
1

7/2010

Schweizerische Schachzeitung
Revue Suisse des Echecs
Rivista Scacchistica Svizzera

Studenten-WM in Zürich: zwei IM-Normen für Schweizer
SMM: Réti und Echallens steigen in die Nationalliga A auf
Totes Rennen nach 7 Runden beim Davoser Schachsommer

Weiterer Erfolg für zwei Schweizer Nachwuchsspieler: An der Studenten-Weltmeisterschaft in Zürich holten
Jonas Wyss (links) und Marco Gähler ihre erste IM-Norm. (Fotos: Markus Angst)

 2

Editorial Inhalt
 Sommaire
 Sommario

 2 Editorial

 5 SMM

 8 Studenten-WM in Zürich

12 Open de Martigny

14 Young Masters à Lausanne

16 Jeunes Maîtres à Genève

19 Dame contre Tour

20 Jugend-EM

21 U20-WM

22 Schachsommer in Davos

23 Weekend-Turniere

24 Seniorenschach

25 Chemie-Bronze
 für Yannick Suter

26 Fernschach

29 Studien

30 Problemschach

32 Ticino

33 Resultate

41 Turniere

43 Agenda/Vorschau

Schweizerischer
Schachbund
Fédération Suisses
des Echecs
Federazione
Scacchistica Svizzera
Zentralpräsident:
Kurt Gretener
Rainweidstr. 2
6333 Hünenberg See
Telefon P 041 780 37 50
kurt.gretener@swisschess.ch

Geschäftsführer:
André Lombard
Postfach 7120
3001 Bern
Telefon 031 534 72 18
(Mo 14–20 Uhr, Fr 8–14 Uhr)
andre.lombard@swisschess.ch

Das erreichte man durch Integ-
ration der kleinen Kategorien in
das Hauptturnier I oder National-
turnier.

Vergessen ging dabei, dass
man an unseren Titelkämpfen im
Juli nicht nur Schach spielt. Nach
zwei erfolgreichen SEM-Schach-
lagern für Jugendliche mit gros-
sen Teilnehmerzahlen wird klar,
dass eine SEM nicht nur im Tur-
niersaal stattfindet. Erlebnisse,
Emotionen, Feriengefühle, gute
Gespräche und vieles mehr sind
in diesen neun Sommertagen ge-
nauso gefragt.

Die Breitenschachkommis-
sion wird 2011 in Leukerbad ein
spezielles SEM-Arrangement an-
bieten. Ein Hotel, in dem sich die
Damen und Mädchen einnisten
dürfen. Dabei geht es nicht um
Subventionen oder Privilegien,
eher schon um «sich Wohl füh-
len» und «Ernst genommen wer-
den». Im Turniersaal treten Frau-
en leider auch immer noch gegen
anzügliche Witze oder demonst-
ratives Ignorieren an. Interessen-
tinnen können sich ab sofort bei
mir melden.

Weiter ist die Breitenschach-
kommission auf der Suche nach
einer Beraterin, die sie in dieser
Arbeit unterstützt. Sie soll be-
wusst Ideen von aussen her ein-
bringen und so die Lücke zwi-
schen dem Damen- und Mäd-
chenkader schliessen. Zur Lö-
sung können und müssen wir
aber alle beitragen. Treten wir als
Männer für Frauen im Schach-
sport ein! Es ist zu wenig, am
Brett f7-f8=D zu spielen…

Bei uns zu Hause zeigt sich
ein Silberstreifen am Horizont.
Mittelfristig werden sich die Ge-
spräche nicht nur um PS, Bytes
oder die Nati drehen. Junge Män-
ner ziehen junge Frauen an. Viel-
leicht ist ja eine Schachspielerin
dabei…

Alex Schiendorfer,
Verantwortlicher Breitenschach

im SSB-Zentralvorstand

Familiengespräch beim Früh-
stück: Es wird über Computer,
Fussball und Autos geplaudert.
Kein Wunder, denn bei uns sitzt
eine Frau fünf Männern gegen-
über.

So etwa ist auch die Situation
schachspielender Frauen. Er-
klärungen gibt es einige, warum
Frauen den Weg ans Brett kaum
finden. Sei es die Rolle der Haus-
und Familienfrau, das kriegeri-
sche Strategiespiel, das Männern
mehr zusagen soll, die angeb-
liche Schwäche der Damen bei
mathematischen Aufgaben oder
ihr übergrosses Harmoniebedürf-
nis…

Heute wird die Rollenver-
teilung von Beruf, Familie und
Hobby offener gehandhabt.
Trotzdem steigt der Frauenanteil
nicht. Wenig tröstlich, dass dies
ein internationales Phänomen ist.

Frauen (und Jugendliche) ver-
suchen sich nicht mehr in eige-
nen Kategorien an den Schweizer
Einzelmeisterschaften. Das auf
diese Personengruppen zuge-
schnittene Angebot wurde redu-
ziert. Gefolgt war die damalige
Verbandsführung der Forderung,
Spielmöglichkeiten für Damen
und Jugendliche zu schaffen, die
sie nicht über- oder unterfordern.

3

Editorial / Editoriale

Discussion en famille autour du
déjeuner: On parle ordinateur, foot-
ball et auto. Pas surprenant, car
chez nous, pour cinq hommes il y a
une seule femme.

C’est à peu près la même situa-
tion aux échecs. Pourquoi l’accès
à l’échiquier est-il si difficile pour
les femmes? Il y a plusieurs ex-
plications: En raison de leur rôle
de femme au foyer et mère de fa-
mille ou parce que les jeux straté-
giques guerriers plairaient plutôt
aux hommes ou encore à cause de
leur soi-disant aversion aux mathé-
matiques ou leur désir d’harmonie
surdimensionné…

Aujourd’hui, la répartition des
rôles dans les métiers, la famille et
les passe-temps est plus libérale.
Malgré tout, la quotte des femmes
n’augmente pas. C’est une maigre
consolation de savoir que le phéno-
mène est international.

Aux Championnats suisses in-
dividuels (CSI), les femmes (et les
juniors) ne disputent plus le titre
dans leur propre catégorie. L’offre
adéquate a été réduite. A l’époque,
la Fédération avait donné suite à la

requête visant à créer des condi-
tions de jeu ni trop faciles, ni trop
difficiles pour les dames et les ju-
niors. L’intégration des catégories
mineures dans le Tournoi principal
I ou le Tournoi national avait per-
mis d’atteindre ce but.

Ce faisant, on avait complète-
ment oublié qu’aux Championnats
nationaux, on ne jouait pas seule-
ment aux échecs. L’expérience de
deux camps d’échecs pour jeunes,
avec un nombre élevé de partici-
pants, a démontré que le CSI ne se
déroule pas seulement dans la salle
de tournoi. Expériences, émotions,
sentiment de vacances, discussions
animées et bien d’autres éléments
sont tout aussi demandés durant ces
neuf jours de juillet.

La Commission des échecs
populaires offrira un arrange-
ment spécial pour les CSI 2011, à
Loèche-les-Bains: Un hôtel taillé
sur mesures pour les dames et les
filles. Ici, il ne s’agit ni de subven-
tions, ni de privilèges, plutôt de «se
sentir à l’aise» et «d’être prises au
sérieux». Dans la salle de tournoi,
les femmes ont malheureusement

encore souvent à subir des plaisan-
teries déplaisantes ou sont osten-
siblement ignorées. Si j’ai éveillé
votre intérêt, veuillez me contacter
dès maintenant.

Par ailleurs, la Commission des
échecs populaires est à la recherche
d’une conseillère qui pourrait la
soutenir dans ce projet. Elle devrait
délibérément fournir des idées de
l’extérieur et ainsi établir le lien
entre le cadre des dames et le cadre
des filles. Cependant, nous devons
tous contribuer à une solution. En
tant qu’hommes, engageons-nous
pour plus de femmes aux échecs!
Jouer f7-f8=D sur l’échiquier ne
suffit pas …

Chez nous, à la maison, se des-
sine une lueur d’espoir. A moyen
terme, les discussions ne tourneront
plus seulement autour des PS, oc-
tets ou de l’équipe nationale. Les
jeunes hommes attirent les jeunes
femmes. Peut-être que l’une d’entre
elles sera une joueuse d’échecs …

Alex Schiendorfer,
Responsable des échecs popu-

laires au CC de la FSE

Discussione in famiglia durante la
colazione: ci si occupa di compu-
ter, calcio e auto. Nessuna sorpresa,
perché da noi una donna siede di
fronte a cinque uomini.

E’ più o meno anche la situazio-
ne delle giocatrici di scacchi. Alcu-
ne le spiegazioni del perché poche
donne trovano la via della scacchie-
ra. Potrebbe essere il ruolo della
donna in casa e in famiglia, il guer-
resco gioco di strategia più avvezzo
agli uomini, la ritenuta debolezza
delle donne di fronte ai problemi
matematici o il loro smisurato biso-
gno di armonia.

Oggi la suddivisione dei ruoli
tra professione, famiglia e hobby
è mercanteggiata più apertamente.
Ciò nonostante la quota delle donne
non aumenta. Poco consolante che
ciò sia un fenomeno internazionale.

Donne (e giovani) non si cimen-
tano più in categorie separate nei
campionati svizzeri individuali e a
dipendenza delle limitata richiesta

detti gruppi sono stati ridotti. Per
contro è stata intensificata la pro-
mozione delle possibilità di gioco
per donne e giovani, non del tutto
sfruttata a pieno. Ciò è stato reso
possibile dall’integrazione delle ca-
tegorie inferiori nel torneo princi-
pale I o nel torneo nazionale.

Senza dimenticare che in lu-
glio non si è giocato solo per i ti-
toli. Dopo due campi scacchistici
di successo per giovani con grande
numero di partecipanti è chiaro che
un campionato svizzero individua-
le non si tiene solo in una sala da
torneo. Avventure, emozioni, sento-
re di vacanza, buone discussioni e
molto ancora si sono avute in questi
nove giorni estivi.

La commissione per la promo-
zione degli scacchi offrirà nel 2011
uno speciale arrangiamento per il
CSI. Un albergo nel quale donne
e giovani possano mischiarsi. Non
si tratta né di sovvenzionare né di
privilegiare ma semplicemente di

offrire piacere e onestà. Nella sala
da gioco le donne sono purtroppo
ancora confrontate con battute od
ostentatamente ignorate. Ogni in-
teressata può annunciarsi a me da
subito.

Più in là la commissione per la
promozione degli scacchi è alla ri-
cerca di una consulente in grado di
sostenere questo lavoro. Dovrà fare
tesoro di idee e coprire il vuoto tra
le donne e le ragazze dei quadri.
Alla soluzione possiamo e dobbia-
mo contribuire tutti. Impegniamoci
da uomini per le donne nello sport
degli scacchi! E’ troppo poco gio-
care alla scacchiera f7-f8=D …

A casa nostra all’orizzonte sta
apparendo una striscia d’argento. A
breve tempo le discussioni non ver-
tiranno più solo su cavalli vapore,
bytes o nazionale di calcio. Giova-
ni uomini si impegnano per giovani
donne. Forse tra queste c’è una gio-
catrice di scacchi …

Alex Schiendorfer

 4

Modus:	 7	Runden	/	Wertung für Schweizer Führungsliste
Kadenz:	 36	Züge	in	90	Minuten	plus	30	Minuten	für	den	
	 Rest	der	Partie
Daten:	 jeweils	Donnerstag	Abend,	19.45	Uhr
	 28.10.		/		25.11.		/		16.12.		/		20.1.		/		10.3.		/		7.4.		/		9.6.		
	 Preisverteilung	mit	Simultanvorstellung:	30.	Juni	2011
Spiellokal:	 Alterszentrum	«Kehl»	(grosser	Saal),	Baden
Preise:	 1.	Rang	Fr.	400.–	plus	Goldmedaille	
	 2.	Rang	Fr.	200.–	plus	Silbermedaille	
	 3.	Rang	Fr.	100.–	plus	Bronzemedaille	
	 Rang	4	bis	12	Naturalpreise
Einsatz:	 Fr.	60.–		/		Mitglieder	SG	Baden:	Fr.	40.–
Anmeldung/Infos:	 Karl	Wilhelm,	Buchenweg	7,	5400	Baden,	
	 Telefon/Telefax	056	222	63	69,
	 E-Mail:	kwilhelm@pop.agri.ch		
	 (bitte	Privatadresse,	Tel.	P/G/N,	E-Mail-Adresse		
	 sowie	SSB-Code	und	Führungszahl	angeben!)
Anmeldeschluss: 25. Oktober 2010
 oder am 28.10.2010 bis 19.30 Uhr im Turnierlokal

12. Offene Badener
Stadtmeisterschaft 2010/11
– organisiert von der SG Baden

as. Nach dem grossen Erfolg
in diesem Jahr zeichnet die
Breitenschachkommission des
Schweizerischen Schachbun-
des (SSB) anlässlich der SSB-
Delegiertenversammlung vom
18. Juni 2011 in Bern erneut
die besten Breitenschachakti-
vitäten aus. Je die beste Idee
aus den Bereichen «Senioren»,
«Aktive» und «Schüler» wer-
den geehrt. Damit spricht SSB-
Breitenschachkommission ein
kleines Dankeschön aus an die-
jenigen Personen, die sich aktiv
ums Breitenschach bemühen.
Die Vereine sollen zusätzlich
motiviert werden, selber Ideen
umzusetzen.

2010 wurde der Schüler-
preis an die Kantonale Mit-
telschule Uri, vertreten durch
Lehrer Michel Gogniat, für

SSB verleiht erneut Anerkennungspreise
für die besten Breitenschachaktivitäten

ein interdisziplinäres Schach-
projekt verliehen. Bei den Se-
nioren wurden die Schweizer
Schach Senioren, vertreten
durch Präsident Karl Eggmann,
für deren überzeugende Home-
page prämiert. Bei den Aktiven
wurde der Schachklub Gonzen,
vertreten von Präsident Martin
Wyss, für eine mehrtägige Ver-
anstaltung im Migros Pizolpark
in Mels geehrt.

Wie können Sie als Verein
oder Einzelperson mitmachen?
Melden Sie bis 31. Januar 2011
Projekte, Events und Anlässe,
die zwischen dem 1. Februar
2010 und 31. Januar 2011 statt-
gefunden haben. Das kann ein
Hobbyturnier sein, genauso wie
ein Schachspiel mit lebenden
Figuren, ein Gedicht, ein Ge-
mälde, eine Skulptur, ein Film,

ein Lied oder ein Schachlehr-
gang. Bei den Senioren ist es
zudem neu auch möglich das
Lebenswerk eines verdien-
ten Schachförderers einzurei-
chen. Teilnahmeberechtigt ist
jedermann. Die Teilnahme-
bedingungen finden Sie unter
www.schach.ch.

An der SSB-Delegiertenver-
sammlung am 18. Juni 2011 in
Bern werden die drei Anerken-
nungspreise verliehen. Die Jury
der Breitenschachkommission
beurteilt die Originalität, der
Nutzen bei der Mitgliederwer-
bung, die Medienwirksamkeit
und eine möglichst hohe Nach-
ahmungsmöglichkeit.

Anmeldungen mit einem
kurzem Beschrieb an alexander.
schiendorfer@swisschess.ch.

5

Schweizerische Mannschaftsmeisterschaft

Réti und Echallens steigen in der
Schweizerischen Mannschafts-
meisterschaft (SMM) erstmals in
ihrer Klubgeschichte in die Na-
tionalliga A auf. Réti gewann in
der NLB-Ostgruppe erwartungs-
gemäss die beiden letzten Par-
tien gegen St. Gallen (5:3) und
Zürich II (5½:2½). Die Zürcher,
die erst vor Jahresfrist aus der 1.
Liga aufgestiegen waren und sich
danach mit namhaften Spielern
wie GM Vadim Milov (holte 8½
Punkte aus neun Partien), GM
Florian Jenni und IM Severin
Papa verstärkt hatten, überholten
damit NLA-Absteiger Mendrisio.
Echallens reichte in der NLB-
Westgruppe der 3. Rang zum
Aufstieg, weil die vor ihm liegen-
den Reichenstein II und Riehen II
nicht aufstiegsberechtigt sind.

In die 1. Liga absteigen müs-
sen aus der Ostgruppe St. Gallen
und Wollishofen II sowie aus der

Réti und Echallens erstmals in der NLA
Westgruppe Biel und Birseck.
Baden zog in letzter Minute den
Kopf aus der Schlinge. Die Aar-
gauer erkämpften sich bei Bodan
Kreuzlingen nach einem sechs-
einhalbstündigen Fight mit sie-
ben ausgespielten Remispartien
die nötigen 3½ Einzelpunkte,
um St. Gallen um einen halben
Einzelpunkt auf Platz 9 zu ver-
weisen.

Mit Jonathan Rosenthal holte
in der diesjährigen NLB-Meister-
schaft ein junger Schweizer seine
erste IM-Norm. Der für Zürich II
spielende 18-jährige Zolliker er-
spielte 6 Punkte aus neun Partien
und hatte die nötigen Titelträger
als Gegner.

In der NLA geht Titelverteidi-
ger Zürich mit zwei Punkten Vor-
sprung auf Reichenstein in die
Doppel-Schlussrunde vom 6./7.
November im «NH Hotel» in Lu-
zern. Die Zürcher waren die gros-

sen Gewinner der ersten Doppel-
runde im August, gewannen als
Einzige beide Partien (jeweils
5:3 gegen Tribschen und Winter-
thur) und verdoppelten ihren Vor-
sprung auf Reichenstein, auf das
sie in der letzten Runde treffen.

Mit Tribschen steht der ers-
te Absteiger fest. Der Luzerner
Quartierverein verlor das Duell
der beiden Aufsteiger gegen Bern
in der 7. Runde klar mit 2½:5½
und kehrt nach nur einer Saison
erwartungsgemäss wieder in die
Nationalliga B zurück.

Rheintal gegen Luzern II,
Birsfelden/Beider Basel gegen
Amateurs Genf und Neuenburg
gegen Bern II lauten die drei Paa-
rungen der drei Aufstiegsspiele
1. Liga/NLB vom 23. Oktober.
Dazu steigt Bianco Nero Luga-
no als Sieger der Zentralgruppe
direkt auf, weil sämtliche poten-
ziellen Gegner aus der Ostgruppe
auf das Aufstiegsspiel verzichten.
In die 2. Liga steigen Frauenfeld
(freiwillig), Zimmerberg, Wetts-
wil, Entlebuch, Biel II, Liestal,
Sion und Monthey ab.

Markus Angst

Ränge 65 und
52 für Schweiz
ma. Die beiden Schweizer Mann-
schaften beendeten die Schach-
Olympiade in Khanty-Mansiysk
(Rus) hinter ihrem Startrang: die
Herren wurden 65., die Damen
(die nach fünf Runden auf Rang
16 lagen!) 52. Mit je 6 Punkten
aus neun Partien sorgten GM Joe
Gallagher und Teamneuling IM
Oliver Kurmann für die besten
Schweizer Einzelresultate. Bei
den Schweizerinnen war WIM
Monika Seps mit 6 aus 9 erfolg-
reichste Einzelspielerin. Gold
ging an die Ukraine (Herren) und
an Russland (Damen).
Ausführlicher Bericht folgt in
«SSZ» 8/10, siehe auch Resultat-
seiten in dieser Ausgabe!

ma. Am parallel zur Schach-
Olympiade im russischen
Khanty-Mansiysk stattfinden-
den Kongress des Weltschach-
bundes FIDE wurde Kirsan
Iljumschinow (Kalmückien)
als Präsident bestätigt. Nach
einer emotionalen Debatte ob-
siegte er mit 95:55 Stimmen
gegen den früheren Weltmeis-
ter Anatoli Karpow (Russland),
der auch vom Schweizerischen
Schachbund (SSB) unterstützt
worden war.

24 Stunden vor der Wahl war
eine Klage des Karpow-Teams
gegen Iljumschinow am Inter-
nationalen Sportgericht CAS in
Lausanne abgewiesen worden.
Der SSB unterstützte diese Kla-
ge zusammen mit Deutschland,
Frankreich, der Ukraine und
den USA. Für den SSB fallen

FIDE: Iljumschinow – ECU: Danailow
jedoch keine Prozesskosten an,
da diese vollumfänglich von der
Organisation Karpov 2010 Inc.
übernommen werden.

Als Nachfolger des zurück-
getretenen Boris Kutin (Slowe-
nien) wurde Silvio Danailow
(Bulgarien), Manager von WM-
Finalist GM Weselin Topalow,
zum neuen Präsi denten der
Europäischen Schach-Union
(ECU) gewählt. Danailow
schlug in einer turbulenten
Kampfwahl mit 30:24 Stimmen
den türkischen Verbandsprä-
sidenten Ali Nihat Yzici. Der
ebenfalls kandidierende deut-
sche Verbandspräsident Robert
von Weizsäcker war im ersten
Wahlgang ausgeschieden. SSB-
Zentralpräsident Kurt Gretener
wurde im ECU-Vorstand be-
stätigt.

 6

Schweizerische Mannschaftsmeisterschaft

www.schach-shop.ch

An der gerade zu Ende gegan-
genen Studenten-WM in Zürich
war mir aufgefallen, dass ich zum
Teil einfache einzügige taktische
Schläge nicht erkennen konnte.
Mangelndes Lösen von Taktik-
aufgaben oder auch Mangel an
Blitzpraxis können in der Tat
dazu führen, dass man trotz re-
gelmässiger Spielpraxis taktisch
sehschwach wird. Ich nehme mal
an, dass ich nicht ganz alleine mit
diesem Problem dastehe, wes-
halb wir heuer mal die Taktikbril-
le aufsetzen wollen.

Das erste Beispiel ist zum Auf-
wärmen:

IM Richard Gerber (GE) –
Florian Bous (Woll)

Damengambit,
Botwinnik-Variante (D43)

Auf der Suche nach taktischen Schlägen
IM Julien Carron (Woll) –
GM Gilles Mirallès (GE)

Tschigorin (D07)

zwei Bauern dafür einsetzte, ver-
lor der Genfer GM Renet in der
Diagrammstellung die Übersicht.
22. ... Hf6? a) 22. ... Hc6 war
eine bessere Möglichkeit, auch
wenn hier Schwarz noch nicht
vollends ausgleichen kann. 23.
Ic3 (23. Id2!? nebst Hfe3
mit etwas Dampf ist auch eine
Möglichkeit) 23. ... Ixc3+ 24.
Kxc3 Hd4! (24. ... He5? 25.
Kb2) 25. Kxc8+ Ixc8 26.
Hb6, und trotz Damentausch ist
die schwarze Aufgabe noch nicht
getan. Weiss hat dank seiner akti-
ven Figuren immer noch eher Ge-
winnchancen. b) 22. ... Ig4 war
die beste Fortsetzung! 23. Jh1
(23. Jh4 h5 24. Ixd6 Hg6 25.
Jxg4 hxg4 26. Ic5 mag höchs-
tens für ein Dauerschach reichen)
23. ... Hf6 24. Hfe3 Hxd5 25.
Hxd5, und Weiss behält einen
kleinen Vorteil, wenn Schwarz
nicht 25. ... Kc2! findet. 26. 0–0

Natürlich steht der Nachziehen-
de bereits mit dem Rücken zur
Wand, bereit für den finalen To-
desschuss. Wie lautet jedoch die
ästhetischste Lösung?
25. Ke8+! Lg7 26. Kxh8+
Lxh8 27. Jd8+ If8 28.
Jxf8+. Ig5 setzt matt. 1:0.

Nach einem korrekten Figuren-
opfer in einem typischen Tschi-
gorin ergab sich ein korrektes
Ende:
34. ... Jb5 35. Id4!? Die Wen-
de? 35. ... g6 36. Ic3 Kxa2+.
Nix da, Tschigorin setzt matt.
0:1.

IM Roger Moor (Woll) –
GM Olivier Renet (GE)

Englisch (A37), was sonst...

Nachdem Roger Moor(e) James-
Bond-mässig ohne Angst an-
stürmte und zeitweilig gleich

Druck kontinuierlich verstärkt IM Roger
Moor. (Foto: Markus Angst)

7

Schweizerische Mannschaftsmeisterschaft

«gäht nicht wägen Rägel», wür-
de Vlastimil Hort es formulieren.
Und andere Züge geben keinen
Vorteil. Rechner sehen hier lau-
ter Remiswege durch Zugwieder-
holungen oder Dauerschachs. Na
wenn sies sagen...
23. Jxe5! dxe5 24. Ixe7+
Lg8 25. Hxf6+ Ixf6 26. Ixf6
1:0.

Kevin Cremer (Trib) –
GM Lothar Vogt (Zürich)

Sizilianisch (B87) 18. Jxf6+ gxf6. 18. ... Ixf6
19. Ixc5+ Lg8 20. Kxe4 wäre
selbst für die Schweizer Fuss-
ball-Nati ein Kinderspiel.
19. Ih6+ Lg8 20. Jd1. 20.
Kxe4 Kd4+ ist hier selbstver-
ständlich nicht direkt möglich.
20. ... Ig6 21. Jxd8+ Jxd8
22. Ib3 e4 23. h4 f5 24. Lh2
Jd4 25. Kxa6 e3. Da Kc8+
nebst Kxd8 und e7+ gewinnt,
gab sich Vogt geschlagen. 1:0.

IM Christian Maier (Reich) –
IM Martin Ballmann

(Winterthur)
Moderne Verteidigung (B06)

der Reihe: Wie übernimmt Weiss
hier die Initiative?
20. Jxd5! cxd5? Nach dem ein-
zigen 20. ... Hf5 21. Jdd1 Jd8
22. Jxd8+ Lxd8 23. He4!? be-
hält Weiss eine kleine Initiative.
21. Hxd5?? 21. Jxe7+ Lxe7
22. Hxd5+ Ld6 23. Hxf4
Jxf4 24. Kd3+ Lc7 25. Kc3+
Ld6 26. Kd2+ Le5 27. g3, und
weil der Hh6 verloren geht, ge-
winnt Weiss.
21. ... Kd6 22. Jxe7+ Ld8.
22. ... Kxe7? 23. Hxe7 Lxe7
24. Ke3+ nebst Kxh6 gewinnt.
23. c4 Jxf2?! 23. ... Hf5 oder
23. ... Hg4 sollten eigentlich
leicht gewinnen.
24. Kc3 Jf1+ 25. Lc2 Jf2+
26. Lb1 Jf1+. Ballmann be-
gnügt sich verständnisvoll für
das Dauerschach, ehe er noch
irgendwelche taktische Überra-
schungen verdauen muss. 26. ...
Hg8! war die scheinbar einzige
Lösung, die aber nicht einfach
zu berechnen war: 27. Jg7 Hf6
28. Jxg6, und Weiss hat nur
nach dem starken 28. ... Jf1+
29. Lc2 Kxd5! ein Problem:
30. cxd5 Jc8 31. Ld3 Jxc3+
32. bxc3 a5!, und Schwarz sollte
gewinnen. Nach dem interessan-
ten 26. ... Jf6!? erhält der An-
ziehende genügend Aktivität für
das Remis: 27. Jxb7 (27. Ka5+
scheint ebenfalls genügend Spiel
zu geben: 27. ... b6 28. Ke1 Jf8
29. Je6 Kd7 30. Je7 Kc6 31.
Hb4 mit grosser Dauerschach-
wahrscheinlichkeit; 27. Ke1
sollte auch zum Remis reichen,
aber bei dem Einschub Ka5+
wird das Feld c6 auch noch ge-
schwächt) 27. ... Jf1+ 28. Lc2
Hf7, und da Jf2+ nebst He5
droht, weil der Springer dann
sowohl defensive als auch offen-
sive Funktionen erfüllen wird,
kann Weiss nur noch mit 29.
Je7! weiterkämpfen, wonach
es allerdings weiter im Gleich-
gewicht bleibt. 27. Lc2 Jf2+
28. Lb1 ½:½.

Analysen: Oliver Kurmann

Nach einer Neuerung im 10. Zug
hatte der theoretisch ausgezeich-
net präparierte Cremer die Zügel
fest in seine Hand genommen
und ritt sehenswert seinem Sieg
entgegen.
13. f5 e5 14. He6! fxe6 15. fxe6
Hc5? Zäher war 15. ... Hf8
wonach es wie folgt weiter-
geht: 16. Ib6 Kc8 17. Jxf6
gxf6 (17. ... Ixf6 18. Kxe4
Jb8 19. Ie3 Kc7 20. c3, und
der Springer kommt wieder ins
Spiel, was für Schwarz so viel
heisst wie die Segel streichen)
18. Kxe4 Jb8. Damit geht ge-
legentlich Hxe6, und ausser-
dem wappnet sich Schwarz zu-
gleich gegen ein späteres Ie3
nebst Hb6. 19. Jf1 und egal,
wie weit die Analysen Kremers
gehen mögen, Weiss steht deut-
lich besser, denn die schwarzen
Figuren kommen nicht richtig
ins Spiel.
16. Hxc5 dxc5 17. Ia4+ Lf8.

Der stets fantasiereich, aber
nicht immer gleich korrekt spie-
lende Maier hätte nach bspw.
19. ... Hf5 getrost aufgeben
können. Stattdessen gab Ball-
mann seinem Kontrahent eine
taktische Chance, die er dan-
kend annahm.
19. ... Kf4? Nun ist der Leser an

 8

Studenten-Weltmeisterschaft in Zürich

Zuletzt standen zwei Verlierer im
Mittelpunkt – und sorgten den-
noch für eine Freudenfeier im
Schweizer Lager. Obwohl die
beiden ETH-Studenten Marco
Gähler und Jonas Wyss in der
Schlussrunde verloren, blieb ihre
IM-Norm ungefährdet. Solide
und ausgeglichen spielten in die-
sem Turnier andere, bei Gähler
und Wyss ging es entschieden
wild zu und her. Schwer zu sa-
gen, ob sie insgesamt mehr Glück
oder Pech hatten – am Ende hat-
ten sie die richtige Punktzahl.

Besonders beim gelegentli-
chen «SSZ»-Gastkommentator
kamen die Zuschauer aus dem
Staunen nicht heraus. In der 1.
Runde überspielte Marco Gähler
den 205 ELO-Punkte mehr auf-
weisenden serbischen IM Milos
Roganovic scheinbar mühelos
und nötigte diesen bereits im 22.
Zug zu einem hoffnungslosen
Figurenopfer. Irgendwie war es
dem Zürcher dann zu früh, die
schöne Partie bereits zu beenden,
und mittels kunstvoller Manöver
gelang es ihm, die Partie noch
um 100 weitere Züge auszudeh-

Chinesischer Überflieger, Schweizer Normen
nen. Genau die Hälfte davon ging
auf das Konto des klassischen
Endspiels Läufer und Springer
gegen König. Fünf Züge vor dem
offensichtlichen Matt endete die
Partie – der aufmerksame Leser
begreift das Resultat. Noch ver-
rückter verlief Gählers Königs-
angriff in der 7. Runde, der sich
erst nach einem versehentlichen
Damenverlust so richtig entfalten
sollte.

Jonas Wyss spielte ebenfalls
neunmal gegen stärkere Gegner,
darunter zwei Grossmeister und
vier Internationale Meister. Auch
er vergab zwei hervorragende
Gelegenheiten, dafür lächel-
te ihm Fortuna in der vorletzten
Runde, als er gegen Gählers Erst-
rundengegner aus maximal verlo-
renem Endspiel mirakulös einen
Punkt ergatterte.

Besiegt hat Wyss unter ande-
rem IM Julien Carron, den drit-
ten ETH-Studenten im Bund.
Carron war mit einem Remis aus
der Position der Stärke (andere
sagen: in Gewinnstellung) gegen
die Nummer 2, GM Igor Lysyj
(Russland/2638 ELO), hervorra-
gend gestartet, verfehlte danach
aber den Rhythmus und schlug
sich deutlich unter seinem Wert.

Im Rahmen der Erwartungen
schnitten IM Oliver Kurmann
und FM Felix Hindermann ab.
Beide gewannen zwar keine Blu-
mentöpfe, aber doch eine Hand-
voll ELO-Punkte. Mit umge-
kehrten Vorzeichen (minimaler
ELO-Verlust) beschlossen IM
Monika Seps und Maria Heinatz
den Wettbewerb der Studentin-
nen. Besonders bei Monika Seps
wäre mehr drin gelegen. Gegen
die spätere Siegerin und die Dritt-
plazierte bewies sie in scharfen
Najdorf-Partien ihr Angriffstalent
und hätte statt des halben Trost-
punkts zumindest das Doppelte,
wenn nicht gar Dreifache heraus-
holen müssen.

Am 12. September strahlten
im Lichthof der Universität Zü-
rich die zwei Spieler zuoberst auf
dem Podest, die schon die Start-
rangliste angeführt hatten. Wang
Yue, der chinesische Supergross-
meister, spielte sein eigenes Tur-
nier und stand schon eine Runde
vor Schluss als Sieger fest. Mit
8½ von 9 Punkten und einer Per-
formance von 2957 ELO trium-
phierte er nicht nur in Fischer-
Manier, sondern gewann weitere
Ratingpunkte. Er machte einen
Schritt zurück in Richtung der
Top Ten der Weltrangliste, aus
der er sich in der jüngsten ELO-
Liste schmerzlich hat verabschie-
den müssen.

So uninteressant das Rennen
der Männer war, so knapp war
der Ausgang bei den Damen,
wo vor der letzten Runde noch
mindestens ein halbes Dutzend
Spielerinnen auf den Sieg hoffen
konnte. Es blieb allerdings beim
Konjunktiv, denn die Führende
Batkhuyag Munguntuul setzte
sich mit einem scharfen Königs-
angriff gegen die Indonesierin
Irine Sukandar souverän durch.
Die mongolische Weltmeisterin
war in der 2. Runde gegen die
Deutsche Sarah Hoolt spektaku-
lär unter die Räder geraten, gab
danach aber nur noch zwei Remis
ab – und hätte es in der Hand ge-
habt, auch diese zwei Partien zu
gewinnen.

Für die Mongolei, die ebenso
in der kombinierten Teamwer-
tung obenauf schwang, waren es
die ersten Goldmedaillen in die-
sem Wettbewerb. Überraschend
kam der Erfolg nicht, schickt
doch das asiatische Land – wie
auch Russland, Georgien, Iran
und China – alle zwei Jahre eine
starke Delegation an die Studen-
ten-WM. In der Vergangenheit
war die Bedeutung des Turniers
schwankend, das Teilnehmerfeld
ist oft bunt und zuweilen zufällig

Das Siegertrio (v.l.): GM Anuar Ismagam-
betow (2.), GM Yue Wang (1.), IM Davit
Benidze (3.).

9

Studenten-Weltmeisterschaft in Zürich

zusammengesetzt. Mit 96 Teil-
nehmern, 17 Grossmeistern und
sieben Normen hat das Zürcher
Turnier die beiden Vorgängertur-
niere indes weit übertroffen und
der Veranstaltung neue Bedeu-
tung verliehen.

Richard Forster

Die in Zürich ausgetragene Stu-
denten-WM war nicht nur hin-
sichtlich ihrer perfekten Organi-
sation von Schweizer Seite ein
unvergesslicher Anlass und bes-
te Werbung für unser Land. Zur
Illustration war es denn nicht
überraschend, dass nach dem
wunderbaren Ausflug am Ruhe-
tag auf den Rigi via Luzern, Vier-
waldstättersee, Weggis immer
mehr studierende Schachspieler
plötzlich damit liebäugelten, hier
zu studieren oder gar brachial
eine(n) Schweizer(in) zu heira-
ten, um sich hier dauerhaft nie-
derlassen zu können. So verrückt
und schwierig die Durchführung
dieser Pläne sich dann gestaltete,
so schienen auch bei den Partien
die eine faszinierender und kom-
plizierter als die andere zu wer-
den.

Was die Teilnehmer dazu
bewog, die Anzahl Kurzremi-
sen derart tief zu halten und im
Gegenzug so viel Spannendes
und Kämpferisches aufs Brett
zu zaubern, bleibt mir nicht ab-
schliessend erklärbar. Vielleicht
spielte hierbei der Fakt, dass die
meisten Spieler nicht unter gros-
sem äusserem Druck standen und
nicht professionell nur auf Resul-
tate ausgerichtet waren, sondern
aus reiner Liebe zum Schachspiel
ihre Partien führten, eine grosse
Rolle! Wer übrigens trotzdem an
blanken Resultaten interessiert
ist, dem sei die sauber geführte
Website www.wucc2010.ch be-
sonders ans Herz gelegt. Jeden-
falls ist die folgende Sammlung
kleiner Kunstwerke nur ein Aus-

zug einer grossen Palette sehens-
werter Partien!

WIM Dulamsuren Yanjindulan
(Mon) –

WGM Tamar Tsereteli (Geo)
Sizilianisch, Alapin-Variante

(B22)

Die verrückteste Partie des Tur-
nier stammte aus dem Damenta-
bleau, wobei sich die Mongolin
Yanjindulan (2212 ELO) und die
Georgierin Tsereteli (2384) einen
höchst unterhaltsamen Kampf
lieferten. Selten sah man so eine
spektakuläre Partie mit dermas-
sen ungewöhnlichen Manövern,
so dass die Partieauswahl für den
Schönheitspreis nicht mehr so
schwierig ausfiel.

45. ... Ld5 46. b5? 46. a5 war
die richtige Fortsetzung, wonach
es wieder hübsch anzusehen-
de Varianten gibt: 46. ... Jc4+
(46. ... Jh4 47. f3! [47. a6 Jh7
48. Hf4+ Le4 49. b5 cxb5 50.
He2 Ja7 51. Lb4 Jxa6 52.
Lxb5 Ja8, und so einfach ist
das nach wie vor nicht] 47. ... f5,
und He1–d3 hält die Stellung)
47. Lb3 Ld4 48. a6 Jc3+ 49.
La2 Jxd3 50. a7 Lc3 51. a8K
Jd2+ 52. Lb1 Jd1+ 53. La2
Jd2+ 54. La3 Jd1, und Weiss
muss sich trotz Mehrdame mit
dem Dauerschach nach La2 be-
gnügen, da Kg8-a2 nicht im Ge-
winnsinne verläuft.
46. ... Jxa4 47. b6 Ja3+ 48.
Lc2 Ja5? 48. ... Lc4 wäre die
letzte Möglichkeit gewesen, die-
ses für Tsereteli in der Tat aben-
teuerlustige Märchen mit einem
Happyend zu beenden. 49. Hb4
Jc3+ 50. Ld2 Jb3, und weil
nun der Jb3 nicht mehr hängt,
geht Lxc5 mit Gewinn oder aber
es folgt: 51. Ha6 Jb2+ (51. ...
Lb5 52. Lc2) 52. Lc1 (52.
Le3 Lb5). Und wenn Schwarz
aller Kniffs und Tricks nicht ver-
fallend mit 52. ... Lc3 nicht ge-
storben ist, dann lebt er noch
heute.
49. Lc3 Jb5 50. f3 f5 51. f4
Ja5 52. b7 Jb5 53. Hb4+ Le4
54. Hxc6 Jxb7 55. Hd4 Lxf4

38. Ha8!! Ja, meine Damen und
Herren, hier war weder Kubbel,
Kasparjan noch der Schweizer
Fahrni am Werk! Nein, das war
eine Produktion einer stinknor-
malen Langzeitpartie (wobei
«lang» langsam aber sicher über-
trieben ist). Aktuell droht Hc7+
nebst He6+ und dann wenn nötig
Jd8-d7+, wobei es keinen lega-
len Weg gibt, den Jd7 in seiner
Rolle zu stören, ausser den in der
Partie begangenen.
38. ... Jg8 39. Hc7+ Lb7 40.
He6+ Lc8 41. Hxf4 Lxd7 42.
Lb3 Jg4 43. Hd3 Le6 44. a4
Jd4 45. Lc3 Mit der Konstruk-
tion von Hd3+ Lc3 hält Weiss
die Stellung.

Das Siegerinnentrio (v.l.): WIM Ljilja Drlje-
vic (2.), WGM/IM Batkhuyag Munguntuul
(1.), WGM Sopiko Guramischwili (3.).

(Fotos: Georg Kradolfer)

 10

Studenten-Weltmeisterschaft in Zürich

56. c6 Jb8 57. Lc4. Wieder war
Yanjindulan scharf am Abgrund,
aber sie scheint sich gerade noch
halten zu können.
57. ... Le4 58. Lc5 f4 59. He6
f3 60. Hg5+ Le3 61. Hxf3
Lxf3 62. c7 Jg8 63. Lc6 Le4
64. Lb7 Ld5 65. c8K Jxc8
66. Lxc8. Nur die beiden Kö-
nige überlebten schliesslich die-
se filmreife Schlacht – Respekt!
½:½.

IM Milos Roganovic (Ser) –
Jonas Wyss (Chur)

Französisch, Tarrasch-Variante
(C06)

Lh2 Hd4. Jetzt erwarteten alle
die Aufgabe – aber:
40. g6! d1K 41. Jf7+. Mach-
te das Ganze noch einmal span-
nend! Schliesslich folgt e6-e7
bzw. g6-g7 mit scheinbar unab-
wendbarer Damenumwandlung
nach Jf8+.
41. ... Le8! 41. ... Lg8 ergibt
nur Remis: 42. e7 Hf3+ 43. Lg3
Kd7! 44. Lxf3 (44. Jf8+?
Lg7 45. e8K Kg4 matt) 44. ...
Kg4+ 45. Le3 Kd4+ 46. Lf3
Kg4+ mit Dauerschach.
42. g7 Kg4 43. Jf8+ Le7 44.
f3. Mit wenigen Sekunden ver-
bleibend und der für Roganovic
bedauernden Erkenntnis, dass die
Umwandlung keine Lösung dar-
stellt, spielt er den Textzug, der
jedoch auch nichts am Resultat
ändert. Das normale 44. g8K
hätte nach 44. ... Hf3+ 45. Lh1
Kh3 zu einem hübschen Matt ge-
führt.
44. ... Kxg7 0:1.

Amohammad Soozankar
(Iran) –

Marco Gähler (Zürich)
Damenbauernspiele (D00)

21. Hxd4 Jxd4 22. cxd4 Kxc2
23. Jac1 Kxb2 24. Kg3 Id5
0:1. Gähler verwertete danach
seinen unüblichen Materialvor-
teil sauber. Eine ähnliche Ma-
terialkonstellation hatte er übri-
gens schon bei seinem hübschen
Schwarz-Sieg in der 4. Runde
gegen den serbischen IM Nadj
(2407 ELO) auf dem Brett – al-
lerdings jedoch die beiden Türme
auf seiner Seite gegen drei gegne-
rische Leichtfiguren, dabei aller-
dings ohne die Damen, was ihn
natürlich stark begünstigte.

IM Oliver Kurmann (Luzern)
– GM Jan Markos (Slk)

Sizilianisch, Rossolimo-Variante
(B30)

Der hübscheste Sieg gelang mir
persönlich gegen GM Markos
(2566 ELO). Der Slowake, der
äusserlich alles andere wie ein
starker Schachspieler aussieht
(irgendwie zu gemütlich und eher
wie ein andersweitiger Künstler),
hatte wie ich zuvor in der Mor-
genpartie einen langen Kampf
hinter sich und war entsprechend
schlecht vorbereitet. Ich selber
wusste immerhin, dass 9. ...cxd4
nicht so gut sein sollte, die kon-
kreten Gründe waren mir aber
ebenfalls unbekannt.
1. e4 c5 2. Hf3 Hc6 3. Hc3 Hf6
4. Ib5. Da auf 4. d4 das vielen
unbekannte 4. ... d5 sofort aus-
gleicht, muss sich Weiss natürlich
auf den Textzug einlassen, denn
4. e5?! ist ebenfalls höchstens als
Überraschung nützlich.
4. ... e5?! In der Hauptvariante
nach 4. ... Kc7, was c6 sowie e5
unter Kontrolle nimmt, ist es zur-
zeit fraglich, ob Weiss viel raus-
holen kann.
5. Ixc6 dxc6 6. Hxe5 Hxe4 7.
Hxe4 Kd4 8. 0–0 Kxe5. Kann
Schwarz noch seinen Monarchen
in Sicherheit bringen, wird er gut
stehen, da er das Läuferpaar be-
sitzt und seine Schwerfiguren auf

Nach einem unkorrekten Qua-
litätsopfer in der Eröffnung
kämpfte sich Wyss tapfer durch
das Mittelspiel und erreichte
schliesslich die folgende (wieder
einmal) studienhafte Stellung.
Da beide Spieler nur noch von
ihrem 30–Sekunden-Bonus leb-
ten, war das Live-Gaffen dieser
Partie für neutrale Zuschauer das
reinste Vergnügen – für die bei-
den Kontrahenten sowie für die
ausnahmsweise parteiisch aus-
gerichtete Schweizer Fangemein-
de aber starker Tabak (oder was
auch immer, jedenfalls kaum ge-
sund für das Herz).
36. ... Lf8! 36. ... d2? 37. Jb8+
Lg7 38. Jd8 He2+ 39. Lh2
Hd4 40. e7 d1K 41. e8K Hf3+
42. Lg3 Kg1+ 43. Lxf3 Kg4+
44. Le3 gibt kein Dauerschach.
37. Jb7 d2 38. Jd7 He2+ 39.

Gähler hat ausnahmsweise eine
normal aussehende Stellung aufs
Brett gekriegt, und ich dachte
schon, er spielt wenigstens für
einmal ruhig und technisch wie
ein alter rumänischer Grossmeis-
ter... und schon war es wieder
passiert:
19. ... Jd2! 20. Id4 J2xd4

11

Winterthurer SchachwocheStudenten-Weltmeisterschaft in Zürich

den zentralen e- und d-Linien
Druck machen können.
9. d4!? 9. Je1 wurde bisher öf-
ters gespielt, aber der Partiezug
hat einen berühmten Vorgänger
auf seiner Seite. Der kleine Carl-
sen hatte mit 14 Jahren so erfolg-
reich gespielt.
9. ... cxd4 10. Je1 Ie6 11. Ig5
Kd5.

wird erst klarer, wenn man ein
paar wenige Züge weiter schaut,
denn nach 17. ... Lf7 18. Jad1
Ie7 19. Jd7 Jab8 20. Ixg7
ist er doch frappant.
13. c4!? Ka5. Nach 13. ... Kd7
ist die Idee des f-Bauern vorzüg-
lich. 14. Je3 (oder sofort 14.
f4) 14. ... d2 15. f4 mit grossen
schwarzen Problemen, da f4-f5
nicht richtig abgewehrt werden
kann. 13. ... Kxc4? 14. Ixg7.
14. Ic3. Über Umwege erreichte
der Läufer ein normales Entwick-
lungsfeld.
14. ... Kd8. 14. ... Ib4 sollte
ebenfalls verlieren: 15. Hd6+
Lf8 (15. ... Le7 16. Je5! c5 17.
Hf5+ Lf8 18. Kxd3 Ixf5 19.
Kxf5 Ixc3 20. bxc3 Kxc3 21.
Jae1) 16. Kf3 Ixc3 17. Jxe6
If6 18. Jxf6.
15. Je3. 15. f4? wäre hier grob
unvorsichtig: 15. ... Kb6+ 16.
Lh1 0–0–0.
15. ... Kh4. 15. ... d2 war witzig,
aber nach dem simplen 16. Je2
(die anderen Figuren stehen zu
gut, um auf d2 zu nehmen) ist die
schwarze Situation nicht besser
geworden.
16. Kxd3 Jd8 17. Ke2. Da
Schwarz die Zeit fehlt, um sich
noch normal entwickeln zu kön-
nen, opfert er den g7-Bauern, um
zu etwas Gegenspiel kommen zu
können.
17. ... Ie7? 18. Ixg7 Jg8.
Hier geschah Merkwürdiges:
Da ich schon des Öfteren vom
Namen meines Gegners gelesen
hatte und er immerhin 2566 ELO
aufwies, glaubte ich ihm auf An-
hieb wie ein kleines Kind, dass
dieses Bauernopfer auch taktisch
dicht hält und prüfte keine takti-
schen Fortsetzungen. Statt also
mit dem äusserst banalen 19.
Hf6+ nebst Jxe6+ sofort zu ge-
winnen, suchte ich innerhalb von
etwas mehr als zehn Minuten die
Feinheiten der Läuferstellung auf
e5 und c3 herauszufinden, ehe
mich für die noch stärkere Fort-
setzung 19. Jg3 entschied.

19. Jg3?! Ld7 20. Ie5 Lc8
21. Jxg8 Jxg8 22. Ig3 Kg4
23. Ke3. Da der schwarze König
auch auf c8 nicht wirklich sicher
steht, darf ich sicher nicht die Da-
men tauschen und muss den Weg
zum gegnerischen Monarchen
suchen.
23. ... b6 24. c5! Eine menschlich
gute Lösung.
24. ... Lb7 25. Hd6+ Ixd6. 25.
... La8 26. Kd3 mit Doppeldro-
hung Ka6, und Kxh7 war nicht
viel besser.
26. cxd6 h5 27. h4 Je8. Nun
fehlen mir nur noch die offe-
nen Linien, um mit den beiden
Schwerfiguren den Zugang zum
Lb7 zu ebnen und/oder den star-
ken Freibauern auf d6 ins Ziel
bringen zu können.
28. Je1! Bleibt Schwarz nun
passiv, wird eher früher als spä-
ter der Einschlag Jxe6 die Ent-
scheidung bringen!
28. ... Kb4 28. ... Id7 29. Kxe8
Ixe8 30. Jxe8 muss gewonnen
sein.
29. Je2 Kb5 30. Lh2! c5. 30.
... Kd5 hielt ich während der
Partie zu Recht für zäher. Denn
Weiss muss zuerst noch zeigen,
wie er durchkommen will. 31.
Jd2 (31. Ke5!?) 31. ... Kf5
32. b4 Id7 33. Kc3, und Weiss
muss noch was zeigen!
31. Kf3+ La6. 31. ... Kc6 32.
Kxh5.
32. Je3 Kxb2 33. Ja3+ Lb5
34. Jxa7 Kd4 35. a4+ Lc4
36. Kc6 Jb8 37. Kc7 Jg8
38. Kxb6 Ld3 39. Kb1+ Lc4
40. Jb7 Kd3 41. Kb5+ Ld4
42. Ie5+ Le4 43. f3+ Le3 44.
Kxc5+ Ld2 45. Jb2+ Ld1 46.
Kg1+ 1:0. Es kommt nicht alle
Tage vor, dass ich als Weisser mit
Kg1+ quasi mattsetzen kann.

Analysen: Oliver Kurmann

11. ... Ie7 12. f4 Kd5 13. Ixe7
Lxe7 14. f5 Kxf5 15. Kxd4
Kd5 16. Kb4+ c5 17. Hxc5 a5
18. Ka3 Kd4+ 19. Lh1 Kb4
20. Ke3 1–0 Carlsen – Deepan
Chakkravarthy, Dubai 2004.
12. If6! Der Läufer ist bis auf
weiteres tabu. Ausserdem wird
der Nachziehende damit natür-
lich stark in seiner Entwicklung
gestört!
12. ... d3!? Da ich sicher nicht
freiwillig die d-Linie schliessen
möchte, musste ich hier einen
nützlichen Zug finden, der die
Stellung weiter verbessert. Kon-
kret dachte ich an Je3 oder
Kd2, aber irgendwie war mir das
dann alles zu unklar, weshalb ich
mich zur forcierteren Fortsetzung
12. c4!? entschied. Nach 12. ... c5
konnte ich am Brett nichts Bes-
seres finden, als mich mit dem
nach 13. c3 dxc3 (13. ... d3 14.
c4 Kc6 [14. ... Kxc4 15. Ixg7]
15. Ih4 nebst Kxd3 ist eben-
falls äusserst unangenehm für
Schwarz) 14. Kxd5 Ixd5 15.
Hxc5+ Ie6 16. Hxe6 fxe6 17.
Ixc3 entstehenden Endspiel zu
begnügen. Der immense Vorteil

 12

Open de Martigny

Le comité d’organisation avait
du mal à contenir sa joie et sa
satisfaction peu avant le coup
d’envoi de la première ronde. En
effet, pas moins de 112 joueurs
se présentaient sur la grille de dé-
part, contre 76 «seulement» lors
de l’édition 2009. Une hausse
de la fréquentation fort réjouis-
sante donc et qui laisse présager
un vingtième anniversaire de for
belle tenue. Parmi les invités de
la manifestation, on pouvait dé-
couvrir une magnifique brochette
de talentueux compétiteurs: neuf
GM, neuf IM et quatre FM. Soit
vingt-deux joueurs titrés au total,
du jamais vu dans la cité d’Oc-
todure!

Sur la ligne d’arrivée, on re-
trouve sans grande surprise tous
ces artistes des 64 cases aux
avant-postes, le podium se com-
posant du GM Vasil Spasov (6
sur 7) devant le numéro 1 du
tournoi, le GM russe Igor Lysyj
(6) et enfin le GM ukrainien An-
drei Vovk (5½). Pour la petite his-

Du monde et du beau monde!
toire, rappelons que Vasil Spasov
fut champion du monde junior
en 1989 en Bulgarie, une année
après Lautier et deux ans après
Anand!

Aux quatrième et cinquième
place, on découvre le couple
Maxim Turov et Irina Turova
(5½), qui ont animé la Place Cen-
trale de la ville samedi soir en
disputant une partie en consulta-
tion contre les meilleurs joueurs
du club de Martigny. Qui n’ont
hélas pas fait le poids face à des
adversaires de cette taille. Vain-
queur de l’édition 2009, le GM
polonais Rafal Antoniewski doit
se contenter d’un modeste neu-
vième rang, certainement syno-
nyme de déception.

Le championnat valaisan in-
dividuel était également inclus
dans ces joutes, et le trio vain-
queur (tous avec 4½) se présente
de la façon suivante: 1. Gérard
Nüesch (Martigny), 2. Pascal
Vianin (Sierre), 3. Pierre Perru-
choud (Martigny).

Le meilleur senior est une fois
de plus Stephan Major (4), de
Martigny également. Stéphane
Emery et Laurent Zufferey, tous
deux de Sion, remportent respec-
tivement les titres juniors et ca-
dets. De l’avis quasi unanime des
participants, l’open de Martigny
se déroule dans des conditions
idéales, à l’hôtel «Mercure du
Parc», un des sponsors de la ma-
nifestation; le second bienfaiteur
n’étant autre que la Commune de
Martigny qui offre traditionnelle-
ment les cinq premiers prix.

L’arbitre du tournoi Jean-Pas-
cal Rey et ses deux assistants Gé-
rald Darbellay et Jean-Christophe
Putallaz ont passé un week-end
prolongé des plus calmes. En ef-
fet, le fair-play a régné en maître
et aucune fausse note n’est à dé-
plorer. Les organisateurs vous
donnent d’ores et déjà rendez-
vous pour la vingtième édition
qui promet quelques petites sur-
prises… Alors, ne perdez pas un
instant, tous à vos agendas!

Pierre Perruchoud

Blaise Javet (Founex) –
GM Yuri Vovk (Ukr)

Sicilienne (B42)

1. e4 c5 2. Hf3 e6 3. d4 cxd4 4.
Hxd4 a6 5. Id3 Ic5 6. Hb3
Ie7 7. 0-0 d6 8. f4 Hc6 9. Ie3
Hf6 10. f5 d5 11. fxe6 Ixe6 12.
exd5 Hxd5 13. If2 Hcb4 14.
Hd4 Hxd3 15. Kxd3 0-0 16.
Hd2 Hb4 17. Ke2 Id7 18. c3.
Fritz propose Jae1.
18. ... Hc6. Meilleur est Hd5,
plus actif.
19. H2f3 Je8 20. Kc2 Ka5 21.
Kb3 Hxd4 22. Hxd4 Ia4 23.
Kc4. 23. Kxb7 Jab8 24. Kf3
Jxb2.
23. ... Jac8 24. Kd3 If6. Leger
mieux pour les noirs, les blancs
compensent à chaque fois le dé-
séquilibre. Les noirs sont plus dy-
namiques ou agressifs.

De gauche: Pierre Perruchoud (président du comité d‘organisation), GM Vasil Spasov et
GM Igor Lysyj.

13

Open de Martigny

25. Kf3 Kb6 26. Jab1 Ie5 27.
Kg4 Kh6. Il fallait jouer Kg6,
c’est l’erreur qui fait basculer la
partie.
28. Hf3 If4 29. g3 Ic6. Fritz
propose plutôt Ib5, plus résis-
tant.
30. gxf4. Les blancs prennent
ainsi l’avantage.
30. ... f5. Les noirs tentent de sur-
vivre.
31. Kg3 Je6 32. Jfe1 Jg6 33.
Hg5 Kh5 34. Je6 h6 35. Jxg6
Kxg6 36. Hh3 Kf7. Ke6 est
meilleur.
37. Id4 Ie4 38. Je1 Jc6 39.
Jxe4 fxe4. 39. ... Jg6 40. Je3
Jxg3+ 41. Jxg3.
40. f5 Jc7 41. Hf2 Lh7 42.
Hxe4 Je7 43. Kh4 Lg8 44.
Hd6 Kf8 45. f6 gxf6 46. Ixf6
1-0.

FM Jacques Kolly
(St. Stephan) –

GM Vasil Spasov (Bul)
Est-Indienne (E81)

1. d4 Hf6 2. c4 g6 3. Hc3 Ig7
4. e4 d6 5. f3 0-0 6. Ig5 a6 7.
Kd2 Hbd7 8. Hh3 c5 9. d5 b5

10. cxb5 Ka5 11. a4 Hb6 12.
Hf2 axb5 13. Ixb5 Ia6 14. 0-0
Ixb5 15. axb5 Kxa1 16. Jxa1

Le couple Maxim Turov et Irina Turova lors
de la partie en consultation sur la place
Centrale de Martigny.

Jxa1+ 17. Hfd1 Hfd7 18. Lf2
Hc4 19. Kc2 Je8 20. Lg3
Hdb6 21. Lh3 h5 22. Ih4 Lf8
23. If2 Jea8 24. Ih4 Ha4 25.
Hxa4 J1xa4 26. b3 Ha3 27.
Ka2 J4a5 28. Ie1 Jxb5 29.
Ic3 Jbb8 30. Ixg7+ Lxg7
31. Kb2+ f6 0-1

Benoit Perruchoud
(Martigny) –

Alain Tcheau (Lausanne)
Ecossais (C47)

1. Hc3 Hc6 2. e4 e5 3. Hf3
Hf6 4. d4 Ib4 5. Hxe5 Hxe4
6. Hxf7 Ke7 7. He5 Hxc3 8.
bxc3 Hxe5 9. dxe5 Ixc3+ 10.
Id2 Kxe5+ 11. Ie2 Ixa1
12. 0-0 0-0 13. Je1 Kd4 14. c3
Ixc3 15. Kb3+ d5 16. Ixc3
Kxf2+ 17. Lh1 Kxe2 18. Kb1
If5 19. Ka1 Kg4 20. Je3 Ic2
21. Jg3 Id1 22. Lg1 Jf1+ 23.
Lxf1 Ke2+ 24. Lg1 d4 25. h3
dxc3 26. Kxc3 Ke7 27. Je3
Kf7 28. Kc5 b6 29. Kd4 Ih5
30. Je1 Jf8 31. Lh1 c5 32.
Kd6 c4 33. Kb4 Ig6 34. Je7
Kf1+ 35. Lh2 Kf4+ 36. Lh1
Id3 37. Jxa7 Kg3 0-1

 14

Open Général du Lausanne Young Masters

Après sa victoire en 2008, sa deu-
xième place en 2009, voilà que le
GM belge d’origine géorgienne
Dgebuadze récidive cette année
en devançant au départage cinq
autres joueurs pour remporter la
11e édition de l’Open Général du
Lausanne Young Masters.

Le week-end du Jeûne
Fédéral, du 17 au 20 septembre,
est une date incontournable pour
les joueurs d’échecs vaudois.
L’Open Général du Lausanne
Young Masters a réuni cette année
95 participants, mais surtout sept
GM, douze MI, une GMF et six
MF sont venus en découdre au
Casino de Montbenon.

Même sans les tournois phares,
l’open reprend des couleurs et n’a
jamais été aussi fort depuis que le
dernier Young Masters a eu lieu.
Malgré quelques nulles rapides
aux deux dernières rondes, il a
fallu attendre les derniers instants
pour connaître le vainqueur final.
C’est la partie de la dernière
ronde, entre les MI allemand
Milov et français Olivier, qui a
donné son verdict: au dernier KO,
en zeitnot réciproque, Olivier
gâche une finale supérieure

GM Alexander Dgebuadze comme en 2008
et finit par s’incliner. D’une
virtuelle première place, il recule
à la dixième et laisse filer ainsi la
victoire au GM Dgebuadze. Le
podium est complété par les GM
ukrainien Drozdovskij et russe
Ulibin.

Le podium vaudois est
composé sans surprise par le MI
Lamoureux (13e), le MI Huss
(17e) et le FM Burnier (19e). C’est
le joueur d’Echallens Duratti qui
remporte le prix des moins de
2200, le Veveysan Binder celui
des moins de 2000, le Lausannois
Krug celui des moins de 1800 et
le jeune Payernois Duruz celui
des moins de 1600. La WGM
ukrainienne Zdebskaja remporte
le prix féminin. Chez les
juniors, le sociétaire du club de
Wintherthur, Kambez, remporte
le prix des moins de 20 ans, et le
Bernois Studer celui des moins
de 16 ans.

On note la participation d’une
délégation importante de jeunes
issus des écoles d’échecs de
Payerne et d’Echallens, qui se
distinguent encore plus comme
parmi les meilleures écoles
d’échecs romandes: Overnay (13

ans), Duruz (13 ans), Mégret (10
ans), Chanex (10 ans) et Hofmann
(9 ans), du côté payernois, et
Grillon Charline (16 ans), Meylan
(15 ans), Cédric Grillon (14 ans),
Pomini (13 ans), Cordey (13
ans) et Hoang (11 ans) pour les
Challensois. De plus, ces jeunes
ne sont pas venus pour faire de
la figuration: Cordey (1570) bat
Michaud (2112) et fait nulle face
au MI Kelecevic (2299), puis
Pomini (1945) s’offre le scalp
de Bagri (2201). L’avenir est
rose pour le renouvellement des
échecs vaudois, ce qui demeure
plus que jamais dans l’esprit du
Lausanne Young Masters!

Lindo Duratti

MI Leonid Milov (All) –
MI Jean-Christophe Olivier

(Fr)
Partie Espagnole (C70)

1. e4 e5 2. Hf3 Hc6 3. Ib5 a6
4. Ia4 Hge7 5. Ib3 h6 6. d4
exd4 7. Hxd4 Hxd4 8. Kxd4
d6 9. 0−0 Hc6 10. Kc3 Ie6
11. Id5 Kd7 12. Ie3 0−0−0
13. Hd2 Ie7 14. Hc4 If6 15.
Kb3 Ixd5 16. exd5 He5 17. a4
Hxc4 18. Kxc4 Jhe8 19. Ja3
Kf5 20. f3 Ig5 21. Id4 Kf4
22. Jc3 Jd7 23. g3 Kd2 24.
Jd3 Ke2 25. Jf2 Ke1+ 26.
Jf1 Ke2 27. Jf2 Ke1+ 28.
Lg2 Je2 29. f4 If6 30. Jdf3
Jde7 31. Ixf6 gxf6 32. Kc3
Jxf2+ 33. Jxf2 Kxc3 34. bxc3
Je4 35. Lh3 f5 36. Lh4 Ld7
37. Lh5 Le7 38. Lxh6 Lf6
39. a5 Je3 40. c4 Jc3 41. Lh7
b6 42. axb6 cxb6 43. Je2 Jxc4
44. Je8 Jxc2 45. Lh8 Jxh2+
46. Lg8 Lg6 47. Jd8 Jd2 48.
Jxd6+ f6 49. Lf8 b5 50. Le7
Lg7 51. Le6 Lg6 52. Jxa6
Je2+ 53. Ld7 b4 54. Jb6 Je4
55. d6 Lh5 56. Lc6 Jc4 57.
Ld5 Jc8 58. Txb4 Lg4 59.
Jb3 Jd8 60. Le6 Je8+ 61.
Lf6 1-0

Le podium de l’Open Général du Lausanne Young Masters (de gauche à droite):
GM Mikhail Ulibin (3e), GM Alexander Dgebuadze (1er), GM Yuri Drozdowski (2e).

15

15ème Tournoi du Comptoir de Payerne
Dimanche 14.11.2010 - Juniors & Seniors (Erwachsene) - 7 rondes à 15 minutes

15. Schachturnier « Comptoir de Payerne » 15ème Tournoi d’échecs du Comptoir de Payerne
Ort : 1530 Payerne VD Lieu : 1530 Payerne VD
Spiellokal : Turnhalle der Schule

« Collège de la Promenade »
Local de jeu : Salle polyvalente du

Collège de la Promenade
Adresse : Avenue de la Promenade Adresse : Avenue de la Promenade
Datum : Sonntag, 14. November 2010 Date : Dimanche 14 novembre 2010
Anwesenheits-kontrolle: 10:00 bis 11:00 Uhr Contrôle des inscriptions: 10h à 11h
Spielzeit : Beginn 11:30 Uhr /Ende 18:00 Uhr Horaire : Début : 11h30 / Fin 18h00
Modus : 7 Runden nach Schweizersystem Mode : 7 rondes selon système suisse
Bedenkzeit : 15 Minuten pro Spieler und Partie Temps de réflexion 15 minutes par joueur et par partie
Kategorien und
Teilnahmegebühr:

U10, U12, U15, U20: CHF 15.—
Seniors (Erwachsene): CHF 25.—
FM/IM/GM: Gratis

Catégories et frais
d’inscription :

U10, U12, U15, U20 CHF 15.—
Seniors (adultes) : CHF 25.—
FM/IM/GM : gratuit

Preise: Naturalpreis für alle Teilnehmer Prix : Prix en nature à tous les participants

Geldpreise/Prix
spéciaux (CHF):

U20 200.- / 150.- / 100.- / 70.- / 50.- U15 150.- / 100.- / 60.- / 50.- / 40.- U12 100.- / 70.- / 40.- / 30.- / 20.-
U10 70.- / 50.- / 30.- / 20.- / 20.- Seniors 300.- / 200.- / 100.- / 70.- / 50.-
Mehrere Spezialpreise in allen Kategorien / Divers prix spéciaux dans toutes les catégories

Anmeldung: bis am 8. November 2010 Inscription: jusqu’au 8 novembre 2010
Später oder vor Ort Zuschlag CHF 5.—

Au delà ou sur place: Majoration de CHF 5.—

Information: Philippe Zarri, Vissaulastr. 6, 3280 Murten,
(Deutsch) Tel. 026 672 27 72, Mobile 079 358 49 31
 E-Mail: philippe.zarri@bluewin.ch

Information: Jean-Paul Rohrbach, Jura 10, 1530 Payerne
(français) tél. 026 660 12 39, mobile 079 387 81 03
 fax 026 660 32 11,E-Mail: jean-paul.rohrbach@span.ch

Online-Anmeldung / Inscription en ligne: www.echecs-payerne.com

Das Schachturnier vom 26. bis 30. Dezember 2010
im Hotel «Crowne Plaza Zürich«, Badenerstrasse 420, 8040 Zürich

Meisterturnier (MT, ab 2000 ELO) und Allgemeines Turnier (AT, bis 2050 CH-ELO)

Modus 7 Runden Schweizer System, CH-, DWZ- und FIDE-Wertung (beide Turniere)
 90 Min. für 40 Züge + 30 Min. für den Rest der Partie + 30 Sek. für jeden Zug ab Beginn.

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/WGM/WIM frei, Junioren CHF 60
 (ohne Bankett)
 Spezielle Konditionen für einige Titelträger der FIDE (ELO >2500) auf Anfrage.

Preissumme Total garantiert CHF 30 000
 MT CHF 6000, 4000, 3000, 2000, 1500, 1000, usw. (20 Preise)
 AT CHF 1000, 800, 600, 500, 400, 300 usw. (20 Preise)
 sowie Spezialpreise für die Besten (Dame, Senior Ü60, Junior U20 und U16,
 bis 2200 ELO (MT) 1800 ELO und 1600 ELO je CHF 200)

Anmeldung Georg Kradolfer, Postfach 1015, 8038 Zürich oder unter www.weihnachtsopen.ch
 Tel. G. 044 485 41 44, e-mail: georg@kradolfer-informatik.ch, PC-Konto: 80-140229-2

Anmeldeschluss 22. Dezember 2010

Übernachtung Vergünstigte Zimmerpreise im Hotel «Crowne Plaza Zürich» (Tel. +41 (0)44 404 44 44)

Blitzturnier Dienstag, 28.12., 20.00h, 9 Runden, Einsatz CHF 20, Junioren CH 10,
 1. Preis CHF 300, sowie weitere Geldpreise. Anmeldung bis ½ Stunde vor Beginn.

34. Zürcher Weihnachtsopen

 16

Tournoi de jeunes Maîtres à Genève

Le Club d’Echecs de Genève est
en train de se reconstruire depuis
quelques années. Autrefois club
phare du pays, champion suisse
par équipes, il a connu une passe
difficile en végétant quelques an-
nées en LNB et en perdant cer-
tains membres importants qui
l’animaient. Comme à l’évidence
bien d’autres, il a souffert de la
démocratisation d’internet qui l’a
vidé de certains blitzeurs, sans
compter ceux qui ont rejoint de
meilleures destinées. La Ville
de Genève a également connu
quelques turbulences passagères
qui invitaient les clubs sportifs
et entités culturelles à un certain
pessimisme.

Toutefois, les difficultés ont
été surmontées une à une; la pre-
mière équipe a salué dans un pre-
mier temps l’arrivée du MI gene-
vois Claude Landenbergue et a
réussi dans la foulée à remonter
et se stabiliser en LNA; le local

L’expérience se paye!
a retrouvé une âme grâce aux
animations de Philippe Martin
et Richard Gerber tandis que de
nouveaux sponsors sont apparus,
pendant que la Ville sortait la tête
de l’eau.

Le socle commun qui n’a pas
plié est cela dit la formation des
juniors. Ayant d’abord remporté
la Team-Cup en 2007 avec une
équipe jeune, le CEG a toujours
compté des représentants hel-
vètes aux championnats inter-
nationaux. Dernièrement, ce do-
maine étant en plein essor, le club
a décidé d’ouvrir son centre de
formation à des jeunes Romands
n’habitant pas forcément le can-
ton. Un partenariat a été passé
avec l’autre pôle romand junior,
le Club d’Echecs de Payerne, qui
a ainsi vu Simon Stoeri, cham-
pion suisse U16 en 2009, intégrer
les cours et équipes genevoises
tout en gardant son identité
payernoise.

L’étape naturelle suivante,
proposée par Gilles Miralles,
était de ressusciter le célèbre
Tournoi de Jeunes Maîtres, qui
avait jadis fait fureur, pour offrir
aux jeunes du Club l’opportuni-
té de se frotter à haute dose à de
forts joueurs sans avoir de ronde
de repos au milieu contre une
pince comme dans le yo-yo tradi-
tionnel d’un open. A ce petit jeu-
là, Mathias Fabre, le représentant
de la première fournée de jeunes
qui avait gagné ladite Team-Cup
et faisait partie du cadre national
junior, fut de la partie, de même
que Nicolas Duport et Camille
De Seroux, eux aussi membres
historiques du CEG ayant repré-
senté le pays à divers tournois in-
ternationaux, sans oublier Numa
Bertola et Simon Stoeri, jeunes
transfuges vaudois.

Autant le dire, l’expérimenta-
tion fut difficile. S’adapter au ni-
veau supérieur et garder un haut
niveau constant non seulement
sur une partie mais sur un tournoi
entier s’apprend à coup de désil-
lusions. A titre d’exemple, Be-
tul Cemre Yildiz, double cham-
pionne d’Europe des moins de 16
ans, qui fut invitée à participer à
des Fide Grand Prix féminins où
elle avait 200 points de moins
que tout le monde a scoré de très
sûrs 1 sur 11 pendant un moment,
avant de s’acclimater et de com-
mencer, à la 3 ou 4ème expérience,
à véritablement croiser le fer avec
ses aînées.

Le scénario fut ici similaire
car nos 5 jeunes furent confrontés
en doubles rondes à 5 MI expé-
rimentés, tous venant de l’Est et
étant à Genève pour remporter le
1er prix du tournoi et non accor-
der des nulles de salon. Les 10
rondes furent donc toutes très ac-
crochées, et le mérite de chaque
demi-point rapporté était réel. Du
point de vue du résultat, Nicolas
Duport et Simon Stoeri terminent

Belle lutte des générations, avec tous les moins de 20 ans qui ont des baskets et les
plus âgés des tongs! (photo: CEG)

17

Tournoi de jeunes Maîtres à Genève

à 2½/10, le premier en ne s’étant
incliné qu’une fois sur deux et
le second en rapportant deux
«scalps» à la maison. Regardons
ce qu’il en est.

Simon Stoeri (Payerne) –
IM Vladimir Okhotnik (Fr)

Défense Pirc (B08)

1. e4 c6 2. d4 g6 3. Hc3 Ig7
4. h3 d6. 4. ... d5 fait transposer
dans une Caro-Kan Gurgenidze
mais Okhotnik préfère la Pirc.
5. Hf3 Hf6 6. Ig5. 6. a4 est
plus habituel mais Ig5 ne dé-
range pas – les deux camps im-
provisent déjà.
6. ... Kb6 7. Jb1 0-0 8. Id3
Hbd7 9. 0-0 e5 10. dxe5 Hxe5
11. Hxe5. 11. Ie2, dans l’idée
de garder le pion noir en d6, est
certainement aussi valable; Si-
mon préfère ne pas perdre de
temps.
11. ... dxe5 12. Kf3 Hh5 13.
Ic4 Kc7 14. He2 h6.

doivent prouver qu’ils sont plus
forts hic et nunc.
15. ... Ie6!? Piqué dans son or-
gueil, le MI d’origine russe ré-
pond du tac au tac. 15. ... hxg5
16. gxh5 gxh5 17. Kxh5 b5 18.
Ib3 a5 19. a4 bxa4 20. Ixa4
donne une position où on joue
pour trois résultats.
16. Ixe6 fxe6 17. Kb3 Hf4.
Okhotnik joue également pour
les complications! 17. ... hxg5 18.
Kxe6+ Kf7 19. Kxf7+ Lxf7
20. gxh5 gxh5 21. Jbd1 aplanis-
sait la position.
18. Ixf4 exf4 19. Kxe6+ Lh7
20. Jfd1 Jae8 21. Jd7! La
phase «coup par coup» initiée par
Simon et son 15. g4!? continue,
cette fois clairement à l’avantage
du jeune Suisse. Cette réponse a
certainement échappé à son ad-
versaire, car sur tous les coups
de Dame les Noirs ont assez de
compensation pour justifier 17.
... Hf4.
21. ... Ka5 22. Kd6. Dans la
phase qui arrive, Simon réalise
son avantage comme un jeune, en
attaquant, alors qu’une méthode
plus simple et «professionnelle»

Belle victoire de Simon Stoeri contre IM
Vladimir Okhotnik. (photo: Markus Angst)

existait. 22. Kc4 f3 23. Hg3 ne
laisse rien aux Noirs.
22. ... Kxa2. 22. ... Jd8 gardait
les Noirs dans la partie.
23. Jd1! Ici en revanche, ce
coup semble être simplement le
meilleur. 23. Hc3 Ka6 24. Kc7
Jg8 25. Kxb7 Kxb7 26. Jxb7
rentre dans une position où on
joue pour deux résultats et était
donc en principe à préférer, en
ce que le coup de la partie, bien
qu’objectivement bon, réclame
aux Blancs de trouver de forts
coups par la suite et garde psy-
chologiquement les Noirs dans
la partie. Ici cependant, les «forts
coups» à trouver ne sont pas si
difficiles que ça et, dans tous les
cas de figure, Simon les a trouvés,
Jd1 se retrouvant donc justifié.
23. ... Kxb2 24. Hd4 Jg8 25.
He6 Lh8. 25. ... Kxc2 26.
Hxf4 Kxe4 27. Kf6 paralyse
complètement les Noirs qui vont
bientôt tout donner. 25. ... f3 26.
g5! Jxe6 27. Kxe6 hxg5 28. h4
gxh4 29. Ke7 clôt également les
débats.
26. Hxf4 g5 27. Hg6+ Lh7 28.
He7 Jxe7. Forcé.
29. Kxe7 Kxc2 30. Ke6 Kc3
31. Jd8 Jf8 32. Jxf8 Ixf8
33. Jd7+ Lh8 34. Kg6 Ke1+
35. Lg2 1:0.

Partie intéressante pour illus-
trer l’éternel débat de la réalisa-
tion de l’avantage contre les plus
forts. De façon générale, il faut
rentrer dans les complications
contre eux mais la réalisation de
l’avantage réclame précisément
l’opposé, à savoir une position
claire où on joue pour deux ré-
sultats et où l’adversaire n’a pas
de contre-jeu. Concrètement, 22.
Kc4 au lieu de Kd6 reste vrai-
semblablement plus fort contre
n’importe qui et il faut le jouer,
alors que contre un plus faible
on pourrait privilégier 23. Hc3
tandis qu’on peut jouer 23. Jd1
contre un plus fort.

 Alexandre Vuilleumier

15. g4!? Le jeune Broyard s’em-
ploie à apporter des complica-
tions contre un fort joueur; l’in-
tention est certainement la bonne,
même si 15. Ie3 Je8 16. Jbd1
avait l’air plus «traditionnel». En
effet, il ne faut pas jouer des posi-
tions calmes contre des plus forts:
ils les jouent mieux car ils doi-
vent simplement prouver qu’ils
ont plus travaillé dans leur vie et
qu’ils connaissent ce genre de po-
sition; dans une furia tactique, ils

 18

9. Otto-Burkhalter-Gedenkturnier

Sonntag, 31. Oktober 2010 (9.30 - 17.15 Uhr)
Restaurant Atlantico, Belpstrasse 45, 3007 Bern

Zum 9. Otto-Burkhalter-Gedenkturnier des ASV Gurten sind alle Schachspieler herz-
lich eingeladen.

Modus: 7 Runden nach Schweizer System mit 20 Minuten Bedenkzeit
Einsatz: Erwachsene Fr. 35.-, Junioren Fr. 20.- (Zuschlag von Fr. 10.-, falls die

Anmeldung erst am Spieltag erfolgt). Das Mittagessen ist im Einsatz inbe-
griffen!

Preise: Naturalpreise für alle Teilnehmer! Junioren (Jahrgang 1990 und jünger)
werden separat rangiert. Spezialpreise für die beste Dame und den besten
Senior.

Infos und Anmeldungen: Jürg Burkhalter, Hildanusstrasse 5, 3013 Bern
 Hjuerg.burkhalter@bfs.admin.ch
 (http://www.asvgurten.ch.vu)

Achtung: Die Teilnehmerzahl ist auf 50 Personen begrenzt!

10. LUZERNER OPEN 2010
29. Oktober – 1. November 2010, Hotel Anker Luzern

Organisator	 Schachklub	Tribschen	Luzern
Spielmodus:	 7	Runden,	Schweizer	System
Gruppe	A:	 Open	 Wertung	FIDE	und	SSB
Gruppe	B:		 =	<	1900	ELO	 Wertung	nur	SSB
Bedenkzeit:	 40/120	Minuten	plus	30	Minuten

Daten:	 Freitag,	 29.10.10	 15:00	–	16.00	 Präsenzkontrolle	 	
	 	 	 16:30	–	21:30	 1.	Runde	 	
	 Samstag,	 30.10.10	 09:00	–	14:00	 2.	Runde
	 	 	 15:00	–	20:00	 3.	Runde
	 Sonntag,	 31.10.10	 09:00	–	14:00	 4.	Runde
	 	 	 15:00	–	20:00	 5.	Runde
	 Montag,	 01.11.10	 08:30	–	13:30	 6.	Runde
	 	 	 14:00	–	19:00	 7.	Runde
	 	 	 19:30	 Preisverteilung

Achtung:		 Art	6.6	(Anwesenheit	zu	Partiebeginn):	Wartezeit	max.	15	Minuten

Einsatz:	 Gruppe	A:	 CHF	120.–		(Junioren	CHF	60.–,	GM/IM	frei)
	 Gruppe	B:	 CHF	100.–		(Junioren	CHF	50.–)		

Preisgeld:	 Gruppe	A:			 1500/1200/1000/800/700/600/500/400/300/3x200/4x100
	 Gruppe	B:			 400/300/250/200/150/2x100
	 Spezial-Preise	nur	in	Gruppe	A:	für	beste	Dame,	Senior	(60+),	Junior	(–20)	

Anmeldungen	an:		 Mario	Bobbià,	Hobacherweg	14,	CH-6010	Kriens	
	 E-mail:	mariobobbia@vtxmail.ch,	Internet:	www.sktribschen.ch

19

Théorie

On croit savoir depuis long-
temps que la Dame gagne systé-
matiquement contre la Tour (cf.
Pawnless Endings, John Nunn,
Batsford). Cette croyance s’est
transformée en certitude dans les
années 70, lorsque Ken Thomp-
son (le créateur de UNIX) a
programmé son ordinateur pour
analyser ce finale de manière ex-
haustive.

On imaginait aussi le gain re-
lativement facile. Les confronta-
tions homme-machine ont montré
la difficulté réelle du gain: de fait,
sans connaissance particulière,
celui qui conduit la Dame n’a au-
cune chance de gagner contre une
défense même approximative (cf.
la partie Eidinger – Vuilleumier,
finale Coupe Suisse 2006, «RSE»
8/06, p. 28/29).

Peut-on mesurer cette diffi-
culté? Sur l’ensemble des posi-
tions possibles, le nombre maxi-
mal de coups que peut nécessiter
le gain face à une défense opti-
male en constitue une estima-
tion et permet ainsi de quantifier
la domination de la Dame sur la
Tour.

Par exemple, selon les calculs
de Thompson, la position Lh1,
Kh4; Lc3 Jd1+ réalise ce
maximum, qui est de 31 pour
mater ou gagner la Tour – par
comparaison, ce nombre est de
16 pour le finale L et J contre
L, de 10 pour le finale L et K
contre L.

Pour mieux cerner cette diffi-
culté, j’ai examiné comment cette
domination évolue en fonction de
la taille de l’échiquier, car j’espé-
rais que sur des échiquiers plus

Le finale Roi et Dame contre
Roi et Tour réexaminé

grands, les rapports de force se
transformeraient de façon à faire
surgir de nouvelles possibilités
défensives pour la Tour. J’ai donc
refait l’analyse de Thompson et
l’ai appliquée à d’autres tailles.
En comparant
E N = la longueur du gain le plus
long face à une défense optimale,
et
E C = le nombre de cases de
l’échiquier
j’ai tout d’abord constaté que
N croît proportionnellement à
C: le quotient N/C, qui avoisine
0.5 pour l’échiquier officiel 8x8,
reste en effet compris entre 0.48
et 0.55 pour toutes les tailles
comprises entre 6x6 et 12x12.
Mon espoir était-il vain?

Dépité, mais demeurant
convaincu que la domination de
la Dame devait trouver ses li-
mites, j’ai poursuivi et examiné
les tailles supérieures. Mes ef-
forts ont été récompensés.

En effet, au-delà de 12x12,
la situation commence enfin à se
modifier. N/C se met à croître,
puis culmine à 0.93 pour la taille
15x15, pour laquelle le gain peut
nécessiter 209 coups!

Finalement, avec la taille
16x16, le changement attendu se
réalise – et il est spectaculaire:
E le rapport N/C retombe à 0.61,
et pour cause:
E la Dame ne domine plus la
Tour de façon systématique:
celle-ci résiste dans environ un
quart des positions, et assure la
nulle – sans prendre la Dame.

Voici un exemple d’une telle
position: Ld5 Ka7; Lb5 Jb4 –
trait aux Noirs.

1. … Jo4 (Jp4 annule aussi,
mais il n’y a pas d’autre coup) 2.
Kb7+, La4 ; 3. Kg12, Jo10; 4.
Ke14, Lb4; 5. Kl14+, Lc3; 6.
Kl3+, Lb4; 7. Kk4+, La5; 8.
Kj5, Jc10 (seul coup); 9. Kf5,
Jc16 (seul coup) etc. Il n’y a pas
de gain, la position est nulle.

Sur un échiquier 15x15, le
dernier coup … Jc16 n’est pas
possible et les Noirs perdent
après 9. Kf5 en 53 coups (au
plus) sur le coup le plus résistant,
9. …Jc1.

Il est donc bien vrai que la (pe-
tite) dimension (8x8) de l’échi-
quier habituel garantit à la Dame
une domination confortable sur la
Tour: s’ils ont le trait, les Blancs
y sont notamment assurés du gain
dès lors que leur Roi n’est pas en
échec, ni leur Dame clouée, deux
conditions que l’on peut établir
sans difficulté ni analyse de va-
riantes. Daniel Gurtner

Tous les finales comportant
jusqu’à six pièces sont acces-
sibles sur
www.k4it.de/index.php?topic=
egtb «All 6-men tables online».

www.schach-shop.ch

 20

109. Schweizer Einzelmeisterschaften in GrächenChampionnats d’Europe Juniors à Batumi

«Eh bien, vous avez raison: ma
vie s’achève, et je suis déçu. Rien
de ce que j’espérais dans ma jeu-
nesse ne s’est produit. Il y a eu
des moments intéressants, mais
toujours difficiles, toujours ar-
rachés à la limite de mes forces,
rien jamais ne m’est apparu
comme un don et maintenant j’en
ai juste assez, je voudrais juste
que tout se termine sans souf-
frances excessives, sans maladie
invalidante, sans infirmité.» Mi-
chel Houellebecq, «La Carte et
le territoire», Flammarion, Paris,
2010, p. 261.

Une carrière échiquéenne,
à quelque niveau que ce soit,
s’apparente presque toujours à
un interminable calvaire par-
semé d’éphémères satisfactions
de l’ego. La somme des efforts à
fournir en comparaison de ce que
l’on reçoit en retour est un des
plus absurdes ratios. Pourquoi
un tel masochisme? Pourquoi se
mettre dans des états pareils, faire
un cinéma en zeitnot ou s’énerver
d’avoir raté un coup alors qu’on
pourrait distribuer de la soupe au
secours populaire?

Parmi les jeunes Suisses qui
ont fait le déplacement en Géor-
gie figurent deux des plus mo-
tivés. Laura Stoeri et Lars Rin-
dlisbacher avaient misé gros sur
cette compétition, d’autant qu’ils
étaient tous deux numéro 6 au
départ. Pour caresser ce rêve, ils
avaient accepté de partir en petite
délégation, avec Jan Rindlisba-
cher et votre serviteur. Certes, il
est toujours plus agréable de faire
partie d’une délégation de taille
moyenne, car il y aura toujours
quelqu’un qui aura gagné et met-
tra l’ambiance. Malgré tout, nos
jeunes ont relevé le défi car pour

La Carte et le territoire
avoir une chance d’obtenir quoi
que ce soit il faut d’abord parti-
ciper.

Autant le dire, la performance
d’ensemble fut décevante. L’arri-
vée à 2 h 30 du matin le jour de la
première ronde, la nourriture in-
habituelle et l’absence de rideaux
des chambres furent certainement
des éléments contraires pour nos
jeunes un peu trop douillets. Le
problème est que la situation était
la même pour les Français, qui
ont tout de même réussi à rame-
ner deux médailles. Certes, la Fé-
dération française s’intéresse aux
résultats et s’organise en consé-
quence; les meilleurs tricolores
vont ainsi au moins aux cham-
pionnats d’Europe et du monde
chaque année, ce qui les habitue à
des circonstances extraordinaires
et aux exigences du top niveau.
Quoi qu’il en soit, cette disparité
est connue depuis longtemps et
c’est en connaissance de cause
que les jeunes helvètes sont partis
à l’aventure.

Dès lors, comment expliquer
la déconvenue? Vraisemblable-
ment, la principale cause endo-
gène est d’ordre socioculturel.
Tout jeune Suisse qui souhaite
devenir bon dans quelque do-
maine artistique ou sportif que
ce soit se heurte à un scepticisme
général usant sur le long terme.
Les raisons positives de cette ré-
serve – chaque Suisse possède
en moyenne, selon une étude ré-
cente d’Allianz, 160 000 euros
de bas de laine, contre 100 000
aux Etats-uniens puis moins pour
tous les autres peuples de la terre,
ce qui crédibilise l’idée de faire
partie de la moyenne et de ne pas
chercher à s’en démarquer – se
joignent donc aux raisons néga-

tives – si quelqu’un réussit dans
un domaine sortant de l’ordinaire
cela voudra dire que tous ceux
qui ont choisi la «normalité» au-
ront peut-être eu tord et seront
donc jaloux de celui qui a réussi
– pour faire peser sur le jeune qui
rêve d’une vie qu’il ait choisie
lui-même un lourd soupçon de
marginalité, voire d’exclusion.

Lutter là-contre, dans notre
pays, réclame une force hercu-
léenne et une confiance en soi
quasi inhumaine. Il faut mûrir dix
ans avant tous les autres, s’orga-
niser, faire des choix difficiles, là
où d’autres s’émeuvent des der-
niers tourments de Justin Bieber
ou de Ronaldo. Du coup, les rares
Suisses qui réussissent à s’affran-
chir du joug sociétal deviennent
des monstres dans leur domaine,
tels Federer, Cancellara, Lambiel,
Amman, Nicollier, Piccard, Zep
ou quelques autres, car ils ont
dû se battre plus que de jeunes
sportifs, artistes ou passionnés
d’autres pays. Inconsciemment,
le fantasme de donner raison à
la masse est en effet présent et
l’autocensure est le sport national
helvète. Pour devenir fort dans
quelque domaine que ce soit, il
faut cependant s’en affranchir, ce
qui prend bien des années.

Ces championnats d’Europe
furent, espérons-le, une étape ca-
pitale dans cette construction, ce
qui nous donne d’ailleurs éven-
tuellement la réponse à notre
question initiale. Ne jouons-nous
pas aux échecs pour apprendre
à nous connaître et à nous amé-
liorer, de façon finalement plus
saine qu’en se ruinant en cours de
yoga ou en séances de psychana-
lyse?
 Alexandre Vuilleumier

www.swisschess.ch

21

U20-WM in Chotowa-Czarna (Polen)

ma. Bei der U20-Weltmeister-
schaft im polnischen Chotowa-
Czarna gab es für die beiden
Schweizer FM Emanuel Schien-
dorfer (Biberist) und FM Gabrie-
le Botta (Gorduno) hintere Mit-
telfeldplätze. Schiendorfer, der
bei der letzten Junioren-WM
in Argentinien nur knapp eine
IM-Norm verpasst hatte (siehe
«SSZ» 1/10), kam als Startnum-
mer 79 mit 6 Punkten aus 13
Runden auf Rang 75 unter 122
Teilnehmern. In der Startrunde
hatte er mit einem Schwarz-Sieg
gegen den über 200 ELO-Punkte
stärkeren schwedischen Gross-
meister Nils Grandelius noch für
Aufsehen gesorgt (siehe nachfol-
gende Analyse), doch lief es ihm
danach nicht mehr nach Wunsch.
Botta holte einen halben Punkt
weniger als Schiendorfer und
wurde als Nummer 80 der Ge-
setztenliste 90.

Die Goldmedaille holte der
russische GM Dmitry Andreikin
(10 Punkte), der beim diesjähri-
gen Youngstars-Grossmeistertur-
nier in Biel den 4. Platz belegt
hatte, vor seinem Landsmann
GM Sanan Sjugirow (10) und
dem einheimischen GM Dariusz
Swiercz (9). Bei den Juniorinnen,
wo keine Schweizerinnen am
Start waren, gewann WGM/IM
Anna Muzytschuk (Slo/11) vor
WGM Olga Girya (Rus/10½) und
WGM Rout Padmini (Ind/10).

GM Nils Grandelius (Sd) –
FM Emanuel Schiendorfer

Damengambit (D53)

1. Hf3 Hf6 2. c4 e6 3. d4 d5 4.
Hc3 Ie7 5. Kc2. Normalerwei-
se entwickelt man erst den Läufer
nach g5 oder f4.
5. ... 0–0 6. Ig5 Hbd7 7. Jd1.
7. e3 Diese Stellung wurde oft
von den alten Meistern wie Ca-
pablanca oder Rubinstein ge-

Die beiden Schweizer im hinteren Mittelfeld
spielt. Ich kannte die richtige
Antwort (c5). Amateure spielen
manchmal auch im abgelehnten
Damengambit c6 vor 0–0 oder
Hbd7. Das ist ungenau, da Weiss
dann Kc2 spielen kann. Schwarz
hat nicht die Möglichkeit c7-c5.
7. ... c5 8. cxd5 Hxd5 9. Ixe7
Kxe7 10. Hxd5 exd5 11. Id3
g6. Nach dxc5 hat Schwarz zwar
durch den Isolani eine Schwäche,
aber er hat Entwicklungsvor-
sprung und bekommt befriedi-
gendes Gegenspiel.
7. ... h6 8. Ih4 b6. Der weiss-
feldrige Läufer soll auf der lan-
gen Diagonale wirken und den
Vorstoss e4 erschweren.
9. cxd5 exd5 10. e3 Ib7 11.
Id3 c5 12. 0–0. Nach 12. dxc5
sehen sowohl Hxc5 als auch
bxc5 spielbar aus.
12. ... c4 13. If5. 13. Ie2 ist zu
passiv. Schwarz hat beispielswei-
se den Plan a6 und dann b5-b4.
13. ... He8 14. Ixe7 Kxe7
15. e4 dxe4 16. Ixe4 Hdf6!
Die Läufer werden ohnehin ge-
tauscht. Ich verbesserte deshalb
die Stellung meiner schlecht ste-
henden Figuren.
17. Ixb7 Kxb7 18. Jfe1 Hd6.
Nun hat Schwarz sein Gegenspiel
am Damenflügel vorbereitet.
19. d5. Dieser Freibauer ist unge-
fährlich, da er blockiert ist.
19. ... b5 20. Kd2. 20. a3 a5. Das
hält Schwarz nicht auf. Es bringt
sogar den Ja8 ins Spiel.
20. ... b4 21. He2 Jac8. Je8
war genauer.
22. He5 Jfe8 23. Hc6 c3! Mei-
ne Figuren stehen harmonisch,
deshalb ist es nicht erstaunlich,
dass bereits taktische Schläge
möglich sind.
24. bxc3 Hde4 25. Kd4 Hxc3
26. Kxa7. 26. Hxc3 Jxe1+ 27.
Jxe1 bxc3 28. Kxc3 Hxd5.
Ich glaubte an meinen sofortigen
Sieg, aber Weiss hatte eine ver-
blüffende Verteidigung. 29. Ha5!
Schwarz hat nach Jxc3 Hxb7

sicher das bessere Endspiel, ist
aber noch weit vom Sieg entfernt.
26. ... Kxa7 27. Hxa7 Hier be-
gnügte ich mich mit einem besse-
ren Endspiel.
27. ... Ja8?! 27. ... Hxd1. Nach
Hxe2+ Jxe2! 28. Hxc8. Hier
rechnete ich nur Jxc8, was zu
nichts führt. 28. ... Hc3 gewinnt
dagegen eine ganze Figur!
28. Hxc3 Jxe1+ 29. Jxe1 bxc3
30. Hb5 Hxd5 31. g3 Jxa2 32.
Je8+? Grandelius spielt nach
dem Prinzip «Der Turm gehört
hinter den Bauern». Dies ist hier
für einmal schlecht. Der Grund
dafür ist die geschwächte Grund-
reihe. 32. Jc1! c2 33. Lf1 Hb4
34. Le2. Schwarz kann den c-
Bauern nicht halten und den Sieg
vergessen.
32. ... Lh7 33. Jc8 c2. Es droht
Ja1+.
34. Lg2 He3+. Der Springer
darf nicht geschlagen werden, da
sonst der Bauer mit Schach um-
wandelt! 34. ... Hb4 35. Hd4
Hd3 36. He2 Ja1. Schwarz
würde leicht gewinnen, da Jxc2
an He1+ scheitert.
35. Lf3 Ja1 36. Lxe3 c1K+
37. Jxc1 Jxc1 38. h4. Ich habe
zwar die Qualität mehr, aber noch
ist die Partie nicht gewonnen.
38. ... Lg6 39. Hd4 Jc3+ 40.
Le2 Lf6 41. Lf1 Le5 42. He2
Jc2 43. Hf4 Le4 44. Lg2
Jd2 45. Hh5?! Der letzte Feh-
ler. 45. Hh3 Ja2 46. Hg1. Ich
glaubte, dass Weiss nach Hf3
Chancen hätte.
45. ... g5 46. hxg5 hxg5. Der
Springer ist beinahe gefangen.
47. Hf6+ Lf5 48. Hh5 Jd6
49. f3 g4! Nach fxg4 Lxg4 spielt
Schwarz Jd2+, und Weiss kann
den g-Bauern nicht halten.
50. Lf2 Ja6 51. Hf4 Ja2+ 52.
He2 f6. Und Weiss ist im Zugs-
zwang!
53. fxg4+ Lxg4 54. Le3 Jxe2+
55. Lxe2 Lxg3 56. Le3 f5 0:1.
Analysen: Emanuel Schiendorfer

 22

Davoser Schachsommer

sp./ma. Gleich viele Punkte, glei-
che Buchholz-Wertung aus sechs
und sieben Partien, gleich viele
Siege, Remis in der direkten Be-
gegnung – die beiden Internatio-
nalen Meister Nedeljko Kelece-
vic (Winterthur/Nummer 3 der
Startrangliste) und Ali Habibi (D/
Nr. 4) teilten sich den Sieg beim
achten Internationalen Davo-
ser Schachsommer im Parkhotel
Sunstar.

Der topgesetzte IM Grzegorz
Masternak (Pol) musste mit Rang
3 Vorlieb nehmen, weil er bei drei
identischen Wertungen mit Kele-
cevic und Habibi einen halben
Buchholz-Punkt aus sieben Parti-
en weniger aufwies. Wie die drei
Erstplatzierten kamen auch An-
drew Bigg (Eng), Fritz Maurer
(Bern) und Johan Lubbers (Ho)
auf 5 Punkte.

IM Nedeljko Kelecevic
(Winterthur) –

Urs Scheidegger
(Emmenbrücke)
Altindisch (A56)

1. d4 Hf6 2. c4 c5 3. d5 e5 4.
Hc3 d6 5. e4 Ie7 6. Id3 0–0

Totes Rennen nach sieben Runden
7. Hge2 Ha6 8. h3 Id7 9. g4 h6
10. Hg3 Hh7 11. Hf5 Ixf5 12.
exf5 Hc7 13. Ie3 a6 14. Kd2
Ig5 15. He4 Ixe3 16. Kxe3
Hg5 17. f6 Hxe4 18. fxg7 Lxg7
19. Kxe4 Kg5 20. h4 Kf4 21.
Kxf4 exf4 22. Le2 b5 23. b3
bxc4 24. bxc4 Jab8 25. Jhb1
a5 26. a3 Lf6 27. Lf3 Le5 28.
Je1+ Ld4 29. If1 Jfe8 30.
Lxf4 Jb2 31. f3 Lc3 32. g5
hxg5+ 33. hxg5 Lb3 34. Jxe8
Hxe8 35. Je1 Hc7 36. Je7
Hxd5+ 37. cxd5 c4 38. Jxf7
Lxa3 39. Ixc4 Jb4 40. Jc7
1:0

IM Nedeljko Kelecevic
(Winterthur) –

WGM Tatjana Lematschko
(Zürich)

Moderne Verteidigung (A41)

1. d4 d6 2. c4 e5 3. e4 exd4 4.
Kxd4 Hc6 5. Kd2 f5 6. exf5
Ixf5 7. Id3 Ke7+ 8. He2
Ixd3 9. Kxd3 Hf6 10. 0–0
0–0–0 11. Hbc3 He5 12. Kd4
Hc6 13. Kd1 Kf7 14. Hd5
Hd7 15. Ie3 Hb6 16. Hec3
Hxc4 17. Kg4+ Kd7 18. Kxc4
a6 19. Ib6 He5 20. Kxc7+

Kxc7 21. Ixc7 Je8 22. Jfe1
Ld7 23. f4 Hd3 24. Jxe8
Lxe8 25. b3 Ld7 26. Ib6 Lc6
27. Id4 Hc5 28. Je1 a5 29. b4
axb4 30. Hxb4+ Ld7 31. Hcd5
h5 32. Ixg7 Ixg7 33. Je7+
Ld8 34. Jxg7 1:0

IM Ali Habibi (D) –
Andrew Bigg (Eng)
Königsindisch (E61)

1. Hf3 d6 2. d4 Hf6 3. c4 g6 4.
Hc3 Ig7 5. h3 0–0 6. e3 Hbd7
7. Ie2 b6 8. d5 Ib7 9. Hd4
Je8 10. e4 Hc5 11. If3 e6 12.
0–0 exd5 13. exd5 Kd7 14. Ie3
Hce4 15. Hce2 Je7 16. Kc2
Jae8 17. a4 a5 18. Jad1 h6 19.
Hf4 Hc5 20. b3 Je5 21. Hd3
Hxd3 22. Jxd3 He4 23. If4
Hc5 24. Jdd1 J5e7 25. h4 h5
26. Ig5 Je5 27. If4 J5e7 28.
g3 Kh3 29. Ig2 Kg4 30. If3
Kh3 31. Hb5 If6 32. Hc3
Ic8 33. Hb5 If5 34. Ka2
Id3 35. Ig2 Kd7 36. Jxd3
Hxd3 37. Ie3 Kg4 38. Kd2
Hc5 39. Ixc5 dxc5 40. Kd3
Id4 41. Lh2 Kd7 42. d6 cxd6
43. Id5 Lh7 44. Hxd4 cxd4
45. Kxd4 Kc7 46. Kf6 ½:½

WGM Tatjana Lematschko
(Zürich) –

Paul Isherwood (Eng)
Pirc-Ufimzew-Verteidigung

(B07)

1. d4 d6 2. e4 Hf6 3. f3 Hbd7
4. Ie3 c6 5. c4 e5 6. d5 Ie7 7.
g4 cxd5 8. cxd5 a6 9. a4 Ka5+
10. Kd2 Kxd2+ 11. Hxd2 h5
12. g5 Hh7 13. h4 0–0 14. a5 g6
15. He2 Hc5 16. Hc3 Hd7 17.
Hc4 f6 18. gxf6 Jxf6 19. Ie2
Jb8 20. Ha4 b5 21. axb6 Id8
22. Ld2 Lg7 23. b4 Hhf8 24.
Jhf1 Hh7 25. f4 Hhf8 26. f5
Hh7 27. fxg6 Jxg6 28. Ixh5
Jg2+ 29. Ld3 Hdf6 30. If3
Jh2 31. Hc3 1:0

Das Siegertrio des Davoser Schachsommers (von links): IM Ali Habibi, IM Nedeljko
Kelecevic, IM Grzegorz Masternak. (Foto: Robert Spörri)

23

Thurgau-Open Balanz-Turnier Rheinfelden-Open

FM Vulevic
vor IM Belezky

ma. In Münchenstein hatte FM
Vjekoslav Vulevic hinter einem
IM mit Platz 2 Vorlieb nehmen
müssen. Doch beim fünfrundi-
gen Wochenend-Open in Rhein-
felden, das 22 Spieler am Start
sah, hatte sich der 61-jährige Alt-
meister eine Woche zuvor über-
raschend vor dem topgesetzten
ukrainischen IM Alexander Be-
lezky durchgesetzt. Beide Spit-
zenspieler kamen auf 4½ Punkte
(logischerweise mit einem Re-
mis im direkten Duell). Vulevic
lachte das Glück mit einem hal-
ben Buchholz-Punkt Vorsprung.
Rang 3 ging an den Deutschen
Henning Müller mit 3½ Punkten.

Am Sonntag, 14. November,
findet um 8.30 Uhr im Pelikan
Ökumenisches Haus im Augar-
ten-Zentrum von Rheinfelden
mit dem Rapid-Open bereits das
nächste Turnier statt.

Und auch die Turniere für die
beiden kommenden Jahre sind
schon terminiert: 9.–11. Septem-
ber 2011 Open, 13. November
2011 Rapid-Open, 7.–9. Septem-
ber 2012 Open, 11. November
2012 Rapid-Open.

Abegg, Careaga
und Roscher

ma. Mit insgesamt 47 Teilneh-
mern war dem fünfrundigen
Thurgauer Open in Romanshorn
wiederum ein grosser Erfolg be-
schieden. Erneut wurde in drei
Kategorien gespielt. Äusserst
umstritten war das Meister-Tur-
nier. Gleich fünf Spieler klassier-
ten sich innerhalb eines halben
Punktes, und 3½ Zähler reichten
zum Turniersieg. Dieser ging an
den Innerschweizer Beat Abegg
(Altdorf), der die beiden punkt-
gleichen Ostschweizer Jürg Morf
(Landschlacht) und Peter Müller
(Weinfelden) dank der besseren
Buchholz-Wertung auf die Eh-
renplätze verwies.

Auch in der Kategorie Klub-
spieler musste die Zweitwertung
entscheiden. Daniel Careaga
(Frasnacht) war hier mit 4 Punk-
ten glücklicher Sieger vor Albin
Christen (Greifensee) und dem
einen halben Punkt zurückliegen-
den Werner Weibel (Näfels).

Den klarsten Sieg feierte
Franz Roscher (Eichberg) bei den
Amateuren, distanzierte er doch
Kurt Moor (Neuheim) und Anni
Hättenschwiler (Flawil) um einen
ganzen Punkt.

IM Filipovic
vor FM Vulevic

ma./bz. Der in Basel wohnhafte
kroatische IM Branko Filipovic
wurde beim Birsecker Balanz
Weekend-Turnier in München-
stein seiner Favoritenrolle ge-
recht. Der 43-jährige Jugend-
trainer des Schachklubs Birseck
holte als einziger der 30 Teilneh-
mer 4½ Punkte aus fünf Runden.
Einzig gegen den zweitplatzier-
ten FM Vjekoslav Vulevic (Da-
vos), der 4 Punkte machte, gab
er ein Remis ab. Dritter wurde
mit einem weiteren halben Punkt
Rückstand Stanislav Budisin
(Allschwil).

Die beiden Spezialpreise gin-
gen an Bernd Sperzel (bis 1800
ELO) und Adrian Siegel (2000).
Je härter der Kampf an den Bret-
tern war, desto versöhnlicher war
der gemeinsame Grillplausch bei
herrlichem Wetter.

Für das kommende Jahr stre-
ben die Organisatoren eine Ka-
tegorie-Erweiterung an. Die zu-
sätzliche Kategorie bis 1750 ELO
dürfte das zur Tradition geworde-
ne Weekend-Turnier für weitere
Spieler attraktiver machen.

Das Siegertrio im Amateur-Turnier (v.l.):
Kurt Moor (2.), Franz Roscher (1.), Anni
Hättenschwiler (3.). (Foto: zVg.)

Der Internationale Meister Branko Filipo-
vic gewann das Balanz-Turnier in Mün-
chenstein souverän. (Foto: Markus Angst)

2. Rang in Münchenstein, Sieg in Rheinfel-
den: FIDE-Meister Vjekoslav Vulevic.

(Foto: Markus Angst)

 24

Seniorenturnier in Laax

www.schach.ch/sss

Schweizer Schach Senioren
Turnier in Zürich

Mo 24.1. – Do 3.2.2011

Zunftsaal Linde Oberstrass, kein Hotel
Universitätsstr. 91
Tel. 044 362 21 09
Fax 044 362 26 64

9 Runden Schweizer System, gewertet,
Samstag und Sonntag spielfrei, Beginn am
ersten Tag 13.30 Uhr, Folgetage 10.00 Uhr
Teilnehmerzahl auf 120 beschränkt!

Startgeld: 20 Fr. zur Deckung der Saalmiete

Anmeldungen beim Turnierleiter,
Karl Eggmann, Adresse siehe unten.

Weitere Infos unter www.schach.ch/sss

Auskunft über unseren Verein erteilt
Karl Eggmann, Präsident SSS, Stollen 3
8824 Schönenberg, 044 788 17 31
eggmveka@active.ch

SSSSSS
Unsere Turniere (9 Runden, 2 x 2½ Stunden)

Davos Hotel Esplanade, gewertet
Mo 3.1. bis Mi 12.1.2011

Zürich Linde Oberstrass, gewertet
Mo 24.1. bis Do 3.2.2011

Bad Ragaz Hotel Schloss Ragaz
Mo 14.3. bis Mi 23.3.2011

Weggis 1 Hotel Beau Rivage
Mo 11.4. bis Mi 20.4.2011

Weggis 2 Hotel Beau Rivage
Mo 25.4. bis Mi 4.5.2011

Adelboden Hotel Crystal, gewertet
Mo 20.6. bis Mi 29.6.2011

Laax-Murschetg Hotel Laaxerhof
Mo 8.8. bis Mi 17.8.2011

Pontresina Sporthotel
Mo 12. bis Mi 21.9.2011

Ascona Hotel Ascona
Mo 31.10. bis Mi 9.11.2011

, gewertet

ml. In seinem vierten Turnier bei
den Schweizer Schach Senioren
wurde der Schwede Leif Svens-
son aus Boras bei Göteborg sei-
ner Favoritenrolle endlich einmal
gerecht. Mit fünf Siegen gegen
Joachim Feige, Walter Birch-
meier, René Birchler, Werner
Eggenberger und Jo Germann
sowie vier Unentschieden gegen
Sigi Reiss, Hanspeter Weder,
Karl Eggmann und Jürg Flücki-
ger blieb er ohne Niederlage und
durfte mit freudigem Stolz den
von Toni Ludwig gestifteten Sie-
gerpreis – einen Schweizer Berg-
kristall – entgegennehmen.

Ebenfalls unbesiegt blieben
Karl Eggmann (2.), Harry Oesch
(4.) und Jürg Flückiger (7.). Der

Der Sieger kommt erstmals aus Schweden
vom Hotel gestiftete ELO-Preis
– ein Wochenende zu zweit im
«Laaxerhof» – ging diesmal an
Kurt Studer, da Martin Accola
als eigentlicher Gewinner, aber
«Nicht-Hotelgast» mit nobler
Geste zu Gunsten des Zweiten
darauf verzichtete.

Seniorenturnier in Laax: 1. Leif Svensson
(Sd) 7 aus 9. 2. Karl Eggmann (Schönen-
berg/ZH) 6½ (40/280). 3. Hanspeter Weder
(Altstätten) 6½ (40/276). 4. Harry Oesch
(Affoltern a/A) 6½ (39). 5. Sigi Reiss (Eb-
nat-Kappel) 6 (42). 6. Jo Germann (Wil/
SG) 6 (40½). 7. Jürg Flückiger (Muttenz)
6 (37). 8. Martin Accola (Chur) 5½ (41½).
9. René Birchler (Zürich) 5½ (40½). 10.
Werner Eggenberger (Thalwil) 5½ (38). 11.
Kurt Studer (FL-Vaduz) 5½ (38). 12. Hans-
ueli Würgler (Zürich) 5½ (35½). 13. Henri
Eymann (Corcelles) 5½ (35). 14. Antonio
Schneider (Comano) 5½ (33½). 15. Walter
Birchmeier (Reinach/BL) 5. – 49 Teilneh-
mer.

Leif Svensson entführte den Schweizer
Bergkristall nach Schweden. (Foto: ke)

25

Yannick Suter an der Chemie-Olympiade in Tokio

Was hat Schach mit Chemie zu
tun? «Einiges», sagt der in En-
netbaden wohnhafte und für die
Schachgesellschaft Baden spie-
lende

Yannick Suter. «Beides ist
komplex und fusst auf Grundla-
gen und Gesetzen, auf denen man
aufbaut. Sowohl beim Schach als
auch in der Chemie gibt es un-
endlich viele Möglichkeiten und
Verbindungen. Nicht immer läuft
alles nach Plan. Doch wichtig ist,
dass man etwas lernt, den kriti-
schen Punkt des Problems her-
ausfindet und neue Lösungsan-
sätze sucht, wenn mal was schief
gelaufen ist.»

Dass Yannick Suter, der in die-
sem Sommer an der Kanti Wet-
tingen die Matura mit Schwerge-
wicht Physik und Anwendungen
der Mathematik erfolgreich be-
standen hat, das Chemie-Metier
exzellent beherrscht, bewies er an
der 42. Internationalen Chemie-
Olympiade in Tokio. In der japa-
nischen Hauptstadt gewann der
18-jährige Aargauer kurz nach
den erfolgreichen Maturprüfun-
gen die Bronzemedaille.

Bis es soweit war, hatte er eine
wahre Ochsentour zu absolvieren.
Die erste Qualifikationshürde war
die schweizweite Internet-Vor-
runde mit 25 Fragen. Von den
rund 300 Teilnehmern reisten die
40 Besten an die zweite Vorrun-
de nach Bern, wo an einem zwei-
tägigen Test unter anderem auch
eine dreistündige Theorieprüfung
auf dem Programm stand. Übrig
blieben danach 18 Chemikanten,
die an der eine Woche dauern-
den Schweizer Chemie-Olympia-
de in Zürich zahlreiche weitere
Prüfungen, die auch Wissen aus
den Fächern Mathematik, Physik
und Biologie erforderte, ablegen
mussten. Schliesslich flogen die
vier besten Schweizer nach Tokio.

Dort musste Yannick Suter
zwei fünfstündige schriftliche

Chemie-Bronze für Badener Schachjunior

Examen, eine theoretische Prü-
fung sowie drei Experimente ab-
solvieren, bevor er sich ebenso
wie sein Westschweizer Fachkol-
lege Alain Vaucher die Bronze-
medaille umhängen lassen konn-
te. Von den 270 Teilnehmern aus
73 Nationen wurden 10 Prozent
mit Gold, 20 Prozent mit Silber
und 30 Prozent mit Bronze aus-
gezeichnet. Yannick Suter landete
ungefähr in der Mitte des Feldes
und war damit zufrieden: «Mein
Ziel war eine Medaille, und die-
ses Ziel habe ich erreicht.»

Seit diesem September ist die
Chemie zur Hauptbeschäftigung
von Yannick Suter geworden, hat
er doch an der ETH Zürich das
Studium seines Lieblingsfachs
aufgenommen. «Wohin mich
mein beruflicher Weg danach
führen wird, ist noch offen», sagt
er. «Doch die Forschung würde
mich schon reizen.»

Neben Chemie wird jedoch
auch Schach weiterhin einen
wichtigen Platz in seinem Le-
ben einnehmen. «Schach hat für
mich einen hohen Stellenwert»,
betont er – um aber gleich hin-
zuzufügen: «Allerdings stehen

für mich weniger Sport- oder
Leistungs-Komponenten im Vor-
dergrund. Mich interessieren
mehr Aspekte wie Förderung der
Konzentration und des logischen
Denkens, Geduld, Beharrlichkeit
und Durchhaltevermögen – aber
auch Fitness und Kondition. All
das bringt mir nicht nur Vorteile
für Prüfungen, sondern generell
fürs Leben. Dazu probiere ich im
Schach gerne mal etwas Neues
aus.»

Der Sieger der Aargauischen
Juniorenmeisterschaft 2007, der
Kategorie A in der Aarauer Stadt-
meisterschaft 2010 und des Ba-
dener Klubcups 2010 spielt je-
doch nicht nur, er engagiert sich
seit zwei Jahren auch als Junio-
renleiter der SG Baden. «Schach
hilft den Kindern, strukturiert zu
denken», weiss er aus eigener
Erfahrung. Dabei stellt Yannick
Suter an seine Schützlinge durch-
aus hohe Anforderungen: «Ich
erwarte, dass sie sich mit einer
Aufgabe intensiv beschäftigen
und nicht schon kurzer Zeit resi-
gnieren und sagen: ‚ich finde die
Lösung leider nicht.‘»

Markus Angst

Yannick Suter: «Schach und Chemie haben viele Gemeinsamkeiten.» (Foto: zVg.)

 26

Fernschach

ziemlich grosse Stiefel, aber als
treuer Leser der Fernschachspal-
te konnte ich diese nicht einfach
Geschichte werden lassen. Toni,
ich möchte Dir an dieser Stel-
le ganz herzlich danken für die
Zeit und die Liebe, die Du in dei-
ne Artikel investiert hast. Dank
auch für die vielen Stunden, die
ich beim Lesen und Nachspielen
der von Dir trefflichst kommen-
tierten Partien verbringen durfte.
Ich vermisse deine Schreibkunst,
nicht zuletzt weil ich jetzt hier
sitze und überlege, was ich wohl
schreiben könnte.

A la recherche du temps
perdu

Zum Schach kam ich 1970, als
Bobby Fischer die Freiheit des
Westens gegen die bösen Russen
verteidigte. Danach war ich dem
Schach verfallen und spielte 30
Jahre lang mit grosser Begeiste-
rung und weniger grossem Erfolg
für Kaltbrunn, St. Gallen, Tog-
genburg und Höfe. Nach ein paar
Jahren völliger Schachabstinenz
überredete mich dann IM Roger
Mayer zu einem Fernschachtur-
nier, und ich entdeckte ein neues,
mir völlig unbekanntes Spiel.

Fernschach hat mit Blitz- oder
Turnierschach so wenig zu tun
wie ein Marathonlauf mit einem
100-m-Sprint, ein technischer

Wie die Jungfrau zur Schachspalte –
oder: Toni, wir vermissen Dich!

Bauplan mit einem Aquarell oder
ein Shakespeare-Drama mit einer
Stehgreif-Comedy. Fernschach
ist nicht besser oder schlechter
aber definitiv ganz anders. Ge-
spielt wird heute fast ausschliess-
lich im Internet. Bei einer Be-
denkzeit von 50 Tagen für zehn
Züge kann eine Partie ohne wei-
teres ein ganzes Jahr lang dau-
ern, weshalb man stets mehrere
Partien gleichzeitig spielt. Reine
«Blitzkis» werden Fernschach
aber trotzdem schnell langweilig
finden. Strategen und Taktiker,
die auf der Suche nach der per-
fekten Variante ständig in Zeitnot
geraten oder sich öfter mal über
einen verpassten Gewinnzug är-
gern, sind im Fernschach aber
genau richtig.

Ein gutes Beispiel dafür ist
Toni Thaler, der seine Varianten
im Fernschach bis ins Detail aus-
arbeiten kann, ohne gleich in al-
les verderbende Zeitnot zu gera-
ten. Er ist einer von neun Schwei-
zern, die den Titel eines Fern-
schach-GM erringen konnten.

Freude schöner
Götterfunken

Für mich bedeutet Fernschach
zuallererst, dass ich dann (und
nur dann) Schach spiele, wenn
ich auch wirklich Lust dazu habe.
Dass ich so lange an einer End-
spiel-Abwicklung feilen kann,
bis sie gegen taktische Schläge
abgesichert ist. Dass ich mein
gesamtes Wissen über Schach in
eine Partie reinpacken kann und
nicht nur einen Bruchteil davon,
weil mich die beschränkte Be-
denkzeit, beruflicher Stress oder
Kopfweh daran hindern. Dass
die Neuerungen, die ich bringe,
auch tatsächlich Neuerungen
sind und nicht nur deshalb pas-
sieren, weil ich mich nicht an

die korrekte Theoriefortsetzung
erinnern kann. Aber auch dass
ein Sieg nur dann möglich ist,
wenn man seinen Gegner (inklu-
sive dessen Computer, Bücher
und Kollegen) überspielt, denn
auf dumme Fehler des Gegners
kann man lange warten. Fern-
schach bedeutet also, dass ich
auf die allermeisten meiner Par-
tien wirklich stolz bin.

Das Drei-Viertel-Monster

An der GV der Schweizerischen
Fernschach-Vereinigung (SFSV)
wurde mir glaubhaft versichert,
dass ich in Zukunft viele kom-
mentierte Partien für die Schach-
spalte an reinhard@schiendorfer.
ch erhalten werde. Es sei mir des-
halb gestattet, in der ersten Aus-
gabe eine eigene Partie zu brin-
gen. Quasi zum Kennenlernen,

Betreut neu die
«SSZ»-Fern-
schachspalte:
Reinhard Schien-
dorfer. (Foto: zVg.)

Ich bin der Bru-
der von Alex,
der Onkel von
Emanuel und
Florian und jetzt
auch irgendwie
der Nachfolger
von Toni Preziu-
so als Betreuer
der Fernschach-
spalte (siehe
auch «SSZ»
6/10). Das sind

Idealer Einstieg
rs. Für zukünftige Fern-
schach-GMs und natürlich
auch alle anderen Interessier-
ten wäre der Länderkampf
gegen Tschechien ein idea-
ler Einstieg. Gespielt wer-
den zwei Partien gegen den
gleichen Gegner. Der Wett-
kampf beginnt im Januar
2011. Der «Grand Seigneur»
des Schweizer Fernschachs,
Georg Walker (g.walker@
sunrise.ch) findet für Euch
einen Gegner in der pas-
senden Stärke. Wer nicht so
lang warten möchte, meldet
sich am besten bei schwarz-
weiss64@datacomm.ch. Mat-
thias Rüfenacht, seines Zei-
chens ein echter Fernschach-
GM, freut sich darauf, Euch
den Einstieg ins Fernschach
mit Rat und Tat zu erleichtern.

27

Fernschach

ChessBase Data (Schweiz) Autorisierter ChessBase Fachhändler
Ph.L.	Barvas,	Wermatswilerstr.	33	–	8610	Uster	–	Tel.	044/940	65	85

E	Mail:	info@chessbase.ch	–	Homepage:	www.chessbase.ch

NEU! ChessBase	10,	Startpaket	(Upgrade	Chessbase	10,	Fr.	130.–)	 Fr.	 	195.–
NEU! ChessBase	10,	Megapaket		 Fr.	 	295.–
NEU! ChessBase	Premiumpaket		 Fr.	 	450.–
NEU! Fritz	12	 Fr.	 73.–
NEU! Rybka	4	–	Computer	Chess	World	Champion		 Fr.		 75.–
NEU! Deep	Rybka	4	–	Multiprocessor	Version		 Fr.		 135.–
NEU! The	Rybka4	Book	by	Jiri	Dufek		 Fr.		 42.–
NEU! Shredder	12	 Fr.		 73.–
NEU! Deep	Shredder	12		 Fr.		 130.–
NEU! Deep	Fritz	12		 Fr.		 130.–
NEU! Fritz	Pocket	4		 Fr.		 73.–
NEU! Powerbook	2010		 Fr.		 73.–
NEU! Big	Database	2010		 Fr.		 73.–
NEU! Mega	Database	2010		 Fr.		 190.–
NEU! Greatest	Hits	Volume	1,	N.	Short		 Fr.		 48.–
NEU! The	Sicilian	Rossolimo	for	White,	Viktor	Bologan		 Fr.		 42.–
NEU! The	Fighting	Philidor,	Viktor	Bologan		 Fr.		 42.–
NEU! Schachendspiele	5	–	Prinzipien	1	 Fr.		 39.–
Power	Play	1,	2,	3,	4,	5,	6,	7,	8,	9,	10,	11,	12,13,	GM	D.	King;	pro Band 	 Fr.		 42.–
Gewinnen	in	der	Eröffnung,	Teil	1,	2,	3,	4,	5,	G.	Jacoby;	pro Band		 Fr.		 39.–
Endspiele	Band	1,	Band	2,	Band	3,	Band	4,	Karsten	Müller;	pro Band 	 Fr.		 39.–
The	ABC	of	the	Ruy	Lopez,	2nd	Edition		 Fr.		 37.–
Aktion – DGT-Schachuhr	Modell	2010		 Fr.		 90.–

und damit Urs auch mal eine Par-
tie von mir nachspielen kann.

Aleksandr Nikolaevi
Shpakovsky –

Reinhard Schiendorfer
Champions League 2007
Fast Track Group ICCF

1.9.2007

Aleksandr Shpakovsky, ein bä-
renstarker Russe, bot mir in nach-
stehender Stellung Remis an. Am
Brett hätte ich sein Remisange-
bot mit Handkuss und stolz ge-
schwellter Brust angenommen.
Aber wie gesagt, Fernschach ist
anders. Ich habe mir die Stel-
lung ausgedruckt und sie in der
S-Bahn am Morgen und am
Abend, Tag für Tag studiert und
irgendwann wusste ich es: Die-
sen Kampf mit Springer gegen

schlechten Läufer kann ich mir
nicht entgehen lassen.

Welcher Läufer soll denn hier
bitte schlecht sein? Doch nicht
etwa das Furcht einflössende
Monster auf d6? Teilt mal in
Gedanken das Schachbrett in
vier Quadrate auf. In dreien ist
der Läufer ganz offensichtlich

die dominierende Kraft, doch
im Umfeld des weissen Königs
ist er keinen Bauern wert. Was
jetzt folgt ist also kein Mattan-
griff, sondern die Verlagerung
des Kampfes in ein Gebiet, wo
der Läufer nicht mittun kann.
Frei nach Tartakower: «Alles
ist an sich schon schwach, oder
aber kann schwach gemacht
werden.» – wenn denn die Be-
denkzeit es erlaubt. Nach weite-
ren S-Bahn-Fahrten verdichtete
sich der Plan zu einer konkreten
Variante. Zeit, um Deep Fritz
einzuschalten. Nach der Menü-
auswahl Extras-Analyse-Feh-
lersuche (Zeit = 450, Schwelle
= 10) macht er die ganze Nacht
genau das und zeigt mir am Mor-
gen seine «Fehlerliste», die ich
dann Punkt für Punkt widerlegen
oder verbessern muss, bevor die

 28

Fernschach

Variante endlich stimmt und das
Remis mit gutem Gewissen ab-
gelehnt werden kann.
27. ... g5 28. Je1 Lg7 29. Jb1
f4 30. Jb7 Lg6 31. Ja7 Hb2
32. Jf3 g4 33. Jxf4 Jxf4 34.
gxf4 Jxc3 35. Jxd7. Mehr in
Sinne des positionellen Themas
wäre Ib4!?, um den Läufer ins
bedrohte Gebiet zu überführen.
Doch es ist bereits zu spät. Nach
Jc1+, Lg2 Hd3, Id2 Jd1,
Ie3 Hg1+ erobert Schwarz den
Bh2.
35. ... Hd3 36. f5+ Lxf5 37. h3
h5 38. hxg4+ hxg4 39. Jf7+
Le4 40. Jg7 Jc1+ 41. Lh2
Hxf2. Ich kann zwei sehr star-
ke (noch nicht Fern-)Schach-
spieler rufen hören: «Jetzt gibt er
Milch.»
42. Lg3 Jc2 43. Je7 Ld5 44.
Jd7 Hd3 45. Ic5+ Le4 46.
Jd4+ Lf5 47. Jxd3 Jxc5.
Weiss hat den Übergang ins
Turm-Endspiel erzwungen. Das
ist immer eine gute Idee, wenn
man ums Remis kämpft, denn
Turm-Endspiele sind nach Tar-
rasch grundsätzlich immer remis.
Im Laufe der Jahre habe ich mir
für solche Fälle zwei einfache
Anti-Remis-Faustregeln gebas-
telt, die sich in der Praxis ganz
gut bewähren. Die erste lautet:
Ein Turm-Endspiel ist gewon-
nen, wenn der König vor dem
eigenen, der Turm hinter dem
gegnerischen Freibauern postiert
werden kann. In dieser Aufstel-
lung deckt der König den Bauern
und kämpft ihm den Weg frei.
Der Bauer schützt seinen König
vor Angriffen von hinten. Der
Turm kontrolliert den Vormarsch
des gegnerischen Bauern, sichert
seinen König gegen seitliche An-
griffe. Zusammen vertreiben sie
den gegnerischen König vom
Umwandlungsfeld. Gegen so viel
Harmonie ist die Verteidigung
normalerweise machtlos.
48. Ja3 a5 49. Ja4 Jd5 50.
Jxg4 Jd3+ 51. Lh4. Damit
ist das Ding gelaufen. Der weisse

König kommt nie mehr auf die e-
Linie zurück.
51. ... Lxe5 52. Jg5+ Lf4 53.
Jg4+. Meine Regel behauptet,
dass Schwarz nach Jxa5? e5
ziemlich sicher gewinnt. Nali-
mov (www.k4it.de) weiss es ganz
genau. Es ist ein Matt in 31 Zü-
gen.
53. ... Lf3 54. Jg3+ Le4 55.
Jg4+ Ld5 56. Lg5 Ja3 57.
Jg2 e5 58. Jd2+ Le4 59. Lf6
Jf3+ 60. Lg5 Le3 0:1.

S’Bettmümpfeli

Wer bis hierhin durchgehalten
hat, wird jetzt belohnt. Stephan
Fessler hat mir nämlich ein ech-
tes Schmankerl zugeschickt.

Stephan Fessler –
Aketomi Takano
ICCF Olympiad
18 Preliminaries

Sectio ICCF
10.9.2009

24. Kh5.

com und dachte eine ganze Weile,
dass der Läufer einen Turm auf
c8 geschlagen hat.)
27. ... Jxc8 28. Kg4+ Lf7 29.
Kxc8 Ie2. Der Läufer ist gefan-
gen. Die Pointe der Kombination.
30. Kf5+ Le8 31. Jd2 Ixc4
32. bxc4 Kxc4 33. Jd6! In der
Folge belästigen Turm und Dame
den armen schwarzen König bis
zu seiner Resignation. (RS: Zur
Ehrenrettung von Deep Fritz 11
muss gesagt werden, dass vor
zehn Zügen weder Mensch noch
Maschinen berechnen konnten,
dass diese «Belästigungen» zwei
ganze Bauern wert sein werden.)
33. ... Kxa2 34. Lg2. Der Vor-
marsch des g-Bauern samt Schaf-
fung eines Stützpunktes auf f6
gewinnt auch, aber Lg2 ist das
Genauste.
34. ... Kc4 35. Lh2! 35. Kc8+?
Lf7 36. Kh8? Ke4+.
35. ... Ka2. Er hat nix Besse-
res. 35. ... a3 36. Kc8+ Lf7 37.
Kh8.
36. Lh3 e4 37. Jf6 Ld8 38.
Ka5+ Lc8 39. Jf8+ Ld7 40.
Jd8+ Le6 41. Kc5. Nun muss
Schwarz die Dame hergeben. Der
Rest ist klar.
41. ... Kd5 42. Jxd5 cxd5 43.
Lg2 Jd7 44. Kb4 d4 45. Lf1
h5 46. Kxa4 1:0.

Reinhard Schiendorfer

Gab die Leitung der «SSZ»-Fernschach-
spalte ab: Toni Preziuso.

(Foto: Markus Angst)

Die Stärke dieses Zuges entgeht
Deep Fritz auch, wenn er eine
ganze Nacht lang rechnet. Aber
der Mensch kommt schnell mal
auf die Idee, die Varianten nach
Kh5 genauer zu prüfen.
24. ... g6 25. Ixg6 Je7 26.
If5! Ixf1 27.Ic8!! (RS: Ein
fantastischer Zug. Ich verfolgte
die Partie meines Mannschafts-
kollegen auf www.iccf-webchess.

29

Nr. 877
G. Kasparian, 1994

Weiss zieht und gewinnt

Nr. 878
O. Gjarmati, 1997

Weiss zieht und gewinnt

Nr. 879
L. Topko, 1995

Nr. 880
V. Kovalenko, 1995

Weiss zieht und gewinnt

Nr. 881
D. Gurgenidze, 1995

Weiss zieht und gewinnt

Nr. 882
A. Koranyi, 1995

Weiss zieht und gewinnt Weiss zieht und gewinnt

Lösungen
aus «SSZ» 6/2010

Nr. 871 J. Nunn (wKf4, Dg5, Lg6;
bKg7, Dg8)
1. Lc2+! (1. Lf5+? Kf8! 2. Dd8+ Kg7
3. Dd4+ Kh6! 4. Df6+ Kh5!; 1. Lb1+?
Kf8 2. Dc5+ Kg7 3. De5+ Kf8 4. Dd6+
Kg7 5. Kg5 Db3; 1. Ld3+? Kf8 2. Dc5+
Kg7 3. De5+ Kf8 4. Dd6+ Kg7 5. Kg5
Da2!) 1. ... Kf8 2. Dc5+ Kg7 (2. ... Ke8
3. Dc8+) 3. De5+ Kf8 (3. ... Kh6 4.
Df6+) 4. Dd6+! Kg7 5. Kg5! Dc4 (5.
... Kh8+ 6. Lg6!; 5. ... Df7 6. Lf5!; 5. ...
Da2 6. Df6+! Kg8 7. Kh6!) 6. Df6+ Kg8
7. Kh6! 1:0

Nr. 872 D. Gurgenidze (wKb8,
Sa8, Ld6; bKb3, Bg2)
1. Lc5 (1. Lh2? Kc4 2. Sc7 Kd3 3. Se6
Ke2 4. Sg5 Kf1 5. Sh3 g1D 6. Lxg1
Kg2) 1. ... Kc4 2. Lb6!! Kd3 3. Sc7
Ke2 4. Sd5 Kf1 5. Se3+ Kg1 (5. ...
Kf2 6. Sf5+ Kf1 7. Sg3+) 6. Sg4+! (6.
Sf5+? Kh2 7. Sd4 g1S!) 6. ... Kh1 7.
Sf2+ Kh2 8. Lc7+! Kg1 9. Sh3+ Kh1
10. Lb6 Kh2 11. Sg1 1:0

Nr. 873 G. Kasparian (wKa4, Sf2,
Le8, Tf6; bKa2, Sd3, Bb2, b6)
1. Lf7+ (1. Sd1? Sc5+; 1. Txb6? Sc5+
2. Ka5 Sb3+ 3. Txb3 Kxb3 4. Lg6 Ka2
5. Sd1 b1S) 1. ... Ka1 2. Txb6 Se5!
(2. ... Sxf2 3. Lg6; 2. ... b1D 3. Txb1+
Kxb1 4. Lg6; 2. ... Sc5+ 3. Ka3 b1D 4.
Txb1+ Kxb1 5. Kb4 Sd7 [5. ... Sb7 6.
Se4; 5. . . Sa6+ 6. Kb5] 6. Sg4 Kc2 [6.
... Sf8 7. Sf6] 7. Le6 Sf8 8. Lf5+ Kd2 9.
Kc5 Ke2 10. Sf6) 3. La2! Kxa2 (3. ...
Sd7 4. Tb5 Kxa2 5. Sd1 b1S 6. Tb2+
Ka1 7. Tc2) 4. Sd1 b1S (4. ... Sc4 5.
Sc3+ Ka1 6. Tb3) 5. Tb2+ Ka1 6. Kb3
1:0

Nr. 874 M. Wubben (wKb2, Sg4,
Ld7, Tg8; bKe2, Bf2, f4, g3)
1. Lb5+ Kf3 (1. ... Kd1 2. Te8!) 2. Sxf2
(2. Lf1) 2. ... gxf2 (2. ... Kxf2 3. Lc6 f3
4. Tf8 g2 5. Txf3+ Ke2 6. Tg3) 3. Kc2
Ke3 4. Kd1 f3 5. Th8 Kf4 6. Th1 Kg3
7. Tf1 1:0

Nr. 875 L. Topko (wKf5, Sc4, Ba5,
a6, b2; bKa4, Tc7, Bb7)
1. a7 Tc5+ 2. Ke6 Tc6+ 3. Kd5 Ta6
4. Sb6+ (4. a8D? Txa8 5. Sb6+ Kxa5
6. Sxa8 Kb4 7. Sb6 Kb3 8. Sc4 b5) 4.
... Kxa5 5. Kc5! Txa7 6. b3! Ka6 7.
b4! 1:0

Nr. 876 C. Bent (wKc6, Sb1,
La5,Tg1; bKh6, Lg7, Te5, Be7, f5)
1. Ld2+ (1. Txg7? Txa5; 1. Th1+? Kg6
2. Tg1+ Kh6 3. Lc3 Te6+ 4. Kd7 Tg6 5.
Th1+ Kg5; 1. Lc3? Te6+ 2. Kd7 Tg6) 1.
... Kh7 2. Txg7+ (2. Lc3? Te6+ 3. Kd7
Tg6) 2. ... Kxg7 3. Lc3 Kf6 4. Sd2 Ke6
5. Sf3 Te3 6. Sg5# 1:0

 Istvan Bajus

Studien

 30

5 4+9

14808 Hannes Baumann

6 2 Lösungen 7+12

Lösungen und Kommentare bis spätestens 14. Januar 2011 an:
Martin Hoffmann, Neugasse 91/07, 8005 Zürich,
E-Mail: mhoffmann.zh@bluewin.ch

14807 Valerij Resinkin
Minsk (BLR)

Lösungen
aus «SSZ» 5/2010

14791 H. Ahues. 1. Tf3? (2. De4
A/Dxe5 B) c3! 1. Th6? (2. Le6) Ta6! –
1. Lg8! (2. Lxh7) Sf3/Lf3 2. De4 A (2.
Dxe5?)/Dxe5 B (2. De4?) (1. … Txe3+
2. Sxe3. Simultan-Entfesselungen.
Die Drohmatts der ersten Verfüh-
rung kehren in der Lösung als Varian-
tenmatts wieder (Autor). «Schönes
Team play der beiden Läufer» (AÖ). –
«Marke Ahues!» (WL).

14792 Ch. Handloser. 1. Lxd5? (2.
Lb7) d6 2. Le6; 1. … Tb4! 1. Tb6? (2.
Tb8) Tb4 2. Tc6; 1. … d6! (2. Le6??)
– 1. d4! (2. Dxc3) d6/Txd4,Tg3/Txg6
2. Le6/Tc6/Txe8. «…immerhin ist der
weisse e.p.-Schlag eine Art Vorplan
für einen weissen» (Autor). «Zwick-
mühle zwischen Verstellung und Öff-
nung der Diagonalen» (AÖ). – «Über-
raschende Wendungen» (WL).

14793 V. Resinkin. 1. Tc2? c6! –
1. Ta2! (Zzw.) c6 2. Db2+ Ke3 3. Df2
1. … e3 2. Dxd5+ Kc3 3. Dc4 1. …
Kc3 2. Db2+ Kb4 3. Lxd5 (1. … d2
2. Dxd2). «Der Turm muss Platz ma-
chen!» (AÖ).

14794 Ch. Handloser. Satz: 1.
… c4 2. Dxb4. – 1. c4! (2. Sc8) bxc3
e.p. 2. f5+ e5 3. dxe6 e.p. (2. … Tf4
3. Sc4) 1. … Txf4 2. Lxf4+ e5 3.
Sc8. Konsekutive e.p.-Schläge. «Die
 Deckung des zentralen wB steht im
Zentrum des Interesses» (AÖ).

14795 B. Kozdon. 1. Sxh6? Patt
– 1. Dh5! (2. Dxh6) Dxh5 2. Tg8+ Kh7
3. Sf6+ Kh6 4. Sxh5 Kxh5 (4.. Kh7?
5. Sf4 Kh6 6. Tg4) 5. Tg4 Kh6 6. Kf7
Kh5 7. Kf6 Kh6 8. Th4. «Voller Überra-
schungen mit D-Opfer und T-Schach,
das eine S-Gabel erzwingt» (AÖ).

14796 A. Baumann. 1. Ta7? (2.
Sa6 … 5. Sc3) patt! – 1. Tac5! Ka2
2. Ta6+ Kb1 3. Txe6 Ka2 4. Ta6+ Kb1
5. Tc5-c7! (5. Sc6? e6 6. Sa5 Ka2 7.
Sc4+ Kb1 8.? 5. Ta7? e6 6. Sa6 Ka2
7. Sb4+ Kb1 8.? Zuerst wechseln? 5.
Tac6? Ka2 6. Ta5+ 7. Ta7!; 5. … e6!
6. Tc7 7. Ta7+, wieder der falsche
Turm!) e6 6. Tac6! Ka2 7. Ta7+ Kb1
8. Sa6 Ka2 9. Sc5+ Kb1 10. Sa4 Ka2
11. Sc3. Wechseltürme 2x mit Herlin.
«Schönes Katz- und Mausspiel» (AÖ).

«SSZ» 6/2010, Nr. 14802:
wDg2!

Martin Hoffmann

14803 Herbert Ahues
Bremen (D)

3 7+9

14804 Achmet Uysal
Schöllnach (D)

2 11+9

14806 Achmet Uysal
Schöllnach (D)

3 11+8

2 9+11

14805 Juri Marker
Karlsruhe (D)

Problemschach

31

Problemschach

War der kritische Rückzug bei Flucht-
schutz und Kling noch «freiwillig», so
geschieht dieser beim Seeberger un-
freiwillig! Nach der Einschliessung
herrscht Zugzwang, den Weiss ausnüt-
zen kann. Indes kann auch eine simple
«Aussperrung» (was immer gleichzeitig
eine Einsperrung bedeutet) denselben
Zweck verfolgen, aber die Definition
will den Zugzwang. Heutzutage wird
der Begriff «Seeberger» allerdings
manchmal auch weiter ausgelegt.

1) Die Erstdarstellung erzwingt den kri-
tischen Zug durch ein Opfer.

2) Ist der Sperrstein weiss wie hier,
spricht man von einem gemischtfarbi-
gen Seeberger.

3) Nochmals ein schwarzer Seeberger:
ein solcher kann wie ein «Kling» ausse-
hen! Der Unterschied besteht wie ge-
sagt in der Freiwilligkeit des Manövers.

4) Die Problemisten suchen stets nach
dem typisch Untypischen wie hier: die
beiden Themasteine können schliess-
lich auch gleichschrittig sein.

1) 1. Ta8! Lxa8 2. La3 Sb7 (deckt das
Feld d6) 3. Le7 (Zugzwang!) S~ 4. Ld6
(3. … h5 4. Lg5).

2) 1. Tg3? macht wenig Sinn, aber
nach 1. Te3! (2. Txe1 und 3. Kf2) muss
Schwarz Lh4 ziehen, sodass der sL nun
kritisch steht. Nach 2. Tg3! droht jetzt
3. Sf2 und nach 2. … Lxg3 ist der Sack
zu: 3. Sxg3.

3) 1. Ld3? b2! 2. Le4 b1D! – 1. Ta1! (2.
Lg2) Lxa1 2. Ld3! b2 3. Lb1 (Zugzwang)
f2 4. Le4.

4) 1. Le5! (2. Lxg7+ Kh7 3. Sf8) Th7 2.
Sf8 (3. Sxg6) T4h6 3. Lg3 Zugzwang!
T~ 4. Sg6. Ein T/T-Seeberger, ohne the-
matisches Probespiel, da es sich auch
um eine Verbahnung handelt. (Heft
5/2010, Serie XXXXI (Lepuschütz), Dia-
gramm 3: +sBc3.)

Martin Hoffmann

Serie (XXXXIII): Was ist ein Seeberger?

3 Ado Kraemer und
Erich Zepler

Deutsche Tagesztg. 1932

4

Hans Ott
Die Schwalbe 1962

6

1 Johannes Seeberger
Ill. Familien-Journal 1860

4

4 Claus Wedekind
Landeszeitung für die

Lüneburger Heide 1978

4

2 Walther v. Holzhausen
Deutsches Wochenschach

1905

3

Problemkunst in
Vollendung

mh. In Minimalform (nur 1 weisser
Stein ausser dem König) wirkt man-
ches Thema ganz hervorragend, wie
auch in dieser Schweizer Ausgabe.
Nach 1. Kb6? Kann z.B. b1D+ folgen.
Weiss lässt besser die b-Linie sper-
ren und stellt eine stärkere Drohung
auf: 1. Tg4! (2. Txa4) Lb3 (kritische
Lenkung); nun ist 2. Kb6? noch zu
früh, deshalb 2. Tg5! d5 3. Kb6! (4.
Tg8) d4! 4. Kc7! (wir gehen in die
zweite Runde) d5! 5. Kb6!, und jetzt
kann Schwarz der Drohung 6. Tg8
nichts mehr entgegenhalten. Der
sBd4 ist selbst auch noch zu einer
Art Sperrstein mutiert.

Schweizerische(s) Lösungsturnier/-
meisterschaft:

Sonntag, 14. November 2010 (2 Ka-
tegorien) im Spiellokal der SG Zürich,
Olivengasse 8, 8032 Zürich (ab Zürich
HB mit Tram Nr. 11, Langstrecke bis
Signaustrasse). Beginn: 10.15 Uhr.

Anmeldung/Details:
Andreas Schönholzer,
Neumattweg 19, 3038 Kirchlindach,
E-Mail: schoenholzer.a@bluewin.ch,
Tel. 031/829 00 74 oder Redaktion.

 32

Ticino

Domenica 22 agosto si è conclusa
la fortunata seconda edizione del
torneo internazionale di Soazza,
nel moesano. Grazie al contributo
del fondo dello sport-Swisslos, e
all’hotel-ristorante «Al Cacciato-
re», ben 28 giocatori provenienti
da 6 nazioni, hanno potuto con-
frontarsi al torneo arbitrato dal
FIDE Giovanni Laube e organiz-
zato da Claudio Boschetti.

L’incantevole paese del gri-
gioni-italiano, ha offerto anche
diversi momenti di piacevole sva-
go ai partecipanti. La gentile ac-

Open di Soazza

CSS

Dopo la pausa estiva il campio-
nato svizzero a squadre è ripreso
il 28/29 agosto e per il Mendrisio
di B è continuato con gli anticipi
dell’ 11/12 settembre. La squadra
del Magnifico Borgo ha vinto tut-
ti e tre gli incontri, congedandosi
dal CSS 2010 con l’ 8 a 0 inflitto
al Winterthur II. Per le altre squa-
dre ticinesi iscritte a campionato
l’ultimo incontro della stagione si
terrà sabato 25 settembre (per i ri-
sultati si rinvia alle ultime pagine
della presente rivista).

ELO FIDE

Con l’aggiornamento valido dal
1. settembre il MF Fabrizio Pa-
tuzzo si riappropria del primo
posto tra i ticinesi con punteg-
gio ELO internazionale. Patuzzo
si ritrova con p. 2281 davanti al
MF Gabriele Botta, p. 2270, e a
Nicola Ambrosini, p. 2261. Il ter-
zo maestro FIDE ticinese, Aure-
lio Colmenares, si situa al quinto
posto con p. 2214, ed è superato
anche da Francesco Antognini,
quarto con p. 2236.

CSG + TC

Il Lugano di Claudio Boschetti,
rinforzato, si appresta a iniziare
il campionato svizzero per grup-
pi 2010/11 (debutto a Lugano il
13 novembre, contro il Winter-
thur) mentre le Aquile di Lugano
di David Camponovo passano al
prossimo turno della Coppa sviz-
zera a squadre (Team-Cup).

Notizie lampo

E Turbigo: L’ultima tappa del I.
Trofeo dei Laghi è in previsione
il 24 ottobre. Info: 079 620 53 26
(Claudio Boschetti).

E Paradiso: Il Week-End Open
d’autunno si svolgerà dal 19 al 21
novembre. Info: 079 620 53 26
(Claudio Boschetti).

Il Mendrisio alle Olimpiadi

Ha dell’incredibile ma è vero. Il
Mendrisio, da quest’anno «solo»
squadra di DNB nel firmamento
nazionale delle squadre iscritte
al campionato svizzero a squa-
dre, è presente alle Olimpiadi in

corso di svolgimento a Khanty-
Mansiysk (Siberia) con ben 4
giocatori. Oltre a Laurent Fres-
sinet (seconda scacchiera della
squadra olimpica francese) nelle
squadre schierate dalla Federa-
zione scacchistica italiana gio-
cano infatti Michele Godena (se-
conda scacchiera maschile) ed
Elena Sedina (prima scacchiera
femminile), con Giulio Bor-
go nella veste di capitano della
squadra olimpica femminile. Per
la cronaca la prima scacchiera
della squadra olimpica maschile
italiana è il «luganese» Fabiano
Caruana.

Laurent e Almira

I «mendrisiensi» Laurent Fressi-
net, prima scacchiera della prima
squadra del Mendrisio, e Almira
Scripchenko, da anni membro del
Circolo del Magnifico Borgo, si
sono laureati campioni di Fran-
cia. E’ probabilmente la prima
volta che due coniugi vincono in
contemporanea i massimi cam-
pionati individuali francesi.

Sergio Cavadini

Yuri e Andrey Vovk in primo rango
coglienza della direzione dell’ho-
tel «Al Cacciatore», e di tutto il
suo staff, la magnifica cucina
dello chef piemontese, Stefano
Caccia, hanno certamente ispira-
to diversi giocatori invitandoli a
tornare anche per una terza edi-
zione. Solamente cinque ticinesi
hanno trovato la strada verso il
San Bernardino.

Il torneo è stato dominato sin
dall’inizio dai quattro giocatori
titolati maggiormente quotati. I
due fratelli ucraini, Yuri e Andrey
Vovk, e l’inossidabile seniore di

Winterthur, Nedeljko Kelecevic,
si sono divisi il primo rango.

A mezzo punto seguono il
MI ungherese Hajnal che lascia
alle sue spalle un terzetto com-
posto dal sorprendente germani-
co Claus Seyfried, dal MF Alec
Salvetti e dal sempre bravissimo
MI ungherese Tamas Erdelyi.
Miglior ticinese è giunto Simone
Medici di Chiasso, aggiudican-
dosi uno dei tanti premi speciali
offerti dall’albergatrice Pia Cafie-
ro-Ullmann.

Claudio Boschetti

33

Resultate / Résultats / Risultati

Schnellschach-
Turnier
in Basel

23. Oktober 2010
10 – 17 Uhr

Ort:
Restaurant Ross-Stall,
Bruderholzstrasse 39,

4053 Basel

Modus:
9 Runden à 15 Minuten

Anmeldung und Infos:
www.svgundeldingen.ch

spielleitung@svgundeldingen.ch
Telefon 061 681 74 09

Drei SSB-Kurse
in Zürich-Höngg
ma./ab. Die Turnierkommis-
sion des Schweizerischen
Schachbundes (SSB) orga-
nisiert am 13./14. November
in Zürich-Höngg folgende
Kurse:
E Samstag, 13. November:
Mannschaftsleiter (15–17
Uhr).
E Samstag/Sonntag, 13./14.
November: Turnierleiter
(Start Samstag, 15 Uhr, Ende
Sonntag, 16.30 Uhr).
E Sonntag, 14. November:
Schiedsrichter national (10–
16.30 Uhr).

Zudem findet vom 11. bis
14. November im deutschen
Oppenau (Schwarzwald)
ein FIDE-Arbiter-Kurs auf
Deutsch statt.

Interessenten erhalten de-
taillierte Angaben bei Albert
Baumberger, Postfach 152,
9471 Buchs/SG, E-Mail:
 abaumberger@gmx.net

SMM, 6. Runde

Nationalliga A
Tribschen – Zürich 3:5 (Bindrich – Bauer 1:0,
Kaufmann – Kortschnoi ½:½, Nideröst – Pelle-
tier 0:1, Lustenberger – W. Hug ½:½, Cremer
– Vogt 1:0, Herzog – M. Hug 0:1, Fischer – Grü-
nenwald 0:1, Bellmann – Joa. Rosenthal 0:1).
Winterthur – Reichenstein 2½:5½ (Forster –
Sokolow ½:½, Caruana – J.-N. Riff ½:½, Jus-
supow – Volke 0:1, Schiendorfer – Drabke 0:1,
Sutter – Wirthensohn ½:½, Ballmann – Maier
½:½, Nuri – Kühn 0:1, Huss – V. Riff ½:½).
Luzern – Genève 4:4 (Züger – Khenkin ½:½,
Hübner – Renet ½:½, Kurmann – Fargère ½:½,
Almada – Mirallès 0:1, Räber – Vuilleumier
½:½, Lötscher – Landenbergue 1:0, Rusev –
Gerber 1:0, Gloor – Preismann 0:1).
Riehen – Joueur Lausanne 4½:3½ (Hickl –
Tschernuschewitsch ½:½, Buss – Gallagher
½:½, Cvitan – Sermier ½:½, Ekström – Netzer
1:0, Brendel – Ch. Lamoureux 1:0, Schmidt-
Schäffer – Lehtivaara 0:1, Aumann – Ouwe-
hand 1:0, Kaenel – Domont 0:1).
Wollishofen – Bern 5:3 (Prusikin – Lombard
½:½, R. Moor – Flückiger 0:1, Hochstrasser –
M. Lehmann 0:1, Gähler – Turdyev 1:0, Carron
– Kulczyk 1:0, Mäser – L. Rindlisbacher 1:0,
Umbach – J. Rindlisbacher ½:½, Fend – Stu-
der 1:0).

Nationalliga B, Ost
Engadin – Mendrisio 1:7 (Lawitsch – Fressi-
net 0:1, Risch – Bellini 0:1, Hasenohr – Godena
0:1, D. Atlas – Sedina 0:1, Preziuso – Borgo
0:1, Luzi – Mantovani 0:1, Weisstanner – Sal-
vetti 0:1, Arquint – Aranovitch 1:0).
Wollishofen II – Réti Zürich 1½:6½ (Wyss –
Milov 0:1, Good – Jenni ½:½, Albisetti – Papa
0:1, Eschmann – Pähtz 0:1, G. Kradolfer –
Gantner 0:1, Schmidbauer – Mohajerin 0:1,
Schorrberger – Schnelli ½:½, von Flüe – Meier
½:½).
Bodan Kreuzlingen – Nimzowitsch Zürich
7:1 (Weindl – Drechsler 1:0, Hommeles – Re-
gez 1:0, Knödler – Jovanovic 1:0, Wildi – Ca-
valetto ½:½, Cepo – Levrand ½:½, Modler 1:0
f., Plüss 1:0 f., Schmid 1:0 f.).
Winterthur II – St. Gallen 4½:3½ (Kelecevic
– Steiger ½:½, Szakolczai – M. Novkovic 0:1,
Bucher – Akermann 1:0, Schauwecker – Leut-
wyler ½:½, Gähwiler – Klings 0:1, Georgiadis
– Mannhart ½:½, Lang – Thaler 1:0, Borner –
Jenal 1:0).
Baden – Zürich II 5:3 (Düssel – Jon. Rosenthal
0:1, Klundt – Silberring 0:1, Hohler – Csajka
½:½, Schaufelberger – Glauser 1:0, Bouclain-

ville – Walser 1:0, Adamantidis – Kummle 1:0,
Müller – Hänggi 1:0, Eidinger – Rohrer ½:½).

Nationalliga B, West
Schwarz-Weiss Bern – Reichenstein II
3½:4½ (Klauser – Lutz ½:½, Rau – Kamber
½:½, Rufener – Scherer 1:0, Salzgeber – Ep-
pinger ½:½, Schiendorfer – Hund 0:1, Curien
– Fischer ½:½, Kappeler – Nass 0:1, Thaler –
Schmitt ½:½).
Riehen II – Echallens 3½:4½ (Rüfenacht
– Sadéghi ½:½, Werner – Gheorghiu ½:½,
Giertz – Duratti ½:½, Herbrechtsmeier – Olivier
0:1, Holzhauer – P. Meylan 1:0, Deubelbeiss –
Steenhuis 0:1, Stolle – Lopez 1:0, A. Meylan
0:1 f.).
Trubschachen – Biel 5:3 (Widmer – Bex 1:0,
Williams – Georg 1:0, Simon – Bohnenblust
½:½, Zimmermann – Altyzer ½:½, G. Heinatz
– Kudryavtsev ½:½, Lipecki – Wiesmann 0:1,
Wilson – Al. Lienhard 1:0, Denoth – Burkhalter
½:½).
Rössli Reinach/BL – Fribourg 3½:4½ (Gärt-
ner – Kolly 1:0, Dubeck – Deschenaux ½:½,
Stuart – Dousse ½:½, Zenkic – Mauron 1:0,
Wehrle – Bürgy ½:½, Buttenmüller – Schneuw-
ly 0:1, Müller – Cruceli 0:1, Amigo – Edöcs 0:1).
Birseck – Solothurn 2:6 (Aerni – Owsejewitsch
0:1, Stankovic – L. Muheim 0:1, Bojic – Flücki-
ger 0:1, Vilagos – Schwägli 0:1, B. Seitz – S.
Muheim ½:½, Sommerhalder – Brunner 0:1,
Paul – Fischer 1:0, Striebel – M. Muheim ½:½).

1. Liga, Ost
Rheintal – Herrliberg 5:3 (Sandholzer – Meier
1:0, Schmid – Frick 1:0, Doskocil – Bodmer
1:0, Hämmerle – Ramseier ½:½, Affeltranger
– Illi 0:1, Maier – Joncic ½:½, Kaufmann – Re-
mensberger 0:1, Weder – Torricelli 1:0).
Winterthur III – Zimmerberg 4½:3½ (A. Hir-
zel – Eggenberger 1:0, Zesiger – Tanner 0:1,
Zollinger – Schweizer 1:0, Susnjevic – Bach-
ofen ½:½, Bär – Selecky 1:0, Gloor – Tesar 1:0,
Roost – Brunschwiler 0:1, Sierra – Mayer 0:1).
Springer Zürich – Nimzowitsch Zürich II
4½:3½ (Dittmar – Myers ½:½, Koch – Kalber-
matter ½:½, Kuchen – Baur ½:½, Meier – Steh-
li 1:0, Tarnutzer – J. Germann 0:1, Egli – Nuri
1:0, Bürgi – Ludin ½:½, Keller – M. Germann
½:½).
Wollishofen III – Frauenfeld 3:5 (Lapp – Los-
sau ½:½, Douguet – Schärer 0:1, Schultheiss
– Zichanowicz 1:0, Schott – Just 0:1, Pfiffner
– B. Zülle ½:½, Schmid – Bohne 1:0, Willimann
– Meienhofer 0:1, Himmelspach – R. Zülle 0:1).

1. Liga, Zentral
Bianco Nero Lugano – Pfäffikon/ZH 5½:2½
(F. Antognini – Hugentobler ½:½, P. Antogni-
ni – Wanner 0:1, Spinedi – Gosch 1:0, Botta
– Künzli 1:0, Paleologu – Mäder 1:0, Ivancev
– Lang 0:1, Sokolov 1:0 f., Massironi 1:0 f.).
Wettswil – Luzern II 3:5 (Georges – Wüest
0:1, Christen – Hammer 1:0, Ph. Aeschbach
– Portmann 1:0, W. Aeschbach – Mühlebach
0:1, Köchli – Jashari 0:1, Klee – Bouzidi ½:½,
Lenzhofer – Schmid 0:1, Wyss – Züsli ½:½).
Gligoric Zürich – Lenzburg 4:4 (Rasovic –
Backlund ½:½, Mikavica – Walti ½:½, Gordic
– Mienert 0:1, Ristevski – Schmid 1:0, Repano-
vic – Killer ½:½, Rakazovic – Meyer ½:½, Vasic
– Schmitt 1:0, Gavric – Bühler 0:1).
Mendrisio II – Entlebuch 6:2 (Gagliardi – Man.
Meier 1:0, Stips – Mar. Meier 1:0, Bertazzo –
G. Schmid ½:½, Astengo – Andenmatten ½:½,
Pedrini – Zihlmann 1:0, Sässeli – Krumme-
nacher 1:0, Camponovo – Scheidegger 1:0,
Theiler 0:1 f.).

1. Liga, Nordwest
Birsfelden/Beider Basel – Bern II 4½:3½
(Dobosz – Gast ½:½, Grunder – Maurer 0:1,
Siegel – Horber ½:½, Gierth – Alam Syed 1:0,
Budisin – Schneider 1:0, Duilovic – Schmid
½:½, Jovanovic – Wälti 0:1, Berberich – Mau-
erhofer 1:0).

Liestal – Echiquier Bruntrutain Porrentruy
4:4 (Ernst – Furrer 0:1, M. Fischer – Riff ½:½,
Schmid – Hassler 0:1, Schwarz – M. Des-
boeufs 1:0, Novosel – Cé. Desboeufs ½:½,
Gentsch – Elezi 1:0, Grob – Retti 1:0, Baumann
– Deschler 0:1).
Riehen III – Therwil 4½:3½ (Staechelin –
Häner ½:½, Pfrommer 0:1 f., Pommerehne –
Fiedler 1:0, Haag – Wirz 1:0, Häring – Müller
½:½, Erismann – Suter ½:½, Maeder – Einhorn
½:½, Balg – Moser ½:½).
Bümpliz – Biel II 4½:3½ (Pleininger – Ri. Cas-
tagna ½:½, Sieber – Corbat 0:1, Radt – Käl-
berer 1:0, Esper – Grandjean ½:½, Erdmann –
Reich 0:1, Künzi – Re. Castagna ½:½, Tillmann
– Priamo 1:0, Mani – Meyer 1:0).

1. Liga, West
Martigny – Amateurs Genève 5:3 (Mensch
– M.-A. Schaerer 1:0, Besse – Pivard ½:½,
Nüesch – Ferro Luzzi 1:0, P. Perruchoud –
Szorc ½:½, Darbellay – Ginguené ½:½, Moret
– Fröschl ½:½, Ferraro – Le Bourhis 0:1, Wal-
ther – Teasca 1:0).
Neuenburg – Monthey 8:0 f.
Vevey – Genève II 5½:2½ (Burnier – Kova-
cevic 1:0, Boog – Duport 1:0, Bigler – Geiser
½:½, Jacot – Fabre ½:½, Binder – Stoeri ½:½,
Schultz – De Seroux 0:1, Deschenaux – Berto-
la 1:0, Besson 1:0 f.).
Sion – Grand Echiquier Lausanne 3:5 (Ter-
reaux – Spiekermann 1:0, D. Philippoz – Cu-
ckovic 0:1, Paladini – Monteverde 1:0, Emery
– Racloz 0:1, Riand – Laurella 0:1, Rappaz –
Cochet ½:½, Bourban – Bélaz 0:1, Morand –
Khanabiev ½:½).

 34

SVZS

Schachverband
Z Ü R I C H S E E

2. Erwin-Reiss-Gedenkturnier
Sonntag, 28. November 2010, 10.00 Uhr, Saalöffnung 9.00 Uhr
Restaurant Erlibacherhof, Seestrasse 83, 8703 Erlenbach ZH
7 Runden Schweizer System, Bedenkzeit 15 Min. + 10 Sek./Zug
Einsatz Fr. 20.–, Junioren Fr. 10.–, Bar- oder Naturalpreise für alle
Anmeldung: Felix Paliwoda, Im Chapf 2, 8703 Erlenbach
Tel. 044 910 50 05, Fax 044 910 44 05, info@paliwoda.ch oder
im Turniersaal bis spätestens 30 Minuten vor Spielbeginn
Infos: www.svzs.ch

Wir	suchen	qualifizierte	Kinderschachlehrer!

Wir	bieten	in	unseren	Kursräumen	in	Zollikon/Zürich:	

Ausbildung	zum	Kinderschachpatent	29./30.	Januar	2011

Ausbildung	zum	Schulschachpatent	12./13.	März	2011

Beide	Ausbildungen	sind	vom	SSB	anerkannt!	Info	unter	www.chess4kids.ch	

Tournoi International d'Echecs

8ème Open du Jura
19 – 21 novembre 2010

Lieu : Halle de gymnastique, Ch. des Saules, CH-2882 St-Ursanne (Jura)
Cadence : 5 rondes, Système Suisse, 1 heure 30 + 30 secondes par coup (KO)

Pris en compte pour la liste de classement (FSE + FIDE)
R. 1 : 19.11 18h30 – 23h00
R. 2 : 20.11 09h00 – 13h30 R. 3 : 15h00 – 19h30
R. 4 : 21.11 09h00 – 13h30 R. 5 : 15h00 – 19h30
Remise des prix : 21.11 – 20h00

Clôture des inscriptions : 19.11 à 18h. Contrôle des présences obligatoire.
Finance d'inscription : CHF 70, CCP 17-494774-2 avant le 05.11.10. (GM / MI / FM gratuit)

apéro de clôture compris.
CHF 30 Juniors et Ecoliers jusqu'à 20 ans.
Les inscriptions prises sur place seront majorées de CHF 10.

Prix : CHF 1'500, puis 1'000, 800, 400, 200, 5x100.
Prix spéciaux : Par catégorie: ELO 1-1600, 1601-1800, 1801-2000, champions

jurassiens (1er jurassien, 1er M20, 1er M16, 1er M12, 1ère dame).
Prix garantis dès 80 participants.

Hébergement : Office du tourisme Saint-Ursanne, tél. +41 32 420 47 73,
 fax +41 32 420 47 83, e-mail: info@juratourisme.ch
Renseignements : Marco Retti, Sur la Côte 102b, CH-2904 Bressaucourt.
 +41 32 466 74 12, e-mail: marco.retti@sunrise.ch
Inscriptions : inscription@juraopen.org site: www.juraopen.org

35

2. Liga
Ost I: Wil – Schaffhausen/Munot 3½:2½.
Buchs – Bodan 4½:1½. Winterthur – St. Gallen
2:4. Chur – Flawil 3:3.
Ost II: Bellinzona – Bodan 3:3. Zug – Zürich
3:3. Réti – Winterthur 5:1. Nimzowitsch – Gla-
rus 2½:3½.
Zentral I: Wädenswil – Gligoric 1½:4½. Wollis-
hofen – Chessflyers 2½:3½. UBS – Riesbach
5:1. March-Höfe – Höngg 3:3.
Zentral II: Therwil – Roche 2:4. Baden – Rei-
chenstein 3:3. Birseck – Olten 2½:3½. Em-
menbrücke – Riehen 2½:3½.
Nordwest I: Trubschachen – Schwarz-Weiss
Bern 4:2. Baden – Olten 2½:3½. Luzern – Nim-
zowitsch 1½:4½. Bern – Kirchberg 4½:1½.
Nordwest II: Thun – Jura 5½:½. Ajoie – Spiez
4:2. Basel – Grenchen 5:1. Echiquier Bruntrut-
ain Porrentruy – Court 3:3.
West I: Fribourg – Schwarz-Weiss Bern 2:4.
Vevey – Bois-Gentil 2½:3½. Neuchâtel –
Echallens 2:4. Prilly – Payerne 2½:3½.
West II: Payerne – Nyon 6:0 f. Bois-Gentil III –
Joueur 5:1. Genève – Bois-Gentil I 3:3. Echal-
lens – Cavaliers Fous 3:3.

3. Liga
Ost I: Kosova – Rheintal 4:2. Gonzen – St.
Gallen 3:3. Winterthur – Engadin 6:0 f. Chur –
Davos 1:5.
Ost II: Wil – Steckborn 1½:4½. Rapperswil-Jo-
na – Aadorf 4½:1½. Toggenburg – Winterthur
4:2. Herisau – St. Gallen 2:4.
Ost III: Glattbrugg – Illnau-Effretikon-Effretikon
5½:½. Embrach – SprengSchach Wil 2½:3½.
Kaltbrunn – Dübendorf 4:2. Glarus – Oberglatt
2½:3½.
Ost IV: Pfäffikon – EW Zürich 3:3. Schachko-
operative – Zimmerberg 3:3. Säuliamt – IBM
1:5. Dübendorf – Stäfa ½:5½.
Zentral I: Zürich – Olten 2½:3½. Réti – Gligoric
5½:½. Wollishofen – Oftringen 1½:4½. Rap-
perswil-Jona – Rüti 3½:2½.
Zentral II: Chiasso – Cham 6:0 f. Bellinzona –
Zug 5:1. Biasca-Lodrino – Paradiso 5:1. Réti
– Tribschen 1:5.
Zentral III: Réti – Wollishofen 5½:½. Luzern
– UBS 3½:2½. Döttingen-Klingnau – Freiamt
2½:3½. Zürich – Baden 4:2.
Zentral IV: Goldau-Schwyz – Baar 3:3. Altdorf
– Brugg 5½:½. Tribschen – Langenthal 4:2. Zo-
fingen – Luzern 3½:2½.
Nordwest I: Gundeldingen – Roche 4:2. Rei-
chenstein – Novartis 3½:2½. Birseck – Therwil
2:4. Sorab spielfrei.
Nordwest II: Birseck – Liestal 4:2. Novartis –
Riehen 4½:1½. Birsfelden/Beider Basel/Beider
Basel – Rhy-Rheinfelden 2:4. BVB – Basel 0:6.
Nordwest III: Solothurn – Mett-Madretsch
4½:1½. Court – SK Biel 3:3. Echiquier Brun-
trutain Porrentruy – Grenchen 1:5. Jura – Biel
4½:1½.
Nordwest IV: Thun – Fribourg 4½:1½. Köniz-
Bubenberg – Münsingen 3½:2½. Burgdorf –
Bern 1:5. Trubschachen – Simme 3½:2½.
West I: Bern – Tramelan 2:4. Grand Echiquier –
Schwarz-Weiss Bern 2:4. Düdingen – Fribourg
6:0. La Chaux-de-Fonds – Val-de-Travers 5:1.
West II: Fribourg – Brig 2½:3½. Grand Echi-
quier – Martigny 5:1. Echallens – Prilly 4½:1½.
Sierre – Sion 4½:1½.
West III: Neuchâtel – Renens 5½:½. Bois-
Gentil – Yverdon 0:6. Amateurs – Sarrazin 3:3.
Lignon-Vernier – Romont 3:3.
West IV: Morges – Amateurs 1½:4½. Cavaliers
Fous – Nyon 4½:1½. Lignon-Vernier – Echi-
quier Romand 3:3. Ecole d’Echecs Genève –
Bois-Gentil 3:3.

4. Liga
Ost I: Bodan – Frauenfeld ½:5½. Bischofszell
– Uzwil 2½:3½. Herisau – Winterthur 2½:3½.
Romanshorn – St. Gallen 3½:2½ (ohne Mann-
schaftspunkte für beide Teams/ursprüngliches
Resultat 3½:2½/Korrektur wegen Verstoss von
Romanshorn gegen Artikel 11.2. des SMM-
Reglements/Romanshorn hat gegen diesen

Resultate / Résultats / Risultati

Entscheid der SMM-Leitung Rekurs beim Ver-
bandsschiedsgericht eingelegt).
Ost VII: Réti – Letzi 3½:2½. Freiamt – Baden
2½:3½. UBS – IBM 4:2. EW Zürich – Schlieren
4½:1½.
Zentral III: Letzi – Wollishofen 5:1. Zürich –
Nikola Tesla 2½:3½. Lenzburg – Baden 4:2.
Science City spielfrei.
Zentral V: Freiamt – Muhen 3½:2½. Zofingen –
Aarau 4½:1½. Rontal – Emmenbrücke 4½:1½.
Brunnen – Baar 4½:1½.
Zentral VII: Aarau – Schönenwerd/Gösgen
4:2. Basel – HSK Solothurn 3½:2½. Jura – So-
lothurn 5:1.
Nordwest VII: Zollikofen – Schwarz-Weiss
Bern 2:4 (ohne Mannschaftspunkte für beide
Teams/ursprüngliches Resultat 1½:4½/Kor-
rektur wegen Verstoss von Schwarz-Weiss
Bern gegen Artikel 11.2. des SMM-Regle-
ments). Bümpliz – Köniz-Bubenberg 2:4. Solo-
thurn – SK Biel 2½:3½. Thun spielfrei.
West I: Köniz Wabern – Bantiger I ½:5½. La
Tour – Joueur 3:3. Bagnes – Romont 6:0 f.
Bantiger II spielfrei.
West V: Martigny – Tigran Petrossian 1½:4½.
Crans-Montana II – Payerne 3:3. Nyon – Neu-
châtel 2:4. Crans-Montana I sans jeu.
West VII: Genève – Ville 4:2. Lignon-Vernier –
Bois-Gentil 4:2. – Vainqueur du groupe: Ville.
2e rang: Genève.
West VIII: Plainpalais – Ville 6:0. Amateurs –
Bois-Gentil 2½:3½. – Vainqueur du groupe:
Plainpalais. 2e rang: Bois-Gentil.

SMM, 7. Runde

Nationalliga A
Zürich – Winterthur 5:3 (Bauer – Jussupow
1:0, W. Hug – Caruana 0:1, Pelletier – Forster
1:0, Kortschnoi – Schiendorfer 1:0, Vogt – Ball-
mann ½:½, Brunner – Nuri ½:½, Grünenwald
– Sutter 1:0, M. Hug – Huss 0:1).
Reichenstein – Riehen 4:4 (Sokolow – Hickl
½:½, J.-N. Riff – Ekström ½:½, Volke – Cvitan
½:½, Hort – Buss ½:½, Kühn – Brendel ½:½,
Drabke – Kaenel ½:½, Wirthensohn – Aumann
1:0, Maier – Schmidt-Schäffer 0:1).
Joueur – Luzern 3½:4½ (Tschernuschewitsch
– Züger ½:½, Gallagher – Istratescu 0:1, Ser-
mier – Kurmann ½:½, Netzer – Almada 1:0, Ch.
Lamoureux – Räber 0:1, Lehtivaara – Lötscher
½:½, Domont – Gloor 1:0, Scapuso – Rusev
0:1).
Genève – Wollishofen 4½:3½ (Khenkin –
Prusikin 0:1, Renet – R. Moor 0:1, Fargère –
Hindermann ½:½, Mirallès – Carron 1:0, Vuil-
leumier – Mäser ½:½, Landenbergue – Gähler
½:½, Gerber – Bous 1:0, Preissmann 1:0 f.).
Bern – Tribschen 5½:2½ (Flückiger – Bindrich
0:1, Turdyev – Nideröst ½:½, Lombard – Kauf-
mann 1:0, M. Lehmann – Strauss 1:0, A. Leh-
mann – Lustenberger ½:½, L. Rindlisbacher
– Cremer 1:0, J. Rindlisbacher – Herzog 1:0,
Kellenberger – Gabersek ½:½).

Rangliste nach 7 Runden: 1. Zürich 13 (36½).
2. Reichenstein 11 (35½). 3. Riehen 9 (31½). 4.
Luzern 9 (29½). 5. Winterthur 8 (28). 6. Genf 7
(26). 7. Joueur 6 (27). 8. Wollishofen 5 (27). 9.
Bern 2 (22). 10. Tribschen 0 (17/steht als Ab-
steiger fest).

Partien der Doppel-Schlussrunde vom 6./7.
November in Luzern (NH Hotel, Friedens-
trasse 8). 8. Runde (Samstag, 12.30 Uhr):
Riehen – Zürich, Joueur – Reichenstein, Bern
– Luzern, Wollishofen – Winterthur, Tribschen
– Genf. 9. Runde (Sonntag, 11 Uhr): Zürich –
Reichenstein, Riehen – Genf, Luzern – Wollis-
hofen, Winterthur – Bern, Joueur – Tribschen.

Die erfolgreichsten Punktesammler: IM
Lorenz Drabke (Reichenstein) 6 Punkte aus
7 Partien, IM Karsten Volke (Reichenstein)
5½/7, GM Michael Prusikin (Wollishofen) und
IM Werner Hug (Zürich) je 5/7, GM Yannick
Pelletier, GM Viktor Kortschnoi (beide Zürich)

und IM Alex Domont (Joueur) je 4½/6, GM
Fabiano Caruana und FM Norbert Friedrich
(Zürich) je 4/5.

Nationalliga B, Ost
Réti Zürich – Winterthur II 5½:2½ (Milov –
Bucher 1:0, Jenni – Kelecevic ½:½, Mohaje-
rin – Schauwecker 1:0, Papa – Gähwiler 1:0,
Pähtz – Georgiadis 1:0, Gantner – Borner ½:½,
Kriste – Karrer 0:1, Meier – Zollinger ½:½).
Zürich II – Engadin 4:4 (Jon. Rosenthal – V.
Atlas 1:0, Vucenovic – Wyss 0:1, Silberring –
Lawitsch ½:½, Joa. Rosenthal – Habibi 1:0,
Csajka – Hasenohr 1:0, Rohrer – D. Atlas 0:1,
Glauser – Arquint ½:½, Kummle – Preziuso
0:1).
Nimzowitsch Zürich – Wollishofen II 4:4
(Regez – Umbach 1:0, Drechsler – Fendt 0:1,
Krähenbühl – Wyss 0:1, Levrand – Bauert 0:1,
Haas – Eschmann 1:0, Baur – G. Kradolfer
½:½, Nuri – Schmidbauer 1:0, M. Germann –
von Flüe ½:½).
St. Gallen – Baden 4½:3½ (Steiger – Düssel
1:0, Klings – Orlowksi 0:1, M. Novkovic –
Schaufelberger ½:½, Akermann – Bouclainville
0:1, Mannhart – W. Brunner ½:½, Jenal – Hoh-
ler 1:0, Potterat – Rodic ½:½, Thaler – Ada-
mantidis 1:0).

Nationalliga B, West
Reichenstein II – Trubschachen 5½:2½ (Lutz
– Widmer 1:0, V. Riff – Simon ½:½, Kamber –
Zimmermann 1:0, Scherer – Lipecki 1:0, Ep-
pinger – G. Heinatz ½:½, Fischer – Haldemann
½:½, Nass – Rüegsegger ½:½, Schmitt – Mo-
ser ½:½).
Echallens – Schwarz-Weiss Bern 4:4 (Elezi –
Rufener 0:1, Gheorghiu – Klauser ½:½, Ambro-
sini – Curien 1:0, Sadéghi – Schiendorfer ½:½,
Charmier – Salzgeber ½:½, Vianin – Schmid
½:½, Steenhuis – Haack 0:1, Duratti – Berger
1:0).
Birseck – Riehen II 3:5 (Dann – Giertz ½:½,
Jäggi – Metz ½:½, Bojic – Bhend ½:½, Stanko-
vic -Herbrechtsmeier 1:0, B. Seitz – Holzhauer
½:½, Vilagos – N. Grandadam 0:1, Lumsdon –
Pérez 0:1, Sommerhalder – P. Grandadam 0:1).
Solothurn – Rössli Reinach/BL 3½:4½
(Schwägli – Xheladini ½:½, Owsejewitsch –
Melkumjanc ½:½, S. Muheim – Ammann 1:0,
Flückiger – Dubeck 0:1, Brunner – Stuart ½:½,
Fischer – Ditzler 0:1, M. Muheim – Müller 1:0,
Thomi – Zenkic 0:1).
Fribourg – Biel 4:4 (Kolly – Probst 1:0, Dous-
se – Bohnenblust ½:½, Deschenaux – Georg
0:1, Schuler – Wiesmann ½:½, Mauron – Ku-
dryavtsev ½:½, Bürgy – Altyzer 0:1, Schneuwly
– Al. Lienhard 1:0, Cruceli – Burkhalter ½:½).

1. Liga, Ost
Zimmerberg – Rheintal 3½:4½ (Selecky –
Sandholzer 0:1, Brunschwiler – Bezler 0:1,
Tanner – Frei 1:0, Bachofen – Hämmerle 0:1,
Tesar – Schneider ½:½, Schweizer – Affel-
tranger ½:½, Eggenberger – Kaufmann ½:½,
Monsch – B. Rohner 1:0).
Nimzowitsch Zürich II – Winterthur III 1:7
(Kalbermatter – Lang 0:1, Cavaletto – Madjd-
Pour ½:½, Zaugg – Ballmer ½:½, Schwab
– Mäder 0:1, Ludin – Freuler 0:1, Gächter – Ze-
siger 0:1, Buob – Bär 0:1, Bircher – Gloor 0:1).
Frauenfeld – Springer Zürich 2:4 (Schärer –
Dittmar ½:½, Zülle – Kuchen ½:½, Meienhofer
– Meier 0:1, Just – Emch 1:0, Wunderlin – Egli
0:1, Wartenweiler – Singeisen 0:1 – nur an 6
Brettern gespielt).
Herrliberg – Wollishofen III 4:4 (Kuhn – Lapp
½:½, Erdelyi – Douguet ½:½, Illi – Kohli ½:½,
Jahn – Kambor ½:½, Remensberger – Muster
1:0, Ramseier – Schott ½:½, Joncic – Willi-
mann ½:½, Frick Schmid 0:1).
Schlussrangliste nach 7 Runden: 1. Rheintal
14 (36). 2. Winterthur III 10 (35½). 3. Springer
10 (28). 4. Frauenfeld 6 (25½/freiwilliger Ab-
steiger). 5. Nimzowitsch II 6 (25). 6. Herrliberg
5 (28½). 7. Wollishofen III 5 (26½). 8. Zimmer-
berg 0 (17/Absteiger). – Winterthur III, Springer,

 36

Nimzowitsch II und Herrliberg verzichten aufs
Aufstiegsspiel. – Weil Frauenfeld freiwillig in
die 2. Liga absteigt, verbleibt das siebtplat-
zierte Wollishofen III in der 1. Liga.

1. Liga, Zentral
Bianco Nero Lugano – Mendrisio II 5:3
(Caldelari 1:0 f., Ranieri – Astengo 0:1, Botta –
Bertazzo 1:0, Massironi – Pedrini 0:1, Ivancev
– Sässeli 0:1, Antognini – Cavadini 1:0, Spinedi
– Lundmark 1:0, Sokolov 1:0 f.).
Luzern II – Gligoric Zürich 5:3 (Wüest 1:0 f.,
Portmann – Repanovic ½:½, Hammer – Gordic
½:½, Krasniqi – Rakazovic ½:½, Mühlebach –
Bojic 1:0, Jashari – Rasovic 1:0, Bouzidi – Mi-
kavica 0:1, Schmid – Ristevski ½:½).
Pfäffikon/ZH – Lenzburg 3½:4½ (Wanner
– Walti ½:½, Hugentobler – Backlund ½:½,
Gosch – Schmid 0:1, Schärer – Meyer 1:0,
Lang – Mienert ½:½, Mülli – Gruner 0:1, Künzli
– Killer 0:1, Utzinger – Bühler 1:0).
Entlebuch – Wettswil 0:8 f.
Schlussrangliste nach 7 Runden: 1. Bianco
Nero 11 (34½). 2. Luzern II 11 (32). 3. Lenzburg
9 (27½). 4. Mendrisio II 7 (34). 5. Pfäffikon 7
(29½). 6. Gligoric 5 (26). 7. Wettswil 5 (24/Ab-
steiger). 8. Entlebuch 0 (16½/Absteiger).

1. Liga, Nordwest
Biel II – Birsfelden/Beider Basel ½:7½ (Ri.
Castagna – Milosevic ½:½, Corbat – Partos
0:1, Kälberer – Budisin 0:1, Priamo – Gierth
0:1, Re. Castagna – Berberich 0:1, Meyer
– Duilovic 0:1, Jovanovic 0:1 f., Dobosz
0:1 f.).
Echiquier Bruntrutain Porrentruy – Therwil
3½:4½ (Baumlin – Wirz 0:1, Riff – Pfrommer
½:½, Hassler – Suter ½:½, Furrer – Müller ½:½,
M. Desboeufs – Waldmeier ½:½, Osberger –
Fiedler ½:½, Deschler – Moser 1:0, Cé. Des-
boeufs – Matovic 0:1).
Bern II – Riehen III 5:3 (Maurer – Erismann
½:½, Alam Syed – Schwierskott 0:1, Horber
– Pfau 0:1, Mauerhofer – Pommerehne 1:0,
Schneider – Deubelbeiss 1:0, E. Rindlisba-
cher – Haag ½:½, Jakob – Maeder 1:0, Jaggi
– Widmer 1:0).
Liestal – Bümpliz 4:4 (Schmid – Sieber 1:0,
M. Fischer – Radt 0:1, Ernst – Pleininger 1:0,
Erzinger – Erdmann ½:½, Grob – Esper ½:½,
Novosel – Mani ½:½, Würgler – Tillmann ½:½,
Künzi 0:1 f.).
Schlussrangliste nach 7 Runden: 1. Birsfel-
den/Beider Basel 14 (40). 2. Bern II 9 (34½). 3.
Echiquier Bruntrutain 9 (33). 4. Therwil 8 (29).
5. Riehen III 8 (28). 6. Bümpliz 4 (21). 7. Biel II
2 (19/Absteiger). 8. Liestal 1 (19½/Absteiger).

1. Liga, West
Martigny – Neuenburg 3½:4½ (Nüesch –
Mikic ½:½, P. Perruchoud – Fejzullahu ½:½,
Darbellay – Reich ½:½, Ferraro – Ermeni 0:1,
Moret – Robert ½:½, Besse – Berset 1:0, Major
– Abbet 0:1, Putallaz – Challandes ½:½).
Amateurs Genf – Vevey 6:2 (Matsuo – Boog
1:0, Szorc – Zuodar 1:0, Le Bourhis – Jacot
½:½, Snuverink – Burnier ½:½, Ginguene
– Bigler 1:0, Fröschl – Binder 1:0, Dajakaj –
Schultz 0:1, Pivard – Deschenaux 1:0).
Genf II – Sion 8:0 f.
Grand Echiquier Lausanne – Monthey
5½:2½ (Segura – Cha. Michaud 1:0, Laurella
– Grept 1:0, Racloz – Chr. Michaud ½:½, Le-
resche – Machoud 0:1, Bélaz – Zaza 1:0, Kha-
nabiev – Gsponer 0:1, Pagliaro – Delacroix 1:0,
Monteverde – Defago 1:0).
Schlussrangliste nach 7 Runden: 1. Neuen-
burg 12 (39). 2. Amateurs 11 (35). 3. Vevey 10
(28½). 4. Genf II 8 (33½). 5. Grand Echiquier 6
(27). 6. Martigny 5 (28½). 7. Sion 2 (18/Abstei-
ger). 8. Monthey 0 (14½/Absteiger).

2. Liga
Ost I: St. Gallen – Buchs 3:3. Bodan – Wil
4½:1½. Schaffhausen/Munot – Chur 1:5.
Flawil – Winterthur 5½:½. – Gruppensieger:

Resultate / Résultats / Risultati

Buchs. 2. Rang: Bodan. Absteiger: Schaffhau-
sen/Munot und Winterthur.
Ost II: Zürich – Réti 1½:4½. Bodan – Zug 2:4.
Glarus – Bellinzona 3½:2½. Winterthur – Nim-
zowitsch 4½:1½. – Gruppensieger: Réti. 2.
Rang: Zug (verzichtet auf Aufstiegsspiel). 3.
Rang: Zürich (verzichtet auf Aufstiegsspiel).
4. Rang: Winterthur. Absteiger: Bodan und
Nimzowitsch.
Zentral I: UBS – March-Höfe 1½:4½. Ries-
bach – Chessflyers 3:3. Gligoric – Wollishofen
4½:1½. Höngg – Wädenswil 4½:1½. – Grup-
pensieger: Gligoric (verzichtet auf Aufstiegs-
spiel). 2. Rang: March-Höfe. 3. Rang: UBS.
Absteiger: Riesbach und Wollishofen.
Zentral II: Roche – Reichenstein ½:5½. Riehen
– Therwil 2:4. Olten – Baden 2½:3½. Emmen-
brücke – Birseck 4:2 (ursprüngliches Resultat
3:3/Korrektur wegen Verstoss von Birseck
gegen Artikel 10.1. des SMM-Reglements). –
Gruppensieger: Reichenstein. 2. Rang: Therwil
(verzichtet auf Aufstiegsspiel). 3. Rang: Olten.
Absteiger: Baden und Emmenbrücke.
Nordwest I: Schwarz-Weiss Bern – Bern 4:2.
Kirchberg – Luzern 2:4. Nimzowitsch – Baden
1:5. Olten – Trubschachen 4:2. – Gruppensie-
ger: Olten. 2. Rang: Baden. Absteiger: Kirch-
berg und Schwarz-Weiss.
Nordwest II: Court – Thun 1:5. Grenchen –
Echiquier Bruntrutain Porrentruy 4½:1½. Jura
– Ajoie 3½:2½. Spiez – Basel 2:4. – Gruppen-
sieger: Thun. 2. Rang: Basel. Absteiger: Spiez
und Grenchen.
West I: Schwarz-Weiss Bern – Prilly 4:2. Pay-
erne – Vevey 4:2. Echallens – Fribourg 2:4.
Bois-Gentil – Neuchâtel 3½:2½. – Vainqueur
du groupe: Bois-Gentil. 2e rang: Echallens.
Relégués: Prilly et Vevey.
West II: Payerne – Genève 1:5. Bois-Gentil I –
Cavaliers Fous 2½:3½. Nyon – Bois-Gentil III
4½:1½. Joueur – Echallens 1:4 (seulement 5
échiquiers). – Vainqueur du groupe: Cavaliers
Fous. 2e rang: Bois-Gentil. Relégués: Payerne
et Joueur.

3. Liga
Ost I: Rheintal – Winterthur 1:5. Gonzen – En-
gadin 4½:1½. Davos – Kosova 6:0 f. St. Gallen
– Chur 2½:3½. – Gruppensieger: St. Gallen.
2. Rang: Winterthur. Absteiger: Rheintal und
Chur.
Ost II: St. Gallen – Aadorf 2½:3½. Toggenburg
– Rapperswil-Jona 3:3. Herisau – Wil 3½:2½.
Winterthur – Steckborn 2:4. – Gruppensieger:
Rapperswil-Jona. 2. Rang: St. Gallen. Abstei-
ger: Aadorf und Wil.
Ost III: Kaltbrunn – Glarus 4½:1½. Dübendorf
– SprengSchach Wil 2:4. Illnau-Effretikon –
Embrach 3½:2½. Oberglatt – Glattbrugg 2:4. –
Gruppensieger: Glattbrugg. 2. Rang: Spreng-
Schach. Absteiger: Oberglatt und Glarus.
Ost IV: Zimmerberg – EW Zürich 2½:3½. Stäfa
– Pfäffikon 3½:2½. IBM – Dübendorf 1½:4½.
Schachkooperative – Säuliamt 5:1. – Gruppen-
sieger: Stäfa. 2. Rang: Dübendorf. Absteiger:
Pfäffikon und Säuliamt.
Zentral I: Rüti – Wollishofen 3½:2½. Oftrin-
gen – Réti 1:5. Gligoric – Zürich 0:6 f. Olten
– Rapperswil-Jona 2:4. – Gruppensieger: Réti.
2. Rang: Rapperswil-Jona. Absteiger: Wollis-
hofen und Gligoric.
Zentral II: Zug – Biasca-Lodrino 3:3. Cham –
Bellinzona 2½:3½. Tribschen – Chiasso 1:5.
Paradiso – Réti 3:3. – Gruppensieger: Biasca-
Lodrino. 2. Rang: Bellinzona. Absteiger: Para-
diso und Réti.
Zentral III: Baden – Réti 2½:3½. Freiamt – Zü-
rich 3½:2½. UBS – Döttingen-Klingnau 3:3.
Wollishofen – Luzern 2:4 (ohne Mannschafts-
punkte für beide Teams/ursprüngliches Re-
sultat 1½:4½/Korrektur wegen Verstoss von
Luzern gegen Artikel 10.1. des SMM-Regle-
ments). – Gruppensieger: Réti. 2. Rang: Frei-
amt. Absteiger: Luzern und Wollishofen.
Zentral IV: Luzern – Langenthal 2:4. Tribschen
– Brugg 2½:3½. Baar – Altdorf 3:3. Zofingen –

Goldau-Schwyz 3:3. – Gruppensieger: Altdorf.
2. Rang: Goldau-Schwyz. Absteiger: Zofingen
und Tribschen.
Nordwest I: Therwil – Gundeldingen 4:2. No-
vartis – Birseck 2½:3½. Sorab – Reichenstein
2½:3½. Roche spielfrei. – Gruppensieger: Bir-
seck (verzichtet auf Aufstiegsspiel). 2. Rang:
Therwil (verzichtet auf Aufstiegsspiel). 3. Rang:
Gundeldingen. 4. Rang: Reichenstein. Abstei-
ger: Novartis und Sorab.
Nordwest II: Riehen – Birsfelden/Beider Basel
3½:2½. Liestal – Novartis 1:5. BVB – Birseck
2:4. Basel – Rhy 3½:2½. – Gruppensieger: Ba-
sel. 2. Rang: Rhy und Birseck (Birseck verzich-
tet auf Aufstiegsspiel). Absteiger: Birsfelden/
Beider Basel und Liestal.
Nordwest III: Court – Echiquier Bruntrutain
Porrentruy 4:2. SK Biel – Mett-Madretsch 3:3.
Biel – Solothurn 1:5. Grenchen – Jura 2½:3½. –
Gruppensieger: Solothurn. 2. Rang: Jura. Ab-
steiger: Biel und Echiquier Bruntrutain.
Nordwest IV: Simme – Thun 1:5. Bern – Trub-
schachen 4½:1½. Münsingen – Burgdorf 1:5.
Fribourg – Köniz-Bubenberg 3:3. – Gruppen-
sieger: Thun. 2. Rang: Bern. Absteiger: Mün-
singen und Simme.
West I: Tramelan – Grand Echiquier 4½:1½.
Val-de-Travers – Bern 2½:3½. Düdingen – La
Chaux-de-Fonds 4:2. Schwarz-Weiss Bern –
Fribourg 3:3. – Gruppensieger: Düdingen. 2.
Rang: Tramelan. Absteiger: Bern und Val-de-
Travers.
West II: Prilly – Grand Echiquier 1½:4½. Mar-
tigny – Fribourg 3½:2½. Brig – Sierre 4:2. Sion
– Echallens 2½:3½. – Vainqueur du groupe:
Brig. 2e rang: Grand Echiquier. Relégués: Prilly
et Fribourg.
West III: Sarrazin – Bois-Gentil 1:5. Renens –
Lignon-Vernier 1½:4½. Yverdon – Neuchâtel
1:5. Romont – Amateurs 3½:2½. – Vainqueur
du groupe: Neuchâtel. 2e rang: Romont. Relé-
gués: Sarrazin et Renens.
West IV: Ecole d’Echecs – Amateurs 2½:3½.
Nyon – Lignon-Vernier 3:3. Bois-Gentil – Cava-
liers Fous 2½:3½. Echiquier Romand – Morges
2:3 (seulement 5 échiquiers). – Vainqueur du
groupe: Cavaliers Fous. 2e rang: Nyon. Relé-
gués: Morges et Ecole d›Echecs.

4. Liga
Ost I: Uzwil – Herisau 3½:2½. St. Gallen – Bi-
schofszell 1½:4½. Frauenfeld – Romanshorn
1½:4½. Winterthur – Bodan 6:0. – Gruppen-
sieger: Uzwil. 2. Rang: Winterthur. – In dieser
Gruppe ist ein Rekurs von Romanshorn aus
der 6. Runde beim Verbandsschiedsgericht
hängig.
Ost VII: IBM – Réti 1:5. Baden – UBS 6:0.
Schlieren – Freiamt 2:4. Letzi – EW Zürich 5:1.
– Gruppensieger: Baden. 2. Rang: Réti.
Zentral III: Nikola Tesla – Letzi 3:3. Science
City – Lenzburg 0:6 f. Baden – Zürich 0:6.
Wollishofen spielfrei. – Gruppensieger: Letzi.
2. Rang: Lenzburg.
Zentral V: Brunnen – Freiamt 6:0 f. Zofingen
– Baar 2½:3½. Emmenbrücke – Aarau 2:4.
Rontal – Muhen 5:1. – Gruppensieger: Aarau.
2. Rang: Brunnen.
Zentral VII: Schönenwerd/Gösgen – Basel
2:4. HSK Solothurn – Jura 5:1. Aarau und So-
lothurn spielfrei. – Gruppensieger: Basel. 2.
Rang: Aarau.
Nordwest I: Birseck verzichtet auf das Ent-
scheidungsspiel um Platz 2/3 gegen Novartis,
das damit ebenso wie Gruppensieger Pratteln
aufsteigt.
Nordwest VII: Solothurn – Köniz-Bubenberg
2½:3½. Zollikofen – Bümpliz 4½:1½. Thun
– SK Biel 3:3. Schwarz-Weiss Bern spiel-
frei. – Gruppensieger: Thun. 2. Rang: Köniz-
Bubenberg.
West I: Bantiger I – La Tour 4:2. Bantiger II –
Köniz-Wabern 3:3. Joueur – Bagnes 2:4. Ro-
mont sans jeu. – Gruppensieger: Bagnes. 2.
Rang: Bantiger I.
West V: Payerne – Nyon 4½:1½. Crans-Mon-

37

Resultate / Résultats / Risultati

Bern Memorial 2010
Hans Schmalz (1913 - 2001), Förderer und Gönner

Sonntag, 28. November 2010

Modus: 7 Runden à 20 Minuten, beschleunigtes CH-System
Preise: Fr. 300.-, 250.-, 150.-, 100.- usw. bis 15. Rang
Einsatz: 25.- Erwachsene, 15.- GM/IM und Jugendliche U20
 5.- Zuschlag für Nachzügler ohne Voranmeldung

Spiellokal: Rotonda, Sulgeneckstr. 13, 3011 Bern
 8 Gehminuten vom HB, bei der Dreifaltigkeitskirche
Zeitplan: 9 bis 9.30 Uhr Präsenzkontrolle, 10 Uhr Beginn
 12.30-13.30 Uhr Pause, 17.15 Uhr Preisverteilung

Verpflegung: günstige Menüs, Snacks und Getränke

Anmeldung: Claudio Sieber, Tel. N 079 411 01 27
 E-Mail: charly-sierra@bluewin.ch

tana I – Martigny 4½:1½. Tigran Petrossian
– Crans-Montana II 3:3. Neuchâtel sans jeu.
– Vainqueur du groupe: Crans-Montana I. 2e
rang: Neuchâtel.
West VII: Ville (vainqueur du groupe) et Lig-
non-Vernier (3e place) renoncent au match de
promotion.
West VIII: Bois-Gentil (2e place) et Ville (3e
place) renoncent au match de promotion.

SMM, 8. Runde

Nationalliga B, Ost
Winterthur II – Mendrisio 0:8 (Bucher –
Godena 0:1, Schauwecker – Fressinet 0:1,
Georgiadis – Bellini 0:1, Gähwiler – Sedina
0:1, Borner – Borgo 0:1, Gloor – Vezzosi 0:1,
Ballmer – Mantovani 0:1, Zollinger – Patuzzo
0:1). – Dieser Match wurde vorgespielt.
St. Gallen – Réti Zürich 3:5 (M. Novkovic –
Milov 0:1, Klings – Papa ½:½, Potterat – Jenni
½:½, Mannhart – Mohajerin 0:1, Salerno –
Gantner ½:½, Kessler – Porras Campo ½:½,
Thaler – Siegel 1:0, Rexhepi – Wüthrich 0:1).
Bodan Kreuzlingen – Engadin 5:3 (Weindl
– Wyss 0:1, Hommeles – V. Atlas 0:1, Wildi –
D. Atlas 1:0, Knödler – Hasenohr 1:0, Modler
– Habibi ½:½, Cepo – Lawitsch ½:½, Plüss –
Nogler 1:0, Schmid 1:0 f.).
Zürich II – Nimzowitsch Zürich 4:4 (Jon.
Rosenthal – Drechsler ½:½, Silberring – Hoff-
mann 0:1, Vucenovic – Haas 1:0, Csajka – Re-
gez 1:0, Joa. Rosenthal – Levrand 0:1, Glauser
– Bajraktari 0:1, Rohrer – Myers 1:0, Hänggi
– Nuri ½:½).
Baden – Wollishofen II 4½:3½ (Klundt –
Fendt 1:0, Schaufelberger – Wyss 1:0, Düssel
– Good ½:½, Hohler – Bous 0:1, Bouclainville
– G. Kradolfer ½:½, W. Brunner – Eschmann
0:1, Adamantidis – von Flüe 1:0, Eidinger –
Schmidbauer ½:½).

Nationalliga B, West
Reichenstein II – Fribourg 5:3 (Eschbach –
Dousse 0:1, V. Riff – Schneuwly ½:½, Scherer
– Deschenaux 1:0, Kamber – Bürgy 1:0, Nass
– Cruceli ½:½, Eppinger – Edöcs 0:1, Schmitt
– Tremp 1:0, Hund – Julmy 1:0).
Riehen II – Solothurn 4½:3½ (Rüfenacht
– Owsejewitsch ½:½, Herbrechtsmeier – L.
Muheim 1:0, Bhend – Flückiger 0:1, Giert –
Schwägli ½:½, Holzhauer – S. Muheim 0:1,
Pérez – Brunner 1:0, Haag – Thomi 1:0, Eris-
mann – Fischer ½:½).
Echallens – Biel 4½:3½ (Pinol – Bohnen-
blust ½:½, Olivier – Bex ½:½, Sadéghi –
Georg 1:0, Duratti – Altyzer ½:½, Ambrosini
– Wiesmann 0:1, Charmier – Burkhalter ½:½,
Vianin – Kudryavtsev ½:½, Steenhuis – Al.
Lienhard 1:0).
Trubschachen – Birseck 3:5 (Williams – Aerni
1:0, Simon – Jäggi ½:½, Zimmermann – Bojic
1:0, G. Heinatz – Stankovic ½:½, Lipecki – B.
Seitz 0:1, Wilson – Vilagos 0:1, Denoth – Som-
merhalder 0:1, Haldemann – Lumsdon 0:1). –
Dieser Match wurde vorgespielt.
Schwarz-Weiss Bern – Rössli Reinach/
BL 4½:3½ (Klauser – Gärtner ½:½, Rufener
– Ammann 1:0, Rau – Dubeck 1:0, Salzgeber
– Stuart ½:½, Thaler – Ditzler ½:½, Leutwyler –
Wehrle 0:1, Schiendorfer – Zenkic ½:½, Haack
– Buttenmüller ½:½).

SMM, 9. Runde

Nationalliga B, Ost
Mendrisio – St. Gallen 5½:2½ (Godena – M.
Novkovic ½:½, Fressinet – Leutwyler 1:0, Bel-
lini – Potterat 1:0, Sedina – Klings 1:0, Borgo
– Akermann 0:1, Vezzosi – Kessler 1:0, Manto-
vani – J. Novkovic 0:1, Patuzzo – Salerno 1:0).
– Dieser Match wurde vorgespielt und fand in
St. Gallen statt.
Réti – Zürich II 5½:2½ (Milov – Jon. Rosenthal
1:0, Papa – Silberring ½:½, Jenni – Glauser
1:0, Mohajerin – Csajka 1:0, Gantner – Issler

½:½, Kriste – Rohrer ½:½, Wüthrich – Kummle
½:½, Wyler – Hänggi ½:½).
Bodan – Baden 4½:3½ (Hommeles – Klundt
½:½, Weindl – Düssel ½:½, Knödler – Schau-
felberger ½:½, Wildi -Bouclainville ½:½, Cepo
– Hohler ½:½, Modler – W. Brunner ½:½,
Schmid – Eidinger ½:½, Egle – Rodic 1:0).
Engadin – Nimzowitsch Zürich 5:3 (V. Atlas –
Regez 1:0, Wyss – Drechsler 1:0, Habibi – Lev-
rand 0:1, Lawitsch – Bajraktari ½:½, D. Atlas
– Myers ½:½, Risch – Nuri 0:1, Hasenohr – M.
Germann 1:0, Nogler 1:0 f.).
Winterthur II – Wollishofen II 5½:2½ (Lang
– Wyss ½:½, Szakolczai – Fend 0:1, Rüetschi
– Bous 1:0, Gähwiler – Good ½:½, Karrer –
Eschmann 1:0, Borner – G. Kradolfer 1:0, Vogt
– Lapp ½:½, Zollinger – von Flüe 1:0).
Schlussrangliste nach 9 Runden: 1. Réti 17
(50½/Aufsteiger). 2. Mendrisio 16 (56). 3. Bo-
dan 12 (41½). 4. Winterthur II 9 (32½). 5. Enga-
din 8 (32). 6. Zürich II 7 (32). 7. Nimzowitsch 7
(29½). 8. Baden 6 (30½). 9. St. Gallen 6 (30/Ab-
steiger). 10. Wollishofen II 2 (24½/Absteiger).

Nationalliga B, West
Biel – Reichenstein II 3:5 (Bex – V. Riff ½:½,
Georg – Kamber 1:0, Altyzer – Hund 0:1, Ku-
dryavtsev – Scherer 1:0, Wiesmann – Eppinger
0:1, Al. Lienhard – Nass ½:½, Bürki – Bräunlin
0:1, Burkhalter – Schmitt 0:1).
Rössli Reinach/BL – Riehen II 2½:5½
(Gärtner – Rüfenacht ½:½, Xheladini – Giertz
1:0, Melkumjanc – Bhend ½:½, Stuart – Her-
brechtsmeier 0:1, Ammann – Holzhauer 0:1,
Zenkic – N. Grandadam 0:1, Ditzler – P. Gran-
dadam 0:1, Buttenmüller – Stolle ½:½).
Trubschachen – Echallens 3:5 (Zimmermann
– Gheorghiu ½:½, Widmer – Olivier 0:1, Wil-
liams – Sadéghi ½:½, Simon – Steenhuis 0:1,
G. Heinatz – Duratti 0:1, Lipecki – Lopez 1:0,
Denoth – P. Meylan ½:½, Wilson – A. Meylan
½:½). – Dieser Match wurde vorgespielt.
Fribourg – Solothurn 2½:5½ (Deschenaux
– Owsejewitsch 0:1, Kolly – Schwägli ½:½,
Mauron – Flückiger 0:1, Bürgy – S. Muheim
½:½, Edöcs – Brunner 1:0, Schneuwly – M.
Muheim 0:1, Julmy – Thomi ½:½, Bovigny –
Fischer 0:1).
Birseck – Schwarz-Weiss Bern 2:6 (Dann
– Rau ½:½, Jäggi – Klauser 1:0, Bojic – Salz-
geber 0:1, Stankovic – Rufener 0:1, B. Seitz –
Curien ½:½, Vilagos – Thaler 0:1, Sommerhal-
der – Leutwyler 0:1, Paul – Schiendorfer 0:1).

Schlussrangliste nach 9 Runden: 1. Rei-
chenstein II 17 (44/nicht aufstiegsberechtigt).
2. Riehen II 14 (40½/nicht aufstiegsberechtigt).
3. Echallens 12 (36½/Aufsteiger). 4. Trubscha-
chen 9 (35). 5. Solothurn 8 (40). 6. Schwarz-
Weiss 8 (37½). 7. Rössli 7 (34). 8. Fribourg 7
(32). 9. Biel 4 (33/Absteiger). 10. Birseck 4
(27½/Absteiger).

Die erfolgreichsten Punktesammler in der
NLB: GM Vadim Milov (Réti) und IM Fabio Bel-
lini (Mendrisio) je 8½ Punkte aus 9 Partien, FM
Peyman Mohajerin (Réti) 7½/8, Lindo Duratti
(Echallens) 7½/9, WGM Barbara Hund 7/7, GM
Laurent Fressinet (Mendrisio) 7/8, GM Miche-
le Godena (Mendrisio), IM Severin Papa und
Matthias Gantner (beide Réti) je 7/9.

SMM, Nachtragspartie der 3. Runde

4. Liga
West V: Payerne – Tigran Petrossian 1½:4½.

SMM, Entscheid
des Verbandsschiedsgerichts

4. Liga, Ost III, 5. Runde
Das Verbandsschiedsgericht hat den Rekurs
von Romanshorn gegen die Wertung von Ill-
nau-Effretikon – Wil (4:2) abgewiesen und den
Entscheid der SMM-Leitung bestätigt.

SMM, Paarungen
für die Aufstiegsspiele

1. Liga/Nationalliga B
Rheintal – Luzern II, Birsfelden/Beider Basel –
Amateurs Genf, Neuenburg – Bern II, Bianco
Nero Lugano steigt direkt auf.

2./1. Liga
Buchs – Winterthur IV, Réti II – Bodan II,
March-Höfe – Olten II, Reichenstein III – UBS,
Olten – Basel, Thun – Baden II, Bois-Gentil II
– Bois-Gentil, Cavaliers Fous – Echallens III.

3./2. Liga
St. Gallen III – St. Gallen IV, Rapperswil-Jo-
na – Winterthur VI, Glattbrugg – Dübendorf II,
Stäfa – SprengSchach, Réti IV – Bellinzona II,
Biasca-Lodrino II – Rapperswil-Jona II, Réti III
– Goldau-Schwyz, Altdorf – Freiamt, Gundel-

 38

dingen – Rhy, Basel II – Reichenstein IV, Solo-
thurn II – Bern V, Thun II – Jura II, Düdingen –
Grand Echiquier II, Brig – Tramelan, Neuchâtel
III – Nyon II, Cavaliers Fous II – Romont.

4./3. Liga
Schaffhausen/Munot II – Flawil II, Winterthur
IX – Illnau-Effretikon II. – Uzwil, Winterthur
VIII, SprengSchach II, Wädenswil II, Baden V,
Réti VI, Springer II, Andelfingen, Letzi, Lenz-
burg II, Aarau, Brunnen, Basel III, Aarau II,
Pratteln, Novartis III, Olten IV, Pfeffingen, Belp,
Trubschachen IV, Thun III, Köniz-Bubenberg
II, Bagnes, Bantiger, La Chaux-de-Fonds II,
Bulle, Crans-Montana, Neuchâtel V, Genève IV
und Plainpalais steigen direkt auf.

Die Sieger steigen auf.

Team-Cup, 3. Runde

Sierre II – GEL Amitié 1:3 (1. Brett: Guntert –
Lavanchy ½:½). Martigny – GEL Espoir 3:1
(P. Perruchoud – Duffour 1:0). Keagan’s Pre-
decessors – Bois-Gentil II 1½:2½ (Mouron
– Bogousslavsky ½:½). Les Requins d’eau
douce – Echiquier Broyard 2½:1½ (Dousse –
L. Stoeri 1:0). Echallens II – CAEG 2½:1½ (Du-
ratti – Snuverink ½:½). Vevey Espoirs – CEG II
Tartakower 3½:½ (Burnier – Meyer 1:0). Ecole
Echecs Genève – Les Bouffons 1:3 (Frauchiger
– Berset 0:1). St. Gallen – Rétizzle 2:2/St. Gal-
len Sieger dank 1. Brett (Potterat – Wüthrich
1:0). Schlauer Bauer – Fulehung Thun 2:2/
Schlauer Bauer Sieger dank 1. Brett (Gantner
– Meyer 1:0). Nimkinger – Tribschen Oldies 3:1
(Bosch – Zimmermann 1:0). Simmenquellen-
geister – Entlebuch 2½:1½ (Bachofner – Man.
Meier 0:1). Olten I – Birseck Nemet 1½:2½ (Ph.
Hänggi – Filipovic 0:1). Olten II – Pousse-Bo-
is 2½:1½ (R. Angst – Ermeni 0:1). Muttenzer
Rochade – Birseck Breite ½:3½ (Vilagos – B.
Seitz ½:½). Echiquier Bruntrutain II – Therwil
Obelix 2:2/Echiquier Bruntrutain II Sieger dank
1. Brett (Furrer – Kaufmann 1:0). Roche – Court
II 3:1 (M. Hänggi – El-Maïs 1:0). Aarau – So-
lothurn Krumm Turm 2:2/Aarau Sieger dank
1. Brett (Schenker – Schwägli 1:0). Les Lynx
– Traktor Caissa 1:3 (Schneuwly – Curien ½:½).
Aquile Lugano – Winterthur Selections 4:0 f.
Spielfrei: Bois-Gentil I, CEG Alekhine, Court
I, Echallens I, Echiquier Bruntrutain I, Gligoric,
Grischuna, GEL Ambition, Les Fous du Roi,
Rhy, Sierre I, Therwil Miraculix, Vevey I.
Paarungen für die Sechzehntelfinals (17.
Oktober): GEL Amitié – Vevey Espoirs, Les
Bouffons – Les Requins d’eau douce, Bo-
is-Gentil II – Echallens II, Martigny – Echal-
lens I, Bois-Gentil I – Sierre I, GEL Ambition
– Vevey I, Les Fous du Roi – CEG Alekhine,
Gligoric – Aquile Lugano, Schlauer Bauer
– St. Gallen, Nimkinger – Grischuna, Bir-
seck Breite – Roche, Birseck Nemet – Rhy,
Echiquier Bruntrutain II – Therwil Miraculix,
Echiquier Bruntrutain I – Court I, Traktor Ca-
issa – Olten II, Aarau – Simmenquellengeister.

Olympiade in Khanty-Mansiysk (Rus)

Herren
Schlussrangliste nach 11 Runden: 1. Ukrai-
ne 19 (GM Iwantschuk 8/10, GM Ponomarjow
5/9, GM Eljanow 7/10, GM Efimenko 8½/11,
GM Moissejenko 2½/4). 2. Russland 18 (GM
Kramnik 5½/9, GM Grischuk 6/9, GM Swidler
5½/10, GM Karjakin 8/10, GM Malachow 3/6).
3. Israel 17 (367½/GM Gelfand 4½/9, GM Su-
tovsky 7½/9, GM Smirin 5/7, GM Rodshtein
6½/10, GM Mikhalevski 5½/9). 4. Ungarn 17
(355½). 5. China 16 (362). 6. Russland II 16
(355). 7. Armenien 16 (345). 8. Spanien 16
(332). 9. USA 16 (315½). 10. Frankreich 16
(311½). 11. Polen 15 (346½). 12. Aserbeid-
schan 15 (333). 13. Russland III 15 (320½).
14. Weissrussland 15 (307½). 15. Holland 15
(305). 16. Slowakei 15 (302½). 17. Brasilien

Resultate / Résultats / Risultati

15 (290½). 18. Indien 15 (287). 19. Dänemark
15 (257½). 20. Tschechien 14. Ferner: 65.
Schweiz 11. – 149 Teams.
1. Runde: Schweiz (Nr. 47) – Uganda (123)
3½:½ (GM Pelletier – Wanyama 1:0, IM Eks-
tröm – Kawuma 1:0, IM Kurmann – Kantinti
1:0, IM Buss – Bibasa ½:½). Russland (1) –
Irland (75) 3½:½. Irak (76) – Ukraine (2) 0:4.
China (3) – Kirgistan (77) 3½:½. IBCA (Inter-
nationale Blindenschachorganisation/78)
– Russland II (4) 0:4. Ungarn (5) – Jordanien
(79) 3½:½.
2. Runde: Dänemark (44) – Schweiz 2:2 (GM
Hansen – Pelletier ½:½, GM Rasmussen – GM
Gallagher ½:½, IM Glud – Ekström 0:1, IM
Antonsen – Buss 1:0). Ukraine – Schottland
4:0. Russland II – Venezuela 3½:½. Mongolei
– USA ½:3½. Israel – Indonesien 2:2. Albanien
– Polen 0:4.
3. Runde: Schweiz – Ägypten (40) 1½:2½
(Pelletier – GM Adly ½:½, Gallagher – GM
Amin 0:1, Ekström – IM Shoker ½:½, Kurmann
– IM Ezat ½:½). Kroatien – Ukraine 2:2. Polen –
Bosnien-Herzegowina 2:2. Mexiko – Georgien
1½:2½. Peru – Russland II ½:3½. USA – Chile
3:1.
4. Runde: Malaysia (86) – Schweiz 1:3 (IM
Mas – Pelletier ½:½, IM Mok – Gallagher 0:1,
Tan – Kurmann 0:1, FM Long – Buss ½:½).
Russland II – Indien 3:1. Ungarn – China
2½:1½. 2½:1½. Holland – Spanien 3:1. Russ-
land – USA 3:1.
5. Runde: Schweiz – Island (54) 1:3 (Pelletier
– GM Stefansson ½:½, Gallagher – GM Stein-
grimsson ½:½, Ekström – IM Thorfinnsson 0:1,
Buss – Gretarsson 0:1). Armenien – Russland
II 2½:1½. Vietnam – Georgien ½:3½. Ungarn
– Russland 2½:1½. Polen – Holland 2:2. Bos-
nien-Herzegowina – Ukraine 1:3.
6. Runde: Uruguay (74) – Schweiz 2½:1½
(GM Rodriguez – Pelletier 1:0, FM Larrea –
Gallagher 0:1, IM Roselli – Ekström ½:½, FM
Izquierdo – Kurmann 1:0). Georgien – Arme-
nien 2:2. Ukraine – Ungarn 3:1. Russland II
– Holland 3:1. Russland – Tschechien 2½:1½.
Aserbeidschan – Indien 3:1.
7. Runde: Schweiz – Thailand (96) 3½:½
(Gallagher – Pornariyasombat 1:0, Ekström –
FM Pitirotjirathon ½:½, Kurmann – FM Teera-
pabpaisit 1:0, Buss – Tuamsang 1:0). Ukraine
– Georgien 2½:1½. Armenien – Aserbeidschan
1½:2½. Russland II – Russland 1½:2½. USA –
Polen 2:2. Brasilien – Ungarn 1:3.
8. Runde: Singapur (73) – Schweiz ½:3½
(GM Zhang – Pelletier ½:½, IM Fernandez –
Ekström 0:1, FM Chan Wei – Kurmann 0:1, FM
Chua Zheng – Buss 0:1). Russland – Ukraine
2:2. Ungarn – Aserbeidschan 2:2. Polen – Ar-
menien 1½:2½. USA – China 2:2. Georgien –
Weissrussland 2½:1½.
9. Runde: Schweiz – Paraguay (84) 3½:½
(Pelletier – IM Cubas 1:0, Gallagher – FM Pa-
triarca 1:0, Kurmann – FM Vazquez 1:0, Buss
– FM Peralta ½:½). Aserbeidschan – Ukraine
1½:2½. Armenien – Russland 1½:2½. Geor-
gien – Frankreich 1½:2½. Israel – Ungarn
2½:1½. Kuba – China 1½:2½.
10. Runde: Schweiz – Indien (19) 1:3 (Pelle-
tier – GM Sasikiran 0:1, Gallagher – GM Ha-
rikrishna ½:½, Kurmann – GM Ganguly 0:1,
Buss – GM Gopal ½:½). Ukraine – Frankreich
3½:½. China – Russland 1½:2½. USA – Israel
1:3. Spanien – Georgien 3:1. Serbien – Polen
1:3.
11. Runde: Türkei (50) – Schweiz 2½:1½:
(IM Esen – Pelletier ½:½, GM Haznedaroglu –
Gallagher ½:½, GM Can – Kurmann ½:½, IM
Yilmaz – Buss 1:0). Israel – Ukraine 2:2. Russ-
land – Spanien 2:2. Polen – Ungarn 1½:2½.
Frankreich – Armenien 2:2. Russland II – Grie-
chenland 2½:1½.
Einzelbilanz der Schweizer: GM Yannick
Pelletier 5 Punkte aus 10 Partien (ELO-Perfor-
mance: 2515), GM Joe Gallagher 6/9 (2571),
IM Roland Ekström 4½/7 (2465), IM Oliver
Kurmann 6/9 (2459), IM Ralph Buss 4/9 (2288).

Die besten Spieler nach Punkten: 1. GM
Bassem Amin (Aeg) 8½ aus 10. 2. GM Oscar
De La Riva Aguado (And) 8½/11 (Brett 1/2656
ELO-Performance). 3. GM Saleh Salem (VAR)
8½/11 (1/2599). 4. GM Luka Lenic (Slo) 8½/11
(2/2718). 5. GM Rinat Jumabajew (Kas) 8½/11
(2/2652). 6. IM Sergio Barrientos (Kol) 8½/11
(3/2589). 7. GM Zahar Efimeno (Ukr) 8½/11
(4/2783). 8. GM Pablo Lafuente (Arg) 8½/11
(4/2597). 9. Munkhbat Chogdov (Skor) 8½/11
(4/2086). 10. GM Wassili Iwantschuk (Ukr)
8/10.
Die besten Spieler nach ELO-Performan-
ce: 1. GM Emil Sutovsky (Isr) 2895 (6½/8). 2.
GM Wassili Iwantschuk (Ukr) 2890 (8/10). 3.
GM Levon Aronjan (Arm) 2888 (7½/10). 4. GM
Sergej Karjakin (Rus) 2859 (8/10). 5. GM Witali
Teterew (Wrus) 2853 (7/8). 6. GM Ian Nepom-
niaschtschi (Rus II) 2821 (6½/9). 7. GM Zoltan
Almasi (Un) 2801 (7/10). 8. GM Ivan Sokolow
(Bos) 2798 (6/8). 9. GM Wladimir Kramnik
(Rus) 2794 (5½/9). 10. GM Zahar Efimeno (Ukr)
2783 (8½/11).

Damen
Schlussrangliste nach 11 Runden: 1. Russ-
land 22 (GM T. Kosintsewa 7/10, WGM/IM
N. Kosintsewa 8½/10, GM Kosteniuk 6½/10,
WGM/IM Galliamowa 5½/7, WGM Gunina
6½/7). 2. China 18 (GM Hou 8/11, WGM Ju
9½/11, GM Zhao 7/10, WGM Huang 3/7,
WGM/IM Wang 4/5). 3. Georgien 16 (384/GM
Dsagnidse 7/10, WGM/IM Jawakischwili 5/9,
WGM/IM Melia 7/10, WGM/IM Kukaschwili
5/7, WGM/IM Kotenaschwili 5/8). 4. Kuba 16
(348½). 5. USA 16 (336½). 6. Polen 16 (336).
7. Aserbeidschan 16 (320). 8. Bulgarien 16
(296½). 9. Ukraine 15 (366½). 10. Russland II
15 (335½). 11. Armenien 15 (327½). 12. Grie-
chenland 15 (316). 13. Rumänien 15 (312½).
14. Russland III 15 (287). 15. Ungarn 14. 10.
Ferner: 52. Schweiz 11. – 115 Teams.
1. Runde: Schweiz (46) – Mosambik (106) 4:0
(WIM Heinatz – Vilhete 1:0, WGM Lematsch-
ko – Silva 1:0, WFM Wilson – Mahota 1:0,
De Seroux – Tivane 1:0). Bangladesch (60) –
Russland (1) 0:4. China (2) – Brasilien (61) 4:0.
Bolivien (62) – Ukraine (3) 0:4. Georgien (4) –
Mazedonien (63) 4:0. Singapur (64) – Russland
II (5) 0:4.
2. Runde: Ukraine (3) – Schweiz 3½:½
(GM Lahno – Heinatz 1:0, WGM/IM Usche-

Korrigendum
ma. In «SSZ» 6/10 stand im
Rahmen der Berichterstattung
über die Schweizer Einzel-
meisterschaften, mit Kambez
Nuri habe der Schweizer Ju-
niorenmeister erstmals auch
gleichzeitig eine IM-Norm
geholt. Das ist falsch. Julien
Carron wurde 2005 im Saas-
tal zum ersten Mal mit einer
IM-Norm Juniorenmeister.
Richtig ist, dass Kambez Nuri
der erste Schweizer Junioren-
meister mit einer IM-Norm
im Hauptturnier I ist. Julien
Carron hatte vor fünf Jahren
den Titel und die IM-Norm
im Nationalturnier geholt.

39

Resultate / Résultats / Risultati

nina – WIM Seps ½:½, WGM/IM Gaponenko
– Wilson 1:0, WGM/IM Muzytschuk – De Se-
roux 1:0). Russland – Bosnien-Herzegowina
2½:1½. Norwegen – China ½:3½. Montenegro
– Georgien ½:3½. Russland II – Türkei 2½:1½.
Estland – USA 1:3.
3. Runde: Schweiz – Ägypten (73) 3:1 (Hei-
natz – Elgohary 1:0, Seps – Elansary 1:0,
Lematschko – WGM Mona 1:0, Wilson –
WIM Basta 0:1). Russland – Slowakei 3½:½.
Deutschland – Russland II 2:2. Tschechien –
Serbien 1½:2½. China – Lettland 3:1. Ukraine
– Aserbeidschan 3:1.
4. Runde: Ekuador (38) – Schweiz 1½:2½
(IM/WGM Fierro – Heinatz 1:0, WIM Moncayo
– Seps 0:1, Romero – Lematschko ½:½, Ore-
juela – De Seroux 0:1). Kuba – Ukraine 1½:2½.
Georgien – Russland 1½:2½. Ungarn – USA
2:2. Bulgarien – Indien 2½:1½. Serbien – Chi-
na 1½:2½.
5. Runde: Türkei (48) – Schweiz 1½:2½ (WIM
Yildiz – Seps 0:1, WIM Ozturk – Lematschko
1:0, Kaya – Wilson ½:½, Sop – De Seroux 0:1).
Ukraine – Bulgarien 3:1. China – Russland
1½:2½. Rumänien – Ungarn 1½:2½. USA –
Slowenien 2½:1½. Indien – Iran 3:1.
6. Runde: Schweiz – Deutschland (16) 2:2
(Heinatz – IM/WGM Pähtz 0:1, Seps – WGM
Lewuschkina 1:0, Lematschko – WIM Ohme
1:0, De Seroux – WIM Fuchs 0:1). Russland
– Ukraine 2½:1½. Georgien – USA 2½:1½.
Ungarn – Polen 4:0. Russland III – China 1:3.
Indien – Italien 3:1.
7. Runde: Serbien (17) – Schweiz 3½:½
(WGM/IM Bojkovic – Heinatz 1:0, WGM
Tscheluschkina – Seps 1:0, WGM Stojanovic
– Lematschko 1:0, WIM Rakic – Wilson ½:½).
Russland – Ungarn 4:0. China – Georgien
1½:2½. Ukraine – Indien 1½:2½. Russland II
– Rumänien 2½:1½. USA – Armenien 2½:1½.
8. Runde: Schweiz – Kolumbien (40) 1½:2½
(Heinatz – WIM Ortiz ½:½, Lematschko – WIM
Chirivi 0:1, Wilson – WFM Salazar 0:1, De Se-
roux – Orozco 1:0). Indien – Russland ½:3½.
Serbien – Georgien 2½:1½. Ungarn – Bulga-
rien 2:2. Russland II – USA 3:1. China – Weiss-
russland 3½:½.
9. Runde: Iran (29) – Schweiz 2½:1½ (WGM
Pourkashiyan – Heinatz 0:1, WFM Hejazipour
– Seps 1:0, WIM Ghaderpour – Wilson ½:½,
WFM Hakimifard – De Seroux 1:0). Russ-
land – Serbien 2½:1½. Georgien – Russland II
2½:1½. Ungarn – China 1:3. Ukraine – Kroatien
3½:½. Kuba – Indien 1½:2½.
10. Runde: Schweiz – Südafrika (71) 3½:½
(Heinatz – WGM Greeff 1:0, Seps – WIM So-
lomons 1:0, Lematschko – Sischy 1:0, De Se-
roux – WFM Roos ½:½). Russland – Bulgarien
4:0. Indien – China 1:3. Georgien – Ukraine 2:2.
Serbien – Russland II 1:3. Armenien – Polen
1:3.
11. Runde: Kasachstan (37) – Schweiz
2½:1½ (WIM Dauletowa – Heinatz 1:0, WFM
Dawletbajewa – Seps ½:½, WFM Saduakas-
sowa – Lematschko 1:0, WFM Ankudinowa –
De Seroux 0:1). Russland II – Russland 1½:2½.
China – Ukraine 3:1. Polen – Georgien 2:2.
Kroatien – Kuba 1½:2½. USA – Indien 2½:1½.
Einzelbilanz der Schweizerinnen: WIM Gun-
dula Heinatz 4½/10 (2170), WIM Monika Seps
6/9 (2312), WGM Tatjana Lematschko 4½/9
(2066), WFM Alexandra Wilson 2½/7 (1964),
Camille De Seroux 5½/9 (2105).
Die besten Spielerinnen nach Punkten: 1.
WGM Wejun Ju (Chn) 9½/11. 2. WGM Zeinab
Mamedscharowa (Aser) 9/11 (1/2623). 3. WIM
Kubra Ozturk (Tür) 9/11 (2/2265). 4. WGM Ilse
Berzina (Lett) 9/11 (3/2450). 5. WGM/IM Nade-
scha Kosintsewa (Rus) 8½/10 (2/2662). 6. WIM
Nguyen Pham Le Theo (Vie) 8½/10 (2/2481).
Die besten Spielerinnen nach ELO-Perfor-
mance: 1. WGM/IM Inna Gaponenko (Ukr)
2691 (7½/8). 2. WGM/IM Nadescha Kosint-
sewa (Rus) 2565 (8½/10). 3. WGM Wenjen Ju
(Chn) 2636 (9½/11). 4. GM Tatjana Kosintsewa
(Rus) 2628 (7/10). 5. WGM Zeinab Mamed-

scharowa (Aser) 2623 (9/11). 6. GM Yifan Hou
(Chn) 2573 (8/11).

Bericht folgt in «SSZ» 8/10!

Studenten-Weltmeisterschaft in Zürich

Studenten: 1. GM Yue Wang (Chn) 8½ aus
9. 2. GM Anuar Ismagambetow (Kas) 6½
(38½). 3. IM Davit Benidze (Geo) 6½ (38). 4.
Bayarsaikhan Gundavaa (Mon) 6½ (37½). 5.
IM Vasily Papin (Rus) 6½ (32½). 6. GM Rinat
Jumabayev (Kas) 6 (37½). 7. GM Igor Lysyj
(Rus) 6 (36½). 8. IM Ilya Khmelniker (Isr) 5½
(42½). 9. IM Miroslav Miljkovic (Ser) 5½ (37).
10. GM Momchil Nikolow (Bul) 5½ (36½).
11. IM Marian Jurcik (Slk) 5½ (35½). 12. GM
Pavel Ponkratow (Rus) 5½ (35). 13. IM Roe-
land Pruijssers (Ho) 5½ (34½). 14. GM Dusan
Popovic (Ser) 5½ (34). 15. IM Malkhaz Su-
laschwili (Geo) 5½ (31½). Ferner die Schwei-
zer: 19. IM Oliver Kurmann (Luzern) 5 (33½).
21. Jonas Wyss (Chur/IM-Norm) 5 (32). 30.
Marco Gähler (Zürich/IM-Norm) 4½ (32). 31.
FM Felix Hindermann (Aarau) 4½ (30½). 32.
IM Julien Carron (Bramois) 4½ (29½). – 57
Teilnehmer.
Studentinnen: 1. WGM/IM Batkhuyag Mun-
guntuul (Mon) 7 aus 9. 2. WIM Ljilja Drljevic
(Ser) 6½ (37½). 3. WGM Sopiko Guramisch-
wili (Geo) 6½ (37). 4. WIM Judith Fuchs (D)
6½ (36). 5. WFM Tamara Tscheremnowa
(Rus) 6 (32). 6. WGM Tamar Tsereteli (Geo)
5½ (38). 7. WIM Zuzana Borosova (Slk) 5½
(37½). 8. WGM Batchimeg Tuvshintugs
(Mon) 5½ (37). 9. WIM Zoja Seweriukina
(Rus) 5½ (36½). 10. WIM Alisa Melekina
(USA) 5½ (35½). Ferner die Schweizerinnen:
20. WIM Monika Seps (Unterengstringen)
4½. 29. Maria Heinatz (Bern) 4 (26). – 39 Teil-
nehmerinnen.

Open Général Young Masters
à Lausanne

1. GM Alexander Dgebuadze (Be) 5½ sur 7
(34). 2. GM Yuri Drozdowski (Ukr) 5½ (33½).
3. GM Mikhail Ulibin (Rus) 5½ (31½/204). 4.
IM Leonid Milov (D) 5½ (31½/98½). 5. IM
Cyril Marzolo (Fr) 5½ (31). 6. GM Sebas-
tian Siebrecht (D) 5½ (27). 7. GM Evgeny
Gleiserow (Rus) 5 (32). 8. IM Oleg Kriwono-
sow (Lett) 5 (32). 9. IM Christophe Philippe
(Fr) 5 (31). 10. Parwis Nabavi (D) 5 (30½).
11. IM Jean-Christophe Olivier (Fr) 5 (30½).
12. GM Ventzislav Inkiow (Bul) 5 (30). 13.
IM Charles Lamoureux (Lausanne) 5 (29½).
14. GM Matthieu Cornette (Fr) 5 (28½). 15.
IM Richard Gerber (Genève) 5 (28). 16. IM
Wladimir Okhotnik (Fr) 5 (28). 17. IM And-
reas Huss (Lausanne) 5 (26). 18. FM Aurelio
Colmenares (Castagnola) 4½ (32½). 19. FM
David Burnier (Clarens) 4½ (30½). 20. FM
Thomas Michalczak (D) 4½ (30½). 21. Lindo
Duratti (Bussigny) 4½ (30). 22. WGM Natalia
Zdebskaja (Ukr) 4½ (29). 23. IM Guillaume
Sermier (Fr) 4½ (27). 24. IM Nedeljko Kelece-
vic (Winterthur) 4½ (22). 25. IM Slavisa Peric
(Ser) 4. – 95 participants.

Schachsommer in Davos

1. IM Nedeljko Kelecevic (Winterthur) und
IM Ali Habibi (D) je 5 aus 7 (27½/3/31). 3.
IM Grzegorz Masternak (Pol) 5 (27½/3/30½).
4. Andrew Bigg (Eng) 5 (27). 5. Fritz Maurer
(Bern) 5 (26½). 6. Johan Lubbers (Ho) 5 (25).
7. WGM Tatjana Lematschko (Zürich) 4½
(25½). 8. Chris Vos (Ho) 4½ (24½). 9. Manfred
Thon (D) 4½ (24). 10. Rolando Caretti (Monte
Carasso) 4½ (24). 11. Yehuda Malinarski (Isr)
4½ (24). 12. Ernst Fatzer (Binningen) 4½ (23).
13. Dragan Vulevic (Davos) 4 (27). 14. Gligor
Milosevic (Baden) 4 (26). 15. Nicolas Curien
(Bern) 4 (26). – 38 Teilnehmer.

Tournoi de Maîtres
(5 juniors contre 5 MI) à Genève

1. IM Vladimir Okhotnik (Fr) 9 sur 10. 2. IM Zol-
tan Hajnal (Un) 9. 3. IM Gyula Meszaros (Un)
8½. 4. IM Juri Dovzik (Ukr) 8½. 5. IM Slavisa
Peric (Ser) 8. 6. Nicolas Duport (Vessy) 2½. 7.
Simon Stoeri (Payerne) 2½. 8. Mathias Fabre
(Meyrin) 1½. 9. Camille De Seroux (Genève) ½.
10. Numa Bertola (Nyon) 0.

Thurgauer Open in Romanshorn

Meister: 1. Beat Abegg (Altdorf) 3½ aus 5
(12½). 2. Jürg Morf (Landschlacht) 3½ (12). 3.
Peter Müller (Weinfelden) 3½ (11½). 4. Markus
Forster (Volketswil) 3 (14). 5. Beat Meier (Ro-
manshorn) 3 (13). 6. Ulrich Eggenberger (Beat-
enberg) 2½. – 12 Teilnehmer.
Klubspieler: 1. Daniel Careaga (Frasnacht) 4
aus 5 (16). 2. Albin Christen (Greifensee) 4 (13).
3. Werner Weibel (Näfels) 3½. 4. Herbert Meier
(Bülach) 3 (15). 5. Ruedi Duttweiler (Zürich)
3 (13½). 6. Christina Eigenmann (Muttenz) 3
(11½). – 14 Teilnehmer.
Amateure: 1. Franz Roscher (Eichberg) 4½
aus 5. 2. Kurt Moor (Neuheim) 3½ (14½). 3.
Anni Hättenschwiler (Flawil) 3½ (14). 4. Clotin
Toller (Zernez) 3½ (13½). 5. Alina Potterat (St.
Gallen) 3 (15½). 6. Eduard Berchten (Steffis-
burg) 3 (15½). – 21 Teilnehmer.

Birsecker Balanz Weekend-Turnier
in Münchenstein

1. IM Branko Filipovic (Basel) 4½ aus 5. 2. FM
Vjekoslav Vulevic (Davos) 4. 3. Stanislav Budi-
sin (Allschwil) 3½ (11½). 4. Philipp Häner (Höl-
stein) 3½ (11). 5. Zeljko Stankovic (Basel) 3½
(10½). 6. Bernd Sperzel (Arlesheim) 3½ (8½).
7. Andreas Aerni (Muttenz) 3 (11). 8. Heinz
Wirz (Birsfelden) 3 (10½). 9. Benjamin Seitz
(Reinach/BL) 3 (10). 10. Andrew Lumsdon
(Binningen) 3 (9½). 11. Adrian Siegel (Zürich)
3 (9). 12. Frank Weidt (Basel) 3 (9). 13. Eric
Sommerhalder (Pfeffingen) 3 (8½). 14. Timotej
Rosebrock (Binningen) 3 (7). 15. Milan Martin
(Bülach) 3 (7). – 30 Teilnehmer.

Rheinfelder Open

1. FM Vjekoslav Vulevic (Davos) 4½ aus 5 (6½).
2. IM Alexander Belezky (Ukr) 4½ (6). 3. Hen-
ning Müller (D) 3½. 4. Karl Brunner (Aadorf) 3
(5½). 5. Amindo Naarden (Ho) 3 (5½). 6. Felix
Keller (Kleindöttingen) 3 (5½). 7. Kurt Steck
(Reinach/BL) 3 (4½). 8. Helmut Eidinger (Wet-
tingen) 3 (4). 9. Beat Hartmann (Rheinfelden)
3 (4). 10. Martin Blum (Basel) 3 (3). – 22 Teil-
nehmer.

Weekend-Open in Soazza

1. GM Yuri Wowk (Ukr) 4 aus 5 (14½). 2. GM
Andrey Wowk (Ukr) 4 (14). 3. IM Nedeljko Ke-
lecevic (Winterthur) 4 (12). 4. IM Zoltan Hajnal
(Un) 3½ (14). 5. Claus Seyfried (D) 3½ (13½). 6.
FM Alec Salvetti (It) 3½ (12½). 7. IM Tamas Er-
delyi (Un) 3½ (11½). 8. FM Peter Szakolczai
(Wollerau) 3 (14). 9. Christian Gagliardi (It) 3
(12½). 10. Milan Martin (Slk) 3 (12). – 28 Teil-
nehmer.

Rapid CHessOpen in Lugano-Paradiso

Open A: 1. GM Roland Salvador (Phi) 6½ aus
7. 2. IM Rolly Martinez (Phi) 5½ (29). 3. FM
Emiliano Aranovitch (It) 5½ (28). 4. IM Andjelko
Dragojlovic (Kro) 5 (28½). 5. IM Nedeljko Kele-
cevic (Winterthur) 5 (28). 6. FM Fabrizio Patuz-
zo (Lugano) 5 (28). – 13 Teilnehmer.
Open B: 1. Gustavo Herrera (Lugano) 5 aus
7. 2. Daniele Gonella (It) 4½. 3. Zdravko Muha
(Kro) 4 (25). 4. Angelo Piazza (It) 4 (28). 5. An-
tonio Schneider (Comano) 4 (24). 6. Carlo Pie-

 40

Resultate / Résultats / Risultati

Neu im Tessin: Normen-Turniere
Ascona CHessFestival 2010

2 geschlossene Turniere für FM / WIM / IM /
WGM – Normen Kategorie IV/V –

9 Runden – vom 12. bis 17. Dezember 2010
Bedingungen/Einsatz siehe www.luganoscacchi.ch

**

1. Ascona Weekend CHessOpen
17. bis 19. Dezember 2010

Hotel Ascona, Via Collina, Ascona, Tel. 091 785 15 15

5 Runden, 100 Minuten + 30 Sekunden pro Zug und Spieler

Einsatz: 100 Franken (U20 50 Franken, GM/IM frei)

Preise (bei mindestens 40 zahlenden Teilnehmern):
1200, 800, 600, 400, 200 Franken, diverse Spezialpreise

Anmeldung und Infos: Claudio Boschetti, Via Cantonale,
, Tel. 079 620 53 26 6818 Melano

E-Mail: Hsympa-marketing@bluewin.ch

Internet: www.luganoscacchi.ch

monti (It) 4 (22). 7. Campo Porras (Sp) 4 (21½).
8. Francesco D›Aulisa (It) 4 (20). 9. Milad Me-
marian (Iran) 3½ (24½). 10. Lorenzo Coccon-
celli (It) 3½ (20½). – 31 Teilnehmer.

Badi-Open in Kloten

1. IM Ali Habibi (D) 7 aus 7. 2. Mirko Mikavica
(Zürich) 6. 3. Manuel Valdivia (Zürich) 5 (33½).
4. Hans Richner (Opfikon) 5 (25½). 5. Ciril
Trcek (Nürensdorf) 4½ (30½). 6. Arnold Fuchs
(Finstersee) 4½ (27). 7. Gilda Thode (Grafstal)
4 (30½). 8. Herbert Bornand (Gr) 4 (30). 9.
Christian Schilling (Zürich) 4 (29). 10. Jürg Pe-
ter Baumann (Bülach) 4 (26). 11. Walter Peier
(Kloten) 4 (25). 12. Luigi Berni (Hombrechtikon)
4 (24). 13. Anton Künzi (Zürich) 4 (23½). 14. Er-
nest Wuillemin (Embrach) 4 (22½). 15. Claudio
Gloor (Winterthur) 3½. – 30 Teilnehmer.

Badi-Open in Thalwil

1. IM Ali Habibi (D) 5 aus 5. 2. Armindo Naar-
den (Ho) 4. 3. Werner Eggenberger (Thalwil)
3½ (2029). 4. Reiner Schnorrberger (Kilchberg)
3½ (1999). 5. Christian Schilling (Zürich) 3½ (0).
6. Guido Schott (Thalwil) 3 (2201). 7. Stefan
Berger (Zürich) 3 (2031). 8. Hans Haas (Opfi-
kon) 3 (1995). 9. Beat Zaugg (Zürich) 3 (1981).
10. Erwin Schuler (Langnau a/A) 3 (1782). – 22
Teilnehmer.

OASE-Schnellschachturnier
in Zürich-Höngg

1. IM Ali Habibi (D) 5½ aus 7 (32). 2. Arnold
Fuchs (Finstersee) 5½ (27). 3. Amindo
Naarden (Ho) 5 (32½). 4. Peter Fassnacht (D)
5 (31). 5. Mirko Mikavica (Zürich) 5 (28). 6.
William Bauer (Uster) 4 (28½). 7. Guido Osio
(Dielsdorf) 4 (26). 8. Vincent Pfenninger (Zürich)
4 (19½). 9. Christian Schilling (Zürich) 3½ (29).

10. Vanda Bilinski (Zürich) 3½ (26). – 19 Teil-
nehmer.

Jugendturnier in Kirchberg/BE
(Berner Schüler-Grand-Prix)

U18: 1. Ludovic Zaza (Monthey) 4½ aus 6 (11).
2. Samuel Schweizer (Schliern) 4½ (10,25). 3.
Julian Turkmani (Oberscherli) 4½ (9,75). – 7
Teilnehmer.
U13: 1. Harry Hoang (La Tour-de-Peilz) 6 aus
7 (32). 2. Simon Leisibach (Horw) 6 (26). 3.
Christophe Rohrer (St-Imier) 5 (30½). 4. Do-
minik Lehmann (Münchringen) 5 (30). 5. Linus
Rösler (Bern) 4½ (29½). 6. Timur Miccolis (Os-
termundigen) 4½ (27). – 23 Teilnehmer.
U10: 1. Samuel Jöri (Flumenthal) 7 aus 7. 2.
Noah Rychener (Signau) 6. 3. Yisam Duong
(Suberg) 5. 4. Florin Achermann (Münsingen)
4½. 5. Jonathan Aebersold (Boll) 4 (30). 6. Ale-
xandre Zaza (Monthey) 4 (27). – 20 Teilnehmer

Schweizerische Eisenbahner-
Blitzmeisterschaft in Olten

1. Thomas Mülli (ESV Olten) 14 aus 16. 2. Gui-
do Born (ESV Olten) 11½. 3. Fritz Jäggi (ESV
Olten) 10. – 9 Teilnehmer.

Schülerturnier in Solothurn
(Berner Schüler-Grand-Prix)

U18: 1. Manuel Dietiker (Enggistein) 5½ aus
7 (30). 2. Andrea Scapuso (Pully) 5½ (29). 3.
Ludovic Zaza (Monthey) 5½ (26½). 4. Samuel
Schweizer (Schliern) 5. 5. Simon Schweizer
(Schliern) 4½. 6. Renato Schär (Trubschachen)
3½. – 14 Teilnehmer.
U13: 1. Dominik Lehmann (Münchringen) 6½
aus 7. 2. Benjamin Jöri (Flumenthal) 5½ (27½).
3. Lorenz Wolf (Itingen) 5½ (24½). 4. Christ-
ophe Rohrer (St-Imier) 5 (28). 5. Kirushanth

Sivanandan (Bärau) 5 (27½). 6. Timur Miccolis
(Ostermundigen) 5 (26). 7. Terrya Poun (Zürich)
5 (25½). 8. Piknoreak Poun (Zürich) 5 (25). 9.
Fabian Hubacher (Gümligen) 4 (32). 10. Simon
Leisibach (Horw) 4 (30½). – 38 Teilnehmer.
U10: 1. William Schweizer (Aarau) 6 aus 7 (34).
2. Noah Rychener (Signau) 6 (31). 3. Yisam
Duong (Suberg) 5 (32½). 4. Federico Calderón
(Bern) 5 (31½). 5. Jonathan Aebersold (Boll) 5
(30). 6. Lars Nägelin (Oberdorf/BL) 5 (30). 7.
Samuel Jöri (Flumenthal) 5 (29½). 8. Fabian
Pellicoro (Bern) 5 (29). 9. Lars Jutzeler (Ipsach)
5 (27½). 10. Florin Achermann (Münsingen) 4.
– 39 Teilnehmer.

Jugendturnier in St. Gallen

U17: 1. Joshua Grob (Wil/SG) 5½ aus 7 (30½).
2. Dominik Bosshard (Oberhelfenschwil) 5½
(29). 3. Felix Bahl (Oe) 5½ (28). 4. Lukas Hut-
ter (Weinfelden) 4½. 5. Stefan Kurz (Flawil) 4
(31). 6. Simone Dinkel (Zuzwil) 4 (30½). – 15
Teilnehmer.
U12: 1. Christophe Rohrer (St-Imier) 7 aus 7.
2. Timon Aegler (Wil/SG) 5½. 3. Gian-Andri
Stahl (Wil/SG) 5 (33). 4. Dario Tinner (Züber-
wangen) 5 (32½). 5. Jan Ade (Frauenfeld) 5
(30½). 6. Dominik Böhi (Frauenfeld) 5 (29½). 7.
Fabian Jin (Heerbrugg) 5 (27). 8. Roman Müs-
sig (Kreuzlingen) 5 (27). 9. Edin Beljulj (Frauen-
feld) 4½ (27). 10. Xaver Widmer (Wil/SG) 4½
(21). – 36 Teilnehmer.

Jugendturnier in FL-Schaan

U18: 1. Alex Steinacker (D) 6½ aus 7. 2. Fabian
Matt (Oe) 5½ (31½). 3. Luca Kessler (Oe) 5½
(29½). 4. Michaela Kessler (Oe) 5. 5. Gellert
Vörös (Un) 4½ (33). 6. Johannes Hillbrand (Oe)
4½ (31). – 29 Teilnehmer.
U14: 1. Emilian Hofer (Oe) 6½ aus 7. 2. Sascha
Buchberger (D) 6. 3. Tobias Schöpe (D) 5½.
4. Klara Horvath (Un) 5 (35). 5. Vincent Nuss-
baumer (Oe) 5 (30½). 6. Dario Bischofberger
(Trimmis) 5 (29½). – 50 Teilnehmer.
U10: 1. Alexander Fürst (Oe) 6½ aus 7. 2. Pat-
rick Nussbaumer (Oe) 5½. 3. David Pernsteiner
(Oe) 5 (29½). 4. Thomas Goldie (Thalwil) 5 (26).
5. Nguyen Nam-Khang (Wil/SG) 5 (23½). 6. To-
bias Thewes (D) 4½. – 28 Teilnehmer.
Mädchen: 1. Sofia Edes (Un) 7 aus 7. 2. Klau-
dia Kral (Un) 5 (30½). 3. Tamara Buchberger (D)
5 (28½). 4. Viktoria Mikulas (Un) 4½. 5. Ladina
Müller (Züberwangen) 4 (24). 6. Simone Dinkel
(Zuzwil) 3½. – 14 Teilnehmerinnen.

Solothurner Junioren-Schnellschach-
meisterschaft in Olten

U20: 1. Kevin Jaussi (Niedererlinsbach) 7½
aus 9. 2. Benjamin Svacha (Niedergösgen)
6½. 3. Cyrill Gasser (Niedererlinsbach) 6. – 6
Teilnehmer.
U15: 1. Benjamin Jöri (Flumenthal) 7. 2. Fabri-
ce Aegerter (Grenchen) 6½. 3. Philipp Svacha
(Niedergösgen) 6. 4. Thomas Planchet (Olten)
5 (46). 5. Raffael Jaussi (Niedererlinsbach) 5
(42½). 6. Samuel Krebs (Luterbach) 5 (39½). –
15 Teilnehmer.
U10: 1. Samuel Jöri (Flumenthal) 5 (46). 2.
Oliver Angst (Olten) 5 (39). 3. Lavin Louies
(Grenchen) 4. – 9 Teilnehmer. – Gemeinsames
Turnier aller Altersklassen.

Torneo Swissminiatur in Melide (U15)

1. Lorenzo Cocconcelli (It) 4½ aus 5. 2. Nilo
Maliguine (Massagno) 4. 3. Brian Pulfer (Taver-
ne) 3½ (15½/9,25). 4. Raffaele Coray (Muralto)
3½ (15½/9,25). 5. Samuele Mazza (Cresciano)
3½ (15). 6. Filippo Giudici della Ganna (Mal-
vaglia) 3. – 18 Teilnehmer.

41

Turniere / tournois

15–17 octobre, Monthey:
Grand Prix de Monthey. Salle
de la Gare CFF. 5 rondes. Finance
d’inscription: 75 francs (juniors 40
francs, GM/MI gratuit). Prix: 1000,
700, 500 … francs plus divers prix
spéciaux. Inscription et renseigne-
ments: Jean-Daniel Delacroix, Rue
des Puits 4, 1868 Collombey, tél.
024 471 52 04, tél. N 079 542 42
17, e-mail: jddelacroix@bluewin.
ch, Internet: www.chessmonthey.ch

23. Oktober, Basel: Schnell-
schachturnier. Restaurant «Ross-
Stall», Bruderholzstr. 39, 10 Uhr.
9 Runden à 15 Minuten. Einsatz:
20 Franken (U20 10 Franken).
Preise: 200, 150, 100 ... Franken,
diverse Spezialpreise. Anmeldung
(bis 22. Oktober/danach 5 Fran-
ken Zuschlag) und Infos: Kurt
Notz, Müllheimerstr. 44, 4057
 Basel, Tel. 061 681 74 09, E-Mail:
spielleitung@svgundeldingen.ch,
Internet: www.svgundeldingen.ch

24. Oktober, Zofingen: Mit-
telland-Turnier. Stadtsaal, 9 Uhr
(Anwesenheitskontrolle 8.30 Uhr).
7 Runden à 25 Minuten. Einsatz:
35 Franken (U18 10 Franken).
Preise: 500, 400, 300 ... Franken,
ab Rang 11 50 Franken für 5 Punk-
te, ab 4½ Punkte Naturalpreise für
alle Teilnehmer, diverse Spezial-
preise. Anmeldung (bis 18. Ok-
tober/19.–22. Oktober 5 Franken
Zuschlag/am Turniertag 15 Fran-
ken Zuschlag): mittels Einzahlung
des Einsatzes auf PC 50-70813-8
(Vermerk: «Mittelland-Turnier»).
Infos: Anton Bieri, Küngoldin-
gerstr. 7, 4800 Zofingen, Tel. 062
751 46 31, E-Mail: toni.susi.bie-
ri@bluewin.ch oder Hanspeter
Schürmann, Pilatusstr. 61, 4663
Aarburg, Tel. 079 242 20 92, E-
Mail: schuermannh@bluewin.ch,
Internet: www.skzof.ch

28. Oktober – 9. Juni, Baden:
Offene Badener Stadtmeister-
schaft. Alterszentrum «Kehl», je-
weils Donnerstagabend, 19.45 Uhr.
7 Runden, Wertung für Führungslis-
te. Einsatz: 60 Franken (Mitglieder
SG Baden 40 Franken). Preise: 400,
200, 100 Franken, Rang 4 bis 12 Na-
turalpreise. Anmeldung und Infos:

Karl Wilhelm, Buchenweg 7, 5400
Baden, Tel./Fax 056 222 63 69, E-
Mail: kwilhelm@pop.agri.ch

29.–31. Oktober, Wil/SG:
Schweizer Meisterschaft U10/
U12/U14 (1. Turnier) und Open.
Kantonsschule, Hubstr. 75. 4 Kate-
gorien: U10, U12, U14 und Open.
5 (U12/U14/Open) bzw. 7 Run-
den (U10), 1. Runde für alle Tur-
niere Freitag 18.15 Uhr. Einsatz:
U10/U12/U14 20 Franken, Open
30 Franken. Preise: U10/U12/U14
Pokale für die drei Erstplatzierten
plus Naturalpreise für alle Teil-
nehmer, Open Einsatz = Preissum-
me. Anmeldung (bis 23. Oktober)
und Infos: Hanspeter Wehrli, Hüs-
libachweg 13, 9545 Wängi, Tel.
P 052 366 46 13, Tel. N 079 465
93 57, E-Mail: hanspeter.wehrli@
ahc-surface.com, Internet: www.
schachwil.ch

29. Oktober – 1. November,
Luzern: Luzerner Open. Ho-
tel «Anker». 7 Runden (1. Runde:
Freitag, 16.30 Uhr). 2 Kategorien:
Gruppe A (Open), Gruppe B (bis
1900 ELO). Einsatz: Gruppe A 120
Franken (GM/IM gratis, Junioren
60 Franken), Gruppe B 100 Fran-
ken (Junioren 50 Franken). Prei-
se: Gruppe A 1500, 1200, 1000
… Franken, diverse Spezialpreise,
Gruppe B 400, 300, 250 … Franken.
Anmeldung und Infos: Mario Bob-
bià, Hobacherweg 14, 6010 Kriens,
Tel. 041 320 34 56, E-Mail: mario-
bobbia@vtxmail.ch, Internet: www.
sktribschen.ch

31. Oktober, Bern: Otto-Burk-
halter-Gedenkturnier. Restaurant
«Atlantico», Belpstr. 45, 9.30 Uhr.
7 Runden à 20 Minuten, separate
U20-Wertung, zwei Spezialpreise.
Maximal 50 Teilnehmer. Einsatz:
35 Franken (Junioren 20 Franken/
jeweils inklusive Mittagessen). Prei-
se: Naturalpreise für alle Teilneh-
mer, Spezialpreis für beste Dame
und besten Senior. Anmeldung (bis
30. Oktober/später 10 Franken Zu-
schlag) und Infos: Jürg Burkhalter,
Hildanusstr. 5, 3013 Bern, Tel. 031
333 19 91, E-Mail: juerg.burkhal-
ter@bfs.admin.ch, Internet: www.
asvgurten.ch.vu

Genève: simultanée
d’Anish Giri

pd. Du jeudi 4 au samedi 6 no-
vembre il y aura dans le hall du
Centre commercial de Balexert
(Vernier/Genève) trois jours
d’animation grand public sur
les échecs, qui se termineront
par une simultanée d’Anish Giri
(meilleur joueur de 16 ans au
monde) le samedi 6 novembre à
13 heures contre 25 bons joueurs
de clubs genevois. Spectacle ga-
ranti!

Le jeudi 4 novembre, il y
aura aussi un tournoi blitz à par-
tir de 17 heures et, vendredi 5,
un tournoi de blitz à 4 aussi à 17
heures.

Organisation: Fédéra-
tion genevoise d’échecs et
Club d’échecs de Genève.
Renseignements: ceg@ceg.ch

14 novembre, Payerne: Tour-
noi junior et senior (Erwachsene)
du Comptoir de Payerne. Salle po-
lyvalente du Collège de la Promena-
de, 11h30 (11h contrôle des présen-
ces). 5 catégories: U10, U12, U15,
U20, Senior/Erwachsene. 7 rondes
à 15 minutes. Finance d’inscription:
juniors 15 francs, seniors 25 francs
(y compris entrée au Comptoir, GM/
IM/FM gratuit). Prix: U20 200, 150,
100 … francs, U15 150, 100, 60 …
francs, U12 100, 70, 40 … francs,
U10 70, 50, 20 … francs, Senior/Er-
wachsene 300, 200, 100 … francs,
divers prix spéciaux, prix pour tous.
Renseignements et inscriptions:
Jean-Paul Rohrbach, Jura 10, 1530
Payerne, tél. 026 660 12 39, tél. N
079 387 81 03, fax 026 660 32 11,
e-mail: jean-paul.rohrbach@span.
ch, Infos auf Deutsch: Philippe Zar-
ri, Vissaulastr. 6, 3280 Murten, Tel.
026 672 27 72, Tel. N 079 358 49 31,
E-Mail: philippe.zarri@bluewin.ch,
Internet: www.echecs-payerne.com

14. November, Rheinfelden:
Rapid-Open. Pelikan Ökumeni-
sches Haus, Augarten-Zentrum, 8.30
Uhr. 7 Runden à 25 Minuten. Ein-
satz: 30 Franken. Preise: 150, 100,
75 ... Franken. Anmeldung: mittels

 42

Turniere / tournois

Einzahlung des Einsatzes auf Aar-
gauische Kantonalbank, 5001 Aa-
rau, zugunsten CH72 0076 1016
1172 1377 6, Schach-Freunde Peli-
kan. Infos: Jean-Jacques Segginger,
Säckingerstr. 21, 4310 Rheinfelden,
Tel. 061 831 41 21, E-Mail: beat.
hartmann@teleport.ch, Internet:
www.sfpelikan.org

14. November, Oberglatt:
Open. Sportanlagen Chliriethalle,
9.15 Uhr. 7 Runden à 20 Minuten.
2 Kategorien: A (ab 1701 ELO), B
(bis 1700 ELO). Einsatz: 30 Fran-
ken. Preise: Pokale für die 3 Ers-
ten pro Kategorie, Naturalpreise für
alle Teilnehmer. Anmeldung (bis 8.
November) und Infos: Markus Mat-
hiuet, Altwiesenstr. 60, 8051 Zü-
rich, Tel. 043 300 26 90, Tel. N 079
412 96 54, E-Mail: m.mathiuet@
hispeed.ch, Internet: www.schach-
club-oberglatt.ch

14. November, Oberglatt: Ju-
gendturnier. Sportanlagen Chli-
riethalle, 9.45 Uhr. 7 Runden à 15
Minuten. 3 Kategorien: U10, U13,
U18. Einsatz: 20 Franken. Preise:
Pokale für alle Teilnehmer. Anmel-
dung (bis 8. November) und Infos:
Markus Mathiuet, Altwiesenstr.
60, 8051 Zürich, Tel. 043 300 26
90, Tel. N 079 412 96 54, E-Mail:
m.mathiuet@hispeed.ch, Internet:
www.schachclub-oberglatt.ch

19–21 novembre, St-Ursanne:
Open du Jura. Halle de gymnasti-
que, ch. des Saules. 5 rondes, 1ère
ronde vendredi, 18h30. Finance
d’inscription: 70 francs (GM/MI/
MF gratuit, U20 30 francs). Prix:
1500, 1000, 800 … francs, divers
prix spéciaux. Renseignements et
inscriptions: Marco Retti, Sur la
Côte 102b, 2904 Bressaucourt, tél.
032 466 74 12, e-mail: marco.retti@
sunrise.ch ou inscription@juraopen.
org, Internet: www.juraopen.org

19–21 novembre/November,
Lugano: Weekend-Open. Hotel
«Delfino», Via Cassarinetta 6. Tur-
ni 5/5 Runden. Tassa d’iscrizione/
Einsatz: 100.- (GM/IM gratuito/gra-
tis, U20 50.-). Premi/Preise: 1200.-,
800.-, 600.- …, premi speciali/diver-
se Spezialpreise. Torneo blitz/Blitz-

turnier: 20 novembre/November, ore
20/20 Uhr. Iscrizione/Anmeldung
e informazioni/Infos: Claudio Bo-
schetti, Via Cantonale, 6818 Mela-
no, tel. 079 620 53 26, E-Mail: sym-
pa-marketing@bluewin.ch, Internet:
www.luganoscacchi.ch

21. November, Glattbrugg:
Glattbrugger Gratis-Open (Fi-
scherschach/Chess 960). Restau-
rant im Alterszentrum Gibeleich,
Talackerstr. 70, 13 Uhr. 5 Runden
à 20 Minuten. Maximal 60 Teilneh-
mer, bei über 30 Teilnehmern 2 Ka-
tegorien. Einsatz: gratis! Preise: Na-
turalpreise. Anmeldungen (gratis bis
14. November, bis spätestens 30 Mi-
nuten vor Turnierbeginn 5 Franken)
und Infos: Markus Egli, Tramstr. 8,
8050 Zürich, E-Mail: egli.m@blue-
win.ch, Internet: www.schachclub-
glattbrugg.ch

21. November, Winterthur:
Winterthurer Jugendstadtmeis-
terschaft. Reformiertes Kirchge-
meindehaus, Liebestr. 3 (neben dem
Museum), 9.30 Uhr. 7 Runden à 20
Minuten. 4 Kategorien: U18, U14,
U11, U9. Einsatz: 12 Franken. Prei-
se: Pokale für die Besten, Natural-
preise für alle Teilnehmer. Anmel-
dung (bis 15. November) und Infos:
Samuel Bär, Zürichstr. 150, 8700
Küsnacht, Tel. N 077 423 98 69, E-
Mail: jugendschach@svwinterthur.
ch, Internet: www.jugendschach.ch

28. November, Erlenbach: Er-
win-Reiss-Gedenkturnier. Restau-
rant «Erlibacherhof», Seestr. 83. 7
Runden à 15 Minuten + 10 Sekun-
den/Zug. Einsatz: 20 Franken. Prei-
se: Bar- oder Naturalpreise für alle
Teilnehmer. Anmeldung und Infos:
Felix Paliwoda, Im Chapf 2, 8703
Erlenbach, Tel. 044 910 50 05, Fax
044 910 44 05, E-Mail: info@pali-
woda.ch, Internet: www.svzs.ch

28. November, Bern: Bern Me-
morial (Hans Schmalz). «Roton-
da», Sulgeneckstr. 13, 10 Uhr (An-
wesenheitskontrolle 9.30 Uhr). 7
Runden à 20 Minuten. Einsatz: 25
Franken (GM/IM/U20 15 Franken).
Preise: 300, 250, 150 ... Franken.
Anmeldung (bis 27. November/am
Turniertag 5 Franken Zuschlag) und

Infos: Claudio Sieber, Mittelweg 33,
3063 Ittigen, Tel. N 079 411 01 27,
E-Mail: charly-sierra@bluewin.ch

3.–5. Dezember, Leissigen:
Meielisalp-Open. Hotel «Meieli-
salp», 5 Runden (1. Runde: Freitag,
19 Uhr). Einsatz: 60 Franken (Da-
men/Senioren/Junioren 50 Franken).
Preise: Gutscheine. Anmeldung:
mittels Einzahlung des Einsatzes
auf PC 70-28060-4. Infos: Roland
Harth, Belmontstr. 9, 7000 Chur,
Tel. 081 250 35 20, Tel. N 078 834
32 92, E-Mail: roland.h.ch@blue-
win.ch, Internet: www.schachecke.
ch

26.–30. Dezember, Zürich:
Zürcher Weihnachts-Open. Hotel
«Crowne Plaza», Badenerstr. 420.
7 Runden. Meisterturnier (ab 2000
ELO): Einsatz 170 Franken/inkl.
Bankett (GM/IM gratis, U20 60
Franken/ohne Bankett), Preise 6000,
4000, 3000 ... Franken, diverse Spe-
zialpreise. Allgemeines Turnier (bis
2050 ELO): Einsatz 150 Franken/
inkl. Bankett (U20 60 Franken/ohne
Bankett), Preise 1000, 800, 600
... Franken, diverse Spezialpreise.
Blitzturnier: 28. Dezember, 20 Uhr,
9 Runden, Einsatz 20 Franken (U18
10 Franken), 1. Preis 300 Franken.
Anmeldung (bis 22. Dezember) und
Infos: Georg Kradolfer, Postfach
1015, 8038 Zürich, Tel. G 01 485 41
44, Tel. N 079 449 63 14, E-Mail:
georg@kradolfer-informatik.ch,
Internet: www.weihnachtsopen.ch

26–30 décembre, Genève:
Open. Maison des Associations, Sal-
le Gandhi. 7 rondes. Open A (1700
ELO et plus): Finance d’inscription
110 francs (GM/IM/dames gratuit,
U20 60 francs), prix 3000, 2000,
1500 … francs, divers prix spéci-
aux. Open B (moins de 1800 ELO):
Finance d’inscription 110 francs
(dames gratuit, U20 60 francs),
prix 800, 500, 400 … francs, divers
prix spéciaux. Renseignements et
inscriptions (jusque 25 décembre,
après majoration de 10 francs): Fé-
dération Genevoise d’Echecs, 15,
rue des Savoises, 1205 Genève, tél.
022 321 64 36, e-mail: communica-
tion@fge-echecs.ch, Internet: www.
fge-echecs.ch

43

Schweizerische
Schachzeitung
110. 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 12
4657 Dulliken
Telefon 062 295 33 65
Mobile 079 743 07 78
Fax 062 295 33 73
markus.angst@swisschess.ch

Fernschach
Reinhard Schiendorfer
Staldenbachstrasse 9a
8808 Pfäffikon/SZ
Telefon 055 410 47 18
reinhard@schiendorfer.ch

Problemschach
Martin Hoffmann
Neugasse 91/07
8005 Zürich
Telefon 044 271 15 07
mhoffmann.zh@bluewin.ch

Studien
Istvan Bajus
Grossalbis 28
8045 Zürich
Telefon 044 461 24 12
Istvan.Bajus@ifa.usz.ch

Inserate
Dr. Markus Angst
(Tarife auf Anfrage)

Produktion
Brandl & Schärer AG
Solothurnerstrasse 121
4600 Olten
Telefon 062 205 90 40
Fax 062 205 90 45
ssz@brandl.ch
www.brandl.ch

Schach im Internet
www.swisschess.ch

Schach im TeIetext
SF2, Seiten 404/405
TSR2, pages 404/405

Abos und Adressänderungen
Eliane Spichiger
Wässerig 15, 4653 Obergösgen

Termine/Agenda/Vorschau

Oktober/octobre

15.–17. Monthey: Grand Prix de
 Monthey
17. Team-Cup: 4. Runde
17.–23. Plovdiv (Bul):
 European Club Cup
18.–23. SMM: Aufstiegsspiele 1.–4. Liga
19.–31. Halkidiki (Gr): Jugend-
 Weltmeisterschaft U10-U18
23. Basel: Schnellschachturnier
24. Zofingen: Mittelland-Turnier
24. Zollikofen: Jugendturnier
 (Berner Schüler-Grand-Prix)
26.–6.11. Arco (It):
 Senioren-Weltmeisterschaft
29.–31. Wil/SG: Schweizer
 Meisterschaft U10/U12/U14
 (1. Qualifikationsturnier 2010/11)
29.–1.11. Luzern: Luzerner Open
30. Coupe Suisse 10/11:
 1. Regionalrunde
31. Bern:
 Otto-Burkhalter-Gedenkturnier
31. Leibstadt: Kühlturmturnier

November/novembre

 1.–10. Ascona: Seniorenturnier
 5.–7. Biel: Schweizerische
 Einzelmeisterschaft
 der Hörbehinderten
 6. Coupe Suisse 09/10:
 Final (parallel zur 8. NLA-Runde)
 6. SMM: 8. Runde NLA (in Luzern)
 7. SMM: 9. Runde NLA (in Luzern)
 8. SMM 2011: Anmeldeschluss
11.–14. D-Oppenau (Schwarzwald):
 FIDE-Arbiter-Kurs (auf Deutsch)
13. SGM: 1. Runde
13./14. Zürich-Höngg: SSB-Kurse für
 Mannschaftsleiter, Turnierleiter
 und nationale Schiedsrichter
14. SMM: Entscheidungsspiele
 NLA und NLB
14. Payerne: Tournoi du Comptoir
 Broyard
14. Oberglatt:
 Open und Jugendturnier
14. Rheinfelden: Rapid-Open
14. Zürich: Schweizerische Schach-
 problem-Lösungsmeisterschaft
19.–21. St-Ursanne: Open du Jura
19.–21. Lugano: Weekend CHessOPEN
20. Coupe Suisse: 2. Regionalrunde
21. Team-Cup: Achtelfinal
21. Thun: Berner Kantonalmeister-
 schaft
 (Berner Schüler-Grand-Prix)
21. Glattbrugg: Glattbrugger
 Gratis-Open
 (Fischerschach/Chess 960)
21. Winterthur: Winterthurer
 Jugend-Stadtmeisterschaft
26.–5.12. Burdur (Tür): U16-Olympiade
27. Bern: Nationalliga-Versammlung

Vorschau
ma. Die letzte Ausgabe des
laufenden Jahres, Nummer
8/10, erscheint in Woche 47.
Schwerpunkte:
SMM Nationalliga-A-
Schlussrunde und Aufstiegs-
spiele, Winterthurer Schach-
woche, Luzerner Open,
 Engiadina-Open Zuoz.
Redaktionsschluss:
7. November 2010.

27. Bern: Turnierorganisatoren-
 Sitzung
27. SJMM: 1. Spieltag
28. Erlenbach:
 Erwin-Reiss-Gedenkturnier
28. Bern: Memorial Hans Schmalz

Dezember/décembre

 3.–5. Leissigen: Meielisalp-Open
 4. SGM: 2. Runde
11. Coupe Suisse: 3. Regionalrunde
11. Mägenwil:
 Otto-Killer-Gedenkturnier
12. Team-Cup: Viertelfinal
12. Zürich: Jugendschachkönig
12. Trubschachen: Jugendturnier
 (Berner Schüler-Grand-Prix)
12.–17. Ascona: Normenturniere
17.–19. Ascona: Weekend-Open
26.–30. Zürich: Weihnachts-Open
26.–30. Genève: Open de Genève
29.–31. Bregenz (Oe/Grenznähe):
 Jugend-Silvesteropen

Turnierdaten für den rollenden
Terminkalender in der «Schwei-
zerischen Schachzeitung» sind
schriftlich zu richten an «SSZ»-
Chefredaktor Dr. Markus Angst,
Gartenstrasse 12, 4657 Dulliken,
Fax 062 295 33 73, E-Mail:
markus.angst@swisschess.ch

Überregionale Turniere werden
in der «SSZ» in Kurzform gratis
ausgeschrieben. Einsende-
schluss: drei Monate vor dem
Turnier. Einsenden an Markus
Angst. Grössere Beachtung be-
wirkt natürlich ein (kostenpflich-
tiges) Inserat. Auskunft über
Tarife erteilt Markus Angst.

 44

Profi tieren Sie dank dem
Kollektivvertrag des
Schweizerischen Schachbundes
mit Helsana.

Profi tieren Sie von günstigen Prämien in der Grundversicherung,
Topleistungen und attraktiven Rabatten auf den Zusatzversicherungen.

Dieses Angebot gilt auch für die Krankenversicherer Progrès, sansan, avanex und aerosana.

Kontaktadresse

Helsana Versicherungen AG
Kollektiv-Service Zug
Postfach, 6300 Zug
monika.iten@helsana.ch

Kurt Gretener

SBB Schweizerischer Schachbund
FSE Fédération Suisse des Echecs
FSS Federazione Scacchistica Svizzera
FSS Federaziun Svizra da Schah
SCF Swiss Chess Federation

Bis zu 25 %

Mitgliederrabatt

auf diverse Zusatzversicherungen

(max. Eintrittsalter 64 Jahre)

