
�

4/2007

Schweizerische Schachzeitung
Revue Suisse des Echecs
Rivista Scacchistica Svizzera

SMM: Sorab und Reichenstein gemeinsam an der NLA-Spitze
CEG Les Pinces gewinnt Team-Cup-Final gegen Wollishofen
Ausschreibung der 107. SEM in Leukerbad (12. bis 20. Juli)

Leukerbad ist vom �2. bis 20. Juli zum dritten Mal nach �992 und 2002 Gastgeber der Schweizer Einzel-
meisterschaften. Die detaillierte Ausschreibung dazu finden Sie auf den Seiten �9–22. (Foto: zVg)

 2

Editorial Inhalt
 Sommaire
 Sommario

 3 Editorial

 4 Schweizerische
 Mannschaftsmeisterschaft

 7 Team-Cup-Final

10 BEKB-Open in Burgdorf

12 Ascona-Open

13 Interview Kurt Gretener

16 Analyses

19 Schweizer
 Einzelmeisterschaften

23 Digitaluhren

24 Fernschach

27 Studien

28 Problemschach

30 Schüler-Grand-Prix

31 Ticino

32 Resultate / Résultats /
 Risultati

30 Turniere

37 Vorschau

38 Terminkalender

Schweizerischer
Schachbund
Fédération Suisses
des Echecs
Federazione
Scacchistica Svizzera
Zentralpräsident:
Dr. Philipp Hänggi
Leberngasse �9
4600 Olten
Telefon P 062 2�3 98 97
Fax P 062 2�3 98 95
praesident@schachbund.ch

Geschäftsführer:
André Lombard
Postfach 7�20
300� Bern
Telefon 03� 534 72 �8
(Mo �4–20 Uhr, Fr 8–�4 Uhr)
geschaeftsstelle@schachbund.ch

Wählen Sie den besten Zug, so
wird sich Leukerbad freuen!
Denn vom 12. bis 20. Juli 2007
bietet der grösste Thermalbade-
und Wellness-Ferienort der Al-
pen zum dritten Mal nach 1992
und 2002 den idealen Rahmen
für die Schweizer Einzelmeister-
schaften. Wir freuen uns auf
geniale Schachzüge, originelle
Strategien, spannende taktische
Varianten und hervorragende,
interessante, mit vielen Neue-
rungen gespielte Partien. Auf
1411 Meter, umgeben von der
beeindruckenden Felsarena der
Gemmi im Herzen des Wallis,
wird Leukerbad kühle Köpfe ga-
rantieren . . .

Leukerbad bietet beste Vo-
raussetzungen für einen erleb-
nisreichen Aufenthalt auch neben
dem Schachbrett. Baden im Ther-
malwasser ist hier an 365 Tagen
im Jahr – ob Frühling, Sommer,
Herbst und Winter – Hauptakti-
vität und Hauptattraktion. Ent-
spannung und Erlebnis vor einer
phantastischen Bergkulisse, das
dürfen Sie nicht verpassen. Täg-
lich sprudeln hier 3,9 Millionen
Liter 51 Grad heisses Thermal-
wasser zu Tage und verwöhnen
Sie in den 22 Thermalpools. Im
Thermalbad wird daher nicht
nur gebadet und entspannt, Sie

können im wohlig-warmen Nass
auch ein Champagner-Frühstück
geniessen oder ein spannendes
Schachspiel kurzerhand ins Bad
verlegen.

Neben den unzähligen Bade-
und Wellness-Möglichkeiten in
der Sportarena, im Burgerbad
oder in der Lindner Alpenther-
me können Sie sowohl im Winter
als auch im Sommer fast jede nur
erdenkliche Sportart ausüben.
Neben einem polyvalenten Sport-
angebot wird Ihr Aufenthalt mit
einem reichhaltigen Kulturange-
bot bereichert.

Einige von Ihnen werden Leu-
kerbad als Ort entdecken, an dem
Sie auch übers Jahr wieder einmal
ihre Ferientage verbringen möch-
ten. Mit der Eröffnung der NEAT
Anfang Dezember 2007 werden
Sie sehr schnell aus der ganzen
Schweiz Leukerbad erreichen.

Leukerbad heisst aber auch
Luftwechsel. Den haben über die
Jahrhunderte viele hier gesucht
und auch gefunden. Das reicht
zurück bis zu Goethe und Mau-
passant, von Lenin, ein sehr guter
Schachspieler, bis Picasso – und
jetzt sind Sie es, die der Einla-
dung hierher folgen und unser
Geschenk an Sie annehmen: Zeit.
Egal ob alleine, zu zweit oder mit
der ganzen Familie – in Leuker-
bad werden Sie sich wohl fühlen.
Mit Ihrem Kommen und Ihrem
Dasein tragen Sie den Namen
Leukerbad hinaus in die Welt, als
einen Ort, wo der Berg und das
Wasser begeisterte Zuschauer
eines Krafterlebnisses sind.

Entdecken, erleben und ge-
niessen Sie Ihre genialen Schach-
züge – wir heissen Sie herzlich
willkommen und wünschen Ih-
nen Erfolg und Spass.

Eddy Beney,
OK-Präsident SEM 2007

3

Editorial / Editoriale

Optez pour la bonne variante,
choisissez Loèche-les-Bains! La
localité touristique avec la plus
grande station thermale des al-
pes offre un cadre idéal pour le
championnat suisse individuel
qui se déroulera du 12 au 20
juillet 2007. Après les éditions de
1992 et 2002, Loèche-les-Bains
accueille pour la troisième fois
cet important événement spor-
tif. L’idée d’assister à des parties
d’échecs comportant des coups
géniaux, des stratégies origina-
les, des variantes captivantes et
des nouveautés théoriques nous
enthousiasme. Situé au cœur du
Valais, à 1411 m d’altitude, et
entouré par le majestueux am-
phithéâtre rocheux de la Gemmi,
Loèche-les-Bains permettra aux
joueurs de garder la tête froide…

Loèche-les-Bains offre des
conditions de séjour optimales
aussi en dehors des activités échi-
quéennes. La baignade dans l’eau
thermale, activité et attraction
principale, y est possible toute
l’année. Se détendre devant un tel
spectacle est une expérience à la-
quelle vous n’osez pas renoncer.
Quotidiennement, 3,9 millions de
litres d’eau thermale jaillissent à
une température de 51 degrés et
remplissent les 22 bassins ther-
maux prêts à vous accueillir. Le
bain thermal n’est pas seulement
un lieu de détente et de baignade;
l’on peut aussi y savourer un pe-
tit-déjeuner au champagne ou y
analyser une passionnante partie
d’échecs.

En plus d’innombrables pos-
sibilités de cure et de wellness
de la Sportarena, du Burgerbad et
des Lindner Alpentherme, vous
pourrez pratiquer, en été comme
en hiver, presque tous les sports
possibles et imaginables. Outre
à une offre très variée d’activités
sportives, votre séjour sera égale-
ment enrichi d’un large éventail
d’activités culturelles.

Certains parmi vous découvri-
ront Loèche-les-Bains en tant que

localité touristique et y retourne-
ront pour y passer leurs vacances.
Avec l’ouverture en début dé-
cembre de la NLFA, Loèche-les-
Bains est facilement atteignable
de partout en Suisse.

Loèche-les-Bains est égale-
ment synonyme de méditation et
de réflexion. De nombreux per-
sonnages tout au long des siècles
y ont cherché l’inspiration. Parmi
les plus célèbres, l’on peut citer
Goethe, Maupassant, Picasso et
Lenin, ce dernier étant d’ailleurs
un très bon joueur d’échecs. Ne
vous laissez pas échapper cette
occasion. Tout seul, avec votre
partenaire ou en famille, peu im-
porte, à Loèche-les-Bains vous
vous sentirez à l’aise. En nous
rendant visite, vous contribue-
rez à faire connaître le nom de
Loèche-les-Bains partout dans
le monde comme un lieu où la
montagne et l’eau enchantent le
visiteur.

Découvrez et appréciez le Va-
lais! Nous sommes très honorés
de pouvoir organiser cette mani-
festation sportive et souhaitons
à tous les joueurs et joueuses la
plus cordiale bienvenue!

Eddy Beney,
Président du CO, CSI 2007

Scegliete la mossa migliore affin-
ché Leukerbad ne possa gioire!
Già, perché il luogo termale e di
wellness più grande delle alpi si
presta per la terza volta dopo il
1992 e il 2002 quale cornice idea-
le dei campionati svizzeri indivi-
duali. Ci felicitiamo per mosse
geniali, strategie originali, attrat-
tive varianti tattiche e prometten-
ti e interessanti partite con molte
novità. A 1411 m di altitudine, at-
torniata dai contrafforti del Gem-
mi nel cuore del Vallese, Leuker-
bad garantirà teste fresche …

Leukerbad offre le migliori
condizioni anche per un promet-

tente soggiorno a margine del-
la scacchiera. Bagni nell’acqua
termale 365 giorni all’anno -in
primavera, estate, autunno e in-
verno- costituiscono la principale
attività e attrazione. Non potete
evitare di viverlo davanti al fan-
tastico sipario dei monti. Gior-
nalmente sprizzano 3,9 milioni di
litri di acqua termale a 51 gradi
che vi viziano a 22 gradi nelle pi-
scine termali.

Presso il bagno termale però
non ci si bagna solamente. In un
gradevole ambiente potete an-
che godere una colazione a base
di champagne o giocare a scac-
chi in acqua. Accanto alle innu-
merevoli possibilità di bagno e
wellness nell’arena sportiva, nel
bagno cittadino e nelle terme al-
pine del Lindner, potete pure in
inverno così come in estate eser-
citare quasi ogni sport. Accanto
a una ricca offerta sportiva il vo-
stro soggiorno sarà arricchito da
un’ampia offerta culturale.

Alcuni di voi scopriranno
Leukerbad quale luogo dove pas-
sare ulteriori giorni di vacanza.
Con l’apertura della trasversa-
le alpina all’inizio di dicembre
2007 potrete raggiungere Leuker-
bad da tutta la Svizzera ancora
più velocemente. Leukerbad è
anche meta d’evasione. Attraver-
so i secoli molti vi sono passati.
Da Goethe a Maupassant, da Le-
nin – ottimo giocatore di scacchi
– a Picasso; ora tocca a voi ap-
prezzare il nostro regalo indiffe-
rentemente se soli, in due o con
l’intera famiglia. A Leukerbad
vi troverete bene. Venendo da
noi contribuite a diffondere nel
mondo il nome di Leukerbad, un
luogo dove monti e acqua danno
forza a tutti.

Scoprite, vivete e godete le
vostre mosse geniali – noi vi dia-
mo un cordiale benvenuto e vi au-
guriamo successo e divertimento.

Eddy Beney, presidente
CSI Leukerbad

 4

Schweizerische Mannschaftsmeisterschaft

Dank zwei Siegen innert 24 Stun-
den etablierte sich Aufsteiger So-
rab in der Nationalliga A in der
Schweizerischen Mannschafts-
meisterschaft (SMM) als erster
Leader. Erst gewannen die Basler
das Nachtragsspiel der 1. Runde
gegen Zürich 5:3, dann schlugen
sie Mendrisio 5½:2½. Wäh-
rend im ersten Match GM Ivan
Ivanisevic (gegen GM Lothar
Vogt), IM Georg Siegel (gegen
FM Jörg Grünenwald) und FM
Oliver Brendel (gegen FM Filip
Goldstern) gewannen, blieb für
Zürich einzig Schweizer Meister
GM Florian Jenni (gegen GM
Mihajlo Stojanovic) siegreich.
Der Spitzenkampf am ersten
Brett zwischen GM Vadim Milov
und GM Viktor Kortschnoi ende-

Aufsteiger Sorab ist erster NLA-Leader –
auch Reichenstein mit dem Punktemaximum

te remis. Gegen Mendrisio hatte
Sorab insofern auch etwas Glück
auf seiner Seite, als die beiden für
die Tessiner spielenden Gross-
meister Igor Glek (gegen GM
Mihajlo Stojanovic) und Michele
Godena (gegen GM Vadim Mi-
lov) in unklarer Stellung die Zeit
überschritten.

Neben Sorab weist auch Rei-
chenstein das Punktemaximum
auf. Der Titelverteidiger liess
dem 4½:3½-Startsieg gegen
Winterthur einen 5:3-Erfolg im
Derby gegen Riehen folgen. Auf
unglückliche Art und Weise ver-
passte es Luzern, mit Sorab und
Reichenstein gleichzuziehen.
Die Innerschweizer führten ge-
gen Winterthur 4:3, als FM Ro-
land Lötscher gegen IM Andreas

Huss ein Malheur passierte. Der
Luzerner überschritt im 59. Zug
die Zeit – einen Zug, bevor die
Uhr auf den Fischer-Modus mit
20 Sekunden Bonuszeit pro Zug
umgestellt hätte. Luzern musste
sich deshalb mit einem 4:4-Un-
entschieden zufrieden geben,
während Winterthur seinen ersten
Punktgewinn feierte.

Zwischen Luzern und Win-
terthur liegen Zürich, Mendrisio,
Biel und Wollishofen, die mit je
einem Sieg zu Buche stehen. Zü-
rich zeigte sich einen Tag nach
der Niederlage gegen Sorab gut
erholt und gewann das Derby
gegen Wollishofen klar mit 6:2.
Derweil bekundete Biel gegen
den Kantonsrivalen Schwarz-
Weiss Bern etwelche Mühe und

5

SMM

gewann nur 4½:3½. Dabei trotzte
der 16-jährige Emanuel Schien-
dorfer der für Biel spielenden
und 118 ELO-Punkte mehr auf-
weisenden Frauengrossmeiste-
rin Sophie Milliet ein Remis ab,
während sein Zwillingsbruder
Florian gegen den 161 ELO-
Punkte stärkeren Michel Georg
gar gewann. Trotz der Efforts
seiner beiden besten Nachwuchs-
kräfte liegt Schwarz-Weiss Bern
jedoch ebenso punktelos am Ta-
bellenende wie Riehen.

In der Nationalliga-B-Ost-
gruppe gewann Absteiger Bodan
Kreuzlingen das Schlagerspiel
gegen den letztjährigen Gruppen-
sieger Zürich II klar mit 5½:2½.
Damit liegen die Ostschweizer
gleichauf mit dem zweiten Auf-
stiegsfavoriten Srbija, der beim
4:4 im Zürcher Derby gegen
Nimzowitsch überraschend einen
Punkt abgab. Vor Bodan und Sr-
bija thront Winterthur II, das als
einziges Team zweimal gewonnen
hat, alleine an der Tabellenspitze.
Noch keinen Zähler auf seinem
Konto hat einzig Engadin.

In der NLB-Westgruppe fei-
erte der zweite NLA-Absteiger

Joueur seinen zweiten Kanter-
sieg. Nach dem 7½:½ gegen Sion
in der Startrunde gabs diesmal ein
7:1 gegen Riehen II. Punktgleich
mit den Lausannern ist Genf, das
Aufsteiger Bern 5:3 bezwang.
Reichenstein II (4:4 gegen Echal-
lens), Rössli Reinach/BL (6:2-
Sieg gegen Biel II) und Therwil
(5:3-Sieg gegen Sion) liegen
einen Zähler zurück. Punktelos
sind noch Riehen II, Biel II und
Sion.

In der 1. Liga sind mit Frauen-
feld, Winterthur III, Nimzowitsch
II, Baden, Echiquier Bruntrutain
Porrentruy und Fribourg noch
sechs Teams verlustpunktfrei.
Vier weitere Mannschaften (Herr-
liberg, Bianco Nero, Olten und
Birseck) haben je 3 Punkte auf
dem Konto. Noch ohne Punkte
sind die fünf Aufsteiger Wettswil,
Davos, Zürich III, Val-de-Ruz
und Cavaliers Fous Genf sowie
Zug und Liestal.

Markus Angst

SGM

Der Meister verliert
ma. Grosse Überraschung in der
4. Runde der Schweizerischen
Gruppenmeisterschaft (SGM):
Titelverteidiger Birsfelden/Bei-
der Basel verlor in der 1. Bun-
desliga das Derby gegen BVB
mit 3½:4½. Es war dies die er-
ste Niederlage des Serienmei-
sters seit dem 9. April 2005, als
er Bianco Nero Lugano 2½:5½
unterlag. Trotz dieser Niederlage
wurde Birsfelden/Beider Basel
damals noch Meister. 2006 ver-
lor das Team von Captain Benny
Grunder keinen einzigen Match.
Profiteur von Birsfelden/Beider
Basels Niederlage gegen BVB
war die Equipe Valais, welche die
1. Bundesliga mit dem Punkte-
maximum anführt. Die beiden
Topteams treffen in der 5. Runde
am 31. März aufeinander.

Guter Start für
SMM/SGM Online
ma. Der Start zu SMM und
SGM Online hat die Erwar-
tungen übertroffen. Am Mon-
tagmorgen nach der ersten
SMM-Woche fehlte nur gera-
de bei zehn Matches eine Ein-
gabe. Bei allen übrigen Mat-
ches gab mindestens einer der
beiden Captains das Resultat
online ein. Das ist eine er-
freulich hohe Quote von fast
95 Prozent. Bei rund 50 Pro-
zent der Matches gaben beide
Captains das Resultat bis am
Montag ein.

Derzeit ist eine Arbeits-
gruppe daran, auch ein On-
line-System für die Coupe
Suisse zu erarbeiten.

CSE/CSG Online
démarre avec brio

ma./bb. Le nouveau système
d’annonce des résultats CSE/
CSG Online a dépassé les at-
tentes les plus optimistes. Le
lundi matin suivant la premi-
ère semaine du CSE, seuls
dix résultats faisaient défaut.
Pour toutes les autres parties
au moins l’un des deux chefs
d’équipe avait annoncé le ré-
sultat en ligne. Il s’agit d’un
pourcentage très important
frôlant les 95 %. Enfin, tou-
jours le même lundi, dans
50 % des cas les deux chefs
d’équipe avaient annoncé le
résultat.

Actuellement, une équipe
d’informaticiens est en train
de développer un système de
saisie en ligne pour la Coupe
Suisse.

Lipecki out
ma. Neben Titelverteidiger Hel-
mut Eidinger (Wettingen/Sieger
1992 und 2006) erreichte mit Pa-
trick Eschmann (Oberglatt/Sie-
ger 2000) ein weiterer früherer
Gewinner die Viertelfinals in der
Coupe Suisse. Ausgeschieden ist
hingegen Alexander Lipecki (Ba-
den). Der Sieger des Jahres 2003
verlor gegen Christoph Drechsler
(Zürich), der bereits viermal im
Final stand, aber ebenso oft ver-
lor.

Mit Jacques Kolly (Fribourg),
Pierre Mauron (Riaz) und Achim
Schneuwly (Düdingen) schaff-
ten gleich drei Freiburger den
Sprung unter die letzten acht.
Komplettiert werden die am 14.
April stattfindenden Viertelfinals
durch Mensur Zenkic (Basel)
und den 18-jährigen Junior Da-
mian Karrer (Kirchberg/SG), den
jüngsten im Wettbewerb verblie-
benen Spieler.

Coupe Suisse

 6

SMM-Partien

Beinahe gestrauchelt wäre in der
1. SMM-Runde Meister Reichen-
stein. Ohne GM Andrei Sokolow
angetreten, benötigten die Bas-
ler bei ihrem 4½:3½-Sieg ge-
gen Winterthur an zwei Brettern
grosses Glück. Psychologisch
interessant ist folgende Partie, in
der Schwarz zweimal die Mög-
lichkeit hatte, durch dreimalige
Stellungswiederholung die Punk-
teteilung zu erzwingen, zweimal
ablehnte und schliesslich verlor.

IM Jean-Noël Riff
(Reichenstein) –

IM Richard Forster
(Winterthur)

Sizilianisch (B51)

1. e4 c5 2. Hf3 d6 3. Ib5+ Hd7
4. d4. Eine lustige Anekdote gibt
es zur Partie Smyslow – Forster,

Remis ablehnen und Remis halten
Nagler Memorial, Zürich 1998.
Ex-Weltmeister Smyslow, des-
sen Sehkraft altershalber stark
reduziert ist, spielte hier sehr
schnell 4. Ixd7+, einen sehr
merkwürdigen Zug, schliesslich
ist der Springer gefesselt, so dass
Weiss noch warten und bei all-
fälligem a7-a6 immer noch auf
d7 nehmen kann, was ein Tempo
einsparen würde. Forster schloss
am Brett die Möglichkeit nicht
aus, dass Smyslow schwarzes
3. ... Id7 «gesehen» hatte. Ein
paar Züge später hätte Weiss
dann, hätte ein Springer auf d7
gestanden, stark La4 spielen
können, was in der Partie wegen
des Id7 etwas weniger stark ge-
wesen wäre. Zum Glück spielte
Smyslow nicht so und nahm zu
Forsters Erleichterung bald ein
Remisangebot an.

4. ... cxd4 5. Lxd4 a6 6. Ixd7+
Ixd7 7. Hc3 Jc8 8. 0–0 e5 9.
Le3 Hf6 10. Jd1 h6 11. h3
Ie7 12. a4 0–0 13. a5 Jc5 14.
b4 Jc4 15. Hd2 Jxb4. Nach
15. ... Jc8 steht Schwarz auch
nicht schlechter. Weiss hat die
Eröffnungsphase sehr harmlos
gespielt.
16. Ia3 Jd4 17. He2 Ja4
18. Hc3 Jd4 19. He2 Ja4 20.
Hc3 Jxa5!? Das Qualitätsopfer
ist gut spielbar; dass Richard For-
ster, den niemand in der Schweiz
in Sachen Kampfgeist und Risi-
kobereitschaft übertrifft, so spielt,
erstaunt wenig.
21. Hc4 Jxa3 22. Hxa3 Ie6!?
Verfolgt eine sehr gesunde positio-
nelle Idee. Das aggressivere 22. ...
b5 verdient aber ebenso Beach-
tung, auch wenn das Argument,
dass es unlogisch ist, die schlecht

7

SMM-Partien

stehenden weissen Springer auf
bessere Felder zu treiben, durch-
aus einleuchtet. Mit Logik kommt
man im Schach oft nicht sehr weit.
23. Hd5 (oder 23. Hab1 b4 24.
Hd5 Hxd5 25. Jxd5 Lc8!?)
23. ... Hxd5 24. Jxd5 Lc7 mit
gutem Spiel für Schwarz.
23. Hd5 Ixd5. Die Pointe
des vorherigen Zuges. Schwarz
tauscht den «schönen» Läufer
ein, erhofft sich dafür Einiges
vom noch schöneren Springer-
feld auf c5.
24. exd5 Lc7 25. Jab1 Hd7
26. Lb3 Hc5 27. Lb4 Ld7
28. Hc4 Lf5 29. He3 Lc8 30.
Hc4 Lf5 31. He3 Lc8. 31. ...
Lg6 kommt auch sehr stark in
Betracht. Schwarz hat Pläne wie
... Ig5 und ... f5-f4-f3 32. La3
wäre auch eine starke Antwort.
32. Hc4

für Weiss. Ein typischer Zeitnot-
fehler von Schwarz.
35. Hc6 Id8 36. c4. Nun kommt
der schwarze Angriff zu langsam,
da Weiss bei Öffnung der b-Linie
verheerend Lb8 droht. Riff spielt
in der Folge genau und gewinnt
eine weitere SMM-Partie. Seine
Erfolgsausbeute für Reichenstein
ist sehr beeindruckend.
36. ... Jg6 37. cxb5 f4 38. If1
Ih4 39. b6 e4 40. b7 Lf5 41.
b8L+ Ih7 42. Le8 exf3 43.
Lbb8! Bewahrt kühles Blut; der
schwarze Angriff ist ungefähr-
lich.
43. ... fxg2+ 44. Ig1 If2+ 45.
Ixf2 g1L+ 46. Jxg1 Lc2+
47. Le2 He4+ 48. If3 Hd2+
49. Lxd2. Das Einfachste.
49. ... Lxd2 50. Jxg6 Le3+
51. Ig2 Ixg6 52. Jg1 Ih5
53. Lc8 Ld2+ 54. Ih1 Lxd5+
55. Ih2 1:0

Die zweite Partie, die zu Unguns-
ten Winterthurs ausging, ist die-
se:

IM Nedeljko Kelecevic
 (Winterthur) – IM Lorenz

Drabke (Reichenstein)
Slawisch (D16)

1. d4 d5 2. Hf3 Hf6 3. c4 c6
4. Hc3 dxc4 5. a4 Ha6 6. e3
Ig4 7. Ixc4 e6 8. Ie2 Hb4
9. 0–0 Ie7 10. a5 0–0 11. e4 b5
12. Ie3 a6 13. He5 Ixe2 14.
Kxe2 Hd7 15. Hxd7 Kxd7 16.
Jfd1 Jfd8 17. h3 Kb7 18. b3
Jd7 19. Ha2 Jad8 20. Hxb4
Ixb4 21. Kc2 h6 22. Jdc1.
Seinem Naturell entsprechend
hat Kelecevic die Partie sehr ru-
hig angelegt, ohne dabei aber in
Vorteil zu kommen.
22. ... Jc8 23. g3 c5 24. dxc5
Jdc7 25. Kd3 Ixc5 26. Jxc5
Jxc5 27. Ixc5 Jxc5 28. Kd8+
Lh7 29. Kb6. Remis? Im Prin-
zip ja, aber so einfach ist die Sa-
che nicht. Drabke demonstriert
im folgenden Partieabschnitt sau-
bere Technik und viel Geduld.

29. ... Kc6 30. Kxc6 Jxc6 31.
Jd1 Lg6 32. Lg2 Lf6 33.
Jd7 Jc3 34. Ja7 Jxb3 35.
Jxa6 g5 36. Ja7 Ja3 37. a6
Le5 38. Jxf7? 38. Jb7 Jxa6
39. Jxb5+ Lxe4 40. h4! hätte
zu einer Stellung geführt, in der
Weiss Remis hält. Wichtig ist,
dass Schwarz nicht 40. ... g4?
spielen kann, da 41. Jb4+ den g-
Bauern abholt. Gut möglich, dass
Weiss diese Fortsetzung sah, sie
aber nicht wählte, da er keinen
Bauern geben wollte. Der Rest
der Partie dürfte aus seiner Sicht
ein Alptraum sein.
38. ... Jxa6 39. Jb7 Ja5. Der
schwarze Turm steht nur vor-
übergehend auf diesem passiven
Feld.
40. Jb6 h5. Weiss muss lei-
den. Nun droht Schwarz, auf e4
zu nehmen und anschliessend
seinen b-Bauern auf einen lan-
gen Marsch zu schicken, so dass
Weiss die Aktivierung des gegne-
rischen Turms zulassen muss:
41. Lf3 Ja3+ 42. Le2 Jb3
43. Jc6 h4 44. Jc5+ Lxe4 45.
gxh4? Verliert chancenlos. Weiss
musste unbedingt 45. Jxg5
Jb2+ 46. Le1 hxg3 47. Jxg3
(47. fxg3 e5 sieht noch gefährlich
aus für Weiss) 47. ... b4 spielen,
wonach er sich wohl halten sollte.
Wegen meiner sehr beschränkten
Ahnung in Sachen Turmendspiel
ist dies aber kaum der Weisheit
letzter Schluss.
45. ... gxh4 46. Jh5 Jb2+ 47.
Ld1 Jxf2 48. Jxb5 e5. Nun ist
die Stellung für Weiss verloren.
49. Jb4+ Ld3 50. Jb3+ Lc4
51. Ja3 e4 52. Le1 Jh2 53.
Lf1 Ld4 54. Lg1 Jd2 55.
Ja8 Le3 56. Jh8 Lf3 57.
Jf8+. 57. Jxh4 e3.
57. ... Lg3 58. Lf1 Jh2 59.
Lg1 Jxh3 60. Jf7 Lg4 61.
Lg2 Jg3+ 62. Lh2 e3. Die
zweite sehr unglückliche Nieder-
lage Winterthurs in dieser Begeg-
nung, aber Drabkes Kampfgeist
verdient zweifellos ein Lob! 0:1

Analysen: Simon Kümin

Das zweite implizite unmora-
lische Angebot innert gut zehn
Zügen.
32. ... f5!?? Unter objektiver Be-
trachtung kein schlechter Zug, da
Forster hier noch drei Minuten
bis zur Zeitkontrolle verblieben,
aus praktischen Gründen jedoch
eine höchst zweifelhafte Sache.
Grosses Pech natürlich, dass so
mindestens ein Mannschafts-
punkt verloren ging.
33. f3 Jf6 34. Ha5 b5? 34. ...
Jg6 35. Hxb7? (35. Jd2 e4
oder auch 35. ... Ig5 36. Je2
und nun 36. ... b5 37. Hc6 Lc7
– jeweils mit unübersichtlichen
Konsequenzen) 35. ... Hxb7
36.Lxb7 Lxc2 wäre schlecht

 8

Team-Cup

www.schach-shop.ch

CEG Les Pinces: mit einem zweifachen
Bundesmeister und drei Junioren zum Sieg

ma. Dank eines 3:1-Finalsiegs
gegen Wollishofen gewann CEG
Les Pinces in Bern den Team-
Cup. Die Vorentscheidung zugun-
sten der mit drei Junioren spie-
lenden Genfer war schon nach
zwei beendeten Partien gefallen.
Erst gewann Mathias Fabre am
dritten Brett gegen David Kradol-
fer, dann entschied der zweifache
Bundesmeister Alexandre Vuil-
leumier am Spitzenbrett das Pre-
stigeduell zweier FIDE-Meister
gegen Michael Hochstrasser zu
seinen Gunsten. Für den einzigen
Wollishofer Sieg sorgte Max
Schultheiss am letzten Brett ge-
gen Camille De Seroux. Die 13-
jährige Genferin war die jüngste
Spielerin, die jemals einen Team-
Cup-Final bestritt.

Mit CEG Les Pinces gewann
zum ersten Mal seit 1968 eine
Equipe des Schachklubs Genf
diesen K.o.-Wettbewerb für Vier-
ermannschaften. Wollishofen hat-
te den Team-Cup 2005 erstmals
gewonnen. Im vergangenen Jahr
verloren die Zürcher das Endspiel
gegen Echallens.

FM Alexandre Vuilleumier
(GE) –

FM Michael Hochstrasser
(Woll)

Slawisch (D13)

1. d4 d5 2. c4 c6 3. cxd5 cxd5
4. Hc3 Hf6 5. Hf3 Hc6 6. If4
a6 7. e3 Ig4 8. Kb3 Ixf3.
Die Alternative 8. ... Ha5 9.
Ka4+ Id7 10. Kc2 e6 11. Id3
schätzte ich während der Partie
als etwas besser für Weiss ein.

Wie mir Alexandre nach der Par-
tie erklärte, hatte er die Variante
sechs Wochen zuvor gegen Oliver
Kurmann vorbereitet: 11. ... Jc8
12. 0–0 Ie7 13. He5 (Vuilleu-
mier – Kurmann, GM-Turnier
Genf 2007).
9. gxf3 Ha5. Oder 9. ... Ja7!?
10. Id3 e6 11. Jc1 Id6 12.
Ig3 0–0 13. 0–0 Ha5, und
Schwarz hatte keine Probleme in
Seirawan – Kramnik, Amber Mo-
naco, Rapid, 1994).
10. Ka4+ Hc6 11. 0–0–0!? Die-
ser zweischneidige Zug ist neu:
Weiss setzt auf die Karte Angriff.
Gespielt wurden schon 11. Ld3
und 11. Tc1.
11. ... e6. Konsequent ist natür-
lich 11. ... b5. Ich vermutete je-
doch, dass Alexandre Vuilleu-
mier dies vorbereitet hatte und
entschied mich für eine solide
Alternative. Am Brett waren mir
die Konsequenzen von 12. Kc2
Jc8 13. Hxb5 axb5 14. Ixb5
mit der Idee Lb1 und Jc1 nicht
restlos klar – wenngleich die
nachträgliche Analyse zeigte,
dass Schwarz dies nicht zu fürch-
ten braucht.
12. e4. 12. Jg1!?
12. ... Ib4 13. Jg1 b5. Auch
13. ... 0–0 ist möglich. Nach bei-
spielsweise 14. Ig5 Ie7 15.
Ih6 He8 16. exd5 haben beide
Seiten ihre Chancen.
14. Kb3 Jc8 15. Lb1 Ie7
16. exd5?! Auch wenn der Er-
folg Weiss recht gibt, kann das
nicht der richtige Zug sein. Zu
grossen Verwicklungen führt 16.
Jxg7!? Hh5 17. Jg4 und nun
zum Beispiel (17. exd5!?) 17. ...
f5 18. exf5 exf5 19. Ie5 Hxe5

20. dxe5 fxg4 21. Hxd5, und
Weiss hat zweifellos Kompensa-
tion für das geopferte Material.
Am besten ist jedoch 16. Ie5!,
und Schwarz hat Probleme mit
seinem Königsflügel: 16. ... Ha5
(16. ... 0–0 17. exd5) 17. Kc2 b4
18. Ka4+ Lf8 19. He2 Kb6 20.
Hf4 mit weissem Vorteil.
16. ... Ha5 17. Kc2 Hxd5 18.
Ie5!? If6.

18. ... f6 ist wohl am besten. Vuil-
leumier und ich dachten beide,
dass Weiss nun mit 19. Ih3 ge-
fährliche Drohungen aufstellen
könne: 19. ... fxe5 (Fritz zeigte,
dass 19. ... Hc4! viel stärker ist,
wonach Schwarz Vorteil behält)
20. Ixe6 Jxc3 (20. ... Hxc3+?
21. bxc3 Jc6 22. dxe5 mit Vor-
teil) 21. Kf5! Jf8 22. Kxh7
Hf4 23. bxc3 Kb6 mit unklarer
Stellung (23. ... Hxe6? 24. Kg6+
mit Vorteil).
19. Jxg7! Ixg7 20. Ixg7 Jg8.
20. ... Jxc3!? 21. bxc3 Jg8 22.
Ie5 ist nicht so klar. Die schwar-
zen Springer sind recht agil.
21. Kxh7 Jxg7 22. Kh8+
Le7? Der entscheidende Feh-
ler. Es fragt sich, wie das End-

9

Team-Cup

spiel nach 22. ... Ld7 23. Kxg7
Jxc3 24. Kxf7+ Ke7 25.
Kxe7+ Lxe7 26. bxc3 Hxc3+
27. Lc2 Hxd1 28. Lxd1 steht.
Entgegen der Ansicht (einiger)
meiner Klubkollegen anlässlich
eines gemeinsamen Trainingsa-
bends denke ich, dass Schwarz
hier gute Remischancen hat: 28.

... Hc6 29. Ld2 (29. d5 Hb4)
29. ... Hxd4 30. Lc3 Hxf3 31.
h3 e5 32. Lb4 Ld6 33. La5
Lc5 34. Lxa6 b4 35. Ie2 Hh4
... und Weiss kommt nicht recht
weiter.
23. Hxd5+ Kxd5 24. Kxc8.
Natürlich viel stärker als das Zu-
rückschlagen auf g7.
24. ... Kd6 25. Id3 Jg2 26.
d5! Jxf2 27. dxe6? Ein Fehler,
den aber erst Fritz bemerkte. 27.
... fxe6? 27. ... Jf1! hätte Weiss
die Verwertung des Vorteils er-
heblich erschwert.
28. Ic2 Jd2 29. Jg1 Hc4 30.
Kb7+ Lf8 31. Kh7 1:0.
Analysen: Michael Hochstrasser

WFM Anastasia Gavrilova
(Woll) –

Eric Delpin (GE)
Sizilianisch (B30)

1. e4 c5 2. Hf3 e6 3. d3 Hc6 4.
g3 Hf6 5. Ig2 Ie7 6. 0–0 0–0
7. Hbd2 Kc7 8. Je1 d6 9. c3
Jb8 10. Hf1 b5 11. d4 cxd4 12.
cxd4 Jd8 13. b3 Ib7 14. Ib2

a5 15. Ke2 Kb6 16. a3 Jbc8 17.
H1d2 Hb8 18. Jac1 Hbd7 19.
If1 Ic6 20. h3 Hf8 21. Ke3
Hg6 22. Id3 Kb7 23. Lh2
Je8 24. Hg1 e5 25. f4 exf4 26.
gxf4 Hh5 27. f5 Hgf4 28. Hgf3
Id7 29. Jxc8 Kxc8 30. Jc1
Kb7 31. If1 d5 32. He5 Id6
33. Lh1 dxe4 34. Hxd7 Kxd7
35. Ig2 Hd3 36. Jc2 If4 0:1

Mathias Fabre (GE) –
David Kradolfer (Woll)

Slawisch (D18)

1. d4 d5 2. c4 c6 3. Hf3 Hf6 4.
Hc3 dxc4 5. a4 If5 6. e3 e6 7.
Ixc4 Hbd7 8. 0–0 Ie7 9. Ke2
0–0 10. e4 Ig4 11. Jd1 Hb6 12.
Ib3 a5 13. If4 Ib4 14. Jac1
Je8 15. h3 Ih5 16. Ic2 Ke7
17. Ig5 h6 18. Ih4 g5 19. Ig3
Jac8 20. Ha2 Hfd7 21. Hxb4
Kxb4 22. b3 f5 23. Ie5 f4 24.
Kd3 Jed8 25. If6 Hxf6 26.
e5 Hbd5 27. exf6 Hxf6 28. Je1
Ke7 29. He5 c5 30. Kb5 cxd4
31. Kxa5 Jd5 32. Kd2 Jc3
33. Id3 Jxc1 34. Kxc1 Jc5
35. Ic4 Lg7 36. Kd2 Jxc4
37. Hxc4 Kd7 38. Je5 If7
39. Jb5 Ie8 40. Kb4 Kc6 41.
Jxb7+ Hd7 42. Ke7+ 1:0

Max Schultheiss (Woll) –
Camille De Seroux (GE)

Holländisch (A87)

1. d4 f5 2. Hf3 Hf6 3. c4 d6 4.
Hc3 g6 5. g3 Ig7 6. Ig2 0–0
7. 0–0 Ke8 8. b3 e5 9. dxe5 dxe5
10. Ib2 c6 11. e3 Lh8 12. Kc2
Hbd7 13. Ia3 Jg8 14. Jad1
e4 15. Hd4 He5 16. Hde2 g5
17. Id6 Hf3+ 18. Ixf3 exf3
19. Hd4 Kh5 20. Ie5 c5 21.
Hxf3 Kxf3 22. Ixf6 Ixf6
23. Hd5 Id8 24. Kc3+ Jg7
25. Hf6 Ixf6 26. Kxf6 h5 27.
Kh6+ Lg8 28. Jd8+ Lf7 29.
Kd6 Jg8 30. Kc7+ Lf6 31.
Jxg8 Kc6 32. Kg7+ Le6 33.
Kg6+ Le7 34. Jg7+ Ld8 35.
Jd1+ 1:0

ma./bb. CEG Les Pinces rem-
portent à Berne la Team-Cup
grâce à une victoire 3:1 en fi-
nale contre Wollishofen. Le sort
du match fut vite scellé, puis-
que les Genevois, qui s’étaient
présentés à ce rendez-vous avec
trois juniors, se sont imposés
à la première et à la troisième
planche alors que deux parties
n’étaient pas encore terminées.
Tout d’abord Mathias Fabre a
battu à la troisième planche Da-
vid Kradolfer, ensuite le double
Champion Fédéral MF Alexan-
dre Vuilleumier s’est adjugé le
duel de prestige l’opposant à
l’autre maître FIDE Michael

Das siegreiche Team von CEG Les Pinces
(v.l.): Alexandre Vuilleumier, Camille De
Seroux, Mathias Fabre und Eric Delpin.

(Foto: Ruth Bohrer)

CEG Les Pinces remportent
la Team-Cup

Hochstrasser. La seule victoire
de Wollishofen fut celle de Max
Schultheiss à la dernière plan-
che contre Camille De Seroux.
Agée de 13 ans, la Genevoise
est la plus jeune joueuse de
l’histoire à avoir participé à une
finale de la Team-Cup.

Depuis 1968, plus aucune
équipe du Club d’Echecs de
Genève n’avait remporté ce
tournoi par KO, compétition
par équipes de quatre joueurs.
Wollishofen a gagné sa pre-
mière Team-Cup en 2005. L’an-
née passée, les Zurichois durent
s’incliner en finale face à Echal-
lens.

 �0

BEKB-Open in Burgdorf

Vom 16. März bis zum 18. März
2007 fand im Hotel Stadthaus
Burgdorf das BEKB-Open des
Schachklub Kirchberg statt. Im
traditionell schönen Ambiente
massen sich knapp 100 Teilneh-
mer auf höchstem Niveau. Nicht
weniger als zwölf Schachmei-
ster und etliche starke Amateur-
spieler nahmen am Turnier teil.
Angeführt von den Lokalmata-
doren, den Gebrüdern Lehmann,
spielten zudem zahlreiche Jung-
talente aus der ganzen Schweiz
am Open mit.

Der Internationale Meister
Sinisa Joksic aus Belgrad ge-
wann das Turnier in Burgdorf
und die Seniorenwertung mit

Joksic mit dem Punktemaximum zum Sieg
dem Punktemaximum, dies war
zuvor in fünf Austragungen noch
keinem Spieler gelungen. Direkt
hinter ihm platzierten sich der
eigentliche Turnierfavorit, Gross-
meister Sergej Ovsejevitsch aus
der Ukraine und der IM Tamas
Horvath aus Ungarn.

Joksic gewann das Turnier
dank seinem Sieg in der letzten
Runde mit den schwarzen Fi-
guren gegen den stärker einge-
stuften Ungarn IM Csaba Csiszar,
der bis zu diesem Zeitpunkt eben-
falls noch verlustpunktlos war.

Der Schachklub Kirchberg
trat mit zahlreichen Spielern zum
Turnier an und konnte ein posi-
tives Resümee ziehen: Andreas

Von links nach rechts: Der überragende Sieger mit dem Punktemaximum Sinisa Joksic,
Sergej Ovsejevitsch im 2. Rang und Tamas Horvath im 3. Rang.

Lehmann gewann die Wertung
der unter 20-jährigen und wur-
de als Bestklassierter des SC
Kirchberg 9. Überraschend stark
spielte Markus Martig auf und
klassierte sich als 12er noch vor
dem internationalen Schachmei-
ster Hans-Jürg Känel aus Oster-
mundigen, der sich sicherlich ei-
niges mehr als den 14. Rang aus-
gerechnet hatte. Gute Leistungen
zeigten auch Marco Lehmann
als Sieger der Kategorie unter 16
und Hanspeter Schüpbach als be-
ster Spieler mit weniger als 1800
Führungspunkten.

WIM Monika Seps war die
beste Dame

Die dreifache Schweizermeiste-
rin, die zum zweiten Mal in Burg-
dorf antrat, sicherte sich die Spe-
zialauszeichung als beste Dame.
Eine weitere Sonderauszeichung,
die nicht an einen Spieler des
SC Kirchberg ging, erhielt Vik-
tor Balli aus Schüpfen als bester
Spieler unter 1600 ELO.

Nach dem Turnier blickt Tur-
nierorganisator Beat Wenger auf
einen erfolgreichen Event zu-
rück. Ohne grosse Schwierig-
keiten konnte das international
besetze BEKB Open auch dieses
Jahr über die Bühne gehen.

Christian Nessier

Roman Freuler (Winterthur) –
Filip Goldstern (Schaffhausen)

(B49)

1. e4 c5 2. Hf3 e6 3. d4 cxd4 4.
Hxd4 a6 5. Hc3 Kc7 6. Ie2
Hf6 7. 0–0 Hc6. Die Paulsen-
Variante.
8. Ie3 Ie7. Häufiger gespielt
wird: 8. ... Ib4 9. Ha4 und
dann: 9. ... Ie7 worüber es eine
Menge Theorie gibt.
9. Hxc6. 9. f4 wird häufiger ge-
spielt. Nach d6 führt es in ein
Scheveninger-System.

��

BEKB-Open in Burgdorf

9. ... bxc6 10. f4 d5 11. e5 Hd7
12. Ha4! Bereitet c4 vor. Nach
12. Ke1 c5 hat Schwarz keine
Probleme.
12. ... c5 13. c4 d4 14. Id2 Ib7
15. If3 0–0 16. Ke2 Jae8.
Mit 16. ... f6 könnte Schwarz
das weisse Zentrum angreifen.
Dann könnte zum Beispiel 17.
exf6 Jxf6 18. Ixb7 Kxb7 19.
b3 Id6 folgen, wonach eine
schwierig einzuschätzende Stel-
lung entsteht.
17. Ixb7 Kxb7 18. b3 f5 19.
Hb2 Ja8 20. Hd3 a5 21.
Jab1 a4. 21. ... Jfb8 ist eine
Alternative.
22. b4. 22. bxa4?! Ke4!
22. ... cxb4 23. Ixb4 Ixb4
24. Jxb4 Kc6. 24. ... Ke4 25.
Kd2.
25. Kf3. 25. Jfb1 würde die B-
Linie sichern.
25. ... Kxf3 26. gxf3!? 26.
Jxf3?! verliert nach 26. ... Jfb8
die B-Linie.
26. ... Jfc8 27. Jc1 Hc5. 27.
... Hb8! sieht gut aus, um den
Springer nach c6 zu befördern.
Blockiert einerseits den c-Bauern
und deckt zugleich den d4-Bau-
ern.
28. Hxc5 Jxc5 29. Jd1?! 29.
Lf2! und der König steuert di-
rekt ins Zentrum nach d3, wo er
optimal stehen würde. Nach 29.
... d3!? folgt 30. Le3 Jd8 31.
h4! das 31. ... g5 verhindert.

29. ... Jd8 30. Jxa4 g5!? 31.
fxg5 Jxe5 32. Lf2 f4 33. h4
Je3. 33. ... d3 ist möglich, aber
nach 34. Jd2 bleibt der Vorteil
von Weiss bestehen.
34. c5 e5 35. Jc4? Vergibt wohl
in Zeitnot die Chancen für Vor-
teil. Nach 35. Je1!? bleibt Weiss
im Vorteil, gefragt ist aber noch
viel Technik.
35. ... Ja8! 36. a4?! 36. Jd2!?
Würde Schwarz noch in Bedrän-
gis bringen. 36. ... Jaa3 37. c6
Jxf3+ 38. Le1 Jfc3 39. Jc2
Jxc4 40. Jxc4 Ja8 41. c7.
36. ... Jb8 37. c6. Forciert das
Remis. Doch nun ist die Stellung
sowieso im Gleichgewicht.
37. ... Jb2+ 38. Lg1 Jee2 39.
c7 Jg2+ 40. Lh1 ½:½.

Analysen: Marco Lehmann
Marco und Andy Lehmann, Gewinner U�6
und U20.

Die beste Dame: Monika Seps aus
 Birmensdorf.

 �2

Open in Ascona

30 Schachamateure aus der
Schweiz, Deutschland und
Serbien sonnten in der zweiten
März-Woche im Hotel «Asco-
na» im Tessin. Im Turniersaal mit
Blick auf den Lago Maggiore in
seinen unterschiedlichsten Stim-
mungen wurde trotz des schö-
nen Wetters hart um Siege und
Führungspunkte gekämpft. Das
Rahmenprogramm bot für jeden
Geschmack etwas. So organisier-
te Rolf Bucher parallel ein Brid-
geturnier.

Der als Nummer 3 gesetzte
Senior Fritz Maurer (Bern) lag
lange Zeit der Spitze. Den spä-
teren Turniersieger FM Wolfgang
Schmid (D) hielt er in der 4. Run-
de mit einem Remis in Schach.
Doch nach zwei weiteren Unent-
schieden gegen Marc Jud (Biel-
Benken) in der 5. Runde und ge-
gen Michael Brönnimann (Belp)
in der 6. Runde wurde er von dem
als Nummer 4 gesetzten Wolf-

FM Wolfgang Schmid knapp vor Fritz Maurer
gang Schmid, der 6 Punkte aus
sieben Runden holte, noch um ei-
nen halben Punkt überholt.

Rang 3 ging an Christian Mel-
de (D), der auf 5 Punkte kam. Die
Gruppe mit 4½ Punkten führte
Michael Brönnimann an. Als
beste Dame wurde Christina Ei-
genmann (Riehen) mit 3 Punkten

FM Wolfgang Schmid (links) setzte sich beim Open in Ascona knapp vor Fritz Maurer
durch. (Fotos: Albert Baumberger)

Organisator Ali Habibi konnte
46 Teilnehmer aus der Schweiz,
Deutschland, Frankreich und Un-
garn zum 1. Gundeldingen-Open
in Basel begrüssen. Gundeli-Di-
rektor Donald Vollen stellte sei-
nen grossen Saal zur Verfügung,
so dass das Turnier mit besten
Verhältnisssen in familiären Rah-
men ausgetragen werden konnte.

Da die Favoriten bereits in
der Startrunde verloren, birgt das
Schlussklassement einige Über-
raschungen. Dank der besseren
Buchholz-Wertung gewann der
als Nummer 5 gesetzte Alexan-
der Lipecki das Turnier. Der
Badener totalisierte ebenso 4½
Punkte wie der in Basel lebende
Deutsche Björn Holzhauer. Als

Gundeldingen-Open in Basel

Alexander Lipecki gewann die Premiere

Während Alexander Lipecki (links) das erste Gundeldingen-Open gewann, kam Robert
Schweizer als Startnummer �� auf den ausgezeichneten 3. Platz. (Fotos: Markus Angst)

Nummer 11 der Startrangliste be-
legte Vielspieler Robert Schwei-
zer (Thalwil), der als Einziger 4

Punkte holte, den ausgezeichne-
ten 3. Platz.

Roland Harth

21. Turnierfavorit Edwin Bhend
(Basel) musste zwei Runden
forfait geben und erreichte ohne
Niederlage den 13. Schlussrang.

Das Blitzturnier gewann Mi-
chael Brönnimann vor den beiden
Deutschen Joachim Kornrumpf
und Wolfgang Schmid.

Albert Baumberger

�3

Interview mit Kurt Gretener

An der Delegiertenversammlung
vom 16. Juni in Bern wird es an
der Spitze des Schweizerischen
Schachbundes (SSB) zu einer
Wachablösung kommen. Zentral-
präsident Philipp Hänggi (Olten)
tritt nach sechs Jahren als Folge
der statutarisch vorgesehenen
Amtszeitbeschränkung zurück.
Einziger bis heute bekannter
Kandidat für das Amt des Zen-
tralpräsidenten ist Kurt Gretener
(Cham). Die «SSZ» unterhielt
sich mit dem 60-jährigen Zuger
über dessen Zielsetzungen.

«SSZ»: Sie wurden 2001 auf
dem Ticket von Philipp Hänggi in
den Zentralvorstand des Schwei-
zerischen Schachbundes gewählt
und betreuen das damals neu ge-
schaffene Ressort Breitenschach.
Welche Bilanz ziehen Sie nach Ih-
rer sechsjährigen Tätigkeit?
Kurt Gretener: Wie es der Ti-
tel «Breitenschach» schon sagt,
konnte ich mit diesem Ressort

«Ich bin überzeugt: Der neue Zentralvorstand
kann viele Ideen und Visionen umsetzen»

an der Basis des Schachsportes
arbeiten. Ich bin überzeugt:
Wenn man die breite Masse der
Schachspieler(innen) unterstützt,
so kann daraus eine starke Elite
wachsen. Allerdings sind sechs
Jahre für dieses Ressort eine zu
kurze Zeitspanne, um bereits eine
endgültige Bilanz zu ziehen.

Welche der bei Ihrem Amts-
antritt gesteckten Ziele haben Sie
erreicht, welche nicht?
Die gute Resonanz der
Schachspieler(innen) zeigt mir,
dass das Breitenschach eine
wichtige Aufgabe ist. Es gelang
uns, in meiner Amtsperiode den
Mitgliederschwund zu bremsen.
Die Bücher «Schachschule 1»,
«Schachtaktik» und «Schach-
schule 2» werden sehr geschätzt.
Leider verflachte das Durchhalte-
vermögen der Regionalverbände
etwas. So musste das Familien-
turnier wieder gestrichen werden,
was viele Teilnehmer(innen) sehr
bedauerten.

Was war für Sie persönlich
der grösste Breitenschach-High-
light in diesen sechs Jahren?
Mein erster Auftritt als Breiten-
schachverantwortlicher an der
Expo.02 und das Familientur-
nier bereiteten mir grosse Be-
friedigung. Mitzuerleben, wie
Familienmitglieder und Freunde
zusammen um Siege und Ränge
kämpften, war eine grosse Freu-
de. Und insgeheim hoffte ich na-
türlich immer, dass einige Hob-
byspieler einem Klub beitraten.

Gab es auch Flops?
Leider musste der Lehrerfort-
bildungskurs «Grundlagen des
Schachs» gestrichen werden.
Trotzdem interessierten sich viele
Lehrer, die eine Schach-Projekt-
woche durchführen wollten, für

die Broschüre «Schach in der
Schule».

Was reizt Sie am Amt des Zen-
tralpräsidenten?
Neben Beruf, Familie und Musik
ist Schach ein wichtiger Anker in
meinem Leben. Ich möchte die
Zusammenarbeit mit den Sek-
tionen intensivieren und neue
Ideen verwirklichen. Durch die
Reduktion meiner beruflichen
Tätigkeit bleibt mir mehr Zeit für
mein Engagement im SSB.

Voraussichtlich ist Ihre Wahl
reine Formsache. Doch nehmen
wir mal an, Sie werden am Wahl-
tag überraschend von einem Ge-
genkandidaten herausgefordert:
Was sagen Sie den Delegierten,
warum sie Ihnen die Stimme ge-
ben sollen?
Ich spiele nicht nur seit mehr als
30 Jahren Schach, sondern half
auch immer in der Organisation
mit – in meinem Stammverein SC
Baar als Kassier, im Innerschwei-
zer Schachverband als Spiellei-
ter und Präsident, im Schweize-
rischen Schachbund als Verant-
wortlicher für das Breitenschach.
Bei diesen Tätigkeiten habe ich
viele Erfahrungen gesammelt.
Zudem kann ich auf die volle Ak-
zeptanz und Unterstützung des
Zentralvorstandes zählen.

Kurt Gretener ist nicht nur seit Jahren
ein aktiver Funktionär, sondern auch ein
erfolgreicher Spieler. So gewann er an den
Schweizer Einzelmeisterschaften 2004 in
Samnaun das Hauptturnier II und belegte
ein Jahr später an der SEM im Saastal
den 3. Platz im HT II. (Foto: Markus Angst)

Kurt Gretener
Geburtsdatum: �8. Januar
�947.
Wohnort: Cham.
Sektion: SC Baar.
Tätigkeiten: �985–200� Kassier
SC Baar, �988–2007 Vorstand
Innerschweizer Schachverband
(ISV), �998–2007 ISV-Präsident,
seit 200� im Zentralvorstand des
Schweizerischen Schachbundes
(Ressort: Breitenschach).

 �4

Interview mit Kurt Gretener

Wie sieht Ihr «Regierungspro-
gramm» für Ihre erste Amtsper-
iode aus?
In der ersten Amtsperiode wird
sich der Zentralvorstand mit der
Planung von neuen Projekten be-
schäftigen. Die neuen Konzepte
müssen vor deren Umsetzung
gut durchdacht und ausgearbeitet
werden.

Welche längerfristigen Ziele
haben Sie sich für den SSB ge-
steckt?
Die Geschäftstelle soll auf eine
echte Dienstleistungsstelle aus-
gebaut werden.

Gibt es Bereiche, in denen Sie
neue Akzente setzen wollen?
Ja, ich möchte einen permanenten
Ausbildungskalender erarbei-
ten, eine Spielerlizenz einführen
und die Zusammenarbeit mit den
Sektionen ausbauen.

Wie präsentiert sich der SSB
in Ihren Augen im Jahr 2007?
Ich bin in der glücklichen Lage,
vom abtretenden Präsidenten und
den ZV-Mitgliedern einen finan-
ziell gesunden und auch orga-
nisatorisch starken Verband zu
übernehmen. Dank der neu ge-
schaffenen Geschäftsstelle wurde
unser Verband professionalisiert.

Ein Dauerthema im Schwei-
zer Schach sind die fehlenden
Sponsoren. Wie zuversichtlich
sind Sie, dass Sie Geldgeber für
den Verband finden?
Erste Gespräche auch mit den
neuen ZV-Mitgliedern zeigten,
dass wir mit einem neuen Kon-
zept, eventuell mit Eventsponso-
ring, erfolgreich sein werden.

Zusätzlich zum Zentralpräsi-
denten werden ja auch drei neue
Mitglieder in den Zentralvor-
stand gewählt – es wird also fast
die halbe Führungscrew abge-
löst. Wie werden Sie angesichts
der grossen personellen Verän-

Drei Kandidaten für den Zentralvorstand

ma. Neben Philipp Hänggi treten an der SSB-Delegiertenversammlung
mit Achim Schneuwly (Düdingen/Administration und Finanzen) und Marc
Schaerer (Veyrier/Turniere) zwei weitere Mitglieder des SSB-Zentralvor-
stands zurück. Der ZV schlägt an ihrer Stelle René Kesselring, Rolf Benz
und Bruno Zanetti zur Wahl vor.

derungen die Kontinuität sicher-
stellen?
Die Kontinuität ist mit den ver-
bleibenden ZV-Mitgliedern gesi-
chert, und eine Auffrischung tut
jeder Organisation gut.

Wo sehen Sie die Stärken des
neuen Teams?
Wir wollen die Herausforderung
annehmen und ein paar Verän-

derungen herbeiführen. Dass das
gegenseitige Vertrauen besteht,
zeigte sich an der Zusammen-
kunft der Kandidaten im Dezem-
ber letzten Jahres. Ich bin über-
zeugt, dass der neue ZV viele
Ideen und Visionen umsetzen
kann. Packen wir es an!

Interview: Markus Angst

René
Kesselring

Geburtsdatum: 3. Juni �944.
Wohnort: Echandens.
Sektionen: UBS Lausanne, Echal-
lens.
Vorgesehenes Ressort im SSB-
Zentralvorstand: Administration
und Finanzen.
Tätigkeiten: seit �984 Spielleiter
UBS Lausanne, seit �990 Sekretär
Coupe du Léman, seit 2000 Prä-
sident Fédération Vaudoise des
Echecs, seit 2003 Präsident Lau-
sanne Young Masters.

Rolf
Benz

Geburtsdatum: 9. April �97�.
Wohnort: Winterthur.
Sektionen: SG Winterthur, ASK
Winterthur.
Vorgesehenes Ressort im SSB-
Zentralvorstand: Turniere.

Tätigkeiten: �992–2002 Jugend-
leiter SG Winterthur, seit 2005 Prä-
sident Schachverband Winterthur
(und gleichzeitig OK-Präsident
der Winterthurer Schachwoche),
2005/06 Leiter der SSB-Kommis-
sion für ein neues SMM/SGM-
Reglement.

Bruno
Zanetti

Geburtsdatum: 2�. Mai �972.
Wohnort: Reinach/BL.
Sektion: SK Birseck.
Vorgesehenes Ressort im SSB-
Zentralvorstand: Breitenschach.
Tätigkeiten: �990–�992 Jugend-
leiter SC Birsfelden, �992–�994
Regionalleiter Jugendschach
Nordwestschweiz, �994–2000
Präsident Schachabteilung Eisen-
bahner, seit �996 im Vorstand SK
Birseck (Spielleiter, Vizepräsident),
seit 2002 Präsident SK Birseck,
seit 2000 im Vorstand Nordwest-
schweizer Schachverband (NSV),
seit 200� NSV-Präsident, seit 2006
Turnierleiter Eisenbahner.

�5

Interview avec Kurt Gretener

www.kosteniuk.ch

A l’assemblée des délégués qui se
tiendra le 16 juin 2007 à Berne, on
assistera à un passage de témoin à
la tête de la Fédération Suisse des
Echecs (FSE). L’actuel président
central, Philipp Hänggi (Olten), de-
vra quitter sa fonction puisque son
mandat tombe à échéance et puis-
que la limite statutaire de six ans
empêche une nouvelle candidature.
A ce jour, Kurt Gretener (Cham) est
le seul candidat connu au poste de
président central. La «RSE» s’est
entretenue avec ce Zougois de 60
ans afin d’en dévoiler les objectifs.

«RSE»: En 2001, conjointement
à Philipp Hänggi, vous avez été élu
au CC de la FSE en tant que res-
ponsable de la commission «Echecs
populaires» qui, à l’époque, venait
juste d’être créée. Quel bilan tirez-
vous après six années d’activité?
Kurt Gretener: comme le nom
«Echecs populaires» l’indique,
dans cette commission j’ai pu tra-
vailler à la base du sport échiquéen.
J’ai une conviction: lorsque l’on
soutient activement la grande mas-
se de joueurs d’échecs, l’on permet
à l’élite de croître et de progresser.
Toutefois, six années d’activité
dans ce domaine sont trop courtes
pour en tirer un bilan définitif.

Parmi les objectifs cachés que
vous vous étiez fixés lors de votre
entrée en fonction, quels sont ceux
que vous avez réalisés et ceux que
vous n’avez pas atteints?
L’écho des joueurs et des joueuses
d’échecs a été particulièrement po-
sitif, confirmant ainsi l’importance
de la tâche des «Echecs populai-
res». Lors de mon mandat, nous
avons réussi à freiner la diminution
du nombre de membres. Malheu-
reusement, les fédérations régio-

«Le nouveau comité central pourra concrétiser
beaucoup de nouvelles idées»

nales n’ont pas suivi et ont un peu
tout relativisé. Ainsi, au grand mé-
contentement de beaucoup de par-
ticipants et participantes, le tournoi
des familles a dû être annulé.

D’après vous, quel a été le point
culminant des «Echecs populaires»
de ces six dernières années ?
Ma première apparition à l’Expo.02
en tant que responsable de la com-
mission «Echecs populaires» et le
tournoi des familles m’ont donné
beaucoup de satisfaction. C’était
une grande joie de voir les mem-
bres des familles et leurs amis se
disputer avec acharnement les pla-
ces du classement. Naturellement,
j’espérais au fond de moi que quel-
ques-uns de ces joueurs occasion-
nels s’inscriraient dans un club.

Qu’est-ce qui vous attire par-
ticulièrement dans la fonction de
président central?
Outre à la famille, le travail et la
musique, les échecs représentent un
élément très important de ma vie.
J’aimerais intensifier la collabora-
tion avec les sections et réaliser de
nouvelles idées. En réduisant mon
activité professionnelle, je pour-
rai consacrer plus de temps à cette
fonction au sein de la FSE.

Probablement votre élection
n’est qu’une formalité. Admettons
cependant que le jour de l’élection
un candidat surprise vous défie:
quels seront vos arguments et pour-
quoi les délégués devront-ils vous
accorder leur voix ?
Je joue aux échecs depuis 30 ans.
En outre, j’ai toujours été actif en
tant que fonctionnaire: dans mon
club d’appartenance, le SC Baar, en
tant que caissier, dans la fédération
régionale «Innerschweizer Scha-

chverband» en tant que responsable
des tournois ainsi que président et
enfin à la FSE en tant que responsa-
ble de la commission «Echecs po-
pulaires». Cette activité m’a permis
d’acquérir beaucoup d’expérience.

Quant à la FSE, quels objectifs
à long terme vous êtes-vous fixés?
Le secrétariat permanent doit deve-
nir un véritable prestataire de ser-
vices.

Y-a-t’il des secteurs bien parti-
culiers sur lesquels vous aimeriez
mettre l’accent?
Oui, j’aimerais instaurer un pro-
gramme de formation permanent,
créer une licence pour les joueurs
et intensifier la collaboration avec
les sections.

Outre au président central, trois
nouveaux membres seront élus au
comité central, donc, presque la
moitié de l’actuelle direction quit-
tera ses fonctions. Au vu de toutes
ces fluctuations, comment envisa-
gez-vous assurer la continuité?
La continuité est assurée par les
membres du CC restants et puis un
renouvellement est salutaire à toute
organisation.

Quels sont les points forts de
cette nouvelle équipe?
Nous sommes prêts à relever le défi
et voulons apporter quelques chan-
gements. Lors de la dernière séance
du CC qui s’est déroulée en décem-
bre dernier, nous avons pu établir
un climat de confiance mutuelle. Je
suis persuadé que le nouveau comi-
té central pourra concrétiser beau-
coup de novelles idées. Saisissons
cette chance!

Interview: Markus Angst
Traduction: Bruno Bosco

 �6

Analyses

La grande inconnue de ce Lina-
res 2007 était la performance de
Magnus Carlsen. En effet, Kha-
lifman, ex-champion Fide qui
vit maintenant sur ses lauriers à
Saint-Pétersbourg, avait déclaré
sur un site russe pendant le Corus
où Magnus n’était pas très en for-
me qu’il y avait 13 joueurs sur 14
à ce tournoi qui avaient une édu-
cation échiquéenne, et un dernier
qui n’en avait pas. Il parlait à ce
moment du petit Mozart norvé-
gien qui, il est vrai, n’a pas appris
par coeur toutes les finales théo-
riques à 6 ans et qui s’est mon-
tré léger à telle ou telle occasion,
perdant une finale de Tours théo-
riquement nulle contre Aronian à
Moscou ou éprouvant beaucoup
de peine au Corus.

Le père de Magnus raconte
sur son site que son petit a déci-
dé avant Linares de ne pas jouer
solide et finir à moins deux com-
me à Moscou au Mémorial Tal,
mais de véritablement ouvrir les
hostilités contre les cracks mon-
diaux. Ce retour aux sources pour
Magnus fut un réel succès puis-
qu’il signe à Linares 4 victoires
pour 3 défaites, et surtout une
victoire contre Topalov.

Cette performance est de loin
la plus importante de sa vie jus-
que là, car elle prouve qu’il peut
passer la marche supplémentaire
amenant à 2700 avant de consi-
dérer gravir le dernier chaînon
jusqu’à la première place. Voici
une des parties qui sera peut-être
dans les livres d’histoire dans
50 ans quand il faudra expliquer
l’ascension fulgurante de Carlsen
jusqu’au sommet.

Magnus Carlsen (No) –
Veselin Topalov (Bul)
Défense slave (D45)

1. d4 d5 2. c4 c6 3. Hf3 Hf6
4. Hc3 e6 5. e3 Hbd7 6. Kc2.
Deux rondes avant, Magnus avait

Linares 2007: l’avènement du petit prince
joué sans succès Id3 contre
Anand, et cette fois il change de
direction.
6. ... Id6 7. b3. Ce coup hon-
nête lance la partie dans des sché-
mas de Catalane fermée avec la
différence que le Fou Blanc est en
e2 au lieu de g2. Il était possible
ici de jouer le thématique et théo-
rique g4!? ou encore Id3.
7. ... 0-0 8. Ie2 b6. Au Mémo-
rial Tal, Morozevich avait joué ici
e5 contre Gelfand. Topalov garde
sa ligne préparée pour Kramnik
et jouée notamment lors du se-
cond blitz de départage à Elista.
9. 0-0 Ib7 10. Ib2 Je8 11.
Jad1 Ke7 12. Jfe1 Jac8.
Topalov croit en son répertoire
et ne dévie pas de sa partie blitz
contre Kramnik. Jad8 était cela
dit possible.
13. e4. Dans la partie précitée,
Kramnik avait joué Id3 et To-
palov avait réagi par e5. Magnus
préfère prendre l’initiative lui-
même de jouer au centre.
13. ... Hxe4 14. Hxe4 dxe4 15.
Kxe4 Ib4. Un petit coup inter-
médiaire qui ne mange pas de
pain avant d’échanger les Fous
de cases noires en a3. Le plan
peut paraître étonnant, car opti-
quement le Fou noir est plus ac-
tif que son homologue blanc qui
bute sur son pion d4, sans comp-
ter que le Fou de cases blanches
qui va rester est plus actif pour
les Blancs que les Noirs. Tou-
tefois, le plan est logique car il
ne faut pas ici prendre trop en
considération la structure de
pions, qui est mouvante et qui
pourrait tout d’un coup libérer
le Fou b2 par une poussée d5,
mais se concentrer sur l’avanta-
ge d’espace des Blancs qui ont
le centre et qui peuvent manoeu-
vrer à leur guise. Dans ce cas, il
est logique de vouloir échanger
des pièces, car le centre ne servi-
ra plus à rien en finale et le pion
d4 sera plutôt faible.

16. Jf1 Ia3 17. Ixa3 Kxa3
18. Kc2 Hf6.

19. c5!? Voilà un coup qu’on
n’aurait jamais vu au début du
siècle passé! En un seul élan, les
Blancs permettent à leur vis-à-
vis d’échanger les Fous de ca-
ses blanches et de prendre à ja-
mais la possession de la case d5.
Pourtant, ce coup moderne est
logique, car aujourd’hui l’avan-
tage d’espace et l’activité sont
plus importants que la structure.
Ainsi, les Blancs estiment que
le Cavalier noir sera très «joli»
en d5 mais qu’il ne fera rien de
concret, alors que leur propre
pièce légère trônera en e5 avec
beaucoup plus d’effets. D’autre
part, le pion d4 n’est pas faible,
dans la mesure où les Noirs ne
peuvent pas l’attaquer, et ce sont
donc les Blancs qui dictent les
débats.
19. ... Ia6 20. Ixa6 Kxa6 21.
He5 Hd5 22. Hc4 Jed8 23.
a3. De nouveau, le Cavalier en
d6 serait pour l’instant plus es-
thétique qu’autre chose, et donc
les Blancs «tournent» un moment
avant d’en venir aux actions plus
concrètes.
23. ... Jc7 24.Kc1 He7
25.Jd2 Hf5 26.Jfd1 b5. Cette
fois, ce sont les Noirs qui déci-
dent de changer la structure. En
bloquant complètement l’aile-
Dame, ils espèrent enlever tout
jeu blanc de ce côté-là et s’assu-

�7

Analyses

rer donc la nulle, comme il est
aujourd’hui presque impossible
de ne passer que sur une aile.
De plus, les Noirs estiment qu’à
cause de la nécessaire attention
à porter au pion d4, les Blancs
ne pourront rien entreprendre à
l’aile-Roi. Objectivement, cette
position est maintenant égale,
car, si les Blancs ne peuvent pas
perdre, ils peuvent en effet dif-
ficilement entreprendre quelque
chose sans risquer une contre-at-
taque dévastatrice.
27. He5 Kc8 28. Jd3 f6 29.
Hf3 Jcd7 30. Kf4 Jd5 31.
Ke4 Kd7 32. J3d2. Les deux
joueurs s’observent, car dans ce
genre de position, c’est le plus
souvent celui qui entreprend
quelque chose qui risque le plus.
32. ... h5. Pour s’assurer la case
f5 et bloquer aussi l’aile-Roi.
33. h4 a5 34. Lf1 Je8 35.
Je1 Lf7 36. Jed1 Hh6 37.
Je1 Je7 38. Kf4 Jf5 39.
Kd6. Après avoir joué au chat
et à la souris, Magnus accepte de
concrétiser les événements et de
s’acheminer vers la nulle après
Kxd6 40. cxd Jd7 41. Jc2
Jxd6 42. Jdc1.
39. ... Kc8?! Mais Topalov re-
fuse! L’agressivité et la confiance
en soi du champion bulgare sont
impressionnantes, mais comme
toute qualité hypertrophiée, le
risque de sombrer dans l’outrance
est présent et ici on ne parle plus
de courage mais de témérité...
40. Jde2. En effet, après 40.
d5! Jxd5 41. Jxd5 cxd5 42.
Hd4. Les Blancs dominent sou-
dainement tout l’échiquier et sont
prêts à faire exploser l’aile-Dame
noire.
40. ... Jd5 41.Kf4 Hf5. Encore
une fois, il était possible de jouer
Jf5.
42. Je4 Jd8. Il est difficile
de savoir si Veselin l’a fait ex-
près, mais depuis le dernier dia-
gramme les Blancs ont transféré
leurs Tours sur la colonne e et
sont passé à la défense transver-

sale du pion d4, la meilleure qui
soit, tout en exerçant de la pres-
sion eux-mêmes sur e6. Topalov
provoque donc certainement son
adversaire à jouer actif, sûr qu’il
pourra le dominer dans une pha-
se tactique après 6 longues heu-
res de jeu, mais Magnus n’a cer-
tainement peur de personne en
tactique, est encore un peu frêle
pour de longs combats mais est
certainement frais et il ne rechi-
gne certainement pas à attaquer.
Voilà donc un énorme risque pris
par Topalov, qui «paye», puisque
Carlsen joue
43. g4!? Magnus se rend certai-
nement compte du côté psycholo-
gique de ce coup, il sait que c’est
ce qu’espère Topalov, mais il a
décidé de croiser les fers avec les
meilleurs et n’a pas peur de jouer.
Brillant! De façon objective, les
Blancs maîtrisent la situation et
ne risquent rien s’ils jouent les
meilleurs coups.
43. ... hxg4 44.Kxg4 Kd7. Ma-
rin, dans son analyse de la partie
sur le site de chessbase, estime
qu’il fallait tout de suite occuper
la colonne h par Jh8.
45. h5 Lg8 46. Lg2 Kd5 47.
Kg6. C’est parti! Magnus n’a
pas peur et se lance à l’assaut du
monarque adverse.
47. ... Jf8. La prise de risque
de Topalov aurait pu se révéler
payante, mais c’était maintenant
ou jamais, et ça passait évidem-
ment par la prise du pion. 47. ...
Kxb3 48. h6 Kd3! le coup qui a
certainement échappé à Topalov.
(48. ... Hxh6 49. Jh4 Hf5 50.
Jh5!) 49. Kxf5!? Coup donné
par Notkin sur www.chesspro.ru
49. ... exf5 50. Jxe7 gxh6 51.
J1e6 Avec de bons espoirs de
faire nulle pour les Blancs, grâce
à la faiblesse du Roi noir et au
pion passé c qui va apparaître
après Jf8 52. Jxc6.
48. h6! Cependant, une fois que
l’attaque est «objective», Magnus
ne laisse rien passer!
48. ... Kd8.

49. d5! La simple vue des dia-
grammes, sans essayer de com-
prendre ce qui s’est passé au
milieu, pourrait faire croire que
Topalov n’a rien compris aux
échecs, puisqu’avec plus ou
moins la même structure toutes
les pièces blanches se retrouvent
à attaquer et les pièces noires à
défendre, mais ce n’est évidem-
ment que le résultat de la comba-
tivité du champion bulgare.
49. ... Kxd5 50. Jg4 Kd7.
50. ... Kxb3 51. Jh1 Jef7 52.
Jh5! Ka2 53. hxg7 Jxg7 54.
Kh7+ Lf7 55. He5+! (Golubev
sur chesspro.)
51. Jh1. Désormais, l’attaque
est inarrêtable.
51. ... Ke8 52. hxg7 Jxg7 53.
Kh7+ Lf7 54. Jxg7+ Hxg7
55. Jh6? Ici, le principe de Tar-
rasch, selon lequel si une seule
pièce est mal placée, c’est toute
la position qui est bancale, don-
ne tout de suite le bon coup: 55.
Hd2! et le Cavalier apporte le
surnombre que ne peuvent pas
créer tous seuls Dame et Tour
contre trois pièces plus le Roi.
55. ... Kd8 56. Kg6+ Lg8 57.
Kh7+ Lf7 58. Kg6+ Lg8. Les
deux pièces lourdes blanches,
souvent associées sur la colonne
h, ne suffisent que rarement à el-
les seules à emporter la décision;
voilà un bel exemple.
59. Jh7 Kd7 60. Hd2. Mieux
vaut tard que jamais, même si
maintenant les Noirs ont eu le
temps de s’organiser et ne crai-
gnent plus l’assaut ennemi.

 �8

Analyses

60. ... f5 61. Hf3 Jf6 62. Kxf6
Lxh7 63. Hg5+ Lg8 64. Kg6.
Incroyable! Cette position, qui a
fait le tour du monde, est nulle,
car les Noirs peuvent jouer Kd5+
65. f3 e5! et revenir en g8 avec
la Dame, après quoi les Blancs
doivent prendre le perpétuel par
Hh7-g5. L’ironie ici n’est pas que
Topalov ait abandonné dans une
position nulle, il n’est ni le pre-
mier ni le dernier; l’ironie réside
bien entendu dans le fait que To-
palov comptait avoir les nerfs plus
solides au bon moment et donner
une leçon au petit jeune, espoir
pour lequel il a finalement payé
un lourd tribu. Quant à Magnus, si
cette partie est importante, ce n’est
pas à cause de son jeu, mais bien
parce qu’il a osé regarder le grand
dominateur des deux dernières an-
nées dans les yeux et prendre tous
les risques au bon moment. 1-0

En dehors de la superbe perfor-
mance du petit norvégien, Linares
fut cette année caractérisé par l’ef-
fondrement de Topalov et de Leko
et par la formidable stabilité de
Vishy Anand. Le trentenaire indien
est impressionnant de régularité,
réussissant toujours à se maintenir
au top quoi qu’il arrive.

S’il n’a pas la combativité d’un
Topalov ou la créativité d’un Aro-
nian, Anand se fonde sur un ré-
pertoire vissé au centimètre et une
rapidité de décision qui ne faiblit
pas malgré l’enchaînement des
ans pour toujours savoir quand il
faut jouer une partie pour essayer
de gagner ou quand il vaut mieux
faire de suite nulle pour se reposer
pour la suite du tournoi. Dans la
partie qui suit, Anand ne joue pas
de coup exceptionnel, mais tou-
jours le meilleur coup.

Viswanathan Anand (Ind) –
Magnus Carlsen (No)

Partie espagnole, var. Kérès (C96)

1. e4 e5 2. Hf3 Hc6 3. Ib5 a6 4.
Ia4 Hf6 5. 0-0 Ie7 6. Je1 b5
7. Ib3 d6 8. c3 0-0 9. h3 Ha5.

Dans le blitz du Mémorial Tal,
Magnus avait choisi la Breyer qui
faisait débat à l’époque pour faci-
lement faire nulle.
10. Ic2 c5 11. d4 Hd7. Mainte-
nant, il préfère la variante Kérès.
12. d5. Les Blancs choisissent la
sécurité en fermant tout de suite le
centre, car les autres possibilités
Hbd2, b3, dxc et Lh1, toutes ex-
périmentées au plus haut niveau,
donnent du contre-jeu aux Noirs
sur les cases noires après un dou-
ble échange de pions centraux.
12. ... Hb6 13. Hbd2 g6 14. b4
cxb4 15. cxb4 Hac4 16. Hxc4
Hxc4 17. Ib3. Dans la partie
Leko – Mamedjarov, Mémorial
Tal 2006, le joueur hongrois avait
essayé 17. Ih6 Je8 18. Ib3
Id7 19. Ke2 Hb6 20. Jac1
Jc8 21. Ie3 Jxc1 22. Jxc1
Kb8 et pas obtenu grand chose,
les Noirs préparant la contesta-
tion de la colonne par Jc8.
17. ... Hb6?! Peut-être l’erreur de
la partie... Les Blancs ne mena-
çaient pas vraiment de prendre, car
après le pion c4 leur aurait causé
plus de tourments qu’autre chose.
Id7 aurait pu transposer dans la
partie de Moscou après Ke2.
18. Ie3 Id7 19. Jc1 Jc8 20.
Jxc8 Ixc8 21. Kc2 Id7 22.
Jc1. Voilà exactement la même
position que dans Leko-Mame-
djarov, à ceci près que la Dame
se trouve en c2 plutôt qu’en e2,
ce qui change absolument tout!
En effet, les Noirs n’ont pas ici
le temps pour Kb8 23. Kc7, et
du coup ils doivent accorder une
concession majeure par
22. ... Ha8 23. Kd2 Kb8 24.
Ig5! Les Blancs souhaitent
échanger les Fous de cases noi-
res pour se diriger directement
contre le Roi adverse, maintenant
qu’une des pièces noires est dura-
blement excentrée à l’aile-Dame.
24. ... Ixg5? Il ne faut jamais
échanger en premier! Ici Magnus
active sans raison le dangereux
Cavalier indien, alors qu’après non
pas 24. ... f6?? 25. Hxe5!, mais

24. ... Kd8!? après quoi les Blancs
n’ont pas de coup d’attente satisfai-
sant autre que 25. Ke3 Ixg5 26.
Hxg5 Ke7 les Noirs peuvent en-
core se défendre grâce à leur Dame
qui est de nouveau là.
25. Hxg5 Jc8? S’ils essayent de
rentrer dans la note précédente, les
Noirs se heurtent à 25. ... Kd8 26.
He6!! Un très bel exemple du fait
qu’il ne faut jamais échanger en
premier, sauf si on récupère tout
de suite quelque chose de concret.
Il fallait ici essayer le coup pro-
posé par M. Marin sur chessbase,
à savoir 25. ... Lg7 dans l’idée
de jouer h6 sans qu’il y ait He6.
26. f4 h6 27. fxe5 hxg5 28. e6. La
position est ici impossible à éva-
luer; optiquement, on préfère les
Blancs, mais ils n’ont pour l’ins-
tant qu’un pion pour la pièce.
26. Jf1! Les Blancs ont évidem-
ment besoin de garder des forces
vives pour la bataille.
26. ... h6. 27. He6!! Ce coup est
génial, mais il est presque forcé
si les Blancs veulent réclamer un
quelconque avantage, et c’est pour-
quoi Anand a joué les meilleurs
coups de la position mais rien
d’exceptionnel ni d’inattendu. Le
sacrifice est ici purement logique,
comme les Blancs ont toutes leurs
pièces à l’aile-Roi et les Noirs tou-
tes les leurs de l’autre.
27... Lh7. 27... Ie8 28. Kxh6
fxe6 29. dxe6 Hb6 30. e7+ Hc4
31. Kf8+ Lh7 32. f4 et les
Blancs gagnent (variante donnée
par Deviatkin sur chesspro.)
28. f4 Ka7+ 29. Lh2 Ie8 30.
f5! gxf5 31. exf5 f6. Sinon les
Blancs le jouent eux-mêmes. Ce-
pendant, perdu pour perdu, il fal-
lait prendre la pièce, des fois que
les Blancs se trompent...
32. Je1 Hc7 33. Jc1 Id7 34.
Jc3. Vishy amène sa dernière
pièce en attaque et le manque
d’espace des Noirs termine de les
asphyxier.
34 ... e4 35. Jg3 Hxe6 36. dxe6
Ie8 37. e7 Ih5 38. Kxd6 1-0
Analyses: Alexandre Vuilleumier

�9

107. Schweizer Einzelmeisterschaften in Leukerbad

Was Sie über die SEM 2007 wissen müssen
E  Spiellokal: Schulzentrum in
Leukerbad.
E  Daten/Spielzeiten: Siehe
Übersichtsplan auf Seite 20.
E  Turnierkategorien/Spielbe-
rechtigung: Siehe Übersichts-
plan. Massgebend für die Katego-
rieneinteilung ist die Führungsliste
2/07. Übertrifft die Teilnehmerzahl
im Seniorenturnier bis am 31. Mai
30 Anmeldungen, spielen die zehn
ELO-Besten ein vollrundiges Tur-
nier um den Titel und die weiteren
Spieler ein neunrundiges Turnier
nach Schweizer System (Auftei-
lung des Preisgeldes).
E  Einsätze/Preise: Siehe Über-
sichtsplan. Bei Punktgleichheit
in den preisberechtigten Rängen
wird das Preisgeld nach Rang aus-
bezahlt.
E  Startgelder: Werden nur an
SSB-Kadermitglieder im Natio-
nalturnier ausbezahlt. Massgebend
ist die nationale Führungszahl der
Führungsliste 2/07. Kaderspieler:
über 2600 ELO Fr. 2000.–, über
2550 ELO Fr. 1500.–, über 2500
ELO Fr. 1000.–, über 2400 ELO
Fr. 400.–Kaderspielerinnen: über
2300 ELO Fr. 400.–, über 2200
ELO Fr. 200.–
E  Bedenkzeit/Wertung: 6 Stun-
den pro Partie (pro Spieler 40
Züge in 2 Stunden und 1 Stunde
für den Rest der Partie). Wertung
für Schweizer Führungsliste und
FIDE-Ratingliste.
E  Rauchverbot: Es gilt ein ge-
nerelles Rauchverbot in allen Tur-
nierlokalen.
E  Anwesenheitskontrolle: Die
Anwesenheitskontrolle ist für alle
obligatorisch (siehe Übersichts-
plan).
E  Stichkämpfe: Allfällige Stich-
kämpfe um die Schweizer-Mei-
ster-Titel (Herren, Damen, Seni-
oren, Junioren und Schüler) finden
am Freitag, 20. Juli, spätestens
eine halbe Stunde nach Beendi-
gung der letzten Partie des betref-
fenden Turniers statt.

E  Siegerehrung/Preisvertei-
lung: Freitag, 20. Juli, 17 Uhr. Die
Spieler in den Rängen 1 bis 3 jeder
Kategorie müssen an der Preis-
verteilung teilnehmen, ansonsten
wird das Preisgeld um 30 Prozent
gekürzt.
E  Anmeldeschluss: 31. Mai.
Ansonsten keine Berücksichti-
gung im Programmheft. Nachmel-
dungen sind bis eine Stunde vor
Turnierbeginn möglich.
E  Turnierprogramm: Das Tur-
nierprogramm wird rund eine Wo-
che vor Turnierbeginn zugestellt.
E  Turniereinsätze: Die Tur-
niereinsätze werden anlässlich der
Anwesenheitskontrolle eingezo-
gen.
E  Anmeldung/Auskünfte: Sie-
he Talon Seite 22.

E  Local de jeu: Centre d’école à
Loèche-les-Bains.
E  Dates/horaires de jeu: Voir la
tabelle récapitulative à la page 20.
E  Catégories de jeu/qualifica-
tions des joueurs: Voir la tabelle
récapitulative. La liste de classe-
ment 2/07 est déterminante pour
la répartition des joueurs. Si au
31 mai, le nombre des seniors ins-
crits dépasse 30, les dix meilleurs
ELO joueront un tournoi à rondes
complètes pour le titre, et tous les
autres un tournoi en neuf rondes
au système suisse (partage de la
planche des prix).
E  Finance d’inscription/prix:
Voir tabelle récapitulative. En cas
d’égalité à un rang donnant droit à
un prix, les prix seront payés après
le classement.
E  Primes de départ: Seront seu-
lement payés aux membres des
cadres de la FSE au tournoi natio-
nal. Est déterminant l’ELO natio-
nal de la liste de classement 2/07.
Joueurs du cadre: plus que 2600
ELO Fr 2000.–, plus que 2550 ELO
Fr 1500.–, plus que 2500 ELO

Fr 1000.–, plus que ELO 2400
Fr 400.– Joueuses du cadre: plus
que 2300 ELO Fr 400.–, plus que
2200 ELO Fr 200.–.
E  Temps de réflexion/validation
des tournois: 6 heures par joueur
par partie (par joueur 40 coups en
2 heures et 1 heure pour le reste de
la partie), comptabilisation pour la
liste de classement Suisse et pour
la liste FIDE.
E  Défense de fumer: Il y a une
défense de fumer dans tous les lo-
caux de tournoi.
E  Matchs de barrage: Les
matchs de barrage nécessaires
pour le titre du champion Suisse
(messieurs, dames, seniors, ju-
niors et écoliers) seront joués le
vendredi, 20 juillet, au plus tard
d’une demie heure après que la
dernière partie du tournoi corres-
pondant est terminée.
E  Contrôle des présences: Le
contrôle de présence est obliga-
toire pour tout le monde (voir
horaires sur la tabelle récapitu-
lative).
E  Cérémonie de remise des
prix/distribution des prix: Ven-
dredi, 20 juillet, à 17h. Les joueurs
classés aux rangs 1 à 3 de chaque
tournoi doivent participer à la cé-
rémonie de remise des prix. Dans
le cas contraire le montant du prix
sera réduit de 30%.
E  Délai d’inscription: 31 mai.
Les inscriptions après cette date
ne pourront plus figurer dans le
programme du championnat. Des
inscriptions tardives sont accep-
tées jusqu‘à une heure du début
des tournois.
E  Programme du championnat:
Le programme du championnat
sera envoyé environ une semaine
avant le début du championnat.
E  Finances d’inscription: Les
finances d’inscription seront en-
caissées au moment du contrôle
des présences.
E  Inscription/renseignements:
Voir talon page 22.

 20 D
ie

 T
ur

ni
er

e
im

 Ü
b

er
b

lic
k

W
o

ch
en

ta
g

D

o

Fr

S
a

S
o

M

o

D
i

M
i

D
o

Fr

D

at
um

12

.7
.

13
.7

.
14

.7
.

15
.7

.
16

.7
.

17
.7

.
18

.7
.

19
.7

.
20

.7
.

N
at

io
na

lt
ur

ni
er

 (H
er

re
n-

/D
am

en
-/

Ju
ni

o
re

n-
/S

ch
ül

er
-T

it
el

tu
rn

ie
r)

A

nw
es

en
he

its
ko

nt
ro

lle

�0
–�

2

K
on

d
iti

on
en

 (S
ta

rt
ge

ld
 u

nd
 E

Z
 m

it
H

P
 fü

r
d

ie
 �

2
na

ch
 F

L
2/

07
 E

LO
-

S
p

ie
lz

ei
t

R
un

d
e

�–
9

�3
–�

9
�3

–�
9

�3
–�

9
�3

–�
9

�3
–�

9
�3

–�
9

�3
–�

9
�3

–�
9

9–
�5

b
es

te
n

S
ch

w
ei

ze
r

K
ad

er
sp

ie
le

r;
 S

ch
w

ei
ze

r-
M

ei
st

er
-T

ite
l F

r.
20

00
.-

E
in

sa
tz

 F
r.

�4
0.

–
/

Ju
ni

or
en

 u
nd

 S
ch

ül
er

 F
r.

60
.–

G
M

/W
G

M
/I

M
/W

IM
 u

nd
 K

ad
er

sp
ie

le
r(

in
ne

n)
 b

ez
ah

le
n

ke
in

en
 E

in
sa

tz

O
ffe

n
fü

r
S

S
B

-M
itg

lie
d

er
 u

nd
 A

us
lä

nd
er

 a
b

 �
82

0
E

LO

P
re

is
e

fü
r

R
än

ge
 �

–2
0:

 F
r.

25
00

.–
 b

is
 �

00
.–

 /
 T

ot
al

 F
r.

�4
 4

00
.–

B
es

tk
la

ss
ie

rt
e

un
d

 t
ite

lb
er

ec
ht

ig
te

 D
am

e
=

 D
am

en
m

ei
st

er
in

 /
 P

re
is

e

fü
r

d
ie

 6
 b

es
tp

la
tz

ie
rt

en
 K

ad
er

sp
ie

le
rin

ne
n

un
d

 S
ch

w
ei

ze
rin

ne
n:

Fr
. �

00
0.

–
b

is
 �

00
.–

 /
 T

ot
al

 F
r.

34
00

.–
 /

 C
H

-T
ite

l z
us

ät
zl

ic
h

Fr
. 8

00
.–

B
es

tk
la

ss
ie

rt
er

 J
un

io
r

=
 J

un
io

re
nm

ei
st

er
 /

 P
re

is
e

fü
r

d
ie

 6
 b

es
tp

la
tz

ie
r-

te
n

un
d

 t
ite

lb
er

ec
ht

ig
te

n
Ju

ni
or

en
: F

r.
50

0.
–

b
is

 �
00

.–
 /

 T
ot

al
 F

r.
�3

50
.–

B
es

tk
la

ss
ie

rt
er

 u
nd

 t
ite

lb
er

ec
ht

ig
te

r
S

ch
ül

er
 =

 S
ch

ül
er

m
ei

st
er

 /
 P

re
is

e

fü
r

di
e

6
be

st
pl

at
zi

er
te

n
un

d
tit

el
be

re
ch

tig
te

n
S

ch
ül

er
: F

r.
30

0.
–

bi
s

50
.–

 /

To
ta

l F
r.

85
0.

–
/

of
fe

n
fü

r
S

ch
ül

er
 m

it
Ja

hr
ga

ng
 �

99
�

un
d

 jü
ng

er

S
en

io
re

n-
T

it
el

tu
rn

ie
r

(E
in

sa
tz

 F
r.

�4
0.

–)

O
ffe

n
fü

r
S

S
B

-M
itg

lie
d

er
 m

it
Ja

hr
ga

ng
 �

94
7

un
d

 ä
lte

r
A

nw
es

en
he

its
ko

nt
ro

lle

�0
–�

2

P
re

is
e

fü
r

R
än

ge
 �

–�
0:

 F
r.

�0
00

.–
 b

is
 F

r.
�0

0.
–

/
To

ta
l F

r.
33

00
.–

S

p
ie

lz
ei

t
R

un
d

e
�–

9
�3

–�
9

�3
–�

9
�3

–�
9

�3
–�

9
�3

–�
9

�3
–�

9
�3

–�
9

�3
–�

9
9–

�5

H
au

p
tt

ur
ni

er
 II

 (E
in

sa
tz

 F
r.

�3
0.

–
/

Ju
ni

or
en

 u
nd

 S
ch

ül
er

 F
r.

60
.–

)

O
ffe

n
fü

r
S

S
B

-M
itg

lie
d

er
 m

it
�5

80
 b

is
 �

86
0

E
LO

A

nw
es

en
he

its
ko

nt
ro

lle

�0
–�

2

P
re

is
e

fü
r

R
än

ge
 �

–�
4:

 F
r.

80
0.

–
b

is
 F

r.
�0

0.
–

/
To

ta
l F

r.
40

00
.–

S

p
ie

lz
ei

t
R

un
d

e
�–

7

�3

–�
9

�3
–�

9
�3

–�
9

�3
–�

9
�3

–�
9

�3
–�

9
9-

�5

H
au

p
tt

ur
ni

er
 II

I (
E

in
sa

tz
 F

r.
�2

0.
–

/
Ju

ni
or

en
 u

nd
 S

ch
ül

er
 F

r.
60

.–
)

O
ffe

n
fü

r
S

S
B

-M
itg

lie
d

er
 b

is
 �

62
0

E
LO

 u
nd

 U
nk

la
ss

ie
rt

e
A

nw
es

en
he

its
ko

nt
ro

lle

�0
–�

2

P
re

is
e

fü
r

R
än

ge
 �

–�
0:

 F
r.

70
0.

–
b

is
 F

r.
�0

0.
–

/
To

ta
l F

r.
27

00
.–

S

p
ie

lz
ei

t
R

un
d

e
�–

7

�3

–�
9

�3
–�

9
�3

–�
9

�3
–�

9
�3

–�
9

�3
–�

9
9-

�5

S
ie

g
er

eh
ru

ng
 u

nd
 P

re
is

ve
rt

ei
lu

ng
 f

ür
 a

lle
 T

ur
ni

er
e

�7

.0
0

S
p

ie
lp

la
n

10
7.

 S
ch

w
ei

ze
r

E
in

ze
lm

ei
st

er
sc

ha
ft

en
 (S

E
M

) 2
00

7
in

 L
eu

ke
rb

ad

2�

Mit dem «Schach-Package»
nach Leukerbad!
Für Ihren Aufenthalt während der Schweizer Einzelmeisterschaft in Leukerbad haben
die Organisatoren ein «Schach-Package» zusammengestellt, das die SEM-Teilnehmer
und ihre Begleitpersonen exklusiv bei Leukerbad Tourismus buchen können. Die Min-
destaufenthaltsdauer beträgt fünf Nächte. Diese sind im Basis-Package inklusive. Je
nach Aufenthaltsdauer können beliebig viele Zusatznächte hinzugefügt werden. Alter-
nativ können bei Leukerbad Tourismus selbstverständlich auch andere Hotels oder eine
Ferienwohnung gebucht werden.

Inklusiv-Leistungen
E Übernachtung im Hotel der gewählten Kategorie
E Reichhaltiges Frühstücksbuffet im Hotel
E Eintritt in die Thermalbäder wahlweise des Burgerbades oder der Lindner
 Alpentherme
E Retourfahrt wahlweise auf Torrent oder die Gemmi
E Kurtaxe während des Aufenthalts

Kategorien und Preise 2 Sterne 3 Sterne 4 Sterne 5 Sterne
(in Franken/pro Person)

Basis-Package 5 Nächte, 395.– 495.– 685.– 1235.–
Doppelzimmer

Basis-Package 5 Nächte, 415.– 550.– 700.– –
Einzelzimmer

Zusatznacht 70.– 85.– 120.– 240.–
im Doppelzimmer

Zusatznacht 75.– 95.– 129.– –
im Einzelzimmer

Infos und Reservationen
Aus logistischen Gründen gelten nur Reservationen, die durch Leukerbad Tourismus
gemacht werden:

Leukerbad Tourismus
Rathaus, 3954 Leukerbad
Tel. 027 472 71 71, Fax 027 472 71 51
E-Mail: info@leukerbad.ch, Internet: www.leukerbad.ch

107. Schweizer Einzelmeisterschaften in Leukerbad

 22

107. Schweizer Einzelmeisterschaften in Leukerbad

Anmeldung (Anmeldeschluss 31. Mai 2007)

*GM, IM, WGM, WIM und Kaderspieler(innen) bezahlen keinen Einsatz.

Name Vorname

Strasse

PLZ/Ort

Telefon E-Mail

Geb.-Datum Verein

SSB-Code ELO

Bitte buchen Sie mir ein Hotelzimmer gemäss Schach-Package wie folgt:

 Hotel  mit Halbpension (HP)
 nur mit Frühstück (ZF)  ich möchte eine Offerte für eine Ferienwohnung

____ Anzahl Einzelzimmer (EZ) ____ Anzahl Doppelzimmer (DZ)

 5 Stern  3 Stern
 4 Stern  2 Stern

 Bitte senden Sie mir Unterlagen und Offerten über Hotels ohne Schach-Package
 Bitte senden Sie mir Unterlagen und Offerten über Ferienwohnungen
 ohne Schach-Package

Infos und Reservationen (aus logistischen Gründen gelten nur Reservationen, die durch
Leukerbad Tourismus gemacht werden):
Leukerbad Tourismus, Rathaus, 3954 Leukerbad
Tel. 027 472 7� 7�, Fax 027 472 7� 5�
E-Mail: info@leukerbad.ch, Internet: www.leukerbad.ch

 Nationalturnier, inkl. Damen-, Junioren-
 und Schüler-Titelturnier (Fr. �40.–)*
 Senioren-Titelturnier (Fr. �40.–)

 Hauptturnier II (Fr. �30.–)
 Hauptturnier III (Fr. �20.–)

23

Digitaluhren

Seit der neuen SMM- und SGM-
Saison setzen diverse Klubs die
neuen BHB-Digitaluhren ein. Die-
se sind erfreulicherweise recht
günstig (bei ChessBase/Photios
Lucio Barvas 75 Franken), und
es ist deshalb zu erwarten, dass
die Uhren insbesondere auch
bei kleineren Sektionen, die sich
bisher keine Digitaluhren leisten
konnten, rasch weitere Verbrei-
tung finden.

Die neue BHB-Uhr hat unter
anderem auf Modus 17 eine vor-
programmierte Zeitfunktion für
36 Züge in 1½ Stunden plus 30
Minuten für den Rest der Partie.
Diese Bedenkzeit kommt in den

Ein blockierender Zeitmodus ist nicht erlaubt
unteren Ligen der SMM in den
Wochentag-Spielen zur Anwen-
dung. Allerdings hat die vorpro-
grammierte Zeitfunktion einen
Schönheitsfehler: Die Züge wer-
den mitgezählt, und sobald ein
Spieler die 36 Züge in 1½ Stun-
den nicht erreicht hat, bleibt die
Uhr stehen. Ein Weiterspielen ist
deshalb nicht möglich. Dassel-
be gilt auch für den Modus 40
Züge/2 Stunden plus 1 Stunde.

Gemäss FIDE-Regel 6.9 muss
der Schiedsrichter oder der geg-
nerische Spieler die Zeitüber-
schreitung feststellen. Ist kein
Schiedsrichter am Brett, liegt
es einzig und allein am Gegner,

Zeitüberschreitung festzustellen.
Verpasst er dies rechtzeitig, geht
die Partie weiter. Eine blockie-
rende Uhr verunmöglicht jedoch
ein Weiterspielen.

Gerade auf Amateurniveau
hat ein Zeitmodus, der die Züge
mitzählt, seine Tücken. Spieler
machen Züge, ohne die Uhr zu
bedienen. Sie drücken die Uhr
zurück, weil eine Figur des Geg-
ners umgefallen ist. Oder ein
Spieler vom Nebenbrett drückt
versehentlich auf die falsche Uhr.
Nach solchen Zwischenfällen
stimmen die auf der Uhr gezähl-
ten Züge jeweils nicht mehr mit
denjenigen auf dem Notations-
formular überein. Das kann zu
unnötigen Diskussionen führen.
Erst recht kritisch wird es jedoch,
wenn eine Uhr blockiert.

Die Turnierkommission des
Schweizerischen Schachbundes
(SSB) hat deshalb folgenden, so-
fort in Kraft tretenden Beschluss
gefällt:

In sämtlichen Verbandstur-
nieren darf bei digitalen
Uhren kein Zeitmodus ver-
wendet werden, bei dem die
Uhr steht bleibt, wenn man
die für eine bestimmte Zeit-
kadenz nötige Anzahl Züge
nicht erreicht.

Die BHB-Uhr darf natürlich
ebenso wie ähnliche Modelle
weiterhin in der SMM, SGM und
im Team-Cup eingesetzt werden.
Es kann nämlich ein Zeitmodus
eingestellt und programmiert
werden, bei dem die Züge nicht
blockieren. Wie Photios Lucio
Barvas gegenüber der «SSZ» er-
läuterte, werden bei einer Neu-
auflage der BHB-Uhr die vor-
programmierten Modi so über-
arbeitet, dass die Uhr nicht mehr
blockiert.

Markus Angst

ma./bb. A partir de la nouvelle
saison du CSE et du CSG, plu-
sieurs clubs utilisent les nouvel-
les montres digitales BHB. Ces
montres ont le grand avantage
d’être bon marché (Fr. 75.–/pce
chez Chessbase/Lucio Barvas),
par conséquent l’on peut s’at-
tendre que les petits clubs, qui
jusqu’à présent ne pouvaient
pas se permettre le luxe de s’of-
frir de telles montres, prendront
en considération cette offre très
intéressante.

Parmi les différents modes
de programmation, la nouvelle
montre BHB dispose d’une ca-
dence préprogrammée de 36
coups en une heure et demi plus
30 minutes pour la fin de la par-
tie. Dans le CSE, cette cadence
est utilisée pour les matches
joués pendant les jours de la
semaine. Toutefois, cette fonc-
tion préprogrammée comporte
un défaut anodin: le nombre de
coups joués est comptabilisé et
aussitôt qu’un joueur n’atteint
pas les 36 coups en une heure

et demi, la montre se bloque.
Toute continuation de la partie
s’avère impossible. Le même
problème survient avec la ca-
dence de 40 coups en deux heu-
res, plus une heure KO.

Les cadences bloquant les
montres digitales contredisant
les règles FIDE, la Commission
Compétitions de la FSE a pris la
décision suivante:

Dans tous les tournois de la
fédération, avec effet immé-
diat, il est interdit d’utiliser
les cadences de jeu bloquant
les montres digitales lorsque
le nombre de coups à jouer
en un temps bien défini n’est
pas atteint.

Naturellement, il est encore
permis d’utiliser la montre BHB
dans le CSE, le CSG ainsi que
dans la Team-Cup. La condition
sine qua non est de programmer
cette montre manuellement de
telle sorte qu’elle ne se bloque
pas.

La Commission Compétitions interdit les
cadences de jeu bloquant les montres digitales

 24

Fernschach

Der Schweizer Matthias Rü-
fenacht nahm am kürzlich been-
deten schwedischen Fernschach-
Gedächtnisturnier «Harald Malm-
gren 100 Jahre» teil. Das Turnier
wurde zu Ehren des in Schweden
bekannten Fernschachspielers
Harald Malmgren (1904–1957)
ausgetragen. Malmgren gehörte
in den «guten, alten Zeiten» zu
den besten Fernschachspielern
der Welt, wurde 1939 Zweiter
in der letzten Vorkriegsmeister-
schaft des IFSB (Internationaler
Fernschach-Bund) und gewann
1942 die schwedische FS-Mei-
sterschaft. In Erinnerung bleibt
auch sein grosser Erfolg an der I.
FS-Weltmeisterschaft des ICCF
nach dem Weltkriege (1950–53),
wo Malmgren Zweiter hinter
dem berühmten australischen
Schachmeister Cecil Purdy
 wurde.

Malmgren publizierte 1953
eine eigene Partiesammlung
(«Mina bästa partier») mit 79
Spielen und Vorworten des da-
maligen FIDE-Präsidenten Folke
Rogard und einem schachlichen
Vorwort von Altmeister Savielly
Tartakower.

Das aktuelle Memorial-Tur-
nier wurde vom Franzosen Phi-
lippe Chopin mit 8½ Punkten aus
12 Partien souverän gewonnen,
der dafür den 1. Geldpreis von
2500 schwedischen Kronen er-
hielt.

Matthias Rüfenacht (5½
Punkte) hat aus diesem Anlass die
folgende Angriffspartie kommen-
tiert. Sie erzählt die Geschich-
te eines Irrtums beider Spieler
(siehe Anmerkungen zum 24.
Zug) und einem Sieg mit einem
schönem Damenopfer.

IM Mads Hansen (Dä) – GM
Matthias Rüfenacht (Sz)

Damengambit (Tschigorin) D20
Harald Malmgren Memorial

2004–2007

Ein «Happy End» mit Damenopfer
1. d4 d5 2. c4 Hc6 3. cxd5 Kxd5
4. e3 e5 5. Hc3 Ib4 6. Id2
Ixc3 7. bxc3 Hf6 8. f3. Diese
Variante wird oft gespielt: Weiss
erhält mehr Kontrolle über das
Zentrum. 8. c4 Kd6 9. d5 He7
10. Ka4+ Id7 11. Kb3 a5 12.
Id3 b5, Peres – Rüfenacht, Ve-
inger Memorial, 2002–2004.
8. ... 0-0 9. e4 Kd6 10. d5. Eine
interessante Möglichkeit ist: 10.
Ie3 Jd8 11. He2 (11. d5 Ha5
12. c4 Hxc4 13. Ixc4 Kb4+,
Berdichesky – Rüfenacht, XXX.
APA Chess Magazine Tourna-
ment, 2000–2003) 11. ... exd4 12.
cxd4 Kb4+ 13. Lf2!, Berclaz –
Rüfenacht, Christoffel Memorial,
2002–2005
10. ... He7 11. c4 Hd7. Mit 11. ...
Hh5 machte Morosewitsch eine
schlechte Erfahrung: 12. Kb3 c5
13. He2 f5 14. Hc3 b6 15. Id3
Hg6 16. g3 Ke7 17. exf5 Ixf5
18. Ixf5 Jxf5 19. He4 Hf6
20. Ig5 Kf8 21. Ixf6 gxf6
22. 0-0-0! Piket – Morosewitsch,
Wijk aan Zee, 2001
12. He2 f5 13. Hc3 a6 14. Ie2
Hc5 15. 0-0 Id7 16. Ie3 Hg6
17. Je1 Hf4 18. If1 fxe4 19.
fxe4. Weiss verwarf 19. Hxe4
wegen 19. ... Hxe4 20. fxe4 c5
21. dxc6 Kxc6 22. Jb1 Jf7 23.
Ixf4 exf4 und Schwarz hat kei-
ne Probleme.
19. ... b6 20. Lh1 Kg6! Schwarz
will unbedingt am Königsflügel
angreifen, auch wenn Weiss seine
Bauernstruktur am Damenflügel
zerstören kann.
21. Ixc5. Nach dem ruhigen 21.
Kc2 Jf7 22. g3 Hh5 23. Ig2
Hf6 24. Jf1 Jaf8 25. Jf2
Kh5 hat Schwarz die besseren
Möglichkeiten.
21. ... bxc5 22. Kd2. 22. Ha4 ist
zu langsam: 22. ... Ig4 23. Kc2
Kh5 24. Hxc5 Jf6 25. Hd3
Jh6 26. h3 Hxh3.
22. ... Jf6 23. Ke3 Ig4 24.
Kxc5? Das ist eindeutig zu ma-
terialistisch und zu optimistisch!

Nach 24. g3 Hh3 25. Ig2 Jaf8
26. Jf1 Hf4 27. If3 ist noch
nichts passiert. Nun hingegen
wird der schwarze Angriff plötz-
lich unwiderstehlich!
24. ... Hh3? Auf diesen Zug
war ich lange Zeit stolz, weil
ihn «Fritz 9» auch nach län-
gerem Suchen nicht fand. Die
Wahrheit kam erst viel später an
den Tag, als mir mein Freund
Georg Walker mitteilte, dass
gemäss Computerschachpro-
gramm «Shredder10» der Zug
den Gewinn vergibt! Richtig
wäre die von den Programmen
empfohlene Fortsetzung 25. ...
Kg5 26. Je3 Hh5 27. Id3
Jf2 28. Jae1 Ie2! mit klarem
Vorteil für Schwarz gewesen.
25. Kxc7? Mit 25. d6!, das ich
übersah, hätte Weiss die schwar-
ze Ungenauigkeit ausnützen und
ein Remis erzwingen können.
25. ... Jaf8 26. Jab1 Kh6 27.
Ka7 Hf2+ 28. Lg1

28. ... Kxh2+! Dieses schöne
Damenopfer zeigte Fritz 9 nach
nur einer Sekunde an, und der
faire Gegner liess mich die Matt-
führung demonstrieren!
29. Lxh2 Jh6+ 30. Lg3 Hh1+
31. Lxg4 Jf4+ 32. Lg5 Jg6+
33. Lh5 Hg3#. 0:1

Analysen:
Matthias Rüfenacht

25

Fernschach

Der ICCF organisiert seit Jahren
Thematurniere zu bekannten Er-
öffnungen, wo die Spieler sowohl
mit Weiss wie mit Schwarz die
ausgeschriebene Eröffnung spie-
len müssen. Für Oktober 2007
(Anmeldefrist ist 15.9.2007) an-
gekündigt ist ein Webserver-Tur-
nier zum spanischen Marshall-
Gambit. Anmeldungen dazu
müssen über den Schweizer Tur-
nierleiter René Freydl (siehe un-
ten) erfolgen.

Da ich kürzlich zufällig die
folgende unkommentierte Partie
bei www.chesslive.de entdeckte
und mich die schwarze Spielfüh-
rung beeindruckte, habe ich mich
näher mit ihr befasst. Eine Anre-
gung für das kommende ICCF-
Thematurnier – und sonst für In-
teressierte am Marshall-Gambit!

Wassili Malinin (Rus) –
Joel Martin Clemente (Sp)

Halbfinal 28. ICCF-WM
2004–06

Spanisch (Marshall-Gambit) C89

1. e4 e5 2. Hf3 Hc6 3. Ib5 a6
4. Ia4 Hf6 5. O-O Ie7 6. Je1
b5 7. Ib3 O-O 8. c3 d5 9. exd5
Hxd5 10. Hxe5 Hxe5 11. Jxe5
c6 12. d4 Id6 13. Je1 Kh4 14.
g3 Kh3 15. Ie3. Von den 52 Par-
tien des kürzlich beendeten Super-
GM-Turnier Linares 2007 wurde
dreimal gegen das Marshall-Gam-
bit 15. Je4 gespielt.
15. ... Ig4 16. Kd3 Jae8 17.
Hd2 Je6 18. a4. Der renom-
mierte russische FS-Grossmeister
Malinin (zur Zeit der Partie 2520
ICCF-ELO) hatte schon früher
Erfahrungen mit dieser Stellung
– allerdings mit den schwarzen
Steinen: 18. Id1 f5 (18. ... Ixd1
19. Jaxd1 f5 20. Hf3 Jg6 gilt
als chancenreich für Schwarz, der
nun zum thematischen Angriff f5-
f4 gelangt.) 19. Ixg4 Kxg4 20.
Hf1 f4 21. Id2 Kh3 22. Jxe6

Eine Lektion in Marshall-Gambit
f3 23. Kxf3 Jxf3 24. Jxd6
Kf5 25. Jxc6 Jxf2 26. Jc8+
Lf7 27. He3 Hxe3 28. Ixe3
Jf3 29. Jc7+ Lg8 30. Je1 h5
31. Ih6 Lh7 32. Ixg7 Kc2 33.
Ih8+ Lg8 34. Je8+ Jf8 35.
Jxf8+ Lxf8 36. b4 a5 37. bxa5
Ke2 und Remis in Moser – Ma-
linin (corr. 1992–95).
18. ... Kh5!? Dieser Aufbau ist
eine Idee von Spassky, von ihm
eingeführt 1965 im Kandidaten-
wettkampf gegen Tal. Lange galt
aber 18. … f5 19. Kf1 Kh5 als
Hauptvariante und wurde in allen
Theoriewerken eingehend unter-
sucht – bis ein wenig bekannter
Fernschachspieler Ende der 80er
Jahre den starken Gegenzug 18.
… f5 19. axb5! entdeckte, wo-
nach sich sowohl 19. … axb5 wie
19. … f4 als unzureichend für
Schwarz erwiesen (siehe De Oli-
veira – Maffei, corr. 1999–2000
im Inf. 83/337).
19. axb5 axb5 20. Hf1. Anfangs
der 90er-Jahre war 20. He4 in
der GM-Praxis beliebt, bis fol-
gende Partie auftauchte: 20. He4
If5! (eine Idee vom GM Scham-
kowitsch) 21. Id2 Jxe4! 22.
Jxe4 Hf6 23. f3 Kg6 24. Kf1
Hxe4 25. fxe4 Ixe4 26. If4
Id3 27. Kf2 Ixf4 28. Kxf4 h6
29. Kf2 Je8 30. Je1 Jxe1+
31. Kxe1 Ie4 32. Kf2 und Re-
mis in Swidler – Kamsky (Gro-
ningen 1995). Auch wenn sich
hier der schwarze Angriff nicht
durchsetzt, welcher Weiss-Spie-
ler will denn gerade noch knapp
Remis erzielen? Danach wurden
in dieser Stellung wieder haupt-
sächlich unser Partiezug 20. Hf1
sowie 20. Kf1 versucht. Aktuell-
ste GM-Partien zu 20. Kf1 sind
Iwantschuk – Grischuk (Sotschi
2005), Leko – Kasimdschanow
(Linares 2005) sowie Polgar –
Adams (San Luis 2005). Alle drei
Partien endeten Remis (die ersten
beiden sind im Inf. 93 zu finden).
20. … If5 21. Kd1 Ig4 22.

Kd2 Kh3. Schwarz zögert f7-f5
weiter hinaus.
23. Id1 Ixd1 24. Kxd1. An
dieser Stelle weicht Weiss von
Vorbildern aus der GM-Praxis
ab. Bekannt ist, dass sich Weiss
mit 24. Jaxd1 bisher verteidigen
konnte. Vielleicht lag dies dar-
an, dass die Dame von e2 nach
f2-f4 in einem Zug nach g2 ge-
langen kann, während sie nun
von d1 zwei Züge benötigt. Nach
24. Jaxd1 f5 25. f4 g5 (möglich
auch 25. ... Jfe8 26. If2 Kg4
27. Jxe6 Jxe6 28. Je1 Ixf4
= laut Karpow) 26. Kg2! (selbst
nach 26. fxg5 f4 27. Ixf4 Ixf4
28. gxf4 Hxf4 29. Hg3 Kg4 30.
Jxe6 Hh3+ 31. Lg2 Hf4+ hat-
te Schwarz in Ljubojevic – Ni-
kolic, Belgrad 1991 nicht mehr
als Dauerschach) 26. … Kxg2+
27. Lxg2 Jfe8 (27. … gxf4 28.
Ixf4 Jxe1 29. Jxe1 Ixf4 30.
gxf4 Hxf4+ 31. Lf3) 28. Id2
Jxe1 29. Jxe1 Jxe1 30. Ixe1
gxf4 31. Lf3 usw. (Karpow
– Short, Tilburg 1991, Remis, 41
Züge).
24. … f5

Endlich! Nach längerem Stel-
lungsspiel der Figuren folgt rela-
tiv spät der thematische Angriffs-
lauf des f-Bauern.
25. Id2. Starkes Gegenspiel
erhält Schwarz auch nach Blo-
ckadeversuch 25. f4 g5! z.B. 26.
fxg5?! f4 27. Ixf4 Ixf4 28.
Jxe6 Kxe6 29. Ke1 Kg4; am

 26

Fernschach

besten dürfte dann die Vertei-
digung 26. Id2 sein. Schwarz
kann jedoch nach 25. f4 auch mit
dem solideren 25. … Jfe8 den
Stellungsdruck auf der e-Linie
verstärken.
25. … Jg6 26. Kf3 f4 27. Kg2
Kf5 28. Ke4. Zu prüfen sind 28.
Ja6!? oder 28. Ja7!?
28. … Kd7! In einer früheren
Fernpartie Tears – Szewczyk, corr.
1996 (NIC-Jahrbuch 44) gelang
es Schwarz nach 28. ... Kh3 29.
Kg2 Kh5 30. Je4 f3 31. Kh1
trotz der eingeschlossenen weis-
sen Dame nicht, den Angriff ent-
scheidend zu verstärken und ver-
lor diese Partie noch (64 Züge).
Der elegante Rückzug nach d7
ist also die eigentliche Neuerung.
Schwarz droht jetzt f4-f3 gefolgt
von der Rückkehr der Dame nach
h3, z.B. 29. b3? f3 30. Kh4 (ein-
ziger Zug) 30. … Jg4 31. Kh5
Hf6 32. Kh3 Jxg3+! -+. Um
dieses tödliche Schachgebot nicht
zuzulassen, mag Weiss nun den
König nach h1 gezogen haben.
29. Lh1 Kh3!? Möglich auch
sofort 29. … f3. Weiss muss dann
30. Kh4 antworten. Nach 30. ...
Kf5!? 31. He3 Hxe3 32. Ixe3
Je6 33. If4! Ie7! (33. ...
Ixf4 34. Jxe6 Ixg3 35. Kxg3
Kxe6 36. h3 lässt sich verteidi-
gen) 34. Kxe7 Jxe7 35. Jxe7
h5 hat Schwarz Dame gegen
Turm und Läufer und der weisse
König ist auf der Grundreihe ge-
fährdet. Doch der Schwarz-Spie-
ler möchte offenbar mehr.
30. Kg2. Einziger Zug, denn
30. If4? Hxf4 31. gxf4 Jxf4
32. Je3 (32. Kxc6? Jxf2 33.
Kd5+ Lh8 34. Ja8+ If8)
32. … Kg4 33. Ja8+ If8 34.
Jxf8+ Jxf8 35. Kxg4 Jxg4
führt zum Qualitätsverlust.
30. … Kh5 31. Ke4. Weiss will
sich die Dame nicht auf g1 ein-
sperren lassen. Obwohl augen-
scheinlich sehr passiv und kaum
vertrauenerweckend, war viel-
leicht damit noch am meisten
Widerstand möglich (siehe auch

Anmerkung zum 28. Zug). Die
weisse Dame würde dann im-
merhin die latente Drohung Kh3
neutralisieren. Prüfenswert daher
31. Ja6 (oder 31. Lg1), wonach
Schwarz zunächst die beiden
Fortsetzungen 31. … fxg3 wie
31. … f3 analysieren müsste.
31. ... f3. Offenbar der Gewinn-
zug. Weiss muss Kh5-h3 nun
unbedingt abwehren (32. He3?
Kh3 33. Kh4 Kxh4 34. gxh4
Hxe3 35. Ixe3 Jg2 36. h3
Jh2+ 37. Lg1 Jxh3 38. Ig5
Ih2+ 39. Lf1 If4!).
32. h4. Einziger Zug.
32. ... h6 33. Hh2. Fatal ist 33.
He3? Jf4!!
33. … Hf6! Schwarz hält mit
neuen Drohungen (Hf6-g4 und
Hf6-e4) die Initiative fest und
macht gleichzeitig das Zentral-
feld d5 für die Dame frei.
34. Ke6+. Augenscheinlich ver-
liert sowohl 34. Kxc6?? Hg4 als
auch 34. Kxf3? Hg4 35. If4
Ixf4 36. Hxg4 Jxg4 37. Kxc6
Ixg3! 38. fxg3 Jxg3.
34. ... Lh7 35. Kh3. Hübsch
verläuft der schwarze Mattangriff
nach 35. Kxd6? Hg4 36. Kxg6+
(36. Ke7 Hxf2+ 37. Lg1 Hh3+
38. Lf1 Jxg3) 36. ... Kxg6 37.
Hxg4 Kxg4 38. Lh2 Jf5 39.
Je7 Jh5 40. Jaa7 Jxh4+ 41.
Lg1 Jh1+! 42. Lxh1 Kh3+
43. Lg1 Kg2#.
35. ... Kd5! 36. Jg1. Falls 36.
Hf1 He4! 37. Ie3 Ixg3! 38.
Hxg3 (38. fxg3 f2) 38. ... Hxg3+
und gewinnt.
36. … Je8 37. g4. Auf 37. If4
Je2 38. Ixd6 He4! 39. Jgf1
Jxd6 40. Lg1 Jxb2.
37. … He4 38. Ie1. Keine Ver-
teidigung gewährt 38. Ie3 If4!

39. Jaf1 Ixe3 40. fxe3 Hd2 41.
Jf2 Jxe3! 42. Jxd2 f2+ 43.
Kg2 fxg1K+ 44. Lxg1 Je1+
45. Hf1 Ke6 und Schwarz ge-
winnt.
38. … h5! Konsequenter als 38.
... c5!? 39. Jd1 mit noch Wider-
stand.
39. g5. Falls 39. gxh5? entschei-
det der Schlag 39. … Hg3+! 40.
Jxg3 Jxg3 41. fxg3 f2+. Bei
39. Hxf3 folgt am einfachsten
39. … Hxf2+ 40. Ixf2 Jf6.
39. … Jf8 40. b4. Ähnlich ver-
läuft 40. Ja5 Kb3! 41. Hxf3
Kxb2 42. Jf1 Ke2!
40. …Kb3! Die Schlussattacke
setzt über den Damenflügel ein.
41. Hxf3 Kb2! 42. He5. Auf den
Ausbruchsversuch 42. Ja7 folgt
stark 42… Ke2! 43. He5 Ixe5
44. dxe5 Jf3 45. Kg2 Hxf2+.
42. ... Ixe5 43. dxe5 Kxa1 44.
Ke3 Kb1 45. f3 Je6! 46. Id2
Kc2 47. fxe4 Jxe5 und 0:1.
Der Sieger dieser Partie ist SM
beim ICCF und stammt aus Spa-
nien. Er gewann übrigens die
WM-Halbfinalgruppe überzeu-
gend mit 10½ aus 13 Partien!
Die Partie bietet eine lehrreiche
und überzeugende Vorführung
der schwarzen Angriffsmethode
im Marshall-Gambit. Obschon
das Wissen um die Eröffnungs-
theorie dieser Variante schon
enorm weit fortgeschritten ist,
gefällt beim Spiel des Schwarzen
das anfängliche Lavieren mit den
Figuren, bis er dann relativ spät
mit dem planmässigen Vormarsch
des f-Bauern die Entscheidung
herbeiführt.

Analysen: Toni Preziuso

Anmeldungen …
…sowohl für nationale als auch für in-
ternationale Fernturniere richten sie bitte
ausschliesslich an SFSV-Turnierleiter René
Freydl, Weiherholz 4, 8560 Märstetten
Station. E-Mail: rené.freydl@freydl.ch. Die
angebotenen Turniere sind auf der Home-
page der SFSV (www.fernschach.ch) er-
sichtlich. Bitte teilen Sie dem Turnierleiter
bei Anmeldungen jeweils mit, ob Sie das
entsprechende Turnier per Post, E-Mail oder
auf dem ICCF-Webserver spielen möchten.

Vorankündigung:
GV der SFSV 2007
Für die Agenda kündigt SFSV-Präsident
Georg Walker an, dass die nächste Ge-
neralversammlung der Fernschachver-
einigung am Samstag, 30. Juni 2007 (ab
�0.�5 Uhr) im Restaurant «Au Premier»
(�. Stock) im Zürcher Hauptbahnhof
stattfinden wird.

27

Studien

Lösungen
aus «SSZ» 3/2007

Nr. 673: E. Pogosiants (wKc7,
Sf3, h8, Bh3; bKh7, Se7)
1. Kd6 Sf5+ 2. Ke5 Sh6 3. Sg5+!
Kg7! 4. Ke6 Kxh8 5. Kf6 Sg8+ [5.
... Kg8 6. Kg6] 6. Kf7 Sh6+ 7. Kg6
Sg8 8. Sf7# 1:0

Nr. 674: L. Mitrofanov (wKh5,
Sa5, f2, Th�; bKb8, Td2)
1. Tb1+ [�. Sc6+ ? Kc7] 1. ... Kc7
2. Tc1+ Kd7 3. Se4 Td5+ 4. Kg6!
Txa5 5. Sc5+ Ke7 6. Te1+ Kf8 7.
Sd7+ Kg8 8. Te8# 1:0

Nr. 675: Bondarenko (wKd3,
Dh5, Sg8, Ld8; bKc�, Lg7, Ba2,
b7, c2, c6, e5, f6, g4)
1. Dh1+ [�. Dh2? e4+] 1. ... Kb2
2. Da1+! Kxa1 3. Kxc2 f5 [3. ... e4
4. Se7! f5 5. Sxf5 Le5 6. Se3 g3 7.
Sf� e3 8. Sxe3 Ld4 9. Sf� g2 �0.
Sd2 g�D ��. Sb3#] 4. Sf6 g3 5.
Se4! fxe4 6. La5 g2 7. Lc3# 1:0

Nr. 676: M. Dudakov (wKh8,
Sg6, Bb5, c4, d2, e6; bKd8, Sh4,
Ld5, Bd7, e5)
1. e7+ Ke8 2. cxd5 Sxg6+ 3. Kh7!
[3. Kg7? Sxe7 4. b6 Sf5+ 5. Kf6
Sd6] 3. ... Sxe7 4. b6 Kd8 5. b7
Kc7 6. d6+ 1:0

Nr. 677: A. Sekov (wKg3, Sf7,
La3, Be5; bKg7, Sc6, Bc7, g6)
1. e6 [�. Sg5? Sxe5 2. Lb2 Kh6] 1.
... Kf6 2. Sd8 Sd4 3. e7 [3. Lb2?
c5 4. Kf4 g5+ 5. Ke4 Ke7 6. Ke5
Kxd8 7. Kf6 Ke8] 3. ... Sf5+ 4. Kg4
Sxe7 5. Lb2# 1:0

Nr. 678: L. Mitrofanov (wKh�,
Sf2, La6, Bd7; bKe5, Ba2)
1. Sd3+! [�. d8D? a�D+ 2. Kg2
Dxa6; �. Sg4+? Kf4] 1. ... Kf5! [�.
... Ke4 2. Sc5+; �. ... Ke6 2. d8D
a�D+ 3. Kg2 Dxa6 4. Sc5+] 2.
Lc8!! a1D+ 3. Kg2 [3. Kh2? Dh8+
4. Kg2 Dd8] 3. ... Dg7+ [3. ... Da2+
4. Kh3!] 4. Kf1! Da1+ 5. Se1 1:0

Istvan Bajus

Nr. 679
A. Utjatski, 1969

Weiss zieht und gewinnt

Nr. 680
Makarev, 1969

Weiss zieht und gewinnt

Nr. 681
A. Aleksejev, 1970

Nr. 682
V. Kalandadze, 1970

Weiss zieht und gewinnt

Nr. 683
P. Perkonoja, 1970

Weiss zieht und gewinnt

Nr. 684
E. Pogosiants, 1970

Weiss zieht und gewinnt Weiss zieht und gewinnt

 28

Problemschach

14605 Chris Handloser
Kirchlindach

2 9+3

14607 Wladimir Koschakin
Magadan (Rus)

3 4+2

14609 Marek Kwiatkowski
Torun (PL)

7 6+6

14606 Christian Styger
Flurlingen

2 ��+7

14608 Chris Handloser
und Martin Hoffmann

Kirchlindach und Zürich

3 9+9

14610 Baldur Kozdon
Flensburg (D)

9 4+9

Lösungen bitte bis spätestens 8. Juni 2007 an:
Martin Hoffmann, Neugasse 9�/07, 8005 Zürich,
E-Mail: mhoffmann.zh@bluewin.ch

Lösungen der Januar/
Februar-Aufgaben

14593 I. Kazimov. �. Te7? Kc4! – 1.
Txf7! (Zzw.) Ke4/Kc4/Kc7/Ke6 2. Sc3/
Tc7/Sb4/d5. «Relativ einfache Stern-
flucht» (JK). – «Ein genialer Zweizüger-
Meredith!» (WL).

14594 A. Onkoud. �. Lg4? (2. Lf3)
hxg4 2. Dxg4 �. … Sf5 2. Dxf5; �. …
Sd4! �. Td3? (2. Te3) cxd3 2. Dxd3 �. …
Sd4 2.Dxd4; �. … Sf5! 1. Sxc4! (2. Sd2)
Sf5 2. Lxf5 �. … Sd4 2. Txd4 �. … Da5 2.
Dxc6. Mats changés (Autor). «Nicht auf
Anhieb lösbar!» (WL).

14595 Ch. Styger. �. f7? (2. f8D)
f�D! �. Sb6,c5? (2. Sd5,a6) �. c5? (2.
c4) h�D! �. Sf4? (2. Sd5) h�S! 2. ~ patt
�. Sxg3? (2. Txf2) h�S! �. Lxa3/L~? (2.
Lb2/Sc� matt) h�D,T! – 1. Sd4! (2. Sc6 3.
Sb4) h�S! 2. Lxa3! Kxa3 3. Ta�. «Witziger
Umwandlungstrick» (JK). «Ein bisschen
Spass muss sein» (WL).

14596 Ch. Handloser. 1. De8! (2.
Dxe7+ Sfxe5 x/Sce5 y 3. Sxg5 A/Sd6 B)
Sfe5! 2. Sd6+ B! (2. Dxe7? f6!) Lxd6/Sxf6
3. Sxg5 A/Txd4 �. … Sce5 y 2. Sxg5+
A! (2. Dxe7? Tc4+!) Lxg5/Sxg5 3. Sd6
B/Txd4 B; �. … f6 2. Dg6+ f5 3. Dxf5.
Keller-Paradox, Anklänge ans w Ruden-
ko-Paradox, reziproke 2. und 3. w Züge!
«Paradoxerweise können die S-Opfer
erst erfolgen, nachdem die Felder d6/g5
doppelt gedeckt sind. Der Schlüssel mit
Fesselung des Le7 ist allerdings nahe-
liegend» (JK). – «Eigenwillig, thematisch
recht interessant» (WL).

14597 H. Rosset. �. De3? Dxe3? 2.
Sb2+ Kc5 3. Tc7; �. … Dxd3! 2. Db,g6!
�. Ka5/Txb�/Tb6/Dh7/Df5? Dc2! �. Sc�?
(2. D,Tc8) Sb4+ 2. Txb4+ Kxc5+, bzw. �.
… Kc5+! 2. Sxe2 Ld3+! oder �. … Sxc�!
etc. – 1. Ld4! (Zzw.) De6+ 2. Ka5! Lxd3
3. Dxe6 Sxc3 4. Tb4 2. … De2 3. Dg3!
Zzw. 2. … Da6+/Db6+ 3. Kxa6/Txb6
�. … Dh2 2. Tb6 De2 3. Dg3! Zzw. S~/
Lc2/L,Dxd3/D~2/De~ 4. Tb4/Sb2/Dc7/
Se5/Sb2; 3. Sc�? (4. T,Dc8) Dh2,Lf5! 3.
Ka5? Dh2! Die sD im Brennpunkt! Fast
wäre auch das Lepuschütz-Thema re-
alisiert. «Ausgezeichnet und trotz des
auf der Hand liegenden Schlüssels sehr
schwierig, weil man nach �. … De6+ zu-
erst automatisch 2. Dxe6? zieht. Schön,
dass H. Rosset wieder zu komponieren
beginnt!» (JK). – «Drollige Verzögerungs-
taktik!» (WL).

14598 B. Kozdon. White-to-play!
Satz: �. … Dg7 2. Dh5+ Dh7 3. De8+
Df8/Kg,h7 4. Dxf8+/Df7+. �. Kb�/Kc2?
Db8+/Df2+! 2. ? – 1. Dh5+! Kg7 2. Dg4+
Kh8! (2. … Kh6? 3. Dg5+ Kh7 4. Ld3+)
3. Dg5! Ausgangsstellung mit Schwarz
am Zug! 3. … Dg7 4. Dh5+ Dh7 5. De8+
Kg7 6. De7+ Kh8 7. Df8+ Dg8 8. Dxg8.
«Überraschender Anfang!» (JK).

Martin Hoffmann

29

Problemschach

Schweizerische Lösungsmeisterschaft 2007
1 (Open) Karl Larsen

Good Companion 1920

2

3 (Elite) Siegfried Brehmer
Nat. Problemturnier 1966

2. Preis

3

2 (Elite) Jan Hartong
Western Daily Mercury 1920

Halbjahrespreis

2

4 (Elite) Jakov Wladimirov
Die Schwalbe 1984, 3. Preis

4

mh. Die heurige Lösungsmeisterschaft
hat wieder einmal die Szene teilweise
neu aufgemischt. Am Samstag, �0. März
war die Elite dran, am Sonntag, ��. März
fand das Open statt, wobei man Open
eher an eine grössere Beteiligung denkt.
Das Schachlokal der Schachgesellschaft
Zürich bietet ideale Räumlichkeiten für
solche eher «kleinen» Anlässe. Während
nun aber die Elite mit der Minimalbetei-
ligung von sechs Teilnehmern startete,
waren beim Open gerade mal fünf anwe-
send. Das Controller-Team bestand aus
der festen Grösse Andreas Schönholzer,
assistiert von Chris Handloser, Hinter-
grundhilfe, u.a. für den Pizzakurier, kam
von Odette Vollenweider. In beiden Ka-
tegorien, die im üblichen Modus durch-
geführt wurden, gab es Überraschungs-
sieger! In der Elite gewann Klaus Köchli
ganz knapp vor GM Roland Baier und
Thomas Maeder, im Open taucht ein
neuer Name auf: Stefan Zollinger, Sieger
in nur 65 Min. von möglichen �20.
Elite: �. Klaus Köchli (37.5 Pt.), 2. GM
Roland Baier (37 Pt.), 3. IM Thomas
 Maeder (36.5 Pt.), 4. Josef Kupper (27
Pt.), 5. Martin Hoffmann (20 Pt.) und
Nuot Biveroni (5 Pt.).
Open: �. Stefan Zollinger (�5 Pt.), 2.
Wolfgang Leuzinger (�5 Pt.), 3. Kurt Zatti
(�2 Pt.), 4. Rolf Notter (5 Pt.), 5. Alex
Crisovan (4.5 Pt.). – Zur Illustration eine
Auswahl von 6 Aufgaben.

Lösungen:
�) 1. Tf5! (2. Dg�) Tb6/Txb4/Sb5/Sd5/
Se6 2. Ld6/Ld4/Tc4/Sa6/Lc7.

2) 1. Le2! (2. Txd3) dxe2/Le5/Ld4+/Sd4/
Sxe3/fxe3/T~ 2. Txd2/Td6/Tc5/Te5/
Sxd2/Sg3/Dxg6.

3) 1. Db7! (2. Sg3 Se4 3. Sc6) Sc4 2.Sc5!
Sxd/Sd2 3. Sd7/Sd3 �. … Sf� 2. Sf2!
Sd2/Sg3 3. Sd3/Sxg4 �. … Sf5 2. Sf6!
Sxd6/Sg3 3. Sd7/Sxg4 �. … Sd5 2.
Sc6+ Kf5 3. Dxh7 �. … h6 2. Sg6+ Kf5
3. Df7.

4) �. Sfxe4+ A? Lxe4! �. Sdxe4+ B?
Dxe4! – 1. La4! (2. Tb5+ Kc6 3.Tc5+!
Kxc5 4.b4) Tb� 2. Sfxe4+ D/Lxe4 3.
Sxb7+/Df2+ Dxb7/e3 4. Dd4/Dxe3 �. …
Tya5 2. Sdxe4+ L/Dxe4 3. Sd3+/Df8+
Lxd3/Le7 4.Dd4/Dxe7.

5) 1. Le7+! Dxe7 2. h8D Kg4 3. Dh6! Df6
4. Lg6 Sg7 5. Lf5+ Kxf5 6. g4+! Ke6 7.
g5! Dxh6 8. gxh6! und gewinnt.

6) 1. De6! (2. Dc4+ bxc4 3. Le4+) Sxc6
2. Df6 ~ 3. Dxd4+ �. … Txc6 2. De� (3.
Db�+) +Tc2 3. De4+ �. … dxc6 2. De5
(3. Db5+) c5+ 3. De4+ (�. … Te8 2. De4+
Txe4 3. Lxe4+).

5 (Elite) Marjan Kovacevic
YU–Prvenstvo 2001

1. Platz

Gewinn

6 (Elite) Aleksandr Azhusin +
Andrej Seliwanov, MM C.
Mladenovic 2006, 1. Preis

S # 3

SVKSF: Die GV findet am Sonntag,
den �0. Juni 2007, �0.30h im «Gol-
denen Adler», Gerechtigkeitsgasse
7, 30�� Bern statt.

 30

Schüler-Grand-Prix in Luzern

Beim erstmals mit neuem Kon-
zept gespielten Schweizer Schü-
ler Grand Prix in Luzern sicher-
ten sich unter 120 Teilnehmenden
Emanuel Schiendorfer, Jonathan
Rosenthal, Li Jingle, Benedict
Hasenohr und Florian Seitz die
Kategoriensiege.

Alles neu macht der Frühling.
So lautet das Moto des diesjäh-
rigen Grand Prix. Aber warum
überhaupt? Das Kongresshaus in
Zürich, 240 Teilnehmer mit Ver-
pflegung und Reisespesen führte
zu immensen Kosten, was die
Jugendschachkommission ver-
anlasste, das Konzept zu ändern.
Neu wurde im modern eingerich-
teten 6. Stock des Verwaltungs-
gebäudes der ewl energie wasser
luzern in Luzern gespielt, und
die Teilnehmerzahl auf 120 ge-
senkt. Somit stellte jede der acht
Regionen 15 Spieler und in jeder
Kategorie konnten zwei bis vier
Spieler eingesetzt werden. Dies
bereitete den Regionalverantwort-
lichen einiges Kopfzerbrechen,
doch alles in allem konnten sich
die Regionen an die «flexiblen»
Kategorieneinteilung halten.

So starteten die 120 Jugend-
lichen und liessen sich vom «neu-
en» GP überraschen. Zu den Tur-
nieren:

Die Schiendorfer-Brothers do-
minierten die Kategorie U18. Ob-
wohl beide gegen Juri Daniel ver-
loren, waren sie konstant an den
Spitzenbrettern. Den Turniersieg
holte sich Emanuel vor Flori-
an, den 3. Rang erreichte Marco
Gähler, der gegen die zwei ersten
verlor, dafür Daniel Juri zurück-
binden konnte.

Bei den U16 dominierten der
Zürcher Jonathan Rosenthal und
der Tessiner Gabriele Botta. Fünf
Siege und je zwei Unentschie-
den erspielten sich die beiden,
wobei die bessere Buchholzwer-
tung klar für Jonathan sprach.
Insbesondere von ihm darf man

Geglückte Premiere für das neue Konzept
in der Schweizer Schachzukunft
noch viel erwarten. Etwas überra-
schend im dritten Rang klassierte
sich Eugène Kudryavtsev noch
vor dem WM-erprobten Nuri
Kambez.

Berner Dominanz war in der
Kategorie U14 angesagt: Li Jin-
gle mit sechs Punkten gewann
klar vor seinem Kantonskollegen
Alex Lienhard, während Gabriel
Gähwiler als Dritter die Favoriten
Jonathan Tordeur (4.) und Benja-
min Seitz (7.) hinter sich lassen
konnte.

Benedict Hasenohr konnte in
der Kategorie U12 seinen Vorjah-
ressieg mit sechs Punkten über-
zeugend wiederholen. Der Di-
rekterfolg in der fünften Runden

gegen seinen stärksten Kontra-
henten, Nico Georgiadis aus Zü-
rich, ebnete ihm den Weg. Bron-
ze ging an den Romands André
Meylan, der wie Nico 5,5 Punkte
erreichte.

In der jüngsten Kategorie U10
galt Florian Seitz als klarer Favo-
rit. In der sechsten Runde verlor
er aber gegen den Berner Jonas
Lampart. Da aber Jonas bereits in
der dritten Runde überraschend
gegen Vincent Burgener verloren
hatte, kam es zum gemeinsam
Einlauf mit sechs Punkten, wo-
bei Florian die Buchholz-Nase
leicht vorne hatte. Der Romande
Jérôme Aymon bestieg das dritte
Treppchen mit fünf Punkten.

Neu war auch die Regionen-
wertung (10 beste Resultete)
mit einem Pokal, gestiftet vom
Innerschweizer Schachverband.
Souveräner und logischer Sieger
wurde die Region Bern unter dem
Verantwortlichen Markus Klau-
ser, die Region Zürich belegte
mit sechs Punkten Rückstand auf
Bern den zweiten Platz, die Ost-
schweiz kam auf Rang drei.

Fazit am Abend: Die Katego-

rien waren viel kompakter und
stärker, alle Spieler waren ge-
fordert! Von den Lokalitäten mit
Aussicht auf Pilatus und Rigi
schwärmten alle, insbesonde-
re die erwachsenen Begleitper-
sonen. Alles in allem ein toller
Schach-Event, den die Jugend-
lichen Talente nicht so schnell
vergessen werden.

Vielen Dank allen Regio-
nenverantwortlichen, den stillen
Helfern im Hintergrund, der Fir-
ma energie wasser luzern AG,
den beiden Hauptsponsoren, der
Jugendschachstiftung und der
Jugendschachkommission des
Schweizerischen Schachbundes
und zuletzt allen Teilnehmern für
den tadellosen Ablauf.

Markus Räber

17e Grand Prix suisse
des écoliers à Lucerne
av. 118 jeunes ont participé ce di-
manche au Grand Prix suisse des
écoliers, disputé à Lucerne. Abrité
dans les locaux de la energie was-
ser luzern, ce tournoi a vu s’af-
fronter presque tous les meilleurs
jeunes de Suisse. Sélectionnés
dans huit régions, ces derniers se
sont partagés en cinq catégories,
M10, M12, M14, M16, M18, et
ont joué à la cadence de 15 minu-
tes par joueur et par partie.

Le tournoi bénéficiait du sou-
tien de la Fondation pour la pro-
motion des Echecs pour la jeu-
nesse en Suisse et l’organisation
sur place, assurée par Markus Rä-
ber au nom de la Commission des
Echecs de Jeunesse de la FSE, fut
excellente, tandis que le repas pris
en commun fut apprécié de tous.

Du côté de la compétition,
Florian Seitz, Benedikt Hase-
nohr, Jingle Li, Jonathan Rosen-
thal et Emanuel Schiendorfer ont
remporté leur catégorie d’âge. La
région de Berne s’est adjugée le
prix par équipes.

Vous pouvez trouver les résul-
tats détaillés sur www.jugends-
chach.ch

3�

Ticino

1. Open Casinò di Lugano

Si avvicina velocemente la di-
sputa del 1. Open Internazionale
Casinò di Lugano che si terrà da
domenica 29 aprile a martedì 1.
maggio. Qualitativamente la par-
tecipazione si prospetta assai ele-
vata: infatti al momento risultano
già iscritti i gran maestri Ma-
lakhatko, Delchev, Kogan, Sula-
va, Godena, Gallagher, Meijers,
le gran maestre Gaponenko,
Zozulia, Djingarova e i maestri
internazionali Stojanovic, Borgo,
Contin.

L’evento organizzato da Da-
vid Camponovo e collaboratori
sarà preceduto venerdì 27 aprile
da una doppia simultanea tenuta
dalla gran maestra Elena Sedi-
na e dal maestro internazionale
Mihajlo Stojanovic, e sabato 28
dal seminario animato dal gran
maestro Michele Godena (matti-
nata) nonché dal torneo interna-
zionale blitz Ragazzi (in serata).

SGM/CSG

L’ultimo turno del Campionato
svizzero per gruppi è coinciso
con una doppia vittoria ticinese.
Nella 2. Bundesliga hanno infatti

vinto sia il Lugano, che continua
a condurre le danze, sia il Bianco
Nero, che si schioda così dal fon-
do classifica.

SMM/CSS

E DNA: Con un punteggio quasi
tennistico, 5,5 a 2,5, il Mendrisio
I del presidente Pier Paolo Pedri-
ni e del capitano Sergio Cavadini
ha sconfitto i pluricampioni sviz-
zeri del Bienne. I seelandesi scesi
in Ticino con una squadra meno
agguerrita del solito ma comun-
que sempre temibile nulla han-
no infatti potuto contro i tre gran
maestri e i cinque maestri inter-
nazionali schierati dalla squadra
del Magnifico Borgo. I giocatori
momo, sostenuti principalmen-
te dallo sponsor storico Chicco
d’Oro e da quest’anno anche dal-
la Coder, hanno lasciato agli av-
versari solo le briciole.
E I/II/III/IV lega: Si sono re-
golarmente disputati i primi tur-
ni di II e III che pure schierano
squadre ticinesi. In II Bellinzona
I e Lodrino si sono accaparrati la
posta piena mentre il Mendrisio
II, in formazione assai rimaneg-
giata ma con un po’ di fortuna
dalla sua, ha rimediato una pat-

ta. In III lega nel derby ticinese
il Lugano ha sconfitto il Locarno.
Pure sconfitti, contro i rispettivi
avversari, anche il Chiasso e il
Bellinzona II.

Per i risultati del II turno rin-
viamo alle ultime pagine della
«RSS».

Ascona

Al 5. Open internazionale svol-
tosi nell’incantevole cornice di
Ascona hanno giocato in trenta.
Il migliore è stato il germanico
Wolfgang Schmid. Claudio Cuc-
chiani, unico ticinese iscritto, si è
classificato ottavo assoluto.

Notizie lampo

E Lugano: Il 1. Open Inter-
nazionale Casino’ di Lugano si
svolgerà dal 29 aprile al 1. mag-
gio. Manifestazioni di contorno
il 27 e il 28 aprile. Info: tel. 076
328 60 90.
E Sessa: Il 1. Memorial Poschu-
sta si terrà domenica 6 maggio ai
Grappoli di Sessa. Info: tel. 079
620 53 26.

Sergio Cavadini

 32

Resultate / Résultats / Risultati

SMM, 2. Runde

Nationalliga A
Mendrisio – Sorab Basel 2½:5½ (Glek
– Stojanovic 0:�, Godena – Milov 0:�, Cos-
ta – Ivanisevic 0:�, Bellini – Serafimow �:0,
Sedina – Filipovic ½:½, Mantovani – Sie-
gel ½:½, Patuzzo – Maier ½:½, Aranovitch
– Brendel 0:�).
Winterthur – Luzern 4:4 (Jussupow
– Dautow ½:½, Forster – Atlas ½:½, Sutter
– Papa 0:�, Kelecevic – Züger ½:½, Huss
– Lötscher �:0, Ballmann – Kurmann ½:½,
Steckner – Räber ½:½, Georges – Wüest
½:½).
Riehen – Reichenstein 3:5 (Hickl – So-
kolow ½:½, Buss – Volke 0:�, Ekström
– Hort �:0, Kaenel – Kühn 0:�, Flückiger
– Wirthensohn �:0, Aumann – Drabke 0:�,
Werner – J.-N. Riff ½:½, Herbrechtsmeier
– Weindl 0:�).
Wollishofen – Zürich 2:6 (Prusikin – Kort-
schnoi ½:½, Hochstrasser – Vogt 0:�, Car-
ron – Gabriel ½:½, R. Moor – W. Hug ½:½,
O. Moor – Jenni 0:�, Fierz – Goldstern
0:�, Gähler – Grünenwald ½:½, Umbach
– Friedrich 0:�).
Biel – Schwarz-Weiss Bern 4½:3½ (Pel-
letier – Kümin �:0, Cvitan – Klauser ½:½,
Gallagher – Curien ½:½, Landenbergue
– Adler �:0, Milliet – E. Schiendorfer ½:½,
Domont – Brönnimann 0:�, Bohnenblust
– Kappeler �:0, Georg – F. Schiendorfer
0:�).
Rangliste nach 2 Runden: �. Sorab 4
(�0½). 2. Reichenstein 4 (9½). 3. Luzern 3
(9). 4. Zürich 2 (9). 5. Mendrisio 2 (8). 6. Biel
2 (7). 7. Wollishofen 2 (6½). 8. Winterthur �
(7½). 9. Riehen und Schwarz-Weiss Bern
je 0 (6½).
Partien der 3. Runde (22. April): Biel –
Sorab, Wollishofen – Reichenstein, Zürich
– Luzern, Schwarz-Weiss Bern – Mendri-
sio, Winterthur – Riehen.

Nationalliga B, Ost
Nimzowitsch Zürich – Srbija Zürich 4:4
(Drechsler – Pikula 0:�, Valdivia – Milosevic
½:½, Fejzullahu – Mikavica 0:�, Bajraktari –
Stankovic 0:�, Haas – Jovanovic �:0, Cakir
– Rasovic ½:½, Kalbermatter – Gordic �:0,
Nuri – Remetic �:0).
Winterthur II – Lenzburg 4½:3½ (Rüet-
schi – Regez �:0, Schauwecker – Gantner
½:½, Bucher – Hindermann ½:½, Lang
– Backlund ½:½, Borner – Walti 0:�, R. Hir-
zel – Rodic ½:½, Nuri – Schmid �:0, Benz
– Bodmer ½:½).
Bodan Kreuzlingen – Zürich II 5½:2½
(Zeller – Vucenovic �:0, Knödler – Silber-
ring ½:½, Wildi – Joa. Rosenthal ½:½,
Modler – Walther �:0, Plüss – Bernegger
�:0, Schmid – Jon. Rosenthal �:0, Monte-
forte – Issler ½:½, Ammann – Hänggi 0:�).
Trubschachen – Tribschen 5½:2½ (Th.
Heinatz – Lustenberger �:0, Widmer
– Nideröst 0:�, Simon – Kaufmann 0:�,
G. Heinatz – Portmann �:0, Zimmermann
– Bellmann �:0, Lipecki – Fischer �:0, Hal-
demann – Herzog ½:½, Denoth – C. Rölli
�:0).
Engadin – St. Gallen 3½:4½ (Atlas – Um-
ansky ½:½, Lawitsch – Klings ½:½, Wyss
– Akermann �:0, Arquint – Leutwyler �:0,
Preziuso – Morger 0:�, Brunold – Mannhart
0:�, Weisstanner – A. Thaler ½:½, Nogler
– Bischoff 0:�).
Rangliste nach 2 Runden: �. Winterthur
II 4 (9). 2. Bodan und Srbija je 3 (9½). 4.
Trubschachen 2 (9). 5. Lenzburg 2 (8½). 6.
Nimzowitsch 2 (8). 7. St. Gallen 2 (7½). 8.

Zürcher NL-Teams
spielen gemeinsam

ma. Die Zürcher Nationalli-
ga-Mannschaften tragen ihre
Matches der 3. SMM-Runde
am Sonntag, 22. April, zen-
tral aus. Schauplatz dieses
Schach-Happenings ist das
Restaurant «Linde Oberstrass»
an der Universitätsstrasse 9�
in Zürich. Neben den beiden
NLA-Begegnungen Zürich –
Luzern und Wollishofen - Rei-
chenstein sowie den beiden
NLB-Partien Zürich II – Srbija
und Nimzowitsch – Lenzburg
wird möglicherweise auch der
der �.-Liga-Match Zürich III
– Wollishofen II gleichenorts
gespielt.

Tribschen und Zürich II je � (6½). �0. En-
gadin 0 (6).
Partien der 3. Runde (22. April): Win-
terthur II – Bodan, Zürich II – Srbija, Enga-
din – Trubschachen, Nimzowitsch – Lenz-
burg, St. Gallen – Tribschen.

Nationalliga B, West
Riehen II – Joueur Lausanne 1:7 (Metz
– Renet 0:�, Kiefer – Lehtivaara 0:�, Rü-
fenacht – Ch. Lamoureux 0:�, Erismann
– Sermier ½:½, Stolle – Vesin 0:�, Deubel-
beiss – Burnier 0:�, Widmer – Epiney ½:½,
Häring – Perruchoud 0:�).
Echallens – Reichenstein II 4:4 (Duratti
– Eschbach 0:�, Gheorghiu – V. Riff ½:½,
Bertola – Hund �:0, Sadéghi – Kamber
�:0, Mouquin – Leburgue �:0, Charmier
– Fischer 0:�, Emini – Finck ½:½, Lopez
– Berberich 0:�).
Bern – Genève 3:5 (Franzoni – Mirallès
½:½, Lombard – Vuilleumier 0:�, Kolly
– Vernay 0:�, M. Lehmann – Gerber �:0, A.
Lehmann – Kovacevic ½:½, Gast – Henze
0:�, Jakob – Gurtner 0:�, Kupper – Schild
�:0).
Biel II – Rössli Reinach/BL 2:6 (Reich
– Danner 0:�, Pytel – Gärtner 0:�, Robert
– Dubeck 0:�, Altyzer – Ammann 0:�, Re.
Castagna – Zenkic ½:½, Ri. Castagna
– Terraz 0:�, Kudryatsev – Ditzler ½:½,
Probst – Jud �:0).
Therwil – Sion 5:3 (Pfrommer – Vianin
½:½, Mäser – Terreaux ½:½, Bühler – Gau-
lé ½:½, Wirz – Paladini ½:½, Häner – Riand
�:0, Müller – Roduit 0:�, Spindler �:0 f.,
Matovic �:0 f.).
Rangliste nach 2 Runden: �. Joueur 4
(�4½). 2. Genève 4 (�0). 3. Reichenstein II
3 (�0½). 4. Rössli 3 (�0). 5. Therwil 3 (9). 6.
Bern 2 (8). 7. Echallens � (7). 8. Riehen II 0
(4). 9. Biel II und Sion je 0 (3½).
Partien der 3. Runde (22. April): Biel II
– Joueur, Genève – Sion, Bern – Reichen-
stein II, Rössli – Riehen II, Therwil – Echal-
lens.

1. Liga, Ost
Pfäffikon/ZH – Herrliberg 4:4 (Hugen-
tobler - Meier �:0, Huss – Remensberger

�:0, Gosch – Frick ½:½, Mülli – Kuhn 0:�,
Scheidegger – Illi �:0, Tscherrig – Ramsei-
er 0:�, Singeisen – Torricelli 0:�, Mäder -
Zollinger ½:½).
Bodan Kreuzlingen II – St. Gallen II 5:3
(Timeus – Jenal �:0, Pepke – Salerno 0:�,
Knaus – Rexhepi 0:�, Ringelsiep – Nusch
�:0, Marentini – Baumgartner �:0, Norgau-
er – Wettering 0:�, Kuttruf – Hein �:0, Mot-
loch – Schmidt �:0).
Davos – Frauenfeld 0:8 f.
Wettswil – Winterthur III 3:5 (M. Hug
– Bichsel 0:�, Christen – Kaczmarczyk
�:0, Heldner – A. Hirzel 0:�, W. Aeschbach
– Madjd-Pour ½:½, Köchli – Vogt �:0,
Lenzhofer – Gloor ½:½, Glur – Bär 0:�, Ph.
Aeschbach – Zollinger 0:�).
Rangliste nach 2 Runden: �. Frauenfeld
4 (�3). 2. Winterthur III 4 (9½). 3. Herrliberg
3 (��). 4. St. Gallen II 2 (�0). 5. Bodan II 2
(8½). 6. Pfäffikon � (7). 7. Wettswil 0 (4).
8. Davos -� (�/Punktabzug wegen Mann-
schaftsforfait).
Partien der 3. Runde (21. April): St. Gallen
II – Frauenfeld, Winterthur III – Herrliberg,
Pfäffikon – Bodan II, Wettswil – Davos.

1. Liga, Zentral
Nimzowitsch Zürich II – Entlebuch 5:3
(Nabawi – Portmann 0:�, Myers – Man.
Meier �:0, Ludin – Andenmatten 0:�, Geh-
rig – G. Schmid ½:½, Cavaletto – Herger
�:0, M. Germann – Mar. Meier ½:½, Can-
duzzi – D. Schmid �:0, Schilling – Zihlmann
�:0).
Baden – Wollishofen II 4½:3½ (Adam-
antidis – Eschmann 0:�, Klundt – Wyss
½:½, Düssel – Schmidbauer �:0, Eidin-
ger – Good �:0, W. Brunner – Suter ½:½,
Schneider – Albisetti ½:½, Bouclainville
– von Flüe �:0, Milosevic – Lapp 0:�).
Zürich III – Bianco Nero Lugano 3:5 (Ge-
erke – Colmenares 0:�, Trümpler – Salvetti
0:�, Rohrer – Antognini �:0, Jung – Sgna-
olin 0:�, Siegfried – Caldelari ½:½, Haufler
– Cogoli ½:½, Wu – Botta 0:�, Winkler – G.
Krüll �:0).
Luzern II – Zug 5:3 (Rusev – Glauser �:0,
Jashari – Wilhelm �:0, Hammer – Dürig �:0,
Schmid – Deuber �:0, Gojani – Köstinger
0:�, Kiefer – Lambrecht 0:�, Rickenbach
– Speck �:0, Bouzidi – Zuber 0:�).
Rangliste nach 2 Runden: �. Nimzowitsch
II 4 (�0½). 2. Baden 4 (9½). 3. Bianco Nero
3 (9). 4. Luzern II 2 (8½). 5. Wollishofen II
2 (8). 6. Entlebuch � (7). 7. Zürich III 0 (6).
8. Zug 0 (5½).
Partien der 3. Runde (21. April): Bianco
Nero – Nimzowitsch II, Zug – Baden, Wol-
lishofen II – Zürich III, Entlebuch – Luzern II.

1. Liga, Nordwest
Olten – Birseck 4:4 (Reist – Jäggi ½:½,
Monnerat – Vilagos ½:½, Meier – B.
Seitz 0:�, Andjelkovic – Eggenberger �:0,
Schenker – Schenk ½:½, Stegmaier
– Lumsdon ½:½, Kamber – Rotundo 0:�,
Mollet – Schätti �:0).
Thun – La Chaux-de-Fonds 4½:3½ (En-
gelberts – Bex ½:½, Meyer – Hauser �:0,
Jost – Berset 0:�, Roth – Mikic �:0, Finger
– Desages ½:½, Bien – Perret 0:�, Schütz
– Juvet �:0, Müller – Janko ½:½).
Echiquier Bruntrutain Porrentruy – Lies-
tal 5½:2½ (Staub – Bächtold �:0, Riff
– Grob �:0, Hassler – Fischer 0:�, Furrer
– S. Suter 0:�, M. Desboeufs – Würgler
�:0, Burgy – Müller ½:½, A. Desboeufs
– Gentsch �:0, Osberger �:0 f.).

33

Resultate / Résultats / Risultati

Solothurn – Val-de-Ruz 5:3 (Schwägli
– Ben Barka �:0, Flückiger – Ermeni 0:�,
Villanyi – Richard �:0, Dimic – Du Bois
½:½, M. Muheim – Coste 0:�, L. Muheim
– Zahnd �:0, Fischer – D’Arcangelo �:0, S.
Muheim – Dubois ½:½).
Rangliste nach 2 Runden: �. Porrentruy
4 (�0). 2. Olten 3 (�0). 3. Birseck 3 (9). 4.
Solothurn 2 (8½). 5. La Chaux-de-Fonds
und Thun je 2 (8). 7. Liestal 0 (5½). 8. Val-
de-Ruz 0 (5).
Partien der 3. Runde (21. April): La
Chaux-de-Fonds – Porrentruy, Liestal
– Olten, Birseck – Solothurn, Val-de-Ruz
– Thun.

1. Liga, West
Vevey – Bern II 3:5 (O’Neill – Kulczyk 0:�,
Jacot – Hubschmid �:0, Gaier – Wälti ½:½,
Zingg – Schaffner 0:�, Chervet – Schneider
0:�, Bigler – Schmid �:0, Zuodar – Suwen-
do ½:½, Binder – Trefzer 0:�).
Martigny – Fribourg 3:5 (Michaud – Dous-
se �:0, Nüesch – Edöcs �:0, Darbellay
– Y. Deschenaux 0:�, Major – Mauron 0:�,
Moret – Cruceli ½:½, Besse – Schneuwly
0:�, P. Perruchoud – Gobet ½:½, Ferraro
– Köstinger 0:�).
Bois-Gentil Genève – Grand Echiquier
Lausanne 5½:2½ (Steiner – Segura
½:½, Bieri – Racloz �:0, Graells – Bur �:0,
Schaerer – Chauvin ½:½, Bogousslavsky
– Spiekermann �:0, Müllhaupt – Cochet
½:½, Rincon – Monteverde 0:�, Maerki
– Bonnard �:0).
Cavaliers Fous Genève – Genève II
2½:5½ (Ruiz – Duport ½:½, De Gregorio
– Fabre 0:�, Gonzales – Trang 0:�, Gross
– E. Delpin �:0, van Boltaringen – Ghattour
�:0, Daverio – Conway 0:�, Weber – Sagre-
ra 0:�, Cherrad – M. Mirallès 0:�).
Rangliste nach 2 Runden: �. Fribourg 4
(�0). 2. Bois-Gentil und Vevey je 2 (8½). 4.
Bern II, Genève II und Martigny je 2 (8). 7.
Grand Echiquier 2 (7). 8. Cavaliers Fous 0
(6).
Partien der 3. Runde (21. April): Grand
Echiquier – Fribourg, Bois-Gentil – Genève
II, Vevey – Martigny, Bern II – Cavaliers
Fous.

2. Liga
Ost I: Glarus – Rheintal 5:�. Flawil – Herr-
liberg 3½:2½. Rapperswil-Jona – Wil 2:4.
Buchs – St. Gallen 5:�.
Ost II: Chessflyers – Baden �½:4½. Glatt-
brugg – Wollishofen 4:2. Dübendorf – Ries-
bach 4:2. Réti – Wil 5:�.
Zentral I: Baden – Höngg 2:4. Luzern
– Wollishofen �:5. Musegg – Wettingen-
Spreitenbach 5:�. UBS – Wädenswil 3:3.
Zentral II: Mendrisio – Rüti 6:0. Zimmer-
berg – Tribschen 5:�. Bellinzona – Lodrino
2½:3½. Cham – Springer 2½:3½.
Nordwest I: Birseck – Roche 3½:2½. No-
vartis – Birsfelden/Beider Basel 2½:3½.
Riehen – Rössli 4½:�½. Brugg – BVB
3½:2½.
Nordwest II: Simme – Bümpliz �½:4½.
Trubschachen – Riehen 4:2. Schwarz-
Weiss Bern – Grenchen 5½:½. Echiquier
Bruntrutain Porrentruy – Basel 4:2.
West I: Sierre – Düdingen 0:6. Echallens
– Neuchâtel 2:4. Fribourg – Grenchen
2½:3½. Bois-Gentil – Sion 4½:�½.
West II: Plainpalais – Bois-Gentil �½:4½.
Genève – Lignon-Vernier 2:4. Nyon – Grand
Echiquier 3:3. Prilly – Amateurs 3½:2½.

3. Liga
Ost I: Thal – St. Gallen 5:�. Kosova – Ro-

manshorn 4:2. Frauenfeld – Chur 5:�. Win-
terthur – Gonzen 5:�.
Ost II: Rapperswil-Jona – Réti 3:3. Schaff-
hausen/Munot – Steckborn 3:3. Nimzo-
witsch – Winterthur �½:4½. Chur – St.
Gallen �½:4½.
Ost III: Aadorf – Embrach �½:4½. Chess-
flyers – Glattbrugg 2:4. Wil – Dübendorf
4:2. Oberglatt – Winterthur ½:5½.
Ost IV: Andelfingen – Wädenswil 3½:2½.
Höfe – Pfäffikon 2:4. Stäfa – Langnau a/A
5:�. Zimmerberg – Säuliamt 4:2.
Zentral I: Baden – Srbija 2½:3½. Dietikon
– Springer 6:0 f. UBS – Réti �:5. Brugg
– EW Zürich �½:4½.
Zentral II: Bellinzona – Chiasso 4:2. Lo-
carno – Réti 5½:½. Lugano – Wollishofen
4:2. Nimzowitsch – Zug 3:3.
Zentral III: Schötz – Döttingen-Klingnau
3:3. Aarau – Emmenbrücke 3:3. Frei-
amt – Goldau-Schwyz 4½:�½. Lenzburg
– Musegg 3½:2½.
Zentral IV: Olten – Birseck 5:�. Basel
– Aarau 4½:�½. Lenzburg – Neu-Allschwil
6:0. Jura – Reichenstein 2:4.
Nordwest I: Therwil – Liestal �½:4½. Prat-
teln – Zofingen 3½:2½. Novartis – Gundel-
dingen 2½:3½. Olten – Birseck 2½:3½.
Nordwest II: Rhy – Novartis 5:�. Therwil
– Zofingen 4:2. Rössli – Basel 2½:3½. Rie-
hen – Reichenstein 2:4.
Nordwest III: Jura – Court 2½:3½. Entle-
buch – Bern 4:2. Kirchberg – Biel 3½:2½.
Burgdorf – Ajoie 2½:3½.
Nordwest IV: Schwarz-Weiss Bern – Val-
de-Ruz 4:2. Tramelan – Biel 2:4. Kirchberg
– Belp 4½:�½. Mett-Madretsch – Court
5:�.
West I: Thun – Simme 5:�. Bern – Zolliko-
fen 3:3. Biel – Köniz-Bubenberg �:5. Spiez
– Fribourg 3½:2½.
West II: Brig – Bulle 5½:½. Fribourg – Mar-
tigny �½:4½. Bois-Gentil – Bern �½:4½.
Payerne – Monthey �½:4½.
West III: Bagnes – Neuchâtel 2½:3½. Jou-
eur – Fribourg 6:0. Romont – Payerne 3:3.
Echallens – St-Blaise 2½:3½.
West IV: Bois-Gentil – Genève 5:�. Joueur
– Echiquier Romand 5:�. Vevey – Amateurs
3:3. Ville – Grand Echiquier �½:4½.

4. Liga
Ost I: Bodan – Engadin ½:5½. Prättigau
– Gonzen 6:0.
Ost II: Winterthur – Wil 4:2. Bodan –
Schaffhausen 4:2.
Ost III: Winterthur – Wil 2½:3½. Bodan
– Romanshorn 6:0.
Ost IV: Toggenburg – Bischofszell 4:2.
Rheintal – Flawil 2:4. Herisau – Uzwil 4:2.
Ost V: Glarus – Illnau-Effretikon �:5. Tog-
genburg – Kaltbrunn 2½:3½.
Ost VI: Illnau-Effretikon – Letzi �½:4½.
Pfäffikon – Winterthur 2:4.
Ost VII: Schlieren – Höngg 3½:2½. Letzi
– IBM 4:2.
Ost VIII: Dübendorf – Embrach 5:�. Wollis-
hofen – IBM 2½:3½.
Ost IX: EW Zürich – Stäfa 2½:3½. Schach-
kooperative – Zollikon 5:�. Réti – Zimmer-
berg 4:2. UBS – Wettswil 2:4.
Zentral I: Baden – Freiamt 4½:�½. Zurz-
ach – Muhen 5½:½.
Zentral II: Baden – Winterthur 4:2. Wollis-
hofen – Zürich 3½:2½.
Zentral III: Rapperswil-Jona – Rüti 3:3.
EW Zürich – Zürich �½:4½.
Zentral IV: Aarau – Oftringen 2:4. Wolfwil
– Olten 3½:2½.
Zentral V: Cham – Freiamt 4½:�½. Trib-
schen – Bianco Nero 3:3.

Zentral VI: Emmenbrücke – Baar �:5.
Brunnen – Tribschen 3:3. Altdorf – Luzern
3½:2½.
Zentral VII: Baar – Freiamt 3:3. Rontal
– Olten 3½:2½.
Nordwest I: Frenkendorf – Liestal 4½:�½.
Pfeffingen – Muttenz 4½:�½.
Nordwest II: Roche – Bâloise 3:3. Gundel-
dingen – Sorab 3:3.
Nordwest III: Roche – Therwil 6:0. Neu-
Allschwil – Birsfelden/Beider Basel 2:4.
Birseck – Laufental-Thierstein 4:� (nur an 5
Brettern gespielt). Rössli spielfrei.
Nordwest IV: Jura III – Echiquier Bruntru-
tain Porrentruy III 3½:2½. Jura IV – Birseck
3½:2½. Echiquier Bruntrutain Porrentruy IV
– Basel 3:3.
West I: Solothurn – Grenchen 5:�. HSK
Solothurn – Wasseramt 3:3.
West II: Trubschachen – Thun 5½:½.
Schwarz-Weiss Bern – Bümpliz 2½:3½.
West III: SK Biel – Thun 3:3. Langenthal
– Biel 3:3. Schwarz-Weiss Bern – Trub-
schachen 5:�. Köniz-Bubenberg – Solo-
thurn 2½:3½.
West IV: Bantiger I – Münsingen ½:5½.
Bantiger II – Köniz-Wabern 3½:2½.
West V: La Tour – Renens �:5. Yverdon-
les-Bains – Romont 4:2.
West VI: Bulle – Düdingen �:5. Payerne
– Fribourg 2:4.
West VII: Crans-Montana – Martigny
2½:3½. Montreux – Monthey 3:3.
West VIII: Joueur – Grand Echiquier 6:0.
Areuse – Vevey 5:�. Echallens – Sarrazin
2:4. Val-de-Travers sans jeu.
West IX: Genève – Prilly ½:5½. Ecole
d’Echecs – Nyon 3:3.
West X: Amateurs – Lignon-Vernier �½:4½.
Morges – ECGPS 6:0 f. Bois-Gentil – Nyon
2:4. Guy Otine sans jeu.
West XI: Plainpalais – Ville 2:4. Genève
– Amateurs 2:4. Lignon-Vernier – Bois-
Gentil 5:�.

SMM, Resultatnachträge aus der
1. Runde

Nationalliga A
Sorab Basel – Zürich 5:3 (Milov – Kortsch-
noi ½:½, Stojanovic – Jenni 0:�, Ivanisevic
– Vogt �:0, Serafimow – Gabriel ½:½, Fili-
povic – W. Hug ½:½, Siegel – Grünenwald
�:0, Brendel – Goldstern �:0, Vulevic – Vu-
cenovic ½:½).

1. Liga, Zentral
Entlebuch – Bianco Nero Lugano 4:4
(Lötscher – Sgnaolin 0:�, Portmann
– Salvetti 0:�, Mar. Meier – G. Krüll �:0, G.
Schmid – Colmenares 0:�, Zihlmann – Cal-
delari ½:½, Herger – Botta �:0, D. Schmid
– J. Krüll ½:½, Mau. Meier �:0 f.).

4. Liga
Zentral V: Freiamt – Bianco Nero 3:3.

SMM, Resultatkorrekturen aus der
1. Runde

4. Liga
Ost III: Wil – Bodan 5:�, statt 4½:�½ (Vers-
toss von Bodan gegen Art. 8.� des SMM-
Reglements).
West IX: Genève – Ecole d’Echces 3:3
(statt 4:2/Genève ohne Mannschafts-
punkt/Verstoss von Genève gegen Art. 8.�
des SMM-Reglements).

 34

Resultate / Résultats / Risultati

SGM, 4. Runde

1. Bundesliga
Birsfelden/Beider Basel – Basler Ver-
kehrsbetriebe 3½:4½ (Ekström – Pfrom-
mer ½:½, Costa – Heimann 0:�, Filipovic
– Werner 0:�, Siegel – Lutz ½:½, Partos
– Pérez ½:½, Scherer – Stankovic ½:½,
Budisin – Erismann ½:½, Bojic – Holzhau-
er �:0).
Equipe Valais – N.N. Bern 5½:2½ (La-
zarew – Räber ½:½, Prusikin – Kümin �:0,
Zenklusen – Georg �:0, Vuilleumier – Sut-
ter �:0, Carron – Zimmermann �:0, Domont
– Denoth 0:�, Terreaux – Wilhelm ½:½, Vi-
anin – Widmer ½:½).
Winterthur – Nimzowitsch 3½:4½ (Ke-
lecevic – Vulevic ½:½, Jenni – Züger 0:�,
Huss – Friedrich ½:½, Ballmann – Drechs-
ler �:0, Georges – Cakir 0:�, Lang – Hohler
½:½, Nuri – Agushi �:0, Bucher – Haas
0:�).
Wollishofen – Niederrohrdorf 2:6 (Mäser
– Kühn ½:½, O. Moor – Wirthensohn 0:�,
Hochstrasser – Weindl 0:�, Fierz – Buss
½:½, Gähler – Schaufelberger ½:½, Good
– Lötscher 0:�, Wyss – Gantner 0:�, Boh-
nenblust – Müller ½:½).
Rangliste nach 4 Runden: �. Equipe
Valais 8 (20). 2. Birsfelden/Beider Basel 6
(�9½). 3. N.N. Bern und Basler Verkehrs-
betriebe 4 (�5½). 5. Nimzowitsch 4 (�5).
6. Niederrohrdorf 3 (�6½). 7. Winterthur 2
(�4½). 8. Wollishofen � (��½).

2. Bundesliga, Zone A
Schwarz-Weiss Bern – La Chaux-de-
Fonds 5½:2½ (Brönnimann – Mikic �:0,
Rufener – Leuba ½:½, Curien – Terraz �:0,
Salzgeber – Berset �:0, Andrist – Perret
�:0, Klauser – Bex ½:½, Li – Desages ½:½,
Turkmani – Zingg 0:�).
Echiquier Bruntrutain Porrentruy – Aar-
au 6½:1½ (Riff – Backlund �:0, Staub
– Thaler �:0, Hassler – Regez �:0, M. Des-
boeufs – Schmid �:0, Burgy – Gruner �:0,
Furrer – Meyer �:0, Osberger – Klaus 0:�,
Maître – Klein ½:½).
Lyss-Seeland – Nyon 4½:3½ (Ermeni
– Bagri ½:½, Häner – Steiner 0:�, Kaenel
– Duratti �:0, Suter – Coletta �:0, Kamber
– Bieri ½:½, Hefti – Bogousslavsky �:0,
Schneuwly – Charmier 0:�, Vonlanthen
– Bertola ½:½).

Fribourg-Neuville – Niederrohrdorf II
5½:2½ (Y. Deschenaux – Keller �:0, Jacot
– Meyer �:0, Burnier – Eidinger �:0, Mau-
ron – P. Meier ½:½, Epiney – Rodic 0:�,
Cruceli – W. Brunner ½:½, B. Deschenaux
– Z’Berg ½:½, Gobet – Valencak �:0).
Rangliste nach 4 Runden: �. Schwarz-
Weiss Bern 8 (20½). 2. Porrentruy 6 (�8½).
3. Lyss-Seeland 4 (�7½). 4. Fribourg-Neu-
ville 4 (�6). 5. La Chaux-de-Fonds 3 (�5). 6.
Niederrohrdorf II 3 (�4). 7. Nyon 2 (�4). 8.
Aarau 2 (�2½).

2. Bundesliga, Zone B
Rheintal – Lugano 3½:4½ (Schmid – Ar-
landi ½:½, Bezler – Castaldo 0:�, Zanga
– Pace �:0, Frick – Damia 0:�, Potterat –
Marcoli �:0, Maier – Boschetti 0:�, Hauser
– Schneider �:0, Grüninger – Piazza 0:�).
Musegg – Wetzikon 3½:4½ (Kaufmann
– Scheidegger �:0, Bellmann – Hirt �:0,
Portmann – Tscherrig 0:�, Herzog – Schä-
rer 0:�, Fischer – Hofer �:0, Schweizer
– Leuenberger ½:½, C. Rölli – Lang 0:�,
Züsli – Mäder 0:�).
Wil/SG – Nimzowitsch 2½:5½ (D. Kar-
rer – Schmid 0:�, Koller – Wildi 0:�, Dön-
ni – Nabavi ½:½, H. Karrer – Knaus 0:�,
Sprenger – Beereuter �:0, Welch – Nuri
½:½, Douguet – Cavaletto ½:½, Jentgens
– Schwab 0:�).
Bianco Nero Lugano – St. Gallen 5:3
(Colmenares – Klings 0:�, Ranieri – Leut-
wyler �:0, Astengo – Morger ½:½, Crippa
– Salerno ½:½, Bertazzo – Rexhepi �:0,
G. Krüll – Schmuki 0:�, Camponovo �:0 f.,
Botta �:0 f.).
Rangliste nach 4 Runden: �. Lugano 8
(20). 2. Wetzikon 7 (�8). 3. Rheintal 4 (�7½).
4. Nimzowitsch 4 (�4½). 5. St. Gallen 3
(�5½). 6. Bianco Nero 2 (�5). 7. Musegg 2
(�4½). 8. Wil 2 (�3).

1. Regionalliga
Zone A: Bern – Equipe Valais 3:3. Wasser-
amt – Kirchberg �½:4½. Thun – Schwarz-
Weiss Bern 3½:2½. La Béroche – Guy
Otine 3½:2½.
Zone B: Birseck – BVB 3½:2½. Basel-Post
– Brugg �:5. Basel – Echiquier Bruntrutain
Porrentruy 2½:3½. Olten – Riehen ½:5½.
Zone C: Wettingen-Spreitenbach – Nim-
zowitsch 2½:3½. Gligoric – Winterthur
�½:4½. Luzern – Springer-Sihlfeld �½:4½.
Zug – Schaffhausen/Munot 3½:2½.
Zone D: Thal – Réti 2:4. Rapperswil-Jona
– Winterthur 5:�. Wil – Wollishofen ½:5½.
Gonzen – Weinfelden 3½:2½.

2. Regionalliga
Zone A: Düdingen – Bulle 2:3. La Chaux-
de-Fonds – St-Blaise 3:2. Bümpliz – Zollik-
ofen �:4. Sierre – Neuchâtel 2½:2½.
Zone B: Köniz-Wabern – Simme 2½:2½.
Kirchberg – Ins 3:2. Gurten – Bantiger 4:�.
Biel – Thun 3:2.
Zone C: Lyss-Seeland – BVB 2:3. Oftrin-
gen – Ajoie 2½:2½. Burgdorf – Mett-Ma-
dretsch 2½:2½. Moutier – Birsfelden/Bei-
der Basel 3½:�½.
Zone D: Aarau – BVB �½:3½. Luzern
– Freiamt 2:3. Rhy – Frick �:4. Riehen
– Schönenwerd/Gösgen 2:3.
Zone E: Nimzowitsch – Unterlimmattal
2½:2½. Emmenbrücke – Freiamt 4:�. EW
Zürich – Musegg 3½:�½. Dietikon – Zug
2½:2½.
Zone F: Bodan – Réti 2½:2½. Romans-
horn – Wollishofen �½:3½. Wil – Aadorf
2:3. Winterthur – Illnau-Effretikon 4½:½.

Zone G: Winterthur – Wetzikon 3:2. Zü-
rich – March 3:2. Toggenburg – Engadin
2:3. Buchs – Oberglatt 5:0 f. (Oberglatt
wird nach der zweiten Forfaitniederlage
zwangsrelegiert, kann die Saison aber in
der 2. Regionalliga zu Ende spielen).

3. Regionalliga
Zone A: La Chaux-de-Fonds – Le Lev-
ron �½:2½. La Béroche – Val-de-Travers
2½:�½. Fribourg-Neuville – St-Blaise 3:�.
Zone B: Münsingen – Worb ½:3½. Sierre
– Spiez �½:2½.
Zone C: Areuse – Neuchâtel 2:2. La Bé-
roche – Bern 4:0. Worb – Schwarz-Weiss
Bern 3:�.
Zone D: Simme – Zollikofen 3½:½. Lan-
genthal – SK Biel 3:�. Wasseramt – Gurten
½:3½. Bern – Belp 2½:�½.
Zone E: Birseck – La Courtine 3½:½. Echi-
quier Bruntrutain Porrentruy – Rhy
 �:3. Therwil – Grenchen 2½:�½. Basel
– SK Biel 3:�.
Zone F: Riehen – Echiquier Bruntrutain
Porrentruy 3:�. Wolfwil – Worb 3:�. Brügg
– Moutier �:3.
Zone G: Luzern – Musegg 3:�. Schötz
– Schönenwerd/Gösgen 2:2. Entlebuch
– Tribschen 2½:�½. Cham – Zug �½:2½.
Zone H: Emmenbrücke – Cham �½:2½.
Brugg – Aarau 2:2.
Zone I: Nürensdorf/Bassersdorf – Nieder-
rohrdorf �:3. Herrliberg – Cham �:3. Illnau-
Effretikon – EW Zürich 2½:�½.
Zone J: Wetzikon 3 – EW Zürich 2½:�½.
Cham – Zürich �½:2½. Döttingen-Klingnau
– Rapperswil-Jona 2:2.
Zone K: Wetzikon – Schaffhausen/Munot
3½:½. Romanshorn – Letzi �:3. Urdorf
– Winterthur 3:�.
Zone L: Schaffhausen/Munot – Steckborn
3:�. Romanshorn – Frauenfeld 2:2. Wil –
Aadorf 3½:½. Rheintal – Degersheim 2:2.
Zone M: Herisau – Chur 2:2. Gonzen III
– Rheintal �:3. Gonzen II – Toggenburg 4:0.
Kaltbrunn – Prättigau �:3.

Team-Cup

Final (in Bern)
Wollishofen – CEG Les Pinces (Genève)
1:3 (FM Michael Hochstrasser – FM Alex-
andre Vuilleumier 0:�, Anastasia Gavrilova
– Eric Delpin 0:�, David Kradolfer – Mathi-
as Fabre 0:�, Max Schultheiss – Camille
De Seroux �:0).

Coupe Suisse

Achtelfinals
Helmut Eidinger (Wettingen) – Patrik Hu-
gentobler (Volketswil) �:0. Patrick Esch-
mann (Oberglatt) – Aleksandar Rusev
(Luzern) ½:½, �:0. Christoph Drechsler
(Zürich) – Alexander Lipecki (Baden) �:0.
Pascal Vianin (Jouxtens-Mézery) – Jacques
Kolly (Fribourg) ½:½, ½:½, 0:�. Philippe
Delaplace (Lausanne) – Pierre Mauron
(Riaz) ½:½, 0:�. Ludovic Staub (Porrentruy)
– Damian Karrer (Kirchberg/SG) 0:�. Men-
sur Zenkic (Basel) – Philipp Hänggi (Olten)
�:0. Achim Schneuwly (Düdingen) – Heinz
Iseli (Kloten) �:0.
Paarungen für die Viertelfinals (14.
April): Karrer – Eidinger, Kolly – Eschmann,
Mauron – Drechsler, Zenkic – Schneuwly.

35

Resultate / Résultats / Risultati

verloren. Das Ergebnis des Gegners legt der Schachregeln zu halten, wird mit Partieverlust be-

FÜRSTENTUM LIECHTENSTEIN

25. Internationales
Schach-OPEN · Senioren-Open
Ehrenpatronat: Erbprinz Alois von und zu Liechtenstein

Datum: 11. –19. Mai 2007
Spielort: Gemeindesaal in Triesen FL

Jubiläumsturnier mit noch mehr Extras!

Liechtensteiner Schachverband
FL-9490 Vaduz, Postfach 222

Tel. 00423-232 49 40, abaumberger@gmx.net

Besuchen Sie uns auf unserer Homepage www.schach.li

Zürcher Mannschaftsmeisterschaft

Kategorie M/a
5. Runde: Nimzowitsch II – Wettswil
�½:4½. Zürich – Zimmerberg 4½:�½. Dü-
bendorf – Wollishofen II ½:5½.
Schlussrangliste nach 5 Runden: �.
Wollishofen II �0 (24). 2. Zürich 8 (22½).
3. Dübendorf 6 (��½). 4. Wettswil 4 (�5½).
5. Nimzowitsch II 2 (�0). 6. Zimmerberg 0
(6½/Absteiger).

Kategorie M/b
5. Runde: Zürich II – Wollishofen 2½:3½.
Letzi – Nimzowitsch 3½:2½. Springer/Sihl-
feld – Chessflyers 4½:�½.
Schlussrangliste nach 5 Runden: �. Wol-
lishofen �0 (24½). 2. Zürich II 8 (�9½). 3.
Letzi 6 (�3½). 4. Nimzowitsch 4 (�3½). 5.
Springer/Sihlfeld 2 (�2½). 6. Chessflyers 0
(6½/Absteiger).

Final Kategorie M
Wollishofen – Wollishofen II (29. März).

Kategorie P/a
5. Runde: Glattbrugg – Réti II 2½:3½.
Höngg – Pfäffikon 2:4. Wollishofen IV
– Riesbach 4½:�½.
Schlussrangliste nach 5 Runden: �. Réti
II �0 (�8/Aufsteiger). 2. Pfäffikon 8 (�9½).
3. Wollishofen IV 4 (�3½). 4. Riesbach 4
(��½). 5. Höngg 2 (�4). 6. Glattbrugg 2
(�3½/Absteiger).

Kategorie P/b
5. Runde: Wollishofen III – EW Zürich
3:3. Springer/Sihlfeld II – Srbija-Gligoric
2½:3½. Nimzowitsch III – Réti 3:3.
Schlussrangliste nach 5 Runden: �. Wol-
lishofen III 8 (�9/nicht aufstiegsberechtigt).
2. Nimzowitsch III 7 (�8/nicht aufstiegsbe-
rechtigt). 3. Réti 5 (�7½/Aufsteiger). 4. EW
Zürich 5 (�5½). 5. Srbija-Gligoric 5 (�3½).
6. Springer/Sihlfeld II 0 (6½/Absteiger).

Coupe du Léman

Catégorie A
5ème ronde, dernier résultat: Cavaliers
Fous – Nyon 3½:2½.
6ème ronde: Bois-Gentil – Plainpalais 4:2.
Guy Otine – Lignon-Vernier 2½:3½. Cava-
liers Fous – Amateurs 2:4. Nyon – Genève
renvoyé.
Classement: �. Bois-Gentil 6/9 (20½). 2.
Genève 5/8 (2�). 3. Cavaliers Fous 6/7
(20½). 4. Guy Otine 6/7 (�8½).

Catégorie B
6ème ronde: Echiquier Romand – Genève
II 3:3. Plainpalais II – Amateurs II 2:4. Ville
– Poste/Swisscom 3:3. Bois-Gentil II – Lig-
non-Vernier II 0:6.
Classement après 6 rondes: �. Amateurs
�0 (25). 2. Lignon-Vernier 9 (22½). 3. Ge-
nève II 7 (22½). 4. Echiquier Romand 7
(�6½).

Vaud A
6ème ronde: Joueur – Prilly 4:2. Monthey
– Echallens 3:3. Vevey – Equipe Joyeuse
�½:4½. Grand Echiquier – Romont 4:�
(seulement 5 échiquiers).
Classement après 6 rondes: �. Equipe
Joyeuse �0 (22½). 2. Joueur �0 (20½). 3.
Echallens 7 (22). 4. Vevey et Grand Echi-
quier 6 (�9).
Vaud B
6ème ronde: Yverdon-les-Bains – Joueur
II 4:2. Payerne – Grand Echiquier II 2½:3½.
Renens – Grand Echiquier III 2½:3½. Equi-
pe Joyeuse II – Montreux 5:�.
Classement après 6 rondes: �. Grand
Echiquier II �0 (22). 2. Payerne 8 (23). 3.
Yverdon-les-Bains 8 (2�). 4. Joueur II 6
(20½).

BEKB-Open in Burgdorf

�. IM Sinisa Joksic (Ser) 5 aus 5. 2. GM
Sergei Owsejewitsch (Ukr) 4½ (�6). 3. IM
Tamas Horvath (Un) 4½ (�5½). 4. IM Ne-
deljko Kelecevic (Winterthur) 4 (�8). 5. GM
Alexander Dgebuadze (Be) 4 (�7½). 6. IM
Csaba Csiszar (Un) 4 (�7½). 7. IM Branko
Filipovic (Basel) 4 (�6). 8. Philipp Häner
(Binningen) 4 (�5½). 9. Andy Lehmann
(Bätterkinden) 4 (�4). �0. Jonas Wyss (Pas-
sugg-Araschgen) 4 (�3½). ��. FM Mahmut
Xheladini (D) 4 (�3). �2. Markus Martig
(Alchenflüh) 4 (�2). �3. Zoltan Csiszar (Un)
3½ (�7½). �4. IM Hansjürg Kaenel (Oster-

 36

Resultate / Résultats / Risultati

Tournoi d’échecs
Rosannalise

MOUTIER 3–9 juin 2007
7 rondes, Elo FIDE+CH

open, cadence classique
Silvia Rubin: 032 494 53 43

www.rosannalise.org

Rosannalise
Schachturnier

MOUTIER 3.–9. Juni 2007
7 Runden, Elo-Wertung,
open, klassische Kadenz

Silvia Rubin: 032 494 53 43
www.rosannalise.org

mundigen) 3½ (�7½). �5. Marco Gähler
(Zürich) 3½ (�5½). �6. IM Ali Habibi (D)
3½ (�5½). �7. Hassan Sadéghi (Lausanne)
3½ (�5). �8. Avni Ermeni (Neuchâtel) 3½
(�4½). �9. Marco Lehmann (Bätterkinden)
3½ (�4½). 20. WIM Monika Seps (Birmens-
dorf) 3½ (�3). – �00 Teilnehmer.

Open in Ascona

�. FM Wolfgang Schmid (D) 6 aus 7. 2. Fritz
Maurer (Bern) 5½. 3. Christian Melde (D)
5. 4. Michael Brönnimann (Belp) 4½ (30½).
5. Joachim Kornrumpf (D) 4½ (30). 6.
Horst Prüsse (D) 4½ (25). 7. Marc Tillmann
(Schönbühl) 4½ (25). 8. Claudio Cucchiani
(Pregassona) 4 (29). 9. Peter Anliker (D) 4
(28). �0. Marc Jud (Biel-Benken) 4 (28). ��.
Ernst Rindlisbacher (Worb) 4 (27½). �2.
Volker Melde (D) 4 (26). �3. Edwin Bhend
(Basel) 4 (24). �4. Jens-Frieder Mükke (D)
4 (23½). �5. Rainer Emde (D) 4 (22½). – 30
Teilnehmer.

Gundeldingen-Open in Basel

�. Alexander Lipecki (Baden) 4½ aus
5 (�4½). 2. Björn Holzhauer (Basel) 4½
(�3½). 3. Robert Schweizer (Thalwil) 4.
4. Christian Rösch (D) 3½ (�5). 5. René
Deubelbeiss (Muttenz) 3½ (�2½). 6. Zeljko
Stankovic (Basel) 3½ (�2). 7. James Lau-
terbach (Reinach/BL) 3½ (�2). 8. Michele
Di Stefano (Basel) 3½ (��). 9. Uwe Hahne-
wald (D) 3½ (��). �0. Franz Meier (Basel)
3½ (�0½). ��. Adam Nagy (Basel) 3 (�4½).
�2. Timotej Rosebrock (Aarau) 3 (�4). �3.
Markus Hänggi (Basel) 3 (�3). �4. Andre-
as Christen (Basel) 3 (�2). �5. Peter Haldi
(Steckborn) 3 (��½). – 46 Teilnehmer.

Churer Stadtmeisterschaft

Kategorie A: �. Philipp Annen (Chur) 6 aus
7. 2. Jonas Wyss (Passugg-Araschgen)
5½. 3. Peter Wyss (Passugg-Araschgen)
3½ (9,50). 4. Pierluigi Schaad 3½ (9). 5.
Marin Accola (Chur) 3. 6. Thomas Brunold
(Chur) 2½. – 8 Teilnehmer.
Kategorie B: �. Urs Widmaier (Thusis) 4½
aus 7 (Sieger Stichkampf). 2. Sandro St-
eidle (Chur) 4½. 3. Hubert Giger (Bonaduz)
4. – 7 Teilnehmer.
Kategorie C: �. Christian Binggeli (Chur)
6 aus 7. 2. Men Bonell (Chur) 5. 3. Rico
Wallier (Chur) 4½. – 8 Teilnehmer.
Open: �. Xhevat Zymeri (Schiers) 6 aus 6.
2. Rafael Scheel (Chur) 5. 3. Walter Meier
(Chur) 3. – 7 Teilnehmer.
Junioren: �. Roberto Axelrod (Chur) 5 aus
5. 2. Andy Axelrod (Chur) 4. 3. Jürg Bing-
geli (Chur) 3. – 6 Teilnehmer.

Lenzburger Hypi Stadtmeisterschaft

Meister: �. FM Hans Karl (Kindhausen)
6½ aus 7. 2. Halid Pidro (Menziken) 5½. 3.
Markus Regez (Aarau) 4½. 4. Peter Gruner
(Lupfig) 3½. 5. Kurt Baumann (Erlinsbach)
3. 6. Oliver Killer (Mägenwil) 2½. – 8 Teil-
nehmer.
Open: �. Paul Niederer (Wangen/SO) 5
aus 7 (29½). 2. Hans Widmer (Küttigen) 5
(28). 3. Frank Klein (Rupperswil) 5 (26½).
4. Erwin Steffen (Menziken) 5 (25½). 5. Pa-
trick Springer (Rickenbach/LU) 4½ (32½).
6. Fritz Pfäffli (Wohlenschwil) 4½ (29½). 7.

Bruno Pfyffer (Kölliken) 4½ (29½). 8. Beat
Troller (Lenzburg) 4½ (28½). 9. Timotej
Rosebrock (Aarau) 4½ (26½). �0. Dieter
Ulmann (Rombach) 4½ (22½). – 32 Teil-
nehmer.

Aargauer Kantonalcup

Achtelfinals: Max Vögeli (Klingnau)
– Werner Brunner (Niederrohrdorf) 0:�.
Jörg Priewasser (Hausen) – Livio Mazzoni
(Seon) ½:½, ½:½, �:0, 0:�, �:0. Beat Troller
(Lenzburg) – Paul Fischer (Erlinsbach) �:0.
Timotej Rosebrock (Aarau) – Peter Meyer
(Zufikon) 0:�. Dominik Iseli (Brugg) – Ueli
Eggenberger (Beatenberg) ½:½, ½:½,
½:½, 0:�. Frank Klein (Rupperswil) – Alois
Kofler (Brugg) �:0. Hans Widmer (Küttigen)
– Karl Wilhelm (Baden) �:0. Ferdi Wehrle
(Mellingen) – Anton Bieri (Zofingen) 0:�.
Viertelfinals: Brunner – Widmer �:0. Eg-
genberger – Priewasser ½:½, ½:½, �:0,
0:�, ½:½ (Priewasser weiter dank Remis
mit Schwarz in der 3. Blitzpartie). Meyer-
Klein �:0. Bieri – Troller 0:�.
Halbfinals: Priewasser – Brunner 0:�. Trol-
ler – Meyer �:0.
Final: Brunner – Troller �:0. – 37 Teilneh-
mer.

Open (Cup-Verlierertableau): �. Eggen-
berger 6 aus 7. 2. Mazzoni 5½. 3. Iseli 5½.
4. Rosebrock 5. 5. Arthur Rudolf (Win-
disch) 5. 6. Bieri 4. 7. Kofler 4. 8. Wilhelm
4. 9. Bruno Pfyffer (Kölliken) 4. �0. Erwin
Steffen (Menziken) 4. – 27 Teilnehmer.

Tournoi Blitz du COV à Renens

�. FM David Burnier (Clarens) 6½ sur 7. 2.
MI Charles Lamoureux (Lausanne) 6. 3. FM
Alexandre Vuilleumier (Genève) 5½ (34).
4. Nicola Ambrosini (Lodrino) 5½ (32). 5.
Emin Emini (Renens) 5 (29). 6. Vesel Maz-
reku (Lausanne) 5 (28). 7. Osman Bytyqi
(Fr) 5 (26½). 8. Steve Monthoux (Echallens)
5 (26½). 9. Alain Chollet (Belmont-sur-
Lausanne) 5 (25½). �0. FM Fabrizio Patuz-
zo (Lugano) 4½. – 47 participants.

Schüler-Grand-Prix in Luzern

Regionenwertung: �. Bern (BE) 5�½.
2. Zürich (ZH) 45½. 3. Ostschweiz (OS)
4�½. 4. Nordwestschweiz (NWS) 40½. 5.
Romandie (RO) 40. 6. Innerschweiz/Tessin

(IS/TI) 38. 7. Genève (GE) 37. 8. Aargau/
Solothurn (AG/SO) 3�.
U18: �. Emanuel Schiendorfer (BE) 5½ aus
7. 2. Florian Schiendorfer (BE) 5. 3. Mar-
co Gähler (ZH) 4½ (30½). 4. Daniel Juri
(ZH) 4½ (29). 5. Severin Vogt (OS) 4 (28).
6. Matthias Fabre (GE) 4 (27). 7. Renaud
Gerber (NWS) 4 (26). 8. Silvan Huber (OS)
4 (24½). 9. Andi Aerni (NWS) 4 (2�). �0. Jo-
nas Christen (IS/TE) 3½. – �6 Teilnehmer.
U16: �. Jonathan Rosenthal (ZH) 6 aus
7 (30). 2. Gabriele Botta (IS/TE) 6 (27). 3.
Eugène Kudryavtsev (BE) 5. 4. Kambez
Nuri (ZH) 4½ (32). 5. Nicolas Duport (GE)
4½ (28½). 6. Anik Stucki (BE) 4 (30½). 7.
Jesse Angst (AG/SO) 4 (28). 8. Ibâa El-
Maïs (NWS) 4 (27). 9. Sebastian Muheim
(BE) 4 (26½). �0. David Mäder (ZH) 4 (26).
– 24 Teilnehmer.
U14: �. Jingle Li (BE) 6 aus 7. 2. Alex Li-
enhard (BE) 5½. 3. Gähwiler Gabriel (OS) 5
(30). 4. Jonathan Tordeur (RO) 5 (28½). 5.
Simon Stoeri (RO) 4½ (26). 6. Timo Reus-
ser (BE) 4½ (25). 7. Benjamin Seitz (NWS)
4 (33½). 8. Robin Angst (AG/SO) 4 (28). 9.
Jan Rindlisbacher (BE) 4 (28). �0. Florian
Zarri (RO) 4 (24½). – 26 Teilnehmer.
U12: �. Benedict Hasenohr (OS) 6 aus 7.
2. Nico Georgiadis (ZH) 5½ (28). 3. André
Meylan (RO) 5½ (24½). 4. Lars Rindlisba-
cher (BE) 5 (30½). 5. Ivan Retti (NWS) 5
(27). 6. Petr Glenn (ZH) 4½. 7. David Mettler
(IS/TE) 4 (29½). 8. Salim Turki (OS) 4 (29).
9. Nicolas Kupper (BE) 4 (29). �0. Thomas
Frauchiger (GE) 4 (24). – 28 Teilnehmer.
U10: �. Florian Seitz (NWS) 6 aus 7 (30).
2. Jonas Lampert (BE) 6 (28½). 3. Jérôme
Aymon (RO) 5. 4. Fabian Welch (OS) 4½
(29). 5. Dominik Lehmann (BE) 4½ (29). 6.
Leonard Züst (ZH) 4½ (28½). 7. Sven Li-
enhard (BE) 4½ (26). 8. Vincent Burgener
(BE) 4 (32). 9. Martin Schweighoffer (ZH)
4 (30). �0. Linus Rösler (BE) 4 (�9). – 24
Teilnehmer.

Zürichsee-Schüler-Grand-Prix

5. Turnier in Kaltbrunn: �. Nico Georgiadis
(Schindellegi) 6½ aus 7. 2. Srinivasan Va-
radarajan (Zug) 6 (35). 3. Alexander Brun-
schwiler (Thalwil) 6 (32½). 4. Alan Berset
(Zürich) 5½ (33½). 5. Christian Hagedorn
(Wädenswil) 5½ (29). 6. Frederik Casper-
sen (Meilen) 5 (32). 7. Emanuel Eichmann
(Uznach) 5 (3�). 8. Jonas Romer (Schme-
rikon) 5 (28). 9. Christian Gross (Wädens-
wil) 5 (27½). �0. Benjamin Hotz (Rüti/ZH) 5
(26). – 6� Teilnehmer.
Schlussrangliste: �. Georgiadis 26½. 2.
Caspersen 24. 3. Brunschwiler 23½. 4. Ha-
gedorn 20½. 5. Hotz 20 (�25). 6. Gross 20
(�20). 7. Mike Lingg (Uznach) 20 (��7½).
8. Eichmann �9½. 9. Sven Holdener (Ein-
siedeln) �8. �0. Tobias Thalmann (Zürich)
�7½. – 99 Teilnehmer.

Tournois juniors 4 Saisons à Chêne-
Bougeries

�. Jean-Pierre Trang (Les Acacias) 6½
sur 7. 2. Diego Burgeno (Fr) 6. 3. Marcos
Sagrera (Genève) 5½. 4. Louis Hainaut
(Thônex) 5 (35). 5. Loïc Mirallès (Fr) 5 (30).
6. Hiru Makawitage (Cointrin) 5 (28). 7.
Loqman Salamatian (Fr) 5 (28). 8. Jérôme
Datyner (Genève) 5 (27½). 9. Leonardo Gi-
ani (Fr) 5 (26). �0. Thomas Frauchiger (Le
Grand-Saconnex) 4½. – 46 participants.

37

Vorschau
Die nächste Ausgabe der
«Schweizerischen Schach-
zeitung», Nummer 5/07,
erscheint in Woche 18.

Schwerpunkte:
3. Runde SMM, 5. Runde SGM,
«Kreuz»-Open in Lenk, Oster-
Open in Bad Ragaz, Interview
mit SSB-Zentralpräsident Philipp
Hänggi, Ausschreibung Schwei-
zerische Mädchenmeisterschaft
in Wil/SG.

Redaktionsschluss:
12. April 2007.

Die weiteren Ausgaben des Jah-
res 2007 erscheinen in folgenden
Wochen:
6/07 Woche 24
7/07 Woche 27
8/07 Woche 32
9/07 Woche 37
10/07 Woche 41
11-12/07 Woche 46

Turniere / tournois

gasthof «Lamm», Gwattstr. 128,
10 Uhr (Anwesenheitskontrol-
le 9.50 Uhr). 7 Runden à 20
Minuten. Einsatz: 20 Franken
(U16 10 Franken). Preise: 200,
150, 100 Franken, diverse Spe-
zialpreise, Naturalpreise für alle
Teilnehmer. Anmeldung (bis 4.
Mai/später 5 Franken Zuschlag)
und Infos: Bernhard Stettler,
Schönaustr. 10, 3600 Thun, Tel.
P 033 222 57 72, Tel. N 076 488
57 72, E-Mail: bernhard.stett-
ler@yahoo.de, Internet: www.
schachklubthun.ch

11.–19. Mai, FL-Triesen:
Open Liechtenstein und Seni-
oren-Open – grosses Jubiläum-
sturnier (25 Jahre) mit vielen
Extras. Gemeindesaal. 9 Runden.
Einsatz: 120 Franken (GM/IM/
FM gratis, Senioren/Damen/Ju-
nioren 80 Franken). Preise: Open
2000, 1500, 1200 ... Franken,
diverse Spezialpreise, Senioren-
Open 1000, 700, 500 ... Franken,
diverse Spezialpreise. Anmeldung
(bis 10. Mai) und Infos: Liechten-
steiner Schachverband, Postfach
222, FL-9490 Vaduz, Tel. 00423
232 49 40, Fax 00423 232 29 86,
E-Mail: abaumberger@gmx.net,
Internet: www.schach.li

12. Mai, Aarau: Gehörlosen-
Turnier. Gasthof «Zum Schüt-
zen», 10 Uhr (Anwesenheitskon-
trolle 9.30 Uhr). Offen auch für
hörende Spieler unter 1800 ELO.
7 Runden à 20 Minuten. Einsatz:
20 Franken. Preise: Geldpreise
plus Wanderpokal. Anmeldung
(bis 1. Mai) und Infos: Samuel
Aebersold, Mattenhof 1, 4622
Egerkingen, Fax 062 398 23 19,
E-Mail: sam-aebersold@bluewin.
ch

25–28 mai, Neuchâtel: Open
de Neuchâtel. Patinoires du Lit-
toral. 7 rondes, 1ère ronde 25
mai, 19h. Finance d’inscription:
120 francs (GM/MI gratis, U20
60 francs, U15 20 francs). Prix:
2000, 1500, 1000 ... francs, di-
vers prix spéciaux. Inscriptions et
renseignements: Frédéric Dubois,

Vaudijon 6, 2013 Colombier, Tel.
079 674 04 25, E-Mail: frederic.
dubois@ch.pwc.com, Internet:
www.neuchatel-echecs.ch

25.–28. Mai, Thun: Rathaus-
Open. Hotel «Rathaus», 7 Run-
den. Einsatz: 130 Franken (GM/
IM gratis, FM und Junioren 60
Franken, Nachmeldegebühr am
Turniertag: 20 Franken). Preise
(ab 80 Teilnehmern): 1500, 1200,
900 ... Franken, diverse Spezi-
alpreise. Anmeldung und Infos:
Robert Spörri, Postfach 8, 4938
Rohrbach, Tel. 062 965 46 50, Tel.
N 076 422 13 13, Fax 062 965 46
51, E-Mail: beochess@bluewin.
ch, Internet: www.beochess.ch

26.–28. Mai, Celerina: Enga-
diner Pfingst-Open. Hotel «Zur
alten Brauerei», 5 Runden. Ein-
satz: 80 Franken (GM/IM/FM gra-
tis, Junioren 50 Franken). Preise:
700, 500, 300 ... Franken, diverse
Spezialpreise. Anmeldung und In-
fos: Toni Paganini, Via Dimlej 18,
7500 St. Moritz, Tel. 081 832 12
32, E-Mail: pfingstopen@schach-

5.–9. April, Bad Ragaz: Os-
ter-Open. Hotel «Tamina», 7
Runden (1. Runde: Donnerstag,
19.30 Uhr). Einsatz: 90 Franken
(Damen/Junioren/Senioren 60
Franken). Preise: 1000, 700, 500
... Franken. Anmeldung und Infos:
Bad Ragaz Tourismus, Am Platz 1,
7310 Bad Ragaz, Tel. 081 300 40
20, E-Mail: info@spavillage.ch

5.–9. April, Lenk: «Kreuz»-
Open. Hotel «Kreuz», 7 Runden.
Einsatz: 130 Franken (FM 60
Franken, GM/IM gratis, FM und
Junioren 60 Franken, Nachmel-
degebühr am Turniertag: 20 Fran-
ken). Preise (ab 80 Teilnehmern):
1500, 1200, 900 ... Franken, di-
verse Spezialpreise. Anmeldung
und Infos: Robert Spörri, Post-
fach 8, 4938 Rohrbach, Tel. 062
965 46 50, Tel. N 076 422 13 13,
Fax 062 965 46 51, E-Mail: be-
ochess@bluewin.ch, Internet:
www.beochess.ch

28. April, Lugano: Blitz
Cesare Ragazzi Trophy. Hotel
«Pestalozzi», piazza Indipenden-
za, 20.30 Uhr. 9 Runden à 5 Mi-
nuten. Einsatz: 20 Franken (Ju-
nioren 10 Franken). Preise: 500,
350, 250 ... Franken. Anmeldung
und Infos: David Camponovo,
Via Senago 26, 6912 Pazzallo,
Tel./Fax 091 605 73 00, Tel. N
076 328 60 90, E-Mail: david@
ticinobynight.net, Internet: www.
chessmate.ch

29. April – 1. Mai, Lugano:
Open Casinò di Lugano. Ca-
sinò di Lugano, via Stauffacher
1, 6 Runden (1. Runde: Sonntag,
10 Uhr). Einsatz: 120 Franken
(GM/IM gratis, Junioren 60 Fran-
ken). Preise: 3500, 2500, 2000 ...
Franken, diverse Spezialpreise.
Anmeldung und Infos: David
Camponovo, Via Senago 26, 6912
Pazzallo, Tel./Fax 091 605 73 00,
Tel. N 076 328 60 90, E-Mail: da-
vid@ticinobynight.net, Internet:
www.chessmate.ch

6. Mai, Gwatt/Thun: Thu-
ner Volksschachturnier. Land-

 38

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

Chefredaktor
Dr. Markus Angst
Gartenstrasse �2
4657 Dulliken
Telefon 062 295 33 65
Mobile 079 743 07 78
Fax 062 295 33 73
ssz@schachbund.ch

Stv. Chefredaktor
Roger Baumann
Weingartenstrasse 37
4600 Olten
Telefon 062 2�2 49 28
Mobile 079 252 �7 00
baumann.olten@bluewin.ch

Fernschach
Toni Preziuso
Rheinstrasse �70
7000 Chur
Mobile 079 440 69 53
tpreziuso@bluewin.ch

Problemschach
Martin Hoffmann
Neugasse 9�/07
8005 Zürich
Telefon 0� 27� �5 07
mhoffmann.zh@bluewin.ch

Studien
Istvan Bajus
Grossalbis 28
8045 Zürich
Telefon 0� 46� 24 �2
Istvan.Bajus@ifa.usz.ch

Inserate
Dr. Markus Angst
(Tarife auf Anfrage)

Produktion
Brandl & Schärer AG
Solothurnerstrasse �2�
4600 Olten
Telefon 062 205 90 40
Fax 062 205 90 45
ssz@brandl.ch
www.brandl.ch

Schach im Internet
www.schachbund.ch

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

Termine / Agenda

April/avril

 5.–9. Lenk: «Kreuz»-Open
 5.–9. Bad Ragaz: Oster-Open
 7. Martigny: �2 heures de blitz
��.–�8. Zürich: Zürcher
 Schülermeisterschaft
�4. Coupe Suisse: Viertelfinal
�5. Worb:
 Worber Schüler-Grand-Prix
�6.–22. SMM: 3. Runde
�6.–25. Weggis: Seniorenturnier I
27. Lugano: VIP-Simultanturnier
28. SGM: 6. Runde
28. Lugano:
 Blitz Cesare Ragazzi Trophy
29.–�.5. Lugano:
 Open Casinò di Lugano
30.–9.5. Weggis: Seniorenturnier II

Mai/mai

  4.–6.  Bodensee-Cup
  6.  Thun/Gwatt:  
  Thuner Volksschachturnier
  7.–16.  Szeged (Un): Mitropa-Cup
11.–19.  FL-Triesen: Open Liechtenstein
12.            Coupe Suisse: Halbfinal 
12.  Aarau: Gehörlosen-Turnier
13.          Team-Cup: 1. Runde
17.–20.  Romanshorn: Bundesturnier
25.–28.  Neuchâtel: Open 
25.–28.  Thun: Rathaus-Open
26.–28.  Celerina:  
  Engadiner Pfingst-Open
26.–28.  Belp: Schweizer Meisterschaft  
  U10/U12/U14 (3. Turnier) und  
  Jugend-Open
28.5.–3.6. SMM: 4. Runde

Juni/juin

 3.–9. Moutier: Tournoi Rosannalise
 9. SGM: 7. Runde
�6. Bern: DV SSB
�6. SGM: Stichkämpfe
�6. Buchs/AG: Schweizerischer
 Firmenschachtag
�6./�7. Wil/SG: Schweizerische
 Mädchenmeisterschaft
�6./�7. Arosa: Aroser Turnier
�7. Team-Cup: 2. Runde
�8.–24. SMM: 5. Runde
�8.–27. Adelboden: Seniorenturnier
30. SGM: Aufstiegsspiele

Juli/juillet

 �. Fribourg:
 Raiffeisen Active Chess
 �. Zürich: SGZ-Schülerturnier
 7. Coupe Suisse: Final
�2.–20. Leukerbad: Schweizer
 Einzelmeisterschaften
�5. SGM 2007/08: Anmeldeschluss
2�.–4.8. Biel: Internationales
 Schachfestival
22. Biel: Schweizer
 Schnellschachmeisterschaft
28. Biel: Schweizer
 Blitzschachmeisterschaft
28.–5.8. Bern: Berner Schachsommer

Turniere / tournois

engadin.ch, Internet: http://www.
schach-engadin.ch/pfingstopen/

26.–28. Mai, Belp: Schwei-
zer Meisterschaft U10/U12/U14
(3. Turnier) und Jugend-Open.
Pavillons beim Gasthof «Zur
Linde», Rubigenstr. 46 (günstige
Unterkunft und Verpflegung). 4
Kategorien: U20/U16, U14, U12,
U10 plus Begleiterturnier. 5 bzw.
7 Runden (1. Runde Samstag
13.30 Uhr). Einsatz: U16/U20 40
Franken, U10/U12/U14 gratis,
Begleiterturnier 20 Franken. Prei-
se: U16/U20 400, 300, 200, 100
Franken plus Naturalpreise für
alle Teilnehmer. U10/U12/U14
Pokale für die drei Erstplatzier-
ten plus Naturalpreise, Beglei-
terturnier Naturalpreise für alle
Teilnehmer. Anmeldung (bis 22.
Mai) und Infos: Markus Klauser,
Husmattstr. 23, 3123 Belp, Tel.
031 819 18 51, E-Mail: sgswb@
operamail.com

3–9 juin, Moutier: Tournoi
Rosannalise. Sociét’halle, av.
de la Liberté, 7 rondes. Finance
d’inscription: 100 francs. Prix:
2500, 1500, 1000 ... francs, di-
vers prix spéciaux. Inscriptions et
renseignements: Silvia Rubin, 9,
av. de la Gare, 2740 Moutier, Tel.
032 494 53 43, Internet: www.ro-
sannalise.org/Anmeldungen.htm

16./17. Juni, Arosa: Aroser
Stundenturnier und Jugend-
turnier. Club-Hotel «Altein». 7
Runden à 25 Minuten. Samstag
ab 14.30 Uhr (am Abend Blitztur-
nier/9 Runden), Sonntag ab 9 Uhr.
4 Kategorien: M (ab 1875 ELO),
A (1650-1925 ELO), B (unter
1700 ELO), U18. Einsatz: 25
Franken (Junioren 10 Franken).
Preise: Kategorie M 250, 150,
80 Franken, Kategorie A/B/U18
Naturalpreise, Erinnerungspreis
für jeden Teilnehmer. Anmeldung
und Infos: Roland Harth, Bel-
montstr. 9, 7000 Chur, Tel. 078
834 32 92, E-Mail: roland.h.ch@
bluewin.ch, Internet: www.scha-
checke.ch

39

40. Internationales Schachfestival
40 e Festival international d’échecs
40 th International Chess Festival

Biel – Bienne (CH)
21.7. - 3.8.2007

GM-Turnier / tournoi de GM / GM tournament
Openturniere / tournois Open / Open tournaments
Rapidturnier / tournoi rapide / Rapid tournament
Blitzturnier / tournoi éclair / Blitz tournament
Jugendturnier / tournoi juniors / Junior tournament
Simultan / simultanée / simultaneous games
Spezielle Veranstaltungen / manifestations spéciales /
special events

Auskünfte / renseignements / informations:
Online-Anmeldung / inscription online / online registration

Biel-Bienne CHESS, Postfach 3, CH-3252 Worben
Tel. 032 386 78 62 (d) / 64 (f,e) Fax 032 386 78 61
E-Mail: info@bielchessfestival.ch
Internet: www.bielchessfestival.ch

Unterkunft / logement / accommodation:

Tourismus Biel-Seeland, Postfach 1741, CH-2501 Biel-Bienne
Tel. 032 329 84 86 Fax 032 329 84 85
online-booking: www.bielchessfestival.ch E-Mail: head@tbsinfo.ch

Verbilligter Turniereinsatz für Überweisungen bis 31 .05.2007
TeilnehmerInnen mit Jahrgang 1967 bezahlen nur die Hälfte ihres Turniereinsatzes!

Teilnahme (inkl. Mittagessen) am Jugendturnier ist gratis!
Bei Gruppen ab 6 TeilnehmerInnen ist die Teilnahme der 6. Person gratis!

Spezialangebote: ****-Hotel: EZ CHF 100 / DZ CHF 140 (pro Nacht)
***-Hotel: EZ CHF 70 / DZ CHF 110 (pro Nacht)

Réduction de la finance d'inscription pour virements jusqu'au 31.05.2007
Réduction de moitiée prix sur la finance d’inscription pour les participants

avec l’année de naissance 1967 !
Participation (avec repas) gratuite au tournoi Juniors!

Pour les groupes de 6 personnes, une inscription est offerte !
Offre spéciale: ****-Hôtel: CHF 100 / CHF 140 (par nuit)

***-Hôtel: CHF 70 / CHF 110 (par nuit)

 40

AZB
5610 Wohlen

Abos und Adressänderungen an:
Eliane Spichiger
Wässerig 15
4653 Obergösgen

