ Lh7 41. Hg5+ Lh8 42.
Hf7+. Zugwiederholung als
Folge meiner Nervosität: End-
lich stellte ich fest, dass Schwarz
nichts mehr zu befürchten hat und
mehrere Wege zum Ziel führen.
42. ... Lg8! 43. h7+ Lg7 44.
Kh5 Jb1+ 45. Lh2 Kh4+ 46.
Kxh4 Hxh4 47. h8=K+ Jxh8
48. Hxh8 Lxh8 49. Ja2 Je1
50. Jxa5 Jxe4 51. c5 Jc4 52.
Ja6 Lg7 53. Jc6 Jxc3 54.
Jc7+ Lf6 55. c6 Hf5 56. Jh7
Lg6 57. Jc7 Hd4 0:1. Der letzte
schwarze Bauer sichert den Ge-
winn.

Analysen: Matthias Rüfenacht

 �4

Regelecke

Frage: Ich habe vor kurzem un-
ter der Woche einen 3.-Liga-Match
in der SMM gespielt und mich dabei
gewundert, warum mir die digitale
Uhr nach Ausführung meines 36.
Zuges nicht sogleich die Restzeit
von 30 Minuten hinzuaddiert hat.
Ist da etwas falsch gelaufen?

Albert Baumberger (Internatio-
naler FIDE-Schiedsrichter) ant-
wortet: Der Trend zu kürzerer Be-
denkzeit hält – besonders gefördert
durch den Weltschachbund FIDE
– zum Leidwesen vieler Spieler
immer noch an. Beim Einsatz von
elektronischen (digitalen) Uhren
wird die Verkürzung der Grundbe-
denkzeit durch Zeitzugabe pro Zug
(so genannter Fischer- oder Bron-
stein-Modus) wenigstens teilweise
kompensiert.

Die Schachuhr wird vom Tur-
nierleiter und seinen Gehilfen und
nur bei Blitz- und Rapid-Turnie-
ren von den Spielern selbst einge-
stellt. Bei mechanischen (analogen)
Uhren werden in der Regel die Zei-
ger auf 4.00 Uhr eingestellt. Dabei
muss der grosse Zeiger exakt auf
12.00 Uhr eingestellt werden – und
nicht auf eine Minute früher mit
hängendem Fallblättchen, wie dies
noch vor einigen Jahren üblich war.
Bei Kurzpartien muss die offizielle
Bedenkzeit so genau wie möglich
eingestellt werden.

Gibt es nach der ersten Zeitkon-
trolle eine fixe Restbedenkzeit (30
oder 15 Minuten), dann wird die-
se beiden Spielern zur bereits ver-
brauchten Zeit dazugegeben. Die
beiden Uhren werden aber erst nach
dem Fallen des ersten Fallblätt-
chens vorgestellt (also nicht zu-
rückgestellt, wie immer wieder ge-
meint wird). Dies geschieht durch
den Turnierleiter, der ja auch die
Einhaltung der geforderten Züge
kontrolliert.

Einige Probleme können durch
den Einsatz von digitalen Uhren
umgangen werden. Diese sind in
der Schweizerischen Mannschafts-
meisterschaft (SMM) für die Natio-
nalliga A und B vorgeschrieben und
werden auch an vielen Open einge-
setzt. Die elektronischen Uhren ha-
ben eine Programmstufe, dank der
die fixe Restbedenkzeit und/oder

Von analogen und digitalen Uhren

Lehrmittel des Schweizerischen Schachbundes

der Fischer-Modus nach Verbrauch
der ersten oder zweiten Zeitkontrol-
le automatisch eingestellt wird.

Oft wundern sich Spieler, wa-
rum die elektronischen Uhren nach
Ausführung einer geforderten An-
zahl Züge (beispielsweise 36 Züge
in anderthalb Stunden bei SMM-
Wochentagsspielen in den unteren
Ligen) nach der ersten Zeitkon-
trolle nicht sogleich die fixe Rest-
bedenkzeit hinzu addieren. Dabei
vergessen sie jedoch, dass viele

elektronische Uhren – darunter das
in der Schweiz am häufigsten anzu-
treffende Modell DGT2000 – die
Züge nicht mitzählen und deshalb
erst «umschalten», wenn der erste
Spieler seine Grundbedenkzeit ver-
braucht hat.

Haben Sie Fragen an den Regelex-
perten? Ein E-Mail an ssz@schach-
bund.ch oder kurse@schachbund.
ch genügt!

�5

Ticino

CSS: doppio turno finale

Il campionato svizzero a squadre
di DNA si è concluso a Riehen
dove il Mendrisio, già sicuro
della permanenza in A anche nel
2007, ha giocato contro la squa-
dra di casa e contro il Wollisho-
fen. Appagata dalla doppia vitto-
ria del doppio turno precedente e
in considerazione dei costi non
indifferenti dell’intera stagione
la squadra del Magnifico Borgo,
patrocinata anche quest’anno so-
prattutto dalla Chicco d’Oro, è
scesa in campo senza schierare
tutti i big dell’organico. Ha perso
entrambi gli incontri per 3,5 a 4,5
ma non il 5. posto nella classifi-
ca finale, ciò che equivale – dopo
il titolo di vicecampione svizze-
ro del 1999 – al secondo miglior
piazzamento nei nove anni di A
sin qui disputati.

Siccome l’appetito vien man-
giando, stando ai dirigenti l’anno
prossimo la musica dovrebbe es-
sere ancor migliore: se la squadra
potrà infatti essere schierata sem-
pre al top non è infatti da esclu-
dere che proprio in occasione
del XXX di (ri)costituzione del
Circolo Scacchistico Mendrisio
(e della decima presenza in A)
la stessa sappia tornare sul podio
come ha già fatto nel 1999.

Relegazioni e dintorni

Nel CSS il Mendrisio II l’anno
prossimo non sarà più in I lega.
Sconfitto anche nell’ultimo, de-
cisivo incontro è infatti stato re-
legato in II lega dove ritroverà il
Bellinzona I e il Lodrino. Pure
relegate, dalla terza (dove que-
st’anno hanno giocato Bellinzona
II, Locarno e Lugano) alla quarta
lega (dove ha giocato il Chiasso),
le riserve del Bianco Nero. Sem-
pre in difficoltà, ma il campiona-
to non è ancora finito, il Bianco
Nero di B, che a causa della scon-
fitta subita anche in occasione del
7 turno di CSS continua a naviga-
re in acque assai pericolose.

Intanto nel CSG l’ex-vice-
campione nazionale Bianco Nero
è stato retrocesso dalla 1. alla 2.
Bundesliga, dove verosimilmente
sarà sostituito dal Lugano.

Spareggi

Nel CSS saranno il Bellinzona
II e il Chiasso a tentare il salto
di categoria: il Bellinzona II in
caso di vittoria passerebbe dalla
III alla II lega (dove gioca già il
Bellinzona I) mentre il Chiasso
dovrebbe passare dalla IV alla III
lega. Nel CSG il Lugano cercherà
invece di passare dalla Regional-
liga alla 2. Bundesliga.

Notizie lampo

E Locarno: L’VIII Memorial
Dei si è tenuto sabato 30 set-
tembre presso il Palagiovani.
Sull’esito dello stesso riferire-
mo nel prossimo numero.

E Lugano: L’Open di Lugano
si terrà da venerdì 17 a dome-
nica 19 novembre 2006. Info:
079 620 53 26.

E Ascona: Un Open per appas-
sionati fino a 2299 ELO si ter-
rà da martedì 26 a sabato 30
dicembre. Info: 079 620 53
26.

Sergio Cavadini

Imagine:
Tu organises un tournoi
et personne ne le sait!
Une annonce dans la «Revue Suisse des Echecs» comble
cette lacune. Car tous les joueurs actifs de Suisse (c’est-à-dire
environ 7500) sont en même temps lecteurs de la «RSE».
Les dates de tournoi, rédigées en style télégramme à l’avant-
dernière page, restent bien entendu gratuites. C’est un
service gracieux offert aux organisateurs et aux joueurs.
Vous éveillerez pourtant plus d’attention avec une annonce.
Quelques joueurs de plus à votre tournoi et vous avez déjà
amorti les coûts. Et: comme membre de la FSE, vous béné-
ficiez d’une remise de 20 pour-cent sur le tarif officiel.
Ainsi, une page entière ne vous coûte que 560 francs,
une demi-page que 320 francs, un tiers de page que
240 francs et un quart de page que 200 francs.
Les frais de mise en page sont compris!

Renseignements: Dr. Markus Angst, rédacteur en chef de la
«RSE», Gartenstrasse 12, 4657 Dulliken, tél. 062 295 33 65,
fax 062 295 33 73, E-Mail: ssz@schachbund.ch

 �6

Fernschach

Der Sieg im folgenden End-
spiel war ein wichtiger Punkt
im Kampf um den Titel des
Schweizer Meisters in der XIX.
FS-Meisterschaft 2004–2006.
Nach wechselvollem Kampf hat-
te Patrik Hugentobler (Weiss) im
45. Zug gegen Stefan Salzmann
(Schwarz, am Zuge) die Aus-
gangsstellung im Diagramm er-
reicht.

Im Partieverlauf hat Weiss
die Qualität gewonnen. Doch die
Endspiele «Turm gegen Läufer»
bieten dem Verteidiger oft auch
gute Remisaussichten. Wie Patrik
Hugentobler schliesslich doch
noch den ganzen Punkt erreichte,
beschreibt er selber in den fol-
genden Anmerkungen.

Ein enger Weg zwischen Gewinn und Remis
Später wird dieser Bauer nach c4
ziehen und Weiss wird einen zu-
sätzlichen Bauern gewinnen. Für
die Bewertung des Endspiels ent-
scheidend ist demnach das ent-
stehende Endspiel mit den beiden
a-Bauern und dem Turm gegen
den Läufer.

Um eine zuverlässige Aussa-
ge für diesen 6-Steiner zu bekom-
men, machte ich mich deshalb
auf die Suche nach einer Table-
base für diese spezifische Materi-
alverteilung, ohne aber fündig zu
werden. Bei dieser Suche stiess
ich jedoch auf ein Programm, mit
dessen Hilfe man unter Regelein-
gaben die Tablebases berechnen
kann. Schaut man sich die Stel-
lung nämlich genauer an, redu-
ziert sich der 6-Steiner auf einen
3½-Steiner, da die beiden a-Bau-
ern festgelegt sind und der Läu-
fer auch nur auf die Hälfte aller
Felder gelangen kann. Mit Hilfe
dieses Programms gelang es mir
nun, eine eindeutige Aussage zu
bekommen. Die Stellung ist nicht
immer gewonnen. Bei bester Auf-
stellung des Läufers auf b2 ist das
entscheidende Merkmal die Posi-
tion des schwarzen Königs. Die
Erkenntnisse sind auf den ersten
Blick etwas überraschend. Kann
der schwarze König auf der Seite
der Bauern festgehalten werden,
ist die Stellung gewonnen und
bei einer Königsstellung auf der
andern Seite Remis. Die Grund-

idee ist nicht das Abdrängens des
Königs und danach mit dem Qua-
litätsopfer den Bauern zu gewin-
nen und mit dem Bauern durch zu
marschieren, da in diesem Fall der
schwarze König genug schnell
zurück ist, sondern Schwarz in
Zugzwang zu bringen und damit
den Bauern zu erobern. (Dwore-
tzki behandelt die Stellung mit
den blockierten Bauern a3/a4 üb-
rigens auch in seinem Werk «Die
Endspieluniversität».)
45. ... Lc6. 45. ... b4? wäre na-
türlich der Wunschzug von Weiss.
Der König gelangt dann nach c4
und unter Rückgabe der Quali-
tät gewinnt Weiss die schwarzen
Bauern.
46. Jh5. Das ist ein gutes Bei-
spiel für die Überforderung von
Computerprogrammen bei der
Zugauswahl. Nach 46. Jd4 Lc5
47. Ld3 Ie7 48. b4+ Lb6 49.
Lc2 c5 50. bxc5+ Ixc5 51. Je4
bewertet z.B. «Fritz» schon beina-
he als gewonnen, dabei ist diese
Position niemals zu gewinnen!
46. … Lb6 47. Jh6? Im Bestre-
ben gespielt, das Vorrücken des
c-Bauern zu erschweren. Doch
der Turm sollte auf der 5. Reihe
bleiben. Schwarz kann nun sei-
ne Strategie ändern und mit dem
König die 5. Reihe besetzen, wo-
nach ein Gewinn für Weiss nicht
mehr zu erzielen ist.
47. ... Lc5 48. Ld3 If8? Doch
nun greift Schwarz fehl! Die
Wichtigkeit der selber generierten
Tablebases zeigen folgende zwei
Remisvarianten: 48. ... Ld5! 49.
Jh5+ (49. Jh8 c5 50. Jc8 c4+
51. bxc4+ bxc4+ 52. Jxc4 =)
49... Ie5 50. Jg5 c5 51. Le3
Ld6 52. Jg6+ Lc7 53. Le4
Ic3 54. Ld5 c4 55. bxc4 bxc4
56. Lxc4 =. Falsch ist auch 48.
... Lb4? 49. Ld4 Ig3 50. Jc6
Id6 51. Ld5 Ig3 52. Jc2
If4 53. Lc6 Ig3 und Weiss
muss mit dem König auf b5 neh-
men; sonst ist der schwarze Kö-

Patrik Hugentobler – Stefan
Salzmann

Stellung nach dem 45. Zug von
Weiss

Finale der XIX. Schweizer
FS- Meisterschaft 2004–2006

Der weitere Partieverlauf zeich-
net sich hier schon ab: Schwarz
wird sich mit c6 aufstellen und
so zusammen mit dem dunkel-
farbigen Läufer eine Barriere
gegen das weisse Eindringen er-
richten. Gegen diese Aufstellung
hat Weiss nur den Plan mit dem
König auf d7 zu wandern und
zusammen mit dem Turm c6 an-
zugreifen, was das weitere Vor-
rücken des c-Bauern erzwingt.

«Tablebases» (auf deutsch
«Tabellen») bezeichnet im
Computerschach Endspielda-
tenbanken. Aufgrund des rie-
sigen Speicherbedarfs solcher
Datenbanken existieren zur
Zeit erst «5-Steiner»-Daten-
banken (5 weisse und schwar-
ze Steine ohne die Könige)
komplett. Sie enthalten alle
Positionen und die Bewertung
(Gewinn oder Remis).

�7

Anmeldungen...
... sowohl für nationale als auch
für internationale Fernturniere
richten Sie bitte ausschliesslich an
SFSV-Turnierleiter René Freydl,
Weiherholz 4, 8560 Märstetten
Station. E-Mail-Kontakt: rene.
freydl@freydl.ch. Die angebotenen
Turnier sind auf der Homepage
der SFSV (www.fernschach.ch)
ersichtlich. Bitte teilen Sie dem
Turnierleiter jeweils mit, ob Sie das
entsprechende Turnier per Post, E-
Mail oder auf dem ICCF-Webserver

Fernschach

nig zu schnell bei den weissen
Bauern, also 54. Jg2 Id6 55.
Jg4+ Lc3 56. Lxb5 Lb2 57.
Jg2+ usw.
49. Jh8. Bevor der König von
c5 verdrängt wird, soll der Läufer
auf ein schlechteres Feld getrie-
ben werden.
49. … Id6 50. Jh5+ Lb6. 50.
... Lb4 51. Ld4 c6 (51. ... If8
52. Jf5 Id6 53. Jf3 Ie7 54.
Ld5 c5 55. Jf4+ Lc3 56. Je4
If8 57. Je8 Ig7 58. Lxc5
Lb2 59. Je2+ Lb1 60. Lxb5
Ib2 61. b4 Lxa2 62. La4+-)
52. Jh6 c5+ 53. Ld5 Ig3 54.
Jf6 Ih2 55. Jg6 c4 56. bxc4
bxc4 57. Ld4 Lb5 58. Jg5+
Lb4 59. Jg8 Lb5 60. Jc8 +-.
51. Le4 c6 52. Jh3! Der Turm
legt sich auf die Lauer und er-
schwert es dem Läufer, auf die
Diagonale g1–d4 zu gelangen.
Nach 52. Lf5 Ig3 53. Le6
If4 54. Ld7 c5 55. Jf5 Ie3
56. Jf6+ La5 ergibt sich näm-
lich eine Remisstellung.

Schwarz verpasst hier die aktivere
Fortsetzung 52. ... Lc5! 53. Jc3+
(Der Turm muss seine ideale Posi-
tion auf der Seite aufgeben) 53. ...
Lb6 54. Lf5 Lc7 55. Jh3 Ic5
56. Le5 Id6+ 57. Le6 If4 58.
Jh7+ Lb6 59. Ld7 c5 60. Le6
Ie3 61. Ld5 La5 = und wieder
ist die oben abgebildete Remis-
stellung erreicht!
53. Lf5. Lb6. 53. ... Ld7 54.
Jh7+ Ie7 (Schwarz kann ver-
suchen, eine Festung aufzubauen,
doch Weiss kann den Läufer von
der wichtigen Diagonale verdrän-
gen: 54. ... Lc8 55. Le6 Ic5
56. Jh5 Ib4 57. Jh4! Ic5 58.
b4 If2 59. Jh7 Ie1 60. Ld6
Ixb4+ 61. Lxc6 Ld8 62. Lxb5
+-) 55. Le5 c5 56. Ld5 c4 57.
bxc4 bxc4 58. Lxc4 +- und wie-
der steht der Läufer schlecht; oder
falls 53. ... Ic5 54. Le6 Id4
55. Jd3 If2 56. Jd7+ Lb6 57.
Jd2 Ig1 58. Ld6 Ie3 59. Jc2
If4+ 60. Ld7 c5 61. Le6 Lc6
62. Lf5 Ie3 (62. ... Id6 63.
Le4 Ie7 64. Jg2 c4 65. bxc4
bxc4 66. Jg7 Ic5) 63. Le4
Id4 64. b4 Ld6 65. Jg2+-.
54. Le6 If4 55. Jf3. Falsch ist
55. Ld7? c5 und später c5-c4 mit
Remis.
55. ... Id2. 55. ... Ic1 56. Ld6
Ib2 57. Jf8 Id4 58. Jb8+
La7 59. Jc8+-.
56. Ld6 Ib4+ 57. Ld7 c5
58. Jf6+ La5 59. Jc6 c4 60.
bxc4 bxc4 61. Jxc4. Weiss hat
sein Ziel erreicht: es sind noch
33 Züge bis zur Eroberung des
Bauern...
61. ... Lb5 62. Jc8 Id2 63.
Ld6 Ie1 64. Ld5 Id2 65.
Ld4 If4 66. Lc3 Id6 67.
Lb3 Lb6 68. Jc3 Lb5 69.
Jf3 Ic5 70. Jf5 Lb6 71. Lc4
Ie7 72. Je5. Die folgende Va-
riante zeigt die Hauptidee, in der
Schwarz schlussendlich in eine
Zugzwangstellung gerät. Weiss
verbindet Mattdrohungen und
den Angriff auf den Bauern: 72.
Jf7 Ig5 73. Lb4 Ic1 74. Jf2
Ib2 75. Jc2 La6 76. Jc6+

Lb7 77. Lb5 Ie5 78. Ja6
Ib2 79. Jd6 Lc7 80. Jd3
Lb7 81. Jd7+ Lc8 82. Lc6
Lb8 83. Lb6 Lc8 84. Jd3.
72. ... If8 73. Jg5 Lc7 74.
Jg6 Ld8 75. Ja6 Lc7 76.
Ld5 Ib4 77. Ja4 If8 78.
Jf4. Schwarz gab hier auf. 1:0.
Es folgt 78. ... Ie7 79. Jf7 Ld8
80. Le6 Ic5 81. Jf5 Ie3
82. Ja5 Ic1 83. Jd5+ Le8
84.Jc5 usw.

Kommentare:
Patrik Hugentobler

Neue Wertungszahlen
des ICCF

Seit September sind die neuen
offiziellen Wertungszahlen des
ICCF (Liste 2/2006) für alle In-
teressierten auf der Website des
ICCF (www.iccf.com) einzuse-
hen. Eine Suchmaske erlaubt es,
alle Namen abzurufen. An der
Spitze hält sich weiterhin der hol-
ländische Fernschachweltmeister
Joop van Oosterom (2776) vor
GM Ulf Andersson (2737). Als
bester Schweizer liegt der z.Z. in-
aktive Gottardo Gottardi (2664)
auf Rang 22, gefolgt von Bela
Toth (2621), Rolf Knobel (2595)
und Christian Issler (2592). Die
ELO-Zahlen des ICCF kommen
ausschliesslich aufgrund der
Fernschachpartien zustande und
haben nichts mit den ELO-Rang-
listen von FIDE oder nationalen
Schachverbänden gemein.

Weiss kommt nicht mehr wei-
ter (z.B. 57. Lc6 Lb4 58. Jf7
Id4 59. Jf4 La5 60. Ld5
Ig1 61. Jg4 Ie3). Die He-
rausforderung für mich war es
nun, Schwarz den Aufbau dieser
Stellung nicht zu erlauben. Dies
ist eine Erkenntnis, mit der ein
Computerprogramm Mühe hat.
«Fritz» zum Beispiel sieht sich
in der abgebildeten Stellung stets
erheblich im Plus.
52. ... Lc7?! Der Pfad zwischen
Remis und Verlust ist schmal.

 �8

Problemschach

14581 Wassil Djatschuk
Mukatschewo (UA)

� �4+9

14583 Chris Handloser,
Martin Hoffmann (CH),

Bjørn Enemark (DK)

� �0+�0

14585 Franz Ebner
Wien (A)

5 4+�

14582 Wladimir Koschakin
Magadan (Rus)

� b) wS ‚ b6 5+�
 c) wK ‚ a6 c) wK ‚ g�

14584 Evgenij Bogdanov
Lwiw (UA)

4 5+�

14586 Hannes Baumann
Dietikon

7 7+�0

Lösungen bitte bis spätestens � Woche vor Auslieferung der Nr.�-�/�007:
Martin Hoffmann, Neugasse 9�/07, 8005 Zürich,
E-Mail: mhoffmann.zh@bluewin.ch

Lösungen der
August-Aufgaben

«Ein attraktives, unterhaltsames
Sextett!» (WL):

14569 J. Kupper. 1. Sb8! (�. Tb5)
Sb�/Sde4/Lc4/Se6/Sge4/e5/Te4/
Txb8 �. c4/Dxa�/De5/Dxe6/Se�/Td6/
Db5/Sxe7. «Abwegiger S-Zug als
Auftakt zu einem schönen Varianten-
strauss» (WL).

14570 Z. Janevski. Satz: �. … Sc~
�. Dd4 �. Se~? (�. Dc4) cxb5 a/Sd4 �.
Dc7/Dxd4; �. … Se4 b! �. Sxd�!? (�.
Dc4) Se4,Sd�/cxb5/Sd4 �. Se4/Dc7/
Dxd4; �. … Lxd7! �. Sd6!? (�. Dc4)
Sd4! �. … cxb5 a/Se4 b �. Sxb5/Sxe4
�. Se5!? (�. Dc4) cxb5 a/Se4 b/Sd4 �.
Tc7/Td�/Dxd4; �. … gxf4! – 1. Sxe3!
(�. Dc4) cxb5 a/Se4 b �. Dc7/Sxd� �.
… Sd4,Sxe�/gxf4 �. Dd4/Tc5. Fortge-
setzter Angriff, Zagorujko. Fehlende
Satzmatts nach �. … cxb5/Se4 (Au-
tor). «Interessanter f. A.» (JK). – «Sc4
quo vadis?» (WL).

14571 E. Bogdanov. �. Ke�? Ke4
�. Dg5 �. De5 �. … c~ �. Dd6+ Ke4
�. De5 �. … c� �. Kd� ~ �. Dd6; �.
… Kd4! �. Dg6? Kd4 �. Df5 (�. De5)
Kc�/Ke�/c� �. Lg7/Lc5/Dd� �. … c6
�. Df5+ Kd4 �. De5 �. … c5 �. Lg7 �.
Sxb6; �. … c�! – 1. Sc5! Kd4 �. c�+!
(=Drhg.) Kc�/Kd5/Ke5 �. Dd�/De6/
Dg5 �. … Ke5 �. Dg5+ Kd4 �. Lg7 �.
… c� �. De6+ Kd4 �. De4; �. c�? Ke4!
�. Dh�+? Kd4 �. Df�) Ke6! «Reizvolle
Mattbilder, und das mit nur �0 Stei-
nen» (WL).

14572 L. Makaronez. 1. g5! (�.
Dd�+ Ke6 �. Sd8+ Ld8 4. Dd7) Lxg5
�. Dd7+ Ke4 �. Dd�+ Kf4 4. Df� �. …
Ld6 �. e�! Lc5! (Le7) �. Dg4 (4. Dc4)
Ld4 4. e4 (�. … Lf8 �. Dd�+) �. … Lc5
�. Sxc5 �. Dd�+. «Sehr schön, wie
der sL ausgetrickst wird» (JK). – «At-
traktive Fortsetzungen» (WL).

14573 H. Baumann. �. Df8? e7~!
– 1. Da8! Ta� �. Df8! Tb� �. Dxe7 a�
4. Da7! �. … Ta�! �. Dxe7 a� 4. Kxc�
�. … Tb4 �. Da5 Txc4 �. Dd5! Stra-
tegische Eroberung eines Bauern.
Einsperrung des sT (Autor). «Äusserst
witziges D/T-Duell mit neckischem
Pattwitz» (JK). – «Eine neckische An-
gelegenheit» (WL).

14574 B. Kozdon. �. La�? (�. f8D)
Kxg7 �. f8D+ Kh7? �. Df7+ Kh6 4.
Kf6! Tg� 5. Lf8+ Tg7 6. Dg6+; �. …
Kg6! �. Dg8+ Kh5 – 1. Tg6! (�. Th6)
Th� �. La� (�. f8D+) Kh7! (�. … Sf�+
Kf6 4. f8D+) �. Kf6 Th6! 4. f8S+ Kh8
5. Txh6+ Kg8 6. Sg6 Txa� (~) 7. Th8.
«Nach den hochkarätigen letzten
Werken des Autors ein eher etwas
banaler Ablauf» (JK). – «David c/ Goli-
ath!» (WL).

Martin Hoffmann

�9

Problemschach

Serie (XXXII): Das Räumungsopfer
1 Valentin Rudenko / Viktor

Tschepischnij
Sredba na Solid 1979, 3. Pr.

�

3 Visvaldis Veders
Die Schwalbe 1979, 3. Pr.

�

2 Viktor Tschepischnij
Schachmaty 1973

2. Preis

�

4 Friedrich Chlubna
Probleemblad 1971, 1. e. E.

�

Das Räumungsopfer ist ein beliebtes
Darstellungsmittel für viele Motive:
Ein weisser Stein räumt durch sein
Opfer (mit Tempo!) sein Standfeld
oder eine Linie. Schon in der letzten
Serie (Räumung) waren solche zu
sehen. Speziell in der Nr. � wurden
Linien geräumt. Deshalb möchte ich
die heutige Seite den typischen Räu-
mungsopfern widmen, die sich meist
auf die Räumung von Feldern bezie-
hen. Die Darstellungsmöglichkeiten
sind Legion. Achtung: Wir geben nur
die Hauptvarianten an!

�) Gegen den Grimshaw in der Dro-
hung wechselt die sD den Verteidi-
gungs-Vektor.

�) Eine besonders elegante Verknüp-
fung mit dem Umnov II (Verteidigung
auf dem Drohfeld).

�) Ein ungewöhnlicher Task: der ver-
teidigende sS kommt nicht darum
herum, einen eigen Langschrittler zu
verstellen!

4) Eine schöne Darstellung des kürz-
lich verstorbenen österreichischen
Komponisten in Zyklusform.

1) 1. Tc8! (�. Dc5+! D,bxc5 �. Sb5)
De8! �. Dc6+! D,Txc6 �. Db5 �. …
De�! �. Dc4+! D,Sxc4 �. Sb5. Auch
der neue Vektor lässt überraschend
Grimshaw-Matts zu!

2) 1. Lc4! (�. Lf� ~ �. T~�) Lg�! �.
Th�+ A! Kxh�/Lxh� �. Dxh4 B/Lf� �.
… Txg4! �. Dh4+ B! Kxh4/Txh4 �.
Txh� A/Sg5. Nutzung der Verteidi-
gungszüge als Blocks, Tausch der �.
und �. Züge bei Weiss.

3) 1. Sc2! (�. De4+! Lxe4 �. Sf4) Sd4/
Sd6/Sg7/Sh6/Sg�/Se� �. De�+/
Dd4+/Dd6+/Dg�+/Df5+! ~xD �. Sg5.
Faszinierender 5-facher Task!

4) 1. Dc5! (�. Sg6+ Lxg6 �. De5)
Dxc5/Txd�/Te8 �. Se�+ A/Lg5+ B/
Tf5+ C dxe�/Sxg5/Lxf5 �. Lg� B/Th4
C/Sh5 A. Weglenkung der hinterstel-
lenden Verteidiger führt zum Erfolg!

Hier noch die Lösung der Nr. 3
aus Heft 9/06, S. 37: �. Sf� a5
�. Sd4 a4 �. Sb� axb� 4. a� Ta4
5. Ta� bxa� 6. h4 axb�L 7. Th�
La� 8. Tc� Ld5 9. Txc7 Tc4 �0.
Tc6 Da5 ��. Tf6 exf6 ��. h5 Se7
��. h6 Sg6 �4. hxg7 h5 �5. g8L(!)
Lh6 �6. Lh7! Kf8 �7. Lg8! Kg7
�8.Lh7! Kxh7; � Tempozüge des
weissen Umwandlungsläufers!

Martin Hoffmann

Problemkunst
in Vollendung
mh. In diesem fantastischen Drei-
züger wird nochmals enorm ge-
steigert: die Räumungsopfer sind
still (inkl. Drohung), d. h. es wer-
den Batterien aufgebaut, die aber
erst nach den Grimshaws durch
den sS nutzbar werden; zudem
verteidigt �-mal der sS, aber auf
� verschiedenen Wegen, und be-
schreibt dabei alles in allem ein
Sechseck! – 1. Lh2! (�. Df5! ~ �.
Se6) Sb�! �. Dd6! (�. Se6) Sc5 �.
Sxe7! �. … Se�! �. Df6! (�. Se6)
Sf4 �. Txe7! Eine hochkomplexe
Komposition, die seinesgleichen
sucht!

Touw Hian Bwee
NZZ 1978, 1. Preis

�

 �0

Studien

Lösungen
aus «SSZ» 9/2006

Nr. 649: J. Paavilainen (wKb5, Sg4,
Tf5, Bd�, d6, e5, h4; bKg7, Sc�, Ba�,
d7, h5)
1. Tg5+! [�. Tf�? Sa�+ �. Kb6 Sb� �. e6
a�D 4. e7 Dd4+ 5. Kc7 Da7+ 6. Kd8 Db8+
7. Kxd7 Db5+ 8. Kc7 Dc5+ 9. Kd7 Db5+
�0. Ke6 Dc4+ ��. Ke5 Dc5+] 1. ... Kf7 [�.
... Kh7 �. Txh5+ Kg7 �. Tg5+ Kh7 4. Sf6+
Kh6 5. Tg� Sa�+ 6. Kb6 Sb� 7. h5 a�D
8. Tg6#] 2. Sh6+ Ke6 3. Tg1 a1D [�. ...
Sa�+ 4. Kc5 Sb� 5. d4 a�D 6. Tg6#; �.
... Kxe5 4. Kc4 a�D 5. Txa� Sxa� 6. Kc�]
4. Txa1 Sxa1 5. Kc4 [5. d4? Sb� 6. Kc4
Sxd4 7. Kxd4] 5. ... Sc2 [5. ... Kxe5 6.
Kc�] 6. Kd3 [6. Kc�? Sd4 7. Kxd4] 6. ...
Sd4 [6. ... Sb4+ 7. Ke4] 7. Ke4 [7. Kxd4?]
7. ... Sc6 [7. ... Sb� 8. d4 Sc5+ 9. Ke�] 8.
d4 Sxd4 [8. ... Sxe5 9. d5+! (9.dxe5?) 9.
... Kf6 �0. Sg8+ Kg7 ��. Kxe5] 9. Sf7! [9.
Kxd4?] 9. ... Sc6 10. Sg5 1:0

Nr. 650: P. Farago (wKd4, La7, Bb5,
b6, e4, f�; bKa8, Lc�, Bb7, f4)
1. e5!! [�. Kd5? Lb� �. e5 Lxe5 �. Lb8
Lxb8 4. Ke6 La7! 5. bxa7 Kxa7] 1. ...
Lb2+ 2. Ke4 Lxe5 3. Lb8! Lxb8 [�. ...
Ld6! 4. Lc7 Lc5! (4. ... Le5 5. Ld8 Ld6 6.
Lg5 Lb4 7. Lxf4 Le�) 5. Kxf4 Lf�] 4. Kd5!
La7 5. bxa7 Kxa7 6. Kc5! Kb8 7. b6 Kc8
8. Kd6! Kd8 9. Ke5 Kd7 10. Kxf4 Kc6
11. Kg5! 1:0

Nr. 651: Z. Jelinek (wKb5, Bd�, h� ;
bKf4, Ba7, f6)
1. d4 Ke4 [�. ... f5 �. d5 Ke5 �. Kc5 f4 4.
d6 f� 5. d7 f� 6. d8D f�D 7. De7+ Kf4 8.
Df6+; �. ... a5 �. h4] 2. Kc5 a5 [�. ... f5 �.
d5 f4 4. d6 f� 5. d7 f� 6. d8D f�D 7. De8+]
�. h4 [�. d5 a4] 3. ... f5 [�. ... a4 4. Kb4 f5
5.. h5 f4 6. h6 f� 7. h7 f� 8. h8D f�D 9.
De5+ Kd� �0. Db5+] 4. h5 f4 5. h6 f3 6.
h7 f2 7. h8D f1D 8. De8+! Kd3 [8. ... Kf�
9. Df7+ Ke� �0. Dxf�+ Kxf�] 9. Db5+ 1:0

Nr. 652: E. Pogosjants (wKh4, Se6,
Bd6, g�; bKh7, Sd�, Lc�, Tc�)
1. d7 Tc4+ [�. ... Sc5 �. Sf8+] �. Kh5 Td4
3. Sxd4 Lg5 4. Kxg5 Sc5 [4. ... Se5 5.
d8S] 5. d8L [5. d8S Se4+ 6. Kf4 Sxg�; 5.
d8D? Se6+ 6. Sxe6] 1:0

Nr. 653: E. Dobrescu (wKg�, Lf8,
Bd4, h6; bKe�, La6, Te6, bc7)
1. h7 Tg6+ [�. ... Te�+ �. Kh� Te�+ �. Kg�
Lb7 4. Lb4+] 2. Kh3!! [�. Kh4 Tg� �. Lh6
Th�+ 4. Kg5 Tg�+ 5. Kf6 (5. Kf4! Tf�+ 6.
Kg�) 5. ...Tf�+ 6. Ke7 Te�+ 7. Kd7 (7. Kd8
Tb�) 7. ...Lb5+; �. Kh�? Kf� �. h8D Tg�+
4. Kh� Tg�+ 5. Kh� Tg�+ 6. Kh� Lc8+] 2.
... Lf1+ [�. ... Lc8+! �. Kh4 Tg4+! 4. Kh5
Tg� 5. Lh6 Lg4+ 6. Kg5 (6. Kh4 Th�+ 7.
Kg5 Th5+ 8. Kg6 Lf5+ 9. Kxh5 Lxh7) 6.
... Le6+! 7. Kf6 Tg8!] 3. Kh4 Tg2 4. Lh6
Th2+ 5. Kg5 Tg2+ 6. Kf6 [6. Kf4? Tf�+ 7.
Ke4 Te�+ 8. Le� Th�] 6. ... Tf2+ 7. Ke7
[7. Ke6? Lc4+ 8. Ke5 Te�+] 7. ... Te2+ 8.
Kd7!! [8. Kd8? Ta� 9. Lf8 Th�] 8. ... Lh3+
9. Kd8 Ta2 10. Lf8 Ta8+ 11. Ke7 1:0

Nr. 654: E. Holm (wKe�, Se5, Le�,
Bf5 ; bKa8, Te8, Bc6, c7, d7, e6, h7)
1. f6 Tf8 2. Sxd7 Tf7 3. Lh5 Txd7 4. Le8
Td1 5. f7 [5 Lxc6+? Ka7 6. f7 Te�+ 7.
Kf4 e5+ 8. Kg4 h5+ 9. Kg� Tf� �0. Lf�
e4] 5. ... Te1+ 6. Kf2 Te5 7. Lxc6+ Ka7
8. Le4 1:0

Istvan Bajus

Nr. 655
E. Pogosjants, 1967

Weiss zieht und gewinnt

Nr. 656
V. Neidze, 1967

Weiss zieht und gewinnt

Nr. 657
M. Banaszek, 1967

Nr. 658
V. Dolgov, 1967

Weiss zieht und gewinnt

Nr. 659
E. Pogosjants, 1967

Weiss zieht und gewinnt

Nr. 660
V. Kovalenko, 1967

Weiss zieht und gewinnt Weiss zieht und gewinnt

��

In memoriam

Die Betrof-
fenheit in der
N o r d w e s t -
s c h w e i z e r
Schachszene
war gross,
als man den
unerwarteten
Tod von Al-
fred Fricker

zur Kenntnis nehmen musste.
Er verstarb am 7. September an
einem Herzstillstand. Eigentlich
erstaunlich. Alfred Fricker war
nämlich der Inbegriff des ge-
sunden Seniors. Seine 77 Jahre
hätte man ihm nie gegeben. Die
körperliche Fitness verdankte er
ausgiebigen Wanderungen, und
seine geistige Beweglichkeit war
wohl die Folge seiner Aktivitäten
im Turnierschach.

Es wäre vermessen, Alfred Fri-
cker als Spitzenspieler am Brett
mit den 64 Feldern zu bezeich-
nen, aber er gehörte zur Schar
der starken Vereinsspieler, ohne
die unser Sport nicht existieren
könnte. Man traf ihn bis zuletzt

Alfred Fricker (1929 – 2006)
an Mannschaftswettbewerben
und regionalen Turnieren. Auch
an den Schweizer Einzelmeister-
schaften war er oft dabei.

Sein Hinschied bewegte. Bei
der SGM-Begegnung Basel-Post
– Olten gab es eine ergreifende
Abschiedsszene, bei der Nord-
westschweizer Einzelmeister-
schaft ehrte man den Teilnehmer
der Kategorie A mit einer Schwei-
geminute. In der SMM spielte
Alfred Fricker in der Mannschaft
von Riehen V, wo er ein zuverläs-
siger Punktelieferant war.

Was den Verstorbenen in
der Schachszene weit über die
Nordwestschweiz hinaus be-
kannt machte, war indes nicht
das Turnierschach, sondern sein
Engagement für das Innenleben
der Vereine und Verbände. Für
den damaligen Schweizerischen
Schachverband betreute er jahr-
zehntelang das schwierige Res-
sort der Mitgliederverwaltung
– eine Arbeit, die damals weitge-
hend ohne EDV-Hilfe verrichtet
wurde. Für seine grossen Ver-

dienste wurde er 1978 zum Eh-
renmitglied ernannt.

Mehr als ein halbes Jahrhun-
dert führte Alfred Fricker die
Kasse der Basler Schachgesell-
schaft, die ihn wegen dieser Ver-
dienste ebenfalls zum Ehrenmit-
glied ernannte – ebenso wie die
Schachgesellschaft Riehen und
der Schachklub Basel-Post, bei
dem er während vieler Jahre als
Präsident und Mannschaftsführer
amtierte.

Schach war jedoch nur eine
der Freizeitbeschäftigungen von
Alfred Fricker. Er war ein passio-
nierter Jasser und nahm mehrere
Male an der Schweizer Meister-
schaft im Differenzler teil. Und
er war ein begnadeter Pianist,
der auch öffentlich auftrat – solo
oder als Begleiter des Sängers
Giacomo Huber. Wegen dieser
Tätigkeit musste er bisweilen
für eine Runde im Turnierschach
passen, gab er doch in der ganzen
Schweiz stark applaudierte Kon-
zerte in Altersheimen.

Urs Hobi

Hans Henneberger (1916 – 2006)
Nur wenige
Monate vor
seinem 90. Ge-
burtstag ver-
schied Hans
Henneberger.
Er war ins-
gesamt rund

ein Vierteljahrhundert Problem-
Redaktor der «Schweizerischen
Schachzeitung». Selber verfasste
er zwar keine Kompositionen,
betätigte sich aber auch als Autor
von zwei Schweizer Anthologien,
als Schweizer Turnierleiter für di-
verse Kompositions-Wettkämpfe
(gegen Österreich, Italien, Ba-
yern und Sachsen), als Organisa-
tor vieler Lösungs-Turniere und

-Meisterschaften. Als Partiespie-
ler engagierte er sich zudem an
Schach-Olympiaden beim Nach-
spielen von Partien.

Nach der von ihm, Lui-
gi Bühler und Werner Sidler (†
1972) angeregten ersten freien
Versammlung Schweizerischer
Problem- und Studienfreunde in
Kehrsiten 1974 (und zweier wei-
terer in Zürich und Reinach/BL)
gründete er die Vereinigung der
Schweizerischen Kunstschach-
freunde VSKSF in Bern 1976.
Zusammen mit Willi Hess und
Luigi Bühler amtete als erster
Präsident. 1999 wurde er zum
Ehrenmitglied der VSKSF (heute
SVKSF) ernannt.

Hans Henneberger, der vor
allem in Bern aufgewachsen und
später nach Luzern gekommen
ist, wo er bei der SUVA arbeite-
te, setzte sich mit Fleiss, Ausdau-
er und Genauigkeit international
erfolgreich für das Schweizer
Problemschaffen ein. Wir werden
ihm stets ein ehrendes Andenken
bewahren.

Mit seinem Tod geht auch
die das 20. Jahrhundert prägende
Schweizer Schach-Dynastie Hen-
neberger zu Ende – mit Grossva-
ter August sowie den Onkeln Mo-
riz und Walter (sein Vater hiess
Willy), die sich alle auch für die
«SSZ» engagierten.

Martin Hoffman

 ��

Resultate / Résultats / Risultati
SMM, 8./9. Runde

Nationalliga A, 8. Runde
Zürich – Biel 4:4 (Kortschnoi – Milov 0:�, Gab-
riel – Gallagher �:0, Jenni – Bauer ½:½, Vogt
– Landenbergue ½:½, W. Hug – Pelletier 0:�,
Brunner – Domont ½:½, Friedrich – Bohnen-
blust ½:½, Grünenwald – Leuba �:0).
Reichenstein – Luzern 5½:2½ (Sokolow
– Dautow 0:�, Hort – Papa �:0, Wirthensohn
– Züger �:0, Volke – Almada �:0, Riff – Löt-
scher ½:½, Kühn – Kurmann �:0, Weindl – Ad-
ler ½:½, Drabke – Räber ½:½).
Riehen – Mendrisio 4½:3½ (Ekström – Istra-
tescu 0:�, Hickl – Bellini �:0, Herbrechtsmeier
– Costa 0:�, Buss – Mantovani �:0, Schmidt-
Schäffer – Vezzosi ½:½, Giertz – Aranovitch
½:½, Kiefer – Karl ½:½, Allemann – Sässeli
�:0).
Winterthur – Wollishofen 4½:3½ (Jussupow
– Prusikin ½:½, Sutter – O. Moor ½:½, Forster
– Zenklusen �:0, Ballmann – R. Moor �:0, Kü-
min – Hochstrasser 0:�, Kelecevic – Fierz ½:½,
Huss – Umbach ½:½, Georges – Mäser ½:½).
Joueur Lausanne – Bodan Kreuzlingen
6½:1½ (Renet – Zeller ½:½, Kosten – Knödler
½:½, Lehtivaara – Wildi �:0, Sermier – Schmid
�:0, Burnier – Monteforte �:0, Ch. Lamoureux
– Timeus �:0, Vesin – Ammann ½:½, Bucher
– Knaus �:0).

Nationalliga A, 9. Runde
Zürich – Reichenstein 4:4 (Gabriel – Sokolow
0:�, Kortschnoi – Hort �:0, Vogt – Wirthensohn
½:½, Jenni – Volke �:0, Brunner – Kaenel ½:½,
W. Hug – Kühn ½:½, Friedrich – Riff 0:�, Grü-
nenwald – Drabke ½:½).
Luzern – Biel 5½:2½ (Dautow – Milov ½:½,
Papa – Pelletier �:0, Züger – Gallagher ½:½,
Almada – Bauer 0:�, Lötscher – Landenbergue
½:½, Kurmann – Domont �:0, Adler – Leuba
�:0, Räber – Bohnenblust �:0).
Mendrisio – Wollishofen 3½:4½ (Istratescu
– Prusikin ½:½, Bellini – O. Moor ½:½, Costa
– Hochstrasser ½:½, Mantovani – R. Moor �:0,
Vezzosi – Zenklusen 0:�, Aranovitch – Fierz
½:½, Karl – Mäser 0:�, Sässeli – Umbach
½:½).
Riehen – Joueur 4½:3½ (Buss – Renet 0:�,
Hickl – Kosten �:0, Ekström – Ch. Lamoureux
�:0, Schmidt-Schäffer – Lehtivaara ½:½, Giertz
– Burnier �:0, Flückiger – Sermier ½:½, Alle-
mann – Vesin 0:�, Herbrechtsmeier – Bucher
½:½).
Bodan – Winterthur 2:6 (Zeller – Jussupow
0:�, Knödler – Forster 0:�, Wildi – Kümin 0:�,
Schmid – Sutter 0:�, Monteforte – Huss 0:�,
Timeus – Ballmann ½:½, Ammann – Gatten-
löhner �:0, Knaus – Kelecevic ½:½).

Schlussrangliste nach 9 Runden: �. Rei-
chenstein �5 (4�½/Schweizer Meister �006).
�. Zürich �4 (4�). �. Biel �� (�9). 4. Luzern ��
(40½). 5. Mendrisio 9 (�7½). 6. Winterthur 8
(�6½). 7. Riehen 8 (�5). 8. Wollishofen 6 (��½).
9. Joueur 5 (�4½/Absteiger). �0. Bodan 0 (�8/
Absteiger).

Die erfolgreichsten Spieler: IM Jean-Noël
Riff (Reichenstein) 7½ Punkte aus 9 Partien,
IM Lorenz Drabke (Reichenstein), IM Claude
Landenbergue (Biel) und IM Gian-Luca Costa
(Mendrisio) je 6½/9, GM Andrei Sokolow, FM
Peter Kühn (beide Reichenstein), GM Yannick
Pelletier (Biel), GM Rustem Dautow (Luzern)
und GM Jörg Hickl (Riehen) je 6/9, GM Viktor
Kortschnoi (Zürich) und GM Vadim Milov (Biel)
je 6/8.

SMM, 7. Runde
Nationalliga B, Ost

Winterthur II – Zürich II 6½:1½ (Barva – Gold-
stern ½:½, Steckner – Walther �:0, Schau-
wecker – Silberring ½:½, Bucher – Bernegger
½:½, Rüetschi – Csajka �:0, R. Hirzel – Hänggi
�:0, Nuri – Haufler �:0, Borner �:0 f.).

St. Gallen – Srbija Zürich 3½:4½ (Novkovic
– Pikula ½:½, Morger – Scherer 0:�, Steiger –
Mikavica ½:½, Potterat – Stankovic 0:�, Klings
– Jovanovic 0:�, Akermann – Rasovic �:0,
Leutwyler – Vasic �:0, Mira – Gordic ½:½).
SW Bern – Bianco Nero Lugano 5½:2½ (Cu-
rien – Salvetti ½:½, Salzgeber �:0 f., Klauser
– Sgnaolin �:0, Nazarenus – Colmenares 0:�,
Schmid – Cogoli �:0, Brönnimann – G. Krüll
�:0, Post – Botta 0:�, F. Schiendorfer – J. Krüll
�:0).
Nimzowitsch Zürich – Trubschachen 3:5
(Drechsler – Th. Heinatz 0:�, Hofmann – Simon
½:½, Fejzullahu – G. Heinatz �:0, Bajraktari
– Georg 0:�, Valdivia – Zimmermann 0:�, Krä-
henbühl – Haldemann �:0, Haas – M. Heinatz
½:½, Kalbermatter – Denoth 0:�).
Engadin – Wollishofen II 4½:3½ (Lawitsch
– Eschmann ½:½, Atlas – Gähler 0:�, Wyss
– Suter 0:�, Preziuso – Lapp ½:½, An. Arquint
– Good ½:½, Schleich – Gavrilova �:0, Schwab
– von Flüe �:0, Brunold – Held �:0).
Rangliste nach 7 Runden: �. Winterthur II
�� (�7). �. Srbija und SW Bern je �0 (��½).
4. Zürich II �0 (�0). 5. Trubschachen 7 (�9). 6.
St. Gallen 6 (�7½). 7. Engadin 6 (�7). 8. Nim-
zowitsch 4 (��½). 9. Bianco Nero 4 (�0). �0.
Wollishofen II � (�4).
Partien der 8. Runde (22. Oktober): Srbija
– Winterthur II, Zürich II – SW Bern, Trubscha-
chen – St. Gallen, Engadin – Bianco Nero,
Nimzowitsch – Wollishofen II.

Nationalliga B, West
Sorab Basel – Echallens 7:1 (Stojanovic – Pi-
nol �:0, Serafimow – Gheorghiu ½:½, Siegel
– Sadéghi �:0, Filipovic – Duratti �:0, Maier
– Joller �:0, Brendel – Lopez ½:½, Budisin
– Grillon �:0, Partos – Monthoux �:0).
Genève – Nimzowitsch Zürich II 6:2 (Mirallès
– Agushi �:0, Vuilleumier – Egli ½:½, Gerber
– Cavaletto �:0, Trang – J. Germann 0:�, Hen-
ze – M. Germann �:0, Conway – Vifian ½:½,
Perruchoud �:0 f., Vasey �:0 f.).
Rössli Reinach/BL – Biel II 3:5 (Ammann
– Leuba ½:½, Melkumjanc – Bohnenblust 0:�,
Pérez – Robert 0:�, Xheladini – Re. Castagna
�:0, Müller – Reich 0:�, Dubeck – Ri. Castagna
½:½, Ditzler – Wiesmann ½:½, Jud – Probst
½:½).
Sion – Therwil 3:5 (Carron – Pfrommer ½:½,
Terreaux – Bühler ½:½, D. Philippoz – Häner
0:�, Gaulé – Mäser 0:�, Grand – Müller �:0,
Paladini – Wirz ½:½, Gross – Einhorn ½:½,
Steck 0:� f.).
Echiquier Bruntrutain Porrentruy – Riehen
II 2½:5½ (Staub – Werner �:0, Hassler – Rü-
fenacht ½:½, Furrer – Kiefer ½:½, Montavon
– Bhend 0:�, M. Desboeufs – Macias ½:½,
Schaeffer – Metz 0:�, Burgy – Wiech 0:�, A.
Desboeufs – Stolle 0:�).
Rangliste nach 7 Runden: �. Sorab �4 (40½).
�. Genève �� (�7). �. Rössli 8 (�8½). 4. Therwil
8 (�8). 5. Echallens 7 (�7). 6. Biel II 6 (�7). 7.
Sion 6 (�4½). 8. Riehen II 6 (��½). 9. Porrentruy
� (�4). �0. Nimzowitsch II 0 (�0).
Partien der 8. Runde (22. Oktober): Sorab
– Porrentruy, Therwil – Genève, Nimzowitsch II
– Rössli, Biel II – Echallens, Riehen II – Sion.

1. Liga, Ost
Winterthur III – Bodan Kreuzlingen II 5½:2½
(Bichsel – Knaus �:0, Kaczmarczyk – Ringel-
sieg ½:½, A. Hirzel – Zwick �:0, Lang – Pepke
½:½, Freuler – Zeiler �:0, Klaus – Scholten
�:0, Zollinger – Marentini 0:�, Gloor – Zwicky
½:½).
Pfäffikon/ZH – Frauenfeld 3½:4½ (Hugen-
tobler – Vogelbacher ½:½, Gosch – Rapparlie
�:0, Utzinger – Zambo 0:�, Tscherrig – Lossau
½:½, Singeisen – Zülle ½:½, Scheidegger
– Tikvic ½:½, Mäder – Just 0:�, Seiler – Zicha-
nowicz ½:½).
St. Gallen II – Baden 2½:5½ (Bischoff – Düssel
0:�, Jenal – Klundt 0:�, Salerno – Schmid ½:½,
Rexhepi – W. Brunner ½:½, Altherr – Schneider
0:�, Nusch – Rodic 0:�, Baumgartner – Bouc-
lainville ½:½, Nyffenegger – Milosevic �:0).

Buchs/SG – Rheintal 3:5 (Göldi – Maier 0:�,
Neuberger – Schmid 0:�, Döserich – Wittwer
�:0, Rotfuss – Doskocil �:0, Noichl – Zanga
0:�, Guller – Kaufmann �:0, Huber – Marte 0:�,
Lorita 0:� f.).
Schlussrangliste nach 7 Runden: �. Win-
terthur III �� (�4½). �. Frauenfeld �� (��½).
�. Baden 8 (��½). 4. Pfäffikon 7 (�0½). 5.
St. Gallen II 6 (�8½). 6. Bodan II 5 (��½). 7.
Rheintal 5 (��½/Absteiger). 8. Buchs � (��½/
Absteiger).

1. Liga, Zentral
Lenzburg – Tribschen 4½:3½ (Regez – Nide-
röst ½:½, Walti – Herzog �:0, Mienert – Bell-
mann ½:½, Backlund – R. Rölli �:0, Schmid
– Fischer 0:�, Bodmer – S. Rölli 0:�, Klaus
– Gabersek ½:½, Wiesinger – Britschgi �:0).
Herrliberg – Solothurn 4:4 (Jahn – M. Muheim
½:½, Kuhn – Flückiger ½:½, Zollinger – Fischer
½:½, Meier – Dimic 0:�, Torricelli – S. Muheim
½:½, Woy – Thomi 0:�, Illi �:0 f., Ruf �:0 f.).
Baden II – Zug 5½:2½ (Z’Berg – Glauser �:0,
Waffenschmidt – Wilhelm �:0, Wintner – Dürig
0:�, Valencak – Köstinger �:0, K. Meier – Deu-
ber 0:�, Meyer – Speck ½:½, Löffelhardt – Zu-
ber �:0, P. Meier – Zindel �:0).
Olten – Mendrisio II 4½:3½ (Hohler – Sässeli
�:0, Reist – Schafer 0:�, Dutoit – Larghi �:0,
Gubler – N. Cavadini 0:�, Meier – Pedrini �:0,
Zorko – Piazza ½:½, Kamber – Astengo 0:�,
Schenker – Bertazzo �:0).
Schlussrangliste nach 7 Runden: �. Lenz-
burg �4 (�9). �. Tribschen �� (�9). �. Solothurn
9 (��). 4. Herrliberg 7 (��). 5. Zug 4 (��½). 6.
Olten 4 (�0½). 7. Baden II 4 (�9½/Absteiger). 8.
Mendrisio II � (�9½/Absteiger).

1. Liga, Nordwest
Thun – Reichenstein II 4:4 (Eggenberger
– Hund ½:½, Bien – Kamber 0:�, Engelberts
– Berberich �:0, Meyer – Fischer 0:�, Roth –
Fiedler ½:½, Finger – Bräunlin 0:�, Jost – Meier
�:0, Schütz �:0 f.).
Liestal – Birseck 3½:4½ (Schwarz – Nemet
½:½, Schmid – Jäggi ½:½, Lipecki – Eggen-
berger �:0, Suter – Schenk ½:½, Fischer – Za-
netti �:0, Müller – Borer 0:�, Novosel – Lums-
don 0:�, Elhadj – Arni 0:�).
Basel – Bois-Gentil Genève II 3½:4½ (Ger-
schwiler – Bagri 0:�, Vilagos – Rincon �:0,
Schwing – Bieri 0:�, Ammann – Bogousslavsky
½:½, Kühl – Vilaseca 0:�, Prill – Cramatte �:0,
Gosteli – Schaerer ½:½, Gschwend – Maerki
½:½).
Riehen III – Fribourg 3:5 (Pfau – Edöcs 0:�,
Thoms – Dousse 0:�, Erismann – Y. Deschen-
aux ½:½, Frech – Cruceli 0:�, Balg – Schneuw-
ly ½:½, Häring – Köstinger 0:�, Thier – Gobet
�:0, Wielsch – Tremp �:0).
Schlussrangliste nach 7 Runden: �. Rei-
chenstein II �� (�5½). �. Fribourg 9 (��½). �.
Liestal 8 (�0½). 4. Bois-Gentil II 8 (�6). 5. Bir-
seck 6 (�7). 6. Thun 6 (�5½). 7. Basel 4 (�4½/
Absteiger). 8. Riehen III � (��½/Absteiger).

1. Liga, West
Bern – Fribourg II 6:2 (Roth – Noyer �:0, Ja-
kob – Hasselgren �:0, Lombard – B. Deschen-
aux �:0, M. Lehmann – Bovigny ½:½, A. Leh-
mann – Valek �:0, Maurer – Jenny �:0, Koch
– Auderset ½:½, Dellsperger – Schmid 0:�).
Vevey – Genève II 3½:4½ (Besson – Schultz
0:�, Zuodar – Verheyden 0:�, Jacot – Javet
½:½, O’Neill – Di Minico ½:½, Binder – Del-
pin 0:�, Baumgartner – Thévenoz �:0, Chervet
– Meyer �:0, Terrizzi – Bouchelaghem ½:½).
Bois-Gentil Genève – Martigny 3½:4½/statt
4:4/Verstoss von Bois-Gentil gegen Artikel
5.�.�. des SMM-Reglements (Galeno – P. Per-
ruchoud 0:�, Snuverink – Nüesch ½:½, Guex
– Darbellay �:0, Berger – Barman ½:½, Daverio
– Major ½:½, Heuberger – Moret �:0, Hanouna
– Besse 0:�, Stenz – Gsponer ½:½).
SW Bern II – Grand Echiquier Lausanne
2½:5½ (Leutwyler – Spiekermann 0:�, Beim-
fohr – Racloz ½:½, Groenveld – Mellier 0:�,
Fankhauser – Cochet �:0, Häberli – Bur 0:�,

��

Resultate / Résultats / Risultati
Spycher – Laurella 0:�, Holzgrewe – Montever-
de �:0, Schmid – Chauvin 0:�).
Schlussrangliste nach 7 Runden: �. Bern �4
(40). �. Martigny 8 (��). �. Bois-Gentil 7 (�0). 4.
Vevey 7 (�8). 5. Grand Echiquier 7 (�4). 6. Ge-
nève II 5 (�5½). 7. SW Bern II 5 (�5/Absteiger).
8. Fribourg II � (�0½/Absteiger).

2. Liga
Ost I: Davos – Wettswil �:�. Winterthur
– Schaffhausen/Munot �½:4½. Wil – Rappers-
wil-Jona �:4. Rheintal – Flawil ½:5½. – Grup-
pensieger: Wettswil. �. Platz: Davos. Abstei-
ger: Winterthur und Schaffhausen/Munot.
Ost II: Glattbrugg – Chessflyers �½:4½. Réti
– Dübendorf �:�. Stäfa – Aadorf 4:�. Wädens-
wil – Wil �½:�½. – Gruppensieger: Wil. �. Platz:
Chessflyers. Absteiger: Stäfa und Aadorf.
Zentral I: Srbija – UBS �:4. Emmenbrücke –
Brugg �:4. Wettingen-Spreitenbach – Musegg
�½:�½. Höngg – Baden 4:�. – Gruppensieger:
Höngg. �. Platz: Brugg. Absteiger: Srbija und
Emmenbrücke.
Zentral II: Lenzburg – Springer �½:�½. Réti
– Luzern �:5. Bellinzona – Zürich ½:5½. Lod-
rino – Wollishofen �½:�½. – Gruppensieger:
Luzern. �. Platz: Zürich. Absteiger: Lenzburg
und Réti.
Nordwest I: Liestal – Rössli �:5. Roche – BVB
�½:4½. Riehen – Birsfelden/Beider Basel
�½:�½. Novartis – Basel 4½:�½. – Gruppen-
sieger: Riehen (verzichtet auf das Aufstiegs-
spiel). �. Platz: Rössli (verzichtet ebenso wie
Birsfelden/Beider Basel, Roche, BVB und
Novartis auf das Aufstiegsspiel). Absteiger:
Liestal und Basel.
Nordwest II: Trubschachen – Simme �½:�½.
Biel – Spiez �½:4½. Entlebuch – Bern �:�.
Köniz-Bubenberg – Grenchen �½:4½. – Grup-
pensieger: Bern. �. Platz: Entlebuch. Abstei-
ger: Spiez und Biel.
West I: Prilly – Düdingen 4:�. Ajoie – Bois-Gen-
til �½:�½. Val-de-Ruz – La Chaux-de-Fonds
�:�. Neuchâtel – Jura �½:�½. – Vainqueur du
groupe: Val-de-Ruz. �ème place: La Chaux-
de-Fonds. Rélégués: Ajoie et Jura.
West II: Sion – Cavaliers Fous �:�. Joueur
– Lignon-Vernier �½:�½. Amateurs – Genève
5½:½. Bois-Gentil – Sierre ½:4½ (seulement 5
échiquiers). – Vainqueur du groupe: Cavaliers
Fous. �ème place: Lignon-Vernier. Rélégués:
Joueur et Bois-Gentil.

3. Liga
Ost I: Engadin – Chur �:�. Frauenfeld – Gonzen
�:5. Winterthur – Herisau �½:�½. Kosova – St.
Gallen �:4. – Gruppensieger: Chur. �. Platz: St.
Gallen. Absteiger: Engadin und Herisau.
Ost II: Bodan – Toggenburg 4:�. St. Gallen
– Herrliberg �:4. Rapperswil-Jona – Glarus
�½:4½. Winterthur – Steckborn 4:�. – Grup-
pensieger: Glarus. �. Platz: Herrliberg. Abstei-
ger: Bodan und Toggenburg.
Ost III: Küsnacht – Embrach �:5. Illnau-Effreti-
kon – Höfe �½:�½. Rüti – Pfäffikon 5:�. Ober-
glatt – Dübendorf �½:�½. – Gruppensieger:
Rüti. �. Platz: Dübendorf. Absteiger: Illnau-Ef-
fretikon und Küsnacht.
Ost IV: Zimmerberg – Letzi 4:�. Wädenswil
– UBS �½:�½. Riesbach – Schachkooperative
4:�. Wollishofen – Nimzowitsch �:4. – Grup-
pensieger: Wollishofen. �. Platz: Riesbach.
Absteiger: Letzi und Schachkooperative.
Zentral I: Réti – Springer 5:�. Aarau – IBM 5:�.
Baden – Höngg 4:�. Zimmerberg – EW Zürich
�:4. – Gruppensieger: Zimmerberg. �. Platz:
EW Zürich. Absteiger: IBM und Höngg.
Zentral II: Zürich – Bianco Nero 6:0 f. Locarno
– Lugano �½:�½. Cham – Wollishofen �½:�½.
Bellinzona – Nimzowitsch 4½:�½. – Gruppen-
sieger: Cham. �. Platz: Bellinzona. Absteiger:
Zürich und Bianco Nero.
Zentral III: Olten – Zofingen �:�. Luzern
– Freiamt 4½:�½. Baden – Aarau �:4. Döt-
tingen-Klingnau – Birseck �:�. – Gruppensie-
ger: Luzern. �. Platz: Zofingen (verzichtet auf

Aufstiegsspiel/Aarau rückt nach). Absteiger:
Freiamt und Baden.
Zentral IV: Luzern – Tribschen ½:5½. Schötz
– Baden 4:�. Musegg – Lenzburg �:4. Freiamt
– Olten �½:�½. – Gruppensieger: Tribschen. �.
Platz: Olten. Absteiger: Luzern und Baden.
Nordwest I: Rössli – Bassecourt 6:0 f. Therwil
– Reichenstein �½:4½. Echiquier Bruntrutain
Porrentruy – Novartis �½:�½. Birseck – So-
rab 6:0. – Gruppensieger: Novartis (verzichtet
auf Aufstiegsspiel). �. Platz: Birseck. �. Platz:
Echiquier Bruntrutain Porrentruy. Absteiger:
Bassecourt und Sorab.
Nordwest II: Roche – Gundeldingen �:4. Jura
– Pfeffingen 4½:�½. Riehen – Birseck 4:�.
Therwil – Reichenstein �:4. – Gruppensieger:
Reichenstein. �. Platz: Riehen. �. Platz: Jura.
Absteiger: Roche und Pfeffingen.
Nordwest III: Bümpliz – Birseck 4:�. Trub-
schachen – Zollikofen �:4. SW Bern – Kirch-
berg 4½:�½. Bern – Köniz-Bubenberg �½:4½.
– Gruppensieger: Bümpliz. �. Platz: SW Bern.
Absteiger: Trubschachen und Birseck.
Nordwest IV: Biel – Bantiger �½:�½. SW Bern
– Burgdorf �½:�½. Thun – Kirchberg 4:�. Gren-
chen – Simme 6:0 f. – Gruppensieger: Gren-
chen. �. Platz: Thun. Absteiger: Bantiger und
SW Bern.
West I: Court – Mett-Madretsch �½:4½. Biel
– Jura 5:�. Echallens – Grand Echiquier 4:�.
Tramelan – La Chaux-de-Fonds �:�. – Vain-
queur du groupe: Echallens. �ème place:
Grand Echiquier. Rélégués: La Chaux-de-
Fonds et Jura.
West II: Sion – Fribourg �:5. Bulle – Brig
�½:�½. Echallens – Grand Echiquier �½:�½.
Montreux – Sierre 4:�. – Vainqueur du grou-
pe: Bulle. �ème place: Echallens. Rélégués:
Montreux et Sion.
West III: Lignon-Vernier – Broyard �:�. Month-
ey – St-Blaise �½:�½. Yverdon-les-Bains
– Neuchâtel �½:�½. Romont – Bois-Gentil
�½:�½ (seulement 4 échiquiers). – Vainqueur
du groupe: St-Blaise. �ème place: Monthey.
Rélégués: Lignon-Vernier et Yverdon-les-
Bains.
West IV: Lignon-Vernier – Nyon �:�. ECGPS
– Joueur 4½:�½. Genève – Bois-Gentil �:�.
Amateurs – Plainpalais �½:�½ (seulement 5
échiquiers). – Vainqueur du groupe: Bois-Gen-
til (renonce sur le match de promotion). �ème
place: Plainpalais. �ème place: Nyon. Rélé-
gués: Lignon-Vernier et ECGPS.

4. Liga
Ost II: Winterthur VII – Rheintal 5:�. Steckborn
– Winterthur IX �:�. Schaffhausen/Munot – Bo-
dan �½:�½. Romanshorn spielfrei. – Grup-
pensieger: Romanshorn. �. Platz: Schaffhau-
sen/Munot.
Zentral VI: Altdorf – Emmenbrücke 4:�. Rontal
– Brunnen �:�. Tribschen – Baar �:�. Goldau-
Schwyz spielfrei. – Gruppensieger: Goldau-
Schwyz. �. Platz: Baar.
Nordwest V: Wolfwil – Basel �:�. HSK So-
lothurn – Echiquier Bruntrutain Porrentruy
�½:�½. Solothurn – Court �½:�½. Wasseramt
spielfrei. – Gruppensieger: Court. �. Platz:
Wasseramt.
West III: Bern – Solothurn 4½:�½. Belp
– Grenchen 5:�. Simme – Thun �½:4½. Köniz-
Bubenberg – Biel �½:�½. – Gruppensieger:
Bern. �. Platz: Belp.
West VIII: Val-de-Ruz – Echallens 4½:�½.
Val-de-Travers – Broyard 4½:�½ (statt �:�/
doppelter Verstoss von Broyard gegen Artikel
5.�.�. des SMM-Reglements). Scacchi Liberi
– Sarrazin �:� (seulement 4 échiquiers). Areu-
se sans jeu. – Vainqueur du groupe: Broyard.
�ème place: Val-de-Ruz.
West IX: Grand Echiquier – Vevey 6:0. Prilly
– Ecole d’Echecs 6:0. Genève – Broyard �:4,
ohne Mannschaftspunkte für Broyard (doppel-
ter Verstoss von Broyard gegen Artikel 5.�.�.
des SMM-Reglements). Joueur – Martigny
0:6. – Vainqueur du groupe: Martigny. �ème
place: Prilly.

West X: Plainpalais – Nyon 4½:�½. Bois-Gentil
– Ville �:4. Guy Otine – Genève �:4. Morges
– Amateurs �:4. – Vainqueur du groupe: Ville.
�ème place: Genève.

SMM, Resultatkorrekturen
aus der 6. Runde

2. Liga
Zentral I: Höngg – Musegg �½:�½ (statt
�½:�½/falsch gemeldet).

3. Liga
Ost II: Glarus – Bodan �:�, ohne Mannschafts-
punkt für Bodan (statt �:�/Verstoss von Bodan
gegen Artikel 5.�.�. des SMM-Reglements).
Ost III: Rüti – Küsnacht 4½:�½ (statt �:�). Höfe
– Dübendorf �:� (statt 4½:�½). – Resultate
beim Abtippen für «SSZ» 9/06 verwechselt.

4. Liga
Ost III: Bodan – St. Gallen �:�, ohne Mann-
schaftspunkt für St. Gallen (statt �:4/Verstoss
von St. Gallen gegen Artikel 5.�.�. des SMM-
Reglements).
Nordwest I: Pratteln – Liestal 5½:½ (statt 5:�/
Verstoss von Liestal gegen Artikel 5.�.�. des
SMM-Reglements).

SMM, Nachtragspartie
aus der 5. Runde

3. Liga
Zentral II: Bianco Nero – Cham �:4.

SMM, Paarungen für die
 Aufstiegsspiele

1. Liga/Nationalliga B
Winterthur III – Tribschen, Lenzburg – Frau-
enfeld, Reichenstein II – Martigny, Bern – Fri-
bourg.

2./1. Liga
Wettswil – Chessflyers, Wil II – Davos, Höngg
– Zürich III, Luzern II – Brugg, Val-de-Ruz
– Lignon-Vernier, Cavaliers Fous – La Chaux-
de-Fonds, Bern II und Entlebuch steigen direkt
auf.

3./2. Liga
Chur – Herrliberg II, Glarus – St. Gallen III,
Rüti – Riesbach, Wollishofen IV – Dübendorf
II, Zimmerberg – Bellinzona II, Cham – EW Zü-
rich, Luzern IV – Olten II, Tribschen II – Aarau II,
Birseck II – Jura II, Reichenstein III – Echiquier
Bruntrutain Porrentruy II, Bümpliz – Thun II,
Grenchen II – SW Bern III, Echallens II – Echal-
lens III, Bulle – Grand Echiquier II, St-Blaise
– Nyon, Plainpalais – Monthey.

4./3. Liga
Chur II – Schaffhausen/Munot II, Thal – Flawil
II, Winterthur VIII – St. Gallen V, Wil III – Stä-
fa II, Andelfingen – Glarus II, Wollishofen VI
– Chessflyers II, Glattbrugg II – Schlieren, EW
Zürich II – Langnau a/A, Säuliamt – Réti V,
Brugg II – Zürich V, Réti IV – Zurzach, Dietikon
– Chiasso, Zug II – Oftringen, Goldau-Schwyz
– Baar II, Zofingen II – Baar, Pratteln – Roche
III, Novartis III – Frenkendorf, Rhy – Neu-All-
schwil, Basel III – Birsfelden/Beider Basel II,
Court II – SK Biel, Bern IV – Wasseramt, Ent-
lebuch II – Belp, Bern V – Thun III, Fribourg
IV – Renens, Bagnes – Münsingen, Fribourg
VI – Vevey II, Fribourg V – Bulle II, Broyard IV
– Prilly II, Martigny II – Val-de-Ruz II, Ville – Ville
II, Echiquier Romand – Genève V, Romanshorn
steigt direkt auf.

Die erstgenannten Teams haben Heimrecht,
die Sieger steigen auf.

SGM, 7. Runde
1. Bundesliga

Birsfelden/Beider Basel – Equipe Valais
4½:3½ (Stojanovic – Major �:0, Filipovic – Arifi
�:0, Serafimow – Beney ½:½, Siegel – Zen-
klusen �:0, Milosevic – Nüesch �:0, Partos

 �4

Resultate / Résultats / Risultati
– Carron 0:�, Budisin – B. Perruchoud 0:�,
Bojic – Gaulé 0:�).
Bianco Nero Lugano – Winterthur 3½:4½
(Salvetti – Kelecevic 0:�, Bertazzo – Ballmann
½:½, Colmenares – Gattenlöhner 0:�, Cogoli
– Schauwecker ½:½, Astengo – Freuler ½:½,
Caldelari – Borner 0:�, G. Krüll – Monsch �:0,
Botta – Zollinger �:0).
Nimzowitsch – Niederrohrdorf 2:6 (Vulevic
– Kühn ½:½, Drechsler – Buss ½:½, Csajka
– Lötscher 0:�, Haas – Weindl ½:½, Hohler
– Weigand ½:½, Myers – Kurmann 0:�, K. Mei-
er 0:� f., Nabavi – Bouclainville 0:�).
Wollishofen – Basler Verkehrsbetriebe
5½:2½ (Fierz – Herbrechtsmeier ½:½, Hoch-
strasser – Stankovic �:0, Umbach – Jäggi
½:½, Wyss – Erismann ½:½, Suter – Pérez �:0,
Bohnenblust – Pfluger �:0, Mäser – Stauffiger
�:0, Henne 0:� f.).
Schlussrangliste nach 7 Runden: �. Birs-
felden/Beider Basel �4 (�6½/Bundesmeister).
�. Winterthur �� (��). �. Niederohrdorf 8 (��). 4.
Equipe Valais 8 (�9½). 5. Wollishofen 7 (�9). 6.
Nimzowitsch 4 (��½). 7. Basler Verkehrsbetrie-
be � (�4½). 8. Bianco Nero � (�8/Absteiger).

2. Bundesliga, Zone A
N.N. Bern – Fribourg-Neuville 6:2 (Georg
– Burnier ½:½, Sutter – Jacot �:0, Gast – Kolly
½:½, Zimmermann – Epiney �:0, Bircher – Go-
bet �:0, Wilhelm – Mauron 0:�, Summermatter
– B. Descheneaux �:0, Tillmann – Valek �:0).
Lyss-Seeland – La Chaux-de-Fonds 3½:4½
(Peter – Bex 0:�, Ermeni – Zingg ½:½, Kaenel
– Gallagher 0:�, Häner – Masserey �:0, Meyer
– Robert �:0, Suter – Leuba ½:½, Vonlanthen
– Berset ½:½, Schneuwly – Terraz 0:�).
Echiquier Bruntrutain Porrentruy – Basler
Verkehrsbetriebe II 4:4 (Weigel – Baumann
½:½, Paci – Häring ½:½, Etienne – Habibi 0:�,
Furrer – Haimann �:0, Hassler – Jeker �:0, Lutz
0:� f., M. Desboeufs – Einhorn ½:½, Cé. Des-
boeufs – Müller ½:½).
SW Bern – Aarau 2½:5½ (Salzgeber – Thaler
�:0, Groenveld – Buffat 0:�, Häberli – Prezi-
uso ½:½, Rufener – Backlund ½:½, Schmid
– Regez 0:�, Fiechter – Bodmer ½:½, Rickly
– Meyer 0:�, Schmied – Klaus 0:�).
Schlussrangliste nach 7 Runden: �. N.N.
Bern �� (�6). �. Lyss-Seeland �0 (�5½). �. Fri-
bourg 8 (�8). 4. Porrentruy 7 (�6½). 5. Aarau
6 (�8). 6. SW Bern 5 (��½). 7. La Chaux-de-
Fonds 4 (�7½). 8. Basler Verkehrsbetriebe II �
(�9/Absteiger).

2. Bundesliga, Zone B
Wetzikon – Nimzowitsch II 3:5 (Hugentob-
ler – Schmid ½:½, Scheidegger – Wildi 0:�,
Tscherrig – Cavaletto �:0, Mäder – Agushi 0:�,
Hirt – Torricelli 0:�, Gundelfinger 0:� f., Suter
– Beereuter ½:½, Seiler �:0 f.).
Rheintal – St. Gallen 3:5 (Schmid – Akermann
½:½, Gärtner – Umansky 0:�, Mrsic – Novkovic
0:�, Doskocil – Klings 0:�, Bezler – Mannhart
�:0, Maier – Leutwyler �:0, Hämmerle – Morger
½:½, Zanga – Potterat 0:�).
Wil/SG – Wollishofen II 5:3 (D. Karrer – Held
�:0, Jovanovic – Eschmann ½:½, H. Karrer
– Lapp �:0, Frick – Juri ½:½, Germann – G.
Kradolfer 0:�, Guller – D. Kradolfer ½:½, Risch
– von Flüe ½:½, Sprenger – Gehring �:0). – Re-
kurs von Wollishofen beim Verbandsschieds-
gericht gegen die Wertung am �. Brett.
Musegg – Niederrohrdorf II 3½:4½ (Kauf-
mann – P. Meier �:0, Bellmann – Vögeli ½:½,
Herzog – Keller ½:½, Man. Meier – Löffelhardt
½:½, A. Brunner 0:� f., Mühlebach – Valencak
�:0, Portmann – Z’Berg 0:�, Joller – Eidinger
0:�).
Schlussrangliste nach 7 Runden: �. St.
Gallen �� (�7). �. Rheintal �� (��). �. Wil 9
(��½). 4. Nimzowitsch II 8 (�9½). 5. Niederrohr-
dorf II 6 (�5½). 6. Musegg 5 (�4½). 7. Wetzikon
� (�0½). 8. Wollishofen II � (��½/Absteiger).

1. Regionalliga
Zone A: Bulle – SW Bern �:�. Biel – Nyon

½:5½. La Béroche – Kirchberg �½:4½. Bern
– Equipe Valais �:�.
Zone B: Kirchberg – Wasseramt �:�. Birseck
– Riehen �½:�½. Basel – Brugg �:�. Basel-
Post – Olten �:�.
Zone C: Lugano – Zug �:4. Winterthur
– Musegg 4:�. Wettingen-Spreitenbach – Frei-
amt �½:�½. Luzern – Réti 5:�.
Zone D: Rapperswil-Jona – Wollishofen
4½:�½. Thal – Weinfelden �½:�½. Wil – Gligo-
ric �:4. Winterthur – Springer-Sihlfeld 4½:�½.

2. Regionalliga
Zone A: St-Blaise – Neuchâtel �½:�½. Düdin-
gen – Ins 4:�. La Béroche – Guy Otine �:�. La
Chaux-de-Fonds – Köniz-Wabern �:�.
Zone B: Thun – Bümpliz 4:�. Zollikofen – Ban-
tiger �½:�½. Gurten – Simme �½:�½. Lyss-
Seeland – Worb �:4.
Zone C: Moutier – Grenchen 4½:½. Rhy
– Riehen �:�. Echiquier Bruntrutain Porrentruy
– BVB 4½:½. Ajoie – Mett-Madretsch �½:�½.
Zone D: Oftringen – BVB �:�. Unterlimmattal
– Schönenwerd-Gösgen �:�. Emmenbrücke
– Frick �½:�½. Luzern – Niederrohrdorf 5:0 f.
Zone E: Nimzowitsch – Dietikon �:4. EW Zü-
rich – Réti �:�. Aarau – Wollishofen 4½:½.
Zone F: March – Wetzikon �:�. Illnau-Effre-
tikon – Schaffhausen/Munot �:4. Wil – Win-
terthur �:�. Schachkooperative – Nimzowitsch
�½:�½.
Zone G: Winterthur – Gonzen ½:4½. Toggen-
burg – Aadorf �½:�½. Bodan – Romanshorn
�½:�½.

3. Regionalliga
Zone A: St-Blaise – Sierre �½:½. La Béroche
– La Chaux-de-Fonds ½:�½. Martigny – Areu-
se �:�. Val-de-Travers – Neuchâtel �½:�½.
Zone B: Kirchberg – Brügg �½:½. Bümpliz
– Biel ½:�½. Münsingen – SK Biel �:�. Mett-
Madretsch – Bern �½:�½.
Zone C: Sierre – Worb �:�. Gurten – Le Levron
�½:�½: Köniz-Wabern – Bern �½:�½. Thun
– SW Bern �½:½.
Zone D: La Courtine – Echiquier Bruntrutain
Porrentruy III �:�. Birsfelden/Beider Basel
– Moutier �½:½. Birseck – SK Biel �:�. Basel
– Echiquier Bruntrutain Porrentruy IV �:�.
Zone E: Langenthal – Olten �½:�½. Therwil
– Wasseramt 4:0. Rhy – Wolfwil �½:½. Burg-
dorf – SK Biel �½:½.
Zone F: Zug – Freiamt �½:½. Emmenbrücke
– Luzern 0:4. Musegg – Cham �½:�½.
Zone G: Emmenbrücke – Musegg ½:�½.
Schönenwerd-Gösgen – Luzern �½:�½. Aarau
– Brugg �:�. Cham – Zug ½:�½.
Zone H: Nürensdorf-Bassersdorf – Höfe 4:0 f.
Illnau-Effretikon – Herrliberg �½:�½. Diessen-
hofen – Schaffhausen/Munot �½:½.
Zone I: Illnau-Effretikon – Eisenbahner Zürich
�:�. Döttingen-Klingnau – Schaffhausen/Mu-
not �:�. Wetzikon – Zürich �:�. Winterthur
– Letzi �½:�½.
Zone J: Nimzowitsch – Aadorf �½:�½. Win-
terthur – Rapperswil-Jona �:�. Wetzikon – Ur-
dorf �:�.
Zone K: Toggenburg – Buchs 0:4. Rheintal
– Romanshorn �:�. Degersheim – Frauenfeld
4:0.
Zone L: Rheintal – Prättigau �:�. Gonzen
– Kaltbrunn �½:�½. Chur – Engadin I 0:4. Gon-
zen – Engadin II �½:½.

SGM, Paarungen für die Aufstiegsspiele
2./1. Bundesliga

St. Gallen – N.N. Bern.

1. Regionalliga/2. Bundesliga
Nyon – Riehen, Lugano – Springer-Sihlfeld.

2./1. Regionalliga
Thun – Guy Otine, Echiquier Bruntrutain Por-
rentruy II – Schönenwerd-Gösgen, Schaffhau-
sen/Munot – Nimzowitsch III, Gonzen steigt
direkt auf.

3./2. Regionalliga
Sierre, Biel II, Thun II, Birsfelden/Beider Basel
II, Burgdorf, Zug II, Musegg IV, Diessenhofen,
Zürich, Nimzowitsch V, Buchs/SG und Enga-
din steigen direkt auf.

Schweizer Internetmeisterschaft
Halbfinal

�. Avni Ermeni (Neuchâtel) 8 aus 9. �. FM Alex-
andre Vuilleumier (Chêne-Bourg) 7½. �. Chris-
toph Drechsler (Zürich) 6½. 4. Christoph Herb-
rechtsmeier (Kreuzlingen) 6. 5. Andy Lehmann
(Bätterkinden) 5½ (�9). 6. Sebastian Muheim
(Bätterkinden) 5½ (�0½). 7. Walter Trumpf (It)
5 (�9). 8. Kambez Nuri (Richterswil) 5 (�7). 9.
Hans Karrer (Kirchberg/SG) 5 (�6/rückte für die
verhinderten Andy Lehmann und Kambez Nuri
ins Finalfeld nach). �0. Daniel Borner (Männe-
dorf) 5 (�5). – �4 Teilnehmer.

Final
Siehe Tabelle auf Seite ��!

Mitropa-Cup in Brünn (Tsch)
Herren

�. Ungarn ��½. �. Tschechien A �� (��). �.
Kroatien �� (��). 4. Tschechien B �9½ (��). 5.
Deutschland �9½ (�0). 6. Slowenien �8 (�0). 7.
Schweiz �8 (7). 8. Frankreich �6½. 9. Italien �4.
�0. Slowakei ��.
1. Runde: Slowenien (Nr. 5) – Schweiz (10)
2:2 (IM Borisek – GM Jenni ½:½, IM Ekström
– IM Sakelsek �:0, IM Sebenik – IM Wirthen-
sohn �:0, IM O. Moor – FM Skoberne ½:½).
Deutschland – Slowakei 4:0. Ungarn – Italien �
½:½. Frankreich – Kroatien �½:�½. Tschechien
B – Tschechien A �:�.
2. Runde: Schweiz – Tschechien A (4) 2:2
(Jenni – IM Cvek ½:½, GM Polak – Ekström
½:½, Wirthensohn – Blatny ½:½, IM Cech – O.
Moor ½:½). Kroatien – Tschechien B �:�. Italien
– Frankreich �:�. Slowakei – Ungarn �½:�½.
Slowenien – Deutschland �:�.
3. Runde: Deutschland (7) – Schweiz 2½:1½
(IM Braun – Jenni ½:½, IM Meier – Ekström
½:½, FM Brener – IM Wirthensohn ½:½, IM
Bogner – O. Moor �:0). Ungarn – Slowenien
�½:�½. Frankreich – Slowakei �:�. Tsche-
chien B – Italien �:�. Tschechien A – Kroatien
�½:�½.
4. Runde: Schweiz – Kroatien (3) 2:2 (Jenni
– IM Brkic ½:½, Ekström – IM A. Saric ½:½,
Wirthensohn – FM Bosiocic �:0, O. Moor – I.
Saric 0:�). Italien – Tschechien A½:�½. Slo-
wakei – Tschechien B �:�. Slowenien – Frank-
reich �:�. Deutschland – Ungarn �½:�½.
5. Runde: Ungarn (1) – Schweiz 2½:1½ (IM
Erdos – Jenni �:0, IM Papp – Ekström ½:½,
IM Banusz – Wirthensohn ½:½, IM Berczes
– Räber ½:½). Frankreich – Deutschland �:�.
Tschechien B – Slowenien �:�. Tschechien A
– Slowakei �½:�½. Kroatien – Italien �:�.
6. Runde: Schweiz – Italien (8) 1½:2½ (Jenni
– IM Caruana 0:�, Ekström – IM Borgo ½:½, O.
Moor – IM Bruno ½:½, Räber – Lettieri ½:½).
Slowakei – Kroatien �:�. Slowenien – Tsche-
chien A �½:�½. Deutschland – Tschechien B
�:�. Ungarn – Frankreich � ½:½.
7. Runde: Frankreich (4) – Schweiz 1½:2½
(IM Le Roux – Jenni 0:�, IM Abergel – Wir-
thensohn ½:½, IM Gozzoli – O. Moor �:0, IM
Colin – Räber 0:�). Tschechien B – Ungarn �:�.
Tschechien A – Deutschland �½:�½. Kroatien
– Slowenien � ½:½. Italien – Slowakei �½:�½.
8. Runde: Schweiz – Slowakei (9) 3 ½:½ (Jen-
ni – IM Petrik �:0, Ekström – FM Meszaros �:0,
Wirthensohn – Michalik ½:½, O. Moor – Jurcik
�:0). Slowenien – Italien �½:�½. Deutschland
– Kroatien �½:�½. Ungarn – Tschechien A
�½:�½. Frankreich – Tschechien B �:�.
9. Runde: Tschechien B (6) – Schweiz
2½:1½ (IM Simacek – Jenni �:0, Kanovsky
– Ekström ½:½, IM Chytilek – Wirthensohn
½:½, IM Klima O. Moor ½:½) �½:�½. Tsche-
chien A – Frankreich �:�. Kroatien – Ungarn
�:�. Italien – Deutschland �½:�½. Slowakei
– Slowenien �:�.

�5

Resultate / Résultats / Risultati
Einzelbilanz der Schweizer: GM Florian Jen-
ni 4 Punkte aus 9 Partien, IM Roland Ekström
5/8, IM Heinz Wirthensohn 4/8, IM Olivier Moor
�/8, Markus Räber �/�.

Damen
�. Slowenien ��. �. Deutschland ��. �. Kroa-
tien �0½ (��). 4. Rumänien �0½ (�0). 5. Tsche-
chien A 9½. 6. Tschechien B 9. 7. Slowakei A
8 (9). 8. Slowakei B 8 (8). 9. Tschechien C 6½.
�0. Frankreich 5.

Zürcher Schachwoche
�. Zürich �79,�75 (Blitz: 59,�75/Simul-
tan: 50/Partien: 70). �. Wollishofen �68,75
(66,�5/�7,50/65). �. Nimzowitsch �48,75
(56,�5/4�,50/50). 4. Réti c4 ��8,75. 5. Réti Sf�
�0�,50. 6. Glattbrugg 96,�5. – 9 Teams.

Lausanne Young Masters
Young Masters

Quarts de finals: GM Vugar Gaschimow (Aser)
– WGM Tatjana Kosintsewa (Rus) �½:�½ (½:½,
½:½, ½:½, �:0). GM Alexander Areschenko
(Ukr) – GM Humpy Koneru (Ind) �½:�½ (½:½,
½:½, 0:�, �:0, �:0, ½:½). GM Yue Wang (Chn) –
GM Borki Predojevic (Bos) �½:�½ (½:½, ½:½,
½:½, ½:½, �:0, ½:½). GM Radoslaw Wojtaszek
(Pol) – GM Maxime Vachier-Lagrave (Fr) �½:�½
(½:½, ½:½, 0:�, ½:½). – 8 participants.
Demi-finals: Gaschimow – Vachier-Lagrave
�½:�½ (½:½, ½:½, ½:½, 0:�). Areschenko –
Wang �:4 (½:½, ½:½, ½:½, ½:½, 0:�, �:0, 0:�).
Final: Wang – Vachier-Lagrave �:� (0:�, �:0,
0:�, 0:�).
3ème/4ème place: Gaschimow – Areschenko
�½:�½ (½:½, ½:½, ½:½, 0:�).
5ème/6ème place: Wojtaszek – Koneru �:�
(0:�, �:0, �:0, �:0).
7ème/8ème place: Predojevic – Kosintsewa
�:0 (�:0, �:0).

Maîtres vs. Espoirs
�. GM Wladimir Tukmakow (Ukr) 6½ sur 9. �.
IM Bart Michiels (Be) 6. �. GM Manuel Apicella
(Fr) 5½. 4. FM Oliver Kurmann (Neudorf) 5. 5.
GM Ivan Farago (Un) 4½. 6. IM Jean-Christo-
phe Olivier (Fr) 4 (�8,50). 7. FM Rico Zenklusen
(Zürich) 4 (�5). 8. FM David Burnier (Clarens)
�½. 9. FM Alexandre Vuilleumier (Chêne-
Bourg) � (��). �0. GM Florin Gheorghiu (Rum) �
(��). – �0 participants.

Open général
�. GM Daniel Fridman (Lett) 6 sur 7. �. IM Cyril
Marzolo (Fr) 5½ (�4). �. GM Vadim Malachatko
(Ukr) 5½ (��/��0). 4. GM Namig Guliew (Aser)
5½ (��/�09½). 5. GM Wladimir Epischin (Rus)
5½ (��/�95½). 6. GM Petar Genow (Bul) 5½
(��). 7. IM Fabien Libiszewski (Fr) 5½ (��). 8.
WGM Anna Zatonskih (USA) 5½ (�0). 9. GM
Joe Gallagher (Neuchâtel) 5½ (�9½). �0. GM
Viorel Iordachescu (Mol) 5½ (�8). ��. GM Ar-
naud Hauchard (Fr) 5 (�4½). ��. GM Igor Khen-
kin (D) 5 (��). ��. GM Alexander Raetsky (Rus)
5 (��½). �4. Cédric Paci (Fr) 5 (��½). �5. IM
Richard Gerber (Genève) 5 (��). �6. Felix Hin-
dermann (Aarau) 5 (�8½). �7. IM Charles La-
moureux (Fr) 5 (�8). �8. Pascal Deslandes (Fr) 5
(�6½). �9. Gilles-Noël Stoven (Fr) 5 (�5½). �0.
FM Shoker Samy (Fr) 4½ (��). ��. IM Slavisa
Peric (Ser) 4½ (�0½). ��. GM Ulf Andersson
(Sd) 4½ (�9½). ��. FM Alexej Sofrigin (Rus) 4½
(�9½). �4. Fabrice Pinol (Echallens) 4½ (�9). �5.
Patrick Gaulé (Sion) 4½ (�8½). �6. WGM Anna
Zozulia (Ukr) 4½ (�8). �7. Oei Hway Ik (Ho) 4½
(�7). �8. Pascal Vianin (Jouxtens-Mézery) 4½
(�6½). �9. IM Andreas Huss (Lausanne) 4½
(�6½). �0. Blaise Javet (Founex) 4½ (�4½).
Puis les prochains Suisses: �6. Ibâa El-Maïs
(Moutier) 4 (�9½). �8. Jaspaul Bagri (Le Vaud)
4 (�9). 4�. Philippe Berset (Neuchâtel) 4 (�7½).
4�. David Bigler (St-Légier-Chiésaz) 4 (�7). 44.
Pierre Meylan (Pully) 4 (�7). 46. Lucio Zuodar
(Pully) 4 (�6½). 47. Francisco Sandoval (As-
sens) 4 (�6). 48. Jean-Michel Paladini (Sierre)

4 (�6). 5�. Cedric Pahud (Epalinges) 4 (�5). 5�.
Marc Furrer (Courrendlin) 4 (�4½). 5�. Vincent
Conrad (Prilly) 4 (�4½). 54. Steve Monthoux
(Echallens) 4 (�4). 55. Stephan Major (Verna-
yaz) 4 (��½). 56. Alain Tcheau (Lausanne) 4
(��). 57. Jean-Luc Abbet (Colombier) 4 (��½).
– ��9 participants.

Offene Berner Kantonalmeister-
schaften in Saanen
Hauptturnier: �. IM Markus Klauser (Belp) 7
aus 7. �. Rudolf Pleininger (Mühleberg) 4½. �.
Boris Ballmer (Münsingen) 4 (�7½). 4. Siegfried
Pollach (Belp) 4 (�7). 5. Roland Bürki (Worb) 4
(��). 6. Simon Künzli (Rapperswil/SG) 4 (�8½).
– �4 Teilnehmer.

Allgemeines Turnier: �. Erwin Tellenbach (In-
terlaken) 6 aus 7. �. Ramon Stucki (Gsteigwiler)
5½. �. Jürg Liebi (Lenk) 5 (��½). 4. Ruzhdi Sel-
mani (Neuchâtel) 5 (�9). 5. Jürg Niederhauser
(Thun) 5 (�5). 6. Andreas Huggler (Brienz) 4½
(�9). 7. Stefan Morgenthaler (Thun) 4½ (�4). 8.
Stefan Gasser (Ittigen) 4 (�0½). 9. René We-
ber (Kirchberg) 4 (�5½). �0. Jean Krähenbühl
(Heimberg) 4 (�5). – �6 Teilnehmer.
U13: �. Jonas Lampert (Worb) 6½ aus 7. �.
Jingle Li (Bern) 6. �. Jan Rindlisbacher (Worb)
5 (��). 4. Lars Rindlisbacher (Worb) 5 (�7). 5.
Vincent Burgener (Bern) 4½. 6. Andri Tuor (Wa-
bern) 4. – �7 Teilnehmer.
Vereinswertung: �. Worb ��½. �. Saanenland
�0. �. Münsingen 8½.

Solothurner Kantonalmeisterschaft
�. Philipp Hänggi (Olten) 6. �. David Monne-
rat (Niedergösgen) 5 (��). �. Franjo Romancuk
(Luterbach) 5 (�7½). 4. Daniel Hänggi (Ried-
holz) 5 (�7). 5. Helmut Löffler (Luterbach) 5
(�7). 6. Alex Schiendorfer (Biberist) 5 (�4½). 7.
Adrian Kamber (Hägendorf) 4½ (�7). 8. Mauro
Rothen (Zuchwil) 4½ (�5). 9. Anton Meier (Bol-
ken) 4½ (�4½). �0. Carlo Stöcklin (Grenchen)
4½ (�4½). ��. Paul Niederer (Wangen/SO) 4
(��½). ��. Jesse Angst (Dulliken) 4 (�8½). ��.
Fabio Rüegsegger (Olten) 4 (��½). �4. René
Mollet (Olten) 4 (��½). �5. Guido Born (Trim-
bach) �½. – �� Teilnehmer.

St. Galler Stadtmeisterschaft
�. Thomas Akermann (St. Gallen) 6½ aus 7.
�. Hans-Georg Morger (Niederteufen) 6. �. Toni
Thaler (St. Gallen) 5 (�0). 4. Adrian Überwas-
ser (D) 5 (�8). 5. Mile Popovic (St. Gallen) 4½
(�9½). 6. Michael Nyffenegger (Nyffenegger)
4½ (�8). 7. Shaip Latifi (Bernhardzell) 4½ (�4).
8. Gerd Wettering (St. Gallen) 4½ (��). 9. Ar-
min Bechtiger (St. Gallen) 4 (��). �0. Roman
Schmuki (Gossau/SG) 4 (�6½). ��. Max Bol-
liger (Herisau) 4 (��). ��. Halit Rexhepi (St.
Gallen) �½ (��½). ��. Marc Potterat (St. Gallen)
�½ (��). �4. René Rechsteiner (St. Gallen) �½
(�6½). �5. Maurin Schmidt (St. Gallen) �½ (�4).
– �0 Teilnehmer.

Kühlturmturnier in Leibstadt
�. Stanislav Budisin (Therwil) 6½ aus 7. �. Mi-
chele Di Stefano (Birsfelden) 6 (�0). �. Nandor
Vilagos (Muttenz) 6 (�0). 4. Werner Brunner
(Niederrohrdorf) 5½ (��). 5. Mark Zichanowicz
(Dogen) 5½ (�7½). 6. Halid Pidro (Menziken)
5 (�4½). 7. Mirko Mikavica (Zürich) 5 (�4).
8. Claudio Gloor (Winterthur) 5 (��). 9. Jörg
Priewasser (Hausen) 5 (��). �0. Roger Gloor
(Schafisheim) 5 (�9). ��. Norbert Strittmatter
(D) 5 (�8½). ��. Walter Bugmann (Döttingen) 5
(�7½). ��. Oliver Killer (Mägenwil) 5 (�7). �4.
Alexander Lipecki (Brugg) 4½ (��). �5. Dani-
el Portmann (Emmenbrücke) 4½ (��½). – 78
Teilnehmer.
Mannschaftswertung: �. Brugg �9½ (���).
�. SG Waldshut-Tiengen (D) �9½ (���). �. SK
Döttingen-Klingnau �6. – 7 Teams.
Junioren: �. Roger Gloor (Schafisheim) 5 aus
5. �. Sébastien Muheim (Fr) 4½. �. Dominik

Iseli (Brugg) �½. 4. Silas Mauchle (Niederlenz)
�. 5. Christoph Croisé (Niederlenz) �½ (��). 6.
Kevin Emmenegger (Hettenschwil) �½ (�0).
– �9 Teilnehmer.

Liechtensteiner Jugendturnier
in Schaan
U18: �. Georg Fröwis (Oe) 6½ aus 7. �. Se-
bastian Zehnter (D) 5½. �. Samuel Klocker
(Oe) 5. 4. Paul Grünke (D) 4½ (�9). 5. Martin
Krombholz (D) 4½ (�8½). 6. Robert Szekeres
(Un) 4½ (�8). 7. Daniel Izso (Un) 4½ (�7½). 8.
Viktor Vass (Un) 4½ (�7½). 9. Zixiao Yin (D)
4. �0. Martin Krebs (D) �½. Ferner der beste
Liechtensteiner: �6. Florian Meier �. – �� Teil-
nehmer.
U14: �. Johannes Hillbrand (Oe) 6½ aus 7 (��).
�. Benedict Hasenohr (Maienfeld) 6½ (��). �.
Djordje Zivkovic (D) 5½. 4. Benjamin Rohner
(Rheineck) 5. 5. David Zimmerer (D) 4½ (�4½).
6. Atilla Horvath (Un) 4½ (�0½). 7. Leah Zim-
merer (D) 4½ (�0). 8. Fabian Matt (Oe) 4½ (�0).
9. Marcell Csata (Un) 4½ (�9½). �0. Glenn Petr
(Zürich) 4½ (�9). Ferner der beste Liechtenstei-
ner: 4�. Oliver Brunhart �. – 45 Teilnehmer.
U10: �. Julian Andi Niedermayer (D) 6½ aus
7. �. Luca Kessler (Oe) 5½ (��). �. Zsombor
Sarosdi (Un) 5½ (�9). 4. Ferdinand Xiong (D)
5 (��). 5. Klara Horvath (Un) 5 (�8½). 6. Max
Hess (D) 5 (�7½). 7. Balint Pregun (Un) 4½
(�0½). 8. Julian Gunz (Oe) 4½ (�7½). 9. Céline
Rohner (Rheineck) 4½ (�5½). �0. Daniel Gab-
ler (D) 4. – Kein Liechtensteiner am Start. – ��
Teilnehmer.
Mädchen: �. Annika Fröwis (Oe) 6½ aus 7
(�8½). �. Michaela Kessler (Oe) 6½ (�8). �.
Regina Schweizer (D) 4½ (�0½). 4. Fabienne
Steiner (Luzern) 4½ (�8½). 5. Céline Steiner
(Luzern) 4. 6. Josephine Schichan (Altenrhein)
�½. – Keine Liechtensteinerin an Start. – �4
Teilnehmerinnen.

Jugendturnier in Glattbrugg
U16: �. David Mäder (Pfäffikon/ZH) 8 aus 8. �.
Mike Jiang (Niederglatt ZH) 7. �. Yannik Suter
(Ennetbaden) 5½. 4. Moritz Streiff (Hagendorn)
5 (�6½). 5. Riccardo Cavegn (Embrach) 5
(�4½). 6. Alain Cham Peter (Hagendorn) 4½.
– �8 Teilnehmer.
U13: �. Gabriel Gähwiler (Neftenbach) 8 aus 8.
�. Alan Berset (Zürich) 6½. �. Daniil Titov (D) 6
(4�). 4. Srinivasan Varadarajan (Zug) 6 (40). 5.
Nico Previtali (Stallikon) 6 (�9½). 6. Eric Som-
merhalder (Riehen) 6 (�8½). 7. Silas Mauchle
(Niederlenz) 5½ (�8). 8. Pascal Serra (Räter-
schen) 5½ (�6½). 9. Ralf Baumgartner (Zolli-
kerberg) 5 (4�½). �0. Samyo Bounlom (Aadorf)
5 (�7½). – 44 Teilnehmer.
U10: �. Jonas Lampert (Worb) 7½ aus 8 (4�½).
�. Nico Georgiadis (Schindellegi) 7½ (4�½). �.
Martin Schweighofer (Nänikon) 6 (40). 4. Yan-
nik Busch (Stetten) 6 (�8). 5. Dominik Lehmann
(Münchringen) 5½ (4�½). 6. Leonard Züst (Egg)
5½ (4�). 7. Gilda Thode (Glattbrugg) 5½ (�9). 8.
Nils Leuzinger (Glattbrugg) 5½ (�5). 9. William
Simmson (Glattbrugg) 5½ (��½). �0. Julius
Kisters (Kreuzlingen) 5. – 45 Teilnehmer.

Engadiner Jugendturnier in Samedan
U20: �. David Weisstanner (Celerina) 6½. �.
Felix Schwab (S-Chanf) 5½ (��). �. Benedict
Hasenohr (Maienfeld) 5½ (�0). – 4 Teilnehmer.
U16: �. Christian Binggeli (Chur) 4½. �. Jan
Weisstanner (Celerina) 4 (�7). �. Patrick Nuss-
baumer (St. Moritz) 4 (�5). – 5 Teilnehmer.
U12: �. Patrick Widrig (Bad Ragaz) 4 (��½).
�. Linard Weisstanner (Celerina) 4 (�0½).
�. Luisa Denoth (Chur) �. – 5 Teilnehmer.
U10: �. Stefan Fopp (Malans) 5. �. Florian Ha-
senohr (Maienfeld) 4½. �. Fadri Brunner (Chur)
�. – 7 Teilnehmer.

 �6

divers prix spéciaux, prix pour
tous. Renseignements et inscrip-
tions (jusqu’au 27 octobre/in-
scriptions sur place majorées de 5
francs): Jean-Paul Rohrbach, Jura
10, 1530 Payerne, tél. 026 660 12
39, fax 026 660 32 11, E-Mail:
jean-paul.rohrbach@span.ch, In-
fos auf Deutsch: Philippe Zarri,
Vissaulastr. 6, 3280 Murten, Tel.
026 672 27 72, Internet: www.
echecs-payerne.com

12. November, Oberglatt:
Oberglatter Open. Chlirithalle,
9 Uhr (Anwesenheitskontrolle
8.30 Uhr). 2 Kategorien: A (ab
1701 ELO), B (bis 1700 ELO).
7 Runden à 20 Minuten. Ein-
satz: 25 Franken. Preise: Pokale
und Naturalpreise. Anmeldung
(bis 5. November/später 5 Fran-
ken Zuschlag) und Infos: Markus
Mathiuet, Altwiesenstr. 60, 8051
Zürich, Tel. P 079 412 96 54, Tel.
G 044 316 24 17, E-Mail: czmt@
ocag.ch, Internet: www.schach-
club-oberglatt.ch

17–19 novembre, Porren-
truy: Open du Jura. Espace
August-Viatte, Rue Pierre-Péqui-
gnat. 5 rondes, 1ère ronde vendre-
di, 18h30. Finance d’inscription:
60 francs (juniors 30 francs, GM/
MI/MF gratis). Prix: 1500, 1000,
800 … francs, divers prix spé-
ciaux. Inscriptions (jusqu’au 14
novembre): CCP 25-351400-7.
Renseignements: Claude Desbo-
eufs, tél. P 032 466 13 46, tél. N
079 541 56 22, e-mail: inscripti-
on@juraopen.org, Internet: www.
juraopen.org

17–19 novembre/Novem-
ber, Lugano-Paradiso: Week-
end-Open. Hotel «Flora», Via
Geretta 16. 5 turni/5 Runden.
Tassa d’iscrizione/Einsatz: CHF
100.– (GM/IM gratuito/gratis,
U20 CHF 45.–). Premi/Preise:
CHF 1200.–, 800.–, 600.– ... ,
premi speciali/diverse Spezial-
preise. Torneo blitz/Blitzturnier:

Turniere / tournois

18 novembre/November, ore
20/20 Uhr, premi naturale/Natu-
ralpreise. Iscrizione/Anmeldung
(anticipata obbligatoria entro il
30 ottobre/bis 30. Oktober) und
Infos: Claudio Boschetti, Via Val-
laa 15, 6952 Canobbio, tel./fax
091 941 08 80, E-Mail: sympa-
marketing@bluewin.ch, Internet:
www.luganochessopen.ch

24–26 novembre, Bulle:
Open de la Gruyère. Hôtel
«Du Cheval Blanc». 5 rondes,
1ère ronde vendredi à 19h30
(contrôle des présences jusqu’à
19h15). Finance d’inscription: 70
francs (GM/MI gratuit, juniors
30 francs). Prix: 800, 500, 300
… francs, divers prix spéciaux.
Renseignements et inscrip-
tions: Pierre Mauron, Chemin de
l‘Ondine 1, 1632 Riaz, tél. 026
912 96 82, E-Mail: pierre.mau-
ron@avocats-cm.ch, Internet:
www.nethost.ch/~chess

25. November, Mägenwil:
Otto-Killer-Gedenkturnier.
Turnhalle, 12.15 Uhr (Anwesen-
heitskontrolle 12 Uhr). 7 Run-
den à 15 Minuten. Einsatz: 30
Franken. Preise: 150, 100, 80 …
Franken, Naturalpreise für alle
Teilnehmer. Anmeldung (bis 15.
November/später 10 Franken Zu-
schlag) und Infos: Andy Killer,
Restaurant «Brauerei», Haupt-
str. 28, 5504 Mägenwil, Tel. 062
896 12 75, Fax 062 896 12 79, E-
Mail: andykiller@bluewin.ch

25. November – 3. Dezem-
ber, Bern: Offene Klubmei-
sterschaft des SK Bern. Klub-
heim SK Bern, Kramgasse 10. 7
Runden (1. Runde: Samstag 11
Uhr), Wertung für Führungsliste,
maximal 50 Teilnehmer. Einsatz:
80 Franken (Mitglieder SK Bern
und Junioren 40 Franken). Prei-
se: 500, 300, 200 … Franken, di-
verse Spezialpreise. Anmeldung
(bis 24. November) und Infos:
Matthias Roth, Kornhausstrasse

28.–31. Oktober, Luzern:
Luzerner Open. Hotel «Anker».
7 Runden. Einsatz: 100 Franken
(Junioren 50 Franken, GM/IM
gratis). Preise: 1500, 1200, 1000
... Franken, diverse Spezialpreise.
Anmeldung (bis 27. Oktober/spä-
ter 10 Franken Zuschlag) und
Infos: Kurt Gretener, Rainweid-
str. 2, 6330 Cham, E-Mail: kurt.
gretener@bluewin.ch, Internet:
www.schach.ch/isv

29. Oktober, Bern: Otto-
Burkhalter-Gedenkturnier. Re-
staurant «Excellence», Effinger-
str. 51, 9.30 Uhr. 7 Runden à 20
Minuten, separate U20-Wertung,
maximal 64 Teilnehmer. Einsatz:
Erwachsene 30 Franken, Juni-
oren 15 Franken (jeweils inklu-
sive Mittagessen). Preise: Natu-
ralpreise für alle Teilnehmer, di-
verse Spezialpreise. Anmeldung
(bis 28. Oktober/später 10 Fran-
ken Zuschlag) und Infos: Jürg
Burkhalter, Hildanusstr. 5, 3013
Bern, Tel. 031 333 19 91, E-Mail:
juerg.burkhalter@bfs.admin.ch,
Internet: www.asvgurten.ch.vu

29. Oktober, Zürich-Oerli-
kon: Rapid-Turnier. Gubelstr. 2.
10 Uhr. 7 Runden à 20 Minuten.
Einsatz: 20 Franken. Preise: 150,
100, 50 … Franken. Anmeldung
und Infos: Petar Gavric, Platten-
str. 40, 8152 Glattbrugg, Tel. N
076 419 95 48, E-Mail: gavricp@
yahoo.de

5 novembre, Payerne: Tour-
noi junior et senior (Erwachse-
ne) du Comptoir de Payerne.
Salle polyvalente, 11h30 (11h
contrôle des présences). 5 caté-
gories: U10, U12, U15, U20, Se-
nior/Erwachsene. 7 rondes à 15
minutes. Finance d’inscription:
juniors 15 francs, seniors 25
francs (y compris entrée au
Comptoir). Prix: U20 200, 150,
100 … francs, U15 150, 100, 60
… francs, U12 100, 70, 40 …
francs, U10 70, 50, 20 … francs,

�7

Turniere / tournois

(bis 25. Dezember/Nachmelde-
gebühr am Turniertag 20 Fran-
ken) und Infos: OV BEOCHESS,
Robert Spörri, Postfach 8, 4938
Rohrbach, Tel. 062 965 46 50,
Fax 062 965 46 51, E-Mail: be-
ochess@bluewin.ch, Internet:
www.beochess.ch

26–30 dicembre/Dezember,
Ascona: Amateur-Open. Hotel
«Ascona», Via Collina. 7 turni/7
Runden. Tassa d’iscrizione/Ein-
satz: CHF 100.– (GM/IM gratu-
ito/gratis, U20 CHF 50.–). Pre-
mi/Preise: CHF 1200.–, 1000.–,
800.– ... , premi speciali/diverse
Spezialpreise. Iscrizione/An-
meldung (anticipata obbligato-
ria entro il 15 dicembre/bis 15.
Dezember) und Infos: Claudio
Boschetti, Via Vallaa 15, 6952
Canobbio, tel./fax 091 941 08
80, E-Mail: sympa-marketing@
bluewin.ch, Internet: www.luga-
nochessopen.ch

verse Spezialpreise. Allgemeines
Turnier (bis 2050 ELO): Einsatz:
150 Franken/inkl. Bankett (Juni-
oren 50 Franken/ohne Bankett),
Preise 1000, 800, 600 ... Fran-
ken, diverse Spezialpreise. Blitz-
turniere: 26. und 28. Dezember,
20 Uhr, 11 Runden, Einsatz 30
Franken (Junioren 15 Franken),
1. Preis 500 Franken. Anmeldung
(bis 20. Dezember) und Infos:
Georg Kradolfer, Postfach 1015,
8038 Zürich, Tel. G 01 485 41 44,
Tel. N 079 449 63 14, Fax 01 485
41 42, E-Mail: georg@kradolfer-
informatik.ch, Internet: www.
weihnachtsopen.ch

26.–30. Dezember, Bern:
Open Hotel «Bern». Hotel
«Bern». 7 Runden. Einsatz: 130
Franken (GM/IM gratis, FM/Ju-
nioren 60 Franken). Preise (ab
100 Teilnehmern): 2000, 1500,
1000 … Franken, Naturalpreise
bis Rang 20. 28. Dezember, 19.30
Uhr: «Berner Bär»-Blitztrophy, 9
Runden, Einsatz 20 Franken, 1.
Preis 300 Franken. Anmeldung

4, 3013 Bern, Tel. P 031 332 04
20, Tel. N 079 691 77 41, Tel. N
079 691 77 41, E-Mail: matthias.
roth@ilform.com, Internet: www.
sk-bern.ch

1. Dezember, Zürich-Oer-
likon: Blitzturnier. Gubelstr. 2.
19.30 Uhr. 9 Runden à 5 Minu-
ten. Einsatz: 15 Franken. Preise:
Naturalpreise. Anmeldung und
Infos: Petar Gavric, Plattenstr.
40, 8152 Glattbrugg, Tel. N 076
419 95 48, E-Mail: gavricp@
yahoo.de

2./3. Dezember, Stäfa: Pho-
nak-Panoptikum-Open. Pho-
nak-Haus, Laubisrütistr. 28, Be-
ginn Samstag 13 Uhr, Beginn
Sonntag 12 Uhr. 11 Runden à 20
Minuten. Einsatz: gratis! Preise:
1200, 850, 600 ... Franken plus
Pokal für die drei Erstplatzierten.
Anmeldung (bis 24. November)
und Infos: Phonak AG, Panop-
tikum-Open, Laubisrütistr. 28,
8712 Stäfa, Fax 01 928 07 07, E-
Mail: phonak.open@phonak.ch,
Internet: www.phonak.ch/schach

10. Dezember, Zug: Zuger
Open und Zuger Kantonalmei-
sterschaft. Herti-Zentrum, Saal
«Herti-Forum», General-Guisan-
Str. 22, 9 Uhr (Anwesenheits-
kontrolle 8.30 Uhr). 7 Runden à
25 Minuten. Einsatz: 25 Franken
(Junioren 15 Franken). Preise:
300, 250, 200 ... Franken, diverse
Spezialpreise. Anmeldung (bis 9.
Dezember/später 10 Franken Zu-
schlag) und Infos: Willi Dürig,
Mühlebachstrasse 23, 6340 Baar,
Tel. 041 761 18 42, E-Mail: willi.
duerig@bluewin.ch

26.–30. Dezember, Zürich:
Zürcher Weihnachts-Open.
Hotel «Inter-Continental». 7
Runden. Meisterturnier (ab 2000
ELO): Einsatz: 170 Franken/inkl.
Bankett (GM/IM gratis, Junioren
50 Franken/ohne Bankett), Preise
3000, 2000, 1000 ... Franken, di-

Ascona Amateur-
Open 2006

für Hobby-Spieler bis 2299 ELO

Dienstag, 26. Dezember bis Samstag, 30. Dezember 2006, im Hotel Ascona,
Via Collina, 6612 Ascona, Tel. +41 91 785 15 15, E-Mail: booking@hotel-ascona.ch
Anwesenheitskontrolle: 13.45 Uhr Spielbeginn: 14.00 Uhr 1. Runde
Unterkunft: www.hotel-ascona.ch (Sonderkonditionen für Teilnehmer und
Angehörige)
Modus: 7 Runden Schweizer System, 40 Züge in 120 Min. + 60 Min. k.o.
Informationen und Anmeldungen:
www.luganochessopen.ch, Tel. 079 620 53 26, E-Mail: sympa-marketing@bluewin.ch
Wertung: Wird nicht für die Führungsliste gewertet (Ferienstimmung!)

Preise: 1200.– / 1000.– / 800.– /600.– / 400.– / 300.– / 250.– / 150.– / 100.–
plus Spezialpreise und Naturalien

(Die Geldpreise sind garantiert bei mindestens 50 Teilnehmern, ansonsten % Teilnehmerzahl)

• Einsatz: CHF 100.– (€ 65.–), Junioren und Schüler CHF 50.– (€ 32.50)
• Buchungen: im Hotel Ascona bis 20. Dezember 2006

 �8

Schweizerische
Schachzeitung
106. Jahrgang.
Offizielles Organ des Schweize-
rischen Schachbundes (SSB)
ISSN 0036-7745
Erscheint 10mal pro Jahr
Auflage: 8000 Einzel-
abonnements (inkl. Porto):
Inland Fr. 50.–, Ausland Fr. 70.–

Chefredaktor
Dr. Markus Angst
Gartenstrasse ��
4657 Dulliken
Telefon 06� �95 �� 65
Mobile 079 74� 07 78
Fax 06� �95 �� 7�
ssz@schachbund.ch

Stv. Chefredaktor
Roger Baumann
Weingartenstrasse �7
4600 Olten
Telefon 06� ��� 49 �8
Mobile 079 �5� �7 00
baumann.olten@bluewin.ch

Fernschach
Toni Preziuso
Rheinstrasse �70
7000 Chur
Mobile 079 440 69 5�
tpreziuso@bluewin.ch

Problemschach
Martin Hoffmann
Neugasse 9�/07
8005 Zürich
Telefon 0� �7� �5 07
mhoffmann.zh@bluewin.ch

Studien
Istvan Bajus
Grossalbis �8
8045 Zürich
Telefon 0� 46� �4 ��
Istvan.Bajus@ifa.usz.ch

Inserate
Dr. Markus Angst
(Tarife auf Anfrage)

Produktion
Brandl & Schärer AG
Solothurnerstrasse ���
4600 Olten
Telefon 06� �05 90 40
Fax 06� �05 90 45
ssz@brandl.ch
www.brandl.ch

Schach im Internet
www.schachbund.ch

Schach im TeIetext
SF�, Seiten 404/405
TSR�, pages 404/405

Termine / agenda 2006

Oktober/octobre

�4. Coupe Suisse:
 �. Regionalrunde
�5. Team-Cup: 4. Runde
�6.–��. SMM: Aufstiegsspiele
 �.–4. Liga
�0.–��. Batumi (Geo): U�0/U�8-
 Weltmeisterschaft
��. SMM: 8. Runde NLB
�8. SGM: Stichkämpfe
�8.–��. Luzern: Luzerner Open
�9. Bern: Otto-Burkhalter-
 Gedenkturnier
�9. Zürich-Oerlikon:
 Rapid-Turnier
�0.–8.��. Ascona: Seniorenturnier

November/novembre

 �. SMM �006:
 Anmeldeschluss
 4./5. Zürich: SSB-Turnierleiter-
 kurs
 5. Zürich: SSB-Schiedsrich-
 terkurs
 5. SMM: Entscheidungsspiele
 NLA
 5. SMM: 9. Runde NLB
 5. Payerne: Tournoi juniors et
 seniors du Comptoir de
 Payerne
 9.–��. Schaffhausen: Schweizer
 Meisterschaft der Hör-
 behinderten mit Open
�0.–��. Genève: Schweizer
 Meisterschaft U��/U�4
 (Final)
��. Coupe Suisse:
 �. Regionalrunde
��. SMM: Entscheidungsspiele
 NLB
��. Team-Cup: Achtelfinals
��. Oberglatt: Open und
 Schülerturnier
��. Ins: Volksschachturnier
��. Chur: Churer Jugend-
 meisterschaft
�7.–�9. Porrentruy: Open du Jura
�7.–�9. Lugano-Paradiso:
 Weekend-Open
�8./�9. Winterthur: Winterthurer
 Jugendstadtmeisterschaft
�4.–�6. Bulle: Open de la Gruyère
�5. Mägenwil:
 Otto-Killer-Gedenkturnier
�6. Mels: Offene St. Galler
 Blitzmeisterschaft

Vorschau
Die letzte Ausgabe der
«Schweizerischen Schach-
zeitung» in diesem Jahr,
Nummer 11-12/06, erscheint
in Woche 47.

Schwerpunkte:
SMM 8./9. Runde NLB,
SMM Aufstiegsspiele,
Winterthurer Schachwoche,
WM in Elista.

Redaktionsschluss:
23. Oktober 2006.

Dezember/décembre

 �. Zürich-Oerlikon:
 Blitzturnier
 �. Zürich-Leimbach: Zürcher
 Jugendschachkönig
 �./�. Stäfa: Phonak-Open
 9. Bern: Sitzung Turnier-
 organisatoren und
 Nationalliga-Captains
 9. Coupe Suisse:
 �. Regionalrunde
 9. Weinfelden: Schnell
 schach- und Jugendturnier
�0. Team-Cup: Viertelfinals
�0. Zug: Zuger Open und
 Zuger Kantonalmeister-
 schaft
�6. SGM �006/07: �. Runde
�6.–�0. Zürich: Weihnachts-Open
�6.–�0. Bern: Open Hotel «Bern»
�6.–�0. Ascona: Amateur-Open

Turnierdaten für den rollenden Ter-
minkalender in der «Schweizerischen
Schachzeitung» sind schriftlich zu
richten an «SSZ»-Chefredaktor Dr.
Markus Angst, Gartenstrasse ��,
4657 Dulliken, Fax 06� �95 �� 7�,
E-Mail: ssz@schachbund.ch

Überregionale Turniere werden in
der «SSZ» in Kurzform gratis ausge-
schrieben. Einsendeschluss: minde-
stens zwei Monate vor dem Turnier.
Einsenden an Markus Angst. Grös-
sere Beachtung bewirkt natürlich ein
(kostenpflichtiges) Inserat. Auskunft
über Tarife erteilt Markus Angst.

�9

Samstag, 2. und Sonntag, 3. Dezember 2006

Austragungsort: Phonak-Haus, Laubisrütistrasse 28, CH-8712 Stäfa
Austragungsmodus: 11 Runden nach Schweizer System
Bedenkzeit: 20 Minuten pro Spieler und Partie
Spielzeiten: Samstag: 1. Rd. 13.00 Uhr, 5. Rd. 17.00 Uhr

Sonntag: 6. Rd. 12.00 Uhr, 11. Rd. 17.00 Uhr
Preise: Total Fr. 5’000.–

1. Fr. 1’200.–, 2. Fr. 850.–, 3. Fr. 600.–, 4. Fr. 450.–,
5. Fr. 350.–, 6. Fr. 250.–, 7. Fr. 200.–, 8. Fr. 150.–,
9. Fr. 140.–, 10. Fr. 130.–, 11. Fr. 120.–, 12. Fr. 110.–,
13. Fr. 100.–, 14. Fr. 90.–, 15. Fr. 80.–, 16. Fr. 70.–,
17. Fr. 60.–, 18. Fr. 50.–
Die drei Erstplatzierten erhalten zudem einen Pokal.

Das Turnier ist offen für alle SchachspielerInnen, die Teilnehmerzahl ist jedoch
limitiert auf 240 SpielerInnen.

Die Teilnahme ist kostenlos!

Anmeldeschluss: Freitag, 24. November 2006

Ich melde mich an für das Phonak Panoptikum-Open vom 2. und 3. Dezember
2006 in Stäfa

Name Vorname

Strasse PLZ/Ort

Evtl. Führungszahl E-Mail

Talon einsenden an Phonak AG, Panoptikum-Open, Laubisrütistrasse 28,
8712 Stäfa, Fax 01 928 07 07, E-Mail phonak.open@phonak.ch oder Online
Anmeldung unter www.phonak.ch/schach

9. Phonak Panoptikum Schach-Open

 40

AZB
5610 Wohlen

Abos und Adressänderungen an:
Eliane Spichiger
Wässerig 15
4653 Obergösgen

