

3/2008

# Schweizerische Schachzeitung Revue Suisse des Echecs Rivista Scacchistica Svizzera


Bois-Gentil Genève gewann in der Besetzung (v.l.) Enis Arikok, IM Claude Landenbergue, Henri Rychener, Michel Katona und Franco De Anna (Ersatzmann) dank des Finalsiegs gegen Réti Zürich zum vierten Mal den Team-Cup.  
(Foto: Markus Angst)

**Start zur neuen Schweizerischen Mannschaftsmeisterschaft  
Bois-Gentil Genève ist zum vierten Mal Team-Cup-Sieger  
Grossmeister Florian Jenni gewinnt das Open in Burgdorf**

## Inhalt Sommaire Sommario

2	Editorial
4	SMM
7	Jugendschach Science City
8	Team-Cup
10	Open Burgdorf
11	SGM
12	Senioren-Mannschafts-EM
13	Mädchenmeisterschaft
14	In memoriam Ivan Nemet
16	Analyses
19	Ticino
20	Fernschach
22	Problemschach
24	Studien
25	Fischer-Bedenkzeit
26	Senioren
26	Resultate / Résultats / Risultati
33	Vorschau/Terminkalender
34	Turniere

## Schweizerischer Schachbund Fédération Suisses des Echecs Federazione Scacchistica Svizzera

### Zentralpräsident:

Kurt Gretener  
Rainweidstr. 2  
6330 Cham  
Telefon P 041 780 37 50  
praesident@schachbund.ch

### Geschäftsführer:

André Lombard  
Postfach 7120  
3001 Bern  
Telefon 031 534 72 18  
(Mo 14–20 Uhr, Fr 8–14 Uhr)  
geschaeftsstelle@schachbund.ch

## Editorial


Es ging ein hörbares Raunen durch die Schweizer Schachszene, als sich im Spätherbst innerhalb weniger Tage erst Vizemeister Sorab Basel und dann auch noch der siebenfache Schweizer Meister Biel aus der Nationalliga A der Schweizerischen Mannschaftsmeisterschaft zurückzogen (wir berichteten darüber in «SSZ» 11-12/07).

«Was ist denn da passiert?» – «Ist die SMM in der Krise?» – «Welche Budgets haben die NLA-Teams überhaupt?» – Selbst auf ausländischen Schach-Sites wurde der Schritt von Sorab und Biel zum Thema und warf zahlreiche Fragen auf. Immerhin war es das erste Mal seit 1993 (damals zog sich die Werksmannschaft von Toyota kurz vor Meisterschaftsbeginn zurück), dass die Nationalliga A einen unnatürlichen Aderlass erlitt – und dann gleich von zwei Teams!

Es liegt nicht am Schweizerischen Schachbund oder einzelnen Gremien, den Entscheid der beiden Vereine zu hinterfragen oder zu kommentieren. Schliesslich ist die Teilnahme an den SSB-Turnieren ja freiwillig. Tatsache jedoch ist: Die beiden Rückzüge haben die oberste Spielklasse ganz gehörig durcheinandergeschüttelt. Vier Grossmeister und

drei Internationale Meister fanden aus der «Konkursmasse» von Sorab und Biel Unterschlupf bei einem anderen NLA-Team. Von Biel sind dies GM Yannick Pelletier (zu Zürich), GM Joe Gallagher (zu Joueur) und GM Ognjen Cvitan (zu Riehen), von Sorab GM Vadim Milov (zu Schwarz-Weiss Bern), IM Georg Siegel (zu Gligoric), IM Christian Maier (zu Reichenstein) und IM Oliver Brendel (zu Riehen). So arg kann es also um die Budgets nicht bestellt sein...

Weil es dazu einige weitere Transfers gab, präsentiert sich die Ausgangslage vor der neuen NLA-Saison gegenüber dem Vorjahr völlig neu. Gut möglich, dass nach dem Tessiner Überraschungscoup durch Mendrisio in der vergangenen Meisterschaft diesmal eine Mannschaft aus der Westschweiz für Furore sorgen könnte. Denn aufsteiger Joueur Lausanne will den Etablierten das Leben schwer machen. Mit dem fünffachen Schweizer Meister GM Joe Gallagher (von Biel), dem in der Schweiz wohnhaften französischen GM David Marciano und der mit einem Schweizer verheirateten russischen GM Alexandra Kosteniuk verzeichnen die Waadtländer gleich drei prominente Zuzüge. An der Zeit wäre es ja, dass wieder einmal eine Mannschaft jenseits des Röstigrabens um den Meisterpokal mitreden könnte. Schliesslich liegt der letzte Titelgewinn eines Vereins aus der Romandie (Genf) zwölf Jahre zurück.

*Markus Angst,  
«SSZ»-Chefredaktor*

Alles zur neuen SMM: Vorschau auf Seite 4/5, Kommentar 1. Runde auf Seite 6, Kader/Transfers/Resultate 1. Runde ab Seite 26

Un murmure perceptible a traversé la scène des échecs quand, en automne, à quelques jours d'intervalles seulement, le vice-champion, Sorab Bâle, ainsi que le septuple Champion suisse par équipes, Bienne, se retirèrent de la ligue nationale A du Championnat suisse par équipes (nous vous en avons informé dans la «RSE» 11-12/07).

«Qu'est-ce qu'il s'est passé?» – «Est-ce que le CSE est en crise?» – «Quels sont les budgets, des équipes de LNA?» – Même sur les sites d'échecs étrangers, la retraite de Sorab et de Bienne est devenue un sujet de discussion et a soulevé de nombreuses questions. Toujours est-il que c'est la première fois depuis 1993 (alors que l'équipe de l'entreprise Toyota se retirait peu avant le début de championnat), que la ligue nationale A subit une telle amputation – qui plus est, de deux équipes simultanément!

Ce n'est pas à la Fédération Suisse des Echecs ou à divers comités de commenter ou de remettre en question la décision des deux clubs. Enfin, la participation aux tournois FSE se fait volontairement. Le fait est que: les deux retraits ont bouleversé la classe de jeu supérieure. Quatre grands maîtres et trois maîtres internationaux de Sorab et de Bienne ont trouvé refuge dans une autre équipe de LNA. De Bienne, ce sont le GM Yannick Pelletier (à Zurich), le GM Joe Gallagher (au Joueur), et le GM Ognjen Cvitan (à Riehen). De Sorab le GM Vadim Milov (au Schwarz-Weiss Berne), le MI Georg Siegel (à Gligoric), le MI Christian Maier (à Reichenstein) et le MI Olivier Brendel (à Riehen). Ainsi, il est très difficile de commenter les budgets...

En raison des différents transferts, la situation en LNA se présente de manière totalement différente de l'année précédente. Il est

bien possible que cette fois, après la surprise tessinoise de Mendrisio de la saison précédente, une équipe de Suisse romande fasse fureur. En effet, l'équipe promue du Joueur Lausanne va rendre la vie difficile aux équipes établies. Avec le quintuple champion suisse, le GM Joe Gallagher (de Bienne), le Français domicilié en Suisse, le GM David Marciano, ainsi que la Russe mariée à un Suisse, la GM Alexandra Kosteniuk, les Vaudois présentent déjà trois excellents nouveaux joueurs. Il serait bien que, une fois encore, une équipe de l'autre côté de la barrière de Röstli puisse jouer pour le titre. En effet, le dernier vainqueur romand du titre est le club de Genève, il y a douze ans.

*Markus Angst,*

*«RSE»-Rédacteur en Chef*

Informations sur la nouvelle saison de CSE: programme sur les pages 4/5, commentaires sur la 1ère ronde page 6, cadre/transferts/résultats de la première ronde dès la page 26

Il mormorio sulla scena dello scacchismo svizzero è stato percepibile quando nel tardo autunno e nel giro di pochi giorni hanno ritirato le rispettive squadre dalla A i vicecampioni del Sorab Basilea e i sette volte campioni del Biel («RSS» 11-12/07). Cosa è dunque capitato? – Il CSS è in crisi? – Di quali budget dispongono soprattutto le squadre di A? – Pure su siti scacchistici stranieri i passi del Sorab e del Biel sono diventati un tema e hanno sollevato innumerevoli domande.

E' la prima volta dal 1993 (quando poco prima dell'inizio del campionato si ritirò la squadra aziendale del Toyota) che la

DNA subisce un innaturale salasso, addirittura di due squadre! Non è certo compito della FSS o di singoli gremii sindacare sulle decisioni dei due clubs o di commentarle. In fondo la partecipazione ai tornei FSS è libera. E' comunque un dato di fatto che i due ritiri dalla massima categoria hanno scombussolato non poco le carte.

Da questo «fallimento di massa» quattro gran maestri e tre maestri internazionali hanno dovuto trovare rifugio in altre squadre di A. Quelli del Biel sono il GM Yannick Pelletier (a Zurigo), il GM Joe Gallagher (al Joueur) e il GM Ognjen Cvitan (al Riehen), quelli del Sorab il GM Vadim Milov (allo Schwarz-Weiss Bern), l'IM Georg Siegel (al Gligoric), l'IM Christian Meier (al Reichenstein) e l'IM Olivier Brendel (al Riehen). Così tanto però non può essere ordinato ai budgets...

Siccome si sono verificati altri trasferimenti le prospettive rispetto all'anno scorso sono completamente nuove. E' decisamente possibile che dopo il colpo ticinese a sorpresa giocato dal Mendrisio nel precedente campionato sia verosimile che quest'anno possa fare furore una squadra della Svizzera occidentale. Poiché il promosso Joueur Lausanne non mancherà di rendere la vita difficile agli altri. Con il cinque volte campione svizzero Joe Gallagher (dal Biel), il GM francese – residente in Svizzera – David Marciano e la russa GM Alexandra Kosteniuk sposata a uno svizzero i vedesi annunciano contemporaneamente tre arrivi di spessore. Potrebbe presentarsi di nuovo una squadra al di là del «Röstigraben» in lizza per l'assegnazione del trofeo di campione. L'ultima vittoria di un club romando (Ginevra) risale a dodici anni fa.

*Markus Angst,*  
*capo redattore «RSS»*

# Nationalliga A: Die Karten wurden nach dem Rückzug von Sorab und Biel neu gemischt

Selten präsentierte sich die Ausgangslage in der Nationalliga A der Schweizerischen Mannschaftsmeisterschaft (SMM) gegenüber der Vorsaison derart neu wie in diesem Jahr. Nach dem Rückzug von Vizemeister Sorab Basel und Biel nach Ablauf der vergangenen Meisterschaft und dem damit verbundenen Wechsel zahlreicher Spitzenspieler wurden die Karten neu gemischt. Klar ist nur: Die Schachgesellschaft Zürich startet (einmal mehr) als klare Favoritin, doch Aufsteiger Joueur Lausanne will sowohl dem Rekordmeister als auch Titelverteidiger Mendrisio und dem Meister von 2006, Reichenstein, das Leben schwer machen.

Nimmt man den Durchschnitt der zehn Topspieler als Basis, dann haben die Zürcher 53 ELO-Punkte Vorsprung auf den schärfsten Rivalen Reichenstein. Zum Vergleich: Die Differenz zwischen den auf Platz 2 der Startrangliste liegenden Schachfreunden Reichenstein und der Nummer 8 Wollishofen beträgt nur 57 ELO-Punkte – was für die grosse Dichte in der NLA spricht.

Zürich spielt zwar inskünftig ohne den deutschen Grossmeister Christian Gabriel, angelte sich mit GM Yannick Pelletier (aktuelle Nummer 1 des Schweizer Rankings) aber den besten Spieler aus der Bieler «Konkursmasse» und mit GM Christian Bauer die Nummer 6 Frankreichs. Mit Christian Maier (von Sorab) verzeichnet auch Reichenstein einen prominenten Neuzugang. Der deutsche IM wurde mehrfach Meister mit Allschwil und Biel und gehört seit Jahren zu den erfolgreichsten Punktesammlern in der obersten Spielklasse.

### Die Meister der letzten 10 Jahre

2007 Mendrisio	2002 Zürich
2006 Reichenstein	2001 Biel
2005 Zürich	2000 Biel
2004 Biel	1999 Zürich
2003 Zürich	1998 Bern

### Meistertitel seit Einführung der SMM 1951

Zürich:	21	Basel:	2
Allschwil:	8	Genf:	2
Biel:	7	Winterthur:	2
Nimzowitsch Zürich:	6	Luzern:	1
Bern (Zytglogge):	3	Reichenstein:	1
Birseck:	3	Mendrisio:	1

Während sich die Konkurrenz verstärkte, verlor Titelverteidiger Mendrisio IM Gian-Luca Costa an den B-Ligisten Nimzowitsch Zürich. Mit 5½ Punkten aus neun Partien hatte Costa nicht unwesentlichen Anteil am letztjährigen Überraschungscoup der Tessiner. Dennoch gehört das homogene Mendrisio, das keinen

neuen Spieler holte, auch dieses Jahr wieder zum engsten Favoritenkreis. Praktisch auf gleicher Höhe wie die Südschweizer liegt Luzern, das als einziges NLA-Team keinen einzigen Transfer tätigte.

Zwischen Zürich/Reichenstein und Mendrisio/Luzern liegt Aufsteiger Joueur Lausanne auf


Die beiden Grossmeister Yannick Pelletier (rechts) und Christian Bauer spielen neu für Rekordmeister Zürich. (Fotos: Markus Angst)

## Schweizerische Mannschaftsmeisterschaft

dem 3. Startplatz. Mit dem fünffachen Schweizer Meister GM Joe Gallagher (von Biel), dem in der Schweiz wohnhaften französischen GM David Marciano und der 24-jährigen Russin Alexandra Kosteniuk (Nummer 7 der Damen-Weltrangliste) verzeichnen die Waadtländer drei prominente Zuzüge. Die mit einem Schweizer verheiratete Vizeweltmeisterin 2002 und Europameisterin 2004, die seit vier Jahren den Herren-Grossmeister-Titel trägt, kann allerdings erst als «Schachschweizerin» spielen, wenn sie über eine Aufenthaltsbewilligung in unserem Land verfügt. Captain Paul Ouwehands Saisonziel für die zweite NLA-Saison nach 2006 lautet zwar bescheiden Rang 5 bis 7 (siehe «SSZ» 1-2/08). Doch in Bestbesetzung gehört Joueur zu den Medaillenanwärtern. Allerdings: Vor zwei Jahren schienen die Lausanner nach ihrem erstmaligen Aufstieg als Nummer 7 der Startrangliste kaum abstiegsgefährdet, mussten aber postwendend in die Nationalliga B zurückkehren.


Der spektakulärste Transfer: GM Vadim Milov, als Nummer 30 der Weltrangliste der stärkste Nationalliga-A-Spieler, wechselte von Sorab zu Schwarz-Weiss Bern.

Wesentlich schwerer als Joueur dürfte es der zweite Aufsteiger Gligoric (neuer Vereinsname/ vorher Srbija) haben. Trotz der Zuzüge von IM Georg Siegel und Tervel Serafimow (beide von Sorab) befinden sich die Zürcher abgeschlagen auf dem letzten Startplatz. Schwarz-Weiss Bern als Nummer 9 liegt jedoch nur deshalb deutlich vor Gligoric, weil es den spektakulärsten Transfer tätigte. Die Berner verpflichteten den in Biel wohnhaften israelischen GM Vadim Milov (von Sorab), der vor fünf Jahren als erster NLA-Spieler neun Punkte aus neun Partien holte. Die Nummer 30 der Weltrangliste ist der klar stärkste aller 200 NLA-Spieler. Dessen ungeachtet ist Schwarz-Weiss neben Gligoric der zwei-

te Abstiegskandidat. Denn die Mittelfeldklubs Riehen (das seinen Platz in der NLA ebenso wie Schwarz-Weiss nur dank der Rückzüge von Sorab und Biel behielt), Winterthur und Wollishofen verfügen ab dem zweiten Brett über die wesentlich stärkeren Spieler.

Während in der NLB-Ostgruppe das im Vorjahr nur knapp gescheiterte Nimzowitsch, St. Gallen und Bodan Kreuzlingen die drei grössten Aufstiegsanwärter sind, dürften in der Westgruppe Genf, Bern und Rössli Reinach/BL den Aufstiegsplatz unter sich ausmachen. Insgesamt spielen 2008 in der SMM 385 Mannschaften – 18 weniger als im Vorjahr.

Markus Angst

## Eine Coupe Suisse der Sensationen

*ma.* Die laufende Coupe Suisse ist geprägt von Sensationen. Nachdem in der 1. Runde bereits Titelverteidiger Mensur Zenkic (Basel) gegen den 231 ELO-Punkte weniger aufweisenden Junior Robin Angst (Dulliken) und Bernhard Meyer (Thun) gegen den 293 ELO leichteren Junior Lars Rindlisbacher (Worb) auf der Strecke geblieben waren (siehe «SSZ» 1-2/08), setzte sich die Serie unerwarteter Resultate in den beiden folgenden Runden fort.

So verlor in der 2. Zentralrunde der zweifache Coupe-Suisse-Sieger Bruno Kamber (Olten) gegen den 379 ELO schwächeren Denis Chauvin (Bussigny). Mit Jacques Kolly (Fribourg) gegen den 406 ELO schwächeren Hans Joller/Lauerer, Jürg Jenal (St. Gallen) gegen den 188 ELO schwächeren Roman Schnellli/Uster), Da-

nial Borner (Männedorf) gegen den 178 ELO schwächeren Bernhard Schärer/Wetzikon) und Marc Potterat (St. Gallen) gegen den 165 ELO schwächeren Kurt Meier/Waltenschwil) erwischte es ausserdem vier etablierte Nationalliga-B-Spieler.

Prominenteste Opfer in der 3. Zentralrunde (Sechzehntelfinals) waren der vierfache Coupe-Suisse-Finalist Christoph Drechsler (Zürich), der dem 175 ELO weniger aufweisenden Max Schultheiss (Zürich) unterlag, und der ehemalige SSB-Zentralpräsident Philipp Hänggi (Olten), der gegen den 266 ELO schwächeren Marcel Jakob (Windisch) verlor.

Als einziger früherer Sieger qualifizierte sich Helmut Eidinger (Wettingen) für die Achtelfinals. Er gewann die Coupe Suisse 1992 und 2006.

### Die Top-Favoriten starteten mit Siegen

Keine Überraschungen zum Auftakt der Nationalliga-A-Saison in der Schweizerischen Mannschaftsmeisterschaft (SMM). Die Favoriten starteten allesamt mit Siegen. Der mit fünf Grossmeistern angetretene Rekordmeister Zürich gewann gegen den starken Aufsteiger Joueur Lausanne ebenso 5:3 wie der Meister des Jahres 2006, Reichenstein, gegen Wollishofen. Grössere Mühe hatte Titelverteidiger Mendrisio: Die Tessiner gewannen gegen Riehen, das einzig wegen des Rückzugs von Sorab seinen Platz in der NLA behalten konnte, nur knapp mit 4½:3½.

Das Duell der beiden ELO-schwächsten Mannschaften entschied Schwarz-Weiss Bern gegen den zweiten Aufsteiger Gligoric Zürich auch ohne GM Vadim Milov mit 5½:2½ überraschend deutlich zu seinen Gunsten. Tervel Serafimow (gegen IM Markus Klausner) und GM Dejan

Pikula (gegen IM Simon Kümin) holten für den Neuling an den beiden ersten Brettern zwar zwei Punkte. An den sechs restlichen Brettern schaute für die Zürcher aber nur noch ein einziges Remis heraus.

In der Nationalliga-B-Ostgruppe kamen von den drei Aufsteigern deren zwei bös unter die Räder. Wollishofen II verlor gegen Winterthur II ebenso 1½:6½ wie Olten gegen Zürich II. Dafür feierte der dritte Neuling, Baden, gegen Tribschen einen 5½:2½-Sieg. Mit Solothurn kam auch in der Westgruppe ein Aufsteiger zu einem Sieg. Die Solothurner schlugen den freiwilligen NLA-Absteiger Biel knapp mit 4½:3½. Hingegen blieb Mitaufsteiger Grand Echiquier Lausanne gegen Therwil chancenlos (2½:5½). Während in der Ostgruppe die Favoriten in direkten Duellen (Nimzowitsch Zürich – Bodan Kreuzlingen und Trub-

schachen – St. Gallen) die Punkte teilten, setzten sich in der Westgruppe mit Genf (5½:2½ gegen Reichenstein II), Bern (6½:1½ gegen Riehen II) und Rössli Reinach/BL (4½:3½ gegen Echallens) die Topteams durch.

Auffallendstes Merkmal in der 1. Liga: Sämtliche Absteiger aus der NLB verloren ihr Aufaktspiel! Engadin unterlag in der Ostgruppe Bodan Kreuzlingen II 3:5, Lenzburg musste sich in der Zentralgruppe Luzern II 2:6 geschlagen geben, Biel II verlor in der Nordwestgruppe gegen Thun 1½:6½, und Sion unterlag Aufsteiger Düringen 3½:4½. Neben Düringen gewannen drei weitere Neulinge: Rheintal (4½:3½ gegen Mitaufsteiger Springer Zürich), Birsfelden/Beider Basel (4½:3½ gegen Liestal) und Riehen III (5½:2½ gegen Mitaufsteiger Bois-Gentil Genf II). Mendrisio II holte beim 4:4 gegen Zürich III einen Punkt. *Markus Angst*

### Perspectives des équipes romandes dans le CSE 2008

Après le retrait volontaire de Bienne de la LNA, les chances romandes reposent sur l'équipe de Joueur Lausanne, néo promu. Sur le papier l'équipe a fière allure. Reste à savoir combien réguliers seront les meilleurs. Si tout le monde est présent, Lausanne Joueur peut aligner la 3<sup>ème</sup> meilleure équipe en ELO de toute la LNA! Certains joueurs manqueront peut-être d'expérience à ce niveau, Lausanne n'ayant récemment effectué qu'une seule année en LNA. Cela devrait largement suffire pour le maintien. Espérons que cette équipe jouera les trouble-fêtes dans la lute pour le titre.

Quatre équipes romandes se retrouvent en LNB avec des

ambitions diverses. Maintenant que Joueur Lausanne est monté le Club de Genève peut légitimement nourrir des ambitions de promotion. Ses plus forts concurrents seront Rössli Reinach et Berne. Echallens devrait pouvoir terminer en milieu de classement si son meilleur contingent peut être aligné régulièrement. Bienne après le départ de la grande majorité de ses joueurs devra reconstituer un esprit d'équipe. Enfin Grand Echiquier Lausanne va lutter pour son maintien. C'est déjà une magnifique aventure que d'avoir terminé 2<sup>ème</sup> de son groupe de 1<sup>ère</sup> ligue l'année passée et en plus d'avoir gagné son match de promotion.

Dans le groupe Nord-Ouest de 1<sup>ère</sup> ligue nous trouvons trois équipes romandes. Echiquier Bruntrutain devrait avoir les meilleures chances alors que Bienne II après de nombreux départs et Bois-Gentil II devront veiller en priorité à leur maintien.

Enfin dans le groupe Ouest Fribourg fait figure de favori. Bois-Gentil, Martigny et Cavaliers Fous peuvent également prétendre à obtenir une place permettant de disputer un match de promotion. Sion qui a laissé de nombreux forfaits individuels l'année passée devra faire preuve de plus de régularité, alors qu'Amateurs devra lutter contre la relégation. *Marc Schaefer*

# Gemeinsam am gleichen Strick ziehen


Roman Schnell leitet im Verein Jugendschach Science City das Projekt «Schach in der Schule». (Foto: Markus Angst)

Aus der Absicht der ETH Höggerberg, sich stärker ins Quartier Högger einzubinden, entstand in Zürich ein vorbildliches Jugendschach-Projekt, mit dem heute 34 Jugendliche aus der ganzen Stadt Zürich systematisch gefördert werden.

Mit verschiedenen öffentlichen Veranstaltungen und Führungen will sich die ETH Höggerberg zum einen besser in ihrem Quartier etablieren und zum andern ihren Campus etwas beleben. Über den Akademischen Sportverband Zürich (ASVZ) nahm die ETH deshalb auch Kontakt auf mit den beiden Schachklubs Högger und Réti. Da zugleich der ETH-Student Christof Duthaler ein Projekt mit hochbegabten Kindern durchführte und sich der Vater eines der teilnehmenden Kinder nach einem Schachkurs erkundigte, wurde 2006 an der ETH Höggerberg der erste Kurs mit 35 Teilnehmern durchgeführt.

Dieser grosse Erfolg ermunterte zehn Zürcher Schachvereine, im Oktober 2007 den Verein

Jugendschach Science City zu gründen. Mit alt Regierungsrat Eric Honegger übernahm eine bekannte Persönlichkeit dessen Präsidium, und mit Georg Kradolfer, Hans-Jörg Illi, Roman Schnell, Werner Riniker und Raphael Rölli nahmen Repräsentanten verschiedener Zürcher Schachklubs Einsitz im Vorstand. «Unser Ziel ist es», so Roman Schnell im Gespräch mit der «SSZ», «im Kampf um die Talente gemeinsam am gleichen Strick zu ziehen.»

So besuchen seit letztem Herbst 34 Jugendliche – verteilt auf zwei Gruppen – einmal pro Woche den auf dem Höggerberg stattfindenden Unterricht. Geleitet werden die Kurse von der vierfachen Schweizer Meisterin Monika Seps, Raphael Rölli und Werner Riniker. Zusätzlich geben zehn Trainer sechs Schulklassen in verschiedenen Zürcher Schulhäusern Schachunterricht. «Denn es ist eine erklärte Absicht von Jugendschach Science City», betont der dieses Projekt leitende Roman Schnell, «Schach in der Schule zu fördern.»

Je ein Team von Jugendschach Science City spielt in der Schweizerischen Gruppenmeisterschaft (SGM) und der neu eingeführten Schweizer Jugend-Mannschaftsmeisterschaft (SJMM) mit. «Da bezahlen wir zwar Lehrgeld, gewinnen aber an Erfahrung», bilanziert Roman Schnell die ersten Einsätze. Einzelne Spieler beteiligen sich ausserdem an der Schweizer U10/U12/U14-Meisterschaft. Und im vergangenen Dezember trat Jugendschach Science City erstmals als Organisator des Zürcher Jugendschachkönigs in Erscheinung.

Die aktiven Spieler sind alle über den Schachklub Högger beim Schweizerischen Schachbund (SSB) gemeldet. Ob sie eines Tages auch bei anderen Zürcher

## Kontakt

[www.sciencecity.ethz.ch/jugendschach](http://www.sciencecity.ethz.ch/jugendschach)  
[jugendschach@sciencecity.ethz.ch](mailto:jugendschach@sciencecity.ethz.ch)

Vereinen Unterschlupf finden werden und ob insbesondere die grössten Talente eines Tages bei einem Spitzenklub landen, ist noch offen. «Darüber haben wir uns», so Roman Schnell, «noch keine Gedanken gemacht.» Der 29-jährige Student (7. Semester Politikwissenschaft an der Universität Zürich), der vor einem Monat mit Réti im Team-Cup-Final stand (siehe Seite 8/9), attestiert jedoch zu, «dass dies für die Zukunft sicher ein gewisses Konfliktpotenzial birgt.»

Finanziert wird Jugendschach City von Beiträgen der Eltern, von Stiftungen und teilweise auch von der öffentlichen Hand. Einen willkommenen Zustupf in Höhe von 5000 Franken gab es für die Vereinskasse durch den Gewinn der Sanitas Challenge. Diese zeichnet Jugendförderungs-Projekte aus und bedachte Jugendschach Science City in der Region Zürich mit dem ersten Preis. *Markus Angst*

## Open Neuenburg

**9.–12. Mai 2008 (Pfingsten)**

**Patinoires du Littoral**

Open mit 7 Runden in 4 Tagen

**Anmeldeschluss:** 9. Mai, 18 Uhr

**1. Runde:** 9. Mai, 19 Uhr

**Einsatz:** Fr. 120.- (Junioren Fr. 60.-)

**Preise:** Fr. 2000.-, 1500.-, 1000.- ... / diverse Spezialpreise

**Anmeldung und Infos:**

Frédéric Dubois, Vaudijon 6,  
2013 Colombier,

Tel. 079 674 04 25, E-Mail:  
[frederic.dubois@ch.pwc.com](mailto:frederic.dubois@ch.pwc.com)  
[www.neuchatel-echechs.ch](http://www.neuchatel-echechs.ch)

## Vierter Sieg für Bois-Gentil Genf

ma. Bois-Gentil gewann zum vierten Mal nach 1984, 1991 und 2003 den Team-Cup. Die Genfer trennten sich im Final in Olten gegen Réti Zürich 2:2 unentschieden, holten den Pokal aber dank des Sieges von Claude Landenbergue am ersten Brett. Der Internationale Meister entschied das Duell gegen den aus taktischen Gründen am Spitzenbrett spielenden Roman Schnelll schon nach 13 Zügen und 30 Minuten Spielzeit für sich.

Simon Widmer als stärkster Spieler von Réti, das erstmals im Endspiel stand, gewann zwar am zweiten Brett gegen Michel Katona. Mit zwei Remis an den beiden hinteren Brettern sicherten Enis Arikok und Henri Rychener den Sieg für Bois-Gentil aber ab.

### IM Claude Landenbergue (BG) – Roman Schnelll (Réti) Sizilianisch (B40)

1. e4 e6 2. ♘f3 c5 3. c3 ♘c6 4. d4 d5 5. exd5 ♖xd5 6. ♖e3 cxd4 7. cxd4 ♘f6 8. ♘c3 ♖b4 9. ♖d3 e5


10. dxe5 ♘xe5 11. ♘e5 ♖xe5 12. ♖a4+ ♖d7 13. ♖xb4 1:0

### Simon Widmer (Réti) – Michel Katona (BG) Spanisch (C78)

1. e4 e5 2. ♘f3 ♘c6 3. ♖b5 a6 4. ♖c4 ♘f6 5. 0-0 b5 6. ♖b3 d6 7. ♘g5 ♖g4


8. ♖xf7+ ♗e7 9. f3 h6 10. fxg4 hxg5 11. ♖d5 ♘d7 12. c3 ♘xd5 13. exd5 ♘e7 14. d4 ♘g6 15. ♖d3 ♖e8 16. ♖f5+ ♘d8 17. ♖xg5+ ♖e7 18. ♖xe7 ♘xe7 19. ♖e6 ♖h6 20. ♖f7 ♖h8 21. dxe5 dxe5 22. h3 ♖d6 23. ♘d2 ♘d7 24. ♘e4 ♖xd5 25. ♖ad1 c6 26. ♘c5+ ♘d6 27. ♖e6+ ♘xc5 28. ♖xe7+ ♘b6 29. ♖xd5 cxd5 30. ♖d6+ ♘a5 31. b4+ ♘a4


32. ♖xd5 ♖g8 33. ♖f7 1:0

### Enis Arikok (BG) – Jiri-Xerxes Kraus (Réti) Sizilianisch (B30)

1. ♘c3 c5 2. ♘f3 ♘c6 3. e4 d6 4. h3 g6 5. a3 ♖g7 6. ♖c4 e6 7. 0-0 ♘ge7 8. d3 0-0 9. ♘e2

10. ♖a2 b6 11. ♘g3 ♖b7 12. ♖b1 ♖c8 13. ♖e2 ♖c7 14. c3 ♖a6 15. b4 ♘e5 16. b5 ♘xf3+ 17. ♖xf3 ♖b7 18. ♖f4 ♖d7 19. ♖fc1 ♖fd8 20. ♖g5 d4 21. c4 ♖f8 22. ♖f6 e5 23. ♖b3 ♖e6 24. ♖xg7 ♘xg7 25. ♖e2 ♖ce8 26. ♖e1 f5 27. exf5 ♘xf5 28. ♘e4 ♘d6 29. f3 ♖xe4 30. fxe4 ♖f6 31. a4 ♘b7 32. ♖f1 ♖ef8 33. ♖xf6 ♖xf6 34. ♖f1 ♖xf1+ 35. ♖xf1 ♖f6 36. ♖xf6+ ♘xf6 37. ♘f2 ♖g5 38. ♘g3 h5 39. h4+ ♘h6 40. ♖d1 g5 41. ♖h3 ♘d8 42. g3 ♘e6 43. ♖c2 ♘f8 44. ♘g2 ♘g6 45. ♘h3 ♘f8 46. ♘g2 ♘g6 47. ♘h3 ♘f6 48. ♖g2 ♘g6 49. ♘h3 gxh4 50. gxh4 ♘f4+ 51. ♘h2 ♘e2 ½:½

## Genève Bois-Gentil remporte pour la 4<sup>e</sup> fois le Team-Cup

ma./ag. Bois-Gentil remporte la Team-Cup pour la 4e fois après 1984, 1991 et 2003. La finale se déroulant à Olten a vu un match nul entre les Genevois et Réti Zürich 2:2. La victoire de Claude Landenbergue au premier échiquier leur a permis de remporter la coupe. Le Maître International a remporté son duel au premier échiquier après 13 coups et 30 minutes contre Roman Schnelll, sacrifié pour des raisons tactiques. Simon Widmer, le plus fort joueur du Réti, l'emporte au deuxième échiquier face à Michel Katona. Les deux nulles des deux derniers échiquiers par Enis Arikok et Henri Rychener assurent la victoire pour Bois-Gentil.


## Team-Cup-Final in Olten

**Mirko Elsener (Réti) –  
Henry Rychener (BG)**  
Damenbauernspiel (D00)

1. d4 ♖f6 2. ♗g5 d5 3. e3 c6  
4. ♗d3 ♜d6 5. ♝c3 ♗g4 6.  
f3 ♗h5 7. ♗f4 ♜b4 8. ♞ge2  
♞bd7 9. g4 ♗g6 10. h4 e6 11.  
h5 ♗xd3 12. ♜xd3 h6 13. ♞f2  
♗e7 14. a3 ♜b6 15. b4 ♜d8 16.  
♞a4 ♞b6 17. ♞xb6 ♜xb6 18.  
c4 dxc4 19. ♜xc4 ♞d5 20. e4  
♞xf4 21. ♞xf4 ½:½


Réti erreichte erstmals den Final und darf trotz der Niederlage gegen Bois-Gentil stolz sein auf seine Team-Cup-Bilanz. Von links: Roman Schnell, Jiri-Xerxes Kraus, Mirko Elsener und Simon Widmer.  
(Fotos: Markus Angst)

## Team-Cup 2008/09 – Einladung/invitation

Der Schweizerische Schachbund (SSB) lädt Sie freundlich ein, Ihre Mannschaft(en) für die 47. Austragung des Schweizerischen Team-Cups anzumelden. Es handelt sich um einen Ausscheidungswettbewerb, in dem an vier Brettern mit Mannschaften von höchstens sechs Spielern gespielt wird. Dabei darf nur ein höher als 2030 Führungspunkte (Führungsliste in der «SSB-Agenda 2008») gewerteter Spieler pro Match eingesetzt werden. Der Einsatz beträgt 35 Franken pro Team. Die Rechnung folgt nach der Anmeldung via Zentralkassier.

\*\*\*

La Fédération Suisse des Echecs (FSE) vous invite à inscrire votre (vos) équipe(s) pour la 47ème édition de la Coupe Suisse par équipe (Team-Cup). Il s'agit d'une compétition par élimination et je vous rappelle brièvement que la Team-Cup se joue sur quatre échiquiers avec des équipes comprenant six joueurs au maximum dont un seul de force supérieure à 2030 Points LC suisse (la liste de classement, publié dans l'«Agenda FSE 2008» est déterminante) est admis par match. La finance d'inscription est de fr. 35.- par équipe. Le caissier central vous enverra le bulletin de versement.

\*\*\*

**Anmeldeschluss/délai d'inscription:** 15. März/15 mars 2008.

\*\*\*

**Turnierleiterin/directrice de tournoi:** Ruth Bohrer-Moser, Wildensteinerstrasse 11, 4052 Basel, Tel. 061 313 83 43, E-Mail: tc@schachbund.ch

## Florian Jenni siegt im «Fotofinish»

Das vom Schachclub Kirchberg organisierte 7. Schach-Open in Burgdorf verzichtete mit 117 Teilnehmern einen neuen Teilnehmerrekord. Die grosse Teilnehmerzahl hatte zur Folge, dass in der ersten Runde am Freitagabend zu Paarungen mit Differenzen von bis zu 600 ELO-Punkten kam. Mit seinem Sieg in der letzten Runde (siehe unten) überholte GM Florian Jenni die beiden vor ihm liegenden Mihajl Stojanovic und Viesturs Meijers noch in gewinn dank der besseren Feinwertung.

**Frank Zeller (D) –  
Florian Jenni (Zürich)**  
Wiener Partie (C29)

**1. e4 e5 2. ♖c3 ♗f6 3. f4 d5 4. fxe5 ♗xe4 5. ♖f3!?** Ein alter Zug, mit dem ich meinen jungen Gegner überraschen wollte.

**5. ... ♗c6 6. ♖b5.** Erzwungen, denn 6. ♗xe4 ♗d4 gibt Schwarz die Initiative.

**6. ... ♗xc3 7. dxc3.** Karel Hromadka bevorzugte hier die Bauernmasse 7. bxc3. Wahrscheinlich ist 7. ... ♖h4+ (7. ... ♖e7 8. d4 0–0 9. ♖d3! mit Angriffschancen) 8. g3 ♖e4+ 9. ♖xe4 dxe4 am besten; 10. ♖xc6+ bxc6 11. ♗e2 ♖h3! (11. ... ♖g4 12. ♖f1, Idee 13. ♖f4) 12. ♗f4 ♖g4 13. d4 g5! 14. ♗g2 ♖e7 15. h3 ♖e6 16. ♗e3 h5 17. ♖b1 0–0! 18. a4 ♖h6? (18. ... ♖hf8! 19. ♖f1 f5! ist bequem für Schwarz) 19. ♖f1! c5 20. ♗f5! ♖xf5 21. ♖xf5 f6 22. ♖e3 fxe5 23. ♖xe5 ♖d6! 24. ♖xg5 ♖f6 25. dxc5 ♖f3 26. ♖e2 ♖xg3 27. c6! ♖f4 28. ♖xa7 ♖d2+ 29. ♖e1 ♗d8 30. ♖g7 1:0 Hromadka – Bogoljubow, Mährisch Ostrau 1923.

**7. ... a6!?** Jenni musste schon sehr früh improvisieren, tat dies aber äusserst gut! Er investiert ein Tempo, aber sichert sich die Kontrolle über die weißen Felder,

was ihm Gegenspiel sichert und das Leitmotiv der Partie abgeben wird. 7. ... ♖e7 8. ♖f4 0–0 9. 0–0 ♖e6 10. ♖g3 ♖h4 11. ♖e3 a6 12. ♖d3! (der Läufer wird für den Angriff benötigt!) ... b5 13. ♗f3 ♖e7 14. h4 ♗a5 15. ♗g5 ♖xg5 16. hxg5 g6 17. ♖g3 h5 18. gxh6 ♗h7 19. ♖g5 ♖d7 20. ♖f4 ♖g8 21. ♖f6 ♖d8 22. ♖f4 ♖f8 23. ♖h4 c5 24. ♖dh1 f5 25. exf6 ♖f7 26. ♖e1 ♖ae8 27. ♖hh1 c4 28. ♖e2 ♗c6 29. ♖f3 ♗d8 30. ♖d6 ♖gf8 31. ♖xd5 ♖xd5 32. ♖e7 ♖xg2 33. ♖g1 ♗h8 34. ♖xg2 ♗b7 35. ♖d4 1:0 in L. Paulsen – E. Schiffers, Breslau 1889.

**8. ♖xc6+ bxc6 9. ♖g3!?** Das spielte ich, ohne gross nachzudenken, weil es zum *normalen* Plan gehörte. Aber *normal* ist es, wenn die b-Linie noch geschlossen ist und Weiss lang rochieren zu gedenkt. 9. ♗e2 ♖c5? (besser 9. ... ♖h4+) 10. ♖g3! mit Vorteil in L. Paulsen – J. Blackburne, Breslau 1889; das geradlinige 9. ♖f4! ♖f5 10. 0–0! ♖c8! nebst 10. ... ♖b8 gibt Schwarz schönes Gegenspiel.

**9. ... ♖d7!** Echozug der schwarzen Dame. Schwarz steht strukturell besser und ein Damentausch liesse ihn beruhigt auf das Endspiel blicken. Bei 9. ... ♖f5 dagegen kann Weiss seinen Entwicklungsvorsprung mit 10. ♗f3! ♖xc2 11. ♗d4 in die Waagschale werfen. Nach ... ♖g6 (oder 11. ... ♖e4) 12. e6 oder 12. 0–0 nebst 13. ♖g5 und/oder 13. e6 besitzt Weiss die Initiative.

**10. ♖e3!?** Um Damentausch aus dem Wege gehen und die Kontrolle über c5 zu erlangen.

**10. ... ♖g4 11. ♖f2 ♖e7 12. ♗f3** Weiss steht bereit zur kurzen Rochade, danach soll mit ♖c5 das schwarze Läuferpaar halbiert und die schwarze Zentralbauernmacht blockiert werden. Hier war ich sehr zufrieden, meine Zeit war

deutlich besser und Probleme sah ich keine. Doch Jenni versteht es, mich mit viel Kreativität an der Durchsetzung meiner Pläne zu hindern:

**12. ... ♖c4!** Ich rechnete mit 12. ... ♖b8 13. b3 0–0 14. 0–0 nebst 15. ♖c5 mit bequemer weissen Vorteil, doch nun sind beide Rochaden und b3 verhindert.

**13. ♗d4!?** Bei 13. ♗d2 war mit 13. ... ♖b5 14. b3 ♖a5! Oder ... ♖h4 14. g3 ♖h5 zu rechnen. Doch einfacher war 13. ♖d2! nebst 14. b3 und Weiss läuft zu mindest nicht Gefahr, Probleme zu bekommen.

**13. ... c5!?** Sehr aktiv. Gut war auch 13. ... ♖b8! und erst nach 14. ♗b3 c5, wonach Weiss entweder mit 15. ♖xc5 ♖xc5 16. ♖xc5 ♖xc5 17. ♗xc5 ♖xb2 auf Remis im leicht schlechteren Endspiel oder mit 15. 0–0! 15. ... ♖b5! auf Verwicklungen spielen könnte.

**14. ♗b3.** Bei 14. ♗c6 gibt 14. ... d4 oder ... ♖h4 15. g3 d4 Schwarz aktives Spiel, genau so 14. ♗f5 ♖xf5 15. ♖xf5 ♖b8

**14. ... ♖g4!?**

Sicherer war 14. ... ♖b8, doch Jenni, der einen halben Punkt Rückstand aufwies, wollte unbedingt das Spiel komplizieren. Weiss muss erst das Rochadeproblem lösen – und stets das Mattbild auf e2 überdecken!

**15. ♖xc5.** Die schwarze Idee kommt nach 15. h3? zum Tragen: ... ♖h4! und gewinnt; andererseits darf Weiss auch nicht zögern: bei 15. g3? ist mit ... d4! 16. cxd4 cxd4 17. ♖xd4 (17. ♗xd4 ♖b4+, Idee 18. c3 ♖xc3+) 17. ... ♖d8 und gefährlicher Initiative zu rechnen. 15. ♖xc5 hätte forciert zu einer lustigen Stellung mit dem weisen König inmitten des Brettes geführt: ... ♖h4! 16. g3 ♖e4+ 17. ♗d2 ♖g5+ 18. ♖e3 ♖xe3+ 19. ♖xe3 ♖g2+! 20. ♗d3 ♖f5+

## Open in Burgdorf

21. ♖d4. Das mag spielbar sein, doch hat Schwarz nach ... 0-0 oder 21. ... ♗xc2 die besseren Karten.

15. ... **d4!** Linienöffnung! Jeni ist bereit, dafür den zweiten Bauern zu geben. Bei sogleich 15. ... ♗xc5 (sonst folgt 16. ♖d3 mit Konsolidierung – Weiss kann von der kurzen Rochade träumen!) 16. ♗xc5 ♜b8 17. ♗a3!? ♖e4+ steht der weisse König nach 18. ♖d2 recht sicher und sonst (bei 17. ... c5) kontrolliert Weiss mit 18. ♖e3 nebst 19. ♖d3 oder b3 die Stellung.

16. **exd4!** Bei 16. ♗xd4 ♗xc5 17. ♗xc5 ♜b8 18. ♗a3 (18. h3 ♜xb2!? 19. hxg4 ♗xc3+ mit Angriff) missfiel mir 18. ... ♖e4+.

16. ... ♗xc5 17. **dxcc5** ♜d8. 17. ... ♜b8 18. ♗d4 käme mir gelegen. Vielleicht war 17. ... 0-0 noch genauer. So oder so, es ist klar, dass Schwarz gute Kompensation für die Bauern besitzt. Die Ungleichfarbigen garantieren ihm Angriffschancen.

18. **h3** ♗h5 19. **g4!** Sehr ungerne gespielt, weil es dauerhaft die Königsstellung schwächt, aber es blieb keine Zeit für 19. c3 0-0 20. ♗d4 wegen ... f6! und die Öffnung der e-Linie wäre unangenehm. Ein Motiv, das mir allerdings völlig entging, war 19. e6! mit der Idee ... 0-0? 20. e7. Schwarz müsste auf e6 nehmen, aber bei 19. ... ♖xe6 geht endlich 20. 0-0 und bei 19. ... fxe6 20. ♜f1 kann Schwarz nicht rochieren – die Aussichten wären verteilt.

19. ... ♗g6 20. ♖e2!? Wieder 20. e6!? oder auch 20. ♖f4! ♗e4, was ich wegen 21. ♜h2 0-0 22. ♜e2 f5! verwarf, kam wegen 21. e6! fxe6 (21. ... ♜f8 22. ♜f1! ♖xe6 23. ♖f2±) 22. ♜f1 in Frage.

20. ... ♖e4 21. ♖f2!? Bei 21. 0-0 ♖xe5 22. ♜ae1 0-0 ist die Schwäche der weissen Königsstellung ist dauerhaft, ohne dass ein materielles Äquivalent bleibt.

21. ... **0-0** 22. ♗g5 f6. Ich geriet ins Grübeln. Die Damen können nur durch Aufgabe der Qualität getauscht werden: 23. ♖xe4 ♗xe4 (nicht 23. ... fxg5+ 24. ♖f3) 24. exf6 ♗xh1 25. ♜xh1 und nach ... ♜d5 26. ♗e3 ♜xf6+ 27. ♖e2 bietet das Endspiel gute Remissaussichten, doch er könnte mich lange quälen. Die Entdeckung meines 24. Zuges liess mich spielen...

23. **exf6!** ♖d5 24. ♖c3! Von jetzt ab war ich (zu) sehr auf einen möglichen Damentausch nach ♖b3 fixiert.

24. ... ♗xc2 25. ♜he1 h6


Bis jetzt eine hochklassige Partie. Jenni phantasievoller Angriffsführung begegnete ich mit guter Defensivarbeit. Aber nun bei knapp werdender Zeit straucheln beide – vor allem aber ich!

26. ♜ac1! Richtig war 26. ♗h4!, um ... g5 heraus zu kitzeln. Nach 27. ♗g3 ♗xf6+ 28. ♖g1 wird ... ♜f3 mit 29. ♖e5 abgewehrt, auch sonst kann durch die Kontrolle über die e-Linie jede Drohung entschärft werden.

26. ... ♗d3?! Zwar ist 26. ... hxg5 27. ♜xc2 ♜xf6+ 28. ♖g1 stabil für Weiss, doch 26. ... ♗a4!, um den nach c6 zu überführen, bringt Weiss in Kalamitäten. Nur mit 27. b3! wäre der sofortige Zusammenbruch abzuwenden gewesen (27. ♗h4 g5 28. ♗g3 ♜xf6+ 29. ♖g1 ♗c6 ähnlich der Partie) 27. ... ♗c6 (27. ... hxg5 28. ♜cd1) 28. ♖e6+ ♖xe6 29.

♖xe6 ♗d5 und mit 30. ♜e7 hxg5 31. ♜xg7+ ♖h8 32. ♜xg5 liessen sich immerhin noch ein paar Bauern einsammeln.

27. **f4!** Wieder war 27. ♗h4 g5 28. ♗g3 ♜xf6+ 29. ♖g1 besser mit weissem Vorteil.

27. ... ♜xf6 28. ♖g1. Exakter ist wahrscheinlich das komisch aussehende 28. ♖g3!, denn bei 28. ... ♗b5 29. ♜cd1! würde ... ♖xd1? 30. ♜d1 ♜d1 an 31. ♖b3+ scheitern. Und bei 28. ... ♜d8 (oder 28. ... g5 29. ♗e5!) 29. ♜cd1! ♜xf4 30. ♜xd3 hat Weiss alles im Griff: ... ♜f3+ (30. ... ♖xa2 31. ♖e6+) 31. ♖xf3 ♜xf3+ 32. ♜xf3 ohne Verlustgefahr.

28. ... ♗b5!

29. ♗xc7? Zu übermütig – in seiner schlechten Zeit verlor ich das Gespür für die Gefahr. Verloren hätte auch 29. ♗e5? ♜f3 30. ♖e4? wegen ... ♜f1+! 29. ♜cd1?! ♖xd1 30. ♜xd1 ♜d1+ 31. ♖h2 ♜f1 ist schwierig für Weiss, wenn auch nicht sogleich verloren. Es gilt 32. ♖b3+ ♖h7 (32. ... ♖h8 33. ♗e5! ♜f2+ 34. ♖g3 ♗c6 35. ♖b8+ ♖h7 36. ♖xc7) 33. ♗e3! ♗c6 34. ♖d3+ g6 35. ♗g1 ♜e1 36 h4 mit haltbarer Stellung zu finden. Richtig war aber 29. ♖e4!, um auf dieser wichtigen Diagonalen entschieden aufzutreten. Nach ... ♖xa2 (29. ... ♖f7 30. ♗e5! mit verteiltem Spiel) 30. ♗xc7! ♗c6 (30. ... ♜d2 31. c6!±) 31. ♖c4+ ♖xc4 32. ♜xc4 ♜d2 hat Weiss im Gegensatz zur Partie 33. ♜f4!, was alles hält;

29. ... ♗c6! 30. ♖b3? Dieser atempo-Zug (bei über zehn Restminuten!) verliert sogleich. Ich war so auf diesen Damentausch fixiert, dass ich völlig xd2 ausser Acht liess.

30. ... ♖xb3 31. axb3 ♜d2. Ein Schock – völlig vergessen!

32. ♜f1 ♗g2+ 33. ♖h1 ♜xg4+ 34. ♖h2 ♗g2+ 35. ♖h1 ♜xb2+ 36. ♖g1 ♗g6+ 0:1

Analysen: Frank Zeller

## Die Schweizer verpassten Bronze nur knapp

ma. Das Schweizer Seniorenteam verpasste an der Mannschafts-Europameisterschaft im deutschen Dresden als Startnummer 5 auf unglückliche Art und Weise die Bronzemedaille. In der letzten Runde führten die Schweizer gegen Moskau nach einem Sieg von GM Viktor Kortschnoi und einem Remis von FM Dragomir Vucenovic 1½:½, als erst Hans-Jörg Illi eine klare Gewinnpartie noch verlor und FM Hansruedi Glauser ein studienhaftes Remis-Turmendspiel zur Niederlage verdarb. Statt den Match und Bronze zu gewinnen, verloren die Schweizer 1½:2½, mussten Moskau das Edelmetall überlassen und sich mit dem 7. Rang zufrieden geben. Hätten sie das von den Moskauern am Vorabend offerierte 2:2-Unentschieden angenommen, wären sie wie im vergangenen Jahr Vierte geworden...

Überragend im Team der Schweizer war einmal mehr GM Viktor Kortschnoi mit 7½ Punkten aus 9 Partien. FM Dragomir Vucenovic holte 5½ aus 8, FM Peter Hohler 3 aus 6, FM Hansruedi Glauser 4 aus 7 und Hans-Jörg Illi 2½ aus 5.

**Nils-Ake Malmdin (Sd) –  
GM Viktor Kortschnoi (Sz)**  
Sizilianisch (B81)

1. e4 c5 2. ♘f3 e6 3. d4 cxd4 4. ♗xd4 ♗c6 5. ♗c3 d6 6. g4 h6 7. ♗e3 ♗f6 8. ♖g1 e5 9. ♗f5 h5 10. g5 ♗xe4 11. ♗xg7+ ♗xg7 12. ♗xe4 d5 13. ♗f6+ ♗xf6 14. gxf6 d4 15. ♗g5 ♗b6 16. b3 ♗g4 17. ♗e2 ♗c5 18. ♗d2 ♗xe2 19. ♗xe2 0-0-0 20. ♗e4 ♗b8 21. ♖g7 ♖d7 22. ♗f5 ♖c7 23. a3 ♗d8 24. ♖c1 ♖e8 25. ♗b4 ♗d5 26. f3 ♗e6 27. ♗e4 ♗xe4+ 28. fxe4 ♗xg7 29. fxf7 ♖g8 30. ♗f8 f6 31. ♗f2

♖cxg7 32. ♗xg7 ♖xg7 33. c3 ♖c7 34. c4 ♖g7 35. c5 ♖g4 36. ♖e1 ♗c7 37. b4 ♗c6 38. a4 ♖f4+ 39. ♗g2 d3 40. ♖c1 a6 0:1

**FM Dragomir Vucenovic (Sz) –  
FM Felix Nordstrom (Sd)**  
Réti (A12)

1. c4 c6 2. ♗f3 d5 3. b3 ♗f5 4. ♗b2 e6 5. g3 ♗f6 6. ♗g2 ♗e7 7. 0-0-0 8. d3 h6 9. ♗bd2 ♗bd7 10. ♖e1 ♗h7 11. a3 a5 12. ♖c1 ♗c5 13. d4 ♗d6 14. ♗e5 ♗e7 15. ♗xd7 ♗xd7 16. c5 ♗c7 17. e4 dxe4 18. ♗xe4 ♖fd8 19. ♗e2 ♗xe4 20. ♗xe4 ♗f6 21. ♗d3 ♗d5 22. f4 ♗f6 23. ♗e4 g6 24. ♖c2 h5 25. ♖f1 ♗g7 26. ♖g2 ♖e8 27. h3 ♗d8 28. g4 hxg4 29. hxg4 ♗f6 30. g5 ♗e7 31. ♖f3 ♗f8 32. ♖h3 ♗d8 33. ♖gh2 ♗e7


34. ♖h7 ♗g8 35. ♗xg6 ♗c7 36. ♗c1 ♗xg6 37. ♗xg6 ♖f8 38. ♖f2 ♖ab8 39. f5 exf5 40. ♗xf5 b6 41. ♖e2+ ♗d8 42. g6 1:0

**Hakan Akvist (Sd) –  
FM Peter Hohler (Sz)**  
Nimzoindisch (E24)

1. d4 ♗f6 2. c4 e6 3. ♗c3 ♗b4 4. a3 ♗xc3+ 5. bxc3 d6 6. f3 ♗h5 7. ♗h3 f5 8. ♗g5 ♗f6 9. e3 0-0 10. ♗d3 ♗e8 11. 0-0 c5 12.

♗c2 ♗c6 13. ♖ae1 ♗a5 14. e4 fxe4 15. ♗xe4 ♗xe4 16. ♗xe4 ♗f7 17. ♗h4 ♗xc4 18. ♗g5 ♗f5 19. dxc5 d5 20. ♗d4 ♗d7 21. g4 ♗g6 22. f4 h6 23. f5 exf5 24. ♗xd5+ ♗h8 25. ♗xd7 hxg5 26. gxf5 ♗h5 27. ♗g3 ♖ad8 28. ♗xb7 ♗d2 29. ♖f2 g4 30. ♖xd2 ♖xd2 31. ♗e4 ♗xf5 32. ♗xf5 ♗xf5 33. c6 ♖d8 34. c7 ♖c8 35. ♖b1 ♗g8 36. ♖b8 ♖ff8 37. ♖b4 ♖f7 38. ♖xg4 ♖cxc7 39. ♗xc7 ♖xc7 40. c4 ♗f7 41. ♗f2 ♖b7 42. ♖d4 ♗e6 43. ♗e3 g5 44. ♖d3 ♗f4 45. ♖d2 ♖h3+ 46. ♗d4 ♖:a3 47. ♖e2+ ♗d6 48. c5+ ♗c6 ½:½

**FM Hansruedi Glauser (Sz) –  
FM Ilkka Kanko (Fi)**  
Sizilianisch (B85)

1. e4 c5 2. ♗f3 e6 3. d4 cxd4 4. ♗xd4 ♗c6 5. ♗c3 ♗c7 6. ♗e3 a6 7. ♗e2 ♗f6 8. 0-0 ♗e7 9. f4 d6 10. ♗e1 0-0 11. ♗g3 ♗d7 12. ♖ad1 b5 13. a3 ♗xd4 14. ♗xd4 ♗c6 15. e5 dxe5 16. ♗xe5 ♗b6+ 17. ♗h1 b4 18. axb4 ♗xb4 19. f5 g6 20. fxf6 fxf6 21. ♖h3 ♗e8 22. ♗xf6 ♗xf6 23. ♗xe6+ ♗g7 24. ♖xf6 ♖xf6 25. ♗xf6+ 1:0

**Hans-Jörg Illi (Sz) –  
Jan Arne Bjorgvik (No)**  
Damenbauernspiel (D02)

1. d4 d5 2. ♗f3 ♗f6 3. c3 e6 4. ♗g5 ♗e7 5. ♗bd2 0-0 6. e3 b6 7. ♗d3 ♗b7 8. 0-0 ♗e4 9. ♗xe7 ♗xe7 10. ♗c2 f5 11. ♗e5 ♗xd2 12. ♗xd2 ♗d7 13. f4 c5 14. ♗e2 c4 15. ♗c2 ♖ac8 16. g4 ffg4 17. ♗xg4 ♗f6 18. ♗h3 ♗e4 19. ♖f2 ♖c7 20. ♖g2 ♖f5 21. ♗xe4 dxe4 22. ♗h1 ♗e8 23. ♖g4 ♖h5 24. ♗g2 ♗e7 25. ♖g1 g6 26. ♖xg6+ 1:0

## Schweizerische Mädchen-meisterschaft in Payerne VD

Ort : 1530 Payerne VD  
Spielort : Salle polyvalente du Collège de la Promenade in Payerne  
Adresse : Avenue de la Promenade  
Datum : **Sa/So, 14.-15. Juni 2008**  
Beginn : Sa 14:00 Uhr /Ende So 15:00 Uhr  
Modus : 7 Runden nach Schweizer System  
Bedenkzeit : 25 Minuten pro Spielerin und Partie  
Kategorien : U16 (Jahrgang 1992-1995)  
**Schweizer Mädchenmeisterin U16**  
U12 (Jahrgang 1996 und jünger)  
**Schweizer Mädchenmeisterin U12**

Teilnahmegebühr : 50.— Franken, darin inbegriffen : Mahlzeiten (Samstag Abend und Sonntag Mittag), Unterkunft im Massenlager, Frühstück, Bahnspesen nach Vorzeigen des Billetes. Bitte günstigste Reisevariante wählen.

### Bemerkungen

Falls der Hin- und Rückweg teurer als Fr. 30.— ist, sollten, sofern mit Begleitung, zwei Kindertageskarten (je eine für Hinweg und für Rückweg) gelöst werden.

10 Tage vor Turnierbeginn erhalten alle Teilnehmerinnen ein Programm mit den genauen Angaben.

Ein tolles Turnier auch für Turniereinsteigerinnen ! Jede Teilnehmerin darf einen schönen Preis mit nach Hause nehmen. Die Betreuung ist während des ganzen Wochenendes gewährleistet.

### Unterkunft : Massenlager «Abri-Côtiers»

1470 Estavayer-le-Lac, [www.alphasurf.ch](http://www.alphasurf.ch)  
4 Massenlager an je 12 Betten und 4 Zimmer an je 4 Betten. Ein Schlafsack ist notwendig.

Mitreisende Begleitpersonen können sich für Fr. 50.— bei Übernachtung in Massenlager (nur weibliche Erwachsene) und Verpflegung anschliessen.

Wenn Sie im Hotel übernachten wollen, siehe Internet-Seite des Verkehrsbüros [www.nature-vivante.ch](http://www.nature-vivante.ch). Die Hotelkosten sind jedoch nicht in unserem Angebot inbegriffen. Die von uns organisierte Verpflegung ist für Fr. 10.— pro Mahlzeit möglich.

## Championnat suisse des Jeunes Filles à Payerne VD

Lieu : 1530 Payerne VD  
Local de jeu : Salle polyvalente du Collège de la Promenade à Payerne  
Adresse : Avenue de la Promenade  
Date : **Sa/Di, 14-15 juin 2008**  
Horaire : Début : sa 14h00 / Fin di 15h00  
Mode : 7 rondes selon système suisse  
Temps de réflexion : 25 minutes par joueuse et par partie  
Catégories : U16 (Années 1992-1995)  
**Championne suisse Filles U16**  
U12 (Années 1996 et plus jeunes)  
**Championne suisse Filles U12**

Frais : CHF 50.—, inclus dans le prix : repas (samedi soir et dimanche midi) et logement en dortoir, petit-déjeuner, remboursement du prix du train sur présentation du billet. Prière de choisir la variante la moins chère.

### Remarques

Si le train coûte plus de CHF 30.— pour l'aller/retour, il est plus avantageux de prendre 2 cartes journalières enfants (1 pour l'aller, 1 pour le retour), pour autant que les enfants soient accompagnés.

10 jours avant le tournoi chaque participante recevra un programme détaillé.

Ce tournoi est aussi particulièrement adapté aux débutantes ou aux joueuses sans expérience de tournoi. Chaque participante aura un prix ! Un encadrement est prévu pendant l'ensemble du week-end.

### Hébergement : Dortoirs «Abri-Côtiers»

1470 Estavayer-le-Lac, [www.alphasurf.ch](http://www.alphasurf.ch)  
4 dortoirs à 12 lits et 4 chambres à 4 lits. Un sac de couchage est nécessaire.

Les accompagnants peuvent bénéficier des repas et de la nuitée au dortoir (seulement les femmes) au prix de CHF 50.—.

Si vous désirez aller à l'hôtel, voir le site de l'Office du Tourisme [www.nature-vivante.ch](http://www.nature-vivante.ch). Les frais d'hôtel ne sont cependant pas inclus dans notre offre. Il est toutefois possible de prendre les repas organisés par nos soins pour Fr. 10.— par repas.

### Weitere Informationen und Anmeldungen

Philippe Zari, Vissaulastr. 6, 3280 Murten, [philippe.zarri@bluewin.ch](mailto:philippe.zarri@bluewin.ch), Tel. 026 672 27 72, [www.echecs-payerne.com](http://www.echecs-payerne.com)

### Informations complémentaires et inscriptions

### Anmeldung bis Dienstag/Inscription jusqu'au mardi 13.05.2008

Name/Nom : \_\_\_\_\_

Vorname/Prénom : \_\_\_\_\_

Strasse/Rue : \_\_\_\_\_

PLZ, Wohnort/NPA, Lieu : \_\_\_\_\_

Klub/Club : \_\_\_\_\_

Geburtsdatum/Date de naissance : \_\_\_\_\_

SSB-Code/Code FSE : \_\_\_\_\_ ELO : \_\_\_\_\_

E-Mail : \_\_\_\_\_

Mit Unterkunft und Verpflegung/Avec dortoir et repas

Anzahl Begleitpersonen/Nombre d'accompagnants : \_\_\_\_\_

Ohne Unterkunft/sans dortoir

Name(n)/Nom(s) : \_\_\_\_\_

Anzahl Mahlzeiten/Nombre repas : \_\_\_\_\_

Sa abend/soir \_\_\_\_\_ So/Di Mittag/midi \_\_\_\_\_

vegetarisch/végétarienne

Andere Wünsche/Autres désirs \_\_\_\_\_

## Ein aussergewöhnlicher Angriffspieler

Nach kurzer, schwerer Krankheit starb am 16. Dezember im Alter von 64 Jahren Grossmeister Ivan Nemet. Mit ihm verlieren wir neben einem der wenigen Grossmeister in der Schweiz auch einen wunderbaren Menschen mit einer offenen und charmanten Art, einen begeisterten Förderer des Jugendschachs und einen aussergewöhnlichen Angriffsspieler.

Auf Letzteres möchte ich näher eingehen und dies mit ein paar Beispielen illustrieren.

Ivan Nemet entzückte mit seinen tollen Angriffspartien noch so manchen Schachfan. Dank seiner aussergewöhnlichen Kreativität konnte er es sich erlauben – ähnlich wie Mikhail Tal – auch einmal nicht ganz korrekte Fortsetzungen zu spielen. Die meisten Gegner brachen früher oder später unter dem grossen Druck zusammen. Wenn dies nicht der Fall war, rettete Nemet nicht selten einen halben Punkt dank einer starken zähen Verteidigung. Doch nun genug der Worte.

**Ivan Nemet –  
Dusan Rajkovic**  
Benoni (A75)  
Novi Sad, 1975


In einem Benoni hat Nemet mit e4-e5 nebst f4-f5 einen Bauern geopfert. Doch damit nicht genug...

**31. ♖e4!!** «Nur» ein Figurenopfer...

**31. ... fxe4 32. ♗xg7 ♕xg7 33. ♖f7+!** Wunderbar! Für eine offene Linie braucht es ja nur eine Schwerfigur. Mit den übrig gebliebenen drei Angriffsfiguren (Dame, Turm, Bauer) geht Nemet dem König an den Kragen.

**33. ... ♕xf7 34. ♖h7+ ♔f6 35. ♖f1+ ♔g5 36. h4+ ♔g4 37. ♖xg6+ ♔xh4 38. ♖h6+ ♔g4 39. ♖h3+ ♔g5 40. ♖f5+.** 1:0

**Tomislav Rakic –  
Ivan Nemet**  
Sizilianisch (B23)  
Belgrad, 1966

**1. e4 c5 2. ♖c3 ♔c6 3. ♗ge2 ♗f6 4. g3 d5 5. exd5 ♗d4!** Nach dem wünschenswerten 6. ♗g2 folgt nun 6. ... ♗g4 und Schwarz besetzt das wichtige Feld f3.

**6. ♗xd4 cxd4 7. ♖b5 a6 8. ♗xd4 e5! 9. ♖b3 ♖xd5 10. f3 h5 11. c4 ♖c6 12. ♖e2 ♗e6 13. d4 e4 14. d5 exf3 15. dxc6 fxe2 16. ♗g2 b6 17. ♗g5 0–0–0 18. ♖c1 ♗b4+ 19. ♕xe2 ♖he8 20. ♗xf6.**


Es stehen verlockende Abzugschachs zur Auswahl, allerdings besteht die Gefahr, dass sich Schwarz «veropfert». Schliesslich sind wir schon in Endspiel angelangt.


**20. ... ♗xc4+!** Wenn das nicht durchschlägt, hängen am Schluss der ♗c4 und der ♖d8!

**21. ♕f2.** Eine weisse Katastrophe wäre natürlich 21. ♕f3 ♖d3+ 22. ♕f4 ♗xb3.

**21. ... ♖d2+!! Hurra!**

**22. ♔g1.** 22. ♗xd2? endet mit einem schönen Matt: 22. ... ♗c5+ 23. ♕f3 ♗e2+ 24. ♕f4 ♗e3+ 25. ♕f5 g6 matt.


**22. ... ♗xb3 23. ♗g5 ♗c2!** Diese erneute hübsche Pointe beendet die Partie. Dank der Schliessung der c-Linie droht Nemet nun

mit verheerenden Läuferschach auf c5 und d3.

**24.** ♖h3+ **24.** ♗xd2 ♖c5+ **25.** ♔f1 ♗d3 matt.

**24. ... f5** **25.** ♗xd2 ♖c5+ **26.** ♔g2 ♖e4+ **27.** ♔f1 ♗d3+. Nach **28.** ♔g2 ♖e2+ **29.** ♔f1 (29. ♔f3 ♖f2 matt) **29. ... ♗xh2+** wird der weisse Monarch mit ♗xh1 matt gesetzt. **0:1**

Mit diesem offensiven Spielstil musste Nemet nicht lange auf Titel warten. Ein Jahr später wurde er Internationaler Meister, drei Jahre danach bereits Grossmeister!

**Oliver Kurmann –  
GM Ivan Nemet**  
Sizilianisch (B90)  
SGM, 2004


Neben seiner offenen und doch ruhigen und gemütlichen Art hinterliess Ivan Nemet bei mir auch eine persönliche, bleibende Erinnerung und begeisterte mich dabei insbesondere mit seiner Kreativität auf dem Schachbrett.

Mit einer Mehrfigur und dem unvermeidbaren Damentausch erwartete ich Nemet's Handschlag. **32. ... ♗xg2+!** Wow! Damit hatte ich nicht gerechnet. Der anfängliche Schock legte sich, nachdem ich die Möglichkeit der Königswanderung nach f5 erspähte.

**33.** ♔xg2 ♖g8+ **34.** ♔h3. Nach **34.** ♔f2 ♗h4 matt entsteht eine hübsche Mattstellung.

**34. ... ♗h8+** **35.** ♔g4. Wieder erwartete ich die schwarze Aufgabe. Schliesslich gibts doch gegen ♔f5-e4 nichts mehr auszurichten.

**35. ... ♗h4!** Die Überraschung hält an! Die Drohung lautet **36. ... ♗f6+** **37.** ♔f5 ♖h5+ nebst matt. Geht der König nach h3 (**37.** ♔h3), so folgt **37. ... ♗e1** mit Dauerschach.

**36.** ♗g5+. Tauschen wir eine Figur, dann kann er endlich aufgeben, dachte ich mir...

**36. ... ♗xg5** **37.** ♔xg5 ♗f6! Unglaubliche Ressourcen... Die Dame hängt schon seit ganzen sechs Zügen, aber Nemet schafft es tatsächlich, mich mit dem Rest seiner Figuren so zu beschäftigen, dass ich gar nicht an den «Damengewinn» denken konnte. Die aktuelle Drohung lautet **38. ... ♗h5** matt.

**38. f4.** Schlecht ist **38. ♖h1?** ♗xa1 **39.** ♗xa1 ♗xh1 und die Mattdrohung bleibt erhalten!

**38. ... ♗e4+** **39.** ♔f5 ♗xa1 **40.** ♖xa1 ♗xc3. Auch dieses Endspiel muss gewonnen sein, aber nach vielen Zügen hiess es. **½:½**

*Analysen: Oliver Kurmann*

## Ferien und Schach in Mauritius

*ma.* In kürzester Zeit haben sich 33 Teilnehmer für das in «SSZ» 1-2/08 ausgeschriebene Schachturnier in Mauritius vom kommenden Oktober angemeldet. Das übertraf sämtliche Erwartungen der beiden Organisatoren Hans Bigler und René Genné. Da sowohl das Hotel als auch die Fluggesellschaft nicht mehr Plätze zur Verfügung stellen können, ist es leider nicht möglich, weitere Teilnehmer anzunehmen.

## Valais schlug Beider Basel

*ma.* Equipe Valais (mit den drei Grossmeistern Yannick Pelletier, Michail Prusikin und Gilles Mirallès sowie dem Internationalen Meister Claude Landenbergue) sorgte mit einem vor allem in dieser Höhe überraschenden **5½:2½**-Sieg gegen Birsfelden/Beider Basel für den Coup der 5. Runde der Schweizerischen Gruppenmeisterschaft (SGM). Die Walliser, die in der 3. Runde gegen den Mittelfeldklub Winterthur 3:5 verloren hatten, schlossen damit zum zuvor verlustpunktlosen Titelverteidiger auf. Die beiden Co-Leader weisen zwei Runden vor Schluss genau gleich viele Mannschafts- und Einzelpunkte auf. Während Equipe Valais noch auf die beiden Zürcher Teams Nimzowitsch und Wollishofen trifft, bekommt es Birsfelden/Beider Basel noch mit N.N. Bern und Nimzowitsch zu tun.

Die Basler Verkehrsbetriebe und Wollishofen folgen mit zwei Punkten Rückstand auf den Rängen 3 und 4. Den Absteiger werden Nimzowitsch, Lugano (beide 3 Punkte) und N.N. Bern (2) unter sich ausmachen. Die Schlussrunde der 1. Bundesliga findet am 12. April in Martigny statt.

In der 2. Bundesliga haben Niederrohrdorf (Zone A) und Rheintal (Zone B) mit jeweils zwei Punkten Vorsprung auf die schärfsten Verfolger die besten Chancen auf das Aufstiegsspiel. Die Ostschweizer profitierten davon, dass Bianco Nero die Tabellenführung auf läppische Art und Weise verschenkte. Die Tessiner setzten beim 5:3-Sieg gegen Niederrohrdorf II einen nichtqualifizierten Spieler ein, weshalb ihnen SGM-Leiter Bruno Bosco die beiden Mannschaftspunkte reglementsgemäss abziehen musste.

## Wijk aan Zee: cette fois, il n'y a plus de doute!

Depuis plusieurs mois, nous suivons dans ces articles les prouesses de Magnus Carlsen. La retenue d'usage nous a forcé à être réservé après la brillante deuxième place à Linares (RSE 4/07), les constants retours contre Aronian dans les matches des candidats (RSE 7/07) ou après la victoire à Bienne (RSE 9/07). Ces performances qui suffiraient à construire deux ou trois réputations ont certes toutes été réalisées seulement en 2007, mais le monde du sport est dur et Federer, même si tout le monde est d'accord qu'il est le meilleur joueur de tous les temps, ne sera unanimement accepté comme tel que quand il aura gagné plus de 14 tournois du Grand Chelem.

Kasparov a régné pendant 20 ans, et il est impossible de prédire si Carlsen tiendra aussi longtemps. Cependant, aujourd'hui, il est permis de sa lâcher, et d'enfin placer Carlsen dans la lignée de Fischer et du treizième champion du monde.

En effet, gagner Corus devant Anand, Kramnik et Topalov n'a rien à voir avec faire joujou à Bienne avec quelques sparring-partners. Le jeune prodige de 17 ans a montré là toute l'étendue de son talent. Contre les joueurs qu'il respecte, il a pris tous les risques avec les Blancs, comme le montre sa partie contre Anand (cf. ci-dessous), tandis que contre les joueurs contre lesquels il se sent suffisamment fort, comme Eljanov (cf. ci-dessous) ou Polgar, il a simplement joué des coups et surclassé l'opposition. Avec les deux couleurs, il a montré une solidité théorique réjouissante et n'a pas rechigné à jouer des positions stratégiques complexes contre des joueurs qui connaissent tout cela sur le bout des doigts depuis une bonne vingtaine d'années.

En d'autres termes, Magnus est déjà, à son jeune âge, un joueur universel qui ne fait pas que de mener de jolies attaques comme l'Ogre de Bakou dans ses premières années, mais est aussi capable de prendre son temps pour construire une position. De Kasparov, il a le sens de l'attaque (voir ses parties contre Shirov en 2005 ou celle contre Radjabov de Bienne 2007), de Karpov, la technique (cf. ci-dessous contre Eljanov ou Adams à Elista fin 2007) et de Fischer la hargne en finales (voir ses parties contre Burmakin en 2005 ou surtout contre Tivjakov en 2007).

S'il fallait résumer donc ses qualités, il faudrait parler de son mental impressionnant, de son instinct de tueur, de son amour des échecs et de son ambition, de sa mémoire unique, de sa vitesse de calcul tutoyant celle des ordinateurs et de sa technique affûtée. Souvent, la seule chose qu'on lui a reprochée fut le manque d'éducation du *self made man* qui lui faisait commettre quelque légère stratégie ou quelque bourde en finale. Cependant, ce garçon est brillant et il a fini par comprendre, tout seul, sans que qui que ce soit lui ait expliqué. Ce fut souvent dans l'histoire le trajet de novateurs qui ont bouleversé l'ordre établi et ouvert de nouveaux horizons. Magnus Carlsen, on peut le dire aujourd'hui, est de cette trempe-là.

### Magnus Carlsen (No) – Viswanathan Anand (Ind)

Défense Sicilienne, variante de Scheveningue (B85)

1. e4 e5 2. ♘f3 d6 3. d4 cxd4 4. ♗xd4 ♙f6 5. ♖c3 a6 6. ♕e2. Selon la base, c'est la quatrième fois de sa vie que Magnus joue

♕e2 dans cette position, alors que Vishy y a été confronté à 21 reprises...

6 ... e6. e5 est plus moderne et Anand mise sur son expérience pour donner une leçon au petit jeune dans cette ouverture si complexe et si chargée historiquement, avec toutes les parties Karpov-Kasparov des champions du monde, qu'est la Scheveningue. A cet égard, son choix rappelle celui des adversaires du champion du monde junior Zaven Andriasian qui joua contre deux Scheveningue au tournoi fermé de Hoogeveen contre des joueurs plus expérimentés, Ponomariov et Van Wely, et qui n'a pas scoré le moindre demi-point avec les Blancs sur les deux parties...

7. a4 ♙c6 8. 0-0 ♕e7 9. ♕e3 0-0 10. f4 ♗c7 11. ♖h1 ♜e8. La tabiya de la variante. La stratégie blanche est totale: ils veulent empêcher les Noirs de jouer à l'aile-Dame tout en balançant tous leurs pions à l'aile-Roi, ce qui est la promesse de parties endiablées.

12. ♕f3 ♜b8 13. ♗d2. 13. g4 tout de suite est l'autre variante principale. Souvent, il est cependant utile d'attendre que les Noirs aient joué ♕d7 avant de jouer g4, de sorte que le Cavalier n'ait pas de case de fuite en d7. De plus, après e5 des Noirs et ♗f5 des Blancs, les Noirs prennent souvent du Fou, ce qui plus agréable depuis c8 que d7, qui aurait donc été une perte de temps.

13. ... ♕f8. Coup classique dans la Scheveningue, pour ouvrir la colonne e et éventuellement se recycler en g7. 13... ♕d7 14. ♗f2 ♗xd4 15. ♕xd4 e5 16. ♕e3 ♕e6 17. f5 ♕c4 18. ♖b6 ♗c8 19. ♜fc1 d5!/? avait été joué dans le match des 2 K en 85, avec «Tolya» qui avait les Blancs et «Kimitch» les Noirs.

14. ♗f2. Coup multifonctionnel: l'idée est de ne pas avoir à se sou-


cier de l'arrivée d'un Cavalier en c4, menacer parfois ♖b6 et se placer déjà sur la colonne f, tout en imaginant de transiter vers h4.

**14. ... ♙d7 15. g4.** Seulement maintenant que ♙d7 a été joué!

**15. ... e5.** Joué selon les grands principes; à une attaque à l'aile, on réagit par une contre-offensive au centre.

**16. ♜f5.** 16. ♜xc6 bxc6 17. f5 d5 avec contre-jeu était par Vishy à la conférence de presse.

**16. ... exf4 17. ♙xf4 ♙e6 18. ♖ad1 ♜e5 19. ♙xe5.** Le Fou de cases blanches est plus important. De plus, les Blancs ne veulent pas perdre de tempo, et ils veulent surtout priver l'autre Cavalier de la case e5.

**19. ... dxe5 20. g5 ♜d7 21. ♜d5 ♖c6.** A ce moment, Vishy n'aimait pas du tout sa position, qui est quelque peu passive. Sur ♖c5 tout de suite, le champion du monde avait peur de ♖g2.

**22. ♙g2.** Jusque là, que des coups rationnels ont été joués. ♙g2 est raisonnable, dans l'idée d'ouvrir la colonne f et de donner la case f3 à la Tour, mais une approche plus retenue par 22. b3 ♖bc8 23. c4 ♜c5 24. ♖e3 méritait d'être envisagée.

**22 ... ♖c5 23. ♖h4!?** Voilà qui change tout. Jusque maintenant, Magnus a joué des coups raisonnables qui ne le compromettaient en rien. Choisir de jouer une Scheveningue contre un spécialiste de la variante, c'est déjà méritoire. Magnus décide en plus maintenant de la jouer grand style, avec tout le tralala. Quand on prend en considération le fait qu'à ce moment, alors qu'il ne restait plus que deux rondes après celle-là, Carlsen était seul en tête et que trois nulles suffisaient certainement à terminer au moins premier ex-aequo alors qu'une défaite pouvait faire tout perdre, cela devient carrément prodigieux. Magnus sent, ou plutôt il sait, qu'il devra tout sacrifier s'il

se lance dans une attaque qui n'a pas plus de raison de passer après cette position de départ qu'après d'autres, et pourtant il prend tous les risques pour gagner cette partie et s'engage de lui-même dans une voie sans retour. Voilà la marque des tout grands, qui dans ces conditions est absolument impressionnante. 23. ♜fe3 représentait l'approche plus mesurée.

**23. ... ♖xc2.** Anand expliquait dans la conférence de presse que le but n'était pas seulement de prendre un pion «à la Viktor» (Kortchnoi est légendaire pour cueillir les pions goulûment sans avoir peur de souffrir le reste de la partie) mais aussi d'obtenir du contre-jeu sur la 1ère traverse et de contrôler certaines cases comme b3 ou surtout d3.

**24. ♖c1.** 24. g6 hxg6 25. ♜fe7+ ♙xe7 26. ♜xe7+ ♖xe7 27. ♖xe7 ♜f6 et les Noirs sont mieux, car ils vont commencer à profiter des nombreux trous chez les Blancs.

**24. ... ♖xa4.** L'idée est de menacer l'échange des Dames.

**25. b3.** Sur l'échiquier, le Tigre de Madras avait calculé 25. ♖c3 g6 (25... ♙xd5 26. ♖h3 h6 27. g6 28. h7+ ♜h8 29. exd5 ♖xh4 30. ♜xh4 g5 31. ♖xf7 gxh4 32. ♖xd7 ♖e7 33. ♖xe7 ♙xe7 34. ♙e4 avec une position difficile pour les Noirs (variante donnée lors de la conférence de presse.) 26. ♖h3 h5 27. ♜f6+ ♜xf6 28. gxf6 et Vishy n'aimait pas sa position, même si Fritz préfère évidemment les Noirs.

**25. ... ♖a5.** Maintenant, la Dame peut revenir en d8, ce qui est une des armes défensives les plus importantes dans la Scheveningue avec les Noirs. Cependant, Marin montre dans son analyse pour *chessbase* qu'il fallait prendre en b3: 25... ♖xb3 26. ♖c3 ♙xd5 27. ♖xb3 ♙xb3 28. ♖f3 ♖bc8 29. ♖h3 h6 avec une excellente position pour les Noirs, qui contre-attaquent.

**26. ♖c3 g6 27. ♖h3 h5 28. ♙f3.** semble être trop lent. Il fallait jouer non pas 28. g6 ♖d8!; mais 28. ♜g3! donné par Marin sur *chessbase*. Voici la variante très colorée qu'il propose: 28. ... ♙g4 (28. ... ♙xh3 29. ♙xh3 ♖d8 30. ♜xh5 gxh5 31. ♖xh5 et les Noirs ne peuvent pas défendre f7!) 29. ♜xh5! gxh5 30. ♖f2 (30. ♖g3 est donné par Fritz comme avantageux pour les Blancs. 30. ... ♖e6 La Tour soviétique qui vient défendre la troisième traverse. 31. ♜f6+ ♜xf6 32. gxf6 ♖b6 33. ♖xh5 ♖xf6 34. ♖xe5! ♖xf1+ 35. ♙xf1 ♖g6 36. ♖xb8 ♖xe4+ 37. ♖g2 et les Blancs gagnent.) 30. ... f5 31. gxf6 avec attaque décisive.

**28. ... ♙xd5 29. exd5 ♙g7 30. ♙xh5.** 30. ♜xg7 ♜xg7 31. ♙e4 ♖f8 32. ♖hf3 ♖b6 33. ♖g3 ♖d6 et tout va bien.

**30. ... gxf5 31. ♙xf7+ ♜xf7 32. g6+ ♜g8 33. ♖h7+.** Après ce coup, il est malheureusement trop tard. 33. ♖xf5 selon Anand, menait à la nulle. 33. ... ♙xd5+ (33. ... ♖a1+ 34. ♜g2 ♖b2+ 35. ♖f2 ♖xf2+ 36. ♜xf2. Vishy déclarait que peut-être les Noirs sont mieux, mais leur mauvais Roi donne trop d'espoirs aux Blancs.) 34. ♖hf3 ♖xf3+! (34. ... ♜f6 35. ♖xf6 ♙xf6 36. ♖h7+ ♜f8 37. g7+ et gain.; 34. ... ♖d1+ 35. ♖f1 ♖d5+ 36. ♖lf3 était prévu par Anand sur l'échiquier.) 35. ♖xf3 ♜f8 36. ♖c4+ ♜e6 37. ♖f7. Par rapport à la note du 33ème coup, les Blancs ont un pion de moins, mais tout de même d'excellentes chances de nulle, car le Roi noir est trop exposé.

**33. ... ♜f8 34. ♖xf5+ ♜e7 35. ♖xg7+ ♜d6.** Le Roi noir a réussi à fuir, et il ne reste plus aux Blancs que les yeux pour pleurer. **36. ♖f7 ♙xd5+ 37. ♜g1 ♖bd8 38. ♖h7 ♖d4+ 39. ♜g2 ♖g4+ 40. ♜h1 ♖g8 41. ♖f6+ ♜c7 42. ♖e7 ♖e4+ 0-1.**

Même s'il s'agit d'une défaite, cette partie est à mon sens une de celles qui restera dans l'histoire pour illustrer la force mentale incroyable de Magnus à seulement 17 ans. En effet, le Norvégien est beaucoup trop intelligent et posé pour qu'on ose réduire son allant dans cette partie à la fougue ou à l'inconscience de la jeunesse. Carlsen comprenait très bien ce qu'il faisait, ce qu'il risquait, mais ça ne l'a pas empêché d'y aller. Bravo!

Vous l'avez compris, vous êtes en train de lire un panégyrique de Carlsen, et ce texte ne serait pas complet sans une victoire du petit Norvégien.

### Magnus Carlsen (No) – Pavel Eljanov (Ukr) Défense Grünfeld (D91)

**1. d4.** Carlsen a cette faculté, sublimée par sa mémoire phénoménale, de tout jouer, que ce soit avec les Blancs ou les Noirs. Ceci ajoute bien sûr à son prestige et à sa classe, là où des joueurs comme Aronian jouent exclusivement e5 et d'autres comme Radjabov pour ainsi dire rien d'autre que la Sveshnikov et l'Est-Indienne.

**1. ... ♟f6 2. c4 g6 3. ♞c3 d5 4. ♜f3.** Magnus n'estime pas nécessaire de rentrer dans les grandes lignes de la Grünfeld contre son adversaire, il se sent suffisamment fort pour la battre avec une variante tranquille.

**4. ... ♙g5 5. ♙g5 ♞e4 6. ♙h4 ♞xc3 7. bxc3 dxc4 8. ♙a4+ ♙d7 9. ♙xc4 b6 10. e3 ♙a6 11. ♙b3 ♙xf1.** Les Noirs échangent tout et affichent leur désir de faire nulle. Le nouveau numéro mondial junior n'a cela dit pas besoin d'attaquer pour gagner, il a confiance en ses capacités en finale.

**12. ♟xf1 0-0 13. ♟e2 c5 14. dxc5 ♞a6!?** Les Noirs tentent d'obtenir du contre-jeu contre le Roi blanc et les pions faibles a2 et c3 en ouvrant la position.

**15. ♞hd1 ♙b7 16. c6!** Magnus liquide dans une finale avantageuse pour lui. Savoir manier la transition entre les diverses phases de jeu est une des compétences les plus difficiles à acquérir.

**16. ... ♙xc6 17. ♙xe7 ♞fe8 18. ♙a3 ♙xc3 19. ♙xc3 ♙xc3 20. ♞ac1 ♙b4 21. ♙b2 ♙f8 22. ♞d4 ♞c5.** La position s'est calmée et peut paraître plate et difficile à gagner contre un adversaire à presque 2700. Bien plus, une analyse superficielle pourrait faire croire que les Noirs sont mieux, comme ils possèdent une majorité à l'aile-Dame. Il n'en est rien. Ce qui compte, c'est avant tout l'activité des pièces, et les Noirs ne sont de loin pas prêts à mettre leurs pions en mouvement, alors que les Blancs sont idéalement placés et peuvent commencer à mettre la pression. La question est évidemment comment. Voyons la solution du «petit Mozart norvégien».

**23. g4!** Les Blancs prennent de l'espace à l'aile-Roi et entreprennent, si ce n'est de construire une attaque de mat, au moins d'enfermer le Roi noir dans son coin.

**23. ... ♞e4 24. ♟f3 ♞ae8 25. h3 f6.** Nécessaire pour se donner de l'air et fermer la grande diagonale mais maintenant c'est la septième traverse, de même que ce pion f6, qui sont affaiblis.

**26. ♙a3 ♟f7 27. ♞c2 ♞a6?** Le jeune Ukrainien cherche à échanger des pièces, pour se soulager, ce qui est humain. L'ouverture de la colonne c permet cependant aux Blancs de s'activer de manière décisive.

**28. ♙xf8 ♟xf8 29. ♞c6 ♟g7 30. ♞b5 ♞4e7 31. ♞dd6 ♞c5.**

Que la position a changé depuis le retrait du Cavalier de sa case naturelle! Maintenant toutes les pièces blanches sont idéalement placées et surtout les Blancs n'ont plus à se demander comment ils vont réussir à les activer mais à comment créer plus de faibles-

ses chez les Noirs. En d'autres termes, nous sommes presque déjà dans une phase de réalisation de l'avantage – lorsque l'on se demande comment optimiser ses pièces, c'est qu'on cherche encore l'avantage, lorsqu'on se pose plus la question, c'est qu'on a déjà pris le dessus.

**32. ♞c7 ♞f8 33. h4.** Magnus poursuit méthodiquement son gain d'espace à l'aile-Roi.

**33. ... ♞ff7 34. ♞d5 ♞d7 35. ♞xd7 ♞xd7 36. ♟g3 ♞c5 37. f3 h6.** Une triste nécessité pour empêcher g5 qui introduisait des menaces contre le Roi et libérait le pion e, mais du coup maintenant c'est g6 qui est faible. On change de cible.

**38. ♞f4 g5 39. ♞h5+ ♟g6 40. f4 gxf4+ 41. exf4 ♟h7 42. f5.** Grâce au louvoiement des pièces blanches, le pion f6 a été irrémédiablement affaibli, et maintenant on se reconcentre sur lui.

**42. ... ♟g8 43. ♟f3!** Le Roi s'apprête à apporter le surnombre, tel Senderos qui monte sur un corner.

**43. ... ♞d7 44. ♟e4 ♟f8 45. ♞c8+ ♟e7 46. ♟d5.** Comparons cette position à celle du diagramme précédent, et nous pouvons apprécier à sa juste valeur la technique du petit Norvégien, qui a réussi à améliorer son Roi tout en réduisant les Noirs à la plus déprimante passivité.

**46. ... b5 47. ♞h8 ♞b6+ 48. ♟c6 ♞c4 49. ♞a8!** Comme toujours, alors qu'on a pilonné le pion f6 toute la partie et que les pièces noires se sont concentrées à sa défense, c'est ailleurs, où les Noirs, manquant d'espace et de rayonnement, n'ont plus d'influence, que vient le coup de grâce.

**49. ... ♞e5+ 50. ♟c5 ♞d7+ 51. ♟xb5 ♟d6 52. ♞xa7 ♞f8 53. ♟b4 ♞c5 54. ♟c4.** Quel plaisir de commenter une partie où il n'y a pas une seule variante! **1-0.**

## CTI: Colmenares campione bis

Il campionato ticinese individuale organizzato a nome e per conto della FST dal Circolo scacchistico chianese si è svolto a Besazio e ha visto la partecipazione di 29 giocatori. Tra questi il campione uscente Aurelio Colmenares e gli ex-campioni Boschetti, Laube, Lepori e Rossi. Al termine dei cinque turni di gioco si è imposto con il massimo punteggio proprio il campione in carica, Aurelio Colmenares, già vicecampione svizzero juniori, che ha relegato ai posti d'onore Gabriele Botta, giovane ticinese emergente, nonché il quasi inossidabile Claudio Boschetti, punti quattro ciascuno.

A quota quattro si è pure issato Simone Medici, juniore, che è stato la vera sorpresa del torneo. Da segnalare anche Matteo Zoldan, 5., miglior straniero, e il giocatore locale, Francesco Antognini, 6., entrambi punti tre e mezzo, nonché, nell'ordine e con punti tre, gli ex-campioni Antonio Lepori e Giovanni Laube, Antonio Schneider, miglior seniore, Erika Maestrini, miglior donna, Luigi Raveglia e Massimo Maffioli. Alla premiazione di tutti i migliori ha provveduto Rolando Caretti, presidente FST, presente anche il sindaco di Besazio Silvano Gaffuri.

## Il Ticino nel CSS 2008

Il primo turno di CSS è ormai alle spalle. Vi hanno preso parte anche 10 squadre ticinesi. Tra queste mancano quest'anno quelle rappresentanti circoli che hanno scritto sicuramente più pagine di storia scacchistica ticinese, nella fattispecie Locarno, Lugano e Lodrino. Sono assenze che dimostrano in modo assai evidente la «fatica» che stanno attraversando un po' tutti i nostri circoli, per certi versi anche quelli che

comunque una volta di più hanno risposto presente.

Stiamo pensando in particolare al Mendrisio, campione svizzero in carica, che si presenta in A per l'undicesima stagione con la prima squadra e si ritrova di nuovo in I divisione con la seconda, ma anche al Bianco Nero (una squadra in I divisione e una in IV), al Bellinzona (in II e III divisione), al Chiasso (in III), confrontati troppo spesso con problemi di organico. Un po' di positiva esuberanza sembra invece emanare dal «trentenne» Biasca e valli (due squadre in IV divisione) e dal neonato circolo di Paradiso (pure al debutto in IV).

## SGM: 5. turno

Turno da dimenticare per le due compagini ticinesi iscritte al campionato svizzero per gruppi (SGM/CSG). Nella Bundesliga 1 un finale gestito verosimilmente in modo poco adeguato nella partita Fejzullahu – Patuzzo invece di terminare con un risultato di parità ha visto vincere lo zurighese, ciò che ha obbligato il Lugano ad accontentarsi di una patta in luogo di una preziosissima e atte-

sa vittoria. Nella Bundesliga 2 un giocatore di altro circolo (ma non più membro dello stesso e di conseguenza non più membro della FSS) schierato dalla squadra del Bianco Nero, ha invalidato la provvisoria vittoria dei luganesi obbligandoli a incassare la decurtazione di due punti prevista dal regolamento (malgrado l'aggiornamento finale del risultato da 5:3 a 4:4). Questi due rovesci mantengono il Lugano in zona retrocessione e sembrano aver pregiudicato le ambizioni di promozione del Bianco Nero.

## Notizie lampo

► **Biasca:** I campionati ticinesi giovanili sono in programma presso la scuola media domenica 9 marzo. Info: 079 684 91 09 (Giovanni Laube).

► **Campione:** La 2. edizione del torneo semilampo avrà luogo il 5 aprile. Info: 076 328 60 90 (David Camponovo).

► **Paradiso:** Il 2° Memorial Poschusta si terrà il 3 maggio nell'ambito dell'Amateur Chess Open. Info: 079 620 53 26 (Claudio Boschetti).

*Sergio Cavadini*

## Trofeo Credit Agricole

sc. Il 2. Open internazionale di scacchi Trofeo Crédit Agricole che si terrà a Lugano, presso il Casinò, dal 13 al 16 marzo, sarà organizzato una volta di più da David Camponovo e collaboratori.

Dotato di un ragguardevole monte-premi, oltre 16 000 franchi, vedrà al via giocatori internazionali di provato valore tra i quali Vladimir Georgiev (Macedonia), Hicham Hamdouchi (Marocco), Michele Godena (Italia), Mihajlo Stojanovic (Serbia), Igor Glek (Germania),

Alexandre Dgebuadze (Belgio) e Joe Gallagher (Svizzera).

Tra i migliori ticinesi sono già d'ora annunciati il neocampione Aurelio Colmenares, Nicola Ambrosini e Fabrizio Patuzzo. Come l'anno scorso sono pure previste prima del torneo e cioè mercoledì 12 marzo alcune manifestazioni di contorno, nella fattispecie la lezione di scacchi tenuta dalla GM Elena Sedina (alle 18) e la doppia simultanea affidata al GM Mihajlo Stojanovic e al talento locale Gabriele Botta (alle 20.30).

## Erneuter Erfolg des Schweizer Teams

Kaum hat das Schweizer Nationalteam den Sprung ins Finale der 17. Olympiade geschafft, ist schon wieder ein Mannschaftserfolg der Eidgenossen im Fernschach zu verzeichnen. In der Semifinalgruppe 3 zur 7. Europa-Mannschaftsmeisterschaft konnte sich das achtköpfige Schweizer Team den zweiten Rang sichern. Das Finale erreichen jeweils die ersten vier Teams der Vorrunde, wobei zum jetzigen Zeitpunkt – wo noch elf Partien laufen – erst die drei ersten Finalisten (Rumänien, Schweiz, Russland) sicher feststehen. Um den vierten Platz ringen noch England und Österreich.

Die Einzelresultate der Schweizer Spieler zeigen eine gleichmässige Verteilung des Erfolgs. Mit einer Spanne der Bretterbilanz zwischen 5 und 7½ Punkten (aus jeweils zehn Partien) haben alle Spieler einen bedeutenden kämpferischen Einsatz geleistet, der von Teamcaptain Reinhard Wegelin auch geschätzt wurde. Am Brett 1 erreichte René Freydl 6 Punkte ohne Niederlage. Ebenso 6 Punkte erreichten der aktuelle Schweizer Fernschachmeister Albi Gmür (Brett 2), Patrick Hugentobler (Brett 4) und Adolf Gysi (Brett 5). Einzig Toni Riedener (Brett 5) lag mit 5 Punkten bei 50 Prozent. Den grössten Punktebeitrag lieferte Walter Trumpf am 6. Brett mit 7½. Und auch die beiden kürzlich nominierten Fernschach-IM Roger Mayer (Brett 7) und Heinrich Muri (Brett 8) haben mit 7 Punkten überzeugt.

bleibt zu hoffen, dass die Schweiz auch im konkurrenzstärkeren EU-Mannschaftsfinale – das voraussichtlich Ende 2008 starten soll – auf Erfolgskurs bleibt.

Der aktuelle Tabellenstand:

1. Rumänien 50½ (eine Partie offen); 2. Schweiz 50½; 3. Russland 45½; 4. England 42½ (eine Partie gegen Österreich offen); 5. Österreich 40½ (zwei Partien offen); 6. Dänemark 39½; 7. Kroatien 35½; 8. Schweden 35 (drei Partien offen); 9. Island 33½ (eine Partie offen); 10. Lettland 33½; 11. Irland 27½ (drei Partien offen).

Aus dem zahlreichen Partiematerial der 7. EU-Mannschaftsmeisterschaft bringen wir vorab zwei Spiele von Brett 1. Dass sich im Fernschach die Remispartien häufen, ist längst Tatsache. Ausgespielte Remisen müssen aber keineswegs fade und langweilige Angelegenheiten sein. Dies zeigen die beiden folgenden Spielszenen aus der Fernschachpraxis von SFSV-Spielleiter René Freydl.

Zunächst ein origineller Remischluss:


Paul Timson (Gb) – René Freydl (Sz)

7. EU-Teammeisterschaft 05–07

Das Material ist ausgeglichen. Für Schwarz besteht kaum Aussicht, seine beiden a-Bauern zu verwerten, insbesondere da Weiss die exponierte Stellung des schwarzen König ausnutzen könnte (z.B. 48. ... a4 49. ♖h4! ♗d7? 50. ♖c4+! ♔g7 51. ♖c3+ und der König gerät ins Kreuz-

feuer). Daher kommt Schwarz dem Gegner zuvor und opfert seinen Turm, um den weissen König in die Dauerschachs seiner Dame zu locken:

48. ... ♖h5+ 49. ♔g1. Nach dem Turmtausch 49. ♖h4 hat Weiss keine Gewinnchancen.

49. ... ♖c1+! 50. ♚f1 ♖h1+! 51. ♗xh1 ♖xe3+ 52. ♔h2. Auch nach 52. ♔g2 ♖e2+ 53. ♚f2 ♖e4+ 54. ♚f3 ♖c2+ sind ewige Schachgebote angesagt.

52. ... ♗h6+ 53. ♔g2 ♖c6+ 54. ♔h3 ♗h6+ 55. ♔g4 ♖g6+ 56. ♔f4 ♖f6+ 57. ♔e4 ♖e6+ 58. ♔d4 ♖b6+ 59. ♔e5 ♖b8+ 60. ♔e6 ♖e8+ 61. ♔d6 ♖d8+ 62. ♔c5 ♖e7+ 63. ♔b6. Der König eilt zunächst zum Damenflügel. Es gelingt ihm zwar die beiden a-Bauern zu erobern, doch ein Versteck vor den Schachs findet er dort nicht.

63. ... ♖b4+ 64. ♔xa6 ♖d6+ 65. ♔xa5 ♖c5+ 66. ♔a6 ♖d6+ 67. ♔b5 ♖d3+ 68. ♔c5. Also flüchtet der König wieder zurück auf die andere Seite.

68. ... ♖c3+ 69. ♔d5 ♖d3+ 70. ♔e6 ♖e3+ 71. ♔f5 ♖d3+ 72. ♔g5


Und jetzt? Es folgt die Krönung der ganzen Abwicklung.

72. ... ♖g6+! 73. ♔xg6. Patt. ½:½.

Turm- und Damenopfer für eine originelle Pattstellung. Schwarz hat übrigens ab 48. Zug bis zum

# Fernschach

Pattwitz im 72. Zug 25mal in Serie Schach geboten.

In der folgenden Partie bringt das Spitzenbrett der Russen gegen René Freydl ein positionelles Damenerfänger:

**René Freydl (Sz) –  
Igor Dolgow (Rus)**  
Caro Kann (B16)

7. EU-Teammeisterschaft 05–07

1. e4 c6 2. d4 d5 3. ♖c3 dxe4  
4. ♗xe4 ♗f6 5. ♗xf6+ gxf6 6.  
c3 ♙f5 7. ♗f3 e6 8. g3 ♗d5.  
Bekannte Alternativen sind 8.  
... ♙g4 mit der Absicht h7-h5-  
h4 oder das ruhigere 8. ... ♙g7  
nebst 0-0.

9. ♙g2. Man zieht öfters zuerst  
9. ♗e2, um den nachfolgenden  
Zug zu vermeiden. Schwarz kann  
dann mit 9. ... ♗e4 10. ♙e3  
♗c2 auf Damentausch spielen.

9. ... ♗c4 10. ♙e3 ♗d7 11.  
♗h4 ♙g6 12. ♗xg6 hxg6 13.  
♗d2 ♙d6 14. b3 ♗b5 15. c4  
♗h5 16. h3 f5 17. b4 ♗d8 18.  
a3 ♗f6 19. ♗d1 ♗d7 20. ♙g5  
♙e7 21. ♗e3 ♗e4 22. h4


Beide Parteien haben – offenbar  
im Bestreben, scharfe Flügelan-  
griffe des Gegners zu vermeiden –  
die Rochaden hinausgezögert.  
Scheinbar gerät Schwarz nun in  
Bedrängnis, doch er rettet sich  
durch eine interessante Abwick-  
lung mit Pointe im 26. Zug.

22. ... ♗xg5!? 23. hxg5 ♗xh1+  
24. ♙xh1 ♗xh1+ 25. ♙e2

♗xd1 26. ♙xd1 c5! 27. ♗e5  
♗xd4+ 28. ♙c2 ♗xc4+ 29.  
♙b3 ♗c1 30. ♗b8+ ♙d8 31.  
♗xb7 cxb4 32. ♗xa7 ♙xg5  
33. axb4 ♙d8 34. ♗a4+ ♙e7  
35. b5 ♗d1 36. ♗a7+ ♙e8 37.  
♗b8 ♙e7 38. ♙c4 und 1/2:1/2.

## Vorankündigung GV der SFSV 2008

Für die Agenda kündigt SFSV-  
Präsident Georg Walker an, dass  
die nächste Generalversammlung  
der Fernschachvereinigung  
SFSV am Samstag, 28. Juni 2007  
(ab 10.15 Uhr) im Restaurant  
«Au Premier» (1. Stock) im Zür-  
cher Hauptbahnhof stattfinden  
wird.

## Kommt nun Rapid-Fernschach?

Wie aus dem Bericht aus Benal-  
madena über den ICCF-Kongress  
2007 zu lesen war, beschäftigt  
man sich im Fernschach auch mit  
ganz neuen Formen. Dabei wird  
auch ein Fernschach «unter Rap-  
id-Bedingungen» in Betracht  
gezogen.

Wer mit «Google» nach  
dem Begriff «Rapid-Fernschach»  
sucht, stösst auf einige genauere  
Angaben auf der Website  
des Deutschen Fernschachbun-  
des BdF ([www.fernschachbund.de/wiki](http://www.fernschachbund.de/wiki)).  
Dort wird ein Entwurf für das Rap-  
id-Fernschach vorgestellt. Darin  
ist zu lesen: «Rapid-Fernschach  
wird auf dem Fernschachserver  
ausgetragen. Alle Züge einer Par-  
tie müssen in einer festgesetzten  
Bedenkzeit von Stunden, Minu-  
ten oder Tagesteilen je Spieler  
ausgeführt werden. Im Gegensatz  
zum klassischen Fernschach trägt  
der Spieler im Rapid-Fernschach  
seine Partien nacheinander und  
nicht parallel aus. Wie im klassi-  
schen Fernschach ist der Einsatz  
aller Hilfsmittel erlaubt.»

Fraglich ist allerdings, ob mit  
dem neu kreierten Begriff «Rap-  
id-Fernschach» nicht schon offe-  
ne Türen eingerannt werden.  
Die Austragung von Turnieren  
und Partien mit ähnlicher Zeit-  
kontrolle scheint schon seit Jah-  
ren auf bekannten Schachservern  
(wie etwa dem «Internet Chess  
Club» ICC oder dem Schachser-  
ver von Chess Base usw.) Realit-  
tät zu sein.

## Neuer Freundschafts- länderkampf

Vor einigen Jahren hat die SFSV  
einen freundschaftlichen Länd-  
erkampf gegen Spanien ausgetra-  
gen und gewonnen. Anlässlich  
des Kongresses des ICCF in Benal-  
madena haben die spanischen  
Fernschachfreunde die Schweiz  
nochmals zu einem «Revanche-  
wettkampf» herausgefordert. Wie  
üblich bei freundschaftlichen  
Länderkämpfen steht dieser al-  
len interessierten Spielern offen.  
Gespielt werden pro Spieler zwei  
Partien mit Farbwechsel gegen  
denselben Gegner. Die Partien  
werden auf dem Webserver des  
ICCF ausgetragen und für die  
Punkteliste gewertet. Voraus-  
sichtlicher Start ist der 1. Juni  
2008. Anmeldungen nimmt ab  
sofort René Freydl, der SFSV-  
Turnierleiter ([rene.freydl@freydl.ch](mailto:rene.freydl@freydl.ch)) entgegen.

*Toni Prezioso*

## Anmeldungen...

...sowohl für nationale als auch für  
internationale Turniere richten sie  
bitte ausschliesslich an SFSV-Tur-  
nierleiter René Freydl, Weiherholz  
4, 8560 Märstetten Station. E-Mail-  
Kontakt: [rene.freydl@freydl.ch](mailto:rene.freydl@freydl.ch). Die  
angebotenen Turniere sind auf der  
Homepage der SFSV ([www.fernschach.ch](http://www.fernschach.ch))  
ersichtlich. Bitte teilen  
Sie dem Turnierleiter bei Anmel-  
dungen jeweils mit, ob Sie das entspre-  
chende Turnier per Post, E-Mail oder  
auf dem ICCF-Webserver spielen  
möchten.

# Problemschach

## Lösungen der November/ Dezember-Aufgaben

**14647 H. Gockel.** 1. Da1? (2. De5) Lc3/Se- 2. Sxc3/Td6; 1. ... Sd4! 1. Dh8? (2. De5) 1. ... Lc3/Txh8/Se- 2. Sxc3/Se7/Td6; 1. ... Sg7! 1. Dh5? (2. Se7,Sxe3) Sg5! 1. Dc1? (2. Dc4) Lxc1/Sc7 2. Sc3/Dxc5; 1. ... La6! 1. fxg4? (2. Dxc2) Se- 2. Sf4; 1. ... Sc7! 1. f4! (2. Dxc2) Se~/Sxf4! 2. Td6/Sxf4. «Interessantes Schema; es hätte mir allerdings noch mehr imponiert, wenn die offensichtlichen B-Züge Verführungen und Da1 die Lösung gewesen wäre» (JK).

**14648 P. Murashev.** 1. Db8? (2. De5) Kf5 a/Txb8 2. Dxf4/Sg7 C; 1. ... Kd5 b! 1. **Dc8!** (2. Sg5) Kf5 a/Kd5 b 2. Sed4 A (2. Sg7 C? Kf6!)/Sxf4 B (2. Sc7 D? Kxc6!), 1. ... Txc8/Txg8 2. Sg7 C (2. Sed4 A? Le6!)/Sc7 D (2. Sxf4 B? Kxf4!). «Ein Feuerwerk von Batteriematts, mit einem gewissen Hang zur Schemahaftigkeit» (JK). «Meisterhaft konstruiert; schöne Echomatts!» (WL).

**14649 Z. Janevski.** 1. Se4! (2. c4+ Sxc4/bxc3 e.p. 3. Lb7/Sc3) Sd4 2. Sc3+ bxc3 3. Te5. 1. ... e5 2. Td2+ Sd4 3. Sf6. Two complex self-blocks on a same line (Autor). (1. ... Sg7 2. Td2+ Ke5 3. Lxg7 1. ... c4 2. Td2+ Sd4 3. Txd4) 1. Sd1? (2. c4+) e5 2. Txe5+ Kd4 3. Txf5; 1. ... c4! «Recht gefälliger Zugzwänger!» (WL).

**14650 L. Makaronez und L. Ljubaschewskij.** 1. Lf6? Th8! 1. **Lh4!** (Zugzwang) Lg3(Th-)/Tg3(Lg1)/Lb7(Ta-)/Tb7(Lc6)/c6 2. Db3+/Sxt4+/Sxc7+/Se7+/Sxb6+ Kc6,c4/Kxd4/Kxd4/Kd6/Kd6 3. Sd8,Dxf3/Lf6/Lf6/D(x)c6/Dxc5. «Ausgezeichneter Schlüssel mit guten Verführungen und überraschender Zugzwang» (JK).

**14651 V. Resinkin.** 1. Le7,f8? d6! 1. **Ld6!** (2. Sc3) b1S 2. Lg4 (3. Ld7 ~ 4. Sc3) a1S 3. Ld1! Zzw. Sb3/Sxc2/Sb- 4. cxb3/Lxc2/S(x)c3. «Reizender Meredith mit 2. Ld1? a1S mit w Zugzwang als Clou» (JK). «Recht amüsant» (WL).

**14652 M. Hoffmann.** 1. Kf3? d6 2. Sd5 dxc5 3. Sc7 cxb4 4. Se6; 1. ... d5! 1. **Lg2!** d5! 2. Lh3 Ke4 3. Sxd5 Kxd5 4. Lg2+ Kd4 5. Kf3 Kd5 6. Ke3 (3. ... Kd4 4. Sc7! Ke4 5. Se6 Kd5 6. Lg2; 1. ... d6 2. Sd5 dxc5 3. Sc7 cxb4 4. Se6). Anihilations-Inder (~ Kraft-Masse-Transformation), dessen Wirkungslinie vorerst aufgegeben werden muss. «Clevere Schlüssel, überraschendes S-Opfer und prächtige Schluss-Schnittpunkte» (JK). «Ein reizvoller Einfall! – «Einstiegsdroge!»» (WL).

Martin Hoffmann

14659 Ferad Kakabadze  
Batumi (Geo)


# 2 4+2

14660 Abdelaziz Onkoud  
Stains (Fr)


# 2 13+9

14661 Leonid Makaronez  
Haifa (Isr)


# 3 8+11

14662 Josef Kupper  
Zürich


# 5 5+3

14663 Baldur Kozdon  
Flensburg (D)


# 7 4+3

14664 Martin Hoffmann &  
Klaus Brenner  
Zürich & Hagen (D)


# 14 4+4

Lösungen bitte bis spätestens 25. April 2008 an:  
Martin Hoffmann, Neugasse 91/07, 8005 Zürich,  
E-Mail: mhoffmann.zh@bluewin.ch

## Preisbericht Dreizüger «SSZ» 2005/06

Fortsetzung von «SSZ» 1-2/08)

### 3. Ehrende Erwähnung: Josef Kupper (Nr. 14499, SSZ 6/05)

Ein überraschender schachprovocierender Schlüssel! Die Gegenschachs werden durch weitere stille K-Züge beantwortet. Im weiteren Verlauf sind noch zwei Paradenwechsel zu erkennen. Schade, dass das unthematische Nebenspiel nicht zu vermeiden war.

### 4. Ehrende Erwähnung: Evgenij Bogdanov (Nr. 14541, SSZ 3/06)

Die Leistung der Realisierung der Themen Banny, Salazar sowie der Wechsel der 2. + 3. w Züge in der Verführung muss man auf jeden Fall würdigen. Für den Preisrichter war es eine Herausforderung, aus dem Variantengestrüpp die richtige Notation herauszufinden – und für den Löser war es vermutlich eine Zumutung.

### 5. Ehrende Erwähnung: Hannes Baumann (Nr. 14546, SSZ 4/06)

Eine erstaunliche Miniatur mit Salazar, Fortsetzungswechseln und Paradenwechsel.

**Lobe: Arieh Grinblat (Nr. 14476, SSZ 1-2/05)** Diese Dombrovskis-Darstellung leidet unter uneinheitlichen Abspielen sowie den vielen weissen Steinen. **Valerij Resinkin (Nr. 14517, SSZ 9/05)** Das altehrwürdige Thema des schwarzen Turm-Kreuzes sowie ein fluchtgefährdender Schlüssel. **Yehuda Lubton (Nr. 14542, SSZ 3/06)** Optisch zwei schöne Varianten, bei denen jeweils ein s Langschrittler durch den Springer verstellt wird. Jedoch gibt es im ersten Abspiel nicht nur die Verstellung des s Turms, sondern auch die Linienöffnung des w Läufers. **Zivko Janevski (Nr. 14578, SSZ 9/06)** Ein gut konstruierter Dreifachblock auf f4 mit Dualvermei-

dungen. Für einen Stocchi-Block fehlt die Königsflucht. **Chris Handloser, Martin Hoffmann, Björn Enemark (Nr. 14583, SSZ 10/06)** Eine sehr lebendige Aufgabe mit einem schönen Schlüssel, Nietvelt-Parade und Thema Bll. Leider gibt es nur ein Abspiel. **Evgenij Bogdanov (Nr. 14588, SSZ 11-12/06)** In dieser Aufgabe verbirgt sich ein Zyklus der zweiten und dritten Züge in der Form AB-BC-CD-DA! Jedoch ist es schwierig, bei den vielen unthematischen Abspielen den Überblick zu behalten. Der wBb2 ist vermutlich zur Vermeidung von Doppeldrohungen aufgestellt. Er ist jedoch für den Inhalt aus meiner Sicht nicht notwendig. Allen Ausgezeichneten meinen herzlichen Glückwunsch.

Sven Trommler

Dresden, November 2007

## Resultate aus Lösungsturnieren

**Internationales Lösungsturnier 2008-02-05; Kategorie 1:** 1. IM Thomas Maeder (37.0 Pt.) 2. Klaus Köchli (35.5 Pt.) 3. GM Roland Baier (35.0 Pt.) 4. Werner Issler (33.0 Pt.) 5. Martin Hoffmann (30.5 Pt.) 6. Kaspar Köchli (20.0 Pt.) 7. IM Markus Ott (18.0 Pt.) und als Gast Wilfried Neef (D, 24.0 Pt.) **Kategorie 2:** 1. Stefan Zollinger (39.0 Pt.) 2. Wolfgang Leuzinger (28.0 Pt.) 3. Kurt Zatti (17.5 Pt.). Die Resultate sind wegen einer inkorrekten Studie immer noch provisorisch! Siehe auch unter <http://www.schachbund.ch/schachsport/problem.php> «Internationales Lösungsturnier 2008».

## Neue Schweizer Fide-Titel

– Für ihre langjährige Mitarbeit in der PCCC, ihre enthusiastische und integrative Arbeit (so riss sie in ihrer Problemspalte in der NZZ den eisernen Vorhang schon Jahrzehnte vor 1989 ein) und ihre zahlreichen Publikationen wurde Odette Vollenweider der Titel **Honorary Master of Chess Composition** verliehen.

– 54 Jahre nach seinem Partie-IM-Titel hat Josef Kupper mit seinem guten Resultat im Offenen Lösungsturnier die zweite Norm zur Verleihung des Titels **FIDE-Meister im Lösen von Schachproblemen** erzielt.

– Der Wahlgenfer Dieter Werner hat dank seiner erfolgreichen Tätigkeit als Problemkomponist in der Periode 2001-03, für die die Auswahl der

Aufgaben fürs FIDE-Album endlich weitgehend abgeschlossen ist, genug Punkte gesammelt für die Erteilung des Titels **FIDE-Meister für Schachkomposition**. Wir gratulieren herzlich!

## Buchbesprechungen

«**Caissas Trollbunde, Problemsjakk i Norge**» von Espen Backe (Sohn von Odd Erik Backe) ist wahrscheinlich die erste norwegische Anthologie, nach Ivar Godals «154 norske miniatyrproblemer» von 1974. Auf 230 Seiten werden 500 Diagramme norwegischer Komponisten besprochen, die Problemschach-Begriffe kann man oft erraten.

Die Lösungen sind übersichtlich dargestellt, jeweils alle zweiten weissen Züge, dann meist nur noch eine Variante. Die Anordnung ist chronologisch, die Gestaltung ansprechend. Eine Fundgrube für den Feinschmecker! Die Themen sind vorwiegend orthodox, klassische Themen herrschen vor: böhmische Schule, englisch-amerikanische Schule, überwiegend Teil machen die 2# und 3# aus. Aber auch modernere Stilrichtungen und Bedingungen sind vertreten. Register: auf zwölf Seiten Autoren mit Lebensdaten und deren thematische Vorlieben; neun Seiten Themenregister, dazu auf vier Seiten Fotos von verschiedenen Autoren. Der Preis beträgt EUR 35.– inkl. Porto. Zu bestellen bei: Espen Backe, Borgenveien 4, N-3080 Holmestrand, Norwegen; E-Mail: [espen@backe@kongsberg.com](mailto:espen@backe@kongsberg.com).

Udo Degener: «**Hermann Albrecht – 117 Zweizüger**», Udo Degener Verlag Potsdam ([www.udo-degener-verlag.de](http://www.udo-degener-verlag.de)), ISBN 978-3-940531-00-1. EUR 9.50 (nur für DE?).

Das Buch ist eine Darstellung des Gesamtwerkes von Albrecht, ergänzt durch eine kurze Biografie, mit Themenregister, wobei die einzelnen Themen an einzelnen Beispielen erläutert werden: immer wieder auch praktisch, um bei Unsicherheiten nachzuschlagen.

Hermann Albrecht war Zweizüger-Experte der Sorte Kapazität, auch wenn sein Gesamtwerk «nur» 117 Zweizüger umfasst. Als Komponist hat er sich in diesen 117 Werken ausserordentlich vielseitig betätigt. Trotzdem gab es für ihn «Lieblingsthemen»: allen voran das Moskautema, dann auch Gamage, Schiffmann, Thema A. Er baute zudem die bekannte Albrechtsammlung für Zweizüger auf, bis diese 76 000 Stück umfasste, seitdem fleissig weitergeführt von Udo Degener, der ausserdem allen Problemfreunden bei der Vorgängersuche hilft, was v. a. Preisrichter zu schätzen wissen. Eine (nicht zu) späte, schöne Ehrung sozusagen zu Albrechts 25. Todestag.

Zu bestellen bei: Udo Degener, Stephensonstr. 47, DE-14482 Potsdam, Deutschland. E-Mail: [udv@udo-degener-verlag.de](mailto:udv@udo-degener-verlag.de). Weitere Bücher sind erhältlich in diesem neuen Verlag: «Das Buch le Grand» (EUR 15.–), «In 80 Problemen die Welt» (ab Ende November).

# Studien

## Lösungen aus «SSZ» 1-2/2008

**Nr. 727:** V. Razumenko (wKf4, Lf2, Bd6; bKh1, Sg1, Bc7, h2, h3)  
**1. d7!** [1. dxc7? Kg2 2. c8D Se2+ 3. Kg4 h1D 4. Dc6+ Kh2 5. Dd6+ Kg2 6. Dd5+ Kh2 7. De5+ Kg2 8. Dxe2 Df1 9. Df3+ Kh2 10. Lg3+ Kg1 11. Lh2+ Kxh2 12. Dxf1] **1. ... Kg2! 2. d8D Se2+** [2. ... h1D 3. Dd5+ Kh2 4. Lg3#; 2. ... Kxf2 3. Dd4+ Kf1 4. Dd5 Se2+ 5. Ke3! Kg1 6. Dd1+ Kg2 7. Dxe2+] **3. Kg4!** [3. Ke3? h1D 4. Dd5+ Kh2] **3. ... h1D** [3. ... Kxf2 4. Dh4+ Kg2 5. Dxb3+ Kg1 6. De3+ Kf1 7. Df3+ Kg1 8. Dxe2 h1D 9. Kg3] **4. Dd5+ Kh2 5. De5+ Kg2 6. Dxe2 Df1! 7. Df3+ Kh2 8. Lg3+ Kg1 9. Lh2+! Kxh2 10. Dxf1 1:0**

**Nr. 728:** R. Brieger (wKd8, Sg2, h3, Bh6; bKf7, Sd4)

**1. Sg5+** [1. Sh4 Se6+ 2. Kd7 [2. Sxe6 Kg6] 2. ... Sxf4 3. Sxf4 Kg8 4. Ke7 Kh7 5. Kf6 Kxh6; 1. Sh4 Sf3 2. Sf5 Kg6 3. Sf4+ Kxf5 4. h7 Sg5 5. h8D Sf7+ 6. Ke7 Sxh8] **1. ... Kg6 2. h7 Kg7 3. Sf4 Sc6+** [3. ... Sf3! 4. Sg6 Kxg6 5. h8 =D] **4. Ke8 Se5 5. Sfe6+ Kh8 6. Sf8 Kg7 7. Ke7 Sf7 8. Sg6 [8. Sxf7?] 8. ... Kxg6 [8. ... Sh8 9. Se5] 9. Kf8 Sh8 10. Kg8 Kxg5 11. Kxh8 Kf6 12. Kg8 1:0**

**Nr. 729:** Beljakin (wKh4, Sa8, Lb4, Bc6; bKd5, Bc2, g7)

**1. c7 c1D 2. c8D Df4+** [2. ... g5+ 3. Kh5 Dh1+ 4. Kxg5] **3. Kh5** [3. Dg4? Dh2+; 3. Kh3? Df3+] **3. ... g6+** **4. Kxg6 Dxb4 5. Sc7+ Kd4 6. Dg4+ Ke5 7. Df5+ Kd6 8. Df8+ Ke5 9. Df6+ Ke4 10. Df5+ Kd4 11. Df4+ 1:0**

**Nr. 730:** Israelov (wKe8, Sd5, h1, Lh3, Bf5; bKf3, Le2, Bd3, g3)

**1. f6 g2** [1. ... d2 2. f7 d1D 3. f8D+ Ke4 4. Sc3+] **2. Lxg2+ Kxg2 3. f7 Lh5 4. Sf4+ Kxh1 5. Sxh5 d2 6. Sg3+ Kg2** [6. ... Kh2 7. Sf1+; 6. ... Kg1 7. Se2+ Kf2 8. Sc3] **7. Sf1** [7. Sf5? Kf2] **7. ... d1D** [7. ... Kxf1 8. f8D+] **8. Se3+ 1:0**


**Nr. 731:** D. Gurgenzidze (wKg5, Sd6, h1, Tf1, Bf7; bKg7, Td8, f8)

**1. Sg3 Txd6 2. Sh5+ Kh8 3. Th1** [3. Sf6? Td5+ 4. Kg6 (4. Sxd5? Kg7) 4. ... Tg5+ 5. Kxg5 Txf7] **3. ... Txf7** [3. ... Tg8+ 4. Kf5 Td5+ 5. Ke6; 3. ... Td5+ 4. Kg6 Tg5+ 5. Kxg5 Txf7 6. Kg6 Th7 7. Ta1] **4. Sf6+ Kg7 5. Th7+ Kf8 6. Th8+ Ke7 7. Te8# 1:0**

**Nr. 732:** V. Nestorescu (wKb8, Le4, Td8, Bd7; bKb6, Ld1, Tb4, Ba5, b2)

**1. Tf8** [1. Th8? Ka6+ 2. Ka8 b1D 3. Th6+ Kb5 4. Lxb1 Td4 5. Lf5 Lf3+ 6. Kb8 Lc6 7. Kc7 Lxd7; 1. Te8? Ka6+ 2. Ka8 Txe4 3. d8D Txe8 4. Dxe8 Lf3+ 5. Kb8 b1D+] **1. ... Ka6+** [1. ... Td4 2. d8D+ Txd8+ 3. Txd8 Lf3 4. Lb1 a4 5. Td4 Kb5 6. Kc7 a3 7. Kd6 Le2 8. La2 Lf1 9. Ke5 Ka5 10. Kd5 Kb5 11. Ke4 Ka5 12. Ke3 Lb5 13. Kd2 La4 14. Kc3] **2. Ka8 Td4** [2. ... Txe4 3. d8D b1D 4. Tf6+] **3. d8D Txd8+ 4. Txd8 Lf3** [4. ... Le2 5. Td6+ Kb5 6. Td2] **5. Lxf3 b1D 6. Le2+** [6. Td6+? Kb5! (6. ... Db6? 7. Le2#)] **6. ... Db5 7. Td6# 1:0**

## Nr. 733 M. Zinar, 1987


Weiss zieht und gewinnt

## Nr. 736 M. Hlinka, 1987


Weiss zieht und gewinnt

## Nr. 734 P. Perkonjoja, 1987


Weiss zieht und gewinnt

## Nr. 737 D. Gurgenzidze, 1987


Weiss zieht und gewinnt

## Nr. 735 A. Sochniev, 1987


Weiss zieht und gewinnt

## Nr. 738 E. Dobrescu, 1987


Weiss zieht und gewinnt


# «Wer bezahlt uns die digitalen Uhren?»

Zwei grosse Vorteile versprach sich OK-Präsident Georg Kradolfer, als er sein Zürcher Weihnachts-Open im vergangenen Dezember erstmals mit der neuen Bedenkzeit – 90 Minuten für 40 Züge, danach 30 Minuten für den Rest der Partie sowie 30 Sekunden Zeitgutschrift pro Zug ab dem ersten Zug – spielen liess: «Zum einen fallen die Zeitnotschlachten bei der ersten Zeitkontrolle und am Ende der Partie weg. Zum andern sind in der Endspurtphase keine Entscheide von Schiedsrichtern mehr nötig, da wegen des Fischer-Modus keine Remisanträge gemäss FIDE-Regel 10.2. mehr gestellt werden können.» Zufrieden zog Georg Kradolfer nach dem Turnier Bilanz: «Die meisten Spieler waren hoch erfreut über die neue Bedenkzeit, und wir hatten praktisch keine Streitfälle mehr.»

Tatsächlich wird der so genannte Fischer-Modus (benannt nach dem kürzlich verstorbenen Weltmeister, der sich für diese Kadenz stark machte) immer populärer. Vor drei Jahren hielt er in der Nationalliga A und B der Schweizerischen Mannschaftsmeisterschaft (SMM) Einzug. Mit der gleichen Bedenkzeit (2 Stunden für 40 Züge, 1 Stunde für 20 Züge, danach 20 Sekunden pro Zug) wird ab diesem Jahr auch im Herren-Titelturnier, im Nationalturnier und im Hauptturnier I an der Schweizerischen Einzelmeisterschaft (SEM) gespielt. In der Schweizer Meisterschaft U12/U14 gelten seit letztem Jahr 90 Minuten plus 30 Sekunden. Und nach mehreren Open wenden auch diverse Klubs für ihre Vereinsmeisterschaft den Modus mit Bonussekunden an.

So spielt man im Schachklub Olten neuerdings mit 90 Minuten für die ganze Partie plus 30 Sekunden pro Zug. Turnierleiter


Während es auf nationaler Ebene immer mehr Turniere mit dem Fischer-Modus gibt (im Bild die neue Digitaluhr DGT2010), bleiben die meisten Klubs für ihre Vereinsmeisterschaft bei der klassischen Bedenkzeit. (Fotos: zVg.)

Anton Bieri ertet in der neuen Bedenkzeit neben den auch von Georg Kradolfer genannten Vorteilen nur einen kleinen Nachteil: «Eine Partie mit mehr als 60 Zügen dauert inskünftig länger als die bisherige Maximalzeit von vier Stunden. Aber das kommt eher selten vor.»

Um dieses Risiko praktisch auszuschliessen, spielt die SG Winterthur – «als Experiment», wie Präsident Roman Freuler betont – das laufende Klubturnier erstmals mit 60 Minuten für die ganze Partie plus 30 Sekunden pro Zug. Bei dieser Kadenz müsste eine Partie gar über mehr als 120 Züge führen, damit sie länger dauern würde als die früher üblichen vier Stunden Maximalspielzeit. Obwohl die Spieler unterschiedlich darauf reagierten, schätzt Freuler die Reaktionen «alles in allem als positiv» ein – um jedoch einschränkend anzufügen: «Ich bin mir ziemlich sicher, dass die meisten unserer Vereinsspieler nicht mit einem solchen Modus um ELO-Punkte spielen möchten.»

Der Schachklub Niederlenz spielt seit diesem Jahr die Vereinsmeisterschaft mit der gleichen Bedenkzeit wie Winterthur. An der Generalversammlung

hatte ein Mitglied einen entsprechenden Antrag gestellt, und dieser wurde einstimmig angenommen. Laut Präsident Roland Burri erweist sich der neue Modus insbesondere als «ideal für jüngere Spieler».

Allerdings hat der Fischer-Modus einen weiteren Nachteil: Man benötigt dafür Digitaluhren. «Wir hatten bisher keine einzige digitale Uhr in unserem Bestand und mussten schon nach dem Aufstieg unseres ersten SMM-Teams in die Nationalliga B eigens deren zehn anschaffen», sagt Karl Wilhelm, Präsident der SG Baden. «Wer bezahlt uns die zusätzliche Uhren für den Klubbetrieb?»

Auf ein spezielles Problem, das vielen Schachspielern kaum präsent sein dürfte, weist der blinde Präsident von Glarus, Fritz Bolliger, hin: «Weil es keine vernünftigen Digitaluhren für Blinde gibt, erachte ich persönlich die neuesten Entwicklungen als problematisch.» Glarus bleibt deshalb – wie zahlreiche weitere von der «SSZ» angefragte Vereine – für sein Klubturnier bei der gebräuchlichsten Bedenkzeit von 36 Zügen in 90 Minuten plus 30 Minuten für den Rest der Partie.

Markus Angst

## Zesiger vor Bürgi und Bieri

*uegb.* Horst Zesiger (Neftenbach) gewann zum vierten Mal nach 2002, 2003 und 2004 das grösste Turnier der Schweizer Schach Senioren in Zürich, das in diesem Jahr 103 Teilnehmer(innen) zählte. Es war für ihn jedoch keineswegs ein Spaziergang. In oftmals hart umkämpften Partien mit stetem Auf und Ab holte er sieben Siege und zwei Unentschieden.

Der Turnierzweite, Jakob Bürgi (Küsnacht), erlebt derzeit seinen zweiten Frühling und spielte nach Davos erneut ein starkes Turnier. Auch aufs Podest schaffte es Neuling Anton Bieri (Zofingen), der ein Septett mit 6½ Punkten anführte. Beste der fünf teilnehmenden Damen wurde Ursula Wegmann, die gute 50 Prozent erreichte.

**Seniorenturnier in Zürich:** 1. Horst Zesiger (Neftenbach) 8 aus 9. 2. Jakob Bürgi (Küsnacht) 7. 3. Anton Bieri (Zofingen) 6½ (41½). 4. Beat Abegg (Altdorf) 6½ (41). 5. Hans Peier (Zürich) 6½ (39½). 6. Livio Mazzoni (Seon) 6½ (39½). 7. Peter Baur (Zürich) 6½ (38). 8. Erwin Glur (Unterägeri) 6½ (37½). 9. Jost Koch (Bern) 6½ (37½). 10. Ernst Zindel (Zug) 6 (46). 11. William Bauer (Uster) 6 (41½). 12. Jakob Nievergelt (Otfelingen) 6 (40½). 13. Oswald Staub (Zug) 6 (37½). 14. Felix Brun (Locarno) 6 (34). 15. Günter Stoffregen (Zürich) 5½. – 103 Teilnehmer.

\*\*\*

**Die weiteren Seniorenturniere 2008 (organisiert von den Schweizer Schach Senioren):** 10.–19. März Bad Ragaz, 14.–23. April Weggis I, 28. April – 7. Mai Weggis II, 23. Juni – 2. Juli Adelboden, 11.–20. August Laax-Murschetg, 22. September – 1. Oktober Tis-tisee (D), 3.–12. November Ascona.

\*\*\*

**Anmeldung und Infos:** Karl Eggmann, Präsident SSS, Stollen, 8824 Schönenberg, Tel. 044 788 17 31, E-Mail: eggmvka@active.ch, Internet: www.schach.ch/sss

### SMM, 1. Runde

#### Nationalliga A

**Riehen – Mendrisio 3½:4½** (Hickel – Glek 0:1, Cvitan – Godena ½:½, Brendel – Bellini ½:½, Ekström – Sedina 1:0, Kaenel – Aranovitch 1:0, Giertz – Mantovani 0:1, Aumann – Vezzosi 0:1, Buss – Patuzzo ½:½).

**Wollishofen – Reichenstein 3:5** (Prusikin – Sokolow ½:½, Carron – Hort ½:½, Zenklusen – Volke ½:½, Hochstrasser – J.-N. Riff 0:1, O. Moor – Kühn ½:½, R. Moor – Wirthensohn ½:½, Mäser – Drabke ½:½, Fierz – Maier 0:1).

**Zürich – Joueur Lausanne 5:3** (Bauer – Tschernuschewitsch ½:½, Pelletier – Gallagher ½:½, Kortschnoi – Sermier 1:0, Jenni – Lehtivaara 1:0, Vogt – Lamoureux ½:½, W. Hug – Burnier 1:0, Grünenwald – Vesin ½:½, Friedrich – Serban 0:1).

**Luzern – Winterthur 4:4** (Atlas – Jusupow ½:½, Dautow – Forster ½:½, Papa – Huss ½:½, Züger – Ballmann ½:½, Lötcher – Sutter 1:0, Kurmann – Kelecevic 0:1, Almada – Rüetschi 0:1, Rüber – E. Schiendorfer 1:0).

**Schwarz-Weiss Bern – Gligoric Zürich 5½:2½** (Klauser – Serafimow 0:1, Künin – Pikula 0:1, Rufener – Milosevic 1:0, Gantner – Scherer 1:0, Brönnimann – Mikavica ½:½, Adler – Stankovic 1:0, F. Schiendorfer – Jovanovic 1:0, Kappeier – Rasovic 1:0).

**Partien der 2. Runde (30. März):** Mendrisio – Schwarz-Weiss Bern, Joueur – Reichenstein, Riehen – Zürich, Gligoric – Luzern, Winterthur – Wollishofen.

#### Nationalliga B, Ost

**Nimzowitsch Zürich – Bodan Kreuzlingen 4:4** (Haas – Zeller 0:1, Costa – Knödler 0:1, Hoffmann – Wildi 1:0, Dell'Agosti – Cepo ½:½, Valdivia – Modler ½:½, Borzakian – Fischer 1:0, Cakir – Schmid 0:1, Drechsler – Monteforte 1:0).

**Trubschachen – St. Gallen 4:4** (G. Heintz – Umansky 1:0, Lipecki – Leutwyler ½:½, Zimmermann – Mannhart ½:½, Simon – Akermann 1:0, Haldemann – Klings 0:1, Denoth – Thaler 0:1, Wyss – Jenal ½:½, Rügsegger – Rexhepi ½:½).

**Wollishofen II – Winterthur II 1½:6½** (Wyss – Bucher 0:1, Gähler – Nuri 0:1, Albisetti – Schauwecker ½:½, Good – R. Hirzel ½:½, Eschmann – Börner 0:1, Garvilova – Ballmer ½:½, D. Kradolfer – Gähwiler 0:1, Schmidbauer – Georgiadis 0:1).

**Zürich II – Olten 6½:1½** (Vucenovic – B. Kamber ½:½, M. Hug – Hohler 1:0, Jon. Rosenthal – Reist 1:0, Silberring – Hänggi ½:½, Joa. Rosenthal – Dutoit 1:0, Csajka – Schenker ½:½, Glauser – Monnerat 1:0, Issler – Meier 1:0).

**Tribschen – Baden 2½:5½** (Nideröst – Klundt 0:1, Strauss – Düssel 0:1, Kaufmann – Schaufelberger ½:½, Lustenberger – Schneider ½:½, Gabersek – W. Brunner ½:½, Herzog – Bouclainville 0:1, Fischer – Rodic 1:0, S. Rölli – Milosevic 0:1).

**Partien der 2. Runde (30. März):** Winterthur II – Zürich II, Bodan – Baden, Nimzowitsch – Trubschachen, St. Gallen – Wollishofen II, Olten – Tribschen.

#### Nationalliga B, West

**Biel – Solothurn 3½:4½** (Domont – L. Muheim 1:0, Bohnenblust – Schwägli 0:1, Georg – Flückiger ½:½, Probst – S. Muheim 1:0, Kudryavtsev – Thomi 0:1, Altyzer – M. Muheim 0:1, Burkhalter – Meier 1:0, Perret – Fischer 0:1).

**Genève – Reichenstein II 5½:2½** (Mirallès – Eschbach 0:1, Landenbergue – Weindl ½:½, Vernay – Schmitt 1:0, Gerber – Fischer 1:0, Vuilleumier – Leburgue 0:1, Kovacevic – Meier 1:0, Dupport – Birchmeier 1:0, Schild 1:0 f.).

**Riehen II – Bern 1½:6½** (Werner – Lombard ½:½, Herbrechtsmeier – A. Lehmann ½:½, Kiefer – M. Lehmann 0:1, Stolle – Kolly 0:1, Staechelin – Gast ½:½, Widmer – Kulczyk 0:1, Deubelbeiss – Kupper 0:1, N. Grandadam – Jakob 0:1).

**Rössli Reinach/BL – Echallens 4½:3½** (Melkumjanc – Gheorghiu ½:½, Danner – Olivier 1:0, Ammann – Pinol 0:1, Xheladini – Charmier 1:0, Dubeck – Duratti 0:1, Pérez – Vianin 1:0, Ditzler – Montoux 1:0, Zenkic – Grillon 0:1).

**Grand Echiquier Lausanne – Therwil 2½:5½** (Segura – Bühler ½:½, Raclow – Pfrommer ½:½, Jodicio – Wirz 0:1, Bur – Seybold 0:1, Mellier – Spindler 1:0, Leresche – Suter ½:½, Monteverde – Jud 0:1, Chauvin – Bodmer 0:1).

**Partien der 2. Runde (30. März):** Bern – Grand Echiquier, Genève – Rössli, Therwil – Biel, Solothurn – Echallens, Riehen II – Reichenstein II.

#### 1. Liga, Ost

**Engadin – Bodan Kreuzlingen II 3:5** (Atlas – Hirzel 1:0, Lawitsch – Ringelsiep 1:0, Prezioso – Norgauer ½:½, Risch – Timeus 0:1, Arquin – Knaus 0:1, Bollhalder – Zwicky 0:1, Hasenohr – Frommherz ½:½, Kuttruff 0:1 f.).

**Nimzowitsch Zürich II – Frauenfeld 2½:5½** (Stehli – Zambo 0:1, Myers – Zülle 0:1, Cavaletto – Säring ½:½, J. Germann – Rapparlie 0:1, M. Germann – Vogelbacher ½:½, Kalbermatter – Just 1:0, Ludin – Zichanowicz 0:1, Ramseier – Bohne ½:½).

**St. Gallen II – Winterthur II 2:6** (Bischhoff – Bichsel ½:½, Nyffenegger – A. Hirzel 0:1, Völker – Lang 0:1, Salerno – Freuler ½:½, Schmuki – Zollinger ½:½, Eisenbeiss – Moggi 0:1, Nusch –

## Die 10 NLA-Klubs und ihre 10 Top-Spieler

**Mendrisio (Vorjahresklassierung: 1.):** GM Andrei Istratescu 2625 ELO, GM Igor Glek 2540, GM Michele Godena 2539, IM Fabio Bellini 2492, WGM Yelena Sedina 2375, IM Renzo Mantovani 2372, FM Emiliano Aranovitch 2309, IM Paolo Vezzosi 2298, FM Fabrizio Patuzzo 2267, FM Hans Karl 2250.

**Zuzüge:** Claudio Boschetti (Nr. 11/von Lugano).

**Abgänge:** IM Gian-Luca Costa (zu Nimzowitsch/NLB).

**ELO-Schnitt:** 2407 (Nr. 4 in der National-liga A).

**Reichenstein (3.):** GM Andrei Sokolow 2610, IM Karsten Volke 2475, GM Vlasimil Hort 2473, IM Peter Kühn 2426, IM Jean-Noël Riff 2422, IM Lorenz Drabke 2419, Dennis Eschbach 2391, IM Heinz Wirthensohn 2372, IM Alfred Weindl 2369, IM Christian Maier 2350.

**Zuzüge:** IM Christian Maier (von Sorab).

**Abgänge:** FM Bruno Kramer (zu Otten/NLB).

**ELO-Schnitt:** 2431 (2.).

**Zürich (4.):** GM Yannick Pelletier 2625, GM Christian Bauer 2624, GM Viktor Kortschnoi 2624, GM Florian Jenni 2564, GM Lucas Brunner 2485, GM Lothar Vogt 2479, IM Werner Hug 2434, FM Filip Goldstern 2364, FM Jörg Grünenwald 2332, IM Ralf Hess 2317.

**Zuzüge:** GM Yannick Pelletier (von Biel), GM Christian Bauer (Fr).

**Abgänge:** GM Christian Gabriel (spielt nicht mehr SMM).

**ELO-Schnitt:** 2484 (1.).

**Wollishofen (5.):** GM Michael Prusikin 2557, FM Julien Carron 2421, FM Michael Hochstrasser 2389, IM Rico Zenklusen 2378, IM Olivier Moor 2376, IM Roger Moor 2362, FM Martin Fierz 2328, FM Felix Hindermann 2325, FM Fabian Mäser 2309, FM Patrick Kupper 2297.

**Zuzüge:** FM Felix Hindermann (von Lenzburg/1. Liga).

**Abgänge:** keine.

**ELO-Schnitt:** 2374 (8.).

**Winterthur (6.):** GM Artur Jussupow 2598, IM Richard Forster 2449, IM Martin Ballmann 2405, IM Andreas Husb 2385, FM Oliver Sutter 2374, FM Walter Bichsel 2373, IM Nedeljko Kelecevic 2359, Urs Rüetschi 2319, FM Johannes Steckner 2302, FM Michael Bucher 2300.

**Zuzüge:** Emanuel Schiendorfer (Nr. 13/von Schwarz-Weiss Bern).

**Abgänge:** keine.

**ELO-Schnitt:** 2386 (7.).

**Luzern (8.):** GM Rustem Dautow 2615, GM Robert Hübner 2605, IM Severin Papa 2454, IM Valery Atlas 2441, FM Roland Lötscher 2390, IM Beat Züger 2383, IM Oliver Kurmann 2377, FM Enrique Almada 2323, WIM Monika Seps 2242, Markus Rüber 2235.

**Zuzüge:** keine.

**Abgänge:** keine.

**ELO-Schnitt:** 2407 (5.).

**Riehen (9.):** GM Jörg Hickl 2598, GM Ognjen Cvitan 2506, IM Roland Ekström 2476, IM Hansjürg Kaenel 2358, IM Oliver Brendel 2356, FM Ralph Buss 2356, Welf Aumann 2355, FM Matthias Rüfenacht 2333, FM Niklaus Giertz 2331, FM Christian Flückiger 2308.

**Zuzüge:** GM Ognjen Cvitan (von Biel), FM Oliver Brendel (von Sorab).

**Abgänge:** keine.

**ELO-Schnitt:** 2398 (6.).

**Schwarz-Weiss Bern (10.):** GM Vadim Milov 2675, IM Markus Klauer 2369, IM Simon Künin 2360, Markus Rufener 2336, Alan Borda 2325, FM Joël Adler 2267, Matthias Gantner 2260, Michael Brönnimann 2247, Nicolas Curien 2216, Kaspar Kappeler 2204.

**Zuzüge:** GM Vadim Milov (von Sorab), Alan Borda (Bol), Matthias Gantner (von Lenzburg/1. Liga).

**Abgänge:** Emanuel Schiendorfer (zu Winterthur).

**ELO-Schnitt:** 2326 (9.).

**Gligoric Zürich (Aufsteiger):** GM Dejan Pikula 2530, Tervel Serafimow 2399, IM

Goran Milosevic 2381, IM Georg Siegel 2353, Max Scherer 2293, Zeljko Stankovic 2240, Mirko Mikavica 2204, Stadjan Jovanovic 2124, Dragan Rasovic 2061, Ivan Mitic 2054.

**Zuzüge:** Tervel Serafimow, IM Georg Siegel (beide von Sorab).

**Abgänge:** keine.

**ELO-Schnitt:** 2264 (10.).

**Joueur Lausanne (Aufsteiger):** GM Olivier Renet 2558, GM Alexandra Kosteniuk 2523, GM Alexei Tschernuschewitsch 2520, GM David Marciano 2514, GM Anthony Kosten 2509, GM Joe Gallagher 2481, FM Petri Lehtivaara 2381, IM Guillaume Sermier 2381, IM Charles Lamoureux 2348, David Bekker-Jensen 2338. – Vom Duo Tschernuschewitsch/Kosten ist nur einer spielberechtigt.

**Zuzüge:** GM David Marciano (Fr/gilt mit Wohnsitz in der Schweiz als «Schachschweizer»), GM Joe Gallagher (von Biel), GM Alexandra Kosteniuk (Rus/ist mit einem Schweizer verheiratet und gilt als «Schachschweizerin»), sobald sie eine Aufenthaltserlaubnis in der Schweiz hat.

**Abgänge:** keine.

**ELO-Schnitt (ohne GM Kosten):** 2426 (3.).

### Wo die Spitzenspieler von Sorab und Biel landeten

**Sorab:** GM Vadim Milov zu Schwarz-Weiss Bern, Tervel Serafimow und IM Georg Siegel zu Gligoric, IM Christian Maier zu Reichenstein, IM Oliver Brendel zu Riehen, GM Mihajlo Stojanovic zu Birsfelden/Beider Basel (1. Liga), IM Branko Filipovic spielt mit Sorab 3. Liga, GM Ivan Ivanisevic spielt nicht mehr in der Schweiz.

**Biel:** GM Yannick Pelletier zu Zürich, GM Joe Gallagher zu Joueur, GM Ognjen Cvitan zu Riehen, IM Claude Landenbergue zu Genève (NLB), IM Alexandre Domont spielt mit Biel NLB.

Monsch 0:1, Baumgartner – Bär ½:½).

**Rheintal – Springer Zürich 4½:3½** (Wittwer – Meier 0:1, Sandholzer – Koch 1:0, Schneider – Egli 1:0, Grüninger – Kuchen 0:1, Marte – Emch 0:1, Zoller – Tarnutzer ½:½, Spälti – Bürgi 1:0, Frei 1:0 f.).

**Partien der 2. Runde (29. März):** Winterthur III – Rheintal, Frauenfeld – Bodan II, Springer – St. Gallen II, Nimzowitsch II – Engadin.

### 1. Liga, Zentral

**Lenzburg – Luzern II 2:6** (Waltl – Rusev ½:½, Backlund – Wüest 0:1, H. Pidro – Jashari 0:1, Regez – Hammer ½:½, Gloor – Portmann 0:1, Senn – Mühle-

bach 0:1, Meyer – Kiefer 1:0, Gruner – Schwammberger 0:1).

**Wettswil – Bianco Nero Lugano 5½:2½** (Georges – Colmenares ½:½, W. Aeschbach – F. Antognini 0:1, Heldner – Botta 0:1, Klee – Caldeleri 1:0, Köchli – P. Antognini 1:0, Allenspach – Müller 1:0, Glur 1:0 f., Ph. Aeschbach 1:0 f.).

**Réti Zürich – Herrliberg 2½:5½** (Kriste – Frick 0:1, Wyler – Ramseier ½:½, Wüthrich – Meier 1:0, Hofstetter – Illi 0:1, Elsener – Faust 1:0, Kruse – Zollinger 0:1, Schnell – Remensberger 0:1, Donati – Torricelli 0:1).

**Zürich III – Mendrisio II 4:4** (Rohrer – Böschetti 1:0, Geerke – Astengo

0:1, Walser – Bertazzo ½:½, Trümpler – Pedrini 0:1, Jung – N. Cavadini ½:½, Hauffer – Süssli 1:0, Siegfried – Malingamba ½:½, Milicevic – Schiel ½:½).

**Partien der 2. Runde (29. März):** Luzern II – Zürich III, Mendrisio II – Wettswil, Lenzburg – Herrliberg, Bianco Nero – Réti.

### 1. Liga, Nordwest

**Thun – Biel II 6½:1½** (Meyer – Ri. Castagna 1:0, Engelberts – Bürki 1:0, Jost – Wiesmann ½:½, Roth – Kälberer 1:0, K. Stucki – Corbat ½:½, Finger – Al. Lienhard 1:0, Schütz – Grandjean 1:0, R. Stucki – Semenov ½:½).

## Resultate / Résultats / Risultati

**Echiquier Bruntrutain Porrentruy – Birseck 5:3** (Schaeffer – Aerni 1:0, M. Desboeufs – Vilagos 0:1, Furrer – Jäggi ½:½, Burgy – M. Stock 0:1, Hassler – Lumsdon 1:0, Osberger – Muheim 1:0, Staub – Borer 1:0, Cé. Desboeufs – Zanetti ½:½).

**Birfelden/Beider Basel – Liestal 4½:3½** (Partos – Schwarz ½:½, Budisin – Schmid 1:0, Gierth – Gentsch 1:0, Bojic – Novosel 0:1, Remetic – Würgler 1:0, Jovanovic – S. Fischer 0:1, Imhoff – M. Fischer ½:½, Wittkowski – Grob ½:½).

**Riehen III – Bois-Gentil Genève II 5½:2½** (Rüfenacht – Vilaseca 1:0, Erisman – Bieri ½:½, Frech 1:0 f., Jeker – Steiner ½:½, Pfau 1:0 f., Balg 1:0 f., Altman – Donnat ½:½, P. Grandadam – Müllhaupt 0:1).

**Partien der 2. Runde (29. März):** Bois-Gentil – Thun, Liestal – Riehen III, Biel II – Porrentruy, Birseck – Birfelden/Beider Basel.

### 1. Liga, West

**Düdingen – Sion 4½:3½** (Bürgy – Gaulé ½:½, Ruch – Terreaux 0:1, Mottas – D. Philippoz 0:1, Messer – Paladini ½:½, Tschopp – Riand ½:½, Tresp – Roduit 1:0, Müller – Emery 1:0, Soum – Morand 1:0).

**Amateurs Genève – Fribourg 0:8** (Dajakaj – Dousse 0:1, Guibentif – Bigg 0:1, Hedri – Köstinger 0:1, Teasca – Schneuwly 0:1, Guinguéni – Epiney 0:1, Fleischmann – Crucell 0:1, Szorc – Bovigny 0:1, Ferro Luzzi – Gobet 0:1).

**Bois-Gentil Genève – Bern II 7:1** (Graells – Hubschmid ½:½, De La Rosa – Wälti 1:0, Jagstaidt – Mauerhofer 1:0, Kupalov – Roth 1:0, Galeno – Schneider 1:0, Schmid – Maurer ½:½, Stenz – Schaffner 1:0, Rincon – N. Kupper 1:0).

**Martigny – Cavaliers Fous Genève 5½:2½** (Moret – Heuberger 0:1, Walther – Gross 1:0, Besse – Daverio 1:0, Nüesch – Boffa 1:0, P. Perruchod – Ruiz 1:0, Barman – De Gregorio 0:1, Darbellay – Gonzales 1:0, Major – Berger ½:½).

**Partien der 2. Runde (29. März):** Düdingen – Fribourg, Cavaliers Fous – Bois-Gentil, Bern II – Martigny, Amateurs – Sion.

### 2. Liga

**Ost I:** Buchs – Rapperswil-Jona 5:1, Nimzowitsch – Glarus 3½:2½, Wil – Winterthur 2½:3½, Davos – Flawil 2:4.

**Ost II:** Baden – Pfäffikon 2:4, Frauenfeld – Nimzowitsch 3:3, Wollishofen

– Hönng 3:3, Réti – Wettingen-Spreitenbach 4½:1½.

**Zentral I:** Zug – Wil 3½:2½, Glattbrugg – Cham 4½:1½, Chessflysers – Dübendorf 3:3, Bellinzona – Stäfa verschoben.

**Zentral II:** Musegg – UBS 2½:3½, Wädenswil – Freiamt 3:3, Brugg – Entlebuch 2½:3½, Trubschachen – Zimmerberg 2½:3½.

**Nordwest I:** Novartis – Riehen 2½:3½, Roche – Therwil 4½:1½, Birseck – Basel 4:2, Gundeldingen spielfrei.

**Nordwest II:** Bümpliz – Köniz-Bubenberg 4½:1½, Reichenstein – Schwarz-Weiss Bern 6:0 f. Spiez – Echiquier Bruntrutain Porrentruy 2½:3½, Kirchbrugg – Mett-Madretsch 2½:3½.

**West I:** Genève – Val-de-Ruz 4:2, Neuchâtel – Fribourg 4:2, Vevey – La Chaux-de-Fonds 4½:1½, St-Blaise – Echallens 2:4.

**West II:** Monthey – Genève 4½:1½, Prilly – Nyon 4½:1½, Vevey – Sierre 3:3, Bois-Gentil – Grand Echiquier 2½:3½.

### 3. Liga

**Ost I:** Kosova – Thal 4:2, Herisau – St. Gallen 2½:3½, Winterthur – Chur 2½:3½, Engadin – Gonzen 4½:1½.

**Ost II:** Winterthur – Wil 5:1, Schaffhausen/Munot – Rüti 4:2, Aadorf – Bodan 4:2, Steckborn – St. Gallen 3:3.

**Ost III:** Riesbach – Illnau-Effretikon 3:3, Wil – Winterthur 3½:2½, Glattbrugg – Wollishofen 4:2, Embrach – Oberglatt 4:2.

**Ost IV:** UBS – Säuliamt 3:3, Langnau – IBM 1½:4½, Pfäffikon – Zimmerberg 3½:2½, March-Höfe – Schachkooperative 5:1.

**Zentral I:** Baden – Réti 4:2, Döttingen-Klingnau – Wollishofen 2½:3½, Brugg – Letzi 3½:2½, Gligoric – Escher Wyss Zürich 3½:2½.

**Zentral II:** Chiasso – Zürich 3½:2½, Bellinzona – Tribsch 3½:2½, Zug – Cham 2½:3½, Réti spielfrei.

**Zentral III:** Luzern – Tribsch 3:3, Goudau-Schwyz – Baar 5½:1½, Baden – Emmenbrücke 1½:4½, Altdorf spielfrei.

**Zentral IV:** Sorab – Bâloise 5½:½, Basel – Reichenstein 4:2, Novartis – Therwil 4½:1½, Roche – Rössli 3½:2½.

**Nordwest I:** Liestal – Birseck 3½:2½, Pfeffingen – Olten 2:4, Riehen – Rhy Rheinfelden 5:1, Lenzburg – Frenkendorf 5:1.

**Nordwest II:** Echiquier Bruntrutain Porrentruy – Court ½:5½, BVB – Jura

## Die 20 NLB-Klubs und ihre 3 Top-Spieler

### Ostgruppe

**Nimzowitsch Zürich:** GM Gian-Luca Costa 2446, Michael Hofmann 2322, Carmi Haas 2238.

**Winterthur II:** FM Attila Barva 2362, Urs Rüttschi 2319, FM Johannes Steckner 2302.

**Trubschachen:** FM Thomas Heintz 2358, WIM Gundula Heintz 2247, Simon Widmer 2210.

**St. Gallen:** IM Michail Umansky 2453, IM Milan Novkovic 2424, Wolfgang Steiger 2304.

**Bodan Kreuzlingen:** GM Viktor Gawrikow 2563, IM Frank Zeller 2443, Dieter Knödler 2378.

**Zürich II:** FM Filip Goldstern 2364, IM Ralf Hess 2317, FM Dragomir Vucenovic 2316.

**Tribsch:** Bruno Nideröst 2274, Jürgen Strauss 2266, Daniel Lustenberger 2237.

**Baden:** IM Klaus Klundt 2408, FM Heinz Schaufelberger 2277, Udo Düssel 2242.

**Wollishofen II:** FM Martin Fierz 2328, FM Patrick Kupper 2297, Thomas Wysz 2293.

**Olten:** FM Bruno Kamber 2336, FM Peter Hohler 2158, Daniel Reist 2105.

### Westgruppe

**Biel:** IM Alexandre Domont 2320, Michel Georg 2230, Simon Bohnenblust 2227.

**Reichenstein II:** FM Dennis Eschbach 2391, IM Alfred Weindl 2369, IM Christian Maier 2350.

**Genève:** GM Gilles Mirallés 2465, IM Claude Landenbergue 2411, FM Clovis Vernay 2357.

**Bern:** IM Giancarlo Franzoni 2436, IM André Lombard 2329, FM Jacques Kolly 2312.

**Therwil:** FM Christoph Pfrommer 2342, Pascal Mäser 2284, Miguel Sanchez 2272.

**Rössli Reinach/BL:** GM Jozsef Pinter 2582, IM Georg Danner 2407, IM Guntram Gärtner 2364.

**Riehen II:** FM Matthias Rüfenacht 2333, FM Niklaus Gierzt 2331, FM Christian Flückiger 2308.

**Echallens:** IM Jean-Christophe Olivier 2370, GM Florin Gheorghiu 2364, Nicola Ambrosini 2269.

**Grand Echiquier Lausanne:** François Margot 2305, Nicholas Jodidio 2191, Stefan Spiekermann 2134.

**Solothurn:** GM Sergey Owsejewitsch 2549, FM Bruno Schwägli 2247, Lukas Muheim 2243.

www.schach-shop.ch

## Resultate / Résultats / Risultati

2:4. Kirchberg – Burgdorf 2:4. Ajoie sans jeu.

**Nordwest III:** Wolfwil – Wasseramt 4½:1½. Grenchen – Olten 1½:4½. Biel – HSK Solothurn 5:1. Oftringen – Solothurn 1½:4½.

**Nordwest IV:** Trubschachen – Thun 3:3. Zollikofen – Simme 5:1. Fribourg – Münsingen 2½:3½. Grenchen – Bern 3:3.

**West I:** Jura – Payerne 2½:3½. Fribourg – Echallens 3½:2½. Schwarz-Weiss Bern – Bern 4½:1½. Tramelan – Val-de-Ruz 5½:½.

**West II:** Brig – Martigny 3½:2½. Sion – Montreux 5:1. Prilly – Crans-Montana 2½:3½. Sarrasin – Echallens ½:5½.

**West III:** Bois-Gentil – Neuchâtel 3½:2½. Payerne – Lignon-Vernier 3½:2½. Joueur – Romont 3½:2½. Yverdons-les-Bains sans jeu.

**West IV:** Morges – Plainpalais 4:2. Lignon-Vernier – Genève 4:2. Joueur – Amateurs 6:0 f. Ville – Bois-Gentil 1:5.

### 4. Liga

**Ost I:** Bodan – Chur 2½:3½. Rheintal – Prattigau 4½:1½. Romanshorn – Gonzen 3½:2½.

**Ost II:** Flawil – Winterthur ½:5½. St. Gallen – Wil 2:4.

**Ost III:** Bodan – Schaffhausen/Munot ½:5½. Frauenfeld – Rheintal 2½:3½.

**Ost IV:** Flawil – Winterthur 1:5. Pfäffikon – Uzwil 3:3. Rapperswil-Jona – Toggenburg 3:3. Bischofszell spielfrei.

**Ost V:** Kaltbrunn – Wädenswil 3:3. Glarus – IBM 5:1. Toggenburg – Höngg 2:4.

**Ost VII:** Winterthur – Gligoric 6:0. Rüti – Zürich 1:5. Illnau-Effretikon – Wollishofen 5½:½.

**Ost VIII:** Dübendorf – Embrach 3:3. Andelfingen – UBS 5:1.

**Ost IX:** Letzi – Dübendorf 2:4. Zimmerberg – Stäfa 3:3. Escher Wyss Zürich – Wettswil 1½:4½. Réti spielfrei.

**Zentral I:** Baden – Zofingen 3:3. Freiamt – Olten 2:4.

**Zentral II:** Freiamt – Aarau 4:2. Muhen – Zofingen 1:5. Schlieren – Zurzach 1:5.

**Zentral III:** Baar – Rontal 2½:3½. Emmenthal – Luzern 1½:4½.

**Zentral IV:** Freiamt – Baden 3½:2½. Aarau – Olten 5½:½.

**Zentral V:** Bianco Nero – Paradiso 1:3. Biasca e Valli I – Biasca e Valli II 3:1.

**Zentral VII:** Roche – Reichenstein ½:5½. Pratteln – Neuallschwil 4½:1½. Liestal – Muttenz 3½:2½. Gundeldingen spielfrei.

**Nordwest I:** Basel – Therwil 5:1. Rössli – Novartis 0:6. Birseck – Birsfelden/Beider Basel 2:4. Laufental-Thierstein spielfrei.

**Nordwest III:** Court – Jura 5:1. Birseck – Echiquier Bruntrutain Porrentruy 4½:1½.

**Nordwest IV:** Grenchen – SK Biel 1:5. Solothurn – Biel 1½:4½.

**Nordwest V:** Payerne – Fribourg 1:5. Simme – Bümpliz 3:3. Belp – Schwarz-Weiss Bern 3½:2½. Thun spielfrei.

**Nordwest VI:** Schwarz-Weiss Bern – Langenthal 4:2. Solothurn – Bern 1:5.

**Nordwest VII:** Bantiger I – Bantiger II 5:1. Köniz-Wabern – Köniz-Bubenberg 3½:2½.

**Nordwest VIII:** Trubschachen – Entlebuch 1½:4½. Thun – Simme 3:3.

**West I:** La Tour – Monthey 1:5. Bagnes – Romont renvoyé.

**West III:** Neuchâtel – St-Blaise ½:5½. Areuse – Val-de-Travers 3½:2½.

**West IV:** Bulle – Vevey 6:0 f. Monthey – Martigny 3½:2½.

**West V:** Ecole Echecs Genève – Grand Echiquier 2:4. Echallens – Joueur 2:4.

**West VI:** Cavaliers Fous – Echiquier Romand 3:3. Bois-Gentil – Ville 2½:3½.

**West VII:** Nyon – Lignon-Vernier 4½:1½. Amateurs – ECGPS 2:4. Genève – Bois-Gentil 1:5. Renens – Ville 6:0 f.

## SSB-DV

Die ordentliche Delegiertenversammlung des Schweizerischen Schachbundes (SSB) findet statt am Samstag, 14. Juni 2008, 14 Uhr, im Hotel «Kreuz» in Bern. Anträge zu Händen der DV sind gemäss Statuten bis spätestens 14. April schriftlich zu richten an SSB-Zentralpräsident Kurt Gretener, Rainweidstr. 2, 6330 Cham.

\*\*\*

## AD FSE

L'assemblée des délégués de la FSE aura lieu le samedi 14 juin 2008 à 14 heures, à l'hôtel «Kreuz» à Berne. Les motions doivent être envoyées par écrit jusqu'au 14 avril au président central de la FSE Kurt Gretener, Rainweidstr. 2, 6330 Cham.

## Thuner Volksschachturnier 2008

**Sonntag, 18. Mai, 10 Uhr (Spielbeginn)**

Anwesenheitskontrolle: 9.30–9.50 Uhr – Kassaöffnung: 9.00 Uhr

**Hotel-Restaurant «Lamm», Gwattstrasse 128, Gwatt/Thun**

Schachklub Thun ([www.schachklubthun.ch](http://www.schachklubthun.ch))

**7 Runden à 20 Minuten**

**Einsatz:** 20.- Erwachsene / 10.- Jugendliche

**Mittagessen:** 3 preisgünstige Menüs zur Auswahl

**Preise:** 200.- / 150.- / 100.- / Spezialpreise bester Junior U20+U16  
Naturalpreise für alle übrigen Teilnehmer(innen)

**Anmeldung (bis 16. Mai):** Bernhard Stettler, Tel. 033 222 57 72  
oder 076 488 57 72, E-Mail: [bernhard.stettler@yahoo.de](mailto:bernhard.stettler@yahoo.de)

### 2. HOTEL Meielisalp Open

Hotel Restaurant Meielisalp, CH-3706 Leissigen

11. – 13. April 2008, 5 Runden CH-System

#### 1. ALINEA Open, Basel

Zähringerstrasse 14, 4057 Basel

16. – 18. Mai 2008, 5 Runden CH-System

Organisator, IM Ali Habibi

#### Anmeldung

[www.schachecke.ch](http://www.schachecke.ch) – Roland Harth 0041 81 250 35 20

# Resultate / Résultats / Risultati

## SGM, 5. Runde

### 1. Bundesliga

**Equipe Valais – Birsfelden/Beider Basel 5½:2½** (Prusikin – Ekström 1:0, Pelletier – Pikula ½:½, Landenbergue – Costa 1:0, Mirallès – Filipovic ½:½, Zenklusen – Dobosz ½:½, Carron – Gierth 1:0, Gaulé – Milosevic 0:1, Nüesch – Partos 1:0).

**Wollishofen – Basler Verkehrs- triebe 3:5** (O. Moor – Pfrommer 1:0, R. Moor – Werner 0:1, Hochstrasser – Heimann 0:1, Fierz – Lutz 1:0, Wyss – Herbrechtsmeier 0:1, Mäser – Stan- kovic ½:½, Gähler – Erisman ½:½, Good – Holzhauser 0:1).

**N.N. Bern – Winterthur 3:5** (Sutter – Huss ½:½, Lötscher – Kelecevic ½:½, Adler – A. Hirzel 0:1, Georg – Bucher 0:1, Widmer – Gattenlöhner 1:0, Gast – Lang 0:1, Wilhelm – Nuri ½:½, Denoth – Borner ½:½).

**Nimzowitsch – Lugano 4:4** (Vulevic – Castaldo 0:1, Züger – Aranovitch ½:½, Friedrich – Ambrosini ½:½, Fej-

zullahu – Patuzzo 1:0, Hug – Luciani ½:½, Drechsler – Paleologu 0:1, Haas – Marcoli ½:½, Cakir – Damia 1:0).

**Rangliste nach 5 Runden:** 1. Equipe Valais und Birsfelden/Beider Basel je 8 (25). 3. Basler Verkehrsbetriebe 6 (21). 4. Wollishofen 6 (20½). 5. Winterthur 4 (18). 6. Nimzowitsch 3 (17½). 7. Lugano 3 (17). 8. N.N. Bern 2 (16).

### 2. Bundesliga, Zone A

**Lyss-Seeland – Niederrohrdorf 2:6** (Kaenel – Kühn ½:½, Meyer – Wirthen- sohn ½:½, Ermeni – Weindl 1:0, Ernst – Gantner 0:1, Radt-Potjer – Schau- felberger 0:1, Pantillon – Rodic 0:1, L. Rindlisbacher – Müller 0:1, J. Rindlisba- cher – Meier 0:1).

**Schwarz-Weiss Bern – Nyon 6½:1½** (Rufener – Guex 1:0, Klausner – Duratti 1:0, Kappeler – Charmier 1:0, Brönni- mann – Bieri 0:1, Salzgeber – Bogouss- lavsky 1:0, Andrist – Gendre 1:0, Haack – Bertola ½:½, Tordeur – Coletta 1:0).

**Echiquier Bruntrutain Porrentruy – Riehen 3½:4½** (Riff – Giertz 1:0,

Hassler – Kiefer 0:1, Staub – Rüfen- acht 0:1, Furrer – Schwierskott 0:1, M. Desboeufs 1:0 f., Paci – Wirz 0:1, Cé. Desboeufs – Pfau 1:0, Burgy – Altmann ½:½).

**Fribourg – Aarau 5½:2½** (Kolly 1:0 f., Jacot – Regex 1:0, Mauron – Backlund ½:½, Cruceli – Meyer 0:1, Schneuwly – Gruner 0:1, Epiney – Gloor 1:0, Gobet – Buffat 1:0, Ducrest – Rosebrock 1:0).  
**Rangliste nach 5 Runden:** 1. Nieder- rohrdorf 9 (28½). 2. Schwarz-Weiss Bern 7 (26). 3. Riehen 7 (22½). 4. Fri- bourg 6 (19½). 5. Echiquier Bruntrutain 4 (23). 6. Nyon 4 (14). 7. Lyss-Seeland 2 (13½). 8. Aarau 1 (13).

### 2. Bundesliga, Zone B

**Rheintal – Wetzikon 6½:1½** (Gärtner – Hugentobler 1:0, Bezler – Tscherrig 0:1, Schmid – Scheidegger 1:0, Fröwis – Ch. Mäder 1:0, Doskocil – Hirt 1:0, Frick – Schärer 1:0, Potterat – D. Mäder 1:0, Hauser – Lang ½:½).

**Bianco Nero Lugano – Niederrohr- dorf II 5:3** (Lanzani – Eidinger ½:½, Salvetti – Bouclainville 0:1, Ranieri – W. Brunner 0:1, Saccona – Valencak ½:½, Mariano – Z'Berg 1:0, Botta – Meier 1:0, Astengo – Löffelhardt 1:0, Crippa – Vögeli 1:0) – Resultat wegen falscher Brettaufstellung Bianco Neros von 5:3 auf 4:4 korrigiert (ohne Mannschafts- punkt für Bianco Nero).

**Réti – Nimzowitsch II 2½:5½** (Röllli – Wildi ½:½, Hofstetter – Schmid 0:1, Stoll – Kalbermatter 0:1, Kraus – Baj- raktari 0:1, Berger – Nuri ½:½, Schnell – Gast ½:½, Elsener – Cavaletto 0:1, Ahmann – Seiler 1:0).

**Wil/SG – St. Gallen 5:3** (H. Karrer – Leutwyler 0:1, Näf – Mannhart ½:½, Germann – Klings ½:½, Klocker – Aker- mann 1:0, D. Karrer – Salerno 1:0, Tik- vic – Thaler ½:½, Douget – Völker 1:0, Sprenger – Redzevi ½:½).

**Rangliste nach 5 Runden:** 1. Rheintal 8 (26½). 2. Bianco Nero 6 (25). 3. Nie- derrohrdorf II 6 (21). 4. Nimzowitsch II 6 (19½). 5. St. Gallen 4 (18½). 6. Réti 4 (18). 7. Wil 4 (17½). 8. Wetzikon 1 (14).

### 1. Regionalliga

**Zone A:** La Chaux-de-Fonds – Biel 4½:1½. Guy Otine – La Béroche 3½:2½. Valais – Bern 3½:2½. Kirchberg – Wasseramt 5:1.

**Zone B:** Birseck – Winterthur 3:3. Olten – BVB 2:4. Basel – Jura 4½:1½. Schö- nenwerd-Gösgen – Echiquier Bruntru- ain Porrentruy 2½:3½.

**Zone C:** Zug – Nimzowitsch 3:3. Brugg – Schaffhausen/Munot 2½:3½. Musegg – Springer-Sihlfeld 3:3. Wettingen- Spreitenbach – Winterthur 1½:4½.

**Zone D:** Gonzen – Zürich 3:3. Wil – Rapperswil-Jona 3:3. Wollishofen – Bo- dan 2:4. Weinfelden – Winterthur 4:2.

## Schweizer Schach Senioren Turnier in Adelboden

Mo 23.6. – Mi 2.7.2008

Arena Hotel Steinmattli 033 673 39 39

www.arena-steinmattli.ch

info@arena-steinmattli.ch

HP: EZ Nord 105 Fr., DZ Nord 95 Fr.

EZ Süd 115 Fr., DZ Süd 105 Fr.

9 Runden Schweizer System, **gewertet**, Samstag spielfrei  
Begrüssung um 13.30 Uhr, Folgetage Spielbeginn 9.00 Uhr

Anmeldung beim Turnierleiter, Karl Eggmann,  
Adresse siehe unten

### Weitere Turniere der Schweizer Schach Senioren

**Weggis I:** Hotel Beau Rivage, Mo 14.4. – Mi 23.4.2008

**Weggis II:** Hotel Beau Rivage, Mo 28.4. – Mi 7.5.2008

**Laax-Murschegg:** Hotel Laaxerhof, Mo 11.8. – Mi 20.8.2008

**Titisee:** Hotel Maritim, **gewertet**, Mo 22.9. – Mi 1.10.2008

**Ascona:** Hotel Ascona, Mo 3.11. – Mi 12.11.2008

**Davos:** Hotel National, **gewertet**, 5. – 14.1.2009

**Zürich:** Linde Oberstrass, **gewertet**, Mo 26.1. – Do 5.2.2009

In der Regel finden die Turniere in Vier-Stern-Hotels statt.

Details findet man unter [www.schach.ch/sss](http://www.schach.ch/sss) (Infos/Turniere).

**Auskunft** über den Verein erteilt Karl Karl Eggmann, Präsident,  
Stollen, 8824 Schönenberg

Tel. 044 788 17 31, [eggmveka@active.ch](mailto:eggmveka@active.ch)

# Resultate / Résultats / Risultati

## 2. Regionalliga

**Zone A:** Bümpelz – Fribourg ½:4½. La Chau-de-Fonds – Schwarz-Weiss Bern 2:3. Kőniz-Wabern – Neuchâtel ½:4½. St-Blaise – Ins 4:1.

**Zone B:** Gurten – Simme 3:2. Worb – Fribourg 4:1. Bern – Thun 2½:2½. Lyss-Seeland – Zollikofen 2½:2½.

**Zone C:** Basel-Post – Mett-Madretschi 1½:3½. Burgdorf – BVB 2½:2½. Kirchberg – Riehen 2½:2½. Therwil – Birsfelden/Beider Basel 3:2.

**Zone D:** Entlebuch – BVB 4½:½. Luzern – Musegg 2:3. Aarau – Wolfwil 1:4. Freiamt – Frick 4:1.

**Zone E:** Escher Wyss Zürich – Zug 4½:½. Emmenbrücke – Winterthur 5:0. Wollishofen – Niederrohrdorf 2½:2½. Dietikon – Unterlimmattal 3:2.

**Zone F:** Nimzowitsch – Wollishofen 3:2. Wil – Illnau-Effretikon 2½:2½. Réti – Gillgoric 2:3. Bodan spielfrei.

**Zone G:** Degersheim – Thal ½:4½. Engadin – March 3½:1½. Toggenburg – Wetzikon 2½:2½. Buchs spielfrei.

## 3. Regionalliga

**Zone A:** Cavaliers Fous – La Béroche 2:2. Grand Echiquier – Monthey 3:1.

**Zone B:** Brig – Levron 3:1. Sierre – Martigny 0:4.

**Zone C:** Biel – La Béroche 3:1. Areuse – La Chau-de-Fonds 1:3. Dūdingen – Brūgg 1½:2½. St-Blaise – Neuchâtel 2½:1½.

**Zone D:** Sierre – Spiez 4:0. Simme – Martigny 1:3.

**Zone E:** Bantiger – Schwarz-Weiss Bern 1½:2½. Worb – Bern 3:1. Simme – Spiez 1:3. Bern Gurten – Mūnsingen 1½:2½.

**Zone F:** Grenchen – Zollikofen 1½:2½. Belp – Kőniz-Bubenberg 1:3.

**Zone G:** Wasseramt – Jura 4:0. SK Biel – Rhy Rheinfelden 1½:2½. Birseck – Riehen 3:1. Therwil – Echiquier Bruntrutain Porrentruy 2½:1½.

**Zone H:** Jura – Rhy Rheinfelden 0:4. Basel – Echiquier Bruntrutain Porrentruy 3:1. SK Biel – Langenthal 2½:1½. Jura – Birseck 0:4.

**Zone I:** SK Biel – Schőnenwerd-Gősgen 4:0. Wasseramt – Jura 1:3. Langenthal – Oftringen 3:1. Wolfwil spielfrei.

**Zone J:** Cham – Musegg 3:1. Emmenbrücke – Oftringen 1:3. Aarau – Tribtschen 0:4. Luzern spielfrei.

**Zone K:** Brugg – Cham 1½:2½. Freiamt – Zug 2:2.

**Zone L:** Nūrenschorf-Bassersdorf – Illnau-Effretikon 1:3. Freiamt – Escher Wyss Zürich 1:3. Zimmerberg – Cham 3½:½. Herrliberg spielfrei.

**Zone M:** Cham – Escher Wyss Zürich 4:0. Wetzikon – Schaffhausen/Munot ½:3½. Herrliberg – Rapperswil-Jona 3½:½. Letzi – Jugendschach Science City 4:0 f.

**Zone N:** Escher Wyss Zürich – Letzi ½:3½. Nimzowitsch – Schaffhausen/Munot 0:4. Wetzikon – Zürich 1:3. Winterthur spielfrei.

**Zone O:** Wil – Winterthur 2½:1½. Romamshorn – Aadorf 2½:1½. Schaffhausen/Munot – Frauenfeld 3:1. Rheintal – Steckborn 3:1.

**Zone P:** Flawil – Gonzen 2:2. Romanshorn – Herisau 2:2.

**Zone Q:** Wetzikon – Prättigau 2:2. Gonzen – Toggenburg 3:1. Chur – Rheintal 3:1. Herisau spielfrei.

## Team-Cup

### Final (in Olten)

**Bois-Gentil Genève – Réti Zürich 2:2, Bois-Gentil Sieger dank 1. Brett** (IM Claude Landenbergue – Roman Schnellli 1:0, Michel Katona – Simon Widmer 0:1, Enis Arikok – Jiri-Xerxes Kraus ½:½, Henri Rychener – Mirko Elsener ½:½).

## Senioren-Mannschafts-Europameisterschaft in Dresden (D)

1. Tschechien 16 aus 9 (GM Jansa 3 aus 4, GM Lechtynsky 6/9, IM Pribyl 6/9, IM Trapl 4½/8, IM Sikora 4/6). 2. Stiller Don Rostow (Rus) 15 (26/ GM Tseschowsky 6½/9, GM Puschkow 4½/9, IM Sacharow 7/9, IM Petruschin 8/9). 3. Moskau (Rus) 15 (23/GM Tschernikow 5/9, GM Schabanow 6½/9, IM Kremenjetsky 7/9, IM Archangelsky 4½/9). 4. Deutschland 13 (23½). 5. Katalonien (Sp) 13 (20½). 6. WIS Odessa (Rus) 13 (20½). 7. Schweiz 12 (22½). 8. SF Katernberg (D) 12 (18½). 9. St. Petersburg (Rus) 11 (23). 10. Finnland 11 (23). – 68 Teams.

### Resultate der Schweizer

**1. Runde: Schweiz (Nr. 5) – D.D. Oranjeteam (Ho/39) 3½:½** (Kortschnoi – van Geffen 1:0, Vucenovic – Kool 1:0, Hohler – Mostertman ½:½, Glauser – van Tonningen 1:0).

**2. Runde: Schweden (22) – Schweiz ½:3½** (Malmdin – Kortschnoi 0:1, Nordstrom – Vucenovic 0:1, Akvist – Hohler ½:½, Andersson – Glauser 0:1).

**3. Runde: Schweiz – St. Petersburg (Rus/14) 2½:1½** (Kortschnoi – Turikow 1:0, Vucenovic – Loktiew ½:½, Glauser – Grinberg ½:½, Illi – Bagrunow ½:½).

**4. Runde: Tschechien (2) – Schweiz 2½:1½** (Lechtynsky – Kortschnoi 1:0, Pribyl – Vucenovic ½:½, Trapl – Hohler ½:½, Sikora – Glauser ½:½).

**5. Runde: Schweiz – Salzburg (Oe/18) 2:2** (Kortschnoi – Weinwurm 1:0, Vucenovic – Stürzenbaum ½:½, Hohler – Winwarter ½:½, Glauser – Wőber 0:1).

**6. Runde: Norwegen (37) – Schweiz ½:3½** (Ulrichsen – Kortschnoi 0:1,

Taksrud – Vucenovic 0:1, Strand – Hohler ½:½, Bjorgvik – Illi 0:1).

**7. Runde: Deutschland (3) – Schweiz 2:2** (Uhlmann – Kortschnoi ½:½, Dentschenko – Vucenovic ½:½, Hecht – Hohler ½:½, Malich – Illi ½:½).

**8. Runde: Schweiz – Finnland (17) 2½:1½** (Kortschnoi – Westerinen 1:0, Vucenovic – Hurme 0:1, Glauser – Kanko 1:0, Illi – Aijala ½:½).

**9. Runde: Moskau (Rus/4) – Schweiz 2½:1½** (Tschernikow – Kortschnoi 0:1, Schabanow – Vucenovic ½:½, Kremenjetsky – Glauser 1:0, Archangelsky – Illi 1:0).

### Einzelbilanz der Schweizer

GM Viktor Kortschnoi 7½ Punkte aus 9 Partien, FM Dragomir Vucenovic 5½/8, FM Peter Hohler 3/6, FM Hansruedi Glauser 4/7, Hans-Jörg Illi 2½/5.

## Coupe Suisse

**Letzte Resultate der 2. Zentralrunde** Jenal – Schnellli 0:1. Frick – Kambor noch nicht gespielt.

### Sechzehntelfinals

Wyss – Chauvin 1:0. Schaub – Lopez 1:0. Lumsdon – L. Rindlisbacher 0:1. Fiedler – Gabersek 1:0. Krug – Schärer 0:1. Herfort – Staub 0:1. Joller – Vianin 0:1. Binder – Pérez 0:1. Weisstanner – Kudryavtsev ½:½, 0:1. Jakob – Hänggi 1:0. Schneuwly – Fankhauser ½:½, 0:1. Drechsler – Schultheiss 0:1. Singesen – Eidinger 0:1. Wūthrich – K. Meier ½:½, 0:1. Schnellli – Guller und Frick/Kambor – Berchtold verschoben.

## Zürcher Mannschaftsmeisterschaft

**Ma. 5. Runde:** Wettswil – Wollishofen II 0:6 f. (Wettswil reiste als Heimmannschaft irrlicherweise nach Wollishofen...). Réti II – Zürich 4:2. Nimzowitsch

## Open de Neuchâtel

9–12 mai 2008 (Pentecôte)

### Patinoires du Littoral

Open de 7 rondes sur 4 jours

Délai d'inscription: 9 mai, 18h

1ère ronde: 9 mai, 19h

Finance: Fr. 120.- (Juniors Fr. 60.-)

Prix: Fr. 2000.-, 1500.-, 1000 ... / divers prix spéciaux

### Renseignements et inscriptions:

Frédéric Dubois, Vaudignon 6,  
2013 Colombier,  
tél. 079 674 04 25, e-mail:  
frederic.dubois@ch.pwc.com  
www.neuchatel-echecs.ch

## Resultate / Résultats / Risultati

II – Springer/Sihlfeld 4½:1½. **Schlussrangliste nach 5 Runden:** 1. Wollishofen II 8 (21½). 2. Wettswil 8 (14½). 3. Zürich 4 (17). 4. Nimzowitsch II 4 (13½). 5. Springer/Sihlfeld 3 (12). 6. 6. Réti II 3 (11½).

**Mb. 5. Runde:** Letzi – Wollishofen ½:5½. Dübendorf – Nimzowitsch 3:3. Pfäffikon – Réti ½:5½. **Schlussrangliste nach 5 Runden:** 1. Wollishofen 9 (23½). 2. Nimzowitsch 6 (16). 3. Réti 6 (16). 4. Letzi 4 (12). 5. Pfäffikon 4 (12). 6. Dübendorf 1 (9½).

**Pa. 5. Runde:** Gligoric – Réti III 1½:4½. Höngg – Wollishofen IV 4:2. Nimzowitsch III – Chessflyers 4:2. **Schlussrangliste nach 5 Runden:** 1. Nimzowitsch III 8 (20). 2. Höngg 8 (17½). 3. Chessflyers 6 (14½). 4. Gligoric 4 (13½). 5. Réti III 3 (14½). 6. Wollishofen IV 1 (10).

**Pb. 5. Runde:** Riesbach – Nimzowitsch IV 4½:1½. Wollishofen III – Zimmerberg 3:3. Zürich II – Escher Wyss 4:2. **Schlussrangliste nach 5 Runden:** 1. Zürich II 8 (19½). 2. Zimmerberg 8

(18½). 3. Wollishofen III 7 (17). 4. Riesbach 4 (13½). 5. Escher Wyss 2 (11). 6. Nimzowitsch IV 1 (10½).

### Nordwestschweizer Mannschaftsmeisterschaft

**1. Liga, 5. Runde:** Rössli – Riehen 4:4. BVB – Birsfelden/Beider Basel 1:7. Birseck – Liestal 4:4. **Schlussrangliste nach 5 Runden:** 1. Birsfelden/Beider Basel 10 (31). 2. Liestal 5 (23). 3. Birseck 5 (19). 4. Riehen 4 (18). 5. BVB 3 (16). 6. Rössli 3 (13).

**2. Liga, Gruppe 1. 5. Runde:** Birseck II Roche 4:2. Trümmerfeld – Rössli II 6:0 f. Novartis spielfrei. **Schlussrangliste (je 4 Spiele):** 1. Trümmerfeld 8 (19½). 2. Birseck II und Roche je 4 (12). 4. Rössli II 4 (9½). 5. Novartis 0 (7).

**2. Liga, Gruppe 2. 5. Runde:** Basel – Novartis 1½:4½. Reichenstein – Birseck III 3:3. Riehen II – Therwil ½:5½. **Schlussrangliste nach 5 Runden:** 1. Therwil 10 (23). 2. Novartis II 8 (20). 3. Basel 4 (13). 4. Reichenstein 3 (12). 5. Birseck III 3 (11½). 6. Riehen II 2 (10½).

### Coupe du Léman

**Catégorie A. 5ème ronde:** Amateurs II – Lignon-Vernier 3½:2½. Amateurs – Genève 2½:3½. Nyon – Bois-Gentil 3:3. **Classement:** 1. Nyon 5/9 (21). 2. Bois-Gentil 4/5 (14). 3. Genève 5/5 (16). 4. Amateurs II 5/4 (11). 5. Lignon-Vernier 5/3 (12½). 6. Amateurs 4/2 (9½).

**Catégorie B. 5ème ronde:** Echiquier Romand – Plainpalais 2:4. Ville – Plainpalais II 3½:2½. Lignon-Vernier II – Genève II 2½:3½. Bois-Gentil II sans jeu. **Classement:** 1. Genève II 4/8 (17½). 2. Bois-Gentil II 4/7 (16½). 3. Echiquier Romand 4/5 (13½). 4. Plainpalais 5/5 (14). 5. Lignon-Vernier II 4/2 (10). 6. Ville 4/2 (7½). 7. Plainpalais II 5/1 (10).

**Vaud A. 6ème ronde:** Payerne – Joueur 2:4. Grand Echiquier – Echallens 1:5. Romont – Joyeuse Equipe 6:0. Monthey – Vevey 1:5. **Classement après 6 rondes:** 1. Echallens 10 (24½). 2. Joueur 10 (23). 3. Vevey 9 (24). 4. Monthey et Romont 6 (18). 6. Grand Echiquier 3 (12). 7. Equipe Joyeuse 2 (12½). 8. Payerne 2 (12).

## Stell Dir vor, Du organisierst ein Schachturnier – aber keiner weiss es!

Ein Inserat in der «Schweizerischen Schachzeitung» kann diesem Missstand abhelfen. Denn alle aktiven Schachspieler in der Schweiz (das sind rund 7500) sind zugleich auch «SSZ»-Leser. Die Turnierausschreibungen im Telegrammstil auf der zweitletzten Seite sind im Sinne einer Dienstleistung für Organisatoren und Spieler zwar auch weiterhin gratis. Weit grössere Aufmerksamkeit erreichen Sie aber mit einem Inserat. Wenn nur einige Spieler zusätzlich an Ihrem Turnier teilnehmen, haben Sie die Kosten für Ihr Inserat amortisiert. Und: Als SSB-Mitglied haben Sie 20 Prozent Rabatt auf die offiziellen Tarife. So kostet Sie **eine ganze Seite nur 560 Franken, eine halbe Seite nur 320 Franken, eine Drittelseite nur 240 Franken und eine Viertelseite nur 200 Franken**. Die Gestaltungskosten sind inbegriffen!

**Auskunft erteilt:** Dr. Markus Angst, «SSZ»-Chefredaktor, Gartenstrasse 12, 4657 Dulliken, Tel. 062 295 33 65, Fax 062 295 33 73, E-Mail: ssz@schachbund.ch


## Resultate

### Open in Burgdorf

1. GM Florian Jenni (Zürich) 4½ (17½).  
2. GM Mihajlo Stojanovic (Ser) 4½ (17). 3. GM Viesturs Meijers (Lett) 4½ (16/77). 4. IM Petar Benkovic (Ser) und IM Nedeljko Kelecevic (Winterthur) je 4½ (16/76½). 6. IM Frank Zeller (D) 4 (17). 7. IM Ali Habibi (D) 4 (16½). 8. Markus Martig (Alchenflüh) 4 (15). 9. Lukas Muheim (Bätterkinden) 4 (15). 10. IM Josef Jurek (Tsch) 4 (15). 11. Avni Ermeni (Neuchâtel) 4 (14). 12. IM Branko Filipovic (Basel) 4 (14). 13. Marco Lehmann (Bätterkinden) 3½ (17). 14. Jonas Wyss (Passugg-Araschgen) 3½ (15½). 15. Kaspar Kappeler (Zürich) 3½ (15½). 16. IM Hansjürg Kaenel (Ostermündigen) 3½ (15½). 17. Florian Schiendorfer (Biberist) 3½ (15). 18. Geoffrey Myers (Bern) 3½ (14). 19. Roman Freuler (Winterthur) 3½ (14). 20. Andri Arquint (Samnaun-Compatsch) 3½ (14). 21. Markus Muheim (Bätterkinden) 3½ (14). 22. Jean-Luc Abbet (Colombier) 3½ (14). 23. FM Roland Lötscher (Aarwangen) 3½ (13½). 24. Bernhard Meyer (Thun) 3½ (13½). 25. Achim Schneuwly (Düdingen) 3½ (13). – 117 Teilnehmer.

### Open Active-Chess Vaudois à Paudex

1. IM Charles Lamoureux (Lausanne) 6 sur 7. 2. GM David Marciano (Renens) 5½ (25). 3. FM Alexandre Vuilleumier (Genève) 5½ (22). 3. Lucio Zuodar (Pully) 5½ (22). 5. IM Claude Landenbergue (Onex) 5 (25). 6. FM David Burnier (Clarens) 5 (23½). 7. Laurent Jacot (La Tour-de-Peilz) 5 (22). 8. FM Jean-Robert Vesin (Fr) 5 (21½). 9. FM Mahmut Xheladini (D) 5 (20½). 10. FM Nicolaj Melkumjanc (D) 5 (20). 11. Carlo Bonferoni (Montbrelloz) 4½ (19½). 12. Pierre Perruchoud (Bovernier) 4½ (19). 13. Pascal Tournier (Fr) 4 (22½). 14. Emin Emini (Renens) 4 (21). 15. Alexandre Grillon (Echallens) 4 (20½). – 54 participants.

### Zürichsee-Schüler-Grand-Prix in Stäfa

1. Nico Georgiadis (Schindellegi) 7 aus 7. 2. Mike Lingg (Uznach) und Davide Arcuti (Luzern) je 5 (33/23). 4. Pikno-reak Poun (Zürich) 5 (28½). 5. Frederik Caspersen (Meilen) 5 (28). 6. Benjamin Brandis (Männedorf) 5 (25½). 7. Terrya Poun (Zürich) 5 (24). 8. Laurids Caspersen (Meilen) 5 (22). 9. Alexander Fürst (Oe) 4 (31). 10. Robert Riopelle (Grüningen) 4 (29½). – 34 Teilnehmer.

## Terminkalender / Agenda 2008

### März/mars

9. Bern: Gambit-Schülerturnier  
10.–19. Bad Ragaz: Seniorenturnier  
13.–16. Lugano: Open Trofeo Crédit  
Agricole  
15. Coupe Suisse: Achtefinal  
15. SJMM: 3. Spieltag  
15. Team-Cup 2008/09: Anmeldeabschluss  
16. Luzern: Schweizer Schüler-Grand-Prix  
16. Zürich: Zürichsee-Grand-Prix  
20.–24. Lenk: «Kreuz»-Open  
20.–24. Bad Ragaz: Oster-Open  
24.–30. SMM: 2. Runde  
30.–5.4. Ascona: Amateuer-Open

### April/avril

4.–6. Echallens: Schweizer Meisterschaft U10/U12/U14 (3. Qualifikationsturnier)  
5. Coupe Suisse: Viertelfinal  
6. Chur: Churer Schnellschach-Open  
11.–13. Leissigen: Meiliusalp-Open  
12. SGM: 7. Runde (Schlussrunde 1. Bundesliga in Martigny)  
14.–20. SMM: 3. Runde  
14.–23. Weggis: Seniorenturnier I  
20.–4.5. Plovdiv (Bul): Einzel-Europameisterschaft  
25.–27. Wasserburg (D): Bodensee-Cup  
25.–3.5. FL-Triesen: Open Liechtenstein  
26. Coupe Suisse: Halbfinal  
26. SJMM: 4. Spieltag  
28.–7.5. Weggis: Seniorenturnier II

### Mai/mai

1.–4. Wolfwil: Bundesturnier  
1.–4. Lugano-Paradiso: Amateur-Open  
9.–12. Neuchâtel: Open  
9.–12. Thun: Rathaus-Open  
10.–12. Celerina: Engadiner Pfingst-Open  
10.–12. Belp: Schweizer Meisterschaft U10/U12/U14 (4. Qualifikationsturnier) und Jugend-Open  
16.–18. Basel: Alinea-Open  
17. SGM: Stichtkämpfe  
17. Ostermündigen: Fischer-Open (Chess960)  
18. Team-Cup: 1. Runde  
18. Thun/Gwatt: Thuner Volksschachturnier  
19.–25. SMM: 4. Runde  
24.–4.6. Olbia (It): Mitropa-Cup  
31. SGM: Aufstiegs Spiele  
31. Zürich: Schweizerischer Firmenschachtag

### Juni/juin

1. Zürich: SGZ-Schülerturnier  
8. Therwil: Jugend-Team-Turnier  
14. Bern: DV SSB  
14. SJMM: 5. Spieltag  
14./15. Payerne: Schweizerische Mädchenmeisterschaft  
14./15. Team-Cup: 2. Runde  
15. SMM: 5. Runde  
16.–22. Adelboden: Seniorenturnier  
23.–2.7. Coupe Suisse: Final  
28. Fribourg:  
29. Raiffaisen Active Chess

### Juli/juillet

3.–6. Bern: Schweizer Meisterschaft U10/U12/U14, Finalturnier  
10.–18. Samnaun: Schweizer Einzelmeisterschaften  
15. SGM 2008/09: Anmeldeschluss  
19.–2.8. St. Gallen: Weltmeisterschaft der Gehörlosen und Taubblinden  
20. Biel: Schweizer Schnellschachmeisterschaft  
20.–2.8. Biel: Schachfestival  
26. Biel: Schweizer Blitzschachmeisterschaft

## Vorschau

ma. Die nächste Ausgabe der «Schweizerischen Schachzeitung», Nummer 4/08, erscheint in Woche 15.

### Schwerpunkte:

2. Runde SMM, 6. Runde SGM, Ausschreibung Schweizer Einzelmeisterschaften in Samnaun, Open in Bad Ragaz, «Kreuz»-Open in Lenk.

### Redaktionsschluss:

20. März 2008.

Die weiteren Ausgaben des Jahres 2008 erscheinen in folgendem Wochen:

5/08	Woche 18
6/08	Woche 23
7/08	Woche 27
8/08	Woche 32
9/08	Woche 38
10/08	Woche 41
11-12/08	Woche 47

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

Überregionale Turniere werden in der «SSZ» in Kurzform gratis ausgeschrieben. Einsendeschluss: mindestens zwei Monate vor dem Turnier. Einsenden an Markus Angst. Grössere Beachtung bewirkt natürlich ein kostenpflichtiges Inserat. Auskunft über Tarife erteilt Markus Angst.

**13–16 marzo/März, Lugano: Open Trofeo Crédit Agricole.** Casinò di Lugano, via Stauffacher 1. 7 turni/7 Runden. Tassa d'iscrizione/Einsatz: CHF 120.- (GM/IM gratuito/gratis, U20 CHF 60.-). Premi/Preise (min. 60 giocatori/Spieler): 3500, 2500, 2000 ... CHF, premi speciali/diverse Spezialpreise. Iscrizione/Anmeldung und Infos: David Camponovo, Via San Gottardo 26, 6900 Lugano, tel. N 076 328 60 90, E-Mail: aquilelugano@hotmail.com, Internet: www.chessmate.ch

**20.–24. März, Lenk: «Kreuz»-Open.** Hotel «Kreuz», 7 Runden. Einsatz: 130 Franken (FM 60 Franken, GM/IM gratis, FM und Junioren 60 Franken, Nachmeldegebühr am Turniertag: 20 Franken). Preise (ab 80 Teilnehmern): 1500, 1200, 900 ... Franken, diverse Spezialpreise. 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

**20.–24. März, Bad Ragaz: Oster-Open.** Hotel «Sandi», 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

**30. März – 5. April, Ascona: Amateur-Open.** Hotel «Ascona». 7 Runden, Wertung für Führungsliste. Einsatz: 80 Franken (Senioren/Damen/Junioren 60 Franken). Preise: 600, 400, 300 ... Franken. Anmeldung: Hotel «Ascona», Via Collina, 6612 Ascona, Tel. 091 785 15

15, Fax 091 785 15 30, E-Mail: booking@hotel-ascona.ch. Infos: Rolf Bucher, Keltenweg 3, 4148 Pfeffingen, Tel. 061 751 23 96, E-Mail: rolf.bucher@bluewin.ch, Internet: www.schach.li/schweizbodensee

**4–6 avril/4.–6. April, Echallens: Championnat Suisse U10/U12/U14 (3ème tournoi) – Schweizer Meisterschaft U10/U12/U14 (3. Turnier).** Grande salle du Château. 3 catégories/3 Kategorien: U10, U12, U14. U12/U14 5 rondes/Runden, U10 7 rondes/Runden (1ère ronde/1. Runde: vendredi, 18h30/Freitag, 18.30 Uhr). Finance d'inscription/Einsatz: gratuit/gratis! Prix/Preise: Trophées et médailles/Pokale und Medaillen. Inscriptions/Anmeldung (jusqu'au 28 mars/bis 28. März) et/und Infos: Steve Monthoux, ch. de l'Usine 4, 1040 Echallens, tél./fax 021 811 11 62, E-Mail: s\_monthoux@hotmail.com, Internet: www.sissa.ch/echallens

**6. April, Chur: Churer Schnellschach-Open.** Restaurant «Rheinkrone», 9 Uhr. 9 Runden à 15 Minuten. Einsatz: 30 Franken (Junioren 15 Franken). Preise: 300, 200, 100 ... Franken, diverse Spezialpreise. Anmeldung (bis 5. April) mittels Einzahlung des Einsatzes auf PC 70-28060-4. Infos: Roland Harth, Rheinstr. 173, 7000 Chur, Tel. P 081 250 35 20, Tel. N 078 438 32 92, E-Mail: roland.h.ch@bluewin.ch, Internet: www.schachecke.ch

**11.–13. April, Leissigen: Meielisalp-Open.** Hotel «Meielisalp», 5 Runden (1. Runde: Freitag, 19 Uhr). Einsatz: 60 Franken (Damen/Senioren/Junioren 50 Franken). Preise: Hotelgutschein, 300, 200 ... Franken. Anmeldung: mittels Einzahlung des Einsatzes auf PC 70-28060-4. Infos: Roland Harth, Belmontstr.

9, 7000 Chur, Tel. 081 250 35 20, 078 438 32 92, E-Mail: roland.h.ch@bluewin.ch, Internet: www.schachecke.ch

**25. April – 3. Mai, FL-Triesen: Open Liechtenstein und Senioren-Open.** Gemeindefsaal. 9 Runden. Einsatz: 120 Franken (GM/IM/FM gratis, Senioren/Damen/Junioren 80 Franken). Preise: Open 2000, 1500, 1200 ... Franken, diverse Spezialpreise, Senioren-Open 800, 600, 400 ... Franken, diverse Spezialpreise. Anmeldung (bis 24. April) und Infos: Liechtensteiner 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

**1–4 maggio/Mai, Lugano-Paradiso: Amateur-Open.** Hotel «Flora», via Geretta 16. 5 turni/5 Runden, max. 2299 ELO. Tassa d'iscrizione/Einsatz: CHF 100.- (U20 CHF 50.-). Premi/Preise (min. 80 giocatori/Spieler): 1200, 800, 600 ... CHF, premi speciali/diverse Spezialpreise. Iscrizione/Anmeldung und Infos: Claudio Boschetti, Via Vallaa 15, 6952 Canobbio, tel. N 079 620 53 26, E-Mail: sympa-marketing@bluewin.ch

**9–12 mai, Neuchâtel: Open de Neuchâtel.** Patinoires du Littoral. 7 rondes, 1ère ronde 9 mai, 19h. Finance d'inscription: 120 francs (GM/MI gratis, U20 60 francs, U15 20 francs). Prix: 2000, 1500, 1000 ... francs, divers 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

**9.–12. Mai, Thun: Rathaus-Open.** Hotel «Rathaus», 7 Runden. Einsatz: 130 Franken (GM/

## Turniere / tournois

IM gratis, FM und Junioren 60 Franken, Nachmeldegebühr am Turniertag: 20 Franken). Preise (ab 80 Teilnehmern): 1500, 1200, 900 ... Franken, diverse Spezialpreise. 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

**10.–12. Mai, Celerina: Engadiner Pfingst-Open.** Hotel «Zur alten Brauerei», 5 Runden. Einsatz: 80 Franken (GM/IM/FM gratis, Junioren 50 Franken). Preise: 700, 500, 300 ... Franken, diverse Spezialpreise. Anmeldung und Infos: Toni Paganini, Via Dimlej 18, 7500 St. Moritz, Tel. 081 832 12 32, E-Mail: pfingstopen@schach-engadin.ch, Internet: <http://www.schach-engadin.ch/pfingstopen/>

**10.–12. Mai, Belp: Schweizer 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. Preise: U16/U20 400, 300, 200, 100 Franken plus Naturalpreise für alle Teilnehmer. U10/U12/U14 Pokale für die drei Erstplatzierten plus Naturalpreise, Begleiterturnier Naturalpreise für alle Teilnehmer. Anmeldung (bis 6. Mai) und Infos: Markus Klausner, Husmattstr. 23, 3123 Belp, Tel. 031 819 18 51, E-Mail: sgsbw@operamail.com

**16.–18. Mai, Basel: Alinea-Open.** Alinea AG, Zähringerstr. 14, 5 Runden (1. Runde: Freitag, 19 Uhr). Einsatz: 60 Fran-

ken (Damen/Senioren/Junioren 50 Franken). Preise: 500, 300, 200 ... Franken, diverse Spezialpreise. Anmeldung: mittels Einzahlung des Einsatzes auf PC 70-28060-4. Infos: Roland Harth, Belmontstr. 9, 7000 Chur, Tel. 081 250 35 20, 078 438 32 92, E-Mail: roland.h.ch@bluewin.ch, Internet: [www.schachecke.ch](http://www.schachecke.ch)

**17. Mai, Ostermundigen: Fischer-Open (Chess960). Restaurant «Bären», Ostermundigen, 10 Uhr (Anwesenheitskontrolle 9.30 Uhr). 7 Runden. Einsatz: 25 Franken (GM/IM gratis, Junioren 15 Franken). Preise: Geldpreise für die 10 Ersten, diverse Spezialpreise. Anmeldung und Infos: Lukas Muheim, Waldstr. 18, 3315 Bätterkinden, E-Mail: fischeropen@gmx.ch, Internet: <http://www.fischer-open.ch>**

**18. Mai, Gwatt/Thun: Thuner Volksschachturnier.** Landgasthof «Lamm», 10 Uhr (Anwesenheitskontrolle 9.45 Uhr). 7 Runden à 20 Minuten. Einsatz: 20 Franken (U16 10 Franken). Preise: 200, 150, 100 ... Franken., diverse Spezialpreise, Naturalpreise für alle Teilnehmer. Anmeldung (bis 16. Mai) und Infos: Bernhard Stettler, Schönaustr. 10, 3600 Thun, Tel. P 033 222 57 72, Tel. N 076 488 57 72, E-Mail: [bernhard.stettler@yahoo.de](mailto:bernhard.stettler@yahoo.de), Internet: [www.schachklubthun.ch](http://www.schachklubthun.ch)

## Schweizerische Schachzeitung

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

### Chefredaktor

Dr. Markus Angst  
Gartenstrasse 12  
4657 Dulliken  
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 062 212 49 28  
Mobile 079 793 10 30  
baumann.oltens@bluewin.ch

### Fernschach

Toni Preziuso  
Schulstrasse 31  
7302 Landquart  
Mobile 079 440 69 53  
tpreziuso@bluewin.ch

### Problemschach

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

### Studien

Istvan Bajus  
Grossalbis 28  
8045 Zürich  
Telefon 01 461 24 12  
Istvan.Bajus@ifa.usz.ch

### Inserate

Dr. Markus Angst  
(Tarife auf Anfrage)

### Produktion

Brandl & Schärer AG  
Solothurnerstrasse 121  
4600 Olten  
Telefon 062 205 90 40  
Fax 062 205 90 45  
ssz@brandl.ch  
[www.brandl.ch](http://www.brandl.ch)

### Schach im Internet

[www.schachbund.ch](http://www.schachbund.ch)

### Schach im Teletext

SF2, Seiten 404/405  
TSR2, pages 404/405

**AZB**  
**5610 Wohlen**

Abos und Adressänderungen an:

Eliane Spichiger  
Wässerig 15  
4653 Obergösgen


**ChessBase Data (Schweiz) Autorisierter ChessBase Fachhändler**

Ph.L. Barvas, Wermatswilerstr. 33 – 8610 Uster Tel: 044/940 65 85

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

**Eine musikalische Weltneuheit:**

**Ludwig, Musik-Lehrer-Dirigent-Orchester**

ChessBase 9.0, Startpaket	<b>Fr. 70.–</b>
Fritz 11	Fr. 210.–
Shredder 11	Fr. 70.–
Fritz Powerbook	Fr. 70.–
Bauernregeln, Sächsische Schachschule	Fr. 73.–
Power Play 1: Mattmuster	Fr. 39.–
Power Play 2: Königsangriff; D. King	Fr. 42.–
Power Play 3: Bauernsturm	Fr. 42.–
Power Play 4: Eröffnen aber Richtig	Fr. 42.–
Power Play 5: Bauern	Fr. 42.–
Gewinnen in der Eröffnung, Teil 1; G. Jacoby	Fr. 42.–
Gewinnen in der Eröffnung, Teil 2; G. Jacoby	Fr. 39.–
Gewinnen in der Eröffnung, Teil 3 Eröffnungsstrategie 2; G. Jacoby	Fr. 39.–
Eröffnungsstrategie 4; «Französische Bauernketten»; G. Jacoby	Fr. 39.–
Hamburger Taktik-Schule, Mittelspiel; G. Jacoby	Fr. 39.–
Die grosse Eröffnungsschule, Band 1, 2, 3; pro Band	Fr. 37.–
Die besten Eröffnungsschule; Matthias Wahls	Fr. 39.–
Endspiele Bd. 1 – Grundlagen für Einsteiger; Karsten Müller	Fr. 39.–
Endspiele Bd. 2 – Turmendspiele; Karsten Müller	Fr. 39.–
Endspiele Bd. 3 – Schwerfigurenendspiele; Karsten Müller	Fr. 39.–
Endspiele Bd. 4 – Strategische Endspiele; Karsten Müller	Fr. 39.–
DGT-Schachuhren Modell 2010	Fr. 100.–
DGT-Schachuhren Modell XL	Fr. 135.–