
Am 5. Dezember 1976 wur-
de in Bern die Vereinigung der
Schweizer Kunstschachfreunde
aus der Taufe gehoben. Seit 25
Jahren sind also die Kunst-
schachliebhaber in der Schweiz
organisiert. Grund genug, einen
kleinen Rück- und Ausblick zu
halten.

Die Wurzeln des Problem-
schachs in der Schweiz liegen
natürlich wesentlich weiter zu-
rück. Rechtzeitig zum Jubilä-
umsjahr hat Richard Forster in
«SSZ 1-2/01» seinen Artikel
«Schach im spätmittelalterli-
chen Zürich» publiziert, der auf
problemschachliche Aktivitä-
ten vor 525 Jahren hinweist!
Aber auch im 19. Jahrhundert
kann man verschiedenenorts
fündig werden. Frederick Ca-
praez (1830-91), der Schöpfer
der ersten «Schweizerischen
Schachzeitung», war ein begab-
ter Problemkomponist, Joseph
Juchli (1847-1905) und Albert
Oberhänsli (1842-1913) ge-
langten durch ihre Werke be-
reits früh zu internationalem
Ansehen.

Die Gründung einer Vereini-
gung ist also eher spät erfolgt,
was wohl damit zusammenhän-
gen mag, dass der Problem-
freund lieber löst und kompo-

niert als sich mit organisatori-
schen Fragen herumzuschla-
gen. Wie verbreitet das Kunst-
schach aber heute ist, zeigen
manche Löserlisten von Pro-
blemrubriken oder auch das
Autorenregister der neuen
Schweizer Anthologie, das
nicht weniger als 59 Namen
enthält.

Partie- und Kunstschach sind
keine Gegenpole, sondern kön-
nen sich gegenseitig befruchten.
So haben sich immer wieder be-
kannte Meister von den Schön-
heiten eines Schachproblems
faszinieren lassen. Das Parade-
beispiel in der Schweiz ist der
zwölffache Schweizer Meister
Hans Johner. Von den interna-
tionalen Koryphäen möchte ich
Paul Keres erwähnen. Aber auch
Weltmeister haben sich mit dem
Kunstschach befasst. So findet
man in «SZZ» 10/1900 einen
Zweizüger von Emanuel Lasker
(W: Kel, Dc8, Tal, hl, Se2/S:
Ke4), an den sich auch ungeübte
Löser wagen dürfen.

Auch die Autoren der beiden
Probleme auf Seite 31 dieser
Ausgabe sind vermutlich den
meisten Partiespielern bekannt.
Wir hoffen, dass unser Jubilä-
umswettbewerb möglichst viele
«SSZ»-Leser(innen) zur Teil-
nahme bewegt – auch solche,
die in der Regel abseits stehen,
wenn es um Kunstschach geht.
Machen Sie einen Versuch, es
lohnt sich!

Die Gewinner des Wettbe-
werbs werden an der Jubiläums-
veranstaltung der Vereinigung
am 22./23. September in Spiez
bekannt gegeben. Ein spannen-
des Programm mit internationa-
len Gästen erwartet die Teilneh-
mer. Interessiert? Dann melden
Sie sich beim Unterzeichnenden
(Telefon 01/201’65’79)!
Josef Kupper, Präsident der
Vereinigung der Schweizer
Kunstschachfreunde

EditorialSchweizerische
Schachzeitung
102. Jahrgang. Offizielles
Organ des Schweizerischen
Schachbundes
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
Tel. 062 / 295 33 65
Natel 079 / 743 07 78
Fax 062 / 295 33 73
ssz@schachbund.ch

Fernschach
Gottardo Gottardi
Postgässli 19
3661 Uetendorf
Tel./Fax 033 / 345 72 61
g.gottardi@swissonline.ch

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

Studien
Istvan Bajus
Grossalbis 28
8045 Zürich
Tel. 01 / 461 24 12
Istvan.Bajus@ifa.usz.ch

Inserate
Dr. Markus Angst
(Adresse siehe oben)

Insertionstarif
4. Umschlagseite: 900.–. 2.
und 3. Umschlagseite: 800.–.
1 Seite 700.–. 2/3-Seite
500.–.1/2-Seite 400.–, 1/3-
Seite 300.–. 1/4-Seite 250.–.
1/6-Seite 200.–. Weitere Prei-
se und Rabatte auf Anfrage.

Produktion
Werner Widmer
Schachagentur Caissa AG
5614 Sarmenstorf
Tel. 056 / 667 20 61
Fax 056 / 667 31 81
caissa@bluewin.ch

Schach im Internet
www.schachbund.ch

Schach im Teletext
SF2, Seite 405
TSR2, page 405

2

L’Association Suisse des Pro-
blémistes fut fondée à Berne, le 5
décembre 1976. Voilà donc 25 ans
que les échecs artistiques sont orga-
nisés en Suisse. Une bonne raison
pour faire le point.

Les origines des compositions
d’échecs remontent naturellement
bien plus loin. Juste à point pour
célébrer cet anniversaire, Richard
Forster a publié son article «Schach
im spätmittelalterlichen Zürich»
(Les échecs dans la Zurich post-
médiévale), dans la «RSE» 1-2/01.
Il mentionne certaines activités rela-
tives aux problèmes d’échecs datant
de 525 ans! Au 19e siècle, on trouve
également diverses traces. Frederick
Capraez (1830-91), le père de la
première «Revue Suisse des
Echecs», était un compositeur d’étu-
des plein de talent. Joseph Juchli
(1847-1905) et Albert Oberhänsli
(1842-1913) ont très tôt attiré l’at-
tention internationale sur leurs com-
positions.

La naissance de l’Association fut
donc relativement tardive, prob-
ablement dû au fait que l’amateur de
compositions préfère résoudre et
composer que débattre de questions
administratives. La répercussion des
échecs artistiques de nos jours est
incontestable comme le démontre
les longues listes de réponses exac-
tes dans les rubriques de problèmes
ou le registre des auteurs dans la
nouvelle anthologie suisse qui ne
compte pas moins de 59 noms.

Les échecs de compétition et les
études artistiques ne sont pas des
opposés, mais peuvent s’enrichir
mutuellement. Il y eut toujours des
maîtres connus qui furent fascinés
par la beauté d’une composition. Le
meilleur exemple en Suisse est Hans
Johner, douze fois champion suisse.
Parmi les grands noms interna-
tionaux, je mentionne Paul Keres.
Sans oublier certains champions du
monde qui ont eux aussi touché aux
échecs artistiques. Dans la «RSE»
10/1900, nous trouvons par exemple
un mat en deux coups de Emanuel
Lasker (blancs: Re1, Dc8, Ta1, h1,
Ce2 / noirs: Re4), recommandé éga-
lement aux lecteurs moins expéri-
mentés.

Les auteurs des deux problèmes
de la page 31, de la présente revue,
sont sans doute connus de la plupart
des joueurs de compétition. Nous
espérons que beaucoup de lecteurs
et lectrices de la «RSE» partici-
peront à notre concours d’anniver-
saire – même ceux qui normalement
ne s’intéressent pas aux échecs arti-
stiques. Faites un essai, vous ne le
regretterez pas!

Les noms des gagnants du con-
cours seront dévoilés lors des festi-
vités d’anniversaire de l’Association,
le 22 et 23 septembre prochain, à
Spiez. Un programme passionnant
avec une palette d’invités internatio-
nale attend les participants. Inté-
ressé(e)? Veuillez le communiqué au
soussigné (téléphone 01/201’65’79)!
Josef Kupper, Président de l’Asso-
ciation Suisse des Problémistes

La nascita dell’Associazione de-
gli amici svizzeri degli scacchi da
composizione è stata tenuta a batte-
simo il 5 dicembre 1976 a Berna.
Gli appassionati di composizione in
Svizzera sono quindi organizzati da
25 anni. Un motivo sufficiente per
un’occhiata al passato e al presente.

Le radici dei problemi di scacchi
in Svizzera risalgono naturalmente
nel tempo. In concomitanza con
l’anno giubilare Richard Forster in
un articolo nella «RSS» 1-2/01 sugli
scacchi a Zurigo ha trovato attività
risalenti a 525 anni fa. Ma anche nel
19.mo secolo ci sono tracce di pro-
blemi scacchistici in diversi luoghi.
Frederick Caprez (1830-91), fonda-
tore del primo giornale scacchistico,
era un impegnato compositore, Jo-
seph Juchli (1847-1905) e Albert
Oberhänsli (1842-1913) grazie alle
loro opere si fecero conoscere inter-
nazionalmente.

La fondazione di un’associazione
è quindi seguita relativamente tardi
in quanto gli appassionati sono più
attratti dalla composizione che non
dalle questioni organizzative. La
diffusione degli scacchi da compo-
sizione è dimostrata dai solutori del-
le rubriche di problemi e dal registro
degli autori contenuto nella nuova

antologia svizzera che contiene non
meno di 59 nomi.

Partite e scacchi da composizio-
ne non sono poli contrari ma si
complementano. Parecchi noti
maestri si sono lasciati affascinare
dalla bellezza di taluni problemi.
L’esempio da parata in Svizzera è
il dodici volte campione svizzero
Hans Johner. Del corifeo interna-
zionale è da citare Paul Keres. Ma
anche campioni mondiali si sono
cimentati nella composizione. Nel-
la «RSS» 10/1900 si trova un prob-
lem in due mosse di Emanuel Las-
ker (B: Re1, Dc8, Ta1, Ce2; N:
Re4) sul quale si sono chinati an-
che solutori occasionali. Anche gli
autori di entrambi i problemi a pa-
gina 31 di questo numero sono noti
alla maggior parte degli scacchisti.
Noi speriamo che il nostro concor-
so del giubileo muova tanti lettori
della «RSS», anche quelli che di
fronte a problemi preferiscono sta-
re in disparte. Fate un tentativo, ne
vale la pena.

I vincitori del concorso saranno
resi noti in occasione della mani-
festazione giubilare dell’Associa-
zione il 22/23 settembre a Spiez. Un
attrattivo programma con ospiti in-
ternazionali attende i partecipanti.
Interessati? Annunciatevi al sot-
toscritto (tel. 01/201’65’79)!
Josef Kupper, presidente amici sviz-
zeri degli scacchi da composizione

Editorial / Editoriale Schweizerischer
Schachbund
Fédération Suisse
des Echecs
Federazione
Scacchistica Svizzera
Zentralpräsident:
Dr. Philipp Hänggi
Leberngasse 19
4600 Olten
Tel. P 062 / 213 98 97
Fax P 062 / 213 98 95
praesident@schachbund.ch

Zentralsekretär:
Dr. Martin Forster
Tellstrasse 49
8400 Winterthur
Tel. P 052 / 213 34 64
Fax P 052 / 213 34 65
sekretaer@schachbund.ch

3

Ekström gewann den Stichkampf gegen Jenni
Das ist ja schon fast zu er-

warten gewesen: Zum fünften
Mal hintereinander musste der
Schweizer Meister in einem
Stichkampf ermittelt werden.
Und zum drittenmal war IM
Roland Ekström beteiligt. 1997
hatte er in Silvaplana den Kür-
zeren gegen Joe Gallagher und
Richard Forster gezogen. 24
Monate später hatte er sich in
Grächen an Joe Gallagher re-
vanchiert. Und nun setzte er
sich in der Bündner Höhenluft
– die Schweizer Meisterschaf-
ten fanden erstmals auf 2146
Meter über Meer statt – gegen
IM Florian Jenni (Oberwil-Lie-
li) durch.

Nötig geworden war die Bel-
le um den Titel, weil Ekström
und Jenni nach neun Runden je
7 Punkte auf dem Konto hatten.
Ekström wies die bessere
Buchholz-Wertung auf, wes-
halb ihn in dem auf zwei 15-
Minuten-Partien angesetzten
Stichkampf ein 1:1 reichte.
Nach seinem Sieg mit Schwarz
in der ersten Begegnung konnte
sich Ekström zum dritten Mal
nach 1988 und 1999 als
Schweizer Meister feiern las-
sen.

Der eingebürgerte Schwede,
der vor kurzem seine erste
GM-Norm holte, hatte auf
Motta Naluns oberhalb von
Scuol gleich doppelten Grund
zur Freude. Er wurde nicht nur
Landesmeister, sondern ge-
wann gleichzeitig auch das als
internationales Open ausge-
schriebene Hauptturnier I. Ob-
wohl er bereits in der 2. Runde
gegen den 18-jährigen Junior
Felix Hindermann (Aarau) ein
Remis abgab, hielt sich Ek-
ström stets in den vorderen
Positionen der Zwischen-
rangliste auf. Ganz an die
Spitze reichte es dem Natio-

nalliga-A-Spieler der Schach-
gesellschaft Riehen aber erst
nach seinem Sieg gegen FM
Olivier Moor (Neuheim) in der
Schlussrunde.

Zuvor hatten ihm zwei
Landsleute die Schlagzeilen
weggeschnappt. Nach vier
Runden stand IM Richard Ger-
ber (Genf) mit 4 Punkten allei-
ne an der Spitze, eine Runde
später nach seinem Sieg gegen
Gerber GM Ivan Nemet (Ba-
sel). Doch Gerber holte aus den
fünf restlichen Partien «nur»
noch 2½ Punkte, Nemet 1½ aus
den vier restlichen Partien. Im-
merhin wurde Gerber, der nota-
bene als einziger der 114 HT-I-
Spieler 6½ Punkte aufwies,
noch drittbester Schweizer.

Florian Jenni wurde im
Nachhinein die sensationelle
Niederlage in der 2. Runde ge-
gen den Allschwiler Junior
Ralph Buss zum Verhängnis.
Auch wenn der für die SG Zü-
rich spielende Aargauer danach
noch sechsmal gewann, darun-
ter auch gegen seinen SMM-

Teamkollegen GM Lothar Vogt
(D), wog die Buchholz-Hypo-
thek doch (zu) schwer.

Trotz ihrer Niederlagen in
der letzten Runde, die ihnen die
Chance auf die Qualifikation
für den Stichkampf um den
Meistertitel raubten, durften
sich die 25-jährigen Moor-
Zwillinge über eine IM-Norm
freuen. Für FM Olivier wars die
erste, für FM Roger bereits die
vierte. Seine dritte IM-Norm
schaffte auch FM Igor Bere-
zowski. Der für den NLB-Ver-
ein Birseck spielende Deutsche
belegte als Startnummer 18 den
hervorragenden 2. Platz. Gleich
viele Punkte und die selbe
Buchholz-Wertung wie Ek-
ström aufweisend, verpasste
der 30-Jährige den ganz gro-
ssen Coup nur wegen der
schlechteren zweiten Hilfsklas-
sierung. Eine WIM-Norm holte
im übrigen die rumänische
WFM Carmen Voicu, die als
Nummer 42 auf Rang 27 kam.

Weniger Freude an den 101.
Titelkämpfen des Schweizeri-

SEM in Scuol – Hauptturnier I

SEM-Stichkampf I: IM Roland Ekström (rechts) bezwingt IM Florian Jenni mit
Schwarz und wird zum dritten Mal Schweizer Meister. (Fotos: Markus Angst).

4

schen Schachbundes dürften ei-
nige andere Spieler gehabt ha-
ben. Allen voran GM Joe Gal-
lagher (Neuenburg), der als
Nummer 2 des Turniers auf
dem für ihn ungewohnten 14.
Rang landete. Die Niederlage
gegen FM Markus Klauser
(Belp) in der 4. Runde warf den
Titelfavoriten aus Neuenburg
sichtlich aus dem Konzept.

Auch die früheren Schweizer
Meister IM Hansjürg Kaenel
(Ostermundigen) und IM Heinz
Wirthensohn (Fahrwangen), die
beide gegen den neuen Junio-
renmeister Sascha Jost verlo-
ren, werden Scuol nicht in bes-
ter Erinnerung behalten. Die
Ränge 25 (Kaenel) und 40
(Wirthensohn) lagen klar hinter
ihren Startpositionen.

Die ganze grosse Enttäu-
schung war jedoch der ungari-
sche IM Adam Horvath. Der
Bundesturniersieger von Pfäffi-
kon/SZ kam als Startnummer 3
gerade mal auf den 21. Rang.
Und auch der deutsche GM Lo-
thar Vogt, als Nummer 8 ge-
startet und bereits in der 2.
Runde gegen IM Edwin Bhend
(Basel) gestrauchelt, dürfte
sich mehr als Platz 11 ausge-
rechnet haben.

 Markus Angst

IM Florian Jenni
(Oberwil-Lieli) – IM Roland

Ekström (Basel)
Stichkampf um den Titel

Caro-Kann (B19)

1. e4 c6 2. d4 d5 3. ¤c3 dxe4 4.
¤xe4 ¥f5 5. ¤g3 ¥g6 6. ¤f3
¤d7 7. h4 h6 8. h5 ¥h7 9. ¥d3
¥xd3 10. £xd3 e6 11. ¥d2
¤gf6 12. 0—0—0 ¥e7 13. ¢b1
0—0 14. ¤e4 c5 15. g4 ¤xe4
16. £xe4 ¤f6 17. £e2 cxd4
18. g5 d3 19. cxd3 hxg5 20.
¤xg5 ¤h7 21. ¤xh7 ¢xh7 22.
£e4+ ¢h8 23. h6 g6 24. ¥c3+
¥f6 25. h7 ¥xc3 26. bxc3 £f6

SEM in Scuol – Hauptturnier I

Hauptturnier I (9 Runden/114
Teilnehmer): 1. IM Roland Ek-
ström (Basel/Meister nach Stich-
kampf gegen Florian Jenni) 7
(47½/5/369). 2. FM Igor Bere-
zowski (D) 7 (47½/5/359/IM-
Norm). 3. GM Michail Golubew
(Ukr) 7 (47/5/368½). 4. IM Alex-
ander Tschernjajew (Rus) 7
(47/5/368). 5. IM Florian Jenni
(Oberwil-Lieli) 7 (45). 6. IM Alex-
ander Raetsky (Rus) 7 (44). 7.
FM Richard Gerber (Genève) 6½.
8. FM Roger Moor (Neuheim) 6
(48½/5/356½/IM-Norm). 9. GM
Ivan Nemet (Basel) 6 (48½/5/
351). 10. FM Olivier Moor (Neu-
heim/IM-Norm) 6 (47½). 11. GM
Lothar Vogt (D) 6 (46/5/345). 12.
IM Nedeljko Kelecevic (Bos/Win-
terthur) 6 (46/4/340½). 13. IM Ta-
mas Horvath (Un) 6 (45½). 14.
GM Joe Gallagher (Neuenburg) 6
(45). 15. FM Markus Klauser
(Belp) 6 (44). 16. IM Csaba Csis-
zar (Un) 6 (43½). 17. IM Dejan
Pikula (Jug) 6 (43½). 18. IM
Claude Landenbergue (Onex) 6
(42½). 19. FM Daniel Summer-
matter (Bern) 6 (41). 20. Tamas
Meszaros 5½ (47). 21. IM Adam
Horvath (Un) 5½ (46½). 22.
Ralph Buss (Allschwil) 5½ (46).
23. FM Jörg Grünenwald (Düben-
dorf) 5½ (44). 24. IM Hansjürg
Kaenel (Ostermundigen) 5½
(42½). 25. IM Hansjürg Kaenel
(Ostermundigen) 5½ (42½). 26.
Sascha Jost (Thun/Schweizer Ju-
niorenmeister nach Stichkampf
gegen Ralph Buss) 5½ (42½). 27.
WFM Carmen Voicu (Rum) 5½
(41). 28. Gérard Nüesch (All-
schwil) 5½ (41). 29. Patrik Hu-
gentobler (Volketswil) 5½ (40½).
30. Marcel Schneider (Fislisbach)
5½ (40). 31. FM Vjekoslav Vule-
vic (Davos) 5½ (37½). 32. Anton
Allemann (Bettingen/3. Junior)
5½ (37).
5 Punkte (Rang 33-52): Felix
Hindermann (Aarau), Nicola Am-
brosini (Lodrino), Andreas Um-
bach (Wolfhausen), IM Edwin
Bhend (Basel), IM Ali Habibi (D),
Arnold Mienert (Benzenschwil),
Markus Möschinger (Hölstein),
IM Heinz Wirthensohn (Fahrwan-
gen), WIM Helena Mira (Oe), An-
dreas Wegmüller (Lausanne),
Agripa Leib (Genève), David Bur-
nier (Clarens), Heinz Wirz (Rie-
hen), Urs Schwarz (Herrliberg),
Jean-Daniel Cochet (Lausanne),
Martin Fierz (Zürich), Pirmin Löt-

scher (Werthenstein), Bruno Zül-
le (Baden), Hans-Jörg Illi (Rap-
perswil), Jean-Pierre Z’Berg (Zü-
rich).
4½ Punkte (Rang 53-67): Markus
Räber (Rotkreuz), WIM Gundula
Heinatz (Bern), Vladimir Paleologu
(Viganello), Andras Guller (FL-
Schaan), Josef Koch (Eiken), Mar-
kus Vonlanthen (St. Gallen), Heini
Faust (Wallisellen), Alexandre
Vuilleumier (Chêne-Bourg), Fran-
cesco Antognini (Ar-zo), Markus
Muheim (Bätterkinden), Stephan
Suter (Basel), Philippe Häner (Ba-
sel), Andreas Trümpler (Thalwil),
Dorian Jäggi (Seewen/SO), Peter
Trachsel (Gwatt).
4 Punkte (Rang 68-80): Michael
Süess (Bern), Renato Frick (FL-
Vaduz), Dragan Joncic (Oberwil-
Lieli), Mario Meier (Finsterwald),
Bernhard Habicht (Basel), Micha-
el Bucher (Uster), Paul Remens-
berger (Schwerzenbach), Toni
Riedener (Ennetbürgen), Marc
Schaerer (Veyrier), René Deubel-
beiss (Muttenz), Willi Dürig
(Baar), Simon Widmer (Zug),
Arno Arquint (Zernez).
3½ Punkte (Rang 81-94): Simon
Jakob (Bern), Andreas Keller
(Spiez), Marcel Schmid (Rein-
ach/BL), Olivier Noyer (Thônex),
Hans Joller (Lauerz), Albert Fischli
(Basel), Hansueli Remensberger
(Bassersdorf), Andri Arquint
(Scuol), Adrian Grüner (Meilen),
Heinz Vifian (Wädenswil), Renato
Neyer (Embrach), Markus Riesen
(Liebefeld), Ruth Bohrer (Basel),
Reto Bürge (Buchs/AG).
3 Punkte (Rang 95-105): Mathi-
as Knobel (Wollerau), Peter Kel-
ler (Jona), Reto Grass (Teufen),
Roman Deuber (Hünenberg),
Walter Zollinger (Kloten), Martin
Fischer (Gelterkinden), Peter
Tesar (Horgen), Thomas Brunold
(Peist), Roland Zülle (Uttwil), Lu-
dovic Staub (Porrentruy), Alois
Kofler (Brugg).
2½ Punkte (Rang 106-110):
Günter Stoffregen (Zürich), Jürg
Morf (Landschlacht), Hanspeter
Luginbühl (Langenthal), Arnold
Torricelli (Zürich), Moise Del Val
(St-Aubin).
2 Punkte (Rang 111-112): Mar-
kus Wittwer (Heerbrugg), Bruno
Zanetti (Reinach/BL).
1½ Punkte (Rang 113-114):
Pierluigi Schaad (Chur), IM Ren-
zo Mantovani (It/Rücktritt nach
der 2. Runde).

5

27. d4 b5 28. ¦d3 a5 29. ¦f3
£g7 30. ¦e3 ¦ad8 31. £e5 b4
32. £xa5 bxc3 33. £xc3
¦xd4 34. ¢a1 ¦fd8 35. ¦c1
¢xh7 36. ¦h3+ ¢g8 37. ¦ch1
¦d1+ 38. ¦xd1 ¦xd1+ 39.
¢b2 ¦d2+

-+-+-+k+
+-+-+pw-
-+-+p+p+
+-+-+-+-
-+-+-+-+
+-W-+-+R
PM-t-Z-+
+-+-+-+-

0:1

FM Olivier Moor (Neuheim)
– IM Roland Ekström (Basel)

Altindisch (A55)

1. d4 d6 2. ¤f3 ¤f6 3. c4
¤bd7 4. ¤c3 e5 5. e4 ¥e7 6.
¥e2 0—0 7. 0—0 c6 8. ¦e1 a6 9.
a3 b5 10. d5 cxd5 11. cxd5 £b6
12. ¥e3 £b8 13. ¤d2 ¥d8 14.
b4 ¥b6 15. ¥xb6 ¤xb6 16. a4
bxa4 17. ¤xa4 ¤xa4 18. £xa4
¥d7 19. £a3 ¥b5 20. ¤b3
¥xe2 21. ¦xe2 £b5 22. ¦e3
¦fb8 23. f3 £xb4 24. £xb4
¦xb4 25. ¦c3 ¢f8 26. ¤a5
¤e8 27. ¦c6 ¦ab8 28. ¤c4
¦b1+ 29. ¦xb1 ¦xb1+ 30. ¢f2
¦c1 31. ¤xe5 ¦xc6 32. ¤xc6
f5 33. ¢e3 fxe4 34. fxe4 ¤f6
35. ¢d4 ¢e8 36. h3 ¤d7 37.
¢c4 ¢f7 38. ¢d4 ¢f6 39. ¤a5
¤e5 40. ¤b7 ¢e7 41. h4 ¤g6
42. g3 ¤e5 43. ¤c5 dxc5+ 44.
¢xe5 a5 45. d6+ ¢d7 46. ¢d5
c4 47. e5 c3 48. e6+ ¢d8 49. d7
0:1

FM Roger Moor (Neuheim)
– IM Roland Ekström (Basel)

Englisch (A36)

1. g3 g6 2. ¥g2 ¥g7 3. c4 e5 4.
¤c3 ¤e7 5. e3 0—0 6. ¤ge2 c5
7. 0—0 ¤bc6 8. a3 a5 9. ¤d5 d6
10. ¤ec3 ¤xd5 11. ¤xd5 a4

12. d3 ¥d7 13. ¤c3 ¤a5 14.
¤xa4 ¤xc4 15. ¤xc5 ¤xb2
16. ¥xb2 dxc5 17. £c2 £b6
18. ¦fb1 ¥a4 19. £c1 £a7 20.
¥c3 ¦ab8 21. £b2 ¦fd8 22.
¥e4 b6 23. ¥xe5 ¥xe5 24.
£xe5 ¥c2 25. ¦c1 ¥xd3 26.
¥xd3 ¦xd3 27. h4 ¦bd8 28. a4
£a8 29. £f4 £c6 30. ¢h2
¦8d5 31. ¦a2 ¢g7 32. £e4
£f6 33. ¦cc2 ¦d1 34. £g2
¦h5 35. a5

-+-+-+-+
+-+-+pmp
-z-+-wp+
Z-z-+-+r
-+-+-+-Z
+-+-Z-Z-
R+R+-ZQM
+-+r+-+-

35. ... ¦xh4+ 36. gxh4 £xh4+
37. £h3 ¦h1+ 38. ¢xh1
£xh3+ 39. ¢g1 £g4+ 40. ¢f1
bxa5 41. ¦xc5 a4 42. ¦d2 £b4
43. ¦cc2 h5 44. ¢g2 a3 45.
¦a2 £b3 46. ¦ac2 g5 47. ¦c5
f6 48. ¦c7+ ¢g6 49. ¦a7 g4
50. ¦d4 a2 51. ¦da4 £d5+ 52.

¢h2 £f3 53. ¦f4 £e2 54. ¢g2
£d1 0:1

IM Roland Ekström (Basel)
– FM Markus Klauser (Belp)

Englisch (A30)

1. d4 ¤f6 2. ¤f3 e6 3. g3 b6 4.
¥g2 ¥b7 5. 0—0 c5 6. c4 cxd4
7. £xd4 d6 8. ¤c3 a6 9. ¦d1
¤bd7 10. ¤g5 ¥xg2 11. ¢xg2
£c7 12. ¤ge4 ¦c8 13. b3 b5
14. cxb5 ¤xe4 15. ¤xe4 d5 16.
¥f4 £b7 17. ¤d6+ ¥xd6 18.
¥xd6 f6 19. bxa6 £xa6 20.
¥b4 ¤e5 21. £d2 ¢f7 22.
¥c3 ¤d7 23. ¦ac1 ¦hd8 24. f3
¦a8 25. ¦c2 ¤b8 26. ¥d4 e5
27. ¥f2 ¤c6 = 28. ¦dc1 ¤e7
29. ¦c7 d4 30. £b4 ¦e8 31.
¦1c2 h5 32. ¦b7 ¦a7 33. ¦b6
£a3 34. £c4+ ¢g6 35. £d3+
¢h6 36. ¥e1 ¤d5 37. ¥d2+
g5 38. ¦bc6 £e7 39. h4 39. ...
¤f4+ 40. gxf4 gxf4 41. £f5
£g7+ 42. ¢h1 ¦f7 43. ¦2c5
£g6 44. £xg6+ ¢xg6 45.
¦c8 ¦ee7 46. ¦g8+ ¢f5 47.
¢g2 ¦d7 48. ¢f2 ¦d6 49. a4
¦b7 50. b4 d3 51. e3 fxe3+ 52.
¢xe3 ¦d4 53. ¥e1 ¦bd7 54.
¦g2 ¢e6 55. a5 f5 56. ¥c3
1:0

SEM in Scuol – Hauptturnier I

Durften sich in Scuol über eine IM-Norm freuen: Die Zwillinge Roger (links) und
Olivier Moor.

6

IM Florian Jenni
(Oberwil-Lieli) – GM

Lothar Vogt (D)
Sizilianisch (B80)

1. e4 c5 2. ¤f3 d6 3. d4 cxd4 4.
¤xd4 ¤f6 5. ¤c3 e6 6. ¥e3
¥e7 7. f3 0—0 8. £d2 ¤c6 9. g4
a6 10. 0—0—0 ¤xd4 11. ¥xd4 b5
= 12. ¢b1 ¥b7 13. h4 ¤d7 14.
a3 ¦c8 15. g5 ¤e5 16. £e3 ¤c4
17. ¥xc4 ¦xc4 18. ¦hg1 £c7
19. ¥f6 b4 20. axb4 ¦xb4 21.
¥xe7 £xe7 22. ¦d4 a5 23.
¦gd1 ¦b8 24. ¦xd6 ¥d5

-t-+-+k+
+-+-wpzp
-+-Tp+-+
z-+l+-Z-
-t-+P+-Z
+-S-WP+-
-ZP+-+-+
+K+R+-+-

25. £c5 ¦xb2+ 26. ¢c1 ¦xc2+
27. ¢xc2 ¥b3+ 28. ¢c1 ¥xd1
29. ¦b6 £d8 30. ¦xb8 £xb8
31. ¢xd1 g6 32. £xa5 £d6+
33. ¢e2 £h2+ 34. ¢d3 £xh4
35. £d8+ ¢g7 36. £f6+ ¢g8
37. ¤b5 £e1 38. £d8+ ¢g7
39. ¤d6 £d1+ 40. ¢c4 £a4+
41. ¢c5 £a7+ 42. ¢b5 1:0

IM Csaba Csiszar (Un) – IM
Florian Jenni (Oberwil-Lieli)

Königsindisch (E92)

1. d4 ¤f6 2. ¤f3 g6 3. c4 ¥g7
4. ¤c3 0—0 5. e4 d6 6. ¥e2 e5
7. ¥e3 h6 8. 0—0 ¤g4 9. ¥c1
¤c6 10. d5 ¤e7 11. ¤e1 h5
12. f3 ¤h6 13. ¥e3 f5 14. ¢h1
fxe4 15. fxe4 ¤g4 16. ¥g1
¥h6 17. ¦f3 ¢g7 18. c5 ¥d7
19. £b3 ¤f6 20. ¤c2 ¥g4 21.
cxd6 cxd6 22. ¦f2 £d7 23.
¥b5 £c7 24. ¥d3 a6 25. a4 h4
26. ¥e2 ¥xe2 27. ¦xe2 ¤h5
28. ¥b6 £d7 29. ¢g1 ¤f4 30.
¦f2 £g4 31. ¢h1 ¤d3 32.
¦xf8 ¦xf8 33. ¦g1 h3 34. gxh3
£xh3 35. ¦g2 ¥f4 36. ¥g1

-+-+-t-+
+p+-s-m-
p+-z-+p+
+-+Pz-+-
P+-+Pv-+
+QSn+-+q
-ZN+-+RZ
+-+-+-VK

36. ... ¥xh2 37. ¦xh2 £f3+ 38.
¦g2 ¦h8+ 39. ¥h2 £f1+ 0:1

FM Roger Moor (Neuheim)
– IM Hansjürg Kaenel

(Ostermundigen)
Sizilianisch (B48)

1. e4 c5 2. ¤f3 e6 3. d4 cxd4 4.
¤xd4 ¤c6 5. ¤c3 £c7 6. ¥e3
a6 7. ¥d3 ¤f6 8. 0—0 ¤e5 9.
h3 b5 10. f4 ¤c4 11. ¥xc4
£xc4 12. £d3 ¥b7 13. a4
£xd3 14. cxd3 b4 15. ¤ce2
¥e7 16. ¤b3 0—0 17. ¦fc1
¦fb8 18. a5 ¤e8 19. ¤c5
¥xc5 20. ¥xc5 d6 = 21. ¥b6
¦c8 22. ¤d4 ¤f6 23. ¢f2 ¤d7
24. ¢e3 ¢f8 25. ¥c7 ¢e7 26.
¤c6+ ¥xc6 27. ¦xc6 ¢e8 28.
¦cc1 ¢e7 29. e5 dxe5 30. fxe5
f6 31. d4 fxe5 32. dxe5 ¢e8 33.
b3 ¢f7 34. ¥d6 ¢g6 35. ¢d4
h5 36. ¦c4 ¦xc4+ 37. bxc4
¦c8 38. c5 ¤b8 39. ¥xb8
¦xb8 40. c6 ¢f7 41. ¢c5
¦b5+ 42. ¢d6 ¦d5+ 43. ¢c7
¦b5 44. ¢d7 ¦d5+ 45. ¢c8
¦b5 46. ¦d1 ¢e8 47. ¦d8+
¢e7 48. ¦d7+ ¢e8 49. ¦b7 b3
50. ¦xb5 axb5 51. ¢b7 b2 52.
c7 b1£ 53. c8£+ ¢e7 54. a6
£e4+ 55. £c6 £xe5 56. £c7+
£xc7+ 57. ¢xc7 1:0

FM Roger Moor (Neuheim)
– IM Alexander

Tschernjajew (Rus)
Reti (A12)

1. g3 d5 2. ¤f3 c6 3. ¥g2 ¤f6
4. b3 ¥f5 5. ¥b2 e6 6. 0—0 h6
7. c4 ¥e7 8. d3 0—0 9. ¤bd2
¥h7 10. £c2 a5 11. a3 ¤bd7
12. ¥d4 £b8 13. cxd5 exd5 14.

SEM in Scuol – Hauptturnier I

Ach ja, da war doch
in Scuol noch...

...jener italienische IM,
der sich zwar rechtzeitig für
die SEM anmeldete, jedoch
nicht zur 1. Runde erschien.
Fazit: Inskünftig werden
auch Topspieler an den Lan-
desmeisterschaften nur noch
gepaart, wenn sie an der Prä-
senzkontrolle anwesend sind.

...jener italienische IM,
der zwar rechtzeitig zur 1.
Runde anreiste, sich zwei
Tage später jedoch vom
Turnier zurückzog, weil er
der (irrigen) Meinung war,
Anrecht auf Startgeld zu ha-
ben. Vielleicht war er aber
auch einfach nur gefrustet,
weil er in der 2. Runde ge-
gen David Burnier (Cla-
rens), Startnummer 41,
nicht über ein Remis hinaus-
kam. Fazit: Auf solche
Spassvögel können wir an
einer Schweizer Meister-
schaft getrost verzichten.

...jener auf Rang 4 des
Hauptturniers I gelandete
russische IM, der allen Erns-
tes behauptete, er könne die
Hilfsklassierung besser im
Kopf ausrechnen als der
Computer und deshalb mit
einem Riesengetöse im Tur-
nierbüro einen halben Buch-
holz-Punkt mehr für sich re-
klamierte. Erst als ihm
EDV-Chef Josef Nemecek
sämtliche Gegner auf dem
Bildschirm seines Note-
books präsentierte, erkannte
er mit einem kleinlauten
«Sorry, Sir» seinen Irrtum.
Fazit: Auch IM verrechnen
sich nicht nur bei Kombina-
tionen auf dem Brett, son-
dern manchmal auch bei we-
sentlich trivialeren mathe-
matischen Aufgaben.

 (ma.)

7

¥h3 ¦e8 15. ¦fe1 £c7 16.
¤h4 ¥f8 17. ¤hf3 ¥d6 18.
£b2 ¥f8 19. ¦ac1 £d6 20.
¤b1 ¦a6 21. ¥c3 £c7 22.
¤bd2 ¦aa8 23. ¥d4 £d6 24.
¤b1 b6 25. ¥c3 c5 26. ¥d2 b5
27. ¤c3 b4 28. axb4 axb4 29.
¤a4 g5 30. ¥g2 ¦ac8 31. h4
g4 32. ¥f4 £e6 33. ¤h2 ¤h5
34. £d2 ¥g7 35. e4 dxe4 36.
dxe4 ¤xf4 37. £xf4 £xb3 38.
£xg4 £xa4 39. ¤f3 b3 40.
¦cd1 ¦cd8 0:1

IM Richard Gerber
(Genève) – Pirmin Lötscher

(Werthenstein)
Damenbauernspiel (D00)

1. d4 d5 2. ¥g5 c6 3. ¤f3 h6 4.

¥h4 £b6 5. b3 ¥f5 6. e3 ¤d7
7. ¥d3 ¥xd3 8. £xd3 ¤gf6 9.
0—0 e6 10. c4 £a6 11. ¤bd2
¥d6 12. £c2 0—0 13. ¦fb1
¦fe8 14. b4 b5 15. c5 ¥c7 16.
a4 e5 17. dxe5 ¥xe5 18. ¤xe5
¦xe5 19. ¤f3 ¦e4 20. axb5
£xb5 21. ¤d4 £b7 22. ¥xf6
¤xf6 23. £a4 1:0

IM Richard Gerber
(Genève) – GM Ivan Nemet

(Basel)
Sizilianisch (B90)

1. e4 c5 2. ¤f3 d6 3. d4 cxd4 4.
¤xd4 ¤f6 5. ¤c3 a6 6. ¥e3 e5
7. ¤b3 ¥e6 8. f3 h5 9. £d2
¤bd7 10. 0—0—0 ¦c8 11. ¢b1
¥e7 12. ¥d3 b5 13. h3 h4 14.

f4 b4 15. ¤a4 0—0 16. f5 ¥c4
17. £xb4 d5 18. £e1 d4 19.
¤xd4 exd4 20. ¥xd4 £c7 21.
¤c3 ¥xd3 22. cxd3 £d6 23.
£e3 ¤e5 24. ¤e2 ¤h7 25.
£f4 ¥f6 26. ¥c3 £e7 27. d4
¤c4 28. e5 ¥g5 29. £f3 ¦fe8
30. ¦he1 ¦b8 31. ¢a1 £b7 32.
¦d3 £b5 33. ¦dd1 d2 34.
¦xd2 ¤xd2 35. £f4 ¤c4 36.
f6 gxf6 37. £g4+ ¢h8 38. ¤f4
¦g8 39. £xh4 ¤xb2 40. ¦b1
£c4 41. ¥xb2 ¦xb2 42. ¦xb2
£c1+ 43. ¦b1 £c3+ 44. ¦b2
¦b8 45. ¤d3 ¦xb2. Eine nette
Geste von Richard Gerber, dass
er nicht aufgibt, sondern sich
das Matt zeigen lässt: 46. ¤xb2
£c1# 0:1

SEM in Scuol – Hauptturnier I

8

Richard Gerber (Genève) 3ème meilleur suisse
Pour la première fois les

championnats suisses ont eu
lieu en Basse-Engadine à
Scuol-Tarasp. Une autre
nouveauté consistait à aller
jouer à plus de 2146 m d’alti-
tude, dans un restaurant de
montagne aux conditions de
jeu très agréables. Les
joueurs ont d’ailleurs appré-
cié puisque ce ne sont pas
moins de 355 d’entres eux
qui se sont déplacés, soit
qu’une dizaine de moins
qu’à Pontresina l’année d’a-
vant qui était pourtant l’an-
née du jubilé pour laquelle
une publicité particulière
avait été faite.

Dans le tournoi pour le
titre masculin la meilleure
performance a été réalisée
par le champion suisse de
l’année 1987, MI Richard
Gerber (Genève). Il termine
7ème de ce tournoi qui com-
portait 114 inscrits et 3ème
meilleur suisse en étant con-
stamment dans les premiers
rangs du classement. GM Jo-
seph Gallagher (Neuchâtel) et
MI Claude Landenbergue
(Onex) finissent à 6 points,
14ème et 18ème respectivement.
Pour le premier nommé, pour-
tant numéro 2 de départ, ce rang
constitue une petite déception.

Agripa Leib (Troinex), Da-
vid Burnier (Clarens) et Jean-
Daniel Cochet (Lausanne) se
retrouvent groupés à 5 points
aux rangs 43, 44 et 47, ce qui
constitue une bonne performan-
ce pour le dernier nommé,
numéro 65 sur la liste de
départ. Alexandre Vuilleumier
(Cologny) sera lui moins con-
tent de ses 4½ et de son 60ème
rang mais 45ème au départ.
Dans la deuxième partie du ta-
bleau on notera encore la bonne
performance de Marc Schaerer:

4 points avec seulement 1891
ELO, il gagne 30 places aux
classement.

Malheureusement comme
l’année dernière aucune dame
de Romandie n’a participé au
tournoi féminin pour le titre.
Dommage.

Les performances romandes
chez les seniors ont été assez
modestes. Le meilleur d’entre
eux, Walter Sigrist (Sierre) fi-
nit avec 50 % des points à 4½,
17ème place sur 34 participants
alors que Serge Chivaux (Cou-
vet) atteint le même score
(19ème). On notera encore les
excellents 4 points de Robert
Florin (Genève) – bientôt 90
ans! – 21ème. Bravo! Robert
Bays (Villars-sur-Glâne) est
22ème avec 4 points également.

Aucun cadet romand ne s’est
aligné dans le tournoi qui com-
portait 33 joueurs.

Dans le tournoi principal II

il n’y a pas de romand très
bien classé non plus. Les
meilleurs d’entre eux sont
Carlo Bonferroni (Versoix)
4½/21ème avec le No de
départ 40, bonne performan-
ce, devançant René Kessel-
ring (Echandes) qui fait 4
points remarquables après
avoir eu même 3½/4 et avoir
battu le numéro 1 du tournoi
avec les noirs et ce avec 1583
ELO et le No de départ 90
sur 92 joueurs. C’est la meil-
leure performance romande
de ce tournoi. René Genné
(Chambrelien) réalise quant
à lui 4 points/34ème, alors
que Marie-Anne Schaerer
(Veyrier) arrive à 50
%/40ème devançant Pascal
Wurz (Le Lecle) 53ème avec
le même score. La plus gran-
de contreperformance est à
relever chez Daniel Muller
(Genève) pourtant à l’échi-

quier 1 à la dernière ronde de
Pontresina l’année passée. Un
seul maigre petit point (deux
matches nuls aux deux pre-
mières rondes) avec le numéro
de départ 8: 90ème place!

Dans le tournoi principal
III, les meilleures performan-
ces romandes sont réalisées par
Paul Bornand (Ste-Croix) 9ème
et Josefa Del-Val (St-Aubin)
13ème, tous deux avec 5 points.
Il faut descendre à 3½ pour
trouver les romands suivants:
Gilbert Cochand (Aubonne)
37ème (sur 73 inscrits), bon
tournoi, Jean Langenberger
(Romanel) 39ème, avec le
numéro de départ 3 relative-
ment décevant et Karl-Leo Nie-
gemeier (Grand-Saconnex)
41ème qui atteint pour la pre-
mière fois ce résultat en dix
participations à ce tournoi sur
les 11 dernières années.

 Marc Schaerer

Championnats suisses individuels à Scuol

Le MI Richard Gerber (Genève) termine
7ème du tournoi principal I et 3ème meilleur
suisse en étant constamment dans les pre-
miers rangs du classement. (photo: Markus
Angst)

9

Die Jungen schlugen zu: Seps (15) vor Rölli (17)
Wenn es noch eines Bewei-

ses bedurft hätte, dass es im
Schweizer Damenschach zu ei-
ner Wachablösung gekommen
ist, dann lieferte ihn die
Schweizer Meisterschaft in
Scuol. Die 15-jährige Monika
Seps (Birmensdorf) holte sich
ihren ersten Titel vor der 17-
jährigen Corinne Rölli (Em-
menbrücke) und der 19-jähri-
gen Conny Kradolfer (Zürich).
Titelverteidigerin Evi Grünen-
wald-Reimer (Dübendorf)
musste mit dem 4. Rang Vor-
lieb nehmen.

Den Grundstein zum Titel
legte Monika Seps mit ihrem
unerwarteten Startsieg gegen
die russische Frauengrossmei-
sterin Tatjana Roschina. Die-
ser schien bereits die halbe
Miete, denn in der Folge ver-
loren alle anderen Schweize-
rinnen gegen die Russin. Doch
Monika Seps leistete sich in
der 7. Runde den Faux-pas,
gegen WFM Evi Grünenwald-
Reimer (Dübendorf) zu verlie-
ren. Es war nach fünf Nieder-
lagen in Serie der erste Sieg
der vierfachen Schweizer Mei-
sterin, gegen die Seps’
schärfs-te Konkurrentin Co-
rinne Rölli gewonnen hatte.

Vor der Schlussrunde lagen
Seps und Rölli, die in der 3.
Runde den Punkt friedlich ge-
teilt hatten, deshalb auf glei-
cher Höhe. Die Ausgangslage
für den letzten Durchgang war
äusserst pikant und demon-
strierte gleichzeitig die für Ti-
telkämpfe fragwürdige Vermi-
schung von Normenjagd und
Meisterambitionen. Denn Mo-
nika Seps und die wie sie dem
SSB-Damenkader angehören-
de WFM Jana Ramseier remi-
sierten schnell einmal, weil
die in Bern lebende Deutsche
noch einen halben Punkt für
eine WIM-Norm brauchte.
Das eröffnete Corinne Rölli
die einmalige Chance, mit ei-
nem Sieg gegen Conny Kra-
dolfer (Zürich) Schweizer
Meisterin zu werden. Doch
Rölli war der Nervenbelastung
nicht gewachsen, verlor die
Partie und musste mit einem
halben Punkt Rückstand auf
Seps mit Rang 2 Vorlieb neh-
men.

Wenig überraschend beleg-
ten die fünf Ausländerinnen
im Damen-Titelturnier ge-
schlossen die ersten fünf Rän-
ge. Die Favoritin WGM Ye-
lena Sedina (It) gewann mit ei-

nem halben Punkt Vorsprung
auf WGM Tatjana Roschina
(Rus). Als Startnummer 5 be-
legte Jana Ramseier mit 6
Punkten den ausgezeichneten
3. Rang.

Die zehn Damen zeigten sich
im übrigen äusserst kampffreu-
dig. Nur neun der insgesamt 45
Partien endeten mit einem Un-
entschieden – mit 20 Prozent
eine erstaunlich tiefe Remis-
quote.

 Markus Angst

WGM Tatjana Roschina
(Rus) – Monika Seps

(Birmensdorf)
Sizilianisch (B91)

1. e4 c5 2. ¤f3 d6 3. d4 cxd4 4.
¤xd4 ¤f6 5. ¤c3 a6 6. g3 e5
7. ¤de2 ¥e7 8. ¥g2 ¥e6 9. h3
0—0 10. 0—0 £c7 11. g4 ¤bd7
12. ¤g3 ¦fc8 13. g5 ¤e8 14.
¤f5 ¥f8 15. a4 b6 16. £f3
¥c4 17. ¦d1 b5 18. ¤e3 b4 19.
¤cd5 ¥xd5 20. ¤xd5 £xc2
21. ¤xb4 £c4 22. ¥d2 £e6
23. h4 ¤c7 24. ¦ac1 £e8 25.
¥h3 ¦a7 26. ¦c2 ¤e6 27.
¦xc8 £xc8 28. ¥c3 £c4 29.
¥f1 £b3 30. a5 ¤dc5 31. ¦a1
¤d4 32. £e3 ¤c2 33. ¤xc2
£xc2 34. b4 ¤b3 35. £xa7

SEM in Scuol – Damen-Titelturnier

Teilnehmerinnen TWZ 1 2 3 4 5 6 7 8 9 10 Punkte

1. Sedina Yelena 2380 ½ ½ 1 1 1 1 1 1 1 8

2. Roschina Tatjana 2322 ½ 1 1 1 0 1 1 1 1 7½

3. Ramseier Jana 2158 ½ 0 ½ 1 ½ 1 1 ½ 1 6

4. Jahn Constanze 2225 0 0 ½ ½ 1 1 ½ 1 ½ 5

5. Lauterbach Ingrid 2138 0 0 0 ½ 1 0 1 1 1 4½

6. Seps Monika 2098 0 1 ½ 0 0 ½ 1 0 1 4

7. Rölli Corinne 1928 0 0 0 0 1 ½ 0 1 1 3½

8. Kradolfer Conny 2074 0 0 0 ½ 0 0 1 1 ½ 3

9. Grünenwald Evi 2037 0 0 ½ 0 0 1 0 0 1 2½

10. Reust Erika 2031 0 0 0 ½ 0 0 0 ½ 0 1

10

£xc3 36. ¦a4 ¤d4 37. £xa6
£b3 38. ¦a1 ¤f3+ 39. ¢h1
£b2 40. ¦d1 £xf2 0:1

Monika Seps (Birmensdorf)
– Conny Kradolfer (Zürich)

Sizilianisch (B90)

1. e4 c5 2. ¤f3 d6 3. d4 cxd4 4.
¤xd4 ¤f6 5. ¤c3 a6 6. f3 e5 7.
¤b3 ¥e6 8. ¥e3 h5 9. £d2
¤bd7 10. 0—0—0 b5 11. ¤d5
¥xd5 12. exd5 ¤b6 13. ¥xb6
£xb6 14. ¥d3 g6 15. ¢b1
¥h6 16. £e2 0—0 17. h4 b4 18.
g4 ¥e3 19. ¤d2 ¥xd2 20.
£xd2 ¤xd5 21. ¢a1 £e3 22.
¥e4 £xd2 23. ¦xd2 ¤e3 24.
¥xa8 ¦xa8 25. ¦e1 ¤c4 26.
¦g2 hxg4 27. ¦xg4 d5 28. h5
a5 29. hxg6 fxg6 30. ¦xg6+
¢f7 31. ¦c6 ¦h8 32. a3 ¦h2
33. axb4 axb4 34. b3 ¤a3 35.
¢b2 d4 36. ¦xe5 d3 37. ¦a5
¦xc2+ 38. ¦xc2 ¤xc2 39. ¦d5
¤e1 40. f4 ¢f6 41. ¢c1 ¤g2
42. ¦d4 ¢f5 43. ¢d2 ¤xf4 44.
¦xf4+ ¢xf4 45. ¢xd3 1:0

WFM Evi
Grünenwald-Reimer

(Dübendorf) – Monika Seps
(Birmensdorf)

Damengambit (D11)

1. d4 d5 2. ¤f3 ¤f6 3. c4 c6 4.
£c2 ¤bd7 5. g3 e6 6. ¤bd2

¥d6 7. ¥g2 0—0 8. 0—0 ¦e8 9.
b3 e5 10. dxe5 ¤xe5 11. ¥b2
£e7 12. e3 ¥g4 13. h3 ¥d7
14. ¤xe5 ¥xe5 15. ¦ad1 ¦ad8
16. cxd5 ¤xd5 17. ¤c4 ¥xb2
18. £xb2 ¥f5 19. a3 ¤f6 20.
a4 ¤e4 21. ¤d2 ¤c5 22. ¤f3
£e6 23. ¤d4 £e5 24. £a3
¥e4 25. b4 ¥xg2 26. ¢xg2
¤e4 27. ¦fe1 £f6 28. ¦e2 b6
29. ¦c1 c5 30. bxc5 bxc5 31.
¤b5 a6 32. ¤c3 ¦d3 33.
¤xe4 ¦xa3 34. ¤xf6+ gxf6 35.
¦xc5 ¦xa4 36. ¦f5 ¢g7 37.
¦c2 ¦e5 38. ¦f3 ¢g6 39. ¦c6
¦e6 40. ¦c7 ¦a2

-+-+-+-+
+-T-+p+p
p+-+rzk+
+-+-+-+-
-+-+-+-+
+-+-ZRZP
r+-+-ZK+
+-+-+-+-

41. ¦f4 ¦xe3 42. ¦g4+ ¢f5
43. ¦xf7 ¢e6 44. ¦xh7 ¦e5
45. ¦f4 ¦f5 46. ¦e7+ ¢xe7 47.
¦xf5 ¢f7 48. h4 ¦a4 49. f3
¦a2+ 50. ¢h3 ¦b2 51. ¦a5
¦b3 52. f4 ¦b6 53. ¢g4 ¢g7
54. h5 ¢h6 55. ¢f3 ¦b3+ 56.

¢g4 ¦b6 57. ¢f3 ¦b3+ 58.
¢g2 ¦b6 59. g4 ¢g7 60. ¢f3
¦b3+ 61. ¢e4 ¦b4+ 62. ¢f5
¦b6 63. g5 fxg5 64. fxg5 ¢h7
65. ¦d5 ¦b7 66. ¦d6 ¦a7 67.
¢g4 a5 68. h6 a4 69. ¢h5 1:0

Conny Kradolfer (Zürich) –
Corinne Rölli

(Emmenbrücke)
Katalanisch (E02)

1. c4 e6 2. ¤f3 ¤f6 3. g3 d5 4.
d4 dxc4 5. £a4+ ¥d7 6. £xc4
¥c6 7. ¥g2 a6 8. a3 ¥d5 9.
£c2 ¥e4 10. £d1 c5 11. ¤c3
¥xf3 12. ¥xf3 cxd4 13. ¤e4
¤xe4 14. ¥xe4 £d7 15. 0—0
¥e7 16. e3 e5 17. exd4 exd4
18. ¥f4 ¥f6 19. £h5 ¤c6 20.
¦fe1 ¤e7 21. £f3 0—0 22.
¥xb7 ¦a7 23. ¥e4 ¤g6 24.
¥d2 ¦b8 25. b4 ¤e5 26. £b3
¦c8 27. a4 ¤c4 28. ¥f4 g5 29.
¥b8 ¤d2 30. £d3 ¦xb8 31.
£xd2 ¦c7 32. ¥d3 £c6 33.
¦ac1 £d6 34. ¦xc7 £xc7 35.
¥xa6 d3 36. £xd3 ¦xb4 37.
¥b5 ¦d4 38. £f3 £d6 39. ¦c1
g4 40. £f5 ¢g7 41. ¦e1 £b4
42. ¦e8 £d2 43. ¢g2 £h6 44.
h4 gxh3+ 45. £xh3 £g5 46.
¥c6 h5 47. £c8 ¥d8 48. ¦e4
¦d2 49. ¦f4 ¦c2 50. £b7 £g6
51. ¥e4 1:0

Monika Seps (Birmensdorf)
– WGM Yelena Sedina (It)

Französisch (C05)

1. e4 e6 2. d4 d5 3. ¤d2 ¤f6
4. e5 ¤fd7 5. c3 c5 6. f4 ¤c6
7. ¤df3 £b6 8. g3 cxd4 9.
cxd4 ¥b4+ 10. ¢f2 g5 11.
fxg5 ¤dxe5 12. ¤xe5 ¤xe5
13. ¥e3 ¤c6 14. £f3 ¥e7 15.
¦d1 ¥d7 16. £e2 0—0—0 17.
¤f3 f6 18. gxf6 ¥xf6 19. ¥h3
¢b8 20. ¢g2 h5 21. ¤e5
¥xe5 22. dxe5 d4 23. ¥g5
¦df8 24. ¥f6 ¤b4 25. ¦hf1
¥b5 26. £d2 ¥xf1+ 27. ¦xf1
¦hg8 28. ¦f4 ¤d5 29. ¦xd4
¤xf6 30. exf6 ¦xf6 31. ¢h1
£c6+ 32. ¢g1 ¦c8 33. ¦d8
£b6+ 0:1

Monika Seps: Mit 15 erstmals Schwei-
zer Meisterin. (Fotos: Markus Angst)

Corinne Rölli: Chance in der Schluss-
runde verpasst.

SEM in Scuol – Damen-Titelturnier

11

Dragomir Vucenovic kam, sah und siegte
Wie im Damenturnier gab es

an den Schweizer Meister-
schaften in Scuol auch bei den
Senioren eine Wachablösung.
Dragomir Vucenovic (Uiti-
kon), vor einem Vierteljahr 60
geworden, holte sich bei seiner
ersten Teilnahme gleich den
Titel. Zweiter wurde – eben-
falls bei seinem Debüt – mit
einem halben Punkt Rückstand
der im kommenden November
60 werdende Horst Zesiger
(Neftenbach). Bronze ging an
Werner Eggenberger (Thal-
wil), Schweizer Seniorenmei-
ster 1999.

Dabei hätte Dragomir Vuce-
novic eigentlich wie vor einem
Jahr wieder im Hauptturnier I
spielen wollen. In Pontresina
hatte er mit 6 Punkten den aus-
gezeichneten 15. Rang belegt.
Doch weil er bei einem frühe-
ren Turnier schlechte Erfah-
rungen mit der Höhe gemacht
hatte, schrieb er sich in Scuol
vorsichtshalber im Senioren-
turnier ein. Der NLB-Spieler
von Zürich II gab in den neun
Partien nur drei Remis ab – in
der 6. Runde gegen Rudolf
Frauenfelder (Spiez), tags dar-
auf gegen Horst Zesiger und
im Schlussdurchgang aus tak-
tischen Gründen gegen Wer-
ner Pollermann (Rheinfelden).
Die restlichen Gegner schrie-
ben auf dem Partieformular al-
lesamt eine Null hinter ihren
Namen – darunter in der 4.
Runde auch Titelverteidiger
Hans Karl.

Dem topgesetzten FIDE-
Meister aus Kindhausen er-
ging es übel. Er verlor innert
24 Stunden sowohl gegen Vu-
cenovic als auch gegen Zesi-
ger und fand sich nach fünf
Runden auf dem für ihn unge-
wohnten 15. Zwischenrang
wieder. Mit einem Schluss-

spurt kämpfte sich der vierfa-
che Seniorenmeister immerhin
noch auf Rang 4 vor.

Weil am Stichtag für die An-
meldungen zu wenig Senioren
eingeschrieben waren, gab es
heuer kein Titelturnier. Alle 34
Teilnehmer spielten in der glei-
chen Kategorie.

 Markus Angst

FM Hans Karl (Kindhausen)
– Dragomir Vucenovic

(Uitikon)
Benoni (A66)

1. d4 ¤f6 2. c4 g6 3. ¤c3
¥g7 4. e4 d6 5. f4 c5 6. d5
0—0 7. ¤f3 e6 8. ¥e2 exd5 9.
e5 ¤e8 10. cxd5 ¤d7 11. exd6
¤xd6 12. 0—0 a6 13. a4 b6 14.
¥d3 ¥b7 15. f5 ¤xf5 16.
¥xf5 gxf5 17. ¥g5 f6 18. ¥f4
¤e5 19. ¤h4 £d7 20. £h5
¥xd5 21. ¤xd5 £xd5 22.
¤xf5 ¦fe8 23. ¦ad1 £f7 24.
£h3 £g6 25. ¥xe5 ¦xe5 26.
¦d3 ¦a7 27. ¦d8+ ¦e8 28.
£b3+ ¢h8 29. £xb6 ¦a8 30.
¦xa8 ¦xa8 31. £xc5 ¥f8 32.
£b6 ¦c8 33. £xa6 ¦c2 34.
£a8 £g8 35. £b7 £c4 36.

¤g3 ¦c1 37. £f3 ¥c5+ 38.
¢h1 ¦xf1+ 39. £xf1 £d4 40.
b3 £b2 41. £d1 £e5 42. £b1
¥f2 43. ¤f5 h5 44. b4 h4 45.
h3 £f4 46. a5 ¥a7 47. ¤e7
¢g7 48. ¤c6 ¥e3 49. b5 £c4
50. ¤e7 ¢f8 51. ¤g6+ ¢g7
52. b6 ¥c1

-+-+-+-+
+-+-+-m-
-Z-+-zN+
Z-+-+-+-
-+q+-+-z
+-+-+-+P
-+-+-+P+
+Qv-+-+K

53. ¢g1? (53. ¢h2) 53. £d4+
54. ¢h2 £d6+ 55. ¢g1 55. ...
£d1+ 56. ¢h2 ¥f4+ 57. ¤xf4
£xb1 58. ¤e6+ ¢f7 59. ¤c5
¢e7 60. b7 ¢d6 61. ¤e4+ ¢c6
0:1

Werner Eggenberger
(Thalwil) – Horst Zesiger

(Neftenbach)
Sizilianisch (B45)

1. e4 c5 2. ¤f3 ¤c6 3. d4 cxd4
4. ¤xd4 ¤f6 5. ¤c3 e6 6.
¤db5 ¥b4 7. a3 ¥xc3+ 8.
¤xc3 d5 9. exd5 exd5 10. ¥d3
d4 11. ¤e2 £d5 12. 0—0 0—0
13. b4 ¦d8 14. ¤f4 £d6 15.
¤h5 ¤g4 16. ¥f4 £d5 17.
¤g3 ¤f6 18. ¦e1 ¥g4 19. f3
¥e6 20. b5 ¤e7 21. ¦e5 £d7
22. ¥g5 ¤fd5 23. £e1 ¦e8 24.
f4 ¤g6 25. ¥xg6 hxg6 26. f5
¥xf5 27. ¤xf5 gxf5 28. ¥d2
f6 29. ¦xe8+ ¦xe8 30. £f2
¦e4 31. a4 £e6 32. ¦e1 ¦xe1+
33. ¥xe1 ¤e3 34. g3 £e4 35.
c3 d3 36. ¥d2 ¤c4 37. ¥f4 b6
38. h4 g6 39. ¢h2 £e2 40.
¢g1 £d1+ 41. £f1 £c2 42. h5
£xc3 43. hxg6 £d4+ 44. £f2
£a1+ 45. £f1 £d4+ 46. £f2
£d7 47. £a2 £e6 48. ¥h6

SEM in Scuol – Senioren-Turnier

Dragomir Vucenovic: Bei seiner ersten
Teilnahme gleich Schweizer Senioren-
meister. (Fotos: Markus Angst).

12

£e1+ 49. ¢g2 £c3 50. ¢h3 f4
51. £g2 ¤d6 52. £d5+ ¢h8
53. £xd6 £c8+ 54. g4 f3 55.
£xf6+ 1:0

Horst Zesiger (Neftenbach)
– FM Hans Karl

(Kindhausen)
Königsindisch (E94)

1. d4 ¤f6 2. c4 g6 3. ¤c3 ¥g7
4. e4 d6 5. ¤f3 0—0 6. ¥e2
¤bd7 7. 0—0 e5 8. ¥g5 h6 9.

¥e3 ¤g4 10. ¥c1 c6 11. h3
¤gf6 12. ¥e3 £e7 13. £c2
¦e8 14. d5 c5 15. ¤h2 ¤f8 16.
£d2 ¢h7 17. ¤g4 ¤g8 18.
¥d3 f5 19. exf5 gxf5 20. ¤h2
¤g6 21. f3 ¦f8 22. £c2 ¢h8
23. ¤e2 ¥d7 24. £d2 ¤h4 25.
¥f2 ¦ae8 26. ¦ae1 e4 27. ¤f4
¢h7 28. fxe4 £g5 29. ¥xh4
£xh4 30. exf5 ¥d4+ 31. ¢h1
¤f6 32. ¤g6 £g3 33. ¤xf8+
¦xf8 34. ¦e7+ ¢g8 35. £xh6
¦e8 36. ¦xe8+ ¥xe8 37. ¤f3
¥xb2 38. £g5+ £xg5 39.
¤xg5 ¥c3 40. g4 a6 41. ¤e6
b5 42. ¤c7 ¥f7 43. g5 bxc4
44. ¥xc4 ¥a5 45. gxf6 ¥xc7
46. ¦g1+ ¢f8 47. ¦b1 ¥d8 48.
¦b8 ¢e8 49. ¦a8 ¢d7 50.
¦a7+ ¢e8 51. ¦xa6 ¥xf6 52.
¦xd6 ¥d4 53. ¢g2 ¥h5 54.
¦e6+ ¢f8 55. a4 1:0

Dragomir Vucenovic
(Uitikon) – Werner

Eggenberger (Thalwil)
Damengambit (D11)

1. d4 d5 2. g3 c6 3. ¥g2 ¥g4 4.
¤f3 ¤d7 5. ¤bd2 e6 6. 0—0
¥d6 7. c4 ¤gf6 8. b3 0—0 9.
¥b2 ¦e8 10. ¤e5 ¥h5 11. h3
£c7 12. f4 ¦ad8 13. c5 ¥f8

14. g4 ¥g6 15. ¤xg6 hxg6 16.
b4 b6 17. ¥c3 bxc5 18. bxc5
¦b8 19. e3 ¤h7 20. h4 ¥e7 21.
g5 f6 22. £c2 ¤hf8 23. ¤f3 e5
24. fxe5 fxe5 25. £f2 e4 26.
¤h2 ¤h7 27. £f7+ ¢h8 28.
¦f4 28. ... ¥xg5 29. hxg5 ¦f8
30. £e6 ¦xf4 31. exf4 £xf4
32. ¦d1 £e3+ 33. ¢h1 £xc3
34. £xd7 £c2 35. ¦f1 ¤xg5
36. £g4 ¤h7 37. £xg6

-t-+-+-m
z-+-+-zn
-+p+-+Q+
+-Zp+-+-
-+-Zp+-+
+-+-+-+-
P+q+-+LS
+-+-+R+K

37. ... ¤f6 38. ¦xf6 gxf6 39.
£xf6+ ¢g8 40. £g5+ ¢h7 41.
£h4+ ¢g6 42. £g3+ ¢f7 43.
£xb8 £d1+ 44. ¤f1 £xd4 45.
£c7+ ¢g8 46. £b8+ ¢f7 47.
£xa7+ ¢g6 48. £a3 £h8+ 49.
£h3 £xh3+ 50. ¥xh3 d4 51.
¢g2 ¢f6 52. ¥d7 ¢e5 53.
¥xc6 d3 1:0

Neue Senioren braucht das Land: Horst Zesiger (2.), Dragomir Vucenovic und
Werner Eggenberger (3.) auf dem Siegerpodest (v.l.).

SEM in Scuol – Senioren-Turnier

Senioren (9 Runden/34 Teil-
nehmer): 1. Dragomir Vuce-
novic (Uitikon) 7½. 2. Horst
Zesiger (Neftenbach) 7. 3.
Werner Eggenberger (Thalwil)
6½ (47½). 4. FM Hans Karl
(Kindhausen) 6½ (46). 5. Ro-
bert Schweizer (Thalwil) 5½
(46½). 6. Harry Siegfried (Hin-
teregg) 5½ (44). 7. Rudolf
Frauenfelder (Spiez) 5½ (44).
8. Werner Pollermann (Rhein-
felden) 5½ (43½). 9. Jakob
Rickenbach (Hergiswil) 5½
(41). 10. Robert Herrmann (D)
5½ (38). 11. Karl Denzinger
(Uhwiesen) 5½ (37).
5 Punkte (Rang 12-13): Kurt
Studer (FL-Vaduz), Herbert
Kohl (Wettingen).
4½ Punkte (Rang 14-20):
Hans Held (Bern), Mojmir Fiala
(Chur), Felix Brun (Wetzikon),
Walter Sigrist (Sierre), Alfred
Hattich (Chur), Serge Chivaux
(Couvet), Walter Köferli (Zü-
rich).
4 Punkte (Rang 21-24): Robert
Florin (Genève), Robert Bays
(Villars-sur-Glâne), Charles Ny-
degger (Winterthur), Heinz Stie-
ger (Zürich).
3½ Punkte (Rang 25-27): Lud-
wig Eigenmann (Frenkendorf),
Emil Stiffler (Pontresina), Wer-
ner Tschirky (Grand-Sacon-
nex).
3 Punkte (Rang 28-31): Armin
Strahm (Sigriswil), Ernst Mül-
ler (Bülach), Werner Jörger
(Laax), Hans Kammermann
(Meilen).
2½ Punkte (Rang 32-33): Ar-
min Weidmann (Uerikon), Peter
Schöb (Zürich).
2 Punkte (Rang 34): Heinz
Zweifel (Langnau a/A).

13

Max Fischer: das lange Zittern vor dem Sieg
ma. Irgendwie kam einem

die Geschichte doch bekannt
vor. Vor Jahresfrist stürmte der
50-jährige Alois Kofler
(Brugg) vom Startplatz 39 an
die Spitze des Hauptturniers II.
«Was der konnte, kann ich doch
auch», schien sich Max Fischer
zu sagen – und prompt liess
sich der als Nummer 25 mit
1760 ELO-Punkten gestartete
Sempacher in Scuol als HT-II-
Sieger feiern.

Bis der 52-Jährige die Gratu-
lationen zu seinem grossen Tri-
umph entgegen nehmen konnte,
hatte er jedoch zwei bange
Stunden zu überstehen. Denn
als einziger mit 5½ Punkten in
die Schlussrunde gestartet,
stand er in der letzten Partie ge-
gen Markus Angst (Dulliken)
nach dessem unkorrekten Figu-
renopfer klar auf Gewinn. Doch
den sicheren Turniersieg vor
Augen, zeigte Fischer Nerven,
verlor einen Läufer, und die
Partie endete noch remis.

Prompt schlossen die beiden
an Brett 2 und 3 siegreichen
Birsecker Klubkollegen Han-
speter Marti (Münchenstein)
und Roland Herzig (Basel)
noch zu Fischer auf. Doch dank
eines halben Buchholz-Punktes
Reserve blieb der Luzerner vor-
ne. Marti hatte übrigens die
Startrunde gegen Bruno Saxer
(Winterthur/79.) verloren, ge-
wann danach aber noch sechs-
mal – Herzig remisierte wie Fi-
scher zweimal.

Wie stets im HT II assen ei-
nige Favoriten hartes Brot.
Nur gerade drei aus den Top
Ten der Startrangliste landeten
auch tatsächlich unter den er-
sten zehn des Schlussklasse-
ments. Der topgesetzte Wolf-
gang Sieber (Zürich), musste
sich mit 3 Punkten und Rang
65 begnügen. Und die Num-

mer 8, Daniel Muller (Genf),
landete mit 1 aus 7 gar auf dem
letzten Platz.

A propos Alois Kofler: Der
bewies Mut und schrieb sich –
obwohl er mit 1832 ELO auch
im HT II hätte teilnehmen kön-
nen – im HT I ein. «Die Chan-
ce», so Kofler, «einmal in ei-
nem solchen Turnier mitspielen
zu können, lasse ich mir nicht
entgehen». Wagte sich in die
Höhle der Löwen und holte 3
Punkte – châpeau!

Max Fischer (Sempach) –
Srecko Skreblin (Zürich)

Sizilianisch (B54)

1. e4 c5 2. ¤f3 d6 3. d4 cxd4
4. ¤xd4 ¤f6 5. ¥d3 e6 6. b3
¥e7 7. ¥b2 a6 8. ¤d2 £c7 9.
0—0 ¤bd7 10. ¤4f3 0—0 11.
¦e1 e5 12. ¤f1 g6 13. £d2
¦e8 14. c4 ¤c5 15. ¥c2 £c6
16. £e3 a5 17. ¦ad1 b6 18.
¦d2 ¥b7 19. ¤g3 ¤g4 20.
£e2 ¥f8 21. ¤d4 exd4 22.
£xg4 ¤e6 23. ¥xd4 ¤xd4
24. ¦xd4 ¥g7 25. ¦dd1 b5

26. ¥d3 b4 27. ¤f1 ¥c3 28.
¦e2 ¥c8 29. £g3 £c5 30.
¢h1 h5 31. ¤e3 ¥g7 32. ¥b1
£e5

r+l+r+k+
+-+-+pv-
-+-z-+p+
z-+-w-+p
-zP+P+-+
+P+-S-W-
P+-+RZPZ
+L+R+-+K

33. ¦xd6 £xg3 34. hxg3 ¥e5
35. ¦d1 ¢g7 36. f4 ¥c3 37. f5
¥e5 38. g4 hxg4 39. ¤xg4
gxf5 40. exf5 f6 41. ¤xe5 fxe5
42. ¦d6 ¥b7 43. ¦d7+ ¢f6 44.
¦xb7 ¦ad8 45. ¦b6+ ¢g5 46.
¦e1 ¦h8+ 47. ¢g1 ¢f4 48.
¦b5 ¦d2 49. ¦bxe5 ¦g8 50.
¦5e4+ ¢g5 51. ¦4e2 ¦d4 52.
¦f1 ¢f6 53. ¥e4 ¦g3 54. ¦f3
¦g4 55. ¥d5 ¦d1+ 56. ¢f2
¦gd4 57. ¦e6+ ¢g7 58. ¦g6+
¢f8 59. f6 ¦xd5 60. cxd5 ¦xd5
61. f7 1:0

SEM in Scuol – Hauptturnier II

Das Siegertrio im Hauptturnier II (v.l.): Hanspeter Marti (2.), Max Fischer (1.),
Roland Herzig (3.). (Foto: Markus Angst)

14

Hanspeter Marti
(Münchenstein) – Bernhard

Wirz (Birsfelden)
Sizilianisch (B22)

1. e4 c5 2. c3 d5 3. exd5 £xd5
4. d4 ¤f6 5. ¤f3 ¤c6 6. ¤a3
¥g4 7. ¥c4 £e4+ 8. ¥e3 e6 9.
¥d3 £d5 10. ¤b5 £d7 11.
dxc5 a6 12. ¤a3 ¦d8 13. ¥e2
¤e4 14. £a4 ¥xf3 15. ¥xf3
¤xc5 16. £c2 ¥e7 17. 0—0
0—0 18. ¦ad1 £c7 19. ¤c4 b5
20. ¤d2 ¤e5 21. ¥d4 ¤cd3
22. ¤b3 ¤xf3+ 23. gxf3 ¤f4
24. £e4 ¦d5 25. ¥e3 ¤h3+
26. ¢h1 ¦h5 27. £g4 g6 28.
£g3 £c4 29. ¦fe1 ¥h4 30.
£xh3 ¥xf2

-+-+-tk+
+-+-+p+p
p+-+p+p+
+p+-+-+r
-+q+-+-+
+NZ-VP+Q
PZ-+-v-Z
+-+RT-+K

31. £xh5 gxh5 32. ¥xf2 £f4
33. ¦g1+ ¢h8 34. ¤d4 e5 35.
¥g3 £f6 36. ¦de1 ¦g8 37.
¥xe5 ¦xg1+ 38. ¢xg1 1:0

Max Fischer (Sempach) –
Christian Steiner (Seltisberg)

Italienisch (C50)

1. e4 e5 2. ¤f3 ¤c6 3. ¥c4
¥c5 4. d3 ¤f6 5. ¥g5 d6 6.
¤c3 ¤a5 7. ¤d5 ¤xc4 8. dxc4
a6 9. £d3 ¥g4 10. h3 ¥h5 11.
0—0—0 h6 12. ¤xf6+ gxf6 13.
¥h4 £e7 14. ¦d2 0—0—0 15.
c3 ¦hg8 16. g4 ¥g6 17. ¤e1
£e6 18. ¤c2 ¦d7 19. ¤b4 c6
20. f3 h5 21. ¥f2 ¥xb4 22.
cxb4 ¦h8 23. ¦hd1 hxg4 24.
fxg4 ¦hd8 25. b3 c5 26. £e3
b6 27. ¦d5 ¢c7 28. a4 £e7 29.
a5 ¦b8 30. axb6+ ¦xb6 31.
bxc5 ¦c6 32. cxd6+ ¦dxd6 33.
£a7+ ¢d8 34. £b8+ ¢d7 35.
¦xd6+ ¦xd6 36. £b7+ ¢e6

37. £xe7+ ¢xe7 38. ¥c5 1:0

Markus Bachmann
(Steinhausen) – Hansjörg

Thomi (Schönenwerd)
Albins Gegengambit (D08)

1. d4 d5 2. c4 e5 3. cxd5 £xd5
4. dxe5 £xd1+ 5. ¢xd1 ¤c6 6.
f4 ¥f5 7. ¤f3 0—0—0+ 8. ¢e1
f6 9. exf6 ¤xf6 10. a3 ¥c5 11.
b4 ¥d4 12. ¤xd4 ¤xd4 13.
¢f2 ¤b3 14. ¦a2 ¤xc1 0:1

-+kt-+-t
zpz-+-zp
-+-+-s-+
+-+-+l+-
-Z-+-Z-+
Z-+-+-+-
R+-+PMPZ
+Ns-+L+R

Hauptturnier II (7 Runden/91
Teilnehmer): 1. Max Fischer
(Sempach) 6 (25½). 2. Hanspe-
ter Marti (Münchenstein) 6
(25/6). 3. Roland Herzig (Basel)
6 (25/5). 4. Markus Angst (Dulli-
ken) 5½ (25). 5. Jürg Butzerin
(Peist) 5½ (21½). 6. Srecko
Skreblin (Zürich) 5 (28). 7. Ger-
hard Habiger (Kloten) 5 (25½).
8. Beat Oberhänsli (Köniz) 5
(24½). 9. Marco Agustoni (Zufi-
kon) 5 (23½). 10. Hansjörg Tho-
mi (Schönenwerd) 5 (23½). 11.
Silvio Grass (Samedan) 5 (23).
12. Michael Tomal (Aefligen) 5
(22).
4½ Punkte (Rang 13-22): Hans
Mink (Bolligen), Jakob Imhof
(Bennwil), Bernhard Wirz (Birsfel-
den), Jean Krähenbühl (Heim-
berg), Marc Jud (Reinach/BL), Ri-
chard Bisig (Dielsdorf), Mario
Hänggi (Zwingen), Andreas Fur-
ger (Sargans), Carlo Bonferroni
(Versoix), Daniel Zihlmann
(Escholzmatt).
4 Punkte (Rang 23-36): Hans
Frischknecht (Hofstetten), Stefan
Bachofner (Oberwil/BE), Beat
Wenger (Alchenflüh), Rolf Schä-
rer (Ennetbaden), René Kessel-
ring (Echandens), Samuel Nogler
(Bever), Beat Eckert (Richters-
wil), Markus Bachmann (Stein-
hausen), Matthias Stucki (Gold-
bach), David Monnerat (Nieder-
gösgen), Stefan Lymbourides
(Rotkreuz), René Genné (Cham-
brelien), Beat Kern (Zürich), Ma-
nuel Plüss (Burgdorf).
3½ Punkte (Rang 37-56): Cosi-
ma Linggi (Zug), Florian Baum-
gartner (Herisau), Heinz Hofer
(Bangerten), Marie-Anne Schae-
rer (Veyrier), Thomas Mani (Zolli-
kofen), Christian Nessier (Aefli-
gen), Janusz Barczyk (Zürich),

Bruno Eigenmann (Romans-
horn), Robert Salzer (Küsnacht),
Karl Wilhelm (Baden), Paul Fi-
scher (Erlinsbach), Josef Mettler
(Ibach), Kurt Flükiger (Worblau-
fen), Meinrad Kessler (Düben-
dorf), Dieter Würgler (Therwil),
Vinzenz Reichmuth (Kreuzlin-
gen), Pascal Wurz (Le Locle), Jo-
sef Schmid (Entlebuch), Felix
Schwab (S-chanf), Martin Lanz
(Reinach/AG).
3 Punkte (Rang 57-69): Roland
Enderli (Zürich), Marcel Ineichen
(Zofingen), Willi Schönenberger
(Schönenberg), Corinne Bahr
(Zollikofen), Pierre-André Priamo
(St-Imier), Ruedi Duttweiler (Wit-
tenwil), Walter Bucher (Buch-
rain), Roland Burri (Hunzen-
schwil), Wolfgang Sieber (Zü-
rich), Martin Bissig (Zürich), Lin-
da Meier (Wohlen/AG), Ernst Hel-
frich (Oberwil/BL), Andreas Kor-
mann (Aesch/BL).
2½ Punkte (Rang 70-78): Duri
Gaudenz (Scuol), Robert Bret-
scher (Basel), Josef Lustenber-
ger (Zug), Christian Steiner (Sel-
tisberg), Rahel Gisler (Wolfhau-
sen), Isaak Eshkol (Liestal), Urs
Rüegger (Binningen), Andy Mat-
ter (Emmen), Toni Schürer
(Pfäffikon/ZH).
2 Punkte (Rang 79-87): Bruno
Saxer (Winterthur), Anton Dilitz
(Sins), Renzo Guarisco (Woh-
len/AG), Jürg Soltermann (Gross-
höchstetten), Hartmann Stähelin
(Basel), Felix Müri (Zürich), Victor
Hakim (Cologny), Piero Antognini
(Arzo), Urs Stierli (Thalwil).
1½ Punkte (Rang 88): Markus
Hiltbrunner (Bonstetten).
1 Punkt (Rang 89-91): Gino Du-
moulin (Le Châble), Bryan Hess
(Niederweningen), Daniel Muller
(Genève).

SEM in Scuol – Hauptturnier II

15

Alfred Meier verhinderte Marcel Lüthis Double
ma. Fast hätte der Senior

Marcel Lüthi in Scuol etwas ge-
schafft, was vor ihm noch nie-
mandem gelungen war – den
zweiten aufeinanderfolgenden
Erfolg im Hauptturnier III. Vor
der letzten Partie lag Lüthi mit
einem halben Punkt voraus.
Doch dann legte Alfred Meier
sein Veto ein. Der Romanshor-
ner schlug den letztjährigen
Sieger von Pontresina in der
Schlussrunde und holte sich da-
mit selber den Turniersieg. Mit
ebenfalls 6 Punkten, aber kla-
rem Buchholz-Rückstand, lan-
dete Michael Lehmann (Ker-
nenried) auf dem 2. Rang. Der
15-jährige Daniel Eichkorn
(Balgach) wurde als bester Ju-
nior Dritter.

Zu diskutieren gab auf Motta
Naluns die Teilnahme zweier
ehemaliger SSB-Mitglieder,
die einst mit beträchtlichen
ELO-Punkten in der Führungs-
liste figuriert hatten und die in
Scuol beide 5 Punkte holten.
Zum einen das frühere Damen-
kader-Mitglied Christine Ei-
genmann, die zuletzt in der
Führungsliste 1/94 mit 1852
ELO geführt wurde – zum an-
dern Dominik Altmann, wel-

cher in der Führungsliste 3/98
(also vor drei Jahren) noch
1942 ELO aufgewiesen hatte,
bevor er sich vom Schach zu-
rückzog. Während Eigenmann
ihre letzte gewertete Partie vor
einem Jahrzehnt bestritt und
ihre Teilnahme am HT III so-
mit noch halbwegs vertretbar
schien, stiess Altmanns Unver-
frorenheit manch einem sauer
auf.

Tatsächlich ist es gemäss
SEM-Reglement möglich, als
Nicht-SSB-Mitglied im HT III
zu spielen. Sinn dieser Bestim-
mung ist es, Begleitpersonen
im Sinne eines «Schnuppertur-
niers» die erstmalige Teilnah-
me zu ermöglichen, ohne neben
dem Einsatz gleich auch noch
den SSB-Jahresbeitrag einzu-
fordern. Ob es allerdings von
starkem Charakter zeugt, wenn
ein vor drei Jahren noch solide
Hauptturnier-I-Stärke aufwei-
sender Spieler im HT III gegen
1400er und 1500er auf Preis-
geldjagd geht, sei den geneig-
ten Leser(inne)n selber überlas-
sen...

Der SSB jedenfalls wird den
Vorfall aller Voraussicht nach
zum Anlass nehmen, eine neue
Bestimmung ins SEM-Regle-
ment aufzunehmen. Dergemäss
müssten Spieler(innen), die
nicht mehr aktiv spielen, auf
eine bestimmte Zeit zurück je-
doch in der Führungsliste vertre-
ten waren, inskünftig in der ent-
sprechenden Kategorie spielen.

SEM in Scuol – Hauptturnier III

Das Siegertrio im Hauptturnier III (v.l.): Michael Lehmann (2.), Alfred Meier
(1.), Daniel Eichkorn (3.). (Foto: Markus Angst)

Coupe Suisse:
Final Kelecevic – M. Hug

ma. Der Final der diesjäh-
rigen Coupe Suisse lautet
Nedeljko Kelecevic gegen
Marcel Hug. Nachdem sich
der in Winterthur lebende
54-jährige bosnische IM be-
reits Anfang Juni im ersten
Halbfinal gegen FM Bruno
Kamber (Olten) durchge-
setzt hatte, erreichte sieben
Wochen später auch Hug das

Endspiel.
Der 33-jährige Zürcher eli-

minierte im zweiten Halb-
final Gilles Terreaux (Sion).
Die mit normaler Bedenkzeit
gespielte erste Partie endete
remis. Die erste Kurzpartie
gewann Hug mit Weiss.
Austragungsort und Termin
des Finals sind noch nicht be-
stimmt.

16

Christine Eigenmann
(Muttenz) – Jesse Angst

(Dulliken)
Damengambit (D55)

1. d4 d5 2. c4 e6 3. ¤c3 ¤f6
4. ¥g5 ¤bd7 5. e3 ¥e7 6.
¤f3 0—0 7. ¦c1 b6 8. cxd5
exd5 9. ¥d3 ¥b7 10. 0—0 c5
11. dxc5 bxc5 12. ¥b1 ¦b8
13. ¥f4 ¦c8 14. b3 h6 15.
¤e2 ¦e8 16. ¤g3 £b6 17.
¤e5 18. ¥xg5 hxg5 19. ¤xd7
¤xd7 20. £h5 ¤f6 21.
£xg5+ ¢f8 22. ¤f5 ¦ed8 23.
£h6+ ¢e8 24. ¤g7+ ¢d7 25.
¥f5+ ¢c7 26. ¥xc8 ¦xc8 27.
£f4+ ¥d6 28. £f5 £c6 29. f3

¥a6 30. ¦fd1 d4 31. ¦xd4 ¦g8
32. ¤e6+ fxe6 33. £xf6 ¢b6
34. ¦b4+ ¢a5 35. £c3 ¦c8 36.
¦b8# 1:0
Marcel Lüthi (Hinwil) – Al-
fred Meier (Romanshorn)

Moderne Verteidigung (A42)

1. d4 g6 2. c4 ¥g7 3. ¤c3 e6 4.
e4 d6 5. ¤f3 ¤d7 6. ¥e2 ¤e7
7. ¥g5 h6 8. ¥e3 b6 9. 0—0
0—0 10. £d2 ¢h7 11. b4 ¥b7
12. ¦ac1 a6 13. ¥d3 e5 14. d5
f5 15. g3 fxe4 16. ¥xe4 ¤f6
17. ¥b1 18. ¤xd5 ¦xf3 19.
¤xe7 £xe7 20. h4 h5 21. ¦fe1
¦af8 22. ¥d3 £e6 23. ¥f1
¦3f7 24. ¥g2 ¥xg2 25. ¢xg2

¦f3 26. ¦e2 £g4 27. £d5 e4
28. £g5 ¦xg3+ 29. fxg3
£xe2+ 30. ¢g1 ¦f5 0:1

Hans Schirmer (Rüschegg) –
Marcel Lüthi (Hinwil)

Zuckertort-Eröffnung (A06)

1. ¤f3 d5 2. e3 ¤f6 3. b3 e6 4.
¥b2 ¤bd7 5. ¥e2 ¥d6 6. d4
0—0 7. c4 c5 8. ¤c3 dxc4 9.
¥xc4 a6 10. dxc5 ¥xc5 11.
0—0 b5 12. ¥d3 ¥b7 13. £e2
¦c8 14. ¦fd1 £e7 15. a3 ¥d6
16. b4 ¦fd8 17. ¦ac1 ¥b8 18.
¤e1 ¤e5 19. ¥b1 ¤c4 20. f3
£c7 21. g3 £b6 22. ¤g2
¤xb2 23. £xb2 ¥xf3 24. £f2
¦xd1+ 25. ¦xd1 ¥xd1 26.
£d2 ¦d8 27. £e1 ¥g4 28.
¤d1 ¦xd1 0:1

Gianna Guarisco
(Wohlen/AG) – Pascal
Knecht (Winterthur)

Damenbauernspiel (D02)

1. d4 d5 2. ¤f3 ¤c6 3. e3 ¤f6
4. ¥d3 ¥g4 5. ¤bd2 e6 6. c3
¥e7 7. 0—0 0—0 8. b3 ¤h5 9.
h3 ¥f5 10. ¥xf5 exf5 11. ¥b2
f4 12. ¦e1 a5 13. c4 ¥b4 14. e4
dxc4 15. bxc4 ¥xd2 16. £xd2
¤e7 17. d5 ¤g6 18. £d4 ¤h4
19. £e5 ¤xf3+ 20. gxf3 £h4
21. ¢g2 f6 22. £d4 a4 23. ¦g1
a3 24. ¥c3 ¦a4 25. ¢h2 b5 26.
¦g4 g5 27. ¦xh4 gxh4 28.
¦g1+ ¢f7 29. £c5 ¦xc4 30.
£xb5 1:0

Michael Lehmann
(Kernenried) – René Maier

(Allschwil)
Damengambit (D24)

1. d4 d5 2. c4 e6 3. ¤c3 ¤f6 4.
¤f3 dxc4 5. ¥g5 ¥e7 6. e3
¤bd7 7. ¥xc4 0—0 8. 0—0 c5 9.
¦c1 a6 10. £c2 b5 11. ¥e2
¥b7 12. ¦fd1 ¤d5 13. ¥xe7
£xe7 14. ¤xd5 ¥xd5 15. dxc5
¦fc8 16. b4 g6 17. ¦d4 ¦a7 18.
¦cd1 ¦ac7 19. £d2 ¤f6 20.
¤g5 ¢g7 21. ¥f3 h6 22. ¥xd5
¤xd5 23. ¤e4 ¦a8 24. £b2
¢f8 25. ¦xd5 1:0

SEM in Scuol – Hauptturnier III

Hauptturnier III (7 Runden/73
Teilnehmer): 1. Alfred Meier (Ro-
manshorn) 6 (30). 2. Michael Leh-
mann (Kernenried) 6 (24½). 3.
Daniel Eichkorn (Balgach) 5½
(31). 4. Marcel Lüthi (Hinwil) 5½
(27). 5. Christina Eigenmann
(Muttenz) je 5½ (27). 6. Renzo
Mazzoni (Kriens) 5 (29). 7. Domi-
nik Altmann (Basel) 5 (27½). 8.
Ruedi Reichelmeier (Seewen/SZ)
5 (26½). 9. Paul Bornand (Ste-
Croix) 5 (26½). 10. Anni Hätten-
schwiler (Flawil) 5 (26). 11. Harry
Mischol (Chur) 5 (25½). 12. Paul
Sprenger (Rickenbach/SG) 5
(24½). 13. Josefa Del Val (St-Au-
bin) 5 (23½).
4½ Punkte (Rang 14-18): Robert
Mollet (Zürich), Martin Meili (Vol-
ketswil), Aldo Cristiano (Strengel-
bach), Stephan Bonauer (Mut-
tenz), Marius Mäder (Zuzwil).
4 Punkte (Rang 19-34): Peter
Steinmann (Baden), Martin
Trösch (Widnau), Hans Schirmer
(Rüschegg), René Maier (All-
schwil), Danny Pinggera (Az-
moos), Theodor Schulthess
(Jona), Kurt Fallegger (Buben-
dorf), Cornelio Agustoni (Zufi-
kon), Willem Koppen (Hombrech-
tikon), Xaver Rölli (Emmenbrük-
ke), Jürg Fröhling (Oetwil a.S.),
Ernst-Albrecht Ruhle (D), Gianna
Guarisco (Wohlen/AG), Hans Ku-
rer (Oetwil a.S.), Hans Schaub
(Läufelfingen), Donat Fenner
(Regensdorf).
3½ Punkte (Rang 35-43): Jesse

Angst (Dulliken), Andreas Pfister
(Grenchen), Gilbert Cochand
(Aubonne), Sebastian Tiefenauer
(Wil/SG), Jean Langenberger
(Romanel), Ruth Mienert (Ben-
zenschwil), Karl-Léo Niegemeier
(Grand-Saconnex), Kurt Kengel-
bacher (Widnau), Heidi Schläpfer
(Heerbrugg).
3 Punkte (Rang 44-54): August
Wick (Gümligen), Michel Luscher
(Chardonne), Bruno Biedert (Gel-
terkinden), Walter Bücheler (Zü-
rich), Pascal Wirz (Riehen), Ro-
land Fischer (Seewen/SZ), Gilles
Caillet (Herisau), Stefan Benz
(Oberbüren), Martin Wälchli
(Bern), Bruno Halm (Dornach),
Ulrich Sieber (Schiers).
2½ Punkte (Rang 55-61): Sab-
rina Börtzel (Rüti/BE), Sabrina
Baumann (Zuzwil), Hans-Peter
Schlunke (Marly), Willy Schmid
(Schüpfheim), Hans Joseph
(Wil/SG), Tobias Marti (Mün-
chenstein), Felix Busslinger (Zü-
rich).
2 Punkte (Rang 62-71): Fredi
Weinmann (Zürich), Willi Plüss
(Baar), Pascal Knecht (Winter-
thur), Paul Grolimund (Zürich),
Gerardo Cristiano (Strengel-
bach), Thomas Ammann (Hasle),
Walter Schmidlin (Grellingen),
Karin Mettler (Ibach), Michael
Heuberger (Zuzwil), Claudia
Baumann (Züberwangen).
1 Punkt (Rang 72-73): Armin
Rossbach (Kreuzlingen), Denise
Steinmann (Bellach).

17

Auch Sascha Jost (Thun) Stichkampf-Sieger
Dass die Schweizer Junio-

renmeisterschaft heuer erstmals
ins Hauptturnier I integriert
war, schien die besten Nach-
wuchsspieler unseres Landes
zusätzlich zu beflügeln. Insbe-
sondere drei von ihnen sorgten
in Scuol für Furore.
⌦ Ralph Buss: Der 19-jährige
Allschwiler schuf in der 2.
Runde die grösste Überra-
schung des Turniers. Er ge-
wann – notabene mit Schwarz –
gegen IM Florian Jenni.
⌦ Sascha Jost: Der 19-jähri-
ge Thuner zwang mit Hansjürg
Kaenel und Heinz Wirthensohn
gleich zwei Internationale Mei-
ster in die Knie.
⌦ Felix Hindermann: Der
18-jährige Aarauer knöpfte in
der 2. Runde dem späteren
Schweizer Meister IM Roland
Ekström ein Remis ab und ge-
wann tags darauf gegen den
russischen IM Alexander
Raetsky, seines Zeichens die
Nummer 4 der Startrangliste.

Während Hindermann das
Turnier mit 5 Punkten und Rang
33 abschloss, kamen Buss (22.)
und Jost (26.) – wie übrigens
auch Anton Allemann (Bettin-
gen/32.) – auf 5½ Punkte. Die
beiden Buchholz-Besten Buss
und Jost bestritten daraufhin den
Stichkampf. Jost musste wegen
der schlechteren Buchholz-Wer-
tung gewinnen – und tat dies mit
Bravour. Nach einem Remis in
der ersten Partie setzte er sich in
der zweiten mit Schwarz durch.

Kein Stichkampf war hinge-
gen im Schüler-Titelturnier nö-
tig. Nach seinem Sieg gegen den
topgesetzten Oliver Kurmann
(Neudorf) in der 4. Runde liess
sich Clemens Suter (Gattikon)
die Butter nicht mehr vom Brot
nehmen und wurde mit einem
halben Punkt Vorsprung auf
Kurmann Schweizer Schüler-

meister. Rang 3 ging an Stefan
Zollinger (Kloten). Der amtie-
rende Schweizer U12-Meister
Lukas Muheim (Bätterkinden)
kam als Startnummer 11 auf
den ausgezeichneten 6. Platz.

 Markus Angst

IM Hansjürg Kaenel
(Ostermundigen) – Sascha

Jost (Thun)
Damengambit (D12)

1. ¤f3 d5 2. e3 ¤f6 3. c4 c6 4.
d4 ¥f5 5. cxd5 cxd5 6. £b3
£c7 7. ¤c3 e6 8. ¤e5 a6 9.
£a4+ ¤bd7 10. ¥e2 ¥e7 11.
g4 ¥g6 12. g5 ¤e4 13. ¤xe4
¥xe4 14. f3 ¥c2 15. b3 £c3+
16. ¢f2 ¦d8 17. ¤xd7 ¦xd7
18. ¥a3 ¥xg5 19. ¦hc1
£xe3+ 20. ¢g3 ¥f4+ 21. ¢h4
£f2+ 22. ¢g4 g5 0:1

Sascha Jost (Thun) – IM
Heinz Wirthensohn

(Fahrwangen)
Englisch (A40)

1. e4 c5 2. ¤f3 g6 3. c4 ¥g7 4.
d4 £b6 5. dxc5 £xc5 6. ¤c3
¥xc3+ 7. bxc3 ¤f6 8. ¥d3 d6
9. h3 0—0 10. 0—0 b6 11. ¥g5
¤bd7 12. ¦e1 ¥a6 13. £a4
¥b7 14. ¥e3 £c7 15. ¤d2
¤e5 16. ¥f1 ¦fc8 17. ¥d4
¤ed7 18. £b5 e5 19. ¥e3
¤xe4 20. ¥xb6 axb6 21. ¤xe4
¥xe4 22. ¦xe4 ¦a3 23. ¦e3
¦ca8 24. £b2 ¦8a5 25. ¦d3
¤c5 26. ¦d5 ¤e4 27. ¦xa5
¦xa5 28. ¦b1 h5 29. ¥d3 ¤c5
30. ¥c2 £a7 31. ¥b3 e4 32.
£d2 ¤d3 33. £e3 ¦e5 34.
£d4 £c7 35. ¥c2 ¤c5 36.
¦c1 ¦e6 37. ¦e1 ¢h7 38. £d5
¦e5 39. £d2 £e7 40. £e3
£a7 41. ¥b1 h4 42. £f4 £e7
43. ¥c2 g5 44. £d2 ¢h6 45.
¦d1 ¦e6 46. £d4 f6 47. ¢f1
£a7 48. a4 ¢g7 49. ¦e1 £e7
50. £d5 ¦e5 51. £c6 e3 52.
¦xe3 ¦xe3 53. fxe3 £xe3 54.

£xd6 £c1+ 55. £d1 £xd1+
56. ¥xd1 f5 57. ¥c2 ¢f6 58.
¢e2 g4 59. ¢f2 ¢e5 60. ¢e3
g3 61. ¢f3 ¤e6 62. ¥d1 f4?
(Ein böser Fingerfehler. Ge-
plant war 62. ... ¤g5+ 63. ¢e3
f4+ 64. ¢e2 f3+ 65. gxf3 ¤xh3
66. ¢f1 ¢d6 nebst 67. ... ¤f4)
63. ¢g4 ¤c5 64. ¢xh4 ¤e4
65. ¥f3 ¤xc3 66. ¢g5 ¤xa4
67. h4 ¤c5 68. h5 ¤e6+ 69.
¢g6 ¤f8+ 70. ¢f7 ¤h7 71. h6
¢f5 72. ¢g7 ¤g5 73. h7 ¤xh7
74. ¢xh7 ¢e5 75. ¢g6 1:0

SEM in Scuol – Junioren/Schüler

Schüler (7 Runden/33 Teil-
nehmer): 1. Clemens Suter
(Gattikon) 6½. 2. Oliver Kur-
mann (Neudorf) 6. 3. Stefan
Zollinger (Kloten) 5 (23). 4.
Kaspar Kappeler (Bern) 5 (20).
5. Aurelio Colmenares (Luga-
no) 4½ (19). 6. Lukas Muheim
(Bätterkinden) 4½ (18). 7. Mar-
co Gähler (Zürich) 4½ (15½).
4 Punkte (Rang 8-15): Pascal
Andrist (Utzigen), Sabrina Rölli
(Emmenbrücke), Raphael
Sprenger (Wängi), David Kra-
dolfer (Zürich), David Schmid
(Schüpfheim), Sebastian Mu-
heim (Bätterkinden), Stéphane
Bläser (Oberdorf/SO), Michael
Czwalina (Basel).
3½ Punkte (Rang 16-21): Mas-
simo Maffioli (Malvaglia), Manu-
el Sprenger (Wängi), Guido
Schmid (Schüpfheim), Philipp
Mettler (Ibach), Manuel Meier
(Finsterwald), Marco Laube
(Prosito).
3 Punkte (Rang 22-25): Dami-
an Karrer (Kirchberg/SG), Ana-
stassia Gawrilowa (Rüti), Ema-
nuel Schiendorfer (Biberist),
Samuel Andermatt (Winter-
thur).
2½ Punkte (Rang 26-31): Ro-
ger Knecht (Winterthur), Seve-
rin Vogt (Winterthur), Alexander
Dadykin (Rus), Benjamin Bürgi
(Winterthur), Deny Ammann
(Hasle), Yann Bochsler (Bern).
2 Punkte (Rang 32): Magnus
Mienert (Benzenschwil).
1 Punkt (Rang 33): Roman
Burri (Hunzenschwil).

18

IM Florian Jenni
(Oberwil-Lieli) – Ralph Buss

(Allschwil)
Sizilianisch (B76)

1. e4 c5 2. ¤f3 d6 3. d4 cxd4 4.
¤xd4 ¤f6 5. ¤c3 g6 6. ¥e3
¥g7 7. f3 0—0 8. £d2 ¤c6 9.
0—0—0 ¤xd4 10. ¥xd4 ¥e6
11. ¢b1 £c7 12. h4 ¦fc8 13.
g4 £a5 14. £g5 b5 15. £xb5
£c7 16. £a4 ¦ab8 17. ¢a1
¥d7 18. ¥b5 £b7 19. g5 ¤h5
20. £xa7 ¥xb5 21. £xb7

¦xb7 22. ¥xg7 ¢xg7 23. ¦d4
¥d7 24. a4 ¤f4 25. ¦hd1 ¤e6
26. ¦d5 ¦a7 0:1

IM Alexander Raetsky (Rus)
– Felix Hindermann (Aarau)

Englisch (A40)

1. d4 e6 2. c4 b6 3. ¤c3 ¥b7 4.
a3 f5 5. d5 ¤f6 6. ¤f3 g6 7. g3
¥g7 8. ¥g2 0—0 9. 0—0 ¤a6 10.
¥e3 £e7 11. ¥d4 ¤c5 12. ¦c1
a5 13. dxe6 dxe6 14. £c2 ¦fd8
15. ¦cd1 ¤fe4 16. ¥e5 a4 17.
¦xd8+ ¦xd8 18. ¤xa4 ¥xe5
19. ¤xe5 ¦d2 20. £c1 ¤b3 21.
£b1 £d6 22. ¤f3 ¦xe2 23.
¤c3 ¤xc3 24. bxc3 £xa3 25.
£d3 ¥xf3 26. ¥xf3 ¦d2 27.
£e3 £d6 28. ¦b1 ¦d3 29. £e2
¤d2 30. ¥d5 ¦xd5 31. cxd5
¤xb1 32. dxe6 ¤xc3 33. £c4
£d1+ 34. ¢g2 £d5+ 0:1

Hans Joller (Lauerz) –
Anton Allemann (Bettingen)

Sizilianisch (B21)
1. e4 c5 2. d4 cxd4 3. c3 dxc3 4.
¤xc3 ¤c6 5. ¤f3 d6 6. ¥c4 a6
7. 0—0 ¤f6 8. ¥g5 e6 9. £e2
h6 10. ¥e3 ¥d7 11. ¦fd1 ¥e7
12. ¦ac1 0—0 13. h3 b5 14.
¥d3 £a5 15. e5 dxe5 16. ¤e4
¤d5 17. ¦xc6 ¤xe3 18. ¤xe5

¤xd1 19. ¤xd7 ¦fd8 20.
¤ef6+ ¥xf6 21. £e4 ¦xd7 22.
¦xe6 fxe6 23. £xe6+ ¦f7 24.
£e4 ¦d8 0:1

Oliver Kurmann
(Emmenbrücke) – Clemens

Suter (Gattikon)
Sizilianisch (B79)

1. e4 c5 2. ¤f3 d6 3. d4 cxd4 4.
¤xd4 ¤f6 5. ¤c3 g6 6. ¥e3
¥g7 7. f3 0—0 8. ¥c4 ¤c6 9.
£d2 £a5 10. 0—0—0 ¤e5 11.
¥b3 ¥d7 12. ¢b1 ¦fc8 13. g4
b5 14. h4 ¤c4 15. ¥xc4 bxc4
16. ¢a1 ¦ab8 17. ¦b1 h5 18.
gxh5 ¤xh5 19. ¤de2 ¦c6 20.
¥d4 e5 21. ¥e3 ¥e6 22. ¦hg1
¦a6 23. ¦g5 ¦b4 24. a3 ¦b8
25. f4 ¥h6 26. ¦xh5 gxh5 27.
f5 ¥xe3 28. £e1 ¥d4 29.
£g3+ ¢f8 30. ¤xd4 exd4 31.
¦g1 dxc3 32. £g8+ ¢e7 33.
£xb8 cxb2+ 34. ¢b1 £xa3 35.
f6+ ¢xf6 36. £d8+ ¢e5 37.
£g5+ f5 38. £g7+ ¢xe4 39.
£g2+ ¢d4 40. £f2+ ¢d5 41.
£d2+ ¢c6 42. £g2+ d5 0:1

Clemens Suter (Gattikon) –
Stefan Zollinger (Kloten)

Russisch (C42)
1. e4 e5 2. ¤f3 ¤f6 3. ¤xe5 d6
4. ¤f3 ¤xe4 5. d4 d5 6. ¥e2
¥d6 7. 0—0 0—0 8. c4 dxc4 9.
¥xc4 ¥g4 10. ¦e1 ¦e8 11.
£b3 £f6 12. ¥d5 ¥xf3 13.
£xf3 ¥xh2+ 14. ¢xh2 £d6+
15. ¢g1 £xd5 16. ¤c3 £xd4
17. ¦xe4 ¦xe4 18. £xe4 ¤c6
19. £xd4 ¤xd4 20. ¥f4 ¤e6
21. ¥e3 a6 22. ¦d1 ¦d8 23.
¦xd8+ ¤xd8 24. ¢f1 f6 25.
¢e2 ¢f7 26. ¢d3 g5 27. g4
¤c6 28. ¥d4 ¢e6 29. ¢e4 29.
... ¤xd4 30. ¢xd4 f5 31. f3 c5+
32. ¢xc5 ¢e5 33. ¤d5 fxg4
34. fxg4 b6+ 35. ¢c4 h6 36. b4
¢e4 37. ¤f6+ ¢e5 38. ¤g8 h5
39. gxh5 ¢f5 40. ¢d4 a5 41.
¤e7+ ¢f6 42. ¤d5+ ¢g7 43.
¤xb6 axb4 44. ¢e4 ¢h6 45.
¢f3 ¢xh5 46. ¢g3 g4 47. ¤d5
¢g5 48. ¤xb4 ¢f5 49. ¤c2
¢e4 50. ¢xg4 ¢d3 51. a3 1:0

SEM in Scuol – Junioren/Schüler

Clemens Suter: Als Startnummer 3
Schweizer Schülermeister. (Foto: Josef
Nemecek)

SEM-Stichkampf II: Sascha Jost (links) gewinnt gegen Ralph Buss und wird
Schweizer Juniorenmeister. (Foto: Markus Angst)

19

Drei wichtige Entscheide von grosser Tragweite
Gross im Stress war in den

Monaten April/Mai das Ver-
bandsschiedsgericht (VSG) des
Schweizerischen Schachbundes
(SSB). Es hatte innert weniger
Wochen gleich drei komplexe
Entscheide von grosser Trag-
weite zu fällen. Zweimal betraf
es die Schweizerische Mann-
schaftsmeisterschaft (SMM),
einmal die Coupe Suisse.

Fall 1: SMM – Aufstieg
am grünen Tisch

Der erste Fall aus dem lau-
fenden Jahr stammt nicht direkt
aus einem Wettbewerb, son-
dern betraf dessen Vorphase.
Nachdem sich Neuchâtel zwei
Wochen vor Saisonbeginn
überraschend aus der 1. Liga
zurückgezogen hatte, stand die
Kommission Turniere (TK) vor
dem schwierigen Entscheid, ob
die 1.-Liga-Westgruppe nur mit
sieben Mannschaften starten
oder ein Team am grünen Tisch
promoviert werden sollte. Die
TK sprach sich auf dem Zirku-
larweg einstimmig dafür aus,
die 1.-Liga-Westgruppe wieder
auf acht Mannschaften zu er-
gänzen und Porrentruy, das im
Aufstiegsspiel gegen Bulle
nach einem 3:3 lediglich wegen
der schlechteren Brettpunkte
hängen geblieben war, am grü-
nen Tisch aufsteigen zu lassen.

Diesen Entscheid focht eine
andere Mannschaft, die das
Aufstiegsspiel 2./1. Liga eben-
falls verloren hatte, nach der 1.
SMM-Runde beim VSG an.
Der rekurrierende Verein ver-
langte, dass ein Entscheidungs-
spiel um den zusätzliches Auf-
stiegsplatz anberaumt werden
müsse. Er blitzte mit seinem
Begehren jedoch beim VSG ab.
Das oberste richterliche Gremi-
um des SSB hielt in seiner Ur-

teilsbegründung fest, dass die
TK in unvorhersehbaren Fäl-
len, die nicht im SMM-Regle-
ment festgehalten sind, durch-
aus eine Kompetenz für solche
Entscheidungen habe und dass
der Entscheid, Porrentruy nach-
träglich aufsteigen zu lassen,
mit logischen Argumenten und
gesunden Menschenverstand
gefällt worden sei.

Fall 2: SMM – ein
Betrunkener, eine
Matchwiederholung und
ein Transfer

Einen reichlich kuriosen
Hintergrund hatte zweite
SMM-Fall aus der laufenden
Saison, mit dem sich das VSG
beschäftigen musste. Im An-
schluss an einen (an allen sechs
Brettern soweit korrekt beende-
ten) 4.-Liga-Match aus der 1.
Runde protestierte die Gast-
mannschaft A bei der SMM-
Leitung, dass sich ein betrunke-
ner Spieler der Heimmann-
schaft B ungebührlich verhal-
ten und damit die Spieler mas-
siv gestört habe. Um eine Stel-
lungnahme gebeten, gab die
Mannschaft B den Zwischen-
fall ohne Umschweife zu, ent-
schuldigte sich für das Verhal-
ten ihres Vereinsmitglieds und
erklärte sich bereit, den Match
im Lokal von A zu wiederho-
len. Die SMM-Leitung, froh
darüber, dass der Fall gütlich
bereinigt werden konnte, setzte
den Match neu an, und alle
schienen zufrieden – mit einer
Ausnahme.

Denn der dem Verein B an-
gehörende Spieler X.Y. wollte
nach diesem Intermezzo plötz-
lich nicht mehr für die Mann-
schaft B, sondern für einen neu-
en Verein C spielen. Nun ist es
gemäss Artikel 4.1. des SMM-

Reglement nicht möglich, nach
einem ersten Einsatz unter der
Saison den Verein zu wechseln.
Deshalb untersagte die SMM-
Leitung X.Y. den Transfer. Der
Verein C jedoch gelangte ans
VSG und argumentierte, dass
X.Y. zwar die 1. Runde bei B
gespielt habe. Doch dieser Er-
strundenmatch sei mit der An-
setzung einer Wiederholung de
facto annulliert. Folglich habe
X.Y. in der laufenden Saison
gar noch nicht gespielt. Das sah
das VSG jedoch anders. In sei-
ner Urteilsbegründung hielt es
fest, dass X.Y. mit seinem er-
sten Einsatz den Willen bekun-
det habe, die ganze Saison 2001
für den Verein B zu spielen.
Deshalb müsse er weiterhin un-
ter der Flagge von B spielen –
was dieser übrigens in der Fol-
ge auch tat...

Fall 3: Coupe Suisse –
Spielverschiebung

Der dritte VSG-Fall betraf
die laufende Coupe Suisse. Der
Spieler A musste nach einem
Ferienaufenthalt unerwartet ei-
nen geschäftlichen Termin
wahrnehmen und bat daher
zwei Tage vor der Coupe-Suis-
se-Runde um eine Verschie-
bung. Der Turnierleiter gab
dem seiner Ansicht nach be-
gründeten Verschiebungsge-
such statt. A’s Gegner B war
damit aber nicht einverstanden,
rief das VSG an und reklamier-
te für sich einen Forfaitsieg.
Das VSG lehnte dieses Ansin-
nen jedoch mit dem Hinweis ab,
dass es durchaus im Ermessen
des Coupe-Suisse-Leiters sei, ei-
nem Verschiebungsgesuch statt-
zugeben. Die Partie wurde denn
auch prompt noch gespielt und
endete mit dem Sieg von B.

 Markus Angst

Aus dem Verbandsschiedsgericht

21

Wenn dreimal die gleiche Stellung entsteht
Beispiel 1

Anatoli Karpow – Tony Miles
Tilburg 1986, Wolga-Gambit

(A57)

1. d4 ¤f6 2. c4 c5 3. d5 b5 4.
cxb5 a6 5. e3 ¥b7 6. ¤c3 £a5
7. ¥d2 axb5 8. ¥xb5 £b6 9.
£b3 e6 10. e4 ¤xe4 11. ¤xe4
¥xd5 12. £d3 £b7 13. f3 c4
14. ¥xc4 ¥xc4 15. £xc4 d5
16. £c2 dxe4 17. £xe4 £xe4+
18. fxe4 ¤d7 19. ¤e2 ¤c5 20.
¤c3 ¤d3+ 21. ¢e2 ¤xb2

r+-+kv-t
+-+-+pzp
-+-+p+-+
+-+-+-+-
-+-+P+-+
+-S-+-+-
Ps-VK+PZ
T-+-+-+R

22. ¤b5 ¦a4 23. ¤c3 ¦a8 24.
¤b5 ¦a4 25. ¤c3 ¦a8 ½:½

Hier reklamierte Karpow
eine dreimalige Stellungswie-
derholung, die Schwarz gerade
herbeigeführt habe. Er musste
sich aber vom Schiedsrichter
belehren lassen, dass Schwarz
bei der ersten vorgekommenen
Stellung noch das Rochade-
recht besass und deshalb die
Bedingungen nicht erfüllt wa-
ren.
Wie es das damals gültige Re-
gelwerk vorsah, wurden Kar-
pow für diesen «falschen» An-
trag als Strafe fünf Minuten
von seiner noch vorhandenen
Bedenkzeit abgezogen. Glück
für ihn war (er hatte ursprüng-
lich nur noch neun Minuten
auf seiner Uhr), dass er in den
verbleibenden vier Minuten
schon mit seinem nächsten
Zug 26. ¤b5, den er auf sein
Partieformular schrieb, aber

richtigerweise auf dem Brett
nicht ausführte, einen erneuten
Antrag stellen konnte. Jetzt war
tatsächlich eine dreimalige
Stellungswiederholung einge-
treten, und die Partie wurde
vom Schiedsrichter remis gege-
ben.

Beispiel 2

Garry Kasparow – Wladimir
Kramnik, Blitzschach-Wett-
kampf Moskau 1998, 11. Blitz-
partie.

-tl+-tk+
zpS-+pvp
-+nzp+p+
+-+-+-+-
-Zq+-+n+
+-S-Z-Z-
-+-V-ZLZ
+-TQ+RM-

In dieser Stellung spielte Weiss
17. ¤3d5 £a2 18. ¤c3 £c4

Regelecke

Anatoli Karpow reklamierte eine dreimalige Stellungswiederholung. Aber sein
Gegner Tony Miles besass bei der ersten vorgekommenen Stellung noch das
Rochaderecht, weshalb die Bedingungen nicht erfüllt waren. (Foto: Peter Hammer)

22

19. ¤3d5 £a2 20. ¤c3 £c4.
Hier reklamierte Schwarz drei-
malige Stellungswiederholung,
was aber der Schiedsrichter ab-
lehnte. Er argumentierte, in ei-
ner Blitzpartie werde nicht mit-
geschrieben, was Schwarz auch
akzeptierte. Nicht schlecht
staunte er aber, als am nächsten
Tag bei einer erneuten dreima-
ligen Stellungswiederholung in
der 21. Blitzpartie plötzlich der
Schiedsrichter das Remis ak-
zeptierte — nur hiess diesmal
der Antragsteller Kasparow.
Folgende Stellung war nach
dem 47. Zug von Schwarz
(Kasparow) entstanden:

-+-+k+-+
+N+-t-z-
-+-+-+-+
+-+-+-+p
P+-Tn+-+
+P+-+-+-
-+-+-+PZ
+-+-+K+-

Schwarz spielte 47. ... ¦f7+ 48.
¢e1 ¦e7 49. ¢f1 ¦f7+ 50.
¢e2 ¦e7 51. ¢f1 und rief nach
dem Schiedsrichter, um ihm die
dreimalige Stellungswiederho-
lung mit 51. ... ¦f7+ anzukün-
digen, obwohl auch hier die
Züge nicht auf ein Partieformu-
lar notiert wurden.

Fazit: Wenn zwei dasselbe
tun, ist es eben nicht dasselbe!

Beispiel 3

Weiss kündigt an, dass er
mit seinem 48. Zug ¢g1 drei-
mal die gleiche Stellung her-
beiführen kann, was er sowohl
seinem Gegner wie auch dem
Turnierleiter mitteilt. Letzte-
rer wird gerufen, um den
Sachverhalt abzuklären. Es
stellt sich heraus, dass eine
dreimalige Stellungswiederho-
lung mit dem angekündigten
Zug 48. ¢g1 nicht vorliegt.
Weiss meint aber hierauf, dass
er 48. ¢h1 ziehen wird, was
tatsächlich die besagte drei-
malige Stellungswiederholung

herbeigeführt hätte. Der Tur-
nierleiter akzeptiert diesen neu-
en Zug und erklärt die Partie als
remis.

Beurteilung: Eine klare
Fehlentscheidung. Denn ein an-
gekündigter Zug – auch wenn
er auf dem Brett noch nicht ge-
spielt worden ist – muss später
auch ausgeführt werden.

Beispiel 4

Luc Bergez – Giulio Borgo
 Mitropa-Cup 1999 in Baden.

-+-T-+-+
+-+-+-+-
-+k+p+-+
+p+r+-+p
-+-+KZ-Z
+-+-+-+-
-+-+-+-+
+-+-+-+-

Hier wurden die Züge 50. ¦e8
¢d7 51. ¦b8 ¢c7 52. ¦e8 ¢d7
53. ¦h8 ¦c5 54. ¢d4 ¦c4+ 55.
¢e5 ¦c5+ 56. ¢d4 ¦d5+ 57.
¢e4 ¢c7 58. ¦e8 ¢d7 ge-
spielt.

Nach diesem Zug reklamier-
te Weiss das Unentschieden
wegen dreimaliger Stellungs-
wiederholung, was aber
Schwarz, der auch als Mann-
schaftsleiter im Einsatz war,
nicht akzeptieren wollte. Er
war der Meinung, ein solches
Verlangen sei nur möglich,
wenn der Spieler selber mit sei-
nem Zug die besagte Stellung
herbeiführen könne. Der Tur-
nierleiter musste ihn dahinge-
hend belehren, dass Artikel 9.2
b) der FIDE-Regeln auch ein
Remis vorsehen, wenn die Stel-
lung soeben entstanden ist,
wenn der gleiche Spieler am
Zuge ist.
Photios Barvas / Beat Rüegseg-
ger, internationale Schieds-
richter der FIDE

Regelecke

Interessiert an Schach-News aus aller Welt?

DIE SCHACHWOCHE
bringt sie zu Ihnen nach Hause - wöchentlich!

Gerne senden wir Ihnen unverbindlich
eine Probenummer

Verlag DIE SCHACHWOCHE,
Postfach 63, CH-5614 Sarmenstorf

Tel. 056’ 667’20’61 Fax 056’667’31’81
E-Mail: caissa@bluewin.ch

23

Norme de GMI pour le Bâlois Roland Ekström
Quatre Suisses participèrent

au second championnat d’Euro-
pe individuel du 1 au 15 juin à
Ohrid. Cette jolie station touri-
stique du sud-ouest de la Ma-
cédoine n’est pas directement
impliquée dans la guerre qui
touche actuellement ce pays,
mais la plupart des Helvètes re-
fusèrent malgré tout de faire le
déplacement. D’après les dires
de nos rescapés, l’organisation
était assez bonne, si l’on excep-
te le fait que l’ECU (European
Chess Union) avait ordonné
aux joueurs de loger dans
l’hôtel du tournoi à des prix ex-
orbitants, dépassant de loin les
tarifs habituels. Ce «Diktat» est
bien dans l’esprit mafieux qui
règne actuellement dans le
monde des échecs.

En plus du titre de champion
d’Europe, cette compétition at-
tribuait également 46 places
pour le prochain championnat
du monde. La lutte fut féroce
dans cet open de 204 joueurs,
dont 143 portaient le titre de
GMI! Des représentants suis-
ses, seul Vadim Milov parvint à
se qualifier. Son résultat de 8½
points sur 13 (5ème-11ème pla-
ces) démontre qu’il ne fut ja-
mais en danger. S’il n’avait dû
s’incliner face à Ponomariov
lors de la 12ème ronde, il aurait
même pu briguer une place sur
le podium.

Viktor Kortchnoi et Beat Zü-
ger eurent beaucoup de mal à
s’adapter à la nouvelle cadence
de la FIDE et ne purent com-
penser le déficit accumulé en
début de tournoi. Ils ter-
minèrent avec respectivement 7
et 5 points. Le Bâlois Roland
Ekström manqua également la
qualification, mais ses 7 points
lui rapportèrent une première
norme de GMI méritée. Voici
deux des victoires:

GM Jean-Marc Degraeve
(Fr) – MI Roland Ekström

(Sui)
Scandinave B01

1. e4 d5 2. exd5 ¤f6 3. c4 e6 4.
dxe6 ¥xe6. Le choix de cette
ouverture est très intelligent
contre les joueurs du type de
Degraeve: préférant habituelle-
ment attaquer, le Français se re-
trouve sous pression dès les
premiers coups.
5. ¥e2. Meilleur que 5. d4
¥b4+ qui donne aux noirs une
forte initiative. Mais mainten-
ant, les noirs contrôlent bien la
case d4.
5. ... ¤c6 6. ¤f3 ¥c5 7. 0-0
0-0. Peut-être devrait-on ici ro-
quer de l’autre côté; la partie
Cherniaev-Liardet, Cannes
1997, se poursuivit par 7. ...
£d7 8. ¤c3 0-0-0 9. a3 ¦he8
10. d3 ¥f5 avec un bon jeu
noir.
8. d3 ¦e8 9. ¤bd2 ¥f5 10.
¤b3 ¦xe2 11. ¤xc5. Il est
clair que 11. £xe2 ¥xd3 suivi
de ¥xf1 n’est pas très ambi-
tieux.
11. ... ¦e8 12. d4. La compen-
sation pour le pion n’est pas
évidente après le simple 12.
¤xb7 £xd3 13. b3, comme

l’illustra la partie Agdestein-
Bierbach, Bad Wiessee 2000.
12. ... ¥g4 13. ¥e3? Il valait
mieux à nouveau s’emparer du
pion b7. 13. ¤xb7 £e7 14.
¤c5 ¦ad8 (14. ... ¥xf3 15.
gxf3) 15. ¥e3 ¤e5 16. b3
¤xf3+ 17. gxf3 ¥h3 18. ¦e1 et
je ne vois pas de moyen de pas-
ser à l’aile-roi. N’oublions pas
que ces championnats d’Europe
se disputaient avec la nouvelle
cadence de la FIDE. Avec si
peu de temps, la tâche du défen-
seur s’avère plus ardue.
13. ... ¥xf3 14. £xf3. 14. gxf3
n’est plus aussi convaincant en
raison de 14. ... b6 15. ¤b3
£d6 (ou 15. ... a5).
14. ... ¤xd4 15. £xb7 ¦b8 16.
£xa7. 16. £a6 se heurte à la
même réplique.
16. ... ¤e2!?+ Ekströmdécide de
ne pas répéter les coups (16. ...
¦a8) et de jouer pour le gain!
17. ¢h1 ¤g4 18. g3? Cette er-
reur perd immédiatement. Il fal-
lait jouer 18. ¦fd1 £h4 19. h3
¤xf2+ 20. ¤xf2 £xf2 21.
£xc7! ¤f4 22. ¦g1 avec une
position équilibrée, p.ex: 22. ...
¦bc8 23. £d6 ¤xh3! 24. ¦af1
£e3 25. gxh3 £xh3+ 26. £h2
£xh2+ 27. ¢xh2 ¦xc5 28. b3.

-t-wr+k+
W-z-+pzp
-+-+-+-+
+-S-+-+-
-+P+-+n+
+-+-V-Z-
PZ-+nZ-Z
T-+-+R+K

18. ... £f6 19. ¢g2 ¦xb2!? 19.
... £c6+ 20. ¢h3 ¤xe3 21.
fxe3 ¦a8 gagnait une pièce,
mais le coup du texte vise di-
rectement le roi.

Analyses

24

20. ¤a4. 20. £a3 £c6+ et 21.
f3 ¤f4+ mène au mat.
20. ... £c6+ 21. f3. Ou 21. ¢h3
¤xe3 22. fxe3 ¤g1!+ 23. ¦xg1
£h6+ 24. ¢g4 £g6+ et le mat
suit.
21. ... ¤f4+ 0-1.

La partie suivante fut décisi-

ve, puisque disputée lors de la
dernière ronde. Seule une vic-
toire importait à Roland Ek-
ström.

MI Roland Ekström (Sui) –
GM Alexei Bezgodov (Rus)

Gb. Dame-Tarrasch D34

1. d4 d5 2. ¤f3 c5 3. c4 e6 4.

cxd5
exd5 5.
g3 ¤c6
6. ¥g2
¤f6 7.
0-0 ¥e7
8. ¤c3
0-0 9.
¥g5
cxd4 10.
¤xd4 h6
11. ¥f4.
Le retrait
en e3 re-
présente
la vari-
ante
principa
le.
11. ...
¥g4 12.
h3 ¥d7
13. ¦c1
£b6 14.
¤b3
¦ad8
15. ¥e3
£a6.
Après
15. ...
£c7, les
blancs
réalisent
de la
même
manière

l’échange favorable des fous de
cases noires. Pour cette raison,
dans une rencontre précédente
face à Popov (Cht. de Russie
2000 à Samara), Alexei Bezgo-
dov préféra 15. ... d4 16. ¥xd4
¤xd4 17. £xd4 £xd4 18.
¤xd4 ¥xh3 19. ¥xh3 ¦xd4.
Mais après 20. ¦fd1 ¦fd8 21.
¦xd4 ¦xd4 22. ¦c2, la position
blanche était légèrement avan-
tageuse.
16. ¥c5 ¦fe8 17. e3 ¥xc5?! Il
était sûrement meilleur d’atten-
dre par 17. ... ¥f5 que les
blancs échangent eux-mêmes
en e7, afin d’améliorer la posi-
tion des tours.

18. ¤xc5 £b6 19. ¤xd7 ¦xd7
20. ¤a4! Permet de développer
la dame sur une case active.
20. ... £c7 21. ¤c5 ¦de7 22.
£a4 £b6. Le GM russe ne
veut pas être condamné à la
passivité en protégeant le ¤c6.
Après 22. ... ¦c8 23. b4, sa po-
sition n’aurait en effet rien
d’enviable.
23. ¤xb7 ¤e5. Ou 23. ... £xb7
24. ¦xc6 £xb2 25. ¦d1 et la
domination blanche est évidente.
24. ¤a5 ¤d3 25. ¦c2 ¦c7?!
25. ... ¤xb2 26. £a3 ¤d3 27.
£xd3 £xa5 est à peu près
équivalent à la variante
précédente. Maintenant, le pion
est perdu.
26. ¦xc7 £xc7 27. b4 ¦c8

-+r+-+k+
z-w-+pz-
-+-+-s-z
S-+p+-+-
QZ-+-+-+
+-+nZ-ZP
P+-+-ZL+
+-+-+RM-

28. £b5! £c3 29. a3! Ekström
démontre une excellente réali-
sation de son avantage. Il
échange le pion a3 pour celui
en d5, tout en activant ses
pièces.
29. ... £xa3 30. ¤c6 ¦e8 31.
¥xd5 ¤xf2? Peut-être le Rus-
se se trouvait-il en zeitnot.
Quoi qu’il en soit, ce coup
précipite la fin. 31. ... a6 32.
£c4 ¤xd5 33. £xd5 ¤xb4
était meilleur, bien qu’après 34.
£d7 ¦f8 35. £e7 a5 (ou 35. ...
¤c2 36. £xa3 ¤xa3 36. ¦a1)
36. ¦d1 les blancs dominent
nettement.
32. ¦xf2 ¦xe3 33. ¢h2 ¢h7
34. ¥xf7 ¦xg3 35. £f5+ 1-0.
Les noirs sont perdu après 35.
... ¢h8 36. ¤e5.

 Analyses: Yannick Pelletier

Analyses

Roland Ekström manqua la qualification, mais ses 7 points lui
rapportèrent une première norme de GMI méritée. (Foto: Markus
Angst)

25

Einladung

Die Coupe Suisse 2001/02
wird erneut zweiteilig durchge-
führt. In drei Regionalrunden
werden die Teilnehmer für die
sieben Zentralrunden ermittelt.
Die Adressen Regionalleiter
befinden Sie im Kasten, das
Reglement in der «SSB-Agenda
2001», ab Seite 58.

Anmeldeschluss ist der 15.
September 2001. Die Anmel-
dungen haben sektionsweise an
die Regionalleiter zu erfolgen.
Der Einsatz beträgt 25 Franken
pro Spieler (Führungslistenge-
bühr inbegriffen). Achtung:
Bitte keine Zahlungen vorneh-
men! Der SSB-Zentralkassier
wird jedem Klub eine Gesam-
trechnung für alle angemelde-
ten Spieler stellen. Die Spieler
bezahlen ihren Einsatz an den
Klub.

Wie letztes Jahr werden (ab
der 4. Zentralrunde) fixe Preise
vergeben. Ausscheiden in der
4. Zentralrunde: 60 Franken; 5.:
140 Franken; 4. Rang: 400
Franken; 3. Rang: 500 Franken;
2. Rang: 600 Franken; Sieger:
850 Franken.

Es werden wiederum Trost
runden durchgeführt. Ein Spie-
ler, der in den Regionalrunden
ausscheidet, wird automatisch
für eine Trostrunde aufgeboten.
Die Trostrunden-Regionen-Sie-
ger erhalten 100 Franken. Für
den Einsatz kann man also min-
destens zwei Partien spielen.

Spielbeginn ist um 14 Uhr.
Endet die erste Partie remis,
findet sogleich eine 15-Minu-
ten-Schnellpartie statt.

Invitation

La Coupe Suisse sera organi-
sée en deux phases. Lors des
trois rondes régionales seront
déterminés les joueurs qualifiés
pour les sept rondes centrales.

Votre directeur régional est
mentionné dans l’encadre, le
règlement se trouve dans
l’«Agenda FSE 2001», pages
58 suivantes.

Délai d’inscription: 15 sep-
tembre 2001. Les inscriptions
sont transmises par club aux di-
recteurs régionaux responsab-
les. Les joueurs paient leur
inscription de frs. 25.- (taxe de
comptabilisation des parties
pour la liste suisse de classe-
ment comprise) à la personne
responsable dans leur club. Le
caissier central va établir une
facture globale par club.

Des prix seront distribués
dès la 4ème ronde centrale pour
rendre la compétition plus at-
tractive: Joueurs éliminés à la
4ème ronde centrale: frs. 60.-;
5ème: frs. 140.-; 4ème rang: frs.
400.-; 3ème rang: frs. 500.-;
2ème rang: frs. 650.-; vain-
queur: frs. 850.-

Des rondes de consolation
vont être organisées. Ainsi le
joueur qui est éliminé du ta-
bleau principal se verra convo-
qué pour une ronde de consola-
tion. Les vainqueurs des rondes
de consolation par région rece-
vront frs. 100.- Pour la finance
d’inscription les joueurs peu-
vent donc jouer au minimum
deux rondes.

Le début des parties est fixé
à 14 heures (15h auparavant).
On joue des parties courtes de
15 minutes par joueur par partie
dès une première partie nulle
déjà (auparavant après deux
parties lentes)

Rundendaten/dates des

rondes: 1. Regional/1ère régio-
nale: 20. Oktober/octobre; 2.
Regional/2ème régionale: 17.
November/novembre; 3. Regio-
nal/3ème régionale: 15. De-
zember/décembre; 1. Zen-
tral/1ère centrale: 12. Janu-
ar/janvier; 2. Zentral/2ème cen-

trale: 2. Februar/février; 3.
Zentral/3ème centrale: 23. Fe-
bruar/février; 4. Zentral/4ème
centrale: 16. März/mars; 5.
Zentral/5ème centrale: 27.
April/avril; Halbfinal/demi-fi-
nale: 18. Mai/mai; Final/finale:
6. Juli/juillet.

Coupe Suisse 2001/02

Regionalleiter/
directeurs régionals
� Region I (GE/VD/Bas-
VS): Marc Schaerer 8, ch.
des Etournelles, 1255 Vey-
rier, tél. P 022/784’24’52,
tél. B 022/391’28’93, Fax
022/784’24’86, E-Mail:
cs@schachbund.ch
� Region II (Nord-VD/
FR/NE/BE/JU/Seeland/S
O): Dominic Blaser, Route
du Mont 24B, 1789 Lugnor-
re, Tel. 026/673’22’77, E-
Mail: sgm@schachbund.ch
� Region III (BE/Ober-
VS): Erna Streit, Liebegg-
weg 16, 3006 Bern, Tel.
031/351’45’14.
� Region IV (BL/BS/SO/
AG): Markus Angst, Gar-
tenstr. 12, 4657 Dulliken,
Tel. 062/295’33’65, Fax
062/295’33’73, E-Mail: E-
Mail: ssz@schachbund.ch
� Region V (AG/LU/ZG/
SZ/NW/OW/UR/TI): Paul
Bühler, Klosterhöflirain 17,
6206 Neuenkirch, Tel. 041/
467’19’04.
� Region VI (ZH/AG): ad
interim Marc Schaerer 8, ch.
des Etournelles, 1255 Vey-
rier, tél. P 022/784’24’52,
tél. B 022/391’28’93, Fax
022/784’24’86, E-Mail: cs
@schachbund.ch
�Region VII (SH/TG/SG/
AR/AI/ZH/SZ/GL/GR):
Ulrich Sieber, Casa Rosaria,
Schrabachstr. 95A, 7220
Schiers, Tel./Fax 081/328’
16’67.

26

Ein Open und fünf weitere Turniere in 10 Tagen
Vom 5. bis 14. Oktober 2001

findet erstmals die Winterthu-
rer Schachwoche statt. Der an-
derthalbwöchige Anlass um-
fasst neben einem Open das tra-
ditionelle Jugend-Einladung-
sturnier und das ebenso tradi-
tionelle Jugend-Open. In die
Schachwoche integriert sind
zudem zwei Blitzturniere und
ein Stundenturnier (siehe auch
Ausschreibung auf Seite 39).

Gespielt wird im reformier-
ten Kirchgemeindehaus an der
Liebestrasse, das sich bereits
1996 beim Jubiläumsturnier der
SG Winterthur bestens bewähr-
te. Während des Turniers wird
neben dem Spiellokal auch ein
Turnierbüro, ein Restaurant
und eine Bar mit Analysier-
möglichkeit betrieben. Im Vor-
dergrund stehen das gesellige
Beisammensein und die kosten-
günstige Verpflegungsmöglich-
keit für Schachspieler.

Getragen wird der gesamte
Anlass durch den Schachver-
band Winterthur, der sich aus
den Schachklubs Andelfingen,
ASK Winterthur, Eulach, SG
Winterthur sowie den Firmen-
schachklubs Rieter, Sulzer und
den Winterthur Versicherungen
zusammensetzt. Ein eigens für
die Organisation des Anlasses
gegründetes Komitee sorgt für
einen reibungslosen Ablauf.

Mit Martin Ballmann (Ge-
samtorganisation), Martin Ra-
pold (Programmheft, Bulletin),
Charles Nydegger und Horst
Zesiger (Kasse), Walter Hol-
lenstein und André Hirzel (Ga-
stronomie und Unterkunft),
Hansjörg Nohl und Michael
Welsh (Spielmaterial), Roman
Freuler (Presse), Christoph
Moggi (Gesamtturnierleitung),
Heiner Koch (Paarungen, Inter-
net), Pascal Spalinger, Hanspe-
ter Ineichen und Rolf Benz (Ju-

gendturniere) sowie Patrick
Zoller (Open) konnte ein
schlagkräftiges Team zusam-
mengestellt werden, das die
Schachspieler(innen) während
der zehn Herbsttage begleiten
und sich um deren Anliegen
kümmern wird.

Im Open (9 Runden/Preis-
geld 3000 Franken/diverse Spe-
zialpreise) wird mit 120 Teil-
nehmern gerechnet. Im Jugend-
Einladungsturnier wird sich die
schweizerische Jugendspitze in
ebenfalls 9 Runden mit auslän-

dischen Top-Shots auseinander
setzen haben. Es wird ein ge-
schlossenes Normenturnier der
Kategorie III angestrebt. Der
Sieger des traditionellen Ju-
gend-Opens (U18) bekommt
300 Franken (Spezialpreise für
die besten Spieler U16 und
U12). Dazu kommen zwei
Blitzturniere (1. Preis jeweils
500 Franken) und das in die
Schachwoche eingebettet ehe-
malige «1.-Mai-Turnier» (Sie-
gerpreis 1000 Franken).

 Martin Ballmann

1. Winterthurer Schachwoche

RAIFFEISEN ACTIVE-CHESS
swiss open 2001

Date: Samedi, 6 octobre 2001

Lieu: Collège de Vigner, Saint-Blaise

Mode: 7 rondes à 25 minutes par joueur, système suisse

Horaire: 8h00-8h15 dernières inscriptions, paiement
de la finance d’inscription

8h30 contrôle des présences
 9h00-12h00 rondes 1 à 3
12h00-13h30 pause de midi
13h30-17h35 rondes 4 à 7
18h00 remise des prix

Planche 1er prix RAIFFEISEN fr. 500.-, puis 400.-, 300.-,
des prix: 200.-, 5x100.-, 10x50.- (système Hort)

Prix pour le meilleur Neuchâtelois: fr. 100.-
3 catégories par points ELO: fr. 100.- jusqu’à 1600,
de 1601 à 1800, de 1801 à 2000 ELO.
Prix pour le meilleur junior catégorie Elite: fr. 100.-
Prix en nature jusqu’à 3,5 points, prix cumulables.

Finance d’
inscription: fr. 20.- (à régler sur place)

Renseignements et inscriptions (jusqu’au 2 octobre): Club
d’Echecs St-Blaise, case postale 340, 2072 Saint-Blaise ou
Pierre-Alain Tanner, ch. de la Justice 14, 2000 Neuchâtel, tél.
032/731’73’87 & 079/511’62’85, E-Mail: patchess@bluewin.ch,
Internet: www.caissa.forez.com

27

Markus Möschinger folgt auf Albi Gmür
Markus Möschinger ist neuer

Internationaler Meister im
Fernschach! Der 36-jährige
Feinmechaniker aus dem basel-
ländlichen Hölstein reagiert da-
mit auf den jüngsten Erfolg von
ICM Albi Gmür (siehe «SSZ»
7/01) und liefert einen Beweis
mehr für das Potenzial in der
SFSV. Beide Spieler werden
ihre Titel noch auf dem anste-
henden ICCF-Kongress in Ri-
mini zugesprochen bekommen.
In Italien wird im gleichen zu
Philippe Berclaz (Buttwil) auf-
grund seiner jüngsten Leistun-
gen zum Senior International
Master ernannt.

Markus Möschinger unter-
stützt als Stammspieler den SK
Liestal, seit er sich vor 15 Jah-
ren aktiv dem Nah- und Fern-
schach verschrieb. «Im Gegen-
satz zum Nahschach», betont
der neue Titelträger, «erkannte
ich, dass ich mich im Fern-
schach durchaus noch steigern
kann.» Möschinger unterstrich
dies zunächst mit seinem ersten
grossen Erfolg in der Offenen
Fernschachmeisterschaft, die er
als Sieger beendete. Schnell
wurde die SFSV auf ihn auf-
merksam. In der 5. EU-MSM
realisierte die willkommene
Verstärkung mit 6 Punkten aus
9 Partien an Brett 7 seine erste
ICM-Halbnorm und doppelte in
der Vorrunde zur 13. Olympia-
de nach. An Brett 2 gelang dem
Aufsteiger ein Resultat von 6½
Punkten aus 9 Partien, womit er
das Soll für den definitiven Ti-
tel just erfüllte – bei zwei noch
offenen Partien notabene.

Möschinger ist in den letz-
ten Jahren vor allem durch sei-
ne konstanten Leistungen im-
mer wieder positiv aufgefal-
len. So sprechen alle Anzei-
chen dafür, dass er seine Qua-
lifikation auch im Finale der

5. EU-MSM bestätigen wird
(bisher 3½/6 am 4. Brett). «Da
ich kein Theoretiker bin, kann
ich mich in der Eröffnung auf
bekannte Quellen stützen und
dadurch mehr auf das Mittel-
und Endspiel konzentrieren»,
umschreibt Möschinger einen
von vielen Vorteilen des Fern-
schachs. Nicht zufällig äussern
sich seine Vorlieben für eben
diese Spielphasen regelmässig
in farbigen und ideenreichen
Partien.

Dem Nahschach bleibt der
Basler allerdings treu, radelt
oft sogar mit dem Rennvelo an
die SEM und sorgt damit für
den sportlichen Ausgleich.
Dennoch ist seine Botschaft
klar: «Ich kann nur allen ambi-
tionierten Schachspielern, die
im Nahschach nicht mehr wei-
ter kommen, empfehlen: Ver-
sucht es doch einmal mit Fern-
schach!

 Gottardo Gottardi

Alvaro Rosa (Por) – ICM
Markus Möschinger (Sz)

XIII. Olympiade,
Vorrunde (2. Brett)

Russisch (C42)

1. e4 e5 2. ¤f3 ¤f6 3. ¤xe5 d6
4. ¤f3 ¤xe4 5. d4 d5 6. ¥d3
¥e7 7. 0-0 ¤c6 8. ¦e1 ¥g4 9.
c3 f5 10. £b3 0-0 11. ¤bd2
¢h8 12. £xb7 ¦f6 13. £b3
¦b8 14. £a4. 14. £c2 er-
scheint mir solider.
14. ... ¥d6 15. ¥b5?! Nach
diesem Zug bekommt Weiss
am Königsflügel Probleme.
Besser ist 15. h3.
15. ... ¤xd2 16. ¥xd2 ¥xf3
17. ¥xc6. In dieser Stellung
wurde bereits das wenig über-
zeugende 17. ... ¥xh2+ ge-
spielt. Aber ich fand einen kla-
ren Weg um den Angriff zu
verstärken.
17. ... ¦g6 18. g3. 18. ¦e8+?

£xe8 19. ¥xe8 ¦xg2+ 20. ¢f1
¥xh2 mit Matt.

-t-w-+-m
z-z-+-zp
-+Lv-+r+
+-+p+p+-
Q+-Z-+-+
+-Z-+lZ-
PZ-V-Z-Z
T-+-T-M-

18. ... ¥e4! Nicht 18. ... £h4?
wegen 19. ¥xd5. Der Textzug
schliesst die e-Linie, und we-
gen ¥xg3 kann Weiss nicht 19.
f3 spielen.
19. b4. 19. ¥e8 £xe8 20.
£xe8+ ¦xe8 21. f3 ¥xg3 oder
19. £xa7 ¥xg3 20. fxg3 ¦xc6
21. £a4 ¦g6 jeweils mit kla-
rem schwarzem Vorteil.
19. ... £h4 20. ¦xe4! Im rich-
tigen Moment gibt Weiss die
Qualität. Ansonsten folgten
die Zertrümmerungsopfer auf
g3.

 -t-+-+-m
z-z-+-zp
-+Lv-+r+
+-+p+p+-
QZ-ZR+-w
+-Z-+-Z-
P+-V-Z-Z
T-+-+-M-

20. ... dxe4! Auf 20. ... fxe4
folgt die Remisschaukel 21.
¥e8 ¦g4 22. ¥d7 usw., da
¥xg3 nur zu Dauerschach
führt.
21. ¥e8! Damit verhindert
mein Gegner, dass ich mit dem
f-Bauer vorrücken kann: 21.
¥b5? f4 22. ¥e1 fxg3 23. fxg3
¥xg3 24. ¥xg3 ¦xg3+ 25.
hxg3 £xg3+ 26. ¢h1 £h4+

Fernschach

28

27. ¢g2 £g5+ 28. ¢h3 ¦xb5
mit Gewinn.
21. ... ¦g4 22. ¥d7 ¦f8 23.
£b5. Oder 23. ¦e1 £h3 24.
¥e3 ¦h4 25. gxh4 £xh2+ 26.
¢f1 f4 ebenfalls mit schwar-
zem Plus.
23. ... £f6 24. ¦f1 £f7 25. f3
exf3 26. ¦xf3 g6 27. d5. Wie
kommt Schwarz überhaupt wei-
ter? Die weisse Stellung sieht
solide aus. Ich fand nur einen
Weg, um den zweiten Turm ins
Spiel zu bringen: Öffnung der
h-Linie!
27. ... h5! 28. ¥e6 £f6 29.
¥h6 ¦d8 30. £d3 h4 31. ¥d2.
31. £e3 hxg3 32. hxg3 £h4.
31. ... ¢g7 32. c4 hxg3 33.
hxg3 ¥e5 34. ¥c3 ¦h8. Den
Hauptkampf hat Schwarz so-
weit gewonnen.
35. ¢g2. 35. ¥xf5 verliert zu-
viel Material: 35. ... gxf5 36.
¦xf5 ¥xc3 37. ¦xf6 ¥xf6 und
gewinnt.
35. ... ¥xc3 36. £xc3 ¦e4 37.
¢g1 £xc3 38. ¦xc3 ¦e2 39.
a3 ¦hh2 40. c5 ¦eg2+ 41. ¢f1
¦a2 42. ¢g1 ¦hb2 43. ¦c1
¢f6 44. c6 ¦g2+ 45. ¢f1
¦af2+ 46. ¢e1 ¦h2 0:1. Mate-
rialverlust lässt sich nicht mehr
vermeiden. Man sehe: 47. ¥c8
¦a2 48. ¥a6 ¦xa3 49. ¥e2
¦xg3 50. ¦d1 ¦g1+ und ge-
winnt.

ICM Markus Möschinger
(Sz) – Gerardo Pineda Yui

(Peru)
XIII. Olympiade,

Vorrunde (2. Brett)
Spanisch (C89)

1. e4 e5 2. ¤f3 ¤c6 3. ¥b5 a6
4. ¥a4 ¤f6 5. 0-0 ¥e7 6. ¦e1
b5 7. ¥b3 0-0 8. c3 d5 9. exd5
¤xd5 10. ¤xe5 ¤xe5 11. ¦xe5
c6 12. d4 ¥d6 13. ¦e1 £h4 14.
g3 £h3 15. ¥e3 ¥g4 16. £d3
¦ae8 17. ¤d2 ¥f5!? Mein Geg-
ner weicht von der Hauptvarian-
te 17. ... ¦e6 18. a4 f5 19. £f1
£h5 20. f4 bxa4 21. ¦xa4 ab.

18. £f1 £h5 19. ¥xd5! 19. a4
ermöglichte 19. ... ¥h3 20.
£d3 ¥f5 mit Ausgleich.
19. ... cxd5 20. a4 ¥h3 21.
£e2 ¥g4 22. f3 ¥d7 23. axb5
¥xb5 24. £f2 f5 25. f4 ¦e6
26. ¤f3 ¦fe8 27. ¤e5 ¥c7 28.
b3 ¥xe5 29. dxe5 ¥d3. Wie
sollte ich diese Partie mit un-
gleichen Läufern gewinnen?
Lange analysierte ich die Stel-
lung, bis ich erkannte, dass mir
die Öffnung der d-Linie Chan-
cen gibt.
30. ¦ad1 ¥e4 31. c4 dxc4 32.
bxc4 £f7. Schwarz verhindert
das Eindringen auf d7, aber...

-+-+r+k+
+-+-+qzp
p+-+r+-+
+-+-Zp+-
-+P+lZ-+
+-+-V-Z-
-+-+-W-Z
+-+RT-M-

33. ¦d5! Ein starkes Quali-
tätsopfer.
33. ... ¦c6 34. ¦ed1 ¥xd5. 34.
... ¦xc4 35. ¦d7 ist auf die
Dauer unangenehm. Mein Geg-
ner will es sich also zeigen las-
sen.
35. cxd5 ¦c3 36. £e2 £b7 37.
¥d4. Nicht 37. e6? wegen 37.
... £b3 mit Gegenspiel.
37. ... ¦a3 38. d6 £d7.
Hartnäckiger, aber auf die Dau-
er auch nicht ausreichend ist
38. ... £c6.
39. £c4+ ¢h8 40. £c7 1:0.

Dank rechtzeitiger Aufgabe
meines Gegners habe ich durch
diesen Sieg meinen ICM-Titel
errungen. Es könnte folgen: 40.
... £a4 41. ¦d2 ¦a2 42. e6 ¦g8
43. ¥xg7+ ¦xg7 44. £c8+
¦g8 45. £c3+ ¦g7 46. d7.
 Analysen: Markus Möschinger

1. E-Mail-WM, ¾-Finals

Am 2. Juli 2001 startete
ICCF mit den ¾-Finals zur 1.
E-Mail-WM in insgesamt sechs
Sektionen. Die beiden ersten
Gruppen à je 13 Teilnehmer
werden unter anderem durch
SIM Philippe Berclaz und
ICGM Matthias Rüfenacht ver-
treten.

Thematurniere

Gambitfreunde aufgepasst:
Für die kalte Jahreszeit sind
wieder heisse Themen ange-
sagt. Am 1. November 2001
startet ICCF mit zwei interna-
tionalen Turnieren zum Al-
jechin-Chatard-Angriff und
zum Sevilla-Gambit in der
Grünfeld-Verteidigung. Die ge-
nauen Vorgaben sind:
Französisch (C 13) 1. e4 e6 2.
d4 d5 3. ¤c3 ¤f6 4. ¥g5 ¥e7
5. e5 ¤fd7 6. h4!? und
Grünfeld (D 87) 1. d4 ¤f6 2.
c4 g6 3. ¤c3 d5 4. cxd5 ¤xd5
5. e4 ¤xc3 6. bxc3 ¥g7 7. ¥c4
c5 8. ¤e2 ¤c6 9. ¥e3 0-0 10.
0-0 ¥g4 11. f3 ¤a5 12. ¥xf7+.
Anmeldeschluss ist für beide
Turniere der 10. September
2001. Anmeldungen wie immer
beim Turnierleiter.

Anmeldungen...
... sowohl für nationale als auch für internationale Ferntur-

niere sind ausschliesslich zu richten an: Jürgen Zarske, Eich-
strasse 6, 8620 Wetzikon; E-Mail: jzarske@mus.ch; Internet:
www. fernschach.ch.
Bitte teilen Sie immer mit, ob Sie das entsprechende Turnier
per Post oder Email spielen möchten!

Fernschach

29

14267 Martin Hoffmann
Zürich

-+-+-+Q+
M-+-+-+-
-+-+-+-+
+-SPS-+-
pZ-m-+-+
+-t-T-+-
-+RZ-s-+
w-+-+-+-

#2 9+5

14269 Evgenij Bogdanov
Lwiw (Ukr)

-+L+-+-+
+-+-+-+-
-+-+-+-+
+-+pz-+-
-+-+-+K+
+-+Nm-+-
-+-+-+-+
+Q+-+-+-

#3 4+3

14271 Dr. Baldur Kozdon
Flensburg (D)

-+-+-V-m
+-+p+PTl
-+p+-+p+
+-+-+-+-
-+-+L+-s
t-+p+-+-
-z-+-M-+
w-+-s-+-

#5 5+11

14268 Wladimir Koschakin
Magadan (Rus)

-+-+-+-+
+-+-z-+-
-M-m-+-+
+-+-S-+-
-+-+-Z-W
+-+-+-z-
-+-+-+-+
+-+-+-+-

#3 b) sBg3àe3 4+3

14270 Leonid Makaronez
Haifa (Isr)

-+L+-+-V
+-+-z-+-
K+R+Qw-+
+p+-+n+-
pz-m-ZP+
t-+pz-z-
n+-+-+N+
+-+-+-+-

#3 8+12

14272 Luigi Bühler
Engelberg

-+-+-+-+
+-+-+-z-
-+-+-+p+
+-z-+-ML
-+pm-V-+
+-S-+-+-
-Z-+-+-+
+-+-+-+-

#6 5+5

Problemschach

Lösungen der
Juni-Aufgaben

14255 W. Koschakin. 1. Sg3+?
Ke1 2. Te2, 1. ... Kc1! – 1. Sc3+!
Kd3/Kc1/Ke1/Kxe3 2. Sa4/Tc2/Te2/
Sd1. «Etwas für Kraftlöser. Imposan-
te Mattbilder» (WL) – «Leicht, aber
mit den 4 K-Fluchten ganz nett» (JK).

14256 A. Schönholzer. 1. Dd1? (2.
Se7 A) Ld3! (Lewman-Verteidigung)
2. Sb3 B (Thema B), 1. ... Sg6! –
1. Dh5! (2. Sb4 B) e5! (Levman-Ver-
teidigung) 2. Se7 A (Thema B) 1. ...
exd5 2. Dxe5. Pseudo-LeGrand mit
Lewman-Verteidigung und Thema B
in Verführung und Lösung (Autor).
«Droh- und Variantenmatt vertauscht,
Linienkombinationen modernen Zu-
schnitts in einfacher Form, aber doch
recht viel Material» (PG).

14257 E. M. Bogdanov. 1. Lc6?
Ke1,2 2. Dxe3+ Kxd1/Kf1 3. La4/Df2
1. ... e2 2. Dc3+ Kxd1 3. La4; 1. ...
Kc1! 1. Lf1? Kc1 2. Sxe3 (neu)
Kb1/Kd2 3. Dd1/Dc3 1. ... Ke1 2. Dd3
(neu) e2 3. Dxe2; 1. ... e2! – 1. Sf2!
exf2 2. Lf3! (neu, droht 3. Dc3) K~ 3.
Dd1 1. ... Ke2 2. Dc2+ (neu) Ke1 3.
Sd3. 3x2-Zagorujko. «Eine drollige
Miniatur» (WL).

14258 N. Welikij/E. Samotugov. 1.
Lb4 A? 2. Td6 B) Lxe5! 1. f3 C? (2.
Le6 D) Txe5! – 1. Kg7! (2. Sb4+
Kxe5/Kd4 3. Sac6) Le3 2. f3 C Sc5 3.
Td6 B 1. ... Lxd2 2. Lb4 A Se4 3. Le6
D 1. ... Ld3 2. Le6 D+ Ke4 3. f3 C.
Komplizierter Wechsel von zweiten
und dritten weissen Zügen (Autoren,
Üs: MH). «Sehr schön, wie die Züge
Le6, f3 und Td6 in verschiedenen
Funktionen auftauchen» (JK).

14259 A. Nievergelt. 1. Ta4! Zzw
L~ 2. Sf2+ Lxf2 3. Kxf2 Kxh2 4. Txh4
2. ... Kxh2 3. Txh4+ Kg1 4. Th1 1. ...
Lf6! 2. Sxf6 Kxh2 3. Ta1! Kh3/h3 4.
Th1/Sg4. Fortgesetzte Verteidigung
des sL (Autor). «Prächtige Miniatur
mit gutem Hinterstellungsschlüssel»
(JK).

14260 L. Makaronez. 1. Td1? (2.
Dd6) De6 2. Td5+ Dxd5 (Kf6) 3. Sg4+
Kf5 (Ke7) Df6 (Dd8) 1. ... Le6 2. Sg4+
Kf5 3. Td5+ Lxd5 4. Df6 (1. ... Dc6 2.
Dxc6 Le6 3. Dc7+ Kf6 4. Dg7 1. ...
Dd8 2. Dxd8 Ld5 3. De7+ Le6 4. Td5);
1. ... Dd7! – 1. Tf1! (2. Df6) De6 2.
Sc4+ Kd5 (Dxc4) 3. Tf5+ (Dd6+) 1. ...
Le6 2. Tf5+ Lf5 3. Sc4+ Kd5 4. Dd6 2.
... Kd4 3. Dd6+ 1. ... Kd4 2. Dd6+.
«Die Thematik der beiden Hauptspie-
le erinnert an das Holzhausen-The-
ma» (PG).

«SSZ»7/2001 - 14263: sBh6->f6
 Martin Hoffmann

Lösungen der obigen Probleme bis 15. September 2001 sen-
den an: Martin Hoffmann, Neugasse 91/07, 8005 Zürich,
E-Mail: mhoffmann.zh@bluewin.ch

30

Jubiläums-Lösungswettbewerb 25 Jahre VSKSF

Zu ihrem 25-Jahr-Jubiläum
organisiert die Vereinigung der
Schweizer Kunstschachfreunde
(VSKSF) einen kleinen Lö-
sungswettbewerb. Notiert wer-
den müssen:
⌦Zweizüger: Lösungszug,
Drohung und sämtliche Varian-
ten. Achtung: Fussangeln!
⌦Dreizüger: Schlüsselzug,
Drohung (!?) und alle zweiten
Züge.
⌦Lösungen bis 15. Septem-
ber schicken an: Martin Hoff-
mann, Neugasse 91/7, 8005 Zü-
rich.

Unter den richtigen Lösungen
werden 25 (Jubiläum!) Antholo-
gien «kunstschaCH» (siehe
«SSZ» 6/01) ausgelost und
zwar an der VSKFS-Herbstver-
sammlung, die am 22./23. Sep-
tember im «Hotel des Alpes» in
Spiez stattfindet (Samstag 10-
17 Uhr, Sonntag 10-12 Uhr).
Auskunft und Anmeldung: Josef
Kupper, Scheideggstrasse 22,
8002 Zürich, Tel. 01/2016579.
Interessierte sind herzlich will -
kommen – auch nur für einen
Tag. Gäste sind Friedrich Chlub-
na (Wien) und John Rice (Surbi-
ton/England).

Die beiden bekannten IM Jo-
sef Kupper (im Nahschach
nicht mehr aktiv, heute Präsi -
dent der VSKSF, ausgezeich-
neter Löser und wieder Kompo-
nist) und Beat Züger (inzwi -
schen etabliert als geistreicher
Komponist) haben die zu lösen-
den Aufgaben verfasst, geben
Kurzstatements über Kunst -
schach ab und steuern Origi -
nal-Probleme zum Lösungs-
wettbewerb bei. Die zwei be-
kannten Meisterspieler Beat
Züger und Josef Kupper haben
für die «SSZ» formuliert, was
Ihnen ihr Hobby bedeutet.
⌦Beat Züger: «Das Problem-
schach ist eine Faszination, in
der kristallklare Logik mit kreati -
ver Schönheit verknüpft ist.»
⌦Josef Kupper: «Die Schön-
heiten des Schachspiels sind
sowohl im Partie- wie im Kunst-
schach zu entdecken. Das Par-
tieschach ist Kampf, ist zuweilen
auch Hektik, das Kunstschach
hingegen Frieden und Ruhe.
Wer also mehr Romanzen statt
Thriller, mehr Poesie statt Prosa
liebt, ist beim Kunstschach gut
aufgehoben.»

 Martin Hoffmann

14273 Beat Züger, Siebnen
(nach Sven Trommler)

-v-+-+-+
+-+-+-+q
pW-+-+-+
+-+k+-+-
-Z-Zp+n+
MR+-+-+-
-+LSn+-V
+-+N+-+-

#2 9+7

14274 Josef Kupper,
Zürich

-+-+-+-+
zn+N+-+-
-+-+-+-+
+-+PZL+-
-+k+-+-+
+-+-+-+-
KW-+p+-+
s-+-t-+-

#3 6+6

Problemschach

Die Schweizer Problemfreunde bei ihrer ersten Zusammenkunft in Kehrsiten
1974. Stehend v.l.: A. Huwyler, W. Issler, A. Schönholzer, P. Grunder, A.
Beutler (†), Hj. Leuzinger, C.-H. Matile, R. Baier, F. Zwygart (†), W. Hess (†),
M. Hoffmann, A. Crisovan; Sitzend v.l.: M. Wettstein, Dr. H. J. Schudel, A.
Nagler (†), L. Bühler, H. Henneberger, K. Kummer (†) (Foto: zVg.).

Schweizer
Schach-Antiquariat
Deutsche, französische,
italienische Bücher neu
und alt. Ältere Jahrgänge
der «Schweizerischen
Schachzeitung». Kauf
und Verkauf.

Matthias Burkhalter,
Schindelacher,
3128 Rümligen,
E-Mail: matthias.
burkhalter@ bluewin.ch

31

Nr. 344
R. Ashurov, 1955

-+-m-+-+
+K+-+-+p
-+-+-z-+
+-+-+Pz-
-+-+-+P+
+-+-+-+P
-+-+-+-+
+-+-+-+-

Weiss zieht und gewinnt

Nr. 346
J. Bazlov, 1972

-+-+-+-+
+-+-+-+-
-+-T-+ps
+-+-+-+-
-+-+-+-+
+-+-+-+N
-M-+-+k+
+-s-+-+-

Weiss zieht und gewinnt

Nr. 348
R. Naranja, 1971

-+-+L+K+
+-+-+-+-
-mp+-+-+
+-+-+-+-
-Z-+-+-z
+-+-+-+P
-+-+-+-+
+-+-+-+-

Weiss zieht und gewinnt

Nr. 345
J. Hoch, 1970

-w-+-+r+
+-+-+k+P
-+-+-+-+
+-+-+-+-
K+-+-+-+
+R+-+p+-
-+-+-+-+
T-+-+-+-

Weiss zieht und gewinnt

Nr. 347
E. Iriarte, 1956

-+-+-+-+
+-+-+-+K
n+-mP+-+
+-+-+-Z-
-+Pz-+-+
+-+-+-+-
-+-+-+-+
+-+-+-+-

Weiss zieht und gewinnt

Nr. 349
E. Pogosjants, 1964

-+-+-+-+
+-+-M-sp
-+-+-+-+
+L+P+-+k
-+-+p+-+
+-+-+-+-
-+-+-+-+
+-+-+-+-

Weiss zieht und gewinnt

Studien

Lösungen der Studien
aus «SSZ» 7/01

Nr. 338 V. Evreinov (wKf1,
Sc6, Lb7, Tf3; bKh1, Tf8, h7,
Bf2, h2) 1. Tf7 (1. Txf8? Txb7 2.
Sd4 Tb1+ 3. Kxf2 Tf1+! 4. Kxf1)
1. ... Thxf7 (1. ... Tfxf7 2. Se7+
Tf3 3. Lxf3# #) 2. Se7+ Tf3 3.
Sc8! (3. Sg6? T8f7 4. Ld5 T7f5
5. Se5 T5f4 6. Sxf3 Te4! 7. Lc6
Tc4 8. Lb7 Tb4) 3. ... T8f5 4.
Le4 Tf6 5. Sd6 T6f4 6. Lxf3+
Txf3 7. Se4! 1:0

Nr. 339 L. Prokes (wKe6,
Bd5, e5; bKh4, Lh2, Be7) 1. Kf5!
Lg1 2. d6 Lc5 3. d7 Lb6 4. Ke6!
(4. Kg6? e6 5. Kf6 Kg4 6. Kxe6
Kf4 7. Kd6 Kf5 8. e6 Kf6 9. e7
Lc5+ 10. Kxc5 Kxe7 11. Kc6
Kd8 12. Kd6) 4. ... Ld8 5. Kf7
Kg5 6. e6! (6. Ke8? Lc7 7. Kxe7
[7. Kf7 e6 8. Kxe6 Kg6 9. Kd5
Kf7] 7. ... Lxe5! 8. d8D Lf6+) 6.
... Kf5 7. Ke8 La5 8. Kxe7 Ke5
9. Kf7 1:0

Nr. 340 J. Fritz (wKh2, Sa8,
Ba7, g6; bKe4, Sd5, La6, Bd6)
1. g7 Se7 (1. ... Sf6 2. Sc7! Lb7
3. Se8 Sg8 4. Sxd6+) 2. Sb6!
Lb7 3. Sc8 Sg8 4. Sxd6+ 1:0

Nr. 341 F. Tollenaar (wKe8,
Lb7, Be7, h6; bKh8, Lg4, Bh7)
1.Lc8! (1. Kf8? Ld7 2. Ld5 Lc6
3. Lf7 Le8) 1. ... Le6 (1. ... Lxc8
2. Kd8) 2. Ld7 Lc4 3. Kf8 Lf7 4.
Lf5 Lh5 5. Le4 Lf7 6. Lxh7 Lg6
7. Lg8 1:0

Nr. 342 E. Dobrescu (wKc3,
Lg5, Ba5, c6; bKh2, Le8, Bc7,
d7) 1. Lf4+ Kg2 2. Ld6! dxc6 3.
Lc5 Ld7 4. a6 Lc8 5. a7 Lb7 6.
Kd4 Kf3 7. Ke5 La8! 8. Ke6 Ke4
9. Kd7 Kd5 10. Kc8 1:0 [10.
Kxc7? Kxc5 11. Kb8 Kb6 12.
Kxa8 Kc7)

Nr. 343 E. Dobrescu (wKd8,
Ba4, b6, d4, d6; bKa6, Tf7, Ba5)
1.d7 Tf4 (1. ... Kxb6 2. Ke8) 2.
d5! (2. Kc8? Txd4 3. b7 Tc4+ 4.
Kb8 Tb4 5. d8D [5. d8S Txa4 6.
Sc6 Ta1] 5. ... Txb7+ 6. Ka8
Tb8+) 2. ... Td4 3. Kc8 (3. Kc7?
Txd5 4. b7 Txd7+ 5. Kxd7 Kxb7)
3. ... Txd5 4. b7 Tc5+ 5. Kb8

Td5 6. Ka8 Txd7 7. b8S+ (7.
b8D? Td8 8. Dxd8) 7. ... Kb6 8.
Sxd7+ Kc6 9. Se5+ Kc5 10.

Sd3+ Kc4 11. Sb2+ Kb3 12.
Ka7 1:0

 Istvan Bajus

32

Alle Jahre wieder und etwas mehr
Aleksander Pantschenko: End-

spieltheorie und Praktik. Soft-
back, 401 Seiten, Caissa, Kecske-
met 2001, Fr. 39.80.

Alle Jahre wieder kommt der
Sommer, und alle Jahre wieder er-
scheint ein umfassendes Endspiel-
buch. Jeder Sommer ist anders,
aber im grossen und ganzen sind
sie ja doch alle gleich. Ebenso ist es
bei den Endspielbüchern. Der vor-
liegende Band hat allerdings einen
sehr renommierten Autor. Gross-
meister Aleksander Pantschenko
hielt an der Gesamtrussischen
Schachschule für Grossmeister in
den Jahren 1981 bis 1992 Vorle-
sungen, welche die Grundlagen für
sein Riesenopus bildeten.

Jedes Thema ist umfassend und
seriös abgehandelt. Das Buch hat
durchaus Lehrbuchcharakter,
denn es führt den Leser im selb-
ständigen Studium durch alle Ge-
biete. Die Kommentare sind aus-
führlich und auch für den Ama-

teurschachspieler hilfreich. Auf
Seite 312 beginnen die «kompli-
zierten Endspiele». Für mich ha-
ben diese schon 250 Seiten früher
begonnen. Einziger Mangel sind
die sehr matten Diagramme. Die
Figuren allerdings sind ebenso
sauber und klar wie die Schrift.
Gesamthaft ein gefälliges Buch –
etwa so wie dieser Sommer.

Jozsef Palkövi: Zweispringer-
system bis Traxler Gegengambit.
Softback, 260 Seiten, Caissa,
Kecskemet 2000, Fr. 34.80.

Das vorliegende Buch gilt als
Fortsetzung des Bandes «Italieni-
sche Partie und Evans Gambit»
des selben Autors. Nach 1. e4 e5
2. Sf3 Sc6 3. Lc4 zieht Schwarz
Sf6 und provoziert dadurch den
Gegner zu Sg4. Und darüber gibt
es nun ein ganzes Buch – und
zwar mit 260 Seiten! Anfänglich
war ich sehr skeptisch. Doch das
Eröffnungsbuch ist sehr schön ge-
staltet, drucktechnisch ist die Sa-

che 1A. Auch die deutsche Spra-
che ist diesmal gut, erstaunlich.

Als d4-Spieler schaute ich mir
die Theorie nur oberflächlich an
und landete bald mal bei der
Fritz-Variante. Schau, schau,
nach dem Schachprogramm sind
nun schon Eröffnungen benannt.
Doch halt: Das stimmt ja gar
nicht. Kapitel 10 gibt uns den
Hinweis, dass eben ein A. Fritz
seine Analysen zum Zug 5. ... Sd4
schon zur Jahrhundertwende pu-
bliziert habe und nun die Variante
seinen Namen trägt. Was mir an
dem Band gefällt, sind die Ein-
führungen zu allen 19 Kapiteln,
welche die Grundzüge der Vari-
ante erläutern. Auch sonst ist
recht viel Text vorhanden, der gut
weiterhilft. Wer also den Fehler
macht und seine Partie mit e4 be-
ginnt, dem kann durchaus zum
Kauf geraten werden.

A. J. Gillam: Samuel Lip-
schütz. Chess Masters Nr. 13.
Broschur, 75 Seiten, The Chess
Player, Nottingham 2000, £ 8.50.

Samuel Lipschütz emigrierte
schon in jungen Jahren nach Eng-
land und dann in die USA. In New
York kreuzte er bald die Klingen
mit den lokalen Grössen wie
Mackenzie, Hanham und anderen.
Am Londoner Turnier 1886 wur-
de er zusammen mit diesen beiden
eingeladen und schnitt als bester
Amerikaner mit +1 beachtenswert
ab. Lipschütz gewann mehrmals
die amerikanische Meisterschaft
und bezwang Marshall zweimal
3:0.

Uns liegen nun 96 erhaltene
Partien vor, die vom beachtlichen
Können des stets unter bescheide-
nen Umständen lebenden Schach-
meisters zeugen. Jeremy Gaige
schätze ihn mit 2510 ELO ein. Bei
der heutigen Inflation dürften es
etwas mehr sein. Beachtenswert
ist insbesondere Partie 95, in der
Lipschütz den Gewinn gegen
Emanuel Lasker zum Remis ver-
darb. Ein Muss für den Schach-
sammler.

 Matthias Burkhalter

Bücher

Schweizer Schach-Senioren

Turnier in Laax (20.-29. August 2001)
9 Runden nach Schweizer System
Kein Startgeld – wird nicht für die Führungsliste angemeldet!
Beginn am ersten Tag 14.30 Uhr, Folgetage 9.00 Uhr

Hotel «Laaxerhof», Tel. 081/920 82 00
Doppelzimmer Einzelbelegung Fr. 95.-, Suite für 2 Personen Fr. 90.- / Person
Inbegriffen Welcome-Apéro, komfortable Zimmer mit Bad, WC, TV, usw.
Frühstücksbüffet, Abendessen mit 4 Gängen, freier Eintritt ins Hallenbad
(28 Grad) mit Gegenstrom und Whirlpool, Fitnessraum, Service und Taxen.

Buchung direkt beim Hotel, Anmeldung für das
Turnier bei Karl Denzinger, Mörlerstrasse 28,
8248 Uhwiesen, Tel. G 052/647’07’18, P 052/659’15’51,
E-Mail: karl.denzinger@sinar.ch

Die nächsten weitere Turniere
der Schweizer Schach-Senioren:
Hotel «Villa Castagnola», Lugano, 5.-14.11.2001
Zürich, Zentrum Klus (gewertet!), ab Montag 28.1.2002
Hotel «Schloss», Bad Ragaz, 14.-22.3.2002

33

Ticinesi a Scuol

La località engadinese ha re-
centemente ospitato i 101.mi
campionati svizzeri assoluti. Tra
gli oltre trecentocinquanta gio-
catori anche alcuni ticinesi che si
sono classificati come segue:
⌦ TP I: Nicola Ambrosini,
34.; Vladimiro Paleologu, 55.;
Francesco Antognini, 61.
⌦ TP II: Piero Antognini, 85.
⌦ Scolari: Aurelio Colmena-
res, 5.; Massimo Maffioli, 16.;
Marco Laube, 21.

Meglio di loro hanno fatto i
ticinesi d’adozione Yelena Se-
dina (Mendrisio) e Alexander
Raetsky (Lugano). La gran

maestra del Mendrisio (DNA)
ha vinto con 8 punti su 9 il tor-
neo chiuso femminile che ha vi-
sto laurearsi campionessa sviz-
zera Monika Seps (p. 4) mentre
il maestro internazionale del
Lugano (DNB) si è classificato
sesto nel TP I con punti 7 su 9,
tanti quanti quelli del primo
classificato e neocampione
svizzero Roland Ekström.

Trofeo Manor/Mutuel

Il secondo torneo scacchisti-
co giovanile sponsorizzato dal-
la Manor e dalla Mutuel Assi-
curazioni, che si è svolto al
nuovo Ristorante Manora a Bi-
asca, ha riscosso un notevole
successo. Nella categoria scuo-
le medie si è imposto il lugane-
se Aurelio Colmenares, davanti
ai lodrinesi Massimo Maffioli e
Ignjat Stanojevic. Nella catego-
ria scuole elementari ha vinto il
luganese Federico Cappelletti,
davanti a Giacomo Strozzini e
Pascal Venti, entrambi del Cir-
colo Biasca e Valli. La terza e
ultima tappa del Trofeo

Mano/Mutuel si terrà a Lugano
il 15 settembre.

Comitato FSS

Dopo circa 10 anni il Ticino
può di nuovo contare su un pro-
prio rappresentante nel comita-
to centrale della FSS. Si tratta
di Giorgio Lundmark. Il luga-
nese ha assunto la carica che

già fu, a cavallo tra la fine degli
anni ottanta e l’inizio degli anni
novanta, del mendrisiense Ser-
gio Cavadini. Fu proprio in
quegli anni, per l’esattezza nel
1991, che Cavadini riuscì a ri-
portare in Ticino, a Chiasso, i
massimi campionati svizzeri
assoluti e giovanili. A Giorgio
Lundmark l’augurio di saper
rappresentare il Ticino con la
modestia e la tenacia imposte
dall’importante carica.

Notizie lampo

⌦ Belp: Aurelio Colmenares,
cat U14, dopo la vittoria di ca-
tegoria nel Gran Premio Scolari
di Zurigo si è imposto anche
nella seconda tappa del campio-
nato svizzero scolari.
⌦ Lugano: Scacco alla piazza
è in programma sabato 25 e do-
menica 26 agosto e sarà orga-
nizzato, come in passato, da
Alex Kalatchoff e collaborato-
ri.
⌦ Castrozza: Una dozzina di
giorni prima di vincere a Scuol
la gran maestra Yelena Sedina
si è imposta anche nel II Open
Internazionale Magistrale di
San Martino di Castrozza (Ita-
lia).

 Sergio Cavadini

Ticino

Giorgio Lundmark

Trofeo Manor/Mutuel. Da sinistra: Massimo Maffioli (2.), Aurelio Colmenares (1.),
Ignjat Stanojevic (3.).

34

SMM, Resultatkorrekturen aus
der 5. Runde

4. Liga
Ost V: Glarus – Säuliamt 1:5 (statt
2:4/Verstoss gegen Artikel 5.1.1. und
5.1.4. des SMM-Reglements).
West X: Amateurs – Genève 2½:3½
(statt 1½:4½/ohne Mannschaftspunkte
für beide Teams/Verstoss gegen Artikel
5.1.4. des SMM-Reglements).

SMM, Zwischenranglisten der
unteren Ligen nach 5 Runden

2. Liga
Ost I: 1. Pfäffikon 9 (18½). 2. Wil 8 (18½).
3. Davos 7 (18). 4. Schaffhausen 6 (16). 5.
Steckborn 5 (16). 6. St. Gallen 3 (14). 7.
Chur 2 (10½). 8. Liechtenstein 0 (8½).
Ost II: 1. Wettingen-Spreitenbach 5/9
(21). 2. Herrliberg 4/7 (19½). 3. Swissair
4/7 (15½). 4. Réti 5/6 (15). 5. Dübendorf
5/5 (14). 6. Illnau-Effretikon und Wollis-
hofen je 5/2 (10½). 8. UBS 5/0 (8).
Zentral I: Nimzowitsch 9 (22½). 2. Lu-
zern 9 (18½). 3. Höngg 6 (17½). 4. Réti 5
(13½). 5. Tribschen und Goldau-Schwyz
je 4 (13½). 7. Olten 3 (12). 8. Wettingen-
Spreitenbach 0 (9).
Zentral II: 1. Locarno 10 (24). 2. Musegg
9 (18½). 3. Nimzowitsch 7 (17). 4. Letzi 6
(18). 5. Cham 4 (12½). 6. Bellinzona 2
(12½). 7. Mendrisio 2 (12). 8. Emmen-
brücke 0 (5½).
Nordwest I: 1. Riehen 8 (17½). 2. Roche
8 (17). 3. Therwil 6 (17). 4. Rössli 6 (16).
5. Liestal 6 (14½). 6. Reichenstein 5
(16). 7. Basel 1 (12). 8. Novartis 0 (10).
Nordwest II: 1. Bern 8 (17½). 2. Entle-
buch 7 (17½). 3. SW Bern 6 (16½). 4.
Allschwil 6 (16). 5. Olten 5 (15). 6. Solo-
thurn 3 (14½). 7. Porrentruy 3 (11½). 8.
Bümpliz 2 (11½).
West I: 1. La Chaux-de-Fonds 4/6 (16).
2. Bern 4/6 (14). 3. Düdingen 5/5 (18). 4.
Lignon-Vernier 4/4 (11½). 5. Amateurs
5/4 (11). 6. Jurassien 4/3 (10½). 7. Bois-
Gentil 4/2 (9).
West II: 1. Grand Echiquier 8 (18½). 2.
Joueur 7 (19). 3. Vevey 7 (17½). 4.
Monthey 7 (14½). 5. Brig 4 (14½). 6. Si-
erre 3 (12½). 7. La Chaux-de-Fonds 2
(15). 8. Bois-Gentil 2 (8½).

3. Liga
Ost I: 1. Kosova 10 (21½). 2. St. Gallen
10 (20½). 3. Buchs 6 (17½). 4. Arosa 4
(15½). 5. Gonzen 4 (12). 6. Bosnischer
Verein 3 (11). 7. Rheintal 2 (10½). 8.
Herisau 1 (11½).
Ost II: 1. Bodan 8 (18½). 2. Schaffhau-
sen 7 (18½). 3. Winterthur 7 (18). 4. Gla-
rus 7 (16½). 5. Flawil 5 (16). 6. St. Gallen
3 (11). 7. Wil 2 (12). 8. Rheintal 1 (9½).
Ost III: 1. Pfäffikon 8 (19). 2. Aadorf 7
(19). 3. Oberglatt 7 (17). 4. Glattbrugg 6
(16). 5. Zimmerberg 4 (14½). 6. Wädens-
wil 4 (13½). 7. Zollikon 2 (12½). 8. Küs-
nacht 2 (8½).
Ost IV: 1. IBM 10 (18). 2. Dietikon 8 (17).
3. UBS 7 (19). 4. Zimmerberg 4 (14½). 5.
Schachkooperative 4 (13½). 6. Riesbach
3 (14). 7. Letzi 3 (13½). 8. SEWZ 1
(10½).
Zentral I: 1. Nimzowitsch 9 (21½). 2.
Srbija 9 (20). 3. SEWZ und Wollishofen

je 8 (19). 5. Zürich 4 (15½). 6. Aarau 2
(11). 7. Toyota 0 (7). 8. Réti 0 (6).
Zentral II: 1. Srbija 9 (18). 2. Lugano 8
(19). 3. Rapperswil-Jona 7 (20½). 4.
Nimzowitsch 5 (16). 5. Bianco Nero 4
(13). 6. Homberg 3 (10½). 7. Nikola Tes-
la 2 (13½). 8. Zug 2 (9½).
Zentral III: 1. Baden 10 (22). 2. Lenzburg
7 (21). 3. Wohlen-Freiamt 7 (17). 4. Höfe
5 (15). 5. Wollishofen 4 (14). 6. Musegg
3 (11½). 7. Riesbach 3 (9½). 8. Oerlikon
1 (10).
Zentral IV: 1. Musegg 9 (21½). 2. Schötz
6 (15½). 3. Luzern und Wohlen-Freiamt
je 5 (15). 5. Tribschen 4 (17). 6. Baden 4
(13). 7. Villmergen 4 (12½). 8. Entlebuch
3 (10½).
Nordwest I: 1. Birseck 10 (24½). 2. Birs-
felden/Beider Basel 8 (20). 3. Novartis 8
(18½). 4. Basel 4 (13½). 5. Laufental-
Thierstein 4 (12½). 6. Rössli 4 (11½). 7.
Therwil 2 (11). 8. Pratteln 0 (8½).
Nordwest II: 1. Sorab 9 (21). 2. Riehen 8
(20). 3. Zofingen 7 (18). 4. Allschwil 6
(20). 5. Wasseramt 4 (12). 6. Brugg 3
(15½). 7. UBS 2 (6). 8. Neu-Allschwil 1
(7½).
Nordwest III: 1. Köniz-Bubenberg 10
(21½). 2. Langenthal und Spiez je 7 (19).
4. Interlaken 6 (17½). 5. Turm 4 (13½). 6.

Seniorenschach

Adelboden:
Sieg für Marcel Lüthi

kd. Zwei Wochen vor der
Schweizer Meisterschaft trafen
sich die Schweizer Schachsenioren
zu ihrem ersten von zwei Sommer-
turnieren. Wegen Renovation des
Hotels in der Lenk waren sie ge-
zwungen, sich nach einem neuen
Spielort umzusehen. Die Suche
war erfolgreich: Im Grand Hotel
«Regina» in Adelboden waren sie
in jeder Beziehung sehr gut aufge-
hoben. Zudem spielte das Wetter
mit – Sonnenschein fast immer den
ganzen Tag.

Neu wurde nach der Bundes-
turnier-Bedenkzeit (anderthalb
Stunden für 36 Züge, eine Stunde
für den Rest der Partie) gespielt,
was sich bestens bewährte. Es war
das Turnier der grossen Überra-
schungen. Und sah es drei Runden
vor Schluss noch nach einem kla-
ren Sieg von Turnierleiter Karl
Denzinger aus, so kam es auch
diesbezüglich anders als erwartet.
Zwei unglaubliche Patzer in der 7.
und 9. Runde führten dazu, dass er
am Schluss einen halben Buch-
holz-Punkt hinter Marcel Lüthi
(Hinwil) lag.

Das Blitzturnier gewann Jost
Koch, der Favorit des Haupttur-
niers, mit 8 Punkten vor Karl Den-
zinger mit 7 und Karl Hess mit 6.
Hier gab es bei den total 30 Parti-
en kein einziges Remis!

Seniorenturnier in Adelboden: 1. Mar -
cel Lüthi (Hinwil) 6½ aus 9 (39). 2. Karl
Denzinger (Uhwiesen) 6½ (38½). 3. Willi
Kaufmann (Zürich) 6 (39½). 4. Ferdy Ni -
derberger (Wädenswil) 6 (39). 5. August
Hüppin (Wangen/SZ) 5½. 6. Jost Koch
(Bern) 5 (39½). 7. Max Richner (Zü-
rich/mit 88 der Senior der Senioren!) 5
(36½). 8. Angelo Tibolla (Zürich) 5 (36).
9. Max Bombeli (Gattikon) 5 (34½). – 18
Teilnehmer.

Die weiteren Seniorenturniere 2001 (or-
ganisiert von den Schweizer Schach-
Senioren): Laax (Hotel «Laaxerhof», 20.-
29. August), Lugano (Hotel «Villa Ca-
stagnola», 5.-14. November), Zürich
(Zentrum Klus), 28. Januar-7. Februar
2002, ohne Sa/So.

Infos: Karl Denzinger, Mörlerstr. 434,
8248 Uhwiesen, Tel. P 052/659’15’51,
Tel. G 052/647’07’18, E-Mail: karl.den-
zinger@sinar.ch

Resultate / Résultats / Risultati

33 Spieler mit 5 aus 5
ma. Nach fünf Runden weisen in der
SMM noch 33 Spieler das Punkte-
maximum auf – zwei in der National-
liga B, je drei in der 1. und 2. Liga,
acht in der 3. Liga und 17 in der 4.
Liga. Prominentester Name ist der
bei Sorab II in der 3. Liga spielende
polnische IM Henryk Dobosz. Insge-
samt spielten in der laufenden Sai-
son 3888 SSB-Mitglieder mindes-
tens eine SMM-Partie.
Nationalliga B (2): Heinz Wirz
(Therwil), Urs Egli (Nimzowitsch).
1. Liga (3): Günther Lawitsch (Enga-
din), Frank Schmidbauer (Wollisho-
fen), Christophe Schild (Genève).
2. Liga (3): Lucio Zuodar (Joueur),
Davide Massironi (Locarno), Pascal
Andrist (SW Bern).
3. Liga (8): IM Henryk Dobosz (Sor-
ab), Stéphane Gendre (Prilly), An-
dreas Keller (Spiez), Stephan Berger
(Schaffhausen), René Tanner (Lan-
genthal), Ruzhdi Basha, Rexhep Ra-
madani (beide (Kosova), Hans-Ru-
dolf Obrecht (Wollishofen),
4. Liga (17): Anton Paschke (Rüti),
Walter Bugmann, Max Vögeli (beide
Döttingen-Klingnau), Stephan Hein-
zer (Altdorf), Marco Gähler (Wollis-
hofen), Daniel Bächler, Thomas
Rüegge (beide Neu-Allschwil), Nico-
las Unternaehrer (Court), Guido Ca-
duff (Flims/Laax), Joachim Feige
(Dübendorf), Daniel Kunz (Ober-
glatt), Soulammith Collet-Asper
(Amateurs), Willi Hasler (Andelfin-
gen), Heinrich Bruderer (Eulach),
Dario Wiesner (Pratteln), Benoit Fe-
lix (Genève), Gilbert Conus (Cava-
liers Fous).

35

Simme 4 (12). 7. Köniz-Wabern 2 (11½).
8. Thun 0 (6).
Nordwest IV: 1. SW Bern 10 (21½). 2.
Bern 8 (19). 3. Trubschachen 7 (17½). 4.
Grenchen 4 (15). 5. Burgdorf 4 (12). 6.
Birseck 3 (12½). 7. Langenthal 3 (12). 8.
Oftringen 1 (10½).
West I: 1. Val-de-Ruz 9 (19). 2. Neuchâtel
8 (21½). 3. Biel 7 (17). 4. Fribourg 5 (16). 5.
Prilly 5 (15). 6. Tramelan 4 (12). 7. Mett-
Madretsch 2 (11½). 8. Jurassien 0 (8).
West II: 1. Grand Echiquier 10 (26). 2.
Bois-Gentil 8 (21½). 3. Echallens 8
(20½). 4. Yverdon 6 (14½). 5. Bulle 4
(13). 6. Fribourg 3 (9). 7. Prilly 1 (9). 8.
Vevey 0 (4½).
West III: 1. Münsingen 5/8 (19). 2.
Joueur 5/7 (17). 3. Montreux 4/6 (12). 4.
Düdingen 4/4 (11). 5. Crans-Montana 4/3
(11). 6. Broyard 4/2 (11½). 7. Morges 4/0
(7½).
West IV: 1. Lignon-Vernier 8 (20). 2.
Genève 7 (19). 3. Plainpalais 7 (16½). 4.
Amateurs 6 (16½). 5. Echiquier Romand
4 (16½). 6. Bois-Gentil 4 (14). 7. Ville 4
(11½). 8. ECGPS 0 (6).

4. Liga
Ost I: 1. Chur II 4/8 (14½). 2. Flims/Laax
5/8 (20½). 3. Engadin 4/5 (13½). 4. Gon-
zen II 5/4 (13). 5. Davos 4/3 (12). 6. Chur
III 4/2 (12). 7. Gonzen III 4/0 (4½).
Ost II: 1. Winterthur 10 (23½). 2. Schaff-
hausen 8 (19½). 3. Munot 7 (17½). 4.
Romanshorn 5 (14). 5. Thal 4 (13). 6.
Bodan 4 (12½). 7. Buchs 2 (9). 8. Steck-
born 0 (10).
Ost III: 1. Toggenburg 10 (22). 2. Kosova
8 (21½). 3. Winterthur 7 (16). 4. Rap-

perswil-Jona 6 (16½). 5. Flawil 4 (13). 6.
St. Gallen 3 (14). 7. Frauenfeld 1 (10). 8.
Wil 1 (5).
Ost IV: 1. Glarus 8 (20½/steht als Auf-
stiegsspielteilnehmer fest). 2. Eulach 7
(21). 3. Winterthur 5 (18½). 4. Zimmer-
berg 0 (0).
Ost V: 1. Kaltbrunn 9 (19½). 2. Säuliamt
8 (19½). 3. Stäfa 8 (16). 4. Uzwil 7 (18).
5. Herrliberg 4 (15). 6. Glarus 3 (12½). 7.
Rüti 1 (10). 8. Langnau a/A 0 (9½).
Ost VI (Schlussrangliste): 1. Oberglatt
9 (21). 2. Andelfingen 8 (22½). 3. Düben-
dorf 6 (15). 4. Pfäffikon 5 (15½). 5. Glatt-
brugg 2 (9½). 6. Embrach 0 (6½).
Ost VII: 1. Dübendorf 9 (21/steht als Auf-
stiegsspielteilnehmer fest). 2. Embrach 5
(16). 3. Illnau-Effretikon 4 (14). 4. Wä-
denswil 2 (9).
Ost VIII (Schlussrangliste): 1. Baden 9
(20). 2. Migros 5 (17). 3. Höngg 5 (14½).
4. Mutschellen 3 (14½). 5. Dottikon und
Schlieren je 3 (12).
Ost IX: 1. Zürich 7 (16½). 2. Rüti 5
(17½). 3. Wollishofen 5 (15). 4. Winter-
thur 3 (11).
Zentral I: 1. Langnau a/A 8 (19/steht als
Gruppensieger fest). 2. Springer 5
(16½). 3. Zimmerberg 3 (11½). 4. Wetts-
wil 2 (13).
Zentral II: 1. Höngg 8 (21/steht als Auf-
stiegsspielteilnehmer fest). 2. Zollikon 8
(17½/steht als Aufstiegsspielteilnehmer
fest). 3. Wollishofen 3 (11). 4. UBS 1
(10½).
Zentral III: 1. Döttingen-Klingnau 10
(26/steht als Gruppensieger fest). 2. Ba-
den 5 (15½). 3. Lenzburg 5 (15). 4.
Brugg 0 (3½).

Zentral IV (Schlussrangliste): 1. Baar I
8 (20). 2. Emmenbrücke 7 (18½). 3.
Goldau-Schwyz 6 (15). 4. Musegg 5
(14½). 5. Tribschen 2 (13½). 6. Baar II 1
(8½).
Zentral V: 1. Olten 9 (19½/steht als
Gruppensieger fest). 2. Muhen 6 (16). 3.
Aarau 5 (17½). 4. Zofingen 0 (7½).
Zentral VI (Schlussrangliste): 1. Altdorf
10 (25½). 2. Cham 8 (20). 3. Zug 6 (18).
4. Emmenbrücke 4 (12). 5. Entlebuch 2
(7½). 6. Tribschen 0 (7).
Süd I: 1. Chiasso 10 (24½/steht als
Gruppensieger fest). 2. Bellinzona 5
(12½). 3. Locarno 4 (12½). 4. Lodrino 1
(9½).
Nordwest I: 1. BVB 10 (20). 2. Birsfel-
den/Beider Basel 7 (16½). 3. Novartis 6
(18½). 4. Roche 5 (15). 5. Sorab 4 (15).
6. Rössli 4 (13). 7. Allschwil und Gundel-
dingen je 2 (11).
Nordwest II: 1. Roche 8 (22/steht als
Gruppensieger fest). 2. Pfeffingen 5 (14).
3. Liestal 4 (12½). 4. Therwil 3 (11½).
Nordwest III: 1. König 4/8 (17). 2. Bâloi-
se 4/6 (15½). 3. Reinach 4/6 (14½). 4.
Waldenburgertal 5/6 (15½). 5. Frenken-
dorf 5/4 (17½). 6. Muttenz 4/0 (6½). 7.
Roche 4/0 (3½).
Nordwest IV: 1. Neu-Allschwil 9 (18). 2.
Birseck IV 7 (18½). 3. Rössli VI 6 (15). 4.
Reichenstein 5 (19½). 5. Pratteln 5
(18½). 6. Basel 5 (12½). 7. Rössli VII 2
(7½). 8. Birseck V 1 (8½).
Nordwest V: 1. Court 10 (22/vainqueur
de la groupe). 2. Delémont 6 (20½/quali-
fié pour le jeu de promotion). 3. Porren-
truy 2 (10). 4. Jurassien 2 (6½).
West I: 1. Lyss-Seeland 9 (20½). 2. Biel

Resultate / Résultats / Risultati

Rapperswiler Stadtmeisterschaft
Das Traditionsturnier des Schachklubs Rapperswil-Jona

mit FZ-Wertung, Barpreisen und angenehmer Spielatmosphäre

Spieltage: 1.+2. Rd. Sa 6. Okt.; 3.+4. Rd. Sa 3. Nov.; 5.+6. Rd. Sa 8. Dez.; 7. Rd./
Siegerehrung/Blitzturnier 5. Jan.2002

Spielzeit: 1. Tagesrunde von 9.00 bis 13.00 Uhr, 2. von 14.00 bis 18.00 Uhr

Modus: 36 Züge in 1½ Stunden plus 30 Minuten für den Rest der Partie

Spielort: Neuhof 9 in Jona (siehe Plan www.schach-rj.ch)

Einsatz: Erwachsene Fr. 40.-; Junioren Fr. 20.-; Schüler gratis

Titel: Schachmeister von Rapperswil-Jona

Preise: Pokal mit Gravur und Barpreise

Kontakt: Xaver Gsell, Drei-Eichen 24, 8630 Rüti/ZH, Tel. 055/240 28 73,
E-Mail: schach-rj@world.ch

Mehr Infos unter www. schach-rj.ch

36

8 (16½). 3. SW Bern 6 (14½). 4. Bern 5
(14½). 5. Grenchen 4 (14). 6. Solothurn 3
(14). 7. Porrentruy 3 (11½). 8. SK Biel 2
(13½).
West II: 1. Olten 8 (20/steht als Auf-
stiegsspielteilnehmer fest). 2. Oftringen
6 (14½/steht als Aufstiegsspielteilneh-
mer fest). 3. Solothurn 3 (14). 4. HSK
Solothurn 3 (11½).
West III: 1. Thun 5/9 (20½/steht als Auf-
stiegsspielteilnehmer fest). 2. SW Bern
4/6 (16). 3. Simme 4/4 (11). 4. Bern 4/4
(10½). 5. Köniz-Bubenberg 4/3 (12). 6.
Zollikofen 4/3 (9½). 7. Trubschachen 5/1
(10½).
West IV: 1. Kirchberg 10 (22). 2. Spiez 7
(18½). 3. Bantiger 6 (20½). 4. Belp 6
(17½). 5. Trubschachen 6 (14½). 6. Lan-
genthal 3 (9½). 7. Murzelen 2 (9). 8. Kö-
niz-Wabern 0 (8½).
West V: 1. Romont I 5/9 (22). 2. Renens
5/6 (17). 3. Neuchâtel 4/5 (14½). 4. St-
Blaise 4/4 (11). 5. Yverdon 4/4 (10½). 6.
La Tour 4/2 (7½). 7. Romont II 4/0 (7½).
West VI: 1. Val-de-Travers 9 (23½/quali-
fié pour le jeu de promotion). 2. Val-de-
Ruz 7 (20/qualifié pour le jeu de promoti-
on). 3. Echallens 4 (13). 4. Fribourg 0
(3½).
West VII: 1. Grand Echiquier 8
(23½/vainqueur de la groupe). 2. Sion 6
(16½). 3. Monthey 5 (11). 4. Sierre 1 (9).
West VIII: 1. Bagnes 7 (17½). 2. Nyon 5
(15). 3. Renens 5 (13½). 4. Fully 3 (14).
West IX: 1. Genève 8 (18½/vainqueur de
la groupe). 2. Joueur 5 (15). 3. Grand
Echiquier 4 (13½). 4. Amateurs 1 (9).
West X: 1. Amateurs 8 (18½/vainqueur
de la groupe). 2. Genève 5 (16½). 3.
Echiquier Romand 3 (11). 4. Bois-Gentil
2 (13).
West XI (classement final): 1. Cavaliers
Fous 8 (24). 2. Ville 8 (17½). 3. Lignon-
Vernier 7 (15½). 4. Amateurs 4 (12). 5.
Gex 3 (12½). 6. Bois-Gentil 0 (8½).

SGM, Zwischenranglisten der
unteren Ligen nach 6 Runden

1. Regionalliga
Zone A: 1. Club des Obsédés 11 (28½).
2. Equipe Valaisanne 10 (27½). 3. La
Chaux-de-Fonds 7 (20). 4. La Béroche 7
(18½). 5. Val-de-Ruz 5 (15½). 6. Düdin-
gen 4 (13½). 7. Bulle 2 (8½). 8. Gren-
chen 0 (6).
Zone B: 1. Birseck 10 (23). 2. SW Bern 9
(22½). 3. Kirchberg 7 (18). 4. Bümpliz 6
(19). 5. Basel-Post 5 (15). 6. Rhy Rhein-
felden 4 (15½). 7. Musegg 4 (15). 8. Of-
tringen 3 (16).
Zone C: 1. Bianco Nero 11 (26). 2. Zug
10 (24). 3. Niederrohrdorf 7 (22½). 4.
Aarau 7 (18½). 5. Wohlen-Freiamt 6
(15½). 6. Musegg 3 (13½). 7. Wettingen-
Spreitenbach 2 (14½). 8. Olten 2 (9½).
Zone D: 1. Nimzowitsch 12 (25½). 2.
Wetzikon 10 (23½). 3. Herisau 7 (18). 4.
Weinfelden 6 (18). 5. Munot Schaffhau-
sen 6 (17½). 6. Wollishofen 5 (17). 7.
Winterthur 2 (13). 8. Friesenberg 0
(11½).

2. Regionalliga
Zone A: 1. Mett-Madretsch 5/8 (14½). 2.
Biel 5/6 (14). 3. Val-de-Travers 6/6 (14).
4. Val-de-Ruz 5/4 (12½). 5. Ins 5/4 (12).
6. La Béroche 5/4 (12). 7. Bulle 5/4 (9).

Zone B (Schlussrangliste/je 5 Spiele):
1. Gurten 8 (15½). 2. Bern 6 (14). 3.
Thun 5 (13). 4. Zollikofen 5 (11½). 5.
Kirchberg 4 (11). 6. Bümpliz 2 (10).
Zone C (Schlussrangliste/je 5 Spiele):
1. BSG 9 (18½). 2. Birsfelden/Beider Ba-
sel 7 (16½). 3. Schönenwerd-Gösgen 5
(13). 4. BVB 5 (11½). 5. Musegg 2 (10½).
6. Sissach 2(5).
Zone D: 1. Zug 6/9 (17½/steht als Grup-
pensieger fest). 2. BVB 6 (15). 3. Luzern
6 (14). 4. Musegg 6 (12). 5. Tribschen 5
(12). 6. Wettingen-Spreitenbach 2 (10).
7. Wohlen-Freiamt 2 (9½).
Zone E: 1. Srbija 4/8 (18½). 2. Rappers-
wil-Jona 5/8 (12½). 3. Nimzowitsch 4/5
(10). 4. Illnau-Effretikon 4/4 (11). 5.
SEWZ 5/3 (8½). 6. March 4/2 (9). 7. Ei-
senbahner Zürich 4/0 (5½).
Zone F: 1. Wil 5/10 (20/steht als Grup-
pensieger fest). 2. St. Gallen 5/7 (13½).
3. Rheintal 5/5 (14½). 4. Srbija 5/4
(12½). 5. Toggenburg 5/4 (10½). 6. Thal
6/4 (10½). 7. Flawil 5/2 (8½).

3. Regionalliga
Zone A: 1. La Chaux-de-Fonds 5/10
(16/steht als Gruppensieger fest). 2. St-
Blaise 5/7 (12½). 3. Crans-Montana 5/6
(11). 4. Crans-Montana II 5/4 (8). 5.
Areuse 5/3 (9). 6. La Béroche 6/3 (8). 7.
Sierre 5/3 (7½).
Zone B: 1. Lyss-Seeland 5/9 (16½). 2.
Club des Obsédés 5/9 (16). 3. Brügg 6/5
(10). 4. Biel 5/5 (9½). 5. Zollikofen 5/4
(7½). 6. St-Blaise 5/2 (6½). 7. SW Bern
5/2 (6).
Zone C: 1. SW Bern 5/7 (12). 2. Worb
6/7 (12). 3. Kirchberg 5/6 (11½). 4. Sim-
me 5/5 (11). 4. Bantiger 5/5 (8½). 5.
Münsingen 5/4 (8½). 6. Wasseramt 5/2
(8½).
Zone D: 1. Trümmerfeld 5/10 (17). 2.
Frick 5/8 (13½). 3. Riehen 6/5 (12). 4.
BVB 5/5 (9). 5. Birsfelden/Beider Basel
5/4 (10). 6. Laufental-Thierstein 5/4 (9).
7. Rhy Rheinfelden 5/0 (1½).
Zone E (Schlussrangliste/je 5 Spiele):
1. Niederrohrdorf 9 (16). 2. Rhy Rheinfel-
den 7 (13). 3. Wohlen-Freiamt 6 (9½). 4.
Unterlimmattal 5 (10). 5. Musegg 2 (5). 6.
Gurten 5/1 (6½).
Zone F (Schlussrangliste/je 5 Spiele):
1. Nimzowitsch 10 (15½). 2. Aarau 6
(13½). 3. Wohlen-Freiamt 4 (9½). 4. Frie-
senberg 4 (6½). 5. Zug 3 (8). 6. Unterlim-
mattal 3 (7).
Zone G (Schlussrangliste/je 4 Spiele):
1. Oberglatt 8 (13½). 2. Dietikon 5 (9½).
3. Winterthur 4 (7½). 4. Wettingen-Sprei-
tenbach 2 (7½). 6. Wohlen-Freiamt 1 (2).
Zone H (Schlussrangliste/je 5 Spiele):
1. Schachkooperative 9 (13½). 2. Winter-
thur 6 (9). 3. Verkehrsbetriebe 5 (11). 4.
IBM und Wetzikon je 5 (9½). 6. Rappers-
wil-Jona 0 (6½).
Zone I (Schlussrangliste/je 5 Spiele):
1. Wollishofen 10 (18½). 2. Rapperswil-
Jona 6 (11). 3. Munot Schaffhausen 5
(9). 4. Diessenhofen 4 (9½). 5. Degers-
heim 3 (6). 6. Illnau-Effretikon 2 (6).
Zone J (Schlussrangliste/je 4 Spiele):
1. Wil 8 (13½). 2. Chur 5 (9½). 3. Tog-
genburg 4 (7½). 4. Kaltbrunn 2 (5½). 5.
Rheintal 1 (4).

Coupe Suisse

Zweiter Halbfinal: Gilles Terreaux (Si-

on) – Marcel Hug (Zürich) ½:½, 0:1. –
Final (Ort und Termin noch nicht be-
stimmt): IM Nedeljko Kelecevic (Bos/
Winterthur) – Hug.

Schweizer
Schnellschachmeisterschaft in
Biel

1. GM Vadim Milov (Isr/Biel) 8½ aus 11
(76½/717). 2. GM Miso Cebalo (Kro) 8½
(76½/710½). 3. GM Dragan Solak (Jug)
8½ (74). 4. GM Ognjen Cvitan (Kro) 8½
(71½). 5. GM Alexander Riazantsew
(Rus) 8½ (70). 6. GM Michail Kobalija
(Rus) 8 (78½). 7. GM Tomasz Markowski
(Pol) 8 (72½). 8. GM Wladimir Tukma-
kow (Ukr) 8 (72). 9. GM Victor Mikha-
levski (Isr) 8 (72). 10. IM Alexander
Tschernjajew (Rus) 8 (70). Ferner die
besten Schweizer: 14. GM Joe Gallagher
(Neuchâtel/Schweizer Schnell-
schachmeister) 7½. 18. IM Claude Lan-
denbergue (Onex) 7 (69). 19. FM Vjekos-
lav Vulevic (Davos) 7 (68½). 22. FM
Yvan Masserey (Onex) 7 (64). 23. An-
tonin Robert (Peseux) 7 (63). 29. IM Ro-
land Ekström (Basel) 6½ (66). 34. Andrin
Wüest (Luzern) 6½ (62). 36. IM Andreas
Huss (Lausanne) 6½ (56). 40. Pierre-
Alain Bex (La Chaux-de-Fonds) 6½ (52).
– 121 Teilnehmer.

Schweizer
Blitzschachmeisterschaft in
Biel

1. GM Mihail Kobalija (Rus) 7½ aus 9. 2.
GM Victor Mikhalevski (Isr) 7. 3. GM
Ognjen Cvitan (Kro) 6½ (47). 4. GM Bo-
ris Avrukh (Isr) 6½ (46). 5. GM Vadim
Milov (Isr/Biel) 6½ (45). 6. IM Nazar Fir-
man (Ukr) 6 (46). 7. Ruslan Musalow
(Rus) 6 (43½). 8. IM Dejan Pikula (Jug) 6
(35). 9. IM Rufat Bagirow (Aser) 5½
(46½). 10. GM Mark Tseitlin (Isr) 5½
(39½). Ferner die besten Schweizer: 18.
IM Florian Jenni (Oberwil-Lieli/Schwei-
zer Blitzschachmeister) 5 (34½). 19. IM
Roland Ekström (Basel) 5 (33½). 23. IM
Claude Landenbergue (Onex) 4½ (37).
24. IM Hansjürg Kaenel (Ostermundigen)
4½ (36½). 27. FM Michael Hochstrasser
(Niederglatt) 4 (39). 31. FM Vjekoslav
Vulevic (Davos) 4 (35½). – 44 Teilneh-
mer.

Mannschaftsturnier in
Herrliberg

1. Beach Boys Herrliberg 12 Mann-
schaftspunkte aus 7 Runden (IM Hug
4½ / Illi 3½ / Remensberger 3½ /
Schwarz 6). 2. Sorab 11 (IM Milosevic
3½ / Bojic 6½ / Stankovic 4 / Radenovic
3). 3. Frauenpower 10 (WIM Heinatz 4 /
WFM Mira 6 / Ramseier 5 / Kradolfer
1½). 4. Nimzowitsch Laker 9 (17). 5. Ba-
sel Black(K)night 9 (15). 6. Clarahof 8. –
18 Teams.

Winterthurer
Stadtmeisterschaft

Kategorie A: 1. Martin Leutwyler (Win-
terthur) 5½ aus 7. 2. Horst Zesiger (Nef-

Resultate / Résultats / Risultati

37

tenbach) 4½ (12,75). 3. Benjamin Huss
(Hittnau) 4½ (12,25). 4. Christoph Moggi
(Seuzach) 4½ (11,25). 5. Michael Welsh
(Winterthur) 4. 6. Charles Nydegger
(Winterthur) 3½. – 8 Teilnehmer.
Kategorie B: 1. Zivota Radivojevic (Win-
terthur) 5 aus 7. 2. Peter Karrer (Zürich)
4½. 3. Hansjörg Nohl (Winterthur) und
Heiner Koch (Winterthur) je 4 (12,50). – 8
Teilnehmer.
Kategorie C: 1. Safet Susnjevic (Winter-
thur) 6 aus 7 (29½). 2. Patrik Zoller
(Au/SG) 6 (27). 3. Frank Damman
(Weisslingen) 5½. – 33 Teilnehmer.
Blitzturnier: 1. Martin Ballmann (Winter-
thur) 8½ aus 9. 2. Nebojsa Trbusic (Win-
terthur) 7. 3. André Hirzel (Winterthur)
6½. – 22 Teilnehmer.

Aarauer Stadtmeisterschaft

Kategorie M: 1. Toni Preziuso (Chur) 7
aus 7. 2. Felix Hindermann (Aarau) 5.
3. Jan Bärthel (Buchs/AG) 4. 4. Markus
Regez (Zürich) 3½. 5. Ueli Eggenber-
ger (Niederrohrdorf) 2½ (7,50). 6. Bran-
ko Zorko (Aarau) 2½ (6,75). – 8 Teil-
nehmer.
Kategorie P: 1. Klaus Sabo (Küttigen)
5½ aus 7. 2. Martin Beck (Aarau) 5. 3.
Kurt Baumann (Erlinsbach) 4½. – 8 Teil-
nehmer.
Kategorie A: 1. Gregor Jundt (Suhr) 6½
aus 7. 2. René Fehlmann (Aarau) 4½
(12.50). 3. Robert Stöckli (Niedergös-
gen) 4½ (11). – 8 Teilnehmer.
Kategorie B: 1. Roland Burri (Hunzen-
schwil) 6 aus 7 (29½). 2. Werner von
Allmen (Aarau) 6 (27½). 3. Zita Schult-
hess (Däniken) 5. – 12 Teilnehmer.
Blitzturnier: 1. Zorko 6 aus 7. 2. Dragisa
Stoicic (Buchs/AG) 5 (33½). 3. Preziuso
5. – 22 Teilnehmer.

Aroser Turnier

Kategorie M: 1. Reinhard Lindenmaier
(D) 6 aus 7 (28½). 2. Helmut Leber-
mann (D) 6 (27½). 3. Peter Meyer
(Oberrohrdorf) 5. 4. Carsten Petzholtz
(D) 4 (29½). 5. Paul Risch (Arosa) 4
(26½). 6. Michael Löber (Arosa) 4
(26½). – 16 Teilnehmer.
Kategorie A: 1. Martin Keel (St. Gallen)
5 aus 7 (30). 2. Bernd Schlüter (D) 5
(28½). 3. Erika Reust (Volketswil) 5
(27½). 4. Harry Grob (Arnegg) 5 (27½).
5. Henrik Schilling (D) 4½ (29). 5. Jürgen
Roser (D) 4½ (28). – 26 Teilnehmer.
Kategorie B: 1. Anthony Mee (Diessen-
hofen) 7 aus 7. 2. Klaus Steffens (D) 5½.

3. René Rechsteiner (St. Gallen) 5
(31½). 4. Heinrich Gernot (D) 5 (31). 5.
Walter Weber (St. Margrethen) 5 (29½).
6. Armin Weidmann (Uerikon) 4½. – 35
Teilnehmer.
Blitzturnier: 1. Lindenmaier 7½ aus 9. 2.
Löber 7 (47). 3. Keel 7 (53½). 4. Helmut
Payrits (Oe) 6½. 5. Peter Meyer (Ober-
rohrdorf) 6 (49). 6. Kurt Studer (FL-Va-
duz) 6 (40). – 34 Teilnehmer.
Mannschaften: 1. Bad Homburg 19½. 2.
St. Gallen 19. 3. Nimzowitsch Diessen-
hofen 17. – 8 Teams.

Limmattaler Open in Neuenhof

1. Heinz Schaufelberger (Koblenz) 6 aus
7. 2. FM Hans Karl (Kindhausen) 5½
(32½). 3. Robert Schweizer (Thalwil) 5½
(31). 4. Peter Meyer (Oberrohrdorf) 5½
(29). 5. Livio Mazzoni (Seon) 5 (32). 6.
Alexander Lipecki (Baden) 5 (31). 7. Cy-
rill Scherer (Wettingen) 5 (28). 8. Oliver
Killer (Neuenhof) 5 (25). 9. Kurt Meier
(Waltenschwil) 4½ (33½). 10. Ernst Mar-
te (Dietikon) 4½ (29). 11. Roland Zbin-
den (Fislisbach) 4 (32½). 12. Max Vögeli
(Neuenhof) 4 (29). 13. Frank Klein (Rup-
perswil) 4 (27½). 14. Peter Riebling
(Glatt) 4 (27½). 15. André Killer (Neuen-
hof) 4 (27). – 54 Teilnehmer.

Swiss Bughouse
Championship à Genève

1. Robert Huber/André Nilsson 21. 2.
Marc Deckert/Marcus Müller 19. 3. Fabri-
ce Liardet/Jean-Pierre Vegh 17. 4. Hung
Fioramonti/Rodolphe Francey 15. 5. Ste-
fan Wolf/Ralf Zöller 12½. 6. Daniel De-
nes/Marat Gataoulline 12½. – 12
équipes.

Fernschach

19. Schweizer
Fernschachmeisterschaft

Vorrunde. V1: 2. Salzmann – Reiser
½:½. 3. Brion – Salzmann 0:1. 4. Brion
– Stöckli ½:½. 5. Stöckli – Salzmann
½:½. V2: 5. Burri – Marti 0:1. 6. Marti –
von Allmen ½:½. V3: 10. Mayer –
Lumsdon 1:0. V4: 15. Mathys – De-
lacroix 1:0. 16. Mathys – Mayer 0:1. 17.
Mayer – Baumgartner ½:½. 18. De-
lacroix – Thoma 0:1. V5: 25. Moser –
Salzmann 0:1. 26. Freytag – Bucher
0:1. 27. Burri – Salzmann 0:1. V6: 21.
Leimgruber – Büktas 1:0. Endstand: 1.
Leimgruber 5. 2. Killer 4½. 3. Freydl
3½. 4. Arm 3. 5. Monn 2½. 6. Büktas
1½. 7. Garlant 1. 8. Schoch 0.

Offenes Schweizer
Fernschach-Pokalturnier

Halbfinal. PH13: 3. Lumsdon – Klauser
½:½. 4. Baumann – Lumsdon 0:1. 5.
Lumsdon – Abegg ½:½. 6. Abegg –
Lumsdon ½:½. 7. Lumsdon – Anderer
1:0. 8. Anderer – Lumsdon 0:1. PH14:
10. Leimgruber – Thomas ½:½. 11. Tho-
mas – Leimgruber ½:½. 12. Leimgruber
– Schoch 1:0. 13. Schoch – Leimgruber
0:1.

A-Turniere
226A: 9. Leimgruber – Brion 1:0. 10.
Brion – Leimgruber 0:1. 11. Leimgruber –

Monn 1:0. 12. Monn – Leimgruber 0:1.
13. Leimgruber – Freytag 1:0. 14.
Freytag – Leimgruber 0:1.
227A: 8. Freytag – Lumsdon 1:0. 9. Marti
– Brion 1:0. 10. Brion – Reiser 0:1.

B-Turniere
354B: 5. Leimgruber – Winkler 1:0. 6.
Winkler – Leimgruber 0:1. Endstand: 1.
Leimgruber 4. 2. Wipf 2. 3. Winkler 0.

Resultate / Résultats / Risultati

Die nächste «Schweizerische Schach-
zeitung», Nummer 9/01, erscheint in
Woche 38. Schwerpunkt: SMM 6.
Runde, SGM Schlussrunde, Bieler
Schachfestival, Berner Schachsom-
mer, Open Casino Saxon, Open St-
Jean Genève.
Redaktionsschluss: 25. August 2001.

Die weiteren «SSZ» -Ausgaben des
Jahres 2001 erscheinen zu folgen-
dem Zeitpunkt:
10/01 Woche 45
11-12/01 Woche 50 Turniere/tournois

17.-19. August, Olten: Schweizer Mei-
sterschaft U12/U14 (4. Turnier). Hotel
«Emmental» (direkt neben Bahnhof). 2
Kategorien: U14 (Jahrgänge 1987/88),
U12 (Jahrgang 1989 und jünger). 5 Run-
den (1. Runde: Freitag, 18.30 Uhr). Ein-
satz: gratis! Preise: Pokale für die zehn
Erstplatzierten. Anmeldung und Infos:
Martin Zimmerli, Belchenstr. 4, 4656
Starrkirch-Wil, Tel. 062/295’63’65, E-
Mail: skolten@fressurf.ch
18-26 août, Genève: Open de St-Jean.
Club des Aînés, quai du Seujet 32. 9
rondes. Finance d’inscription: 120 francs
(GM/MI gratuit). Prix: 1200, 800, 500 ...
francs. Inscriptions et renseignements:
Pascal Dössegger, quai du Cheval-Blanc
20, 1227 Les Acacias, tél. 022/301’35’33,
E-Mail: pdoessegger@infomaniak.ch
25./26. August, Chur: Bündner Mei-
sterschaft. Restaurant «Steinbock». 7
Runden à 60 Minuten (1. Runde Sams-
tag 10 Uhr). 2 Kategorien: M (8 stärkste
Spieler), A (restliche Spieler). Einsatz: 30
Franken. Preise: Naturalpreise. Anmel-
dung (bis 20. August) und Infos: Gion
Derungs, Postfach 107, 7004 Chur, Tel.
081/284’76’43 oder 081/252’38’06, E-
Mail: gion.derungs@bluewin.ch
14.-16. September, Bern: SKB-Week-
end-Turnier. Klubheim SK Bern, Kram-
gasse 10. Maximal 70 Teilnehmer. 5
Runden (1. Runde Freitag, 18 Uhr). Ein-
satz: 80 Franken (Junioren 60 Franken).
Preise: 800, 500, 300 ... Franken, Natu-
ralpreise bis Rang 20. Anmeldung (bis 7.
September): mittels Einzahlung des Ein-
satzes auf PC 30-4461-7 («WET 2001»).
Infos: Adrian Mauerhofer, Strassacker 3,
3065 Bolligen, Tel. P 031/922’52’01, Tel.
G 031/633’30’21, E-Mail: adrian.mauer-
hofer@bve.be.ch
14-17 septembre, Lausanne: Cham-
pionnat de Lausanne Open. Buffet de
la Gare, Salle des Cantons. 7 rondes.
Finance d’inscription: 120 francs (GM/MI
gratuit). Prix: 2000, 1500, 1000 ... francs,
divers prix spéciaux. Inscriptions: à ver-
ser sur le compte UBS no. G0-572.233.0
(«Championnat de Lausanne»). Ren-
seignements: Paul J. Ouwehand, chemin
des Coquelicots 4, 1009 Pully, tél.
021/729’63’85, fax: 021/729’63’31, E-
Mail: info@proasset.ch, Internet: www.
chessonline.ch/members/lejoueur
15. September, Basel: BSG-Schnell-
schachturnier. BSG-Lokal, Dor-
nacherstr. 86, 13.45 Uhr (Anwesenheits-
kontrolle 13.30 Uhr). 7 Runden à 15
Minuten. Einsatz: 20 Franken (Junioren
10 Franken). Preise: 300, 200, 100 ...
Franken. Anmeldung und Infos: Jürg

38

Resultate / Résultats / Risultati

Gerschwiler, Rüchiweg 34, 4106 Ther-
wil, Tel. P 061/721’70’14, E-Mail: bas-
ler.sg @freesurf.ch
15. September, Wil/SG: Wiler Jugend-
turnier U17 (1. Turnier Säntis-Grand-
Prix 2002). Aula Lindenhof-Schulhaus,
13.30 Uhr. 7 Runden à 15 Minuten. Ein-
satz: 10 Franken. Preise: Geld- und Na-
turalpreise, Spezialpreise für besten U11
und bestes Mädchen. Anmeldungen und
Infos: Hans Karrer, Schalkhausen, 9533
Kirchberg, Tel./Fax 071/931’34’08, E-
Mail: hakarrer@freesurf.ch
21.-23. September, Zürich: Juniorin-
nenturnier U18. Jugendherberge. 5
Runden (1. Runde: Freitag, 16 Uhr). Ein-
satz: 50 Franken (inkl. Verpflegung und
Unterkunft/nur mit Verpflegung 30 Fran-
ken/nur Turniereinsatz 20 Franken).
Preise: Bar- und Naturalpreise, jede Teil-
nehmerin erhält einen Preis. Anmeldung
und Infos: Rahel Gisler, Geissberg, 8633
Wolfhausen, Tel. 01/825’61’52, E-Mail:
rahel.gisler@mails.ch
5.-14. Oktober, Winterthur: Winterthu-
rer Schachwoche. Reformiertes Kirch-
gemeindehaus Winterthur-Stadt, Lie-
bestr. 3. 5.-13.10. Open: 9 Runden.
Einsatz: 150 Franken (GM/IM gratis, Ju-
nioren 100 Franken). Preise: 3000,
1500, 1200 ... Franken, diverse Spezial-
preise. Anmeldung und Infos: Charles
Nydegger, Am Bach 58, 8400 Winter-
thur, Tel. 052/323’54’67, E-Mail: chny-
degger@ swissonline.ch. 8.-13.10. Ju-
gend-Open: U18, 7 Runden. Einsatz: 70
Franken. Preise: 300, 200, 150 ... Fran-
ken, Spezialpreise für Besten U16 und
U12. Anmeldung und Infos: Pascal Spa-
linger, Gebhartstr. 29, 8404 Winterthur,
Tel. 052/242’56’75, E-Mail: p.spalinger@
bluewin.ch. 6.+12.10. Blitzturnniere: 11
Runden. Einsatz: 30 Franken. Preise: je
500, 350, 250 ... Franken. 14.10. Stun-
denturnier: 7 Runden. Einsatz: 50 Fran-
ken. Preise: 1000, 500, 400 ... Franken.
Infos zu allen Turnieren: Internet
www.chessstore.ch/svw/schachwoche
6 octobre, Saint-Blaise: Raiffeisen Ac-
tive-Chess. Collège de Vigner, 9h (8h30
contrôle des présences). 7 rondes à 25
minutes. Prix: 500, 400, 300 ... francs,
divers prix spéciaux, prix en nature jus-
qu’à 3,5 points. Finance d’inscription: 20
francs (juniors 5 francs). Renseigne-
ments et inscriptions (jusqu’au 2 octob-
re): Club d’Echecs St-Blaise, case posta-
le 340, 2072 Saint-Blaise ou Pierre-Alain
Tanner, ch. de la justice 14, 2000
Neuchâtel, tél. 032/731’73’87 & 079/
511’62’85, E-Mail: patchess@bluewin.
ch, Internet: www.caissa.forez.com
6.-13. Oktober, Zuoz: Alpine Chess.
Sporthotel «Wolf» und Hotel «Crusch
Alva». 7 Runden (1. Runde Sonntag, 14
Uhr/Samstag, 17 Uhr, Blitzturnier). Ein-
satz: 100 Franken (Junioren 50 Fran-
ken). Preise: 750, 650, 550 ... Franken,
diverse Spezialpreise. Anmeldung (bis 1.
September/später 20 Franken Zu-
schlag): mittels Einzahlung des Einsat-
zes auf PC 34-591003-4. Infos: Roland
Harth, Belmontstr. 9, 7000 Chur, Tel.
079/407’53’30, Internet: www.mypa-
ge.bluewin.ch/schachecke
6. Okober-5. Januar, Jona: Rappers-
wiler Stadtmeisterschaft (Open). Neu-

Termine/Agenda
August/août

17.-19. Olten: U12/U14-Meisterschaft
(4. Turnier)

18.-26. Genève: Open St-Jean
20.-29. Laax: Seniorenturnier
22.-26. Olten: Juniorenländerkampf

Schweiz - Island
25./26. Chur: Bündner Meisterschaft
31. Münchenstein:

Birsecker Blitzturnier

September/septembre
1. SGM: 7. Runde
2. Team-Cup: 3. Runde
2. Münchenstein: Simon-Walder-

Gedenkturnier (Birsecker
Jugendturnier)

3.-9. SMM: 6. Runde
8. SMM: 6. Runde NLA
9. SMM: 7. Runde NLA
14.-16. Bern: SKB-Weekend-Turnier
14.-17. Lausanne: Championnat de

Lausanne Open
15. Coupe Suisse 2002:

Anmeldeschluss
15. Basel:

BSG-Schnellschachturnier
15. Wil/SG: Wiler Jugendturnier

(U17)
15. Zürich: ZKB-Jubiläumsturnier
21.-23. Zürich: U18-Juniorinnenturnier
22. SGM: Finalspiele
22./23. FL-Schaan: Jugendturnier
22./23. Spiez: 25-Jahr-Feier

Vereinigung der Schweizer
Kunstschachfreunde

23. Lausanne: Tournoi Blitz
Comptoir Suisse/2. Voraus-
scheidung Schweizer Blitz-
schachmeisterschaft 2002

24.-30. SMM: 7. Runde NLB-4. Liga

Oktober/octobre
5.-13. Winterthur: Open und Jugend-

Einladungsturnier
6. St-Blaise: Raiffeisen

Active-Chess
6. Echallens: Tournoi Active Chess
6.-13. Zuoz: Alpine-Open
8.-12. Winterthur: Jugend-Open
9.-19. Zug: Jungmeisterturnier
12.-14. Kirchberg/BE: U12/U14-

Meisterschaft (5. Turnier)
12.-14. Münchenstein: Birsecker

Weekend-Turnier
14. Zofingen: Mittelland-Turnier
14. Winterthur: Stundenturnier
15. SGM 2001: Anmeldeschluss

2001
20. Coupe Suisse: 1. Regionalrunde
20. SGM: Finalspiele
21. Team-Cup: 4. Runde
22.-28. SMM: Entscheidungsspiele
27. SMM: 8. Runde NLA
28. SMM: 9. Runde NLA
28. Rapperswil: Junioren-

Gruppenturnier

hof 9, jeweils samstags. 7 Runden, Wer-
tung für Führungsliste. Einsatz: 40 Fran-
ken (Junioren 20 Franken, Schüler bis
16 Jahre gratis). Preise: Pokal und Bar-
preise. Anmeldung und Infos: Xaver
Gsell, Drei Eichen 24, 8630 Rüti, Tel.
055/240’28’73, Fax 055/240’87’75, E-
Mail: xgsell@freesurf.ch, Internet: www.
schach-rj.ch oder schach-rj@world.ch
12.-14. Oktober, Kirchberg/BE: Schwei-
zer Meisterschaft U12/U14 (5. und letz-
tes Turnier). Saalbau, Neuhofstr. 33. 2
Kategorien: U14 (Jahrgänge 1987/88),
U12 (Jahrgang 1989 und jünger). 5 Run-
den (1. Runde: Freitag, 18.30 Uhr). Ein-
satz: gratis! Preise: Pokale für die drei
Erstplatzierten, Naturalpreise bis Rang 10.
Anmeldung (bis 5. Oktober) und Infos:
René Tanner, Neuhofweg 34, 3400 Bur-
gdorf, Tel. P 034/423’35’92, Tel. G
034/427’27’34, E-Mail: tannli@fressurf.ch,
Internet: www.kradolfer-informatik.ch/
schach/jugend/kirchberg2001.html
12.-14. Oktober, Münchenstein:
Birsecker Weekend-Turnier. Klubheim
Birseck. 5 Runden (1. Runde Freitag,
19.30 Uhr), Wertung für Schweizer Füh-
rungsliste. Einsatz: 50 Franken (Junio-
ren 30 Franken). Preise: 500, 250, 150
Franken, Naturalpreise bis Rang 10. An-
meldung (bis 10. Oktober) und Infos:
Bruno Zanetti, Klusweg 52, 4153 Rein-
ach/BL, Tel. 061/712’30’42, E-Mail: bru-
no.zanetti@fressurf.ch, Internet: www.
skbirseck.ch
14. Oktober, Zofingen: Jubiläums-Mit-
telland-Turnier. Stadtsaal (Abholdienst
ab Bahnhof Zofingen). 9 Uhr (Anwesen-
heitskontrolle 8.30 Uhr). 7 Runden à 25
Minuten. Einsatz: 30 Franken, ohne Es-
sen (Junioren U18 10 Franken, ohne Es-
sen). Preise: 500, 400, 300 ... Franken,
ab Rang 11 Naturalpreise für alle Teil-
nehmer. Spezialpreise: 100 Franken für
besten Junior (Mindestbeteiligung 10),
Goldvreneli für jeden durch 10 teilbaren
Rang, Verlosung von 2 Goldvreneli unter
allen Teilnehmern. Anmeldung (bis 8.
Oktober/später 5 Franken Zuschlag):
mittels Einzahlung des Einsatzes auf PC
50-70813-8. Infos: Hanspeter Trachsel,
Glurlimattweg 8, 4805 Brittnau, Tel.
062/752’15’09, E-Mail: blispa@pop.
agri.ch oder Marcel Ineichen, Junkerbi-
fangstr. 7, 4800 Zofingen, Tel. 062/
751’78’72, E-Mail: m.ineichen@bluewin.
ch
1.-4. November, Luzern: Luzerner
Open. Hotel «Anker». 7 Runden. Ein-
satz: 100 Franken (GM/IM gratis, Junio-
ren 50 Franken). Preise: 1500, 1200,
1000 ... Franken, diverse Spezialpreise.
Anmeldung und Infos: Jean-Claude
Schmidig, Listrighöhe 9, 6020
Emmenbrücke, Tel. 041/280’02’14, E-
Mail: jeanclaude@schmidig.net, Inter-
net: www.schach.ch
2-4 novembre, Lugano: Open. Presso
l’albergo «Pestalozzi», Piazza Indipen-
denza 9. 5 turni. Tassa d’iscrizione: CHF
80.- (GM/IM gratuito, giovani/scolari
CHF 45.-). Premi: CHF 800.-, 500.-,
300.- ... , premi speciali. Iscrizione (anti-
cipata obbligatoria entro il 20 ottobre):
Claudio Boschetti, Via Vallaa 15, 6952
Canobbio, tel./fax 091/941’08’80, E-Mail:
sympa-marketing@dplanet.ch

39

