
1

5/2015

Schweizerische Schachzeitung
Revue Suisse des Echecs
Rivista Scacchistica Svizzera

Leukerbad: GM Vadim Milov erstmals Schweizer Meister
Zum dritten Mal Damen-Gold für GM Alexandra Kosteniuk
Senioren: Hans-Georg Morger – Junioren: Patrik Grandadam

Sie holten in Leukerbad die Titel (von links): FM Patrik Grandadam (Junioren), GM Vadim Milov (Herren),
GM Alexandra Kosteniuk (Damen), Hans-Georg Morger (Senioren). (Foto: Markus Angst)

 2

Editorial Inhalt
 Sommaire
 Sommario

 2 Editorial

 4 SEM/Herren

 8 SEM/Damen

10 SEM/Senioren

11 SEM/Junioren

12 SEM/HT II

14 SEM/HT III

16 SEM/Splitter

17 Was ziehen Sie?

18 CSE/parties

20 CSE/les romands

21 Bieler Schachfestival

26 Open de Martigny

28 Schweizer Meisterschaft
 U10/U12/U14/U16

30 Seniorenschach

32 Ticino

33 Studien

34 Problemschach

36 Fernschach

38 Agenda 2016

39 Resultate

45 Turniere

47 Agenda

47 Vorschau

Schweizerischer
Schachbund
Fédération Suisses
des Echecs
Federazione
Scacchistica Svizzera
Zentralpräsident:
Peter A. Wyss
Araschgerstrasse 43, 7000 Chur
P 081 252 43 31
N 079 445 70 31
peter.wyss@swisschess.ch

E 2. bis 5. Juli Finalturnier der
Schweizer Meisterschaft U10/
U12/U14/U16 in Riehen (7 Run-
den)
E 3. bis 5. Juli Rosen-Open in
Rapperswil-Jona und Summer
Open in Les Diablerets (je 5 Run-
den)
E 9. bis 17. Juli Schweizer Ein-
zelmeisterschaften in Leukerbad
(9 Runden)
E 18. bis 31. Juli Bieler Schach-
festival (11 Runden)
E 31. Juli bis 3. August Open in
Martigny (7 Runden)
E 3. bis 9. August Swiss Chess
Open in Kriens (7 Runden)
E 3. bis 12. August Seniorentur-
nier in Laax-Murschtg (9 Run-
den)
E 4. bis 9. August Open de Ge-
nève (7 Runden)
– der Schweizer Schach-Sommer
war nicht nur heiss, sondern bot
auch zahlreiche Spielmöglichkei-
ten an attraktiven Orten. Inner-
halb von 39 Tagen standen gleich
neun Turniere mit insgesamt 67
Runden auf dem Programm.

Höhepunkt der vergangenen
Wochen waren zweifellos die Ti-
telkämpfe des Schweizerischen
Schachbundes (SSB) in Leuker-
bad. Zwar fanden 69 Teilnehmer
weniger als vier Jahre zuvor den
Weg in den Walliser Thermal-
ort (obs wohl am reichhaltigen
Turnierangebot vor- und nachher
lag?). Aber 315 Teilnehmer waren
immerhin 14 mehr als vor Jahres-
frist bei den im Herbst ausgetrage-
nen Meisterschaften in Bern.

Die SEM in Leukerbad war
nicht nur geprägt von in dieser
Höhenlage ungewohnt warmen
Temperaturen, die das Abendes-
sen in der Gartenwirtschaft auch
ohne die obligate Jacke zum pu-
ren Vergnügen machte. Sondern
sie bot im Nationalturnier auch
einen ungemein spannenden
Kampf um den Herren-Meister-
titel.

Nicht viel hätte gefehlt, und
dieser wäre nach 2013 zum
zweiten Mal an GM Alexandra
Kosteniuk gegangen. Doch der
topgesetzte GM Vadim Milov
legte sein Veto ein und stoppte
im Stichkampf die Ex-Weltmeis-
terin, die zum Trost ihren dritten
Damen-Titel holte.

Zweimal schien Vadim Milov
nach Niederlagen gegen Titel-
verteidiger GM Yannick Pelletier
und Nationalturnier-Sieger GM
Christian Bauer weg vom Fens-
ter und drohte wie schon 2014 in
Bern erneut am Titel vorbeizu-
schrammen. Doch der 45-jährige
Bieler, der in neun Runden nur
einmal remisierte, zeigte einen
unbändigen Kampfgeist, spiel-
te sich wieder ganz nach vorne
und liess sich verdientermassen
erstmals als Schweizer Meister
feiern.

Wie schwer es ist, seiner Fa-
voritenrolle gerecht zu werden,
erlebte FM Vjekoslav Vulevic
im Senioren-Titelturnier. Ob-
wohl – nicht zuletzt wegen pro-
mienter Abwesenheiten – die un-
bestrittene Startnummer 1, fiel
der zweifachen Seniorenmeister
nach verpatztem Turnierstart
gar noch aus den Medaillenrän-
gen und musste den Titel aus der
Ferne Hans-Georg Morger über-
lassen.

Doch es sind nicht zuletzt
auch solche Überraschungen, die
den Reiz einer SEM ausmachen.
In diesem Sinne auf ein Wieder-
sehen im Juli 2016 in Flims!

Markus Angst,
«SSZ»-Chefredaktor

3

Editorial / Editoriale

E Du 2 au 5 juillet finale des Cham-
pionnats suisses U10/U12/U14/U16
à Riehen (7 rondes)
E Du 3 au 5 juillet Open des roses à
Rapperswil-Jona et Open estival des
Diablerets (5 rondes chacun)
E Du 9 au 17 juillet Championnat
suisse individuel à Loèche-les-Bains
(9 rondes)
E Du 18 au 31 juillet Festival des
échecs de Bienne (11 rondes)
E Du 31 juillet au 3 août Open de
Martigny (7 rondes)
E Du 3 au 9 août Swiss Chess Open
à Kriens (7 rondes)
E Du 3 au 12 août Tournoi seniors à
Laax-Murschetg (9 rondes)
E Du 4 au 9 août Open de Genève
(7 rondes)
– l’été suisse fut non seulement très
chaud, mais a aussi offert de nom-
breuses occasions pour jouer aux
échecs dans des sites fascinants.
En l’espace de 39 jours, il n’y avait
pas moins de neuf tournois au pro-
gramme, totalisant ensembles 67
rondes.

La compétition reine des der-
nières semaines fut sans aucun le
CSI de la Fédération suisse des

échecs (FSE), à Loèche-les-Bains.
Pourtant, comparé à quatre plus tôt,
c’est 69 participants de moins qui
se sont rendus dans la station ther-
male valaisanne. Un effet de l’offre
si opulente avant et après les joutes
pour les titres nationaux? Toutefois,
315 participants, c’est néanmoins 14
de plus qu’au CSI de Berne de l’au-
tomne passé.

Le CSI de Loèche-les-Bains se
distingua, d’une part, par des tem-
pératures inhabituellement élevées
à cette altitude, ce qui permit de
savourer pleinement les soirées sur
les terrasses des cafés, sans la petite
laine coutumière. D’autre part, par
des joutes serrées et passionnantes
au sein du Tournoi national pour le
titre de champion suisse.

Il s’en fallut de peu que le titre
ne revienne pour la seconde fois
au GM Alexandra Kosteniuk, après
2013. Mais le favori, le GM Vadim
Milov, y opposa son veto et stoppa
l’ancienne Championne du monde
dans le match de barrage. En conso-
lation, il lui resta son troisième titre
de Championne suisse. Par deux
fois, Vadim Milov paraissait défini-

tivement hors course, après ses deux
défaites contre le tenant du titre, le
GM Yannick Pelletier, et contre le
vainqueur du tournoi national, le
GM Christian Bauer. Le titre sem-
blait lui échapper à nouveau, comme
en 2014, à Berne. Mais le Biennois
fit preuve d’une combativité hors
norme en ne concédant qu’une seule
nulle en 9 rondes. Il remonta le pe-
loton pour finalement remporter le
titre.

Combien il est difficile de rem-
plir son rôle de favori fut démontré
par le MF Vjekoslav Vulevic, dans le
tournoi pour le titre des seniors. Bien
qu’il était indiscutablement le numé-
ro un du tournoi – surtout en raison
de l’absence de plusieurs joueurs
haut cotés – le double Champion
suisse senior ne finit même pas sur le
podium, après un très mauvais début
de tournoi. De loin, il dût concéder
le titre à Hans-Georg Morger.

Mais c’est exactement ce genre
de surprises qui fait le charme du
CSI. Dans ce sens, au revoir en
2016, à Flims!

Markus Angst,
rédacteur en chef de la «RSE»

E Dal 2 al 5 luglio torneo finale del
campionato svizzero U10/U12/U14/
U16 a Riehen (7 turni)
E Dal 3 al 5 luglio il Rosen-Open a
Rapperswil-Jona e l’Open d’estate a
Les Diablerets (5 turni ognuno)
E Dal 9 al 17 luglio i campionati
svizzeri individuali a Leukerbad (9
turni)
E Dal 18 al 31 luglio il Festival
scacchistico di Bienne (11 turni)
E Dal 31 luglio al 3 agosto l’Open
di Martigny (7 turni)
E Dal 3 al 9 agosto lo Swiss Chess
Open a Kriens (7 turni)
E Dal 3 al 12 agosto il Torneo Se-
niori a Laax-Murschetg (9 turni)
E Dal 4 al 9 agosto l’Open di Gine-
vra (7 turni)
– l’estate scacchistica svizzera non è
stata solo calda ma ha anche offerto
ricche e attrattive possibilità di gio-
co in località attrattive. Nel giro di
39 giorni ci sono stati in program-
ma nove tornei con complessivi 67
turni.

Punto di rilievo delle passate
settimane sono stati senza ombra di

dubbio le lotte per i titoli della Fede-
razione scacchistica svizzera (FSS)
a Leukerbad. Ciò nonostante i par-
tecipanti che hanno trovato la strada
verso la località termale vallesana
sono stati 69 meno di quattro anni
fa (forse per via della ricca offerta di
tornei prima e dopo). Ma 315 parte-
cipanti sono comunque stati 14 più
di quelli che nell’autunno dell’anno
scorso hanno giocato i campionati
svizzeri a Berna.

I CSI a Leukerbad non sono stati
solamente segnati da temperature in-
solitamente elevate a queste altitudi-
ni, che permettevano di godere senza
giacca le cene nei giardini dei ritrovi
pubblici, ma anche da un insolito e
attrattivo duello per il titolo di cam-
pione svizzero.

Non molto è mancato che come
nel 2013 lo stesso andasse per la se-
conda volta alla GM Alexandra Ko-
steniuk. Ma il numero 1 GM Vadim
Milov ha imposto il suo veto nello
spareggio e l’ex-campionessa del
mondo ha dovuto consolarsi con il
suo terzo titolo tra le donne.

Due volte Vadim Milov, dopo le
sconfitte contro il difensore del titolo
Yannick Pelletier il vincitore del tor-
neo nazionale GM Christian Bauer,
è sembrato restare alla finestra con
il rischio, come capitato a Berna, di
vedersi sfuggire il titolo. Malgrado
ciò il 45.nne di Bienne, che nei nove
turni ha pattato una sola volta, ha di-
mostrato un’illimitata combattività,
giocando una volta di più un torneo
d’attacco premiato alla fine dal titolo
di campione svizzero.

Quanto è difficile difendere il
ruolo di favorito l’ha vissuto il MF
Vjekoslav Vulevic nel torneo senio-
ri. Benché numero 1 del torneo, an-
che a causa di assenze importanti, il
già due volte campione ha iniziato in
malo modo il torneo per poi rientrare
tra i medagliati ma lasciando il titolo
ad Hans-Georg Morger.

Non sono che alcune sorprese
che danno pepe ai CSI. Con questa
premessa arrivederci nel luglio 2016
a Flims!

Markus Angst,
capo redattore «RSS»

 4

SEM in Leukerbad – Herren

Er verlor in der 5. Runde am ers-
ten Brett des Nationalturniers das
Prestigeduell gegen GM Yannick
Pelletier (Fr/Sz) und lag danach
einen ganzen Punkt hinter dem
Titelverteidiger. Und er musste
sich in der zweitletzten Runde
am Spitzenbrett nochmals ge-
schlagen geben (diesmal dem
überlegenen französischen Tur-
niersieger GM Christian Bauer),
um den Schlussdurchgang mit
einem halben Punkt Rückstand
auf die nach acht Runden alleine
in Führung liegende GM Alex-
andra Kosteniuk (Sz/Rus) in An-
griff zu nehmen.

Doch der topgesetzte Bieler
GM Vadim Milov, der in neun
Partien nur ein einziges Mal re-
misierte (in der 2. Runde gegen
GM Joe Gallagher/Neuenburg),
liess sich nicht unterkriegen, ge-
wann die letzte Runde gegen IM
Markus Klauser (Belp) souve-
rän, und dank eines 1½:½-Siegs
im Stichkampf gegen Alexandra
Kosteniuk holte er verdienter-
massen seinen ersten Schweizer-
Meister-Titel.

Weil der 45-jährige Vadim
Milov einen halben Buchholz-
Punkt mehr aufwies, hätte ihm

GM Vadim Milov bewies gute Nerven
ein 1:1 im Stichkampf zum Titel
gereicht. Tatsächlich stand er in
der ersten Tie-Break-Partie à 10
Minuten plus 10 Sekunden pro
Zug besser, doch endete sie re-
mis. In der zweiten Partie hatte
Kosteniuk Vorteile, doch ging der
Sieg an Milov.

Alexandra Kosteniuk hät-
te nach 2013 zum zweiten Mal
Schweizer Herren-Meister wer-
den können, hätte sie die Schluss-
runde gewonnen. Da traf sie je-
doch mit Schwarz ausgerechnet
auf ihren Trainer und neuen Le-
benspartner GM Pavel Tregubow
(Rus). Weil ein Sieg der Ex-Welt-
meisterin wohl zu den wildesten
Spekulationen geführt hätte, ei-
nigten sich die beiden schon nach
wenigen Zügen auf ein Remis.

Damit riskierte Alexand-
ra Kosteniuk, die einzig gegen
Christian Bauer verlor (5. Run-
de), jedoch gleichzeitig auch ihre
Teilnahme am Stichkampf. Für
diesen wären im Falle von mehr
als zwei punktgleichen Spielern
die beiden Buchholz-Besten qua-
lifiziert gewesen. Und um ein
Haar hätte sie das Tie-Break tat-
sächlich verpasst. Denn Yannick
Pelletier stand gegen IM Clovis

Vernay (Fr) im Endspiel nach
einem Figurenopfer für zwei
Bauern klar auf Gewinn, verpass-
te aber die richtige Fortsetzung
und musste sich mit einem Remis
und der Bronzemedaille begnü-
gen. Hätte Pelletier, der erstmals
am Nationalturnier teilnahm und
erklärtermassen kein Freund des
Open-Modus’ mit ausländischen
Teilnehmern ist, gewonnen, hätte
er gegen Milov stechen können.

Immerhin war es aus Sicht
von Alexandra Kosteniuk inso-
fern ausgleichende Gerechtig-
keit, als Yannick Pelletier tags
zuvor gegen Markus Klauser
mehrere Züge lang komplett auf
Verlust stand (Fritz-Wertung: mi-
nus 25!), sich aber dank Klausers
Mithilfe in ein Remis rettete. Wie
Pelletier, der mit 4½ aus 5 star-
tete und danach noch 1½ aus 4
holte, spielte auch Milov in den
drei letzten Runden gegen Vernay
und Klauser – und gewann beide
Partien.

Mit Vadim Milov, der sich
für seinen enttäuschenden 3.
Platz bei seiner SEM-Premiere
im Vorjahr in Bern rehabilitierte,
Alexandra Kosteniuk und Yan-
nick Pelletier standen die drei
klar besten Schweizer auf dem
Podest. Rang 4 der landesinter-
nen Wertung im Nationalturnier
ging überraschend am FM Gab-
riele Botta (Monticello-San Vit-
tore). Der Tessiner kam als 15.
auf 6 Punkte und machte gegen-
über seinem Startplatz (33) einen
ähnlich grossen Sprung nach vor-
ne wie FM Patrik Grandadam
(Sz/Fr/6 Punkte/18. als Nummer
34 – siehe auch Seite 11), IM
Nedeljko Kelecevic (Winter-
thur/5½ Punkte/20. als Nummer
42), FM Gabriel Gähwiler (Nef-
tenbach/5½ Punkte/22. als Num-
mer 32), FM David Burnier (Cla-
rens/5½ Punkte/24. als Nummer
35) und Jaspaul Bagri (Genf/5½
Punkte/32. als Nummer 48). Die

Das Herren-Siegertrio (von links): GM Alexandra Kosteniuk (2.), GM Vadim Milov (1.), GM
Yannick Pelletier (3.). (Foto: Markus Angst)

5

SEM in Leukerbad – Herren

beiden Romands David Burnier
und Jaspaul Bagri hatten vor
der Schlussrunde gar noch Me-
daillenchancen, verloren dann
aber gegen GM Normunds Mie-
zis (Lett) bzw. GM Alexander
Tschernjajew (Rus).

Weniger Freude an ihrem Re-
sultat dürften zwei andere Medail-
lenanwärter gehabt haben. GM
Joe Gallagher landete als Start-
nummer 29 des Nationalturniers
und Nummer 4 der Schweizer
mit 5½ Punkten auf dem enttäu-
schenden 29. Rang. Mit einem
Sieg gegen IM Ali Habibi (D)
und einem Remis gegen GM Va-
dim Milov bestens ins Turnier
gestartet, verlor der sechsfache
Schweizer Meister danach drei-
mal gegen klar ELO-schwächere
Gegner – in der 3. Runde gegen
IM Branko Filipovic (Kro/Basel),
in der 5. Runde gegen FM Gabrie-
le Botta und in der 7. Runde gegen
FM Michael Bucher (Wetzikon).
Noch mehr Plätze gegenüber der

Startrangliste (minus 22 mit nur
5 Punkten) verlor Joe Gallaghers
Nationalmannschaftskollege IM
Guillaume Sermier, der zuletzt
am Mitropa-Cup für ein passab-
les Resultat gesorgt hatte (siehe
«SSZ» 4/15). Der in Frankreich
lebende Romand, Nummer 5 der
Schweizer im Nationalturnier,
gewann (neben einer Niederla-
ge gegen WIM Judith Fuchs/D)
nur zwei Partien und remisierte
sechsmal – allesamt gegen klar
schwächere Gegner. Bei solchen
Resultaten kann man verstehen,
warum die Schweizer Topspieler
lieber jedes Jahr ein geschlosse-
nes Zehner-Titelturnier spielen
würden . . .

Gewonnen wurde das in den
drei ersten Runden nach beschleu-
nigtem Schweizer System aus-
getragene, mit 15 Grossmeistern
und 16 Internationalen Meistern
stärkstbesetzte Nationalturnier
aller Zeiten vom ungeschlagen
gebliebenen französischen GM

Christian Bauer (Startnummer 2)
mit 7½ Punkten (sechs Siege/drei
Remis) – vor Pavel Tregubow (7)
und dem neu für die Schweizer
Nationalmannschaft spielenden,
in Leukerbad jedoch (noch) nicht
titelberechtigten deutschen GM
Sebastian Bogner (6½). Der titel-
lose Deutsche Dennis Kaczmarc-
zyk (Rang 11 als Nummer 17)
holte mit 6 Punkten seine zweite
IM-Norm nach Deizisau 2012.

Markus Angst

GM Vadim Milov (Biel) –
IM Andreas Huss (Lausanne)

Englisch (A17)

1. c4 e6 2. Hc3 Ib4!? Nach 2.
... Hf6 muss Schwarz mit 3. e4
rechnen, was schnell zu scharfem
Spiel führen kann.
3. Kb3 Hc6 4. Hf3 Hf6 5. a3
Ixc3 6. Kxc3. Weiss hat sich
das Läuferpaar gesichert, was
längerfristig meist einen be-
stimmten Vorteil bedeutet – vor

Nationalturnier (9 Runden/112 Teil-
nehmer): 1. GM Christian Bauer (Fr) 7½.
2. GM Pavel Tregubow (Rus) 7. 3. GM
Sebastian Bogner (D/Zürich) 6½ (49½).
4. GM Sergej Owsejewitsch (Ukr) 6½
(47½). 5. GM Vadim Milov (Biel) 6½ (47½/
Schweizer Meister/1½:½-Sieg im Stich-
kampf gegen Kosteniuk). 6. GM Alexan-
der Tschernjajew (Rus) 6½ (47½). 7. GM
Alexandra Kosteniuk (Sz/Rus) 6½ (47).
8. GM Normunds Miezis (Lett) 6½ (45½).
9. GM Andrei Sokolow (Fr) 6½ (44½). 10.
GM Yannick Pelletier (Sz/Fr) 6 (49½).
11. Dennis Kaczmarczyk (D) 6 (47½/IM-
Norm). 12. IM Clovis Vernay (Fr) 6 (47).
13. GM Mihajlo Stojanovic (Ser) 6 (45½).
14. GM Miso Cebalo (Kro) 6 (44½). 15. FM
Gabriele Botta (Monticello-San Vittore) 6
(43½). 16. GM Alexander Raetsky (Rus)
6 (42). 17. IM Richard Gerber (Genève)
6 (41). 18. FM Patrik Grandadam (Sz/Fr)
6 (41).
5½ Punkte (Rang 19-32): IM Noël Studer
(Muri/BE), IM Kelecevic Nedeljko (Win-
terthur), IM Markus Klauser (Belp), FM
Gabriel Gähwiler (Neftenbach), FM Fabri-
zio Patuzzo (Lugano), FM David Burnier
(Clarens), IM Roland Ekström (Sz/Mal), IM
Martin Ballmann (Zürich), IM Beat Züger
(Siebnen), IM Hansjürg Kaenel (Oster-
mundigen), GM Joe Gallagher (Neu-
châtel), IM Ralph Buss (Pully), IM Andreas

Huss (Lausanne), Jaspaul Bagri (Genève).
5 Punkte (Rang 33-47): IM Branko Fili-
povic (Kro/Basel), FM Michael Bucher
(Wetzikon), WIM Judith Fuchs (D), IM Ali
Habibi (D), IM Guillaume Sermier (Sz/
Fr), WFM Cécile Haussernot (Fr), Philipp
Aeschbach (Wettswil), FM Ralf-Axel Si-
mon (D), Florian Schiendorfer (Biberist),
Francesco Antognini (Arzo), FM Patrik
Hugentobler (Volketswil), IM Claude
Landenbergue (Onex), Bruno Zülle (Frau-
enfeld), Patrick Eschmann (Thalwil), Rod-
rigo Meier (Zürich).
4½ Punkte (Rang 48-67): GM Thomas
Pähtz (D), Frank Salzgeber (Naters), WIM
Gundula Heinatz (Thun), Fabian Bänziger
(Pfäffikon/SZ), FM Aurelio Colmenares
(Genève), WFM Laura Stoeri (Payerne),
Peter A. Wyss (Chur), Silvio Graf (Luzern),
Xaver Dill (Basel), Lukas Schwander (Lu-
zern), IM Bogdan Borsos (Ukr), Ruedi
Staechelin (Basel), Thomas Kuhn (Maur),
Lena Georgescu (Moosseedorf), Theo
Stijve (Villars-sur-Glâne), Ruth Bohrer
(Basel), Simon Künzli (Erlenbach), Julian
Turkmani (Oberscherli), Antoine Toenz
(Sz/Fr), Heinz Vifian (Stäfa).
4 Punkte (Rang 68-79): FM Norbert
Friedrich (Zürich), Robert Luginbühl
(Riehen), Anton Meier (Bolken), Andrea
Caldelari (Arzo), Daniel Portmann (Em-
menbrücke), Roman Deuber (Hünenberg

See), René Deubelbeiss (Muttenz), Yisam
Duong (Suberg), Eddy Beney (Sierre),
Adrien De Kalbermatten (Lausanne), Sa-
muel Krebs (Luterbach), Nikash Urwyler
(Gümligen).
3½ Punkte (Rang 80-94): Gilda Thode
(Grafstal), Manuel Dietiker (Enggistein),
Simon Schweizer (Schliern), Dario Bi-
schofberger (Trimmis), Samuel Schwei-
zer (Schliern), Samyo Bounlom (Aadorf),
Vincent Lou (Zürich), Noah Fecker (Eg-
gersriet), Armin Limacher (Romanshorn),
Georges Sudan (Grand-Lancy), Max
Lo Presti (Aesch/BL), Thomas Brunold
(Chur), Lars Nägelin (Oberdorf/BL), Horst
Neumann (D), Hanspeter Heeb (Romans-
horn).
3 Punkte (Rang 95-102): Sai Saikrishnan
(Nussbaumen), Eugen Fleischer (Winter-
thur), Lukas Meier (Wil/SG), Kevin Lucca
(Ipsach), Jean-Michel Paladini (Sierre),
Massimo Maffioli (Malvaglia), Hubert
Eschle (D), Adrian Lips (Däniken).
2½ Punkte (Rang 103-107): Yiannis
Catsiapis (Genève), Adriano Käppeli
(Bellinzona), Mark Künzi (Trubschachen),
Maxime Radermecker (Echarlens), Jürg
Butzerin (Peist).
2 Punkte (Rang 108-112): Daniel Zang-
ger (Altendorf), Sergej Hirstel (Fr), Benja-
min Brandis (Männedorf), Christian Suter
(Zürich), Yasin Chennaoui (Degersheim).

 6

SEM in Leukerbad – Herren

allem, wenn sich die Position öff-
nen sollte.
6. ... a5. Verhindert die weisse
Expansion durch b2–b4 am Da-
menflügel.
7. d4!? Häufiger spielen die An-
ziehenden hier 7. b3, um die
Hemmung des b-Bauern durch
a5–a4 zu verhindern.
7. ... a4. Gespielt wurde hier auch
schon 7. ... h6 um die Fesselung
des Springers zu verhindern.
8. Ig5 h6 9. Ih4 d6 10. e3
Ke7 11. Hd2 e5. Gleicht den
Raum im Zentrum aus und öffnet
dem Läufer auf c8 die Diagonale.
12. dxe5. Die Öffnung des Zen-
trums ist meiner Meinung nach
logischer als das bisher gespiel-
te 12. d5 Hb8 13. Id3. Doch
auch hier steht Weiss nach 13. ...
Hbd7 14. 0–0 0–0 15. f4 Je8
leicht besser.
12. ... dxe5 13. Id3 Ie6?! Eine
Ungenauigkeit, da Schwarz es da-
nach nicht einfach hat, ein eigenes
Spiel aufzuziehen. Besser war hier
die sofortige Rochade: 13. ... 0–0!
14. 0–0 Jd8. Im Unterschied zur
Partie erhält hier Schwarz schnel-
les Gegenspiel auf der offenen d-
Linie. 15. f4? verbietet sich nun
wegen 15. ... Kd6!
14. 0–0 g5. Huss nimmt die
Schwächung seiner Königsflü-
gelbauern in Kauf, um die Fes-
selung ein für alle Mal abzu-
schütteln. Nach 14. ... 0–0 gefiel
Schwarz vermutlich 15. f4 nicht
besonders. Nach 15. ... Jad8 16.
fxe5 muss Schwarz den starken
Zug 16. ... Kd7 finden, um das
Gleichgewicht zu halten.
15. Ig3 Hd7. Käme Schwarz
im nächsten Zug zu f7–f5, wäre
alles in bester Ordnung. Doch
Milov verhindert diesen Zug ge-
schickt.
16. Ie4! f6. Nun würde 16. ... f5
nach 17. Ixc6 bxc6 18. Ixe5
einen wichtigen Bauern verlieren.
17. f4. Weiss macht sich sofort
an die Arbeit, um die schwarze
Bauernstruktur am Königsflügel
auszuhebeln.

17. ... 0–0. Irgendeinmal muss
Schwarz rochieren. Doch bei
einem derart gelockerten Königs-
flügel sind die Schwierigkeiten
vorprogrammiert.
18. h4!?

Jaf1 Lg7 24. Ixe6 Hxe6 25.
He4 Kg6 kommt Weiss auf
taktischem Wege mit 26. Ixe5!
Hxe5 27. Jg3 Hg4 28. Hf2!
Hg5 29. Jxg4 in Vorteil.
22. ... Kh6? Aktiver und besser
war hier 22. ... Hxe4! 23. Hxe4
Kh4 24. Kc2 Jf7 25. Jaf1
Jaf8. Danach hätte Schwarz kei-
ne besonderen Probleme.
23. Id5 Jf7 24. b4!? Scheint
etwas ungestüm zu sein, denn
der Zug hinterlässt bei Weiss ein-
deutige Bauernschwächen. Da-
für zwingt Milov seinen Gegner
zu konkreter Variantenberech-
nung. Der Zug 24. Jaf1 hätte
den weissen Stellungsvorteil auf
ruhige Art festgehalten.
24. ... axb3 25. Hxb3 Ixd5!
26.cxd5 Energisch gespielt! Milov sucht

die Stellungsöffnung um jeden
Preis. Dadurch kann aber bei un-
genauem Spiel auch seine eigene
Königsstellung schwach werden.
Etwas ruhiger und dennoch sehr
gut war hier 18. Jad1 Jad8 19.
Hf3 Hb6 20. Jxd8 Hxd8 21.
fxe5 Hxc4 22. Ic2, und Weiss
steht dank der besseren Königs-
stellung und des Läuferpaars bes-
ser.
18. ... Kg7 19. hxg5 hxg5 20.
fxg5 Kxg5 21. Jf3?! Stärker
aber schwierig zu finden war
hier der Computerzug 21. Id5!
Ixd5 (21. ... Hd8 22. He4) 22.
cxd5 Kxg3 23. dxc6 bxc6 24.
He4 Kg4 25. Kxc6 mit klarem
Stellungsvorteil für Weiss dank
den aktiveren Figuren und des
Drucks auf f6.
21. ... Hc5?! Huss verpasste hier
die Chance, das Spiel auszuglei-
chen: 21. ... Ig4! 22. Jf2 Hc5
23. Id5+ Lg7 24. Jaf1 Jad8.
Schwarz hält alle Schwächen ge-
deckt und steht mindestens so ak-
tiv wie Weiss.
22. Ih2? Weiss droht nun mit
Tg3, doch das lässt sich leicht
parieren, und Weiss läuft sogar
Gefahr, selbst in Nachteil zu ge-
raten. Wieder war 22. Id5! vor-
zuziehen. Nach 22. ... Jad8 23.

26. ... Hxb3? Mit diesem Tausch
verpasst Huss die Chance, selbst
auf Angriff zu spielen. Aktives
Spiel erlangt Schwarz mit 26. ...
He4! Der Springer gelangt mit
Tempo zum Königsflügel, wo er
gemeinsam mit Dame und Turm
Unruhe stiftet: 27. Kd3 Hg5 28.
Jg3 Jh7! 29. dxc6 Kxh2+ 30.
Lf2 b6, und Schwarz hat mehr
vom Spiel.
27. Kxb3 Ha5 28. Kc3 b5 29.
Jb1 Hc4 30. Jxb5 Hd6 31.
Jb4. Jetzt sitzt Weiss wieder
fest im Sattel. Die aktiveren Tür-
me und der Mehrbauer sichern
Milov klaren Vorteil, den er sich
nicht mehr nehmen lässt.
31. ... Jg7 32. Jg3 Jxg3 33.
Ixg3 Kg7 34. If2 f5 35. Jh4

7

SEM in Leukerbad – Herren

GM Yannick Pelletier (Sz/Fr) –
GM Vadim Milov (Biel)

Slawisch (D15)

1. Hf3 d5 2. d4 Hf6 3. c4 c6 4.
Hc3 a6 5. a4. Eine von vielen
Möglichkeiten, dem Zug 4. ... a6
zu begegnen. Mit a2–a4 stoppt
Weiss gleich zwei Ideen von
Schwarz: b7–b5 und dxc4 nebst
b7–b5.
5. ... e6 6. g3. Pelletier strebt damit
katalanische Strukturen an. Die
Alternative lautet 6. Lg5.
6. ... c5 7. cxd5 cxd4 8. Hxd4
Hxd5 9. Ig2. Häufiger sieht
man hier 9. Hc2! – und das wohl
nicht ohne Grund. Denn nach dem
Partiezug gleicht Schwarz bereits
ohne grössere Probleme aus. Hier
könnte nun 9. ... Hc6 folgen, und
nach 10. Hxd5 exd5 11. Ig2
Ie6 12. 0–0 Ic5 entsteht eine
etwas untypische Isolani-Position,
die wohl beiden Seiten Chancen
bietet.
9. ... Hxc3 10. bxc3 e5 11. Hc2
Kxd1+ 12. Lxd1 Hc6 13. a5.
Sichert sich das Feld b6.
13. ... Ie6 14. Ie3 0–0–0+ 15.
Lc1 Id6 16. Ib6 Ic7 17.
Ixc6 bxc6 18. Jb1 Ic4 19.
Je1 c5 20. He3 Ib5 21. Ixc7
Lxc7 22. c4 Ic6 23. Jd1
Jxd1+ 24. Lxd1 Jd8+ 25.
Le1

ist eine Frage der Bauernstruktur
und der Bauernschwächen. Na-
türlich darf Weiss den Bauern auf
f5 nun wegen Doppelangriff des
Läufers nicht nehmen. Aber nach
dem nächsten weissen Zug hängen
zwei schwarze Bauern. Besser war
deshalb beispielsweise 25. ... Ib7
26. Jb3 Jd7 mit Ausgleich.
26. Jb6 f4 27. Hg4. Präziser
war hier 27. Hf5! Jd7 28. Jxa6
Lb7 29. Jb6+ Lc7 30. f3 Jf7
31. g4 g6 32. Ja6! Ib7 33.
Hd6! Ixa6 34. Hxf7 Ixc4 35.
Hxe5 mit guten weissen Gewinn-
chancen.
27. ... Je8 28. f3 h5?! Besser
war die Deckung des Bauern a6
mit 28. ... Ib7. Damit vermeidet
Schwarz grösseren Nachteil: 29.
Hf2 e4 30. fxe4 fxg3 31. hxg3
Ixe4 32. Ld2 Jd8+ 33. Lc3
Ib7 34. Hd3 Jd6 35. Hxc5
Jxb6 36. axb6+ Lxb6 37. He6
a5 38. Hxg7 Lc5 39. He6+ Ld6
40. Hf4 Ie4. Dieses Endspiel
sollte Schwarz halten können.
29. Hf2 e4. Nun ist 29. ... Ib7
nicht mehr so gut wegen 30.
gxf4 exf4 31. Ld2 nebst Sd3
mit schönem Endspielvorteil für
Weiss.
30. fxe4 fxg3 31. hxg3 Ixe4 32.
Ld2 Ic6 33. Jxa6. Mit guter
Technik verwertet Pelletier in der
Folge seinen Endspielvorteil.
33. ... Lb7 34. Jb6+ Lc7 35.
Hd3 Je4 36. Ja6 g5 37. Ja7+
Lc8 38. Jh7 h4. Die Alternative
38. ... Jxc4 39. Jxh5 Jg4 40.
He5 Jd4+ 41. Le1 Ib5 42.
Hf7 Lb7 43. Jxg5 bietet Weiss
ebenfalls sehr gute Gewinnmög-
lichkeiten.
39. gxh4 Jxh4 40. Jg7 Jxc4
41. Jxg5 Ja4 42. Jxc5. Weiss
besitzt nun zwei gesunde Mehr-
bauern.
42. ... Lb7 43. Lc3 Jh4 44.
Je5 Ig2 45. e4 Jh6 46. Hb4
If1 47. Je7+ Lc8 48. Ld4
Jh5 49. a6 Ja5 50. a7 Ib5 51.
Hd5 1:0. Ein schöner Kampfsieg
von Yannick Pelletier.

Analysen: Markus Regez

He4 36. Kc6 Jf8. 36. ... Jxa3?
scheitert am bekannten Ablen-
kungsmotiv 37. Ke8+ Kf8 38.
Jh8+.
37. Ie1. Auch Läufer können
schwenken!
37. ... Kg5 38. Jh3 Jf7 39.
Ke8+ Jf8 40. Ke6+ Jf7 41.
Ib4. Knüpft das Mattnetz, in
das der schwarze König in weni-
gen Zügen gerät.
41. ... f4 42. exf4 Kxf4 43. Kg6+
1:0. Mit baldigem Matt. Eine Par-
tie, die zeigt, wie es Vadim Milov
immer wieder gelingt, den Gegner
vor neue Probleme zu stellen und
konkrete Varianten zu berechnen.

25. ... f5?! Mit diesem Zug begin-
nen für Schwarz die Schwierigkei-
ten. Milov will hier zu viel. Grund-
sätzlich gelten Turm und Läufer
in der Regel als etwas stärker als
Turm und Springer. Doch alles

Das Standblatt der drei
Medaillengewinner

GM Vadim Milov (6½)
1. Runde: W1 IM Andreas Huss
2. Runde: S½ GM Joe Gallagher
3. Runde: W1 IM Noël Studer
4. Runde: W1 Fabian Bänziger
5. Runde: S0 GM Yannick Pelletier
6. Runde: S1 IM Richard Gerber
7. Runde: W1 IM Clovis Vernay
8. Runde: S0 GM Christian Bauer
9. Runde: W1 IM Markus Klauser
1. Tie-Break: W½ GM Alexandra
 Kosteniuk
2. Tie-Break: S1 GM Alexandra
 Kosteniuk

GM Alexandra Kosteniuk (6½)
1. Runde: W1 WIM Judith Fuchs
2. Runde: S½ IM Markus Klauser
3. Runde: W1 IM Richard Gerber
4. Runde: S1 Peter A. Wyss
5. Runde: S0 GM Christian Bauer
6. Runde: S1 FM Aurelio Colmenares
7. Runde: W1 IM Noël Studer
8. Runde: S½ GM Mihajlo Stojanovic
9. Runde: S½ GM Pavel Tregubow
1. Tie-Break: S½ GM Vadim Milov
2. Tie-Break: W0 GM Vadim Milov

GM Yannick Pelletier (6)
1. Runde: W1 FM David Burnier
2. Runde: S1 IM Beat Züger
3. Runde: W½ GM Christian Bauer
4. Runde: S1 René Deubelbeiss
5. Runde: W1 GM Vadim Milov
6. Runde: S0 GM Sergey
 Owsejewitsch
7. Runde: W½ GM Normunds Miezis
8. Runde: S½ IM Markus Klauser
9. Runde: W½ IM Clovis Vernay

 8

SEM in Leukerbad – Damen

Dass GM Alexandra Kosteniuk
zum dritten Mal nach 2011 und
2013 die Damen-Goldmedaille
gewinnen würde, stellte vor den
Titelkämpfen in Leukerbad nie-
mand ernsthaft in Frage. Entspre-
chend gross war der Vorsprung
der 31-jährigen schweizerisch-
russischen Doppelbürgerin, die
Platz 1 schon vor der Schluss-
runde gesichert hatte, auf ihre
schärfsten Verfolgerinnen: ganze
2 Punkte.

Doch um die beiden restli-
chen Medaillen war es bis zu-
letzt spannend. Denn Titelvertei-
digerin WIM Gundula Heinatz
(Thun) hatte ebenso 4½ Punkte
auf ihrem Konto wie ihre beiden
Nationalmannschafts-Kollegin-
nen WFM Laura Stoeri (Payer-
ne) und Lena Georgescu (Moos-
seedorf) sowie die überraschen-
de Ruth Bohrer (Basel), die als

Ein klarer Fall für Alexandra Kosteniuk –
und ein spannendes Rennen um Silber

Startnummer 99 des Nationaltur-
niers auf Rang 63 vorrückte.

Weil sie mit einem GM (Joe
Gallagher in der Schlussrun-
de!) und fünf IM die klar stär-
keren Gegner hatte, holte Titel-
verteidigerin Gundula Heinatz
verdient Silber. Bronze ging an
Laura Stoeri, die auf fünf Titel-
träger traf (ein GM, je zwei IM
und FM) und in der 5. Runde mit
einem Remis gegen den vierfa-
chen Schweizer Meister IM Ro-
land Ekström überraschte.

Interessantes Detail: Gundula
Heinatz schaffte gegen ihre drei
titellosen (und ELO-schwäche-
ren) Gegner ein 100-Prozent-Re-
sultat. Laura Stoeri holte gegen
ihre vier titellosen Gegner 3½
Punkte (einziges Remis gegen
Xaver Dill).

Wegen des beschleunigten
Schweizer Systems lag die sech-
stplazierte Gilda Thode (Grafs-
tal) nach drei Runden mit 2½
Punkten noch gleichauf mit Ale-
xandra Kosteniuk. Zwar holte die
17-jährige Zürcherin danach nur
noch einen Punkt in sechs Par-
tien. Mit Rang 80 als Startnum-
mer 103 machte die Juniorin aber
ebenso wie Ruth Bohrer einen
grossen Sprung nach vorne.

Markus Angst

FM Aurelio Colmenares
(Genève) –

GM Alexandra Kosteniuk
(Sz/Rus)

Caro-Kann (B19)

1. e4 c6 2. d4 d5 3. Hd2 dxe4 4.
Hxe4 If5 5. Hg3 Ig6 6. h4 h6
7. Hf3 Hd7 8. h5 Ih7 9. Id3
Ixd3 10. Kxd3 e6 11. Id2
Hgf6 12. 0–0–0 Id6 13. He4
Hxe4 14. Kxe4 Hf6 15. Ke2
Ic7.

Die 6 Schweizerinnen
im Nationalturnier

1. GM Alexandra Kosteniuk (Sz/Rus)
6½. 2. WIM Gundula Heinatz (Thun)
4½ (41½). 3. WFM Laura Stoeri (Pay-
erne) 4½ (39½). 4. Lena Georgescu
(Moosseedorf) 4½ (36). 5. Ruth Boh-
rer (Basel) 4½ (35½). 6. Gilda Thode
(Grafstal) 3½.

Die drei Medaillengewinnerinnen (von links): WIM Gundula Heinatz (2.), GM Alexandra
Kosteniuk (1.), WFM Laura Stoeri (3.). (Foto: Markus Angst)

Eine interessante Neuerung! Der
traditionelle Plan mit 15. ... Kc7
16. g3 0–0–findet sich über 1000
Mal in den aktuellen Partiedaten-
banken.
16. Lb1 Kd5 17. La1. Weiss
hatte hier zwei andere sehr ge-
fährliche Ideen verfolgen können.
Wild geht es nach 17. He5!? zu
und her. 17. ... Kxd4 ist dann ris-
kant wegen 18. Hxf7!! Lxf7 19.
Ic3 Kf4 20. Ixf6 Lxf6 21.
Jd7 mit schwieriger Position
für Schwarz. Solider wäre nach
17. He5!? deshalb 17. ... 0–0 18.
Hg4 Hxg4 19. Kxg4 Lh8 mit
Ausgleich. Eine weitere prüfens-
werte Idee ist 17. Jh4!?, und
falls Schwarz kurz rochiert (17.
... 0–0), folgt 18. g4! mit Angriff.
Kritisch ist deshalb nach 17. Th4
Hxh5!? 18. Jdh1 Hf6 19. g4
mit interessantem weissen Spiel
für den Bauern.

9

SEM in Leukerbad – Damen

17. ... 0–0 18. c4 Ke4 19. Ie3
b5?! Besser ist hier 19. ... Hg4.
Nach 20. Jh4 Kf5 und beispiels-
weise 21. Hd2 kann Schwarz das
Gleichgewicht mit 21. ... Hxe3
22. fxe3 e5 halten.
20. Jh4 Kf5. Provozierend! 20.
... Kh7 war bestimmt solider.
21. g4! Stark gespielt. Das Brett
steht in Flammen.
21. ... Hxg4 22. Jg1 Hxe3 23.
fxe3 Lh8 24. e4. Logisch war
auch die sofortige Batteriebildung
auf der g-Linie: 24. Kg2 Kh7 25.
c5 Id8 26. Jg4 If6 und nun
27. Hd2! nebst Se4 mit starkem
weissen Angriff.
24. ... Kf6 25. e5 Kf5 26. Kg2
Jg8 27. Jg4 Id8 28. cxb5
cxb5 29. Hd2 Ig5 30. He4 f6?
Klar besser war hier 30. ... Ie3
31. Hd6 Kf2 32. Kxf2 Ixf2
33. Jf1 Ie3 34. Jxf7 Jaf8
35. Jxf8 Jxf8 36. Lb1 mit
nur leicht besserem Endspiel für
Weiss.

Schwarz erhält dafür zwei Bauern
plus Angriff.
36. ... Jxf7 37. Kxf7 Kxe5 38.
Jd1 If6. Die Damen-Läufer-
Batterie auf der langen Diagonale
ist entscheidend.
39. Jgd2 a5 40. Lb1 a4 0:1.
Weiss streckte die Waffen. Eine
heisse Partie, in der die neue
Schweizer Meisterin trotz Eröff-
nungsneuerung starke Nerven be-
nötigte.

IM Guillaume Sermier
(Sz/Fr) –

WIM Gundula Heinatz (Thun)
Sizilianisch (B36)

1. e4 c5 2. Hf3 Hc6 3. d4 cxd4
4. Hxd4 g6 5. c4. Der Maroczy-
Aufbau ist keine einfache Angele-
genheit für Schwarz.
5. ... Hf6 6. Hc3 Hxd4 7. Kxd4
d6 8. f3 Ig7 9. Ie3 0–0 10.
Kd2 a5 11. b3 Hd7 12. Jc1
Hc5 13. Ie2 Id7 14. 0–0 Ic6!
Gundula Heinatz beherrscht die
typischen Befreiungsmanöver
in dieser Stellungsstruktur. 15.
Jfd1 Je8 16. If1 Kb6 17.
Hd5 Ixd5 18. cxd5 Jec8 19.
Lh1 Kb4! 20. Jc2 Kxd2 21.
Ixd2

Vertreibung des Springers mit b3–
b4 vor.
26. ... Lg7 27. Lg1 Ja7 28.
Ic6 Jc7 29. b4 axb4 30. axb4
Hd7 31. Ja2. Nun steht Weiss
etwas besser, denn der Turm kann
nun über die a-Linie eindringen.
31. ... h5 32. Ja6. Nimmt die
Schwäche b6 aufs Korn.
32. ... Je5 33. Lf2 Jf5 34.
Jd1. Überdeckt den wichtigen
d-Bauern.
34. ... Ie5 35. Lg1 h4 36. h3.
Mehr versprach 36. b5 h3 37.
Ixd7 Jxd7 38. Jxb6 hxg2 39.
Lxg2 mit guten Gewinnchancen
für Weiss.
36. ... Ig3 37. Ixd7 Jxd7 38.
b5 Jc7 39. Jxb6 Jc2. Mit ak-
tivem Spiel kompensiert Gundula
Heinatz gekonnt den Minusbau-
ern.
40. Jc6 Je2 41. Id4+ Lf7 42.
Lf1 Ja2 43. b6 Jxd5 44. b7
Jb5 45. Jb6 Jxb6 46. Ixb6
d5. Schwarz kann den weissen
Freibauern gerade noch stoppen.
47. Jxd5?! Fügt sich zu leicht ins
Schicksal. Weiss hätte noch 47.
Jb1 versuchen sollen.
47. ... Jb2 48. b8K Ixb8 49.
If2 Ig3 ½:½.

Analysen: Markus Regez

Das Standblatt der drei
Medaillengewinnerinnen
GM Alexandra Kosteniuk (6½)
Siehe Seite 7!

WIM Gundula Heinatz (4½)
1. Runde: S½ IM Guillaume Sermier
2. Runde: W0 IM Clovis Vernay
3. Runde: W½ IM Ralph Buss
4. Runde: W1 Vincent Lou
5. Runde: W1 Rodrigo Meier
6. Runde: S0 IM Martin Ballmann
7. Runde: W1 Eddy Beney
8. Runde: S½ IM Claude Landenbergue
9. Runde: W0 GM Joe Gallagher

WFM Laura Stoeri (4½)
1. Runde: W1 Antoine Toenz
2. Runde: S½ Xaver Dill
3. Runde: W1 Georges Sudan
4. Runde: W0 GM Sergej Owsejewitsch
5. Runde: S½ IM Roland Ekström
6. Runde: S0 FM David Burnier
7. Runde: W0 IM Claude Landenbergue
8. Runde: S1 Jean-Michel Paladini
9. Runde: W½ FM Aurelio Colmenares

31. Jg3? 31. Hd6! war hier bä-
renstark. 31. ... Kd3 32. exf6 gxf6
33. Hf7+ Lh7, und nun gewinnt
34. Kb7! Jg7 35. Hxg5+ hxg5
36. Kxa8 einen ganzen Turm!
31. ... Jaf8 32. Hd6. Einen Zug
zu spät! Nun hat Schwarz seine
Verteidigung organisiert.
32. ... Kf4 33. Jg4 Ke3 34.
Kb7? f5! Die Stellung kippt nun
zu Gunsten von Schwarz. Vor
wenigen Zügen stand Kosteniuk
noch am Abgrund.
35. J4g2 Kxd4 36. Hf7+. Weiss
gewinnt zwar die Qualität, doch

21. ... b6?! Mit 21. ... a4!! 22. b4
Hb3 23. Jxc8+ Jxc8 24. Ig5
Jc2 25. axb3 a3 hätte Schwarz
vollkommen ausgleichen können.
22. Ib5 Jf8! Schwarz muss ak-
tives Gegenspiel suchen.
23. Ie3 f5 24. exf5 Jxf5 25.
Jb1 If6 26. a3! Bereitet die

 10

SEM in Leukerbad – Senioren

Im Senioren-Titelturnier, das
als siebenrundiges Open ge-
spielt wurde, sprach alles für den
dritten Titelgewinn in Serie für
Vjekoslav Vulevic. Der sechs-
fache Meister FM Dragomir Vu-
cenovic, der zweifache Sieger
IM Edwin Bhend, der mehrfa-
che Medaillengewinner FM Pe-
ter Hohler, Siegfried Reiss und
Hans-Jörg Illi waren mit dem
Schweizer Team an der parallel
zur SEM stattfindenden Senio-
ren-Mannschafts-Europameis-
terschaft in der österreichischen
Hauptstadt Wien. Und der im
französischen St-Louis lebende
FIDE-Meister hatte 139 ELO-
Punkte Vorsprung in der Start-
rangliste auf die punktgleichen
Nummern 2 und 3, Fabio Cesa-
reo (Chambésy) und Hans-Georg
Morger (Niederteufen).

Doch dann kam alles ganz
anders. Vjekoslav Vulevic gab
in den Runden 2 bis 4 gegen
die Startnummern 8 bis 10
überraschenderweise 2 Punkte ab
(Niederlage gegen Beat Binder,

Hans-Georg Morger schaffte die Sensation

Remis gegen Peter Bischoff und
Jean-Paul Moret) und war früh-
zeitig weg vom Fenster. Zwar
kam er am Schluss ebenso auf 5
Punkte wie Hans-Georg Morger,
Fabio Cesareo und Fritz Maurer
(Bern). Wegen der schlechtesten
Buchholz-Punkte verpasste er
aber nicht nur den Stichkampf,
sondern auch noch das Podest.
Zum skurrilen Turnierverlauf
passte, dass Vulevic gegen die
drei Erstplatzierten nicht einmal
zum Spielen kam…

So wurde Hans-Georg Morger
einen Monat vor seinem 70. Ge-
burtstag dank seines 1:0-Stich-
kampfsiegs gegen Fabio Cesareo
bei seiner ersten SEM-Teilnahme
seit zehn Jahren erstmals Schwei-
zer Seniorenmeister. Es war dies
zweifelsohne die grösste Sensa-
tion in Leukerbad. Markus Angst

Hans-Georg Morger
(Niederteufen) –

Ewald Wyss (Brig)
Réti (A11)

1. Hf3 Hf6 2. g3 d5 3. Ig2 g6
4. 0–0 Ig7 5. c4. c6. Stützt den
d-Bauern.
6. Kb3 Kb6?! Besser war 6. ...
0–0 7. d4, womit wir uns in Grün-
feld-Indischen Gefilden befinden.
7. Hc3 Hbd7 8. d3 Kxb3

Das Standblatt der
drei Medaillengewinner
Hans-Georg Morger (5)
1. Runde: W1 Ewald Wyss
2. Runde: S1 Jurij Janzek
3. Runde: W½ Lutz Müller
4. Runde: S½ Roman Schmuki
5. Runde: W1 Beat Binder
6. Runde: S½ Fabio Cesareo
7. Runde: W½ Fritz Maurer
1. Tie-Break: W1 Fabio Cesareo

Fabio Cesareo (5)
1. Runde: S1 Michel Ducrest
2. Runde: W0 Lutz Müller
3. Runde: S1 Ernst Zindel
4. Runde: W½ Jurij Janzek
5. Runde: S1 Peter Bischoff
6. Runde: W½ Hans-Georg Morger
7. Runde: S1 Roman Schmuki
1. Tie-Break: S0 Hans-Georg Morger

Fritz Maurer (5)
1. Runde: W1 Jörg Morf
2. Runde: S1 Pierre Fiechter
3. Runde: W0 Roman Schmuki
4. Runde: S½ Beat Binder
5. Runde: W1 Heinz Ernst
6. Runde: S½ Lutz Müller
7. Runde: S½ Hans-Georg Morger

Senioren-Titelturnier (7 Runden/27
Teilnehmer): 1. Hans-Georg Mor-
ger (Niederteufen) 5 (27/1:0-Sieg im
Stichkampf gegen Cesareo). 2. Fabio
Cesareo (Chambésy) 5 (25½). 3. Fritz
Maurer (Bern) 5 (23½). 4. FM Vjekos-
lav Vulevic (Sz/Fr) 5 (22½). 5. Roman
Schmuki (Gossau/SG) 4½ (27). 6. Jurij
Janzek (Zürich) 4½ (25).
4 Punkte (Rang 7-12): Lutz Müller
(D), Beat Binder (St-Légier), Jean-
Paul Moret (Martigny), Michel Ducrest
(Crésuz), Martin Harsch (Wallbach),
Pierluigi Schaad (Chur).
3½ Punkte (Rang 13-18): Peter Bi-
schoff (Rehetobel), Ewald Wyss (Brig),
Ernst Zindel (Cham), Jürg Morf (Land-
schlacht), Benjamin Huss (Hittnau),
Walter Sigrist (Sierre).
3 Punkte (Rang 19-22): Kurt Bau-
mann (Ottenbach), Papa Angelo (It),
Livio Mazzoni (Seon), Kurt Gretener
(Hünenberg See).
2½ Punkte (Rang 23-26): Heinz Ernst
(Ostermundigen), Markus Beer (Itti-
gen), Herbert Bornand (Gr), Hans Held
(Schliern).
2 Punkte (Rang 27): Pierre Fiechter
(Herrenschwanden).

9. axb3 Hc5 10. Hd2 e6.
Überdeckt d5 nochmals, sperrt
allerdings den Läufer auf c8 ein.
11. b4. Morger entfaltet nun ge-
radlinig und schnörkellos eine
ernst zu nehmende Initiative am
Damenflügel.
11. ... Ha6 12. b5 Hc7 13. bxc6
bxc6 14. Hb3 Hd7 15. Ha5!
Hb8. Anders ist der Bauer auf c6
nicht zu decken.
16. e4! Verfolgt konsequent die
Idee, dem Réti-Läufer auf g2 die
lange Diagonale freizukämpfen.
16. ... Ia6 17. exd5. Weg mit
den Barrikaden!
17. ... cxd5 18. cxd Ixc3 19.
bxc3 Ixd3. Schwarz droht, die
Qualität auf f1 zu gewinnen.
Doch Weiss findet den sofortigen
Gewinnzug.
20. d6! Hd5 21.Jd1 Ib5 22.
c4 Ebenfalls gewinnbringend war
22.Jxd5 exd5 23. Ixd5 Ld7
24. Ixa8.
22. ... Ixc4 23. Hxc4 Hc6
24. Ib2 0–0 25. Ixd5 exd5
26.Jxd5 1:0. Schwarz gab sich
geschlagen. Markus Regez

Überraschungs-Meister: Hans-Georg
Morger. (Foto: Markus Angst)

11

SEM in Leukerbad – Junioren

Tücke des Schweizer Systems:
Weil der grosse Favorit für die
erstmals seit vielen Jahren wieder
bis U20 ausgeschriebenen Junio-
ren-Goldmedaille, IM Noël Stu-
der (Muri/BE), in der Schlussrun-
de auf den russischen GM Sergej
Owsejewitsch traf und verlor,
wurde er von FM Patrik Granda-
dam (Sz/Fr) noch um einen hal-
ben Punkt übertroffen.

Gestohlen hat Grandadam, der
in der 5. Runde das direkte Duell
gegen Studer verloren hatte und 6
aus 9 totalisierte, den Titel aller-
dings nicht. Denn er gewann in
der letzten Partie immerhin mit
Schwarz gegen IM Branko Fili-
povic (Kro/Basel), nachdem er in
der vorletzten Runde schon gegen
GM Miso Cebalo remisiert hatte.

Bronze ging überraschend an
den 13-jährigen Fabian Bänziger
(Pfäffikon/SZ), der ebenso wie
sechs weitere Spieler 4½ Punkte
holte. Der frischgebackene U14-
Meister (siehe Seite 29) sorgte in
der 4. Runde für Aufsehen, als er
als Einziger der 112 Nationaltur-
nier-Teilnehmer 3 aus 3 aufwei-
send am ersten Brett gegen den
neuen Schweizer Meister GM
Vadim Milov nach einer Glanz-
partie und ausgeglichener Stel-
lung im 35. Zug ein Matt über-
sah. Markus Angst

IM Branko Filipovic
(Kro/Basel) –

FM Patrik Grandadam (Sz/Fr)
Larsen-Eröffnung (A01)

1. b3 d5 2. Ib2 Ig4!? 3. h3
Ih5 4. d3 Id7 5. g4 Ig6 6. f4
e6 7. If3 c6 8. Ig2 Kc7 9.e3
f6!? 10. Ibd2 Id6 11. Ke2
Ie7. Ein interessanter und selte-
ner Moment. Beide Spieler haben
mit der Rochade zugewartet und
zuerst alle Figuren entwickelt.
12. 0–0–0. Nachdem Weiss sei-
ne Bauern am Königsflügel vor-
gerückt hat, war die lange Ro-

Patrik Grandadam fing Noël Studer noch ab
chade eine logische Folge. Doch
Schwarz kann nun den Punkt b3
mit a7–a5–a4 aufrollen.
12. ... a5! 13. a4! Stoppt den
schwarzen Randbauern.
13. ... If7 14. Id4 0–0!? Nun
sind beiderseitige Flügelangriffe
vorprogrammiert.
15. Jdg1 e5. Energischer war
15. ... b5! 16. axb5 a4 17. bxa4
Jxa4 mit schwarzer Initiative,
da sein Angriff früher greift.
16. fxe5 fxe5 17. If5. Der
Kampf spitzt sich zu. Welcher
Angriff ist stärker?
17. ... Ixf5 18. gxf5 If6 19.
If3 Lh8! 20. Kg2 Jg8. Die
Deckung von g7 steht und kann
nicht so leicht erschüttert werden.
21. Id1?! Zu passiv.
21. ... b5! Nun nimmt der schwar-
ze Angriff Fahrt auf.
22. If3 bxa4 23. bxa4 Jab8
24. Ic3? Ein Fehler in heikler
Lage. Nur mit 24. Ig5 konnte
Weiss noch kämpfen. Nach 24. ...
Ie8 25. Kf2 Kb6 26. c3 e4 27.
d4 c5! entfaltet Schwarz jedoch
ebenfalls starken Druck.
24. ... d4! Ein starker Sprengzug
mit Bauernopfer.
25. exd4 exd4 26. Ixd4 If4+
27. Id2 Kd6. Die Dame zielt
nach a3, was Weiss nicht mehr
verhindern kann.
28. Ib3 Ka3+ 29. Lb1 Ie5!
0:1. Gegen den geballten Angriff
der schwarzen Figuren ist kein
Kraut gewachsen.

Analysen: Markus Regez

Die Top-10-Junioren
im Nationalturnier

1. FM Patrik Grandadam (Sz/Fr) 6. 2.
IM Noël Studer (Muri/BE) 5½. 3. Fa-
bian Bänziger (Pfäffikon/SZ) 4½ (41).
4. WFM Laura Stoeri (Payerne) 4½
(39½). 5. Xaver Dill (Basel) 4½ (38½). 6.
Lukas Schwander (Luzern) 4½ (38½).
7. Lena Georgescu (Moosseedorf) 4½
(36). 8. Theo Stijve (Villars-sur-Glâne)
4½ (36). 9. Antoine Toenz (Sz/Fr) 4½
(31). 10. Yisam Duong (Suberg) 4.

Bewies in der Schlussrunde gute Nerven:
FM Patrik Grandadam.
 (Foto: Markus Angst)

Das Standblatt der
drei Medaillengewinner

FM Patrik Grandadam (6)
1. Runde: W0 GM Sebastian Bogner
2. Runde: S½ Thomas Kuhn
3. Runde: W1 FM Ralf-Axel Simon
4. Runde: S1 Yisam Duong
5. Runde: W0 IM Noël Studer
6. Runde: S1 Sai Saikrishnan
7. Runde: W1 Ruedi Staechelin
8. Runde: W½ GM Miso Cebalo
9. Runde: S1 IM Branko Filipovic

IM Noël Studer (5½)
1. Runde: S½ IM Nedeljko Kelecevic
2. Runde: W1 Philipp Aeschbach
3. Runde: S0 GM Vadim Milov
4. Runde: W1 Bruno Zülle
5. Runde: S1 FM Patrik Grandadam
6. Runde: W1 FM Fabrizio Patuzzo
7. Runde: S0 GM Alexandra Kosteniuk
8. Runde: W1 IM Branko Filipovic
9. Runde: S0 GM Sergej
 Owsejewitsch

Fabian Bänziger (4½)
1. Runde: W1 Daniel Zangger
2. Runde: S1 Adrian Lips
3. Runde: W1 Silvio Graf
4. Runde: S0 GM Vadim Milov
5. Runde: W½ FM Aurelio Colmenares
6. Runde: S½ IM Markus Klauser
7. Runde: W½ GM Alexander Raetsky
8. Runde: W0 FM Fabrizio Patuzzo
9. Runde: S0 FM Gabriel Gähwiler

 12

SEM in Leukerbad – Hauptturnier II

Nachdem im Vorjahr in Bern
Lars Nägelin (Oberdorf/BL) für
einen Junioren-Sieg gesorgt hat-
te, waren in Leukerbad die Rou-
tiniers auf den Spitzenplätzen des
Hauptturniers II unter sich. Der
Altersdurchschnitt der drei auf
dem Podest befindlichen Spieler
lag bei 52 Jahren, derjenige der
fünf Erstplatzierten gar bei 54
Jahren.

Der Sieg ging just an den
Jüngsten unter den erfahrenen
Spielern, den 42-jährigen Fabio
Paolini, der als Startnummer 7
zu den Co-Favoriten gehört hat-
te. Der gebürtige Italiener mit
Wohnsitz Glis, als Walliser qua-
si der Lokalmatador, entschied
das Turnier im Stile einer Gross-
meister-Kalkulation für sich: Erst
fünf Siege, dann zwei Remis. Das
reichte deshalb locker fürs erste
Preisgeld, weil der neun Jahre äl-
tere Felix Keller (Kleindöttingen/
Nummer 9) zwar ebenfalls auf
6 Punkte kam, seine beiden Un-
entschieden aber bereits in den
Runden 3 und 4 verzeichnete und
damit die deutlich schlechteren
Buchholz-Punkte aufwies.

Bronze holte mit 5½ Punk-
ten der 63-jährige Peter Trachsel

Fabio Paolini im Stil eines Grossmeisters
(Gwatt/Nummer 3), der in der 5.
Runde gegen Fabio Paolini verlo-
ren hatte. Ebenfalls 5½ Punkte to-
talisierten Leo Germann (Uetikon
a/S) – er kam ohne Niederlage
über die sieben Runden – und Rolf
Schärer (Wettingen), der nach der
überraschend verlorenen Start-
runde gegen die 11-jährige Gohar
Tamrazyan (Aarau) eine bemer-
kenswerte Aufholjagd startete.

Auch 5½ Punkte holte als
bester Junior der 14-jährige Han-
qi Lu (Genf), der einzig in der 5.
Runde gegen den ein Jahr jünge-
ren, auf Platz 10 landenden Oli-
ver Angst (Dulliken) verlor. Zwi-
schen Hanqi Lu und Oliver Angst
(er unterlag in der 6. Runde Felix
Keller) platzierten sich mit dem
12-jährigen Maxime Tregubow
(Fr/7.) – er verlor keine einzige
Partie – und Gohar Tamrazyan
(8.) – die Schweizer U10-Meis-
terin des Vorjahres remisierte
kein einziges Mal, verlor aber
gegen Fabio Paolini (3. Runde)
und Hanqi Lu (7.) – zwei weitere
Nachwuchshoffnungen mit je 5
Punkten in den Top 10.

Während die drei Erstplatzier-
ten in den Top-10 der Startrang-
liste figurierten, machten einige

Spieler gegenüber ihrem Start-
platz einen grossen Sprung nach
vorne. So verbesserten sich Ma-
xime Tregubow von 58 auf 7, Go-
har Tamrazyan von 52 auf 8, Oli-
ver Angst von 30 auf 10, Walter
Hammerschmidt (Basel) von 67
auf 11, Luzius Gartmann (Män-
nedorf) von 34 auf 12, Jean-Ma-
rie Carron (Fully) von 37 auf 14,
Renzo Guarisco (Wohlen/AG)
von 66 auf 15, Oliver Colchero
(Sp) von 35 auf 16, Bruno Eigen-
mann (Romanshorn) von 79 auf
17, Jean-Marc Pecorini (Onex)

Nur Routiniers auf dem Podest – das Siegertrio des Hauptturniers II (von links):
Felix Keller (2.), Fabio Paolini (1.), Peter Trachsel (3.). (Fotos: Markus Angst)

Der 13-jährige Hanqi Lu war als Sechster
bester Junior.

Alles oder nichts: Die achtplatzierte Gohar
Tamrazyan (11) remisierte kein einziges
Mal.

13

SEM in Leukerbad – Hauptturnier II

von 80 auf 20 und Peter Stein-
mann (Zürich) von 71 auf 22.

Natürlich gab es auch Spieler,
die weniger glücklich mit ihrem
Abschneiden waren. Allen voran
der topgesetzte Alex Günsberg
(Lens/26. mit 4 Punkten), der
in den vier ersten Runden zwei-
mal verlor und seine Hoffnungen

Hauptturnier II (7 Runden/86 Teilneh-
mer): 1. Fabio Paolini (Glis) 6 (29). 2. Fe-
lix Keller (Kleindöttingen) 6 (26). 3. Peter
Trachsel (Gwatt) 5½ (28). 4. Leo Germann
(Uetikon a/S) 5½ (27½). 5. Rolf Schärer
(Wettingen) 5½ (26½). 6. Hanqi Lu (Genf)
5½ (24½). 7. Maxime Tregubow (Fr) 5
(30½). 8. Gohar Tamrazyan (Aarau) 5
(29½). 9. Hans-Rudolf Wiser (Unterägeri)
5 (29). 10. Oliver Angst (Dulliken) 5 (28½).
11. Walter Hammerschmidt (Basel) 5 (25).
12. Luzius Gartmann (Männedorf) 5 (24).
13. Peter Baumgartner (Plagne) 5 (21½).
4½ Punkte (Rang 14-21): Jean-Marie
Carron (Fully), Renzo Guarisco (Wohlen/
AG), Oliver Colchero (Sp), Bruno Eigen-
mann (Romanshorn), Josef Lustenberger
(Horw), Fernand Pellaton (St-Jean), Jean-
Marc Pecorini (Onex), Cyrill De Jonckhee-
re (Biel).
4 Punkte (Rang 22-33): Peter Steinmann
(Zürich), Martin Butzerin (Arosa), Andreas
Huggler (Brienz), Samuel Sidler (Steffis-
burg), Alex Günsberg (Lens), Kurt Späti

(Solothurn), Rahel Umbach (Siebnen),
Manuel Meier (Luzern), Josef Montanari
(Thayngen), Alexandre Arcaro (Brüttisel-
len), René Weber (Kirchberg), Max Fi-
scher (Sempach).
3½ Punkte (Rang 34-46): Markus Felder
(Basel), Beat Meier (Romanshorn), Rode-
rick Chuck (Glis), Csenge Jarai (Petit-Sa-
connex), Matthias Stucki (Hasle), Angie
Pecorini (Onex), Bronislaw Nawrocki
(Grand-Lancy), Kaspar Amsler (Wabern),
Bruno Walker (Bern), Walter Brandenber-
ger (Bellikon), Beat Spielmann (Riehen),
Igor Schlegel (Bern), Luis Nägelin (Ober-
dorf/BL).
3 Punkte (Rang 47-65): Ferdi Wehrle
(Mellingen), Jannik Bounlom (Aadorf),
Martin Lanz (Reinach/AG), Alexander
Schiendorfer (Biberist/Rücktritt nach der
5. Runde), Martin Forster (Winterthur),
Max Vögeli (Sp), Bruno Saxer (Wollerau),
Claude Zuber (Glis/Rücktritt nach der 6.
Runde), Lucas Bueche (Granges-Mar-
nand), Anton Fux (Glis), Fritz Pfäffli (Dür-

renroth), Tiziano Frei (Genève), Thierry
Varvat (Renens), Beat Rahm (Pfäffikon/
ZH), Daniel Monnard (Chêne-Bourg), Paul
Fischer (Erlinsbach), Benito Rusconi (St.
Gallen), Kurt Flükiger (Hägglingen), Matt-
hew Meyer (Thônex).
2½ Punkte (Rang 66-74): Philipp Frat-
schöl (Baar), Otakar Mares (Pfäffikon/
ZH/Rücktritt nach der 5. Runde), Can-
Elian Barth (Boniswil), Claude Furginé
(Safenwil), René Maier (Allschwil), Stefan
Strebel (Buttwil), Jean Krähenbühl (Heim-
berg), Kurt Funk (Biel), Michèle Britschgi
(Sarnen).
2 Punkte (Rang 75-80): Jill Hofer (Bel-
lach), Alois Kofler (Brugg), Daniel Muller
(Genève), Jean-François Dupuis (Ecu-
blens), Renzo Mazzoni (Kriens), Walter
Bucher (Buchrain).
1½ Punkte (Rang 81-86): Marco Agus-
toni (Rudolfstetten), Ruth Huber (Winter-
thur), Josef Wespi (Sempach), Eric Ba-
yard (Varen), Robert Bretscher (Basel),
Felix Müri (Zürich).

Das Standblatt der drei
Erstplatzierten
Fabio Paolini (6)
1. Runde: W1 Ferdi Wehrle
2. Runde: S1 Rahel Umbach
3. Runde: W1 Gohar Tamrazyan
4. Runde: S1 Peter Steinmann
5. Runde: W1 Peter Trachsel
6. Runde: S½ Hans-Rudolf Wiser
7. Runde: W½ Leo Germann

Felix Keller (6)
1. Runde: S1 Otakar Mares
2. Runde: W1 Martin Forster
3. Runde: S½ Maxime Tregubow
4. Runde: W½ Markus Felder
5. Runde: S1 Renzo Guarisco
6. Runde: W1 Oliver Angst
7. Runde: W1 Hans-Rudolf Wiser

Peter Trachsel (5½)
1. Runde: S1 Stefan Strebel
2. Runde: W1 Martin Forster
3. Runde: S1 Jean-Marie Carron
4. Runde: W½ Oliver Angst
5. Runde: S0 Fabio Paolini
6. Runde: W1 Beat Meier
7. Runde: S1 Bruno Eigenmann

auf einen Spitzenplatz frühzeitig
begraben musste. Oder der als
Nummer 4 gestartete Luis Näge-
lin (Oberdorf/BL), der wohl noch
so gerne in die Fussstapfen seines
zwei Jahre jüngeren Bruders ge-
treten wäre, mit einem 50-Pro-
zent-Resultat aber nur auf Rang
46 kam. Markus Angst

Fabio Paolini (Glis) –
Leo Germann (Uetikon a/S)

Skandinavisch (B01)

1. e4 d5 2. exd5 Hf6 3. d4 Hxd5
4. c4 Hb6 5. Hf3 Ig4 6. Ie3
e6 7. Hc3 Ie7 8. Ie2 0–0 ½:½

Felix Keller (Kleindöttingen) –
Hans-Rudolf Wiser

(Unterägeri)
Damengambit (D55)

1. d4 d5 2. c4 e6 3. Hf3 Hf6
4. Ig5 Ie7 5. Hc3 0–0 6. e3
b6 7. cxd5 exd5 8. Ie2 Ib7 9.
Kc2 a6 10. 0–0 Hbd7 11. Jfd1
Jc8 12. Kf5 g6 13. Kh3 He4
14. Ih6 Je8 15. Hxe4 dxe4 16.
He5 Hf6 17. Jac1 c6 18. Kg3
Kd6 19. h4 Ke6 20. h5 Id6 21.
hxg6 fxg6 22. If4 b5

23. Hxg6 hxg6 24. Ixd6 Lf7
25. Ie5 Jh8 26. Ixf6 Kxf6
27. Ig4 Jcd8 28. d5 Kd6 29.
dxc6 Kxg3 30. fxg3 Jxd1+ 31.
Ixd1 Ic8 32. Ib3+ Le7 33.
Jf1 Ie6 34. Ixe6 Lxe6 35.
Jf4 Jc8 36. Jxe4+ Lf5 37.
Jf4+ Le5 38. Jb4 Jxc6 39.
a4 Jc4 40. Jxc4 bxc4 41. Lf2
Le4 42. Le2 a5 43. Ld2 g5
44. Lc3 Lxe3 45. Lxc4 Lf2
46. b4 axb4 47. a5 b3 48. Lxb3
Lxg2 49. a6 Lxg3 50. a7 g4 51.
a8K Lh2 52. Kh8+ Lg2 53.
Kb2+ Lh1 54. Kg7 g3 55. Lc2
g2 56. Kh6+ Lg1 57. Ld2 Lf2
58. Kf4+ Lg1 59. Le2 Lh1 60.
Kh4+ Lg1 61. Ke1+ Lh2 62.
Lf2 Lh3 63. Kg1 1:0

 14

SEM in Leukerbad – Hauptturnier III

Was für ein Unterschied zum HT
II: Das Hauptturnier III gehörte
ganz der Jugend. Keine 13 Len-
ze betrug der Altersdurchschnitt
der drei Podest-Besteiger. Sieger
wurde der 13-jährige Ambroise
Labelle (Zürich) mit 6½ Punk-
ten vor dem 12-jährigen Max
Hurlimann (La Tour-de-Peilz/6),
dem 13-jährigen Loris Gamsa
(Winterthur/5½), dem 10-jähri-
gen Elia Lachappelle (Oberwil/
BL/5½) und dem 14-jährigen
Mike Scotton (Lätti/5½). Einzig
dem ebenfalls 5½ Punkte aufwei-
senden 64-jährigen Senior Mar-
kus Heer (Othmarsingen), der als
Nummer 1 gesetzt war, gelang es,
in die Phalanx der Jungen einzu-
brechen.

Interessantes Detail: Die drei
Erstplatzierten spielten gegenei-
nander. Max Hurlimann und Lo-
ris Gamsa remisierten, während
Ambroise Labelle gegen Max
Hurlimann ebenfalls unentschie-
den spielte, gegen Loris Gamsa
jedoch die Schlussrunde gewann.

Dabei hatte Gamsa einen ge-
sunden Mehrbauer und den Tur-
niersieg vor Augen, stellte jedoch
einzügig einen Turm ein. Der
zweitplatzierte Max Hurlimann
gewann – auch dies eine typische
HT-III-Partie – gegen den bis zur
Schlussrunde ein überzeugendes
Turnier spielenden Donat Fenner
(Regensdorf/Startnummer 35)
gar einzügig die Dame.

Markus Angst

Loris Gamsa (Winterthur) –
Ambroise Labelle (Zürich)
Englische Eröffnung (A25)

1. c4 e5 2. Hc3 Hc6 3. g3 Hf6
4. Ig2 Ic5 5. e3 a6 6. Hge2
0–0 7. 0–0 d6 8. d4 Ia7 9. a3
Jb8 10. b4 Id7 11. Ib2 He7
12. dxe5 dxe5 13. He4 Hxe4 14.
Ixe4 f6 15. Hc3 Ie6 16. Ke2
c5 17. b5 axb5 18. Hxb5 Kb6
19. f4 exf4 20. exf4 Jfe8 21.

Sieg für den 13-jährigen Ambroise Labelle
Hxa7 Kxa7 22. Ixh7+ Lxh7
23. Kxe6 Hc6 24. Kf5+ Lh8
25. Jfe1 Jxe1+ 26. Jxe1 Hd4
27. Ixd4 cxd4 28. Kd3 Jd8
29. Je7 Kb6 30. Lf2 Ja8 31.
Lf3 Kc5 32. Jxb7

32. ... Kc6+ 0:1

Max Hurlimann
(La Tour-de-Peilz) –

Donat Fenner (Regensdorf)
Skandinavisch (B01)

1. e4 d5 2. exd5 Kxd5 3. Hc3
Ka5 4. Hf3 Hf6 5. Ic4 If5
6. d3 e6 7. 0–0 c6 8. a3 Hbd7
9. Id2 Kc7 10. Je1 0–0–0
11. Hg5 He5 12. If4 Id6 13.
Ixe5 Ixe5 14. Jxe5 Kxe5
15. Hxf7 Kc7 16. Hxh8 Jxh8
17. Ke1 Je8 18. He4 Hg4 19.

Nur Junioren auf dem Podest – das Siegertrio des Hauptturniers III (von links):
Max Hurlimann (2.), Ambroise Labelle (1.), Loris Gamsa (3.). (Fotos: Markus Angst)

Hg3 Kd7 20. Hxf5 exf5 21.
Kb4 Kd4

22. Ie6+ 1:0

Nicolas Perréard (Sottens) –
Markus Heer (Othmarsingen)

Zweispringerspiel (C57)

1. e4 e5 2. Hf3 Hc6 3. Ic4 Hf6
4. Hg5 Ic5 5. Ixf7+ Lf8 6.
Ib3 d5 7. exd5 Hd4 8. c3 Hxb3
9. axb3 Ixf2+ 10. Lxf2 Hg4+
11. Le1 Kxg5 12. d3 Kg6 13.
Kf3+ Hf6 14. Jf1 Ig4 15.
Kg3 Je8 16. Hd2 Le7 17. h3
If5 18. Kxg6 Ixg6 19. Jxa7
Ixd3 20. Jxb7 Ixf1 21. Hxf1
Hxd5 22. c4 Hf4 23. Jxc7+
Lf6 24. He3 Hd3+ 25. Ld2 e4
26. Hg4+ Lg6 27. Lc2 Hxc1
28. Lxc1 Jhf8 0:1

15

SEM in Leukerbad – Hauptturnier III

29. Mittelland-Turnier in Zofingen
Sonntag, 25. Oktober 2015 (Stadtsaal)

9.00 Uhr (Anwesenheitskontrolle 8.45 Uhr) – 7 Runden à 25 Minuten

Preissumme: ca. 2500 Franken (Fr. 300.–, 250.–, 200.–, 150.–, 100.–)
 Ab Rang 6 erhalten alle Spieler mit 5 Punkten 50 Franken
 Naturalpreise für alle übrigen Teilnehmer
Spezialpreise: 100 Franken für besten Junior (U18), besten Senior (Ü60) und

beste Dame, sofern mindestens 10 Teilnehmer pro Kategorie
Einsatz: Fr. 35.– Anmeldung bis 23.Oktober per E-Mail

(mit Barzahlung an der Tageskasse)
Fr. 40.– bei Nachmeldung an der Tageskasse bis 8.30 Uhr
Fr. 10.– für Junioren (U18)

Auskunft/ Hanspeter Schürmann, Kleinfeld 4, 4663 Aarburg
Anmeldung: E-Mail: schuermannh@bluewin.ch

29. Mittelland-Turnier in Zofingen
Sonntag, 25. Oktober 2015 (Stadtsaal)

9.00 Uhr (Anwesenheitskontrolle 8.45 Uhr) – 7 Runden à 25 Minuten

Preissumme: ca. 2500 Franken (Fr. 300.–, 250.–, 200.–, 150.–, 100.–)
 Ab Rang 6 erhalten alle Spieler mit 5 Punkten 50 Franken
 Naturalpreise für alle übrigen Teilnehmer
Spezialpreise: 100 Franken für besten Junior (U18), besten Senior (Ü60) und

beste Dame, sofern mindestens 10 Teilnehmer pro Kategorie
Einsatz: Fr. 35.– Anmeldung bis 23.Oktober per E-Mail

(mit Barzahlung an der Tageskasse)
Fr. 40.– bei Nachmeldung an der Tageskasse bis 8.30 Uhr
Fr. 10.– für Junioren (U18)

Auskunft/ Hanspeter Schürmann, Kleinfeld 4, 4663 Aarburg
Anmeldung: E-Mail: schuermannh@bluewin.ch

Das Standblatt der drei Erstplatzierten

Hauptturnier III (7 Runden/92 Teilneh-
mer): 1. Ambroise Labelle (Zürich) 6½. 2.
Max Hurlimann (La Tour-de-Peilz) 6. 3.
Loris Gamsa (Winterthur) 5½ (29). 4. Elia
Lachappelle (Oberwil/BL) 5½ (28). 5. Mike
Scotton (Lätti) 5½ (27). 6. Markus Heer
(Othmarsingen) 5½ (25½). 7. Ernst Hel-
frich (Oberwil/BL) 5 (29). 8. Donat Fenner
(Regensdorf) 5 (27½). 9. Denis-François
Rauss (Lausanne) 5 (24). 10. Rolf Neeser
(Safnern) 5 (22½). 11. Claude-Alain Bon-
vin (Sierre) 5 (22). 12. Laurenz Albicker
(Neftenbach) 5 (21½). 13. Yul Peter (Aa-
rau) 5 (21). 14. Alexia Villanyi (Carouge)
5 (21). 15. Alexander Uhlmann (Basel) 5
(20½).
4½ Punkte (Rang 16-24): Nicolas
Perréard (Sottens), Anthony Pecorini
(Onex), Pius Abgottspon (Stalden), Olivier
Tschopp (Dättwil), Darja Babineca (Bern),
Alfred Meier (Romanshorn), Alodie Over-
ney (Portalban), Nicolas Colchero (Sp),
Michael Mégroz (Winterthur).
4 Punkte (Rang 25-41): Charly Michaud
(Troistorrents), Philipp Jenny (Winterthur),

Alain Overney (Portalban), Moritz Isch
(Luzern), Pius Sibler (Niederglatt), Lennox
Binz (Horgen), Frieda Gretener (Hünen-
berg See), Gabriel Steiner (Luzern), Seva
Yevdokimov (Wabern), Hans Birbaum
(Widen), Niels Stijve (Villars-sur-Glâne),
Werner Koch (Zug), Hansueli Wenger
(Ins), Gianna Guarisco (Wohlen/AG),
Christian Ninomiya (Zürich), Laurent Mar-
tin (Sierre), Fredy Jung (Emmenbrücke).
3½ Punkte (Rang 42-52): Willi Bolliger
(Wettingen), Pascal Wurz (Le Locle), Paul
Lincke (Winterthur), Peter Rüegg (Fehral-
torf), Elena Tuor (Carabietta), Ararat Tam-
razyan (Aarau), Joel Umbach (Siebnen),
Matthias Künzi (Trubschachen), Martin
Trösch (St. Gallen), Sarah Brandis (Män-
nedorf), Didier Bujard (Satigny).
3 Punkte (Rang 53-69): Dominique
Eichenberger (Basel), Ruedi Farner (En-
netbaden), Peter Bischoff (Zürich), Kurt
Fallegger (Obermumpf), Ritish Kannan
(Würenlingen), Werner Rupp (Hildisrie-
den), Hans Mink (Bolligen), Hans Born
(Zufikon), Hansruedi Mathys (Brügg),

Melissa Ortegon (Zuchwil), Evelyne Wy-
der (Zollikofen), Michel Abbet (Monthey),
Manuel Paganini (St. Moritz), Abhishek
Prakash (Bassersdorf), Lionel Ineichen
(Orpund), Philippe Cauderay (Allaman),
Antoni Kwiatkowski (Mooslerau).
2½ Punkte (Rang 70-76): Ruedi Reichel-
meier (Zürich), Josef Panizza (Riniken),
Jürg Soltermann (Grosshöchstetten),
Balaji Saicharan (Dübendorf), Elias Kos-
tezer (Bern), Robin Holzgang (Rotkreuz),
Thomas Haegin (Zürich).
2 Punkte (Rang 77-87): Javier Fontana
(Zürich), Elina Rychener (Signau), Julian
Bürki (Thun), Bryan Pecorini (Onex), Nor-
ris Binz (Horgen), Cornelio Agustoni (Zu-
fikon/Rückzug nach der 5. Runde), Marc
Holzgang (Rotkreuz), Nils Stocker (Deren-
dingen), Sven Burkhalter (Aarau), Sylvia
Senn (Uetikon a/S), Harishankar Pandian
Arunkumar (Opfikon).
1 Punkt (Rang 88-92): Steve Zhang (Eh-
rendingen), Hasmik Tamrazyan (Aarau),
Tarun Chandrasekar (Aarau), Sereina
Bürki (Thun), Urs Bachmann (Oberägeri).

Ambroise Labelle (6½)
1. Runde: S1 Manuel Paganini
2. Runde: W1 Ruedi Farner
3. Runde: S1 Ruedi Reichelmeier
4. Runde: W1 Donat Fenner
5. Runde: S1 Charly Michaud
6. Runde: W½ Max Hurlimann
7. Runde: S1 Loris Gamsa

Max Hurlimann (6)
1. Runde: S1 Norris Binz
2. Runde: W1 Philipp Jenny
3. Runde: W1 Ernst Helfrich
4. Runde: S½ Loris Gamsa
5. Runde: W1 Elia Lachappelle
6. Runde: S½ Ambroise Labelle
7. Runde: W1 Donat Fenner

Loris Gamsa (5½)
1. Runde: S1 Ararat Tamrazyan
2. Runde: W1 Dominique Eichenberger
3. Runde: S1 Moritz Isch
4. Runde: W½ Max Hurlimann
5. Runde: S1 Pascal Wurz
6. Runde: W1 Mike Scotton
7. Runde: W0 Ambroise Labelle

 16

SEM in Leukerbad – Splitter

E 53 Jugendliche im SEM-
Lager: Mit 53 Teilnehmern war
auch das diesjährige, von Astrid
Hofer, Andreas Lienhard und
Roland Burri geleitete Jugend-
lager ein voller Erfolg. Die La-
gerteilnehmer absolvierten ein
abwechslungsreiches Programm.
Von 10 bis 12 Uhr standen je-
weils von den drei Trainern Mar-
kus Regez, Emanuel Schien-
dorfer und IM Guillaume Ser-
mier (auf Französisch) geleitete
Taktik-Lektionen auf dem Pro-
gramm. Nach der Runde und dem
gemeinsamen Nachtessen für 70
Personen wurden im Wechsel mit
anderen Aktivitäten von 20 bis
21 Uhr jeweils Highlight-Partien
aus dem Nationalturnier und den
Hauptturnieren präsentiert.

E WIM Gundula Heinatz gab
Simultan gegen 21 Lagerteil-
nehmer: Am Abend des Eröff-
nungstags gab WIM Gundula
Heinatz (Thun) ein Simultan an
21 Brettern. Gegner(innen) wa-
ren Jugendliche aus dem SEM-
Lager. Ihre Teilnahme am Simul-
tan verdienten sie sich tags zuvor
mit dem Aufstellen der Figu-
ren für sämtliche Kategorien im
Schulzentrum. Nach drei Stun-
den setzte sich Gundula Heinatz
mit 15½:5½ durch. Siege gab es
für Jannik Bounlom und Yasin
Chennaoui, ein Unentschieden
erreichten Melissa Ortegon, Go-

Der SSB-Zentralpräsident als Bus-Chauffeur . . .
har Tamrazyan, Can-Elian Barth,
Olivier Tschopp, Nikash Urwy-
ler, Maxime Radermecker und
Cyrill de Jonckheere.

E «Sind Sie der Bus-Chauf-
feur?»: Als Bankier war es sich
der neue SSB-Zentralpräsident
Peter A. Wyss gewohnt, im Busi-
ness-Look aufzutreten. Nach sei-
ner Pensionierung geniesst er es
nun umso mehr, vermehrt in lo-
ckerer Kleidung zu erscheinen.
So auch in Leukerbad, wo er
sich aber beim Eintreten in ein
von vielen Chinesen frequentier-
ten Restaurant prompt mit einer
schnippischen Frage der Bedie-
nung konfrontiert sah: «Guten
Abend, sind Sie der Bus-Chauf-
feur . . .?»

E Sturz in den Dorfbach: Die
warmen Temperaturen selbst auf
1400 m luden eigentlich mehr
zu einer Abkühlung als zu einem
Bad in den warmen Thermal-
quellen ein. Doch auf diese Ab-
kühlung hätte ein Hauptturnier-
II-Spieler wohl lieber verzichtet:
Er nahm auf dem Weg zum Tur-
nierlokal eine unwegsame Ab-
kürzung und landete prompt im
Dorfbach. Schleunigst machte er
sich auf den Weg zurück zu sei-
ner Unterkunft, kleidete sich neu
ein – und kam zwei Minuten zu
spät ins Lokal. Sein Gegner war
aber toleranter als das Nullto-

leranz vorsehende SEM-Regle-
ment und erklärte sich sportlich-
fair bereit, die Partie trotzdem zu
spielen.

E «Schachmeister in Ausbil-
dung»: An der SEM werden im-
mer wieder originelle T-Shirts
präsentiert. So erschien dieses
Jahr eine Aargauer Gruppe mit
dem Logo «Schachmeister in
Ausbildung» auf der Brust. Einer
von ihnen war der blinde Willi
Bolliger, der regelmässig an der
SEM teilnimmt und im Haupt-
turnier III 3½ Punkte aus sieben
Runden holte. Markus Angst

Die täglichen Theorieeinheiten im SEM-Jugendlager kamen bei
Spielern gut an. (Foto: Pascal Spalinger)

WIM Gundula Heinatz gab am Eröffnungstag eine Simultanvor-
stellung. (Foto: Pascal Spalinger)

«Schachmeister in Ausbildung»:
Willi Bolliger. (Foto: Markus Angst)

17

Was ziehen Sie?

9 Beispiele von der SEM in Leukerbad

Lösungen auf Seite 42

Burnier – L. Stoeri
SEM 2015, Nationalturnier

Maurer – Schmuki
SEM 2015, Senioren-Titelturnier

Si. Schweizer – Miezis
SEM 2015, Nationalturnier

Mit welcher Abwicklung gewann Weiss
hier Material?

Schwarz erzielte strategischen Vorteil.
Wie ging das?

Mit welchem Kraftzug schockte GM
Miezis seinen Gegner?

Die schwarzen Figuren zielen auf die
weisse Rochadestellung. Finden Sie den
besten Zug!

Berechnen Sie alle Schlagfolgen. Wie
gewann Schwarz hier Material?

Aktive Figuren, viele Angriffsziele. Wel-
chen Kracherzug fand Schwarz?

Pähtz – Sokolow
SEM 2015, Nationalturnier

Tschernjajew – Bauer
SEM 2015, Nationalturnier

Ballmann – Owsejewitsch
SEM 2015, Nationalturnier

Wie befreit sich Schwarz am besten aus
der Umklammerung?

Wie kam Weiss in Vorteil? Schmieden Sie das weisse Eisen, solange
es heiss ist. Wie geht das?

P. Grandadam – Studer
SEM 2015, Nationalturnier

Kaczmarczyk – Borsos
SEM 2015, Nationalturnier

Bucher – Gallagher
SEM 2015, Nationalturnier

 18

CSI à Loèche-les-Bains – parties

GM Christian Bauer (Fr) –
GM Vadim Milov (Bienne)
Sicilienne Najdorf, Attaque

Sozin (B87)

Voici l'une des parties très impor-
tantes: celle du futur vainqueur
du tournoi face au futur cham-
pion suisse.

1. e4 c5 2. Hf3 d6 3. d4 cxd4 4.
Hxd4 Hf6 5. Hc3 a6 6. Ic4!?
L’attaque Sozin, qui n’est plus très
à la mode en ce moment, mais
n’en est pas moins dangereuse.
6. ... e6 7. 0-0 b5 8. Ib3 b4.
Une aventure plutôt risquée.
Les grands joueurs de Najdorf
comme Kasparov, ou les actuels
comme Wojtaszek, se contentent
de jouer 8. ... Ie7.
9. Ha4 Ib7. 9. ... Hxe4 10.
Je1 d5 11. c4! bxc3 12. Hxc3
est extrêmement dangereux pour
les Noirs.
10. c3!? Les Blancs ne laissent
pas aux Noirs le temps de se déve-
lopper harmonieusement, et conti-
nuent de sacrifier le pion central.
10. ... Ixe4 11. Je1 d5 12. f3
Ig6 13. If4!

partie, les Noirs n’ayant aucune
chance d’enfermer le cavalier sur
a8.
15. Jb6!? 15. Je1 suffirait pour
un net avantage.
15. ... bxc3 16. bxc3 Hfd7 17.
Jb7. Cette tour en b7, qui pour-
rait être vulnérable dans des si-
tuations similaires, est ici un véri-
table atout de la position blanche
puisqu'elle est indélogeable. Les
Noirs n'ont pas le choix que d'es-
sayer de simplifier la position.
17. ... Hc5 18. Hxc5 Ixc5 19.
Lh1 Kf6 20. Kd2 Ixd4 21.
cxd4 Hc6 22. Jd1 Ha5. Les
Noirs perdent leur pion d5, ce qui
aurait été de toutes façons diffi-
cile à éviter, mais éliminent la
paire de fous. 22. ... Jad8? 23.
Jb6 gagne.
23. Kxa5 Kxf4 24. Kxd5 Jae8
25. Jd7 Kh4 26. h3 h5. Les
Noirs doivent se libérer des pro-
blèmes de mat du couloir pour
avoir une chance de créer du
contre-jeu. 26. ... Je2 27. Jg1!?
Jfe8 28. Ic4 Je1 29. Kd6!
suivi par l’échange des tours puis
Lh2 ne mène à rien pour les
Noirs.
27. Ja7 Lh7 28. Kd6! Une
case très importante pour la dame
blanche.
28. ... If5 29. Lh2!? Le simple

29. Jxf7 aurait été suffisant: 29.
... Jxf7 (29. ... Ixh3 30. g3!
gagne) 30. Ixf7 Je7 31. Ic4
Ixh3 32. g3! avec un avantage
décisif.
29. ... Je2. 29. ... Ixh3 30.
Kg3 gagne.
30. Kg3 Kf6 31. h4 Ig6?! 31.
... Ic2 était clairement la meil-
leure chance de sauver la nulle:
32. Je1 Jd2 33. Ixc2+ Jxc2
34. Je5 g6 avec un avantage cer-
tain pour les Blancs, mais rien de
décisif.
32. Ic4! Jc2 33. Jxa6 Ke7
34. Ib3 Jb2 35. Je1 Kb7
36. Jd6 Jc8 37. Je5 Jc3
38. Jxg6!? 38. Je8 avec l’idée
Jxg6 était plus fort néanmoins
que l’idée jouée dans la par-
tie, puisqu’un sacrifice sur b3
ne ferait aucun sens tant que les
Blancs n’ont pas sacrifié la qua-
lité sur g6.
38. ... fxg6 39. Je8?? Laissant
de grosses chances aux Noirs. 39.
Id5! puis Ie4 gagnait immé-
diatement, grâce au pion h5 en
prise par clouage.
39. ... Jcxb3 40. axb3 Kxb3
41. Je7 Kc2 42. d5 Kf5 43.
Je5 Kf6 44. Je6 Kf5 45. Kg5
Jb4? Après 45. ... Kxg5 46.
hxg5 Jd2 puis Lg8 le gain
blanc ne semble absolument pas
évident.
46. Je4! Kf8. La meilleure
chance. 46. ... Jxe4? 47. Kxf5
gxf5 48. fxe4 fxe4 49. d6 gagne;
46. ... Jb6 47. Kxf5 gxf5 48.
Jd4 gagnerait maintenant faci-
lement pour les Blancs puisque
la tour est passée derrière le pion
«d»!
47. Jxb4 Kxb4 48. f4 Lg8 49.
Ke5 Ka4 50. Ke6+ Lf8 51.
Kxg6 Kxf4+ 52. Kg3 Kd4?
52. ... Kf6! aurait posé bien plus
de résistance: 53. Kg5 (53. Kf3
ne gagne pas: 53. ... Kxf3 54.
gxf3 Le7 55. Lg3 Ld6 56. Lf4
Lxd5 57. Lg5 Le5 58. Lxh5
Lf5 et nulle) 53. ... Kd6+ 54.
g3 g6 avec de réelles chances de
nulle pour les Noirs.

GM Christian Bauer, vainqueur du Tournoi
National. (photo: Markus Angst)

Un coup très important.
13. ... Ie7. 13. ... bxc3 14. bxc3
Id6 (14. ... Ja7 15. Ixb8
Kxb8 16. Hc6 gagne une qua-
lité) 15. Hxe6! fxe6 16. Jxe6+
Ie7 17. Ke2 If7 18. Hc5!
avec des compensations terribles
pour le matériel sacrifié.
14. Jxe6 0-0. 14. ... fxe6 15.
Hxe6 puis Hc7+ gagnerait la

19

CSI à Loèche-les-Bains – parties

53. Kf3+. Les Blancs gagnent un
deuxième pion et la partie.
53. ... Le7 54. Kxh5 Ld6 55.
Kg5 Lc5 56. Ke7+ Lc4 57.
Kc7+ Ld3 58. Kg3+ Lc4 59.
d6 Lc5 60. Lh3 Lc6 61. h5
Kf6 62. Kf3+ Kxf3+ 63. gxf3
Lxd6 64. Lg4 Le6 65. Lg5
Lf7 66. Lf5 Lf8 67. Lg6 Lg8
68. h6 gxh6 69. Lxh6 1-0.

GM Alexandra Kosteniuk
(Sui/Rus) –

IM Noël Studer (Muri/BE)
Défense Française, contre-at-

taque MacCutcheon (C12)

Voici l’une des victoires finales
importantes par Alexandra Kos-
teniuk, qui lui a permis de deve-
nir championne de Suisse pour la
première fois.
1. e4 e6 2. d4 d5 3. Hc3 Hf6
4. Ig5 Ib4 5. e5 h6 6. Ic1!?
Un coup qui devient à la mode.
6. Id2 a longtemps été le coup
principal, puis 6. Ie3 était deve-
nu à la mode.
6. ... He4 7. Kg4 g6 8. Hge2 c5
9. a3 Ixc3+ 10. Hxc3 Hxc3
11. bxc3 Ka5 12. Id2 Ka4 13.
Kf3 Hd7. 13. ... Kxc2 14. Id3
serait terrible pour les Noirs.
14. Kd3!

Blancs ont une finale supérieure.
15. Ke3 Kxc2 16. Ie2. Les
Blancs ont des compensations
typiques pour le pion sacrifié.
16. ... b6 17. a4! Un coup toujours
important. Très souvent le fou e3
va un jour se diriger vers a3.
17. ... f6. Les Noirs ouvrent la
position, sinon c’est bientôt la
dame c2 qui va manquer d’air, et
ce également grâce au coup a4.
18. exf6 Hxf6 19. 0-0 Ke4 20.
Kg3 Id7 21. f3 Kf5. 21. ...
Kc2 était contré par le typique
et joli 22. Ic1! tandis que 22.
... Kxe2 échoue à cause de 23.
Kxg6+ Le7 24. Ia3+ et gain.
22. Kd6 Hg8 23. Id1! Après
ce coup, Alexandra Kosteniuk
va arranger ses pièces de façon
magistrale.
23. ... He7 24. Ja2! Kf7 25.
Je1 Jc8 26. a5 b5 27. Ic1!
Ld8 28. Jae2. La position noire
s’écroule.
28. ... Hf5 29. Ka6 b4 30. Kxa7
bxc3 31. Ia4! Kg7. 31. ... Jf8?
32. Kb6+ gagne.
32. Ixd7 Jc7. 32. ... Kxd7 33.
Kb6+ gagne.
33. Kb8+ Lxd7 34. Kb5+ Le7
35. Jxe6+ Lf7 36. J6e5. 36.
Jc6 Kxd4+ 37. Ie3! gagnait
immédiatement.
36. ... Jd8. 37. If4? Laissant
quelques chances aux Noirs. 37.
Kb6 avec l’idée 37. ... Lg8 38.
g4! Hd6 39. Je7! gagnait im-
médiatement.
37. ... Jcd7 38. Kb6? 38. Kb4
puis Kc3 était la seule façon de
conserver un avantage (quasi)
décisif.
38. ... Lg8?? Une énorme gaffe.
38. ... Kf6! permettait aux Noirs
de revenir complètement dans la
partie.
39. Je8+! Lh7. 39. ... Jxe8 40.
Jxe8+ Lh7 41. Ie5 gagne.
40. Jxd8 Jxd8 41. Kxd8
Kxd4+ 42. Ie3 Hxe3 43.
Ke7+ Lg8 44. Kxe3. Le pion
‘a’ est beaucoup trop rapide.
44. ... Kxe3+ 45. Jxe3 d4 46.
a6 c2 47. Je1 1-0.

GM Vadim Milov (Bienne) –
IM Markus Klauser (Belp)
Défense Nimzovich (E48)

Voici la dernière partie de Vadim
Milov, qui lui a permis de devenir
champion de Suisse.
1. d4 Hf6 2. c4 e6 3. Hc3 Ib4
4. e3 c5 5. Id3 Hc6 6. Hge2
cxd4 7. exd4 d5 8. cxd5 Hxd5
9. a3!? 9. 0-0 0-0 10. Ic2 est la
variante habituelle.
9. ... Id6 10. He4!? Une va-
riante rare, mais que Vadim Mi-
lov semble avoir jouée nombre
de fois.
10. ... Ie7 11. Ic2 0–0 12.
Kd3 Kc7. Dans deux autres par-
ties, ses adversaires avait tenté
12. ... e5 et 12. ... g6.
13. 0-0 Jd8 14. Hg5 g6 15.
Ib3 If6. 15. ... If8 est l’autre
possibilité: contre laquelle Milov
a déjà joué quatre parties!
16. He4 Ig7? Ce coup crée trop
de faiblesses sur cases noires.
16. ... Ie7 est le coup logique,
même si dans cette position Mi-
lov avait déjà remporté deux par-
ties, l’une par 17. Jd1, l’autre
par 17. Ih6.
17. Ig5! Jf8 18. H2c3. Un
coup très tentant mais peut-être
imprécis. Les Blancs avaient bien
sûr beaucoup d’options.
18. ... Hxc3? 18. ... h6! était né-
cessaire, avec l’idée 19. Hxd5
exd5 20. Hf6+ Ixf6! 21. Ixf6
Kd6! 22. Ih4 Kf4! avec l’éga-
lité.
19. bxc3 e5? Une gaffe dans
une position extrêmement dif-
ficile. 19. ... b6 était nécessaire
mais après 20. Kf3 les Noirs ont
de gros problèmes (et pas 20.
Hf6+? Ixf6 21. Ixf6 Kf4!
qui résout tous les problèmes
des Noirs).
20. d5 Ha5 21. d6 Kb6 22.
Id5. La position noire est inte-
nable.
22. ... Hc6 23. Kg3 If5 24.
Hf6+ Lh8 25. Kh4 h5 26. If3
1-0.

Analyses: Romain Edouard

Une excellente façon de pousser
les Noirs à jouer ... c4. 14. Ie2
b6! avec l’idée ... Ia6 aurait ré-
solu les problèmes des Noirs.
14. ... c4. 14. ... b6 était toujours
possible, mais après 15. Kb5! les

 20

CSI à Loèche-les-Bains – les Romands

Ce sont les trois meilleurs suisses
qui ont terminé sur le podium.
Le titre revient au favori Vadim
Milov, non sans avoir dû passer
par l’épreuve du tie-break contre
Alexandra Kosteniuk. Yannick
Pelletier, le natif biennois ter-
mine 3ème suisse et 1er romand.
Richard Gerber réalise un tour-
noi honorable avec 6 points. Il
gagne 8 places sur son rang de
départ et termine 2ème romand à
la 17ème place, mais n’a jamais pu
jouer les tous premiers rôles dans
ce tournoi extrêmement fort cette
année (15 GM et 16 MI!).

Les deux meilleures perfor-
mances romandes sont à mettre
à l’actif de David Burnier et Jas-
paul Bagri. Les deux terminent
avec 5½, le premier nommé la
24ème place et le rang de départ
35, alors que le 2ème nommé ter-
mine 32ème avec le départ 48. Ce
dernier a notamment battu le MI
Roland Ekström qui pèse quelque
223 elos de plus.

Parmi les battus romands on
retrouve surtout le GM Joe Gal-
lagher, seulement 5½, 29ème seu-
lement et qui perd 17 places sur
son rang de départ, mais égale-
ment le IM Guillaume Sermier 5
points 37ème avec le départ 15 et
Claude Landenbergue 5 points

Pas de titre cette année,
mais quelques belles places d’honneur

également, 44ème avec le départ
26. Les autres romands terminent
à moins de 50%. Ainsi Eddy
Beney termine avec 4 points à la
76ème place, précédant Adrien De
Kalbermatten d’une place (égale-
ment 4 points).

Le titre féminin était attri-
bué dans le même tournoi. La
1ère place était quasi d’emblée
dévolue à Alexandra Kosteniuk
tant ses elos sont supérieurs aux
autres candidates. Pour les ro-
mands il s’agissait de savoir com-
ment allait se comporter Laura
Stoeri. Finalement elle termine
sur la 3ème marche du podium, de-
vancée de peu par Gundula Hei-
natz, les deux joueuses terminant
avec 4½, de même d’ailleurs que
Lena Georgescu et Ruth Bohrer.

Chez les juniors, titre éga-
lement attribué dans le tournoi
national aucun romand ne pou-
vait se mesurer aux meilleurs
cette année. Le meilleur résultat
est à mettre au compte de Laura
Stoeri, déjà mentionnée chez les
dames. On notera encore le résul-
tat encourageant du jeune Theo
Stijve qui termine 2ème romand à
4½ et qui gagne 23 places sur son
rang de départ en finissant 62ème.

Le meilleur résultat romand
est enregistré chez les seniors.

Fabio Cesareo monte sur la 2ème
place du podium à égalité de
points avec le premier Hans-
Georg Morger, mais perdant le
tie-break. Les autres romands
réalisent un tir groupé avec Beat
Binder 9ème, Jean-Paul Moret
10ème et Michel Ducrest 11ème tous
trois avec 4 points sur 7.

Dans le tournoi principal II,
le meilleur résultat romand est
réalisé par le jeune Hanqi Lu,
6ème avec 5½ sur 7. Le podium
romand de ce tournoi est com-
plété par Jean-Marie Carron et
Fernand Pellaton tous deux avec
4½ points, 14ème et 19ème respecti-
vement. On notera encore la belle
progression de Jean-Marc Pecori-
ni 20ème avec 4½ également, mais
avec le numéro de départ 80!

Dans le tournoi principal III
il faut noter le 2ème rang final du
jeune Max Hurlimann, âgé de 12
ans seulement. Il termine avec
6 points sur 7, invaincu faisant
match nul avec le 1er et le 3ème.
Le podium romand est complété
par Denis-François Rauss 9ème et
Claude-Alain Bonvin 11ème, tous
deux avec 5 points. On notera en-
core le résultat de la jeune Alexia
Villanyi qui réalise également 5
points et la 14ème place.

Marc Schaerer

Fabio Cesareo monte sur la 2ème place du
podium chez les seniors. (photos: ma)

Laura Stoeri termine sur la 3ème marche du
podium chez les femmes.

Dans le TP III il faut noter le 2ème rang du
jeune Max Hurlimann.

21

Festival d’Echecs de Bienne

Le tournoi de Grands Maîtres du
festival de Bienne a comme d’ha-
bitude donné naissance a beau-
coup de parties magnifiques et
combatives. Le français Maxime
Vachier-Lagrave a battu tous les
records en remportant le tournoi
pour la quatrième fois, dont trois
fois de suite.

Pour cet article, j’ai décidé de
présenter quelques extraits des
moments les plus marquants du
tournoi: une montée de roi spec-
taculaire de David Navara, deux
occasions manquées par Pavel
Eljanov, le craquage de Radoslaw
Wojtaszek à la dernière ronde, et
la victoire décisive de Maxime
Vachier-Lagrave!

David Navara (Cz) –
Radoslaw Wojtaszek (Pol)

Sicilienne Najdorf (B90)

1. e4 c5 2. Hf3 d6 3. d4 cxd4 4.
Hxd4 Hf6 5. Hc3 a6 6. Ie3
e5 7. Hb3 Ie6 8. h3 Ie7 9.
g4 d5 10. exd5 Hxd5 11. Ig2
Hxe3 12. Kxd8+ Ixd8 13.
fxe3 Ih4+ 14. Lf1 Hc6 15.
Hc5 Ic4+. Dans cette position,
le coup 15. ... 0–0 avait déjà été
joué par Yuri Kuzubov. Mais Da-
vid Navara a anticipé la nouveau-
té de son adversaire, préconisée
par l’ordinateur.
16. Lg1 0–0–0 17. b3 Ig5.

Le français Maxime Vachier-Lagrave
a battu tous les records

18. Je1! 18. Lf2 Ih4+ 19.
Lf3 e4+ 20. Lf4 g5+ 21. Lf5
Jd2 22. bxc4 Jf2+ 23. Lxe4
Je8+ 24. Ld3 Hb4+.
18. ... Ih4 19. Jb1! Une ma-
nœuvre d’une importance capi-
tale, qui va se comprendre plus
facilement d’ici quelques coups...
19. ... Ig5 20. Lf2 Ih4+ 21.
Lf3! e4+. La suite logique.
22. Lf4! g5+. Ici l’ordinateur af-
fiche deux chemins extrêmement
compliqués vers l’égalité. 22. ...
Jd6 23. H3xe4 g5+ 24. Lf5
Jg6 25. Hc3 Je8 26. Ixc6
Jxc6 27. bxc4 Jxc5+ ou 22.
... Jd2 23. H5xe4 f5 24. Hxd2
g5+ 25. Lxf5 Jf8+ 26. Le4
Je8+ 27. Lf3 Jf8+.
23. Lf5 Jhe8. Maintenant la
manœuvre Je1–Jb1 s’ex-
plique: avec la tour blanche en a1
les Noirs l’emporteraient par 23.
... Jd2 24. bxc4 Jf2+ 25. Lxe4
Je8+ 26. Ld3 puis Hb4+.
Mais ici, la case b4 est contrô-
lée! En revanche 23. ... Ie6+ 24.
Hxe6 fxe6+ 25. Lxe4 Jd2 26.
If3 Jxc2 menait à l’égalité.
24. Jhd1 Je5+ 25. Lf6 Jg8

26. bxc4 Jg6+ 27. Lxf7 Je7+
28. Lf8 Jf6+. Tout jusque là
était préparé à la maison par
David Navara! Ici, les Noirs ont
manqué la dernière occasion,
toujours aussi difficile, d’éga-
liser par 28. ... Jeg7! 29. He6
(la seule façon d’éviter l’échec
perpétuel) 29. ... Jg8+ 30. Lf7
He5+ 31. Le7 Hc6+ 32. Ld6
Je8 33. Lc5 Jgxe6.
29. Lg8 Jg6+ 30. Lh8 Jf6
31. Jf1 If2 32. Jxf2 Jxf2
33. Jf1 Jxg2? 33. ... Je8+!
34. Lxh7 Jxg2 était une meil-
leure défense, même si après 35.
H3xe4 les Blancs ont l’avantage.
34. Jf8+ Lc7 35. Hd5+? Sou-
dain les Noirs reviennent dans la
partie. 35. H5xe4! était plus fort.
35. ... Ld6 36. Hxe7 Lxc5 37.
Jf5+ Lxc4 38. Hxc6 bxc6 39.
Jxg5 Jg3. 39. ... Jxc2 40.
Lxh7 Je2 41. h4 Jxe3 menait
à la nulle, par exemple: 42. Jg8
Jg3! 43. g5 Jh3.
40. h4 h6? 40. ... Jxe3 41. Lxh7
Jg3 42. h5 e3 43. h6 Lc3 était
la dernière chance de faire nulle.
41. Jg6 Jxe3 42. Lg7 Jg3

Radoslaw Wojtaszek:
craquage dans la
 dernière ronde.
 (photo: Markus Angst)

 22

Festival d’Echecs de Bienne

43. Lxh6 e3 44. Lg5 Ld5 45.
Lf4 Jh3? 45. ... e2 était néces-
saire mais après 46. c4+ Lxc4
47. Je6 Jh3 48. Jxe2 Jxh4
49. Jc2+ Ld5 50. Lf5 la posi-
tion blanche semble gagnante.
46. h5 c5 47. Jg5+ Ld4 48.
Je5 1–0. Le roi blanc aura par-
couru les cases e1, f4, g1, f2, f3,
f4, f5, f6, f7, f8, g8, h8, g7, h6,
g5 avant de revenir en f4 et forcer
l’abandon!

Pavel Eljanov (Ukr) –
Richard Rapport (Hon)

66. Jbe1? Le très joli 66.
He8+! aurait été décisif: 66. ...
Lg8 (66. ... Jxe8 67. Jxb7+
puis Jff7 et gain; 66. ... Lh7 67.
Jf8! Jxe5+ 68. Lf6 Hc6 69.
Jb6! et gain) 67. Lh6 Jxe8 68.
Jxb7 Hf5+ 69. gxf5 exf5 70.
Jg1 Jexe5 71. Jxg6+ Lf8 72.
Jgg7 puis h5, Lh7, et un mat à
suivre.
66. ... Hc6 67. h5 gxh5 68. gxh5
Hxe5 69. h6+ Lh7 70. Lf6. 70.
Jxe5 Jxe5+ 71. Lf6 Jxa5
72. Lxe7 Lxh6 revient à tour et
cavalier contre tour comme dans
la partie.
70. ... Hc6 71. Jc1 Jxa5 72.
Jg1 Jh5?! 72. ... Jc7 était
plus simple.
73. Jxc6 Jd7! 73. ... bxc6??
74. Lxe7 Jxh6 75. Lf7 puis
He8–Hf6 gagne!

74. Jc8 Jxh6+ 75. Le5 Jg7
76. Jxg7+ Lxg7 77. Jc7+
Lg6. La position est nulle théo-
rique et la partie s’achèvera au
101ème coup. ½–½.

Radoslaw Wojtaszek (Pol) –
David Navara (Sz)

38. Je8+?? 38. Jc7 Ie4 39.
If7+! Lf8 40. Ic4 gagnait très
facilement.
38. ... Lg7 39. a8K. 39. Je5
d3! 40. exd3 c4! est presque dan-
gereux pour les Blancs.
39. ... Ixa8 40. Jxa8 d3! 41.
Ja7+ Lh6 42. exd3 Jxd3 43.
Ja6+ Lg7 44. Ja7+ ½–½.

Pavel Eljanov (Ukr) –
Radoslaw Wojtaszek (Pol)

Le podium du tournoi de maîtres (de gauche): GM Baskaran Adhiban (2ème), GM Emil
Sutovsky (1er), GM Tigran Gharamian (3ème). (photo: com.)

23

Festival d’Echecs de Bienne

Maxime Vachier-Lagrave: quatrième
 victoire à Bienne. (photo: Markus Angst)

Lors de la dernière ronde, Woj-
taszek et Vachier-Lagrave étaient
aux coudes à coudes pour la pre-
mière place. A égalité de points,
ils disposaient tous les deux des
pièces blanches. Après une heure
et demie de jeu, le polonais dis-
posait déjà d’un gros avantage,
tandis que le français avait une
position compliquée face à Ri-
chard Rapport. Wojtaszek conti-
nue de faire grandir son avantage
jusqu’à obtenir une position com-
plètement gagnante, et soudain...
28. ... J8xc5 29. Ixc5. 29. d7
Jc1+ 30. Lh2 gagnait égale-
ment sur-le-champ.
29. ... Ke4 30. Jf1?! 30. Jdxb2
Ixb2 31. Jxb2 Jxc5 32. d7
ou; 30. d7 Kxb1+ 31. Lh2 If6
32. d8K+ Ixd8 33. Jxd8+
Lh7 34. Ke5 étaient les gains
les plus nets.
30. ... Jxc5 31. d7 If6 32.
Jxb2?! 32. Kd6 gagnait immé-
diatement.
32. ... Jg5 33. Kb8+ Lg7 34.
g3?? 34. Kb7! Jxg2+ 35. Lh1
était le dernier gain, toujours aus-
si immédiat.
34. ... Kd4! Tout-à-coup le pion
d7 est perdu et la tâche des Blancs
est beaucoup plus compliquée.
35. Jb4. 35. Jb7 h5! donnerait
assez de contre-jeu pour la nulle,
avec l’idée 36. h4? Ie5! 37.
d8K? Jxg3+ 38. Lh1 Jh3+
39. Lg2 Kg4#.
35. ... Kxd7 36. h4 Jf5 37.
Jbb1 Kd2 38. Jbd1 Kxa2
39. Kxa7 Kc4 40. Ke3 a5. Les
Noirs vont obtenir leur pion en
a3 soutenu par leur fou en b2. La
position est nulle. Incroyable!
41. Kd3 Kxd3 42. Jxd3 ½–½.

Maxime Vachier-Lagrave
(Fra) –

Richard Rapport (Hon)
Défense Philidor (D41)

Pendant ce temps, la partie de
MVL évoluait de façon totale-
ment différente . . .

1. e4 e5 2. Hf3 d6 3. d4 exd4 4.
Hxd4 Hf6 5. Hc3 Ie7 6. g3
0–0 7. Ig2 Je8 8. 0–0 If8 9.
If4 Hbd7 10. Kd2 He5 11.
Jad1 c6 12. h3 b5 13. b3 b4 14.
Ha4 c5 15. Hb5.

Dans cette position compliquée
mais plutôt normale, le hongrois
va jouer un coup de «gambler»,
à son image.
15. ... d5?? Le simple 15. ... Ia6
16. c4 Ixb5 17. cxb5 Ka5 don-
nait lieu à une position compli-
quée.
16. exd5 Ixh3. 16. ... a6 17.
Hc7! Kxc7 18. d6 est peut-être

ce qui avait été manqué par Ri-
chard Rapport en jouant 15. ... d5.
17. Ixe5 Jxe5 18. Ixh3 a6
19. Hbc3 bxc3 20. Hxc3 1–0.
Les Blancs ont un net pion de
plus, et ont facilement remporté
la partie (en 48 coups), et le tour-
noi! Romain Edouard

ma./bb. Une énorme surprise a
marqué le Championnat suisse de
blitz à Bienne: la médaille d’or
a été remportée par Dario Bis-
chofberger (Trimmis), 17 ans,
qui ne figurait qu’en numéro 25
parmi les Suisses sur la liste de
départ. L’argent est revenu de
façon inattendue à Robin Angst
(Dulliken/ no 22) et le bronze au
FM Vjekoslav Vulevic (CH/F/ no
2), multiple champion de blitz et
de parties rapides.

«En fait, je ne suis pas du tout
un spécialiste du blitz et je voulais
seulement faire un bon tournoi. Je
n’ai jamais pensé à ce titre.» Da-
rio Bischofberger ne réalisait pas
vraiment ce qui lui était arrivé: «Il
n’y a aucun doute: il s’agit de la
plus grande victoire de ma car-

Sensation au Championnat
suisse de blitz à Bienne

rière», commentait le Grison de
17 ans, dont le plus grand exploit
jusqu’à présent a été un résultat
de 5 sur 5, il y a quelques années,
lors d’un tournoi de qualification
chez les U12.

Aucun GM ou MI suisse
hormis le MI Nedeljko Kele-
cevic (Winterthur/8e en tant
que numéro 6) n’a participé au
Championnat suisse de blitz. Ils
étaient cependant plus nombreux
le week-end précédent, toujours
dans le cadre du Festival d’échecs
de Bienne, dans deux autres dis-
ciplines. Ainsi, le MI Roland Eks-
tröm, qui vit à Malte, a conquis
l’or au Championnat de parties
rapides, et le GM Joe Gallagher
(Neuchâtel) au Championnat
d’échecs Fischer.

 24

Les écoles d’échecs en SuisseBieler Schachfestival

Das Bieler Schachfestival ist und
bleibt für GM Maxime Vachier-
Lagrave (MVL) ein gutes Pflas-
ter. Der 25-jährige Franzose ge-
wann zum dritten Mal nacheinan-
der das Grossmeisterturnier und
damit seinen vierten Bieler Titel
insgesamt.

Während sich der «Grand-
Chess-Tour»-Teilnehmer MVL
in absoluten Top-Turnieren noch
schwertut und dieses Jahr be-
reits empfindliche ELO-Einbus-
sen verzeichnete, scheint er sich
in der zweiten Reihe deutlich
wohler zu fühlen. Dank seines
Schlussrundensieges gegen den
Letztplatzierten GM Richard
Rapport (Un) sicherte er sich den
obersten Platz auf dem Trepp-
chen mit 6½ Punkten aus 10 Par-
tien.

Dem Organisationsteam um
GM Yannick Pelletier gelang es
auch dieses Jahr, ein interessantes
Teilnehmerfeld der Kategorie 19
(ELO-Schnitt: 2720) zusammen-
zustellen. Neben MVL nahmen
auch zwei Bieler Neulinge teil –
GM David Navara (Tsch) sowie
GM und Olympiade-Gewinner
Pawel Eljanow (Ukr). Komplet-

Hattrick für Roi Maxime
tiert wurde das Teilnehmerfeld
von Carlsen-Sekundant GM Mi-
chael Adams (Eng), Shootingstar
GM Richard Rapport und GM
Radoslaw Wojtaszek (Pol).

Das Turnier verlief im ersten
Umgang sehr ausgeglichen, und
der Turniersieger hätte um ein
Haar wieder im Stichkampf ent-
schieden werden müssen. Aber
Wojtaszek gelang es in der letz-
ten Runde gegen Navara nicht,
seinen Vorteil zu verdichten, und
so landete der Pole mit 6 aus10
auf dem alleinigen 2. Platz vor
Adams und Navara (je 5½).

Abgeschlagen auf dem letzten
Platz landete Richard Rapport.
Dennoch war er zweifellos eine
Bereicherung für das Turnier,
er zeigte sehr kreatives Schach,
spielt sowohl mit Weiss wie auch
mit Schwarz kompromisslos
und brachte selten gesehene Er-
öffnungen aufs Brett. Der erste
Durchgang mit vier Unentschie-
den verlief für ihn noch zufrie-
denstellend. Im zweiten Umgang
brach er jedoch völlig ein und
verlor alle fünf Partien. Nachdem
er vor einigen Monaten noch bei
über 2700 ELO notierte, geht sei-

ne Talfahrt mit den erzielten 2 aus
10 vorerst weiter.

Man darf gespannt sein auf
die Zusammensetzung des GM-
Turniers im kommenden Jahr.
Gerne würden wir einmal einen
Spieler aus dem siegreichen chi-
nesischen Olympiade-Team in
Biel sehen. Das Wunderkind GM
Wei Yi hatten die Organisatoren
bereits auf dem Zettel, aber auf-
grund einer Terminkollision mit
der chinesischen Liga konnte
dieses Jahr kein Spieler aus dem
Reich der Mitte verpflichtet wer-
den.

Das Meisterturnier war zwar
mit 26 Grossmeistern wiederum
stark, quantitativ mit 78 Teilneh-
mern aber eher dünn besetzt. Es
gewann GM Emil Sutovsky (Isr)
vor dem punktgleichen Vorjah-
ressieger GM Baskaran Adhiban
(Ind) mit 8 aus 11. Als Wertungs-
bester aus dem Pulk der Spieler
mit 7½ Punkten landete GM Tig-
ran Gharamian (Fr) auf dem 3.
Rang.

Bester Einheimischer wurde
der Neo-Schachschweizer GM
Sebastian Bogner vor IM Noël
Studer (Muri/BE) und FM Bruno
Kamber (Olten). Bogner erziel-
te gegen starke Gegnerschaft 7
Punkte und kam so auf den sehr
guten 14. Schlussrang.

Das Allgemeine Turnier ge-
wann überzeugend Marc Till-
mann (Schönbühl) mit 8 aus 9.
Auf den weiteren Podestplät-
zen landeten der Junior Martin
Schweighoffer (Uster) mit einem
halben Punkt Rückstand und
Alex-Sacha Ladisic (Fr) mit 7
Punkten.

Wie üblich fanden in Biel
auch dieses Jahr die Schweizer
Meisterschaften in den Katego-
rien Blitz-, Schnell- und Fischer-
schach statt. Richard Rapport
war sich nicht zu schade, auch
am Rapidturnier teilzunehmen.
Er gewann solo mit 7½ Punkten

Das Siegertrio des Allgemeinen Turniers (von links): Martin Schweighoffer (2.), Marc
Tillmann (1.), Alex-Sacha Ladisic (3.). (Fotos: Bieler Schachfestival)

25

Bieler Schachfestival

aus 9 Partien. Der auf Malta le-
bende IM Roland Ekström wurde
als 22. bester Schweizer.

Im Blitzturnier setzte sich
GM Alexander Moissejenko
(Ukr) mit 10½ aus 13 und einem
ganzen Punkt Vorsprung auf die
weiteren Verfolger überzeugend
durch. In Abwesenheit einiger
Schweizer Spitzenspieler nutzten
die Aussenseiter die Gunst der
Stunde. Neuer Schweizer Blitz-
meister wurde sensationell der
17-jährige Dario Bischofberger
(Trimmis) hauchdünn dank bes-
ter Drittwertung vor Robin Angst
(Dulliken) und FM Vjekoslav Vu-
levic (Sz/Fr) mit jeweils 8 aus 13.

Im Fischerschach stand GM
Joe Gallagher (Neuenburg) zu-
oberst auf dem Treppchen. Er ge-
wann mit 6 aus 7 vor GM Alex-
ander Tschernjajew (Rus) und IM
Roland Ekström.

Nebst den etablierten Rah-
menturnieren fand heuer erstmals
ein Ärzte(rapid)turnier statt, das
eine sichere Beute von ELO-Fa-
vorit Christian Issler wurde. Der
Kinderarzt aus Zollikon siegte
mit 4½ aus 5. Aufgrund des posi-
tiven Echos (17 Teilnehmer) soll
dieses Turnier auch nächstes Jahr
stattfinden.

Mit insgesamt 603 Teilneh-
mern blieb die Beteiligung etwas
unter der letztjährigen zurück.
«Nichts Beunruhigendes, da etli-

che Schweizer Amateure es vor-
gezogen haben, die Schweizeri-
schen Einzelmeisterschaften zu
spielen, die gleich vor Biel statt-
fanden», bilanzierte der Techni-
sche Direktor Peter Burri.

Die Stadt Biel hat die Subven-
tionen für das 49. Bieler Schach-
festival im 2016 bereits geplant,
das Budget muss allerdings vom
Stimmvolk im November noch
bestätigt werden. Ferner hat das
OK schon einige Ideen fürs das
50-Jahr-Jubiläum im Jahr 2017,
diese werden aber erst nächstes
Jahr verraten.

GM David Navara (Tsch) –
GM Radoslaw Wojtaszek (Pol)

Sizilianisch (B90)

Kasparow – Topalow ist die Perle
von Wijk an Zee 1999 – die fol-
gende Partie wird definitiv als die
Perle von Biel 2015 in die An-
nalen eingehen.
1. e4 c5 2. Hf3 d6 3. d4 cxd4 4.
Hxd4 Hf6 5. Hc3 a6 6. Ie3
e5 7. Hb3 Ie6 8. h3 Ie7 9.
g4 d5 10. exd5 Hxd5 11. Ig2
Hxe3 12. Kxd8+ Ixd8 13.
fxe3 Ih4+. Das sieht eigentlich
ziemlich harmlos aus. Schwarz
hat noch einige praktische Prob-
leme auf der Diagonale h1–a8 zu
lösen, sollte bei genauem Spiel
aber keine Schwierigkeiten ha-
ben.
14. Lf1 Hc6 15. Hc5 Ic4+
16. Lg1 0–0–0 17. b3 Ig5 18.
Je1. Natürlich könnte Weiss, be-
ginnend mit 18. Lf2 Ih4+, die
Züge wiederholen, aber er hat an-
deres im Sinn.
18. ... Ih4 19. Jb1. Vorberei-
tung auf ganz hohem Niveau:
Wieso das Manöver Ja1–f1–b1
notwendig war, wird in Bälde er-
sichtlich.
19. ... Ig5 20. Lf2 Ih4+ 21.
Lf3. Die einzige Möglichkeit,
um Fortschritte zu erzielen.
21. ... e4+ 22. Lf4 g5+ 23. Lf5
Jhe8 24. Jhd1 Je5+ 25. Lf6

Jg8 26. bxc4 Jg6+ 27. Lxf7
Je7+ 28. Lf8. Soweit hat
Schwarz korrekt gespielt, auch
wenn es andere Wege gab, auszu-
gleichen. Hier konnte Schwarz,
beginnend mit 28. ... Jeg7, das
Remis durch Dauerschach for-
cieren.
28. ... Jf6+ 29. Lg8 Jg6+ 30.
Lh8.

Der weisse Wanderkönig auf h8
verdient ein Diagramm.
30. ... Jf6. 30. ... He5: Da dieser
Zug, beginnend mit 31. Jxb7,
wiederlegt wird, zeigt sich, wes-
halb der weisse Turm b1 auf gold-
richtig steht. 31. Jxb7 Jxb7 32.
Hxb7 Lxb7 33. Ixe4+.
31. Jf1 If2 32. Jxf2 Jxf2
33. Jf1 Jxg2 34. Jf8+ Lc7
35. Hd5+ 35. H5xe4: Rybka
und Konsorten bevorzugen die-
sen Zug mit der möglichen Folge
35. ... Ld7 36. Hf6+ Le6 37.
Hcd5, und Weiss steht deutlich
besser.
35. ... Ld6 36. Hxe7 Lxc5 37.
Jf5+ Lxc4 38. Hxc6 bxc6 39.
Jxg5. Die Stellung ist alles an-
dere als klar, der weisse König
wird sich wieder zurück Richtung
Zentrum orientieren müssen.
39. ... Jg3 40. h4 h6 41. Jg6
Jxe3 42. Lg7 Jg3 43. Lxh6
e3 44. Lg5 Ld5. 44. ... Lc3.
45. Lf4 Jh3? Die letzte
schwarze Chance bestand in 45.
... e2 46. c4+ Lxc4 47. Jxc6+
Ld5 48. Jc1.
46. h5 c5 47. Jg5+ Ld4 48.
Je5 1:0. Felix Hindermann

Das Siegertrio des Grossmeisterturniers
(von links): GM Radoslaw Wojtaszek (2.),
GM Maxime Vachier-Lagrave (1.), GM
Michael Adams (3.).

 26

Open de Martigny

Avec 21 joueurs titrés, dont 8
GM, la qualité était au rendez-
vous de la 24ème édition du tournoi
de Martigny. Les 83 participants
étaient issus d’une quinzaine de
nationalités différentes. Signa-
lons qu’en guise d’ouverture, le
GM français Christian Bauer et
la WIM allemande Judith Fuchs
avaient donné une simultanée en
alternance au centre commercial
de la Migros à Martigny.

On retrouve bien évidemment
les professionnels aux places
d’honneur, avec cependant une
demi-surprise, puisque c’est le
GM hongrois Gergely Antal qui
termine seul en tête avec l’excel-
lent résultat de 6½ points sur 7!
Le podium est complété par le
IM bulgare Ivaljo Enchev et le
GM russe Alexander Cherniaev.
Au pied de ce podium, le GM
Christian Bauer, récent vainqueur
à Leukerbad et numéro un du
tournoi, peut légitimement nour-
rir quelques regrets.

Du côté suisse, on remarquera
les excellentes performances des
deux FM Yevgeni Bondar et Au-
relio Colmenares, qui terminent

Le GM Gergely Antal a fait cavalier seul
respectivement 7ème et 8ème avec
5 points.

Pour mémoire, signalons éga-
lement que l’open de Martigny
compte pour le titre de champion
valaisan. Hélas, seulement 21
joueurs avaient répondu présent
à l’appel des organisateurs. Lo-
giquement, c’est Frank Salzge-
ber de Naters qui renouvelle
son exploit de l’an passé avec
4½ points, suivi de Jean-Daniel
Delacroix de Monthey et Eddy
Beney de Sierre.

Un mot encore sur les ex-
cellentes conditions de jeu of-
fertes par l’hôtel «Vatel», quatre
étoiles et principal sponsor de
la manifestation. La commune
de Martigny, représenté par son
conseiller Roger Mège, apporte
également un très large soutien
en offrant les cinq premiers prix
du tournoi.

Pas de problème particulier
à signaler du côté du trio arbi-
tral composé de Jean-Pascal Rey
et de ses deux assistants Gérald
Darbellay et Jean-Christophe
Putallaz, les joueurs ayant fait
preuve d’un fair-play remar-

quable tout au long de ce week-
end prolongé.

L’open de Martigny soufflera
ses 25 bougies l’an prochain. Les
dates sont déjà connues, la mani-
festation se déroulera du 29 juil-
let au 1er août 2016. Venez nom-
breuses et nombreux assister à ce
feu d’artifice échiquéen!

Pierre Perruchoud

GM Gergely Antal (Hon) –
GM Marin Bosiocic (Cro)

Défense sicilienne (B40)

1. e4 c5. 2. Hf3 e6 3. b3 b6 4.
Ib2 Ib7. Les Noirs menacent
un gain matériel: Ib7xe4.
5. Ke2. 5. Id3 Hc6.
5. ... Hc6 6. g3. 6. Hc3 Ie7.
6. ... d6. Sécurise e5. 6. ... Hf6
7. Ha3.
7. Ig2 Hf6 8. 0–0 Ie7 9. d4
cxd4 10. Hxd4 0–0 11. c4 a6.
Contrôle b5.
12. Jd1 Kc7 13. Hc2 b5 14.
cxb5 axb5 15. b4 d5. 15. ... Kb6
16. Hc3.
16. exd5 Hxd5 17. Ixd5. 17.
Kxb5?? un pion empoisonné!
17. ... Ia6 18. Kxd5 exd5.
17. ... exd5 18. Hc3 d4? 18. ...
Hxb4!? est une option viable. 19.
Hxb4 Ixb4 20. Hxd5 Ixd5
21. Jxd5 Kc4.

De gauche: Pierre Perruchoud (Président du CO), GM Gergely Antal (vainqueur),
Frank Salzgeber (1er Valaisan). (photo: com.)

19. Hd5. 19. Hxb5 Kd7 20.
Hbxd4 Hxd4 21. Ixd4 (21.
Jxd4 Kc6; 21. Hxd4 Kd5 22.
f3) 21. ... Kc6.

27

Open de Martigny

19. ... Kd6 20. Hxe7+ Hxe7
21. Hxd4. 21. Ixd4?! Kd5 22.
f3 Kxf3 23. Kxf3 Ixf3; 21.
Kxb5?! Ia6 22. Kc5 Kxc5 23.
bxc5 d3.
21. ... Jfe8. 21. ... Kd5!? 22. f3
Hf5 23. Kxb5 Kxb5 24. Hxb5
Ixf3.
22. Kxb5 Jab8 23. Je1

quelques imprécisions de la part
des Noirs la position s’égalise.
29. Ic3 Jd8 30. Jd1 Ih5 31.
Jdd2 Jdc8?! Pourquoi ne pas
répéter avec Fg6!
32. h3 Ka6 33. Jf4 Kb7 34.
He3. Menace e5-e6.
34. ... Ig6? Kc6 ou Kb6.
35. Hf5. e6 était plus virulent.
35. ... Ixf5 36. Jxf5 g6? 37.
Jf3 Jc7

Meilleur suisse: FM Aurelio Colmenares
(8ème). (photo: Markus Angst)

23. ... Kg6? 23. ... Ie4 24. Ke2
Hc6. 24. ... Jxb4?? les Noirs ne
doivent pas prendre ce pion: 25.
Kxe4 Kd7 26. Jad1.
24. Kd7 Ie4 1–0. Après Jac1
ou b5 les Noirs ont deux pions de
moins.

GM Gergely Antal (Hon) –
FM Tangi Migot (Fr)

Défense sicilienne (B30)

1. e4 c5 2. Hf3 Hc6 3. Ib5 e6
4. Ixc6 bxc6 5. 0–0 Kc7 6. d3
He7 7. Hc3. b3 et Je1 sont des
alternatives.
7. ... Hg6 8. He2 Ie7 9. b3 0–0
10. Hg3 d6 11. Ib2 e5. Jb8 est
plus actif.
12. Hf5 If6 13. Hd2 He7
14. f4 Hxf5 15. exf5 d5 16.
Hf3 Ixf5 17. fxe5 Ie7 18.
Ke1 Ig6 19. Lh1 c4 20. dxc4
dxc4 21. Kc3 cxb3 22. axb3 a5
23. Kc4 Kc8 24. Hd4 c5! 25.
Hb5 Kc6. 26. Jf2 Jfb8 27.
Hc3 Ke6 28. Hd5 If8. Après

38. e6 Je8 39. exf7+ Jxf7 40.
Jdf2 Jee7 41. Ixa5 Ig7 42.
Jf1 Id4 43. Ib6 Lg7 44.
Jxf7+ Jxf7 45. Jxf7+ Kxf7
46. Kxf7+ Lxf7

47. b4! Gagne encore un pion.
47. ... Le6 48. Ixc5 Ic3 49.
Lg1 Ld5 50. Lf2 Lc4 51.
Le3 If6 52. Le4 Ic3 53. Ie7
Id4 54. Lf4 Lc3 55. Id6
Lxc2 56. Ic7 1–0.

Frank Salzgeber (Naters) –
GM Christian Bauer (Fra)
Défense Pirc-Ufimcev (B07)

1. d4 d6 2. e4 Hf6 3. f3. Plus
courant est Hc3.
3. ... d5. 3. ... e5 est possible.
4. Hc3 e6 5. Ie3 Ib4 6. Kd3
0–0 7. a3 Ixc3+ 8. bxc3 b6
9. e5 Ia6 10. Kd2 Ixf1 11.
Lxf1. 11. e5xf6 est meilleur.
11. ... Hfd7 12. Hh3 Hc6 13.
Hf4 Ha5 14. Kf2 Hc4 15. Ic1
Ke7 16. Hh5 Jae8 17. h4 Lh8
18. a4 f6 19. exf6 Hxf6 20. Ig5
e5 21. Hxf6 gxf6 22. Ih6 Jg8
23. Je1 Ka3 24. dxe5 fxe5
25. Jh3 Kxa4 26. Jg3 Kc6
27. Jxg8+ Jxg8 28. Ig5 h6
29. Ic1 Kg6 30. Lg1 a5 31. f4
Jf8 32. Kf3 e4 33. Kd1 c6 34.
Kd4+ Lh7 35. Kf2 Kg4 36. g3
Kh3 0–1.

www.schach-shop.ch

 28

U10/U12/U14/U16 – Tournoi final à Riehen

Avec Davide Arcuti (Lucerne/
U16), Fabian Bänziger (Pfäffikon
SZ/U14) et Igor Schlegel (Berne/
U10), les trois favoris de leur
catégorie se sont imposés lors
du Tournoi final du Champion-
nat suisse U10/U12/U14/U16 à
Riehen. Le vainqueur des U12
et tenant du titre Daniel Fischer
(Pfäffikon SZ) comptait égale-
ment dans le cercle des favoris.
Deux médailles ont été conquises
par les Romands: Christophe
Rohrer (St-Imier) et Harry Hoang
(La Tour-de-Peilz), avec respec-
tivement l’argent et le bronze
dans la catégorie U16. Hanqi Lu
(Genève/U14), Johann Williams
(Morrens/U12) et Deyan Kostov
(Genève/U10) ont terminé 4e et
raté de peu le podium.

La lutte la plus serrée s’est dé-
roulée dans la catégorie U16, où le
favori Davide Arcuti et Christophe
Rohrer (St-Imier / no 3 sur la liste
de départ), ont compté six points
en sept rondes. Ils ont fait nul en
confrontation directe, ainsi que
Arcuti contre Martin Schweig-
hoffer (Uster/4e), et Rohrer contre
Xaver Dill (Bâle/5e). Le premier
match de départage a été nette-

Le titre à Davide Arcuti, Fabian Bänziger,
Daniel Fischer et Igor Schlegel

ment remporté par Arcutti avec
les noirs après 58 coups, et dans
le deuxième, il a imposé le match
nul après 40 coups.

Il s’agit du 3e titre de Davide
Arcuti après 2012 (U14) et 2014
(U16). A Männedorf également,
il y a trois ans, il s’est imposé en
match de départage, contre Harry
Hoang (La Tour-de-Peilz), lequel
s’est contenté cette année de la
médaille de bronze avec 1½ point
de retard.

C’est dans la catégorie U14
qu’ont été enregistrées les plus
grands surprises. Le grand favo-
ri Fabian Bänziger (Pfäffikon/
SZ) a certes remporté aisément
le tournoi avec 6½ sur 7, en ne
concédant un nul qu’en dernière
ronde contre Duke Kreutzmann.
Mais derrière lui, Nikash Urwyler
(Gümligen) a créé la sensation en
se classant 2e. Il a été qualifié pour
le Tournoi final comme numéro
16, il l’a démarré comme numéro
13 sur la liste de départ, mais n’a
été battu que par Bänziger et n’a
concédé le nul que contre le sur-
prenant Elias Giesinger (St-Gall/
no 6), qui a remporté la médaille
de bronze avec 4 points.

Pour Fabian Bänziger éga-
lement, il s’agit du 3e titre après
2012 (U10) et 2013 (U12). Cette
année, deux parmi les grands fa-
voris n’ont pas terminé dans le
groupe de tête. Colin Hofmann
(Payerne), no 2 sur la liste de dé-
part, s’est retrouvé 7e, alors que
le champion local et no 3 Lars
Nägelin (Oberdorf/BL) a même
dû se contenter du 11e rang.

Dans la catégorie U12, Daniel
Fischer ne partait certes qu’en 4e
position, mais il était champion
en titre et s’est imposé à Riehen
avec 6 points sur 7. Il n’a égaré
un point qu’en 5e ronde contre
son dauphin Yasin Chennaoui
(Degersheim/no 2), lequel a per-
du en ronde finale contre Johann
Williams (Morrens/4e) et a éga-
ré un demi-point contre Mircea
Gherghel Butan (Zumikon/5e) et
Nicola Ramseyer (Rubigen/6e).

Daniel Fischer également fête
un 3e succès dans ce champion-
nat de la relève, après ses titres en
2013 chez les U10 et 2014 chez
les U12. Le bronze est revenu à
Noah Fecker (Eggersriet) avec
4½ points.

En catégorie U10, qui s’est
déroulée en rondes complètes,
le grand favori Igor Schlegel
(Berne) a évolué dans une classe
à part. Il a gagné avec 6 points
sur 7, devant Colin Cordey (Che-
seaux-Lausanne) et Lennox
Binz (Horgen), tous deux avec 4
points. A côté de ses 5 victoires,
Igor Schlegel a concédé deux
nuls: un lors de la première ronde
contre Gawin Zweifel (Baar/5e),
en 21 coups (ce qui a immédia-
tement provoqué de grandes dis-
cussions au sujet de la règle des
30 coups) et un en 3e ronde contre
Colin Cordey.

Markus Angst/
Traduction: Bernard Bovigny

Christophe Rohrer (à gauche) ne s‘est incliné contre Davide Arcuti qu’en match de
 départage chez les U16. (photo: Markus Angst)

29

U10/U12/U14/U16-Finalturnier in Riehen

Beim Finalturnier der Schwei-
zer Meisterschaft U10/U12/U14/
U16 in Riehen setzten sich mit
Davide Arcuti (Luzern/U16),
Fabian Bänziger (Pfäffikon SZ/
U14) und Igor Schlegel (Bern/
U10) drei topgesetzte sowie mit
Titelverteidiger Daniel Fischer
(Pfäffikon SZ/U12) ein zum en-
geren Favoritenkreis zählender
Spieler durch.

Die engste Entscheidung gab
es ausgerechnet in der Königs-
kategorie U16, wo Davide Arcuti
und der als Nummer 3 gesetz-
te Christophe Rohrer (St-Imier)
nach sieben Runden je 6 Punkte
aufwiesen. Sie trennten sich in
der direkten Begegnung unent-
schieden. Arcuti gab zusätzlich
gegen Martin Schweighoffer
(Uster/4.) ein Remis ab, Rohrer
gegen Xaver Dill (Basel/5.). Die
erste Tie-Break-Partie entschied
Arcuti mit Schwarz nach 58 Zü-
gen für sich, die zweite führte er
nach 40 Zügen souverän in den
Remis-Hafen.

Es war dies Davide Arcutis
dritter Titel nach 2012 (U14) und
2014 (U16). Und wie vor drei
Jahren in Männedorf musste er
in den Stichkampf. Damals setz-
te er sich gegen Harry Hoang (La
Tour-de-Peilz) durch, der diesmal
mit 1½ Punkten Rückstand Bron-
ze holte.

Die grössten Überraschun-
gen gab es in der Kategorie U14.
Hinter dem einsam seine Run-
den drehenden Topfavorit Fa-
bian Bänziger (Pfäffikon/SZ),
der 6½ aus 7 totalisierte und nur
in der Schlussrunde gegen Duke
Kreutzmann ein (Kampf-)Re-
mis abgab, holte Nikash Urwy-
ler (Gümligen) mit 5½ Punkten
sensationell die Silbermedaille.
Er war als 16. der Qualifikation
gerade noch ins Finalfeld hinein-
geschlichen, startete lediglich als

Titel für Davide Arcuti, Fabian Bänziger,
Daniel Fischer und Igor Schlegel

Nummer 13 und musste sich ein-
zig Bänziger geschlagen geben.
Dazu kam noch ein Remis gegen
den überraschenden Bronzeme-
daillengewinner Elias Giesinger
(St. Gallen/Nummer 6), der 4
Punkte totalisierte.

Auch für Fabian Bänziger war
es der dritte Titelgewinn nach
2012 (U10) und 2013 (U12).
Derweil mussten sich zwei Co-
Favoriten mit hinteren Rängen
zufrieden geben. So wurde der
als Nummer 2 gestartete Colin
Hofmann (Payerne) nur Siebter,
und Lokalmatador Lars Nägelin
(Oberdorf/BL) musste als Num-
mer 3 gar mit Rang 11 Vorlieb
nehmen.

In der Kategorie U12 war Da-
niel Fischer zwar nur die Start-
nummer 4, kam aber mit der
Referenz eines Titelverteidigers
nach Riehen – und trat mit 6 aus
7 entsprechend auf. Er verlor
zwar in der 5. Runde den Spit-
zenkampf gegen Yasin Chenna-
oui (Degersheim/Nr. 2). Doch der
Ostschweizer musste sich in der

Schlussrunde Johann Williams
(Morrens/4.) geschlagen geben
und remisierte ausserdem noch
gegen Mircea Gherghel Butan
(Zumikon/5.) und Nicola Ram-
seyer (Rubigen/6.).

Auch Daniel Fischer wurde
in Riehen zum dritten Mal Nach-
wuchsmeister, nachdem er 2013
bei U10 und 2014 bei U12 ge-
wonnen hatte. Bronze ging an
den topgesetzten Noah Fecker
(Eggersriet) mit 4½ Punkten.

Im vollrundig ausgetragenen
U10-Feld war der grosse Favorit
Igor Schlegel (Bern) eine Klasse
für sich. Er gewann mit 6 aus 7
vor den beiden je 4 Punkte auf-
weisenden Colin Cordey (Chese-
aux-Lausanne) und Lennox Binz
(Horgen). Neben fünf Siegen gab
Igor Schlegel zwei Remis ab –
eines in der Startrunde gegen
Gawin Zweifel (Baar/5.) nach 21
Zügen, was wegen der 30-Züge-
Regel prompt zu grossen Diskus-
sionen führte, und eines in der 3.
Runde gegen Colin Cordey.

Markus Angst

Die Sieger von Riehen (von links): Davide Arcuti (U16), Igor Schlegel (U10). Daniel Fischer
(U12) und Fabian Bänziger (U14). (Foto: Markus Angst)

 30

Seniorenschach

mf. Eugen Fleischer spielte in
Adelboden als Turnierleiter ein
glänzendes Turnier. Er wurde
Zweiter hinter Seriensieger Pe-
ter Staller und gewann den Ho-
telpreis für den grössten ELO-
Zuwachs. Hier eine Kostprobe
seines kräftigen Stils aus der 6.
Runde.

Eugen Fleischer (Winterthur)
– Peter Baur (Zürich)

Englisch (A22)

1. c4 e5 2. g3 Hf6 3. Ig2 Ie7.
Fleischer wartet mit Hc3 zu, bis
Schwarz das passivere Ie7 ge-
zogen hat und Ib4 nicht mehr
möglich ist. Aktiver wäre 3. …
Ic5.
4. Hc3 c6 5. e4 d6 6. Hge2. Die-
ser Aufbau ist recht populär ge-
worden. Weiss kann mit d2–d3
und späterem f2–f4 oder mit d2–
d4 und Zentrumsöffnung fortset-
zen.
6. … Ig4. Üblich ist 6. … 0-0
oder 6. … Ie6.
7. h3 Ie6 8. b3. Fleischer lässt
die Entscheidung über d2–d3
oder d2–d4 weiterhin offen.
8. … c5. Schliesst das Zentrum.
9. 0-0 Kd7 10. Lh2 Hc6 11. d3
h6. Mit Ausgleich.
12. Hd5 Hh7?! Diese und die
nächste Parade gegen den bevor-
stehenden f4-Angriff von Weiss
schwächen den Königsflügel be-
trächtlich. Vorzuziehen ist 12. …
0-0 13. f4 Kd8 14. Ib2 a5 mit
gleichen Chancen.
13. f4. Weiss steht bereits besser.
13. … f6? 14. Ie3. Auch f5 wäre
jetzt gut, aber Fleischer wartet
die schwarze Rochade ab, denn
auf 14. … 0-0-0 rollen a2–a3 und
b3–b4 den Damenflügel auf. Wo-
hin also soll der schwarze König?
14. … Id8. Baur versucht, den
schwarzfeldrigen Läufer zu akti-
vieren, was aber Zeit kostet.
15. a3! Damit behält Weiss beide
Rochaden im Auge.

Englisch-Angriff auf beiden Flügeln
15. … Ia5 16. Jb1. Sofortiges
16. b4 wäre möglich: 16. … cxb4
(16. … Ib6 17. fxe5 Hxe5 18.
Hef4) 17. axb4 Ixb4 (17. …
Id8 18. Hec3) 18. Hb6!, und
auch nach 16. fxe5 Hxe5 17.
Hef4 hätte Weiss deutlichen Vor-
teil.
16. … 0-0 17. Kc1. Schielt auf
den Königsflügel und auf das
Feld c3, aber 17. b4! wäre kräf-
tiger.
17. … Jac8 18. Hec3?! Ixc3!
Schwarz entledigt sich seines
schlechten Läufers.
19. Kxc3 Hd4 20. b4. Nach wie
vor behauptet Weiss einen klei-
nen Vorteil.
20. … b6 21. bxc5 bxc5. Mit 21.
… dxc5 könnte Schwarz die b-
Linie geschlossen halten.
22. Ixd4 cxd4 23. Kb4 Ixd5
24. exd5 f5?? Verzweifelte Su-
che nach Gegenspiel.
25. Kb7. Mit 25. fxe5! dxe5 26.
c5 käme Weiss in entscheidenden
Vorteil.
25. … Jc7 26. Ka6. Vorzuzie-
hen ist 26. Kb2.
26. … Hf6? Mit 26. … exf4
könnte sich Schwarz befreien:
27. Jxf4 g5 28. Jf2 f4 29. gxf4
gxf4 mit Ausgleich.
27. fxe5 dxe5 28. d6 Ke6 29.
Jb5. Weiss verpasst den Entfes-
selungstrick 29. Jxf5!
29. … Jd7 30. c5 e4? Stärker ist
30. … Hd5.
31. Jb4! Hd5

32. Jxd4. Sofort entschieden
hätte 32. Kc4!!
32. … He3 33. Jf2?! Wirk-
samer ist das unscheinbare 33.
dxe4 Ke5 (33. … Hxf1+ 34.
Ixf1 Ka2+ 35. Ke2 Kxa3 [35.
… Kxe2+ 36. Ixe2 fxe4 37.
Ic4+ Lh7 38. c6] 36. e5) 34.
Jd5 Hxd5 35. exd5.
33. … Ke5! 34. Ka4.

34. … Kxc5. Den Ausgleich
brächte 34. … f4! 35. Lg1 (prak-
tisch erzwungen) 35. … Kxc5
36. Jxe4 fxg3 37. Jxf8+ Lxf8
38. Jf4+.
35. dxe4 Hxg2 36. Kxd7 Kxd4
37. Ke6+ Lh7 38. Lxg2 Jf6
39. Kd5 Kxd5 40. exd5 Lg6.
Nötig ist 40. … Jxd6.
41. Jc2 Jxd6. Zu spät!
42. Jc6 Jxc6?? Ein grober
Schnitzer bringt das rasche Ende,
aber auch nach 42. … Jf6 43.
Lf3 Lf7 44. Lf4 Le7 45. Le5
gewinnt Weiss.
43. dxc6 1:0. Der Bauer macht
das Rennen!

Analysen: Jürg Morf

Kräftiger Stil: Eugen Fleischer.
 (Foto: Karl Eggmann)

31

4.
FrauenSchachOpen

Zürich
Samstag, 31. Oktober 2015, 12.00 bis ca. 17.30 Uhr

Plauschturnier für JederFrau, für Frauen und Mädchen
jeden Alters, die Freude am Schachspiel haben

5 Runden à 20 Minuten – Preise für alle Teilnehmerinnen

Ort Kirchgemeindesaal, Burstwiesenstrasse 44, 8055 Zürich
Einsatz: Fr. 20.– (U16 Fr. 10.–) am Spieltag bis 11.45 zu bezahlen
Organisation: Schachclub Phoenix unter dem Patronat des Zürcher

Schachverbandes
Anmeldung: www.scphoenix.ch
Anmeldeschlussung: 28. Oktober 2015
Auskünfte: info@frauenschachopen.ch

oder Esther Kunz, 079 733 86 83

Turnier in Ascona
Mo 2.11. – Mi 11.11.2015

Hotel Ascona 091 785 15 15
www.hotel-ascona.ch
booking@hotel-ascona.ch

Halbpension: EZ 120 Fr. DZ 105 Fr.
Doppelzimmer Superior 120 Fr.
Doppelzimmer de Luxe 145 Fr.
inbegriffen geheiztes Schwimmbad,
Whirlpool und Sauna

9 Runden Schweizer System, nicht gewertet,
Samstag spielfrei, Beginn am ersten Tag 13.30 Uhr,
Folgetage 9.00 Uhr, letzter Tag 8.30 Uhr
Anmeldungen

Weitere Infos www.schach.ch/sss
Auskunft

beim Turnierleiter,
Eugen Fleischer, Rösliweg 28, 8404 Winterthur
Tel. 052 242 42 08, eugen.fleischer@bluewin.ch

unter
über unseren Verein erteilt

Karl Eggmann, Präsident SSS, Stollen 3
8824 Schönenberg, 044 788 17 31
eggmveka@active.ch

www.schach.ch/sss

Schweizer Schach Senioren
Unsere Turniere

Zürich gewertet

Bad Ragaz

Weggis

Adelboden gewertet

Laax-Murschetg

Pontresina gewertet

Ascona

Gstaad gewertet

(9 Runden)

Linde Oberstrass,
Zürich 1 Mo 12.1. bis Do 22.1.2015
Zürich 2 Mo 9.2. bis Do 19.2.2015

Hotel Schloss Ragaz
Mo 16.3. bis Mi 25.3.2015

Hotel Beau Rivage
Weggis 1 Mo 13.4. bis Mi 22.4.2015
Weggis 2

Hotel Crystal,
Mo 15.6. bis Mi 24.6.2015

Hotel Laaxerhof
Mo 3.8. bis Mi 12.8.2015

Sporthotel,
Mo 14.9. bis Mi 23.9.2015

Hotel Ascona
Mo 2.11. bis Mi 11.11.2015

Hotel Gstaaderhof,
Mo 7.12. bis Mi 16.12.2015

Mo 27.4. bis Mi 6.5.2015

 32

Ticino

Ticinesi a Leukerbad

A Leukerbad diversi ticinesi han-
no preso parte all’ultima edizione
dei campionati svizzeri indivi-
duali. Nel torneo nazionale, che
dopo spareggio ha laureato nuovo
campione svizzero il GM Vadim
Milov, il migliore è stato il MF
Gabriele Botta, 15. con punti 6. Il
«podio» ticinese è sta completato
dal MF Fabrizio Patuzzo, 23. con
p. 5½, e da Francesco Antognini,
42. con p. 5. Solo 52. con p. 4½ il
MF Aurelio Colmenares, seguito
da Andrea Caldelari, 71. con p.
4, Massimo Maffioli, 100. con p.

3, e Adriano Käppeli, 104. con p.
2½. Nel torneo principale III ha
pure giocato Elena Tuor, 46. con
p. 3½.

Ticinesi fuori mura

Seppur in numero limitato non
sono mancati i ticinesi che han-
no preso parte, oltre che ai CSI
di Leukerbad, ai ricorrenti tor-
nei estivi organizzati qua e là
in Svizzera. A Bienne c’è sta-
to Gabriele Todeschini, che ha
giocato nel torneo principale. In
Vallese, nell’Open di Martigny,
hanno giocato il MF Aurelio
Colmenares (ottavo rango!), Edy
Dell’Ambrogio e Dario Cittadini.

Super Paleologu ad Arvier

Vladimiro Paleologu, presidente
del Circolo scacchistico di Luga-
no, è il nuovo campione assoluto
francofono nella categoria «rapid
chess». In occasione del Campio-
nato specifico della Francofonia,
svoltosi per l’occasione ad Arvier
(Valle d’Aosta), con p. 11½ su
14 il luganese (ELO 2080) si è
infatti issato sul gradino più alto
del podio, lasciandosi alle spalle
giocatori di assoluto livello qua-
li il MF Sergejs Gromovs (ELO

A Leukerbad il migliore ticinese è stato il
MF Gabriele Botta, 15. con punti 6.
 (foto: Markus Angst)

2368), p. 11, e il GM Igor Efimov
(ELO 2457!), p. 10.

Decisive, senza ombra di dub-
bio, le vittorie conseguite pro-
prio contro quest’ultimo e con-
tro il MI Olivier Touzane ELO
2328), giunto quarto, pure con p.
10. Tra tutti i ticinesi impegnati
fuori mura il risultato conseguito
da Vladimiro Paleologu, che nel
campionato svizzero a squadre
gioca pure per il Mendrisio, è tut-
to da incorniciare!

CSS in pausa

Il campionato svizzero a squa-
dre è in pausa. Riprenderà solo
il primo week-end di settembre.
Per il momento tutte le squadre
ticinesi occupano posizioni tran-
quillizzanti. Il Mendrisio, in B, è
quinto grazie alle tre vittorie fino-
ra conseguite e dovrebbe già aver
raggiunto il primo obiettivo sta-
gionale, quello della permanenza
nella divisione cadetta. In II di-
visione il gruppo vede in testa il
Bellinzona I, con Biasca-Lodrino
e Massagno quarto rispettiva-
mente quinto. In III divisione nel
gruppo di riferimento a dirigere i
giochi è il Bellinzona II.

Sergio Cavadini

Schachmuseum Schweiz
Eine einzigartige Sammlung von Schachspielen, Schachbüchern,

Computern, Bildern, Postern, Fotos und Briefmarken aus aller Welt.

Öffnungszeiten
Mittwoch/Freitag 13.30–18.00 Uhr / Samstag 10.00–16.00 Uhr

Gruppen und Senioren auch an andern Tagen möglich.

Industriestrasse 10-12 (2. Stock), 6010 Kriens (Kuonimatt)
www.schachmuseum / Tel. 076 378 01 55

33

Resultate / Résultats / RisultatiStudien

Richard Réti (1889–1929)

1072 V. und M. Platov. 1. e5 Ib7
2. e6 Ic8 3. e7 Id7 4. Ih3 Ie8
5. Lf8 Ih5 6. Ig4! 6. Ie6? f3!=
6. ... Ig6 7. If5+! Ixf5 8. e8K
1:0. «Dank eingeengter Stellung
und einer Gabel seines Antipoden
kann der sI schliesslich vom UW-
Feld abgelenkt werden» (KlK).

1073 Mikhail Platov. 1. Jg7+ Le6
2. Jg8! Kf3 3. Ie2! Kb7 4. c6!
Kxc6 5. Jg6+ 1:0. «Der von al-
len Seiten angreifbare König nimmt
seiner Dame indirekt alle hinter ihm
liegenden Fluchtfelder. Ein witziger
und überraschend schneller Damen-
fang!» (KlK).

Lösungen aus «SSZ» 3/2015

Auf unserem Rückblick auf Kom-
ponisten, die Schrittmacher der
frühen Jahre der Studien-Kompo-
sition waren und unserem Streifzug
unter jenen, die auch Turnierschach
gespielt haben, kommen wir zu Ri-
chard Réti. Dieser wurde 1889 im
damals zu Ungarn gehörenden Pe-
zinok geboren und wuchs in Wien
auf, wo er vor dem 1. Weltkrieg Ma-
thematik und Physik studierte. Kurz
nach dem Krieg gab Réti das Stu-
dium auf und wurde Berufsschach-
spieler. Als solcher gewann er zwei
bedeutende internationale Turniere,
Kaschau 1918 und Göteborg 1920.
Zweimal erzielte er geteilte 1. Plät-
ze, mit Spielmann 1922 in Teplitz-
Schönau und mit Sämisch 1928 in
Brno.

Réti gehörte zur Bewegung der
«Hypermodernen Schachschule»
und schrieb zwei klassische, auch
heute noch bekannte Schachbü-
cher: «Die neuen Ideen im Schach-
spiel» wurde 1922 und «Die Meister
des Schachbretts» 1930 publiziert,
kurz nachdem er an Scharlach früh
gestorben war.

Réti hat ein paar der faszinie-
rendsten Endspielstudien kompo-
niert. Seine berühmteste Studie ist
ein Bauernendspiel mit je einem
Bauern, bei dem Weiss in einer
völlig hoffnungslos scheinenden
Stellung den schwarzen Freibauern
aufhalten und damit remis halten
kann: wLh8, c6, sLa6, h5. 1.

Lg7 h4 2. Lf6 Lb6 3. Le5 Lxc6
4. Lf4 =.

Unsere erste Studie von Réti ist
ein Kampf von Turm und Springer
gegen weit vorgerückte schwarze
Freibauern.

1077 Richard Réti
«Wiener Schachzeitung», 1923

3. ... Lc2. 3. ... Lc1 führt nach 4.
Jc8+ Lb1 zur Hauptvariante.
4. Jc8+ Lb1 5. Hd2+ La1 6.
Hxb3+. Da haben wirs: Dieser Zug
wäre nicht möglich, wenn der weis-
se König auf b3 stehen würde.
6. ... Lb1 7. Hd2+ La1 8. Jc2.
Weiss gewinnt. Die doppelte Matt-
drohung auf a2 und mit 9. Hb3+
Lb1 10. Jb2# zwingen Schwarz,
die Dame herzugeben.

Hier sind zwei weitere Studien von
Réti zum Selberlösen.

1078 Richard Réti
«L’Alfiere di Re», 1922

Weiss zieht und gewinnt

Weiss beginnt mit einem voraus-
schauenden Königsschritt, dessen
tieferer Sinn erst im 6. Zug ersicht-
lich wird.
1. La3! Den b-Bauern zu schnap-
pen, wäre verlockend, würde den
Gewinn aber verunmöglichen: 1.
Lxb3? h2 2. He4+ Le3 3. Je8
Lf3 4. Hg5+ Lg4 5. Je1 Lxg5 6.
Jh1 Lg4 7. Jxh2 Lg3 8. Jh1 h3
9. Jc1 h2 10. La4 Lg2 11. La5
h1K 12. Jxh1 Lxh1 13. La6 =;
auch ein Angriff auf die schwar-
zen h-Bauern führt nicht zum Ziel:
1. Jh8? b2 2. He4+ Le3 3. Hc3
Lf2 4. Jxh4 Lg3 5. Jh7 h2 6.
Lb3 Lg2 7. Jg7+ Lf3 8. Jf7+
Lg2 9. Jg7+ mit ewigem Schach.
1. ... h2 2. Je8! Dies ist also der
weisse Plan: den schwarzen König
vom Königsflügel fernhalten und
den h-Bauern ziehen lassen. Falls
2. He4+ bliebe es mit ähnlicher
Fortsetzung wie bei 1. Lxb3 beim
remis: 2. ... Le3 3. Je8 Lf3 4.
Hg5+ Lg4 5. Je1 Lxg5=.
2. ... h1K. Schwarz nutzt die Ge-
legenheit zur Bauernumwandlung.
2. ... Ld1 würde nach 3. He4 Le2
4. Hg3+ Lf3 5. Hh1 Lg2 6. Je1
schnell gewinnen.
3. He4+. Drohende Springergabeln
zwingen den schwarzen König zur
linken unteren Brettecke.

Weiss zieht und gewinnt

1079 Richard Réti
«Shakhmatny Listok», 1928

Weiss zieht und hält remis

Brian Stephenson/Roland Ott

Lösungen mit Kommentaren bis
20. September 2015 per E-Mail
an roland.ott@swisschess.ch.

 34

Problemschach

7 5+6

15036 Wilfried Neef
Ulm (D)

9 9+8

Lösungen bis 30. September 2015 an Martin Hoffmann, Neugasse 91/07,
8005 Zürich, E-Mail: martin.hoffmann@swisschess.ch

15035 Hannes Baumann
Zürich

Lösungen
aus «SSZ» 3/2015

15019 W. Djatschuk. 1. Ka1? (2. Ka2
A/Kxa8 B) He5 a 2. Kxd4; 1. … Hb6! 1.
Kh8? (2. Kxa8 B/Kg8 C) He5 a 2. Kxe5;
1. … Hc7! – 1. Kg2! (2. Kg8 C/Ka2 A)
He5 a 2. Kxe4. Cycle of double threats,
change of mates. Meredith (Autor). «Die
raffinierte wK entscheidet sich erst nach
dem Zug des sHa8, auf welche Seite sie
schwenken will» (RO).

15020 H. Ahues. 1. He8? (2. Kc6)
Hd4 2. Hxf6; 1. … He5! 1. Hb5? (2. Kc6)
He5 2. Hxc3; 1. … Hd4! – 1. Hxe4! (2.
Kc6) He5 2. Hxc3 (2. Hxf6?) 1. … Hd4
2. Hxf6 (2. Hxc3?) 1. … Lxe4 3. Kxf5.
Herpai mit thematischen Verführungen
und Ff-Freigabe (Autor). «Nur vom zentra-
len Opferfeld aus kann der Springer zwi-
schen den beiden verstellungsnutzenden
Matts wählen» (KIK). – «Natürlich ist der
schönste der 3 Auswahlzüge bei Ahues
auch der Schlüssel!» (RO).

15021 P. Petrašinović. 1. Kb8? Ld5!
– 1. Kc7! (2. Kf4+ Ld5 3. He3) Ixf5 2.
Kd6+ Le4 3. Ic6 1. … Id5 2. Kd6 Le4
3. Kf4 1. … Ld5 2. Ic4+ Le4, Ld4 3.
Kf4 1. … Ic4 2. Ixc4 Le4 3. Kf4. «Die
Fernblockvariante wiegt den schwachen
Schlüssel und dürftigen Inhalt nicht auf»
(KIK).

15022 Ch. Handloser. 1. Hc2! (Zzw.)
Ig4 2. e4+ A fxe3 e.p. 3. Hd4 B 1. …
Jg4 2. Hd4+ B Hxd4 3. e4 A (1. … Ih6
2. Kxf6+ Lg4 3. exf3). 1. Hc6? Hxh2!
«Die beiden schwarzen Verstellungen auf
g4 werden mit reziproker Mattführung wi-
derlegt» (RO). – «Reziproker Fortsetzungs-
wechsel nach wechselseitigen, auf Zug-
zwang beruhenden Grimshawverstellun-
gen auf g4 in perfekter Form» (KIK).

15023 W. Kaufmann. 1. Ie6! Lh5 2.
Hf5 Lg6 3. Ig8 Lf6 4. e4! Lg6 5. e5
Lh5 6. If7. Nach dem Theorie-Endspiel
LIH-. «Clever wird der schwarze Kö-
nig auf offenem Feld eingesperrt, um ihn
dann nicht wie erwartet in einer weissfeld-
rigen Ecke, sondern am Rande mattzuset-
zen» (RO). – «(…) Der tolle, schnörkellose
Sechsteiner hat mich positiv überrascht!
Ein genialer Fund!» (KIK).

15024 B. Kozdon. 1. g8J! (2. Jh8)
Kd3+ 2. Le8 (droht z. B. 3. Jh8+ Kh7
4. Jxh7+ Lxh7 5. Lf7 Lh6 6. Hf4 Lh7
7. Jh5) Kh7 3. Jf8! (droht z.B. 4. Jf6+
Kg6+ 5. Jfxg6+ Lh7 6. Hf8+ Lh8 7.
Jh6) Kg6+ 4. Jxg6+ Lxg6 5. Jf4 (Zzw.)
Lh6 6. h5! Lh7 (6. … Lxh5 7. Lf7 Lh6
8. Jh4) 7. Jf8 Lh6 8. Jh8 («Wunder-
schööön!!!» StW). 1. g8K? Kd3+! 2. ?.

«Es hat mir viel Spass gemacht beim
Lösen (…)!!!» (StW).

 Martin Hoffmann

15031 Luis Gomez
Murcia (E)

3 5+2

15032 Wassil Djatschuk
Mukatschewo (UA)

2 10+6

15034 Petrašin Petrašinović
Belgrad (SRB)

3 8+2

2 v 7+5

15033 Wladimir Koschakin
Magadan (Rus)

35

2. Preis: Nr.14915
Baldur Kozdon

1. Preis: Nr.14994
Oto Mihalčo

#4# 5# 10

Problemschach

Entscheid Mehrzüger «SSZ» 2013/14
Vielen Dank an Martin Hoffmann, der mir
die Gelegenheit gab, die 32 Mehrzüger
der genannten Jahrgänge in eine Rei-
henfolge zu bringen. Die Einstufung ist
natürlich von meinem persönlichen Ge-
schmack geprägt und führt bei den Au-
toren hoffentlich zu keinen Enttäuschun-
gen. Bei den Komponisten bedanke ich
mich für die Teilnahme und das Vergnü-
gen, das ich beim Studium ihrer Werke
hatte.

Die Veröffentlichung Nr. 15006 (Bal-
dur Kozdon, 10#) wurde bereits in «Strate-
Gems 2012» (Nr. 1053) publiziert und
scheidet damit aus. Für das Problem
Nr. 14945 (Martin Hoffmann, 5#) findet
sich ein Vorgänger von Franz Palatz, Die
Schwalbe 1942, 1. Ehr. Erw. [W.: Lh3,
Jb3, Hh7, Ih2, Bb2 (5); S.: Lh1, Jg8
(2); Lösung: 1. Je3! Je8 2. Ie5 Jxe5 3.
Jxe5 Lg1 4. Jf5 Lh1 5. Jf1] mit ent-
sprechenden Verführungen.

1. Preis: 14994 Oto Mihalčo («SSZ» 6/14).
Eine sehr schöne logische Aufgabe, bei
der Schwarz auch mitspielen darf, das
heisst sehr präzise spielen muss, um sich
längst möglich zu verteidigen. Nach dem
zugegebenermassen recht naheliegenden
Schlüssel 1. He2! (2. Ig3) darf nicht so-
fort Ja3 gespielt werden (2. Ie7), son-
dern der wI muss erst von e7 römisch
weggelenkt werden. Nach 1. He2! e5! 2.
Ixe5 Ja3 folgt 3. Jxg7! Jf3 und Weiss
muss sich zwischen 4. Ic7? (4. … Jd3
5. Hg3 He3!) und der Rückkehr 4. Id6!
entscheiden. Nur letzteres zwingt den sJ
zum Block auf e3. Es geht weiter mit 4. …
Je3 5.Hg3!, worauf sich der sJ opfern
muss, um seinen schwarzen Rappen das
Feld e3 zu überlassen: 5. … Je5 6. Ixe5
He3. Dem folgenden weissen Angriff, mit
weiteren stillen Zügen, ist der sH allein
nicht mehr gewachsen: 7. He4 Hxg4 8.
If6+ Lh5 (8. … Hxf6 9. Hxf6 10. Jg4)
9. Ig5! (10. Hg3) H~ 10. Hf6. Der span-
nende Kampf wird mit zwei Mustermatts
abgerundet!

3. Preis Nr.14933
Martin Hoffmann

2. Preis: 14915 Baldur Kozdon («SSZ»
1/13).
Nachdem 1. Jc5? an Hc6! scheitert, fragt
man sich, ob der Novotny im Lösungsver-
lauf nochmals zu sehen sein wird. Die Vor-
bereitung 1. Ie6! (2. Hf7) dxe6 verhindert
Ja6 und bereitet damit 2. Jc4! vor. Der
Novotny erscheint tatsächlich nach 2. …
Hf4 3. Hxf4 exf4 4. Jc5+! Jxc5/Ixc5 5.
Kxe7/Kxe5. Das ist nicht neu, aber auch
noch nicht alles! Spielt Schwarz nämlich
2. … Hf2, führt 3. Hf7+ Lf5 4. Kxe5+!
Jxe5 5. Jf4 zum Ziel, wobei sich die
sK auf einem Drohfeld des Novotny op-
fert. Gäbe es ein analoges Abspiel mit 4.
Kxe7+! Ixe7 wäre das selbstverständ-
lich die Krönung, aber auch so gefällt mir
das Stück mit den Opfern von H, I, J
und K bei ausgezeichneter Konstruktion
bereits sehr!

3. Preis: 14933 Martin Hoffmann («SSZ»
4/13).
Das 9. WCCT-Thema verlangte – einfach
ausgedrückt –, dass ein Vorderstein einer
weissen Batterie, nachdem dieser mit
Schach abgezogen ist, nicht sofort, son-
dern verzögert im letzten Zug Matt gibt.
Wir sehen hier 3 thematische Abspiele
des wHg6, der im zweiten Zug die Bat-
terie abfeuert und erst im vierten Zug auf
drei verschiedenen Feldern Matt setzt. Wie
beim 1. Preis ist der Schlüssel nicht ganz
überzeugend, aber die Materialökonomie
ist beeindruckend, und die Einschläge von
sJ/sI auf g4 sind sehr harmonisch ge-
lungen. 1. Lh7! (2. Hxf6+ Jxf6 3. Jg5)
Ie5 2. He7+! Lxh4 3. Lh6! (4. Hg6)
Jxg4 4. Hf5 1. … Ixg4 2. He5+! Lxh4
3. Jxg4+! Jxg4 4. Hf3 1. … Jxg4 2.
Hf4+! Lxh4 3. Jxh3+ Lg5 4. He6.

1. ehrende Erwähnung: 14982 Anton
Baumann («SSZ» 4/14).
Um den sehr feinen Schlüsselzug 1. Lh6!
zu verstehen, muss man den Herlin mit
Freihaltung der Felder g5 und g6 gese-
hen haben. Das Schema mit Fluchtfeld

des sL, der immer wieder zurück pendeln
muss, ist schon sehr oft verwendet wor-
den, auch im Selbstmatt. Es kommt aber
immer auf die Begründung der Züge an,
und diese scheinen mir die hohe Auszeich-
nung wert zu sein.

2. ehrende Erwähnung: 14916 Anton
Baumann («SSZ» 1/13).
Eine klare Idee: Schwarz wird ins Patt ge-
trieben und dafür an anderer Stelle eine
Zugmöglichkeit geschaffen, die das Patt
aufhebt und den Schlussangriff erfolgreich
macht. Die ungewöhnliche Strategie lässt
die sieben schwarzen Bauern verschmer-
zen.

3. ehrende Erwähnung: 15000 Hannes
Baumann und Martin Hoffmann («SSZ»
7/14).
Reichhaltige Verführungen prägen das
Stück: 1. Kc3? d1H; 1. Kd4? Lh7/d1K!;
1. Kd7? Hg4+; 1. Lxg6? Ih7!, wobei
diese Züge in der Lösung wieder auftau-
chen. Leider trüben das folgenlose Satz-
schach Hg4+ und die zweifache Wider-
legung nach 1. Kd4? Lh7/d1K, was die
Holstumwandlung m. E. verwässert, den
sonst sehr guten Eindruck.

1. Lob: 14946 Hannes Baumann («SSZ»
6/13).
Der Anti-Inder als Vorplan für den Inder ist
eine gelungene Sache, kommt aber an das
überwältigende Meisterwerk desselben
Autors mit Doppelsetzung beider Themen
nicht heran: H. Baumann, «SSZ» 2007/08,
1. Preis.

2. Lob: 14927 Hannes Baumann («SSZ»
3/13).
Das Banny-Thema ist äusserst ökono-
misch präsentiert. Allerdings liegt der
Schlüssel 1. If2! auf der Hand, nicht da-
gegen die thematischen Verführungen 1.
Ja5? 1. Ja1?, die im zweiten Zug ihren
grossen Auftritt feiern dürfen.
 Dieter Werner

 36

AnalysesFernschach

Das Länderspiel der Schweiz
gegen die USA wird noch einmal
spannend. Der Rückstand beträgt
nur noch 2 Punkte bei zwölf of-
fenen Partien. Ebenso viele Par-
tien sind noch gegen Holland of-
fen, der Spielstand ist mit 51:31
schon jetzt ziemlich brutal. Der
Wettkampf gegen Spanien ist mit
einem überzeugenden 35:25-Sieg
beendet worden – nicht zuletzt
wegen der beiden Siege von Pio
Ziegler.

Pio Ziegler (Sz) –
Santiago Bona (Sp)

Länderspiel Spanien – Schweiz

1. d4 Hf6 2. c4 e6 3. Hc3 Ib4
4. e3 0-0 5. Id3 d5 6. Hf3 c5 7.
0-0 cxd4 8. exd4 dxc4. Ein viel-
versprechender Plan: Schwarz
verpasst dem Gegner einen Zen-
trums-Isolani, den er dann zu
blockieren und schliesslich zu er-
obern gedenkt.
9. Ixc4 b6 10. Kb3 Ixc3 11.
bxc3 Hc6 12. Id3 Ib7 13.
Ig5 Jc8. Genauer war 13. ...
Ha5 14. Kd1 Jc8 15. Jc1 h6
16. Ixf6 Kxf6 17. He5 Jfd8.
Schwarz hat alles unter Kontrol-
le, auch wenn der Spielausgang
natürlich noch völlig offen ist.
14. Ka3 h6 15. Ih4 Ke7 16.
Kb2 Jfd8 17. Jae1.

Ausserhalb des Rampenlichts
Je2 Jh5 19. Ig3 Ja5 den
Druck auf die hängenden Bau-
ern erhöhen. Stattdessen spielt er
eine Zitrone.
17. ... g5? 18. Hxg5!! Mein zu-
gegebenermassen altersschwa-
cher Computer findet schon nach
einer halben Minute heraus, dass
Hxg5 spielbar ist. Aber auch
nach langem Rechnen hält er
den Läuferrückzug immer noch
für viel stärker als das Opfer.
Man kann es dem Schweizer
nicht hoch genug anrechnen,
dass er dem Computer nicht ein-
fach geglaubt, sondern auch den
«schwächeren» Computervor-
schlag genauer untersucht hat.
18. ... hxg5 19. Ixg5 Jd5.
Weiss ist verloren. Die Alterna-
tive 19. ... Lg7 20. f4 Jh8 21.
Jf3 rettet ebenso wenig wie 19.
... Hb8 20. Je3 Hbd7 21. Jh3.
20. f4 Kd8 21. f5 e5 22. Kf2
exd4 23. Kg3 Hh5 24. Kg4
Kf8 25. Ih6+ Hg7 26. f6 dxc3
27. Ixg7 Kc5+ 28. Lh1 1:0.

Santiago Bona (Sp) –
Pio Ziegler (Sz)

Länderspiel Spanien – Schweiz

1. d4 Hf6 2. g3 d5 3. Ig2 c5 4.
Hf3 Hc6 5. 0-0 cxd4. Sehr in-
teressant. Im Grünfeld-Indisch
gestattet der Schwarze dem Geg-
ner die Errichtung eines starken
Bauernzentrums, um es dann mit
allem, was er zur Verfügung hat,
anzugreifen. Manchmal entschei-
det ein einziges Tempo darüber,
ob sich das Zentrum behaupten
kann oder ob es zerschlagen wird.
Ein ideales Konzept, um es auch
mit vertauschten Farben zu spie-
len. Mit dem Anzugstempo kann
man das gegnerische Bauernzen-
trum viel schneller und viel stär-
ker unter Druck setzen.
6. Hxd4 e6! Schweizer sind ver-
nünftige Menschen. Pio Ziegler
verzichtet deshalb auf die Beset-
zung des Zentrums und tut statt-

dessen etwas für die Stabilität.
7. c4 Ic5 8. Hb3 Ib6 9. cxd5
Hxd5 10. e4 Hdb4 11. Kxd8+
Ixd8 12. Hc3 0-0 13. Jd1
Ib6 14. a3?! Weiss will den
lästigen Springer vertreiben. Si-
cherer war aber die Vorbereitung
mit 14. Jd2 He5 15. a3 Hd3
16. Ha4. Schwarz steht natürlich
auch in diesem Fall völlig ok.
14. ... Hc2 15. Jb1 e5 16. Hd5.

Ein spannender Moment. Der
Spanier konnte jetzt mit dem ori-
ginellen Manöver 17. Jd5 18.

Eine merkwürdige Stellung. Auf
dem Königsflügel und im Zent-
rum konnte Weiss seine Figuren
auf idealen Feldern postieren,
auf dem Damenflügel hingegen
herrscht ein Verkehrschaos. So-
lange der mächtige Zentralsprin-
ger aber seine schützende Hand
über die spanischen Stellungen
hält, kann nicht viel passieren.
16. ... Ig4! 17. Hxb6? Ojemine.
Natürlich ist der Ib6 ein ziem-
lich lästiger Zeitgenosse, und
Läufer sind ganz allgemein ein
wenig höher zu bewerten als die
Springer, aber doch nicht wenn es
sich um so ein Riesentier wie den
Hd5 handelt. Ein von Bauern ge-
deckter Springer im Zentrum ist
fast so viel wert wie ein Turm.
Nach diesem «suboptimalen»
und völlig unnötigen Abtausch
geht es mit dem Spanier zügig
bergab. Wer den Zentrumssprin-
ger nicht ehrt, ist seines Schutzes
nicht wert.
17. ... axb6 18. Jd3 Jfd8 19.
Jxd8+ Jxd8 20. Hd2 H6d4.

37

Fernschach

Jetzt sind die Rollen vertauscht.
Mal schauen, was der Schwei-
zer mit seinen Pferden anstellen
wird. Fürs erste droht schon mal
He2+ nebst Hxc1 und Jxd2
mit Figurengewinn.

24. f4 exf4 25. gxf4 Ig4 26.
Hf1 f5 27. exf5?! Weiss ist im-
mer verloren, aber nach 27. Jb2
Hd4 28. Ie3 He2+ 29. Lg2
fxe5 könnte er sich wenigstens
wieder etwas bewegen. Den Rest
hätte sich der Spanier eigentlich
schenken können.
27. ... Jd1 28. Lf2 Ixf5 29.
Le2 Je1+ 30. Lf2 Id3 31.
Hg3 h5 32. h4 Jd1 33. He2
He3 34. Ixe3 Jxb1 35. Hd4
Ie4 36. f5 Id5 0:1.

Die SFSV hat ein Open-Turnier
organisiert, bei dem auch Nicht-
Fernschächler teilnehmen kön-
nen. Nachstehend ein Bijou aus
der vierten Vorgruppe.

Albert Seidl – Emil Klaus
SUI/Open1/4

1. e4 c5 2. Hf3 e6 3. d4 cxd4 4.
Hxd4 Hc6 5. Hc3 Kc7 6. Ie3
a6 7. Kd2 Hf6 8. 0-0-0. Diese
Variante ist aktuell sehr in Mode.
Die Eröffnungsdatenbank sieht
Weiss etwas im Vorteil, aber auch
die Nachziehenden haben ihre
Chancen.
8. ... Ib4. Das ist aktiver als
Ie7. Der bescheidenere Läufer-
zug hat gleichwohl seine Anhän-
ger. Ich habe dort meine eigene
Variante erfunden und damit im-
mer gepunktet. Aber davon ein
andermal.
9. f3 He5 10. Hb3 b5 11. Ke1.
Dieser seltsam ausschauende
Zug ist der meist gespielte. Weiss
möchte nach Hc4 nicht zu Ixc4
gezwungen sein, sondern mit
Id4 das Läuferpaar bewahren
können.
11. ... Jb8. Die Alternative ist
der Rückzug Ie7. Das ist ver-
mutlich einer der Gründe, warum
viele Spieler den Läufer von An-
fang an dort platzieren.
12. Kg3 0-0 13. Id4 Id6 14.
Kf2?! Als stärker gilt 14. f4 Hh5
15. fe5 Hxg3 16. ed6 Kxd6 17.
hg3 Kxg3 18. Jh3 Kg5+ 19.
Ie3, aber Damenopfer auf Posi-

tion sind nicht jedermann Sache.
14. ... Be7 15. Ixe5. Nachdem
das Läuferpaar mit so viel Auf-
wand konserviert worden war, ist
dieser Abtausch nicht sehr konse-
quent.
15. ... Kxe5 16. f4 Kc7 17. e5
Hg4 18. Ke2 b4. Nach 18. ...
f5 19. h3 Hh6 20. Hd4 Ib7
21. Jh2 einigte man sich in De
Groote – Gronshtein bald ein-
mal auf Remis. Angesichts des
weissen Figurendurcheinanders
scheint mir das aber nicht wirk-
lich stichhaltig zu sein.
19. He4 f5 20. Hd6 Ka7 21.
Hxc8 Jfxc8. Dunkle Wolken
ziehen sich über der weissen
Königsstellung zusammen. Jetzt
fehlt nur noch, dass der Springer
via e3 nach d4 wandern kann –
dann knallts.
22. Jd2 a5 23. Ka6 Ke3. Wenn
der Berg nicht zum Propheten
kommen kann, dann muss Mo-
hammed halt zum Berge gehen.
24. Ib5 Ja8 25. Kb7 Hf2 26.
Jf1

Schwarz hat Raumvorteil und
steht offensichtlich besser, weil
sich die weissen Figuren gegen-
seitig auf die Füsse treten. Mit
Raumvorteil vermeidet man Fi-
gurentausch, denn je weniger Fi-
guren auf dem Brett sind, desto
weniger Raum benötigen sie. Im
Extremfall kann sich der Raum-
vorteil durch Figurenabtausch so-
gar in einen Nachteil verwandeln.
Dann nämlich, wenn die übrig
gebliebenen Figuren den gros-
sen Raum nicht mehr verteidigen
können. Man spricht dann von
einer Überdehnung der Stellung.
Aber man kann die Position auch
ganz anders betrachten. Wenn
zwei von vier Figuren schlecht
stehen, dann ist das ziemlich
schlimm. Aber wenn zwei von
drei Figuren schlecht stehen,
dann ist das schon fast eine Ver-
luststellung.
21. If1 He2+!! 22. Ixe2
Ixe2 23. b3 Jd3. Erstaunlich,
was der einfache Abtausch der
einzigen aktiven weissen Figur
bewirkt hat. Ohne seinen Kö-
nigsläufer steht Weiss im wört-
lichen Sinn mit dem Rücken zur
Wand. Noch ein kleines bisschen
mehr Druck, und die weissen Fi-
guren purzeln über den Brett-
rand.

26. ... a4!! Klasse gespielt. Auf
27. Lb1 folgt ab3 22. Jdxf2
Kc5 23. cb3 Ja7, und nichts
geht mehr.
27. Ixa4 He4 28. Ixd7 Jcb8
29. Ixe6+ Lf8 30. Kc6. Auch
andere Züge helfen nicht aus der
Patsche. Zum Beispiel 30. Lb1
Ka7 31. Jd3 Ja8 mit baldi-
gem Matt oder 30. Kc7 Jd8 31.
Jfd1 Hxd2.
30. … Jxa2 0:1.

Reinhard Schiendorfer

 38

Terminkalender / Agenda 2016

Januar/janvier

 1.–5. Riehen: Schachfestival Basel
 3. Riehen:
 Jugendschachkönig Basel
 9. SGM: 3. Runde
10. Team-Cup: 6. Runde
11.–21. Zürich: Seniorenturnier I
16. SJMM: 2. Spieltag
23. SGM: 4. Runde
24. Team-Cup: 7. Runde
29.–31. Stein am Rhein: Winter-Open
30. SJMM: 3. Spieltag

Februar/février

 5. Nyon: Tournoi Blitz
 6. SGM: 5. Runde
 6. Nyon: Tournoi Juniors/Seniors
 8.–18. Zürich: Seniorenturnier II
12.–14. Solothurn:
 Schweizer Meisterschaft
 U10/U12/U14/U16
 (2. Qualifikationsturnier)
19.–21. Burgdorf: Burgdorfer Open
27. SJMM: 4. Spieltag
28.–5.3. Ascona: Amateur-Open

März/mars

 5. SGM: 6. Runde
11.–13. Nyon: Schweizer Meisterschaft
 U10/U12/U14/U16
 (3. Qualifikationsturnier)
14.–20. SMM: 1. Runde
14.–23. Bad Ragaz: Seniorenturnier
15. Team-Cup 2015/16:
 Anmeldeschluss
24.–28. Bad Ragaz: Oster-Turnier
30.–3.4. Pontresina: Mind Sports Festival

April/avril

 2. SGM: 7. Runde
 9. SGM: Entscheidungsspiele
 9.–15. Abu Dhabi:
 Studenten-Weltmeisterschaft
10. Solothurn: Schweizerische
 Jugend-Schnellschachmeister-
 schaft
11.–17. SMM: 2. Runde
11.–20. Weggis: Seniorenturnier I
18.–27. Eretria (Gr): Senioren-Mann-
 schafts-Europameisterschaft
22.–24. Ascona: Open
23. SJMM: 5. Spieltag
25.–4.5. Weggis: Seniorenturnier II
30. SGM: Aufstiegsspiele
30.–8.5. Bregenz (Oe/Grenznähe):
 Bodensee-Open

Mai/mai

 1. Team-Cup: 1. Runde
 1. Therwil: Jugend-Team-Turnier
 5.–8. Payerne: Bundesturnier
 5.–8. Payerne: Jugendturnier

 6.–8. Lugano-Paradiso: Amateur
 Master & General Open
14.–16. Belp: Schweizer Meisterschaft
 U10/U12/U14/U16
 (4. Qualifikationsturnier)
14.–16. Belp: Weekend-Open
14.–16. Celerina: Pfingst-Open
16. Pfäffikon/ZH:
 Swiss Rapid Chess Masters
16.–22. SMM: 3. Runde 4. Liga–NLB
21. SMM: 3. Runde NLA
22. SMM: 4. Runde NLA
25.–5.6. Armenien (Ort noch nicht
 bestimmt): Senioren-
 Europameisterschaft
28. SJMM: 6. Spieltag

Juni/juin

 4. Thun: Rössli-Blitz-Open
 6.–12. SMM: 4. Runde 4. Liga–NLB
15.–19. Flims: Holiday-Open
18. Bern:
 SSB-Delegiertenversammlung
18. SJMM: Final (in Bern)
19. Team-Cup: 2. Runde
20.–26. SMM: 5. Runde
20.–29. Adelboden: Seniorenturnier
26.–4.7. Radebeul (D): Senioren-Mann-
 schafts-Weltmeisterschaft
30.–3.7. Kreuzlingen:
 Schweizer Meisterschaft
 U10/U12/U14/U16 (Final)

Juli/juillet

 1.–3. Les Diablerets: Summer-Open
 2./3. Vitznau: 50-Jahr-Feier
 Schweizer Schach Senioren
 7.–15. Flims: Schweizer
 Einzelmeisterschaften
15. SGM 2015/16: Anmeldeschluss
16.–29. Biel: Schachfestival
21.–30. Györ (Un): U16-Olympiade

August/août

 1.–10. Laax: Seniorenturnier
 5.–7. Omegna (It/Grenznähe):
 Amateur Master & General Open
 7.–21. Orissa (Ind):
 U20-Weltmeisterschaft
17.–21. Davos: Summer-Open
22.–28. SMM: 6. Runde 4. Liga–NLB
27. SMM: 6. Runde NLA
28. SMM: 7. Runde NLA

September/septembre

1.–15. Khanty-Mansiysk (Rus):
 Jugend-Weltmeisterschaften
 U14/U16/U18
 5.–11. SMM: 7. Runde 4. Liga–NLB
12.–21. Pontresina: Seniorenturnier
16.–18. Lesa (It/Grenznähe):
 Amateur Master & General Open
17.–30. Baku (Aser): Olympiade

18. Team-Cup: 3. Runde
30.–2.10. Moesa/Roveredo: Open

Oktober/octobre

 8. SMM: 8. Runde NLA (in Genf)
 9. SMM: 9. Runde NLA (in Genf)
14.–16. Stein am Rhein: Herbst-Open
18.–30. Batumi (Geo):
 Jugend-Weltmeisterschaften
 U8/U10/U12
21.–29. Skopje (Maz):
 European Club Cup
22. SMM: 8. Runde NLB
23. SMM: 9. Runde NLB
29. SGM: 1. Runde
31.–9.11. Ascona: Seniorenturnier

November/novembre

 4.–6. Wil/SG:
 Schweizer Meisterschaft
 U10/U12/U14/U16
 (1. Qualifikationsturnier)
 4.–6. Lugano: Open
 7.–12. SMM: Aufstiegsspiele
13. SMM:
 Entscheidungsspiele NLA/NLB
18.–1.12. Marianske Lazne (Tsch):
 Senioren-Weltmeisterschaft
19. SGM: 2. Runde
20. Team-Cup: 4. Runde
26. SJMM 2016: 1. Spieltag

Dezember/décembre

 1. SMM 2017: Anmeldeschluss
 3. SGM: 3. Runde
 4. Team-Cup: 5. Runde
 5.–12. Gstaad: Seniorenturnier
10. Bern: Nationalliga-Versammlung
10. Bern:
 Turnierorganisatoren-Sitzung
16.–18. Adelboden: Weihnachts-Open
26.–30. Zürich: Weihnachts-Open

Turnierdaten für den rollenden
Terminkalender in der «Schweizeri-
schen Schachzeitung» sind 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. Einsendeschluss:
vier Monate vor dem Turnier. Ein-
senden an Markus Angst. Grössere
Beachtung bewirkt natürlich ein
 (kostenpflichtiges) Inserat. Auskunft
über Tarife erteilt Markus Angst.

39

Resultate / Résultats / Risultati

Weiterbildungsseminar
für Jugendtrainer in Solothurn

Am 29./30. August (Samstag 10 – 18 Uhr, Sonntag 9 – 17 Uhr)
findet in Solothurn ein vom Schweizerischen Schachbund (SSB)
organisiertes Weiterbildungsseminar für Jugendtrainer statt.

Themen:
E Leitung von Trainingsgruppen (Unterrichtskompetenz)
E Aspekte der Leiterpersönlichkeit
E Trainingslehre
E Die Stappenmethode
E Altersgerechtes Training (Hinweise zur Entwicklung von Kin-

dern/Jugendlichen)
E Coaching
E Was machen wir mit Talenten
E Regelkenntnisse und Turnierformen
E Umsetzen von Schachtheorie im Training
E Der Computer als «Hilfstrainer»
E Diskussion und Diverses

Methoden:
Referate, Frontal- und Gruppenunterricht , Partner- und Gruppen-
arbeiten.
Hauptleitung: Markus Regez, Schweizer Juniorencoach.

Anmeldeschluss: 23. August 2015
Anmeldungen sind per E-Mail zu richten an das Ressort Ausbil-
dung SSB: georg.kradolfer@swisschess.ch.
Das Seminarprogramm ist eine Wiederholung des Seminars 2014
in Therwil.

Die Seminarteilnehmer erhalten am Montag vor dem Seminar eine
Bestätigung mit weiteren Angaben zum Programm und zum Durch-
führungsort. Die Teilnahme ist kostenlos, Reisekosten und allfälli-
ge Übernachtungskosten gehen zu Lasten der Teilnehmenden.
Auskünfte zu Übernachtungsmöglichkeiten erteilt Astrid Hofer:
astrid.hofer@vorhangatelier.ch.

SMM, Zwischenranglisten
der unteren Ligen nach 5 Runden

2. Liga
Ost I: 1. Glarus 10 (22). 2. Flawil 8
(18½). 3. Engadin 6 (18). 4. Bodan 6
(16). 5. Rapperswil-Jona 3 (14½). 6. St.
Gallen 3 (11½). 7. Winterthur 3 (10). 8.
Schaffhausen/Munot 0 (8½).
Ost II: 1. Sprengschach 9 (20). 2.
Chessflyers 8 (21½). 3. Dübendorf 6
(17½). 4. Zürich 6 (16½). 5. Letzi 5 (14).
6. Winterthur 3 (12). 7. Stäfa 2 (10). 8.
Glattbrugg 1 (8½).
Zentral I: 1. Goldau-Schwyz 8 (20½).
2. Réti 8 (18½). 3. Luzern 8 (17). 4. Wol-
lishofen 7 (16). 5. Zimmerberg 5 (15). 6.
Nimzowitsch 4 (14½). 7. Brugg 0 (9½).
8. Freiamt 0 (9).
Zentral II: 1. Bellinzona 10 (22½). 2.
Lenzburg 10 (20½). 3. Luzern 6 (16). 4.
Biasca-Lodrino 4 (15½). 5. Massagno
4 (13). 6. Entlebuch 4 (12½). 7. Olten 2
(9½). 8. Tribschen 0 (10½).
Nordwest I: 1. Sorab 9 (21½). 2. Rie-
hen 8 (18). 3. Jura 6 (15). 4. Birsfelden/
Beider Basel/Rössli 5 (16). 5. Birseck 4
(14½). 6. Riehen 3 (12). 7. Court 3 (10).
8. Liestal 2 (13).
Nordwest II: 1. Brig 9 (20). 2. Trub-
schachen 7 (18). 3. Köniz-Bubenberg
7 (16½). 4. Zollikofen 7 (15). 5. Kirch-
berg 4 (17½). 6. Schwarz-Weiss Bern
4 (12½). 7. Bümpliz 2 (11½). 8. Thun
0 (9).
West I: 1. Neuchâtel* 8 (17). 2. Biel* 7
(15). 3. La Chaux-de-Fonds* et Pay-
erne* 4 (12½). 5. Solothurn* 4 (12). 6.
Mett-Madretsch 2 (11½). 7. Romont 1
(9½). – nur 1 Absteiger.
West II: 1. Sion 10 (21½). 2. Monthey
7 (18½). 3. Prilly 7 (17). 4. Echallens 5
(17½). 5. Amateurs 5 (14). 6. Cavaliers
Fous 3 (14). 7. Bois-Gentil 1 (9). 8.
Nyon 1 (8½).

3. Liga
Ost I: 1. Rheintal* 8 (16½). 2. Herisau*
6 (16½). 3. Winterthur VIII* 6 (12½). 4.
Chur 4 (15½). 5. Toggenburg* 4 (13).
6. Uzwil* 2 (10). 7. Winterthur VII 0 (6).
Ost II: 1. Aadorf* 8 (18½). 2. St. Gallen
6 (17). 3. Kosova* 5 (13½). 4. Steck-
born 3 (11½). 5. Sprengschach* und
Wil* je 3 (10½). 7. Schaffhausen/Mu-
not* 2 (8½).
Ost III: 1. Frauenfeld* 8 (19). 2. Herrli-
berg* 8 (17½). 3. Winterthur* 6 (12½) 4.
Pfäffikon* 4 (12). 5. Illnau-Effretikon* 2
(11½). 6. Romanshorn 2 (9½). 7. Rap-
perswil-Jona 0 (8).
Ost IV: 1. Springer* 7 (18). 2. Höngg* 7
(16½). 3. Réti IV* 6 (15). 4. Wollishofen*

4 (13). 5. Réti V 4 (13). 6. Oberglatt 2
(9). 7. Winterthur* 0 (5½).
Zentral I: 1. Embrach 10 (19). 2.
Sprengschach 8 (19½). 3. Kaltbrunn
7 (17½). 4. Chessflyers 5 (16½). 5.
Oberglatt 5 (11½). 6. Dübendorf 3
(14). 7. Glattbrugg 2 (11½). 8. Glarus
0 (9½).
Zentral II: 1. Baden 10 (21). 2. UBS 9
(22½). 3. Gligoric 6 (16½). 4. Zimmer-
berg 6 (15½). 5. Säuliamt 3 (12½). 6.
Höngg 3 (12). 7. Wädenswil 3 (11½). 8.
Schlieren 0 (8½).
Zentral III: 1. Réti 10 (21½). 2. Ries-
bach 7 (18½). 3. Baden 7 (18). 4. Baar
6 (15½). 5. Altdorf 5 (15½). 6. IBM 4

(16). 7. Freiamt 1 (8). 8. Entlebuch 0 (7).
Zentral IV: 1. Bellinzona 8 (19/fürs
Aufstiegsspiel qualifiziert). 2. Zug 6
(16½). 3. Cham 4 (13). 4. Tribschen 3
(11½). – kein Absteiger.
Nordwest I: 1. Lenzburg 10 (22/fürs
Aufstiegsspiel qualifiziert). 2. Baden 8
(18½). 3. Zofingen 5 (16½). 4. Rontal 5
(15½). 5. Luzern 5 (14½). 6. Muttenz 4
(12). 7. Olten 3 (14). 8. Emmenbrücke
0 (7).
Nordwest II: 1. Novartis I 7 (18½). 2.
Trümmerfeld 7 (18). 3. Therwil II 6 (19).
4. Birseck 6 (18½). 5. Novartis II 6 (13).
6. Roche I 4 (13). 7. Therwil III 4 (11). 8.
Roche II 0 (9).

 40

Resultate / Résultats / Risultati

Nordwest III (Schlussrangliste): 1.
Burgdorf 8 (17½/im Aufstiegsspiel). 2.
Jura 4 (11½/im Aufstiegsspiel). 3. Ol-
ten 3 (12½). 4. Langenthal 3 (10½). 5.
Basel 2 (6). – kein Absteiger.
Nordwest IV: 1. Belp 9 (22). 2. Spiez
8 (21½). 3. Münsingen 7 (16). 4. Bern
5 (15½). 5. Simme 5 (12½). 6. Bantiger
4 (14½). 7. Bümpliz 2 (9). 8. Thun 0 (9).
West I: 1. Biel 10 (22). 2. SK Biel 9
(19½). 3. Grenchen 6 (18½). 4. Trame-
lan 5 (16). 5. Neuchâtel 5 (14½). 6. So-
lothurn 4 (14½). 7. Val-de-Travers 1 (7).
8. La-Chaux-de-Fonds 0 (8).
West II: 1. Bois-Gentil 8 (20½). 2.
Amateurs 8 (16). 3. Genève 6 (16½).
4. Cavaliers Fous 6 (14). 5. Plainpalais
5 (14). 6. Echiquier Romand 4 (14). 7.
Joueur 3 (13½). 8. Renens 0 (8½).
West III: 1. Grand Echiquier 10 (23/
qualifié pour le match de promotion).
2. Düdingen 8 (17). 3. Fribourg 4 (14).
4. Payerne II 4 (12½). 5. Echallens 4
(10). 6. Payerne III 0 (9). 7. Areuse 0
(4½). – seulement une équipe relé-
guée.
West IV: 1. Crans-Montana 8 (18). 2.
Vevey 7 (18½). 3. Martigny 6 (16½). 4.
Grand Echiquier 5 (14). 5. Sion 2 (12).
6. Bulle 2 (8). 7. Martigny 0 (2). – seule-
ment une équipe reléguée.

4. Liga
Ost I: 1. Flawil 8 (21). 2. Herisau 8 (19).
3. Illnau-Effretikon 6 (17½). 4. Gonzen
4 (13½). 5. Bodan 4 (13). 6. Schaffhau-
sen/Munot 4 (11½). 7. Pfäffikon 4 (11).
8. Wil 2 (12½).
Ost III: 1. Zürich 8 (20½/steht als Auf-
steiger fest). 2. Réti 6 (14½). 3. Mut-
schellen 5 (18½). 4. Kaltbrunn 0 (6½).
Ost V (Schlussrangliste): 1. Stäfa
8 (18/Aufsteiger). 2. Sprengschach
7 (18/Aufsteiger). 3. UBS 6 (15½). 4.
Langnau a/A 5 (16½). 5. Embrach 2
(13½). 6. Wettswil 2 (8½).
Ost VII: 1. Zürich 7 (19). 2. Letzi 7 (17).
3. Escher Wyss Zürich 5 (15). 4. Dü-
bendorf 1 (9).
Zentral I: 1. Döttingen-Klingnau 10
(23/steht als Aufsteiger fest). 2. Trib-
schen 6 (15½). 3. Zofingen 4 (13). 4.
Baar 0 (7½).
Zentral III: 1. Entlebuch 10 (22½/steht
als Aufsteiger fest). 2. Oftringen 6 (17/
steht als Aufsteiger fest). 3. Aarau 3
(11½). 4. Baden 1 (9).
Nordwest I: 1. Liestal 10 (19/steht als
Aufsteiger fest). 2. Birsfelden/Beider
Basel/Rössli 4 (15½). 3. Gundeldingen
4 (11½). 4. Therwil 2 (13).
Nordwest III (Schlussrangliste): 1.
Reinach 7 (19/Aufsteiger). 2. Sorab
und Therwil je 7 (18/beide Teams stei-

gen auf). 4. Pfeffingen 6 (14). 5. Roche
2 (11). 6. Neu-Allschwil 1 (10).
Nordwest V: 1. Brig 9 (19½/steht als
Aufsteiger fest). 2. Trubschachen 8
(20½/steht als Aufsteiger fest). 3. Ban-
tiger 2 (10½). 4. Thun 1 (9½).
Nordwest VII: 1. SK Biel 10 (22½/steht
als Aufsteiger fest). 2. SG Biel 7 (17½/
steht als Aufsteiger fest). 3. Solothurn
3 (12½). 4. Payerne 0 (7½).
West I: 1. Köniz-Bubenberg 9 (19½/
steht als Aufsteiger fest). 2. Köniz-Wa-
bern 4 (16½). 3. Zollikofen 4 (13). 4.
Schwarz-Weiss Bern 3 (11).
West III: 1. Prilly 9 (21/promu). 2. Bag-
nes 5 (13½). 3. Payerne 3 (15½). 4.
Yverdon-les-Bains 3 (9).
West V: 1. Echallens 8 (19½/promu). 2.
Ecole d’Echecs 6 (18½). 3. Tigran Pe-
trossian 4 (13). 4. Payerne 0 (3).
West VII: 1. Morges 9 (22½/promu). 2.
Renens 6 (17½/promu). 3. Sarrazin 3
(11). 4. Romont 2 (9).
West IX (classement final): 1. Ville
9 (21½/promu). 2. Lignon-Vernier 8
(19½/promu). 3. Amateurs 5 (15½). 4.
Genève 4 (12). 5. Bois-Gentil V 2 (11½).
6. Bois-Gentil IV 2 (9).

*ein Spiel weniger

Senioren-Mannschafts-
Europameisterschaft in Wien (Ö)

1. Sankt Petersburg (Rus) 16 aus 9 (IM
Faibisowitsch 6/9, IM Mischuschkow
4½/9, IM Karasew 6½/8), IM Monin
3/5, FM Turikow 3½/5). 2. Israel 14
(GM Silbermann 5½/9, IM Birnboim
6/9, IM Maryasin 6/9, IM Lederman
5/9). 3. Russland 13 (245½ – 3/7, GM
Balaschow 6½/9, IM Schelnin 6/8,
GM Puschkow 6½/8, IM Sacharow
2/4). 4. Schachfreunde Leipzig (D) 13
(186½). 5. Italien 12 (223½). 6. Öster-
reich I 12 (197). 7. England 12 (194½).
8. Russland Damen 12 (194½). 9.
Moldawien 11 (180). 10. Nörresundby
Skakklub (No) 11 (155). Ferner: 19.
Schweiz 9. – 42 Teams.

Resultate der Schweizer
1. Runde: England II (Nr. 34) –
Schweiz (13) 2:2 (Bowmer – FM Vu-
cenovic 0:1, Reuben – IM Bhend ½:½,
Thurlow – FM Hohler ½:½, Cooper –
Reiss 1:0).
2. Runde: Schweiz – Stiftung BSW/
DBAG II (D/36) 3:1 (Vucenovic – Dyk
1:0, Bhend – Hollstein ½:½, Hohler –
Tichatschke 1:0, Illi – Schneider ½:½).
3. Runde: Deutschland (4) – Schweiz
2½:1½ (FM Schmidt – Vucenovic ½:½,
FM Ackermann – Bhend ½:½, FM

Bartsch – Reiss ½:½, FM Clemens –
Illi 1:0).
4. Runde: Schweiz – Österreich II
(21) 3:1 (Vucenovic – IM Wittmann 1:0,
Bhend – Gneiss ½:½, Hohler – Detter
½:½, Reiss – Prochaska 1:0).
5. Runde: Oranje (Ho/17) – Schweiz
1½:2½ (van Oosten – Bhend 0:1, Lind-
ner – Hohler ½:½, Munninghoff – Reiss
1:0, Westerveld – Illi 0:1).
6. Runde: Schweiz – Österreich I (7)
½:3½ (Vucenovic – IM G. Danner 0:1,
Hohler – FM Petschar ½:½, Reiss – FM
Janetschek 0:1, Illi – FM Singer 0:1).
7. Runde: Niederösterreich (23)
– Schweiz 2:2 (FM Bukacek – Vuce-
novic ½:½, L. Danner – Bhend ½:½,
Wöber – Reiss 1:0, Sukopp – Illi 0:1).
8. Runde: Schweiz – Hessen I (D/6)
1½:2½ (Vucenovic – IM Klundt ½:½,
Hohler – FM Isserman 0:1, Reiss –
Kierzek 1:0, Illi – FM Haubt 0:1).
9. Runde: Hessen II (22) 2:2 (FM Zun-
ker – Vucenovic ½:½, Biller – Bhend
½:½, Falk – Hohler ½:½, Haase – Illi
½:½).

Einzelbilanz der Schweizer
FM Dragomir Vucenovic 5 Punk-
te aus 8 Partien (ELO-Performance:
2301/+15,4 ELO), IM Edwin Bhend
4/7 (2185/-1,0), FM Peter Hohler 3½/7
(2110/-6,0), Siegfried Reiss 2½/7
(2018/-17,4), Hans-Jörg Illi 3/7 (2067/-
2,8).

Bieler Schachfestival

Grossmeisterturnier
1. GM Maxime Vachier-Lagrave (Fr)
6½ aus 10. 2. GM Radoslaw Wojtaszek
(Pol) 6. 3. GM Michael Adams (Eng) 5½
(24,50). 4. GM David Navara (Tsch) 5½
(23). 5. GM Pavel Eljanow (Ukr) 4½. 6.
GM Richard Rapport (Un) 2.

Meisterturnier
1. GM Emil Sutovsky (Isr) 8 aus 11
(70). 2. GM Baskaran Adhiban (Ind) 8
(68½). 3. GM Tigran Gharamian (Fr)
7½ (69). 4. GM Daniel Fridman (D) 7½
(68½). 5. GM Mateusz Bartel (Pol) 7½
(67). 6. GM Dennis Wagner (D) 7½ (66).
7. GM Ivan Ivanisevic (Ser) 7½ (63).
8. GM Dragan Solak (Tür) 7 (70). 9.
GM Alexandr Fier (Br) 7 (69). 10. GM
Benjamin Bok (Ho) 7 (69). 11. GM Ale-
xander Dontschenko (D) 7 (68½). 12.
GM Viktor Erdos (Un) 7 (68). 13. GM
Alexander Moissejenko (Ukr) 7 (66½).
14. GM Sebastian Bogner (Zürich/D) 7
(63). 15. IM Rasmus Svane (D) 7 (59½).
16. GM Kamil Dragun (Pol) 6½ (68½).
17. GM Baris Esen (Tür) 6½ (64). 18.

41

Resultate / Résultats / Risultati

ma. Martin Ballmann
ist neuer Coach des
Schweizer Herren-
Nationalteams. Der
47-jährige Internatio-
nale Meister folgt auf
Peter A. Wyss, der
zum Zentralpräsiden-
ten des Schweizeri-
schen Schachbundes
(SSB) gewählt worden
ist.

Der in Zürich
wohnhafte und für
die SG Winterthur
in der Nationalliga
A (Schweizerische
Mannschaftsmeister-
schaft) und 1. Bun-
desliga (Schweizeri-

sche Gruppenmeister-
schaft) spielende Mar-
tin Ballmann ist seit
Jahren in der hiesigen
Schachszene bekannt.
Nachdem er als Elf-
jähriger den Zürcher
Jugendschachkönig
gewonnen hatte, wur-
de er 1985 Schweizer
Juniorenmeister. Er ist
regelmässiger Gast an
den Schweizer Einzel-
meisterschaften – so
auch dieses Jahr in
Leukerbad.

Als damaliger Prä-
sident und heutiges
Ehrenmitglied des
Winterthurer Schach-
verbandes initiierte
er die Winterthurer
Schachwoche, die er
von 2001 bis 2005
sowie 2011 und 2012
organisierte. Wie sein
Vorgänger ist der Na-
tionalökonom im Ban-
king tätig. Er arbeitet
als Pensionskassenbe-
treuer bei der Zürcher
Kantonalbank.

ma. Für die vom 12.
bis 22. November
in der isländischen
Hauptstadt Reykjavik
stattfindende Europa-
Mannschafts-Meis-
terschaft delegiert
der Schweizerische
Schachbund (SSB)
zwei starke Teams.
Die von IM Martin
Ballmann (Coach) und
GM Mihailo Stojano-
vic (Trainer) betreute
Herren-Mannschaft
wird angeführt vom
fünffachen Schwei-
zer Meister GM Yan-
nick Pelletier (38 Jah-

re/2555 FIDE-ELO).
Auf Position 2 spielt
erstmals der neuer-
dings für die Schwei-
zer Farben antretende
und auch hierzulan-
de wohnhafte deut-
sche GM Sebastian
Bogner (24/2549).
Komplettiert wird das
Team durch IM Nico
Georgiadis (19/2485),
GM Joe Gallag-
her (51/2457) und
IM Richard Forster
(40/2453).

Für die von FM
Jörg Grünenwald
(Coach) und IM Wer-
ner Hug (Trainer)
betreute Schweizer
Damen-Equipe spielt
WGM Monika Mül-
ler-Seps (29/2266) am
ersten Brett. Neben der
fünffachen Schweizer
Meisterin und WIM
Gundula Heinatz
(45/2222) kommen
mit WFM Laura Stoe-
ri (19/2111), WFM
Camille De Seroux
(22/2063) und Lena
Georgescu (16/2030)
drei Nachwuchsspie-
lerinnen zum Einsatz.

GM Sebastian Bogner spielt
in Reykjavik erstmals für die
Schweiz.
(Foto: Markus Angst)

IM Martin Ballmann amtiert
als neuer Herren-National-
coach. (Foto: Markus Angst)

IM Martin Ballmann neuer
Coach des Herren-Nationalteams

Zwei starke Schweizer Teams
an die EM nach Reykjavik

GM Mustafa Yilmaz (Tür) 6½ (63). 19.
GM Oleg Romanischin (Ukr) 6½ (62½).
20. IM Francesco Rambaldi (It) 6½ (62).
21. IM Jonas Lampert (D) 6½ (61). 22.
GM Can Emre (Tür) 6½ (59½). 23. IM
Tal Haimovich (Isr) 6½ (58½). 24. IM
Husein Aziz Nezad (Kat) 6 (66½). 25.
GM Anthony Wirig (Fr) 6 (64½). Ferner
die besten Schweizer: 29. IM Noël Stu-
der (Muri/BE) 6 (58½). 42. FM Bruno
Kamber (Olten) 5½ (58). 44. FM Werner
Kaufmann (Meggen) 5½ (51½). 47. Ju-
lian Schärer (Frauenfeld) 5 (57). 48. FM
Benedict Hasenohr (Pfungen) 5 (57).
54. Fabian Bänziger (Pfäffikon/SZ) 5

(47). 55. FM Patrik Hugentobler (Vol-
ketswil) 5 (46½). 63. Christian Terraz
(Basel) 4½ (45½). 64. Philippe Berset
(Neuchâtel) 4½ (42). – 78 Teilnehmer.

Allgemeines Turnier
1. Marc Tillmann (Schönbühl) 8 aus 9.
2. Martin Schweighoffer (Uster) 7½.
3. Alex-Sacha Ladisic (Fr) 7 (52½). 4.
Hans Pos (Ho) 7 (48). 5. Boris Ball-
mer (Zürich) 7 (47½). 6. Volker Radt
(Schönbühl-Urtenen) 7 (43½). 7. Peter
Polanyi (Schönenbuch) 6½ (45½). 8.
Jonathan Clancy (D) 6½ (45). 9. Xa-
ver Dill (Basel) 6½ (44). 10. Nathanaël

Reich (Nidau) 6½ (43). 11. Siegmund
Haug (D) 6½ (42). 12. Nils Delmonico
(Jussy) 6½ (40½). 13. Arshavir Musae-
lyan (Bern) 6 (48½). 14. Sultan Al-Zaabi
(VAR) 6 (45½). 15. Rudolf Pleininger
(Mühleberg) 6 (45). 16. Ireneusz Lada
(Pol) 6 (45). 17. Adrian Lips (Däniken) 6
(45). 18. René Finger (Thun) 6 (43). 19.
Hemed Mlawa (Tan) 6 (42½). 20. Ste-
phan Bachofner (Oberwil/BE) 6 (41).
21. Gérald Jenny (Fribourg) 5½ (46).
22. Abdulla Al-Hamed (VAR) 5½ (45½).
23. Alfred Burkhalter (Biel) 5½ (45½).
24. Jean-Jacques Roessinger (Biel)
5½ (45½). 25. Georges Sudan (Grand-

 42

Resultate / Résultats / Risultati

Lösungen von Seite 17
Burnier – L. Stoeri
1. Kxd5! Weiss opfert vorübergehend die
Dame.
1. ... Kxd5 2. He7+. Mit der Springer-
gabel holt er die investierte Dame wieder
zurück und verbleibt mit einer Mehrfigur.
2. ... Lf7 3. Hxd5 dxe5 4. b5 Le6 5. b6.
Schwarz gab auf. 1:0.

Maurer – Schmuki
1. ... Kxc5! Auch hier ist es ein Damenop-
fer, das die Kombination auslöst.
2. dxc5 Ixa1. Schwarz besitzt nun zwei
Türme für die Dame und steht klar besser.
3. g3 Ic3 4. Hb1 If6 5. Lg2 Ie7 6.
Hd2 Jb5 7. Kd1 Jxc5. Pflückt sich den
Bauern auf c5.
8. Hb3 Ia4 9. Kb1 Jc3 10. Hd4 Ic5
11. Kf5 Ixd4 12. exd4 b3 13. Ixd5?
Jxd5! Und Weiss gab auf, da er den Turm
wegen der Fesselung nicht schlagen darf.
0:1.

Si. Schweizer – Miezis
1. ... Ixh3!! Das muss für Weiss wie ein
Blitz aus heiterem Himmel gekommen
sein. Das Rochadeopfer bringt Schwarz in
allen Varianten Vorteil.
2. gxh3 Kd7. Doppelangriff auf den Läu-
fer auf d3 und den Bauern auf h3.
3. Ic2? Viel hartnäckiger war hier 19.
Lg2 Kxd3 20. Kxd3 Jxd3 mit Mehr-
bauer und besserer Stellung für Schwarz.
Hier ist der Vorteil jedoch viel weniger
gross als nach der Partiefortsetzung.
3. ... Kxh3+ 4. Lg1 Hg4. Dame und
Springer im Angriff sind immer sehr ge-
fährlich.
5. f3 Hxe3 6. Kxe3 Jd6! Und am Ende
entscheidet der Turmschwenk. Weiss
streckte die Waffen. 0:1.

Pähtz – Sokolow
1. ... Ixa3!! Noch ein Rochadeopfer.
2. bxa3 Jxc3 3. Kf4?! 3. Ixc3 Kxc3
4. Lb1 Kxa3 ist ebenfalls vorteilhaft für
Schwarz, der hier zwei Bauern plus An-
griff für die geopferte Qualität besitzt.
3. ... Kxf4 4. Ixf4 Jxa3. Und Schwarz
besitzt zwei Mehrbauern, was gute Ge-
winnchancen bietet. Sokolow gewann 13
Züge später. 0:1.

Tschernjajew – Bauer
1. ... Jxf4! 2. Kxf4 Ixc3 3. Jxc3
Jxe2. Nun hat Schwarz zwei Figuren
für einen Turm gewonnen. Zusammen mit
dem Mehrbauern, den Bauer bereits hat-
te, kann man hier in der Welt der Gross-
meister bereits von einer Gewinnstellung
sprechen.
4. Jg3 Ke7 5. Jb3 If5 6. Jb6 Hd3
7. Kh6 Kd8 8. Jxa6 Hb4 9. Ja7 Kb8
10. Ja3 Hxd5 11. Jd1 Hf6 12. Kf4
Je6 13. Ja6 He4 14. f3 Hc3 0:1.

Ballmann – Owsejewitsch
1. ... Jxf2!! «Wirft einen Schrauben-
schlüssel in die gegnerische Position.»
Dieses Zitat von Bobby Fischer passt auch
hier hervorragend.
2. Ha3. 2. Lxf2 scheitert an 2. ... Kh4+!
3. g3 He4+ 4. Lg1 Kxg3+ 5. Lh1 Hf2#.
2. ... Jf6. Etwas überraschend ist die
weisse Dame gefangen!
3. Hxb5 Jxb6 4. axb6 axb5. Weiss strich
die Segel. 0:1.

P. Grandadam – Studer
1. ... Hxf3!! Das kühnste Opfer des gan-
zen Turniers. Noël Studer gibt die Dame
für eine Handvoll gegnerische Figuren und
befreit damit seine Stellung.

2. Ixd8 Hxe1+ 3. Kxe1 Jaxd8 4. Kf1
Hxe5. Nun fallen die beiden stolzen weis-
sen Zentrumsbauern. Schwarz erhält ge-
nügend Material für die Dame. Die Stel-
lung ist etwa ausgeglichen, aber am Brett
schwieriger zu spielen für den Anziehen-
den.
5. Kxa6 Jxd6 6. Jd1 Jxd1 7. Hxd1
Jd8 8. Ke2 h5 9. He3 Jd4 10. b3 Je4
11. Kd2 Lh7 12. Hf1 f5 13. h4 Jb4 14.
Kc2 Hg4 15. Lf3? Erst nach diesem Zug
kommt Schwarz in Vorteil, den zum gan-
zen Punkt verdichtet.
15. ... c4! 16. Hd2 cxb3 17. Hxb3 Jxa4
18. Kb1 Je4 19. Hc1 Je1 20. Kc2
Jf1+ 21. Lg2 He3+. Springergabel mit
Damengewinn. 0:1.

Kaczmarczyk – Borsos
1. Jxa6! Ein starkes Qualitätsopfer. Weiss
gewinnt rasch einige Bauern für die Qua-
lität.
1. ... bxa6 2. Jxc6 Ie5 3. Ixe6+ Lh8
4. Ixd5 Jc8 5. Jxa6 Jc2 6. Ic4
Jxb2 7. f4. Mit drei Bauern für die Quali-
tät hat Weiss schönen Vorteil, den er nach
weiteren 20 Zügen zum Sieg nutzte. 1:0.

Bucher – Gallagher
1. Hb3! Nur so kommt Weiss in Vorteil.
Der Zug nutzt die heikle Lage der schwar-
zen Dame aus und macht Druck auf den
schwarzen c-Bauern.
1. ... Kxc3 2. Jxc5+ Lb8. 2. ... Hxc5
scheitert an 3. Kxc5+ Lb8 4. Kc7+ La8
5. Kxb7#.
3. Ib2 Hxc4 4. Kxa4 Hxc5 5. Kxe8!
Jxe8 6. Ixc3. Und Weiss gewann auf
Grund der Mehrfigur acht Züge später die
Partie. 1:0. Aufgaben und Lösungen:

Markus Regez

Lancy) 5½ (45). 26. Philipp Kalber-
matter (Turtmann) 5½ (44½). 27. Duke
Kreutzmann (Buchs/SG) 5½ (43½). 28.
Johannes Roth (Wald) 5½ (43). 29. Fe-
lix Keller (Kleindöttingen) 5½ (42½). 30.
Harry Oesch (Affoltern a/A) 5½ (41½).
– 141 Teilnehmer.

Schweizer
Schnellschach-Meisterschaft

1. Rapport 7½ aus 9. 2. Solak 7 (49). 3.
Wagner 7 (48½). 4. GM Mikhail Ulybin
(Rus) 7 (47½). 5. GM Ante Brkic (Kro) 7
(47). 6. Moissejenko 7 (45). 7. Can 6½
(47). 8. Gharamian 6½ (46). 9. Adhiban
6½ (44½). 10. Wirig 6½ (43½). 11. Bar-
tel 6½ (43). 12. Dontschenko 6½ (43).
13. GM Pavel Tregubow (Rus) 6½ (40).
14. Fridman 6 (51). 15. Fier 6 (49½). Fer-
ner die besten Schweizer: 22. IM Ro-
land Ekström (Sz/Mal) 6 (40/Schweizer
Schnellschach-Meister 2015). 26. GM

Joe Gallagher (Neuchâtel) 5½ (45). 27.
GM Alexandra Kosteniuk (Sz/Rus) 5½
(44½). 28. FM Vjekoslav Vulevic (Sz/Fr)
5½ (44½). 29. IM Olivier Moor (Thalwil)
5½ (43½). 31. IM Alexandre Vuilleumier
(Sz/Fr) 5½ (42½). 38. Mathias Leutwy-
ler (Bern) 5 (42½). 41. IM Andreas Huss
(Lausanne) 5 (41½). 45. FM Jacques
Kolly (St-Ursen) 5 (39). 49. Christophe
Rohrer (St-Imier) 5 (36½). 50.
Fabian Lang (Gossau/ZH) 5 (36½). 51.
Sladjan Jovanovic (Oberuzwil) 5 (36).
52. Paul Businger (Steckborn) 5 (35). –
115 Teilnehmer.

Schweizer
Blitzschach-Meisterschaft

1. Moissejenko 10½ aus 13. 2. GM
Rustam Kasimdschanow (Usb) 9½
(102½). 3. Bartel 9½ (102). 4. Yilmaz
9½ (101). 5. Ivanisevic 9 (106½). 6.
Rapport 9 (103). 7. Can 9 (101). 8.

Lampert 9 (100½). 9. Brkic 9 (100).
10. Erdos 9 (99½). 11. IM Jonathan
Dourerassou (Fr) 9 (92½). 12. Svane 9
(91). 13. Fier 8½ (104½). 14. Solak 8½
(98). 15. Rambaldi 8½ (97). Ferner die
besten Schweizer: 22. Dario Bischof-
berger (Trimmis) 8 (82/1037/Schweizer
Blitzschach-Meister 2015). 23. Robin
Angst (Dulliken) 8 (82/992½). 24. Vule-
vic 8 (81). 31. Pascal Guex (Nyon) 7½
(87). 32. FM Andreas Lehmann (Bätter-
kinden) 7½ (85½). 33. Markus Räber
(Ebikon) 7½ (83½). 35. Simon Schwei-
zer (Schliern) 7½ (77½). 38. IM Nedel-
jko Kelecevic (Winterthur) 7 (90½). 39.
Jovanovic 7 (88½). 40. Kaufmann 7
(88½). 41. David Mäder (Pfäffikon/ZH)
7 (87). 43. Laurent Vilaseca (Thônex) 7
(80). 44. Albert Gabersek (Geuensee)
7 (79½). 45. Thomas Held (Riehen)
7 (79½). 46. Alan Berset (Zürich) 7
(79). 47. FM Sandro Schmid (Wil/SG)

43

Resultate / Résultats / Risultati

7 (78½). 48. Kolly 7 (77½). 49. André
Meylan (Pully) 7 (75). 50. Ph. Berset
7 (74½). 51. Matthias Balg (Riehen) 7
(71½). – 106 Teilnehmer.

Schweizer
Fischerschach-Meisterschaft

1. Gallagher 6 aus 7 (Schweizer Fi-
scherschach-Meister 2015). 2. GM
Alexander Tschernjajew (Rus) 5½. 3.
Ekström 5 (30½). 4. FM Marco Leh-
mann (Bätterkinden) 5 (28½). 5. GM
Vlastimil Hort (D) 4½ (27½). 6. Markus
Martig (Burgdorf) 4½ (22). 7. Markus
Muheim (Bätterkinden) 4 (30½). 8.
Edvard Sajadjan (Arm) 4 (29). 9. Janos
Wayllany (Hinterkappelen) 4 (24). 10.
Andreas Schulze (D) 4 (23). – 24 Teil-
nehmer.

Ärzte-Turnier
1. Christian Issler (Zollikon) 4½ aus 5
(16). 2. Stewart Griscom (Genève) 4½
(15½). 3. Peter Bischoff (Rehetobel)
3½. 4. Hans-Peter Baumann (Bülach)
3 (14½). 5. Adrian Siegel (Zug) 3 (13). 6.
Christoph Kuert (Langenthal) 3 (12½). –
17 Teilnehmer.

Vinetum-Juniorenturnier
U18: 1. Cyrill De Jonckheere (Biel) 5
aus 7 (27). 2. Lukas Meier (Wil/SG) 5
(26½/155½). 3. Saif Idrees Al-Hamed
(VAR) 5 (26½/150). 4. Theo Stijve (Vil-
lars-sur-Glâne) 5 (25). 5. Piknoreak
Poun (Zürich) 4 (27). 6. Nuri Guenay (D)
4 (25). – 14 Teilnehmer.
U13: 1. Borna Derakhshani (Iran) 6½
aus 7. 2. Sultan Al-Zaabi (VAR) 5½.
3. Duke Kreuzmann (Buchs/SG) 5. 4.
Quentin Olivier (Orbe) 4 (28). 5. Vincent
Lou (Zürich) 4 (25½). 6. Nikash Urwyler
(Gümligen) 4 (24½). – 17 Teilnehmer.
U10: 1. Colin Cordey (Cheseaux-Lau-
sanne) 6 aus 7. 2. Niels Stijve (Villars-
sur-Glâne) 5½ (27½). 3. Yul Peter (Aa-
rau) 5½ (27). 4. Oliver Brenner-Bates
(USA) 5. 5. Noah Bienz (Obfelden) 4½.
6. Felix Jordan (Irl) 4. – 20 Teilnehmer.

Schach/Tennis-Turnier
1. FM Marco Lehmann (Bätterkinden)/
FM Matthias Rüfenacht (Basel) 45 (23
Schach/22 Tennis). 2. Robin Angst/
Jesse Angst (Dulliken) 42 (18/24). 3.
GM Alexander Raetsky (Rus)/Ho Nam
Phong (Zug) 30 (25/5). – 5 Paare.

Open de Martigny

1. GM Gergely Antal (Un) 6½ sur 7.
2. IM Iwajlo Jentschew (Bul) 5½ (32).
3. GM Alexander Tschernjajew (Rus)
5½ (28½). 4. GM Christian Bauer (Fr)

5 (32½). 5. GM Marin Bosiocic (Kro) 5
(32). 6. FM Tangi Migot (Fr) 5 (32). 7.
FM Yevgen Bondar (Lausanne) 5 (31).
8. FM Aurelio Colmenares (Genève) 5
(31). 9. GM Oleg Kornejew (Sp) 5 (31).
10. GM Momchil Nikolow (Bul) 5 (30½).
11. IM Nicolas Brunner (Fr) 5 (30). 12.
IM Andreas Huss (Lausanne) 5 (29).
13. IM Welislaw Kukow (Bul) 5 (27½).
14. WIM Dorsa Derakhshani (Iran) 5
(27½). 15. GM Matthias Blübaum (D)
4½ (33½). 16. GM Andrej Schtsche-
katschew (Fr) 4½ (33½). 17. WIM Ju-
dith Fuchs (D) 4½ (29½). 18. FM David
Burnier (Clarens) 4½ (29½). 19. Cédric
Pahud (Noville) 4½ (28). 20. Thomas
O›Sullivan (Fr) 4½ (27½). 21. Davide
Sgnaolin (It) 4½ (27½). 22. Mauro Bar-
letta (It) 4½ (27). 23. IM Nedeljko Kele-
cevic (Winterthur) 4½ (26½). 24. Frank
Salzgeber (Naters) 4½ (25). 25. Simon
Stoeri (Payerne) 4 (30).
– 83 participants.

Open de Genève

1. GM Oleg Kornejew (Sp) 6 sur 7.
2. FM Tangi Migot (Fr) 5½ (24). 3. IM
Clovis Vernay (Fr) 5½ (23½). 4. IM
Welislaw Kukow (Bul) 5½ (23). 5. GM
Alexander Tschernjajew (Rus) 5 (22½).
6. FM Aurelio Colmenares (Genève)
5 (22½). 7. GM Michele Godena (It) 5
(22). 8. IM Richard Gerber (Genève) 5
(21). 9. FM Yevgen Bondar (Lausanne)
5 (20½). 10. Anand Gautier (Fr) 5 (20).
11. Jaspaul Bagri (Genève) 4½ (18).
12. Kevin White (Eng) 4½ (18). 13.
Frédéric Cadei (Genève) 4½ (18). 14.
Mauro Boffa (Genève) 4½ (15½). 15.
Thomas Frauchiger (Le Grand-Sa-
connex) 4½ (15). 16. Ricardo Graells
(Chêne-Bourg) 4½ (14½). 17. Andrea
La Manna (It) 4 (20). 18. Vladimir Ko-
vacevic (Genève) 4 (19). 19. Frances-
co La Manna (It) 4 (19). 20. Jonathan
Monteverde (Lausanne) 4 (17). – 57
participants.

Article suive dans «RSE» 6/15!

Summer Open in Les Diablerets

1. IM Igor Blechzin (Rus) 4½ sur 5. 2.
Simone Medici (Genestrerio) 3½ (13½).
3. FM Alexej Sofrigin (Rus) 3½ (11½). 4.
Claudio Boschetti (Melano) 3½ (11). 5.
Cédric Pahud (Noville) 3 (14). 6. Paolo
Cirrincione Paze (It) 3 (12). – 13 parti-
cipants.

Swiss Chess Open in Kriens

1. IM Hansjürg Kaenel (Ostermundi-
gen) 6 aus 7. 2. GM Wladislaw Worot-

nikow (Rus) 5½ (33). 3. Philipp Aesch-
bach (Wettswil) 5½ (29). 4. FM Patrick
Hugentobler (Volketswil) 5 (31½). 5.
Roman Deuber (Hünenberg See) 5
(30½). 6. Marc Jud (Biel-Benken) 5
(30). 7. Hans Speck (Luzern) 5 (28). 8.
Daniel Fischer (Pfäffikon/SZ) 5 (27½).
9. Heinz Wirz (Birsfelden) 4½ (28½).
10. Andreas Scheidegger (Pfäffikon/
ZH) 4½ (28). 11. Jürg Jenal (St. Gallen)
4½ (27½). 12. René Oehen (Sursee) 4½
(26½). 13. Natalia Worotnikowa (Rus)
4½ (26). 14. FM Daniel Borner (Männe-
dorf) 4 (31). 15. Peter Wahl (Galgenen)
4 (29). – 48 Teilnehmer.

Bericht folgt in «SSZ» 6/15!

Rosen-Open in Rapperswil-Jona

1. IM Welislaw Kukow (Bul) 4½ aus 5
(17). 2. Philipp Aeschbach (Wettswil)
4½ (16). 3. Haik Sargissyan (Suhr)
4 (17½). 4. Gilda Thode (Grafstal) 4
(13). 5. Julian Boes (D) 3½ (16). 6.
Frank Wittenbrock (Herisau) 3½ (15½).
7. Marcel Schneider (St. Gallen) 3½
(14). 8. Marc Potterat (St. Gallen) 3½
(12½). 9. Michal Arend (Oberrohrdorf)
3½ (12½). 10. Peter Wahl (Galgenen)
3 (15½). 11. Thomas Hofstetter (Jona)
3 (14½). 12. Sharif Mansoor (Zürich)
3 (14½). 13. Hannah Minas (Zürich) 3
(14). 14. Remo Schönbächler (Jona) 3
(13). 15. Samuel Bucher (Rapperswil/
SG) 3 (13). – 40 Teilnehmer.

Amateur Master & General Open
in I-Omegna (Grenznähe)

Master Open
1. Lorenzo Bardone (It) 4 aus 5. 2. IM
Paolo Vezzosi (It) 3½ (16). 3. Vladimir
Paleologu (Viganello) 3½ (15½/13½).
4. Lois Cereda (It) 3½ (15½/13). 5. FM
Paolo Formento (It) 3½ (12½). 6. Clau-
dio Boschetti (It) 3½ (10½). 7. Simone
Medici (Genestrerio) 3 (14). 8. Matteo
Migliorini (It) 3 (14). 9. Gianluca Finoc-
chiaro (It) 3 (11½). 10. Giovanni Siclari
(It) 3 (11). – 24 Teilnehmer.

General Open
1. Giuseppe Mantovani (It) 5 aus 5. 2.
Mauro Maffeo (It) 4 (16). 3. Giuseppe
Panigoni (It) 4 (14½/13). 4. Claudio Pe-
demonte (It) 4 (14½/12½). 5. Giovanni
Ciochetta (It) 3½ (17½). 6. Pietro Cella
(It) 3½ (16½). 7. Emanuele Rossi (It) 3½
(15½). 8. Sergio Nanni (It) 3½ (14½). 9.
Massimo Rivara (It) 3½ (14). 10. Angelo
Chianale (It) 3½ (14). 11. Luciano Fat-
torelli (It) 3½ (14). 12. Pierre-André Buf-
fat (Vuarrens) 3½ (13½). 13. Italo Mat-

 44

Resultate / Résultats / Risultati

tavelli (It) 3½ (12). 14. Camillo Brioschi
(It) 3½ (12½). 15. Alex Günsberg (Lens)
3½ (11½). – 59 Teilnehmer.

Bericht folgt in «SSZ» 6/15!

Trofeo Rivabella a Morcote

1. GM Stefan Djuric (Ser) 6½ aus 7.
2. GM Mihajlo Stojanovic (Ser) 6. 3.
Vladimir Paleologu (Viganello) 5½. 4.
Carlo Piazza (It) 5. 5. FM Slobodan
Adzic (Roveredo) 4½. 6. Ion Capata (It)
4 (30). 7. IM/WGM Elena Sedina (It) 4
(29). 8. Anton Latka (Lugano) 4 (23½).
9. Dragan Budakovic (Breganzona) 4
(23). 10. Claudio Cortese (Viganello) 4
(22). – 26 Teilnehmer.

Gartenschach-Turnier in Frauenfeld

1. Bruno Zülle (Frauenfeld) und
Franz Föhn (Frauenfeld) je 4½ aus 5
(15½/13,25). 3. Markus Meienhofer
(Frauenfeld) 3 (15½). 4. Thomas Meier
(Frauenfeld) 3 (14). 5. Thomas Wun-
derlin (Frauenfeld) 3 (13½). 6. Martin
Wohlfender (Frauenfeld) 3 (12). – 12
Teilnehmer.

Schweizer Meisterschaft U10/U12/
U14/U16, Finalturnier in Riehen

U16
1. (Startnummer 1) Davide Arcuti (Lu-
zern) 6 aus 7 (1½:½-Sieg im Stich-
kampf). 2. (3) Christophe Rohrer
(St-Imier) 6. 3. (2) Harry Hoang (La
Tour-de-Peilz) 4½ (29). 4. (4) Martin
Schweighoffer (Uster) 4½ (27½). 5. (8)
Xaver Dill (Basel) 4 (28). 6. (5) Thomas
Goldie (Zürich) 4 (25½). 7. (6) Lena
Georgescu (Moosseedorf) 3½. 8. (9)
Peter Wallmüller (Mellingen) 3 (25½). 9.
(12) Samuel Krebs (Luterbach) 3 (24½).
10. (7) Nam-Khang Nguyen (Wil/SG)
3 (22). 11. (10) Jan Selinga (Glarus) 3
(21). 12. (15) Jean Mégret (Payerne) 3
(21). 13. (11) Yisam Duong (Suberg) 3
(20½). 14. (14) Kevin Lucca (Biel) 2½.
15. (13) Pranav Sriram (Basel) 2. 16.
(16) Jérémy Olivier (Orbe) 1.
1. Runde: Wallmüller – Arcuti 0:1.
Hoang – Selinga 1:0. Duong – Rohrer
0:1. Schweighoffer – Krebs 1:0. Sri-
ram – Goldie 0:1. Georgescu – Lucca
1:0. Mégret – Nguyen 0:1. Dill – Olivier
1:0.
2. Runde: Arcuti – Georgescu 1:0.
Goldie – Hoang 0:1. Rohrer – Dill ½:½.
Nguyen – Schweighoffer ½:½. Lucca –
Wallmüller 0:1. Selinga – Sriram ½:½.
Olivier – Duong 1:0. Krebs – Mégret
½:½.

3. Runde: Hoang – Arcuti 0:1.
Schweighoffer – Rohrer 0:1. Dill –
Nguyen 1:0. Wallmüller – Goldie 0:1.
Georgescu – Olivier 1:0. Mégret – Se-
linga ½:½. Sriram – Krebs 0:1. Duong
– Lucca 0:1.
4. Runde: Arcuti – Dill 1:0. Rohrer
– Hoang 1:0. Goldie – Georgescu
½:½. Nguyen – Krebs 0:1. Selinga –
Schweighoffer 0:1. Olivier – Wallmüller
0:1. Lucca – Mégret 0:1. Duong – Sri-
ram 1:0.
5. Runde: Rohrer – Arcuti ½:½.
Schweighoffer – Georgescu ½:½. Dill
– Goldie ½:½. Krebs – Wallmüller 0:1.
Hoang – Mégret 1:0. Lucca – Nguyen
½:½. Selinga – Duong ½:½. Sriram –
Olivier 1:0.
6. Runde: Arcuti – Schweighoffer ½:½,
Goldie – Rohrer 0:1, Wallmüller – Ho-
ang 0:1, Georgescu – Dill ½:½, Krebs
– Selinga ½:½, Nguyen – Duong ½:½,
Mégret – Sriram 1:0, Olivier – Lucca
0:1.
7. Runde: Rohrer – Georgescu 1:0.
Arcuti – Krebs 1:0. Hoang – Dill ½:½.
Schweighoffer – Wallmüller 1:0. Lucca –
Goldie 0:1. Duong – Mégret 1:0. Sriram
– Nguyen ½:½. Selinga – Olivier 1:0.
Stichkampf: Rohrer – Arcuti 0:1. Arcu-
ti – Rohrer ½:½.

U14
1. (1) Fabian Bänziger (Pfäffikon/
SZ) 6½ aus 7. 2. (13) Nikash Urwyler
(Gümligen) 5½. 3. (6) Elias Giesinger
(St. Gallen) 4 (29½). 4. (8) Hanqi Lu
(Genève) 4 (28½). 5. (4) Theo Stijve
(Villars-sur-Glâne) 4 (28). 6. (7) Duke
Kreutzmann (Buchs/SG) 4 (26½). 7.
(2) Colin Hofmann (Payerne) 3½ (23).
8. (5) Lukas Meier (Wil/SG) 3½ (22).
9. (14) Alexandre Zaza (Monthey) 3½
(20½). 10. (11) Cyrill De Jonckhee-
re (Biel) 3 (26½). 11. (3) Lars Nägelin
(Oberdorf/BL) 3 (24). 12. (15) Tiziano
Frei (Genève) 3 (19). 13. (9) Max Lo
Presti (Aesch/BL) 2½ (24). 14. (10) Da-
vid Walk (Winterthur) 2½ (21). 15. (16)
Maria Gherghel Butan (Zumikon) 2. 16.
(12) Oliver Angst (Dulliken) 1½.
1. Runde: Lo Presti – Bänziger 0:1.
Hofmann – Walk 1:0. De Jonckheere
– Nägelin ½:½. Stijve – Angst ½:½. Ur-
wyler – Meier 1:0. Giesinger – Zaza 1:0.
Frei – Kreutzmann ½:½. Lu – Gherg-
hel Butan 1:0.
2. Runde: Bänziger – Giesinger 1:0.
Lu – Hofmann 1:0. Nägelin – Urwyler
0:1. Kreutzmann – Stijve 0:1. Angst –
De Jonckheere 0:1. Meier – Frei 1:0.
Zaza – Lo Presti ½:½. Walk – Gherg-
hel Butan ½:½.

3. Runde: Urwyler – Bänziger 0:1.
Stijve – Lu ½:½. De Jonckheere –
Hofmann 1:0. Giesinger – Meier 1:0.
Zaza – Nägelin ½:½. Gherghel Butan
– Kreutzmann 0:1. Lo Presti – Angst
½:½. Frei – Walk ½:½.
4. Runde: Bänziger – Lu 1:0. Giesinger
– De Jonckheere ½:½. Urwyler – Stijve
1:0. Kreutzmann – Lo Presti 1:0. Hof-
mann – Zaza 1:0. Nägelin – Frei 1:0.
Meier – Walk ½:½. Angst – Gherg-
hel Butan 0:1.
5. Runde: De Jonckheere – Bänziger
0:1. Kreutzmann – Urwyler 0:1. Lu –
Giesinger ½:½. Stijve – Hofmann 1:0.
Walk – Nägelin ½:½. Gherghel Butan –
Meier ½:½. Lo Presti – Frei ½:½. Zaza
– Angst 1:0.
6. Runde: Bänziger – Stijve 1:0. Gie-
singer – Urwyler ½:½. Lu – De Jon-
ckheere 1:0. Nägelin – Kreutzmann
0:1. Hofmann – Gherghel Butan 1:0.
Meier – Zaza ½:½. Walk – Lo Presti
½:½. Frei – Angst ½:½.
7. Runde: Kreutzmann – Bänziger
½:½. Urwyler – Lu 1:0. Hofmann – Gie-
singer ½:½. Stijve – De Jonckheere
1:0. Zaza – Walk 1:0. Lo Presti – Nä-
gelin ½:½. Angst – Meier 0:1. Gherg-
hel Butan – Frei 0:1.

U12
1. (4) Daniel Fischer (Pfäffikon/SZ) 6 aus
7. 2. (2) Yasin Chennaoui (Degersheim)
5. 3. (1) Noah Fecker (Eggersriet) 4½
(30½). 4. (5) Johann Williams (Morrens)
4½ (24½). 5. (3) Mircea Gherghel Butan
(Zumikon) 4 (30½). 6. (7) Nicola Ram-
seyer (Rubigen) 4 (28½). 7. (14) Max
Hurlimann (La Tour-de-Peilz) 3½ (25½).
8. (9) Anatol Toth (Milken) 3½ (23). 9.
(10) Angie Pecorini (Onex) 3½ (22). 10.
(8) Sinan Deveci (Männedorf) 3½ (20).
11. (6) Gohar Tamrazyan (Aarau) 3. 12.
(12) Fabian Pellicoro (Bern) 2½ (22). 13.
(15) Jannik Bounlom (Aadorf) 2½ (21½).
14. (11) Veronika Kostina (Neuchâtel/
Ersatz für den erkrankten Matthias Te-
zayak [Kreuzlingen]) 2½ (21). 15. (16)
Eric Rüttimann (Dottikon) 2½ (19). 16.
(13) Damian Demiraj (Münchwilen) 1.
1. Runde: Toth – Fecker 0:1. Chen-
naoui – Kostina 1:0. Pecorini – Gherg-
hel Butan 0:1. Fischer – Pellicoro 1:0.
Demiraj – Williams ½:½. Tamrazyan
– Hurlimann 0:1. Bounlom – Ramseyer
0:1. Deveci – Rüttimann 1:0.
2. Runde: Fecker – Fischer 0:1. Ram-
seyer – Chennaoui ½:½. Gherghel Bu-
tan – Deveci 1:0. Hurlimann – Demiraj
1:0. Williams – Tamrazyan ½:½. Pel-
licoro – Toth 0:1. Kostina – Bounlom
1:0. Rüttimann – Pecorini 0:1.

45

Resultate Turniere/tournois/tornei

29 agosto, Bellinzona: Acti-
ve Chess Challenge. Ristorante-
Pizzeria «Lo Scugnizzo», Viale
Stefano Franscini 55, 10h. 9 turni
a 15 minuti. Tassa d’iscrizione:
CHF 40 (U16 CHF 30). Premi
(con 30 partecipanti): CHF 300,
200, 100 plus premi speciale.
Iscrizioni e informazione: Clau-
dio Boschetti, Via Cantonale,
6818 Melano, tel. 079 620 53
26, E-Mail: sympa-marketing@
bluewin.ch, Internet: www.
swisschesstour.com/1/bellinzo-
na_active_chess_4046834.html

30 août – 4 septembre,
Morgins: Coupe de la Forêt.
Dutch Club la Foret. 9 rondes
(1ère ronde: dimanche 19h).
Finance d’inscription: 85 Euros.
Prix par catégories: A (>2000
Elo) 240, 150, 80 … Euros, B
(1700–2000 Elo) 150, 70, 50
… Euros, C (<1700 Elo) 80,
60, 30 … Euros, plus divers
prix spéciaux. Inscription et
renseignements: Club La Foret,
M. Boudewijn de Bakker, e-mail:
boudie@clublaforet.nl, Internet:
www.clublaforet.eu/coupe-de-la-
foret/#

11.–13. September, Rhein-
felden (D): Standard-Open.
Rathaus Rheinfelden (D). 5 Run-
den (1. Runde: Freitag, 19 Uhr).
Einsatz: 60 Franken (Ü60/U20
50 Franken). Preise: 500, 300,
200 … Franken, diverse Spezial-
preise. Anmeldung und Infos:
Jean-Jacques Segginger, Säckin-
gerstr. 21, 4310 Rheinfelden, Tel.
061 831 41 21, E-Mail: schach@
sfpelikan.org, Internet: www.
sfpelikan.org

2.–4. Oktober, Moesa/Ro-
veredo: Open. Hotel-Ristorante
«Santana», Strada de San Fedee,
Roveredo. 5 Runden, 1. Run-
de: Freitag, 20 Uhr (Anwesen-
heitskontrolle 19.45 Uhr). Ein-
satz: 100 Franken (über 2400
ELO gratis, 2300–2399 ELO 50

Franken, U16 60 Franken). Prei-
se (bei mindestens 30 zahlenden
Teilnehmern): 500, 300, 200 …
Franken, diverse Spezialpreise.
Anmeldung und Infos: Clau-
dio Boschetti, Via Cantonale,
6818 Melano, Tel. 079 620 53
26, E-Mail: sympa-marketing@
bluewin.ch, Internet: www.swis-
schesstour.com/1/moesa_rover-
edo_3992013.html

3.–10. Oktober, Zuoz: En-
giadina-Open. Hotel «Engiadi-
na». 7 Runden (1. Runde: Sams-
tag, 16 Uhr). Einsatz: 100 Fran-
ken (GM/IM/FM/U20 gratis).
Preise: 700, 500, 300 ... Franken,
diverse Spezialpreise. Anmel-
dung und Infos: Toni Paganini,
Via Dimlej 18, 7500 St. Moritz,
Tel. 081 832 12 32, E-Mail: tur-
niere14@schach-engadin.ch,
Internet: www.turniere.schach-
engadin.ch/engiadina/html/aus-
schreibung.html

5.–9. Oktober, Romans-
horn: Thurgauer Open. Haus
des Lernens, Hafenstrasse 46.
5 Runden (1. Runde: Montag,
13.45 Uhr). 4 Kategorien: Meis-
ter (1700–2200 ELO), Klubspie-
ler A (bis 1800 ELO), Klubspie-
ler B (bis 1550 ELO), Amateure
(bis 1400 ELO). Einsatz: alle
Kategorien 60 Franken. Preise:
alle Kategorien 200, 150, 100
Franken. Anmeldung und Infos:
Hanspeter Heeb, Seeblickstr. 9a,
8590 Romanshorn, Tel. 071 463
27 53, E-Mail: schach@heeb.ch,
Internet: www.schach-thurgau.ch

16.–18. Oktober, Zürich:
ASK-Réti-Amateur-Open. Al-
tersheim Klus Park (Theatersaal),
Asylstr. 130. 5 Runden (1. Run-
de: Freitag, 19 Uhr). Einsatz: 75
Franken (Junioren 40 Franken).
Preise: 400, 300, 200 ... Fran-
ken, diverse Spezialpreise. An-
meldung (bis 9. Oktober/später
15 Franken Zuschlag) und Infos:
Jörg W. Lauber, Blauäcker 20,

3. Runde: Fischer – Hurlimann 1:0.
Chennaoui – Gherghel Butan ½:½. De-
veci – Ramseyer 0:1. Pecorini – Fecker
0:1. Toth – Williams 0:1. Tamrazyan
– Kostina 1:0. Demiraj – Pellicoro 0:1.
Bounlom – Rüttimann 1:0.
4. Runde: Gherghel Butan – Fischer
0:1. Ramseyer – Fecker 0:1. Williams –
Hurlimann ½:½. Tamrazyan – Chenna-
oui 0:1. Pellicoro – Deveci ½:½. Boun-
lom – Toth 1:0. Kostina – Pecorini 0:1.
Rüttimann – Demiraj 1:0.
5. Runde: Fischer – Chennaoui 0:1.
Fecker – Williams ½:½. Hurlimann –
Gherghel Butan 0:1. Pecorini – Ram-
seyer 0:1. Deveci – Bounlom 1:0.
Pellicoro – Tamrazyan 0:1. Toth – Rüt-
timann 1:0. Demiraj – Kostina 0:1.
6. Runde: Chennaoui – Fecker 1:0.
Ramseyer – Fischer 0:1. Gherghel Bu-
tan – Williams ½:½. Hurlimann – De-
veci ½:½. Bounlom – Tamrazyan ½:½.
Kostina – Toth 0:1. Demiraj – Pecorini
0:1. Rüttimann – Pellicoro 1:0.
7. Runde: Williams – Chennaoui 1:0.
Tamrazyan – Fischer 0:1. Fecker –
Gherghel Butan 1:0. Toth – Ramseyer
½:½. Pecorini – Hurlimann ½:½. Deve-
ci – Demiraj ½:½. Pellicoro – Bounlom
1:0. Rüttimann – Kostina ½:½.

U10
1. (1) Igor Schlegel (Bern) 6 aus 7. 2.
(2) Colin Cordey (Cheseaux-Lausanne)
4 (13,25). 3. (5) Lennox Binz (Horgen) 4
(11,50). 4. (3) Deyan Kostov (Genève)
3½. 5. (8) Gavin Zweifel (Baar) 6. (6)
Antoni Kwiatkowski (Moosleerau) 2½
(8,25). 7. (4) Niels Stijve (Villars-sur-
Glâne) 2½ (7,50). 8. (7) Yul Peter (Aa-
rau) 2½ (7).
1. Runde: Schlegel – Zweifel ½:½. Pe-
ter – Cordey 0:1. Stijve – Kwiatkowski
1:0. Kostov – Binz 0:1.
2. Runde: Kostov – Schlegel 0:1. Binz
– Stijve 1:0. Kwiatkowski – Peter ½:½.
Cordey – Zweifel 0:1.
3. Runde: Schlegel – Cordey ½:½.
Zweifel – Kwiatkowski 0:1. Peter – Binz
0:1. Stijve – Kostov 0:1.
4. Runde: Stijve – Schlegel 0:1. Kostov
– Peter ½:½. Binz – Zweifel 1:0. Kwiat-
kowski – Cordey 0:1.
5. Runde: Schlegel – Kwiatkowski 1:0.
Cordey – Binz 1:0. Zweifel – Kostov
1:0. Peter – Stijve 1:0.
6. Runde: Peter – Schlegel 0:1. Stijve –
Zweifel 1:0. Kostov – Cordey 1:0. Binz
– Kwiatkowski 0:1.
7. Runde: Schlegel – Binz 1:0. Kwiat-
kowski – Kostov 0:1. Cordey – Stijve
½:½. Zweifel – Peter ½:½.

 46

Turniere/tournois/tornei

www.schach-shop.ch

8051 Zürich, Tel. P 043 299 54
69, Tel. N 079 745 35 87, E-Mail:
jw_lauber@bluewin.ch, Inter-
net: www.screti.ch/reti-amateur-
open.html

17 ottobre, Locarno: Blitz-
Open. «La Trattoria», Via Mar-
cacci 9. 11 turni a 5 minuti. Tassa
d’iscrizione: CHF 30. Premi (con
40 partecipanti): CHF 300, 200,
150 plus ELO categorie premi.
Iscrizioni e informazione: Clau-
dio Boschetti, Via Cantonale,
6818 Melano, tel. 079 620 53
26, E-Mail: sympa-marketing@
bluewin.ch, Internet: www.
swisschesstour.com/1/blitz_ra-
pid_3486133.html

23.–25. Oktober, Stein am
Rhein: Herbst-Open. Mehr-
zweckhalle Schanz. 5 Runden
(1. Runde: Freitag, 20 Uhr/An-
wesenheitskontrolle 19.50 Uhr).
Einsatz: 100 Franken (+2400
ELO gratis, 2300–2399 50 Fran-
ken, U20 60 Franken). Preise (ab
50 Teilnehmern): 800, 550, 300
... Franken, diverse Spezialpreise.
Anmeldung und Infos: Claudio
Boschetti, Via Cantonale, 6818
Melano, tel. 079 620 53 26, E-
Mail: sympa-marketing@
bluewin.ch, Internet: www.
swisschesstour.com/1/stein_am_
rhein_fall_open_2131265.html

24 octobre, Echallens:
Tournoi Activ-Chess. Château
d’Echallens, 10h. 9 rondes à
10’+5’’/coup. 4 catégories:
Senior+U20, U16, U12, U10.
Finance d’inscription: 30
francs (U20 15 francs). Prix
Senior+U20: 600, 400, 300 …
francs plus divers prix spéciaux,
prix pour les trois premiers
dans chaque catégorie des
jeunes. Renseignements: Lindo

Duratti, Rue de l’Industrie 25,
1030 Bussigny, tél. 021 612 82
53, tél. N 079 317 98 57, E-Mail:
durlindo@hotmail.com, internet:
www.echallenschessclub.ch

25. Oktober, Zofingen: Mit-
telland-Turnier. Stadtsaal, 9 Uhr
(Anwesenheitskontrolle 8.45
Uhr). 7 Runden à 25 Minuten.
Einsatz: 35 Franken (U18 10
Franken). Preise: 300, 250, 200
... Franken, ab Rang 6 50 Fran-
ken für 5 Punkte, ab 4½ Punkte
Naturalpreise für alle Teilneh-
mer, diverse Spezialpreise. An-
meldung (bis 23. Oktober per
E-Mail mit Barzahlung an der
Tageskasse/später 5 Franken Zu-
schlag): Infos: Hanspeter Schür-
mann, Kleinfeld 4, 4663 Aarburg,
Tel. 079 242 20 92, E-Mail: schu-
ermannh@bluewin.ch

29. Oktober – 1. Novem-
ber, Luzern: Luzerner Open/
Offene Innerschweizer Ein-
zelmeisterschaft. Sportanlage
Dula, Bruchstr. 78. 7 Runden (1.
Runde: Donnerstag, 17.30 Uhr/
Anwesenheitskontrolle 17.15
Uhr). 3 Kategorien: A (ab 1800
ELO), B (1600–1799 ELO), C
(bis 1599 ELO). Einsatz: Kate-
gorie A 100 Franken (Junioren
50 Franken), Kategorie B/C 80
Franken (Junioren 40 Franken).
Preise: Kategorie A 800, 600,
400 Franken..., Kategorie B/C
250, 200, 150 Franken... . An-
meldung (bis 17. Oktober/später
10 Franken Zuschlag) und Infos:
Kurt Gretener, Rainweidstr. 2,
6333 Hünenberg See, Tel. P 041
780 37 50, Tel. N 079 769 18
91, E-Mail: kurt.gretener@blue-
win.ch, Internet: www.schach-
isv.ch/images/blogeintraege/
blog_14_15/ISEM_2015_Aus-
schreibung.pdf

29. Oktober – 2. Juni, Ba-
den: Offene Badener Stadt-
meisterschaft. Regionales Pfle-
gezentrum, Wettingerstrasse, je-
weils Donnerstag, 19.45 Uhr. 7
Runden, Wertung für Führungs-
liste. Einsatz: 60 Franken (Mit-
glieder SG Baden 40 Franken).
Preise: 400, 200, 100 Franken,
Rang 4 bis 12 Naturalpreise. An-
meldung (bis 22. Oktober) und
Infos: Laurent Schnegg, Stock-
mattstr. 87, 5400 Baden, Tel. 079
572 47 65, E-Mail: lschnegg@
yahoo.co.uk, Internet: www.
sgbaden.ch

30 octobre – 1 novembre,
Monthey: Grand Prix de
Monthey. Salle de la Gare
CFF. 5 rondes (1ère ronde:
vendredi 19h30/19h clôture
des inscriptions). Finance
d’inscription: 80 francs (GM/MI/
MF gratuit, U20 40 francs). Prix:
1000, 700, 500 … francs plus
divers prix spéciaux. Inscription
et renseignements: Jean-Daniel
Delacroix, Rue des Puits 4, 1868
Collombey, tél. 024 471 52 04,
tél. N 079 542 42 17, e-mail:
jddelacroix@netplus.ch, Internet:
www.chessmonthey.ch

31. Oktober, Zürich: Frau-
en-Open. Kirchgemeindesaal
Im Gut, Burstwiesenstr. 44, 12
Uhr (Anwesenheitskontrolle
11.45 Uhr). 5 Runden à 20 Mi-
nuten. Einsatz: 20 Franken (U16
10 Franken). Preise: Naturalpreis
für alle Teilnehmerinnen. An-
meldung (bis 28. Oktober) und
Infos: Esther Kunz, Dättnauerstr.
58c, 8406 Winterthur, Tel. N 079
733 86 83, E-Mail: info@frauen-
schachopen.ch, Internet: www.
scphoenix.ch/turniere/frauen-
schachopen/ausschreibung.php

47

Schweizerische
Schachzeitung
115. Jahrgang.
Offizielles Organ des Schweize-
rischen Schachbundes (SSB)
ISSN 0036-7745
Erscheint 8-mal pro Jahr
Auflage: 6100 Exemplare
Einzelabonnements (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@swisschess.ch

Problemschach
Martin Hoffmann
Neugasse 91/07
8005 Zürich
Telefon 044 271 15 07
martin.hoffmann@swisschess.ch

Studien
Roland Ott
Im Nill 19
8154 Oberglatt
Telefon 044 851 08 81
roland.ott@swisschess.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
SRF2, Seiten 404/405
RTS deux, pages 404/405

Abos und Adressänderungen
Eliane Spichiger
Wässerig 15, 4653 Obergösgen
eliane.spichiger@swisschess.ch

Agenda 2015

August/août

19.–23. Davos: Sommer-Open
19.–29. Ulan Bator (Mong):
 U16-Olympiade
 (ohne Schweizer Beteiligung)
21. Münchenstein:
 Schnellschachturnier
 75 Jahre SK Birseck
23. Zollikofen: Schülerturnier
 (Berner Schüler-GP)
29. Kloten: OASE-Badi-Open
29. Bellinzona:
 Active Chess Challenge
29./30. Solothurn: SSB-Weiterbildungs-
 seminar für Jugendtrainer
30. Zürich-Höngg: OASE-Turnier
30.–4.9. Morgins: Coupe de la Forêt
31.–6.9. SMM: 6. Runde NLB–4. Liga

September/septembre

 5. SMM: 6. Runde NLA
 6. SMM: 7. Runde NLA
11.–13. Rheinfelden: Standard-Open
12. Kriens: Swiss Chess Blitz GP
12. Lugano: Blitz-Open
14.–23. Pontresina: Seniorenturnier
15.–30. Khanty-Mansiysk (Rus):
 U20-Weltmeisterschaft
18.–20. Münchenstein:
 Balanz-Weekend-Turnier
18.–20. I-Lesa (Grenznähe):
 Master und General Open
19./20. FL-Schaan:
 Liechtensteiner Jugendturnier
20. Leibstadt: Kühlturmturnier
20.–1.10. Porec (Kro): Jugend-
 Europameisterschaft U8–U18
21.–27. SMM: 7. Runde NLB–4. Liga

Oktober/octobre

 2.–4. Moesa/Roveredo: Open
 3. Kriens: Swiss Chess Blitz GP
 3.–10. Zuoz: Engiadina-Open
 5.–9. Romanshorn: Thurgauer Open
 5.–10. SMM: Entscheidungsspiele
 1.–4. Liga
10. SMM: 8. Runde NLA (in Riehen)
11. SMM: 9. Runde NLA (in Riehen)
16.–18. Zürich: ASK-Réti-Amateur-Open
17. SMM: 8. Runde NLB
17. Locarno: Blitz-Open
17. Bern: Schweizer
 Lösungsmeisterschaft
18. SMM: 9. Runde NLB
18.–25. Skopje (Maz):
 European Club Cup
19.–24. SMM: Aufstiegsspiele 1.–4. Liga
23.–25. Stein am Rhein: Herbst-Open
23.–25. Ort noch nicht bestimmt:
 Liechtensteiner Landesmeister-
 schaft
24. Echallens: Activ-Chess
24.–5.11. Halkidiki (Gr): Jugend-
 Weltmeisterschaft U8–U18
25. Team-Cup: 3. Runde
25. Zofingen: Mittelland-Turnier
29.–1.11. Luzern: Luzerner Open/
 Offene Innerschweizer
 Einzelmeisterschaft

30.–1. 11. Monthey:
 Grand Prix de Monthey
31. Zürich: Frauen-Open

November/novembre

 1. Wollishofen: Jugendturnier
 1. Thun: Berner Kantonalmeister-
 schaft (Berner Schüler-GP)
 2.–11. Ascona: Seniorenturnier
 6.–8. Lugano: Master & General Open
 6.–8. Wädenswil: Schweizer
 Einzelmeisterschaft
 der Hörbehinderten
 8. SMM:
 Entscheidungsspiele NLA/NLB
 8. Bern:
 Otto-Burkhalter-Gedenkturnier
 8. Rheinfelden: Rapid-Open
 8. Sursee:
 Innerschweizer Schachtag
 8. Payerne: Tournoi du Comptoir
 9.–22. Acqui Terme (It):
 Senioren-Weltmeisterschaft
12.–22. Reykjavik (Isl): Europa-
 Mannschafts-Meisterschaft
13.–15. St. Gallen:
 Schweizer Meisterschaft
 U10/U12/U14/U16
 (1. Qualifikationsturnier 2015/16)
14. Kriens: Swiss Chess Blitz GP
15. Team-Cup: 4. Runde
21. SGM: 1. Runde
22. Solothurn: Solothurner
 Schachtag (Berner Schüler-GP)
22. Saanen:
 Oberländischer Schachtag
22. Glarus: Glarner Schachtag
23.–28. Luzern: Senioren-Open
27.–29. Delémont: Open du Jura
28. SJMM 2016: 1. Spieltag
28. Bern: Nationalliga-Versammlung
28. Bern:
 Turnierorganisatoren-Sitzung
29. Winterthur: Winterthurer
 Jugend-Stadtmeisterschaft

Vorschau
Die nächste Ausgabe, Nummer
6/15, erscheint in Woche 38.

Schwerpunkte:
SMM 5./6. Runde, Swiss
Chess Open Kriens, Open de
Genève, Sommer-Open Davos.

Redaktionsschluss:
1. September 2015.

Die beiden letzten Ausgaben
des Jahres 2015 erscheinen in
folgenden Wochen:
7/15 Woche 45
8/15 Woche 50

 48

ChessBase | Tel. 041 780 84 00, info@chessbase.ch, www.chessbase.ch

Corr Database 2015 ist die große ChessBase-
Sammlung von Fernschachpartien aus der Zeit
von 1804 bis 2015.

Dazu gehören Partien, die im klassischen Fern-
schach per Post gespielt wurden, aber auch sol-
che, die per E-Mail ausgetragen wurden. Insge-
samt 1 274 459 Partien von über 84 500 Spielern
aus über 76 000 Turnieren.

Das Fernschachlexikon umfasst ca. 79 800 Spie-
ler. Die Datenbank enthält die Fernschachwelt-
meisterschaften 1–27, Fernschach-Olympiaden
1–18, Fernschach-Europameisterschaften, viele

komplette nationale Meisterschaften (AUS, CSR, DEN, GE, NED, USA). Viele
Thementurniere (etwa Evans-Gambit, Budapester Gambit, Morra-Gambit,
Trompowsky-Angriff, Sizilianisch Drachen u.v.m.) sind eine große Berei-
cherung der bekannten Eröffnungstheorie. Ein Muss für jeden Fernschach-
spieler!

Corr Database 2015
Fr. 99.90 (Update Fr. 59.90)

