
1

3/2012

Schweizerische Schachzeitung
Revue Suisse des Echecs
Rivista Scacchistica Svizzera

SMM: Riehen und Reichenstein mit dem Punktemaximum
SGM: Vierter Titel für Winterthur – Rückzug von Valais
Ausschreibung der 112. SEM in Flims/Laax/Falera im Juli

Die Region Flims/Laax/Falera ist vom 12. bis 20. Juli Schauplatz der Schweizer Einzelmeisterschaften.
Die detaillierte Ausschreibung finden Sie auf den Seiten 20–23. (Foto: zVg)

 2

Editorial Inhalt
 Sommaire
 Sommario

 2 Editorial

 4 SMM

 7 SGM

 8 EM Plowdiw

 9 Helmut Löffler

10 DV SSB

12 Seniorenschach

15 Was macht…?

16 Analyses

18 Was ziehen Sie?

19 SEM 2012

24 Open Lugano/
 San Bernardino

25 Ticino

26 Open Bad Ragaz

27 Open Lenk

28 Fernschach

30 Problemschach

32 Studien

33 10 wichtige FIDE-Regeln

35 Resultate

40 Turniere

41 Agenda/Vorschau

Schweizerischer
Schachbund
Fédération Suisses
des Echecs
Federazione
Scacchistica Svizzera

Zentralpräsident:
Prof. Dr. Adrian Siegel
Landhausstrasse 11, 6340 Baar
P 041 399 41 80
adrian.siegel@swisschess.ch

Geschäftsführer:
Maurice Gisler
ch. de Pégran 18, 1588 Cudrefin
G 026 677 30 84
N 078 866 39 63
(Dienstag 8-20 Uhr)
maurice.gisler@swisschess.ch

Im Namen der Gemeinde Flims
heisse ich Sie herzlich bei uns
willkommen zu den Schweizer
Einzelmeisterschaften vom 12.
bis 20. Juli. Als Gemeindeprä-
sident einer Ganzjahres-Touris-
musdestination freut und ehrt es
mich, dass Sie Ihre Titelkämpfe
bei uns durchführen. Herzlichen
Dank für Ihr Vertrauen! Ich hof-
fe, dass Sie trotz des Wettkampf-
stresses genügend Zeit finden,
die Schönheiten unseres Dorfes
zu geniessen.

Flims, auf 1100 m gelegen,
ist der ideale Sommer- und Win-
tersportort für ak tive und erhol-
same Ferien. Neben einem sehr
gut ausgebauten Skigebiet im
Winter und einem tollen Bade-
see im Sommer, dem Caumasee,
steht dem aktiven Freizeit sportler
unter anderem auch ein Sport-
zentrum mit modernster Infra-
struktur zur Ver fügung. Nicht zu
vergessen sind die gemütlichen
Restaurants und Hotels sowie die
Geschäfte mit ihren vielfältigen
Angeboten.

Sie sehen, Flims bietet Ihnen
viel – sei es eine ruhige Wande-
rung in unserer schönen Land-
schaft, eine gemütliche Ausfahrt
mit einem Elektrobike oder einen
Adrenalinkick in der Freestyle-

Halle, ein erfrischendes Bad in
einem Bergsee, eine stiebende
Abfahrt von 3000 m hinunter auf
1100 m oder kulturelle Entde-
ckungen im Gelben Haus, kulina-
rische Genüsse in einem unserer
zahlreichen sehr guten Restau-
rants oder Hotels – Sie können
sich Ihr persönliches Programm
aussuchen.

Die Eröffnung der Umfah-
rung Flims darf sicher als einer
der Höhepunkte in der Geschich-
te von Flims angesehen werden.
Die Umfahrung bedeutet eine
Entlastung vom Durchgangsver-
kehr und eine enorme Steigerung
der Lebensqualität.

Auch beim Schachspielen ist
nebst der Freude am Spiel, Trai-
ningsfleiss und Aus dauer gefragt.
Also auch hier kein Unterschied
zu anderen Sportarten. Als An-
hänger des königlichen Spiels
dürfen Sie stolz sein, und ich
kann Ihnen versichern, so man-
che sogenannte Trendsportart hat
nicht einmal eine Saison über-
lebt. Ihr Spiel um Strategien und
Emotionen hingegen ist dafür
umso älter und auch umso attrak-
tiver, je länger man sich damit
beschäftigt. Ich gratuliere Ihnen
daher zu Ihrer tollen Sportart. Es
freut mich, dass Sie bei uns in
Flims sind.

Ich wünsche Ihnen erfolg-
reiche Spiele und einen schönen
Aufenthalt. Es würde mich freu-
en, Sie wieder einmal in Flims
begrüssen zu dürfen.

Sin seveser ed in’autra gada a
Flem!

Dr. Thomas Ragettli,
Gemeindepräsident Flims

Alle Details zur SEM 2012
finden Sie auf Seite 19–22 in
dieser Ausgabe!

3

Editorial / Editoriale

Au nom de la commune de Flims,
je vous souhaite la bienvenue
chez nous, pour le Champion-
nat suisse individuel, du 12 au
20 juillet. En tant que président
d’une destination touristique
toutes saisons, je me sens hono-
ré que vous disputiez vos joutes
nationales chez nous. Un grand
merci pour votre confiance! J’es-
père que vous trouverez assez de
temps pour profiter des beautés
de notre village, malgré le stress
généré par la compétition.

Flims, située à une altitude
de 1100 m, est le lieu idéal pour
les activités sportives estivales
et hivernales, pour des vacances
actives et reposantes. A la dispo-
sition du sportif amateur, il y a
entre autres un centre sportif mo-
derne, en plus d’une très bonne
infrastructure pour skier en hiver
et du superbe lac de Cauma pour
se baigner en été. Sans oublier
les restaurants et les hôtels convi-
viaux, tout comme les magasins

avec leurs offres diversifiées.
Vous voyez, Flims a beaucoup
à vous offrir – que ce soit une
randonnée tranquille dans notre
beau paysage, une excursion pai-
sible en vélo électrique, un coup
d’adrénaline dans la halle free-
style, une baignade rafraîchis-
sante dans un lac de montagne,
une descente enivrante de 3000 m
à 1100 m, une découverte cultu-
relle dans la maison jaune ou des
plaisirs culinaires dans un de nos
excellents restaurants ou hôtels
– vous pouvez choisir votre pro-
gramme personnalisé.

L’inauguration de la route de
déviation fut certainement un
tournant dans l’histoire de Flims.
La voie périphérique signifie une
diminution du trafic et un énorme
progrès pour la qualité de vie.

Aux échecs aussi, il faut un
entraînement discipliné et de
l’endurance, en plus du plaisir à
jouer. Ce n’est pas différent des
autres sports. En tant qu’adeptes

du jeu des rois, vous pouvez être
fiers. Je peux vous assurer que
beaucoup d’engouements sportifs
n’ont même pas survécu une sai-
son. Votre jeu des stratégies et des
émotions par contre est ancien et
devient d’autant plus attractif que
l’on y consacre plus de temps. Je
vous félicite de pratiquer ce sport
passionnant. C’est un plaisir de
vous accueillir à Flims.

Je vous souhaite beaucoup
de succès pour vos parties et un
agréable séjour. Cela me ferait
plaisir de vous revoir un jour ou
l’autre à Flims.

Sin seveser ed in’autra gada a
Flem!

Dr. Thomas Ragettli,
Président communal de Flims

Vous trouvez tous les détails
sur le CSI 2012 aux pages 19–22
de cette édition!

A nome del Comune di Flims vi
do’ il più cordiale benvenuto ai
Campionati svizzeri individuali
in programma dal 12 al 20 luglio.
In qualità di presidente di una
destinazione turistica tutto l’an-
no, mi rallegra e mi onora che le
gare per i titoli si svolgano da noi.
Grazie di cuore per la vostra fi-
ducia! Spero, malgrado lo stress
degli incontri, che troviate tempo
sufficiente per godere le bellezze
del nostro villaggio.

Flims, situato a 1100 m, è il
luogo ideale estivo e invernale
per vacanze attive e tonificanti.
Accanto a un comprensorio scii-
stico molto ben approntato in in-
verno e a un impareggiabile lago
per bagni in estate, il Caumasee,
per gli sportivi del tempo libero è
a disposizione tra le altre cose un
Centro sportivo dotato di moder-
ne infrastrutture. Da non dimen-
ticare i caratteristici ristoranti e
alberghi così come i negozi con

le loro molteplici offerte. Come
vedete Flims vi offre molto:
sia che si tratti di una tranquilla
escursione nella nostra bella re-
gione, di un ritemprante giro con
la bici elettrica o di una scarica
di adrenalina nella palestra di fre-
estyle, di un rinfrescante bagno
in un laghetto montano, di una
discesa dai 3000 ai 1100 m o di
scoperte culturali, di piaceri culi-
nari nei nostri innumerevoli buo-
ni ristoranti o alberghi, potete im-
postare personalmente il vostro
programma.

L’apertura della circonvalla-
zione di Flims è stata sicuramen-
te uno dei punti forti della storia
del villaggio. La circonvallazio-
ne costituisce un alleggerimento
del traffico di transito nonché un
enorme aumento della qualità di
vita.

Anche ai giocatori di scacchi
accanto al piacere del gioco sono
richiesti diligenza e perseveran-

za. Quindi anche in questo caso
nessuna differenza rispetto ad al-
tri sport. A supporto del gioco dei
re la fierezza, e io ve lo posso as-
sicurare, che altri sport di tenden-
za non sono sopravvissuti a una
stagione. Il vostro gioco di stra-
tegia ed emozioni per contro più
a lungo lo si pratica e più diventa
perenne ed attrattivo. Mi congra-
tulo con voi per questo accatti-
vante tipo di sport. Mi rallegro
che siate con noi a Flims.

Vi auguro successo nel gioco
e un bel soggiorno. Avrei piacere
di potervi salutare un’altra volta
a Flims.

Dr. Thomas Ragettli,
presidente communale di Flims

I dettagli dei CSI li trovate
alle pagine 19–22 di questa edi-
zione.

 4

Schweizerische Mannschaftsmeisterschaft

In der Schweizerischen Mann-
schaftsmeisterschaft (SMM) wei-
sen nach zwei Nationalliga-A-
Runden nur noch die beiden aus
der Regio Basiliensis stammen-
den Riehen und Reichenstein das
Punktemaximum auf. Während
Titelfavorit Riehen seine Aufga-
be gegen das punktelose Schluss-
licht Luzern mit einem 6:2-Sieg
souverän löste, musste Reichens-
tein beim 4½:3½-Erfolg gegen
Aufsteiger Mendrisio zittern.

Erneut eine Ehrenmeldung
gab der zweite Neuling Neuen-
burg ab. Obwohl wie bereits bei
der 3:5-Startniederlage gegen
Réti wiederum an allen acht Bret-
tern markant schwächer besetzt,
verloren die Romands gegen Re-
kordmeister Zürich nur 2½:5½.
Für die Schlagzeile der Runde
sorgte dabei Pierre-Alain Bex,
der dem 321 ELO mehr aufwei-
senden Altmeister GM Viktor
Kortschnoi mit Schwarz eine
Niederlage zufügte.

Zürich liegt mit einem Punkt
Rückstand auf das Spitzenduo
ebenso in Lauerstellung wie Ti-
telverteidiger Réti, der in Best-
besetzung gegen das ohne den
in der russischen Mannschafts-
meisterschaft engagierten italie-
nischen GM Fabiano Caruana
angetretene Winterthur 4:4 un-
entschieden spielte. In diesem
Match gab IM Simon Kümin für
Réti sein SMM-Comeback. Vier
Jahre nach seiner letzten Wett-
kampfpartie remisierte er gegen
Bundesmeister FM Nico Geor-
giadis. Wie die beiden Stadt-
zürcher Klubs gehört auch Genf
dank seines 6:2-Siegs gegen
Wollishofen zu den engsten Ver-
folgern, während Mendrisio,
Winterthur und Wollishofen erst
einen Punkt im Trockenen haben.

In der Nationalliga B-Ost-
gruppe hat sich die Spreu nach

Riehen und Reichenstein mit dem
Punktemaximum – Bex schlägt Kortschnoi

zwei Runden bereits etwas vom
Weizen getrennt. Mit Aufstiegs-
favorit Bodan Kreuzlingen
(4½:3½ gegen Bianco Nero Lu-
gano) und Winterthur II (4½:3½
gegen Engadin) erwartungsge-
mäss sowie Aufsteiger St. Gallen
(4½:3½ gegen Wollishofen II)
etwas überraschend weisen noch
drei Teams eine reine Weste auf.
Derweil sind mit Wollishofen II,
Engadin und erstaunlicherweise
auch Baden (2:6 gegen Trubscha-
chen) noch drei Mannschaften
punktelos. Auch in der NLB-

Westgruppe liegen drei Teams
an der Tabellenspitze: Schwarz-
Weiss Bern (6:2 gegen Riehen
II), Reichenstein II (5:3 gegen
Birseck) und verblüffenderwei-
se auch Solothurn (5½:2½ gegen
Aufsteiger Thun), das wegen des
Rückzugs von Joueur Lausanne
erst am grünen Tisch wieder in
die NLB zurück gekehrt ist. Auch
hier haben drei Teams noch null
Punkte: Birseck, Thun und Bern.

In der 1. Liga sind mit Win-
terthur III, Nimzowitsch II (das
in stärkerer Formation antritt als
Nimzowitsch I), Echiquier Brun-
trutain Porrentruy, Therwil, Nyon
und Martigny noch sechs Teams
verlustpunktlos. Auf ihren ers-
ten Zähler warten mit Chessfly-
ers Kloten, Olten, Riehen III und
Grand Echiquier Lausanne noch
vier Mannschaften. Am ausgegli-
chensten scheint die Zentralgrup-
pe, wo hinter Leader Nimzowitsch
II sieben Teams innerhalb eines
Punkts liegen. Markus Angst

Top an der Senioren-EM, Flop in der
SMM: GM Viktor Kortschnoi.
 (Foto: Markus Angst)

ma. An der Senioren-Europa-
Mannschaftsmeisterschaft im
slowenischen Rogaska Slatina
verpassten die Schweizer nur
knapp eine Medaille. Hinter
Russland I (15 Punkte), Russ-
land-St. Petersburg (15) und
Montenegro (14) kamen sie als
Startnummer 6 mit 12 Punk-
ten aus neun Runden auf den
4. Platz. Ausser einem 2:2 in
der Schlussrunde gegen Öster-
reich-Wien gaben sie einzig
gegen die drei Erstplatzierten
Punkte ab. Gegen die beiden
russischen Teams verloren sie
jeweils knapp mit 1½:2½ (wo-
bei Captain FM Peter Hohler
gegen Russland I mit einem

Senioren-EM: Schweiz Vierte
Sieg über GM Nikolai Pusch-
kow für einen Coup sorgte),
gegen Montenegro gabs ein
2:2-Unentschieden.

Überragender Schweizer
Spieler war einmal mehr GM
Viktor Kortschnoi. Mit 7½
Punkten aus neun Partien (er
verlor einzig gegen GM Jew-
geni Wasjukow von Russland
I) war der 81-jährige Altmei-
ster der erfolgreichste Punkte-
sammler der gesamten Euro-
pameisterschaft. FM Dragomir
Vucenovic kam auf 4½ aus 9,
IM Edwin Bhend auf 4 aus 6,
FM Peter Hohler auf 3½ aus
7 und Hans-Jörg Illi auf 2½
aus 5.

5

Schweizerische Mannschaftsmeisterschaft

In der laufenden Nationalliga-A-
Saison sind aufgrund des ELO-
Durchschnitts eigentlich alle
Mannschaften gleich abstiegs-
gefährdet. Alle? Nein, Neuen-
burg, soeben aufgestiegen, hat
sich nicht verstärkt und bleibt
als sympathischer, aber krasser
Aussenseiter eigentlich bereits
als Absteiger fest.

Zum Auftakt war mit Titel-
verteidiger Réti bereits ein har-
ter Brocken an der Reihe. An
allen Brettern klar unterlegen,
war denn aber Neuenburg trotz-
dem in der Lage, dem scheinbar
übermächtigen Goliath hie und
da mit dem Steinschleuder blei-
bende Schäden zu hinterlassen,
und erst nach sieben Stunden
stand der 5:3-Sieg des Favori-
ten fest. Wie folgende Analysen
zeigen, war ein 4:4 durchaus
im Bereich des Möglichen. Ge-
scheitert ist man an den Sprin-
gerendspielen.

FM Afrim Fejzullahu (NE) –
GM Mihajlo Stojanovic (Réti)

Französisch (C07)

David gegen Goliath
zum Analysieren zu entziehen!
Denn objektiv muss die Stel-
lung vollkommen ausgeglichen
sein. Auch Weiss kann mit c3-c4
einen Freibauern bilden, und im
hypothetischen Falle, dass sich
beide Springer für diese Frei-
bauern opfern müssten, wäre der
weisse König näher am a-Bau-
ern, und Weiss würde gar ge-
winnen.
44. ... Lf6 45. Hd4 He4+ 46.
Le3. Es ist offensichtlich, dass
hier nicht der eingegebene Text-
zug, sondern 46. Ld3 erfolgte,
was nach 48. Ld4 Zugumstel-
lung bedeutet.
46. ... Le5. 46. ... Hxc3.
47. Hf3+ Lf5 48. Ld4. 48.
Hd4+ wäre forciert remis, was
zusätzlich gegen diese Zugfolge
spricht.
48. ... g4 49. Hh4+ Lg5 50.
Hg2 Hd2 51. c4 bxc4 52. bxc4
Lf6 53. Ld5 Hb1 54. Lc6.
Noch einfacher war 54. Ld6
mit Vorbereitung des Durch-
marsches. Freibauern müssen
ihre Funktion, die gegnerischen
Figuren an sie binden, besser
wahrnehmen. Ausserdem wird
der gegnerische König abge-
drängt, bevor er sich plötzlich
wichtig vorkommt. 54. ... Hd2
55. c5 He4+ 56. Lc6 g3! Die
Stellung ist nun auf alle Ar-
ten remis. Zum Beispiel: 57.
Lb6 Le7 58. c6 Ld8 59. Lb7
Hc5+ 60. Lb6 He6 61. He3 a5
62. Lxa5 Lc7 63. Lb5 Hd4+
64. Lc5 Hxc6.
54. ... Hc3 55. Lb6 Le5 56.
a3. Wiederum gilt der Verweis
auf obigen Kommentar: 56. c5.
56. ... Ld4 57. Lxa6 g3 58.
Lb6. 58. a4 Hxa4 59. Lb5
Hc3+ 60. Lb4 war einfacher.
58. ... Lxc4 59. Lc6 Ld3 60.
Lc5 Le2 61. Lc4. 61. Hh4!
Ein bis zwei Züge später hätte
der Zug sowieso erfolgen müs-
sen, deshalb ist 61. Lc4 ein
Tempoverlust.

61. ... Lf2 62. Hh4 Hb1 63.
a4 Hd2+ 64. Lb4 Hf3 65. a5
Hxh4 66. a6 g2 67. a7 g1K 68.
a8K. Das ist eigentlich elemen-
tar remis! Es gibt einige weni-
ge Ausnahmen, wo der König
am Rand steht und die Stellung
gewonnen sein kann, aber hier
noch zu verlieren? Yes, you can!
68. ... Kb1+ 69. Lc5 Hf5 70.
Kh8? Am einfachsten geschah
etwa 70. Ka4, um den König vor
den Schachs zu schützen. Der
Textzug erlaubt kleine Tricks
mit Hilfe des «Spiesses».
70. ... Kc1+ 71. Lb4 Kb1+ 72.
Lc4 Kc2+ 73. Lb4 Ke4+ 74.
Lc5 Ke3+ 75. Lc4 Ke6+ 76.
Lc5 Kd6+ 77. Lb5. 77. Lc4.
77. ... Hd4+! Der letzte legale
Gewinnversuch...
78. Lc4 Ka6+ 79. Ld5 Kb7+
80. Le5 Kb5+ 81. Le4! 81.
Lf6

Der Aussenseiter mit den weis-
sen Steinen hat diese Stellung
aufs Brett gekriegt. Der schwar-
ze Freibauer ist – bei Springern
umso mehr – ein Faktor, der für
Schwarz spricht. Die Beschrei-
bung der Stellung damit zu be-
lassen, wäre aber ein Grund,
mir auf Lebzeiten die Lizenz

war überraschenderweise ver-
loren und zeigt, dass es (mit der
dumm stehenden Dame auf h8)
nicht ganz so einfach war. 81. ...
Kc6+ 82. Le5 (82. Le7 Hf5+
83. Lf7 Kd5+ 84. Lg6 He7+
85. Lg7 Ke5+ 86. Lh7 Kh5+
87. Lg7 Hf5+ 88. Lg8 Ke8+
89. Lh7 Kf7+ 90. Kg7 Kxg7
matt) 82. ... Le3! In der Ruhe
liegt die Kraft! Mitten auf dem
Feld kriegt der weisse König
die gewaltige Kraft von Sprin-
ger und Dame zu spüren. 83.
Kg8 (83. Kh3+ Hf3+ 84. Lf5

 6

Schweizerische Mannschaftsmeisterschaft

Kd7+) 83. ... Hf3+ 84. Lf5
Hh4+ 85. Le5 Hg6+ 86. Lf5
He7+ mit hübschem Gewinn!
81. ... Ke2+ 82. Ld5 Ka2+ 83.
Le4 Kc2+ 84. Ld5 Kb3+ 85.
Ld6 Kb6+ 86. Ld5 Kb7+ 87.
Lc4?? 87. Le5 ist remis! Hier
hat der weisse König genügend
Raum, um zu verduften, denn im
Gegensatz zur vorigen Gewinn-
variante steht die Dame nicht
auf c6.
87. ... Kb5+. Das muss brutal
sein. 86 Züge und sieben Stun-
den lang blieb die Stellung re-
mis und dann so etwas! Nach 88.
Lc3 folgt 88. ... Kb3+ 89. Ld2
Kc2 matt. 0:1.

FM Matthias Gantner (Réti) –
Philippe Berset (NE)

Französisch (C18)

der Anziehende die überbleiben-
den schwarzen Bauern anknab-
bern.
53. ... Hb7. 53. ... Hc6+ war
auch möglich. 54. Lxb5 Hb8
55. a4 Hxg5 56. a5 He6 57.
a6 Hc7+ 58. Lc4 Hbxa6 59.
Hxd4 exd4 60. Lxd4, und
wieder entsteht eine der Par-
tie ähnelnde Stellung, die zwar
gewonnen, aber für den Prak-
tiker nicht zum Elementarsten
gehört. Das Vorgehen ist aber
klar: Nachdem ein Springer den
Bauern so früh wie möglich blo-
ckiert, drängen König und ande-
rer Springer den Monarchen an
den Rand, bis zum geeigneten
Zeitpunkt auch der zweite Sprin-
ger aktiv wird und das Mattnetz
vollendet. Da der Springer hier
im Zentrum steht und bereits
viele Felder kontrolliert, ist dies
einfacher als in der Partie!
54. Lxb5 He1 55. Lc6. 55.
Lc4 war besser.
55. ... Hxd3 56. Hxd4? 56.
Lxb7 verliert: 56. ... Hf2! 57.
a4 He4 58. Hc1 Hd6+ 59. Lc6
e4.
56. ... exd4. Die beiden Gladia-
toren übersahen 56. ... Hb4+!
57. Ld5 Hdc5 58. Lxd4 Ha4
59. Le5 Lg6 60. Lf4 Hbc5
61. Lg4 He6 62. Lf3 Lxg5.

zähester Verteidigung nach 53
Zügen zum Matt führen! Es ist
gut nachvollziehbar, dass es der
Nachziehende in der Partie nicht
schaffte und nach 111 Zügen ins
Remis einzuwilligen hatte. Es
ist aber meiner Ansicht nach gar
nicht so unmöglich zu schaffen,
wenn man sich folgende Table-
base-Gewinnvariante vor Augen
führt:
63. Le4 Lf6 64. Ld5 Hec5
65. Ld6 He4+ 66. Ld5 Lf5
67. Ld4 Hec3 68. Le3 Le5
69. Lf3 Hd5 70. Lg4 Lf6
71. Lg3 Lg5 72. Lf3 Lf5
73. Le2 Le4 74. Lf2 Hdc3
75. Lg3 Hd1 76. Lg4 Hf2+
77. Lg5 Le5 78. Lg6 He4
79. Lh5 Lf5 80. Lh4 Lf4
81. Lh5 Hec3 82. Lh6 Lg4
83. Lg6 Hd5 84. Lg7 Lg5
85. Lf7 Lf5 86. Lg7 He7 87.
Lh7 Lf6 88. Lh6 Hg6 89.
Lh5 Lf5 90. Lh6 Hf4 91.
Lh7 Le6 92. Lg8 Lf6 93.
Lf8 Hg6+ 94. Le8 He5 95.
Lf8 Hd7+ 96. Le8 Le6 97.
Ld8 Hf6 98. Lc7 Ld5 99.
Lb7 Ld6 100. La6 Hc3 101.
Lb7 Hfd5 102. a4. Nachdem
der weisse König in die richtige
Ecke gedrängt wurde, wird der
weisse Bauer früher oder spä-
ter gezwungen sein, vorwärts zu
marschieren und so dem weissen
König sein Grab zu schaufeln!
102. Lc8 Le7 103. a4 Le8
104. a5 Hb5 105. Lb7 Ld7
106. Lb8 (106. a6 Ha7) 106. ...
He3 107. Lb7 Hc4 108. La6
Hbd6 109. La7 Lc7 110. La6
He5 111. La7 Hc6+ 112. La6
Hb4+ 113. La7 Hb5+ 114.
La8 Hd5 115. a6 Hb6 matt.
102. ... Ld7 103. a5 Hb5 104.
Lb8 He7 105. KLb7 Hc8
106. La6 Hc3 107. Lb7 Hd6+
108. Lb8 Hcb5 109. a6 Ha7!
110. La8 Lc8 111. Lxa7 Lc7
112. La8 Hc8 113. a7 Hb6.
matt! 0:1.

Analysen: Oliver Kurmann

Nach langem Kampf sah sich
der mit den weissen Steinen
spielende Favorit überspielt und
entschied sich zu folgender Ab-
wicklung:
51. Ixa5?! d4+. 51. ... Hfd4
52. Hxd4 exd4+ 53. Lb3
Hxa5+ 54. Lb4 Hc4! war nicht
einfach zu sehen, hätte aber au-
genblicklich gewonnen. Aber
auch der Partiezug sollte zum
Gewinn führen...
52. Lb3 Hxa5+ 53. Lb4. Hier
sehen wir die interessante Idee
von Matthias Gantner! Der b-
Bauer fällt, und danach ist der
a-Bauer sehr mühsam, da die
Springer ihn schlecht aufhalten
können. Während dessen will

Da soll mal einer sagen, all die-
se hypertheoretischen Endspie-
le kommen eh nie aufs Brett!
Die uns vorliegende Stellung
ist theoretisch gewonnen und
sollte gemäss Tablebase nach

7

Schweizerische Gruppenmeisterschaft

Der Arbeiterschachklub Winter-
thur wurde zum vierten Mal nach
2000, 2003 und 2009 Schwei-
zer Gruppenmeister. Nach vier
5:3-Siegen in Serie gegen Auf-
steiger Lyss-Seeland, Schwarz-
Weiss Bern, Titelverteidiger Va-
lais und Wollishofen gaben die
Winterthurer in der 5. Runde
beim 4:4 gegen Réti Zürich zwar
ihren einzigen Punkt ab. Mit
einem 6½:1½-Kantersieg gegen
Absteiger Nimzowitsch Zürich
in der 6. Runde und dem fünf-
ten 5:3-Erfolg gegen die Basler
Verkehrsbetriebe in der zentra-

Vierter Titel für den ASK Winterthur

ma. Valais zieht sich aus der 1.
Bundesliga der SGM zurück.
2001 geschaffen, um die besten
Spieler des Kantons (IM Rico
Zenklusen, IM Julien Carron,
FM Gérard Nüesch, FM Gilles
Terreaux, Pascal Vianin, Patrick
Gaulé, Jonathan Tordeur) zu
motivieren, in Wallis zu spie-
len, sieht sich die Mannschaft
laut Captain Eddy Beney heute
mit einer veränderten Situation
konfrontiert: «Rico Zenklusen,
Julien Carron und Patrick Gaulé
setzen voll auf die Karte Beruf,
und Gilles Terreaux will nicht
mehr auf diesem hohen Niveau

Valais se retire

ma. Valais se retire de la
1re Ligue fédérale du CSG.
Créée en 2001 pour motiver
les meilleurs joueurs valai-
sans (MI Rico Zenklusen,
MI Julien Carron, MF Gérard
Nüesch, MF Gilles Terreaux,
Pascal Vianin, Patrick Gaulé
et Jonathan Tordeur) à jouer
en Valais pour Valais 1, cette
équipe se trouve confrontée
aujourd’hui à une nouvelle
situation, selon le capitaine
Eddy Beney: «Rico Zenklu-
sen, Julien Carron und Patrick
Gaulé veulent mettre l’accent
sur leur avenir professionnel
et Gilles Terreaux ne souhaite
plus jouer à un tel niveau.
Ne restent ainsi que Gérard
Nüesch et Pascal Vianin pour
représenter les couleurs du
vieux pays dans cette équipe
qui ne pourrait jouer en 1re
Ligue fédérale qu’avec l’aide
de nombreux joueurs exté-
rieurs, ce qui poserait des pro-
blèmes au niveau du budget.»

A l’avenir, il est prévu
d’intégrer des jeunes joueurs
dans l’équipe qui jouera le
CSG l’an prochain, soit en
2e Ligue fédérale, soit en 1re
Ligue régionale.

Sie holten an der Schlussrunde in Basel den vierten SGM-Titel für den ASK Winterthur
(v.l.): GM Arthur Jussupow, FM Kambez Nuri, IM Andreas Huss, IM Martin Ballmann, GM
Florian Jenni, FM Michael Bucher (Captain), FM Nico Georgiadis, Benedict Hasenohr, FM
Daniel Borner. Ausserdem spielten diese Saison für den ASK Winterthur: Gabriel Gäh-
wiler, FM Emanuel Schiendorfer, FM Meinrad Schauwecker und Dennis Kaczmarczyk.
 (Foto: Bernhard Lutz)

len Schlussrunde der 1. Bundes-
liga in Basel machten sie aber
alles klar. Die von Grossmeis-
ter Artur Jussupow (4½ Punkte
aus sechs Partien) angeführten
Winterthurer gingen im finalen
Match gegen BVB keine Risiken
ein und reaktivierten gar den ex-
akt vor einem Jahr vom aktiven
Schachsport zurückgetretenen
Grossmeister Florian Jenni. Der
zweifache Schweizer Meister
hatte in der SGM-Schlussrunde
2011 seine letzte Partie bestritten
und bewies mit einem Sieg gegen
FM Christoph Pfrommer (2340

Valais zieht sich zurück
spielen. So bleiben Gérard Nü-
esch und Pascal Vianin, die in
der 1. Bundesliga nur mit vielen
auswärtigen Spielern antreten
könnten. Doch das Budget wür-
de in diesem Fall unsere Mög-
lichkeiten überschreiten.»

Ob Valais die kommende
SGM-Saison in der 2. Bundes-
liga oder in der 1. Regionalli-
ga spielen wird, ist noch offen.
Wegen des Rückzugs von Va-
lais entfällt das für 9. Juni an-
gesetzte Aufstiegsspiel 2./1.
Bundesliga zwischen Riehen
und Bodan Kreuzlingen. Beide
Mannschaften steigen direkt auf.

ELO), dass er nichts von seiner
alten Stärke eingebüsst hat.

Valais, das die SGM in den
beiden letzten Jahren gewon-
nen hatte, sich nun aber aus der
1. Bundesliga zurückzieht (siehe
Kasten), musste sich mit zwei
Punkten Rückstand mit Platz 2
zufrieden geben. Bronze ging mit
einem weiteren Punkt Rückstand
an Réti. Nimzowitsch stand mit
nur einem Punkt schon vor der
Schlussrunde als Absteiger fest.

Markus Angst

 8

Europameisterschaft in Plowdiw (Bul)

ma. An der Europameisterschaft
im bulgarischen Plowdiw holte
der als Nummer 3 gesetzte Dmi-
try Jakowenko die Goldmedaille.
Der 29-jährige russische Gross-
meister kam als einziger der 348
Teilnehmer auf 8½ Punkte aus elf
Runden. Silber ging an GM Lau-
rent Fressinet (Fr), Bronze an GM
Wladimir Malachow (Rus), die
wie elf weitere Spieler 8 Punkte
totalisierten. Der topgesetzte ita-
lienische GM Fabiano Caruana
musste sich nach seiner einzigen
Niederlage in der Schlussrunde
gegen GM Yuriy Kryworuschko
(Ukr/9.) mit 7 Punkten und Rang
38 bescheiden.

Bester der fünf teilnehmenden
Schweizer war als 181. GM Joe
Gallagher (Neuchâtel) mit 5½
Punkten. FM Emanuel Schien-
dorfer (Biberist/231.) und IM
Beat Züger (Siebnen/236.) ka-
men auf 5, FM Nicolas Granda-
dam (Fr/Sz/278.) auf 4½ und Ga-
briel Gähwiler (Neftenbach/296.)
auf 4 Punkte.

Gabriel Gähwiler (Neftenbach)
– IM Beat Züger (Siebnen)

Sizilianisch (B69)

1. e4 c5 2. Hf3 Hc6 3. d4 cxd4
4. Hxd4 Hf6 5. Hc3 d6 6. Ig5
e6 7. Kd2 a6 8. 0–0–0 Id7 9.
f4 Ie7 10. Hf3 b5 11. Ixf6
gxf6 12. f5 Kb6 13. fxe6 fxe6
14. g3 0–0–0 15. Ih3 Lb8 16.
He2 He5 17. Hfd4 Hc4 18.
Kd3 f5 19. exf5 e5 20. f6 Ixf6
21. Ixd7 Jxd7 22. Kf5 Jf7
23. Kh5 Jg7 24. He6 Jg6 25.
Hc3 d5 26. Hxd5 Kxe6 0:1

Gabriel Gähwiler (Neftenbach)
– GM Emre Can (Tür)

Königsindisch (E61)

1. d4 Hf6 2. c4 g6 3. Hc3 Ig7
4. Ig5 0–0 5. e3 c5 6. Ixf6 exf6
7. dxc5 f5 8. Hge2 Ha6 9. g3
Hxc5 10. Ig2 Kb6 11. b3 Ka5

Jakowenko Sieger – Gallagher bester Schweizer
12. Jc1 d5 13. Ixd5 f4 14. 0–0
Ig4 15. exf4

FM Nicolas Grandadam (Fr/Sz)
– IM Wladimir Bukal (Kro)

Unregelmässig (A40)

1. Hf3 e6 2. c4 b6 3. d4 Ib7 4.
g3 Ib4+ 5. Id2 Ixf3 6. exf3
Ixd2+ 7. Kxd2 Hf6 8. d5 0–0
9. Hc3 c6 10. Ie2 a5 11. 0–0
Ha6 12. f4 Kc7 13. If3 Hc5
14. Jfd1 Jfd8 15. Ke2 He8
16. Jd2 Hd6 17. Jad1 Jab8
18. dxc6 dxc6 19. Ke5 f6 20.
Ke2 Lf7 21. He4 Hf5 22.
Ig4 Jxd2 23. Jxd2 Hxe4 24.
Kxe4 Jd8 25. Jxd8 Kxd8 26.
Ixf5 exf5

15. ... Ixc3 16. f3 Ih3 17.
Hxc3 Ixf1 18. Kxf1 Jae8 19.
He4 Hxe4 20. fxe4 Kxa2 21.
c5 Je7 22. Kf2 Ka3 23. Jc2
Jc8 24. Kd4 Jec7 25. b4 a5
26. b5 Kb4 27. Kxb4 axb4 28.
c6 bxc6 29. Ixc6 Ja7 30. Jb2
b3 31. Jxb3 Ja2 32. h4 Lf8
33. Jb1 Jc2 34. Jd1 Jc7
35. Lf1 Jb2 36. Ja1 Le7 37.
Ja3 Ld6 38. Jf3 Ja7 39. Jf2
Jb1+ 40. Lg2 Jaa1 41. Jd2+
Lc5 42. e5 Ja3 43. Jc2+ Lb6
44. Id5 Je1 45. Ixf7 Jee3
46. e6 Jxg3+ 47. Lf1 Ja7 48.
Jc6+ Lxb5 49. Ie8 Lb4 50.
Id7 Jf3+ 51. Lg2 Je3 52.
Lf2 Jaa3 53. Jc2 Jf3+ 54.
Lg2 Jfe3 55. Lf2 Je4 56.
Je2 Jxf4+ 57. Lg2 Jg4+ 58.
Lf2 Jxh4 59. Lg2 Jah3 60.
Je5 Jh2+ 61. Lg1 Jh1+ 62.
Lg2 ½:½

27. Kxc6 Kd4 28. b3 Ka1+
29. Lg2 Kd4 30. a3 Le7 31.
b4 a4 32. h4 h5 33. Kxa4 g5
34. hxg5 h4 35. Kb3 Ke4+ 36.
Lh2 hxg3+ 37. Kxg3 Kxc4 38.
gxf6+ Lxf6 39. Kg5+ Lf7 40.
Kxf5+ Lg7 41. Ke5+ Lh7 42.
Lg3 Kb3+ 43. Lg4 Kd1+ 44.
Lg5 b5 45. Lf6 1:0

9

Helmut Löffler, Verwalter der SSB-Führungsliste

Es gibt – zumindest im Bereich
Technik – kaum einen ande-
ren SSB-Funktionär, der so viel
(Frei-)Zeit fürs Schach aufopfert
wie der Verwalter der SSB-Füh-
rungsliste. Auf rund 500 Stunden
pro Jahr schätzt Helmut Löff-
ler (52), der seit 1999 Herr der
Schweizer ELO-Zahlen ist, sei-
nen Aufwand. Ende 2012 geht
der gebürtige Österreicher, der
seit vielen Jahren im Kanton
Solothurn lebt, nach 13-jähriger
Tätigkeit in die «Führungslisten-
Pension» – und mit ihm auch das
noch auf MS/DOS (!) basierende
Uralt-System zum Rechnen des
nationalen Ratings.

Wenn Helmut Löffler, der in
seiner spärlichen Freizeit ger-
ne puzzelt oder Sudoku löst, im
kommenden November seine 77.
und letzte Führungsliste rechnet,
wird er auf über 800 000 gewer-
tete Partien zurückblicken. Dass
er die Millionen-Grenze nicht
knacken will, hat primär beruf-
liche Gründe. Als Abteilungs-
leiter einer international tätigen
Schweizer Firma werden seine
Zeitfenster fürs Schach immer
enger. Und weil die Führungs-
liste sechsmal pro Jahr zu fixen
Zeitpunkten erscheint, verlangt
sie Präsenz zu klar definierten,
engen Zeiträumen.

35 bis 40 Stunden dauert die
Vorerfassung, drei bis vier Stun-
den das eigentliche Rechnen einer
Führungsliste. Jede einzelne Tur-
nierkategorie und jede Liga von
SMM und SGM sind dabei ein
einzelnes File. «92 Prozent mel-
den die Resultate korrekt», sagt
Helmut Löffler, um im gleichen
Atemzug anzufügen: «Die 8 Pro-
zent schwarzen Schafe, darunter
keineswegs nur private Turnier-
organisatoren, verursachen aber
jede Menge Mehrarbeit.»

Für diese sind jedoch nicht
nur Fehler in den Turnierdaten
und all die Sonderfälle wie bei-

Der Herr der ELO-Zahlen geht nach 13 Jahren

spielsweise ELO-Strafen, son-
dern auch die zahlreichen Mails
nach Aufschalten einer Füh-
rungsliste auf der SSB-Homepa-
ge verantwortlich. «Zu Beginn
meiner Tätigkeit musste jemand
noch zur Post gehen und einen
Brief schicken», erinnert sich
Helmut Löffler. «Heute wird so-
fort zum Mail gegriffen, und je-
dermann erwartet eine Antwort
binnen Minuten. Zudem ist der
Ton nicht selten unflätig, ja unter
der Gürtellinie. Da frage ich mich
dann oft, ob ich mir das bieten
lassen muss.»

Wobei auch der Führungslis-
tenverwalter durchaus auch mal
selber einen Fehler machen kann.
Welche Folgen das hat, zeigte
sich vor acht Jahren: «Damals
habe ich aus Versehen eine Run-
de in der 1. Bundesliga der SGM
doppelt gewertet. Innerhalb von
30 Minuten gingen 30 Mails bei
mir ein...»

Nicht erleichtert wird die
Arbeit des studierten Elektro-
technikers, der sich als Zahlen-
liebhaber bezeichnet, auch des-
halb, weil die seinerzeit in der
Pascal-Sprache programmierte
Führungsliste immer noch auf
einem alten MS/DOS-System
läuft. «Ich habe sie so übernom-
men, und eine Neuprogrammie-
rung wäre zu aufwändig gewe-
sen», schmunzelt Helmut Löffler,
der seit 18 Jahren auch als Prä-
sident des Schachklubs Grenchen

und seit genau zwei Jahrzehn-
ten als Captain einer Grenchner
SMM-Mannschaft – abwechs-
lungsweise in der 2., 3. und 4.
Liga – amtiert. Und was wäre
passiert, wenn das Uralt-Com-
pi-System mal abgelegen wäre?
«Dann hätten wir uns auf die
Schnelle etwas einfallen lassen
müssen...»

Mit MS/DOS muss sich sein
Nachfolger Maurice Gisler (siehe
Kasten) glücklicherweise nicht
mehr herumschlagen. Denn ins-
künftig läuft die SSB-Führungs-
liste online über www.swisschess.
ch. Zwar sind hierfür noch ein
paar Änderungen in der Access-
Datenbank nötig. «Wenn es ge-
wünscht wird», so Helmut Löff-
ler in seiner gewohnt professio-
nellen Art, «biete ich dabei gerne
meine Unterstützung an.»

Markus Angst

30 Mails in 30 Minuten: Helmut Löffler,
scheidender Verwalter der SSB-Führungs-
liste. (Foto: zVg.)

Auf Löffler
folgt Gisler

ma. Der Führungslisten-Ver-
walter ist die Schlüsselstel-
le unter den Technikern im
Schweizerischen Schach-
bund. Entsprechend froh ist
Catherine Thürig, Ressortlei-
terin Information und Kom-
munikation im SSB-Zentral-
vorstand, dass nach Helmut
Löfflers rechtzeitiger Rück-
trittsankündigung eine op-
timale Nachfolgeregelung
gefunden werden konnte.
Denn neben seinem Job als
SSB-Geschäftsführer wird
sich Maurice Gisler inskünf-
tig auch um das SSB-Rating
kümmern. «Damit haben wir
die Garantie», so Catherine
Thürig, «dass die hohe Quali-
tät bei der Führungsliste auf-
rechterhalten werden kann.»

 10

SSB-Delegiertenversammlung vom 16. Juni in Bern

Die Ausländerregelungen für die
Nationalligen der Schweizeri-
schen Mannschaftsmeisterschaft
(SMM), die Finanzen, die Wahl
zweier neuer Mitglieder für den
Zentralvorstand und Informa-
tionen über das Jubiläumsjahr
2014 werden im Mittelpunkt der
Delegiertenversammlung des
Schweizerischen Schachbundes
(SSB) vom 16. Juni in Bern ste-
hen.

An der letzten DV hatte der
Zentralvorstand den Auftrag be-
kommen, sich als Folge der Dis-
kussionen zu Beginn der Na-
tionalliga-A-Saison 2011 der
SMM-Ausländerbestimmungen
anzunehmen. «Dabei haben wir
festgestellt», so Zentralpräsi-
dent Adrian Siegel, «dass in den
Nationalligen 33 Prozent nicht
in der Schweiz wohnhafte Spie-
ler eingesetzt werden. Einzel-
ne Mannschaften besetzen gar
sieben von acht Brettern mit im
Ausland Wohnenden.»

Der ZV arbeitete deshalb
einen neuen Reglemententwurf

SMM-Ausländer und Finanzen im Brennpunkt
aus und gab diesen im März bei
den Nationalliga-Klubs in die
Vernehmlassung – mit dem Ziel,
an der kommenden DV eine de-
finitive Lösung zu verabschieden,
die dann bereits in der Saison
2013 hätte in Kraft treten können.
«Leider mussten wir jedoch bei
der Analyse der Stellungnahmen
ernüchtert feststellen», so Adri-
an Siegel, «dass bei vielen Klubs
Partikularinteressen im Vorder-
grund stehen und es einzelnen
Vereinen egal ist, wenn nur ein
Schweizer pro Mannschaft ein-
gesetzt wird.»

Ein Dorn im Auge ist Adrian
Siegel insbesondere Artikel 9.c)
des SMM-Reglements, der Aus-
länder mit Wohnsitz im Ausland,
die in den Jahren 1994 bis 1998
mindestens 20 Partien in der
SMM gespielt haben, bevorteilt.
Dieser Artikel war bei der letz-
ten Revision des «SMM-Auslän-
derreglements» 1998 als Kom-
pensation zur Abschaffung des
damaligen Schachschweizer-Sta-
tus’ aufgenommen worden. «Für
mich ist es eine Rechtsungleich-
heit», so Siegel, «wenn diese
ausländischen Spieler bevorteilt
werden, während Ausländer, die
in den vergangenen zehn Jahren
weit mehr als 20 Partien in der
SMM gespielt haben, keine ana-
logen Rechte haben.»

Es ist deshalb laut dem Zen-
tralpräsidenten das längerfris-
tige Ziel des ZV, diese Sonder-
bestimmungen und den Grenz-
gänger-Status in der heutigen
Form aufzugeben. «Denn für
mich als Zentralpräsident des
SSB stehen», betont Siegel, «in
der SMM die Schweizer Spieler
im Vordergrund.» Er will weiter
das Gespräch mit den National-
liga-Klubs suchen und an der
kommenden DV Wege aufzeigen,
«wie die von einer Mehrheit der
Vereine als unzulänglich betrach-
teten Ausländerbestimmungen

im heutigen SMM-Reglement
geändert werden können.»

Auf den ersten Blick erfreu-
lich schaut die Jahresrechnung
2011 aus. Statt des budgetier-
ten Defizits von 16 950 Franken
resultierte ein Überschuss von
385 Franken. «Möglich wurde
dies dank des mit Adrian Siegels
Amtsübernahme eingeführten
strikten internen Controllings.
«Dieses hat», so Siegel, «in ver-
schiedenen Ressorts zu Minder-
ausgaben geführt.» Allerdings
gab es wegen des anhaltenden
Mitgliederrückgangs auch weni-
ger Einnahmen.

Die der DV vorgelegte Jah-
resrechnung 2013 sieht ein De-
fizit von 17 350 Franken vor.
Allerdings ist darin die vom ZV
beabsichtige Erhöhung der Füh-
rungslistengebühr von Fr. 1.– auf
Fr. 1.50 pro Spieler und Partie
zur Deckung des Mehraufwands
im Zusammenhang mit der mo-
dernisierte Führungsliste (siehe
auch Seite 9) noch nicht berück-
sichtigt. Und auch Sponsoren-
beiträge befinden sich nicht in
der Rechnung. Diesbezüglich
sieht es laut Adrian Siegel über-

SSB-Ehrenmitglied Georg Kradolfer gibt
ein Comeback im Zentralvorstand.

SSB-Zentralpräsident Adrian Siegel: «Die
Dynamik für Veränderungen ist nicht über-
all gleich gross.» (Fotos: Markus Angst)

11

SSB-Delegiertenversammlung vom 16. Juni in Bern

aus positiv aus: «Wir haben über
drei Jahre eine Zusage von bis-
her knapp 100 000 Franken an
Sponsorengeldern bekommen.»
Die Namen der Firmen wird der
Zentralpräsident an der DV be-
kanntgeben – ebenso wie De-
tails zu den geplanten Aktivitäten
zum 125-Jahr-Jubiläum des SSB
2014.

A propos Namen: An der DV
werden zwei neue ZV-Mitglie-
der gewählt. Nach Pierre Mey-
lan (siehe «SSZ» 1/12) tritt – wie
bereits vor einem Jahr kommu-
niziert – auch Alexander Schien-
dorfer aus beruflichen Gründen

ma./ct. Le règlement relatif aux
étrangers pour les ligues natio-
nales du Championnat suisse
par équipes (CSE), les finances,
l’élection de deux nouveaux
membres au Comité central
(CC) et les informations pour
le 125e anniversaire, en 2014,
seront les principaux thèmes
de l’Assemblée des délégués
(AD) de la Fédération suisse
des échecs (FSE), le 16 juin
prochain, à Berne.

A la dernière AD et suite
aux discussions sur le statut
des étrangers au début de la sai-
son 2011 du CSE, le CC avait
reçu le mandat de se pencher
sur cette question. «Nous avons
constaté», dit le président cen-
tral Adrian Siegel, «que dans
les ligues nationales 33 pour-
cent des joueurs ne sont pas
domiciliés en Suisse. Certaines
équipes alignent même jusqu’à
sept joueurs habitant à l’étran-
ger pour huit échiquiers.»

Une proposition pour un
nouveau règlement fut donc
soumise aux clubs des ligues
nationales, en mars – dans le
but de statuer définitivement à
la prochaine AD. Le nouveau

AD FSE: Les étrangers du CSE au cœur du débat
règlement devrait entrer en vi-
gueur pour la saison 2013. «En
analysant les réactions, nous
avons malheureusement dû dé-
senchanter.», dit Adrian Siegel,
«Pour beaucoup de clubs, les
intérêts particuliers priment et
pour certains c’est bien égal si
l’équipe ne compte qu’un seul
Suisse par match.»

Adrian Siegel est surtout
contrarié par l’article 9 c) du
règlement du CSE, stipulant
que les étrangers domiciliés à
l’étranger qui ont joué au moins
20 parties du CSE, entre 1994 et
1998, sont avantagés. Cet article
avait été approuvé en 1998, lors
de la dernière révision du «rè-
glement des étrangers du CSE»
pour compenser l’annulation
du statut des joueurs assimilés
aux joueurs suisses, en vigueur
à l’époque. «Pour moi, il s’agit
d’une inégalité de droit.», dit
Siegel, «Ces joueurs étran-
gers sont avantagés, alors que
d’autres étrangers qui ont joué
bien plus de 20 parties de CSE
durant les dix dernières années,
n’ont pas les mêmes droits.»

Selon le président central, le
but à longue échéance du CC est

de renoncer à ces prérogatives
spéciales et au statut de fron-
talier dans sa forme actuelle.
«Car, pour moi, en tant que
président central de la FSE,»,
souligne Siegel, «les joueurs
suisses sont les acteurs prin-
cipaux du CSE.» Il veut pour-
suivre le dialogue avec les clubs
des ligues nationales et montrer
de nouvelles options au cours
de la prochaine AD, «comment
pourrait être modifiée la régle-
mentation des joueurs étrangers
du CSE, considérée par la ma-
jorité des clubs comme réfrac-
taire.»

L’AD devra aussi élire deux
nouveaux membres du CC.
Après Pierre Meylan (cf. «RSE»
1/12), Alexander Schiendorfer
démissionne lui aussi – comme
annoncé il y a un an – pour des
raisons professionnelles. Une
candidature est déjà connue: le
membre d’honneur de la FSE,
Georg Kradolfer (Zurich), qui
était déjà membre du CC de
1999 à 2009, se représente pour
un nouveau mandat. Adrian
Siegel est en contact avec un
deuxième candidat.

zurück. Mit SSB-Ehrenmitglied
Georg Kradolfer (Zürich), der
dem ZV bereits 1999 bis 2009
angehört hat und nun ein Come-
back geben will, steht jedoch ein
Kandidat bereits fest. Mit einem
zweiten ist Adrian Siegel derzeit
im Gespräch.

A propos ZV: Inskünftig sol-
len dessen Mitglieder – abge-
sehen vom Zentralpräsidenten
und dem Ressortleiter Finanzen
– nicht mehr in ein bestimmtes
Ressort gewählt werden. Der
DV wird eine Statutenänderung
vorgeschlagen, wonach sich der
ZV inskünftig selber konstituiert.

Anträge von Sektionen an die DV
lagen zum Zeitpunkt des Redak-
tionsschlusses dieser «SSZ» kei-
ne vor.

Über sein erstes Amtsjahr
zieht Adrian Siegel eine positive
Bilanz: «Die Zusammenarbeit
im Zentralvorstand ist sehr an-
genehm. Wir haben festgestellt,
dass sehr viel Arbeit ansteht und
die Herausforderungen als Team
angenommen. Allerdings haben
wir auch feststellen müssen, dass
die Dynamik für Veränderungen
(Stichwort SMM/Ausländer)
nicht überall gleich gross ist.»

Markus Angst

 12

Seniorenschach

ke. Vor Jahren gehörte IM Die-
ter Keller zu den prominentesten
Schweizer Schachmeistern. Mit
22 Jahren nahm er am legendä-
ren Jubiläumsturnier von 1959
in Zürich teil und schlug den da-
mals 16-jährigen Bobby Fischer.
1958, 1960, 1961 und 1963 er-
rang er den Titel des Schwei-
zer Meisters. Vor einigen Jahren
hatte er sich vom aktiven Schach
zurückgezogen. Es freute die
Schweizer Schachsenioren da-
her umso mehr, dass er mit der
Teilnahme am Zürcher Senioren-
turnier 2012 ins Turnierschach
zurückgekehrt ist. Dank seines
kämpferischen, phantasievollen
Spiels errang er sieben Siege
und sicherte sich den 3. Rang.
Die Freude am Risiko trug ihm
aber auch zwei Niederlagen ein.
Eine davon hat er analysiert und
stellt sie den «SSZ»-Lesern vor.

IM Dieter Keller (Zürich) –
René Finger (Thun)

Orang-Utan (A00)

1. b4 e5 2. Ib2 Ixb4 3. Ixe5
Hf6 4. Hf3 d5 5. e3 0–0 6. Ie2
Id6 7. Ib2 c5 8. a4 Hc6 9.
0–0 If5 10. Hh4. «Normal»
wäre 10. d3 nebst 11. Hbd2 und
eventuell c4.
10. … Ie6 11. f4 d4. Schwarz
nimmt die Herausforderung an.

Dieter Kellers Premiere bei den Senioren
Der Gegenstoss im Zentrum be-
einträchtigt die Harmonie unter
den weissen Figuren.
12. Ke1(?) Ein schlimmer Tem-
poverlust. Auf das bessere 12.
Ha3 könnte 12. … Kb6 mit 13.
Jb1 beantwortet werden.
12. … Kb6! 13. Kc1 Jac8 14.
Ha3 Jfe8 15. Hb5. Vorzuzie-
hen ist 15. Hc4 Kc7 16. Hxd6
Kxd6, obschon das Läuferpaar
kaum Vorteil verspricht.
15. … Ib8 16. a5(?) 16. …
Kd8?! Es ist verständlich, dass
Schwarz seinen Bauern auf d4
nicht gegen den Randbauern tau-
schen möchte, doch hätte er auf
16. … Hxa5(!) 17. exd4 mit dem
überraschenden Zug 17. … Ic4!
deutlichen Vorteil erhalten – vor
allem, weil 18. Ixc4 Hxc4 eine
Figur verliert.
17. f5. Besser war wohl 17. a6
b6 18. Hf3. Jetzt würde 17. Hf3
einfach mit 17. … a6 18. Ha3
dxe3 19. dxe3 Hg4 beantwortet.
17. … Id5 18. c4 dxc3. Nicht
abwegig wäre auch 18. … Ie4,
was nach 19. d3 Hg4! 20. Ixg4
Kxh4 21. Ih3 Ixd3 wilde Ver-
wicklungen ergäbe.
19. Hxc3 He4 20. g3?! Mit 20.
Hf3 könnte Weiss die Partie in
ruhigere Bahnen lenken. Verfehlt
wäre dagegen 20. Ke1 Hb4!
(aber nicht 20. Hxd2 21. Jd1!)
21. Jc1 Hxd2!

20. … Hxg3! Schwarz muss los-
schlagen, da Weiss seine Position
sonst stabilisieren kann.
21. hxg3 Ixg3 22. Hg2. Auch
nach 22. Hf3 Ixf3 23. Jxf3
Kh4 24. Jxg3 Kxg3+ 25. Lf1
Hd4! erreicht Schwarz jedenfalls
Remis durch ewiges Schach.
22. … Ixg2 23. Lxg2 Kg5!

Die Freude am Risiko
trug IM Dieter Keller
in Zürich zwei Nieder-
lagen ein. (Foto: ke.)

24. Ig4?? Im Nachhinein un-
verständlich. Wenn Weiss sich
mit dem Remis nach 24. Jf3
Ib8+ 25. Lf1 Kh4! (droht 26.
… Kh1+, 27. … Kh4+, 28. …
Kh1+) nicht abfinden möchte,
müsste er 24. Kd1(!) Ib8+ 25.
Ig4 h5 26. Ja4!? mit unklarem
Ausgang versuchen. Nach 25.
… Kh4 würde übrigens der Ge-
winnversuch 26. Ib5 an 26. …
Kh1+ 27. Le2 (27. Lf2 Kh4+
28. Le2 Hd4+) 27. … Hd4+ 28.
Ld3 Kxf3 29. Ixe8 c4+! 30.
Lxd4 f6! (droht 31. … Ie5#)
31. e4 Kd3# kläglich scheitern.
24. … Kxg4 25. Kd1 Kg5
26. Jf3 Ih4+ 27. Lf1 He5.
Der Rest ist Sache der Tech-
nik. Schwarz hat nicht nur zwei
Mehrbauern, sondern auch eine
völlig sichere Königsstellung.
28. He4 Kg4 29. Ixe5 Jxe5
30. Hd6 Jd8 31. Ja4. 31.
Hxb7 Jxd2!
31. … Kh5 32. Hxf7 Lxf7 33.
Kb3+ Lf8 34. Kxb7 If6 35.
Jaf4 Jxd2 36. Le1 Jed5 37.
Kc8+ Jd8 38. Kxc5+ Ie7 0:1.

Analysen: Dieter Keller

13

Seniorenturnier in Bad Ragaz

www.schach.ch/sss

Schweizer Schach Senioren
Turnier in Laax-Murschetg

Mo 6.8. – Mi 15.8.2012

Hotel Laaxerhof 081 920 82 00
www.laaxerhof.ch
laaxerhof@bluewin.ch

Halbpension: Einzelzimmer 122 Fr.
Doppelzimmer 110 Fr.
inbegriffen Hallenbadbenützung
und Parkplatz in der Tiefgarage

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

Anmeldungen beim Turnierleiter, Karl Eggmann,
Adresse siehe unten.

Weitere Infos unter www.schach.ch/sss

Auskunft über unseren Verein erteilt
Karl Eggmann, Präsident SSS, Stollen 3
8824 Schönenberg, 044 788 17 31
eggmveka@active.ch

SSSSSS
Unsere Turniere (9 Runden, 2 x 2½ Stunden)

Zürich Linde Oberstrass, gewertet
Mo 30.1. bis Do 9.2.2012

Bad Ragaz Hotel Schloss Ragaz
Mo 12.3. bis Mi 21.3.2012

Weggis 1 Hotel Beau Rivage
Mo 16.4. bis Mi 25.4.2012

Weggis 2 Hotel Beau Rivage
Mo 30.4. bis Mi 9.5.2012

Adelboden Hotel Crystal, gewertet
Mo 18.6. bis Mi 27.6.2012

Laax-Murschetg Hotel Laaxerhof
Mo 6.8. bis Mi 15.8.2012

Pontresina Sporthotel, gewertet
Mo 10.9. bis Mi 19.9.2012

Ascona Hotel Ascona
Mo 5.11. bis Mi 14.11.2012

Gstaad Hotel Gstaaderhof, gewertet
Mo 10.12. bis Mi 19.12.2012

ef. Nach dem grossen Zürcher
Turnier vom Februar ist das Tur-
nier in Bad Ragaz eines der klei-
neren, das den Senioren aber sehr
gute Bedingungen bietet. Heuer
kamen gleich viele Teilnehmer
wie letztes Jahr, nämlich 28. Der
Kreis der Favoriten umfasste die
drei Spieler mit über 2000 ELO-
Punkten: András Guller, Sigi
Reiss und Pierre Pauchard.

Nach drei Runden ging Sigi
Reiss in Führung, musste sich
aber bald von András Guller,
Pierre Pauchard und Robert
Schweizer einholen lassen. In
der Folge zogen Pierre Pauchard
und Sigi Reiss allein davon. Erst
die Schlussrunde brachte die Ent-
scheidung: Während Pierre Pau-

Pierre Pauchard vor Siegfried Reiss
chard gegen Walter Brandenber-
ger gewann, remisierte Sigi Reiss
gegen Ueli Eggenberger.

In seiner launigen Dankesre-
de, die er auf Französisch hielt,
verglich sich der Turniersieger
in Anspielung auf einen «Welt-
woche»-Artikel mit einem Grie-
chen, der sich nördlich der Alpen
verirrt habe und dort etwas scheel
angesehen werde. An seiner
schachlichen Leistung lässt sich
jedoch nicht rütteln: Er erzielte
sechs Siege und drei Unentschie-
den, zwei davon gegen die direk-
ten Konkurrenten András Guller
und Sigi Reiss. Der zweitplat-
zierte Sigi Reiss gab ein Remis
mehr ab. Dafür konnte er einen
sehr schönen Sieg gegen András

Guller feiern: Ein Bauernopfer
im Stile Tals führte zu wilden
Verwicklungen, in denen er die
Oberhand behielt.

Der drittplatzierte Robert
Schweizer erreichte fünf Siege
und drei Unentschieden. András
Guller stand für einmal nicht auf
dem Podest. Seine Niederlage
gegen Sigi Reiss ist die einzige,
die er je bei den Schachsenioren
erlitten hat.

Seniorenturnier Bad Ragaz: 1. Pierre Pau-
chard (Fribourg) 7½ aus 9. 2. Siegfried Reiss
(Amden) 7. 3. Robert Schweizer (Thalwil) 6½
(40½). 4. András Guller (Buchs/SG) 6½ (40). 5.
Joachim Feige (Uster) 5½. 6. Eugen Fleischer
(Winterthur) 5 (38½). 7. Ulrich Eggenberger
(Beatenberg) 5 (38). 8. Hans Kunz (Flums) 5
(33½). 9. Karl Eggmann (Schönenberg/ZH) 4½
(39½). 10. Martin Accola (Chur) 4½ (39). – 28
Teilnehmer.

 14

FÜRSTENTUM LIECHTENSTEIN

30. Internationales
Schach-OPEN + Senioren-Open

Datum: 11.–19. Mai 2012
Spielort: Gemeindesaal in Triesen FL

9 Runden CH-System, 40 in 90 + 30 Min. + 30 Sek.
Preisfond CHF 14 000.–

Liechtensteiner Schachverband
FL-9490 Vaduz, Postfach 222

Tel. 00423-2324940, abaumberger@gmx.net

Besuchen Sie uns auf unserer Homepage www.schach.li

15

Was macht eigentlich . . .?

Er gilt gemeinhin als der Archi-
tekt des heutigen modernen
Schweizerischen Schachbundes
(SSB). Elf Jahre lang besetz-
te Rolf Liniger Topchargen im
Schweizer Schach – erst in der
Technischen Kommission, dann
als Zentralsekretär und schliess-
lich als Zentralpräsident des
Schweizerischen Schachverban-
des (SSV), bevor er 1995 mit der
Fusion zwischen dem SSV und
dem Schweizerischen Arbeiter-
Schachbund (SASB) zum SSB
seiner Tätigkeit die Krone auf-
setzte und dafür noch im glei-
chem Jahr zum ersten Ehrenmit-
glied des neuen Dachverbandes
ernannt wurde.

Doch seither ist es um den
heute 53-jährigen Juristen deut-
lich ruhiger geworden. Und das
durchaus bewusst. «Es wird»,
so Rolf Liniger, «gemeinhin
nicht sonderlich geschätzt, wenn
sich zurückgetretene Präsiden-
ten in die Geschäfte ihrer Nach-
folger einmischen.» Was jedoch

Rolf Liniger: ein Meilenstein fürs Schach
nicht heisst, dass ihn die hiesi-
ge Schachszene nicht mehr in-
teressieren würde. Im Gegen-
teil: «Über die ‹Schweizerische
Schachzeitung› und die SSB-
Homepage halte ich mich regel-
mässig auf dem Laufenden, was
sportlich und verbandspolitisch
passiert. Manchmal freue ich
mich, manchmal bedaure ich
auch etwas.»

Mit Blick zurück auf seine
Funktionärstätigkeit steht die
Fusion der beiden Verbände von
1995 mit ihren über 100 Vorbe-
reitungssitzungen unbestritten im
Mittelpunkt. «Es wäre zwar über-
trieben, zu behaupten, ich würde
noch davon träumen», sagt Rolf
Liniger. «Doch wir haben da-
mals sicher einen Meilenstein für
den Verband und das Schweizer
Schach gesetzt, und gelegentlich
werde ich noch darauf angespro-
chen.»

Ohnehin denkt Rolf Liniger
gerne an seine Zeit in den Spit-
zenfunktionen des Verbandes
zurück. 1987 auf dem Ticket des
in einer Kampfwahl zum SSV-
Präsidenten gewählten Martin
Christoffel in den Zentralvor-
stand gekommen, war er damals
mit 28 Jahren das jüngste ZV-
Mitglied. «Nach der Kampf-
wahl hat sich die Situation rasch
versachlicht, und wir haben auf
konstruktive Art vieles zum Gu-
ten gebracht», erinnert sich der
Oltner.

Zu seinen damaligen ZV-Kol-
legen hat er allerdings nur noch
wenig Kontakt. Das liegt nicht
zuletzt auch darin, dass Rolf Li-
niger im Gegensatz zu sämtli-
chen SSV/SSB-Präsidenten des
vergangenen Vierteljahrhunderts
nicht in der Turnierszene anzu-
treffen ist. Und das wiederum
hat einen simplen Grund: «Im
Gegensatz zu vielen anderen Ex-
Präsidenten spiele ich eher stüm-
perhaft Schach.» Kein Wunder,

befindet sich Rolf Liniger seit
1995 unverändert mit 1766 ELO
aus acht Partien in der Wartelis-
te . . .

Kommt hinzu, dass sich Rolf
Liniger neben seinem Beruf als
Rechtsanwalt mit eigener Kanz-
lei auch stets auf anderer Ebene
engagiert hat – so in der Volks-
hochschule, im Mieterverband
und in der einen oder anderen
Stiftung. Trotzdem ist die Liebe
zum königlichen Spiel geblieben.
«Ich spiele zwar keine Turniere,
aber gelegentlich am Computer.»

Gut möglich, dass sich dies
im Seniorenalter ändern wird.
Ausgeschlossen ist hingegen ein
Comeback als Funktionär. Zwar
wurde Rolf Liniger, der auch den
Titel eines FIDE-Schiedsrichters
trägt, nach seinem Rücktritt ge-
legentlich als Turnierleiter ange-
fragt. «Doch ich habe stets abge-
winkt, weil ich mich sonst mög-
licherweise zu stark in technische
Belange eingemischt hätte.»

Markus Angst

Rolf Liniger
Geboren: 3. Januar 1959.
Wohnort: Olten.
Schachklub: Olten.
Aktuelle ELO-Zahl: immer noch
Fehl anzeige (seit 1995 mit 1766
aus acht Partien in der Wartelis-
te...).
Beruf: lic. iur., Rechtsanwalt und
Notar mit eigener Kanzlei in Olten.
Hobbies: Garten, Kunst, Reisen.
Stationen als Schach-Funktio-
när: 10 Jahre Vorstand Schach-
klub Olten, 1983–1991 Präsident
Solothurni scher Schachverband
(SoSV), 1984–1991 Mitglied (1987–
1991 Präsident) der Technischen
Kommission des Schweizeri-
schen Schachverbandes (SSV),
1987 (Lenk) und 1988 (Silva plana)
Hauptturnierleiter der Schwei zer
Einzelmeisterschaften, 1987–1991
SSV-Zentralsekretär, 1991–1995
SSV-Zentralpräsident, 1995–2001
FIDE-Delegierter, 1995 Ernennung
zum Ehrenmitglied des Schweizeri-
schen Schachbundes (SSB).

Rolf Liniger: «Es wird nicht sonderlich ge-
schätzt, wenn sich zurückgetretene Präsi-
denten in die Geschäfte ihrer Nachfolger
einmischen.» (Foto: Markus Angst)

 16

Analyses

Open de Neuchâtel

25 – 28 mai 2012 (Pentecôte)
7 rondes – système suisse

Délai d’inscription: 25 mai, 18h30
1ère ronde: 25 mai, 19h15

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

Prix: 1200.-, 1000.-, 800.- ... +
15 prix populaires, 3 par catégorie

(1-1600, 1601-1800, 1801-2000, 2001-2200)
et au meilleur senior, junior et dame

Renseignements et inscriptions:
www.neuchatel-echecs.ch

jean-luc.abbet@bluewin.ch
079 250 66 78

Open Neuenburg

25. – 28. Mai 2012 (Pfingsten)
7 Runden – Schweiz System

Anmeldeschluss: 25. Mai, 18.30 Uhr
1. Runde: 25. May, 19.15 Uhr

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

Preise: Fr. 1200.-, 1000.-, 800.- ... +
15 Spezialpreise, 3 pro Kategorie

(1-1600, 1601-1800, 1801-2000, 2001-2200)
und beste Senioren, Junioren, Damen

Anmeldung und Infos:
www.neuchatel-echecs.ch
 jean-luc.abbet@bluewin.ch

079 250 66 78

Autant dans des domaines
comme la gymnastique ou le
patinage artistique, les compé-
titions féminines de haut niveau
peuvent apporter un plus par rap-
port à leurs consœurs masculines,
autant aux échecs, il est permis de
se poser la question.

Promouvoir les échecs fémi-
nins de masse est une nécessité
au niveau mondial. En Europe
occidentale, seules la France et
la Grèce s’en sortent à peu près
convenablement avec peut-être
un 10 % de femmes, les bonnes
années, dans les opens. Les autres
pays souffrent d’un manque grave
que les fédérations n’ont pas l’air
prompt à vouloir pallier. Malgré
tout, des compétitions exclusive-
ment féminines existent, ce qui
est parfaitement légitime; il faut
bien périodiquement célébrer la
plus forte joueuse européenne ou
mondiale.

En revanche, les sommes as-
tronomiques qui se déversent ces
derniers temps dans les échecs fé-
minins peuvent laisser sceptique.
En patinage ou en gymnastique,
c’est certainement plus beau de
voir des femmes œuvrer que
des hommes; pendant un temps,
certains ont même prétendu que
c’était plus agréable de voir des
joueuses pratiquer le tennis que
des joueurs, car elles ont le temps
de construire un échange sans
s’escrimer à juste taper plus fort
que leur adversaire. Il fallait bien
justifier notre intérêt pour Mar-
tina Hingis, donc pourquoi pas.

Le problème aux échecs est
qu’on joue exactement le même
jeu et que les femmes jouent sim-
plement, statistiquement, moins
bien que les hommes – pas diffé-
remment, mais moins bien. Com-
ment justifier dès lors que par
exemple les derniers champion-
nats d’Europe aient été mieux
dotés pour les femmes que les
hommes?

La comète Hou Yifan
Espérons que c’est pour créer

un appel d’air et motiver le haut
de la pyramide à passer l’épaule
du professionnalisme, de sorte
de faire effet boule de neige sur
la masse. Depuis toujours, il est
en effet clair que c’est plus fa-
cile d’atteindre un objectif en
allant du haut vers le bas que le
contraire, à moins d’avoir des
millions de subventions comme
en Russie et de pouvoir suivre les
deux mouvements à la fois.

Dans ce souci de démocrati-
sation des échecs féminins, attar-
dons-nous ici quelques secondes
sur la seule joueuse objective-
ment crédible à part Judit Polgar:
Hou Yifan. La jeune Chinoise est
en effet une candidate sérieuse
pour franchir la barre des 2700.
La cadette des sœurs Polgar dit
ainsi de la championne du monde
qu’elle possède tout ce qu’il faut
pour réussir: le talent, l’appétit du
travail, y compris sportif, et tout
un appareil d’Etat derrière elle.

Au niveau du style, Hou Yi-
fan est typiquement un produit
de l’école asiatique, très prag-
matique, très concrète. Enorme
travail théorique, jeu de pièces
sur de meilleures cases sans trop
se poser de question et surtout
saut sur la moindre imprécision
de l’adversaire. Voici quelques
exemples récents pour illustrer ce
propos.

Hou Yifan (Chi) –
Zoltan Almasi (Hon)

Partie espagnole, défense
 berlinoise

1. e4 e5 2. Hf3 Hc6 3. Ib5
Hf6 4. 0–0 Hxe4 5. d4 Hd6
6. Ixc6 dxc6 7. dxe5 Hf5 8.
Kxd8+ Lxd8 9. Hc3 Id7
10. h3 h6 11. b3 c5 12. Hd5.
Jusqu’ici, la Chinoise a suivi ce
qui se fait de mieux en matière de
lutte contre la Berlinoise, à savoir
la très remarquée victoire de Kar-

jakin contre Kramnik au dernier
Monaco l’année passée.
12. ... g5. 12. ... c6 avait été
le coup du 14ème champion du
monde. Après 13. Hf4 g5 14.
Ib2 Jg8 15. e6!, il s’était re-
trouvé dans ses petits souliers,
d’où la nouveauté d’Almasi, fort
joueur à 2700 qui connaît e4-e5
comme ses tables de multiplica-
tion.
13. Ib2 Ie6 14. Jad1 Lc8
15. c4 b6 16. Hd2 Ig7 17. He4
Lb7 18. Jd2 a5. Depuis la nou-
veauté, Hou a simplement amé-
lioré ses pièces. Maintenant que
c’est fait, il est temps de prendre
ses responsabilités et aller de
l’avant.
19. f4 a4 20. g4 Hd4. La posi-
tion avant ce coup était équilibrée
et rien était à critiquer de part
ou d’autre. Le Hongrois se perd
malgré tout dès les complications
arrivées. 20. ... axb3! «mainte-
nait la balance». 21. axb3 (21.

Hou Yifan est une candidate sérieuse
pour franchir la barre des 2700 ELO.

17

Analyses

gxf5 Ixf5 22. Hg3 Ixh3 et les
Noirs sont mieux) 21. ... Hd4 22.
b4 Ja4 en incluant 20. ... axb,
les Noirs auraient libéré la case
b3 pour quelques coups après...
21. b4! a3 22. Ia1 Ja4 23.
bxc5. ... pouvoir jouer ici Hb3!
Cette petite nuance est fatale
pour Almasi, car la championne
du monde va dès lors se montrer
impitoyable.
23. ... Jxc4 24. Hxc7 Lxc7
25. cxb6+ Lc6. 25. ... Lxb6 26.
Ixd4+ Lc7 27. f5 relève du car-
nage.
26. Ixd4 Jd8 27. Jfd1! If8.
27. ... gxf4 28. Hd6 Ja4 29.
Jc1+ vive le mat des épaulettes!
28. f5 Ic8 29. If2 Jxd2 30.
Hxd2 Jc3 31. He4 Jc2 32.
Jd8 Ib7 33. Jxf8 Jxa2 34.
e6 1–0. Après cette partie ronde-
ment menée, voici deux exemples
tirés le premier de Gibraltar,
comme celui que nous venons de
regarder, le second de Reykjavik.

Hou Yifan (Chi) –
Le Quang Liem (Vie)

34. ... gxh6 35. Ke6+ Lg7 36.
Kd7+ Lg6 37. He6. Et la se-
conde erreur, bien plus substan-
tielle, coûte la partie...
37. ... Ic5. 37. ... Jf7 38. Hf4+
Lg7 39. Hh5+ Lg8 40. Ke8+
Jf8 41. Kg6+ Lh8 42. Kxh6+
conduisait au perpétuel.
38. Kg7+ Lh5 39. Hxf8 Ixf8
40. Kf7+ 1–0. Jolie petite exécu-
tion chinoise!

L’exemple qui suit est peut-être
le plus impressionnant, car la
championne bat un très solide re-
présentant de l’école soviétique,
plus de 2600, dans une partie où
ce n’est ni la suite d’une ouver-
ture bien préparée ni un festival
tactique.

Vladimir Baklan (Ukr) –
Hou Yifan (Chi)

Hxe7+ Jxe7 39. Kxa6 prenait
un sérieux avantage. Baklan l’a
peut-être raté car c’est un coup
inhabituel, «au bord».
37. ... Kxc7 38. Kxd5+ Lh7 39.
He3 Ka5. 39. ... h4 était intéres-
sant.
40. a4 Ke1 41. Kf3 b4. Le
zeitnot passé et après bien des
émotions, on se retrouve dans
une position de nouveau égale.
42. g4?! Plutôt optimiste.
42. ... h4 43. Hf5 If7! Et dès
que cela redevient concret, la
joueuse chinoise se retrouve dans
son élément, à l’abordage des fai-
blesses adverses.
44. Hxh4 Ke5+ 45. Lg1 Kd5!
Ce coup étonnant alors qu’on
était depuis quelques coups dans
des attaques contre le Roi a pro-
bablement échappé à Baklan,
alors que Hou regarde certai-
nement ce coup avant les autres
car concentrée sur les faiblesses
adverses.
46. Ke2 Kxb3 47. Ke4+ g6 48.
Ke7 Lg7 49. g5 fxg5 50. Ke5+
Lh7 51. Kxg5 Kd1+ 52. Lh2
Kd6+ 53. Lg1 b3 54. Kc1 Kf6
55. Kc7 b2 56. Kb7 Lh6 57.
Hf3 Ia2 0–1.

Cette partie résume à elle seule
l’espace entre l’Ecole soviétique
et la génération ChessBase, les
vieux et les jeunes, l’Occident
et l’Asie. Baklan a raté les deux
coups étonnants de la partie, Ka5
et Kd5, très vraisemblablement
car ils ne font pas partie de pa-
ternes établies. Hou, elle, manque
peut-être parfois d’un brin de
culture mais elle est là à chaque
fois qu’il le faut.

Il y a quelques mois dans ces
lignes, l’hypothèse était émise
que pour progresser il faut jouer
vite le début et ne pas commettre
la dernière erreur, à l’image
d’Aronian et de Carlsen. A un de-
gré pour l’instant inférieur mais
avec force, Hou Yifan fait un peu
la même chose. Inspirons-nous-
en! Alexandre Vuilleumier

Après une partie complètement
débridée, Le Quang Liem, un
autre fier représentant de l’école
asiatique, faute en jouant
33. ... h6. alors que 33. ... If6
34. Jxf6 gxf6 35. Ke6+ Lh8
36. Hf7+ Lg7 37. Hd6 Jf4 38.
Je1 Lg6 39. h3 gardait un cha-
os total mais laissait aux Noirs la
chance de gagner.
34. Jxh6! La menace après le
coup! Hou ne laisse rien passer.

18. ... Jc8 19. exd6 Ixd6 20.
Ixd6 Kxd6 21. He5 He7 22.
Kd2 Hf5 23. He2 Jxc1 24.
Jxc1 f6 25. Hf3 If7 26. Je1
h5 27. Hc3 Jc8 28. Ha4 b5 29.
Kd3 Kf4. Sur toute cette phase,
les Noirs ont joué très modeste-
ment, améliorant leur pièce sans
trop se poser de question.
30. Hc5. Et l’erreur arrive! 30.
Hc3 g6 gardait l’équilibre.
30. ... Hxd4 31. Hxd4 Jxc5
32. g3 Kc7 33. Kd2 Kc8 34.
Lh2 Ig6 35. Je7 Jc7 36. Hf5
Kd8? Cette fois-ci, c’est Hou qui
fait un cadeau à son adversaire.
36. ... Jd7 gardait l’avantage.
37. Jxc7. 37. Ka5! Kxe7 38.

 18

TicinoWas ziehen Sie?

GM Christian Bauer (Fr) –
FM Gabriele Botta (Monticello San

Vittore)

9 Beispiele von der SEM 2011 in Leukerbad
Nicolas Duport (Vessy) –

IM Guillaume Sermier (Fr)
SEM 2011 Leukerbad

GM Andrei Sokolow (Fr) –
GM Sebastian Siebrecht (D)

SEM 2011 Leukerbad

Stellung nach 26. Kd4-d3: Mit dem
Textzug bietet Weiss den Damentausch
an und greift einen weiteren Bauern an.
Was kann Schwarz unternehmen?

FM Patrik Hugentobler (Volketswil) –
GM Joe Gallagher (Neuchâtel)

Stellung nach 32. ... g7-g6: Weiss steht
mit dem Rücken zur Wand. Kann er sich
noch retten?

Gabriel Gähwiler (Neftenbach) –
IM Oliver Kurmann (Luzern)

SEM 2011 Leukerbad

Was ist von der Verteidigung 22. ... Hf6
zu halten?

IM Alexandre Domont (Nyon) –
Alexis Skouvaklis (Chêne-Bougeries)

SEM 2011 Leukerbad

Stellung nach 42. ... Kf3-c3: Weiss
am Zug! Was übersahen die beiden
Kontrahenten?

FM Hans Karl (Kindhausen) –
Horst Zesiger (Neftenbach)

SEM 2011 Leukerbad

Stellung nach 45. g3-g4: Mit welcher
Kombination versetzte Schwarz dem
weissen König den Todesstoss?

Stellung nach 37. ... h7-h6: Weiss am
Zug!

Stellung nach 26. ... f6-f5: Wie machte
Weiss kurzen Prozess?

FM Nicolas Grandadam (Fr/Sz) –
IM Guillaume Sermier (Fr)

SEM 2011 Leukerbad

Stellung nach 21. Ka6xa7: Wie hätte
Sermier dem Anziehenden mehr Proble-
me bereiten können?

IM Jean Netzer (Lausanne) –
Simon Stoeri (Payerne)

SEM 2011 Leukerbad

Stellung nach 31. g2-g3: Mit welchen
Kraftzügen könnte Schwarz in Vorteil
kommen?

Lösungen auf Seite 37

19

Analyses112. Schweizer Einzelmeisterschaft in Flims/Laax/Falera

Was Sie über die SEM 2012 wissen müssen
E Spiellokal: Waldhaus Arena in
Flims.
E Daten/Spielzeiten: Siehe Über-
sichtsplan auf Seite 20.
E Turnierkategorien/Spielbe-
rechtigung: Siehe Übersichtsplan.
Massgebend für die Kategorienein-
teilung ist die Führungsliste 2/12
(Ausnahme Herren-Titelturnier). Die
drei Medaillengewinner des Natio-
nalturniers vom Vorjahr sind auto-
matisch für das Herren-Titelturnier
qualifiziert. Im Senioren-Titelturnier
spielen die bis zum 31. Mai ange-
meldeten acht ELO-Besten ein voll-
rundiges Turnier um den Titel und
die übrigen Senioren ein siebenrun-
diges Turnier nach Schweizer Sys-
tem.
E Einsätze/Preise: Siehe Über-
sichtsplan. Bei Punktgleichheit in
den preisberechtigten Rängen wird
das Preisgeld nach Rang ausbezahlt.
E Startgelder: Werden nur an SSB-
Mitglieder im Herren-Titelturnier
und im Hauptturnier I (Damen und

Junioren) ausbezahlt. Massgebend
ist die nationale Führungszahl der
Führungsliste 1/12. Kaderspieler:
über 2600 ELO Fr. 2000.–, über 2550
ELO Fr. 1500.–, über 2500 ELO Fr.
1000.–, über 2400 ELO Fr. 400.–. Ka-
derspielerinnen: über 2300 ELO Fr.
400.–, über 2200 ELO Fr. 200.–. Die-
se Konditionen gelten nur bei einer
Anmeldung bis 30. April.
E Bedenkzeit/Wertung: Für alle
Turniere gilt 90 Minuten für 40
Züge, anschliessend 30 Minuten für
den Rest der Partie sowie ein Zeit-
zuschlag von 30 Sekunden pro Zug
von Partiebeginn an. Wertung für die
Schweizer Führungsliste und die FI-
DE-Ratingliste.
E Rauchverbot: Es gilt ein gene-
relles Rauchverbot in allen Turnier-
lokalen.
E Anwesenheitskontrolle: Die An-
wesenheitskontrolle ist für alle obli-
gatorisch (siehe Übersichtsplan).
E Stichkämpfe: Allfällige Stich-
kämpfe um die Landesmeister-Titel

(Herren, Damen, Senioren, Junioren
und Schüler) finden am Freitag, 20.
Juli, spätestens eine halbe Stunde
nach Beendigung der letzten Partie
des betreffenden Turniers statt.
E Siegerehrung/Preisverteilung:
Freitag, 20. Juli, 17 Uhr. Die Spie-
ler in den Rängen 1 bis 3 jeder Kate-
gorie müssen an der Preisverteilung
teilnehmen, sonst wird das Preisgeld
um 30 Prozent gekürzt.
E Anmeldeschluss: 31. Mai (Aus-
nahme Kadermitglieder mit Kondi-
tionen: 30. April), ansonsten keine
Berücksichtigung im Programmheft.
Nachmeldungen sind bis eine Stunde
vor Turnierbeginn möglich.
E Turnierprogramm: Das Turnier-
programm wird allen bis am 31. Mai
Angemeldeten bis spätestens eine
Woche vor Turnierbeginn zugestellt.
E Turniereinsätze: Die Turnierein-
sätze werden anlässlich der Anwe-
senheitskontrolle eingezogen.
E Anmeldung/Auskünfte: Siehe
Talon Seite 22.

E Local de jeu: Waldhaus Arena à
Flims.
E Dates/horaires de jeu: Voir la
tabelle récapitulative à la page 20.
E Catégories de jeu/qualifica tions
des joueurs: Voir la tabelle récapi-
tulative. La liste de classement 2/12
est déterminante pour la répartition
des joueurs. (sauf le tournoi de titre
messieurs). Les trois gagnants des
médailles du tournoi national de l’an-
née passée sont qualifiés automati-
quement pour le tournoi de titre. Les
huit meilleurs joueurs des seniors qui
se sont inscrits jusqu’au 31 mai jouent
un tournoi à rondes complètes pour le
titre, et tous les autres un tournoi en
sept rondes au système suisse.
E Finance d’inscription/prix: Voir
tabelle récapitulative. En cas d‘éga-
lité à un rang donnant droit à un prix,
les prix seront payés après le classe-
ment.
E Primes de départ: Seront seu-
lement payés aux membres des
cadres de la FSE au tournoi de titre
et au tournoi principal I (dames et
juniors). Est déterminant l’ELO
national de la liste de classement
2/12 (sauf pour les members des

cadres avec des conditions, où le
30 avril est déterminant). Joueurs
du cadre: plus que 2600 ELO Fr
2000.–, plus que 2550 ELO Fr
1500.–, plus que 2500 ELO Fr
1000.–, plus que ELO 2400 Fr
400.–. Joueuses du cadre: plus que
2300 ELO Fr 400.–, plus que 2200
ELO Fr 200.–. Ces conditions sont
valables seulement avec une ins-
cription jusqu’au 31 mars.
E Temps de réflexion/validation
des tournois: Pour tous les tour-
nois c’est 90 minutes pour 40 coups
et 30 minutes pour le reste plus 30
secondes par coup du début de la
partie. Comptabilisation pour la liste
de classement Suisse et pour la liste
FIDE.
E Défense de fumer: C’est défen-
du de fumer dans tous les locaux de
tournoi.
E Matchs de barrage: Les matchs
de barrage nécessaires pour le titre
du champion Suisse (mes-, sieurs,
dames, seniors, juniors et écoliers)
seront joués le vendredi, 20 juillet
au plus tard d’une demie heure après
que la dernière partie du tournoi cor-
respondant est terminée.

E Contrôle des présences: Le
contrôle de présence est obligatoire
pour tous les participants (voir ho-
raires sur la tabelle récapitulative).
E Cérémonie de remise des prix/
distribution des prix: Vendredi, 20
juillet, 17h. Les joueurs classés aux
rangs 1 à 3 de chaque tournoi doivent
participer à la cérémonie de remise
des prix. Dans le cas contraire le
montant du prix sera réduit de 30%.
E Délai d’inscription: 31 mai (ex-
ception pour les membres des cadres:
30 avril). Les inscriptions après cette
date ne pourront plus figurer dans le
cahier de programme du champion-
nat. Des inscriptions tardives sont ac-
ceptées jusqu’à une heure du début
des tournois.
E Programme du championnat:
Le programme du championnat sera
envoyé environ une semaine avant le
début du championnat à tous ceux
qui se sont inscrits jusqu’au 31 mai.
E Finances d‘inscription: Les
finances d‘inscription seront encais-
sées au moment du contrôle des pré-
sences.
E Inscription/renseignements:
Voir le talon à la page 22.

 20

S
p

ie
lp

la
n

d
er

 1
12

. S
ch

w
ei

ze
r

E
in

ze
lm

ei
st

er
sc

ha
ft

 (S
E

M
) 2

01
2

in
 F

lim
s/

La
ax

/F
al

er
a

D
ie

 T
ur

ni
er

e
im

 Ü
b

er
b

lic
k

W
o

ch
en

ta
g

D

o

Fr

S
a

S
o

M

o

D
i

M
i

D
o

Fr

D

at
um

12

.7
.

13
.7

.
14

.7
.

15
.7

.
16

.7
.

17
.7

.
18

.7
.

19
.7

.
20

.7
.

H
er

re
n-

T
it

el
tu

rn
ie

r
(n

ur
 f

ür
 S

ch
w

ei
ze

r
un

d
 S

ch
w

ei
ze

ri
nn

en
)

A
us

lo
su

ng

10
–1

2

Vo
llr

un
d

ig
 m

it
d

en
 1

0
na

ch
 F

L
1/

12
 E

LO
-b

es
te

n
S

p
ie

le
rn

 /
 b

is
 3

0.
 A

p
ril

 /

S
p

ie
lz

ei
te

n
R

un
d

en
 1

–9

13
–

13
–

13
–

13
–

13
–

13
–

13
–

13
–

9–

P
re

is
e

fü
r

R
än

ge
 1

–6
: F

r.
40

00
.–

 b
is

 F
r.

20
0.

–
/

To
ta

l F
r.

73
00

.–

H
au

p
tt

ur
ni

er
 I

(E
in

sa
tz

 F
r.

14
0.

–
/

Ju
ni

or
en

 u
nd

 S
ch

ül
er

 F
r.

60
.–

)

G
M

/W
G

M
/I

M
/W

IM
 b

ez
ah

le
n

ke
in

en
 E

in
sa

tz

A
nw

es
en

he
its

ko
nt

ro
lle

10

–1
2

O
ffe

n
fü

r
S

S
B

-M
itg

lie
d

er
 u

nd
 A

us
lä

nd
er

 a
b

 1
82

0
E

LO

S
p

ie
lz

ei
te

n
R

un
d

en
 1

–9

13
–

13
–

13
–

13
–

13
–

13
–

13
–

13
–

9–

P
re

is
e

fü
r

R
än

ge
 1

–1
8:

 F
r.

15
00

.–
 b

is
 F

r.
10

0.
–

/
To

ta
l F

r.
71

00
.–

B
es

tk
la

ss
ie

rt
er

 u
nd

 t
ite

lb
er

ec
ht

ig
te

r
Ju

ni
or

 =
 J

un
io

re
nm

ei
st

er

O
ffe

n
fü

r
Ju

ni
or

en
 m

it
Ja

hr
g

an
g

 1
99

4
un

d
 jü

ng
er

P
re

is
e

fü
r

R
än

ge
 1

–6
: F

r.
50

0.
–

b
is

 F
r.

50
.–

 /
 T

ot
al

 F
r.

15
50

.–

B
es

tk
la

ss
ie

rt
e

un
d

 t
ite

lb
er

ec
ht

ig
te

 D
am

e
=

 D
am

en
m

ei
st

er
in

P
re

is
e

fü
r

d
ie

 6
 b

es
tp

la
tz

ie
rt

en
 K

ad
er

sp
ie

le
rin

ne
n

un
d

 S
ch

w
ei

ze
rin

ne
n:

Fr
. 1

00
0.

–
b

is
 F

r.
10

0.
–

/
To

ta
l F

r.
34

00
.–

 /
 C

H
-T

ite
l z

us
ät

zl
ic

h
Fr

. 8
00

.–

B
es

tk
la

ss
ie

rt
er

 u
nd

 t
ite

lb
er

ec
ht

ig
te

r
S

ch
ül

er
 =

 S
ch

ül
er

m
ei

st
er

O
ffe

n
fü

r
S

ch
ül

er
 m

it
Ja

hr
g

an
g

 1
99

6
un

d
 jü

ng
er

P
re

is
e

fü
r

R
än

ge
 1

–6
: F

r.
40

0.
–

b
is

 F
r.

50
.–

 /
 T

ot
al

 F
r.

12
00

.–

S
en

io
r e

n-
T

it
el

tu
rn

ie
r

(E
in

sa
tz

 F
r.

13
0.

–)
; v

ol
lru

nd
ig

 m
it

d
en

 8
 b

es
te

n
A

us
lo

su
ng

12

.0
0

S
S

B
-M

itg
lie

d
er

n
m

it
Ja

hr
g

an
g

 1
95

2
un

d
 ä

lt
er

; A
nm

el
d

es
ch

lu
ss

 3
1.

 M
ai

 S
p

ie
lz

ei
te

n
R

un
d

en
 1

–7

13
–

13
–

13
–

13
–

13
–

13
–

9–

P
re

is
e

fü
r

R
än

ge
 1

–6
: F

r.
10

00
.–

 b
is

 F
r.

10
0.

–
/

To
ta

l F
r.

25
00

.–

A
llg

em
ei

ne
s

S
en

io
re

nt
ur

ni
er

 (E
in

sa
tz

 F
r.

13
0.

–)
; ü

b
rig

e
S

S
B

-S
en

io
re

n
A

nw
es

en
he

its
ko

nt
ro

lle

10
–1

2

P
re

is
e

fü
r

R
än

ge
 1

–4
: F

r.
40

0.
–

b
is

 1
00

.–
 /

 T
ot

al
 F

r.
80

0.
–

S
p

ie
lz

ei
te

n
R

un
d

en
 1

–7

13
–

13
–

13
–

13
–

13
–

13
–

9–

H
au

p
tt

ur
ni

er
 II

 (E
in

sa
tz

 F
r.

13
0.

–
/

Ju
ni

or
en

 u
nd

 S
ch

ül
er

 F
r.

60
.–

)

O
ffe

n
fü

r
S

S
B

-M
itg

lie
d

er
 m

it
15

80
 b

is
 1

86
0

E
LO

A

nw
es

en
he

its
ko

nt
ro

lle

10
–1

2

P
r e

is
e

fü
r

R
än

ge
 1

–1
4:

 F
r.

80
0.

–
b

is
 F

r.
10

0.
–

/
To

ta
l F

r.
40

00
.–

S

p
ie

lz
ei

te
n

R
un

d
en

 1
–7

13

–
13

–
13

–
13

–
13

–
13

–
9–

H
au

p
tt

ur
ni

er
 II

I (
E

in
sa

tz
 F

r.
12

0.
–

/
Ju

ni
or

en
 u

nd
 S

ch
ül

er
 F

r.
60

.–
)

O
f fe

n
fü

r
S

S
B

-M
itg

lie
d

er
 b

is
 1

62
0

E
LO

 u
nd

 U
nk

la
ss

ie
rt

e
A

nw
es

en
he

its
ko

nt
r o

lle

10
–1

2

P
re

is
e

fü
r

R
än

ge
 1

–1
0:

 F
r.

70
0.

–
b

is
 F

r.
10

0.
–

/
To

ta
l F

r.
27

00
.–

S

p
ie

lz
ei

te
n

R
un

d
en

 1
–7

13

–
13

–
13

–
13

–
13

–
13

–
9–

S
ie

g
er

eh
ru

ng
 u

nd
 P

re
is

ve
rt

ei
lu

ng
 f

ür
 a

lle
 T

ur
ni

er
e

17

.0
0

21

Hotels und Ferienwohnungen
Vom exklusiven Hotel bis zur gemütlichen Ferienwohnung – in Flims/Laax/Falera steht
Ihnen ein attraktives Angebot zur Auswahl. Die angegebenen Preise sind variabel und
richten sich nach Verfügbarkeit und Komfort. Bei der Unterkunft im Hotel sind die
Preise pro Person und Nacht mit Frühstück oder gemäss Angebot, bei der Unterkunft in
einer Ferienwohnung pro Wohnung und Woche, ohne Mahlzeiten.

Hotels Doppel- Einzel- Ferienwohnungen
 zimmer zimmer

5* ab Fr. 240.– ab Fr. 275.– 5* ab Fr. 1442.–

4* ab Fr. 100.– ab Fr. 124.– 4* ab Fr. 980.–

3* ab Fr. 58.– ab Fr. 88.– 3* ab Fr. 581.–

2*/1* ab Fr. 39.– ab Fr. 64.– 2*/1* ab Fr. 441.–

Buchen Sie Ihre Unterkunft bequem online unter www.flims.com oder rufen Sie an:
081 927 77 77 – die Tourismusexperten aus Flims/Laax/Falera beraten Sie gerne!

112. Schweizer Einzelmeisterschaften in Flims/Laax/Falera

 22

112. Schweizer Einzelmeisterschaften in Flims/Laax/Falera

Anmeldung (Anmeldeschluss: 31. Mai 2012)

GM, IM, WGM, WIM und Kaderspieler bezahlen keinen Einsatz. Junioren und Schüler
 bezahlen in allen Turnieren nur Fr. 60.–.

Name Vorname

Strasse PLZ/Ort

Telefon E-Mail

Geburtsdatum Verein

SSB-Code SSB-ELO

FIDE-Code FIDE-ELO

Ort, Datum Unterschrift

 Bitte senden Sie mir ein Unterkunftsverzeichnis und Unterlagen über Flims/Laax/Falera zu.
 Bitte senden Sie mir eine Offerte zu:  per Post  per E-Mail

Notwendige Angaben für eine Offerte:

Datum: ___________________________

Hotel
 Einzelzimmer  Doppelzimmer
 bis 2* Kategorie  3* Kategorie  4* Kategorie  5* Kategorie

Ferienwohnung
_____ Anzahl Erwachsene _____ Anzahl Kinder (Jahrgänge: ___________________)
_____ Anzahl Zimmer
 bis 2* Kategorie  3* Kategorie  4* Kategorie  5* Kategorie

Infos Gästeinformation Flims Laax Falera
und Reservationen: Via Nova 62, 7017 Flims Dorf
 Tel. 081 920 92 00, Fax 081 920 92 01
 info@flimslaaxfalera.ch, www.flimslaaxfalera.ch, www.flims.com

 Hauptturnier I (Fr. 140.–)
 Senioren-Titelturnier (Fr. 130.–)
 Allgemeines Seniorenturnier (Fr. 130.–)

 Hauptturnier II (Fr. 130.–)
 Hauptturnier III (Fr. 120.–)

23

45. Internationales Schach festival
45e Festival international d’échecs
45th International Chess Festival

Biel – Bienne
21.7. - 3.8.2012

 GM-Turnier / Tournoi de GM
 Openturniere / Tournois Open

- Meisterturnier / Tournoi des maîtres
- Allgemeines Turnier / Tournoi général

 Schweizermeisterschaften / Championnats suisses:
- Rapid / Tournoi rapide
- Blitz / Tournoi de blitz
- Fischerschach / Echecs 960

 Jugendturnier / Tournoi juniors
 Simultan / Simultanée
 Spezielle Veranstaltungen / Manifestations spéciales

Auskünfte / renseignements:
Online-Anmeldung / inscription online

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

Unterkunft / logement:

Tourismus Biel-Seeland, Postfach 1261, CH-2501 Biel-Bienne
Tel. 032 329 84 86 Fax 032 329 84 85
online-booking: www.bielchessfestival.ch E-Mail: info@biel-seeland.ch

Teilnahme (inkl. Mittagessen) am Jugendturnier ist gratis!

Spezialangebot: ****Mercure Plaza: EZ CHF 102.60 / DZ CHF 145.20
 (pro Nacht, inkl. Frühstück und Kurtaxe)

Zimmerreservieren direkt via Hotel(siehe Information auf unsere Website)

Participation (avec repas) gratuite au tournoi Juniors!

Offre spéciale: ****Mercure Plaza: CHF 102.60 / CHF 145.20
 (par nuit, petit-déjeuner et taxe de séjour inclus)

Réservez votre chambre directement à l’hôtel (voir infos sur notre site internet)

ACHTUNG: Die Ausschreibungsunterlagen liegen dieser SSZ bei!

ATTENTION: Vous recevez la brochure du Festival avec cette RSE!

 24

Open di Lugano

Open San Bernardino

Dopo quattro giorni di avvincenti
sfide condite da qualche piacevo-
le sorpresa, pronostici rispettati
al VI Open internazionale scac-
chistico di Lugano, che ha visto
l’affermazione del Grande Mae-
stro Hicham Hamdouchi, numero
uno del torneo, con punti 5½ su
6, seguito a ruota dal GM belga
Alexandre Dgegbuadze (5 su 6) e
dal GM francese e campione del
Mondo seniores Vladimir Okhot-
nik (4½ su 6) rispettivamente nu-
mero 2 e 3 della lista di partenza.

Al torneo, svoltosi come da
tradizione durante il weekend
pasquale presso l’albergo Pesta-
lozzi di Lugano ospiti dell’intra-
prendente gerente Luciano Fada-
ni, la cui apprezzata ospitalità è
stata riconosciuta durante la pre-
miazione con un quadro a tema
scacchistico della giovane artista
ticinese Lisa Sommella, hanno
partecipato complessivamente 28
appassionati provenienti da sei
nazioni europee, ben 13 dei quali
detentori di titoli FIDE.

L’Open di Lugano, nato per
iniziativa di David Camponovo,

Vince il GM Hicham Hamdouchi
può contare su un affiatato grup-
po di collaboratori composto da:
Claudio Bernasconi resp. sala,
Sergio Cavadini arbitro interna-
zionale, Giovanni Laube arbitro
FIDE, Marco Piona e Piero Galli
arbitri nazionali. Il torneo è sta-
to patrocinato da AIL (Aziende
Industriali Lugano), Allianz (As-
sicurazioni), S&A Tax & Audit,
Ticino by Night, sostenuto da
Swisslos e gemellato con l’Asso-
ciazione Non Fumatori.

Miglior ticinese è stato
quest’anno il maestro FIDE Fa-
brizio Patuzzo, protagonista di un
ottimo torneo coronato dal quar-
to posto con 4 punti su 6. Ultima
annotazione: sabato sera durante
la cena di gala con menù scacchi-
stico di alta cucina ottimamente
organizzata presso il ristorante

Noca a Lugano-Cassarate, i si-
gnori Felice Meregalli e Giam-
piero Cambrosio a nome del Mu-
nicipio di Lugano e del Dicastero
Sport hanno portato il saluto delle
autorità cittadine.

Giovedì 5 aprile ha avuto luo-
go, come appendice introduttiva
del VI Open scacchistico di Lu-
gano, la prima edizione del cam-
pionato ticinese di scacchi non
ufficiale alla cieca tra i due recen-
ti finalisti del campionato ticine-
se di scacchi a cadenza normale.
I maestri FIDE Aurelio Colmena-
res e Fabrizio Patuzzo hanno dato
vita ad una spettacolare partita
durata parecchie mosse che, alla
fine, ha visto l’affermazione del
più giovane, Colmenares, per il
tempo, in una posizione equili-
brata. David Camponovo

Vince il GM Atanas Kolev
cb. «Pochi ma buoni»: questo è
il motto che utilizzerei per de-
scrivere la 2. edizione del tor-
neo vacanziero tenutosi al San
Bernardino. Grazie al sostegno
di Swisslos e alla collaborazione
dell’hotel «Bellevue» e dell’Ente
Turistico della regione, l’holiday
Open ha potuto accogliere diversi
forti maestri provenienti da otto
nazioni.

Particolarmente simpatica
è stata la partecipazione della
WGM slovacca, Regina Pokorna,
ospite d’onore di questa edizione,
e della giovane talentuosa (allieva
del vincitore GM Atanas Kolev),
Denitza Dragieva, che ha dato al-
cune sonore batoste, e parecchio
filo da torcere, a giocatori molto
più quotati. Sicuramente la ritro-
veremo con un titolo internazio-
nale già fra pochi anni.

La direzione del torneo è stata
curata da Sinisa Joksic, assistito
dallo scrivente. La terza edizione
sarà a «formula Weekend» e avrà
luogo dal 20 al 22 settembre 2013
nella sala dell’ente turistico (ex
Brocco e Posta Open).

GM Atanas Kolev.
 (Foto: Claudio Boschetti)

GM Hicham Hamdouchi.
 (Foto: David Camponovo)

25

Ticino

Aurelio Colmenares vince
anche alle cieca

Dopo aver vinto entrambe le par-
tite di spareggio valide per l’asse-
gnazione del massimo titolo can-
tonale individuale, il MF Aurelio
Colmenares (Bianco Nero) ha
pure vinto la partita secca dimo-
strativa giocata alla cieca contro
il MF Fabrizio Patuzzo (Men-
drisio). Grazie alla vittoria con-
seguita dopo ben 43 mosse per
superamento del tempo previsto
(30 minuti) da parte dell’anta-
gonista, Aurelio Colmenares si è
dunque appropriato anche del ti-
tolo, per il momento ufficioso, di
campione ticinese alla cieca. Per
la cronaca la partita, seguita da un
buon numero di appassionati tra i
quali il presidente FST Rolando
Caretti, è stata giocata nell’ambi-
to delle manifestazioni di contor-
no riguardanti il 6. New-Open di
Lugano.

CSG/CSS

Il Lugano di Claudio Boschet-
ti ha perso l’ultimo incontro del
CSG 2011/12 rimanendo così in
2. Bundesliga. Relegati al termi-
ne della passata stagione, i luga-
nesi non sono riusciti nell’intento
di tornare immediatamente nella
1. Bundesliga, più o meno equi-
valente alla A del CSS, dove il
neo promosso Mendrisio in occa-
sione del 1. turno non è riuscito
ad agguantare la posta piena con-
tro il più debole Wollishofen. In
B inizio con vittoria, per contro,
del Bianco Nero. Nelle leghe in-
feriori il Bellinzona I ha sconfitto
il Bellinzona II (2. lega), contro
le squadre confederate di turno
il Lodrino-Biasca ha vinto men-
tre il Paradiso e il Chiasso han-
no esordito con una sconfitta (3.
lega). Per i risultati del 2. turno
CSS rinviamo alle ultime pagine
della presente rivista.

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

In memoriam

José Molné non e’ più. Il gioca-
tore, che ricordiamo appassiona-
to rappresentante dei circoli della
Riviera, lascia un buon ricordo di
sé per la discrezione, la modestia
e la correttezza che l’hanno sem-
pre contraddistinto nelle tante
partite giocate.

Riviste italiane

Lo scacchismo italiano continue-
rà a essere rappresentato da Torre
& Cavallo e dall’Italia Scacchi-
stica. Torre & Cavallo è il men-
sile del MI Roberto Messa e da
svariati lustri ha assorbito la ri-
vista «Scacco» (di cui probabil-
mente si ricordano ancora gli
scacchisti che sono ormai sugli
«…anta»). L’ ormai centenaria
Italia Scacchistica, per la quale si
è temuta la scomparsa, è «passa-
ta di mano» e del suo rilancio si
sta ora occupando in particolare
il MF Valerio Luciani, subentrato
ad Adolivio Capece.

Notizie lampo

E Paradiso: L’edizione 2012 di
«Scacchi in Paradiso» diventa
un Festival che si articolerà su
un Amateur Chess Open (dal 25
al 27 maggio), un torneo lampo
(26 maggio) e un torneo rapid
(28 maggio). Info: 079 620 53 26
(Claudio Boschetti).
E Morcote: Il 6. Semilam-
po Open Rivabella si svolgerà
nell’omonimo albergo-ristorante
in riva al lago di Lugano dome-
nica 1. luglio 2012. Info: 076 328
60 90 (David Camponovo).
E Lugano: Il Chess Open di
Lugano organizzato da Claudio
Boschetti si disputerà quest’an-
no sull’arco di 4 giorni (7 turni)
e per l’esattezza dall’ 1. al 4 no-
vembre 2012. Info: 079 620 53
26 (Claudio Boschetti).

Sergio Cavadini

Big Database 2012 Fr. 55.90 (statt 69.90)

E Partien-Datenbank auf DVD-ROM

E Über 5,1 Millionen Partien

E Kein Update von früheren Versionen möglich

Mega Database 2012 Fr. 151.90 (statt 189.90)

Update vom Mega 2011 Fr. 55.90 (statt 69.90)

Update von älteren Datenbanken Fr. 85.70 (statt 107.10)

E Über 5,1 Millionen Partien, davon über 66 000 kommentiert

E Mit Seriennummer für Online-Update: 200 000 Partien p.a.

E Damit bleibt die Mega 2012 bis Dezember 2012 immer aktuell

E Spielerlexikon mit 282 000 Spielern und 33 000 Fotos

Aktion (im Monat Mai 2012)

20% Rabatt auf Big- und Mega-Database 2012

Die ChessBase Database 2012 ist die exklusive Schachdatenbank für höchste

 Ansprüche.

 26

Oster-Open in Bad Ragaz

Zur 7. Auflage des Internationa-
len Oster-Opens kamen 103 Teil-
nehmer aus elf Nationen nach
Bad Ragaz. Stärkemässig legte
das Turnier mit drei Grossmeis-
tern und fünf Internationalen
Meistern gegenüber den Vorjah-
ren markant zu. Der neue Tur-
niersaal im Mehrzweckgebäude
der Gemeinde Bad Ragaz war
eine ebenso willkommene Be-
reicherung. Vernünftige Preise
und beste Organisation trugen
wesentlich zur Zufriedenheit des
bunten Teilnehmerfeldes bei.

Der in Basel lebende kroa-
tische IM Branko Filipovic ge-
wann das Turnier im dritten An-
lauf nach einem 2. und einem 3.
Rang in den Vorjahren. Leicht
wurde es ihm jedoch nicht ge-
macht. Vor der Schlussrunde
führten vier Spieler mit 5 Punk-
ten und sechs mit 4½, womit es
gleich zehn mögliche Sieganwär-
ter gab.

Turnierfavorit GM Thomas
Pähtz (Zürich) einigte sich früh
auf Remis gegen den holländi-
schen IM Marinus Kuijf. IM Fi-
lipovic auf Brett 2 mit Schwarz
kämpfte aber unverdrossen gegen
den bis dahin ungeschlagenen
Wolfgang Just (D), konnte in
der Schlussphase die Partie noch

IM Branko Filipovic: Sitzleder wurde belohnt
drehen und beendete das Turnier
allein mit 6 Punkten aus sieben
Partien.

Im grossen Feld der Spieler
mit 5 Punkten waren IM Nedel-
jko Kelecevic (Winterthur), Ser-
gey Perman (Zumikon), Achim
Schneuwly (Düdingen) und FM
Filip Goldstern (Schaffhausen).
SSB-Zentralpräsident Adrian
Siegel führte die Gruppe der
Spieler mit 4 Punkten aufgrund
seiner hohen Buchholz-Punkte
an.

Einige Junioren konnten sich
besonders gut in Szene setzen
– beispielsweise Nam-Khang
Nguyen (Wil/38.) und Dario Bi-
schofsberger (Trimmis/58.).

Die Sonderpreise holten: Se-
nioren IM Nedeljko Kelecevic,
Damen WGM Tamara Vilerte
(Lett), Jugend Eduard Medu-
na (Tsch), Schüler Sonja Maria
Bluhm (D).

Albert Baumberger

IM Branko Filipovic (Basel) –
Mauro Barletta (It)
Französisch (C00)

1. e4 e6 2. g3 d5 3. e5 c5 4. Ig2
Hc6 5. f4 Kc7 6. Hf3 Hh6 7.
d3 b6 8. 0–0 Ib7 9. c3 Ie7

10. Ha3 a6 11. Hc2 b5 12.
Id2 a5 13. b3 b4 14. c4 dxc4
15. dxc4 Jd8 16. Ke2 Hf5 17.
g4 Hfd4 18. Hcxd4 Hxd4 19.
Hxd4 Jxd4 20. Ie3 Jd8 21.
Ixb7 Kxb7 22. Kg2 Kxg2+
23. Lxg2 Jd3 24. Lf2 0–0 25.
Jfd1 Jfd8 26. Jxd3 Jxd3 27.
Le2 Jc3 28. a3 Jxb3 29. axb4
cxb4 30. Jxa5 Ja3 31. Jb5
f6 32. Jb7 Lf8 33. f5 Ja6 34.
exf6 gxf6 35. c5 exf5 36. gxf5
Ja2+ 37. Ld3 Ja3+ 38. Le4
Le8 39. Id4 Ld8 40. Ld5 b3
41. c6 Ja4

Das Siegertrio des Bad Ragazer Oster-Opens (von rechts): IM Marinus Kuijf (3.), IM Bran-
ko Filipovic (1.), GM Thomas Pähtz (2.). Links Turnierleiter Stephan Hofer.
 (Foto: Albert Baumberger)

42. Ib6+ Le8 43. c7 1:0

Andreas Michel (Landquart) –
IM Nedeljko Kelecevic

(Winterthur)
Sizilianisch (B47)

1. e4 c5 2. Hf3 Hc6 3. d4 cxd4
4. Hxd4 Kc7 5. Hc3 e6 6. Ie2
Hf6 7. 0–0 a6 8. Lh1 b5 9. a3
Ib7 10. f4 d6 11. If3 Jc8
12. Ie3 Ie7 13. Kd2 0–0 14.
Jad1 Ha5 15. Kf2 Hc4 16.
Ic1 Hxa3 17. bxa3 Kxc3 18.
Jd3 Kc7 19. Je1 d5 20. e5
He4 21. Ixe4 dxe4 22. Jh3
Jfd8 23. Ib2Jxd4 24. Kxd4
Kxc2 25. Jc3 Jxc3 26. Ixc3
e3 27. Jg1 e2 28. Ib4 Ixg2+
29. Jxg2 Kd1+ 30. Kg1 Ixb4
31. Jxg7+ Lf8 32. Jg8+ Le7
33. axb4 e1K 0:1

27

Open in Lenk

cb. Der als Nummer 1 gestartete
französische Grossmeister And-
rei Sokolow wurde in Lenk sei-
ner Favoritenrolle nur knapp ge-
recht. Mit fünf Siegen und zwei
Remis – gegen seine schärfsten
Konkurrenten IM Richard Ger-
ber und der Nicolas Curien (die
mit ihm das Siegerpodest teilten)
– errang er Platz 1 dank besserer
Buchholz-Wertung.

Neben den routinierten Ti-
telträgern fielen auch die Berner
Junioren positiv auf. Julian Turk-
mani (bester U20-Spieler mit 4½
Punkten) und Simon Schweizer
(1. U16 mit 4 Punkten) fühl-
ten sich in der vorderen Hälfte
des Turniersaals überaus wohl
und verteidigen ihre Plätze bis
zum Schluss überzeugend. Juli-
an Turkmani sicherte als bester
Nachwuchsspieler sich nebst
vielen ELO-Punkten gar noch ei-

Vierter Sieg von GM Andrei Sokolow
nen Geldpreis (Bester unter 2000
ELO).

Alleiniger Vierter wurde Has-
san Sadéghi (5 Punkte), gefolgt
von einer Fünfergruppe – ange-
führt von FM Jacques Kolly –
mit 4½ aus 7. Am meisten ELO-
Punkte sahnte der Berner Junior
Manuel Dietiker ab (+36), am
meisten verlor der Tessiner Mi-
torganisator Claudio Boschetti
(-46), der immer wieder Materi-
al einstellte und bis am Schluss
nicht aus seinem Formtief kam.
Beste Dame wurde Catherine
Thürig (3 Punkte), stärkster Se-
nior Andreas Huss (4). Der auf-
geschlossene IM war stets bereit
für Partieanalysen und hat vie-
len Teilnehmern ermöglicht, ihre
Varianten zu verbessern oder zu
überdenken.

Das ganze Lenker Open war
von einer lockeren Stimmung ge-

Sie belegten beim Lenker Open die drei ersten Platze (von links): GM Andrei Sokolow (1.), IM Richard Gerber (2.), Nicolas Curien (3.).
 (Fotos: Markus Angst)

prägt. Das Wetter war sehr wech-
selhaft und zeigte sein ganzes
Repertoire: Der Regen verwan-
delte sich in Minutenschnelle zu
kleinen Schneeflocken, um nach
kurzer Zeit wieder Sonnenstrah-
len durchzulassen. Auch die
Himmelskulisse änderte stets von
Dunkelgrau zu Dunkelblau. Die
meisten Teilnehmer nahmen es
mit Philosophie und verzichteten
nicht auf erfrischende Spazier-
gänge durch die Berglandschaft
im feuchten, aber schönen Berner
Oberland.

Die nächste Ausgabe des Len-
ker Opens ist bereits geplant und
wurde durch eine interne Umfra-
ge, die an der Pin-Wand hing, von
den meisten Spielern bestätigt.
Möglicherweise findet das Tur-
nier 2013 jedoch aus Platzgrün-
den nicht mehr im Hotel «Kreuz»
statt.

www.schach-shop.ch

 28

Fernschach

Die meisten Menschen lernen
das schon im Kindergarten. Wir
Schachspieler sind da etwas
schwerer von Begriff. Erst sehr
spät gelangen wir (wenn über-
haupt) zur Erkenntnis, dass es
viel mehr Spass macht, gegen
den Mann statt gegen die Figu-
ren zu spielen.

«Chlötzli spilä isch doof»

Zelebrierte das Spiel gegen den Mann:
Emanuel Lasker.

Beschreibung, wie man sich auf
ein Turnier vorbereiten könnte.
Zuerst schreibt man die Namen
seiner Gegner in eine Excel-
Tabelle und sortiert sie gemäss
ihrer ELO-Zahl. Diese Reihen-
folge wird dann korrigiert – je
nachdem, ob die ELO-Zahl eine
steigende oder fallende Tendenz
aufweist. Die Anzahl Partien, die
der Gegner bisher gespielt hat,
dient als Mass für seine Erfah-
rung. Das einfache Zählen der
Siege und Niederlagen dient der
Einteilung in risikofreudige oder
sicherheitsbetonte Spieler, sowie
Remiskönige. Zum Schluss zählt
man noch die laufenden Partien,
da Vielspieler quasi vom ersten
Zug an in Zeitnot sind. Sicher-
heitsspieler und Remiskönige
rutschen in der Rangliste gegen
die Mitte, risikofreudige und
Vielspieler eher nach hinten.

Sinn und Zweck dieser Liste
ist natürlich die Planung der Re-
sultate gegen die einzelnen Geg-
ner und auch für das Turnier als
Ganzes. Für jede Niederlage, die
gegen die vorderen Ränge zu er-
warten ist, muss hinten ein Sieg
her, für das Erreichen von IM-
und SIM-Normen entsprechend
mehr. Damit ist bestimmt, gegen
wen welches Resultat erreicht
werden soll.

Psychologie der Züge

«Kenne deinen Feind und ken-
ne dich selbst, und in hundert
Schlachten wirst du nie in Ge-
fahr geraten.» (Sun Tsu).

Im zweiten Teil der Vorbe-
reitung werden die Partien der
Gegner analysiert. Es geht aber
nicht darum, ihre Eröffnungsva-
rianten zu widerlegen. Gesucht
sind vielmehr charakterbedingte
Auffälligkeiten. Schon ein kur-
zer Blick auf die Schlussstellun-
gen liefert eine ganze Reihe von

nützlichen Informationen. Bleibt
er im Mittelspiel, oder wickelt er
ins Endspiel ab? Ist er ein Tak-
tiker oder ein Stratege? Belagert
er Bauernschwächen, oder op-
fert er für Initiative?

Dann verwende ich zwei Mi-
nuten, um die Partie durchzu-
klicken. Das reicht völlig aus,
um den Spielfluss zu erkennen.
Bricht er im Zentrum durch, oder
spielt er auf den Flügeln? Eta-
bliert er ein starkes Bauernzen-
trum, oder kämpft er lieber da-
gegen? Hält er seine Bauernstel-
lung kompakt, oder lässt er die
Bauern im Kampf um die Initiati-
ve nach vorne stürmen? Sind sei-
ne Partien wie aus einem Guss,
oder machen die Figuren schein-
bar chaotische Bewegungen?

Bei der Partieanalyse kann
man die sogenannte «SWOT-
Methode» anwenden. Die
Strengths des Gegners sucht
man in seinen Gewinnpartien,
die Weaknesses entsprechend in
seinen Niederlagen. Spannend
sind die Opportunities. Wenn
ein Gegner im Nimzoindisch
einen Doppelbauer zulässt, dann
ist das natürlich keine Schwä-
che. Da ich aber solche Stellun-
gen liebe, bilden sie eine gute
Gelegenheit, um auf Gewinn zu
spielen. Bei Spielern mit einem
Opportunities-Eintrag wird die
Gewinnerwartung nach oben
korrigiert. Sie rutschen entspre-
chend in der Rangliste nach hin-
ten. Wenn der Gegner Stellungen
anstrebt, die mir unangenehm
sind, dann kommt das in die
Spalte Threats. Diese Einträge
haben bei der Planbildung abso-
lute Priorität.

Eine Schwäche des Geg-
ners ist natürlich nur dann eine
Schwäche, wenn man auch über
die spielerischen Mittel verfügt,
um sie auszunützen. Im Ver-
gleich zu Lasker ist mein Arsenal
leider nur sehr spärlich mit wirk-

Mein Lieblingsweltmeister
Emanuel Lasker hat zeitlebens
betont, dass er in einer Stellung
nicht den objektiv besten Zug
suche, sondern denjenigen, der
den Gegner am meisten stört.
Berühmt ist sein Kommentar:
«Dieser Zug, gegen Tarrasch
sehr stark, wäre gegen Janowski
ein grober Fehler.»

Lasker schwindelte sich im-
mer wieder aus verlorenen Stel-
lungen heraus. Mit Glück und
Zufall hatte das aber nichts zu
tun, sondern war die logische
Folge seiner psychologischen
Spielweise. Lasker drängte An-
griffsspieler in die Verteidigung,
wirbelte gegen ruhige Positions-
spieler und quälte kreative Geis-
ter mit Endspieltechnik. Erstaun-
licherweise bietet ausgerechnet
Fernschach beste Möglichkeiten
für ein Spiel gegen den weit ent-
fernten Mann.

Psychologie der Zahlen

Für einmal gibt es in der Schach-
spalte keine Partie, sondern eine

29

Fernschach

samen Waffen bestückt: Ich be-
vorzuge lange strategische Plä-
ne, bei denen sich die Absichten
hinter dem Rechenhorizont der
Computer verbergen. Leichtfi-
guren-Endspiele spiele ich gerne
und bin im Kampf gegen Isola-
nis und Doppelbauern recht er-
folgreich. Die geduldige Vertei-
digung und das klammheimliche
Vorbereiten eines Konterangriffs
oder Endspiels stehen ebenfalls
auf der Habenseite. Dorthin ge-
hören auch das Erkennen von
Figuren, die im weiteren Verlauf
noch wichtig sein werden und
der Abtausch der anderen. Mehr
steht mir für die Planbildung lei-
der nicht zur Verfügung.

Die Praxis meines
 Systems

Matthias Rüfenacht hatte auf
seinen Startplatz im Jubiläums-
turnier verzichtet und mir so
die Teilnahme am Kategorie-8-
Turnier ermöglicht. Das setzte
mich natürlich mächtig unter Er-
folgsdruck. Für die Vorbereitung
habe ich pro Gegner ein bis zwei
Stunden investiert. Das hat sich
auf jeden Fall gelohnt. In vielen
kritischen Stellungen kamen die
entscheidenden Tipps aus mei-
ner Excel-Tabelle.

E Martin Vlasveld (ELO 2497)
ist ein sehr kreativer Angriffs-
spieler, der dort zuschlägt, wo
man es am wenigsten erwar-
tet. Plan: mit forcierten Varian-
ten und technischen Positionen
langweilen. In die Verteidigung
drängen. Partie: Vlasveld wehrte
meinen Angriff locker ab, und ich
blieb ohne jede Kompensation
auf meinem isolierten d-Bauern
sitzen. Ein Techniker hätte jetzt
eine zweite Schwäche geschaf-
fen und so lange dagegen laviert,
bis die Verteidigung überlastet
zusammenbricht. Nach eigenen
Aussagen suchte Vlasveld statt-
dessen eine kreative Lösung und

bot, als er nicht fündig wurde,
im 37. Zug Remis an. Lasker hat
eben immer Glück.
E Manuel Mendl (2477) ist der
kompletteste Spieler im Turnier
und entscheidet seine Partien
mit brillanten Mittelspiel-Kom-
binationen oder durch glänzende
Endspieltechnik. In seinen Ge-
winnpartien drückt er auf den
halboffenen Zentrallinien gegen
die hängenden Bauern und blo-
ckiert sie mit Leichtfiguren.
Plan: Zentrum geschlossen hal-
ten. c4 mit b3 vorbereiten, da-
mit er nach dem zu erwartenden
d5xc4 das Feld d5 nicht für seine
Leichtfiguren bekommt und so
schnell wie möglich alle Leicht-
figuren abtauschen. Partie: Ohne
Leichtfiguren hatte er offen-
bar keine Lust auf langatmige
Schwerfiguren-Manöver hinter
geschlossenem Bauernwall und
bot nach zwölf Zügen Remis an.
Vom Standpunkt der Vorberei-
tung ist dieses Kurzremis meine
beste Leistung.
E Nico Daubenfeld (2512) ist
ein systematischer Angriffsspie-
ler. Man sieht, wie sich der An-
griff langsam aufbaut und kann
trotzdem nichts machen. Unter
Opportunities steht, dass er häu-
fig den «Tarrasch-Plan» spielt:
Figuren um den Isolani zent-
ralisieren, dann Schwenk zum
Königsflügel. Plan: den Isolani
blockieren und dann Dame und
zwei Leichtfiguren tauschen.
Partie: Kurz bevor ich meinen
Plan umsetzen konnte, beende-
te Daubenfeld die Partie nach
19 Zügen durch Dauerschach.
Angesichts der ELO-Differenz
werte ich seine Remis-Abwick-
lung als doppelten Erfolg.
E Hans Hauenstein (2427)
möchte im Mittelspiel angrei-
fen und vermeidet deshalb Da-
mentausch fast um jeden Preis.
Wenn nichts Konkretes droht,
enden seine Zentrumsmanöver
manchmal in einem schlech-
teren Endspiel. Plan: lavieren,

einschläfern, plötzliche Abwick-
lung ins Endspiel. Die Dame
aktivieren, um ihren Abtausch
zu erzwingen. Mein Igel-Auf-
bau passt perfekt. Partie: Als ich
meine Dame in immer aktivere
Positionen brachte, liess Hans
mehrere Gelegenheiten zum Da-
mentausch ungenutzt verstrei-
chen. Danach war meine Dame
der Boss und machte erfolgreich
Jagd auf seinen König.
E Keld Thomsen (2447) ist ein
sehr erfahrener Spieler, dessen
beste Tage schon etwas zurück-
liegen. Nach längerem Lavieren
wird er jetzt öfters mal durch tak-
tische Schläge überrascht. Plan:
lavieren, einschläfern, im Mit-
telspiel bleiben. Partie: Nach 25
«langweiligen» Zügen überrann-
te ich ihn mit einem doppelten
Bauernopfer (siehe «SZZ» 6/11).

Als letzter der Startrangliste
bin ich mit meinen bisherigen
Resultaten mehr als nur zufrie-
den. Im Moment stehe ich mit
7 Punkten aus zwölf Partien auf
Rang 4. Das Spiel gegen den
Mann hat sich punktemässig
voll ausgezahlt. Es könnte sogar
noch besser kommen: In den bei-
den verbleibenden Partien gegen
Stengelin (2409) und Dambrau-
skas (2454) habe ich im End-
spiel je einen Mehrbauern.

Reinhard Schiendorfer

PS: Lasst euch nicht entmuti-
gen, wenn es beim Spiel gegen
den Mann am Anfang Proble-
me gibt. Besonders das richtige
Einschätzen der eigenen Stärken
und Schwächen ist nicht leicht.
Doch mit der Zeit gehts dann im-
mer besser.

PPS: Nicht vergessen: Die
Schweizer Fernschachspie-
ler treffen sich am 12. Mai um
10.45 Uhr zur SFSV-GV im Res-
taurant «vis à vis» beim Zürcher
Paradeplatz.

 30

5 7+12

14880 Baldur Kozdon
Flensburg (D)

9 4+3

Lösungen und Kommentare bis spätestens 27. Juni 2012 an:
Martin Hoffmann, Neugasse 91/07, 8005 Zürich,
E-Mail: martin.hoffmann@swisschess.ch

14879 Leonid Makaronez
Haifa (Isr)

Lösungen
aus «SSZ» 1/2012

14863 E. Zimmer. 1. D…e4? (Zzw.)
L~ 2. Dh7; 1. … Kh6! 1. Se3? (Zzw.)
Kh4/L~ 2. Dh1/Dh7; 1. … Kh6! – 1. Sh4!
(Zzw.) Kxh4/Kh6/L~ 2. Dh1/Dg6/Dh7.
«Nette Aufgabe als Aperitif» (AOe).

14864 Ch. Handloser. 1. Sxc4! (2.

Sd4) Lb2/Le3 2. Se3/Sb2 (Kubbel-The-
ma) 1. … f3+ 2. Sd6 1. … Se7/Sd7+/
bxc4/Dc,d,e3 2. Dxe7/Dxd7/Lxc4/
hxg8D. Goethart, Mackenzie-Thema
(Autor), Kubbel-Th. (b2/e3), ungedecktes
Satzschach 1. … Sd7+. «Zuerst reisst
der Springer das Loch, danach folgt eine
Variation an Verstellungen» (WL).

14865 E. Zimmer. 1. Tb7! (Zzw.)
Kxa6 2. Txb4, Ka7,Ka5/a3 3. T1xa4/
Txa3 1. … b3 2. Txb3 Kxa6/a3 3. Txa4/
T1xa3 1. … a3 2. Lc4 a2/b3/Ka4 3. Txa2/
Txa3/Ta7. «Eine lieblich reizvolle Minia-
tur» (WL).

14866 P. Petrašinović. 1. Df8! (2.

Sc3+ Kf5 a/Kf3 b 3. Dh5 A/Dh3 B) Kf5
a 2. Dh5+ A Ke4 3.Sxf6 1. … Kf3 b 2.
Dh3+ B Ke4/Ke2 3. Sxf6/Dd3 1. … Kd5
2. Dh1+ f3 3. Dxf3 1. … f3 2. Dxf6(3.
Sc3) Kd5 3. Dxf3. Die Buchstaben sind
von mir und zeigen eine Umkehrung von
w/s Zugreihenfolge, wenn auch trivial.
«Hübsch, wie die schwarze Majestät
auf seinen Fluchten wieder eingefangen
wird» (WL).

14867 H. Baumann. 1. Ld5? Tc6+!
1. Kb8? b6 2. Ld5!; 1. … b5! 1. d5? b6
2. d6 b5 3. Ld5; 1. … b5! – 1. Tb5! b6
2. d5 L~ 3. d6+ Lg5 4. Tf5! b5 5. Ld5!
6. Lxf3; 2. … Le3!? 3. fxe3 Kg5 4. d6+
Kf6 5. d7! 6.d8D(L). Paradoxer logischer
Inder mit f. V., Linienöffnung zwecks Li-
niensperre. Liniensperre (d5) zwecks Li-
nienöffnung, Sperraufhebung (d7) dank
schwarzer Sperre (Autor). «Irgendwie
muss das drohende Schachgebot (sog.
Przepiórka-Entfesselung; MH) durch den
sT abgewehrt werden, das war rasch er-
kannt. Aber das Nebenspiel hat mich
wesentlich mehr Zeit gekostet, schliess-
lich gewinnt Weiss aber den Wettlauf zur
8.Reihe» (AOe).

14868 R. Krätschmer. 1. Sb5? (2.

Txb6/Sc7) Lf6/Tg4 matt! – 1. Sa6! (2.
T~7/Sc7) Txa6 2. Txe7+ Kb8 3. Tb7+
Ka8 4. Sb5 Tg4 5. Kxg4 Ta4+ 6. Kg5
Tg4+ 7. Kxg4 exf5 8. Kxf5 Se7+ 9. Txe7+
Kb8 10. Te8 6. … Lf6+ 7. Kxf6 8. Txd7+
Kb8 9. Tb7+ Ka8 10. Sc7/Txb6. Berlin-
thema in 2 parallelen Abspielen (Autor).
«Sehr schöner Vorplan und Hauptplan.
Schwarz hat ziemlich viel Munition,
schliesslich aber sein Pulver doch ver-
schossen» (AOe).

 Martin Hoffmann

14875 Herbert Ahues
Bremen (D)

3 10+9

14876 Zoran Nikolić
Kragujevac (SRB)

2 7+7

14878 Arieh Grinblat
Ashdod (Isr)

3 9+11

2 6+8

14877 Markus Wettstein
Umina Beach (Aus)

Problemschach

31

Problemschach

Definition nach Werner Sidler: «Er-
zwungene (schädliche) Verstellung
der Wirkungslinie eines Langschritt-
lers durch eine gleichschrittige Fi-
gur gleicher Farbe mit sekundärer
Schnittpunknutzung durch besondere
Lenkung des sperrenden Steines.»
Eine Idee von Walther Freiherr von
Holzhausen (deutscher Problemkom-
ponist und -theoretiker, 1867–1935),
in ihrer doppelwendigen Anwendung
(1909) müsste sie nach seinem Erfin-
der Würzburg-Plachutta heissen (Otto
B. Wurzburg, USA, 1875–1951, Neffe
von William Anthony Shinkman).

1) Die Erstdarstellung der Holzhau-
sen-Ablenkung mit kritischer Einlei-
tung «comme il faut».

2) Eine sehr anschauliche Miniaturfas-
sung Würzburgs (aber nicht die Erst-
darstellung der Doppelsetzung).

3) Hier tritt das Thema-Motiv gerade-
mal 6-mal in sehr ökonomischer Ge-
staltung auf.

4) Typisch ist wiederum die Über-
tragung des Themas auf Weiss. Hier
pariert Schwarz durch Voraus-Entfes-
selung des Sb6.

1) 1. Sd1? (2. Sf2+) Taf5! – 1. Tf8! (2.
Txf3) Txf8 2. Sd1! Taf5 3. Sdf2+ Txf2
4. Sg5.

2) 1. Df4! (2. Dd2) The3 2. Df1+! Te1
(der falsche Turm muss dazwischen
ziehen) 3. Dd3 1. … Tee3 2. Df2! (3.
D,Td2) Td3 3. Df1 (1. … Th2 2. Dxh2).

3) 1. Kc5! (Zzw.) Dg2 2. Txe2+! Dxe2
3. Sxd5 1. … Df3 2. Dxf4+! Dxf4 3.
Sxd5 1. … De4 2. T2d3+! Dxd3 3.
Sxd5 1. … Tff2 2. Txe2+! Txe2 3. Dxf4
1. … Thf2 3. Dxf4+! Txf4 3. Txe2 1.
… Le4 2. Sxd5+! Lxd5 3. T2d3 (1. …
L ~/h3 2. Dc6/Dxh3+. Jeder schwarze
Langschrittler hat hier seinen schwa-
chen Punkt!

4) 1. Df3? (2. bxa8D) Tb2! 2. Tf2??
1. De4? Lb2! (2. Td4??) – 1. Df5! (2.
bx8D) Tb27Lb2 2. Tf2/Td4. Sehr ein-
prägsame Selbstverstellungen à la
Holzhausen!

Martin Hoffmann

Andrej Lobussov
Arbeiter-Zeitung 1979

1. Preis

3

1 Walther Freiherr v.
Holzhausen, Deutsches

Wochenschach 19.7.1908v

2 Otto Würzburg
Gazette Times 1916

3

4 Gregory Lewis
Schach-Aktiv 1985

2

4

3 Roland Löwe
Schach 1967, 1. Preis

Problemkunst
in Vollendung
mh. Der kürzlich verstorbene, äusserst
begabte russische Problemkomponist
Andrej Lobussov (1951–2010) zeigt hier
seine ganze Meisterschaft. Wechselseiti-
ge Holzhausen-Verstellungen, aber nicht
doppelwendig (bzw. reziprok), sondern
zyklisch! Um vollends zu überzeugen,
macht er daraus noch einen (dreifachen)
Zyklus.

1. h4! (2. Tg4+ fxg4 3. De4) De6 2. Lb8+
A! De5 3. Sd5 B 1. … Le6 2. Sd5+ B Lxd5
3. Txf5 C 1. … e6 2. Txf5+ C exf5 3. Lb8
A. Die zyklische Vertauschung der zwei-
ten und dritten weissen Züge betont hier
das Wesen der Ablenkung.

3

Serie (XXXXIX): Die Holzhausen-Verstellung

 32

Nr. 949
A. Botokanov, 1997

Weiss zieht und gewinnt

Nr. 950
E. Dobrescu, 1997

Weiss zieht und gewinnt

Nr. 951
N. Rezvov, 1997

Nr. 952
V. Prinev, 1999

Weiss zieht und gewinnt

Nr. 953
A. Foguelman, 1999

Weiss zieht und gewinnt

Nr.954
G. Umnov, 1999

Weiss zieht und gewinnt Weiss zieht und gewinnt

Lösungen
aus «SSZ» 2/2012

Nr. 943 A. Kotov (wKc8, Td3, Bb5, c3, d5;
bKa8, Tc1, Bb2, c5,d7)
1. c4 (1. b6? b1D 2. c4 [2. Kc7 Th1 3. c4
Dxb6+ 4. Kxb6 Kb8] 2. ... Dxb6 3. Ta3+ Da7)
1. ... Ta1 2. b6 b1D 3. Td1 d6 4. Tf1 Dxb6 (4.
... Dxf1 5. b7+ Ka7 6. b8D+ Ka6 7. Db7+ Ka5
8. Db5#; 4. ... Df5+ 5. Txf5 Tb1 6. Tf1; 4. ...
Db2 5. Txa1+ Dxa1 6. b7+ Ka7 7. b8D+ Ka6
8. Db7+ Ka5 9. Db5#) 5. Txa1+ Da7 6. Txa7+
Kxa7 7. Kc7 1:0

Nr. 944 I. Jarmonov (wKg6, Sb2, Ba4;
bKa5, Ba6,e7)
Die Idee der Studie war 1. Kf7 (1. Kf5? Kb4 2.
Ke6 Kb3 3. Kxe7 Kxb2 4. Kd6 Kb3) 1. ... e5 (1.
... Kb4 2. Kxe7 Kb3 3. Kd6 Kxb2 4. Kc5 Kb3
5. a5) 2. Ke6 e4 3. Kd5 e3 4. Kc4 e2 5. Kb3
(verhindert e1D wegen 6. Sc4#) und auf 5. ...
Kb6 6. Sd3. Eine Gruppe von jungen Spielern
des SK Bern wollte es genau wissen und kam
darauf, dass Schwarz die Schlussstellung re-
mis halten kann. Wenn Weiss den Be2 abholt,
so verliert er den a-Bauern; andernfalls muss
der Springer das Feld e1 bewachen und kann
nicht helfen, den a-Bauern umzuwandeln.
Mögliche Varianten: 5. … Kb6 6. Sd3 Kc6 7.
Kb4 (oder 7. Kc3 Kb6 8. Kd2 Ka5 9. Sb2 Kb4
10. Kxe2 Kb3) 7. ... Kb6 8. Se1 Kc6 9. Sf3 Kb6
10. Kc4 Ka5 11. Kb3 Kb6 12. Kb4 Kb7 (nicht
12. ... Kc6 13. Sd4+) 13. Kc5 Kc7 14. a5 Kb7
15. Kd6, und Weiss kann noch den a-Bauern
erobern, aber nicht den schwarzen König von
a8/b8b vertreiben. Die Studie ist demnach in-
korrekt. (André Lombard)

Nr. 945 E. Zimmer (wKa6, Sa3, Ld2, Bf6;
bKb3, Th4, Ba7, c6)
1. f7 Th8 2. Lh6 (2. Sb1? Kc2) 2. ... Kxa3 (2. ...
c5 3. Sb5 c4 4. f8D Txf8 5. Lxf8) 3. Lg7 Tb8 (3.
... Ta8 4. Kb7 Td8 5. Kc7 [5. Lf6? Td7+] 5. ...
Ta8 6. Lf6 Kb3 [6. ... a6 7. Kb7; 6. ... a5 7. Kb7]
7. Ld8; 3. ... Td8 4. Lf6 Tb8 [4. ... Tc8 5. Kb7] 5.
Kxa7 Tc8 6. Kb7) 4. Le5 (4. Kxa7? Td8 5. Lf6
[5. Kb6 Kb3 6. Kc7 Ta8] 5. ... Td7+) 4. ... Td8 5.
Lf6 Tb8 6. Kxa7 Tc8 7. Kb7 1:0

Nr. 946 O. Pervakov (wKg2, La3, Ba2, a4,
f2, f3, f4, h5; bKh6, Th3, Bd3, d4, f6, f7, h7)
1. Lf8+! (1. Kxh3? d2 2. Kh4 Kg7!; 1. Lb4?
Txh5!) 1. ... Kxh5 2. Lb4 Th4 3. Ld2 (3. a5?
Txf4 4. a6 Tf5 5. a7 Tg5+ 6. Kh3 Tg8) 3. ... Kg6!
4. f5+! Kh5! (4. ... Kxf5 5. a5) 5. a5 h6! 6. a6
Th3! 7. Lxh6! (7. a7? Tg3+! 8. fxg3; 7. f4? Th4
8. f3 Th3! 9. Le1 d2! 10. Lxd2 d3 11. Le1 Tg3+!;
7. Lf4? d2! 8. Lxd2 d3 9. Lf4 Th4 10. a7 d2; 7.
Lg5? fxg5!) 7. ... Kxh6 (7. ... d2 8. Lxd2 d3 9.
f4! Th4 10. f3) 8. a7 d2 9. a8D d1D 10. Dh8+
Kg5 11. Dg7+ Kxf5 12. Dg4+ Ke5 13. f4+ 1:0

Nr. 947 V. Kovalenko (wKd6, Sa2, Tc3, h6,
Bf2; bKg7, Da1)
1. Th2 (1. Th4! Dxa2 2. Tg3+ Kf7 3. Tf4+ Ke8 4.
Te3+ Kd8 5. Tf8#] 1. ... Dxa2 2. Tg3+ (2. Tg2+!
Kf7 3. Tf3+ Ke8 4. Tg4) 2. ... Kf6 3. Tf3+ Kg5 4.
Tg2+ Kh4 5. Tf4+ Kh5 6. Th4+ Kxh4 7. Th2+
Kg4 (7. ... Kg5 8. f4+) 8. f3+ 1:0

Nr. 948 W. Mees (wKb4, Sa4, Ba6, e6;
bKb8, Ta8)
1. e7! (1. Kb5? Ta7 2. Sb6 [2. Sc5 Te7 3. Kb6
Ka8 4. Kc6 Ka7] 2. ... Te7 3. a7+ Txa7) 1. ...
Ka7 (1. ... Kc7 2. Kc5 Te8 3. Sb6 Tb8 [3. ...
Th8 4. Sd5+ Kd7 5. a7] 4. Sd5+ Kd7 5. a7 Th8
6. Kb6 Kd6 7. Kb7 [7. Sb4! Ta8 8. Sc6 Kd7 9.
Kb7]) 2. Ka5! (2. Kb5? Th8 3. Sc3 Th5+) 2. ...
Te8 (2. ... Th8 3. Sc3 Th5+ 4. Sb5+) 3. Sb6 Kb8
4. Sd5 Ka7 5. Sb4! Kb8 6. Kb6! (6. Sc6+? Kc7
7. Kb5 Th8 8. Se5 Te8) 6. ... Th8 7. Kc6! (7.
Sd5? Th6+; 7. Sc6+? Ka8; 7. a7+? Ka8 8. Sd5
Th6+) 7. ... Kc8 (7. ... Tc8+ 8. Kd7 Tc7+ 9. Ke6)
8. a7 1:0 Istvan Bajus

Studien

33

109. Schweizer Einzelmeisterschaften in Grächen10 wichtige FIDE-Regeln

Endspurtphase
Wenn der Spieler, der
am Zuge ist, weniger
als zwei Minuten Rest-
bedenkzeit hat, darf
er, bevor sein Fallblätt-
chen gefallen ist, Remis
beantragen. Er darf die
Uhren anhalten und
ruft den Schiedsrichter
herbei. (Art. 10.2)

Handy
Ohne Genehmigung
des Schiedsrichters ist
es dem Spieler unter-
sagt, in das Turnier-
areal ein Mobiltelefon
oder andere elektroni-
sche Kommunikations-
mittel mitzubringen,
sofern diese nicht voll-
kommen ausgeschaltet
sind. Wenn ein derarti-
ges Gerät ein Geräusch
verursacht, verliert der
Spieler die Partie. Der
Gegner gewinnt. Falls
der Gegner allerdings
die Partie nicht mit
einer beliebigen Fol-
ge von regelgemässen
Zügen gewinnen kann
oder nicht genügend
Material zum Mattset-
zen hat, ist sein Ergeb-
nis remis.
(Art. 12.3 a)

Zeitnot
Wenn ein Spieler in
einer Zeitperiode zu
irgendeinem Zeitpunkt
weniger als fünf Minu-
ten Restbedenkzeit hat
und er nicht für jeden
Zug 30 Sekunden oder
mehr hinzugefügt be-
kommt, ist er während
der Dauer dieser Zeit-
periode nicht verpflich-
tet, die Züge aufzu-
zeichnen. Nachdem ein
Fallblättchen gefallen
ist, muss der Spieler
seine Aufzeichnungen
sofort, vor Ausführung
eines Zuges auf dem
Schachbrett, vollstän-
dig nachtragen. Wenn
kein Spieler mehr mit-
schreiben muss, soll,
wenn möglich, der
Schiedsrichter oder ein
Assistent anwesend
sein und mitschreiben.
(Art. 8.4 und 8.5a)

Präsenzpflicht
Jeder Spieler, der erst
nach dem Spielbeginn
am Schachbrett er-
scheint, verliert die Par-
tie. Die Wartezeit be-
trägt somit 0 Minuten.
Das Turnierreglement
kann etwas anderes
bestimmen.
(Art. 6.6 a)

Anmerkung: Für SMM/
SGM/Team-Cup/Coupe
Suisse gelten 30 Minu-
ten.

Turnierareal/
Spielbereich
Es ist den Spielern nicht
gestattet, das Turnier-
areal ohne Erlaubnis
des Schiedsrichters zu
verlassen. Das Turnier-
areal ist begrenzt auf
den Spielbereich, Toi-
letten, Verpflegungs-
bereiche und Neben-
räume für Raucher so-
wie auf weitere, vom
Schiedsrichter bezeich-
nete Bereiche. Dem
Spieler, der am Zug ist,
ist es nicht gestattet,
den Spielbereich ohne
Erlaubnis des Schieds-
richters zu verlassen.
(Art. 12.2)

Notation
Es ist verboten, Züge im
Voraus aufzuschreiben.
Ein Spieler darf, wenn
er es wünscht, auf
den Zug seines Geg-
ners antworten, bevor
er ihn aufzeichnet. Er
muss seinen eigenen
vorangegangenen Zug
aufzeichnen, bevor er
einen neuen macht.
(Art. 8.1)

Streitfall
Wenn ein Spieler die
Uhren anhält, um den
Schiedsrichter zu Hilfe
zu rufen, entscheidet
der Schiedsrichter, ob
der Spieler einen trifti-
gen Grund dazu hatte.
Falls es offensichtlich
keinen triftigen Grund
für den Spieler gab,
die Uhren anzuhalten,
wird er bestraft.
(Art. 6.12d)

Remisantrag
Erweist sich der An-
spruch auf ein Remis
bei dreimal gleicher
Stellung oder der
50-Züge-Regel als nicht
berechtigt, fügt der
Schiedsrichter drei Mi-
nuten zur verbliebenen
Bedenkzeit des Geg-
ners hinzu. Dann wird
die Partie fortgesetzt.
Falls der Anspruch auf
einen beabsichtigten
Zug gestützt wurde,
muss dieser Zug ausge-
führt werden.
(Art 9.5.b)

Schachuhr
Der Schiedsrichter ent-
scheidet vor Partiebe-
ginn, wo die Schachuhr
zu stehen kommt.
(Art. 6.4)

Zuschauer
Spieler, die ihre Partie
beendet haben, gelten
als Zuschauer. Zuschau-
er und Spieler anderer
Partien dürfen nicht
über eine Partie reden
oder sich auf andere
Weise einmischen. Falls
nötig, darf der Schieds-
richter die Störer aus
dem Turnierareal wei-
sen. Falls jemand eine
Regelwidrigkeit beob-
achtet, darf er nur den
Schiedsrichter infor-
mieren.
(Art. 12.5/13.7a)

Die kompletten FIDE-
Regeln finden Sie auf der
SSB-Homepage:
http://www.swisschess.ch/
schachbund/reglementati-
ons/pdf/fide_2009_d.pdf

ma. Immer wie-
der kommt es an
Schachturnieren
wegen mangelnder
Kenntnis der ele-
mentarsten FIDE-
Regeln zu Unstim-
migkeiten, Streit-
fällen oder Protes-
ten – insbesondere
bei Mannschafts-
wettkämpfen.
Die «SSZ» ruft Ihnen
deshalb 10 wichti-
ge FIDE-Regeln in
 Erinnerung.

 34

109. Schweizer Einzelmeisterschaften in Grächen10 règles FIDE à connaître

Fin de partie au K.O
Si le joueur au trait dis-
pose de moins de deux
minutes à sa pendule, il
peut réclamer la nullité
avant que son drapeau
ne tombe. Il appellera
l’arbitre et peut arrêter
les pendules.
(Art. 10.2)

Téléphone mobile
Si le joueur au trait dis-
pose de moins de deux
minutes à sa pendule, il
peut réclamer la nullité
avant que son drapeau
ne tombe. Il appellera
l’arbitre et peut arrêter
les pendules.
(Art. 10.2)

Zeitnot
Si un joueur dispose de
moins de cinq minutes
à sa pendule à un mo-
ment d’une période de
jeu et ne bénéficie pas
d’un temps addition-
nel de 30 secondes ou
plus à chaque coup,
alors pour le reste de
la période, il n’est pas
obligé de respecter les
conditions requises de
l’Art. 8.1. Immédiate-
ment après la chute
d’un drapeau, le joueur
doit mettre à jour sa
feuille de partie avant
de jouer une pièce sur
l’échiquier. Si aucun
des joueurs n’est dans
l’obligation de noter
en application de l’Art.
8.4, l’arbitre ou un as-
sistant devrait essayer
d’être présent et de
noter.
(Art. 8.4 et 8.5a)

Présence obligatoire
Tout joueur qui arrive
devant l’échiquier
après le début de la
session perdra la par-
tie. Par conséquent, le
forfait est déclaré après
zéro minute de retard.
Le règlement d’une
compétition peut le
spécifier autrement.
(Art. 6.6 a)

Remarque: Pour les
CSE/CSG/Team-Cup/
Coupe Suisse la tolé-
rance est de 30 mi-
nutes.

Salle de jeu
Les joueurs ne sont
pas autorisés à quitter
«la salle de jeu» sans
la permission de l’ar-
bitre. La salle de jeu est
définie comme étant
la zone de jeu, les toi-
lettes, la buvette, la
zone fumeur située à
part, et les autres em-
placements désignés
par l’arbitre. Le joueur
ayant le trait n’est pas
autorisé à quitter la
zone de jeu sans la
permission de l’arbitre.
(Art. 12.2)

Notation
Il est interdit d’inscrire
ses coups en avance. Un
joueur peut répondre
au coup de son adver-
saire avant de le noter,
s’il le souhaite. Il doit
noter son coup précé-
dent avant d’en jouer
un autre.
(Art. 8.1)

Litige
Si un joueur arrête la
pendule pour chercher
l’assistance de l’arbitre,
l’arbitre déterminera si
cet arrêt de la pendule
est justifié. S’il est évi-
dent que le joueur n’a
pas de raison valable
d’arrêter les pendules,
le joueur sera pénalisé.
(Art. 6.12d)

Partie nulle sur
demande
Si la demande en raison
de trois fois la même
position ou de la règle
des 50 coups s’avère
incorrecte, l’arbitre
ajoutera trois minutes
au temps de réflexion
restant à l’adversaire.
Ensuite la partie conti-
nuera. Si la demande
était basée sur un coup
prévu, ce coup doit être
joué.
(Art 9.5.b)

Pendule
Avant le début de la
partie, l’arbitre décide
où la pendule d’échecs
est placée.
(Art. 6.4)

Spectateurs
Les joueurs ayant ter-
miné leur partie seront
considérés comme des
spectateurs. Les spec-
tateurs et les joueurs
d’autres parties ne
doivent ni parler ni n’in-
tervenir d’aucune façon
dans une partie. Si c’est
nécessaire, l’arbitre
expulsera les contreve-
nants de la salle de jeu.
Si quelqu’un observe
une irrégularité, il peut
uniquement informer
l’arbitre.
(Art. 12.5/13.7a)

Vous trouvez le Règlement
FIDE en version inté-grale
sur le site de la FSE:
http://www.swisschess.ch/
schachbund/reglementa-
tions/pdf/fide_2009_f.pdf

ma./ct. Fréquem-
ment, il arrive que
la méconnaissance
des règles élémen-
taires de la FIDE
engendre le mécon-
tentement, des
litiges et des pro-
testations – en par-
ticulier au cours de
matches d’équipe.
La «RSE» vous rap-
pelle donc 10 règles
importantes.

35

Resultate

SMM, 1. Runde, Nachtragspartie

4. Liga
West V: Crans-Montana – Tigran Petrossian
3:3.

SMM, 1. Runde, Resultatkorrektur

3. Liga
Zentral IV: Rontal – Freiamt 4:2, ohne Mann-
schaftspunkte für beide Teams (statt 5:1/
Verstoss von Rontal gegen Artikel 8.1. des
SMM-Reglements).

SMM, 1. Zwischenrunde

2. Liga
Zentral: Dübendorf – Stäfa 5:1. Glattbrugg
– Wollishofen 3:3. Sprengschach – Lenzburg
6:0. UBS – Goldau-Schwyz 5:1.

SMM, 2. Runde

Nationalliga A
Réti Zürich – Winterthur 4:4 (Stojanovic
– Jussupow ½:½, Gallagher – Schiendor-
fer ½:½, Marciano – Forster 1:0, Mohajerin
– Ballmann ½:½, Kümin – Georgiadis ½:½,
Papa – Nuri 0:1, Gantner – Huss 0:1, Lom-
bard – Gähwiler 1:0).
Reichenstein – Mendrisio 4½:3½ (Sokolow
– Bellini ½:½, J.-N. Riff – Sedina ½:½, Volke
– Vezzosi ½:½, Kühn – Mantovani ½:½, Hei-
mann – Aranovitch ½:½, Wirthensohn – Pa-
tuzzo 1:0, B. Lutz – Salvetti 1:0, Maier – Karl
0:1).
Riehen – Luzern 6:2 (Milov – Bindrich 1:0,
Buss – Züger ½:½, Cvitan – Kurmann 1:0,
Danner – Almada 0:1, N. Grandadam – Weindl
1:0, Flückiger – Rusev 1:0, Kaenel – Räber
1:0, Schmidt-Schäffer – Gloor ½:½).
Zürich – Neuchâtel 5½:2½ (Bauer – Fejzulla-
hu 1:0, Pelletier – Preissmann 1:0, Kortschnoi
– Bex 0:1, W. Hug – Ermeni ½:½, Vogt – Abbet
1:0, Jon. Rosenthal – Hauser 1:0, Goldstern –
Galerne 1:0, Grünenwald – Mikic 0:1).
Genève – Wollishofen 6:2 (Istratescu – R.
Moor 1:0, Mirallès – Hochstrasser ½:½, Edou-
ard – O. Moor 1:0, Domont – Carron 1:0, Ser-
mier – Gähler 1:0, Gerber – Mäser ½:½, Du-
port – Umbach 1:0, Vuilleumier – Good 0:1).
Rangliste nach 2 Runden: 1. Riehen 4 (10½).
2. Reichenstein 4 (9½). 3. Genève 3 (10). 4.
Zürich 3 (9½). 5. Réti 3 (9). 6. Mendrisio und
Winterthur je 1 (7½). 8. Wollishofen 1 (6). 9.
Neuchâtel 0 (5½). 10. Luzern 0 (5).
Partien der 3. Runde (29. April): Neuchâtel
– Riehen, Reichenstein – Réti, Winterthur
– Genève, Wollishofen – Zürich, Mendrisio –
Luzern.

Nationalliga B, Ost
Bodan Kreuzlingen – Bianco Nero Lugano
4½:3½ (Knödler – Botta 1:0, Zeller – Colme-
nares 0:1, Hommeles – Antognini 1:0, Modler
– Paleologu ½:½, Wildi – Ranieri ½:½, Egle –
Spinedi 0:1, Plüss – Massironi ½:½, Schmid
– Müller 1:0).
Engadin – Winterthur II 3½:4½ (V. Atlas –
Schärer 1:0, Wyss – Rüetschi 1:0, Lawitsch
– Schauwecker ½:½, Risch – Kelecevic 0:1,
D. Atlas – Borner 1:0, Arquint – Kauch 0:1,
Preziuso – Karrer 0:1, Binggeli – Vogt 0:1).
Zürich II – Luzern II 5½:2½ (M. Hug – Zam-
bo 1:0, Vucenovic – Kaufmann 0:1, Csajka –
Krähenbühl 1:0, Silberring – Wüest ½:½, Joa.
Rosenthal – Jashari 1:0, Fehr – Mühlebach
½:½, Glauser – Deuber 1:0, Bollinger – Ham-
mer ½:½).

St. Gallen – Wollishofen II 4½:3½ (M. Nov-
kovic – Fend 1:0, Steiger – G. Kradolfer ½:½,
Kessler – Bous 1:0, Akermann – Kambor ½:½,
Klings – Douguet 0:1, J. Novkovic – Schult-
heiss 0:1, Mannhart – Schmidbauer ½:½,
Thaler – Schott 1:0).
Trubschachen – Baden 6:2 (Siebrecht –
Klundt ½:½, Zimmermann 1:0 f., Sutter – Mül-
ler 1:0, Summermatter – Schaufelberger 1:0,
Simon – W. Brunner ½:½, Widmer – Milosevic
0:1, Haldemann – Rodic 1:0, Lipecki – Sai-
krishnan 1:0).
Rangliste nach 2 Runden: 1. Bodan 4 (10½).
2. Winterthur II 4 (10). 3. St. Gallen 4 (9). 4.
Trubschachen 2 (9½). 5. Bianco Nero 2 (8). 6.
Zürich II 2 (7½). 7. Luzern II 2 (7). 8. Wollisho-
fen II 0 (7). 9. Engadin 0 (7). 10. Baden 0 (4½).
Partien der 3. Runde (29. April): Bodan – En-
gadin, Winterthur II – Trubschachen, Bianco
Nero – St. Gallen, Wollishofen II – Zürich II,
Baden – Luzern II.

Nationalliga B, West
Reichenstein II – Birseck 5:3 (Drabke –
Pfrommer 1:0, Kamber – Stankovic ½:½,
Hund – B. Seitz ½:½, Monsieux – Paul 1:0,
Nass – Vilagos 1:0, Bräunlin – Zanetti 0:1,
Meier – Sommerhalder 1:0, Malachowski –
Sterkman 0:1).
Echallens – Amateurs Genève 3½:4½
(Gheorghiu – Snuverink ½:½, Sadéghi – Ray-
ner ½:½, Valles – Fioramonti 1:0, Ambrosini
– Le Bourhis 0:1, Charmier – Schmid 0:1, Du-
ratti – Fröschl ½:½, A. Meylan – Guibentif 0:1,
Steenhuis – Dajakaj 1:0).
Schwarz-Weiss Bern – Riehen II 6:2 (Klau-
ser – Rüfenacht ½:½, Kappeler – Giertz ½:½,
Regez – Holzhauer 1:0, Curien – Herbrechts-
meier ½:½, Schiendorfer – Haag 1:0, Thaler
– Pérez 1:0, Salzgeber – Schmidt 1:0, Li –
Pommerehne ½:½).
Solothurn – Thun 5½:2½ (Owsejewitsch
– Engelberts 1:0, Flückiger – Meyer ½:½,
Schwägli – Roth 1:0, S. Muheim – Sutter 1:0,
M. Muheim – K. Stucki 1:0, Berchtold – Finger
½:½, Brunner – Künzli ½:½, Thomi – Jost 0:1).
Bern – Birsfelden/Beider Basel/Röss-
li 2½:5½ (L. Rindlisbacher – Serafimow 1:0,
Studer – Filipovic 0:1, J. Rindlisbacher – Par-
tos ½:½, Gast – Gärtner 0:1, Kupper – Milo-
sevic 0:1, Schneider – Ammann ½:½, Horber
– Budisin 0:1, Monteforte – Müller ½:½).
Rangliste nach 2 Runden: 1. Schwarz-Weiss
und Reichenstein II je 4 (10½). 3. Solothurn
4 (10). 4. Birsfelden/Beider Basel/Rössli und
Echallens je 2 (8½). 6. Amateurs 2 (8). 7. Rie-
hen II 2 (7). 8. Birseck 0 (6½). 9. Thun 0 (5½).
10. Bern 0 (5).
Partien der 3. Runde (29. April): Solothurn –
Schwarz-Weiss, Reichenstein II – Amateurs,
Echallens – Birsfelden/Beider Basel/Rössli,
Birseck – Riehen II, Thun – Bern.

1. Liga, Ost
Winterthur III – Rheintal 5½:2½ (Hasenohr
– Benninger 0:1, Kaczmarczyk – Zoller 1:0,
Zesiger – Doskocil ½:½, Lang – Matt 0:1,
Ballmer – Sandholzer 1:0, Zollinger – Natter
1:0, Gloor – Spälti 1:0, Freuler 1:0 f.).
March-Höfe – Pfäffikon/ZH 3:5 (Wahl – Mülli
½:½, Berg – Wanner 0:1, Zangger – Hugento-
bler 0:1, Christen – Lang ½:½, Kälin – Künzli
½:½, Knobel – Gosch 1:0, Odermatt – Mäder
½:½, Mayer – Scheidegger 0:1).
Nimzowitsch Zürich – Bodan Kreuzlingen
II 4:4 (Koch – Marentini 1:0, Vifian – Langwie-
ser 0:1, J. Germann – Zeiler ½:½, Mansoor
– Knaus 1:0, Gehrig – Fessler 1:0, Ludin –
Norgauer 0:1, Zaugg – Ringelsiep 0:1, Bütler
– Jehnichen ½:½).

St. Gallen II – Chessflyers Kloten 5½:2½
(Völker – Trcek 1:0, Potterat – Schreiber 1:0,
Nyffenegger – Remensberger 0:1, Schmuki
– Fuchs 1:0, Nussbaumer – Singeisen ½:½,
Redzepi – Welti ½:½, Schmidt – Iseli 1:0, Mül-
ler – Baumann ½:½).
Rangliste nach 2 Runden: 1. Winterthur III
4 (10½). 2. St. Gallen II 3 (9½). 3. Pfäffikon 3
(9). 4. Bodan II 2 (8). 5. March-Höfe 2 (7½).
6. Nimzowitsch 1 (7½). 7. Rheintal 1 (6½). 8.
Chessflyers 0 (5½).
Partien der 3. Runde (28. April): Winter-
thur III – Nimzowitsch, Bodan II – St. Gallen
II, Pfäffikon – Rheintal, Chessflyers – March-
Höfe.

1. Liga, Zentral
Gligoric Zürich – Tribschen 4½:3½ (Gordic
– Lustenberger ½:½, M. Mikavica – Strauss
½:½, Rasovic – Fischer 1:0, D. Mikavica – Ar-
cuti 0:1, Vasic – Bellmann 1:0, Bjelogrlic – Ga-
bersek ½:½, Ristevski – Herzog 1:0, Rakazo-
vic – Hartmann 0:1).
Lenzburg – Bern II 4½:3½ (Backlund – Mau-
rer 1:0, Walti – Dinayet 1:0, Schmid – Wälti
1:0, Senn – Alam Syed 0:1, Bühler – Bürki
½:½, Wigger – Schaffner 0:1, Wiesinger –
Mauerhofer 1:0, Killer – Tschanz 0:1).
Réti Zürich II – Nimzowitsch Zürich II 3:5
(Meyer – Nabavi ½:½, Levrand – Stehli 0:1,
Kriste – Cavaletto ½:½, Porras Campo – Kal-
bermatter 0:1, Wüthrich – Tanner 1:0, Meier
– Drechsler 0:1, Hauser – Myers 1:0, Schnelli
– Nuri 0:1).
Entlebuch – Schwarz-Weiss Bern II 4½:3½
(Theiler – Nazarenus 0:1, Lampart – Leutwy-
ler 1:0, Mar. Meier – Graf 1:0, Scheidegger
– Kremer 0:1, Zihlmann – Si. Schweizer 0:1,
D. Schmid – Erdmann 1:0, Man. Meier – T.
Ramseyer ½:½, Krummenacher – N. Ram-
seyer 1:0).
Rangliste nach 2 Runden: 1. Nimzowitsch II
4 (9½). 2. Tribschen 2 (8½). 3. Bern II, Entle-
buch und Gligoric je 2 (8). 6. Lenzburg 2 (7½).
7. Schwarz-Weiss II 1 (7½). 8. Réti II 1 (7).
Partien der 3. Runde (28. April): Nimzo-
witsch II – Bern II, Tribschen – Entlebuch, Réti
II – Gligoric, Schwarz-Weiss II – Lenzburg.

1. Liga, Nordwest
Birsfelden/Beider Basel/Rössli II – Baden
II 4:4 (Gierth – Düssel 0:1, Melkumjanc –
Adamantidis 1:0, Dubeck – A. Brunner ½:½,
Berberich – Suter 1:0, Ditzler – Valencak ½:½,
Wehrle – Saurer ½:½, Weidt – Meyer 0:1, Mo-
rath – Wintner ½:½).
Echiquier Bruntrutain Porrentruy – Court
7½:½ (Hassler – El-Maïs 1:0, Cé. Desboeufs
– Fortier ½:½, Deschler – Habibi 1:0, Riff –
Zingg 1:0, M. Desboeufs – Kaser 1:0, Furrer
– Lesniak 1:0, Osberger – Andreazzi 1:0, A.
Desboeufs – Pellaton 1:0).
Therwil – Olten 5½:2½ (Häner – J. Angst 1:0,
Wirz – Reist 1:0, Suter – Hohler ½:½, Müller –
Eggenberger 0:1, Fiedler – Kamber 1:0, Wald-
meier – R. Angst 1:0, Schröter – Andjelkovic
1:0, Moser – Monnerat 0:1).
Riehen III – Reichenstein III 1½:6½ (Bräun-
lin – Osorio-Ortiz 0:1, Erismann – Scherer 0:1,
Stolle – Eppinger 0:1, Deubelbeiss – Kobler
0:1, R. Staechelin – Birchmeier ½:½, Ernst –
Grünberger 0:1, Stockert – H. Lutz 1:0, Mae-
der – Finck 0:1).
Rangliste nach 2 Runden: 1. Echiquier Brun-
trutain 4 (13). 2. Therwil 4 (10½). 3. Baden II 3
(10). 4. Reichenstein III 2 (9½). 5. Court 2 (5½).
6. Birsfelden/Beider Basel/Rössli II 1 (7). 7.
Olten 0 (5). 8. Riehen III 0 (3½).
Partien der 3. Runde (28. April): Birsfelden/
Beider Basel/Rössli II – Echiquier Bruntrutain,

 36

Resultate

Baden II – Therwil, Riehen III – Court, Olten –
Reichenstein III.

1. Liga, West
Martigny – Biel 5½:2½ (Nüesch – Bohnen-
blust ½:½, Besse – Georg 0:1, Mensch – Ku-
dryavtsev 1:0, Darbellay – Corbat 1:0, P. Per-
ruchoud – Al. Lienhard 1:0, Beney – Rohrer
½:½, Moret – Priamo 1:0, Roduit – Engel
½:½).
Fribourg – Nyon 1½:6½ (Edöcs – Skouvak-
lis 0:1, Y. Deschenaux – Tschernuschewitsch
0:1, Dousse – Ondozi 0:1, Cruceli – Guex 0:1,
Tremp – Rochat 0:1, Schneuwly – Vilaseca
0:1, Julmy – Antal 1:0, Binder – Sermier ½:½).
Vevey – Sion 4:4 (Boog – Riand 1:0, Burnier
– Morand 1:0, Schultz – Bourban 1:0, Jacot –
Terreaux 0:1, Bigler – D. Philippoz ½:½, Zingg
– Paladini ½:½, Pomini – Rappaz 0:1, Hoang
– C. Philippoz 0:1).
Genève II – Grand Echiquier Lausanne
6½:1½ (S. Stoeri – Spiekermann 1:0, Wolff –
Racloz 1:0, Kovacevic – Laurella 1:0, L. Stoeri
– Chobaut ½:½, P. Delpin – Leresche 0:1, De
Seroux – Favre 1:0, Sudan – Krug 1:0, Geiser
– Pagliaro 1:0).
Rangliste nach 2 Runden: 1. Nyon 4 (13). 2.
Martigny 4 (12½). 3. Genève II 2 (10). 4. Sion
2 (8). 5. Biel 2 (7). 6. Fribourg und Vevey je 1
(5½). 8. Grand Echiquier 0 (2½).
Partien der 3. Runde (28. April): Nyon – Mar-
tigny, Sion – Genève II, Biel – Vevey, Grand
Echiquier – Fribourg.

2. Liga
Ost I: Chur – Toggenburg 2½:3½. Frauenfeld
– Winterthur 4:2. Flawil – Bodan 3½:2½. St.
Gallen – Buchs 1½:4½.
Ost II: Höngg – Nimzowitsch 2:4. Herrliberg
– Wettswil 4:2. Réti – Springer 1:5. Schaffhau-
sen/Munot – Zürich 3:3.
Zentral I: Lenzburg – Dübendorf 3½:2½.
Goldau-Schwyz – Sprengschach 2½:3½.
Wädenswil – UBS 3½:2½. Stäfa – Glattbrugg
2½:3½. Wollishofen spielfrei.
Zentral II: Tribschen – Olten 3½:2½. Réti –
Bellinzona II 4:2. Zug – Nimzowitsch 5:1. Bel-
linzona I spielfrei.
Nordwest I: Liestal – Riehen 1:5. Therwil II –
Roche 3:3. Court – Therwil III 3½:2½. Birseck
– Basel 2:4.
Nordwest II: Bern – Bümpliz 3½:2½. Jura
– Echiquier Bruntrutain Porrentruy 2:4. Trub-
schachen – Köniz-Bubenberg 3:3. Ajoie –
Schwarz-Weiss Bern 4½:1½.
West I: Bois-Gentil – Düdingen 3½:2½. Trub-
schachen – Neuchâtel 1½:4½. Payerne – Fri-
bourg 2½:3½. Romont – Echallens 1½:4½.
West II: Genève – Monthey 3:3. Brig – Echal-
lens 3:3. Fribourg – Cavaliers Fous 2½:3½.
Bois-Gentil – Prilly 4½:1½.

3. Liga
Ost I: Davos – Gonzen 1½:4½. Rheintal – En-
gadin 3½:2½. St. Gallen – Herisau 4:2. Chur
– Winterthur 4½:1½.
Ost II: Steckborn – Bischofszell 5:1. Uzwil –
Winterthur 1:5. Flawil – Herisau 1½:4½. Ro-
manshorn – Wil 1:5.
Ost III: Kaltbrunn – Zimmerberg 3½:2½.
Illnau-Effretikon – Stäfa 6:0. Oberglatt –
Wädenswil 3:3. Glarus – Säuliamt 3½:2½.
Ost IV: Glattbrugg – Letzi 4½:1½. Spreng-
schach – Gligoric 5½:½. Baden – Riesbach
3½:2½. Embrach spielfrei.
Zentral I: Schaffhausen/Munot – Wollishofen
2:4. Rapperswil-Jona – Oberglatt 5:1. Zürich
– Winterthur 3:3. Glarus – Pfäffikon 3½:2½.
Zentral II: Zug – Chiasso 2:4. Paradiso – Of-
tringen 5½:½. Biasca-Lodrino – Zimmerberg
3½:2½. Réti – Luzern 1½:4½.

Zentral III: Letzi – Aarau 5:1. Freiamt – Baden
4:2. Brugg – EW Zürich 4½:1½. Döttingen-
Klingnau – Réti 5:1.
Zentral IV: Zofingen – Baar 1:5. Brunnen –
Baden ½:5½. Freiamt – Altdorf 1½:4½. Luzern
– Rontal 4½:1½.
Nordwest I: Birsfelden/Beider Basel/Röss-
li – Roche 2:4. Sorab – Basel 2:4. Novartis
– Neu-Allschwil 5½:½. Birseck – Reichenstein
4½:1½.
Nordwest II: Basel – Olten 5:1. Zofingen –
Birseck 3:3. Novartis – Muttenz 5½:½. Rhy
– Riehen 3½:2½.
Nordwest III: Grenchen – Echiquier Bruntrut-
ain Porrentruy 5:1. Jura – Langenthal 1½:4½.
Burgdorf – Olten 4½:1½. Kirchberg – Solo-
thurn 3:3.
Nordwest IV: Münsingen – Schwarz-Weiss
Bern 3:3. Simme – Spiez 2:4. Thun – Bern
3½:2½. Bümpliz – Belp 2:4.
West I: Martigny – Joueur 3½:2½. Renens –
Romont 4:2. Morges – Nyon 1:5. Crans-Mon-
tana – Sion 3½:2½.
West II: La Chaux-de-Fonds – Ville 6:0 f. Neu-
châtel – Nyon 5½:½. Lignon-Vernier – Ama-
teurs 2:4. Echiquier Romand – Bois-Gentil
renvoyé.
West III: Solothurn – Biel 3:3. Tramelan – SK
Biel 3:3. Grenchen – Mett-Madretsch 4:2. Val-
de-Travers – La Chaux-de-Fonds 0:6.
West IV: Vevey – Ecole d’Echecs 4:2. Grand
Echiquier – Echallens 3½:2½. Payerne – Prilly
4:2. Fribourg – Bois-Gentil 3½:2½.

4. Liga
Ost I: Winterthur – Frauenfeld 5:1. Bodan –
Wil 2½:3½.
Ost III: St. Gallen – Wil 0:6. Winterthur – Kalt-
brunn 4½:1½. Rapperswil-Jona – Gonzen 5:1.
Bodan spielfrei.
Ost V: Réti – Schönenwerd-Gösgen 3:3. Ba-
den – Pfäffikon 2½:3½. Zürich – Illnau-Effreti-
kon. Aarau spielfrei.
Ost VII: Embrach – Sprengschach 3:3. Dü-
bendorf – Chessflyers 1:5.
Zentral I: March-Höfe – IBM 2½:3½. Düben-
dorf – Höngg 6:0 f. UBS – Langnau 4½:1½.
Wollishofen – Wettswil 2½:3½.
Zentral III: Emmenbrücke – Schlieren 4:2.
Schachkooperative – IBM 3½:2½.
Zentral V: Tribschen – Luzern 3:3. Baar – Em-
menbrücke 2½:3½.
Zentral VII: Bâloise – Roche 5:1. Birsfelden/
Beider Basel/Rössli – Gundeldingen ½:5½0.
Nordwest I: Pfeffingen – Pratteln 2½:3½.
Therwil – Reichenstein 2:4. Jura – Frenken-
dorf 5:1.
Nordwest III: Thun – Simme 2:4. Köniz-Bu-
benberg – Köniz-Wabern 2½:3½.
Nordwest V: Trubschachen – Tribschen
4½:1½. Bantiger – Entlebuch 5:1.
Nordwest VII: Solothurn – Bantiger 5:1.
Zollikofen – SK Biel 3:3. HSK Solothurn –
Schwarz-Weiss Bern 2:3 (nur an 5 Brettern
gespielt). Thun spielfrei.
West I: Sarrazin – Bagnes 2:4. Payerne –
Yverdon-les-Bains 3½:2½.
West III: Areuse – Grand Echiquier 3:3. La
Tour – Bulle 1:5. Neuchâtel – Payerne 4:2.
Echallens sans jeu.
West V: Tigran Petrossian – Ecole d’Echecs
3:3. Nyon – Neuchâtel 0:6. Crans-Montana et
Martigny sans jeu.
West VII: Genève – Amateurs 2½:3½. Bois-
Gentil V – Lignon-Vernier 1:5. Plainpalais –
Bois-Gentil VI renvoyé. Ville sans jeu.

SGM, 7. Runde

1. Bundesliga
Basler Verkehrsbetriebe – Winterthur 3:5
(Heimann – Jussupow ½:½, Pfrommer – Jen-

ny 0:1, B. Lutz – Georgiadis 0:1, Herbrechts-
meier – Huss ½:½, Holzhauer – Ballmann 0:1,
Melkumjanc – Nuri 1:0, Grünberger – Borner
1:0, Hasenohr 0:1 f.).
Lyss-Seeland – Valais 3½:4½ (Drabke
– Lazarew ½:½, Kühn – Prusikin 0:1, Kae-
nel – Nüesch 0:1, Kelecevic – Sermier ½:½,
Wirthensohn – Domont ½:½, Weindl – Vianin
½:½, Meyer – Preissmann 1:0, Radt-Potjer –
Beney ½:½).
Wollishofen – Réti Zürich 1½:6½ (R. Moor
– Bogner 0:1, O. Moor – Hirneise ½:½, Fend –
Gantner ½:½, Bous – Wyss 0:1, Bauert – An-
tognini ½:½, Kohli – Widmer 0:1, G. Kradolfer
– Wagner 0:1, Held – Räber 0:1).
Nimzowitsch Zürich – Schwarz-Weiss Bern
3:5 (Friedrich – Rau 0:1, Csajka – Klauser
½:½, Nabavi – Rufener 0:1, Regez – Kappeler
0:1, Drechsler – Gloor 1:0, Myers – Salzgeber
1:0, Turkmani 0:1 f., Si. Schweizer 0:1 f.).
Schlussrangliste nach 7 Runden: 1. Win-
terthur 13 (35½). 2. Valais 11 (36). 3. Réti 10
(33½). 4. Schwarz-Weiss 7 (27½). 5. Wollisho-
fen 6 (27). 6. Lyss-Seeland 4 (25). 7. Basler
Verkehrsbetriebe 4 (21½). 8. Nimzowitsch 1
(18/Absteiger).

2. Bundesliga, Zone A
Riehen – Kirchberg 4½:3½ (Rüfenacht – L.
Muheim ½:½, Schwierskott – Turdyev 0:1,
Gierth – A. Lehmann ½:½, Haag – M. Leh-
mann 1:0, Schmidt – S. Muheim 1:0, Eris-
mann – Schiendorfer ½:½ , R. Staechelin –
Martig ½:½, Ernst – M. Muheim ½:½).
Fribourg – Neuchâtel 1:7 (Y. Deschenaux
– Ermeni 0:1, Jacot – Sadéghi ½:½, Tremp
– Bex 0:1, Cruceli – Hauser ½:½, B. Desche-
naux – Zarri 0:1 , Schneuwly – Muriset 0:1,
Julmy – Mikic 0:1, Schwarz 0:1 f.).
Niederrohrdorf – Echiquier Bruntrutain
Porrentruy 2:6 (Eidinger – Hassler ½:½,
Meier – Staub ½:½, Valencak – Sieber ½:½,
Keller – Osberger 0:1, Arend – A. Desboeufs
½:½, Wehrle – Burri 0:1, M. Retti 0:1 f., Y. Retti
0:1 f.).
Nyon – Bern 5:3 (Netzer – Studer 1:0, Duport
– L. Rindlisbacher 0:1, Colmenares – J. Rind-
lisbacher 0:1, Duratti – Kasiorkiewicz ½:½,
Vilaseca – Schneider 1:0, Charmier – Dinayet
½:½, Bertola – Horber 1:0, Coletta 1:0 f.).
Schlussrangliste nach 7 Runden: 1. Riehen
11 (32½/Aufstiegsspiel gegen Bodan Kreuz-
lingen). 2. Kirchberg 10 (34). 3. Neuchâtel
9 (33½). 4. Echiquier Bruntrutain 9 (32½).
5. Nyon 7 (34). 6. Bern 6 (29). 7. Fribourg 4
(18½). 8. Niederrohrdorf 0 (3/Absteiger).

2. Bundesliga, Zone B
Bodan – Sprengschach Wil/SG 5½:2½
(Hommeles – Matt ½:½, Wildi – Schärer 0:1,
Knödler – D. Karrer 1:0, Modler – Douguet 1:0,
Zeiler – Näf ½:½, Schmid – R. Sprenger 1:0,
Marentini – M. Sprenger ½:½, Langwieser –
Juen 1:0).
Nimzowitsch Zürich II – Zürich 1½:6½ (Ca-
valetto – Jon. Rosenthal 0:1, Tanner – Gold-
stern 0:1, J. Germann – M. Hug 0:1, Koch
– Perman 0:1, M. Germann – Kummle 1:0,
Isler – Haufler ½:½, Berset 0:1 f., Issler 0:1 f.).
Wetzikon – St. Gallen 3½:4½ (Hugento-
bler – Leutwyler ½:½, Lang – Potterat 0:1,
Wanner – Völker ½:½, Mäder – Salerno 0:1,
Gosch – Weigand 1:0, Singeisen – Mannhart
½:½, Schärer – Nyffenegger ½:½, Bänninger
– Schmuki ½:½).
Winterthur II – Lugano 6:2 (Kaczmarczyk
– Patuzzo 1:0, Lang – Botta 0:1, Vogt – Raj-
bhandari 0:1, Ballmer – Piazza 1:0, Zülle –
Schneider 1:0, Zollinger 1:0 f., Bosshard 1:0
f., Freuler 1:0 f.).

37

Resultate

Lösungen von Seite 18
Duport – Sermier
22. ... Hf6!? 23. Ixf6 Kxc1+ 24. Hd1
Kh6 25. Kxh6 Ixh6 26. Jxh6 Hg6
27. Hc3. In der Partie übertrieb Weiss
mit 27. h4? Jc1 28. h5 aber hielt noch
Remis.
27. ... Jxc3. 27. ... b5 28. h4; 27. ... e5
28. Jh3
28. Ixc3 Jc8 29. Jh3. mit Ausgleich.

Domont – Skouvaklis
43. Ka2+ Lf8. 43. ... Lg6? 44. Ke6+.
44. Id2! In der Partie geschah 44. Ke6
0:1 (62).
44. ... Kxc5 45. Ib4. Mit Damenfang.

Karl – Zesiger
38. He4! In der Partie erfolgte 38. Ib5
½:½ (45).
38. ... dxe4. 38. ... b6 39. gxh6 mit der
unabwendbaren Drohung h6-h7.
39. Ic4+ Lf8 40. gxh6. Mit Gewinn.

Sokolow – Siebrecht
27. d5! exd5. Die Partie ging mit 27...
Kd6 28. dxe6 weiter, worauf Schwarz
nichts anderes als die Aufgabe blieb.
28. Hxf5 If6. 28. ... gxf5 29. Kg5+.
29. Hd4 Kd6 30. Kxd6 Jxd6 31. g3.
Mit einem schönen Vorteil, auch wenn
es noch eine Frage der Vorteilsverwer-
tung ist.

Grandadam – Sermier
21. ... Ih3! Die Partie endete nach 21.
... Ka8 remis (60).
22. gxh3. 22. He1 Ixg2 23. Lxg2
Kg4+ 24. Lf1 Kh3+ nebst Kxc3.
22. ... Kxh3 23. e5 fxe5 24. dxe5 Lh8
25. Hg5. 25. He2 Kxf3 26. exd6 Kxe2
27. Jb8, und nun könnte Schwarz noch
mit 27. ... Kd1+ 28. Lg2 Kg4+ 29. Lf1
Kh3+ 30. Lg1 Jxb8 31. Kxb8+ Lg7
herumfuchteln.
25. ... Kg4+ 26. Lf1 Kxg5 27. exd6
Kc1+ 28. Le2 Kc2+ 29. Lf3 Kxc3+
30. Ke3 Kf6+ 31. Kf4 Lg7. Mit leich-
tem Vorteil für Schwarz.

Netzer – Stoeri
31. ... Jd2! 32. Ja3. 32. gxf4 J8d6 33.
f5 Kxf5 mit Gewinn.
32. ... Ixg3! 32. ... J8d6 33. Ke4 f5
war eine andere Idee, die immer noch
einen leichten Vorteil versprach. In der
Partie wurde mit 32. ... Jd1 33. Ja1
J1d2 schweizerisch der Punkt geteilt
(35).
33. Jxg3 Jd1 34. Jge3 J8d6. Und
Weiss muss schwitzen.

Partieauswahl und Kommentare:
Oliver Kurmann

Bauer – Botta
26. ... Hg4! In der Partie erfolgte 26. ...
Kh5 27. Kxa6, und Weiss gewann (41).
27. fxg4. 27. Je1 Kh5 28. h3 Hh6 und
Hf5 gibt dem Schwarzen genügend
Gegenspiel für den Bauern. 27. Kxf5
Hxe3+ 28. Lf2 Hxf5 29. Jc1 ist aus-
geglichen.
27. ... Kxg4+ 28. Lh1 Jxc5. Und nach
dem einzigen...
29.e4! ...befindet sich die Stellung im
Gleichgewicht.

Hugentobler – Gallagher
33. e6! In der Partie spielte der Anzie-
hende 33. Kg5? und verlor nach 33. ...
J8xf5!
33. ... gxf5. 33. ... dxe6 34. He7+ Lg7
(34. ... Lf7 35. Kd7) 35. Kd4+ Lh6 36.
Ke3+ J8f4 37. Hg8+ Lg7 38. Ka7+
Lxg8 39. Kxa8+ ist Remis; 33. ... Jh1+
34. Lg3 Jg1+ 35. Lh3 gxf5 36. Kg5+
Lh8 37. e7 gibt auch nicht mehr her als
Remis durch Dauerschach.
34. Kg5+ Lh8 35. exd7. Und da 35. ...
Jd1 wegen 36. Ke7 keine gute Idee ist,
sollte er Dauerschach geben.

Gähwiler – Kurmann
45. ... Je2! 46. Kc5. 46. Kxe2 Hg1+
47. Lg3 Hxe2+.
46. ... Hg1+ 47. Kxg1 Ixg2+ 48. Lg3
h4 #.

Schlussrangliste nach 7 Runden: 1. Bodan
12 (38/Aufstiegsspiel gegen Riehen). 2. Zürich
9 (33). 3. St. Gallen 9 (29½). 4. Sprengschach
8 (31). 5. Winterthur II 8 (30). 6. Lugano 8
(29½). 7. Wetzikon 2 (19). 8. Nimzowitsch II
-1 (13/Absteiger).

1. Regionalliga
Zone A: Payerne – Schwarz-Weiss Bern 3:3.
Biel – Court 4:2. Valais – Gurten 3:3. Grand
Echiquier – Burgdorf 2:4.
Zone B: Birseck – BVB 6:0 f. Brugg – Aarau
1½:4½. Baden – Olten 3½:2½. Basel – Therwil
1½:2½.
Zone C: Réti – Tribschen 2½:3½. Wetzikon
– Herrliberg 2½:3½. Sihlfeld – Schaffhausen/
Munot 4½:1½. Wollishofen – Zug 2:4.
Zone D: Weinfelden – Rapperswil-Jona
3½:2½. Gonzen – Engadin 4½:1½. Winter-
thur – Rheintal 4:2. Toggenburg – Liechten-
stein 4½:1½.

2. Regionalliga
Zone A: Fribourg – Biel 4½:½. Prilly – Mett-
Madretsch 2½:2½. Nyon – La Chaux-de-
Fonds 2½:2½. La Béroche – Neuchâtel 1:4.
Zone B: Brig – Bern 2½:2½. Thun – Valais III
2½:2½. Simme – Valais VI 2½:2½. Schwarz-
Weiss Bern – Köniz-Bubenberg 2½:2½.
Zone C: Langenthal – Jura 1:4. Riehen –
Grenchen 3:2. Köniz-Wabern – Neuchâtel 3:2.
Worb – Kirchberg 2:3.
Zone D: Basel – Echiquier Bruntrutain Por-
rentruy ½:4½. Schönenwerd-Gösgen – BVB
2:3. Riehen – Therwil ½:4½. Rhy spielfrei.
Zone E: Entlebuch – Freiamt 4:1. Oftringen –

Wollishofen ½:4½. Zimmerberg – Tribschen
1:4. Emmenbrücke – Zug 1½:3½.
Zone F: Oberglatt – Réti 0:5. Zürich – Nimzo-
witsch 1½:3½. Winterthur – Wollishofen 2:3.
Escher Wyss Zürich – Höngg 2½:2½.
Zone G: Wil – Winterthur 1½:3½. Steckborn –
Nürensdorf-Bassersdorf 2:3. Bodan – Schaff-
hausen/Munot 3½:1½. Flawil – Sprengschach
Wil 1:4.
Zone H: Rapperswil-Jona – Chur 1:4. Gonzen
– St. Gallen 2½:2½. March-Höfe – Spreng-
schach Wil 2:3. Thal – Buchs 3½:1½.

3. Regionalliga
Zone A: Montreux – Valais VI 4:0. Nyon –
Grand Echiquier 1:3. Payerne – Düdingen 3:1.
Valais V sans jeu.
Zone B: La Chaux-de-Fonds – Court 1:3.
Echiquier Bruntrutain Porrentruy – Attakanski
½:3½. La Béroche – Areuse 2½:1½. Jura –
Neuchâtel 2½:1½.
Zone C: La Béroche – Mett-Madretsch
1½:2½. SK Biel – Court 3:1. SG Biel – Bümpliz
1½:2½. Lyss-Seeland spielfrei.
Zone D: Bümpliz – Gurten 2½:1½. SK Biel –
Bern 4:0. Köniz-Bubenberg – Bantiger 2:2.
Belp – Zollikofen 2:2.
Zone E: Thun – Münsingen 1½:2½. Spiez –
Frutigen 2½:1½. Trubschachen – Bern 3½:½.
Worb – Simme 3:1.
Zone F: HSK Solothurn – Wolfwil 3½:½. Schö-
nenwerd-Gösgen – Grenchen ½:3½. Langen-
thal – SK Biel 1½:2½. Zollikofen – Aarau 2:2.
Zone G: Birseck – Freiamt 1:3. Döttingen-
Klingnau – Rhy 2½:1½. Réti – Therwil 3½:½.
Letzi – Unterlimmattal 4:0.

Zone H: Illnau-Effretikon – Winterthur 1½:2½.
Letzi – Embrach ½:3½. Schaffhausen/Munot
– Zürich 2½:1½. Réti – Wetzikon 2½:1½.
Zone I: Zürich – March-Höfe 4:0. Illnau-Effre-
tikon – Nimzowitsch 3½:½. Wetzikon – Escher
Wyss Zürich 2½:1½. Zug – Cham 2:2.
Zone J: Schaffhausen/Munot – Embrach 4:0.
Toggenburg – Degersheim 2:2. Wil – Aadorf
0:4. Romanshorn – Winterthur 2½:1½.
Zone K: March-Höfe – Romanshorn 1½:2½.
Herisau – Bodan 4:0. Prättigau – Rheintal
1½:2½. Gonzen – Wil ½:3½.
Zone L: Illnau-Effretikon – Wetzikon 3:1. Gli-
goric – Riesbach 4:0. Toggenburg – Jugend-
schach Science City 1:3. Réti spielfrei.

SGM, Schlussranglisten der unteren Ligen

1. Regionalliga
Zone A: 1. Biel 11 (26½). 2. Payerne 10 (24).
3. Schwarz-Weiss Bern 9 (23½). 4. Valais 7
(20½). 5. Burgdorf 6 (21). 6. Court 6 (18). 7.
Grand Echiquier 4 (18½). 8. Gurten 3 (16).
Zone B: 1. Baden 13 (30½) 2. Birseck 11
(27½) 3. Aarau 8 (23). 4. Therwil 8 (18½). 5. Ol-
ten 7 (22½). 6. Brugg 5 (19). 7. Basel 3 (15½).
8. BVB 0 (9½).
Zone C: 1. Tribschen 14 (31½). 2. Réti 10
(25½). 3. Zug 9 (23½). 4. Sihlfeld 7 (22½). 5.
Wollishofen 7 (21½). 6. Herrliberg 4 (17). 7.
Wetzikon 3 (14½). 8. Schaffhausen/Munot 2
(12).
Zone D: 1. Gonzen 11 (27½). 2. Weinfelden 10
(23½). 3. Liechtenstein 7 (21). 4. Toggenburg
6 (21½). 5. Rheintal und Winterthur je 6 (20).
7. Rapperswil-Jona 6 (17). 8. Engadin 4 (17½).

 38

Resultate

Open de Neuchâtel

25 – 28 mai 2012 (Pentecôte)
7 rondes – système suisse

Délai d’inscription: 25 mai, 18h30
1ère ronde: 25 mai, 19h15

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

Prix: 1200.-, 1000.-, 800.- ... +
15 prix populaires, 3 par catégorie

(1-1600, 1601-1800, 1801-2000, 2001-2200)
et au meilleur senior, junior et dame

Renseignements et inscriptions:
www.neuchatel-echecs.ch

jean-luc.abbet@bluewin.ch
079 250 66 78

Open Neuenburg

25. – 28. Mai 2012 (Pfingsten)
7 Runden – Schweiz System

Anmeldeschluss: 25. Mai, 18.30 Uhr
1. Runde: 25. May, 19.15 Uhr

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

Preise: Fr. 1200.-, 1000.-, 800.- ... +
15 Spezialpreise, 3 pro Kategorie

(1-1600, 1601-1800, 1801-2000, 2001-2200)
und beste Senioren, Junioren, Damen

Anmeldung und Infos:
www.neuchatel-echecs.ch
 jean-luc.abbet@bluewin.ch

079 250 66 78

2. Regionalliga
Zone A: 1. Neuchâtel 13 (24). 2. La Chaux-
de-Fonds 10 (21). 3. Nyon 8 (18½) 4. Fribourg
8 (18). 5. Mett-Madretsch 6 (17½). 6. La Bé-
roche 5 (15). 7. Prilly 4 (14½). 8. Biel 2 (11½).
Zone B: 1. Bern 10 (20½). 2. Brig 9 (17½). 3.
Valais III 8 (18½). 4. Köniz-Bubenberg 8 (18).
5. Simme 7 (18). 6. Valais IV 6 (16½). 7. Thun 5
(17). 8. Schwarz-Weiss Bern 3 (14).
Zone C: 1. Riehen 11 (19½). 2. Kirchberg und
Langenthal je 9 (19½). 4. Grenchen 7 (17). 5.
Jura 6 (18). 6. Köniz-Wabern und Neuchâtel je
5 (16½). 8. Worb 4 (13½).
Zone D: 1. Echiquier Bruntrutain Porrentruy
10 (20). 2. Therwil 7 (18). 3. Schönenwerd-
Gösgen 7 (17½). 4. BVB 7 (17). 5. Rhy 7 (14).
6. Basel 2 (9½). 7. Riehen 2 (9).
Zone E: 1. Entlebuch 13 (26). 2. Zug 13 (22½).
3. Tribschen 7 (18). 4. Wollishofen 5 (18½). 5.
Emmenbrücke 5 (15). 6. Zimmerberg 5 (14½).
7. Oftringen 4 (13). 8. Freiamt 3 (12½).
Zone F: 1. Höngg 13 (25). 2. Réti 11 (23). 3.
Nimzowitsch 10 (22½). 4. Zürich 7 (18½). 5.
Escher Wyss Zürich 7 (18). 6. Wollishofen 4
(13). 7. Oberglatt 3 (12). 8. Winterthur 1 (8).
Zone G: 1. Sprengschach Wil 14 (26½). 2.
Winterthur 9 (17½). 3. Wil 8 (21). 4. Bodan 8
(19). 5. Flawil 6 (16). 6. Nürensdorf-Bassers-
dorf und Schaffhausen/Munot je 4 (13½). 8.
Steckborn 3 (13).
Zone H: 1. Chur 13 (25). 2. Thal und Umge-
bung 11 (22½). 3. March-Höfe 10 (21½). 4.
Sprengschach 7 (18). 5. Buchs 5 (15½). 6. St.
Gallen 5 (14). 7. Gonzen 4 (14½). 8. Rappers-
wil-Jona 1 (9).

3. Regionalliga
Zone A: 1. Payerne 10 (17). 2. Grand Echi-
quier 7 (12½). 3. Valais V 6 (12). 4. Montreux
6 (11½). 5. Düdingen 5 (11½). 6. Valais VI 5
(10½). 7. Nyon 2 (7).
Zone B: 1. Attakanski 14 (21½). 2. Court 12
(20½). 3. La Chaux-de-Fonds 9 (16). 4. La
Béroche 7 (12). 5. Jura et Neuchâtel 4 (11½).
7. Areuse 3 (10). 8. Echiquier Bruntrutain Por-
rentruy 3 (9).
Zone C: 1. Bümpliz 10 (15½). 2. Lyss-Seeland
9 (16). 3. SG Biel 8 (15½). 4. Mett-Madretsch
6 (12½). 5. SK Biel 6 (12). 6. Court 2 (6). 7. La
Béroche 1 (6½).
Zone D: 1. SK Biel 10 (17½). 2. Belp 9 (16½).
3. Köniz-Bubenberg 8 (17). 4. Bantiger 8 (14).
5. Zollikofen 7 (15½). 6. Gurten 6 (14). 7. Büm-
pliz 5 (10½). 8. Bern 3 (7).
Zone E: 1. Spiez 11 (18½). 2. Trubschachen
10 (17). 3. Frutigen 9 (18½). 4. Thun 8 (16). 5.
Worb 7 (12½). 6. Münsingen 6 (13½). 7. Sim-
me 5 (12½). 8. Bern 0 (3½).

Zone F: 1. Zollikofen 12 (22). 2. HSK Solo-
thurn 11 (18½). 3. Grenchen 8 (13). 4. Wolf-
wil 7 (14). 5. Langenthal 6 (15½). 6. Aarau 6
(13½). 7. SK Biel 3 (8). 8. Schönenwerd-Gös-
gen 3 (7½).
Zone G: 1. Letzi 11 (21½). 2. Döttingen-Kling-
nau 11 (17). 3. Rhy 9 (15½). 4. Unterlimmattal
8 (15). 5. Réti 7 (13). 6. Birseck und Freiamt je
4 (11). 8. Therwil 2 (8).
Zone H: 1. Illnau-Effretikon 11 (19). 2. Em-
brach 11 (18½). 3. Réti 9 (16). 4. Winterthur
8 (16). 5. Letzi 6 (10½). 6. Wetzikon 5 (14). 7.
Schaffhausen/Munot 4 (10). 8. Zürich 2 (8).
Zone I: 1. Zug 13 (21). 2. Cham 11 (17½). 3.
Illnau-Effretikon 10 (16½). 4. Escher Wyss Zü-
rich 6 (14). 5. Zürich 5 (16). 6. Wetzikon 5 (11).
7. March-Höfe 4 (9½). 8. Nimzowitsch 2 (6½).
Zone J: 1. Romanshorn 13 (20½). 2. Schaff-
hausen/Munot 10 (18½). 3. Winterthur 9 (16).
4. Degersheim 7 (15). 5. Toggenburg 7 (12). 6.
Aadorf 5 (14). 7. Wil 3 (7½). 8. Embrach 2 (8½).
Zone K: 1. Herisau 14 (23). 2. Rheintal 12
(19½). 3. Prättigau 8 (17). 4. Wil 8 (16). 5.
Gonzen 6 (11½). 6. Romanshorn 4 (10½). 7.
Bodan 2 (7½). 8. March-Höfe 2 (7).
Zone L: 1. Gligoric 12 (22). 2. Jugendschach
Science City Zürich 8 (14). 3. Toggenburg 6
(10½). 4. Réti und Wetzikon je 4 (11). 6. Illnau-
Effretikon 4 (10½). 7. Riesbach 2 (5).

SGM, Paarungen der Aufstiegsspiele

1./2. Bundesliga: Bodan Kreuzlingen und
Riehen steigen direkt auf.
1. Regionalliga/2.Bundesliga: Baden – SG
Biel, Tribschen – Gonzen.
2./1.Regionalliga: Neuchâtel II – Bern II,
Echiquier Bruntrutain Porrentruy II – Riehen
II, Entlebuch – Höngg, Sprengschach Wil II
– Chur.
3./2.Regionalliga: Bümpliz – SK Biel II, Gligo-
ric – Illnau-Effretikon. – Attakanski, Zollikofen
II, Romanshorn, Payerne II, Letzi und Spiez
steigen direkt auf.
Termin: 9. Juni. – Die Sieger steigen auf.

Team-Cup

Paarungen der 1. Runde (22. April)
Olten – Réti, Schachfreunde Swisscom –
Schötz, Amis di schachi de Roré – Rochade
Bodan, GEL Espoirs – CEG Genevsky, GEL
Amitié – Sierre, Ecole d’Echecs de Genève
– Pousse Café, GEL Ambition – CAEG,
Echiquier Bruntrutain I – Roche, Echiquier
Bruntrutain II – Therwil Obelix, Reine Berthe I
– Schönenwerd-Gösgen, Muttenzer Rochade
– Törli Liestal, Fribourg Centenaire – Pousse
Bois, Court – Birseck Breite, Trubschachen –
Pandabär, St. Gallen – Nimkinger. – Restliche
Teams spielfrei.

Senioren-Europa-Mannschaftsmeister-
schaft in Rogaska Slatina (Slo)

1. Russland I 15 aus 9 (25). 2. Russland-St.
Petersburg 15 (22½). 3. Montenegro 14 (23).
4. Schweiz 12 (22). 5. Italien 12 (21). 6. Dä-
nemark 12 (20½). 7. Deutschland-Hessen
11 (21½). 8. Spanien-Katalonien 11 (21½). 9.
Russland II 11 (20½). 10. Finnland 11 (20½).
11. Schweden 11 (19½). 12. Österreich-
Steiermark 11 (19½). 14. Österreich-Wien 11
(19). 14. England 11 (19). 15. Norwegen 11
(18½). – 46 Teams.

Resultate der Schweizer
1. Runde: Norwegen II (Nr. 29) – Schweiz (6)
½:3½ (Steedman – GM Kortschnoi 0:1, Hau-
ge – FM Vucenovic ½:½, Taksrud – IM Bhend
0:1, Sollid – Illi 0:1).

2. Runde: Schweiz – England (17) 3½: ½
(Kortschnoi – Stebbings 1:0, Vucenovic –
James 1:0, Bhend – Norman 1:0, FM Hohler
– Yeo ½:½).
3. Runde: Finnland (11) – Schweiz 1:3 (GM
Westerinen – Kortschnoi 0:1, FM Kanko – Vu-
cenovic 0:1, FM Hurme – Bhend 0:1, Morant
– Illi 1:0).
4. Runde: Schweiz – Russland I (1) 1½:2½
(Kortschnoi – GM Wasjukow 0:1, Vucenovic
– IM Schwedschikow ½:½, Bhend – IM Mi-
schutschkow 0:1, Hohler – GM Puschkow
1:0).
5. Runde: Spanien-Katalonien (13) –
Schweiz 1½:2½ (GM Rodriguez – Kortschnoi
0:1, FM Garriga – Vucenovic ½:½, Monedero
– Hohler ½:½, Sanz – Illi ½:½).
6. Runde: Deutschland (2) – Schweiz
1½:2½ (GM Uhlmann – Kortschnoi 0:1, GM
Hecht – Vucenovic ½:½, IM Klundt – Bhend
½:½, FM Haakert – Hohler ½:½).
7. Runde: Schweiz – Russland-St. Peters-
burg (3) 1½:2½ (Kortschnoi -
IM Faibisowitsch 1:0, Vucenovic – IM Kara-
sew 0:1, Bhend – FM Turikow ½:½, Hohler –
Golcman 0:1).
8. Runde: Schweiz – Montenegro (4) 2:2
(Kortschnoi – GM Ivanovic ½:½, Vucenovic
– Zivkovic ½:½, Hohler – FM Raicevic ½:½,
Illi – FM Dragasevic ½:½).
9. Runde: Österreich-Wien (14) – Schweiz
2:2 (FM Titz – Kortschnoi 0:1, FM Opl – Vu-
cenovic 1:0, IM Dückstein – Hohler ½:½, FM
Strobel – Illi ½:½).

Einzelbilanz der Schweizer
GM Viktor Kortschnoi 7½ Punkte aus 9 Par-
tien (ELO-Performance: 2596), 2. FM Dra-
gomir Vucenovic 4½/9 (2293), 3. IM Edwin
Bhend 4/6 (2376), FM Peter Hohler 3½/7
(2272), Hans-Jörg Illi 2½/5 (2128).

Zürcher Mannschaftsmeisterschaft

Kategorie M. Final: Réti – Zürich 2½:3½
(Wyss – Jon. Rosenthal ½:½, Kappeler – Grü-
nenwald 0:1, Räber – Friedrich 0:1, Schenker
– Vucenovic ½:½, Levrand – Goldstern 1:0,
Wüthrich – Joa. Rosenthal ½:½.

Coupe du Léman

Vaud A. 7e ronde: Vevey – Echallens 3½:2½.
Romont – Monthey 5½:½. Joyeuse Equipe
– Montreux 2½:3½. Prilly – Grand Echiquier
2½:3½. Classement final après 7 rondes: 1.
Vevey 14 (34½). 2. Echallens 12 (34). 3. Ro-
mont 10 (24). 4. Grand Echiquier 6 (18½). 5.
Joyeuse Equipe 6 (17). 6. Monthey 4 (17½). 7.
Montreux 3 (9½). 8. Prilly 1 (13).

Coupe Suisse

Letzte Resultate der 2. Zentralrunde
Schneuwly – Pleininger 1:0. Riand – Hofer
½:½, 1:0.

Paarungen für die Sechzehntelfinals
(21. April)

Borner – Lang, Kambor – B. Kamber, Prune-
scu – Frauchiger, Vianin – Schneuwly, Kupa-
lov – Riand, M. Angst – Drechsler, Levrand
– Dutoit, Hefti – Staub, Stegmaier – Fiedler,
Brunner – Ruh, Huber – Wyss, Remensberger
– Hugentobler, Kaufmann – Marentini, Frick –
Nohl, Skreblin – Schultheiss, Zoller – Koch.

Einzel-Europameisterschaft
in Plowdiw (Bul)

1. GM Dmitry Jakowenko (Rus) 8½ aus 11.
2. GM Laurent Fressinet (Fr) 8 (2800). 3. GM

39

Resultate

Wladimir Malachow (Rus) 8 (2787). 4. GM
Dmitry Andreikin (Rus) 8 (2786). 5. GM Er-
nesto Inarkjew (Rus) 8 (2784). 6. GM Maxim
Matlakow (Rus) 8 (2778). 7. GM Viktor Bolo-
gan (Mol) 8 (2768). 8. GM Francisco Vallejo
Pons (Sp) 8 (2765). 9. GM Yuriy Kryworuschko
(Ukr) 8 (2761). 10. GM Sergei Azarow (Wrus) 8
(2759). 11. GM Jewgeni Najer (Rus) 8 (2756).
12. GM Wladimir Akopjan (Arm) 8 (2754). 13.
GM Andrei Wolokitin (Ukr) 8 (2745). 14. GM
Jan Smeets (Ho) 8 (2685). 15. GM Gawain
Jones (Eng) 7½. Ferner die Schweizer: 181.
GM Joe Gallagher (Neuchâtel) 5½ (Start-
nummer: 174/ELO-Performance: 2390).
231. FM Emanuel Schiendorfer (Biberist) 5
(2366/264/2366). 236. IM Beat Züger (Sieb-
nen) 5 (2352/217/2352). 278. FM Nicolas
Grandadam (Fr/Sz) 4½ (257/2238). 296. Gab-
riel Gähwiler (Neftenbach) 4 (298/2276). – 348
Teilnehmer.

Oster-Open in Bad Ragaz

1. IM Branko Filipovic (Basel) 6 aus 7. 2. GM
Thomas Pähtz (Zürich) 5½ (33). 3. IM Marinus
Kuijf (Ho) 5½ (31). 4. Matthias Kiese (D) 5½
(30). 5. IM Ali Habibi (D) 5 (32½). 6. Wolfgang
Just (D) 5 (32). 7. Mauro Barletta (It) 5 (31½). 8.
IM Nedeljko Kelecevic (Winterthur) 5 (29½). 9.
Sergey Perman (Zumikon) 5 (29½). 10. Achim
Schneuwly (Düdingen) 5 (28½). 11. Christian
Srienz (Oe) 5 (27½). 12. FM Filip Goldstern
(Schaffhausen) 5 (26). 13. WGM Tamara Viler-
te (Lett) 5 (24½). 14. GM Nikolay Legky (Fr)
4½ (31½). 15. Daniel Prill (D) 4½ (30). 16. WIM
Vera Medunowa (Tsch) 4½ (29½). 17. Michael

Hohlbein (D) 4½ (29). 18. Thomas Kummle (D)
4½ (28½). 19. FM Hans Karl (Kindhausen) 4½
(28½). 20. Fritz Maurer (Bern) 4½ (28). – 103
Teilnehmer.

SwissCHess-Open in Lenk

1. GM Andrei Sokolow (Fr) 5½ aus 7 (27½). 2.
IM Richard Gerber (Genève) 5½ (27). 3. Nico-
las Curien (Bern) 5½ (26). 4. Hassan Sadéghi
(Lausanne) 5. 5. FM Jacques Kolly (St. Ursen)
4½ (28). 6. Pierre Mauron (Riaz) 4½ (24½). 7.
Thierry Coste (Fr) 4½ (22½). 8. Jean-Michel
Paladini (Sierre) 4½ (22). 9. Julian Turkmani
(Oberscherli) 4½ (19½). 10. Dominik Sutter
(Bösingen) 4 (27). 11. IM Andreas Huss (Lau-
sanne) 4 (26). 12. Mathias Leutwyler (Wabern)
4 (26). 13. Gerd Fischer (D) 4 (26). 14. Silvio
Graf (Bern) 4 (24½). 15. Simon Schweizer
(Schliern) 4 (22½). – 34 Teilnehmer.

Open di Lugano

1. GM Hicham Hamdouchi (Fr) 5½ aus 6. 2.
GM Alexandre Dgebuadze (Be) 5. 3. GM Wla-
dimir Ochotnik (Fr) 4½. 4. FM Fabrizio Patuz-
zo (Lugano) 4 (21½). 5. IM Istvan Sipos (Un)
4 (19). 6. IM Zoltan Hajnal (Un) 4 (18). 7. IM
Giulio Borgo (It) 4 (18). 8. FM Moma Vucicevic
(Ser) 3½ (19½). 9. FM Alec Salvetti (It) 3½ (19).
10. IM Gyula Meszaros (Un) 3½ (16½). 11. Si-
mone Medici (Genestrerio) 3½ (14½). 12. Luca
Colombo (It) 3½ (12). 13. FM Gabriele Botta
(Monticello-San Vittore) 3 (19). 14. WGM/IM
Elena Sedina (It) 3 (18½). 15. Andreas Scheid-
egger (Pfäffikon/ZH) 3 (17½). – 29 Teilnehmer.

Holiday CHessOPEN & CHessCHallenger-
Cup in San Bernardino

1. GM Atanas Kolew (Bul) 4 aus 5 (14). 2. IM
Duilio Collutiis (It) 4 (13). 3. IM Marinus Kuijf
(Ho) 3½ (13). 4. GM Nicolay Legky (Fr) 3½
(12½). 5. WGM Regina Pokorna (Slk) 3 (12).
6. Denitza Dragijewa (Bul) 3 (11½). – 14 Teil-
nehmer.

Open de la Broye

1. IM Nikolai Ninow (Bul) 4½ aus 5 (17½). 2.
IM Balind Nadj Hedjesi (Fr) 4½ (16½). 3. Pas-
cal Guex (Nyon) 4½ (15½). 4. Claudiu Prune-
scu (Fr) 4½ (13½). 5. Thierry Bonferroni (Mont-
brelloz) 4 (15½). 6. Dirk Weber (Basel) 4 (15).
7. IM Mietek Bakalarz (Lux) 4 (14½). 8. Achim
Schneuwly (Düdingen) 4 (14). 9. Julian Turk-
mani (Oberscherli) 3½ (16). 10. Cédric Pahud
(Yverdon-les-Bains) 3½ (15½). 11. Christian
Graber (Bévilard) 3½ (15). 12. Franck Yersin
(Château-d’Oex) 3½ (15). 13. Mark Künzi (Em-
menmatt) 3½ (14½). 14. Fabien Maître (Cour-
roux) 3½ (14). 15. WFM Grazyna Bakalarz
(Lux) 3½ (14). – 85 participants.

Solothurner Stadtmeisterschaft

1. FM Bruno Schwägli (Langenthal) 7 aus 7.
2. Florian Schiendorfer (Biberist) 5½ (33). 3.
Thomas Flückiger (Gerlafingen) 5½ (32). 4.
Dumitru Dogaru (Luterbach) 5 (29). 5. Carlo
Stöcklin (Grenchen) 5 (29). 6. Anton Meier
(Bolken) 5 (28). 7. Andreas Ehrsam (Solothurn)
4½ (30½). 8. Hans Suri (Studen) 4½ (30). 9.

Stiftung Fonds zur Förderung
des Jugendschachs in der Schweiz
Jugendschachstiftung (JSS)

Die JSS leistet mit der Förderung des Breiten- und Spitzenschachs einen Beitrag zu einer

anregenden und sinnvollen Freizeitgestaltung der Jugend.

Beim Schülerschach geht es darum, die Schweizer Meisterschaft U10/U12/U14 zu

unterstützen. Diese Turniere fördern die Breitenentwicklung des Schachs und bringen

unseren Jugendlichen den sportlichen Aspekt des Turnierschachs näher.

An zwei bis drei verlängerten Trainingswochenenden werden unsere besten Schülerin-

nen und Schüler auf zukünftige Einsätze an internationalen Anlässen vorbereitet.

Dank dem Medium Internet ist eine neue Trainingsform möglich. Wir unterstützen ein

Projekt des SSB, bei welchem Jugendliche aus dem Schülerkader mit ihrem Trainer,

GM Artur Jussupow, über das Internet arbeiten.

Leisten auch Sie Ihren Beitrag zu einer sinnvollen Freizeitgestaltung unse-
rer Jugend! Werden Sie Donator oder unterstützen Sie die Jugendschach-
stiftung mit Ihrer Spende! Wir danken Ihnen herzlich!

Jugendschachstiftung, Lucas Brunner, Loretorain 6, 6300 Zug
lucas.brunner@bluewin.ch
Credit Suisse Zug, Clearing 4823, z.G. Konto 27259-90

G
ra
fi
k:
Re
n
zo

G
u
ar
is
co

SSB_Inserat_JS:SSB_Inserat_JugendStiftung 25.5.2008 11:26 Uhr Seite 2

 40

Turniere

6. Mai, Gwatt/Thun: Thu-
ner Volksschachturnier. «Gast-
hof zum Lamm», Gwattstr. 128,
10 Uhr (Anwesenheitskontrolle
9.50 Uhr). 7 Runden à 20 Minu-
ten. Einsatz: Fr. 25 Franken (U16
12 Franken). Preise: 200, 150,
100 Franken, diverse Spezialprei-
se, Naturalpreise für alle übrigen
Teilnehmer. Anmeldung (bis 3.
Mai/Anmeldung am Turniertag
10 Franken Zuschlag) und Infos:
Martin Winter, Allmiried 14,
3755 Horboden, Tel. N 079 511
71 75, E-Mail: martincwinter@
yahoo.de, Internet: www.schach-
klubthun.ch

6. Mai, Biel: Bieler Schüler-
turnier (Berner Schüler-Grand-
Prix). Restaurant «Romand»,
Parkweg 10, 10.30 Uhr (Anwe-
senheitskontrolle 10 Uhr). 3 Ka-
tegorien: U18, U13, U10. 7 Run-
den à 15 Minuten. Einsatz: 10
Franken. Preise: Naturalpreise für
alle Teilnehmer. Anmeldung (bis
2. Mai) und Infos: Andreas Lien-
hard, ch. des Epinettes 2, 2520 La
Neuveville, Tel. P 032 341 92 11,
Tel. N 076 545 18 19, E-Mail: an-
drusch0204@yahoo.de, Internet:
www.swisschess.ch/youth/index.
html

11.–19. Mai, FL-Triesen:
Open Liechtenstein und Se-
nioren-Open. Gemeindesaal. 9
Runden. Einsatz: 120 Franken
(Senioren/Damen/U20 80 Fran-
ken, FM/CM 60 Franken, GM/
IM gratis). Preise: Open 2000,
1500, 1200 ... Franken, diverse
Spezialpreise, Senioren-Open
800, 600, 400 ... Franken, diver-
se Spezialpreise. Anmeldung (bis
10. Mai) und Infos: Liechten-
steiner Schachverband, Postfach
222, FL-9490 Vaduz, Tel. +423
232 49 40, E-Mail: abaumber-
ger@gmx.net, Internet: www.
schach.li

25–27 maggio/Mai, Lugano-
Paradiso: Amateur-Weekend-

Martin Jäggi (Solothurn) 4½ (27½). 10. Franjo
Romancuk (Luterbach) 4½ (24). 11. Kurt Späti
(Solothurn) 4½ (22½). 12. Daniel Hänggi (De-
rendingen) 4 (31½). 13. Stefan Imhof (Bellach)
4 (26½). 14. Walter Lüthi (Langenthal) 4 (26½).
15. Helmut Löffler (Solothurn) 4 (26). – 44 Teil-
nehmer.

Churer Stadtmeisterschaft

Kategorie A: 1. Peter Wyss (Chur) 5½ aus 7.
2. Herbert Heinzelmann (Buchs/SG) 4 (11,75).
3. Hans Göldi (Sargans) 4 (11,25). 4. Philipp
Annen (Chur) 4 (11). 5. Albert Fausch (Chur)
3½ (11,50). 6. Andreas Michel (Landquart) 3½
(10,75). – 8 Teilnehmer.
Kategorie B: 1. Daniel Roth (Chur) 5½ aus
7. 2. Pierluigi Schaad (Chur) 4½. 3. Jakob
Schmid (Chur) 4 (13,75). – 8 Teilnehmer.
Kategorie C: 1. Jürg Gruber (Chur) 6 aus 7.
2. Thomas Szepessy (Chur) 5. 3. Paul Lareida
(Chur) 4. – 8 Teilnehmer.
Open: 1. Werner Diggelmann (Tamins) 4½
aus 5 (Sieg im Stichkampf). 2. Rolf Hofmann
(Thusis) 4½. 3. Steven Fuchs (Chur) 2. – 6
Teilnehmer.
Junioren: 1. Dario Bischofberger (Trimmis) 8
aus 8. 2. Valentin Jenny (Chur) 6. 3. Nils Bach-
ofen (Chur) 5. – 9 Teilnehmer.

Churer Schnellschach-Open

1. IM Branko Filipovic (Basel) 8 aus 9. 2. IM
Ali Habibi (D) 7 (52½). 3. Pierre Dübon (D) 7
(48½). 4. Daniel Portmann (Emmenbrücke)
6½ (53½). 5. Andri Arquint (Samnaun-Laret)
6½ (49½). 6. Silvio Niemann (Emmenbrücke)
6. 7. FM Jonas Wyss (Chur) 5½ (52½). 8.
Oswald Bürgi (Ennenda) 5½ (46½). 9. Vitomir
Jedrinovic (Solothurn) 5½ (46). 10. Harry Grob
(Niederwil) 5½ (41½). 11. Dejan Jelic (FL-Trie-
senberg) 5 (49½). 12. Daniel Roth (Chur) 5
(48). 13. Johannes Roth (Wald/ZH) 5 (48). 14.
Peter Wyss (Chur) 5 (47). 15. Gerhard Göttin
(Arisdorf) 5 (42). – 34 Teilnehmer.

Schweizer Meisterschaft U10/U12/U14, 3.
Qualifikationsturnier in Payerne

U14
1. Christophe Rohrer (St-Imier) 4½ aus 5. 2.
Luis Nägelin (Oberdorf/BL) 4 (15). 3. Dario
Bischofberger (Trimmis) 4 (14½). 4. Damian
Hunter (Riehen) 4 (11½). 5. Timon Aegler (Wil/
SG) 4 (11). 6. Armen Garibian (Genève) 3½
(15). 7. Lukas Schwander (Luzern) 3½ (15). 8.
Georges Barnicol (Fr) 3½ (13). 9. Fabian Hu-
bacher (Gümligen) 3½ (12½). 10. Maximilian
von Willich (Muri/BE) 3 (15½). 11. Nico Burger
(Cham) 3 (15). 12. Thomas Planchet (Olten)
3 (12½). 13. Lena Georgescu (Moosseedorf)
3 (11). 14. Yann Huynh (Möriken) 3 (8½). 15.
Jean-Paul Hargrave (Ostermundigen) 2½. –
35 Teilnehmer.
Zwischenrangliste nach 2 Turnieren: Davi-
de Arcuti (Luzern) und Harry Hoang (La Tour-
de-Peilz) für den Final der 16 Besten vorqua-
lifiziert, Martin Schweighoffer (Uster), Yiannis
Catsiapis (Genève) und Rohrer als bisherige
Turniersieger direkt im Final. 6. Schwander
230. 7. Bischofberger 227. 8. Hubacher 218.
9. Lu. Nägelin 216. 10. von Willich 210. 11.
Barnicol und Aegler je 169. 13. Hunter 166.
14. Fabian Jin (Heerbrugg) 159. 15. Burger
158. 16. Planchet 155. 17. Joël Domke (Solo-
thurn) 135. 18. Huynh 125. 19. Garibian 122.
20. Piknoreak Poun (Zürich) und Csenge Jarai
(Petit-Saconnex) 121. – 63 klassiert.

U12
1. Denis Perman (Zumikon) 5 aus 5. 2. Jéré-
my Olivier (Yverdon-les-Bains) 4½. 3. Tho-

mas Goldie (Thalwil) 4 (17½). 4. Jean Mégret
(Payerne) 4 (17). 5. Arnaud Chanex (Delley) 4
(15½). 6. Nam-Khang Nguyen (Wil/SG) 4 (15).
7. Lars Nägelin (Oberdorf/BL) 4 (14½). 8.
Jonathan Aebersold (Boll) 3½ (16½). 9. Fa-
bian Bänziger (Pfäffikon/SZ) 3½ (13½). 10.
Pranav Sriram (Basel) 3½ (13½). 11. Lukas
Meier (Wil/SG) 3½ (13). 12. David Walk (Win-
terthur) 3½ (13). 13. Noah Rychener (Signau)
3½ (12). 14. William Schweizer (Aarau) 3 (16).
15. Tim Leistner (Romanshorn) 3 (15½). – 57
Teilnehmer.
Zwischenrangliste nach 2 Turnieren: kein
Spieler für den Final der 16 Besten vorqua-
lifiziert, Benjamin Brandis (Männedorf), Peter
Wallmüller (Mellingen) und Perman als bishe-
rige Turniersieger direkt im Final. 4. Chanex
233. 5. Mégret 229. 6. Nguyen 214. 7. Meier
187. 8. Sriram 181. 9. N. Rychener 168. 10. T.
Goldie 166. 11. Yisam Duong (Suberg) 162.
12. La. Nägelin 161. 13. Schweizer 152. 14.
Ken Kiener (Wiesendangen) 150. 15. Cyril De
Jonckheere (Biel) 149. 16. Anthony Pecorini
(Onex) 148. 17. Bänziger 140. 18. Ramon
Gämperli (Zuzwil) 137. 19. Federico Calderon
(Bern) 135. 20. Samuel Jöri (Flumenthal) und
Olivier je 126. – 80 klassiert.

U10
1. Nikash Urwyler (Gümligen) 7 aus 7. 2. Mat-
thias Tezayak (Kreuzlingen) 6. 3. Yasin Chen-
naoui (St. Gallen) 5 (29). 4. Alexandre Zaza
(Monthey) 5 (27). 5. Oliver Angst (Dulliken) 5
(26½). 6. Fabian Pellicoro (Bern) 5 (26½). 7.
Nicolas Perréard (Sottens) 5 (25). 8. Gohar
Tamrazyan (Derendingen) 5 (23). 9. Florin
Achermann (Münsingen) 4½. 10. Michael Pel-
licoro (Bern) 4. – 40 Teilnehmer.
Zwischenrangliste nach 2 Turnieren: kein
Spieler für den Final der 8 Besten vorquali-
fiziert, Fabian Bänziger (Pfäffikon/SZ), Daniel
Fischer (Pfäffikon/SZ) und Urwyler als bisheri-
ge Turniersieger direkt im Final. 4. Achermann
und Tezayak je 16. 6. Chennaoui 15. 7. Angst
und Zaza je 14. 9. M. Pellicoro, Sarah Brandis
(Männedorf), Perréard und F. Pellicoro je 13.
– 62 klassiert.

Blitzturnier
1. Balind Nadj Hedjesi (Ser) 7 aus 7. 2. Clau-
diu Prunescu (Fr) 5½. 3. Daniel Prunescu (Fr)
5 (32½). 4. Csenge Jarai (Petit-Saconnex) 5
(23). 5. Pascal Guex (Nyon) 4½. 6. Jon Florin
(Zürich) 4. – 22 Teilnehmer.

U17-Juniorenturnier in Kaltbrunn

1. Fabian Bänziger (Pfäffikon/SZ) 6 aus 7
(32½). 2. Benjamin Brandis (Männedorf) 6
(29½). 3. Bogdan Piskaykin (D) 5½. 4. Nam-
Khang Nguyen (Wil/SG) 5 (32½). 5. Simon
Grison (Uetikon a/S) 5 (29½). 6. Dominik
Bosshard (Oberhelfenschwil) 5 (29). 7. Robert
Finkous (D) 5 (28½). 8. Tim Gucher (Uetikon
a/S) 5 (24½). 9. Sarah Brandis (Männedorf)
4½. 10. Daniel Fischer (Pfäffikon/SZ) und
Thomas Widrig (Gebertingen) je 4 (31). – 35
Teilnehmer.

Zürichsee-Grand-Prix, Schlussrangliste

1. Dominik Bosshard (Oberhelfenschwil)
24. 2. Benjamin Brandis (Männedorf) 22. 3.
Fabian Bänziger (Pfäffikon/SZ) 21½. 4. Tim
Gucher (Uetikon a/S) 20 (109). 5. Laurids Ca-
spersen (Meilen) 20 (108). 6. Matthias Küng
(Schänis) 18½. 7. Daniel Fischer (Pfäffikon/
SZ) 18. 8. Milan Weller (Wädenswil) 17½ (113).
9. Maurice Weller (Wädenswil) 17½ (103½).
10. Simon Grison (Uetikon a/S) 17 (112). – 99
Teilnehmer.

Resultate

41

Turniere / tournois

Open. Sala Multiuso, Via delle
Scuole 23. 5 turni/Runden. Start:
venerdì/Freitag, 20h. Open A
(1900–2300 ELO): iscrizioni/
Einsatz 100.– (FM/U20 50.–),
premi/Preise (<30 partecipan-
ti paganti/zahlende Teilnehmer
600.–, 500.–, 400.– ..., premi
speciali/diverse Spezialpreise.
Open B (–1899 ELO): iscrizioni/
Einsatz 50.– (U20 30.–), premi/
Preise (<30 partecipanti pagan-
ti/zahlende Teilnehmer 400.–,
300.–, 200.– ..., premi speciali/
diverse Spezialpreise. «Scacchi
in Paradiso Blitz» (26 maggio,
20h): 7 turni/Runden à 5 mi-
nuti/Minute, iscrizioni/Einsatz
5.–, premi/Preise Coppa/Pokal
e/und libri/Bücher. Iscrizione/
Anmeldung e informazioni/In-
fos: Claudio Boschetti, Via Can-
tonale, 6818 Melano, tel. 079 620
53 26, E-Mail: sympa-marke-
ting@bluewin.ch, Internet: www.
swisschesstour.com

25–28 mai, Neuchâtel:
BCN-Open. Patinoires du Litto-
ral. 7 rondes (1ère ronde: vendre-
di, 19h15). Finance d’inscription:
120 francs (GM/MI gratis, U20
60 francs). Prix: 1200, 1000, 800
... francs, divers prix spéciaux.
Inscriptions et renseignements:
Jean-Luc Abbet, Vernes 2, 2013
Colombier, tél. 032 841 18 40,
E-Mail: jean-luc.abbet@bluewin.
ch, Internet: www.neuchatel-
echecs.ch

26.–28. Mai, Belp: Schwei-
zer Meisterschaft U10/U12/
U14 (4. Turnier). Konferenzzen-
trum Kreuz, Dorfstr. 30. 3 Kate-
gorien: U10 (7 Runden), U12/
U14 (je 5 Runden). 1. Runde:
Samstag, 13.30 Uhr. Einsatz: 20
Franken. Preise: Pokale für die
drei Erstplatzierten plus Natural-
preise. Anmeldung (bis 21. Mai)
und Infos: Markus Klauser, Hus-
mattstr. 23, 3123 Belp, Tel. 076
306 98 85, E-Mail: resualk@
gmail.com

26.–28. Mai, Belp: Belper
Weekend-Open. Konferenzzen-
trum Kreuz, Dorfstr. 30. 5 Run-
den. 1. Runde: Samstag, 13.30
Uhr. Einsatz: 60 Franken (GM/
IM gratis, FM/U20 40 Franken.
Preise: 800, 600, 400 … Fran-
ken, diverse Spezialpreise. An-
meldung (bis 21. Mai) und Infos:
Markus Klauser, Husmattstr. 23,
3123 Belp, Tel. 076 306 98 85, E-
Mail: resualk@gmail.com

28. Mai, Pfäffikon/SZ: Swiss
Rapid Chess Masters. Hotel
«Seedamm Plaza», Seedammstr.
3, 11 Uhr (Anwesenheitskon-
tolle 10.45 Uhr). 9 Runden à 7
Minuten plus 7 Sekunden pro
Zug. Einsatz: 40 Franken (GM
gratis, WGM/IM/Junioren 20
Franken). Preise: Rennrad BMC
Race Machine im Wert von 6999
Franken, Bergamont Mountain
Bike im Wert von 1900 Franken,
1500, 1200, 1000 … Franken,
diverse Junioren-Spezialpreise.
Anmeldung und Infos: Andreas
Georgiadis, Höhenweg 16, 8834
Schindellegi, Tel. G 043 888 02
00, E-Mail: a.georgiadis@geni-
cocon.ch Internet: www.swiss-
masters-chessrapid.ch

28 maggio/Mai, Lugano-Pa-
radiso: Rapid «Scacchi in Pa-
radiso». Sala Multiuso, Via delle
Scuole 23, 15h. 7 turni/Runden
à 15 minuti/Minute, iscrizioni/
Einsatz 25.– (U20 15.–), premi/
Preise 400.–, 300.–, 200.–
Iscrizione/Anmeldung e informa-
zioni/Infos: Claudio Boschetti,
Via Cantonale, 6818 Melano, tel.
079 620 53 26, E-Mail: sympa-
marketing@bluewin.ch, Internet:
www.swisschesstour.com

3. Juni, Therwil: Jugend-
Team-Turnier. Mehrzweckhalle,
Bahnhofstrasse, 10 Uhr. 7 Run-
den à 20 Minuten. Dreierteams. 3
Kategorien: U17, U14, U11. Ein-
satz: 21 Franken pro Team. Prei-
se: Pokal für alle Teilnehmer. An-

meldung (bis 21. Mai) und Infos:
Peter Märki, Postfach 350, 4106
Therwil, Tel. 061 721 21 15, E-
Mail: info@sctherwil.ch, Inter-
net: www.sctherwil.ch

9./10. Juni/juin, Payerne:
Frauen-Rapid-Turnier/Tour-
noi rapide féminin. Mehrzweck-
halle der Schule Collège de la
Promenade/Salle polyvalente du
Collège de la Promenade. Ein-
satz/finance d’inscription: 30
Franken/francs (WGM/WIM/
WFM gratis/gratuit). Preise/prix:
400, 300, 200 … Franken/francs,
diverse Spezialpreise/divers prix
spéciaux. Anmeldung/inscripti-
ons und/et Infos: Philippe Zarri,
Vissaulastr. 6, 3280 Murten, tél. P
026 672 27 72, tél. N 079 358 49
31, E-Mail: philippe.zarri@blue-
win.ch, Internet: www.echecs-
payerne.com

10. Juni, Wabern: Schüler-
turnier der SG Schwarz-Weiss
Bern (4. Turnier Berner Schü-
ler-GP). Gasthof «Maygut», Sef-
tigenstr. 370, 10.30 Uhr (Anwe-
senheitskontrolle 10 Uhr). 7 Run-
den à 15 Minuten. 3 Kategorien:
U18, U13, U10. Einsatz: 10 Fran-
ken. Preise: Naturalpreise für alle
Teilnehmer. Anmeldung (bis 9.
Juni) und Infos: Markus Klauser,
Husmattstr. 23, 3123 Belp, Tel.
076 306 98 85, E-Mail: resualk@
gmail.com

16./17. Juni, Arosa: Aroser
Stundenturnier. Hotel «Altein».
7 Runden à 25 Minuten. Samstag
ab 14.30 Uhr (21 Uhr Blitztur-
nier/9 Runden), Sonntag ab 9
Uhr. 4 Kategorien: M (ab 1875
ELO), A (1650-1900 ELO), B
(unter 1700 ELO), U18. Einsatz:
30 Franken (GM/IM gratis, U18
10 Franken). Preise: Kategorie M
250, 150, 80 Franken, Kategorie
A/B/U18 Naturalpreise, Erinne-
rungspreis für jeden Teilnehmer.
Anmeldung und Infos: Roland
Harth, Belmontstr. 9, 7000 Chur,

 42

Turniere / tournois

Tel. 081 284 19 78, E-Mail: ro-
land.h.ch@bluewin.ch, Internet:
www.schachecke.ch

16.–20. Juni, Flims: Open.
Hotel «Schweizerhof». 7 Runden
(1. Runde Samstag, 15 Uhr). Ein-
satz: 120 Franken (GM/IM gra-
tis, FM/U20 60 Franken). Preise
(ab 80 zahlenden Teilnehmern):
1500, 1200, 1000 … Franken, di-
verse Spezialpreise. Anmeldung
und Infos: Claudio Boschetti, Via
Cantonale, 6818 Melano, Tel.
079 620 53 26, E-Mail: sympa-
marketing@bluewin.ch, Internet:
www.swisschesstour.com

17. Juni, Zürich: Schüler-
turnier der SG Zürich. Ge-
meinschaftszentrum Riesbach,
Seefeldstr. 93, 12 Uhr. 7 Runden
à 20 Minuten. 3 Kategorien: U18,
U14, U10. Einsatz: 10 Franken.
Preise: Pokal für alle Teilnehmer.
Anmeldung und Infos: Betti Hil-
debrand, Langwattstr. 50, 8125
Zollikerberg, Tel. N 076 343 85
03, E-Mail: eulenpost@gmx.ch,
Internet: www.sgzurich.ch

25. Juni – 14. August, Zo-
fingen: Gartenschach-Turnier.
Parkplatz Credit Suisse (2 Minu-
ten vom Bahnhof),jeweils 17.30
und 20 Uhr. 7 Runden à 30 Minu-
ten. Einsatz: gratis. Preise: Wan-
derpreis für den Sieger, Imbiss
für alle Teilnehmer, die das Tur-
nier zu Ende spielen. Anmeldung
(bis 19. Juni): Anton Bieri, Kün-
goldingerstr. 7, 4800 Zofingen,
Tel. 062 751 46 31, E-Mail: toni.
susi.bieri@bluewin.ch, Internet:
www.skzof.ch

1 luglio, Morcote: Trofeo Ri-
vabella. Hotel «Rivabella», ore
14h, 15 minuti per giocatore. Tas-
sa d’iscrizione: 20.– (U20 10.–).
Premi (min. 25 giocatori): 150.–,
100.–, 50.– … . Iscrizione e in-
formazioni: David Camponovo,
Via Senago 26, 6912 Pazzallo,
tel. 076 328 60 90, E-Mail: aqui-

lelugano@hotmail.com, Internet:
www.scaccomatto.ch

21. Juli – 3. August, Biel:
Schachfestival. Kongresshaus.
23.7.–3.8. (29.7. Ruhetag) Meis-
terturnier (jeweils 14 Uhr): ab
2000 ELO, 11 Runden. Einsatz:
bis 14.7. 200 Franken, später 220
Franken (Junioren bis 14.7. 130
Franken, später 140 Franken,
GM/IM gratis). Preise: 7000,
5000, 4000 ... Franken, diverse
Spezialpreise. 25.7.–3.8. (29.7.
Ruhetag) Allgemeines Tur-
nier (jeweils 14 Uhr): bis 2050
ELO, 9 Runden, Einsatz: bis
14.7. 160 Franken, später 180
Franken (Junioren bis 14.7. 100
Franken, später 110 Franken).
Preise: 1200, 1000, 800 ... Fran-
ken, diverse Spezialpreise. 21.7.
Schweizer Fischerschach-Meis-
terschaft: 13 Uhr (Anwesen-
heitskontrolle 12 Uhr), 7 Runden
à 15 Minuten plus 5 Sekunden
pro Zug. Einsatz: 30 Franken
(Junioren 15 Franken). Preise:
500, 400, 300 ... Franken plus
Spezial- und Naturalpreise. 21.7.
Simultanturnier: 13 Uhr, Simul-
tanpartien gegen Grossmeister
(in der Innenstadt). Beschränkte
Teilnehmerzahl, Voranmeldung
bis 14.7. obligatorisch. Einsatz:

20 Franken. 22.7. Schweizer
Schnellschach-Meisterschaft:
9.30 Uhr (Anwesenheitskontrolle
8.30 Uhr), 9 Runden à 20 Minu-
ten. Einsatz: 40 Franken (Junio-
ren 20 Franken). Preise: 1200,
800, 600 ... Franken plus Spezial-
und Naturalpreise. 22.7. Schach/
Tennis-Turnier: 9 Uhr (Tennis-
center Scheuren), Zweier-Teams
mit speziellem Modus. Einsatz:
30 Franken pro Person. Preise:
Naturalpreise. Voranmeldung bis
12.7. obligatorisch. 29.7. Schwei-
zer Blitzschach-Meisterschaft:
14 Uhr (Anmeldung bis 12.30
Uhr), 13 Runden à 5 Minuten.
Einsatz: 30 Franken (Junioren 15
Franken). Preise: 1000, 750, 600
... Franken plus Spezial- und Na-
turalpreise. 29.7. Jugendturnier:
10 Uhr, 7 Runden, 3 Kategorien:
U18/U13/U10. Einsatz: gratis
(inkl. Mittagessen)! Preise: Natu-
ralpreise. Anmeldung und Infos:
Biel-Bienne CHESS, Postfach
3, 3252 Worben, Tel. 032 386 78
62, Fax 032 386 78 61, E-Mail:
info@bielchessfestival.ch, Inter-
net: www.bielchessfestival.ch

Thuner Volksschachturnier 2012
Sonntag, 6. Mai, 10 Uhr (Spielbeginn)
Anwesenheitskontrolle: 9.30–9.50 Uhr – Kassaöffnung: 9.00 Uhr

Gasthof «zum Lamm», Gwattstrasse 128, Gwatt/Thun

7 Runden à 20 Minuten

Einsatz: 25.– / Jugendliche 12.–

Mittagessen: 3 preisgünstige Menüs zur Auswahl

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

Anmeldung (bis 3. Mai): Martin Winter, Allmiried 14,
3755 Horboden, Tel. 079 511 71 75, E-Mail: martincwinter@yahoo.de
Nachmeldungen bis 9.30 Uhr möglich, Zuschlag Fr. 10.–

Organisator: Schachklub Thun (www.schachklubthun.ch)

43

Schweizerische
Schachzeitung
112. Jahrgang.
Offizielles Organ des Schweize-
rischen Schachbundes (SSB)
ISSN 0036-7745
Erscheint 8mal pro Jahr
Auflage: 6500 Einzel-
abonnements (inkl. Porto):
Inland Fr. 50.–, Ausland Fr. 70.–

Chefredaktor
Dr. Markus Angst
Gartenstrasse 12
4657 Dulliken
Telefon 062 295 33 65
Mobile 079 743 07 78
Fax 062 295 33 73
markus.angst@swisschess.ch

Fernschach
Reinhard Schiendorfer
Staldenbachstrasse 9a
8808 Pfäffikon/SZ
Telefon 055 410 47 18
reinhard.schiendorfer@swisschess.ch

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

Studien
Istvan Bajus
Grossalbis 28
8045 Zürich
Telefon 044 461 24 12
istvan.bajus@swisschess.ch

Inserate
Dr. Markus Angst
(Tarife auf Anfrage)

Produktion
Brandl & Schärer AG
Solothurnerstrasse 121
4600 Olten
Telefon 062 205 90 40
Fax 062 205 90 45
ssz@brandl.ch
www.brandl.ch

Schach im Internet
www.swisschess.ch

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

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

Vorschau
Die nächste Ausgabe, Nummer
4/12, erscheint in Woche 24.

Schwerpunkte:
SMM 3./4. Runde, Bundestur-
nier in Fribourg, Liechtenstein-
Open, Open Neuchâtel, Boden-
see-Cup, Kramnik – Aronjan
in Zürich.

Redaktionsschluss:
20. Mai 2012.

Die weiteren fünf Ausgaben
des Jahres 2012 erscheinen in
folgenden Wochen:

5/12 Woche 27
6/12 Woche 33
7/12 Woche 40
8/12 Woche 49

Termine/Vorschau

April/avril

23.–29. SMM: 3. Runde
30.–9.5. Weggis: Seniorenturnier II

Mai/mai

 4.–6. Lindau (D): Bodensee-Cup
 5. SJMM: Reserve-Spieltag
 6. Gwatt/Thun:
 Thuner Volksschachturnier
 6. Biel: Schülerturnier
 (Berner Schüler-GP)
11.–19. FL-Triesen:
 Open Liechtenstein
13. Ostermundigen:
 Fischer-Open (Chess 960)
17.–20. Fribourg: Bundesturnier
25.–27. Pfäffikon/SZ:
 Jubiläumsturnier
 75 Jahre SV March-Höfe
25.–27. Lugano-Paradiso:
 Amateur-Weekend-Open
25.–28. Neuchâtel: BCN-Open
26.–28. Celerina:
 Engadiner Pfingst-Open
26.–28. Belp: Schweizer Meister-
 schaft U10/U12/U14
 (4. Qualifikationsturnier)
28. Pfäffikon/SZ: Swiss Rapid
 Chess Masters
28. Lugano-Paradiso:
 Rapid-Turnier
 «Scacchi in Paradiso»
28.–3.6. SMM: 4. Runde
30.–8.6. Sibenik (Kro): Mitropa-Cup

Juni/juin

 2. Aarau: Schweizerischer
 Firmenschachtag
 3. Therwil: Jugend-Team-Turnier
 9. Coupe Suisse: Achtelfinal
 9. SGM: Aufstiegsspiele
 9./10. Payerne: Schweizer
 Mädchenmeisterschaft
9./10. Payerne: Frauen-Rapid-
 Turnier/Tournoi rapide féminin
10. Wabern: Schülerturnier der
 SG Schwarz-Weiss Bern
 (Berner Schüler-GP)
14. Payerne: Tournoi blitz
16. Bern:
 SSB-Delegiertenversammlung
16. SJMM: Final
16./17. Arosa: Aroser Stundenturnier
16.–20. Flims: Open
17. Team-Cup: 2. Runde
17. Zürich: SGZ-Schülerturnier
18.–24. SMM: 5. Runde
18.–27. Adelboden: Seniorenturnier
28.–1.7. Männedorf: Schweizer
 Meisterschaft U10/U12/U14
 (Finalturnier)

Juli/juillet

 1. Morcote: Trofeo Rivabella
 7. Coupe Suisse: Viertelfinal
12.–20. Flims/Laax/Falera: Schweizer
 Einzelmeisterschaften
15. SGM 2012/13:
 Anmeldeschluss
21.–3.8. Biel: Schachfestival
21. Biel: Schweizer
 Fischerschach-Meisterschaft
22. Biel: Schweizer
 Schnellschach-Meisterschaft
29. Biel: Schweizer
 Blitzschach-Meisterschaft
29. Biel: Schweizer Jugendturnier
 U10/U13/U18

August/août

 3.–6. Martigny: Open
 5.–11. Davos: Schachsommer
 6.–15. Laax-Murschetg:
 Seniorenturnier
12.–16. Flims: Open
16.–26. Prag (Tsch): Jugend-Europa-
 meisterschaft U8-U18
19. Worb: Schülerturnier
 (Berner Schüler-GP)
20.–26. SMM: 6. Runde 1.-4. Liga
27.–10.9.Istanbul (Tür): Olympiade

 44

