
Selbst die altehrwürdige
«Neue Zürcher Zeitung», in
ihrer Wortwahl ansonsten vor-
nehm zurückhaltend, sprach
im Zusammenhang mit der
FIDE-Weltmeisterschaft in
der libyschen Hauptstadt Tri-
polis von einem Skandal. Tat-
sächlich geriet der Titelkampf
nach Version des Weltschach-
bundes dem Schachsport alles
andere als zur Ehre. Gab schon
die Wahl des Austragungsorts
zu heftigen Diskussionen An-
lass, so kam es im Vorfeld der
WM zu weiteren Ungereimt-
heiten.

Israelischen und jüdischen
Spielern – wie beispielsweise
dem in der Schweiz lebenden
Vadim Milov, mittlerweile im-
merhin die Nummer 22 der
FIDE-Weltrangliste – wurde
die Einreise verunmöglicht
oder so erschwert, dass sie auf
eine Reise ins Wüstenreich des
Muammar al Gaddhafi verzich-
teten. Auch Titelverteidiger
Ruslan Ponomarjow trat in Li-
byen nicht an, weil der Ukrai-
ner immer noch wegen des ge-
platzten Wiedervereinigungs-
Halbfinals gegen Ex-Weltmeis-
ter Garry Kasparow schmollt.
Dazu fehlten nicht weniger als
sieben Spieler der Top Ten der
Weltrangliste.

So kam es, wie es fast kom-

men musste. Neuer FIDE-Welt-
meister wurde mit dem Usbe-
ken Rustam Kasimdschanow
ein Nobody, der als Nummer
54 der Weltrangliste bis vor
kurzem nur gut informierten In-
sidern ein Begriff war. Nun ist
zwar gegen Überraschungen
auch an Schachturnieren grund-
sätzlich nichts einzuwenden.
Schliesslich setzte sich Rustam
Kasimdschanow im Tie-Break
des WM-Finals ausgerechnet
gegen den als Schnellschach-
Spezialisten Engländer Michael
Adams, immerhin die Nummer
6 der Welt, durch. Und auch der
Weltmeister von 1999, der Rus-
se Alexander Chalifman, hatte
nicht gerade zum Favoriten-
kreis gehört, ehe er sich seinen
Weg an die Weltspitze nach
dem Coup in Las Vegas doch
noch bahnte. Und dennoch hin-
terlässt die Art und Weise, wie
und wo Rustam Kasimdscha-
now zum Weltmeister gekürt
wurde, einen schalen Nachge-
schmack.

Die FIDE hat sich mit ihrer
Pseudoweltmeisterschaft in
Tripolis jedenfalls selber einen
Bärendienst erwiesen. Und sie
hat indirekt beste Werbung für
die im kommenden Herbst im
Centro Dannemann in Brissago
über 14 Partien führende Welt-
meisterschaft im klassischen
Schach zwischen dem russi-
schen Titelverteidiger Wladi-
mir Kramnik und seinem unga-
rischen Herausforderer Peter
Leko gemacht. Gelingt es der
Association of Chess Professio-
nals (ACP), die im Tessin offi-
ziell als Veranstalterin auftritt,
nach dem Zweikampf Kramnik
– Leko wieder einen vernünfti-
gen WM-Zyklus auf die Beine
zu stellen, dann dürfte die Posi-
tion der FIDE als Gralshüterin
des Welt(spitzen)-Schachs bald
noch gefährdeter sein.

Markus Angst,
«SSZ»-Chefredaktor

EditorialSchweizerische
Schachzeitung
104. Jahrgang. Offizielles
Organ des Schweizerischen
Schachbundes (SSB)
ISSN 0036-7745
Erscheint 10mal pro Jahr
Auflage: 8000
Einzelabonnemente
(inkl. Porto): Inland Fr. 50.-
Ausland Fr. 70.-

Chefredaktor
Dr. Markus Angst
Gartenstrasse 12
4657 Dulliken
Tel. 062 / 295 33 65
Mobile 079 / 743 07 78
Fax 062 / 295 33 73
ssz@schachbund.ch

Stv. Chefredaktor
Roger Baumann
Weingartenstrasse 37
4600 Olten
Tel. 062 / 212 49 28
Mobile 079 / 680 14 08
baumann.olten@bluewin.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
(Tarife 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

Même la vénérable «Neue Zür-
cher Zeitung», d’ordinaire plutôt
mesurée dans le choix de ses pro-
pos, parlait d’un scandale en évo-
quant le championnat du monde
de la Fédération internationale
des échecs (FIDE). Effective-
ment, la lutte pour le titre, version
FIDE, qui se déroulait dans la ca-
pitale libyenne Tripolis, n’en-
noblit pas le sport échiquéen, loin
il s’en faut. Le lieu de la manife-
station engendra de véhémentes
discussions, avant même que
d’autres incohérences ne trou-
blèrent le mondial.

Les formalités d’immigration
pour les joueurs israélites ou juifs –
comme par exemple Vadim Milov,
joueur résidant en Suisse et classé
actuellement au 22e rang de la liste
FIDE – étaient tellement absurdes,
voire impossibles à réaliser, que
ces sportifs ont renoncé à se rendre
dans le royaume de Mouammar al
Gaddhafi. Le tenant du titre, Rus-
lan Ponomarjov, refusa de partici-
per au mondial en Libye, car
l’Ukrainien n’a toujours pas digéré
l’annulation pure et simple par la
FIDE de la demi-finale contre l’an-
cien champion du monde Garry
Kasparov. En outre, pas moins de
sept joueurs parmi les 10 meilleurs
du classement FIDE manquaient à
l’appel.

On sait ce qu’il en advint. Le
nouveau champion du monde
FIDE, l’Uzbek Rustam Kasimd-
schanov est un inconnu, classé au
54e rang de la liste FIDE. Avant le
mondial, seuls quelques initiés
bien informés connaissaient son
nom. En principe, il n’y a rien à
redire contre les surprises aux
tournois d’échecs. Finalement,
Rustam Kasimdschanov a rem-
porté la finale du mondial en
s’imposant au tie-break contre
l’Anglais Michael Adams, spécia-
liste réputé des parties rapides et
actuellement numéro 6 mondial.
Par ailleurs, le champion du mon-
de de 1999, le Russe Alexander
Khalifman, ne figurait pas non
plus parmi les favoris, avant de

réussir son coup à Las Vegas. En-
tre-temps il s’est établi dans l’éli-
te mondiale. Malgré tout, Rustam
Kasimdschanov a acquis son titre
de champion du monde d’une ma-
nière et dans un endroit qui ne
satisfont pas pleinement.

La FIDE avec son pseudo mon-
dial à Tripolis ne s’est définitive-
ment pas illustrée. Et, involontaire-
ment, elle a fait une excellente pro-
pagande pour le mondial en échecs
classiques. Le duel entre Vladimir
Kramnik et son challenger hon-
grois Peter Leko se disputera l’au-
tomne prochain, sur 14 parties,
jouées au Centro Dannemann, à
Brissago. Si l’Association of Chess
Professionals (ACP) qui agit
comme organisateur officiel au
Tessin, réussissait à réinstaurer un
cycle du mondial raisonnable après
le match Kramnik – Leko, la positi-
on de la FIDE, comme gardienne
du Graal des championnats du
monde d’échecs, en serait encore
affaiblie.

Markus Angst,
rédacteur en chef de la «RSE»

Anche la seriosa «NZZ», medi-

ante un proprio editoriale, ha con-
siderato scandalosa la disputa del
campionato del mondo FIDE nel-
la capitale libica Tripoli. Tale de-
cisione ha dato allo sport degli
scacchi di tutto men che onore. Se
già la scelta del luogo di gioco ha
provocato accese discussioni,
nell’ambito del discorso dei CM
si sono aggiunte ulteriori incertez-
ze.

Ad israeliani ed ebrei, come
per esempio Vadim Milov che
vive in Svizzera ed è pur sempre il
numero 22 del mondo, le modalità
di trasferta sono state rese impos-
sibili o difficili al punto da obbli-
gare alla rinuncia al viaggio nel
regno di Muammar al Gaddhafi.
Anche il difensore del titolo Rus-
lan Ponomariow, ucraino, non vi è
andato perché in lite a proposito
della mancata semifinale con
l’ex-campione del mondo Garry
Kasparov. In più mancavano non

meno di sette giocatori tra i primi
dieci della lista mondiale a punti.

Così è andata quasi come dove-
va. Nuovo campione del mondo
FIDE è diventato l’uzbeco Ru-
stam Kasimdschanow, numero 54
mondiale, resosi conto di poterlo
diventare non certo dall’inizio.
Anche se pure negli scacchi ora
non ci si può più meravigliare di
niente. Si è così imposto al tie-
break nella finale contro lo spe-
cialista del gioco rapido Michael
Adams, inglese, pur sempre nu-
mero 6 mondiale. Anche il cam-
pione del mondo 1999, il russo
Alexander Khalifman, non appar-
teneva certo alla rosa dei favoriti
quando si è imposto a Las Vegas.
Eppure il modo con cui Rustam
Kasimdschanow è diventato cam-
pione lascia una traccia di amaro.

Con la disputa di questo pseu-
docampionato a Tripoli la FIDE
ha fatto un’autorete e indiretta-
mente è stata la miglior propagan-
da per la finale mondiale negli
scacchi classici in 14 partite che si
terrà presso il Centro Dannemann
a Brissago tra il difensore russo
del titolo Wladimir Kramnik e lo
sfidante ungherese Peter Leko.
Riuscisse l’Associazione dei pro-
fessionisti degli scacchi (ACP),
che in Ticino esordisce come ente
organizzatore, dopo la sfida
Kramnik – Leko, a rimettere in
piedi un nuovo ciclo mondiale, la
posizione della FIDE alla testa
degli scacchi nel mondo trabal-
lerebbe ulteriormente.

Markus Angst,
capo redattore «RSS»

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

3

GM Joe Gallagher machte es nochmals spannend
Meister Hitchcock persön-

lich hätte nicht für eine span-
nendere Ausgangslage im ge-
schlossenen Meister-Titeltur-
nier von Samnaun sorgen kön-
nen. Seit der 4. Runde – nach
seinem Sieg gegen den bis da-
hin führenden FM Severin Papa
(Winterthur) – lag GM Joe Gal-
lagher (Neuenburg) unange-
fochten an der Spitze. Die Ent-
scheidung um den Titel fiel
aber erst in der allerletzten
Runde zwischen dem Turnier-
favoriten und dem als Nummer
2 gestarteten IM Roland Ek-
ström (Basel).

Ekström schien nach sechs
Runden mit anderthalb Punkten
Rückstand auf Gallagher bereits
aus dem Titelrennen ausgeschie-
den. Doch während Gallagher in
den Runden 7 und 8 zweimal re-
misierte (gegen FM Markus
Klauser und IM Hansjürg
Kaenel), bezwang Ekström die
beiden Letztplatzierten GM Ivan
Nemet und IM Richard Gerber
und kam bis auf einen halben
Punkt an Gallagher heran.

Zum ganz grossen Showdown
zwischen Gallagher und dem mit
Weiss spielenden Ekström kam
es dann aber doch nicht. Schon
nach 21 Zügen einigten sich die
beiden auf ein Remis, so dass
der 40-jährige Gallagher seinen
dritten Titelgewinn nach 1997
und 1998 feiern konnte. Gallag-
her und Ekström waren die gros-
sen Dominatoren des Turniers
und blieben als Einzige unge-
schlagen.

Überraschender Dritter wur-
de FM Markus Klauser (Belp).
Als Startnummer 7 holte der
amtierende Bundesmeister mit
5½ Punkten eine IM-Norm und
verwies Beat Züger (Siebnen)
dank der besseren Sonneborn-
Berger-Wertung auf Rang 4.
Der mit 2½ aus 3 gestartete Se-

verin Papa geriet nach seiner
Niederlage gegen Gallagher et-
was aus dem Tritt, holte aus
den folgenden sechs Partien nur
noch zwei Punkte und musste
sich als Startnummer 4 mit
Rang 6 begnügen.

Markus Angst

GM Joseph Gallagher
(Neuenburg) – FM Severin

Papa (Winterthur)
Sizilianisch (B30)

Nach drei Runden lag Seve-
rin Papa mit einem halben
Punkt Vorsprung auf Joe Gal-
lagher an der Spitze. Mit dem
nachfolgenden, hart erarbeite-
ten Sieg schaffte es der gebürti-
ge Engländer, die Führung an
sich zu reissen.
1. e4 c5 2. ¤f3 ¤c6 3. ¥b5
¤f6 4. ¥xc6. In ihren Bemü-
hungen, der Variante eines
Dogmatikers aus Tscheljabinsk
aus dem Weg zu gehen, haben
die Weissspieler in letzter Zeit
nicht nur 3. ¤c3 entdeckt, son-
dern auch der alten Rossolimo-
Variante wieder frisches Leben

eingehaucht. Noch vor einem
Jahrzehnt hätte wohl niemand
von Rang ernsthaft diesen Zug,
der «ohne Not» das ehemals sa-
krosankte Läuferpaar aufgibt,
in Betracht gezogen. Inzwi-
schen ist man zur Ansicht ge-
kommen, dass Weiss wohl die
etwas besseren Chancen erhält.
4. ... dxc6 5. d3 ¤d7. 5. ... ¥g4
6. h3 ¥xf3 (6. ... ¥h5?! 7. e5
¤d5 8. e6! ist sehr unange-
nehm) 7. £xf3 verspricht
Weiss leichten, aber dauerhaf-
ten Vorteil.
6. e5! Schwarz wollte ... e5 zie-
hen, was nun nicht mehr geht.
6. ... ¤b6 7. h3 ¥f5 8. £e2 e6
9. 0-0 ¥e7 10. ¤c3 0-0 11. ¤e4
¤d5 12. c4. Wohl ein wenig zu
früh. Der Vorbereitungszug 12.
¦d1 kommt hier stark in Frage.
12. ... ¤b4 13. ¦d1 ¥xe4. 13.
... ¥g6 14. a3 ¤a6 15. d4 cxd4
16. ¦xd4 £c7.
14. dxe4. 14. £xe4 ¤c2 15.
¦b1 £d7 verspricht Weiss
überhaupt nichts, da Schwarz —
sobald notwendig — seinen
Springer nach d4 stellt.

SEM in Samnaun – Meister-Titelturnier

Das Siegertrio des Meister-Titelturniers (v.l.): IM Roland Ekström (2.), GM Joe
Gallagher (1.), FM Markus Klauser (3.). (Fotos: Markus Angst)

4

14. ... £c7 15. a3 ¤a6 16. ¦d3
¦ad8 17. ¦b3! Höchst origi-
nell — und stark! Gallagher hat
richtig erkannt, dass er so viel
Figuren wie möglich auf dem
Brett behalten muss, da
Schwarz an Raummangel lei-
det. Dass der Turm vorüberge-
hend auf einem schlechten Feld
parkiert wird, spielt eine mini-
male Rolle, da sich Weiss nun
dem Königsflügel zuwenden
kann.
17. ... b6 18. ¥f4 ¤b8 19. h4
¦fe8 20. h5 ¤d7. Auch das
vorsichtige 20. ... h6 21. £e3
¥f8 reicht nicht zum Aus-
gleich, da Weiss kräftig mit 22.
g4! fortsetzt und behaupten
darf, im Besitz der Initiative zu
sein.
21. £e3. 21. h6?! verspricht
nichts wegen 21. ... ¥f6!
21. ... ¤f8 22. a4?! Was spricht
gegen 22. h6? Danach müsste
Schwarz am Königsflügel Kon-
zessionen machen, wonach sich
Weiss immer noch der anderen
Seite widmen könnte.
22. ... h6. Nach 22. ... a6 würde
Weiss wohl doch noch 23. h6
ziehen, da 23. a5? wegen 23. ...
b5 keinen guten Eindruck hin-
terlässt.
23. a5 ¦b8. 23. ... ¦d7!? ver-
dient hier Beachtung: Schwarz

stellt seine Türme nach d7 und
d8 und kontrolliert so auch die
Einbruchsfelder a7 und a8.
Nach 24. g4 verdient Weiss
aber wieder den Vorzug.
24. axb6 axb6 25. ¦d3?! 25.
¦ba3 scheint eher Vorteil zu
versprechen, da Schwarz dann
nicht sofort auf der a-Linie op-
ponieren kann.
25. ... ¦ed8 26. ¦xd8 ¦xd8 27.
£b3. Nach dem Tausch eines
Turmpaars und der Öffnung ei-
ner zweiten Linie hat der Plan
mit g4-g5 an Kraft verloren, da
Schwarz viel schneller zu Ge-
genspiel käme. Das bedeutet
auch, dass Weiss nur noch mi-
nimal besser steht.
27. ... £b7 28. £a4 ¤d7 29.
£a7 ¦b8 30. b3 ¢f8 31. g4
¢e8 32. ¢f1 b5 33. £xb7
¦xb7 34. ¦a8+ ¦b8 35. ¦a6

-t-+k+-+
+-+nvpz-
R+p+p+-z
+pz-Z-+P
-+P+PVP+
+P+-+N+-
-+-+-Z-+
+-+-+K+-

35. ... ¤b6? Hier hätte Papa,

der sich bisher sehr zäh vertei-
digt hat, den Ausgleich sichern
können: 35. ... bxc4 36. bxc4
¦b2! (aber nicht 36. ... ¦b4?
37. ¥d2 ¦xc4?? 38. ¦a8+ ¥d8
39. ¥a5, wonach Schwarz ein
paar Gramm Holz zuviel verlö-
re) 37. ¦xc6?! (37. ¦a8+ ¦b8
38. ¦a6 ¦b2 und Weiss hat
nichts Besseres als die Zugs-
wiederholung) 37. ... ¤b6 mit
leicht besserem Spiel für
Schwarz.
36. ¤d2. In der Folge mangelt
es Schwarz an Ideen. Während
Weiss am Königsflügel seinen
f-Bauern an die Front schickt,
kann sich Schwarz ab hier ge-
trost zurücklehnen und «War-
ten auf Godot» lesen.
36. ... ¦b7 37. ¥e3 ¢d7 38. f4
¤c8 39. ¢e2 ¥f8. Wegen der
unglücklichen Springerstellung
nach 39. ... ¦a7 40. ¦xa7+
¤xa7 kommt Weiss zu 41. b4.
40. ¢d3 ¥e7 41. ¦a1 ¤b6 42.
¦a5 ¤c8 43. ¦a8 ¢d8 44. f5
¦d7+? Schwarz übersieht den
übernächsten weissen Zug.
Aber auch nach 44. ... ¥f8 45.
f6 sind die schwarzen Perspek-
tiven trist. Weiss lässt g5 fol-
gen und sollte sich bald einmal
am Königsflügel durchsetzen.
45. ¢e2 ¥f8 46. b4! ¢c7. 46.
... cxb4 47. ¥b6+ und 46. ...

SEM in Samnaun – Meister-Titelturnier

ELO 1 2 3 4 5 6 7 8 9 10

1 GM Joe Gallagher 2541 ½ ½ 1 ½ 1 ½ 1 1 ½ 6½ 27.25

2 IM Roland Ekström 2439 ½ 1 ½ ½ ½ ½ ½ 1 1 6 24.50

3 FM Markus Klauser 2395 ½ 0 1 0 ½ ½ 1 1 1 5½ 21.00

4 IM Beat Züger 2395 0 ½ 0 1 ½ ½ 1 1 1 5½ 20.25

5 IM Claude Landenbergue 2393 ½ ½ 1 0 1 ½ 0 1 ½ 5 21.75

6 FM Severin Papa 2397 0 ½ ½ ½ 0 ½ ½ 1 1 4½ 16.75

7 IM Hansjürg Kaenel 2356 ½ ½ ½ ½ ½ ½ ½ 0 ½ 4 19.25

8 FM Michael Hochstrasser 2389 0 ½ 0 0 1 ½ ½ ½ ½ 3½ 14.50

9 GM Ivan Nemet 2360 0 0 0 0 0 0 1 ½ 1 2½ 7.75

10 IM Richard Gerber 2415 ½ 0 0 0 ½ 0 ½ ½ 0 2 9.50

5

bxc4 47. ¤xc4 helfen auch
nicht.
47. cxb5 cxb5. 47. ... cxb4 48.
bxc6 ¦d8 49. ¦a6 endet eben-
falls in absehbarer Zeit letal.
48. bxc5 ¦d8 49. ¤b3 ¢b7 50.
¦a5 ¤a7 51. fxe6 fxe6 52.
¤d4 ¦e8 53. ¤xb5 ¤c6 54.
¦a1 ¤xe5?! 55. ¦a7+ ¢c8 56.
c6 1:0. Alles in allem eine sau-
bere technische Leistung von
Joe Gallagher.

GM Ivan Nemet (Basel) –
IM Beat Züger (Siebnen)

Königsindisch (E91)

1. d4 ¤f6 2. ¤f3 g6 3. c4 ¥g7
4. ¤c3 0-0 5. e4 d6 6. ¥e2 ¥g4
7. ¥e3 ¤fd7 8. ¤g1 ¥xe2 9.
¤gxe2 c5 10. d5 a6 11. a4 £a5
12. 0—0 ¤b6 13. £d3 £b4 14.
b3 £xb3 15. ¦fb1 £xc4 16.
£d2 ¤6d7 17. a5 b5 18. axb6
a5 19. ¥h6 ¥xh6 20. £xh6 a4
21. ¦a3 ¤f6 22. b7 ¦a7 23.
¤g3 ¤bd7 24. ¤f1 ¦b8 25.
¤d2 £d4 26. ¤b5

-t-+-+k+
tP+nzp+p
-+-z-spW
+NzP+-+-
p+-wP+-+
T-+-+-+-
-+-S-ZPZ
+R+-+-M-

26. ... ¦axb7. Ebenso stark wie
erzwungen: alles andere ver-
liert sofort.
27. ¤xd4 ¦xb1+ 28. ¤f1
cxd4. Vom materiellen Stand-
punkt aus betrachtet verdient
Weiss hier den Vorzug. Aber
die beiden aktiven schwarzen
Türme, der erbärmliche ¤f1
sowie der Freibauern auf der d-
Linie kehren die Stellungsbe-
wertung um.
29. ¦xa4 d3 30. g3 ¤e5 31.
¢g2 ¤eg4 32. £f4 ¦8b2 33.
¤d2 ¦d1 34. h3 ¦dxd2 35.

hxg4 h6! 35. ... ¦xf2+ 36.
£xf2 ¦xf2+ 37. ¢xf2 ¤xg4+
sollte auch gewinnen, der
Textzug hingegen ist klarer.
36. ¦a1 g5 37. £f3 ¦e2 38. e5
dxe5 39. d6 e4 40. £f5 e3 41.
d7 ¦xf2+ 42. £xf2 ¦xf2+ 43.
¢h3

-+-+-+k+
+-+Pzp+-
-+-+-s-z
+-+-+-z-
-+-+-+P+
+-+pz-ZK
-+-+-t-+
T-+-+-+-

Weiss hat eine Figur und drei
Bauern weniger und sein einzi-
ger Trumpf, der Bauer auf d7
wird jetzt gleich geschlagen.
Wieso hat er nicht schon längst
aufgegeben? Wer hätte nun
nicht ohne Nachdenken 43. ...
¤xd7 gespielt?
43. ... ¦h2+! Zehn Punkte für
diesen Zug. 43. ... ¤xd7 44.
¦a8+ ¢g7 45. ¦g8+ ¢f6 46.
¦g6+ ¢e5 47. ¦e6+, und der
tollkühne Turm gibt Dauer-

schach. Wegen Patt darf er ja
nie geschlagen werden. Es ge-
lingt dem König auch nicht, zu
entkommen. Zum Beispiel: 47.
... ¢d4 48. ¦d6+ ¢e4 49.
¦e6+ ¢f3 50. ¦xe3+
44. ¢xh2 ¤xd7 45. ¢g2 ¤e5
0:1.

Analysen: Simon Kümin

IM Beat Züger (Siebnen) –
FM Markus Klauser (Belp)

Reti (A11)

1. c4 ¤f6 2. g3 c6 3. ¥g2 d5 4.
¤f3 ¥f5 5. 0-0 e6 6. d3 ¤bd7
7. ¥e3 ¥d6 8. £b3 £b8 9.
¤c3 0-0 10. h3 h6 11. ¦ac1
¦d8 12. ¢h2 ¤h5 13. ¢g1
¥h7 14. a3 ¤hf6 15. ¢h2 a5
16. ¦fd1 ¤c5 17. ¥xc5 ¥xc5
18. e3 ¥a7 19. d4 ¤e4 20.
¤xe4 ¥xe4 21. ¤e5 ¥xg2 22.
¢xg2 £c7 23. £c3 £e7 24. b4
axb4 25. axb4 ¥b8 26. ¤f3
dxc4 27. £xc4 ¦a4 28. ¦b1
¥d6 29. ¤e1 ¦xb4 30. ¦xb4
¥xb4 31. ¤d3 ¥d6 32. ¦b1
£d7 33. ¦b6 ¦b8 34. £b3
£c8 35. £b1 ¥e7 36. ¦b3 b5
37. £c2 ¥d6 38. ¦c3 £b7 39.
¢h2 ¦c8 40. £c1 b4 41. ¦b3
£b5 42. £c2 ¦a8 43. ¦b1 ¦a3
44. ¤c1 ¦c3 45. £b2 £f5 0:1

SEM in Samnaun – Meister-Titelturnier

Holte mit 5½ Punkten eine IM-Norm:
Bundesmeister Markus Klauser.

Dritter Titel nach 1997 und 1998: GM
Joe Gallagher.

6

Vergessliche Spieler und ein Dieb im Kopierraum
� Heimvorteil: Während die
meisten Teilnehmer eine lange
Reise auf sich nehmen mussten,
bevor sie an der 104. SEM in
Samnaun den ersten Zug ma-
chen konnten, spielte einer
praktisch in seiner Wohnstube.
Andri Arquint, Captain der Na-
tionalliga-B-Mannschaft Enga-
din, wohnt nämlich in Com-
patsch nur wenige Meter neben
dem Turnierlokal. Dem Druck
als Lokalmatador war der 39-
jährige Revierförster, der am
Morgen vor den Partien jeweils
noch im Wald zu tun hatte, erst
in der zweiten Turnierhälfte ge-
wachsen. Nach mässigem Start
(Niederlage in der 1. Runde ge-
gen den 11½-jährigen Kambez
Nuri und nur 1½ Punkte aus 4
Runden) trumpfte er noch gross
auf und übertraf mit 6 Punkten
sein Ziel (5 Zähler) deutlich.
� René Genné I: Dass René
Genné alljährlich den weiten
Weg von Mauritius zurücklegt,
um an der SEM spielen zu kön-
nen, dürfte sich spätestens seit
dem Bericht über den Auswan-
derer in «SSZ» 3/04 herumge-
sprochen haben. Und dass er
mit 1. b4 über eine Geheimwaf-
fe verfügt, wissen mittlerweile
auch viele seiner Hauptturnier-
II-Konkurrenten. Dennoch ge-
lingt es ihm immer wieder, ei-
nen Gegner zu überraschen —
manchmal gar zweimal innert
zwölf Monaten. So verlor D. S.
aus W. in Samnaun nach 1. b4
b5 2. ¥b2 ¥b7 3. e3 a6 4. ¤f3
e6 5. ¥e2 ¥xb4 6. ¥xg7 schon
nach sechs Zügen einen Turm
und gab auf. Das war immerhin
eine Steigerung gegenüber dem
Vorjahr. Denn in Silvaplana
hatte der gleiche Spieler gegen
Genné nach 1. b4 e5 2. ¥b2
¥xb4 3. ¥xe5 ¤c6 4. ¥xg7
den Turm schon nach vier Zü-
gen verloren...

� René Genné II: Weniger
Freude als an dieser Partie dürf-
te René Genné in Samnaun an

seinem Auftritt als Fussballer
gehabt haben. Kaum trat er et-
was gar heftig an den Ball,
blieb er mit schmerzverzerrtem
Gesicht stehen. Diagnose des
Arztes: Bauchmuskelriss. Mer-
ke, René: Wir werden halt alle
älter, und tschutten ist noch ge-
fährlicher als 1. b4.
� Bulletin I: Es war schon
nach 19.30 Uhr und SEM-
Hauptleiter Beat Rüegsegger
hatte das Turnierlokal bereits
abgeschlossen, als ein Spieler
hastigen Schrittes herbeieilte
und noch das aktuelle Bulletin
verlangte. Rüegsegger ging ei-
gens nochmals ins Turnierbüro,
holte ein Bulletin und übergab
es. Der Spieler trottete davon,
um kurz danach empört zurück-
zukehren: «He, du hast mir ja
ein altes Bulletin angedreht, die
heutigen Partien sind noch gar
noch nicht drin.» Für Nicht-In-
sider: Der Bulletinverantwortli-
che Lucio Barvas machte die
Bulletins jeweils morgens ab 9
Uhr, und sie enthielten natür-
lich die Partien das Vortags.

� Bulletin II: Ein besonderer
Witzbold war auch jener Unbe-
kannte, der sich während der
Siegerehrung widerrechtlich
ins Turnierbüro einschlich und
dort die Originale des Schluss-
bulletins vom Hochleistungs-
kopierer klaute. Als Beat Rüegs-
egger eine neue Serie für die
wartende Meute kopieren woll-
te, musste er sich erst draussen
ein Bulletin besorgen, um die-
ses als neue Vorlage benützen
zu können. Wer also mit der
Kopierqualität seines Bulletins
nicht ganz zufrieden ist, weiss
jetzt wenigstens, woran es gele-
gen hat.
� Das typische SEM-Wetter:
A propos Siegerehrung: Kaum
hatten die besten Spieler(innen)
ihre Couverts, Medaillen, Poka-
le und Blumen (Wichtigkeit in
dieser Reihenfolge) in Empfang
genommen, setzte ein Platzregen
ein. Es war eben kein Sommer
2003, und Samnaun bot wieder
das typische nasskalte SEM-
Wetter mit Höchstwerten um die
5 Grad während der ersten Tage.
Immerhin hat es nie bis ins Dorf
geschneit.

Markus Angst

SEM in Samnaun – Splitter

Zweimal innert zwölf Monaten mit Kurz-
partien im SEM-Bulletin: René Genné.
(Foto: Markus Angst)

Zu verkaufen
sehr schönes Schachspiel

aus Elfenbein
prächtige, handgeschnitzte

Figuren
Chinesische Sujets

Figuren bis 11 cm hoch
Schachbrett: 61 x 61 cm

neuwertig
sehr dekorativ

VP CHF 2 500.-
Felix W. Schweizer

Postfach 21, 9107 Urnäsch,
Tel. 071-364 18 75

7

Lematschko machte das halbe Dutzend voll
Schlechter hätte das Haupt-

turnier I für die Topfavoritin
auf den Meistertitel nicht be-
ginnen können. In der Startrun-
de remisierte Tatjana Le-
matschko (Zürich) als Start-
nummer 13 gegen Mathias
Knobel (Wollerau), die Num-
mer 70 der Startrangliste. Und
in der 2. Runde verlor sie gar
gegen den erst 14-jährigen
Emanuel Schiendorfer (Bibe-
rist), die Nummer 66. Doch

dann drehte die 56-jährige
Frauengrossmeisterin auf, holte
noch 5½ Punkte aus sieben
Runden (wenn auch aus-
schliesslich gegen schwächere
Gegner) und verlor nur noch in
der 7. Runde gegen den viert-
platzierten IM Nedeljko Kele-
cevic (Winterthur).

So stand sie bereits eine
Runde vor Schluss als Damen-
meisterin fest – zum sechsten-
mal nach 1984, 1986, 1995,
1997 und 2003. Spannung ver-
sprach danach einzig noch das
Rennen um die Silbermedaille.
Diese ging dank der besseren

Buchholz-Wertung an die 46-
jährige Catherine Thürig (Ol-
ten), die Schweizer Meisterin
des Jahres 1998. Die 20-jährige
Corinne Rölli (Emmenbrücke)
kam als Dritte zum drittenmal
nach 2001 und 2002 (jeweils
Silber) aufs Podest.

Weil sich zu wenig Damen
für ein eigenes Titelturnier an-
meldeten, spielten die besten
Schweizerinnen im Haupttur-
nier I mit. Schade, denn die

Aufmerksamkeit für den Titel-
kampf beim weiblichen Ge-
schlecht litt darunter merklich.

Markus Angst

WGM Tatjana Lematschko
(Zürich) –

Felix Schwab (S-chanf)
Französisch (C06)

An dieser Stelle herzlichen
Dank an Tatjana Lematschko.
Da nur eine einzige Partie von
ihr den Weg vom Partieformu-
lar durch den Dschungel des
Turnierleitertisches ans Licht
der Schachöffentlichkeit fand,
diktierte sie mir spontan eine

Partie am Telefon. Ausserdem
finde ich es sympathisch, dass
sie eine ausgewählt hat, die al-
les andere als klar und fehler-
frei war — dafür interessant.
1. e4 e6 2. d4 d5 3. ¤d2 ¤f6 4.
e5 ¤fd7 5. ¥d3 c5 6. c3 ¤c6
7. ¤e2 cxd4 8. cxd4 f6 9. exf6
¤xf6 10. 0-0 ¥d6 11. a3?!
Noch ist nicht klar, ob dieser
Zug nötig ist. Meistens spielt
Weiss hier 11. ¤f3.
11. ... 0-0 12. h3?! 12. ¤f3 ist
wohl immer noch besser.
12. ... e5. Hier kommen mehre-
re Züge in Betracht — beispiels-
weise 12. ... £b6 oder 12. ...
£c7.
13. dxe5 ¤xe5 14. ¥b1 ¤fg4?
Mutig und gefährlich, aber in-
korrekt. Die Verwicklungen
sind aber auf jeden Fall dazu
geeignet, die Gegnerin vor
praktische Probleme zu stellen
— und die Leser(innen) zu un-
terhalten. Nach 14. ... £b6
steht eher Schwarz besser.
15. ¤d4? In einer Partie sehr
schwierig zu erkennen ist, dass
Weiss nach dem kaltblütigen
15. hxg4! ¥xg4 (nach 15. ...
¤xg4 16. ¤f3 wird der schwar-
ze Angriff einfach abgewehrt,
da 16. ... ¦xf3 17. gxf3 £h4
am Zwischenschach 18. £xd5+
scheitert; Schwarz verliert den
¥d6, wonach h2 gedeckt ist)
16. ¥a2! £h4 (nach 16. ... ¥c7
17. ¤e4 nebst ¤4g3 oder ¥g5
hat Weiss genug Zeit, um sich
zu konsolidieren) 17. ¥xd5+
¢h8 18. £a4! die Oberhand
behält. Zum Beispiel: 18. ...
¤f3+ 19. ¤xf3 ¦xf3 20. ¥f4!
15. ... £h4!? Statt 15. ... ¤xf2
zu spielen und nach 16. ¦xf2
¦xf2 17. ¢xf2 £h4+ 18. ¢e3
£g5+ 19. ¢f2 £h4+ einen hal-
ben Punkt mitzunehmen, giesst
Schwarz weiteres Öl ins Feuer.
16. ¤2f3. Nach 16. f4?! ¤e3
17. £e1 ¤xg2! 18. £xh4 (18.

SEM in Samnaun – Damen

Das Siegerinnentrio der Damenmeisterschaft (v.l.): Catherine Thürig (2.), WGM
Tatjana Lematschko (1.), Corinne Rölli (3.). (Fotos: Markus Angst)

8

¢xg2 ¥xh3+ 19. ¢h1 ¦xf4
20. £xh4 ¦xh4) 18. ... ¤xh4
19. fxe5 ¦xf1+ 20. ¢xf1 (20.
¤xf1? ¥c5) 20. ... ¥xh3+
nebst ¥xe5 steht Schwarz eher
besser, während nach 16. hxg4
¤xg4 17. ¤2f3 ¥h2+ 18. ¢h1
£h5 19. g3 ¥xg3+ 20.¢g2
haarsträubende Komplikatio-
nen entstehen. Schwarz hat nun
die Wahl zwischen 20. ... ¤h2
und ¤xf2. Ich habe keine Ah-
nung, wie die Stellung zu beur-
teilen ist.
16. ... £h5 17. ¦e1. 17. hxg4??
¤xf3+ 18. ¤xf3 ¥xg4

r+l+-tk+
zp+-+-zp
-+-v-+-+
+-+ps-+q
-+-S-+n+
Z-+-+N+P
-Z-+-ZP+
TLVQT-M-

17. ... ¤xf2. Wäre der Nachzie-
hende im Colosseum zu Rom
aufgetreten, so würde niemand
ernsthaft daran zweifeln, dass
der Daumen des Kaisers am
Ende nach oben gezeigt hätte.
18. ¢xf2 £h4+. Schlecht ist
18. ... ¥c5? 19. ¦xe5! (19.
¥e3? ¥xd4 20. ¥xd4 £h4+)
19. ... £xe5 20. ¥e3, da Weiss

sich dann konsolidiert.
19. ¢e2! Lange bevor sie
«Rehhagel» buchstabieren
konnten, sprachen die Griechen
von der Odyssee, während man
es heute eher Evakuierung aus
dem Krisengebiet nennen wür-
de. Nach 19. ¢g1? würde der
weisse König direkt ins Matt-
netz gezerrt: 19. ... ¦xf3! Zu-
erst so. Es ist wichtig, dass man
im nächsten Zug mit Schach
auf f3 schlägt. (19. ... ¤xf3+?
20. ¤xf3 ¦xf3 21. £xd5+
macht den Unterschied deut-
lich, auch wenn sich Schwarz
hier noch überraschend retten
kann: 21. ... ¥e6! 22. £xe6+
¢h8 23. gxf3 £g3+ mit Dauer-
schach) 20. ¤xf3 ¤xf3+ 21.
gxf3 £g3+ 22. ¢f1 ¥xh3+ 23.
¢e2 ¦e8+ 24. ¥e3 £h2+ 25.
¢d3 £xb2, und die Drohung ...
¥f5# macht dem König zu
schaffen. Interessant ist dage-
gen 19. ¢f1!? mit grossen
Komplikationen. Zum Beispiel:
19. ... ¥g4!? 20. ¦xe5! (20.
hxg4?? £h1+) 20. ... ¥xe5 21.
hxg4 £h1+ 22. ¢e2 £xg2+
23. ¢d3 £xg4 24. £h1!? und
Weiss sollte besser stehen.
19. ... £g3 20. ¦g1 ¥g4! Die
nächste Figur wird ins Geschäft
gesteckt. Alles andere würde zu
einem raschen Erlöschen des
Angriffs führen. Zum Beispiel:
20. ... ¦e8 21. ¢f1!
21. hxg4 ¤xg4 22. £b3? Viel
stärker sind 22. ¥f5 mit der
Idee ¥e6+ oder 22. £a4. Letz-
teres macht dem weissen König
ebenfalls den Weg zum Da-
menflügel frei — mit dem Un-
terschied jedoch, dass dieser
nun bis b3 reicht.
22. ... ¦ae8+?! 22. ... ¦fe8+ ist
besser, da die Türme nach e8
und c8 gehören. Nun schlägt
Freund Fritz 23. ¥e4!! vor.
Ganz logisch, schliesslich muss
ja b1 geräumt werden. Haben
Sie sich auch schon überlegt,
wie praktisch es wäre, aus-

schliesslich im Dualsystem zu
denken? 23. ... ¦xe4+ 24. ¢d1
¤f2+ 25. ¢c2 ¦c8+ 26. ¢b1,
und der König hat ein Versteck
gefunden. Nun sollte Weiss
sich konsolidieren können.
23. ¢d1? Analog zur vorange-
gangenen Anmerkung gewinnt
23. ¥e4!! ¦xe4+ 24. ¢d1
¤f2+ 25. ¢c2 ¦c8+ 26. ¢b1.
23. ... ¤f2+ 24. ¢c2 £g6+?
Nach 24. ... ¦c8+ 25. £c3 ¤e4
muss Schwarz deutlich besser
stehen, da beispielsweise 26.
£xc8 ¦xc8+ 27. ¢b3 £f2
furchtbar für Weiss aussieht, da
Lematschkos Figuren noch in
der Startrampe stehen.
25. ¢c3! 25. ¢d2?? ¥f4+ wäre
schlecht. Nun marschiert der
weisse König übers offene Feld
zurück, wobei er vom Umstand
profitiert, dass die schwarze
Dame angegriffen ist.
25. ... ¦c8+. 25. ... ¦xf3+!? 26.
gxf3 (26. ¤xf3? £f6+ 27. ¤d4
¦c8+ 28. ¢d2 £xd4+ 29. ¢e2
¦e8+ 30. ¥e3 ¤g4) 26. ...
¦c8+ 27. ¢d2 £xg1 28. ¤e2.
26. ¢d2 ¥f4+ 27. ¢e2 ¦fe8+
28. ¥e3. 28. ¢xf2?? £g3+ 29.
¢f1 ¦xc1+.
28. ... £a6+ 29. ¢xf2 ¥xe3+
30. £xe3! Weiss gibt die Dame,
um den schwarzen Angriff abzu-
wehren, danach verbleibt Le-
matschko mit riesigem materiel-
lem Übergewicht. 30. ¢g3?
£d6+ 31. ¢h3 £h6+ führt zum
Dauerschach, 30. ¢e1?? ¦c1+
dagegen zum Matt.
30. ... ¦xe3 31. ¢xe3 ¦e8+ 32.
¢f2 £b6 33. b4 £h6 34. ¦d1
£e3+ 35. ¢f1 ¦c8 36. ¥a2
1:0. Geschafft! Weiss hat das
forsche Angriffsspiel des Geg-
ners überlebt. Ein Lob hier
nicht nur an die Landesmeiste-
rin, die eine schwierige Vertei-
digungsaufgabe nervenstark
meisterte, sondern auch an den
unbekümmert aufspielenden
18-jährigen Felix Schwab.

Analysen: Simon Kümin

SEM in Samnaun – Damen

Die 7 Schweizerinnen
im Hauptturnier I
16. WGM Tatjana Le-
matschko (Zürich) 6 aus 9.
55. Catherine Thürig (Ol-
ten) 4½ (33½). 61. Corinne
Rölli (Emmenbrücke) 4½
(30½). 67. Alexandra
Wilson (Sz/Eng) 4½ (29½).
71. Ruth Bohrer (Basel) 4.
92. WFM Shahanah Schmid
(Zürich) 3½. 103. Erika
Reust (Volketswil) 3.

9

Dragomir Vucenovic entthronte Hans Karl
Sechsmal war FM Hans

Karl (Kindhausen) in den letz-
ten acht Jahren Schweizer Se-
niorenmeister geworden. Ein-
zig 1999 in Grächen (Werner
Eggenberger) und 2001 in
Scuol (Dragomir Vucenovic)
hatte er der Konkurrenz den
Vortritt lassen müssen. In
Samnaun war die Reihe nun
wieder an FM Dragomir Vuce-
novic (Uitikon).

Zwar blieb Hans Karl in den
neun Runden des Senioren-Ti-
telturniers ungeschlagen. Doch
er remisierte nicht nur im Spit-
zenkampf der 4. Runde gegen
Vucenovic, sondern auch gegen
den überraschenden Bronzeme-
daillengewinner Werner Zilte-
ner (3. Runde), den fünftplat-
zierten Stefan Vollmer (5. Run-
de) und den viertrangierten
Horst Zesiger (6. Runde).

Hans Karl blieb damit gegen
die auf den Rängen 1, 3, 4 und 5
liegenden Spieler sieglos – und
spielte damit Dragomir Vuce-
novic in die Hände. Dieser hielt
sich danach mit zwei Sicher-
heits-Remis gegen Stefan Voll-
mer (7. Runde) und Horst Zesi-
ger (Schlussrunde) ebenfalls
schadlos und holte seinen zwei-
ten Titel mit einem halben
Punkt Vorsprung.

Wie im vergangenen Jahr
kam auch heuer kein geschlos-
senes Senioren-Titelturnier mit

zehn Spielern zustande, weil
sich bis zum Stichtag nicht 30
Senioren für die SEM angemel-

det hatten. Zwar spielten in
Samnaun über 60 Senioren mit.
Die Mehrheit zog es aber vor,
in den Hauptturnieren I, II und
III teilzunehmen.

Markus Angst

Harry Siegfried (Hinteregg)
– FM Dragomir Vucenovic

(Uitikon)
Spanisch (C88)

Mit technisch sauberem
Spiel setzte sich Dragomir Vu-

cenovic im Seniorenturnier
durch. Die folgende Partie ist
alles andere als ein taktisches

Feuerwerk, zeigt aber, dass es
häufig zum Sieg reicht, wenn
man keinen groben Fehler
macht und geduldig auf seine
Chance wartet.
1. e4 e5 2. ¤f3 ¤c6 3. ¥b5 a6
4. ¥a4 ¤f6 5. 0-0 ¥e7 6. ¦e1
b5 7. ¥b3 0—0 8. a4 ¥b7 9. c3.
Normalerweise spielt Weiss
hier 9. d3.
9. ... d6. 9. ... d5!? Verglichen
mit dem nach 8. c3 d5 entste-
henden Marshall-Angriff nützt
¥b7 Schwarz eher als a4
Weiss. Vucenovic zieht jedoch
geschlossene Gefilde vor.
10. d4 ¤d7 11. ¤bd2 ¥f6 12.
d5 ¤e7 13. ¤f1. Das prophy-
laktische 13. ¥c2! hinterliesse
hier einen guten Eindruck.
Weiss sollte leicht besser ste-
hen.
13. ... ¤c5 14. ¤g3 g6 15. h4
bxa4?! Damit fügt Schwarz nur
seinem Damenflügel offene
Wunden zu. Interessant scheint

SEM in Samnaun – Senioren-Titelturnier

Das Siegertrio des Senioren-Titelturniers (v.l.): FM Hans Karl (2.), FM Dragomir
Vucenovic (1.), Werner Ziltener (3.). (Foto: Markus Angst)

Senioren-Titelturnier (9 Runden/24
Teilnehmer): 1. FM Dragomir Vuce-
novic (Uitikon) 7½. 2. FM Hans Karl
(Kindhausen) 7. 3. Werner Ziltener
(Weesen) 6. 4. Horst Zesiger
(Neftenbach) 5½ (38). 5. Stefan Vollmer
(Reinach/BL) 5½ (36½). 6. Livio Mazzoni
(Seon) 5½ (32½).
5 Punkte (Rang 7-12): Moïse Del Val
(St-Aubin), Pierluigi Schaad (Chur),
Walter Sigrist (Sierre), Robert Schweizer
(Thalwil), Harry Siegfried (Hinteregg),
Jakob Rickenbach (Hergiswil).
4½ Punkte (Rang 13-15): Werner

Eggenberger (Thalwil), Hans Held
(Bern), Silvio Grass (Samedan).
4 Punkte (Rang 16-19): Dieter Würgler
(Therwil), Karl Denzinger (Uhwiesen),
Wolfgang Sieber (Zürich), Charles
Nydegger (Winterthur).
3½ Punkte (Rang 20): Heinz Stieger
(Zürich).
2½ Punkte (Rang 21): Hans Schirmer
(Rüschegg-Gambach).
2 Punkte (Rang 22-23): Kurt Gassmann
(Flüeli-Ranft), Renzo Mazzoni (Kriens).
1½ Punkte (Rang 24): Werner Tschirky
(Le Grand-Saconnex).

10

dagegen 15. ... c6!? zu sein, mit
beidseitigen Chancen.
16. ¥xa4 ¤xa4 17. £xa4
¤c8. Nach 17. ... c6 18. c4
stünde Weiss auch leicht ange-
nehmer.
18. h5 ¤b6 19. £c2 ¥c8 20.
¥h6 ¦e8 21. £c1?! Es besteht
kein Grund, die Dame von c2
wegzuziehen. Nach 21. b4 ver-
dient Weiss den Vorzug.
21. ... ¥d7 22. b3 c5 23. dxc6.
Falls Weiss nicht schlägt, hat
Schwarz mit a5-a4 einen klaren
Plan.
23. ... ¥xc6 24. ¦a5 ¥b7 25.
£a1 £c7 26. c4 ¤d7 27. hxg6
hxg6 28. ¦a3 ¤c5. Der Vorbe-
reitungszug 28. ... a5! kommt
stark in Frage.
29. b4 ¤e6 30. £c1 £d7 31.
¥e3 ¦ec8 32. ¦c3 ¦c7 33.
¥d2 ¦ac8 34. ¤h2 ¤f4 35.
¤g4 ¥g7 36. ¤e3 ¤e6 37.
£b2 ¤d4 38. ¤d5?! Wahr-

scheinlich noch zu früh, da die
c-Linie nun in die Hände des
Schwarzen fällt. Deshalb ist zu-
erst 38. ¦ec1 angebracht.
38. ... ¥xd5 39. cxd5 ¦xc3 40.
¥xc3 ¦c4 41. ¦c1 £c7 42.
¥d2 f5! 43. ¦xc4 £xc4 44.
exf5. 44. £c3? geht hier nicht
wegen 44. ... £xc3 45. ¥xc3 f4
46. ¥xd4 exd4! 47. ¤h1 d3 48.
¢f1 ¥c3 mit gewonnenem
Endspiel.
44. ... gxf5

-+-+-+k+
+-+-+-v-
p+-z-+-+
+-+Pzp+-
-Zqs-+-+
+-+-+-S-
-W-V-ZP+
+-+-+-M-

45. ¥c3? Hingegen ist das
Endspiel nach 45. £c3 £xc3
46. ¥xc3 f4 47. ¥xd4 exd4 48.
¤e4 d3 49. ¢f1 ¥b2 50. ¢e1
¥a3 51. ¢d2 ¥xb4+ 52. ¢xd3
wohl zu halten.
45. ... f4 46. ¥xd4. Zieht der
Springer weg, so verliert Weiss
wegen der Gabel auf e2 eine
ganze Figur.
46. ... fxg3 47. ¥c3 gxf2+ 48.
¢xf2 £xd5 49. £e2 £b3 50.
¥d2 £a2 51. £e3 £f7+ 52.
£f3? Das hienach entstehende
Läuferendspiel ist wegen des
mobilen schwarzen Mittelduos
natürlich verloren. Deshalb
bleibt unverständlich, warum
Weiss nicht den König aus der
f-Linie abzog. Solange die Da-
men auf dem Brett bleiben, ist
die Vorteilsverwertung nicht so
einfach für Schwarz.
52. ... e4 53. £xf7+ ¢xf7 0:1.

Analysen: Simon Kümin

SEM-Splitter

SEM in Samnaun – Senioren-Titelturnier

� 1:0 + 0:1 = 0:0: Was macht
der Turnierleiter, wenn auf dem
einen Partieformular das Resul-
tat 1:0, auf dem andern 0:1 ein-
getragen ist (notabene beide un-
terschrieben) und die zwei
Scherzkekse das Lokal bereits
verlassen haben? Richtig: Er
trägt ein 0:0 ein. So geschehen in
der 7. Runde des Hauptturniers I.
FIDE-Schiedsrichter Matthias
Gallus machte nicht lange Feder-
lesens und blieb auch tags darauf
nach dem Einspruch des wahren
Siegers bei seinem Entscheid.
Immerhin: Für die nächste Füh-
rungsliste darf sich der Gewin-
ner doch noch über einen ELO-
Zuwachs freuen.
� Premiere I: Das gabs an
einer SEM noch nie: gleich sie-
ben Mitglieder der Familie
Mettler aus dem schwyzeri-

schen Ibach nahmen an der
SEM in Samnaun teil. Vater Jo-
sef (47) spielte im Hauptturnier
II, Philipp (17) im Hauptturnier
I, Karin (15), Astrid (13), Mi-
chael (11), David (9) und Pat-
rick (8) im Schüler-Titelturnier.
Im U16-Tableau kam es gleich
sechsmal zum Kampf Mettler
gegen Mettler. Bemerkenswert:
Nur eines dieser Familienduelle
endete mit einem Remis. Heim-
licher Star der Familie war
Philipp, der im HT I als Start-
nummer 100 mit 5 Punkten
Rang 34 belegte. Nach 7 Run-
den lag er als drittbester Junior
gar noch auf Platz 16, ehe ihn
zwei Niederlagen gegen Oliver
Kurmann und Toni Preziuso
noch etwas zurückwarfen. Phil-
ipp Mettler sorgte schon 2003
in Silvaplana für Aufsehen, als

er im Schüler-Titelturnier als
Startnummer 7 den 2. Rang be-
legte.
� Premiere II: Auch in ande-
rer Hinsicht sorgte Samnaun
für eine Premiere. Erstmals gab
es an einer SEM eine Doping-
kontrolle. Tatjana Lematschko,
Catherine Thürig, Joe Gallag-
her und Roland Ekström muss-
ten als Gold- und Silbermedail-
lengewinner(innen) bei den
Damen und Herren den Abge-
sandten von Swiss Olympic ihr
Wässerchen mitgeben. Roland
Ekström nahm es mit Humor
und machte an der Siegereh-
rung einen Witz: «Bitte holt
schnell ein Brett. Markus Klau-
ser und Beat Züger müssen
noch um den Titel stechen. Joe
und ich sind nämlich positiv...»

ma.

11

Diesmal liess Oliver Kurmann nichts anbrennen
ma. 2002 in Leukerbad und

2003 in Silvaplana hatte Oli-
ver Kurmann im Hauptturnier
I den Stichkampf um den Titel
eines Schweizer Juniorenmei-
sters jeweils wegen eines lum-
pigen halben Buchholz-Punkts
verpasst. Doch diesmal liess
der 19-jährige Neudorfer
nichts anbrennen und holte
den Titel mit einem ganzen
Punkt Vorsprung auf die
punktgleichen Andy Lehmann
(Bätterkinden) und Clemens
Suter (Gattikon).

Hans-Jörg Illi (Rapperswil)
– Oliver Kurmann (Neudorf)

Damenbauernspiel (A46)

Wahrscheinlich geht es den
meisten Schachspielern so,
dass ihre Aufmerksamkeit pro-
portional zum Vorteil abnimmt.
In der folgenden Partie scheint
dies jedenfalls eingetroffen zu
sein: Nach einem unkorrekten
Figurenopfer stand Schwarz
sehr schnell klar besser, vergab
den Vorteil durch unvorsichti-
ges Spiel und musste sich den
Sieg danach ordentlich erspie-
len.
1. ¤f3 ¤f6 2. d4 e6 3. ¥g5
h6 4. ¥h4 d6 5. ¤bd2 g5 6.
¥g3 ¤h5 7. e3 ¥g7 8. ¥e2
¤d7 9. ¤xg5? Das passt über-
haupt nicht zum sanften Eröff-
nungs-Aufschlag; Weiss hätte
besser 9. c3 gespielt, während
9. ¤f1 ¤xg3 10. ¤xg3 h5!
ebenfalls nicht befriedigen
kann.
9. ... ¤xg3 10. ¤xf7 ¢xf7 11.
hxg3 ¦f8?! Schwarz spielt et-
was nonchalant, was dazu
führt, dass Weiss plötzlich spiel
erhält. 11. ... ¤f6! hätte hier
dem weissen Angriff einigen
Schwung entzogen.
12. ¥h5+ ¢g8 13. g4 b6?!
Nach 13. ... e5 wäre es Weiss
nach wie vor schwer gefallen,

Spiel für die geopferte Figur zu
finden.
14. f4 ¥b7 15. £e2 c5 16. 0-0-0!
Ab hier spielt Hans-Jörg Illi
kreatives Angriffsschach.

16. ... cxd4 17. g5 dxe3 18.
£xe3 £e7 19. ¥g4 Nach dem
naheliegenden, aber ungenauen
19. ¥g6?! muss Schwarz Ner-
venstärke zeigen: 19. ... hxg5!
20. £h3 ¦xf4 und eine jener
Stellungen, in denen es der Fi-
anchetto-Läufer allein mit einer
ganzen Armada aufnehmen
kann, steht auf dem Brett.
19. ... ¦ae8 20. gxh6 ¥f6 21.
¥h5 ¦c8 22. ¦he1 ¥d5 23.
g4? Schade um die spannende
Stellung! Nach dem besseren
23. ¤e4 ist die Sache nicht so
klar. Zum Beispiel: 23. ... ¦c6
24. ¥f3 ¦fc8 25. ¦e2 £h7 26.
g4. Weiss hat zwar eine Figur
weniger, dafür mit g5-g6 ei-
nen klaren Plan. Auf 26. ...
¥e7 ist 27. ¦xd5! exd5 28.
¤c3 stark.

23. ... £h7! Nun wird deutlich,
dass der weisse König schlech-
ter steht als sein Widerpart. Ab
hier behält Kurmann die Über-
sicht und spielt sehr kaltblütig,
womit er sich den Punkt trotz
zwischenzeitlicher Nachlässig-
keit redlich erarbeitet. 24. f5.
Ein Zug, den man nur ungern
macht. Aber auch 24. c3 ¤c5
wäre einem Eingeständnis
gleichgekommen.
24. ... exf5 25. £d3 ¥f7 26.
¥xf7+ £xf7 27. g5 ¥e5 28.
g6? Objektiv ist 28. ¢b1 si-
cherlich besser, aber dann ver-
fügt Weiss nach 28. ... £g6!
wegen seiner blockierten Bau-
ern über keinerlei Gegenspiel
mehr. Deshalb ist es verständ-
lich, dass Illi ein Ende mit
Schrecken wählt.
28. ... £xa2 29. ¦xe5 ¤xe5 30.
£xd6. Trotz seines Minus-
turms scheint Weiss über gute
Chancen zu Verfügen: der ¤e5
hängt, und wenn die weisse
Dame auf der siebten Reihe
auftaucht, schweben Todesen-
gel über dem schwarzen König.
Aber es geht ja noch

-+r+-tk+
z-+-+-+-
-z-W-+PZ
+-+-sp+-
-+-+-+-+
+-+-+-+-
qZPS-+-+
+-MR+-+-

30. ... ¦xc2+!, wonach plötz-
lich der Anziehende matt ge-
setzt wird. 30. ... ¦ce8?? 31.
£c7 würde Weiss gut gefal-
len.
31. ¢xc2 ¦c8+ 32. ¤c4 ¦xc4+
33. ¢d2 £xb2+ 34. ¢e1 ¦e4+
35. ¢f1 £e2+ 36. ¢g1 0:1.

Analysen: Simon Kümin

SEM in Samnaun – Junioren

Souverän zum Titel: Oliver Kurmann.
(Foto: Josef Nemecek)

12

Damian Karrer wurde der Favoritenrolle gerecht
ma. Vor Jahresfrist hatte

Anastasia Gavrilova im Schü-
ler-Titelturnier die Knaben
das Fürchten gelehrt und war
als erstes Mädchen Schweizer
U16-Meisterin geworden.
Zwölf Monte später fehlte we-
nig, und Sabrina Rölli wäre
das gleiche Kunststück ge-
glückt. Doch der 16-jährigen
Emmenbrückerin fehlte am
Schluss ein halbes Pünktlein
zum grossen Coup. So holte der
als Nummer 1 gestartete 16-
jährige Damian Karrer (Kirch-
berg/SG) seinen zweiten Titel
nach 2002, als er Schweizer
U14-Meister wurde.

Neckisches Detail: Sowohl
Damian Karrer (gegen die sechst-
rangierte Astrid Mettler) als
auch Sabrina Rölli (gegen den
drittplatzierten Philipp Keller)
verloren die Schlussrunde. Das
direkte Duell zwischen den bei-
den Erstklassierten war in der
4. Runde mit einem Remis aus-
gegangen.

Damian Karrer
(Kirchberg/SG) – Florian
Schiendorfer (Biberist)

Französisch (C15)

1. e4 e6 2. d4 d5 3. ¤c3 ¥b4 4.
¥d2 ¤e7 5. £g4 ¤g6 6. 0-0-0
c6 7. a3 ¥e7 8. ¥e1 ¤d7 9. g3
¤f6 10. £e2 b5 11. e5 ¤d7 12.
¤a2 a5 13. c3 ¤b6 14. h4 ¤c4
15. h5 ¤f8 16. ¤h3 ¥a6 17.

£g4 ¦g8 18. ¥d3 ¦c8 19. f4
¤e3 20. £f3 ¤xd1 21. ¢xd1
f5 22. g4 g6 23. ¦g1 fxg4 24.
¦xg4 ¢d7 25. f5 £e8 26. f6
¥xf6 27. exf6 £d8 28. f7 ¦h8
29. ¥h4 £c7 30. £f6 £d6 31.
£xh8 £h2 32. £f6 1:0

Sabrina Rölli
(Emmenbrücke) – Paul

Herger (Romoos)
Sizilianisch (B98)

1. e4 c5 2. ¤f3 d6 3. d4 cxd4 4.
¤xd4 ¤f6 5. ¤c3 a6 6. ¥g5 e6

7. f4 ¥e7 8. £f3 0-0 9. 0-0-0
£c7 10. g4 ¤c6 11. f5 ¤e5 12.
£g3 ¤exg4 13. ¦g1 exf5 14.
exf5 b5 15. ¥xf6 ¥xf6 16.
£xg4 ¥b7 17. ¥g2 1:0

Philipp Keller (Uhwiesen) –
Sabrina Rölli

(Emmenbrücke)
Sizilianisch (B92)

1. e4 c5 2. ¤f3 d6 3. d4 cxd4 4.
¤xd4 ¤f6 5. ¤c3 a6 6. ¥e2 e5
7. ¤b3 ¥e7 8. 0-0 ¥e6 9. ¥e3
0-0 10. f4 exf4 11. ¥xf4 ¤c6
12. ¢h1 ¦c8 13. £e1 £c7 14.
£g3 ¢h8 15. ¦ad1 ¦fd8 16.
¦d2 ¤e5 17. ¤d4 ¤g6 18.
¥g5 d5 19. £xc7 ¦xc7 20.
¤xe6 fxe6 21. exd5 ¤xd5 22.
¥xe7 ¦xe7 23. ¦fd1 ¦f8 24.
¤xd5 exd5 25. ¥f3 ¦fe8 26.
g3 ¦d8 27. ¦xd5 ¦xd5 28.
¦xd5 ¢g8 29. ¦d8+ ¢f7 30.
¦b8 b5 31. ¦a8 ¦e1+ 32. ¢g2
¦b1 33. ¥d5+ ¢e7 34. ¦xa6
¦xb2 35. ¥b3 ¦b1 36. ¦b6
¦e1 37. ¦b7+ 1:0

SEM in Samnaun – Schüler-Titelturnier

Das Siegertrio der Schülermeisterschaft (v.l.): Sabrina Rölli (2.), Damian Karrer
(1.), Philipp Keller (3.). (Foto: Josef Nemecek)

Schüler-Titelturnier (7 Runden/24
Teilnehmer): 1. Damian Karrer
(Kirchberg/SG) 5½. 2. Sabrina Rölli
(Emmenbrücke) 5 (21). 3. Philipp Keller
(Uhwiesen) 5 (20½). 4. Flor ian
Schiendorfer (Biberist) 5 (20). 5. Severin
Vogt (Winterthur) 4½ (20). 6. Karin
Mettler (Ibach) 4½ (17).
4 Punkte (Rang 7-11): Maria Heinatz
(Bern), Silvan Huber (Buchs/SG),
Manuel Sprenger (Wängi), Mike Jiang
(Niederglatt), Nino Wilkins (Winterthur).
3½ Punkte (Rang 12-14): Daniel Juri

(Zürich), Paul Herger (Romoos), Florian
Reisinger (Muri/BE).
3 Punkte (Rang 15-19): Jesse Angst
(Dulliken), Gabriele Botta (Gorduno),
Mathias Fabre (Meyrin), Thomas Jakob
(Trubschachen), David Mettler (Ibach).
2½ Punkte (Rang 20-22): Michael
Mettler (Ibach), Astrid Mettler (Ibach),
Thomas Späti (Heinrichswil).
1½ Punkte (Rang 23): Caroline Marti
(Münchenstein).
0 Punkte (Rang 24): Patrick Mettler
(Ibach).

13

Lamoureux’ Schlussspurt und Raetskys Sturz
Als Charles Lamoureux in

der 6. Runde gegen den 21-jäh-
rigen Ustermer Michael Bucher
verlor und auf den 13. Zwi-
schenrang abrutschte, hätte
wohl kaum jemand noch auf ei-
nen Turniersieg des 37-jährigen
IM aus Frankreich gesetzt.
Doch mit einem beeindrucken-
den Schlussspurt – drei Siege
aus den drei letzten Partien –
stellte die für den Nationalliga-
B-Klub Joueur Lausanne spie-
lende Startnummer 3 das Klas-
sement noch auf den Kopf und
gewann das Hauptturnier I mit
7 Punkten aus neun Runden.

Einen ähnlichen Sprung nach
vorne machte auch der deutsche
50-jährige IM Ali Habibi (Nr.
11). Nach vier Runden mit 2½
Punkten gerade mal auf Rang
20, musste er sich Charles La-

moureux nur wegen der
schlechteren Buchholz-Wer-
tung beugen.

Die tragischen Helden des
Turniers waren die Schlussrun-
den-Gegner von Lamoureux
und Habibi, der russische IM
Alexander Raetsky und FM Da-
vid Burnier (Clarens). Burnier
(Nr. 8) hatte nach fünf Runden
alleine an der Spitze gelegen,
fiel aber nach drei Unentschie-
den in Serie gegen die auf den
Rängen 3 bis 5 liegenden GM
Miron Sher (Rus), IM Nedeljko
Kelecevic (Winterthur) und IM
Josef Jurek (Tsch) sowie der
Niederlage gegen Habibi noch
auf den 10. Platz zurück. Und
Raetsky (Nr. 2), der nach der 7.
Runde alleine geführt hatte,
rutschte nach dem Nuller gegen
Lamoureux noch auf Rang 8.

Ein diskretes Turnier spielte
der topgesetzte Russe Miron
Sher. Der einzige Grossmeister
im Feld lag zwar nach sechs
Runden gemeinsam mit Micha-
el Bucher, David Burnier und
Alexander Raetsky an der Ta-
bellenspitze. Danach begnügte
er sich aber gegen Burnier,
Raetsky und Oliver Kurmann
mit einem Remis.

Als Siebter wurde der neue
Schweizer Juniorenmeister Oli-
ver Kurmann (siehe auch Seite
12) punkt- und Buchholz-
gleich mit dem sechstplazierten
FM Roland Lötscher (Hitz-
kirch) zweitbester Schweizer.
Zahlreiche junge Schweizer
waren teilweise massiv besser
platziert als ihre Startnummer:
� FM Roland Lötscher (22)
Platz 6 als Startnummer 7

SEM in Samnaun – Hauptturnier I

Hauptturnier I (9 Runden/112
Teilnehmer): 1. IM Charles Lamoureux
(Fr) 7 (40). 2. IM Ali Habibi (D) 7 (38½).
3. GM Miron Sher (USA) 6½ (41½/4). 4.
IM Nedeljko Kelecevic (Winterthur) 6½
(41½/4). 5. IM Josef Jurek (Tsch) 6½
(41½/4). 6. FM Roland Lötscher
(Hitzkirch) 6½ (28½). 7. Oliver Kurmann
(Neudorf/Schweizer Juniorenmeister)
6½ (38½). 8. IM Alexander Raetsky
(Rus) 6½ (38). 9. IM Sinisa Joksic (Ser)
6½ (36). 10. FM David Burnier (Clarens)
6 (43½). 11. Michael Bucher (Uster) 6
(42). 12. Dorian Jäggi (Basel) 6 (38½).
13. WIM Gundula Heinatz (D/Bern) 6
(36½). 14. FM Martin Fierz (Zürich) 6
(35). 15. Toni Preziuso (Chur) 6 (34½).
16. WGM Tatjana Lematschko
(Zürich/Schweizer Meisterin) 6 (34). 17.
FM Wolfgang Schmid (D) 6 (33). 18.
Andri Arquint (Samnaun) 6 (30½).
5½ Punkte (Rang 19-31): Er ic
Luchs inger (I t) , Andy Lehmann
(Bätterkinden/2. Junior), Jürg Jenal (St.
Gallen), Clemens Suter (Gattikon/3.
Junior), Patrik Hugentobler (Volketswil),
Sebastian Nilsson (Kilchberg/4. Junior),
IM Edwin Bhend (Basel) , WIM
Constanze Jahn (D), WGM Alla Grinfeld
(USA), Kambez Nuri (Richterswil/5.
Junior), René Deubelbeiss (Muttenz),
Urs Schwarz (Herr l iberg), Olaf
Nazarenus (D).
5 Punkte (Rang 32-51): Ralf-Axel Simon

(D), Hans Göldi (Buchs/SG),Philipp Mettler
(Ibach/6. Junior), WIM Helene Mira (Oe),
Paul Risch (Chur) , Andras Gul ler
(FL-Schaan) , WFMJana Ramseier
(D/Bern), Ruedi Staechelin (Basel), Lukas
Muheim (Bätterkinden/7. Junior), Marcel
Schneider (Urdorf), Arnold Mienert
(Benzenschwil), Thomas Kuhn (Maur),
Mathias Knobel (Wollerau), Philipp Hänggi
(Olten), Felix Schwab (S-chanf), Roman
Freuler (Winterthur), Stephan Suter
(Basel), Hans-Jörg Illi (Rapperswil),
Jean-Pierre Trang (Les Acacias/8. Junior),
Walter Baumgartner (St-Légier).
4½ Punkte (Rang 52-68): Thomas Mülli
(Tagelswangen), Arnold Torricelli (Zürich),
Reto Bürge (Buchs/SG), Catherine Thürig
(Ol ten/2. Dame), Marco Lehmann
(Bätterkinden/9. Junior), Frédéric Epiney
(Ependes), Peter Bischoff (Rehetobel),
Roman Deuber (Hünenberg), Constantin
Hemmi (Chur) , Cor inne Röl l i
(Emmenbrücke/3. Dame), Sebastian
Muheim (Bätterkinden/10. Junior), Marco
Gähler (Zür ich), Jonas Wyss
(Passugg-Araschgen), Bruno Zanetti
(Reinach/BL), Aurelio Colmenares (Ponte
Tresa), Alexandra Wilson (Sz/Eng/4.
Dame), Thomas Näf (Flawil).
4 Punkte (Rang 69-80): Emanuel
Schiendorfer (Biberist), Renato Frick
(FL-Triesen), Ruth Bohrer (Basel/5.
Dame), Karo Nuri (Zürich), Markus Muheim
(Bätterk inden) , Marcel Schmid

(Reinach/BL), Günter Stoffregen
(Zürich), Heinz Vifian (Stäfa), Peter
Trachsel (Gwatt) , Ludovic Staub
(Porrentruy), Patrick Schmid (Chur),
Marc Schaerer (Veyrier).
3½ Punkte (Rang 81-96): Thomas
Brunold (Peist), David Schaffner (Bern),
Daniel Besson (Fleurier), Anton Paschke
(Rüti/ZH), Yannick Borel (Winterthur),
Bernhard Habicht (Basel), Wilfried
Burkhardt (D), David Monnerat
(Niedergösgen), Jean-Pierre Z’Berg
(Zürich), Samuel Nogler (Bever), Isabelle
Lamoureux (Fr), WFM Shahanah
Schmid (Zürich/6. Dame), Renato Neyer
(Embrach), Hubert Eschle (D), David
Schmid (Schüpfheim), Hanspeter Marti
(Münchenstein).
3 Punkte (Rang 97-104): Ettore Faraone
(Davos), Manuel Meier (Finsterwald),
Jürg Morf (Landschlacht), Michal Arend
(Zollikon), David Kradolfer (Zürich),
Dragan Joncic (Unterlunkhofen), Erika
Reust (Volketswil/7. Dame), Kurt Notz
(Basel).
2½ Punkte (Rang 105-108): Kevin
Trang (Les Acacias), Marc Furrer
(Olten), Ernst Rindlisbacher (Worb),
Albert Fischli (Basel).
2 Punkte (Rang 109-111): Hansjörg
Thomi (Rotkreuz), Sébastien Vasey (Le
Grand-Saconnex), Nikolai Post
(Bätterkinden).
1 Punkt (Rang 112): Peter Keller (Jona).

14

�

� Oliver Kurmann (19) Platz
7 als Startnummer 9
� Michael Bucher (21) Platz
11 als Startnummer 26
� Dorian Jäggi (24) Platz 12
als Startnummer 18
� Andy Lehmann (15) Platz
20 als Startnummer 54
� Clemens Suter (19) Platz 22
als Startnummer 38
� Kambez Nuri (11½) Platz
28 als Startnummer 104
� Philipp Mettler (17) Platz
34 als Startnummer 100
� Felix Schwab (18) Platz 46
als Startnummer 96
� Jean-Pierre Trang (15) Platz
50 als Startnummer 97
� Sebastian Muheim (12)
Platz 62 als Startnummer 103

Den etablierten Haupttur-
nier-I-Spielern blies in Sam-
naun eine frische jugendliche
Brise um die Ohren, wie einige
nachfolgende Partiebeispiele zei-
gen.

Markus Angst

Kambez Nuri (Richterswil) –
Ruth Bohrer (Basel)

Schottisch (C45)

1. e4 e5 2. ¤f3 ¤c6 3. d4 exd4
4. ¤xd4 ¥c5 5. ¥e3 £f6 6. c3

¤xd4 7. cxd4 ¥b6 8. ¤c3 ¤e7
9. £d2 d6 10. ¥c4 h6 11. 0-0-0
¥e6 12. ¥d3 0-0-0 13. d5
¥xe3 14. £xe3 ¥d7 15. £xa7
c6 16. ¥a6 £g5+ 17. ¢b1
bxa6 18. ¤a4 ¤xd5 19. ¦xd5
1:0

Patrik Hugentobler
(Volktswil) – Marco

Lehmann (Bätterkinden)
Sizilianisch (B33)

1. e4 c5 2. ¤f3 ¤c6 3. d4 cxd4
4. ¤xd4 ¤f6 5. ¤c3 e5 6.
¤db5 d6 7. ¥g5 a6 8. ¤a3 b5
9. ¥xf6 gxf6 10. ¤d5 f5 11. g3
fxe4 12. ¥g2 ¥e6 13. ¥xe4
¦c8 14. 0-0 ¥g7 15. £h5 ¤e7
16. ¤xe7 £xe7 17. ¦ad1 ¦c5
18. b4 ¦c3 19. ¤b1 ¦c4 20.
¤d2 ¦xb4 21. ¥c6+ ¢f8 22.
¤e4 d5 23. ¥xd5 ¥xd5 24.
¦xd5 ¦xe4 25. c3 £e6 26.
¦fd1 ¦d4 27. cxd4 £xd5 28.
dxe5 £xe5 29. £g4 ¥f6 30.
¦c1 £g5 0:1

Dragan Joncic
(Unterlunkhofen) –
Sebastian Muheim

(Bätterkinden)
Aljechin (B02)

1. e4 ¤f6 2. e5 ¤d5 3. ¥c4

¤b6 4. ¥b3 d5 5. d4 e6 6. c3
c5 7. a3 ¤c6 8. ¤f3 ¥d7 9.
¥c2 cxd4 10. cxd4 ¥e7 11.
¤c3 0-0 12. £d3 g6 13. ¥h6
¦e8 14. h4 ¤c4 15. ¦b1 £b6
16. ¥c1 f5 17. h5 ¢g7 18. ¤a4
£c7 19. b3 ¤xa3 20. £d2
¤xc2+ 21. ¢f1 g5 22. ¤xg5
¤6xd4 23. ¤xh7 ¥b5+ 24.
¢g1 ¤e2+ 25. ¢h2 £xe5+ 26.
g3 ¤xc1 27. ¦bxc1 ¢xh7 28.
¦xc2 ¥xa4 29. ¦e1 £f6 30.
bxa4 ¥d6 31. £d3 ¦ec8 32.
¦ce2 ¦c3 33. £b5 ¦c7 34.
¢g2 f4 35. £b1+ ¢h8 0:1

Paul Risch (Chur) –
Dorian Jäggi (Basel)

Sizilianisch (B92)

1. e4 c5 2. ¤f3 d6 3. d4 cxd4 4.
¤xd4 ¤f6 5. ¤c3 a6 6. ¥e2 e5
7. ¤b3 ¥e7 8. ¥e3 0-0 9. £d2
¥e6 10. ¦d1 b5 11. f3 ¤bd7
12. 0-0 ¤b6 13. ¥g5 ¤c4 14.
£c1 £b6+ 15. ¢h1 ¦ac8 16.
¥xc4 ¥xc4 17. ¦fe1 b4 18.
¥xf6 ¥xf6 19. ¤d5 ¥xd5 20.
¦xd5 £f2 21. ¦d2 £h4 22.
£d1 ¥e7 23. ¤a5 f5 24. g3
£h3 25. £e2 fxe4 26. £xe4
£f5 27. £xf5 ¦xf5 28. ¢g2
¥g5 29. ¦f2 e4 30. f4 ¦xa5 31.
fxg5 ¦xa2 32. ¦xe4 ¦xb2 33.
¦e7 ¦bxc2 34. ¦b7 ¦xf2+ 35.
¢xf2 a5 0:1

Roland Lötscher (Hitzkirch)
– Olaf Nazarenus (D)
Damengambit (D06)

1. d4 d5 2. c4 ¥f5 3. cxd5
¥xb1 4. £a4+ c6 5. dxc6
¤xc6 6. ¦xb1 e5 7. ¥d2 £xd4
8. £xd4 exd4 9. g3 ¥d6 10.
¤h3 ¤f6 11. ¥g2 0-0 12. ¦c1
¤b4 13. a3 ¤bd5 14. 0-0 ¦ac8
15. ¦xc8 ¦xc8 16. ¦c1 ¦xc1+
17. ¥xc1 b6 18. ¢f1 h6 19.
¢e1 ¤e7 20. ¤f4 g5 21. ¤d3
¢g7 22. b4 ¢g6 23. ¥b2 ¤f5
24. h3 h5 25. ¥b7 ¥c7 26.
¢d2 ¤d6 27. ¥a6 h4 28. g4
¤fe4+ 29. ¢e1 f5 30. ¤e5+
¢f6 31. ¥xd4 fxg4 32. ¤xg4+
¢e6 33. ¥d3 ¢f7 34. ¥e5 1:0

SEM in Samnaun – Hauptturnier I

Das Siegertrio des Hauptturniers I (v.l.): IM Ali Habibi (2.), IM Charles Lamoureux
(1.), GM Miron Sher (3.). (Fotos: Markus Angst)

15

Hans Göldi (Buchs/SG) –
Lukas Muheim
(Bätterkinden)

Sizilianisch (B22)

1. e4 c5 2. c3 ¤f6 3. e5 ¤d5 4.
d4 cxd4 5. ¤f3 ¤c6 6. ¥c4
¤b6 7. ¥b3 d6 8. exd6 £xd6
9. ¤a3 a6 10. 0-0 g6 11. ¤g5
e6 12. ¤e4 £e5 13. £f3 f5 14.
¤g5 dxc3 15. ¥f4 £f6 16.
¥xe6 ¤d4 17. ¥f7+ £xf7 18.
£e3+ £e7 19. £xd4 ¥g7 20.
£xb6 1:0

Kevin Trang (Les Acacias) –
Ludovic Staub (Porrentruy)

Caro-Kann (B13)

1. e4 c6 2. d4 d5 3. exd5 cxd5 4.
c4 ¤c6 5. ¤f3 ¥g4 6. cxd5
£xd5 7. ¤c3 £e6+ 8. ¥e3
¥xf3 9. £xf3 £f6 10. £e4
£g6 11. ¥b5 £xe4 12. ¤xe4
e6 13. ¦c1 ¥b4+ 14. ¥d2
¥xd2+ 15. ¢xd2 ¢d7 16.
¤c5+ ¢c7 17. ¤xb7 ¤ge7 18.
¥xc6 ¤xc6 19. ¤a5 1:0

Marco Gähler (Zürich) –
David Schaffner (Bern)

Sizilianisch (B54)

1. e4 c5 2. ¤f3 ¤c6 3. ¤c3 d6
4. d4 cxd4 5. ¤xd4 e5 6. ¤b3
¤f6 7. ¥g5 ¥e7 8. ¥xf6 ¥xf6
9. ¥c4 a6 10. a4 0-0 11. 0-0
¥e6 12. ¥d5 £c7 13. £d2 ¤e7
14. ¦fd1 ¤xd5 15. ¤xd5 ¥xd5

16. £xd5 £xc2 17. ¦ac1
£xb2 18. ¦c7 b5 19. axb5 axb5
20. ¦xf7 ¢h8 21. h3 h6 22.
¦xf8+ ¦xf8 23. ¦d2 £b1+ 24.
¦d1 £c2 25. ¦c1 £e2 26. ¦f1
¥h4 27. g3 ¥xg3 28. £d1
¥xf2+ 29. ¢g2 £xe4+ 0:1

Ralf-Axel Simon (D) –
IM Sinisa Joksic
Holländisch (A80)

1. ¤f3 g6 2. d4 f5 3. e3 ¥g7 4.
c4 d6 5. ¤c3 ¤f6 6. ¥e2 0-0 7.
0-0 c6 8. £c2 a6 9. b3 £a5 10.
a4 e5 11. b4 £c7 12. c5 exd4
13. cxd6 £xd6 14. ¤xd4 f4 15.
¦d1 fxe3 16. £b3+ ¢h8 17.
¥xe3 ¤g4 18. ¤f3 £c7 19.
¥c5 ¤d7 20. ¥d6 £b6 21.
¤e4 ¦e8 22. ¤fg5 ¥xa1 23.
£f7 ¤df6 24. ¥f8 ¦xf8 25.
£xf8+ ¤g8 26. ¤f7# 1:0

David Burnier (Clarens) –
Roland Lötscher (Hitzkirch)

Königsindisch (E91)

1. d4 ¤f6 2. c4 c5 3. d5 g6 4.
¤c3 ¥g7 5. e4 d6 6. ¤f3 0-0 7.
¥e2 e6 8. ¤d2 ¤a6 9. 0-0 ¤c7
10. a4 ¦e8 11. f4 ¦b8 12. ¦e1
exd5 13. cxd5 a6 14. a5 ¥d7
15. ¥f3 ¥b5 16. ¤db1 ¤d7
17. ¤a3 b6 18. e5 dxe5 19. d6
¤e6 20. ¤axb5 axb5 21. a6
¤d4 22. a7 ¦a8 23. ¥xa8
£xa8 24. ¥e3 e4 25. ¢h1 ¤e6

26. ¤xb5 ¥xb2 27. ¦a2 ¥f6
28. ¤c7 ¤xc7 29. dxc7 ¥c3
30. £xd7 ¥xe1 31. £xe8+ 1:0

Ernst Rindlisbacher (Worb)
– Adrien De Kalbermatten

(Lausanne)
Pirc (B07)

1. d4 d6 2. e4 ¤f6 3. ¤c3 g6 4.
¥g5 c6 5. £d2 b5 6. a3 a6 7.
h3 ¤bd7 8. ¤f3 ¥g7 9. ¥h6
0-0 10. e5 ¤e8 11. h4 ¤b6 12.
h5 ¥g4 13. hxg6 fxg6 14.
¥xg7 ¤xg7 15. £h6 ¥xf3 16.
£xh7+ ¢f7 17. gxf3 e6 18.
¥d3 £g5 19. ¤e4 £g2 20.
¤xd6+ ¢e7 1:0

Patrik Hugentobler
(Hitzkirch) –

Toni Preziuso (Chur)
Lettisches Gambit (C40)

1. e4 e5 2. ¤f3 £e7 3. ¥c4 d6
4. ¤c3 c6 5. a4 ¥e6 6. £e2
¤f6 7. 0-0 g6 8. ¥xe6 fxe6 9.
d4 exd4 10. ¤xd4 e5 11. ¤f3
¤bd7 12. b4 ¥g7 13. ¥a3 ¤f8
14. b5 c5 15. £c4 ¤e6 16.
¤d5 ¤xd5 17. £xd5 ¦f8 18.
¥c1 0-0-0 19. ¦a3 ¢b8 20. a5
£d7 21. a6 ¥f6 22. ¥e3 ¥e7
23. ¦d1 ¤d4 # 24. b6 axb6 25.
axb7 £xb7 26. ¦da1 £xd5 27.
exd5 ¢c8 28. ¦a7 e4 29. ¤xd4
¥f6 30. ¦a8+ ¢d7 31. ¦1a7+
¢e8 32. ¤e6 1:0

SEM in Samnaun – Hauptturnier I

Fiel in der Schlussrunde von Rang 1
auf Platz 8 zurück: IM Alexander
Raetsky.

Fügte Turniersieger Charles Lamou-
reux die einzige Niederlage bei: Micha-
el Bucher.

Wurde als Sechster bester Schweizer
im Hauptturnier I: FM Roland Löt-
scher.

16

MI Lamoureux remporte le tournoi principal I
db. Le Championnat Suisse

Individuel s’est terminé par la
victoire du neuchâtelois Joe
Gallagher. Celui-ci réalise son
troisième titre à Samnaun après
ceux de 1997 et 1998, auxquels
s’ajoute encore le titre de
champion d’Angleterre en
2001. Le grand-maître britan-
nique finira avec 6½ points sur
9 possibles. La médaille d’ar-
gent revient à Roland Ekström
(6 pts) suivit, à la 3-4ème place,
par Markus Klauser et Beat Zü-
ger (5½ pts). Claude Landen-
bergue est 5ème/10 avec 5 pts.

Le tournoi principal (HT I)
est remporté par le MI français
et lausannois, Charles Lamou-
reux. Il déjouera brillamment à
la dernière ronde la défense Pe-
troff du maître russe Alexander
Raetsky. Le romand suivant au
classement général sera David
Burnier, à la dixième place. Le
Lausannois sera à deux doigts
de remporter le HT I avant de
craquer à la dernière ronde,
laissant Ali Habibi occuper la
deuxième place.

MF David Burnier (Clarens)
– MF Roland Lötscher

(Hitzkirch)
Roi-indienne (E91)

Hauptturnier I

1. d4 ¤f6 2. c4 c5 3. d5 g6 4.
¤c3 ¥g7 5. e4 d6 6. ¤f3 0-0
7. ¥e2 e6 8. ¤d2. Cet ordre de
coup est particulièrement subti-
le car il permet de transposer
dans une des sous variantes les
plus redoutables de l’attaque
des quatre pions, tout en évitant
les plans de défense des noirs
basés sur ... ¥g4.
8. ... ¤a6. La variante dite
«classique» en comparaison
avec l’autre possibilité: 8. ...
exd5 9. cxd5 ¤bd7.
9. 0-0 ¤c7 10. a4 ¦e8 11. f4
¦b8?! Une imprécision sem-

ble-t-il. Avec le cavalier en c7,
11. ... exd5 12. cxd5 b6 suivit
de ... ¥a6, donne plus de sens à
la manœuvre des noirs.
12. ¦e1 exd5 13. cxd5 a6 14.
a5 ¥d7 15. ¥f3. Avec un 16.
e5 menaçant.
15. ... ¥b5 16. ¤db1. Un ex-
cellent replacement position-
nel. Dans la même lignée, 16.
¤f1 est également bon. Les
coups tranquilles sont plus dif-
ficiles à trouver pour le néo-
phyte car les deux camps ont de
nombreuses possibilités plus
offensives. Les coups tran-
chants comme ... b6 ou ... ¤d7
suivit de ... f5 pour les noirs, et
e5 ou g4-g5 pour les blancs,
doivent être joués au moment
opportun.
16. ... ¤d7. Prévient e5 qui sur-
viendrait après 16. ... b6.
17. ¤a3 b6. Si ce coup ne mar-
che pas, 17. ... f5 reste une al-
ternative.

-t-wr+k+
+-sn+pvp
pz-z-+p+
ZlzP+-+-
-+-+PZ-+
S-S-+L+-
-Z-+-+PZ
T-VQT-M-

18. e5!? Le plus risqué mais
également le plus direct. L’al-
ternative 18. ¤axb5 axb5 19.
a6 b4 offrait du contre jeu aux
noirs.
18. ... dxe5? Sur 18. ... bxa5!
les noirs ont de bonnes chances,
par exemple 19. exd6 ¦xe1+
20. £xe1 ¤e8 et sur 21. £e7
¥d4+ 22. ¢h1 ¤xd6! 23.
£xd6 ¦b6!
19. d6. Maintenant les pions
avancent et détruisent tout sur
leur passage!

19. ... ¤e6 20. ¤axb5 axb5 21.
a6 ¤d4 22. a7 ¦a8. 22. ...
¤xf3+ 23. £xf3 ¦a8 24. ¤xb5
gagne.
23. ¥xa8 £xa8 24. ¥e3 e4 25.
¢h1 ¤e6 26. ¤xb5 ¥xb2 27.
¦a2 ¥f6 28. ¤c7 ¤xc7 29.
dxc7 ¥c3 30. £xd7 ¥xe1 31.
£xe8+ 1-0.

Analyses: Denis Bucher

MF David Burnier (Clarens)
– Roman Freuler

(Winterthur)
Gambit Volga (A57)

Hauptturnier I

1. d4 ¤f6 2. c4 c5 3. d5 b5 4.
¤f3 g6 5. cxb5 a6 6. e4 d6 7.
¤c3 ¥g7 8. ¥c4 ¤bd7 9. bxa6
£b6 10. 0-0 ¥xa6 11. ¥xa6
£xa6 12. h3 0-0 13. ¦e1 ¦fb8
14. £c2 ¤e8 15. ¥g5 ¢f8 16.
¥f4 £c4 17. £d2 £b4 18.
¦ab1 ¥xc3 19. £xc3 £xc3 20.
bxc3 ¦xa2 21. ¥h6+ ¢g8 22.
¦xb8 ¤xb8 23. e5 dxe5 24.
¤xe5 f6

-s-+n+k+
+-+-z-+p
-+-+-zpV
+-zPS-+-
-+-+-+-+
+-Z-+-+P
r+-+-ZP+
+-+-T-M-

25. ¤d7 ¤xd7 26. ¦xe7 ¤e5
27. ¦xe8+ ¢f7 28. ¦c8 ¢e7
29. ¥e3 ¤d7 30. c4 ¢d6 31.
¦c6+ ¢e5 32. ¦e6+ ¢f5 33.
g4# 1-0

MF David Burnier (Clarens)
– MI Ali Habibi (All)

Roi-indienne (E76)
Hauptturnier I

1. d4 ¤f6 2. c4 d6 3. ¤c3 g6 4.
e4 ¥g7 5. f4 c5 6. dxc5 £a5 7.
¥d3 £xc5 8. ¤f3 ¤c6 9. £e2

CSI à Samnaun – parties des Romands

18

¥g4 10. ¥e3 ¥xf3 11. gxf3
£a5 12. 0-0 0-0 13. ¦ac1 ¤h5
14. £f2 e5 15. f5 ¤f4 16.
£d2 g5 17. ¢h1 ¤d4 18. ¥b1
¦fc8 19. b3 h6 20. h4 ¤de2
21. ¥xf4 exf4 22. £xe2 ¥xc3
23. £g2 f6 24. £g4 ¥e5 25.
£h5 ¦c7 26. ¦fd1 £c5 27. b4
£f2 28. ¦g1 ¦g7 29. ¦cf1
£e2 30. ¦e1 £d2 31. ¦d1
£e3 32. ¦d3 £f2 33. ¦g2
£f1+ 0-1

Alexandra Wilson (Sui/Ang)
– MI Charles Lamoureux (Fr)

Sicilienne (B42)
Hauptturnier I

1. e4 c5 2. ¤f3 e6 3. d4 cxd4
4. ¤xd4 a6 5. ¥d3 £c7 6. 0-0
¤f6 7. £e2 ¥d6 8. ¢h1 ¤c6
9. c3 ¤e5 10. f4 ¤xd3 11.
£xd3 ¥e7 12. c4 d6 13. b3 b6
14. ¥b2 ¥b7 15. ¤c3 g6 16.
¦ae1 0-0 17. f5 e5 18. ¤c2 b5
19. ¤d5 bxc4 20. ¤xf6+
¥xf6 21. bxc4 ¦ac8 22. ¤e3
¥g5 23. ¥a3 ¦fd8 24. ¦c1
£b6 25. ¦fe1 £d4 26. ¦cd1
£xd3 27. ¦xd3 ¥xe4 28.
¦xd6 ¦xd6 29. ¥xd6 ¥xe3
30. ¦xe3 ¦xc4 31. ¢g1 f6 32.
fxg6 hxg6 33. ¢f2 ¦c2+ 34.
¦e2 ¦xe2+ 35. ¢xe2 ¥xg2
36. h4 ¢f7 37. ¥c7 ¢e6 38.
¢e3 ¥d5 39. a4 f5 0-1

Jürg Morf (Landschlacht) –
Marc Schaerer (Veyrier)

Française (C02)
Hauptturnier I

1. e4 e6 2. d4 d5 3. e5 c5 4. ¤f3
¤c6 5. ¥d3 cxd4 6. 0-0 ¥d7 7.
a3 £c7 8. ¦e1 ¤ge7 9. ¥f4
¤g6 10. ¥g3 a5 11. b3 ¥e7
12. ¤bd2 £b6 13. h4 f6 14. h5
¤gxe5 15. ¤xe5 ¤xe5 16.
¥xe5 fxe5 17. ¦xe5 ¥f6 18.
¦e1 0-0-0 19. f4 £d6 20. £f3
¦dg8 21. a4 g5 22. f5 e5 23.
£f1 e4 24. ¥b5 ¦e8 25. ¦ad1
g4 26. ¥xd7+ £xd7 27. g3
¥e5 28. ¢h2 ¦hf8 29. c4 ¦xf5
30. £g1 ¦xh5+ 31. ¢g2 ¦h3
32. ¤f1 e3 0-1

MI Claude Landenbergue
(Onex) – MF Markus

Klauser (Belp)
Sicilienne (B22)

Meister-Titelturnier

1.e4 c5 2.¤f3 e6 3.c3 d5
4.exd5 £xd5 5.d4 ¤f6 6.¤a3
£d8 7.¤c2 ¤c6 8.¥g5 cxd4
9.¤cxd4 ¤xd4 10.¤xd4 a6
11.¥d3 ¥e7 12.0-0 £d5
13.¤f3 h6 14.¥f4 0-0 15.c4
£h5 16.£c2 b5 17.¤e5 ¥b7
18.cxb5 ¦fc8 19.¤c6 ¥xc6
20.bxc6 ¤d5 21.¥d2 ¥b4
22.¦ac1 a5 23.¥h7+ ¢h8
24.¥e4 ¥d6 25.g3 ¦a6
26.£d3 ¦a7 27.¦fe1 £e5
28.b3 ¥a3 29.¦c2 £d6
30.¥xd5 exd5 31.¥f4 £b4
32.¦d1 ¦e7 33.£xd5 ¦e1+
34.¦xe1 £xe1+ 35.¢g2 £e7
36.¦c4 ¥b4 1-0

MI Claude Landenbergue
(Onex) – GM Ivan Nemet

(Basel)
Sicilienne (B22)

Meister-Titelturnier

1. e4 c5 2. c3 e6 3. ¤f3 ¤f6 4.
e5 ¤d5 5. d4 cxd4 6. cxd4 ¥e7
7. ¥c4 d6 8. 0-0 0-0 9. ¦e1
¤b6 10. ¥d3 ¤c6 11. a3 ¥d7

12. exd6 ¥f6 13. ¤c3 g6 14.
¥h6 ¦e8 15. ¥f1 a5 16. ¦c1
a4 17. ¤b5 ¦a5 18. ¤c7 ¦f8
19. ¥xf8 £xf8 20. ¤b5 ¤b8
21. £d2 ¦a8 22. ¤c7 ¦a7 23.
£b4 ¤c8 24. ¤e5 £xd6 25.
¤e8 1-0

MF Severin Papa
(Winterthur) – MI Richard

Gerber (Genève)
Sicilienne (B75)

Meister-Titelturnier

1. e4 c5 2. ¤f3 d6 3. d4 cxd4 4.
¤xd4 ¤f6 5. ¤c3 g6 6. ¥e3
¥g7 7. f3 ¤c6 8. £d2 ¥d7 9.
0-0-0 ¦c8 10. ¢b1 0-0 11. g4
¤e5 12. h4 h5 13. gxh5 ¤xh5
14. ¥e2 ¢h7 15. ¦hg1 ¤c4
16. ¥xc4 ¦xc4 17. £d3 ¦c8
18. ¦g5 f6 19. ¦g2 ¦g8 20.
¦dg1 ¥h8 21. e5 f5 22. exd6
exd6 23. ¤d5 £xh4 24. c3
¦ce8 25. £d2 ¦e5 26. ¥g5
£xg5 27. £xg5 ¦xd5 28. ¦h1
¦g7 29. ¦gh2 ¥e8 30. ¤e6
¦e5 31. ¤f4 ¢g8 32. £d8 ¦d7
33. £c8 ¥f6 34. ¤xh5 gxh5
35. ¦xh5 ¦d8 36. ¦h8+ ¥xh8
37. £xd8 ¦e6 38. ¦g1+ ¥g7
39. £c7 ¥f7 40. £xb7 a5
temps 1-0

Vainqueur du tournoi principal I: MI
Charles Lamoureux. (photos: Markus
Angst).

CSI à Samnaun – parties des Romands

Défaite dans la dernière ronde du tour-
noi principal I contre MI Ali Habibi: MF
David Burnier.

19

Bruno Kamber gewann im «Penaltyschiessen»
30 Jahre nach Peter Hohler

gewann mit Bruno Kamber wie-
der ein Oltner die Coupe Suisse,
den Schweizer Einzelcup der
Schachspieler. Der 40-jährige
FIDE-Meister bezwang im
Zunfthaus zum Löwen in Olten
in dem vom Schachklub Olten
organisierten Final den zwei
Jahre jüngeren und 124 ELO-
Punkte weniger aufweisenden
Christoph Drechsler (Zürich) in
der 15-Minuten-Kurzpartie mit
den schwarzen Figuren nach 62
Zügen.

Die Partie mit normaler Be-
denkzeit war zuvor nach 53 Zü-
gen und nahezu fünf Stunden
Spielzeit unentschieden ausge-
gangen. Die beiden Spieler gin-
gen in einer vorbereiteten Vari-
ante keine grossen Risiken ein,
so dass sie sich auch nach Mei-
nung der beiden Live-Kom-
mentatoren Peter Hohler und
Beat Meier immer in der Re-
mis-Zone bewegten.

Drechsler hatte in einem
Endspiel mit je zwei Türmen
und sechs Bauern nach dem 33.
Zug ein Unentschieden offe-
riert. Doch der mit Weiss spie-
lende Kamber versuchte noch
auf Gewinn zu spielen: «Ich
hatte ein wenig Druck, weshalb
ich mit der Punkteteilung zum
damaligen Zeitpunkt noch nicht
einverstanden war», sagte der
Oltner nach der Partie. 29 Züge
später war das Remis wegen
Zugwiederholung dann doch
perfekt.

In der Kurzpartie, dem «Pen-
altyschiessen der Schachspie-
ler», machte Drechsler dann ei-
nen kleinen Eröffnungsspieler.
Kamber stand danach immer et-
was besser und hatte nach dem
ersten Bauerngewinn im 26.
Zug keine Probleme, die Partie
nach Hause zu bringen.

Bruno Kamber holte damit

seinen vierten nationalen Titel.
1998 und 2001 wurde er Bun-
desmeister, 1999 mit der
Schachgesellschaft Zürich
Schweizer Mannschaftsmeis-
ter. Christoph Drechsler hinge-

gen scheint so etwas wie der
tragische Held der Coupe Suis-
se zu werden, war es für ihn
doch die vierte Finalniederlage
innert sieben Jahren. 1997 ver-
lor der Präsident des Zürcher
Schachklubs Nimzowitsch ge-
gen René Hirzel (Winterthur),
2000 gegen Patrick Eschmann
(Adliswil) und 2003 gegen
Alexander Lipecki (Baden) –
vor Jahresfrist ebenfalls in der
Wiederholungspartie.

FM Bruno Kamber (Olten) –
Christoph Drechsler (Zürich)

Caro-Kann (B15)

1. e4 g6 2. d4 c6 3. ¤c3 d5 4.
¥f4 ¥g7 5. ¤f3 ¥g4!? Galt
bisher als Fehler. Mit der Neue-
rung im siebten Zug ist das aber
wieder ganz gut spielbar.
6. exd5 cxd5 7. ¤b5 ¢f8! Die

Alternative 7. ... ¤a6 führt zu
einer sehr passiven Stellung
und lähmt den eigenen Damen-
flügel. Mit dem Textzug plant
Schwarz nun einen Minoritäts-
angriff. Der Entwicklungsrück-

stand spielt dabei keine grosse
Rolle. Nun verbietet sich natür-
lich 8. ¤c7 wegen e5!
8. h3 ¥xf3 9. £xf3 ¤c6 10. c3
¦c8 11. a4! Bruno Kamber
spielt auch gelegentlich das
schwarze System. Er verhindert
daher erst einmal prophylak-
tisch die Expansion von
Schwarz am Damenflügel.
11. ... a6 12. ¤a3 ¥h6 !?
Macht den Platz frei für den
König und aktiviert so die pas-
siven schwarzen Figuren.
13. ¥xh6+ ¤xh6 14. ¥d3
¢g7 15. 0—0 e6 16. ¦fe1 £f6
17. £xf6+ ¢xf6 18. ¤c2 ¤f5
19. ¤e3 h5 20. g3 ¤a5 21.
¢g2 ¤xe3+ 22. fxe3 ¤c4 23.
¦e2 ¤d6 24. h4 ¦c7. Beide ha-
ben nicht viel riskiert. Nun er-
greift Weiss selbst am Damen-
flügel die Initiative.

Coupe-Suisse-Final in Olten

Bruno Kamber (rechts) behielt in der Wiederholungspartie des Coupe-Suisse-Fi-
nals in Olten gegen Christoph Drechsler das bessere Ende für sich. (Fotos: Markus
Angst)

24

25. a5! ¦b8 26. ¦a4 ¦c6 27.
¢f3 ¦e8 28. ¦b4 ¦e7 29. e4
dxe4+ 30. ¥xe4 ¦c4 31. ¦b6
¤xe4 32. ¦xe4 ¦a4. Obwohl
Weiss nun etwas freier steht,
hat Schwarz mit dem Spiel ge-
gen die Schwächen a5 und g3
genug Gegenspiel.
33. ¦e5 ¦a1 34. ¢f2 ¦c7 35.
¢e2 ¦g1 36. ¦g5 ¢g7 37. ¢f2
¦a1 38. ¦e5 ¢f6 39. ¢e2 ¦g1
40. ¦e3 ¦a1 41. d5! ¦e7. Der
folgende Abtausch vereinfacht
die Verteidigung für Schwarz.
Besser war sofort 42. b4 und
Weiss hält die Spannung im
Zentrum.
42. dxe6 fxe6 43. b4 ¦a2+ 44.
¢f3 ¢f5 45. ¦d6 ¦c2 46. ¦d4
Nicht viel mehr bringt 46. ¦d8
¢f6 47. ¢e4 ¦c7! Nun droht
zumindest Matt in einem Zug.
46. ... e5 47. ¦d5 ¦e6 48. ¦c5
¦d2 49. ¦e1 ¦d3+. Obwohl
Schwarz fast eine Stunde mehr
Bedenkzeit (0.14/1.10) hat, ris-
kiert er hier nichts mehr und
forciert das Remis.

50. ¢g2 ¦d2+ 51. ¢f3 ¦d3+
52. ¢g2 ¦d2+ 53. ¢f3 ¦d3+
½:½
Analysen: Christoph Drechsler

Drechsler – Kamber
Damenbauernspiel (C02)

1. d4 d5 2. ¤f3 c5 3. dxc5 e6 4.
c4 dxc4 5. £xd8+ ¢xd8 6. e4
¥xc5 7. ¥xc4 a6 8. 0-0 b5 9.
¥b3 ¥b7 10. ¤c3 ¤f6 11.
¥g5 h6 12. ¥xf6+ gxf6 13.
¦ac1 ¤d7 14. ¦fe1 ¢e7 15.
a4 b4 16. ¤b1 ¥d6 17. ¤bd2
¦hg8 18. g3 ¤c5 19. ¥c2
¦ad8 20. b3 ¥f4 21. ¦cd1
¤d3 22. ¦e2 ¤c5 23. ¢f1
¥b8 24. ¤e1 a5 25. f3 ¥a6
26. ¤c4 ¤xa4 27. bxa4 ¥xc4
28. ¥d3 ¦d7 29. ¦ed2 ¥b3
30. ¥c2 ¥c4+ 31. ¥d3 ¦gd8
32. ¢e2 ¥b3 33. ¥c2 ¥c4+
34. ¥d3 ¥xd3+ 35. ¦xd3
¦xd3 36. ¦xd3 ¦c8 37. ¦d2
¥e5 38. ¦c2 ¥c3 39. ¤d3 h5
40. ¤f4 h4 41. g4 ¦d8 42.
¤d3 ¦d4 43. h3 ¢d6 44. ¤c1
¦c4 45. ¤b3 ¢e5 46. ¤xa5

¦c7 47. ¤b3 ¢f4 48. a5 ¢g3
49. a6 ¢xh3 50. ¦a2 ¦a7 51.
¤c5 ¢g3 52. ¤d3 h3 53. ¤f2
h2 54. ¢e3 b3 55. ¤h1+ ¢h3
56. ¦a3 b2 57. ¦b3 ¦xa6 58.
¢d3 ¥e5 59. ¢c2 ¦a1 60. f4+
¢g2 61. fxe5 ¦xh1 62. ¢xb2
¦b1+ 0:1.

Wurde erstmals Coupe-Suisse-Sieger
und holte seinen vierten nationalen Ti-
tel: Bruno Kamber.

Coupe-Suisse-Final in Olten

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

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

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

25

Einladung

Die Coupe Suisse 2004/05
wird erneut zweiteilig durchge-
führt. In drei Regionalrunden
werden die Teilnehmer für die
sieben Zentralrunden ermittelt.
Die Adressen Regionalleiter be-
finden Sie im Kasten, das Regle-
ment in der «SSB-Agenda 2004»
auf den Seiten 50 und 61.

Anmeldeschluss ist der 15.
September 2004. Die Anmel-
dungen haben sektionsweise an
die Regionalleiter zu erfolgen.
Der Einsatz beträgt 25 Franken
pro Spieler. Achtung: Bitte kei-
ne Zahlungen vornehmen! Der
SSB-Zentralkassier wird jedem
Klub eine Gesamtrechnung für
alle angemeldeten Spieler stel-
len. 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
Trostrunden durchgeführt. Ein
Spieler, der in den Regional-
runden ausscheidet, wird auto-
matisch für eine Trostrunde
aufgeboten. Die Trostrunden-
Regionen-Sieger erhalten 100
Franken. Für den Einsatz kann
man also mindestens zwei Par-
tien 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 2004», pages
90 et 91.

Délai d’inscription: 15 sep-
tembre 2004. Les inscriptions
sont transmises par club aux di-
recteurs régionaux responsab-
les. Les joueurs paient leur
inscription de frs. 25.- à la per-
sonne 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. On joue des parties
courtes de 15 minutes par
joueur par partie dès une pre-
mière partie nulle déjà.

Rundendaten/dates des
rondes: 1. Regional/1ère régio-
nale: 16. Oktober/octobre; 2.
Regional/2ème régionale: 13.
November/novembre; 3. Regio-
nal/3ème régionale: 11. De-
zember/décembre; 1. Zen-
tral/1ère centrale: 8. Januar/jan-
vier; 2. Zentral/2ème centrale:
29. Januar/janvier; 3. Zen-
tral/3ème centrale: 19. Febru-
ar/février; 4. Zentral/4ème cen-

trale: 2. April/avril; 5. Zen-
tral/5ème centrale: 23.
April/avril; Halbfinal/demi-fi-
nale: 3. Juni/juin; Final/finale:
25. Juni/juin.

Coupe Suisse 2004/05

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/
SO): Nicolas Dreyer,
Grand-Clos, 1730 Ecuvil-
lens, tél. P 026/411’39’57,
E-Mail: nicolas.dreyer@free-
surf.ch
� Region III (BE/Ober-
VS): Erna Streit, Lie-
beggweg 16, 3006 Bern,
Tel. 031/351’45’14, E-Mail:
ests@bluewin.ch
� Region IV (BL/BS/SO/
AG): Martin Fischer, Rufa-
cherstr. 17, 4055 Basel, Tel.
079/380’60’75, E-Mail: mar-
tin@fischer.name
� Region V (AG/LU/ZG/
SZ/NW/OW/UR/TI): Kurt
Moor, Poststrasse 4, Post-
fach 233, 6345 Neuheim,
Tel. P 041/755’28’84, Tel.
N 079/320’99’20, E-Mail:
kurt.moor@bluewin.ch
� Region VI (ZH/AG):
Alexander Lipecki, Sonn-
mattstr. 2, 5400 Baden, Tel.
P 056/221’51’59, E-Mail:
alipecki@swissonline.ch
� Region VII (SH/TG/SG/
AR/AI/ZH/SZ/GL/GR): Ul-
rich Sieber, Mühlegasse 42,
7240 Küblis, Tel. 081/328’
16’67, Fax 081/328’26’67,
E-Mail: ueli-sieber@blue-
win.ch

26

Wie es zu einem «klaren» Sieg kommen kann
Im Spitzenduell der National-

liga besiegte Biel Sorab Basel
hoch; die folgenden beiden Par-
tien zeigen aber, dass der Wett-
kampf durchaus aber auch zu-
gunsten der Basler hätte ausge-
hen können. GM Yannick Pelle-
tier gewann mit Schwarz in einer
live-fast-die-young-Partie, hatte
dabei aber einen kritischen Mo-
ment zu überstehen, der ihn
zwingen könnte, seine Variante
ad acta zu legen. In noch viel
stärkerem Ausmas-se um sein
Leben bangen musste aber sein
Mannschaftskollege GM Ognjen
Cvitan, der trotz eines glatten
Minusturms noch gewann.

FM Oliver Brendel (Sorab) –
GM Yannick Pelletier (Biel)

Sizilianisch (B87)

Einen Kurzsieg feierte GM
Yannick Pelletier mit Schwarz.
Allerdings scheint er dabei
Glück gehabt zu haben, da sei-
ne Eröffnungsvariante der Lack-
musprobe nicht standhält:
1. e4 c5 2. ¤f3 d6 3. d4 cxd4 4.
¤xd4 ¤f6 5. ¤c3 a6 6. ¥c4 e6
7. ¥b3 b5 8. 0-0 ¥e7 9. £f3
£c7 10. £g3 0-0 11. ¥h6 ¤e8
12. ¦ad1 ¥d7 13. f4. Die Alter-
native bestand in 13. ¤f3, wo-
nach Weiss einerseits versucht,
mit den Leichtfiguren den
schwarzen König aufzuspiessen,
andererseits den Druck gegen d6
aufrecht zu erhalten.
13. ... b4? Das wohl bessere,
zumindest aber viel sicherere
13. ... ¤c6 wurde bisher meist
gespielt, unter anderem von sei-
ner Exzellenz, Garry I. gegen
Alexander Morozevich (Astana
2001).
14. f5! Ein sehr starkes Figuren-
opfer; vermutlich steht Weiss
nun bereits klar besser. Ich
wage zu daran zweifeln, dass
sich Pelletier jemals wieder auf
diese Variante einlassen wird.

14. ... bxc3. Erzwungen, da
Schwarz nach 14. ... e5 15. f6
¥xf6 16. ¤d5 gleich aufgeben
kann.
15. fxe6. Nach 15. f6? ¥xf6 16.
¦xf6 cxb2 reicht die One-Man-
Show des ¤e8 aus, um die Kö-
nigsstellung zu sichern.
15. ... ¥xe6

rs-+ntk+
+-w-vpzp
p+-zl+-V
+-+-+-+-
-+-SP+-+
+Lz-+-W-
PZP+-+PZ
+-+R+RM-

16. ¤xe6?? Weiss verirrt sich
im taktischen Dickicht und
wählt einen Weg, der direkt ins
Verderben führt. Angesichts der
Varianten, die nach 16. ¥xe6
aufs Brett gekommen wären, ist
dies sehr schade: 16. ... fxe6 (16.
... cxb2 17. ¥d5 nebst ¤f5 sieht
sehr anrüchig aus) 17. ¥xg7!
¤xg7 18. ¤xe6 £a7+ (18. ...
£b6+ führt zu ähnlichen Stel-
lungen, hat aber gegenüber
£a7+ den Nachteil, dass der
¥e7 in gewissen Varianten nicht
mehr gedeckt ist) 19. ¢h1 ¦f7
(19. ... ¥f6 20. ¤xf8 verliert,
während Weiss nach 19. ...
¦xf1+ 20. ¦xf1 ¥f6 21. ¦xf6
¤c6 22.£xd6 ¤e7 einfach auf
c3 zurückschlägt und mit vier
Bauern für die Figur sowie an-
dauerndem Angriff verbleibt.)
20. ¦xf7 ¢xf7 21. ¦f1+! (nach
21. £xg7+? ¢xe6 22. £g4+
¢f7 geht es nicht weiter) 21. ...
¢e8 (21. ... ¢xe6 22. £g4+
¢e5 23. £xg7+ ¢xe4 24. £f7!
ist angesichts des Wanderkönigs
brandgefährlich und sollte zu-
mindest nach Fritz zum Exitus
führen.) 22. ¤xg7+ ¢d7 23.

£xc3 mit drei Bauern für die
Figur bei anhaltendem Angriff.
Weiss steht besser.
16. ... fxe6 17. ¥xe6+ ¢h8 18.
¦xf8+ ¥xf8 19. ¦f1. Schwarz
hat eine Figur mehr, scheint
aber ohne Verteidigung zu sein,
da 19. ... ¤f6 an 20. ¦xf6
scheitert, während 19. ... ¥e7
20. ¦f7 g6 (20. ... gxh6 21.
¦f8+) 21. £f3 ebenfalls ver-
liert. Doch Pelletier hat noch
ein As im Ärmel:

rs-+nv-m
+-w-+-zp
p+-zL+-V
+-+-+-+-
-+-+P+-+
+-z-+-W-
PZP+-+PZ
+-+-+RM-

19. ... ¤d7!! So plötzlich ist
der Spuk vorbei! Bei Schwarz
ist nun alles gedeckt und falls
er zu 20. ... ¤df6 kommt, bleibt
den weissen Läufern nichts als
der Gang nach Canossa.
20. ¥xd7 ¤f6. Die Ablenkung
des Läufers von g8 ist mehr
wert als ein ganzer Springer, da
der Bauer b2 in Kürze die Par-
tie entscheidet, während Weiss
schlicht und einfach nichts am
Königsflügel hat.
21. ¥e6 cxb2 22. ¥e3 £xc2
23. £e1 £xe4 24. ¥f2 0:1

GM Olivier Renet (Sorab) –
GM Ognjen Cvitan (Biel)

Königsindisch (E81)

1. d4 ¤f6 2. c4 g6 3. ¤c3 ¥g7
4. e4 d6 5. f3 0-0 6. ¥e3 c5 7.
¤ge2 ¤c6 8. d5 ¤e5 9. ¤f4.
Ein seltsam anmutender Zug.
Es ist nicht ganz klar, wozu der
¤f4 gut ist. Die Alternative
dazu bestand in 9. ¤c1.
9. ... e6 10. ¥e2 exd5 11. cxd5

SMM-Partien

28

b5? Übermütig gespielt. Eine in-
teressante Möglichkeit bestand
in 11. ... c4!?. Schwarz spielt da-
bei gegen den ¤f4, so folgt z.B.
auf 12. 0-0?! g5! mit gutem
Spiel nach 13. ¤h3 ¥xh3 14.
gxh3 ¤h5. Interessant ist viel-
leicht das seltsam aussehende
12. h4!?, wonach Weiss über die
Option h5 verfügt. Schwarz soll-
te aber gut stehen.
12. ¤xb5?! Was sprach gegen
das simple 12. ¥xb5? Nach 12.
... ¦b8 13. ¦b1 sollte Weiss in
allen Varianten besser stehen,
z.B. 13. ... ¦xb5 14. ¤xb5
£a5+ 15. ¤c3 ¥a6 (15. ... g5
16. ¤d3 ¤xd3+ 17. £xd3 ¥a6
18. £d2) 16. £a4 £b6 17. b4
oder 13. ... £a5 14. £a4.
12. ...¦b8 13. 0-0. 13. ¦b1?!
g5 14. ¤h3 ¥xh3 15. gxh3
¦xb5 16. ¥xb5 £a5+ ver-
spricht Schwarz mehr als genü-
gende Kompensation fürs ge-
opferte Material. Renet
entscheidet sich weise zur
Rückgabe des Bauern.
13. ... £d7 14. a4 a6 15. ¤a3
¦xb2 16. ¤d3 ¤xd3 17. ¥xd3
£d8 18. ¤c4 ¦b4 19. ¦a2.
Wieso nicht das einfachere 19.
¦b1? So oder so sollte Weiss
nun jedenfalls ein wenig besser
stehen.
19. ... ¦e8 20. a5? Den wichti-
gen schwarzfeldrigen Läufer
durfte Weiss hier auf keinen Fall
aufgeben, da sein Widerpart

nach dem folgenden Quali-
tätsopfer die männliche Haupt-
rolle auf dem Brett quasi gratis
erhält. Nach 20. ¥d2 ¦b8 21.
¥f4 verdient Weiss den Vor-
zug.

-+lwr+k+
+-+-+pvp
p+-z-sp+
Z-zP+-+-
-tN+P+-+
+-+LVP+-
R+-+-+PZ
+-+Q+RM-

20. ... ¤xd5! Cvitan lässt sich
natürlich nicht zweimal bitten.
21. exd5 ¦xc4 22. ¥xc4 ¦xe3
23. ¦e1. 23. ¢h1 £h4 sieht ge-
fährlich aus.
23. ... ¦c3 24. ¦c2 ¥d4+ 25.
¢f1. 25. ¢h1 ¦xc2 26. £xc2
£xa5 mit sehr gutem Spiel für
Schwarz.
25. ... £h4?? Vermutlich über-
sah Cvitan hierbei den nächsten
weissen Zug. 25. ... ¢g7! sieht
hier sehr gut aus. Die Idee be-
steht darin, nach einem Wegzug
der Dame von der Grundreihe
keinem Schach auf e8 ausgesetzt
zu sein. Nun kann Weiss der
Verlust des Ba5 nicht verhin-
dern, wonach Schwarz wegen
der schwarzfeldrigen Dominati-
on besser steht.

-+l+-+k+
+-+-+p+p
p+-z-+p+
Z-zP+-+-
-+Lv-+-w
+-t-+P+-
-+R+-+PZ
+-+QTK+-

26. ¦e4! £xh2 27. ¦xc3
£g1+. 27. ... ¥xc3 28. ¦e8+
macht deutlich, weshalb der

König die Grundreihe hätte
räumen sollen.
28. ¢e2 £xg2+ 29. ¢d3 ¥f5
30. ¦b3 h5. Ab ungefähr hier
konzentriert sich Cvitan aufs
Zocken. Dies wird zwar von den
Schöngeistern des Positions-
schach als minderwertig abqua-
lifiziert, von bierseligen Polter-
geistern gern der Herkunft
gewisser Vertreter dieses
Schwindelschachs zugeschrie-
ben, ist aber nichtsdestotrotz un-
angenehm für den Gegner. An-
hand dieser Partie dürfte es
niemanden wundern, wieso Cvi-
tan ein ausgezeichneter Blitz-
spieler ist.
31. £e2 £g1 32. ¢d2 ¥xe4
33. fxe4. Natürlich steht Weiss
mit einem Mehrturm hier auf
Gewinn, muss aber wegen sei-
nes Open-Air-Königs noch auf-
passen. Anzunehmen ist, dass
hier der Sensemann im Kostüm
der Zeitnot über dem Brett geis-
terte.
33. ... £a1 34. ¢d3 £xa5 35.
£f1 h4 36. £h1? 36. £c1
nebst ¦a3 hätte dem Spuk ein
baldiges Ende bereitet.
36. ... ¢g7 37. £xh4 £a1 38.
£g4?? 38. £f4 a5 39. ¢e2 war
immer noch gut genug. Nun
hingegen kippt plötzlich alles:
38. ... a5! Hoppla! Es droht 39.
... a4 nebst £c3+
39. £e2?? Weiss muss plötzlich
Klimmzüge machen, um noch
den halben Punkt zu retten: 39.
¥a6 a4 40. ¦b7 a3 41. ¦xf7+!
(nicht aber 41. £e6?? £d1+ 42.
¢c4 £a4+ 43. ¢d3 £xa6+) 41.
... ¢xf7 42. £e6+ ¢g7 43.
£e7+ mit Dauerschach.
39. ... a4 40. ¦b7. Sonst ver-
liert Weiss den Turm zurück
und verliert wegen seiner Mi-
nusbauern.
40. ... £c3# 0:1 Eine Partie so
zu verlieren, gehört zum Grau-
enhaftesten im Schachspielerle-
ben.

Simon Kümin

SMM-Partien

29

Ausgabe 2004 als «echte» Familienmeisterschaft
Die Schweizerische Famili-

enmeisterschaft 2003 hatte mit
140 teilnehmenden Teams eine
grosse Resonanz. Stolz spielte

die Tochter oder der Sohn mit
dem Papi oder Grossvater. Ge-
schwister waren sich für einmal
einig – sie wollten gewinnen!
Und viele Spieler entdeckten
wieder, wie interessant und
spannend das Schachspiel ist.
Die Vorrundenorganisatoren
lobten das schöne Ambiente
und die tolle Stimmung im Tur-
nierlokal.

Die Teilnehmer der letzten
Regionalpräsidentenkonferenz
beschlossen, die Ausgabe 2004
wieder als «echte» Familien-

meisterschaft
durchzuführen.
Von den zwei Fa-
milienmitgliedern,
die ein Team bil-
den, darf eines
über 1600 ELO-
Punkte in der ak-
tuellen SSB-Füh-
rungsliste aufwei-
sen. Der Spieler
oder die Spielerin
mit der höheren
Wertungsziffer
spielt dabei am er-
sten Brett. Teil-
nahmeberechtigt
sind Ehepaare, de-
ren Kinder und
Enkelkinder, Ge-

schwister, Neffen, Nichten,
Cousin, Cousinen, Schwieger-
vater/Schwiegermutter, und
Schwiegersohn/ Schwieger-
tochter.

In den Vorrunden, die im
Oktober und November statt-
finden, werden sieben Runden
mit 15 Minuten Bedenkzeit je
Spieler ausgetra-
gen. Das Startgeld
beträgt Fr. 20.-
pro Team. Die drei
besten Teams und
das beste Team
ohne ELO-Punkte
pro Vorrunde ge-
winnen ein
Schachset und
nehmen am Final
in Bern teil. Jedes
teilnehmende
Team erhält eine
Medaille. Der Fi-
nal findet am
Samstag, 27. No-
vember 2004, in
Bern statt.

Ein Wochenende für zwei
Personen gewinnt das erstpla-
zierte Team und für die zehn
besten Teams stehen weitere
Naturalpreise zur Verfügung.
Spezialpreise erhalten das
Team mit dem niedrigsten
Durchschnittsalter, dem höch-
sten Durchschnittsalter, der
niedrigsten Führungsziffer
und das Team ohne ELO-
Punkte.

Als Rahmenprogramm zur
Weltmeisterschaft in Brissago
findet dieses Jahr gleichzeitig
ein Turnier für Hobbyschach-
spieler statt. Zugelassen sind
Schachspielerinnen und
Schachspieler, die nicht in der
Führungsliste des SSB sind und
auch nie in einer Führungsliste
eines Schachverbandes waren.
Die drei Ersten erhalten eine
Schach-CD «Fritz for Fun» und
nehmen am Final in Bern teil.
Alle Teilnehmer erhalten eine
Medaille.

Zusätzliche Informationen
zur Familien- und Hobbymeis-
terschaft gibt’s im Internet:
www.schach.ch.

Kurt Gretener

Schweizerische Familien- und Hobbymeisterschaft

30

Ein neuer SSB-Schachlehrgang: «Schachtaktik»
Wie testet man die eigene

Fitness? Es gibt viele Intelli-

genztests, aber kaum einer be-
wirkt ein so intensives und re-
gelmässiges Training der gei-

stigen Fitness wie der
Schachsport. Die grauen Zellen

werden dabei in
spielerischer Form
immer wieder her-
ausgefordert, den
jeweils besten Zug
zu finden.

Das vom
Schweizerischen
Schachbund (SSB)
herausgegebene
neue Lehrbuch
«Schachtaktik» von
Andrin Wüest (sie-
he Kasten) wendet
sich an Lehrer,
Schachtrainer und
Leiter von Schach-
gruppen im schuli-
schen und ausser-
schulischen Be-
reich. Das (bisher)
nur auf Deutsch er-
hältlich Werk er-
setzt kein Lehr-
buch, in dem Leh-
rende und Lernen-
de ausführliche

Darstellungen finden, sondern
soll als ergänzendes Arbeits-
buch dienen.

Inhaltlich schliesst das Buch
«Schachtaktik» an den ersten
Band «Schachschule» von Tho-
mas Peter an und setzt den si-
cheren Umgang mit elementa-
ren Schachbegriffen, Regeln
und eine gewisse Spielpraxis
voraus. In zwölf übersichtli-
chen Kapiteln werden einzelne
Schachtaktiken kurz erläutert
und mit vielen Übungsdiagram-
men ergänzt. Beim Überdenken
der Stellungen und der beige-
fügten Lösungen aus der Spiel-
praxis von Meisterspielern
kann man die geistige Fitness
leicht selbst überprüfen. Zum
Umfang des neuen Lehrbuches
gehören Aufgaben zur Erei-
chung des offiziellen Damendi-
ploms des Schweizerischen
Schachbundes.

Der Schweizerische Schach-
bund offeriert jeder Sektion ein
Gratisexemplar des neuen
Schachlehrganges. Weitere Ex-
emplare werden zu Fr. 12.50
abgegeben. Bestellungen bitte
auf der Homepage des Breiten-
schachs www.schach.ch aufge-
ben.

Kurt Gretener

Breitenschach

kg. Andrin Wüest (46) er-
lernte das Schachspiel mit 14
Jahren, wurde mit 18 Jahren
Innerschweizer Meister und
mit 22 Jahren Vize-Schweizer-
Meister. Nach Beendigung sei-
nes Ingenieurstudiums war er
einige Jahre in der Schweiz be-
ruflich tätig und verlegte da-
nach seinen Wohnsitz in die
argentinische Hauptstadt Bue-
nos Aires, wo er für Zürich
Financial Services tätig war.

1998 kehrte Wüest in die
Schweiz zurück und spielt

seither wieder für den Schach-
klub Luzern die Schweizeri-
sche Mannschaftsmeisterschaft
in der Nationalliga A. Nebst
dem Turnierschach widmet er
sich vor allem der schachlichen
Ausbildung von Jugendlichen
und Erwachsenen.
Wichtigste Erfolge

2. Rang Schweizer Meister-
schaft 1980
5. Rang Schweizer Schnell-
schachmeisterschaft 2003
6. Rang Schweizer Blitz-
schachmeisterschaft 2003

Der Autor

Widmet sich nebst dem Turnier-
schach vor allem der schachlichen
Ausbildung von Jugendlichen und Er-
wachsenen: Andrin Wüest. (Foto:
zVg.)

31

Histoire courte, jeunesse prometteuse
Créé par le hasard de la ren-

contre entre un restaurateur et
son client le 23 novembre 1995,
le club d’Echallens compte au-
jourd’hui, après 9 ans d’exist-
ence, 24 adultes et 16 juniors,

soit un total de 40 membres ac-
tifs.

Une première équipe de
CSE, essentiellement formée
de connaissances de «bistrot»,
est née en 1996. Les membres
se réunissaient au début dans la
salle à manger de l’Auberge de
la Couronne, qui était mise à
disposition par le propriétaire
Philippe Grosjean, co-fonda-
teur du club avec Patrick
Guyer. Le départ en 1998 du
restaurateur entraîna la perte du
local de jeu, ainsi que le départ
de plusieurs joueurs habitués
des lieux. Tout semblait alors
présager la fin du club, qui se
transforma en nomade: un jour
dans une salle de paroisse, un
autre dans une association
d’aînés, etc.

L’histoire a cependant voulu
qu’un soir de décembre 1999 la
rencontre avec un municipal
challensois, c’est ainsi que se
nomment les habitants d’Echal-
lens, permette de négocier des
locaux avec la commune. Une
nouvelle ère allait commencer

au Château d’Echallens, le lo-
cal actuel.

Avec la stabilité retrouvée
grâce à ce nouveau toit, les
bons résultats ne se sont pas
fait attendre: une participation

quasi annuelle
aux promoti-
ons, une ascen-
sion en 3ème,
puis en 2ème
ligue et des
grandes prob-
abilités de jou-
er les barrages
pour la 2ème
année consécu-
tive ouvrant les
portes de la
1ère ligue,
sans oublier
bien sûr la vic-

toire en Team-Cup au début de
l’an 2000.

Une jeunesse !

Le potentiel recruteur de
nouveaux joueurs devint rapi-
dement une utopie dans ce petit
village de 4’500 habitants et il
fut rapidement clair que la sur-
vie du club passait par la for-
mation de jeunes. Un contact
auprès du directeur des écoles
locales se traduisit par
l’inscription de 15 écoliers. En
1996, la 1ère classe voyait le
jour, mais malheureusement la
perte des locaux en 1998, en-
traîna la dissolution de celle-ci.
De cette époque pionnière, il ne
reste aujourd’hui que deux ju-
niors, dont l’un, le plus talen-
tueux, Fabrice Pinol, joue en
LNA avec Bienne.

Début 2000, la pendaison de
la crémaillère sonna le nouveau
départ de notre école, Patrick
Guyer imagina de mettre en
place une structure formatrice
progressive à trois niveaux,

concept ambitieux nécessitant
l’investissement personnel de 2
autres moniteurs. Aujourd’hui
ce sont 25 jeunes écoliers de 9 à
14 ans, qui répartis en 3 classes,
allant du niveau débutant au ni-
veau compétition, suivent les
cours distillés par trois mem-
bres volontaires du club.

Dans un proche avenir, il est
fort probable que certains de
ces jeunes dont le talent est in-
déniable, feront de très bons
joueurs.

Un club ?

Le problème qu’a connu
Echallens est le même que celui
que connaissent la majorité des
club formateurs, «comment
conserver nos jeunes». L’origi-
ne du mal est que malgré les
divers tournois, les échecs re-
stent un jeu très individuel,
dans lequel le dialogue se limi-
te souvent à discuter «tech-
nique».

Pour palier à ce problème,
les solutions telles que: l’orga-
nisation à domicile d’événe-
ments échiquéens tant au ni-
veau interne que national; une
rapide intégration des enfants
dans les équipes de CSE; une
politique de cours à la carte,
n’ont apporté qu’un résultat
partiel. La meilleure initiative
à certainement été celle
d’avoir inculqué un esprit
«“d’équipe, d’unité» tout en
gardant une forte approche fa-
miliale.

La quasi-obligation faite aux
parents de participer à l’organi-
sation de manifestations telles
que: broches, compétitions, as-
semblées, apportent la stabilité
nécessaire pour affronter l’ave-
nir avec sérénité.

Raymond Pinol
Pierre Meylan

CS Echallens

Sortie annuelle en famille

33

Das Schachzabelbuch des Konrad von
Ammenhausen (1337)

Die europäische Schachliteratur begann sich im 13. Jahrhundert zu entfalten. Das mittelalterliche
Interesse galt einerseits Problemsammlungen arabischen Vorbilds und andrerseits sogenannten
«Moralschriften». Diese Dichtungen zogen das Schachspiel als Abbild der Gesellschaft heran und
führten anhand der einzelnen Figuren die Rechte und Pflichten der einzelnen Stände aus. Der
schachliche Gehalt beschränkte sich meist auf ein Minimum, doch ausgeschmückt mit zahlreichen
Allegorien und Anekdoten gewannen diese Darstellungen einen breiten Leserkreis.

Vorbild
Das beliebteste dieser „Schachzabelbücher“

(„Schachbrettbücher“) war das lateinische Liber de
moribus hominum et de officiis nobilium ac popu-
larium super ludo scaccorum des Dominikaner-
mönchs Jakob von Cessoles. Offenbar kurz vor
1300 aus einer Reihe von Predigten hervorgegan-
gen, widerfuhr diesem Traktat innert kurzer Zeit
ungewöhnlich grosser Zuspruch, der sich in unzäh-
ligen Abschriften (und später Drucken) sowie
Übersetzungen ins Französische, Italienische, Ka-
talanische, Spanische, Englische, Deutsche, Hol-
ländische, Schwedische und Tschechische manifes-
tierte. Nur die Bibel soll in jener Zeit noch weiter
verbreitet gewesen sein.

Allein in deutscher Sprache liegen fünf unab-
hängige Bearbeitungen vor. Die mit Abstand um-
fangreichste und bekannteste ist die mittelhoch-
deutsche Versdichtung des Mönchs und Leutprie-
sters zu Stein am Rhein, Konrad von Ammenhau-
sen. Fast nichts ist über diesen Bauernsohn aus
dem thurgauischen Weiler Ammenhausen bekannt.
Er lebte von etwa 1280/90 bis Mitte des 14. Jahr-
hunderts, wurde wahrscheinlich in einer Kloster-
schule erzogen und hatte auf Reisen Frankreich,
die Provence und Graubünden kennengelernt. Kon-
rads Belesenheit, seine genauen Kenntnisse des
Alltags und seine Beobachtungsgabe spiegeln sich in vielen Stellen seines Schachzabelbuches. Im
grossen und ganzen hielt sich Konrad (auch «Cuonrat» oder «Kunrat» geschrieben) zwar an die
lateinische Vorlage, doch ergänzte er diese mit unzähligen eigenen Geschichten, Belehrungen und
Erfahrungen, so dass er nach mühevoller Arbeit nicht weniger als 19’336 Verszeilen aufs Blatt
gebracht hatte (die Verszahlen stammen von Vetter, sind aber möglicherweise nicht völlig akkurat).
Den Stoff des Cessoles hatte er damit mehr als verdoppelt.

Inhalt
Wie die Vorlage zerfällt auch Konrads Buch zwischen Vorrede und Epilog in vier Teile:
- Der erste Teil berichtet in 1160 Versen von der sagenhaften Erfindung des Schachspiels, dem

angeblichen Erfinder und dem Sinn des Spiels. Dieser besteht in der Belehrung der Könige, der
Bekämpfung des Müssiggangs und der Befriedigung der menschlichen Sucht nach Neuem.

- Im zweiten Teil werden in 7748 Versen die «edlen» Schachfiguren als Symbole der gehobenen
Stände und ihrer besonderen Tugenden und Untugenden beschrieben. Vom König erwartet Konrad
Milde und Barmherzigkeit, Wahrhaftigkeit, Strenge gegen böse Ratgeber, Gerechtigkeit und Ent-
haltsamkeit. Die Königin soll sich durch Weisheit, Keuschheit, Zucht und Scham sowie edle Geburt

Schweizer Schachliteratur (2)

Richter im Schachzabelbuch (Berner Handschrift des
14. Jh.)

34

auszeichnen. Bei den Richtern (Läufern) doziert Konrad ausschweifend über verschiedene Aspekte
von Gerechtigkeit, Unabhängigkeit und eifrigem Studium. Gute Ritter (Springer) zeichnen sich
durch Weisheit, Treue, edle Gesinnung, Tapferkeit, Barmherzigkeit, Volksfreundlichkeit und Geset-
zeseifer aus, während sich die Landvögte (Türme) durch Gerechtigkeit, Milde, Demut, Geduld,
Genügsamkeit und edle Gesinnung hervorzuheben haben. In all diesen Beschreibungen kommen
klassische Sagen und Erzählungen in grosser Vielfalt zum Zuge.

- Der dritte Teil von 8380 Versen ist den «gemeinen» Schachfiguren («Venden», d.h. Bauern)
gewidmet. Für heutige Leser eher ungewohnt, erhält jeder einzelne Bauer eine eigene Identität. Die
acht Kapitel handeln der Reihe nach vom Landmann (h-Bauer), vom Schmied, Maurer und Zimmer-
mann (g-Bauer), vom Weber, Schreiber und weiteren Kleinhandwerkern (f-Bauer), vom Kaufmann
und Geldwechsler (e-Bauer), vom Arzt und Apotheker (d-Bauer), vom Schenk- und Gastwirt
(c-Bauer), vom Beamten und Verwalter (b-Bauer) und schliesslich vom Verschwender, Spieler und
Boten (a-Bauer). Jeden dieser Berufe nimmt der Prediger Konrad zum Anlass eingehender Betrach-
tungen und wiederholter Ermahnungen.

- Erst im vierten Teil kommt der Dichter in 862 Versen auf das eigentliche Schachspiel zu
sprechen. Er beschreibt das Brett und die Gangart der Figuren. Zum Schluss werden die Erfindungs-
geschichte des Schachspiels und das ganze Werk noch einmal rekapituliert. Insgesamt fällt dieser
Teil recht knapp aus; das eigentliche Schachspiel interessierte den thurgauischen Mönch deutlich
weniger als die vielen allegorischen Deutungsmöglichkeiten.

Überlieferung
Wie bei vielen alten Dichtungen ist das Original nicht mehr erhalten, doch wurde es im 14. und

15. Jahrhundert im schweizerischen und elsässischen Raum vielfach abgeschrieben. Nach heutiger
Erkenntnis existieren noch 19 Abschriften und 3 Fragmente. Am ältesten ist ein Fragment im
Staatsarchiv Lörrach, das noch vor 1350 entstanden ist. In der Schweiz sind vier Exemplare
bekannt: in der Burgerbibliothek Bern (letztes Viertel des 14. Jh.), in der Stadtbibliothek Zofingen
(kurz vor 1400), im Zürcher Staatsarchiv (1464) und in der Zürcher Zentralbibliothek (1474).

Viele der Handschriften sind nicht nur mit grosser Sorgfalt geschrieben, sondern zeichnen sich –
wie etwa die Berner und Zofinger – durch aufwendige Illustrationen aus. In der Literatur- und
Kunstgeschichte ist Konrads Schachzabelbuch deshalb bis heute höchst lebendig geblieben.

Ausgewählte Literatur:
[1] W. Wackernagel. «Ueber das Schachzabelbuch Konrads von Ammenhausen und die Zofinger Handschrift des

selben.» Beiträge zur Geschichte und Literatur des Kantons Aargau, 1 (1846), S. 28-77, 158-222 und 314-373.
[2] A. van der Linde. Geschichte und Litteratur des Schachspiels, Beilage zu Band 1, Berlin 1874, S. 19-141.
[3] F. Vetter. Das Schachzabelbuch Kunrats von Ammenhausen. Frauenfeld 1887-1892.
[4] H.J.R. Murray. A History of Chess. Oxford 1913, S. 537-549.
[5] A. Goldschmidt. «Die Luzerner illustrierten Handschriften des Schweizer Dichters Konrad von Ammenhau-

sen.» Innerschweizerisches Jahrbuch für Heimatkunde, 8/10 (1944/46), S. 9-33.
[6] R. Blass. «Das Schachzabelbuch Cuonrats von Ammenhusen». Schweizerische Schachzeitung, 63 (1963),

S. 162-167.
[7] H.-J. Kliewer. Die mittelalterliche Schachallegorie und die deutschen Schachzabelbücher in der Nachfolge

des Jacobus de Cessolis. Diss. Heidelberg 1966.
[8] H. Hoffmann. Die geistigen Bindungen an Diesseits und Jenseits in der spätmittelalterlichen Didaktik. Frei-

burg i.Br. 1969.
[9] C. Bosch-Schairer. Konrad von Ammenhausen: Das Schachzabelbuch. Illustrationen der Stuttgarter Hand-

schrift. Göppingen 1981.
[10] K.-S. Kramer. Bauern, Handwerker und Bürger im Schachzabelbuch. München 1995.
[11] M. Backes; J. Geiss. «Zwei neue Fragmente des ‚Schachzabelbuchs’ Konrads von Ammenhausen». Zeit-

schrift für Deutsches Altertum und Deutsche Literatur, 125 (1996), S. 419-447.
[12] K. Lerchner (Einl.). Konrad von Ammenhausen: Das Schachzabelbuch. Farbmicrofiche-Edition der Hand-

schrift Hamburg, München 2000.

[1], [3] und [12] sind (Teil-)Ausgaben verschiedener Handschriften. [2], [4] und [6] geben einen Überblick aus
schachhistorischer Sicht; [7] und [8] untersuchen das Werk aus literaturgeschichtlicher Warte; [5], [9] und [10]
sind vorwiegend den Miniaturen gewidmet. [11] gibt einen Überblick über alle bekannten Handschriften und
Fragmente.

Richard Forster

Schweizer Schachliteratur (2)

35

Zugrav «Blue»-Sieger des Christoffel-Memorials
Wolfgang Zugrav heisst der

verdiente Sieger der Gruppe
«Blue»“ im Christoffel-Memo-
rial. Der österreichische WM-
Teilnehmer (17. Finale) blieb
mit sieben Siegen und ebenso
vielen Remisen ungeschlagen
und sicherte sich das Preisgeld
von 3000 Schweizer Franken.
Er sowie auch die nächstplat-
zierten Raymond Boger (Nor-
wegen), Stéphane Goerlinger
(Frankreich) und Anthony
Barnsley (England) erzielten
allesamt eine GM-Norm. Nicht
in Szene zu versetzen vermoch-
ten sich in dieser Gruppe die
Schweizer Teilnehmer.

Der Sieger hat seine Partie
gegen Jean-Marie Weber analy-
siert und kommentiert (mit Er-
gänzungen von G. Gottardi):

Wolfgang Zugrav (Oe) –
Jean-Marie Weber (Lux)

Grünfeldindisch (D 85)

1. d4 ¤f6 2. c4 g6 3. ¤c3 d5 4.
cxd5 ¤xd5 5. e4 ¤xc3 6. bxc3
¥g7 7. £a4+. Eine selten ge-
spielte Zugfolge. Ich wollte
mal sehen, welche Verbesse-
rung mein Gegner zur Partie
Zvjaginsev – Leko (2002) fin-
den würde...
7. ... ¤d7 8. ¤f3 0-0 9. ¥g5
c5. 9. ... h6 10. ¥e3 c5 11. ¦b1
cxd4 12. cxd4 e5! 13. dxe5 (13.
d5 wird nach 13. ... f5 sehr
scharf) 13. ... ¤xe5 ist unklar.
10. ¦b1. Im selben Turnier
spielte hier Cardelli gegen mich
10. ... £c7! 11. £a3 h6 12. ¥e3
b6 mit bequemem Ausgleich.
10. ... h6 11. ¥e3 a6 12. £a3
cxd4 13. cxd4 ¤f6 14. ¥d3
¤g4 15. 0—0 ¤xe3 16. fxe3-
¦b8. Alternativen sind a) 16. ...
e5 17. dxe5 ¦b8 18. ¥c4 ¥g4
19. £d6 (19. ¥d5) 19. ... b5
20. ¥d5 £xd6 21. exd6 ¦bd8
22. ¦fd1 ¥xf3 23. gxf3 ¥e5
24. ¦bc1 ¢g7 25. ¥b7 oder b)

16. ... b6 17. e5 ¥b7 18. £b4
b5 und in der erwähnten Partie
Zvjaginsev – Leko einigte man
sich hier auf remis. Allerdings
steht Weiss nach 19. a4! klar
besser, z. B. 19. ... ¥xf3 20.
¦xf3 ¥xe5 21. axb5 axb5 (21.
... ¥d6 22. £b3) 22. £b3 ¥g7
23. ¥xg6.
17. e5 b5 18. ¦f2!? ¢h7. 18. ...
f5 (18. ... ¥b7!?) 19. £b3+
¢h7 20. a4 b4 21. ¥c4 a5 22.
¦c1 f4 23. exf4 ¦xf4 24. £e3
¦f8 25. ¥d3 ¥f5 26. ¥xf5
¦xf5 27. ¦fc2 mit kleinem
weissen Vorteil; 18. ... ¥b7!?
19. ¦bf1. 19. ¤h4!? e6 20.
¤f3 ¥b7 21. ¦bf1.
19. ... b4. a) 19. ... ¦b6!?; b)
19. ... f5?! kommt zu früh: 20.
exf6 exf6 21. ¤e5 b4 22. £b3
fxe5 23. ¦xf8 ¥xf8 24. £f7+
¢h8 25. £xf8+ (25. ¥xg6?
¥g7—+) 25. ... £xf8 26. ¦xf8+
¢g7 27. ¦e8 b3 28. axb3 ¦xb3
29. ¥c4 ¦b1+ 30. ¢f2 mit wei-
ssem Vorteil; c) 19. ... ¥b7 20.
h4 ¢g8 21. h5 gxh5 22. ¥b1 f6
23. exf6 (23. ¤d2!? £d5 24.
exf6 ¥xf6 (24. ... exf6 25. ¥e4
£e6 26. ¥f5 £d5 27. ¤e4
¦fe8 28. ¤d6 b4 29. £xb4
¦xe3 30. £b6±) 23. ... exf6 24.
¤h4 mit Angriff.
20. £b2 a5? 20. ... ¥b7 21.
£e2 ¢g8 (21. ... a5 22. e6 f5 23.
¤h4 ¦f6 [23. ... £e8? 24. ¤xg6
£xg6 25. ¦xf5+-] 24. ¤xg6
¦xg6 25. ¥xf5 £e8 26. ¥b1+-)
22. ¤d2 (22. ¥xa6?! gewinnt
einen Bauern, verfehlt aber das
Ziel des Königsangriffs) 22. ...
¥d5 23. h4 ¥xa2 24. h5 gxh5
25. £xh5 (25. ¤e4) 25. ... £c8
26. ¤e4 (26. ¦f3) 26. ... ¥c4
27. ¤f6+ (27. ¦c1; 27. ¥xc4
£xc4) 27. ... ¥xf6 28. ¥xc4
¥g7 29. ¥xf7+ ¢h8 30. £g6
und gewinnt. Der gebotene Zug
war 20. ... f5 und die logische
Konsequenz von ¢h7!, man
sehe: 21. e4 (21. exf6?! exf6=)

21. ... ¥b7 (21. ... fxe4?! 22.
¥xe4 ¦b6 23. d5 ¥f5 24. £e2
¥xe4 25. £xe4 ¦b5 26. ¦d1
¦f5 27. ¦c2) 22. £e2!? e6 23.
d5!? und eine Einschätzung der
Stellung ist sehr schwierig.
21. h4! Weiss hat alle Kräfte am
Königsflügel mobilisiert — das
muss der richtige Zug sein!
21. ... ¥g4. 21. ... ¥b7 22. h5
oder 21. ... ¢g8 22. h5 gxh5 23.
¥b1 b3 (23. ... ¥a6 24. £c2 f5
25. exf6 ¦xf6 26. ¤e5+-; 23. ...
f5 24. exf6 ¦xf6 25. ¤e5) 24.
axb3 f5 25. exf6 ¦xf6 26. ¤e5
£c7 27. ¦c1 ¦xf2 28. ¢xf2
£d6 29. ¦c6 £b4 30. £c2
¥g4 31. £h7+ ¢f8 32. ¤c4
¥f6 (32. ... £xb3 33. ¦g6) 33.
£xh6+ (33. ¥g6 ¥g7).
22. ¤h2 ¥e6 23. h5 ¢g8. 23.
... ¢h8 24. hxg6 ¥xe5 (24. ...
fxg6 25. ¦xf8+ ¥xf8 26. ¥xg6
£d5 27. ¦f2 +-) 25. gxf7! £d6
(25. ... ¥f6 26. ¦xf6!! exf6 27.
d5+-) 26. ¤f3 ¥f6 27. ¤d2
(27. ¤h4!? ¦xf7 28. ¤g6+
¢g8 29. £e2) 27. ... ¥d5 28.
e4 (28. ¤e4 ¥xe4 29. ¥xe4)
28. ... ¥e6 (28. ... £g3? 29.
¦f3 £g7 30. ¦xf6+-) 29.
¦xf6! exf6 30. ¦xf6 ¦xf7 31.
¦xh6+ ¢g8 32. e5!+- oder 23.
... £e8 24. ¤f3 ¢g8 25. hxg6
fxg6 26. ¤h4 ¦xf2 27. £xf2
g5 (27. ... ¥f7 28. e6 ¥xe6 29.
¥xg6 £c6 [29. ... £f8 30. £g3
£d8 31. ¥f7+!! ¥xf7 32. ¤f5
+-] 30. ¥f7+ +-) 28. £f3 £f7
(28. ... gxh4 29. £e4) 29. £e4
£xf1+ 30. ¢xf1 gxh4 31.
£xh4 ¥xa2 32. £xe7 a4 33. e6
a3 34. £f7+ ¢h8 35. £g6 ¢g8
36. £h7+ ¢f8 37. e7+ +-.
24. hxg6 f6. Der g6 wird der
Sargnagel sein (24. ... fxg6!?
25. ¦xf8+ ¥xf8 26. ¥xg6 £d5
27. ¦f2 oder 27. ¥b1 mit klar
besserer Stellung)!
25. ¥f5! £b6. 25. ... ¥c4!?
war noch eine Chance auf nur
etwas schlechteres Spiel.

Fernschach

36

26. e4! Die kompromisslose
Öffnung des Spiels. 26. ¤g4
fxe5 27. e4 bedeutete lediglich
Zugumstellung.
26. ... fxe5. Die Alternativen: a)
26. ... ¥xf5 27. exf5 fxe5 (27.
... b3!? 28. e6 oder 27. ... a4 28.
¤g4 fxe5 29. £d2 ¦fd8 30.
¤xh6+ ¢f8 31. £g5+-) 28.
£b3+ ¢h8 29. ¤g4 exd4 (29.
... £xd4 30. £h3 £c3 31.
£h5+- bzw. 29. ... ¦bc8 30.
£h3 ¦c3 31. £h5+-) 30.
£h3+- oder b) 26. ... ¥c4 27.
¦c1 ¥e6 (27. ... e6 28. ¦xc4
exf5 29. exf5 fxe5 30. ¤g4 +-)
28. exf6 ¦xf6 29. £d2 (29.
¦d1 ¥xf5 30. exf5 e6 31. ¤g4
¦xf5 32. £d2 ¦g5 33. ¤f6+
¥xf6 34. ¦xf6 ist unklar) 29.
... ¥xf5 30. exf5 ¦d6 (30. ...
e6!? 31. ¤g4 ¦xf5 32. ¤xh6+
¥xh6 33. £xh6 £xd4 34.
£h7+ ¢f8 35. ¦cf1+-) 31.
¤g4.
27. ¤g4. Nicht aber 27.
¥xe6+? wegen 27. ... £xe6 28.
d5 £xg6.
27. ... h5. Verdrängt zwar den
gefährlichen ¤g4, nimmt aber
die Schwäche h5 in Kauf. Was
gibt’s noch? 27. ... ¥xf5 (27. ...
exd4 28. £d2) 28. exf5 b3 (28.
... exd4 29. £b3+ e6 30. f6+-
oder 28. ... a4 29. £d2 ¦fd8 30.
¤xh6+ ¢f8 31. ¤f7 ¦xd4) 29.
£d2 und jetzt a) 29. ... ¦fd8!?;
b) 29. ... b2 30. ¤xh6+ ¢h8 31.
¦b1 e4 (31. ... exd4 32. ¤f7+
¢g8 [32. ... ¦xf7 33. gxf7 d3 34.
f6+-] 33. ¦xb2 £xb2 34. £xb2
¦xb2 35. ¦xb2 e6 [35. ... ¦xf7
36. gxf7+ ¢xf7 37. ¦b5+-] 36.
fxe6 [auch 36. g4+-] 36. ... ¦e8
37. ¦b6 d3 38. ¢f1+- oder 31. ...
£xd4 32. ¤f7+ ¢g8 [32. ...
¦xf7 33. gxf7 £xd2 34. ¦xd2
e4 35. g4+-] 33. ¦xb2+-) 32.
£g5!! £xd4 (32. ... ¥xd4 33.
¤g4! ¦xf5 [33. ... ¥xf2+ 34.
¢h1 ¦f7 35. £h5+ ¢g8 36.
gxf7++] 34. £h6+ ¢g8 35.
£h7+ ¢f8 36. g7+ ¥xg7 37.
£xf5++) 33. £h5 ¦f6 34. ¤f7+

¢g8 35. £h7+ ¢f8 36. ¤h6
£c4 37. ¦c2 £d5 38. ¦d2 £c4
39. ¦bxb2 oder c) 29. ... £xd4
30. ¤xh6+ ¢h8 31. ¤f7+ ¢g8
(31. ... ¦xf7 32. gxf7+-) 32. axb3
£xd2 33. ¦xd2 ¦xb3 34. ¦d7
¦e8 (34. ... ¥f6 35. g4 a4 [35. ...
¦g3+ 36. ¢h2 ¦xg4?? 37.
¤h6+] 36. ¢g2 ¦xf7 37. gxf7+
¢xf7 38. ¦a7 ¦b4 39. ¢g3
¦b3+ 40. ¦f3+-) 35. ¦a7.
28. ¤h2! ¦bc8? Nach diesem
Fehler ist die Partie entschie-
den! Allerdings musste Weiss —
weit über den Horizont jedes
PC-Schachprogramms hinaus —
sehr weit rechnen. Hier nur
eine von -zig Varianten: 28. ...
¥c4 (28. ... exd4? 29. £e2; 28.
... ¥xf5 29. exf5) 29. ¦c1 e6
(29. ... ¥e6 30. £e2 ¥xf5 31.
exf5 e6 32. £xh5 ¦xf5 33.
£h7+ ¢f8 34. ¤g4! ¦xf2 [34.
... £xd4 35. ¦c7 e4 36. g3!!
¦e8 37. £h4!! ¥e5 38. ¦b7]
35. ¤xf2 ¦d8 [35. ... £xd4??
36. ¦c7 und matt in vier Zügen;
35. ... exd4 36. ¤d3+-] 36.
¤h3 £xd4+ 37. ¢h1) 30.
¦xc4 exf5 31. exf5 e4 (31. ...
b3 32. axb3 e4 [32. ... £xb3 33.
£e2+-] 33. b4 e3 34. ¦f1 £b5
35. £e2 [35. £a2 £d5 36. f6
¦bc8 37. f7+ ¢h8 38. ¦fc1
axb4 39. £e2 ¦xc4 40. ¦xc4
±] 35. ... ¦xf5 36. bxa5±) 32.
£b3 a4 33. £d1 ¦b7 34. £xh5
¥xd4 35. ¦xd4 £xd4 36. ¤g4
e3 (36. ... £a1+ 37. ¢h2 £h8
38. £xh8+ ¢xh8 39. f6+-) 37.
¦e2 ¦c8 38. ¢h2 £h8 39.
¤h6+ ¢f8 40. ¦xe3 ¦b6 41.
¦g3 ¢g7 42. ¦h3+-.
29. £e2 ¦xf5. 29. ... ¥xf5 30.
exf5 £xd4 (30. ... exd4?! 31.
£xh5 ¦f6 32. ¤g4 ¢f8 [32. ...
a4? 33. £h7+ ¢f8 34. ¤h6+-]
33. £h7 £c5 34. ¤h6 [34.
¤xf6 exf6 35. ¦d1+-] 34. ...
£d5 35. ¦e1+-) 31. £xh5 ¦f6
32. ¤g4+-.
30. exf5 ¥c4 31. £xh5 ¥xf1.
31. ... e4 32. ¤g4 e3 (32. ...
£xd4 33. f6+-) 33. ¤xe3.

-+r+-+k+
+-+-z-v-
-w-+-+P+
z-+-zP+Q
-z-Z-+-+
+-+-+-+-
P+-+-TPS
+-+-+lM-

32. f6!! Der einzige, dafür im
Gewinnsinne umso überra-
schendere Zug...
32. ... exf6 33. ¤g4 ¦c6!?
Noch das Zäheste: a) 33. ...
¥c4 34. dxe5 f5 (34. ... £xf2+
35. ¢xf2 fxe5 36. ¤h6+ ¥xh6
[36. ... ¢f8 37. £f5+] 37.
£xh6 ¦c7 38. £h4!) 35. ¤f6+
¥xf6 (35. ... ¢f8? 36. ¤d7+)
36. £h7+ ¢f8 37. exf6 £xf6
(37. ... ¦c7 38. £h8+ ¥g8 39.
£h6+ ¢e8 40. f7+ ¥xf7 41.
gxf7+ ¢xf7 42. £xb6) 38.
¦xf5 £xf5 39. g7+ ¢e7 40.
£xf5 ¥e6 41. £xa5 ¢f7 42.
£xb4; b) 33. ... £xd4 34.
¤xf6+ ¢f8 35. £f5!; c) 33. ...
¦c1 34. ¤xf6+ ¢f8 (34. ...
£xf6 35. £h7+ ¢f8 36.
¦xf6+) 35. £xe5!!; d) 33. ...
¦c7 34. dxe5! f5 (34. ... ¥d3
35. exf6 oder 34. ... ¦c1 35.
£h7+ ¢f8 36. exf6 ¥c4+ 37.
¢h2 £c7+ 38. g3) 35. £xf5
¥c4 (35. ... ¥e2 36. ¤f6+
¥xf6 37. exf6 ¦c1+ 38. ¢h2
£d6+ 39. g3) 36. £h5 ¥f7 37.
gxf7+ ¢f8 38. £f5 a4 39. e6 b3
40. e7+.
34. dxe5. 34. £h7+ ¢f8 35.
dxe5 ¥c4 (35. ... f5 36. ¤h6)
36. exf6.
34. ... ¥c4. a) 34. ... ¥e2 35.
£h7+ ¢f8 36. exf6; b) 34. ...
¢f8 35. exf6 ¥xf6 (35. ... ¦xf6
36. ¤xf6 ¥xf6 37. £d5 ¢g7
38. £f7+ ¢h6 39. g4) 36. ¤e5;
c) 34. ... £xf2+ 35. ¢xf2 ¥c4
36. £h4 fxe5 37. £d8+ ¥f8
38. ¤xe5.
35. exf6. 35. ¤xf6+ ¦xf6 36.
exf6 ¥xf6 (36. ... £xf2+ 37.

Fernschach

37

¢xf2 ¥xf6 38. £xa5) 37.
£h7+)
35. ... ¦xf6. 35. ... ¥xf6 36.
¤xf6+ ¦xf6 37. £h7+ ¢f8 38.
g7+ ¢e8 39. g8£+ ¥xg8 40.
£xg8+ ¢e7 41. £g7+.
36. ¤xf6+ ¥xf6. 36. ... £xf6
37. £h7+ (37. ¦xf6 ¥xf6 38.
£xa5) 37. ... ¢f8 38. £h4.
37. £h7+ ¢f8 38. g7+ ¢e8 39.
g8£+. 39. £e4+ ¢f7 40.
£xc4+ ¢xg7 41. £g4+ (41. g3
¥d4) 41. ... ¢f7 42. g3.
39. ... ¥xg8 40. £xg8+ ¢e7.
Droht ¥d4.
41. ¢f1 £b5+! 41. ... £e6 42.
£h7+ (42. £xe6+ ¢xe6 43.
¦f4 [43. ¦f3 a4 44. g4 b3 45.
axb3 a3 46. ¦f2 ¥b2] 43. ...
¥e5 44. ¦h4 ¢d5 45. ¢e2 ¢c5
46. ¦e4) 42. ... ¢f8 43. £c7
¢g8 44. g3 £e5 45. £xe5
¥xe5 46. ¦f5 ¥c7 47. ¦c5 ¥b6
48. ¦c6 ¥d4 49. ¦a6; 41. ...
£d4 42. g3 £d1+ (42. ... a4 43.
¦e2+ ¥e5 44. ¢g2 ¢d7 45.
£g5 ¢e6 46. £h6+ ¢e7 47.
£f4 £d5+ [47. ... ¢d6 48. ¦d2]
48. ¢h2 ¢e6 49. £g4+ ¢e7 50.
£xb4+) 43. ¢g2 £d3 44. £a8
£b5 45. £f3 £a6 46. g4 £e6
47. g5 ¥e5 (47. ... ¥xg5 48.
¦e2) 48. £f8+ ¢d7 49. ¦d2+
¢c7 50. £c5+ ¢b7 51. £b5+
¢c8 52. £d5 £g4+ 53. ¢f1
£h3+ 54. ¢e2 £g4+ 55. ¢d3.
42. ¦e2+. 42. ¢g1 ¥d4.
42. ... ¥e5. Dieses Endspiel ist
relativ leicht gewonnen, wenn
man weiss, dass Turm und g-
Bauer gegen den Läufer gewin-
nen. Schwarz muss also in den
meisten Stellungen Damen-
tausch vermeiden, und das ist
neben dem materiellen Nachteil
zuviel (42. ... ¢d6 43. £e6+).
43. £h7+. 43. ¢e1 a4 und
Schwarz hat noch Gegenspiel.
43. ... ¢d6. 43. ... ¢f6 44. g4
¥c3 45. ¢f2 ¥d4+ 46. ¢f3
£c6+ 47. £e4 £xe4+ 48.
¦xe4 ¥c3 49. ¦c4 a4 50. a3;
43. ... ¢e6 44. £g6+ ¢d7 45.
£e4; 43. ... ¢d8 44. £f5.

44. £g6+ ¢c5. 44. ... ¢c7 45.
£e4 ¥d6 46. ¢e1 a4 47. ¦c2+
¢b8 48. ¦c4 b3 49. ¦xa4 b2
50. £a8+; 44. ... ¢d7 45. £e4
¢d6 (45. ... ¢e6 46. ¢f2 a4 47.
¦e3 b3 48. £g6+ ¢e7 49. axb3
axb3 50. £f5 ¢d6 51. £d3+)
46. ¢e1 a4 47. ¦d2+ ¢e6 48.
¦d4 b3 49. axb3 axb3 (49. ... a3
50. ¦a4 £xb3 51. ¦a6+ ¢d7
52. £xe5) 50. ¦b4 £a5 51.
¢f2 b2 52. ¦xb2.
45. ¢e1 ¥c3+. 45. ... ¥d4 46.
£f5+ ¢c4 47. £xb5+ ¢xb5
48. ¢d2 a4 49. ¢d3 ¥a1 50.
¦e8 ¢c5 51. g4 b3 52. ¦c8+
¢d6 53. ¦a8.
46. ¢d1 £d7+. 46. ... £a4+
47. ¢c1 (47. £c2 £d7+) 47. ...
£d7 (47. ... £a3+ 48. ¢b1) 48.
£h5+ ¢b6 49. g4.
47. ¢c2 ¥d4. 47. ... £d5 48.
£e6; 47. ... a4 48. £e6; 47. ...
¢b5 48. £d3+ £xd3+ 49.
¢xd3 a4 50. ¦e8; 47. ... £a4+
48. ¢c1 £d7 (48. ... b3 49.
£f5+) 49. £h5+ ¢b6 (49. ...
£d5 50. £xd5+ ¢xd5 51. ¢c2
a4 52. ¦e8 ¥e5 53. g4 ¥f6 54.
¦a8 b3+ 55. axb3 axb3+ 56.
¢xb3 ¢e6 57. ¢c4 ¥h4 58.
¢d3 ¢f6 59. ¢e4 ¥g3 60. ¢f3
¥h2 61. ¦a6+ ¢g5 62. ¦a5+
¢g6 63. g5 ¢h5 64. ¢e4 ¢g6
65. ¦d5 ¥c7 66. ¢f3 ¢h5 67.
¦d7 ¥b8 [67. ... ¥e5 68. ¢e4]
68. ¦b7 ¥d6 69. g6) 50. g4 (50.

£e8 £d5 51. £e6+) 50. ... a4
(50. ... £c7 51. ¦e6+ ¢a7 52.
£b5) 51. £f5.
48. £e6 £a4+. 48. ... £xe6 49.
¦xe6 a4 50. ¦a6 ¢b5 51. ¦a8
¥e5 52. g4 ¥f4 53. ¦f8; 48. ...
£b5 49. ¦e5+! ¥xe5 50.
£xe5+ ¢b6 51. £xb5+ ¢xb5
52. g4 ¢c4 (52. ... a4 53. g5 +-)
53. g5 ¢d5 54. ¢b3 ¢e6 55.
¢a4 ¢f5 56. ¢xa5 ¢xg5 57.
¢xb4 ¢f6 58. ¢c5 ¢e7 59.
¢c6 ¢d8 60. ¢b7 ¢d7 61. a4.
49. ¢d2 ¥c3+. 49. ... £a3 50.
£b3; 49. ... £b5 50. £f5+.
50. ¢c1 £c6. 50. ... £b5 51.
£f5+; 50. ... £a3+ 51. ¢b1; 50.
... b3 51. £f5+ ¢b6 52. ¦e6+.
51. £xc6+ ¢xc6 52. g4 ¢d6.
52. ... a4 53. g5 b3 (53. ... ¢d6
54. g6 b3 55. axb3 axb3 56. ¦f2
¢e6 57. ¦f7 ¥f6 58. ¦b7) 54.
axb3 axb3 55. ¦e7! (55. g6
¢d7) 55. ... ¢d6 56. ¦f7 ¢e6
57. g6 ¥e5 58. ¦b7.
53. g5 und 1:0. Es könnte fol-
gen 53. ... a4 (53. ... ¥e5 54. g6
a4 55. ¦xe5) 54. ¢c2 ¥g7 (54.
... ¢d7 55. g6 ¥f6 56. ¦e4 b3+
57. axb3 axb3+ 58. ¢xb3) 55.
g6 ¢d7 56. ¦e4 und gewinnt.

Thematurniere

Die gute alte Italienische Partie
mit 1. e4 e5 2. ¤f3 ¤c6 3. ¥c4
¥c5 4. c3 (C 53) bildet das
Thema im nächsten Postturnier
mit Beginn am 1. Oktober
2004. Anmeldeschluss ist der
10. August.

Per E-Mail stehen demnächst
das Göring-Gambit sowie die
Moskauer Variante der Sizilia-
nischen Verteidigung zur De-
batte: 1. e4 e5 2. ¤f3 ¤c6 3. d4
exd4 4. c3 (C 44) mit Turnier-
beginn am 1. September 2004
(Anmeldeschluss: 5.8.2004)
und 1. e4 c5 2. ¤f3 d6 3. ¥b5+
(B 51) mit Turnierbeginn am 1.
Oktober 2004 (1.9.2004). An-
meldungen sind wie immer an
den Turnierleiter zu richten.

Gottardo Gottardi

Fernschach

Anmeldungen...
...sowohl für nationale als

auch für internationale
Fernturniere richten Sie bit-
te an den SFSV-Präsiden-
ten: Georg Walker, Gee-
ringstrasse 48e/18, 8049 Zü-
rich; E-Mail-Kontakt:
g.walker@ freesurf.ch; In-
ternet: http:// www.fern-
schach.ch. - Bitte teilen Sie
immer mit, ob Sie das ent-
sprechende Turnier per Post
oder E-Mail spielen möch-

38

Nr. 523
V. Nestorescu, 1965

-+-+-+-+
+-+-+r+-
k+P+-+-+
+-+-+-+R
K+-+p+-+
+-+-+-+-
-+-Z-+-+
+-+-+-+-

Weiss zieht und gewinnt

Nr. 525
N. Elkies, 1990

-m-+-+-+
+-+K+-+-
-+-+-+-V
+-+-z-+n
-+-+-+p+
+-+-+P+-
-+-+-Z-+
+-+-+-+-

Weiss zieht und gewinnt

Nr. 527
B. Olimpiev, 1972

-+-+-+-+
s-+-+-+-
-+-+-+-+
+-+-+-+-
R+-+-+-+
+-+-+-+-
p+-+-+-+
+k+K+-+-

Weiss zieht und gewinnt

Nr. 524
J. Beasly, 1973

-+-+-+-+
+-Z-+-ZR
-+-+-+-+
+-+-+-+-
-z-+-+qz
+K+-+-+-
N+-+-+-+
+-+-+-+k

Weiss zieht und gewinnt

Nr. 526
L. Mitrofanov, 1973

-+-+-+-+
s-+PM-+-
-+-Z-+-m
+p+-+-+P
-+-+-+-+
+-+-+-+-
-+-+-+-+
+-+-+-+-

Weiss zieht und gewinnt

Nr. 528
F. Prokop, 1943

-+-+-+-+
+-z-+-+p
-+-+-+-Z
+-+-+-+-
-MP+-+-+
+-+-+-+-
k+-+-+-+
+-+-+-+-

Weiss zieht und gewinnt

Studien

Lösungen aus
<SSZ> 7 / 2004

Nr. 517: Josten (wKc5, Bd5,
e5, f5; bKh8, Th1)
1. Kd6 [1. d6? Kg7 2. Kc6 Kf7 3.
d7 Ke7 4. f6+ Kd8 5. e6 Rc1+ 6.
Kd6 Rd1+ 7. Ke5 Rf1 8. f7 Ke7=;
1. f6 Kg8 2. e6 Kf8 3. d6 Ke8=]
1. ... Ra1 [1. ... Kg7 2. Kd7 Rh7
3. d6+-] 2. Ke7 [2. f6 Kg8 3. e6
Kf8=; 2. Ke6 Kg8 3. d6 Kf8=] 2.
... Ra7+ 3. Kf6 Kg8 4. d6 [4. e6?
Ra6 5. Ke7 Ra7+=] 4. ... Kf8 [4.
... Rf7+ 5. Ke6 Kf8 6. d7 Re7+ 7.
Kd6+-] 5. e6 Ke8 [5. ... Rf7+ 6.
Ke5 Rh7 7. d7+-] 6. d7+ Kd8 7.
Kf7 Ra8 8. f6 und gewinnt

Nr. 518: M. Hlinka (wKb3,
Lh1, Tg7, Bg6; bKe1, Sg3, Tf1,
Bd4)
1. Te7+ [1. Tf7? Tg1 2. g7 Sh5;
1. Lg2? Tf4 2. Te7+ Kd2 3. g7
Tg4 4. Ld5 Sf5] 1. ... Kd2 2. g7
Tb1+ 3. Ka2 Tb8 4. Ld5 [4.
Tb7? Ta8+ 5. Kb1 Sxh1] 4. ...
Sf5 5. Tb7 Ta8+ 6. Kb1 Sxg7 7.
Tb2+ Kc3 8. Lxa8 1:0

Nr. 519: L. Palgujev (wKd7,
Sg6, h1, Ba2, g2; bKb6, Ba4,
a7, b5, c5, h2)
1. Se5 b4 [1. ... c4 2. Kd6 c3 3.
Kd5] 2. Sc4+ [2. g4? Kb5 3. g5
b3 4. axb3 a3 5. g6 a2 6. g7 a1Q
7. g8Q Qxe5] 2. ... Kb5 3. Sd6+
Ka6 [3. ... Ka5 4. Kc6 b3 5. a3]
4. Kc6 b3 5. axb3 a3 6. Sb7 a2
7. b4 cxb4 8. Sf2 [8. Sg3? a1S
9. Se4 Sb3] 8. ... h1Q 9. sxh1
a1Q [9. ... a1S 10 Sg3 Sc2 11.
Sf5 b3 12 Sc5+ Ka5 13. Sxb3+]
10. Sc5+ Ka5 11. Sb3+ Ka6 12.
Sxa1 b3 13. Sf2 b2 14. Sb3
b1Q 15. Sd3 1:0

Nr. 520: A. Grin (wKe5, Sc3,
La3, Bc6; bKe8, Tb6, Be6)
1. Kd6 Tb3 2. Lb2! [2. c7? Txc3
3. Lc5 Txc5!; 2. Sb5? Txb5 3. c7
Td5+ 4. Kxe6 Td8] 2. ... Txb2 3.
c7 Td2+ 4. Kxe6! [4. Kc6? Td8
5. Se4 Ke7] 4. ... Td8 5. Se4 Ta8
6. Sf6+ Kf8 7. Sd7+ Ke8 8. Sb8
1:0

Nr. 521: V. Kaljagin (wKe5,
Th4, Bd4, f7, h5; bKe7, Sg2,
La7, Bg7)
1. Tg4 Se3 [1. ... Lb8+ 2. Ke4
Sf4 3. Txg7 Sxh5 4. Tg8 Sf6+ 5.
Kf5 Kxf7 6. Txb8] 2. Txg7 Lxd4+

3. Kxd4 Sf5+ 4. Kc3! Sxg7 5.
h6 Kxf7 6. h7 1:0

Nr. 522: G. Kasparjan (wKc2,
Sa8, Lg6, Tb2, Bd2; bKh8, Lc5,
Tc8, Bb7)
1. Ta2 La7+ [1. ... La3+ 2. Kb3]
2. Kd1! Txa8 3. Lh5! [3. Le4?
Te8 4. Txa7 Txe4 5. Txb7 Kg8]
3. ... Kg7 [3. ... b5 4. Lf7! b4 5.

Lb3! Kg7 6. Ta6 Kf8 7. Ta4 Ke7
8. Ld5] 4. Lg4! Kh6 [4. ... b5 5.
Lf3; 4. ... Kh8 5. Lh3 b5 6. Le6!
Te8 7. Ld7 Ta8 8. Kc2 b4 9. Kb3
Kg8 10. d4 Kf8 11. d5 Ke7 12.
Lc6] 5. Lh3! Kg5 [5. ... b5 6.
Ta6+ Kg5 7. Lg2] 6. Lg2! Kf4 7.
Lxb7 Td8 8. Txa7 1:0

Istvan Bajus

39

14449 Wladimir Golubenko
Velikij Novgorod (Rus)

-+R+L+n+
v-+-+K+-
r+-+R+Nz
+-+kVp+Q
-z-+-+-t
+P+-zP+l
-+N+P+-+
+-+-+-+-

#2 11+10

14451 Beat Züger
Siebnen

-+-+R+-+
+-t-+rz-
-+-+-+Qz
+-+-Sp+-
-TN+nm-M
+-V-+P+-
q+-znz-+
+-+L+l+-

#3 9+12

14453 Josef Kupper
Zürich

-+-+-+-v
+-+-+R+-
-+KZp+p+
+-+-m-Zn
P+-+N+-+
Z-S-+-z-
-+P+-z-z
V-+-+n+-

#4 10+9

14450 Janis Lukasevics
Varaklani (LV)

q+-TL+-+
vp+-+P+-
-+-zp+-+
ZNm-+l+Q
P+p+P+-+
+-Z-z-sN
-+-+-z-V
+K+R+-+-

#2 13+11

14452 Leonid Makaronez &
Leonid Ljubschewski

Haifa & Rishon Lezion (IL)

-+-+n+-+
+q+pZQ+-
-+-Z-ZK+
+-Vp+-+-
r+-z-m-+
+p+Pv-+P
-+-+-ZP+
+-+-TR+-

#3 12+9

14454 Ralf Krätschmer
Neckargemünd (D)

-+-+-+N+
+nzpT-z-
N+-m-+-+
+p+Pz-z-
-+-+P+-+
+-+p+-+-
pt-+-+-+
Mlv-V-+-

#7 7+13

Problemschach

Lösungen der
Juni-Aufgaben

14137 H. Ahues. Satz: 1. … Lxf4+
2. Sxf4 – 1. Sde5? (2. Df6 A/Df5 B)
Tf3! 1. e5? (2. Df6 A) f5 2. Dh6; 1. …
Dxc6! – 1. Sge5! (2. Df5 B)
Lxe5/Sd4/Lh7 2. Dxe5/Sc5/Dxf7. 3x
Entfesselung der wD durch Weiss +
Barnes/Suschkov (Autor). «Leicht,
aber recht gefällig» (JK).

14138 J. Kupper. Satz: 1. … Kc5
2. d4 1. Dg5? Kc5/Txg5/Sc4 2.
De3/Lxa7/Sc2; 1. … Sg4! – 1. d7! (2.
Lxa7) Kc5/Lxb8(Lb6)/Lc5 2. d4/
D(x)b6/Lxe5 1. … Sc6/Sc4/Sd3 2.
Td5/Sc2/e3 (1. … Sxd7, Txd7 2.
Lxa7). «Ein recht gefälliger Zweizü-
ger!» (WL).

14139 P. Petrasinovic. Satz : 1. …
f6 2. De6 ~ 3. Lc3 1. De2 ? (2. Td3+
Kc4 3. Dc2/De4; 1. … Sf6,Sg3 2.
Td3+ Kc4 3. Dc2) c4 2. Lc3+ Kd5 3.
De5 1. … Sf4! – 1. Kb5! (2. Dc4+ Ke5
3.Lc7) b6 2. Lc3+ Ke4 3. Da8 1. …
Ke~ 2. De2+ Kd~ 3. Td3 1. … f5 2.
De6 ~ 3. Lc3 1. … Sf4 2. Txf4+
Ke5/Ke3,Kd3 3. Lc7/Dd2. «Diese
ökonomisch gebaute Aufgabe be-
sticht durch elegante Mattstellungen»
(WL). – «Präzis durchdachter Schlüs-
selzug mit Öffnung der Diagonale und
der a-Linie» (KZ).

14140 A. Strebkovs. 1. Tc5! (2.
Tc4+ Ke5 3. S~) Txb3+ 2. Sxb3+
Lxb3 3. Sxe2 1. ... Lxb3 2. Sxe2+
Txe2 3. Sxb3 1. ... Sxc6+ 2. Sxc6+
Dxc6 3. Sxe6 1. ... Dxc6 2. Sxe6+
Sxe6 3. Sxc6. «Naheliegender
Schlüssel und etwas stereotyp. Zu-
dem stören mich die Mattduale in der
Drohung» (JK). – «Nach der kecken
Drohung lässt Weiss die Springer
wechselseitig tanzen» (KZ).

14141 F. Uhlig. 1. Ta6? Kh7 2. Sf5
Lxf5! – 1. Ta5! Ld1 2. Ta6 Kh7 3. Sf5
4. Th6, 2. … Lc2 3. Th6+ Lh7 4. Sg6,
1. … Lg6 2. Sxg6+ Kh7 3. Sf4 4. Th5;
1. Sf3? Sd3! 2. Sg5 Se5 3. Th7+ Lxh7
4. Sf7+ Sxf7! «Eine brillante Minia-
tur!» (WL).

14142 L. Makaronez und L. Ljuba-
schewski. 1. Tf7! (2. Dd3 [3. D,Txf5]
Te4 3. Dxe4) Td4 2. Le5+ Ke5 3.
Te7+ Kf4 4.De3 1. … Ld4 2. Txf5+
Kxf5 3. Dd3+ Kf4 4. De4. “Profundes
Opus in 4 Zügen!“ (TK). – «Verzöger-
te Schnittpunktausnützung, gekonnt
inszeniert» (JK).

Serie: In den Serien XXIV und
XXV sind je die Nrn.2 zu vertauschen!

Martin Hoffmann

Lösungen der obigen Probleme bis 28. August 2004 senden
an: Martin Hoffmann, Neugasse 91/07, 8005 Zürich,
E-Mail: mhoffmann.zh@bluewin.ch

40

7. WCCT: Die Schweiz auf dem 12. Platz!
Im neusten «World Chess Compo-

sitions Tournament» belegt die
Schweiz überraschend den 12. Platz
unter 38 teilnehmenden Nationen.
Das in sieben Abteilungen ausgetra-
gene Formal-Turnier wurde haushoch
von Russland (263.0 Pt.) gewonnen,
gefolgt von der Ukraine (221.5 Punk-
te – rund die Hälfte der Punkte steu-
erte Valentin Rudenko bei) und Israel
(209.5), dicht gefolgt von Serbi-
en/Montenegro (196.5) und Deutsch-
land (119.5). Da sind unsere 72
Punkte viel im Vergleich. Einige gro-
sse Nationen liess die Schweiz hinter
sich, wie z. B. Frankreich und Öster-
reich.

Der Wettbewerb wird mit grossem
Aufwand betrieben: Gerichtet wird
nicht wie bisher von einem einzigen
Richter, sondern von vielen, zusam-
mengesetzt aus je fünf verschiede-
nen Nationen. Das Hilfsmatt-Thema
stammt aus der Schweiz, welche
dann auch in dieser Abteilung mitrich-
ten durfte, die eigenen Aufgaben ex
aequo. Die Auswertung erfolgte mit
Excel-Tabelle, Kommentare wurden
daraus zusammengestellt.

Die Punkte verteilen sich wie folgt:
2#: 0 Pt.; 3#: 1.5 Pt. (Ch. Handloser

26./27. Platz); n#: 32.5 Pt. (M. Schnei-
der 8. Platz; M. Hoffmann 11./12.
Platz); Studien: 0 Pt.; h#: 22.0 Pt. (T.

Maeder, J. Kupper und R. Wüthrich 5.
Platz, G. Schaffner 25. Platz, M.
Schneider 26. Platz); s#: 16.0 Pt. (R.
Baier 10. Platz); fairies: 0 Pt.

Die Themen sind auf der Internet-
seite http://www.saunalahti.fi/~stnie-
kat/pccc/7themes.htm zu finden.

Zum 26. Platz bei den Hilfsmatts
die Kontrollstellung: W.Ka1, Se6,
Ba4, a6, b3, g5 – S.Kd6, Dh2, Tb7,
La7, d3, Sh7, Bc6, d2, f5; h#3, 4 Lö-
sungen: I)1. Lxa6 Sc7 2. Kc5 b4+ 3.
Kb6 Sa8 II)1. Ta5 Sf4 2. Kc5 Kb2 3.
Kb4 3. Sxd3 III)1. Ke7 axb7 2. Kf7
b8D 3. Kg6 De8 IV)1. Lc5 a7 2. Te7
a8D 3. T7xe6 Dd8. Gemischtfarbiger
Schlagzyklus.

Problemschach

3# (B049) 26.-27. Platz
Chris Handloser

-+n+-+l+
VLz-+-+-
-tQ+-+-M
w-+-Z-Sp
-Zpm-+-t
+-z-+-z-
-+Pv-+-+
+-+RT-+-

#3 10+12

N# (C012) 11.-12. Platz
Martin Hoffmann

-+-+-+-+
+-+-+-+-
-+-+-+-+
+-+-+-S-
-+-Z-+-V
+-+-+Nz-
-+-Zkzp+
+-M-+ltn

#17 6+7

H# (E093) 25. Platz
Gerold Schaffner

l+-+-+-w
+-+-t-z-
-z-+k+-z
+P+-+-+p
P+-+-+-z
+-VpM-+n
-+rzR+-+
v-s-+-+-

h#3 2 Lösungen 5+15

N# (C047) 8. Platz
Matthias Schneider

-+-+-+-+
t-+-+-+-
-+pZn+-+
+-+-zR+P
-+Lzk+PM
+-+pzN+-
-+nv-z-+
+-+-tl+-

#7 7+13

H# (E026) 5. Platz
Maeder/Wüthrich/Kupper

-+-+-+-S
+-z-+-+-
-tL+p+-+
+-z-mp+l
-+-T-w-+
M-+-+-+-
-+-+-+-+
+-+-+-+-

h#3 b) sBc7�c4 4+8

S# (F048) 10. Platz
Roland Baier

-+-+-+-+
+l+pW-+-
-+p+-+-+
Z-+p+-+-
PSpm-ZP+
V-z-+Ks-
N+r+RvP+
+-+-+-+n

s#7 11+11

Lösungen:
B 049: 1. Df6! (2. e6+ De5 3.

Dxe5), 1. … Le6 2. Df4+! A Txf4 3.
Sxe6 B; 1. … Tf4 2. Se6+! B Lxe6
3. Tf4 A; (1. … Dxb4 2. e6+ Kc5 3.
De5 1. … Dxe5 2. Lxb6+ S/cxb6 3.
Dxe5, 2. … c5 3. Dxe5/Lxc5). – C
047: 1.Kg3! (2. Txe5) Ta5 2. Lxe6
(3. Sg5) e2 3. Sxd2+ Ke3 4. Sc4+
Ke4 5. Tf3 (6. Sd2) Td1 6. d7 (7.
Sd6) Td5 7. Lf5. – C 012: 1. Se5!
Ke1 2. Sgf3+ Ke2 3. d3 Ke3 4.

Lg5+ Ke2 5. Sh4 Ke1 6. Ld2+ Ke2
7. Lh6! Ke1 8. Shf3+ Ke2 9. Sg5!
Ke1! (9. … Ke3 10. Se6+ Ke2 11.
~ Ke1 12. Ld2+ Ke2 13. Sf4) 10.
Sef3+ Ke2 11. Kc2 Ke3 12. Sf7+
Kxf3 (12. ... Ke2 13. S3e5[h4] Ke1
12. Ld2+ Ke2 13. Sg6! Kf3 14.
Sfe5+ Ke2 15 Sf4) 13. Se5+ Ke2
14. d5! Ke1 15. Sf3+ Ke2 16. Sd4+
Ke1 17. Ld2. – E 026: a) 1. Txc6
Td1 2. Dd2 Sg6+ 3. Dc6 Sc3 – b) 1.
Lg5 Sd3 2. Sg1 Lh3 3. Da5 Ld7. –

E 093: I) 1. Kd5+ (Kd6+?) Kf3 2.
Kc5+ Te4 3. Ld5 Lb4 – II) 1. Tb7
Kd4+ (Ke4?) 2. Kf6 Ke4+ 3. Kg5
Tg2. – F 048: 1. Td2+! Txd2 2.
De5+! Kc5 3. Sxc6+ A Kxc6 x 4.
Sb4+ Kc5 5. Sd5+ B Kc6 6. Dc7+
Kxd5 y 7. Dxc4+ Kxc4 (2. Df6+ !?
… 7. Txd7!) 1. … cxd2 2. Df6+! Kc5
3. Sxd5+ B Kxd5 y 4. Sb4+ Kc5 5.
Sxc6+ A Kd5 6. Df7+ Kxc6 x 7.
Dxd7+ Kxd7 (2. … De5+!?… 7.
Txc4 !).

41

CSI Samnaun

Pochi, come sempre, i ticine-
si che hanno giocato i campio-
nati svizzeri individuali. Nes-
sun iscritto, ovviamente, nel
torneo chiuso valido per il tito-
lo. Qualche presenza, per con-
tro, nei tornei principali I, II e
scolari U16. Nel TP I il lugane-
se Aurelio Colmenares ha cu-
mulato 4½ punti su 9 mentre
nel TP II Massimo Maffioli ne
ha totalizzati 5 su 7. Gabriele
Botta, tra gli scolari, ha chiuso
a 3 punti su 7. Nessuna presen-
za ticinese nemmeno nel TP III
e nel torneo seniori. Hanno in-
direttamente dato man forte

allo sparuto drappello ticinese
il giocatore del Lugano Alexan-
der Raetsky, 8. nel TPI, e il MF
Hans Karl (Mendrisio), al quale
è andato il titolo di vicecampio-
ne svizzero seniori.

Genova 04

Organizzato dal Circolo
Centurini nella sala del muni-

zioniere di Palazzo Ducale, il
Festival scacchistico di Genova
è stato vinto ex-aequo da ben 9
giocatori tra i quali i giocatori
del Mendrisio I WGM Elena
Sedina, quarta assoluta, e GM
Michele Godena, sesto assolu-
to. Soddisfazioni anche per il
titolare del Mendrisio II, Corra-
do Astengo, andato a premi
grazie al 19.mo posto assoluto,
e per il capitano di entrambe le
squadre Sergio Cavadini, sesto
ex-aequo nel torneo B.

CSS

Nel doppio turno di settem-
bre il Mendrisio I, in A, dovrà

cercare di risalire
la china se vorrà
restare in A. Con-
tro il Lucerna e il
Wollishofen i
pronostici sem-
brerebbero abba-
stanza aperti per
cui i momo atten-
dono fiduciosi la
ripresa del cam-
pionato dopo la
pausa estiva. Si-
curamente più pa-
cifica la situazio-
ne, in B, del Lu-
gano (a un niente
dal tutt’altro che
impossibile ritor-
no in A) e del
Bianco Nero, che
dovrebbe mante-
nersi in B senza
soverchie diffi-
coltà. In II il Men-
drisio II potrebbe

finalmente qualificarsi per lo
spareggio di ascesa in I. In III
sia Bellinzona I che Lodrino I
dovrebbero ulteriormente capi-
talizzare la loro situazione e,
vincendo gli spareggi d’uso, ri-
tornare entrambe in II. In IV
sono sulla strada della qualifica
il Bianco Nero II e il Chiasso.

Sergio Cavadini

Seniorenschach

CSI Samnaun: nel TP I il luganese Aurelio Colmenares
ha cumulato 4½ punti su 9. (foto: Markus Angst)

Ticino

Adelboden:
Eymann vor Weder

uegb. Der Romand Henri
Eymann gewann das Senioren-
turnier in Adelboden. Er be-
zwang Urs Benz, Karl
Eggmann, Kurt Baumann, Rue-
di Frauenfelder und Jost Koch
und remisierte gegen Serge
Chivaux, den zweitplatzierten
Hans Peter Weder, den vier-
trangierten Ueli Eggenberger
sowie gegen den ungeschlage-
nen Remiskönig und Turnier-
fünften Ruedi Kreitl, der eben-
falls ohne Niederlage blieb.

Den Spezialpreis für den
höchsten ELO-Zuwachs, ein
Wochenende für zwei Perso-
nen im Adelbodner Hotel «Re-
gina», gewann Urs Benz
(1663) mit guten 5 Punkten
und einem Plus von 52 ELO.
Hervorragend die Bilanz von
Erich Utzinger, der mit 1742
ELO den 3. Rang eroberte –
vor etlichen höher kotierten
Spielern.

Turnierleiter Karl Eggmann
durfte Komplimente für das
«bestorganisierte Turnier» in
der Schachszene entgegenneh-
men. Adelboden 2005 wird eine
Woche später (vom 20. bis 29.
Juni) über die Bühne gehen.
Seniorenturnier in Adelborden: 1. Henri
Eymann (Corcelles) 7 aus 9. 2. Hans Peter
Weder (Altstätten) 6 (39). 3. Erich Utzinger
(Wettingen) 6 (37). 4. Ueli Eggenberger
(Beatenberg) 5½ (40½). 5. Ruedi Kreitl
(Brugg) 5½ (40½). 6. Ruedi Frauenfelder
(Spiez) 5½ (40). 7. Jost Koch (Bern) 5½
(38). 8. Karl Eggmann (Schönenberg) 5½
(35). 9. Urs Benz (Richterswil) 5. 10. Kurt
Baumann (Er l insbach) 4½. – 24
Teilnehmer.

Die weiteren Seniorenturniere 2004
(organisiert von den Schweizer Schach
Senioren): 16.-25. August Laax-
Murschetg (Hotel «Laaxerhof»), 20.-29.
September Chexbres (Hotel «Du Signal«),
1.-10. November Ascona (Hotel
«Ascona»).

Anmeldung und Infos: Karl Denzinger,
Präsident SSS, Mörlerstr. 28, 8248
Uhwiesen, Tel. 052/659’15’51, E-Mail:
kdenz@bluewin.ch, Internet:
www.schach.ch/sss

42

SMM, Entscheid des
Verbandsschiedsgerichts
aus der 4. Runde

2. Liga
Zentral II: Cham – Luzern 2:4 (Entscheid
der SMM-Leitung bestätigt).

SMM, Resultatnachtrag
aus der 5. Runde

3. Liga
Zentral IV: Olten – Luzern 2:4 (Rekurs von
Luzern beim Verbandsschiedsgericht hän-
gig).

SMM, Resultatkorrektur
aus der 5. Runde

2. Liga
West II: Brig – Bois-Gentil 5:1 (statt 4:2/Ver-
stoss von Bois-Gentil gegen Art. 5.1.2. des
SMM-Reglements).

SMM, Zwischenrangliste der
unteren Ligen nach 5 Runden

2. Liga
Ost I: 1. Bodan 8 (17½). 2. Flawil 7 (17½). 3.
Wil 7 (16½). 4. Herrliberg 6 (15½). 5. Rap-
perswil-Jona 4 (14½). 6. Frauenfeld 4
(13½). 7. Schaffhausen 3 (15½). 8. Davos 1
(9½).
Ost II: 1. Höfe 8 (19½). 2. Wädenswil 8 (18).
3. UBS 8 (17½). 4. Höngg 6 (16). 5. Letzi 4
(15). 6. Chessflyers 4 (14½). 7. Brugg 2
(11½). 8. Pfäffikon 0 (8).
Zentral I: 1. Baden 7 (16½). 2. Wettswil 6
(16). 3. Wollishofen 6 (15½). 4. Réti 6 (14½).
5. Lenzburg 5 (15). 6. Zimmerberg 4 (15). 7.
Zürich 3 (15). 8. Nimzowitsch 3 (12½).
Zentral II: 1. Springer 9 (20). 2. Mendrisio 7
(19). 3. Locarno 6 (17). 4. Luzern 5 (15). 5.
Wollishofen 5 (13). 6. Entlebuch 5 (12). 7.
Musegg 3 (14). 8. Cham 0 (10/steht als Ab-
steiger fest).
Nordwest I: 1. Rössli 7 (18). 2. Reichen-
stein 7 (16). 3. Novartis 6 (16½). 4. Ajoie und
Riehen je 6 (15½). 6. Roche 5 (16). 7. Olten
2 (12½). 8. Birseck 1 (10).
Nordwest II: 1. Solothurn 8 (17½). 2. Kirch-
berg 8 (17). 3. Trubschachen 5 (14½). 4.
Bois-Gentil 4 (15½). 5. Köniz-Bubenberg 4
(15). 6. Gambit 4 (14½). 7. Spiez 4 (14). 8.
Therwil 3 (12).
West I: 1. Echallens 10 (23½). 2. Düdingen
9 (21). 3. La Chaux-de-Fonds 7 (16). 4. Val-
de-Ruz 6 (15). 5. Mett-Madretsch 3 (13½). 6.
Bümpliz 3 (13). 7. Bois-Gentil 2 (12). 8.
Amateurs 0 (6).
West II: 1. Grand Echiquier 10 (21). 2. Brig
8 (19). 3. Sierre 6 (16½). 4. Bois-Gentil 5
(14). 5. Joueur 4 (15½). 6. Cavaliers Fous 3
(14). 7. Montreux 3 (12). 8. ECGPS 1 (8).

3. Liga
Ost I: 1. Chur 9 (21½). 2. St. Gallen 8 (20).
3. Rheintal 8 (19½). 4. Toggenburg 5 (18). 5.
Gonzen 3 (14). 6. Herisau 3 (9½). 7. Kosova
2 (10). 8. Steckborn 2 (7½).
Ost II: 1. Wettingen-Spreitenbach 9 (21). 2.
Aarau 8 (21½). 3. Glarus 8 (19). 4. Steck-
born 5 (13½). 5. Winterthur 4 (13). 6. Bodan
3 (14). 7. Dietikon 3 (11). 8. Flawil 2 (10½).
Ost III: 1. Glattbrugg 10 (20½). 2. Wil 8
(21½). 3. Illnau-Effretikon 6 (16). 4. Em-
brach 5 (14). 5. Zimmerberg 3 (14½). 6. Zol-

likon 3 (12). 7. Dübendorf 3 (11). 8. Wettswil
2 (10½).
Ost IV: 1. Dübendorf 8 (20½). 2. Winterthur
und Stäfa je 7 (17). 4. IBM 5 (15). 5. Ries-
bach 4 (14½). 6. UBS 4 (12½). 7. Schachko-
operative 3 (11½). 8. Herrliberg 2 (12).
Zentral I: 1. EW Zürich 9 (18). 2. Wollisho-
fen 8 (20½). 3. Réti 8 (19). 4. Springer 6
(15½). 5. Höngg 4 (14½). 6. Srbija 4 (12½).
7. Winterthur 1 (11½). 8. Lenzburg 0 (8½).
Zentral II: 1. Bellinzona I und Lodrino I je 10
(23). 3. Bellinzona II 6 (15½). 4. Lugano und
Zug je 4 (15½). 6. Nimzowitsch 4 (12). 7.
Wollishofen 2 (9½). 8. Lodrino II 0 (5).
Zentral III: 1. Aarau 7 (19½). 2. Schötz 7
(16½). 3. Zofingen 6 (17). 4. Olten 5 (16). 5.
Döttingen-Klingnau 5 (14½). 6. Baden 5
(13½). 7. Emmenbrücke 3 (12). 8. Belp 2
(11).
Zentral IV: 1. Emmenbrücke 8 (18). 2. Woh-
len 7 (16½). 3. Tribschen 6 (16). 4. Baden 5
(15½). 5. Luzern 5 (15). 6. Olten 4 (13). 7.
Goldau-Schwyz 3 (13½). 8. Villmergen 2
(12½).
Nordwest I: 1. Birsfelden/Beider Basel 8
(18). 2. BVB 7 (15½). 3. Roter Engel 6 (19).
4. Basel und Roche je 5 (13½). 6. Reichen-
stein 4 (14½). 7. Novartis 3 (13). 8. Sorab 2
(12).
Nordwest II: 1. Jura 10 (24½). 2. Liestal 8
(22). 3. Rössli 7 (16). 4. Pfeffingen 6 (15). 5.
Therwil 4 (14½). 6. Birseck 4 (12). 7. Basel 1
(10). 8. Birsfelden/Beider Basel 0 (6).
Nordwest III: 1. Neuchâtel 10 (23). 2. Biel 8
(22½). 3. Grenchen 6 (16). 4. Jura 4 (13½).
5. Tramelan 4 (11½). 6. Echiquier Bruntru-
tain Porrentruy 3 (12½). 7. La Chaux-de-
Fonds 3 (12). 8. Ajoie 2 (9).
Nordwest IV: 1. Burgdorf 9 (18). 2. SW Bern
8 (19½). 3. Bern 6 (18). 4. Langenthal 5
(14½). 5. Kirchberg 4 (15). 6. Simme 3
(13½). 7. Trubschachen 3 (10½). 8. Köniz-
Bubenberg 2 (11).
West I: 1. Grand Echiquier 8 (19). 2. Gren-
chen 7 (17½). 3. Simme 6 (17). 4. Bern und
SW Bern je 5 (14½). 6. Biel 4 (15½). 7.
Bümpliz 3 (9½). 8. Solothurn 2 (12½).
West II: 1. Fribourg 8 (22). 2. Sion 8 (19). 3.
Prilly 8 (17). 4. Bulle 5 (15). 5. Genève 5
(14½). 6. Echallens 4 (15). 7. Vevey 2 (9½).
8. Grand Echiquier 0 (8).
West III: 1. Lignon-Vernier I 8 (18). 2.
Broyard 7 (18½). 3. Romont 6 (18). 4.
Crans-Montana 5 (16½). 5. Fribourg 5
(15½). 6. Fully 5 (14½). 7. Monthey 4 (12½).
8. Lignon-Vernier IV 0 (6½/rélégué).
West IV: 1. Joueur 8 (18). 2. Lignon-Vernier
III 7 (18½). 3. Bois-Gentil 6 (19). 4. Ama-
teurs 6 (17). 5. Genève 5 (16). 6. Ville 4
(17½). 7. Plainpalais 4 (12). 8. Lignon-Ver-
nier II 0 (2/rélégué).

4. Liga
Ost I: 1. Flims/Laax 9 (18½/für Aufstiegs-
spiel qualifiziert). 2. Chur 7 (20/für Aufstiegs-
spiel qualifiziert). 3. Gonzen 4 (14½). 4. En-
gadin 0 (7).
Ost II: 1. Thal 10 (27½). 2. Romanshorn 8
(20½). 3. Munot 8 (16). 4. Winterthur 4
(12½). 5. Schaffhausen 3 (11). 6. Wil 3 (9½).
7. Rüti 2 (12). 8. Bodan 2 (11½).
Ost III: 1. Rheintal 7 (18½). 2. Buchs 6 (16).
3. St. Gallen 6 (14½). 4. Gonzen 1 (11).
Ost IV (Schlussrangliste): 1. St. Gallen 10
(26). 2. Herisau 8 (17½). 3. Aadorf 4 (14). 4.
Uzwil 3 (13½). 5. Frauenfeld 3 (10½). 6.
Winterthur 2 (8½).
Ost V: 1. Wädenswil* 6 (14½). 2. Wil 6 (16).

3. Glarus* 5 (13½). 4. Stäfa 5 (12½). 5. Kalt-
brunn* 4 (14). 6. Pfäffikon* 3 (11½). 7. Tog-
genburg* 1 (8).
Ost VI: 1. Baden 9 (22/für Aufstiegsspiel
qualifiziert). 2. Brugg 7 (17/für Aufstiegsspiel
qualifiziert). 3. Schlieren 4 (12½). 4. Dotti-
kon 0 (8½).
Ost VII: 1. Oberglatt* 8 (18). 2. Andelfingen*
8 (15½). 3. Glattbrugg 6 (15½). 4. Düben-
dorf* 3 (11½). 5. Illnau-Effretikon* 2 (11½).
6. Embrach* 2 (9). 7. Höngg 1 (9).
Ost VIII: 1. Küsnacht 10 (20/steht als Grup-
pensieger fest). 2. Réti 6 (16½). 3. EW Zü-
rich 4 (13½). 4. UBS 0 (10).
Ost IX: 1. Rapperswil-Jona 8 (22). 2. Réti 7
(19½). 3. Rüti 7 (17½). 4. Zürich 6 (14). 5.
Baden 5 (13). 6. Winterthur 4 (16½). 7. Aar-
au 3 (8½). 8. Wollishofen 0 (9).
Zentral I: 1. Säuliamt 9 (19½/steht als Grup-
pensieger fest). 2. Baar 6 (14½). 3. Zimmer-
berg 4 (15). 4. Langnau a/A 1 (11).
Zentral II: 1. Baden 7 (17½). 2. Wollishofen
7 (16½). 3. Letzi 6 (19). 4. IBM 0 (7).
Zentral III: 1. Muhen 9 (20/steht als Grup-
pensieger fest). 2. Mutschellen 6 (16). 3.
Zofingen 5 (15). Freiamt 0 (9).
Zentral IV (Schlussrangliste): 1. Altdorf I 9
(22). 2. Cham 9 (20). 3. Oftringen 6 (19). 4.
Entlebuch 4 (15). 5. Zug 2 (6½). 6. Altdorf II
0 (7½).
Süd I: 1. Bianco Nero II 10 (25½/steht als
Gruppensieger fest). 2. Chiasso 6 (18½/für
Aufstiegsspiel qualifiziert). 3. Locarno 3
(10). 4. Bianco Nero III 1 (8).
Zentral V: 1. Baar 9 (20/steht als Gruppen-
sieger fest). 2. Brunnen 6 (15). 3. Musegg 5
(16½). 4. Tribschen 0 (8½).
Zentral VI: 1. Musegg 10 (26½/steht als
Gruppensieger fest). 2. Luzern 6 (16½). 3.
Homberg 4 (14½). 4. Baar 0 (2½).
Nordwest I: 1. Riehen* 8 (16). 2. Reinach 8
(17½). 3. Laufental-Thierstein* 5 (16). 4.
Muttenz* 4 (11½). 5. Rössli* 2 (7). 6. Therwil
2 (13). 7. Neu-Allschwil* 1 (9).
Nordwest II: 1. Novartis 8 (17½/für Auf-
stiegsspiel qualifiziert). 2. Bâloise 7 (18/für
Aufstiegsspiel qualifiziert). 3. Gundeldingen
3 (14). 4. Roche 2 (10½).
Nordwest III: 1. Rhy Rheinfelden 9
(20½/steht als Gruppensieger fest). 2. Prat-
teln 4 (15). 3. Liestal 4 (13½). 4. Frenken-
dorf 3 (11).
Nordwest IV (Schlussrangliste): 1. Court 8
(23). 2. Neu-Allschwil 8 (19½). 3. Birseck 7
(18). 4. Zurzach 5 (17). 5. Liestal 2 (7). 6.
Rössli 0 (5½).
Nordwest V: 1. Court 9 (20/steht als Grup-
pensieger fest). 2. Birseck 6 (16). 3. Basel 4
(13½). 4. Pratteln 1 (9½).
West I: 1. Jura 7 (17). 2. Echiquier Bruntru-
tain Porrentruy 7 (15½). 3. Bassecourt 6
(17). 4. Solothurn 0 (10½).
West II (Schlussrangliste): 1. SK Biel, Biel
und Grenchen je 6 (17½). 4. Wasseramt 6
(16½). 5. HSK Solothurn 4 (12½). 6. Solo-
thurn 2 (8½). – Biel und Grenchen verzich-
ten auf das Aufstiegsspiel.
West III (Schlussrangliste): 1. Zollikofen
und Köniz-Bubenberg je 9 (20½). 3.
Trubschachen 6 (17). 4. Thun 3 (13). 5. SW
Bern 2 (13). 6. Simme 0 (6).
West IV (Schlussrangliste): 1. Thun 9 (21).
2. Gambit 8 (18½). 3. Solothurn 6 (16). 4.
SW Bern 4 (15½). 5. Biel 3 (13½). 6. Bern 0
(5½).
West V (Schlussrangliste): 1. Bantiger I 10
(25). 2. Bantiger II 7 (15). 3. Spiez 5 (16). 4.

Resultate / Résultats / Risultati

43

Münsingen 5 (13½). 5. Köniz-Wabern 3 (14).
6. Langenthal 0 (6½).
West VI: 1. Düdingen* 8 (19). 2. Val-de-Ruz
8 (20½). 3. Val-de-Travers 6 (17). 4.
Broyard* 3 (10). 5. Bulle* 2 (10). 6. Fribourg*
2 (7½). 7. Sarrazin* 1 (5).
West VII: 1. Neuchâtel 9 (24½/vainqueur du
groupe). 2. Bagnes 7 (19/qualifié pour le
match du promotion). 3. Romont 2 (9). 4. La
Tour 2 (7½).
West VIII: 1. Sierre 9 (21½). 2. Echallens 8
(19½). 3. Grand Echiquier 7 (20½). 4.
Broyard 4 (15). 5. Ecôle Genève 4 (13½). 6.
Prilly 4 (12½). 7. Joueur 3 (12½). 8. Vevey 1
(5).
West IX: 1. Yverdon-les-Bains 8 (22½/vain-
queur du groupe). 2. Renens 6 (14). 3.
Joueur 5 (16). 4. Morges 1 (7½).
West X: 1. Nyon 10 (20½/vainqueur du
groupe). 2. Amateurs* 5 (14). 3. Ville* 5
(13½). 4. Echiquier Romand 5 (15½). 5.
Genève* 3 (10½). 6. Bois-Gentil* 2 (9½). 7.
Lignon-Vernier* 0 (4½).
West XI: 1. Echiquier Romand 10 (23/vain-
queur du groupe). 2. Amateurs 6 (19). 3.
Nyon 4 (13½). 4. Bois-Gentil 0 (4½).
*ein Spiel weniger/un match de moins

SGM, Zwischenrangliste der
unteren Ligen nach 5 Runden

1. Regionalliga
Zone A: 1. La Béroche 10 (21). 2. Nyon 6
(17½). 3. Biel 6 (17). 4. Bulle 6 (15½). 5. La
Chaux-de-Fonds 5 (15½). 6. Düdingen 3
(13½). 7. Bümpliz 2 (11½). 8. Val-de-Ruz 2
(8½).
Zone B: 1. Echiquier Bruntrutain Porrentruy
9 (20½). 2. Gambit und Kirchberg je 7 (17½).
4. Olten 5 (15). 5. SW Bern 4 (12). 6. Basel
3 (14). 7. Gurten 3 (12). 8. Basel-Post 2
(11½).
Zone C: 1. Wollishofen 9 (21). 2. Winterthur
8 (19½). 3. Lugano 5 (16½). 4. Musegg 5
(14½). 5. Aarau 4 (13). 6. Luzern 4 (13). 7.
Freiamt 3 (11½). 8. Wettingen-Spreitenbach
2 (11).
Zone D: 1. Wetzikon 8 (20). 2. Gligoric 7
(18). 3. Weinfelden 7 (17½). 4. Wollishofen
6 (16½). 5. Musegg 6 (15). 6. Winterthur 5
(15½). 7. Thal 1 (10). 8. Aadorf 0 (7½).

2. Regionalliga
Zone A: 1. Mett-Madretsch 9 (17½). 2. SK
Biel* 6 (12). 3. Ins* 4 (10). 4. La Béroche* 4
(9). 5. Lyss-Seeland 4 (11½). 6. St-Blaise* 2
(8½). 7. Grenchen* 1 (6½).
Zone B: 1. Wasseramt* 6 (12½). 2. Thun* 5
(12). 3. Köniz-Wabern* 5 (11). 4. Kirchberg*
4 (10). 5. Guy Otine* 4 (8½). 6. Gambit 3
(12). 7. Zollikofen 3 (9).
Zone C: 1. Rhy Rheinfelden 9 (17). 2. Birs-
felden/Beider Basel* 7 (15½). 3. Ajoie* 5
(11). 4. BVB* 4 (9½). 5. Therwil* 3 (8½). 6.
La Chaux-de-Fonds* 1 (6). 7. Echiquier
Bruntrutain Porrentruy 1 (7½).
Zone D: 1. BVB* 7 (13½). 2. Frick* 6 (11). 3.
Schönenwerd-Gösgen 6 (14). 4. Oftringen*
5 (11). 5. Wettingen-Spreitenbach 3 (9). 6.
Niederrohrdorf* 2 (10). 7. Freiamt* 1 (6½).
Zone E: 1. Luzern 8 (15½). 2. Réti 8 (15). 3.
Musegg* 5 (12). 4. EW Zürich* 4 (11). 5.
Nimzowitsch* 4 (10). 6. Dietikon* 1 (6½). 7.
Zug* 0 (5).
Zone F: 1. Wollishofen 9 (16). 2. Munot 7
(16). 3. Nimzowitsch und Winterthur je 6
(13½). 5. Wil 6 (12½). 6. Illnau-Effretikon 2

(10). 7. Eisenbahner 2 (9½). 8. Schachko-
operative 2 (9).
Zone G: 1. Rapperswil-Jona* 8 (16½). 2. Wil
8 (18½). 3. Winterthur 6 (15½). 4. Toggen-
burg* 4 (10). 5. Wetzikon* 4 (6½). 6. March*
0 (6½). 7. Rheintal* 0 (1½).

3. Regionalliga
Zone A: 1. St-Blaise 9 (17). 2. Areuse* 8
(13). 3. Val-de-Travers* 6 (11). 4. Biel* 5
(11). 5. SK Biel* 2 (4½). 6. Grenchen* 0
(1½). 7. La Courtine 0 (2).
Zone B: 1. Mett-Madretsch* 8 (12½). 2.
Worb* 8 (12½). 3. SK Biel* 4 (8½). 4. Köniz-
Wabern* 4 (7½). 5. Brügg* 2 (7). 6. Gambit
und Gurten je 2 (6).
Zone C: 1. Equipe Valais* 8 (12). 2. SW
Bern 7 (12½). 3. Bantiger* 6 (9½). 4. Le
Levron* 3 (6½). 5. Bümpliz* 2 (7). 6. Simme*
2 (6). 7. Münsingen 2 (6½).
Zone D: 1. Riehen* 7 (13½). 2. Moutier* 7
(12½). 3. Rhy Rheinfelden* 6 (11½). 4. Echi-
quier Bruntrutain Porrentruy III 6 (14). 5. Ba-
sel* 2 (4½). 6. Echiquier Bruntrutain Porren-
truy IV* 2 (3). 7. Ajoie 0 (1).
Zone E: 1. Luzern 9 (15). 2. Emmenbrücke
7 (11½). 3. Urdorf 5 (11). 4. Zug 5 (11). 5.
Emmenbrücke 5 (9). 6. Musegg 5 (9). 7.
Baar 3 (7). 8. Freiamt 1 (6½).
Zone F: 1. Unterlimmattal 9 (13½). 2.
Emmenbrücke 8 (14½). 3. Döttingen-
Klingnau 7 (13). 4. Wasseramt 6 (12). 5.
Aarau 5 (10). 6. Freiamt 3 (8). 7. Unterlim-
mattal 2 (6). 8. Schönenwerd-Gösgen 0 (3).
Zone G: 1. Munot 7 (13½). 2. Réti* 6 (10½).
3. Nimzowitsch* 6 (9). 4. Wetzikon* 4 (8). 5.
Verkehrsbetriebe Zürich* 3 (8½). 6. Friesen-
berg 3 (6). 7. Illnau-Effretikon* 1 (4½).
Zone H: 1. Weinfelden 7 (12½). 2. Winter-
thur 7 (12). 3. Aadorf 7 (10½). 4. Diessenho-
fen 6 (12½). 5. Degersheim 5 (10). 6. Wil 5
(10). 7. Illnau-Effretikon 2 (6½). 8. Wetzikon
1 (6).
Zone I: 1. Herisau 8 (12). 2. Unique 7 (12).
3. Kaltbrunn 7 (10). 4. Thal 6 (12). 5. Gon-
zen 5 (12½). 6. Bodan 4 (9½). 7. Wil 2 (4½).
8. Rheintal 1 (7½).
*ein Spiel weniger/un match de moins

Team-Cup

2. Runde
Jowa – La Courtine 3:1. Jowa II – Echiquier
Bruntrutain III 3:1. Tower Power – Wollisho-
fen II 1:3. Therwil Idefix – Les Requins 1:3.
Vevey II – Echallens III 2½:1½. Bois-Gentil
IV – Echallens II 1:3. Les Vikings – CEG
Leko 1½:2½. Court III – Les Mousquetaires
0:4. Court II – Therwil Obelix ½:3½. GELa-
mitié – Amateurs 2½:1½. Réti Selection –
Gehörlosen-Team Zürich 4:0. Les Reven-
ants – CEG Anand 4:0 f.
Paarungen für die 3. Runde (29. August):
Davos – Wollishofen I, Wollishofen II – Frau-
enfeld, Aquile di Lugano – Beach Boys Herr-
liberg, Wiler Bären – Escher Wyss, Schaff-
hauser Bock – Réti Selection, Glarus – SG
Winterthur, Les Mousquetaires – Echallens
I, Martigny – Echiquier Broyard, Echallens II
– GELamitié, Bois-Gentil II – Vevey II, Bois-
Gentil III – Vevey I, CE Sierre – Montreux
Schizo, CEG Kasparov – Bois-Gentil I, Les
Requins – CEG Kramnik, GEL I – Les Re-
venants, Echiquier Bruntrutain II – Court I,
Echiquier Bruntrutain I – Fribourg I, CEG
Leko – Les Lynx, Schlauer Bauer – Cham,
Gländ – Schötz, Entlebuch – Bümpliz,
Emmenbrücke – Olten, Köniz-Wabern – So-

lothurn Krumm Turm, Musegg – Schwarz
Weiss I, Aarau – Pandata, Sorab II – Rei-
chenstein Burgherren, Basel Sorab I –
Birsecker Läufer, Therwil Obelix – Birsecker
Springer, BSG I – Rössli Schwarz, Therwil
Miraculix – Reichenstein Knappen, Mutten-
zer Kampfleue – Jowa I, Roche – Jowa II.
Coupe Suisse
Final in Olten: FM Bruno Kamber (Olten) –
Christoph Drechsler (Zürich) ½:½, 1:0.

Schweizer
Schnellschachmeisterschaft in
Biel

1. GM Michail Kobalja (Rus) 8½ aus 11. 2.
GM Alexander Rustemow (Rus) 8 (74½). 3.
GM Pavel Eljanow (Ukr) 8 (73). 4. GM Je-
wgeni Alexejew (Rus) 8 (73). 5. GM Boris
Avrukh (Isr) 8 (73). 6. GM Wladimir Kosyrew
(Rus) 8 (66). 7. GM Javier Carnero More-
no (Sp) 7½ (75½). 8. IM Mag Panchanathan
(Ind) 7½ (71). 9. IM Hansjürg Kaenel (Oster-
mundigen/Schweizer Schnellschachmeis-
ter) 7½ (66). 10. Welf Aumann (D) 7½
(59½). 11. GM Krishnan Sasikiran (Ind) 7
(75). 12. FM Walter Bichsel (Uster) 7 (69½).
13. Parimarjan Negi (Ind) 7 (66½). 14. IM
Andreas Huss (Lausanne) 7 (64½). 15. Da-
niel Portmann (Emmenbrücke) 7 (64). – 84
Teilnehmer.

Schweizer
Blitzschachmeisterschaft in Biel

1. GM Michail Kobalja (Rus) 7 aus 9. 2.
WGM Alexandra Kostenjuk (Rus) 6½
(46½/343½). 3. GM Alexander Rustemow
(Rus) 6½ (46½/339½). 4. GM Cvitan Ognjen
(Basel) 6½ (44½). 5. GM Vital Tseschkows-
ky (Rus) 6 (46). 6. IM Claude Landenbergue
(Onex/Schweizer Blitzschachmeister) 6
(44½). 7. Ermeni Avni (Neuchâtel) 6 (41½).
8. IM Richard Gerber (Genève) 6 (39). 9.
Edvins Griezne (Lett) 5½ (44½). 10. GM Flo-
rian Jenni (Zürich) 5½ (39½). 11. GM Miso
Cebalo (Kro) 5½ (39). 12. Ilja Schneider (D)
5 (42½). 13. IM Alexander Tschernjajew
(Rus) 5 (42). 14. IM Roger Moor (Neuheim)
5 (40). 15. FM Simon Kümin (Bern) 5 (38½).
– 38 Spieler im Final, total 119 Teilnehmer.

FIDE-Weltmeisterschaft in
Tripolis (Libyen)

1/64-Finals
Veselin Topalow (Bul) – Tarik Abulhul (Liba)
2:0. Michael Adams (Eng) – Hussien Asabri
(Liba) 2:0. Alexander Grischuk (Rus) – Ken-
neth Solomon (RSA) 1½:½. Wassili Iwant-
schuk (Ukr) – Adlane Arab (Alg) 2:0. Nigel
Short (Eng) – Ali Mansour Hameed Kadhi
(Jem) 2:0. Wladimir Malachow (Rus) – Ki-
vanc Haznedaroglu (Tür) 1½:½. Liviu-Dieter
Nisipeanu (Rum) – Ronald Dableo (Phi)
1½:½. Iwan Sokolow (Ho) – Amon Simutowe
(Sam) 2:0. Alexej Drejew (Rus) – Mohamed
Tissir (Mar) 2:0. Wladimir Akopjan (Arm) –
José Gonzalez Garcia (Mex) 1½:½. Jiang-
chuan Ye (Chn) – Carlos Garcia Palermo
(Arg) 2½:1½. Zurab Asmeiparaschwili (Geo)
– Morteza Mahjoob (Iran) 4:2. Etienne
Bacrot (Fr) – Pascal Charbonneau (Ka) 2:0.
Michail Gurewitsch (Be) – Darryl Johansen
(Au) 1½:½. Sergej Rublewsky – Ahmed Adly
(Aeg) 3:1. Teimour Radjabow (Aser) – Ma-
teusz Bartel (Pol) 2:0. Alexej Alexandrow

Resultate / Résultats / Risultati

44

(Wrus) – Essam El Gindy (Aeg) 1½:½. Alex-
ander Beljawsky (Slo) – Alexej Barsow
(Usb) 2½:1½. Francisco Vallejo Pons (Sp) –
Rodrigo Vasquez (Chi) 3½:2½. Viktor Bolo-
gan (Mol) – Mark Paragua (Phi) 4:2. Kon-
stantin Sakajew (Rus) – Dimitrios Mastrova-
silis (Gr) 1½:½. Leonid Kritz (D) – Krishnan
Sasikiran (Ind) 2:0. Schakhriyar Mamedya-
row (Aser) – Valery Newerow (Ukr) 3:1.
Alexander Graf (D) – Dibyendu Barua (Ind)
2:0. Vadim Zwjaginsjew (Rus) – Darcy Lima
(Bra) 2:0. Rustam Kasimdschanow (Usb) –
Alejandro Ramirez (CR) 2½:1½. Loek van
Wely (Ho) – Alexander Iwanow (USA) 3:1.
Hichem Hamdouchi (Mar) – Alexander Moty-
lew (Rus) 1½:½. Gadir Gusejnow (Aser) –
Giovanni Vescovi (Br) 2½:1½. Peter Acs
(Un) – Predrag Nikolic (Bos) 2½:1½. Sergej
Mowsesjan (Slk) – Konstantin Landa (Rus)
2½:1½. Levon Aronjan (Arm) – Magnus
Carlsen (No) 2½:1½. Valery Filippow (Rus)
– Daniel Campora (Arg) 1½:½. Ehsan
Ghaem Maghami (Iran) – Rafael Waganjan
(Arm) 2:0. Alexander Wojtkiewicz (USA) –
Kiril Georgiew (Mol) 1½:½. Smbat Lputjan
(Arm) – Merab Gagunaschwili (Geo) 2:0.
Rafael Leitao (Br) – Zhong Zhang (Chn)
1½:½. Sarunas Sulskis (Lit) – Bartlomiej
Macieja (Pol) 1½:½. Alexander Moissejenko
(Ukr) – Sergej Dolmatow (Rus) 1½:½. Zoltan
Almasi (Un) – Mohamad Al-Modiahki (Kat)
2:0. Michail Kobalja (Rus) – Sergej Karjakin
(Ukr) 1½:½. Hikaru Nakamura (USA) – Ser-
gej Wolkow (Rus) 3:1. Peter Heine Nilsen
(Dä) – Surya Shekhar Ganguly (Ind) 2:0.
Viorel Iordachescu (Mol) – Ivan Morovic
Fernandez (Chi) 1½:½. Zdenko Kozul (Kro)
– Thien Hai Dao (Vie) 2:0. Darmen Sadwa-
kasow (Kas) – Pavel Kotsur (Kas) 2:0. Alex-
ander Lastin (Rus) – Robert Kempinski (Pol)
1½:½. Ashot Anastasjan (Arm) – Xiangzhi
Bu (Chn) 1½:½. Hua Ni (Chn) – Jewgeni
Wladimirow (Kas) 4:3. Utut Adianto (Indo) –
Jewgeni Alexejew (Rus) 1½:½. Ruben Fel-
gaer (Arg) – Baadur Jobava (Geo) 4:3. An-
drej Charlow (Rus) – Rustem Dautow (D)
2½:1½. Sergej Tiwjakow (Ho) – Gabriel Sar-
gissjan (Arm) 4:3. Lenier Dominguez (Ku) –
Ernesto Inarkjew (Rus) 2½:1½. Michal Kra-
senkow (Pol) – Gilberto Milos (Br) 1½:½.
Pentala Harikrishna (Ind) – Jun Xu (Chn)
2½:1½. Vasilios Kotronias (Zyp) – Giorgi
Katscheischwili (Geo) 2½:1½. Karen Asrjan
(Arm) – Jewgeni Agrest (Sd) 2½:1½. Pavel
Smirnow (Rus) – Lazaro Bruzon (Ku)
2½:1½. Alexander Deltschew (Bul) – Alex-
ander Galkin (Rus) 1½:½.

1/32-Finals
Topalow – Deltschew 2:0. Smirnow – Abob-
ker Elarbi (Liba) 2:0. Adams – Asrjan 1½:½.
Grischuk – Kotronias 2:0. Iwantschuk – Ha-
rikrishna 3:1. Krasenkow – Short 1½:½.
Dominguez – Malachow 4:3. Nisipeanu –
Tiwjakow 1½:½. Charlow – Sokolow 1½:½.
Drejew – Felgaer 2:0. Akopjan – Adianto
1½:½. Ye – Ni 4:3. Anastasjan – Das Nee-
lotpal (Ind) 2½:1½. Lastin – Asmeipara-
schwili 2½:1½. Bacrot – Sadwakasow
1½:½. Kozul – Gurewitsch 1½:½. Rublews-
ky – Iordachescu 3½:2½. Radjabow – Niel-
sen 4:3. Nakamura – Alexandrow 1½:½.
Beljawsky – Kobalja 2½:1½. Almasi – Val-
lejo Pons 2½:1½. Moissejenko – Bologan
2½:1½. Sakajew – Sulskis 2:0. Leitao –
Kritz 2:0. Mamedyarow – Lputjan 4:3. Wla-
dislaw Tkatschjew (Fr) – Graf 1½:½.
Zwjaginsjew – Wojtkiewicz 2½:1½. Kasimd-

schanow – Ghaem Maghami 1½:½. Filippow
– van Wely 4:2. Hamdouchi – Sergej Kudrin
(USA) 4:3. Aronjan – Gusejnow 2:0.
Mowsesjan – Acs 4:2.

Sechzehntelfinals
Topalow – Mowsesjan 1½:½. Aronjan –
Smirnow 4:3. Adams – Hamdouchi 1½:½.
Grischuk – Filippow 4:2. Kasimdschanow –
Iwantschuk 2½:1½. Krasenkow – Zwjagins-
jew 1½:½. Dominguez – Tkatschjew 2:0. Ni-
sipeanu – Mamedyarow 2½:1½. Charlow –
Leitao 1½:½. Drejew – Sakajew 4:3.
Akopjan – Moissejenko 1½:½. Almasi – Ye
1½:½. Beljawsky – Anastasjan 1½:½. Naka-
mura – Lastin 1½:½. Radjabow – Bacrot
2½:1½. Kozul – Rublewsky 2:0.

Achtelfinals
Topalow – Kozul 2:0. Radjabow – Smirnow
3½:2½. Adams – Nakamura 1½:½. Grischuk
– Beljawski 3½:2½. Kasimdschanow – Al-
masi 2:0. Akopjan – Krasenkow 1½:½.
Dominguez – Drejew 2½:1½. Charlow – Ni-
sipeanu 4:3.

Viertelfinals
Topalow – Charlow 2:0 (1:0, 1:0). Radjabow
– Dominguez 4:3 (1:0, 0:1, ½:½, ½:½, ½:½,
½:½, 1:0). Adams – Akopjan 1½:½ (1:0,
½:½). Kasimdschanow – Grischuk 3:1 (1:0,
0:1, 1:0, 1:0).

Halbfinals
Kasimdschanow – Topalow 4:2 (½:½, ½:½,
½:½, ½:½, 1:0, 1:0). Adams – Radjabow
2½:1½ (1:0, ½:½, ½:½, ½:½).

Final
Kasimdschanow – Adams 4½:3½ (½:½, 1:0,
0:1, 1:0, 0:1, ½:½; 1:0, ½:½).

Regionale Einzelmeisterschaft
Nordwestschweiz

Kategorie MK: 1. Markus Hänggi (Basel) 6
aus 7. 2. Andrew Lumsdon (Binningen) 5½.
3. Peter Polanyi (Schönenbuch) 5. 4. Hans-
Werner Finck (Oberwil/BL) 4½ (19½). 5. Ste-
fan Vollmer (Reinach/BL) 4½ (19). 6. Rudolf
Radlingmayr (Dornach) 4½ (17½). 7. Christi-
an Schenk (Muttenz) 4½ (17). 8. Martin Fi-
scher (Basel) 4½ (17). 9. René Deubelbeiss
(Muttenz) 4 (18½). 10. Eric Graber (Schlier-
bach) 4 (16½). – 24 Teilnehmer.
Kategorie A: 1. Alfred Fricker (München-
stein) 6 aus 7. 2. Urs Rüegger (Binningen) 5
(19). 3. Kurt Baumann (Erlinsbach) 5 (15). 4.
Roger Mislin (Hochwald) 4½. 5. Imre Saling
(Grellingen) 4 (18½). 6. Daniel Roth (Prat-
teln) 4 (16½). 7. Dieter Würgler (Therwil) 4
(14½). 8. Srbislav Bojic (Basel) 3½. 9. Ernst
Helfrich (Oberwil/BL) 3 (15). 10. Christoph
Erhardt (Reinach/BL) 3 (14½). – 18 Teilneh-
mer.
Kategorie B: 1. Maximilian Spörri (Zeinin-
gen) 6 aus 7. 2. Isaak Eshkol (Liestal) 5½
(23). 3. Roland Marquis (Blauen) 5½ (21½).
4. Walter Müller (Rheinfelden) 5 (22). 5. Flo-
rian Rosebrock (Basel) 5 (16½). 6. René
Maier (Allschwil) 4½ (23). 7. Johan Jansoni-
us (Therwil) 4½ (20). 8. Manfred Bühler
(Therwil) 4½ (19½). 9. Robert Schnyder
(Wegenstetten) 4½ (19). 10. Paul Jordan
(Fr) 4½ (19). – 36 Teilnehmer.

Nordwestschweizer Cup

Achtelfinals: Rolf Mäser (Binningen) –
Zoran Bojic (Basel) 0:1. Rolf Haag (Buus) –

Jean-Pierre Lenders (Binningen) ½:½, 0:1.
Predrag Miletic (Aesch/BL) – Martin Harsch
(Wallbach) 1:0 f. Daniel Janko (Basel) –
Gabriel Pongracz (Oberwil/BL) 1:0. Markus
Hänggi (Basel) – Michel Gogniat (Basel)
0:1. Daniel Matovic (Basel) – Rolf Ulmer
(Aesch/BL) 1:0. Milan Miletic (Aesch/BL) –
Mario Hänggi (Zwingen) 0:1. Urs Rüegger
(Binningen) – Andrew Lumsdon (Binningen)
0:1.
Viertelfinals: Lenders – Bojic 0:1. P. Miletic
– Janko 0:1. Gogniat – Matovic 0:1. Mario
Hänggi – Lumsdon 0:1.
Halbfinals: Bojic – Janko 1:0. Lumsdon –
Matovic 0:1.
Final: Matovic – Bojic ½:½, 0:1.

Afternoon-Open in Therwil

1. Alessandro Valli (Fr) 6 aus 7. 2. Gabriel
Pongracz (Oberwil/BL) 5½. 3. Wolfgang Le-
dermann (Oberwil/BL) 5 (19½). 4. Kurt Bau-
mann (Erlinsbach) 5 (18). 5. Hans Schaub
(Läufelfingen) 5 (18). 6. Ernst Fatzer (Basel)
4½. 7. Jürg Grunder (Allschwil) 4 (18). 8.
Peter Märki (Therwil) 4 (17). 9. Daniel Roth
(Pratteln) 4 (16). 10. Walter Bornhauser
(Therwil) 4 (13½). – 26 Teilnehmer.

Zürcher Stadtmeisterschaft

Meister: 1. Carmi Haas (Zürich) 5½ aus 7
(2:1-Sieg im Stichkampf gegen Meier). 2.
René P. Meier (Schlieren) 5½. 3. FM Martin
Fierz (Zürich) 5. 4. Klaus Goldschmid (Zü-
rich) 4½ (28½). 5. IM Nedeljko Kelecevic
(Winterthur) 4½ (27). 6. Markus Regez (Zü-
rich) 4½ (27). 7. Parwis Nabavi (Affoltern
a/A) 4½ (25½). 8. Christoph Drechsler (Zü-
rich) 4½ (25). 9. Urs Schwarz (Herrliberg)
4½ (24½). 10. Hans-Jörg Illi (Rapperswil) 4.
– 30 Teilnehmer.
Kategorie P: 1. Goeffrey Myers (Zürich) 6
aus 7. 2. Kambez Nuri (Richterswil) 5 (30).
3. Kirivongkat Poun (Zürich) 5 (24). 4. Wil-
liam Bauer (Uster) 4½ (27½). 5. Vincent
Lenders (Binningen) 4½ (26). 6. Manfred
Welti (Bülach) 4½ (26). 7. Kurt Baumann
(Ottenbach) 4 (28½). 8. Othmar Betschart
(Zürich) 4 (26½). 9. Franz Theiler (Weggis)
4 (25). 10. Maurizio Brosenbauch (Schönen-
berg) 4 (19½). – 24 Teilnehmer.
Kategorie A: 1. Milos Radovic (Zürich) 6
aus 7. 2. Eduard Havelka (Urdorf) 5½ (29½).
3. Martin Herfort (Wettswil) 5½ (27). 4. Wer-
ner Schmidt (Hombrechtikon) 5½ (26½). 5.
Roland Muheim (Zürich) 5 (32½). 6. Vincen-
zo Serratore (Zürich) 5 (32). 7. Herbert Mei-
er (Zürich) 5 (28½). 8. Andreas Schilling
(Hagendorf) 5 (27½). 9. Hans-Peter Müller
(Adliswil) 5 (24). 10. Walter Frehner (Zürich)
4½. – 58 Teilnehmer.
Kategorie B: 1. Christoph Wild (Zürich) 7
aus 7. 2. Khabat Jahany (Zürich) 6 (30). 3.
Michael Malach (Zürich) 6 (28½). 4. Tho-
mas Gossner (Zürich) 5½ (32). 5. Franco
Rocco (Zürich) 5½ (27½). 6. Rolf Stein-
mann (Rüfenach) 5½ (25). 7. Mirko Elsener
(Zürich) 5 (30½). 8. Arthur Storrer (Zürich)
5 (30½). 9. Peter Turnherr (Zürich) 5 (28½).
10. Pius Sibler (Winkel) 5 (28). – 77 Teil-
nehmer.
Senioren: 1. Robert Schweizer (Thalwil) 6
aus 7. 2. Jakob Bürgi (Küsnacht) 5 (30). 3.
Heinz Klieber (Siebnen) 5 (26½). 4. Carl-
Friedrich Dübler (Au/ZH) 4½ (30). 5. Othmar
Baltensperger (Zürich) 4½ (30). 6. Heinz

Resultate / Résultats / Risultati

45

Stieger (Zürich) 4 (27½). 7. Anton Ludwig
(Zürich) 4 (27½). 8. Albin Christen (Greifen-
see) 4 (25½). 9. Emil Nydegger (Thalwil) 4
(24½). 10. Willi Frech (Dietlikon) 4 (23). – 21
Teilnehmer.

Winterthurer Stadtmeisterschaft

Kategorie A: 1. Michael Bucher (Uster) 6
aus 7. 2. IM Martin Ballmann (Winterthur)
5½. 3. Martin Leutwyler (Winterthur) 5. 4.
Ingo Klaus (D) 4½. 5. Heinz Schoch (Rik-
kenbach-Attikon) 3. 6. Klaus Zeiler (D) 2½. –
8 Teilnehmer.
Kategorie B: 1. Nebojsa Trbusic (Winter-
thur) 6 aus 7 (18). 2. Daniel Meier (Winter-
thur) 6 (16). 3. Charles Nydegger (Winter-
thur) 4. 4. Safet Susnjevic (Winterthur) 3
(8½). 5. Martin Rapold (Winterthur) 3 (6). 6.
Patrik Zoller (Winterthur) 2½.– 8 Teilneh-
mer.
Kategorie C: 1. Dirk Orthmann (Teufen) 5½
aus 7 (30½). 2. Hermann Arnold (Effretikon)
5½ (27). 3. Werner Schaub (Winterthur) 5
(30). 4. Nebojsa Vuckovic (Winterthur) 5
(28½). 5. Samuel Andermatt (Winterthur)
4½. 6. Klaus Bürssner (D) 4. – 22 Teilneh-
mer.

Offener Badener
Stadtmeisterschaft

1. Robert Schweizer (Thalwil) 6 aus 7 (30).
2. Helmut Eidinger (Wettingen) 6 (29). 3.
Peter Meyer (Oberrohrdorf) 5 (30½). 4. Bru-
no Bosco (Wolfwil) 5 (29½). 5. Flemming
Eriksen 5 (29½). 6. Michael Wigger
(Muri/AG) 4½ (31½). 7. Ivan Wintner (Dälli-
kon) 4½ (29). 8. Frank Klein (Rupperswil)
4½ (26½). 9. Rudolf Kreitl (Brugg) 4½ (25½).
10. Fritz Pfäffli (Wohlenschwil) 4½ (24½).
11. Friedhelm Löffelhardt (Bremgarten/AG)
4½ (23). 12. Alfred Steiner (Bünzen) 4 (31).
13. Erwin Steffen (Menziken) 4 (27). 14.
Otakar Mares (Winterthur) 4 (26½). 15.
Erich Utzinger (Wettingen) 4 (26). – 45 Teil-
nehmer.

Zofinger Meisterschaft

Kategorie A: 1. Ferid Ibric (Zofingen) 7 aus
7. 2. Hanspeter Schürmann (Aarburg) 5½. 3.
Guido Born (Trimbach) 5 (30½). 4. René
Mollet (Olten) 5 (27). 5. Paul Niederer (Wan-
gen b/O) 5 (26½). 6. Bruno Pfyffer (Kölliken)
4½ (32). 7. Thomas Muri (Schötz) 4½ (30).
8. Erwin Steffen (Menziken) 4½ (28½). 9.
Markus Heer (Aarburg) 4½ (26). 10. Hans
Berchtold (Wikon) 4. – 17 Teilnehmer.
Kategorie B (gemeinsames Turnier mit
Kategorie A): 1. Niklaus Waber (Strengel-
bach) 4½ aus 7. 2. Zenel Leka (Zofingen)

3½ (26). 3. Claude Furginé (Safenwil) 3½
(23½). 4. Philippe Collomb (Strengelbach)
3½ (22½). 5. Antonio Pichierri (Oftringen)
3½ (20½). 6. Moritz Suter (Suhr) 3 (25). 7.
Horst Salb (Strengelbach) 3 (22½). 8. Walter
Dubach (Brittnau) 3 (22). 9. Anton Fuchs
(Zofingen) 3 (21½). 10. Ernst Brenner (Zo-
fingen) 3 (20½). – 17 Teilnehmer.
Blitzturnier: 1. Ibric 6½ aus 7. 2.Halid Pidro
(Menziken) 5½. 3. Born 5. 4. Aldo Cristiano
(Strengelbach) 4 (29). 5. Leka 4 (27½). 6.
Boaz Lengyel (Zofingen) 4 (26½). – 15 Teil-
nehmer.

Wiler Stadtmeisterschaft

1. Manuel Sprenger (Wängi) 4½ aus 5. 2.
Peter Kobler (St. Gallen), Damian Karrer
(Kirchberg/SG) und Arthur Koller (Bütschwil)
je 4 (14½). 5. Jürg Hertli (Zuzwil) 3½ (18). 6.
Isak Halilovic (Sirnach) 3½ (17). 7. Johan-
nes Roth (Wil/SG) 3½ (16). 8. Peter Fässler
(Sirnach) und Hans Karrer (Kirchberg/SG) je
3½ (14). 10. Raphael Sprenger (Wängi) 3½
(13). 11. Tobias Russi (Weinfelden) 3½ (12).
12. Dominik Huber (Niederhelfenschwil) 3
(13½). 13. Matthias Mahler (Niederuzwil) 3
(12). 14. Joachim Lüthi (Wil/SG) 3 (11½).
15. Paul Sprenger (Rickenbach/SG) 3 (9). –
36 Teilnehmer.

Aroser Stundenturnier

Kategorie M: 1. IM Hansjürg Kaenel (Oster-
mundigen) 6½ aus 7. 2. IM Ali Habibi (D) 6.
3. Reinhard Lindenmaier (D) 5. 4. Peter
Meyer (Oberrohrdorf) 4 (24½). 5. Andri Ar-
quint (Samnaun) 4 (20½). 6. Gerald Dahm
(D) 3½. – 14 Teilnehmer.
Kategorie A: 1. Otto Reimer (D) 5 aus 7
(26½). 2. Reto Lusti (Sargans) 5 (26). 3.
Reto Grass (Staad) 5 (24). 4. David Monne-
rat (Niedergösgen) 4½ (28). 5. Stefan Born-
hauser (St. Gallen) 4½ (25½). 6. Wolfgang
Hettler (D) 4½ (23½). – 20 Teilnehmer.
Kategorie B: 1. Kurt von Nordheim (D) 6
aus 7. 2. Ramat Faqiry (D) 5½. 3. Klaus
Steffens (D) 5 (29). 4. Marko Schilling (D) 5
(27½). 5. Fabienne Steiner (Luzern) 4½. 6.
Werner Bunk (D) 4. – 22 Teilnehmer.
Mannschaftswertung: 1. Bad Homburg (D)
18. 2. SGM Thüringen 16½. 3. Arosa Multi
Kulti 15½. – 5 Teams.
Blitzturnier: 1. Habibi 8 aus 9. 2. Linden-
maier 7. 3. Martin Schulthess (Oberengs-
tringen) 6 (47). 4. Martin Butzerin (Arosa) 6
(36½). 5. Hansjörg Quaderer (FL-Vaduz)
5½ (51). 6. Hettler 5½ (50½). – 26 Teilneh-
mer.

Schweizerischer
Firmenschachtag in
Emmenbrücke

1. Nedeljko Kelecevic (SIG) 6½ aus 7 (Sieg
im Stichkampf gegen Pérez). 2. José Pérez
(TSS) 6½. 3. Daniel Reist (ESV Olten) 5½
(33). 4. Georg Zimmermann (TSS) 5½ (32).
5. Martin Leutwyler (SIG) 5½ (31). 6. Micha-
el Winkler (UBS BE) 5½ (30½). 7. Hans
Brunner (ETA Grenchen) 5½ (29). 8. Rudolf
Stadler (Post/Swisscom) 5½ (28). 9. Beg
Enez Ibrisim (Rhodia) 5 (33½). 10. Albert
Gabersek (Sarna) 5 (31). 11. Kobo Rik-
kenbach (Migros LU) 5 (30). 12. Joe Posta
(Rhodia) 5 (29½). 13. Leo Germann (IBM) 5
(28½). 14. Uwe Wehrle (TSS) 5 (28½). 15.

Hans Haas (Credit Suisse) 5 (28). – 101
Teilnehmer.
Mannschaftswertung: 1. TSS 21½ (Pérez
6½/Zimmermann 5½/Wehrle 5/Catano 4½).
2. SIG 20 (Kelecevic 6½/Leutwyler 5½/Meier
4½/Jörke 3½). 3. ESV Olten 19 (118/Reist
5½/Pajovic 4½/Born 4½/Weitzel 4½). 4.
Rhodia 19 (116½). 5. Sarna 17½ (116½). 6.
ETA Grenchen 17½ (103½). – 18 Teams.

Schweizerische
Mädchenmeisterschaft in
Echallens

U16: 1. Sabrina Rölli (Emmenbrücke) 6½
aus 7. 2. Maria Heinatz (Bern) 6. 3. Angela
Zwicky (Deitingen) 5. 4. Karin Mettler
(Ibach) 4½. 5. Claudia Eisenring (Wil/SG) 4
(31). 6. Gabriela Borner (Liestal) 4 (27). 7.
Nina Zink (Niederteufen) 4 (26½). 8. Astrid
Mettler (Ibach) 4 (21½). 9. Claudia Baumann
(Züberwangen) 3½ (27). 10. Lucie Meyer
(Ferreyres) 3½ (24½). 11. Jeannine Schwei-
zer (Wil/SG) 3½ (23). 12. Katharina Steiner
(Ennetbürgen) 3 (21). 13. Cristina Meier
(Entlebuch) 3 (19). 14. Lisa Svacha (Nieder-
gösgen) 2½. 15. Isabelle Haueis (St. Gallen)
2 (18½). 15. Nadine Joller (Bronschhofen) 2
(18½). 17. Seraina Stupan (Züberwangen) 2
(17½).
U12: 1. Lucie Bischof (Niederlenz) 6 aus 7.
2. Claudia Zwicky (Solothurn) 5½. 3. Isabel-
le Roy (Echallens) 5 (28). 4. Simone Dinkel
(Zuzwil) 5 (27). 5. Charline Grillon (Echal-
lens) 4½ (30). 6. Andrea Schär
(Langnau/BE) 4½ (25). 7. Sabrina Renner
(Niederlenz) 4 (29). 8. Marianne Dölz (Rie-
hen) 4 (25). 9. Nora Zink (St. Gallen) 4
(23½). 10. Kristin Deseö (Wil/SG) 3½. 11.
Jana Stettler (Marbach) 3 (24½). 12. Natha-
lie Khokhlov (Onex) 3 (24½). 13. Carmen
Ruckstuhl (Wuppenau) 3 (23½). 14. Solan-
ge Gasser (La Béroche) 3 (22½). 15. Vivia-
ne Berger (Münchenstein) 3 (21). 16. An-
nouchka Khokhlov (Onex) 3 (21). 17. Camil-
le De Seroux (Genève) 3 (20). 18. Ulla
Aeschbacher (Solothurn) 1½. 19. Saskia
Milde (Bern) 1. 20. Nina Deubelbeiss (Mut-
tenz) ½.
Siehe Bericht in «SSZ» 7/04.

Coop-Schülerturnier in Bern

U16: 1. Robin Steiger (Liebefeld) 6½ aus 7.
2. Martin Greuter (Rombach) 6. 3. Pascal Su
(Rohr/AG) 5. 4. Granit Blakaj (Biel) 4½. 5.
Reto Wyss (Wasen i.E.) 4 (26½). 6. Céline
Steiner (Luzern) 4 (21). – 15 Teilnehmer.
U13: 1. Timo Reusser (Bern) 6 aus 7. 2.
Jingle Li (Bern) 5½ (29). 3. Benjamin Seitz
(Reinach/BL) 5½ (26). 4. Fabienne Steiner
(Luzern) 5 (29½). 5. Stefan Morgenthaler
(Thun) 5 (29½). 6. Vladimir Hohmann (Biel)
5 (23½). 7. Florian Reisinger (Muri/BE) 4½
(30½). 8. Yannick Engel (Ipsach) 4½ (28). 9.
Dino Wu (Zürich) 4½ (25½). 10. Julian Haus-
wirth (Zweisimmen) 4½ (25½). – 35 Teilneh-
mer.
U10: 1. Gabriel Gähwiler (Neftenbach) 6 aus
7. 2. Simon Stoeri (Payerne) 5½. 3. Florian
Weiss (Köniz) 5 (30). 4. Modest Jiang (Bern)
5 (27½). 5. Colin Dupont (Reconvilier) 5
(24). 6. Alex Lienhard (Biel) 4½ (34). 7. Ni-
colas Kupper (Herrenschwanden) 4½ (25½).
8. Alisha Reusser (Bern) 4 (31). 9. Florian
Seitz (Reinach/BL) 4 (30). 10. Mario Steiner
(Luzern) 4 (28). – 28 Teilnehmer.

Resultate / Résultats / Risultati

Die nächste «Schweizerische Schach-
zeitung», Nummer 9/04, erscheint in
Woche 38. Schwerpunkte: SMM 6.
Runde, SGM 6. Runde, Festival in Biel,
Davoser Schachsommer.
Redaktionsschluss: 22. August 2004.
Die beiden letzten Ausgaben des Jah-
res 2004 erscheinen in folgenden Wo-
chen:
10/04 Woche 42
11-12/04 Woche 49

46

Resultate / Résultats / Risultati

Termine/Agenda
August/août

13.-15. Winterthur: Schweizer Meister-
schaft U12/U14 (4. Turnier)

14./15. Chur: Bündner Meisterschaft

14.-22. Genève: Open St-Jean

16.-25. Laax-Murschetg: Seniorenturnier

21./22. Testmatch Auswahl
Damenkader - Liechtenstein

22. Saanen: Saaner Blitzturnier

22. Bern: Schach/Fussball-
Turnier U18

23. Schweizer Internet-Meister-
schaft: 1. Qualifikation

28. SGM: 6. Runde

28. Uitikon Waldegg: Match
Schweizer Seniorennational-
mannschaft SG Zürich

29. Team-Cup: 3. Runde

29. Schweizer Internet-
Meisterschaft: 2. Qualifikation

29. Thun: Jubiläumsturnier 70 Jahre
Schachfreunde Thun

30.-5.9. SMM: 6. Runde

September/septembre
1. Schweizer Internet-

Meisterschaft: 3. Qualifikation

4. SMM: 6. Runde NLA

5. SMM: 7. Runde NLA

5. Münchenstein: BLKB-Schnell-
schach-Jugendturnier (U20)

11. SGM: 7. Runde

12. Wil/SG: Wiler Jugendturnier
(1. Turnier Säntis-GP)

15. Coupe Suisse 2004/05:
Anmeldeschluss

17.-20. Lausanne: Young Masters

18./19. Schaan (FL): Liechtensteiner
Jugendturnier

19. Schweizer Internet-Meisterschaft

19. Leibstadt: Kühlturmturnier

20.-26. SMM: 7. Runde NLB-4. Liga

20.-29. Chexbres: Seniorenturnier

25.-18.10. Brissago: WM-Match
Kramnik – Leko

26. Glattbrugg: Open und
Schülerturnier

Turniere/tournois
13.-15. August, Winterthur: Schweizer

Meisterschaft U12/U14 (4. Turnier) und
Jugend-Open U18. Mehrzweckanlage
«Teuchelweiher», Zeughausstr. 69 (günsti-
ge Unterkunft und Verpflegung). 3 Kategori-
en: U18, U14, U12. 5 Runden (1. Runde
Freitag, 18.30 Uhr). Einsatz: U18 30 Fran-
ken, U12/U14 gratis. Preise: U18 200, 150,
100 ... Franken, U12/U14 Pokale für die drei
Erstplatzierten plus Naturalpreise für alle
Teilnehmer. Anmeldung (bis 8. August) und
Infos: Michael Bucher, Babühlstr. 7, 8610
Uster, Tel. 079/701’32’02, E-Mail: michibu-
cher@gmx.ch, Internet: www.jugendschach.
ch

22. August, Saanen: Saaner Blitztur-
nier. Hotel «Landhaus», 9 Uhr. 13 Runden
à 7 Minuten. Einsatz: 20 Franken (U16 5
Franken). Preise: Naturalpreise für alle Teil-
nehmer. Anmeldung (bis 18. August/später
5 Franken Zuschlag) und Infos: Mario Zop-
pas, Chalet Santé, 3792 Saanen, Tel.
033/744’40’75, Tel. N 079/434’42’36, E-
Mail: mario.zoppas@bluewin.ch

26. August-17. Februar: Lenzburg:
Lenzburger Hypi Stadtmeisterschaft. Re-
staurant «Oberstadt», Brättligäu 5, jeweils
Donnerstag, 19.30 Uhr. 7 Runden, Wertung
für die Führungsliste. 2 Kategorien: Meister
(8 ELO-Beste/vollrundig), Allgemeines
Open (maximal 32 Teilnehmer). Einsatz: 35
Franken (Spieler ab 2250 ELO gratis). Prei-
se: Meister 500, 300, 150 Franken, Open
200, 150, 100 Franken. Anmeldung (bis 6.
August) mittels Überweisung des Einsatzes
auf das Konto Schachclub Lenzburg, Hypo-
thekarbank Lenzburg, Kto. 49.689.010. In-
fos: Beat Troller, Mattenweg 16, 5600 Lenz-
burg, Tel. 079/771’65’39, E-Mail: beat.trol-
ler@the-i-engineers.ch

15-20 septembre, Lausanne: Lau-
sanne Young Masters/Open Général.
Hôtel «Alpha-Palmiers». 7 rondes. Finance
d’inscription: 130 francs (juniors 60 francs,
GM/MI gratuit). Prix: 3000, 2000, 1500
francs. Inscription et renseignements: René
Kesselring, Rue de la Riaz 40, 1026 Echan-
dens, tél. 021/701’38’63, E-Mail: info@
lausanneyoungmasters.com, internet: www.
lausanneyoungmasters.com

18./19. September, Schaan (FL): Ju-
gendturnier. Rathaussaal (Zentrum),
Samstag ab 16 Uhr, Sonntag ab 9.30 Uhr. 4
Kategorien: U18, U14, U10, Mädchen (1986
und jünger) plus Mannschaftswertung (3 Be-
ste eines Vereins). 7 Runden à 30 Minuten.
Einsatz: 15 Franken, inklusiv Mittagessen
am Sonntag. Preise: Pokale, Schach- und
Naturalpreise, Schachmedaille für alle Teil-
nehmer, Landesmeistertitel und Pokale für
bestplatzierten Liechtensteiner pro Katego-
rie. Anmeldung und Infos: Liechtensteiner
Schachverband, Kurt Studer, Postfach 222,
FL-9490 Vaduz, Tel. 00423/232’49’40, Fax:
00423/232’29’86, E-Mail: abaumberger@
gmx.net, Internet: www.supra.net/schach

19. September, Leibstadt: Kühlturm-
turnier. Informationszentrum Kernkraftwerk
Leibstadt, 9.30 Uhr. 7 Runden à 15 Minuten.
Einsatz: 20 Franken (Junioren 10 Franken).

Preise: 200, 100, 50 ... Franken, Natural-
preise für alle Teilnehmer, Schachuhr für
besten Verein (4 Spieler). Anmeldung (bis
31. August) und Infos: Felix Keller, Win-
kelstr. 1, 5314 Kleindöttingen, Tel.
056/245’73’18, E-Mail: fekeller@blue-
win.ch, Internet: http:// mypage.bluewin.
ch/a-z/Schachklub/Ausschreibung.htm

1.-9. Oktober, Winterthur: Winterthu-
rer Schachwoche. Reformiertes Kirchge-
meindehaus Winterthur-Altstadt, Liebestr. 3.
1.-9.10. Open: 9 Runden. Einsatz: 150
Franken (GM/IM gratis, U20 100 Franken,
U18 70 Franken). Preise: 2500, 1800, 1200
... Franken, diverse Spezialpreise. 4.-8.10.
Jugend-Open (U18), 7 Runden. Einsatz: 70
Franken (inkl. 1 Mahlzeit pro Tag). Preise:
250, 200, 150 ... Franken, Spezialpreise für
Beste U16 und U12. 2.10. Blitzstadtmei-
sterschaft: 11 Runden à 5 Minuten. Ein-
satz: 20 Franken. 1. Preis: 400 Franken.
7.10. Blitz-Mannschaftsturnier (4 Spieler):
11 Runden à 5 Minuten. Einsatz pro Team:
80 Franken. 1. Preis: 400 Franken. Anmel-
dung (bis 20. September) und Infos für
alle Turniere: Charles Nydegger, Am Bach
58, 8400 Winterthur, Tel. 052/232’54’67, E-
Mail: chnydegger@bluewin.ch, Internet: www.
chessstore.ch/schachwoche

2.-9. Oktober, Zuoz: Alpine Chess.
Post Hotel «Engiadina». 7 Runden (1. Run-
de Sonntag, 14 Uhr/Samstag, 17 Uhr, Blitz-
turnier). Einsatz: 100 Franken (Junioren 50
Franken). Preise: 600, 450, 300 ... Franken,
diverse Spezialpreise. Anmeldung (bis 30.
September): mittels Einzahlung des Einsat-
zes auf PC 70-28060-4. Infos: Roland Harth,
Belmontstr. 9, 7000 Chur, Tel. 079/
407’53’30, Fax 081/250’39’33, E-Mail: ro-
land.h@bluewin.ch, Internet: www. schach-
ecke.ch

4.-8. Oktober, Münchenstein: Birsek-
ker Jugendturnier und EBM-Seniorentur-
nier. Klubheim SK Birseck. 7 Runden, 1.
Runde: Montag, 14 (Anwesenheitskontrolle
13.30 Uhr). Wertung für Führungsliste. Maxi-
mal 48 Teilnehmer. Einsatz: 30 Franken (Ju-
nioren 30 Franken). Preise: Naturalpreise
für alle Teilnehmer. Anmeldung (bis 3. Okto-
ber, danach 10 Franken Zuschlag) und In-
fos: Bruno Zanetti, Klusweg 52, 4153 Rein-
ach/BL, Tel. N 076/449’66’89, E-Mail: bru-
no.zanetti@skbirseck.ch, Internet: www.
skbirseck.ch

8.-10. Oktober, Münchenstein: Birsek-
ker Balosetti-Weekend-Turnier. Klubheim
SK Birseck. 5 Runden, 1. Runde: Freitag,
19.30 (Anwesenheitskontrolle 19.15 Uhr).
Wertung für Führungsliste. Maximal 48 Teil-
nehmer. Einsatz: 50 Franken (Junioren 30
Franken). Preise: 500, 250, 150 Franken,
Naturalpreise ab 2½ Punkte. Anmeldung
(bis 9. Oktober, danach 10 Franken Zu-
schlag) und Infos: Bruno Zanetti, Klusweg
52, 4153 Reinach/BL, Tel. N 076/449’66’89,
E-Mail: bruno.zanetti@skbirseck.ch, Inter-
net: www.skbirseck.ch

10. Oktober, Zofingen: Mittelland-Tur-
nier. Stadtsaal. 9 Uhr (Anwesenheitskontrol-
le 8.30 Uhr). 7 Runden à 25 Minuten. Ein-
satz: 30 Franken (Junioren U18 10 Fran-
ken). Preise: 500, 400, 300 ... Franken, ab

Rang 11 50 Franken für 5 Punkte, ab 4½
Punkte Naturalpreise für alle Teilnehmer.
Spezialpreise: 100 Franken für besten Juni-
or (Mindestbeteiligung 10), Verlosung von 3
Goldvreneli unter allen Teilnehmern. Anmel-
dung (bis 1. Oktober/später 5 Franken Zu-
schlag): mittels Einzahlung des Einsatzes
auf PC 50-70813-8 (Vermerk: «Mittelland-
Turnier»). Infos: Heinz Linder, Rebbergstr.
27, 4800 Zofingen, Tel. 062/752’18’68, E-
Mail: he.linder@bluewin.ch oder Anton Bie-
ri, Küngoldingerst. 7, 4800 Zofingen, Tel.
062/751’46’31, E-Mail: toni.susi.bieri@blue-
win.ch

47

