
1

4/2015

Schweizerische Schachzeitung
Revue Suisse des Echecs
Rivista Scacchistica Svizzera

Peter A. Wyss (61) als neuer SSB-Zentralpräsident gewählt

DV sagt klar ja zu Nachwuchs-Fachstelle und Lizenzmodell

GM Yannick Pelletier gibt in Leukerbad Nationalturnier-Debüt

Der neuformatierte SSB-Zentralvorstand (von links): Roberto Schenker, Jana Ramseier, Peter A. Wyss, Jana
Seps, Walter Bichsel und Georg Kradolfer. Auf dem Bild fehlt die während der DV am Mitropa-Cup weilende
Gundula Heinatz. (Foto: Markus Angst)

 2

Editorial Inhalt
 Sommaire
 Sommario

 2 Editorial

 4 SSB-DV

 8 SMM

12 Mitropa-Cup Mayrhofen

13 Vorschau SEM Leukerbad

15 Vorschau
 Bieler Schachfestival

16 Analyses

19 Schweizer
 Mädchenmeisterschaft

20 SJMM

22 Seniorenschach

24 Ticino

25 Was ziehen Sie?

26 Fernschach

28 Problemschach

30 Studien

31 Resultate

41 Turniere

43 Agenda/Vorschau

Schweizerischer
Schachbund
Fédération Suisses
des Echecs
Federazione
Scacchistica Svizzera
Zentralpräsident:
Peter A. Wyss
Araschgerstrasse 43, 7000 Chur
P 081 252 43 31
N 079 445 70 31
peter.wyss@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

Der 20. Juni war für das Schwei-
zer Schach ein Freudentag! Die
überwältigende Zustimmung
der SSB-Delegiertenversamm-
lung zur Errichtung einer Fach-
stelle Nachwuchsförderung, zur
Einführung des Lizenzmodells
und zum neu zusammengesetz-
ten Zentralvorstand sind beein-
druckend. Die ausgezeichneten
Vorbereitungsarbeiten und die
Grundhaltung der Delegierten,
aktiv zu werden, haben zu einer
erfreulich positiven Atmosphäre
an der DV geführt. Ein herzliches
Dankeschön an alle, die ihren
Teil dazu beigetragen haben!

Die Absicht meiner Antritts-
rede war, meine Haltungen und
Ideen näher zu bringen. Dabei
sind die Wörter UND und WIR
die wichtigsten, denn WIR alle
zusammen sind der Schweizeri-
sche Schachbund.

WIR haben die gleichen He-
rausforderungen: Wie gewinnen
wir neue Mitglieder, und wie
stellen wir die Finanzen sicher?
Der Weg kann nur über eine
Verjüngung führen. Mit Schul-
schach Interesse für das Schach
wecken, interessierte Schüler ins
Jugendschach der Vereine holen,
dort fördern und fordern und im
Klubleben integrieren. Das bringt
auch Mitgliederbeiträge und bes-
sere Karten bei der Suche von
Sponsoren.

Wie arbeiten WIR zusam-
men? Wir im ZV sind ein Team.

Uns ist der Dialog mit der Basis
wichtig, Betroffene zu Beteilig-
ten machen. Gegenseitige Zu-
sammenarbeit ist ein Geben und
Nehmen. Die Erfolgsformel lau-
tet: Ideen mal Pläne mal Umset-
zung! Ist nur ein Faktor null, ist
auch das Resultat null.

Spitzensport UND Breiten-
sport: Wir können nicht auf einen
Magnus Carlsen hoffen, sondern
müssen wie im Schweizer Fuss-
ball in der Juniorenarbeit die Ba-
sis für künftige Erfolge schaffen.

Unsere Ziele: Mitgliederzah-
len erhöhen, in die Ausbildung
der Jugendschachleiter investie-
ren und Jugend + Sport beitreten.
Als Verband wollen wir die Ver-
eine in ihrer täglichen Arbeit mit
guter Infrastruktur und optimalen
Dienstleistungen unterstützen.
Strukturen und Abläufe zu ver-
einfachen, sind wie die strikte
Kostenkontrolle eine Dauerauf-
gabe.

Zu den Strukturen gehört auch
die Rolle der Regionalverbände.
Unser Geschäftsführer Maurice
Gisler wird sich im Rahmen sei-
ner Weiterbildung speziell mit
dieser Frage befassen und dabei
auch das Gespräch mit Vertretern
der Regionalverbände suchen.

Und zum Schluss: Lasst uns
das Positive sehen! Wir vertre-
ten einen faszinierenden Sport,
der so viele Chancen bietet. Wir
haben mit der ACCENTUS-Stif-
tung eine grosse Förderin unserer
Aktivitäten. Wir haben seit 2014
mit Monika Müller-Seps eine
Frauen-Grossmeisterin, und bei
den Männern kommt der nächs-
te Grossmeister bald. All das
verbinde ich mit dem Wunsch,
dass wir ein lebendiger, aktiver
Schachverband sind, wo auch
Fehler passieren dürfen, wir aber
an den Erfolgen gemessen wer-
den.

Ich danke Ihnen allen im Vor-
aus für die Unterstützung.

Peter A. Wyss,
SSB-Zentralpräsident

3

Editorial / Editoriale

Le 20 juin fut un jour faste pour les
échecs suisses! La très large appro-
bation de l’Assemblée des délégués
de la FSE au service spécialisé pour
la relève, au modèle de licence et au
nouveau Comité central fut impres-
sionnante. L’excellent travail pré-
liminaire et l’attitude des délégués
foncièrement ouverte aux activités
futures, ont créé une atmosphère
très positive. Un grand merci à tous
ceux qui ont contribué à ce résultat!

Dans mon discours d’intronisa-
tion, j’ai exposé mon point de vue
et mes idées. Les deux mots-clef de
mon allocution furent ET et NOUS,
car NOUS tous sommes la Fédéra-
tion suisse des échecs.

NOUS faisons face aux mêmes
défis: Comment trouvons-nous
de nouveaux membres, et com-
ment assurons-nous les finances?
Le chemin passe forcément par un
rajeunissement structurel. Eveiller
l’intérêt pour les échecs à l’école,
attirer les écoliers passionnés dans
les clubs, les entraîner et les inté-
grer dans la vie sociale du club. Ces
mesures génèrent des nouvelles
cotisations de membres et est un

très bon atout pour la recherche de
sponsors.

Comment travaillons-NOUS
ensembles? Au sein du CC, nous
sommes une équipe. Pour nous, le
dialogue avec la base est important.
Nous voulons transformer les per-
sonnes concernées en personnes
impliquées. Une collaboration réci-
proque, c’est prendre et c’est don-
ner. Voici la formule qui garantit le
succès: Idées x plans x réalisation!
Si un seul facteur est zéro, le résul-
tat sera toujours zéro.

Sport de haut niveau ET sport
populaire: Nous ne pouvons pas
espérer un Magnus Carlsen suisse,
mais nous pouvons imiter le foot-
ball suisse: Poser les jalons pour les
succès futurs par un bon travail à la
base avec les juniors.

Nos buts: Augmenter le nombre
des membres, investir dans la for-
mation des moniteurs pour les
jeunes et adhérer à Jeunesse +
Sport. Comme fédération, nous
voulons soutenir le travail quo-
tidien des clubs par une bonne
infrastructure et des prestations
optimales. Simplifier les structures

et les procès est, tout comme un
contrôle strict des finances, une
tâche permanente.

Le rôle des associations régio-
nales fait aussi partie des structures.
Notre secrétaire central, Maurice
Gisler, se consacrera intensivement
à cette question, dans le cadre de sa
formation complémentaire, et pren-
dra contact avec les représentants
des associations régionales.

Et finalement: Regardons le
positif! Nous sommes les représen-
tants d’un sport fascinant qui offre
tant de chances. Avec la Fondation
ACCENTUS, nous avons un mé-
cène qui encourage nos activités.
Depuis 2014, avec Monika Müller-
Seps, nous avons un grand-maître
féminin, et chez les hommes, le
prochain grand-maître est en vue.
Je combine tout cela avec le vœu
que nous soyons une fédération des
échecs vivante et active, où il est
permis de faire des fautes, mais où
nous sommes mesurés à nos succès.

Par avance, je vous remercie
tous de votre soutien.

Peter A. Wyss,
Président central de la FSE

Il 20 giugno per gli scacchi sviz-
zeri è stato un giorno di gioia! La
massiccia votazione dei delegati
all’assemblea della FSS a favore
della creazione di un posto per la
formazione giovanile, dell’introdu-
zione di un modello di licenza e del
rinnovo del comitato centrale è sta-
ta coinvolgente.

Gli eccellenti lavori preparato-
ri e la predisposizione dei delegati
a farsi parte attiva hanno portato a
un’atmosfera assembleare felice-
mente positiva. Un grande grazie a
tutti per l’apporto dato!

Nelle intenzioni del mio discor-
so d’entrata c’erano i miei atteggia-
menti e idee da rendere più vicini.
Con E e NOI quali parole chiave,
perché NOI tutti assieme siamo la
Federazione scacchistica svizzera.

NOI abbiamo le stesse sfide:
come possiamo guadagnare nuovi
membri e come rendiamo stabili
le finanze? La via da percorrere è
quella del ringiovanimento. Sve-
gliare l’interesse per gli scacchi
con gli scacchi a scuola, associare
gli scolari interessati negli scacchi

giovanili dei circoli, stimolarli e
prepararli e integrarli nella vita del
circolo. Ciò porta anche quotevso-
ciali e carte migliori nella ricerca di
sponsor.

Come lavoriamo NOI assieme?
Noi nel CC siamo una squadra. Per
noi il dialogo con la base è impor-
tante. Portare alla partecipazione i
coinvolti. Il lavoro comune recipro-
co è un dare e avere. La formula di
successo è: idee una volta da piani-
ficare e una volta da rivedere! Un
solo fattore zero e anche il risultato
è zero. Sport d’élite E sport di mas-
sa. Non possiamo sperare in un Ma-
gnus Carlsen, ma come nel calcio
con il lavoro tra i giovani possiamo
gettare le basi per creare futuri suc-
cessi.

Le nostre mete: aumentare il
numero dei membri, investire nella
formazione di responsabili giovani-
li ed entrare in Gioventù e Sport. In
qualità di Federazione vogliamo so-
stenere i circoli nel loro lavoro quo-
tidiano con una buona infrastruttura
e prestazioni ottimali. Semplificare
le strutture e i procedimenti così

come uno stretto controllo dei costi
saranno compiti permanenti.

Per le strutture si terrà conto an-
che del ruolo delle associazioni re-
gionali. Il nostro direttore Maurice
Gisler nel quadro della sua forma-
zione si confronterà specialmen-
te con questo quesito e cercherà il
dialogo con i rappresentanti delle
associazioni regionali.

E in conclusione: vediamo po-
sitivo! Rappresentiamo uno sport
affascinante, che offre molte oppor-
tunità. Con la Fondazione ACCEN-
TUS abbiamo un grosso incentivo
per le nostre attività. Dal 2014 con
Monika Müller-Seps abbiamo una
gran maestra di scacchi e tra gli uo-
mini arriverà presto un nuovo gran
maestro.

Accomuno tutto con l’augurio
che siamo una Federazione scac-
chistica viva e attiva, dove possono
pure scappare degli errori ma me-
glio è essere valutati per i successi.

Vi ringrazio in anticipo per il
sostegno.

Peter A. Wyss,
presidente centrale FSS

 4

SSB-Delegiertenversammlung in Bern

«Herzlichen Dank für ihre über-
wältigende Zustimmung – das
ist eine gute Entscheidung, die
den Schweizerischen Schach-
bund nach vorne bringen wird!»
Dem scheidenden SSB-Zentral-
präsidenten Adrian M. Siegel fiel
sichtlich ein Stein vom Herzen,
nachdem die viereinhalb Stunden
dauernde Delegiertenversamm-
lung im Hotel «Kreuz» in Bern
mit grosser Mehrheit ja gesagt
hatte zur Fachstelle für Ausbil-
dung und Nachwuchsförderung
mit einem 50-Prozent-Pensum
und danach auch deren Finanzie-
rung mit der Einführung des Li-
zenzmodells.

Wie seine Vorgänger Rolf
Liniger (Fusion des Schweize-
rischen Schachverbandes mit
dem Schweizerischen Arbei-
ter-Schachbund 1995), Ruedi
Staechelin (Beitritt des SSB zu
Swiss Olympic 2000) und Phi-
lipp Hänggi (Schaffung einer Ge-
schäftsstelle 2004) sorgte Adrian
M. Siegel zum Ende seiner Amts-
zeit mit der seit Jahr(zehnt)en im-
mer wieder aufs Tapet gebrachten
Spielerlizenz für einen Meilen-
stein im Schweizer Schach.

153 Ja gegenüber lediglich 14
Nein waren ein unerwartet deut-
liches Resultat, das den Zent-
ralvorstand für seine immense
Vorarbeit sowie für seinen früh-
zeitigen Dialog mit den Vereinen
und seine offensive Kommunika-
tionsstrategie auf der SSB-Ho-
mepage und in der «Schweizeri-
schen Schachzeitung» in den ver-
gangenen Monaten belohnte.

Umstritten waren einzig zwei
Detailpunkte. Der ZV hatte vor-
geschlagen, für Mitglieder, die
pro Saison mehr als zwei gewer-
tete Partien in der Schweizeri-
schen Mannschaftsmeisterschaft
(SMM), in der Schweizerischen
Gruppenmeisterschaft (SGM)
oder im Team-Cup spielen, ins-
künftig zum unverändert bleiben-

Ein Meilenstein für das Schweizer Schach
den Jahresbeitrag von 75 Franken
zusätzlich eine Lizenzgebühr von
25 Franken pro Jahr zu erheben
– für Junioren (U20) 75 Fran-
ken inklusive Lizenz, für Schü-
ler (U16) 50 Franken mit Lizenz.
Arnold Mienert (Mutschellen)
beantragte stattdessen ein Modell
mit 78/60/40 Franken, um die
Junioren zu entlasten, sah sich
aber in der Eventualabstimmung
in einer klaren Minderheit. Und
Ruedi Staechelin (Riehen) schlug

ma. Neben der Nachwuchs-
Fachstelle und dem Lizenzmo-
dell standen an der SSB-DV
auch Wahlen im Mittelpunkt.
Der 61-jährige Churer Peter
A. Wyss, der dem Zentralvor-
stand bisher nicht angehört hat-
te, wurde per Akklamation zum
neuen Zentralpräsidenten ge-
wählt. Der bisherige Coach der
Schweizer Herren-National-
mannschaft, der direkt vom Mi-
tropa-Cup in Mayrhofen (Oe)
nach Bern gereist war, folgt auf
Adrian M. Siegel (Zug). Die-
ser verzichtete auf eine dritte
Amtsperiode und bedankte sich
bei allen ZV-Mitgliedern mit
einem Geschenk für die ange-
nehme Zusammenarbeit. Sie-
gel seinerseits bekam aus den
Händen von Vizepräsident Wal-
ter Bichsel zum Abschied ein
dickes Schachbuch von Lasz-
lo Polgar mit 5334 Problemen,
Kombinationen und Partien.

In seiner Antrittsrede be-
tonte Peter A. Wyss, dass für
ihn das Verbindende und nicht
das Trennende im Vordergrund
stehe. Ob Vereine, Funktionäre
oder Spitzenspieler – «wir ha-
ben alle die gleichen Heraus-
forderungen.» Wyss kündigte
an, dass für ihn das Sponsoring

Peter A. Wyss neuer Zentralpräsident
(«wir werden dafür kämpfen»)
und der Jugend+Sport-Beitritt
(«ein absolutes Muss») ganz
oben auf der Agenda stehe. Und
er bat die Delegierten, «uns
nicht an den Fehlern zu mes-
sen, sondern an dem, was wir
erreicht haben.»

Neben Peter A. Wyss wur-
den auch Jana Ramseier (Het-
tiswil) und Roberto Schenker
(Olten) per Akklamation neu
in den Zentralvorstand gewählt.
Sie lösen Catherine Thürig
(Olten) und Eddy Beney (Sier-
re) ab, die nach vier bzw. drei
Jahren zurücktraten und de-
ren formelle Verabschiedung
in der Hektik der DV leider
untergegangen war. Die vier
restlichen ZV-Mitglieder Jana
Seps (Birmensdorf), Gundula
Heinatz (Thun), Walter Bichsel
(Uster) und Georg Kradolfer
(Küsnacht) wurden ebenfalls
mit grossem Applaus wieder-
gewählt.

Laut Adrian M. Siegel hat-
ten er und sein Nachfolger in
der Romandie und im Tessin
intensiv, aber vergeblich nach
Kandidaten gesucht, so dass der
aktuelle ZV erstmals seit vie-
len Jahren ausschliesslich aus
Deutschschweizern besteht.

Heinz Ernst, Martin Wyss und Peter Hug
(von rechts) bekamen einen Anerken-
nungspreis.

5

SSB-Delegiertenversammlung in Bern

ma. Neben dem scheidenden
Zentralpräsidenten Adrian M.
Siegel (per Akklamation auf
Antrag des Schachklubs Herr-
liberg) wurde – wegen seines
Engagements als Coach am
gleichzeitig laufenden Mitro-
pa-Cup in Mayrhofen (Oe) im
Abwesenheitsverfahren – auf
Antrag des ZV auch IM Werner
Hug zum SSB-Ehrenmitglied
ernannt. Der 62-jährige Em-
bracher, Juniorenweltmeister
1971, Schweizer Einzelmeister
1975 und 16-facher Schwei-
zer Mannschaftsmeister mit
der Schachgesellschaft Zürich,

Adrian M. Siegel und Werner Hug
zu Ehrenmitgliedern ernannt

spielte während vier Jahrzehn-
ten in der Nationalmannschaft,
aus der er letztes Jahr nach der
Olympiade in Tromsö seinen
Rücktritt erklärt hatte.

Anerkennungspreise gab es
für Heinz Ernst (OK-Präsident
der Schweizer Einzelmeister-
schaften 2014 in Bern), Mar-
tin Wyss (Schachclub Gonzen
für einen zweitägigen Breiten-
schach-Anlass in einem Ein-
kaufszentrum) und Peter Hug
(Schachclub Therwil) für ein
Gartenschach-Duell in Therwil
und ein Generationenturnier in
Arlesheim.

anstelle einer Lizenz die Verdop-
pelung der Führungslistengebüh-
ren vor, zog diesen Antrag aber
wieder zurück, nachdem mehr-
fach betont worden war, dass dies
die Nachwuchsspieler zu stark
belasten würde.

Den Weg zum neuen Lizenz-
modell geebnet hatte zuvor die
mit 141:15 Stimmen ebenfalls
überraschend deutlich angenom-
mene Schaffung einer Fachstelle
für Ausbildung und Nachwuchs-
förderung mit einem 50-Pro-
zent-Pensum. «Wir brauchen
diese Fachstelle, um die Voraus-
setzungen für die Aufnahme von
Schach ins Programm von Ju-
gend + Sport zu ebnen mehr ju-
gendliche Mitglieder in die Verei-
ne zu führen», hatte ZV-Mitglied
Georg Kradolfer mit seiner Prä-
sentation erfolgreich für den An-
trag geworben.

In der gut einstündigen Dis-
kussion kamen vorwiegend Pro-
Voten. So sprach Kurt Richard
(Worb) vom einem klassischen
Huhn-Ei-Problem: «Ohne Vor-
leistungen kommt nichts.» Auch
Erwin Schuler (Langnau a/A) be-
tonte, «dass man Vorleistungen
erbringen und eine Organisation
haben muss, wenn man von einer
Stelle wie Jugend + Sport Geld
für Schach haben will.» Astrid
Hofer (Solothurn) wies auf die
guten J+S-Erfahrungen der Pfad-
finderbewegung hin: «Da können
wertvolle Netzwerke aufgebaut
werden, und die Jugendlichen
können Führungserfahrung sam-
meln.» Arnold Mienert schätzte
sich schlicht glücklich, «dass der
Zentralvorstand dieses Thema
aufgenommen hat.» Und auch
Roman Freuler (Winterthur) sag-
te namens seines Vereins klar ja
zum Antrag, «weil wir dieses
Projekt eine gute Sache finden
und wir so Zugang zu J+S-Gel-
dern finden werden.»

Ohne Gegenstimme verab-
schiedet wurde danach das Bud-
get 2016, das bei Einnahmen und

Peter A. Wyss (rechts) löst den zum Ehrenmitglied ernannten Adrian M. Siegel
als Zentralpräsident des Schweizerischen Schachbundes ab.

Aufgaben von je 666 750 Franken
eine ausgeglichene Rechnung
vorsieht. Mit grosser Mehrheit
angenommen wurde ein Antrag
des Schweizerischen Schachver-
bands für Hörbehinderte, den für

2015 gestrichenen SSB-Beitrag
in Höhe von 1500 Franken für
2016 wieder ins Budget zu neh-
men.

Markus Angst

 6

Assemblée des délégués de la FSE, à Berne

«Un grand merci pour votre
large approbation – c’est une
bonne décision qui fera avancer
la Fédération suisse des échecs!»
Adrian M. Siegel, le président
démissionnaire de la FSE, était
visiblement soulagé de prendre
connaissance du verdict des délé-
gués, à l’hôtel «Kreuz», à Berne:
Au cours de l’Assemblée qui
dura plus de quatre heures, une
grande majorité dit oui au service
spécialisé pour la formation et le
soutien de la relève, avec un poste
à 50%, puis également oui à son
financement par le nouveau mo-
dèle de licence.

Comme ses prédécesseurs
Rolf Liniger (fusion de la Fédé-
ration suisse des échecs avec la
Fédération ouvrière des échecs,
en 1995), Ruedi Staechelin (ad-
mission de la FSE à Swiss Olym-
pic, en 2000) et Philipp Hänggi
(création d’un secrétariat central,
en 2004), à la fin de son mandat,
Adrian M. Siegel inscrit, un fait
historique dans les annales des
échecs suisses, avec l’introduc-
tion de la licence de joueur, un
thème qui revenait sur le tapis
depuis plusieurs décennies.

153 ouis contre seulement
14 nons est un verdict clair et
net qui récompense les longs et
fastidieux préparatifs du Comité
central, sa recherche active du
dialogue avec les sections et sa
stratégie d’information offen-
sive sur le site Internet de la FSE
et dans la «Revue suisse des
échecs», au cours des derniers
mois. Seuls deux détails ont prêté
à discussion. Selon la proposition
du CC, les actifs qui jouent plus
de deux parties comptant pour la
Liste suisse classement dans le
Championnat suisse par équipes
(CSE), le Championnat suisse
par groupes (CSG) ou la Team-
Cup, devront à l’avenir s’acquit-
ter d’une licence de 25 francs,
en plus de la cotisation annuelle

Une décision historique pour les échecs suisses
inchangée de 75 francs – le prix
pour les juniors (U20) étant 75
francs y compris la licence et
pour les écoliers (U16) 50 franc
y compris la licence. Arnold
Mienert (Mutschellen) proposa
un modèle avec 78/60/40 francs,
pour soulager les juniors. Cepen-
dant, cette proposition ne récolta
que peu de suffrages lors du vote
préliminaire. Ruedi Staechelin
(Riehen) proposa, pour sa part,
de doubler la taxe de la Liste de
classement en lieu et place de la

licence. Il retira sa requête avant
la votation, car il s’avéra durant le
débat que ce modèle sanctionne-
rait avant tout les cadets.

Ce résultat était une consé-
quence logique de la votation sur
la création du nouveau service
spécialisé dans la formation et le
soutien de la relève, avec un poste
à 50%, qui s’était déroulée peu
auparavant et avait également été
acceptée clairement par 141:15.
«Nous avons besoin de ce service
pour remplir les conditions pré-

ma/ct. Les élections consti-
tuaient un autre point central
de l'AD de la FSE, à côté des
votations sur le nouveau ser-
vice spécialisé pour la relève et
le modèle de licence. Peter A.
Wyss (Coire, 61 ans) qui n’était
pas encore membre du Comité
central jusqu’à présent, fut élu
au poste de président central par
acclamation. L’actuel capitaine
de l’équipe nationale mascu-
line qui venait directement de
la Mitropa-Cup, à Mayrhofen
(Oe), succède ainsi à Adrian M.
Siegel (Zoug). Ce dernier re-
nonce à un troisième mandat et
remercie avec un petit présent
tous les membres du Comité
pour l’agréable collaboration.
Siegel pour sa part, reçut des
mains du vice-président Walter
Bichsel un gros livre d’échecs
de Laszlo Polgar avec 5334
problèmes, combinaisons et
parties.

Dans son discours d’intro-
nisation, Peter A. Wyss, sou-
ligna que l’important sont les
points communs et non les dif-
férences. Clubs, fonctionnaires
ou joueurs d’élite – «nous fai-
sons tous face aux mêmes dé-
fis.» Pour Wyss, le sponsoring

Peter A. Wyss nouveau président central

(«nous nous battrons») et l’inté-
gration dans Jeunesse + Sport
(«une nécessité») sont tout en
haut de sa liste des priorités.
Finalement, il pria les délégués
«ne nous mesurez pas à nos er-
reurs, mais à nos succès.»

Tout comme Peter A. Wyss,
Jana Ramseier (Hettiswil)
et Roberto Schenker (Olten)
furent élus au Comité central
per acclamation. Ils rempla-
cent Catherine Thürig (Olten)
et Eddy Beney (Sierre) qui se
retirent après quatre respec-
tivement trois ans et dont les
adieux officiels furent malheu-
reusement oubliés dans l’effer-
vescence de l’AD. Les quatre
autres membres du CC Jana
Seps (Birmensdorf), Gundula
Heinatz (Thoune), Walter Bich-
sel (Uster) et Georg Kradolfer
(Küsnacht) furent également
confirmés par des applaudisse-
ments nourris. Adrian M. Siegel
évoqua qu’il avait lui-même,
tout comme son successeur,
cherché intensivement un can-
didat romand ou tessinois, mais
en vain. Ainsi, pour la première
fois depuis de nombreuses an-
nées, le CC se compose unique-
ment de Suisses alémaniques.

7

Assemblée des délégués de la FSE, à Berne

liminaires à l’intégration dans le
programme de Jeunesse + Sport
et attirer plus de jeunes membres
dans les clubs.», était l’un des
arguments majeurs avancés par
Georg Kradolfer, membre du CC,
qui exposa la requête.

Au cours de la discussion qui
dura une bonne heure, la plupart
des délégués s’exprimèrent en fa-
veur de cette requête. Ainsi Kurt
Richard (Worb) parla du pro-
blème classique de l’œuf et de la
poule: «Sans travail préliminaire,
pas de résultat.» De même Erwin
Schuler (Langnau a/A) souligna,
«Il faut être bien préparé et bien
organisé, si on veut que Jeu-
nesse + Sport donne de l’argent
pour les échecs.» Astrid Hofer
(Soleure) mentionna ses bonnes
expériences avec J+S chez les
scouts: «C’est le lieu idéal pour
créer des liens très utiles et les
jeunes peuvent y faire des expé-
riences de chef.» Arnold Mienert
dit qu’il était très heureux «que
le Comité central ait abordé ce
sujet.» Tout comme Roman Freu-

ma./ct. Le président central dé-
missionnaire Adrian M. Siegel
(sur requête du club d’échecs de
Herrliberg) fut nommé membre
d’honneur par acclamation –
tout comme le MI Werner Hug
(sur requête du CC). Cette der-
nière nomination fut toutefois
effectuée par contumace, car
Hug était encore à Mayrho-
fen (Oe), à la Mitropa-Cup,
comme entraîneur. Werner
Hug (Embrach, 62 ans), Cham-
pion du monde des juniors en
1971, Champion suisse indivi-
duel en 1975 et 16 fois Cham-
pion suisse par équipes avec le
club d’échecs de Zurich, a joué
pendant quatre décennies pour

Adrian M. Siegel et Werner Hug
nommés membres d’honneur

l’équipe nationale. L’an passé,
il a donné son congé, après les
Olympiades d’échecs à Tromsø.

Des prix de reconnaissance
furent décernés pour récompen-
ser les activités du 125e anniver-
saire, en 2014. Le premier re-
vint à Heinz Ernst (président du
CO des Championnats suisses
individuels de Berne), le second
à Martin Wyss (club d’échecs
de Gonzen) pour une mani-
festation d’échecs populaires
de deux jours dans un centre
d’achats et le troisième à Peter
Hug (club d’échecs de Therwil)
pour un duel sur échiquier géant
à Therwil et un tournoi entre
générations à Arlesheim.

Le MI Werner Hug (à droite) fut nommé
membre d’honneur par contumace, car
il était engagé comme entraîneur à la
 Mitropa-Cup à Mayrhofen qui avait lieu en
même temps. (photo: Laima Domarkaite)

Ils ont démissionnés du Comité central (de gauche): Eddy Beney, Adrian M. Siegel, Ca-
therine Thürig. (photo: Markus Angst)

ler (Winterthour) qui, au nom de
son club, a clairement soutenu la
requête, «Nous approuvons ce
projet, parce que c’est une bonne
chose et un bon moyen pour avoir
accès aux rémunérations de J+S.»

Le budget 2016 qui prévoit
des recettes et des dépenses de
666 750 francs chacune, présen-
tant ainsi des comptes équilibrés,

fut approuvé à l’unanimité. La re-
quête de la Fédération suisse des
malentendants qui demandait de
reprendre dans le budget la sub-
vention de 1500 francs, radiée en
2015, fut acceptée à une grande
majorité.

Markus Angst/
Traduction: Catherine Thürig

 8

Schweizerische Mannschaftsmeisterschaft

Weil die drei Erstplatzierten Genf
(5½:2½ gegen Winterthur), Lu-
zern (7:1 gegen Echallens) und
Riehen (5:3 gegen Schwarz-
Weiss Bern) problemlos gewan-
nen, gab es nach der 5. Runde
der Schweizerischen Mann-
schaftsmeisterschaft (SMM) kei-
ne Rangverschiebungen an der
Nationalliga-A-Tabellenspitze.
Genf sicherte sich den inoffiziel-
len Titel eines «Sommermeis-
ters» dank eines Einzelpunktes
Vorsprung auf das ebenfalls das
Maximum aufweisende Luzern.
In der 6. Runde am 5. September
kommt es mit Luzern – Riehen
zum ersten Spitzenkampf in die-
ser Saison.

Während Riehen mit zwei
Punkten Rückstand schärfster
Verfolger des Spitzenduos bleibt,
gab es dahinter eine Rangver-
schiebung. Echallens, das mit
drei Siegen in die Saison gestartet
war, musste nach seiner zweiten
Niederlage die SG Zürich vorbei-
ziehen lassen. Der Rekordmeister
schlug Schlusslicht Neuenburg
klar mit 6½:1½ und hätte gar
noch höher gewonnen, hätte der
amtierende Schweizer Meister
GM Yannick Pelletier gegen FM
Afrim Fejzullahu in aussichts-
reicher Stellung die richtige Fort-
setzung gefunden und nicht noch
verloren.

Seine ersten Punkte holte
Wollishofen im Derby gegen Ti-
telverteidiger Réti. Die Entschei-
dung beim 5:3-Sieg fiel an den
beiden ersten Brettern, wo GM
Michael Prusikin (gegen GM Mi-
hajlo Stojanovic) und IM Roger
Moor (gegen IM Jewgeni Deg-
tjarew) gewannen. Damit sind
nun nur noch Schwarz-Weiss und
Neuenburg punktelos.

In der Nationalliga-B-Ost-
gruppe bewahrte Aufstiegsfavo-
rit Bodan seine weisse Weste.
Doch wie schon in der Runde
zuvor beim 5:3-Sieg gegen Ba-

Genf ist «Sommermeister»

den mussten sich die Kreuzlin-
ger auch gegen St. Gallen mit
einem Mini-Sieg (4½:3½) zufrie-
den geben. Hartnäckigster Ver-
folger bleibt mit nur zwei Punk-
ten Rückstand Tribschen, das
im Stadtrivalenduell Luzern II
4½:3½ bezwang. In der nächsten
Runde vom 6. September treffen
die beiden Tabellenersten in Lu-
zern aufeinander. Einen wichti-
gen 5:3-Sieg feierte Nimzowitsch
Zürich im Keller-Duell zweier
punkteloser Teams gegen Neu-
ling Wettswil.

In der NLB-Westgruppe ver-
blieben Riehen II (6:2 gegen
Schwarz-Weiss Bern) und Birs-
felden/Beider Basel/Rössli (5:3
gegen Therwil mit einer reinen
Weste. Dahinter waren wie schon
vor zwei Wochen Nyon (7½:½
gegen Grand Echiquier Lau-
sanne) und Solothurn (5:3 gegen
Trubschachen) die Gewinner der
Runde. Die beiden befinden sich
bezüglich NLA-Aufstieg in der
Favoritenrolle, weil Riehen II
nicht aufsteigen darf und Birs-
felden/Beider Basel/Rössli übli-

cherweise auf den Aufstieg ver-
zichtet. Trubschachen hingegen
muss die Hoffnungen auf den so-
fortigen Wiederaufstieg definitiv
begraben.

Auch Aufsteiger Herrliberg
und Absteiger Zürich II bewahr-
ten in der 1. Liga mit hohen Sie-
gen ihre reine Weste. Herrliberg
schlug March-Höfe 7:1, Zürich
II entschied das Derby gegen
Gligoric mit 6½:1½ für sich. Oh-
nehin gab es in der 5. Erstliga-
Runde viele klare Entscheidun-
gen, endeten doch zehn der 16
Begegnungen mit einem 5½:2½
oder höheren Resultat. Für eine
Überraschung sorgte im Match
March-Höhe – Herrliberg Fabian
Bänziger. Der 13-jährige Junior
trotzte dem 421 ELO-Punkte
mehr aufweisenden sechsfachen
Schweizer Meister und amtieren-
den Bundesmeister GM Joe Gal-
lagher ein Remis ab.

Am spannendsten präsen-
tiert sich die Ausgangslage für
die Aufstiegsspiele in der Nord-
westgruppe, wo mit Riehen III
(5½:2½ gegen Trubschachen II),
Echiquier Bruntrutain Porrentruy
(7½:½ gegen Bern II), Court (5:3
gegen Birseck) und Schwarz-
Weiss Bern III (6:2 gegen Basel)
gleich vier Mannschaften mit je
7 Punkten gemeinsam die Tabel-
lenspitze zieren. Mit Court – Rie-
hen III und Echiquier Bruntrutain
– Schwarz-Weiss III kommt es
in der 6. Runde am 5. Septem-
ber gleich zu zwei Direktduellen
zwischen den Topteams. In der
Westgruppe gewann Vevey den
Spitzenkampf gegen Bern 6:2
und liegt nur einen Einzelpunkt
hinter Leader Thun, der Genf II
5:3 bezwang.

Von den 32 1.-Liga-Teams
warten nur noch zwei auf ihren
ersten Punktgewinn: Buchs/SG
in der Ostgruppe und Nimzo-
witsch Zürich II in der Zentral-
gruppe. Markus Angst

Der 13-jährige Junior Fabian Bänziger
trotzte GM Joe Gallagher ein Remis ab.
 (Foto: Markus Angst)

9

Schweizerische Mannschaftsmeisterschaft

Pierre-Alain Bex (NE) –
FM Gabriele Botta (Ech)

Caro-Kann (B12)

1. e4 c6 2. d4 d5 3. f3. Eine selte-
ne Variante gegen die solide Ca-
ro-Kann-Verteidigung.
3. ... Kb6 4. c4?! Als besser gilt
hier 4. Hc3 dxe4 5. fxe4 e5 mit
interessantem Eröffnungskampf.
4. ... dxe4 5. fxe4 e5! Sprengt das
weisse Bauernzentrum.
6. Hf3 Ig4 7. d5 Ic5 8. Kc2
Hd7 9. Hc3 Hgf6 10. a3 0-0.
Schwarz hat seine Entwicklung
bereits abgeschlossen, während
Weiss noch einige Eröffnungs-
probleme lösen muss.
11. Ha4 Kc7 12. Hxc5 Hxc5
13. Id3

Die Stunde der Aussenseiter
14. Ixe4 f5 15. h3? Das ver-
langsamt erneut die Entwicklung.
Besser war 15. Id3 e4 16. Ie2
cxd5 (16...exf3 17.gxf3 Ih5) 17.
cxd5 Jae8 18. Hd4 Hd3+!!]
15. ... fxe4! 16. hxg4

Jf2+, und Schwarz gewinnt)
22. ... Kxc5. Auch hier steht
Schwarz auf Grund der unsiche-
ren Lage des weissen Königs klar
besser.
21. Lxd3 Kd7+ 22. Lc3. Weiss
besitzt nun eine Mehrfigur, für
die Schwarz gewisse Kompensa-
tion hat. Der Ausgang der Partie
ist an dieser Stelle jedoch absolut
unklar.
22. ... Jf4.

16. ... g6? Zu zahm gespielt.
Schwarz verpasst die Chance,
seinem eigenen Angriff mit 16.
... Hd3+! sofort Schwung zu ver-
leihen. Dieser Zug nimmt Weiss
das Rochaderecht und sichert
Schwarz die Initiative. Nach 17.
Ld1 cxd5 18. Ig5 Kb6 19.
Jb1 Jac8 besitzt Schwarz gros-
sen Vorteil auf Grund der unsi-
cheren Lage des weissen Königs
sowie der aktiveren und besser
koordinierten Figuren.
17. Ie3 Hd3+ 18. Ld2 cxd5
19. Hg5 d4 20. Hxe4? Der
schwierig zu findende Zug 20.
c5! sichert Weiss Ausgleich –
trotz der heiklen Lage des weis-
sen Königs. Denn nach 20. ...
dxe3+ 21. Lxe3 droht Weiss
selbst bereits mit dem Einschlag
auf h7. Eine tiefere Analyse
bringt hervor, dass Schwarz hier
am besten mit 21. ... Kxc5+ 22.
Kxc5 Hxc5 die Damen tauscht,
da alles andere bereits zu weis-
sem Vorteil führt. Nach dem
Damentausch ist die Position in
etwa ausgeglichen.
20. ... dxe3+? Das bringt Weiss
zurück ins Spiel. Besser war 20.
... Hc5! 21. Hxc5 dxe3+ 22.
Lc3 (22. Lxe3 Kxc5+ 23. Ld2

Eine weitere kritische Position.
Welchen Plan soll Weiss hier
wählen? Was ist nun dringend
notwendig?
23. Kd3?! Pierre-Alain Bex will
die Damen tauschen, was ver-
ständlich ist. Doch damit gibt er
dem Gegner ein wichtiges Tempo
für den Angriff. Besser und wich-
tiger war die sofortige Evakuie-
rung des Königs mit 23. Lb3!
Kc6 24. Hg5 Jxg4 25. Hf3
b5 26. La2. Hier steht der weis-
se König endlich sicher. Und es
ist sehr fraglich, ob Schwarz nun
genügend Kompensation für die
Figur besitzt.
23. ... Kc6 24. Hg3? Danach
geht es geradewegs bergab. Am
besten scheint noch 24. Hg5 zu
sein. Nach 24. ... Jd4 25. Ke2
Jc8 26. b3 b5 27. Jad1 bxc4
kommt Weiss zu Gegenspiel mit
28. Kf3! Kd7 29. He4! Jf8 30.
Hf6+ Jxf6 31. Kxf6 Jxd1 32.
Jxd1 Kxd1 33.Ke6+ mit guten
Remis-Chancen.

FM Gabriele Botta von Aufsteiger Echal-
lens blieb in den drei ersten Nationalliga-
A-Runden siegreich. (Foto: Markus Angst)

13. ... Hfxe4! Taktisch genau be-
rechnet von Gabriele Botta. Be-
vor Weiss seine Entwicklung be-
enden kann, setzt Schwarz zum
ersten Paukenschlag an.

 10

Schweizerische Mannschaftsmeisterschaft

24. ... Jd4! 25. Ke2 b5. Dieser
Hebel fegt den weissen Bauern-
schutz um den König weg.
26. b3 bxc4 27. Jad1. 27. bxc4
hilft auch nicht wegen 27. ... Jc8
28. Lb2 Jxc4, und die schwar-
zen Schwerfiguren dringen ver-
nichtend auf der c-Linie ein.
27. ... Jb8 28. b4 Ka4 0:1.
Danach geht es dem König end-
gültig an den Kragen. Weiss gab
auf. Eine faszinierende Partie mit
vielen lehrreichen taktischen Mo-
menten.

FM Fabian Mäser (Woll) –
IM Beat Züger (LU)

Englisch (A20)

1. c4 e5 2. g3 Hf6 3. Ig2 d5 4.
cxd5 Hxd5 5. Hf3 Hc6 6. 0-0
Hb6 7. b3 g6?! Ein riskanter
Aufbau für Schwarz. Als siche-
rer gelten hier die Züge 7. ... Ie7
und 7. ... Id6.
8. Hc3 Ig7 9. Ia3! Das Gross-
fianchetto hält den schwarzen
König vorerst in der Mitte fest.
9. ... f5 10. Jc1 Ie6 11. e4.
Eine Neuerung. Bisher spielte
man hier nur 11. d3. Mäsers Zug
ist radikaler und kraftvoller – be-
sonders in Kombination mit dem
nächsten weissen Zug.
11. ... Kd7 12. d4!

21. Jxc6+ If6 22. Hc5 Jhc8
23. Jd6 Hc3 24. Je1 Hb5 25.
Ja6 Hxa3.

FM Fabian Mäser (Bild) gab IM Beat Zü-
ger das Nachsehen. (Foto: Markus Angst)

chiert. Zudem droht die Bauern-
gabel d4–d5.
12. ... Hxd4? Geboten war 12.
... exd4.
13. Hxd4?! Noch kräftiger war
hier 13. exf5! Hxf5 14. Ke2 c6
15.Jfd1 Hd4 16. Hxd4 exd4
17. He4. Dieser Springer ist nun
sehr stark, denn nach 17. ... 0-0-
0 folgt 18. Hd6+ Lb8 und 19.
Hxb7! mit Vorteil.
13 ... exd4 14. exf5 gxf5?
14. ... dxc3 hält den Schaden
nach 15. De2 0-0-0 16. fxe6 Dd3
17. Dg4 Df5 18. Dxf5 gxf5 in ge-
wissen Grenzen.
15. Kh5+?! Ein guter Zug, aber
nicht der beste. Ganz stark war
hier 15. Hb5!! Denn nach 15. ...
Kxb5 dringt der weisse Turm mit
16. Jxc7 auf der 7. Reihe ein.
Weiss hat eine Figur geopfert,
doch der schwarze König in der
Mitte und die hängenden Läufer
auf e6 und g7 sind lukrative An-
griffsziele für Weiss. Nach 16. ...
If6 17. Ke1! Ie5 (17. ... Ke5
18. Je7+!!) 18. Ixb7 steht
Schwarz vor unlösbaren Prob-
lemen, da Weiss alles Mögliche
droht: Lc6+ mit Damengewinn,
Te7+ oder Tc5 mit Rückgewinn
der Figur und anhaltendem An-
griff.
15. ... Kf7 16. Kxf7+ Lxf7.
Schwarz ist trotz Damentausch
noch lange nicht alle Probleme
los.
17. Hb5 c6 18. Hd6+ Lg6 19.
Hxb7 Id5 20. Ixd5 Hxd5

Nun geht es im Zentrum richtig
zur Sache. Und Weiss hat guten
Grund dazu, die Stellung und ins-
besondere die Mitte zu öffnen.
Denn Schwarz hat noch nicht ro-

26. Hd7! Der entscheidende
Zug!
26. ... Hc2 27. Jxf6+ Lg7
28. Je7+ Lg8 29. Jff7 1:0.
Schwarz streckte die Waffen.
Denn Weiss setzt in wenigen Zü-
gen matt.

Reto Wyss (Trub II) –
FM Lorenz Drabke (SW III)

Slawisch (D10)

1. d4 d5 2. c4 c6 3. cxd5. Reto
Wyss wählt die Abtauschvariante
und will das Spiel sofort in ruhige
Bahnen lenken.
3. ... cxd5 4. Hc3 e5!? Lorenz
Drabke wählt hier bewusst eine
Fortsetzung, um die typische
Bauernstruktur der Abtauschva-
riante zu verhindern. Oft entsteht
diese Position auch über das Wi-
nawer Gegengambit 1. d4 d5 2.
c4 c6 3. Sc3 e5!? 4. cxd5 cxd5.
5. Hf3 e4 6. He5 Hc6. 6. ... f6!
Wird von der Eröffnungstheo-
rie als besser eingeschätzt. Doch
vielleicht fürchtete Drabke hier
eine frühe Zugwiederholung: 7.
e3!? fxe5 8. Kh5+ Le7 9. Kg5+
Le8 10. Kh5+ mit Zugwieder-
holung.
7. Ka4 Id7 8. Hxd7. Damit si-
chert sich Weiss das Läuferpaar
und das freiere Spiel.
8. ... Kxd7 9. If4 f5 10. e3
Hf6 11. Ie2 h6 12. 0-0 Id6.

11

Schweizerische Mannschaftsmeisterschaft

Der scheinbar aktive Zug 12. ...
g5 löst nicht alle schwarzen Er-
öffnungsprobleme. Denn nach
13. Ie5 Hxe5 14. dxe5 Kxa4
15. Hxa4 Hd7 16. Jfd1 besitzt
Weiss Entwicklungsvorsprung
und Druck.
13. Ixd6 Kxd6 14. Kb3 Jb8
15. Jac1?! Das sofortige 15. f3
war genauer.
15. ... 0-0 16. f3 exf3? Dieser
Bauerntausch bringt Schwarz nur
Probleme. Besser war 16. ... Jf7
17. fxe4 fxe4 18. Hb5 Ke7 mit
beiderseitigen Chancen.
17. Ixf3 Jfd8

und besserer Stellung für Weiss.
26. ... Ke5 27. Jd3 Jd8 28.
Kd2 Lg6 29. Jd4 Jfd6 30.
Jd1. Die weissen Kräfte sind
nun an die Verteidigung des d-
Bauern gebunden.
30. ... Lg7 31. a3 Hg8 32. If1
Je8 33. Jd3 Hf6 34. Ig2
Hg4 35. Je1 f4 36. gxf4? Nur
mit 36. e4! hätte Weiss einen ge-
wissen Vorteil behalten können.
Denn nach dem Partiezug öffnet
sich die gefährliche g-Linie.
36. ... gxf4 37. e4 Jg6. Lorenz
Drabke wittert Morgenluft – und
das zu Recht. Nun droht die Par-
tie zu kippen. Mit dem Turmzug
nach g6 baut Schwarz Drohungen
gegen den weissen König auf.
38. Kc3 He3! 39. Jdxe3. Er-
zwungen und stark! Weiss muss
die Qualität hergeben. Anders
lässt sich grösserer Nachteil nicht
vermeiden.
39. ... fxe3 40. Jxe3 Kxc3 41.
bxc3 Die Partie geht in eine neue
Phase. Schwarz hat die Qualität
gewonnen, Weiss besitzt dafür
zwei starke verbundene Freibau-
ern. Die Chancen sollten sich ob-
jektiv in etwa die Waage halten.
Die Grundstrategie in derarti-
gen Endspielen ist, dass diejeni-
ge Seite mit der Mehrqualität in
der Regel anstrebt, einen Turm
zu tauschen und der Gegner ver-
sucht, diesen Tausch zu verhin-
dern. Zudem müssen beide Sei-
ten versuchen, ihre Freibauern zu
lancieren. Welcher Seite gelingt
dies in der Folge besser?
41. ... Je5 42. Lf2 Lf6 43.
If3 Le7 44. Jd3 Ld6 45.
Le3 Jg1 46. Jd4 Jg7 47.
Jd3 Jc7 48. Ld4 b5 49.
Jd2 Jc4+ 50. Ld3 Ja4 51.
h4 Jxa3 52. Jg2 Je7 53.
Jg6+ Le5 54. Jxh6 Jc7 55.
Jh5+ Lf4 56. Jf5+ Lg3 57.
Ld4 Jc4+ 58. Le5 Jaxc3?!
Nach dem besseren 58. ... b4 59.
d6 bxc3 60. d7 Jc5+ 61. Ld4
Jxf5 62. d8K Ja4+ 63. Lxc3
Jxf3+ 64. Lb2 Jxe4 65. Kc7+
Lg2 66. Kg7+ Lh2 67. Kc7+

würde die Partie wohl im Dauer-
schach enden.
59. Ie2 Jb4 60. Jf4 Je3 61.
Ig4

Der für Trubschachen II spielende Reto
Wyss (Bild) schlug in der 1. Liga den 390
ELO stärkeren IM Lorenz Drabke.
 (Foto: zVg.)

18. Hxd5! Stark gespielt. Mit
diesem Scheinopfer gewinnt
Weiss einen Bauern.
18. ... Hxd5 19. Jc5 Hce7 20.
Ixd5+ Lh8. Hätte Schwarz die
Figur zurückgeschlagen, wäre
Weiss durch 20. ... Hxd5 21.
Jxf5 ebenfalls in Vorteil gekom-
men.
21. Ie6 b6 22. Jc3 Jf8 23.
g3 Jf6 24. Ic4 g5. Was bleibt
Schwarz anderes übrig als die
Flucht nach vorne? Natürlich
schwächt Drabke damit auch den
Bauernschutz vor dem eigenen
König.
25. Kd1 Lg7 26. d5?! Zu früh!
Danach neigt der weisse d-Bau-
er zur Schwäche, und die Aus-
sichten auf Ausgleich steigen für
den Nachziehenden. Besser war
es, zuerst geduldig alle Figuren
zu aktivieren. 26. Kf3 Jd8 27.
Ib3 a5 28. Jc2 Hd5 29. Jfc1
mit einem gesunden Mehrbauern

61. ... Lxh4? Dieser natürliche
Zug entpuppt sich als entschei-
dender Fehler. Schwarz hätte
selbst seine Bauern mobil ma-
chen müssen! 61. ... Jc4 62. If5
b4 63. h5 b3 64. Jf1 b2 65. Jb1
Jb3 66. h6 Jb8 67. h7 Jcb4.
Weiss besitzt hier noch immer die
besseren Chancen, doch Schwarz
kann noch kämpfen.
62. d6! Dieser weit vorgerückte
Freibauer entscheidet.
62. ... Lg5 63. Ie6 Jd3 64.
Jg4+ Lh5 65. d7 Jbd4 66.
Jg7 Lh6 67. Je7 1:0. Und
Schwarz gab auf. Der weisse
Freibauer ist zu stark. Eine ech-
te Kampfpartie, die zeigt, dass es
an guten Tagen gelingen kann,
auch gegen übermächtig schei-
nende Gegner den ganzen Punkt
zu holen.

Analysen: Markus Regez

 12

Mitropa-Cup in Mayrhofen (Oe)

«Die beiden Mannschaften haben
das Minimalziel (Bestätigung
des 6. Startplatzes) mit den
Rängen 8 und 7 nicht ganz
erreicht.» Peter A. Wyss, der
neue Zentralpräsident des
Schweizerischen Schachbundes
dürfte mit dem Verlauf der
SSB-Delegiertenversammlung
wesentlich zufriedener gewesen
sein als mit dem Abschneiden der
Schweizer(innen) am Mitropa-
Cup in Mayrhofen.

Doch der (Ex-)Nationalcoach
des Schweizer Herren-Teams, der
direkt aus Österreich an die DV
nach Bern gereist war, sah auch
einige positive Punkte: «Yannick
Pelletier holte nach seinem Va-
terschaftsurlaub nicht nur Spiel-
praxis, sondern besiegte mit dem
österreichischen Grossmeister
Markus Ragger auch den ELO-
stärksten Spieler des Turnieres.
IM Guillaume Sermier und FM
Fabrizio Patuzzo gewannen mit
ihren 50-Prozent-Resultaten
einige ELO-Punkte.»

Ebenso wie Patuzzo standen
auch Lena Georgescu und Maria
Heinatz erstmals für das Schwei-
zer Nationalteam im Einsatz.
«Dabei sammelten sie», so Peter
A. Wyss, «wertvolle Erfahrun-

Ränge 8 und 7 für die Schweizer Teams
gen und zeigten, dass sie mit ent-
sprechender Unterstützung in der
Vorbereitung durch Trainer IM
Werner Hug auch gegen deutlich
stärkere Gegnerinnen mithalten
können.»

Die 24-jährige Maria Hei-
natz (1958 ELO), Tochter der
in Mayrhofen ebenfalls spielen-
den Schweizer Meisterin WIM
Gundula Heinatz, sorgte mit 3
Punkten aus fünf Partien gar für
das prozentual beste Resultat der
gesamten Schweizer Delegation
und kam auf eine beachtliche
ELO-Performance von 2185.
In der Schlussrunde landete sie
einen Coup, als sie die 329 ELO-
Punkte stärkere Slowakin WFM
Veronika Gazikova bezwang.
Gundula Heinatz holte 2½ aus 6,
Lena Georgescu 2 aus 7.

Bei den Herren sammelte
Yannick Pelletier, der mit 2509
auch die höchste ELO-Perfor-
mance erzielte, am meisten Ein-
zelpunkte (4 aus 9). Prozentual
am erfolgreichsten waren GM
Joe Gallagher und IM Guillaume
Sermier mit je 3½ aus 7 sowie
FM Fabrizio Patuzzo mit 2½ aus
5. IM Roland Lötscher blieb mit
2½ aus 8 etwas unter den Erwar-
tungen.

Gold ging bei den Herren
erstmals seit 1977 an Österreich,
Silber an die Slowakei (2 Punkte
Rückstand), Bronze an Deutsch-
land (–3). Bei den Damen ge-
wann Ungarn vor Italien (–2) und
der Slowakei (–5).

Markus Angst

GM Joe Gallagher (Sz) –
FM Boris Markoja (Slo)

Königsindisch (E62)

1. Hf3 Hf6 2. g3 g6 3. Ig2
Ig7 4. 0-0 0-0 5. d4 d6 6. c4.
Wenigen Lesern dürfte bekannt
sein, dass Joe Gallagher die
Hauptvarianten nach d4 eben-
so virtuos beherrscht wie nach

seinem Hauptzug 1. e4. Die fol-
gende Partie dürfte alle Skeptiker
eines Besseren belehren.
6. ... c6 7. Hc3 If5 8. Kb3 Kb6
9. Je1. Die Pointe des weissen
Spiels mit Kb3 und Je1 be-
steht darin, dass der für Schwarz
strategisch wünschenswerte Zug
He4 nicht funktioniert und Weiss
selber e4 durchsetzen kann.
9. ... Kxb3?! Besser ist 9. ... Ha6
oder 9. ... d5. Ker Zug 9. ... He4?
wird durch 10. Hh4! Hxc3 11.
Hxf5 gxf5 (11. ... Hxe2+ 12.
Jxe2 gxf5 13. Jxe7) 12. bxc3
widerlegt.
10. axb3

Maria Heinatz kam bei ihrer National-
mannschafts-Premiere auf eine beacht-
liche ELO-Performance von 2185.
 (Foto: Laima Domarkaite)

10. … Hfd7? Im höheren Sinne
schon der Verlustzug. Erforder-
lich war 10. ... Ha6 11. e4 Ig4.
11. h3! Der schwarze weissfeld-
rige Läufer steht unbequem. Die-
ses Problem wird der Schwarze
nicht mehr lösen können.
11. ... e5 12. Ie3 Ha6 13. g4
exd4 14. Hxd4 Ixd4 15. Ixd4
Ic2. 15. ... Ie6 verliert wegen
16. Ixc6!
16. Jxa6! bxa6 17. Ixc6
Jad8 18. Hd5. Weiss hat zwar
nur einen Bauern für die Qualität,
aber seine Leichtfiguren spielen
kräftig zusammen. Schon droht
19. Ixd7 Jxd7 20. Hf6+.
18. ... f5 19. Jc1! Ie4. Nach 19.
... Ixb3 20. Jc3 Id1 21. Lf1
wird Schwarz seinen unglücklich
positionierten Läufer nicht retten
können.

13

Mitropa-Cup in Mayrhofen (Oe)

20. f3 Hb8 21. Hf6+ Lf7 22.
Ixe4! fxe4 23. Hxh7 Hc6 24.
Ic3 Jfe8 25. Hg5+ Lg8 26.
Hxe4. Weiss hat nun drei Bauern
für die Qualität, und immer noch
dominieren seine Leichtfiguren
die Stellung. Es fehlt nur noch
das Eingreifen des Turmes.
26. ... Je6 27. Jd1 Jb8
28. Lf2! Jxb3 29. Hg5 1:0.
Schwarz gab auf. Wenn sich der
Turm zurückzieht, fällt die ganze
6. Reihe weg. Eine eindrückliche
Partie des Weiss-Spielers – ext-
rem kräftig gespielt bis zum letz-
ten Zug.

GM Yannick Pelletier (Sz) –
GM Markus Ragger (Oe)
Englische Eröffnung (A33)

Yannick Pelletiers Gegner Mar-
kus Ragger ist die unbestrittene
Nummer 1 Österreichs und war
der ELO-stärkste Spieler des
diesjährigen Mitropa-Cups.

1. c4 c5 2. Hf3 Hc6 3. d4 cxd4
4. Hxd4 Hf6 5. Hc3 e6 6.
Hdb5 d5 7. If4 e5 8. cxd5 exf4
9. dxc6 bxc6 10. Kxd8+ Lxd8.

schwarzen Seite. Hier folgte 11.
Jd1+ Id7 12. Hd6 Jb8!? 13.
Hxf7+ Le8 14. Hxh8 Jxb2
15. Jd4 a5 16. e3 fxe3 17. fxe3
Ib4 18. Jxb4 axb4 19. Hd1
Jxa2 20. Ic4 Jxg2, und nach
einigen Verwicklungen gewann
der Weisse (Moroni – Gallagher,
1:0, 53 Züge).
11. ... Ib7. Schwarz platziert
den Läufer auf der langen Dia-
gonale, da Weiss kaum ohne den
Zug g2-g3 auskommen wird, wo-
nach er mit dem Zug c6–c5 die
lange Diagonale öffnen will. Al-
lerdings kann Weiss in der Folge
den weissfeldrigen Läufer neut-
ralisieren. Zudem steht der Bauer
auf c5 anfälliger als auf c6. Mir
gefällt 11. ... Id7 12. g3 Jb8
etwas besser als die Partiefort-
setzung.
12. g3 c5 13. Hf3 Id6 14.
Hb5! Ein wichtiges Intermezzo,
das erst in einer Partie gespielt
wurde – dazu noch von einem un-
bekannten Spieler. Nach 14. Ig2
Jb8 15. 0-0-0 Le7 wie in Salow
– Karpow (1997) hat Schwarz ge-
nügend Aktivität zur Kompensa-
tion seiner Bauernstruktur.
14. ... Ib8. Es ist nun für
Schwarz nicht mehr so einfach,
seinen Turm über die b-Linie zu
aktivieren.
15. Ig2 Le7 16. Jc1 a6 17.
Hc3 Id6 18. 0-0 Jab8 19. b3
Jhd8 20. Jfd1 a5 21. Hd2.
Weiss hat seine Strategie sehr
gut umgesetzt. Er kontrolliert mit
seinen Springern die Felder vor
den isolierten Bauern und strebt
danach, das schwarze Läuferpaar
zu halbieren.
21. ... Ia6 22. If1 Jb4 23. e3.
Nun ist der Läufertausch unver-
meidlich.
23. ... Ixf1 24. Hxf1. Noch et-
was kräftiger ist 24. Lxf1. Auf
24. ... fxe3 folgt nämlich 25.
Hc4! exf2 26. Hxa5 mit gros-
sem weissen Vorteil. Es droht
eine Springergabel auf c6. Nach
26. ... Jb6 27. Hc4 Ja6 28.
Lxf2 dominiert Weiss die Stel-

lung, und der a-Bauer ist sehr ge-
fährlich.
24. ... fxg3 25. hxg3 h5. Mit 25.
... c4! 26. bxc4 Jb2 konnte sich
Schwarz ein wenig Gegenspiel
verschaffen – mit besseren Remi-
schancen als in der Partie.
26. Hd2 h4 27. gxh4 Jxh4 28.
Hc4 Jh5 29. Lf1. Weiss konn-
te den Bauern a5 auch schlagen,
aber lieber verhindert er jegliches
Gegenspiel wie 29. Hxa5 Jdh8
30. Lf1 Jf5.
29. ... Ic7 30. Le2 Ja8 31.
Jh1 Jf5? Der Turm wird hier
bald zum Angriffsobjekt.
32. Jcg1 g6 33. e4! Jh5 34.
Jxh5 gxh5. Auch 34. ... Hxh5
35. Hd5+ Ld8 36. Jd1 führt
zu einer äusserst ungemütlichen
Stellung für Schwarz.
35. e5 He8 36. Jg8 Le6 37.
f4 Jb8 38. He4 f6 39. Hxc5+
Lf7 40. Jh8 fxe5 41. Ha6
Lg7 42. Jxh5 Jd8 43. Hxc7
Hxc7 44. Jxe5.

Dieses komplizierte Endspiel
wurde schon von einigen Top-
Grossmeistern erprobt. Schwarz
hat einige Bauernschwächen, da-
für verfügt er über das Läuferpaar
und kann seine Figuren einfacher
entwickeln.
11. Hd4. Am Tag drauf versuch-
te Joe Gallagher sein Glück in
dieser Variante, allerdings auf der

Zwei Bauern hat Weiss schon ge-
wonnen, der dritte folgt sogleich.
Der Rest ist Sache der Technik.
44. ... Hd5 45. Lf3 Lf6 46.
He3 Hc3 47. Jxa5 Jd3 48.
Ja6+ Lg7 49. f5 Lf7 50. b4
Jd2 51. a4 Jd4 52. b5 Hxa4
53. b6 Hc5 54. Ja7+ Le8 55.
b7 Jd8 56. Hc4 Hd7 57. Ja8
Jb8 58. Jxb8+ Hxb8 59. He5
Le7 60. Le4 Lf6 61. Lf4
Le7 62. Lg5 Ld6 63. f6 1:0.
Schwarz gab auf. Ein beeindru-
ckendes positionelles Meister-
stück des Weiss-Spielers.

Analysen: Roland Lötscher

 14

Schweizer Einzelmeisterschaften in Leukerbad

Grossmeister Yannick Pelletier
wird an den vom 9. bis 17. Juli in
Leukerbad stattfindenden Schwei-
zer Einzelmeisterschaften seinen
Titel verteidigen. Der im franzö-
sischen Montpellier lebende fünf-
fache Schweizer Meister (1995,
2000, 2002, 2010, 2014) bestrei-
tet erstmals in seiner Karriere ein
Nationalturnier. Bisher hatte er an
der SEM aus prinzipiellen Grün-
den stets nur das geschlossene
Herren-Titelturnier bestritten.

Dieses Jahr ist jedoch für den
39-jährigen Bieler etwas speziell.
Als frischgebackener Papa war er
in der ersten Jahreshälfte quasi auf
Vaterschaftsurlaub. In Leukerbad
spielt Pelletier, «weil ich Turnier-
praxis brauche und nicht zu sehr
nach einem anderen Turnier su-
chen wollte.»

Im mit 15 Grossmeistern und
16 Internationalen Meistern über-
aus stark besetzten National-
turnier ist Yannick Pelletier als
Startnummer 7 der zweitstärkste
Schweizer. Nummer 1 und damit
Topfavorit auf den Titel ist GM
Vadim Milov. Der 43-jährige Bie-
ler will die Scharte der letztjähri-
gen SEM in Bern auswetzen, als
er mit der Bronzemedaille Vorlieb
nehmen musste.

Nationalturnier-Premiere für Pelletier
Neben Yannick Pelletier sind

in Leukerbad mit GM Alexan-
dra Kosteniuk (Sz/Rus/Siege-
rin 2013), GM Joe Gallagher
(Neuenburg/1997, 1998, 2004,
2005, 2007, 2012), IM Beat Zü-
ger (Siebnen/1989), IM Roland
Ekström (Sz/Mal/1988, 1999,
2001, 2008), IM Markus Klauser
(Belp/1986), IM Richard Gerber
(Genf/1987), IM Andreas Huss
(Lausanne/1983), IM Heinz Wirt-
hensohn (Reinach BL/1979, 1981,
1992) und Hansjürg Kaenel (Os-
termundigen/1976, 1978, 1980)
neun weitere ehemalige Schwei-
zer Meister am Start. Wie stark
das Feld ist, zeigt die Tatsache,
dass beispielsweise Richard Ger-
ber mit 2377 ELO lediglich die
Startnummer 25 ist.

Klare Favoritin auf die Gold-
medaille bei den Damen ist die
russisch-schweizerische Doppel-
bürgerin GM Alexandra Kos-
teniuk (31). Die Ex-Weltmeis-
terin hatte 2013 erstmals in der
Schweizer Schachgeschichte den
Titel bei den Herren geholt und
ist in Leukerbad die Nummer 3
der Schweizer hinter Vadim Mi-
lov und Yannick Pelletier. Unter
diesen Vorzeichen dürfte es WIM
Gundula Heinatz (Thun) schwer

haben, ihren Titel zu verteidigen.
Das ins Nationalturnier integrier-
te U18-Feld, das den Schweizer
Juniorenmeister erkürt, wird an-
geführt von Dario Bischofberger
(Trimmis) vor Lukas Schwander
(Luzern) und Fabian Bänziger
(Pfäffikon/SZ).

Im Senioren-Titelturnier, das
heuer als siebenrundiges Open
gespielt wird, dürfte dem im fran-
zösischen St-Louis lebenden FM
Vjekoslav Vulevic (Sz/Fr) der
dritte Titelgewinn in Serie kaum
zu nehmen sein. Der als Nummer
2 gesetzte Benjamin Huss (Hitt-
nau) hat 158 ELO-Punkte weniger
auf dem Konto. Das Seniorentur-
nier leidet unter einigen gewich-
tigen Absenzen, bilden doch der
sechsfache Meister FM Dragomir
Vucenovic, der zweifache Sieger
IM Edwin Bhend, FM Peter Hoh-
ler, Siegfried Reiss und Hans-Jörg
Illi das Schweizer Team an der pa-
rallel zur SEM stattfindenden Se-
nioren-Mannschafts-Europameis-
terschaft in der österreichischen
Hauptstadt Wien.

Für alle vier SEM-Turniere
kann man sich vor Ort bis eine
Stunde vor Beginn der Startrunde
noch anmelden.

 Markus Angst

Die Top 25 des Nationalturniers (9
Runden/Stand: 28. Juni): 1 GM Vadim
Milov (Biel) 2647 ELO, 2 GM Christian
Bauer* (Fr) 2634, 3 GM Sergej Ow-
sejewitsch* (Ukr) 2582, 4 GM Mihajlo
Stojanovic* (Ser) 2577, 5 GM Pavel
Tregubow* (Rus) 2576, 6 GM Sebastian
Bogner* (D/Zürich) 2570, 7 GM Yannick
Pelletier (Sz/Fr) 2563, 8 GM Andrei So-
kolow* (Fr) 2530, 9 GM Alexandra Kos-
teniuk (Sz/Rus) 2524, 10 GM Normunds
Miezis* (Lett) 2508, 11 GM Alexander
Tschernjajew* (Rus) 2480, 12 GM Joe
Gallagher (Neuenburg) 2476, 13 IM Clo-
vis Vernay* (Fr) 2436, 14 IM Noël Studer
(Muri/BE) 2419, 15 IM Guillaume Sermier
(Sz/Fr) 2414, 16 IM Martin Ballmann
(Männedorf) 2411, 17 Dennis Kaczmarc-
zyk* (D) 2411, 18 GM Miso Cebalo* (Kor)

2406, 19 GM Alexander Raetsky* (Rus)
2405, 20 IM Beat Züger (Siebnen) 2402,
21 IM Roland Ekström (Sz/Mal) 2398, 22
IM Markus Klauser (Belp) 2389, 23 GM
Thomas Pähtz* (D) 2388, 24 IM Ralph
Buss (Pully) 2379, 25 IM Richard Gerber
(Genf) 2377.
* Als Ausländer nicht titelberechtigt

Die 5 Schweizerinnen im Nationaltur-
nier (Stand: 28. Juni): 1 GM Alexandra
Kosteniuk (Sz/Rus) 2524, 2 WIM Gun-
dula Heinatz (Thun) 2229, 3 WFM Laura
Stoeri (Payerne) 2092, 4 Ruth Bohrer
(Basel) 1875, 5 Gilda Thode (Grafstal)
1854.

Die Top-6-Junioren (U18) im Natio-
nalturnier (Stand: 28. Juni): 1 Dario

Bischofberger (Trimmis) 2148, 2 Lukas
Schwander (Luzern) 2121, 3 Fabian
Bänziger (Pfäffikon/SZ) 2018, 4 Xaver
Dill (Basel) 1971, 5 Theo Stijve (Villars-
sur-Glâne) 1957, 6 Vincent Lou (Zürich)
1939.

Die Top 10 des Senioren-Titelturniers
(7 Runden/Stand: 28. Juni): 1 FM Vje-
koslav Vulevic (Fr/Sz) 2302, 2 Benjamin
Huss (Hittnau) 2144, 3 Fritz Maurer
(Bern) 2108, Martin Harsch (Wallbach)
2032, 5 Lutz Müller* (D) 2038, 6 Peter
Bischoff (Rehetobel) 2010, 7 Beat Bin-
der (St-Légier) 1993, 8 Jean-Paul Mo-
ret (Martigny) 2022, 9 Roman Schmuki
(Gossau/SG) 1985, 10 Jurij Janzek (Zü-
rich) 1943.
* Als Ausländer nicht titelberechtigt

Die Favorit(inn)en der SEM in Leukerbad

15

Internationales Schachfestival Biel

Festival international d’échecs de Bienne

pd. Schachfans aus aller Welt
treffen sich auch diesen Sommer
wieder im Berner Seeland. Das
48. Internationale Schachfestival
Biel findet vom 18. bis 31. Juli
im klimatisierten Konzertsaal des
Kongresshauses statt. Internatio-
nal bekannt ist das Schachfestival
vor allem wegen des traditionel-
len GM-Turniers. Die sechs teil-
nehmenden Grossmeister haben
wir Ihnen in der letzten «SSZ»
vorgestellt. Die Organisatoren
haben aber auch dieses Jahr wie-
der ein vielfältiges Angebot an
Turnieren anzubieten.
E Es umfasst die beiden mehrtä-
gigen Open – das Meisterturnier
(teilnahmeberechtigt sind Spieler
ab 2000 ELO) und das Allgemei-
nes Turnier (bis 2050 ELO).

Open, Rapid, Blitz, Fischer, Simultan,
Junioren – ein grosses Angebot an Turnieren

Laissez-vous prendre au jeu!

E Für Schachfreunde, die keine
Ferien nehmen können, stehen
an den Wochenenden verschie-
dene Tagesturniere auf dem Pro-
gramm. Beispielsweise die drei
Schweizer Meisterschaften im
Fischer-Schach (18. Juli), Ra-
pid-Schach (19. Juli) und Blitz-
Schach (26. Juli). In den beiden
letztgenannten sind nicht nur
Preise für die Ranglistenersten
ausgeschrieben, sondern auch für
die besten Schweizer sowie für
die besten Amateure mit weniger
als 2000 und 1800 ELO.
E Organisiert werden auch spe-
zielle Turniere wie ein Simultan
gegen den ungarischen Gross-
meister Richard Rapport (18.
Juli), ein Schach/Tennis-Turnier
für Zweier-Teams (19. Juli) und

neu zwei Anlässe für Ärzte – ein
Fünf-Runden-Turnier und ein Si-
multan (25. Juli).
E Für Junioren steht am 26. Juli
ein Turnier in drei Alterskate-
gorien (U10/U13/U18) auf dem
Programm. Dank der Unterstüt-
zung der Stiftung Vinetum ist
nicht nur die Teilnahme gratis,
sondern alle Jugendlichen er-
halten auch ein Mittagessen und
einen Preis gespendet!

Sie sind herzlich eingeladen, an
einem oder mehreren dieser Tur-
niere in Biel teilzunehmen!

Informationen/Anmeldungen:
siehe Beilage in «SSZ» 2/15 oder
www.bielchessfestival.ch

com. Les amoureux du jeu des
rois se retrouveront à Bienne cet
été! Le 48ème Festival internatio-
nal d’échecs aura lieu du 18 au 31
juillet dans la grande salle clima-
tisée du Palais des Congrès. La
renommée mondiale du Festival
est liée au traditionnel tournoi des
Grands Maîtres. Les participants
ont été présentés dans la dernière
«RSE». En tant qu’organisateurs,
on a essayé de proposer aux nom-
breux passionnés des échecs un
programme de manifestations
varié.
E Cela comprend les deux opens
longue durée que sont l’Open
des Maîtres, réservé aux joueurs
à plus de 2000 Elo, et le Tournoi
général pour les joueurs à moins
de 2050 Elo.
E Pour les personnes ne pouvant

prendre de vacances, plusieurs
tournois d’une journée sont pré-
vus pendant les deux weekends,
notamment trois championnats
suisses: le Tournoi «échecs Fis-
cher» (18 juillet), le Tournoi ra-
pide (19 juillet) et le Tournoi blitz
(26 juillet). Dans ces deux der-
niers, les prix ne sont pas réser-
vés qu’aux premiers classés, mais
également aux meilleurs suisses
et aux catégories Elo (moins de
2000 et 1800).
E De plus, on organise aussi des
manifestations spéciales, comme
la simultanée donnée par le jeune
GM hongrois Richard Rapport
(18 juillet) ou le Tournoi échecs-
tennis par équipes de deux (19
juillet).
E Sans oublier la nouveauté de
ce festival, deux tournois réser-

vés aux médecins et ayant lieu le
25 juillet: un open sur 5 rondes et
une simultanée.
E Un tournoi est également pré-
vu le 26 juillet pour les juniors en
trois catégories d’âge (moins de
10, 13 et 18 ans). Grâce au sou-
tien de la Fondation Vinetum,
l’entrée est gratuite, le repas de
midi est offert, et tous les partici-
pants reçoivent un prix !
Nous espérons avoir suscité
l’intérêt des joueuses et joueurs
d’échecs suisses.

Venez nombreux au Festi-
val international de Bienne!

Informations/Inscription: Voir
l’annexe de la «RSE» 2/15 ou sur
www.bielchessfestival.ch

 16

Analyses

Les Grand Prix se sont achevés
sur une victoire de Fabiano Ca-
ruana et une deuxième place de
Hikaru Nakamura, qui partici-
peront tous deux à leur premier
tournoi des Candidats en 2016.
Deux joueurs pleins de fougue
qui devraient apporter une nou-
velle jeunesse à l’un des plus
beaux événements échiquiéens
existants. Ils seront rejoints par
Vishy Anand, les deux finalistes
de la prochaine Coupe du Monde
(à Baku au mois de septembre),
deux joueurs qualifiés au Elo et
une «wild card» attribuée par les
organisateurs.

Voici, à mon sens, les trois
parties les plus spectaculaires du
dernier Grand Prix, joué à Khan-
ty-Mansiysk. En plus d’être d’un
niveau de jeu très élevé, elles sont
aussi ce que Dvoretsky appelle-
rait dans ses livres des «tragi-co-
médies», c’est-à-dire des parties
qui se sont terminées par des re-
tournements insolites.

Evgeny Tomashevsky (Rus) –
Alexander Grischuk (Rus)
Défense Est-Indienne (E90)

1. d4 Hf6 2. c4 g6 3. Hc3 Ig7
4. e4 d6 5. Hf3 0–0 6. h3!? Une
variante qui devient très à la
mode, et une grande spécialité de
Tomashev sky.
6. ... e5 7. d5 Hh5 8. g3! 8. Hh2
donne souvent suite à une nulle
théorique très connue: 8. ... Ke8
9. Ie2 Hf4 10. If3 f5 11. g3
Hxh3 12. Ig2 Kf7 13. Ixh3
fxe4 14. Hg4 Ixg4 15. Kxg4
Kxf2+ 16. Ld1 Kd4+ 17. Le1
Kf2+ et échec perpétuel.
8. ... Ke7. Un coup presque nou-
veau, tentant certainement de sor-
tir les Blancs de leur préparation.
8. ... f5 9. exf5 gxf5 10. Hh4 est
la variante principale, que Toma-
shevsky avait déjà jouée plusieurs

Un tournoi des Candidats magique
en perspective!
fois, obtenant notamment un
avantage contre Kasimdzhanov
et le spécialiste mondial de l’Est-
Indienne, Teimour Radjabov.
9. Hh2! Les Noirs ne peuvent
pas pousser ... f5 à cause du cava-
lier h5 qui finira en prise. Le ca-
valier est également moins vulné-
rable en h2 qu’en h4 tant que les
Noirs n’ont pas pu pousser ... f5,
notamment pour éviter des idées
à base de ... Hf4.
9. ... Ha6 10. Ie3 Hc5 11. h4
a5 12. Ie2 Hf6 13. Kc2 c6. Il
pourrait sembler logique de tout
jouer pour la poussée ... f5 par
13. ... He8. Mais après 14. h5 f5
15. hxg6 hxg6 16. Hf3! l’ouver-
ture de la colonne «h» et la case
g5 feraient de la position noire un
véritable cauchemar.
14. g4 Ha6 15. g5. La partie se
passe déjà mal pour les Noirs.
15. ... He8. Dans ce genre de
positions les Noirs doivent tou-
jours pouvoir jouer 15. ... Hh5
pour obtenir une bonne position.
Mais ici le fou e2 l’empêche,
surtout qu’après 16. Ixh5 gxh5
17. Ke2 le cavalier h2 empêche
la venue du fou c8 en g4. En
d’autres mots: un «setup» parfait
pour les Blancs.
16. h5 Hb4 17. Kd2 cxd5 18.
cxd5 Id7 19. 0-0-0 f5 20. Lb1.
Après 20. gxf6 Hxf6 21. hxg6
les Noirs doivent jouer 21. ...
Jac8! (21. ... hxg6?! 22. Lb1
Jfc8 23. f3 puis Jdg1 est ter-
rible pour les Noirs) 22. gxh7+
Lh8 mais grâce à 23. Id3! (et
pas 23. Lb1?? Jxc3 24. bxc3
Hxe4 avec une énorme attaque)
23. ... Hxa2+ 24. Lb1 Hxc3+
25. bxc3 les Blancs obtiennent
néanmoins un bon avantage.
20. ... b5. Après 20. ... f4 21.
Ib6 les Noirs seraient ficelés.
21. hxg6 hxg6 22. f3. 22. a3 était
sans doute encore plus fort: 22.
... f4 23. Ib6 Ja6 24. Ixa5!

Jxa5 25. Ha2! (un coup su-
perbe – 25. axb4 Ja7 est mieux
pour les blancs, mais nettement
moins clair à cause de la colonne
«a» ouverte) 25. ... Hxa2? 26.
Kxa5 et le cavalier noir est en-
fermé.
22. ... Hc7 23. Jc1 Hba6 24.
Id3 b4 25. He2 Hb5 26. Jc6!

Un sacrifice de qualité typique.
La capture de la tour blanche
entraînerait un désastre sur cases
blanches pour les Noirs.
26. ... Jfb8 27. Jhc1 f4 28.
If2 If8. 28. ... Ixc6 29. dxc6
Hac7 30. Hg4 est écrasant.
29. Hg4 Kxg5. 29. ... Ixg4 30.
fxg4 Kxg5 31. Ib6! gagne du
matériel.
30. Jh1 Ke7 31. Ixb5 Jxb5
32. Hxf4! La position noire
s’écroule.
32. ... Ixg4. 32. ... exf4 33. Id4
Ig7 34. Hh6+ Lf8 35. Kxf4+
Le8 36. Ixg7 Kxg7 37. Kxd6
gagne pour les Blancs.
33. Hxg6 Kf6 34. Hxf8 Jxf8
35. Jg1 Kxf3 36. Kg5+ Lf7
37. Jxg4 Le8 38. Kg6+ Kf7.
Dans cette position complète-
ment gagnante pour les Blancs,
des erreurs incroyables vont sur-
venir juste avant le contrôle le
temps.
39. Kxf7+? 39. Kxd6 avec le
menace Jc8 aurait contraint les
Noirs à l’abandon.

17

Analyses

39. ... Jxf7 40. Ie3?? 40.
Jg8+ Ld7 (40. ... Le7 41.
Ih4+ gagne) 41. Jxa6 gagnait
sur-le-champ grâce à 41. ... Jxf2
42. Ja7+ et mat à suivre.
40. ... Hc5? Manquant une oc-
casion de complètement revenir
dans la partie. 40. ... Jf1+ aurait
contraint les Blancs à revenir
avec leur tour en c1, avec l’éga-
lité, puisque 41. Lc2 est contré
par 41. ... b3+! (avec l’idée ...
Hb4+), même si après 42. Lc3
bxa2 43. Jxa6 a1K 44. Ja8+
l’ordinateur indique un échec
perpétuel miraculeux pour les
Blancs.
41. Jg8+ Ld7 42. Ja8 Jb7
43. Ixc5?! 43. Ig5! Jf1+
44. Lc2 Jf2+ (44. ... He6 45.
dxe6+ Lxc6 46. e7 et les Blancs
termineront les négociations
avec une pièce supplémentaire)
45. Ld1 He6 46. dxe6+ Lxc6
47. e7 Jxe7 48. Ixe7 Jxb2
49. Jxa5 b3 50. a3! (50. axb3
ne mène qu’à «Tour+Fou contre
Tour», qui est nulle théorique:
50. ... Jxb3 51. Ld2 Jb4 52.
Le3 Jb3+ 53. Lf2 Jb4 54.
Lf3 Jb3+ 55. Lg4 Je3 56.
Lf5 Jf3+ 57. Le6 Jf4 58.
Ja4 Lb5 et le pion e4 tombe)
50. ... Jf2 51. Lc1 et les Blancs
devraient facilement l’emporter.
43. ... dxc5 44. Jxc5?? Une
grosse faute qui ne ressemble pas
à Tomashevsky, d’habitude un
joueur extrêmement technique.
Ce dernier était sans doute sous
le choc de ne pas avoir remporté
cette partie plus tôt, puisqu’il ne
fait aucun doute qu’un joueur de
son niveau, après le contrôle de
temps, s’est immédiatement ren-
du compte des gains qu’il avait
manqués. 44. Jxa5 était beau-
coup plus précis, avec l’idée 44.
... Jf1+ 45. Lc2 c4 46. Jxc4
b3+ 47. axb3 Jf2+ 48. Lb1!
Jxb3 49. Ja7+ Ld8 50. Jc2
Jxc2 51. Lxc2 Jb4 52. Ld3
Jxb2 53. Jf7 puis Jf5 et gain.
44. ... Jf1+ 45. Jc1 Jxc1+ 46.
Lxc1 b3! D’un coup les Noirs

ont assez de contre-jeu pour faire
nulle.
47. a3. 47. axb3 Jb4 ne fait que
faciliter la tâche des Noirs.
47. ... Jc7+ 48. Ld2 Jc2+ 49.
Ld3 Jxb2 50. Jxa5 Jh2 51.
Jb5 Jh3+ 52. Ld2 Ld6 53.
a4 Jh2+ 54. Lc3 Jh3+ 55.
Ld2 Jh2+ 56. Lc3 Jh3+ 57.
Lc4 Je3 58. Jb6+ Lc7 59.
Jxb3 Jxe4+ 60. Lc5. 60. Lb5
Jd4 n’aide pas les Blancs.
60. ... Jxa4 61. d6+ Ld7 62.
Jb7+ Le6 63. Je7+ Lf5 64.
d7 Jd4 65. Lc6 e4 66. Je8
Lf4 67. d8K Jxd8 68. Jxd8
e3 69. Ld5 e2 70. Je8 Lf3
71. Ld4 Lf2 72. Ld3 e1K 73.
Jxe1 Lxe1 ½-½.

Alexander Grischuk (Rus) –
Fabiano Caruana (USA)

Gambit Dame (D37)

Jd3 50. Jb4+ Lf5 51. Jb5
h4 52. Ih8+ Le4. 52. ... Lxf4
53. Jb4+ Le3 54. Jxh4 mène-
rait très certainement, encore une
fois dans cet article, à une finale
Tour+Fou contre Tour.
53. f5 Le3 54. Je5+ Lf4 55.
Jb5 Jd2+ 56. Lg1 Lg3 57.
Jb4 Ic2. 57. ... Lxh3 58. Ic3
devrait tenir car (et pas 58. If6?
Jg2+ 59. Lf1 Jg4 60. Jb5
Je4! 61. Lf2 Lg4 et la posi-
tion blanche est intenable) 58. ...
Jg2+ 59. Lf1 Jg4 60. Jxg4
Ixg4 61. f6 Ie6 62. Lg1 est
nulle.
58. Ie5+ Lxh3 59. f6 Jg2+
60. Lf1 Jg5 61. Id4 Lh2 62.
Ib6 h3. 62. ... Jf5+ 63. Le2
Lg2 64. Jg4+! Lh3 65. Jb4
Jxf6 66. Id8! Jh6 67. Lf2 est
une forteresse pour les Blancs.
63. Ic7+ Lh1 64. Jh4. 64.
Le2 avec l’idée 64. ... h2 65. f7
Jf5 66. Jf4! était également
possible: 66. ... b2 67. Jxf5
Ixf5 (67. ... b1K?? 68. Jf1+
gagne pour les Blancs) 68. f8K
b1K 69. Ixh2 avec la nulle.
64. ... Id3+ 65. Lf2 Jg2+ 66.
Le3 b2 67. Jb4 Ig6 68. Ie5
h2 69. f7 Ixf7 70. Ixb2 Jg5
71. Lf2 Id5.

Les Noirs ont obtenu un net avan-
tage, mais la finale tend malgré
tout plus vers la nulle que vers la
victoire. La partie va maintenant
suivre son cour et et les Noirs
vont commettre trois grosses
fautes d’affilé pour finir par
perdre. Une partie qui montre la
complexité des finales, puisque
même des joueurs de classe mon-
diale comme Alexandre Grischuk
peuvent parfois complètement
perdre le contrôle d’une position
à matériel allégé.
41. Lg2 Jd3 42. Jb6 Id1
43. f4 h5 44. g5 Lg6 45. Ih4
Lf5 46. gxf6 gxf6 47. Jb5+
Le4 48. Ixf6 Jxd6 49. Ie5

72. Id4? Une première grosse
gaffe. 72. Ie5! Jg2+ (72. ...
Jxe5?? 73. Jb1+ Je1 74.
Jxe1#) 73. Le3 forçait la nulle
puisque les Noirs ne peuvent pas
éviter Jh4.
72. ... Jg2+ 73. Lf1? 73. Le1!
avec l’idée 73. ... Jc2 74. Ie5

 18

Analyses

permettaient aux Blancs d’ob-
tenir une finale Tour contre
Tour+Fou, encore!
73. ... Jc2 74. Jb6?? 74. Ia7
était toujours nulle, le direct 74.
... Ic4+ 75. Jxc4 Jxc4 76.
Lf2 ne gagnant pas, cette finale
étant une nulle théorique! En ef-
fet le roi blanc va toujours rester
en f2, f3 ou g3. Le fou blanc lui
ne bouge pas de sa diagonale a7–
h2. Les Noirs n’ont aucun moyen
de sortir leur roi de h1!
74. ... Ic4+ 75. Le1 Jg2 0-1.

Dmitry Jakovenko (Rus) –
Boris Gelfand (Isr)

Sicilienne Najdorf (B90)

1. e4 c5 2. Hf3 d6 3. d4 cxd4 4.
Hxd4 Hf6 5. Hc3 a6 6. h3 e5 7.
Hde2 h5 8. g3 b5 9. Hd5 Hbd7
10. Ig5 Ib7 11. Hec3 Jc8
12. Ig2 Ie7 13. Hxe7 Kxe7
14. 0-0. 14. h4 Hb6 15. Kd3
Kc7?! (15. ... 0-0! était sans doute
l’amélioration de Gelfand, afin de
garder l’option ... Jxc3 dès que
les Blancs jouent Ih3) 16. Ih3
Jb8 17. Ixf6 gxf6 18. 0–0–0 b4
19. Hd5 Hxd5 20. exd5 Ic8 21.
f4 avait été très difficile pour les
Noirs dans la partie 1–0 (60) Kar-
jakin – Gelfand, Hollande 2014.
14. ... Ke6 15. Je1 b4 16. Hd5
Ixd5 17. exd5 Kf5 18. Id2
Jxc2! 18. ... a5 19. a3 bxa3 20.
Jxa3 Kxc2 21. Jxa5 Kxd1
22. Jxd1 Le7 23. f4 donnerait
un avantage aux Blancs.
19. Jc1! Jxc1 20. Kxc1 Hc5
21. Ixb4 Hd3

22. Kc6+. 22. Kc2 g6 23. Jf1
Hxb4 24. Ka4+ Le7 25. Kxb4
h4 n’est pas clair.
22. ... Kd7 23. Ka8+ Kd8 24.
Kc6+ Hd7?? Incroyable! Boris
Gelfand, qui en était à huit nulles
d’affilé dans le tournoi, en a marre
et entre dans une position complè-
tement perdante au lieu d’accep-
ter la nulle. Un choix très «sport»
mais difficile à justifier, puisqu’il
n’est pas évident de voir ce qu’il
a pu manquer après le coup blanc
suivant, qui non seulement est
écrasant, mais également forcé!
25. Je4 f5 26. Jc4. 26. Ixd6
fxe4 27. Ixe4 Jh6 28. Ixd3 est
également écrasant.
26. ... e4 27. Kxa6. 27. Ixd6
Jh6 28. Kxa6 gagne également.
27. ... Hxb4 28. Kxd6 Hd3 29.
Ke6+ Lf8 30. Kxf5+ Lg8 31.
Ke6+ Lf8 32. Kd6+ Lg8 33.
Ke6+ Lf8 34. Kxe4. 34. Kf5+
Lg8 35. Jxe4 afin d’éviter le re-
tour d’un cavalier noir en e5 était
encore plus fort. Les Blancs ont
quatre pions pour la pièce et les
pièces noires sont dominées.
34. ... H3e5 35. Kf5+ Lg8 36.
d6 Jh6. 36. ... Hxc4? 37. Id5#.
37. Je4. 37. Id5+! Lh8 38.
Ja4 Hb6 39. Je4 Hxd5 40.
Jxe5 Hf6 41. Kd3 gagne; 37.
Ja4?! Hb6 38. Je4 permet 38.
... Hf7 même si la position noire
reste mauvaise.
37. ... h4 38. Jxh4 Jxh4 39.
gxh4 Kxh4 40. Id5+ Lh8 41.
Lh1! 41. a4? g6 42. Ke6 Kg5+
avec échec perpétuel.
41. ... Kh6. 41. ... g6 42. Ke6
Lg7 43. Kg8+ Lh6 (43. ... Lf6
44. Kd8+) 44. Kh8+ Lg5 45.
Kxh4+ Lxh4 46. a4 gagne.
42. f4 g6 43. Ke6 Kf8 44. Ib3?
44. h4! afin d’éviter le prochain
coup noir était plus précis.
44. ... g5 45. f5 Hd3? 45. ... Lg7!
était la chance des Noirs de reve-
nir dans la partie. Après ce coup je
n’ai pas trouvé de gain clair pour
les Blancs: 46. Ke7+ (46. Lh2
Kc8 47. f6+ Lh6 48. Ke7 Kh8
49. f7 Hg6 50. Kxd7 Ke5+ et

nulle) 46. ... Kxe7 47. dxe7 Hf6
48. a4 Hc6 49. a5! Hxe7 (49. ...
Hxa5?? 50. Id5! puis b4 gagne)
50. a6 Hfd5 et nulle probable.
46. Kxd7 Ka8+ 47. Lg1 Hf4
48. Lf2 g4.

Un dernier petit piège de la part
des Noirs, qui a marché! 48. ...
Kg2+ 49. Le3 gagne.
49. hxg4?? 49. Lg3 ou 49. Le3
gagnait sur-le-champ.
49. ... Kg2+ 50. Le3 Hd5+! La
position est nulle!
51. Ld4. 51. Ixd5 Kd2+ et pat
à suivre.
51. ... Kf2+ 52. Lxd5. Les
Blancs n’ont plus le choix.
52. ... Kd4+ 53. Lxd4 ½-½. Pat!
Le championnat de France des
clubs dit «Top 12» a eu lieu au
Grau-du-Roi (proche de Montpel-
lier) du 30 mai au 9 juin 2015. Un
grand soleil, une salle magnifique,
une organisation spectaculaire.
Et une fin heureuse pour mon
club, Bischwiller (Giri, Naiditsch,
Bacrot, Ragger, Edouard, Schlos-
ser, Le Roux, Marcelin, Netzer,
Maisuradze), qui après une mé-
daille d’argent l’an passé, a détrô-
né Clichy (So, Vachier-Lagrave,
Jakovenko, Fressinet, Matlakov,
Van Wely, Tregubov, Hamdouchi,
Lagarde, Delorme, Skripchenko),
le champion des trois dernières
années. Le duel décisif a été rem-
porté par 2 à 1 par l'équipe cham-
pionne, avec des victoires de Giri
et Bacrot pour Bischwiller, et de
Skripchenko pour Clichy.

Romain Edouard

19

Championnat suisse des Jeunes Filles à Genève

L’édition 2015 du Championnat
suisse des Jeunes Filles U16 et
U12 s’est déroulée à Genève au
«Geneva Hostel». Deux tournois
séparés, U16 et U12, ont été or-
ganisés par le club d’échecs de
Genève (CEG) avec la Fédération
genevoise d’échecs (FGE).

Relevons en premier la très
grande correction de nos 29 par-
ticipantes. La première victoire
fut celle de la sportivité dans une
excellente ambiance. En U16, la
grandissime favorite, Lena Geor-
gescu (Moosseedorf/2057 elo),
victorieuse des deux dernières
éditions, a dominé de la tête et
des épaules et justifié son rang.
Lena n’a pas tremblé en finissant
avec le score parfait de 7/7.

Anna Adzic (Roveredo/1737
elo) est 2ème et n’a perdu que
contre Lena, tenant son rang avec
5½/7, laissant seulement une
nulle à la dernière ronde contre
la grande surprise du tournoi,
Melissa Ortegon (Zuchwil). Me-
lissa, 12ème seulement de la liste
de départ (1322 elo), a obtenu 4½
sur 7 et réalisé une performance
de 1672 elo! Elle ajoute à la 3ème
place U16 le titre non officiel de
1ère U14. A la 4ème place, la meil-
leure joueuse locale est Csenge
Jarai (Petit-Saconnex/1571 elo)
avec 4½/7 aussi.

Dans la catégorie U12, la
compétition a été beaucoup plus
serrée. Mais c’est finalement
Angie Pecorini (Onex) d’Ecole
d’échecs de Genève, 3ème de la
liste de départ (1598 elo) qui
l’a nettement emporté avec le
score presque parfait de 6½ sur
7. Notons qu’Angie avait déjà
gagné le titre des U12 en 2012.
Elle n’avait alors que 8 ans, et, en
2014, elle était vice-championne.

Pour l’Ecole d’échecs de
Genève et son entraîneur, le
GM Gilles Miralles, la réussite
a failli être complète en U12, si
Gohar Tamrazyan (Aarau/1692

Titres pour Lena Georgescu et Angie Pecorini

elo) ne s’était pas intercalée à la
2ème place avec 5½/7. Gohar fut
la seule à contraindre Angie à la
nulle. A la 3ème place on trouve
Veronika Kostina (Neuchâ-
tel/1609 elo/5 sur 7), championne
U12 en 2014, et à la 4ème place,
Alexia Villanyi (Carouge/1402/4

ma. An der Schweizer Mäd-
chenmeisterschaft in Genf gab
es einen Sieg für eine Topfavo-
ritin und eine Mitfavoritin. In
der Kategorie U16 gewann wie
vor Jahresfrist die topgesetz-
te Lena Georgescu (Moossee-
dorf), bei U12 setzte sich Angie
Pecorini (Onex) als Nummer 3
der Startrangliste durch.

Mit 7 Punkten aus sieben
Runden verteidigte Lena Geor-
gescu ihren U16-Titel souve-
rän. Silber ging mit anderthalb
Punkten Rückstand erwartungs-
gemäss an Anna Adzic (Rover-
edo), derweil es im Kampf um
die Bronzemedaille eine grosse
Überraschung gab. Der drit-
te Podestplatz ging nämlich

Les médaillées du Championnat suisse des jeunes filles à Genève.

Mädchenmeisterschaft in Genf:
Titel für Georgescu und Pecorini

an die 4½ Punkte aufweisende
Melissa Ortegon (Zuchwil), die
Nummer 12 der Startrangliste.

Wie Lena Georgescu blieb
auch Angie Pecorini in der
Klasse U12 ungeschlagen. Sie
gab einzig gegen die zweitplat-
zierte Gohar Tamrazyan (Aa-
rau/5½ Punkte) ein Remis ab.
Gohar Tamrazyan verlor jedoch
gegen die drittplatzierte Titel-
verteidigerin Veronika Kosti-
na (Neuenburg), die wiederum
Angie Pecorini und Darja Babi-
neca (Bern/6.) unterlag und mit
5 Punkten Dritte wurde.

Den inoffiziellen Titel einer
U10-Meisterin holte sich Yong-
zhe Zhuang (Uitikon-Waldegg)
mit 4 aus 7.

sur 7) complète le tir groupé des
Genevoises chez elles (trois aux
quatre premières places).

Le titre non officiel des U10
est revenu à Zhuang Yongzhe
(Uitikon-Waldegg / 1417 elo / 5e
avec 4 sur 7). Patrice Delpin

 20

Championnat suisse juniors par équipes

Schweizerische Jugend-Mannschaftsmeisterschaft

La phase finale du Championnat
suisse juniors par équipes (CSJE)
s’est déroulée le samedi 20 juin
à l’hôtel «Kreuz» à Berne, en
même temps que l’Assemblée
des délégués. Elle a rassemblé
dans la salle «Bovet» les quatre
équipes finalistes de la catégorie
nationale ainsi que huit équipes
régionales.

La procédure des matchs de
promotion a été modifiée et sim-
plifiée à partir de cette année:
Les vainqueurs des huit groupes
régionaux ont joué une première
ronde qualificative le matin. Les

Echallens deuxième fois champion
gagnants de ces matchs se sont
ensuite rencontrés l’après-midi
pour se disputer les deux places
de catégorie nationale libérées
par les équipes reléguées.

Grâce à sa victoire sur le
score net de 3½-½ contre Zebras
Bern/Worb, Echallens a rem-
porté le championnat pour la
deuxième année consécutive. En
demi-finale, l’équipe vaudoise
s’est imposée sur le même score
contre l’équipe saint-galloise de
Gonzen. Dans l’autre demi-fi-
nale, Zebras Bern/Worb a gagné
de peu, 2½-1½, contre Sprengs-

chach Wil/SG. Finalement, c’est
un derby saint-gallois qui a eu
lieu pour le gain de la médaille de
bronze: Gonzen a battu Sprengs-
chach 3-1.

Lors des matchs de promo-
tion, l’émotion était intense
pour partager les deux finalistes
de l’après-midi ASK Réti et St-
Gall II. C’est finalement l’équipe
saint-galloise qui s’est imposée
3-1 dans le match de barrage
de partie rapide. Dans la région
ouest, c’est Bienne-Jura qui a
battu Echallens II 2,5-1,5 et a re-
conquis ainsi sa place perdue en
2014 en raison d’un retrait en dé-
but de saison. Ces deux équipes
prendront la place d’Uzwil et de
EEG/CEG II en catégorie natio-
nale.

Le championnat suisse juniors
par équipes gagne en popularité à
la grande satisfaction de la Fédé-
ration suisse des échecs. Ce ne
sont en effet pas moins de 72
équipes, 7 de plus que l’an der-
nier, qui ont participé à cette 8ème
édition. Ce succès est dû, sans
conteste, aux initiatives menées
et aux efforts croissants fournis
par de nombreux clubs forma-
teurs dans notre pays (voir aussi
page 21). Philippe Zarri

Dank eines klaren 3½:½-Final-
siegs gegen Zebras Bern/Worb
gewann Echallens zum zweiten
Mal in Folge die Schweizerische
Jugend-Mannschaftsmeister-
schaft (SJMM). Deren Finalspie-
le wurden parallel zur Delegier-
tenversammlung des Schweize-
rischen Schachbundes im Hotel
«Kreuz» in Bern ausgetragen.

Im Halbfinal hatte das Waadt-
länder Team mit Harry Hoang,

Echallens souverän zum Titelgewinn
Anshul Adve, Yiannis Catsiapis,
Cédric Grillon und Loïc Cordey
auch Gonzen mit demselben Re-
sultat bezwungen. Zebras Bern/
Worb wiederum hatte im ande-
ren Halbfinal Sprengschach Wil
knapp mit 2½:1½ geschlagen.

Im St. Galler Duell um Bron-
ze setzte sich Gonzen gegen
Sprengschach 3:1 durch. In die
Kategorie National steigen St.
Gallen II und Bienne-Jura auf.

Sie ersetzen in der oberen Klasse
Uzwil und EEG/CEG II.

Die SJMM gewinnt erfreuli-
cherweise zunehmend an Popula-
rität. Bei ihrer achten Durchfüh-
rung zählte sie 72 Mannschaften
– sieben mehr als im Vorjahr. Die
Ausschreibung für die kommen-
de Saison finden Sie auf Seite 21.

Markus Angst

L’équipe vainqueur d’Echallens (de gauche): Yiannis Catsiapis, Cédric Grillon, Harry
Hoang, Loïc Cordey und Anshul Adve. (photo: Philippe Zarri)

21

 Interview de Peter Wyss

9. Schweizerische Jugend-Mannschaftsmeisterschaft 2016

Jours de jeu: 28 novembre 2015,
16 janvier 2016, 30 janvier 2016,
27 février 2016, 23 avril 2016,
28 mai 2016, finale 18 juin 2016
(AD). Lors de chaque jour de jeu,
4 à 6 équipes jouent au même
endroit. Lors de chaque jour
de jeu, 2 rondes sont générale-
ment jouées. Dans la mesure
du possible, le calendrier de
jeu sera fixé de manière que
les temps de déplacement soient
minimisés.
Catégories: Le championnat se
disputera en deux catégories, une
nationale (16 équipes, qualifi-
cation en fonction des résultats
2015) et une régionale.
Cadence: 1 heure par joueur
et par partie, avec un ajout de
30 secondes par coup
Comptabilisation: Les parties
compteront pour la liste de
 classement.

Equipes: 4 joueurs par équipe et
par match. Des équipes de clubs
et des équipes de groupements
régionaux peuvent participer.
La responsabilité pour une équipe
est toujours auprès d’un club.
Qualification des joueurs: Les
joueurs membres de la FSE nés
en 1996 et plus jeunes peuvent
participer.
Devoirs: Chaque club participant
est responsable de l’organisation
d’1 ou 2 jours de jeu (avec chaque
fois 4 à 6 équipes). Le matériel
peut être emprunté auprès de la
FSE en cas de besoin.
Coûts: Aucune finance d’inscrip-
tion ne sera prélevée. Les coûts de
transport et de location des locaux
de jeu sont de la responsabilité des
équipes participantes, respective-
ment des clubs organisateurs.
Règlement: Règlement du CSJE
(valable dès le 1er septembre 2014)

Inscription: jusqu’au 15 septembre
2015

Inscription en ligne sous
www.swisschess.ch/csje.html

ou par courrier postal à l’aide du
formulaire disponible dans le flyer
PDF

ou par e-mail en mentionnant le
nom de l’équipe (club ou dénomi-
nation géographique), le club res-
ponsable, le nom du chef d’équipe
(nom, adresse, e-mail, numéro de
téléphone), une date éventuelle
qui ne convient pas, auprès de:
philippe.zarri@swisschess.ch

Au cas où vous auriez des ques-
tions, contactez Philippe Zarri
(tél. P 026 672 27 72, tél.
N 079 358 49 31 ou e-mail
 philippe.zarri@swisschess.ch)

9ème Championnat suisse juniors par équipes 2016

Spieltage: 28. November 2015,
16. Januar 2016, 30. Januar 2016,
27. Februar 2016, 23. April 2016,
28. Mai 2016, Final 18. Juni 2016
(parallel zur SSB-DV). Pro Spieltag
spielen jeweils 4–6 Mannschaften
im selben Lokal. An jedem Spiel-
tag werden im Allgemeinen zwei
 Runden gespielt. Der Spielplan
wird so gestaltet, dass die Reisezei-
ten möglichst klein werden.
Kategorien: Die Meisterschaft wird
in den beiden Kategorien National
(16 Mannschaften, Qualifikation
auf Grund der Ergebnisse von
2015) und Regional ausgetragen.
Bedenkzeit: 1 Stunde pro Spieler
und Partie, zusätzlich 30 Sekunden
Bonus pro Zug.
Wertung: Die Partien werden für
die Führungsliste gewertet.

Mannschaften: 4 Spieler pro
Mannschaft und Wettkampf.
 Zugelassen sind Vereinsmann-
schaften und Mannschaften
aus regionalen Zusammen-
schlüssen. Die Verantwortung
für eine Mannschaft liegt jeweils
bei einem Verein.
Spielberechtigung: SSB-Mitglieder
mit Jahrgang 1996 und jünger.
Pflichten: Jeder teilnehmende
Verein ist für die Organisation
von 1–2 Spieltagen mit jeweils
4–6 Mannschaften verantwortlich.
Material kann bei Bedarf beim SSB
ausgeliehen werden.
Kosten: Es wird kein Turniereinsatz
erhoben. Reisespesen und Lokal-
miete gehen zu Lasten der teilneh-
menden Mannschaften respektive
des organisierenden Vereins.

Reglement: SJMM-Reglement
 (gültig ab 1. September 2014)
Anmeldung: bis 15. September
2015.

Online-Anmeldung unter
www.swisschess.ch/sjmm.html
oder Anmeldung per Post mittels
Anmeldeformular im PDF-Flyer
oder per E-Mail unter Angabe von
Teamnamen (Verein oder geografi-
sche Bezeichnung), zuständigem
Verein, Mannschaftsleiter (Name,
Adresse, E-Mail, Telefonnummer),
ein evtl. unerwünschtes Datum, an
philippe.zarri@swisschess.ch

Bei Fragen wenden Sie sich an
 Philippe Zarri (Tel. P 026 672 27 72,
Tel. N 079 358 49 31 oder E-Mail:
philippe.zarri@swisschess.ch)

 22

Seniorenturnier in Adelboden

Turnier in Pontresina
Mo 14.9. – Mi 23.9.2015

Sporthotel 081 838 94 00
www.sporthotel.ch
info@sporthotel.ch

Halbpension:
EZ West/Ost 120 Fr. mit Doppelbett 130 Fr.

bei Doppelbelegung 110 Fr.
Süd/Roseg mit Doppelbett 140 Fr.
bei Doppelbelegung 130 Fr.

DZ West/Ost 110 Fr. Süd/Roseg 130 Fr.
Arvenzimmer 140 Fr.

inkl. Gratisbenützung der Bergbahnen und ö.V.
9 Runden Schweizer System,
Samstag spielfrei, Beginn am ersten Tag 13.30 Uhr,
Folgetage 9.00 Uhr, letzter Tag 8.30 Uhr

beim Turnierleiter, Karl Eggmann
unter

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

gewertet,

Anmeldungen
Weitere Infos www.schach.ch/sss
Auskunft

www.schach.ch/sss

Schweizer Schach Senioren
Unsere Turniere

Zürich gewertet

Bad Ragaz

Weggis

Adelboden gewertet

Laax-Murschetg

Pontresina gewertet

Ascona

Gstaad gewertet

(9 Runden)

Linde Oberstrass,
Zürich 1 Mo 12.1. bis Do 22.1.2015
Zürich 2 Mo 9.2. bis Do 19.2.2015

Hotel Schloss Ragaz
Mo 16.3. bis Mi 25.3.2015

Hotel Beau Rivage
Weggis 1 Mo 13.4. bis Mi 22.4.2015
Weggis 2

Hotel Crystal,
Mo 15.6. bis Mi 24.6.2015

Hotel Laaxerhof
Mo 3.8. bis Mi 12.8.2015

Sporthotel,
Mo 14.9. bis Mi 23.9.2015

Hotel Ascona
Mo 2.11. bis Mi 11.11.2015

Hotel Gstaaderhof,
Mo 7.12. bis Mi 16.12.2015

Mo 27.4. bis Mi 6.5.2015

ml. Neben Peter Staller aus Frank-
furt am Main waren mit Hansjörg
Illi und Josef Germann noch zwei
weitere Spieler mit mehr als 2000
ELO-Punkten am Start des Se-
niorenturniers in Adelboden. Bis
zur 8. Runde gab es immer eine
breite Spitzengruppe. Erst in der
Schlussrunde entschied Peter
Staller das Rennen dank der hö-
heren Buchholz-Zahl mit etwas

Vierter Sieg für Peter Staller
Glück für sich – punktgleich vor
dem überraschend stark spielen-
den Turnierleiter Eugen Flei-
scher, der Hansjörg Illi dank der
höheren Buchholz-Summe auf
den 3. Platz verwies.

Damit holte sich Peter Staller
nach 2009, 2013 und 2014 zum
vierten Mal den Turniersieg
in Adelboden. Der vom Hotel
«Crystal» gestiftete Preis für

den grössten Zuwachs an ELO-
Punkten, eine Übernachtung für
zwei Personen, ging an Eugen
Fleischer. Dieser spielte mit fünf
Siegen, drei Unentschieden und
einer Niederlage gegen den Sie-
ger ein sehr gutes Turnier, was
ihm einen Zuwachs von 49 ELO-
Punkten bescherte.

Seniorenturnier Adelboden: 1. Peter
Staller (D) 6½ aus 9 (41½). 2. Eugen Flei-
scher (Winterthur) 6½ (40½/276) 3. Hans-
jörg Illi (Rapperswil/SG) 6½ (40½/273).
4. Josef Germann (Wil/SG) 6 (41). 5. Jürg
Morf (Landschlacht) 6 (40½). 6. Peter Baur
(Zürich) 6 (39). 7. Edi Freiburghaus (Bern)
5½ (38). 8. Harry Oesch (Affoltern a/A) 5½
(36½). 9. Walter Brandenberger (Bellikon)
5½ (36½). 10. Michel Bilat (La Chaux-
de-Fonds) 5½ (34). 11. Heinrich Scherrer
(Männedorf) 5 (39). 12. Harry Siegfried
(Hinteregg) 5 (37½). 13. Kurt Baumann
(Ottenbach) 5 (37½). 14. Jean Krähenbühl
(Heimberg) 5 (37). 15. Karl Eggmann (Schö-
nenberg/ZH) 5 (35½). – 40 Teilnehmer.

Überraschungsmann
und Turnierleiter Eugen
Fleischer (rechts)
gratuliert Turniersieger
Peter Staller. (Foto: ke.)

23

Seniorenschach

ue. Der Präsident der Schweizer
Schach Senioren, Karl Eggmann,
ist ein Gambit-Spieler. Die Be-
zeichnung «Gambit» stammt aus
dem Italienischen: «dare il gam-
betto» heisst übersetzt «Jeman-
dem das Bein stellen». Das ver-
suchte Eggmann in der 7. Runde
am zweiten Turnier in Weggis
gegen Joachim Feige – auch die-
ser ein Angriffsspieler, furchtlos
und risikofreudig. So überrum-
pelte Feige dieses Jahr in Zürich
einen seiner Gegner mit einem
zweifachen Figurenopfer. Die
geduldige Verteidigung liegt ihm
weniger.

Karl Eggmann
(Schönenberg/ZH) –

Joachim Feige (Uster)
Schottisches Gambit (C50)

1. e4 e5 2. Hf3 Hc6 3. d4. Die
schottische Partie wird bei uns
Senioren nicht gerade häufig,
doch gelegentlich mit gutem Er-
folg gespielt.
3. … exd4 4. Ic4. Klar, dass
Eggmann nicht an den Rückge-
winn des Bauern denkt. Schwarz
stehen hier viele Möglichkeiten
offen.
4. … h6?! Dieser Zug tut wenig
für die Entwicklung und lässt
Weiss unbehelligt. Besser sind
zum Beispiel die Fortsetzungen
4. … Ib4+ 5. c3 dxc3 6. bxc3
Id6, 4. … Hf6 5. e5 Ke7 6. 0-0
Hg4 7. Je1 Kc5 8. Ke2 Ie7
oder 4. … Ke7 5. 0-0 Kc5 6.
Ha3 a6 7. If4 Id6 8. Ixd6
Kxd6 9. Id5.
5. 0-0 d6. Und noch ein Bauern-
zug – wann endlich kommen die
Figuren an die Reihe? Allerdings
hätte Weiss auch nach 5. … Ic5
6. c3 dxc3 7. Ixf7+ Lxf7 8.
Kd5+ Lf8 9. Kxc5+ Ke7 10.
Kxc3 die besseren Karten.
6. c3. Der Gambit-Zug, Feige
greift zu.
6. … dxc3 7. Hxc3 Ig4?!

Jäger und Fallensteller
Schwarz wäre gut beraten, den
Königsflügel zu entwickeln: 7. …
Hf6!? 8. Kb3 (8. Ka4 Ie7) 8.
… Kd7 9. Kc2 He5 10. Hxe5
dxe5 11. Jd1 Id6.
8. Kb3 Kd7 9. Ie2. Ein ruhi-
ger Zug. Abenteuerlich würde
es nach 9. Ixf7+!? Kxf7 10.
Kxb7 Hd8 (10. … Jb8 11.
Kxc6+ Kd7 12. Hd4 Kxc6 13.
Hxc6 Jb7 14. f3 Id7 15. Ha5)
11. Kxa8 Ixf3 12. gxf3 Kxf3
13. Jd1 Kg4+ 14. Lf1 Kh3+
15. Le1 Kxh2 16. Kxa7.
9. … Jb8 10. Jd1 Ixf3 11.
Ixf3 He5 12. Ie2. Eggmann
möchte den Läufer nicht herge-
ben, denn dieser wird noch Ge-
schichte schreiben!
12. … Ke6 13. Hd5 Kd7 14.
If4. Die Drohungen sind spür-
bar: Tauschen auf e5 und Abzug
des Hd5.
14. … f6. Notwehr. 14. … Hg6
geht nicht wegen 15. Hxc7+
Ld8 (Kxc7 16. Ib5+ Ld8
17. Jac1) 16. Ixd6 Ixd6 17.
Hb5.
15. Jac1 c6 16. Ixe5 fxe5.

18. … Kxc8 19. Ih5+ Ld8
20. Kf3?! Konsequenter ist 20.
Ka4!? Zum Beispiel: 20. …
Kc6 21. Kxa7 He7 22. Ka5+.
20. … He7 21. Kf7 Kd7.

Wenn die Stunde des Angriffsläufers
schlägt: Karl Eggmann. (Foto: zVg.)

17. Jxc6! Jc8. Der weis-
se Turm ist tabu wegen 17. …
Kxc6 18. Ib5 bzw. 17. … bxc6
18. Kxb8+.
18. Jxc8+. Weiss hat die Qual
der Wahl. Gut wäre auch 18.
Jb6!! axb6 (18. … Jb8 19.
Ib5 axb6 20. Ixd7+ Lxd7
20. Jc1) 19. Ih5+ Ld8 20.
Kxb6+ Jc7 21. Jc1.

22. Hf6 Kc6. Auf 22. … gxf6
folgt 23. Kxf6 mit der Doppel-
drohung Kxh8 und Jxd6. Aller-
dings könnte sich Schwarz nach
23. … Ig7 24. Kxg7 Jg8 noch
eine Zeitlang wehren.
23. Ke6 Hc8 24. Ie8. Die Stun-
de des Angriffsläufers hat ge-
schlagen. 24. … Kc7 25. Hd5.
Der Dame bleibt kein Fluchtfeld,
deshalb 1:0.

Analysen: Ulrich Eggenberger

 24

Les écoles d’échecs en SuisseTicino

Scacchi al grotto:
vince Medici

Il Grotto del Tiro, noto ritrovo di
Caneggio (Breggia), ha ospitato
per la prima volta un vero e pro-
prio torneo di scacchi. Al grotto
si è infatti disputato un torneo
semilampo di scacchi aperto a
tutti, anche ai «dilettanti», che
ha visto stravincere Simone Me-
dici. Il mendrisiense con punti 7
su 7 ha «stracciato» la concor-
renza lasciando a soli p. 4½ i più
diretti inseguitori che nell’ordi-
ne sono stati Claudio Boschetti,
Antonio Schneider e Sergio Ca-
vadini.

Tra i 20 giocatori presenti an-
che cinque giovanissimi, sul cui
podio dedicato sono saliti Tiziano
Cavadini, Francesco Raimondi e
Shanaya Michael. In occasione
della premiazione effettuata dai
gerenti del grotto Greta e Mi-
los, presente anche il deputato al
Gran Consiglio Sebastiano Gaf-
furi, è pure stato festeggiato il ve-
terano Carlo Cairoli.

Scacchi al Grotto è stata una
lieta occasione per giocare a
scacchi e passare qualche ora
all’aperto in compagnia anche di
familiari e simpatizzanti

Scacchi giovanili
a Serravalle

Quasi una trentina di giovani pro-
messe ticinesi ha partecipato alla
14esima edizione del Torneo di
Serravalle. La manifestazione a
cadenza semilampo ha visto pro-
tagonisti allievi di scuole elemen-
tari e medie. Si è svolta presso la
sala del consiglio comunale del
comune bleniese. Tra gli U10 ad
imporsi è stato il chiassese Fran-
cesco Raimondi, 5 p. su 5. Lo
hanno accompagnato sul podio
Andrea Pagano (Gordola, 4 p.)
e Filippo Biaggio (Giubiasco, 3
p.). Nella categoria U12 hanno
primeggiato, nell’ordine, Julian
Nervi (Biasca), Leonardo Balla-
beni (Bellinzona, 4 p.), Matteo
De Cillis (Vacallo, 3½ p.). Tra i
più grandi sul podio sono anda-
ti Mattia Malingamba (Biasca, 4
p.), che ha avuto la meglio su Sa-
muel Nunes Da Silva (Malvaglia,
4 p.) solo dopo l’appendice degli
spareggi, e Alessio Rizzo (Mal-
vaglia, 3½ p.).

Ticinesi in evidenza

Cominciamo dal MF Fabrizio Pa-
tuzzo, che schierato nella squadra

maschile svizzera partecipante
all’ultima edizione della Mitro-
pa-Cup di scacchi ha conseguito
un lusimghiero 50% di rendimen-
to (performance vicina ai 2400
punti ELO), senza dimenticare il
MF Aurelio Colmenares che ha
recentemente fatto suo l’Open di
Ginevra, Claudio Boschetti, bril-
lante secondo nell’Open giocato
a Flims e Vladimiro Paleologu,
per le soddisfacenti prestazioni
date in Grecia, isola di Kok, in
occasione del campionato amato-
riale mondiale.

Team-Cup:
le Aquile vincono ma . . .

I sedicesimi di finale hanno sor-
riso alle Aquile di Lugano che,
per decisione della Direzione di
torneo, passano quindi agli ot-
tavi a spese degli avversari del
Nimkinger I. Ma gli zurighesi
non ci stanno e hanno deciso di
contestare la decisiva patta cor-
rettamente reclamata dal capita-
no David Camponovo in regime
di quick play finish. L’ultima pa-
rola spetterà dunque al Tribunale
arbitrale al quale il Nimkinger ha
deciso di rivolgersi, reclamando
vittoria piena. Sergio Cavadini

Schachmuseum Schweiz
Eine einzigartige Sammlung von Schachspielen, Schachbüchern,

Computern, Bildern, Postern, Fotos und Briefmarken aus aller Welt.

Öffnungszeiten
Mittwoch/Freitag 13.30–18.00 Uhr / Samstag 10.00–16.00 Uhr

Gruppen und Senioren auch an andern Tagen möglich.

Industriestrasse 10-12 (2. Stock), 6010 Kriens (Kuonimatt)
www.schachmuseum / Tel. 076 378 01 55

25

Was ziehen Sie?

Taktische Verteidigungsaufgaben

Lösungen auf Seite 34

Lautier – Piket
Cannes, 1990

Letzelter – Faivre
Frankreich, 1971

Gonzales – Hay
Skopje, 1972

Wie kann sich Schwarz gegen den weis-
sen Doppelangriff zur Wehr setzen?

Weiss gab hier zu früh auf. Welche
Trümpfe hätte er noch im Ärmel gehabt?

Die weissen Drohungen sehen unparier-
bar aus. Wie zog Schwarz dennoch den
Kopf aus der Schlinge?

Schwarz wähnte sich auf verlorenem Pos-
ten. Doch da ging noch was!

Schwarz spielte hier 1. ... Ke4. Wie kon-
terte Weiss diesen Zug?

Minic gab sich siegessicher. Doch
Schwarz fand eine fantastische Rettung.

Georgiew – Panbukchain
Varna, 1977

T. Rosebrock – Regez
Bundesturnier, 2011

Minic – Savic
Porec, 1989

Dunkle Wolken am schwarzen Königs-
flügel. Kann sich Schwarz dennoch er-
folgreich verteidigen?

Schwarz droht Matt! Doch Angriff ist
die beste Verteidigung.

Weiss am Zug gewinnt. Unglaublich aber
wahr!

Lane – Adams
London, 1993

Aufgabe von Stamma
1792

Aufgabe von Stamma
1792

 26

AnalysesFernschach

Anfang Mai trafen sich die
Schweizer Fernschächler zur all-
jährlichen Generalversammlung
der SFSV im Restaurant «Vis à
vis» in Zürich. Nach der Begrüs-
sung erhoben sie sich zu einer
Gedenkminute für die verstor-
benen Mitglieder Paul Glauser
und Kurt Meier. Ich habe beide
seit den 80er-Jahren gekannt, von
der Arbeit und vom Schachklub
SKA. Typischerweise nicht vom
Fernschach, denn dort bildet die
GV fast die einzige Möglichkeit,
seine Vereinskollegen einmal in
real life kennenzulernen.

Die Traktanden waren wie
immer schnell verhandelt. Der
Vorstand wurde einstimmig wie-
dergewählt. Stephan Fessler
übergibt das Amt des Webmas-
ters aus beruflichen Gründen an
Leon Schenker. Die Rechnung
2014 und das Budget 2015 sind
ausgeglichen, sodass der Klub-
beitrag unverändert bleiben kann.
Die Mitgliederanzahl ist eini-
germassen konstant. Die Mass-
nahmen zur Mitgliederwerbung
konnten die Abgänge kompen-
sieren – mehr allerdings auch
nicht. Insbesondere an den Spit-
zenbrettern herrscht ein Mangel
an spielfreudigen Spielern. Die
Zeiten, als die kleine Schweiz mit
zehn Grossmeistern bei den ganz
Grossen mitmischen konnte, sind
wohl definitiv vorbei.

Angesichts der hohen Re-
misquote wird das Erringen von
Titelnormen immer schwieriger.
Für 13 Schweizer bieten die drei
Jubiläums-Turniere zum 30-jäh-
rigen Bestehen der SFSV eine
gute Gelegenheit, eine der be-
gehrten Normen zu erreichen.

Unter dem Traktandum Eh-
rungen wurden der amtierende
Schweizer Meister Roger Mayer
und der neue SIM-Titelträger Pe-
ter Pfiffner mit Applaus bedacht.
Ich hätte gerne das Adjektiv «to-
send» verwendet, aber bei 17 an-

Das Fähnlein der 17 Aufrechten
wesenden Mitgliedern (inklusive
Vorstand) wäre das wohl nicht
angemessen.

Nach der GV verköstigten
sich die Fernschachspieler bei
einem Apéro riche und Wein
und Bier. Walter Steiger versorg-
te mich mit vielen News aus St.
Gallen, wobei sich die News über
einen Zeitraum von fast 40 Jah-
ren verteilten. Seit meiner Stu-
dentenzeit ist in der Stadt und im
Schachklub einiges passiert. Wie
auch immer, wir vernichteten am
HB einige weitere Biere, um das
alles aufarbeiten zu können.

Irgendwann hatten wir dann
auch noch die obligate Bieridee:
Wir könnten doch die GV im Zug
abhalten, während eines Senio-
ren-Ausflugs zu unseren Schach-
freunden im Welschland. Dort
soll es jemanden geben, der sich
beim Bier bestens auskennt.

Walter Steiger (Sz) –
Boris Dolin (Rus)

RCCA Emerald 2013

1. e4 c5 2. Hf3 d6 3. d4 cxd4
4. Hxd4 Hf6 5. Hc3 a6 6.
Ie3 e6 7. f3 b5 8. a3!? Die-
ser Zug wird nur selten gespielt,
wahrscheinlich weil er dem
schwarzen Druckspiel auf dem
Damenflügel eine Angriffsmarke
gibt. Die mutigen Weissen wer-
den aber mit sehr guten Erfolgs-
prozenten belohnt.
8. … Ib7 9. Kd2 Hbd7 10.
0-0-0 Jc8. Schwarz hat sich eine
sehr harmonische, sehr siziliani-
sche Stellung aufgebaut. Doch
jetzt verliert er den Faden und
viel Zeit mit planlosen Springer-
manövern.
11. g4 Hb6 12. Lb1 Hfd7
13. Jg1 He5 14. b3 Hed7 15.
Jg3 Ie7 16. g5 d5!? Wenn der
Nachziehende im Sizilianisch un-
gestraft zu d5 kommt, dann ist er
voll im Spiel. Aber eben . . . nur
ungestraft. Wenn der Befreiungs-

zug zu früh erfolgt, dann profitie-
ren vor allem die besser entwi-
ckelten Weissen von der Öffnung
des Spiels. Spielt man ihn aber zu
spät, dann wird der Nachziehen-
de vom weissen Raumvorteil er-
drückt. Es ist alles eine Frage des
Timings.
17. f4 Kc7 18. Ig1 b4

19. Hxd5!! Im Nahschach ist
Hxd5 ein Standardopfer, mit
dem schon Heerscharen von
Nachziehenden zur Strecke ge-
bracht worden sind. Doch im
Fernschach ist so etwas leider nur
sehr selten möglich.
19. ... exd5 20. Hf5!! Jetzt muss
der schwarze König im Zentrum
bleiben und ist den Angriffen
ziemlich schutzlos ausgeliefert.
20. ... dxe4 21. Hxe7 Lxe7 22.
Kxb4+ Le8 23. Jd2 a5 24.
Kd4 Jg8 25. Ib5 Le7 26.
Jc3 Kxf4 27. Jxc8 Ixc8 28.

Die Schweizerische Fern-
schachvereinigung (SFSV) hat
eine informative Homepage
(www.fernschach.ch). Dort fin-
det man alles Wissenswerte
über die SFSV und ihre Mit-
glieder.

Falls Sie an einem Turnier teil-
nehmen möchten, wenden Sie
sich am besten an Matthias
Rüfenacht (schwarzweiss64@
datacomm.ch).

27

Fernschach

35. Jd6!! Der Turm begibt sich
still und leise in eine Fesselung
als Auftakt zu einer sehenswerten
Schlusskombination mit ziemlich
viel Getöse.
35. ... Lg8 36. a5 Ha8. Der Ver-
derber stürzt die schwarzen Figu-
ren ins Chaos, wonach eine nach
der anderen niedergemacht wer-
den kann.
36. … Ha8 37. Id4 Lh8 38.
Ixd7 Ixd7 39. Ixg7+ Lxg7
40. Jg6+ Lf7 41. Jg7+ Lxg7
42. Kxe7+ Jf7 43. Ke5+ Lg8
44. h4 1:0. Denn auf f4 folgt
natürlich nicht 45. Kxe4 f3 46.
Kxa8+ Jf8, sondern ganz ein-
fach 45. h5 nebst g6.

Walter Steiger (Sz) –
Eduard Iordanyan (Rus)

RCCA Emerald 2013

1. e4 c6 2. d4 d5 3. e5 If5 4.
Hf3 e6 5. Ie2 Hd7 6. 0-0 h6 7.
Hbd2 He7 8. Hb3 Kc7 9. Id2
g5. Der Russe giesst Öl ins Feuer,
aber da kommt er beim Schwei-
zer gerade an den Richtigen.
10. a4 a5 11. c4. Nach der Pia-
nissimo-Ouvertüre bringt Weiss

mit dem typischen Anti-Caro-
Kann-Hebel etwas mehr Leben
ins Spiel.
11. ... Ig7 12. Jc1 0-0 13.
Je1 Ig6 14. h3 Jfd8 15. cxd5
Hxd5.

21. Kc1!! Hb6. Und schon
folgt das nächste Opfer. Danach
hat Weiss einen ganzen Turm . . .
mehr im Spiel, denn die beiden
schwarzen Türme sind zum zu-
schauen verdammt.
22. Ixh6 Ixh6 23. Kxh6
Hxc4. Weiss hat gross investiert,
doch wie geht es jetzt weiter?
Der heissblütige Schweizer findet
eine ganz coole Lösung.
24. gxf3!! Jd7 25. Lh2 f6 26.
Hc5 Hd2 27. Hxd7 Hxf3+
28. Lg3 Kxd7 29. Lxf3 Kg7.
Damentausch bedeutet meistens,
dass der Opferangriff abgeschla-
gen wurde. Doch hier folgt ein
Turmendspiel, das auf alle Arten
gewonnen ist.
30. Kxg7+ Lxg7 31. Jg1+
Lh6 32. Jg6+ Lxh5 33. Jxf6
Jd8 34. Le4 c5 35. dxc5 Jd2
36. f4 Je2+ 37. Ld3 Jf2 38.
b3 Lg4 39. Le3 Jb2 40. Jg6+
Lh4 41. Jxe6 Lg4 42. Jb6
Jb1 1:0.

Diese beiden Partien erinnern
unwillkürlich an Rudolf Spiel-
mann, den grossen Romantiker.
Und ich wünschte mir, dass ich
auch so spektakulär romanti-
sches Fernschach spielen könnte.
Immerhin machen solche Par-
tien Mut und zeigen auf, dass im
Fernschach auch im Zeitalter der
Computer noch vieles möglich
ist. Reinhard Schiendorfer

a4 f6 29. Kc3 Jf8 30. Kxa5.
Mitten im Kampf nimmt sich der
Schweizer Zeit, um das harmlo-
se a5-Bäuerchen zu schnappen.
Aber dadurch entsteht ein Frei-
bauer, der ganz und gar nicht
harmlos ist.
30. … Lf7 31. Je2 Kd6 32.
Ie3 f5 33. Jd2 Ke6 34. Kb4
Ke7

Die weissen Leichtfiguren ste-
hen – passiv und vorsichtig for-
muliert – eher merkwürdig in
der Landschaft herum. Der Rus-
se war wahrscheinlich mit sich
und der Welt ganz zufrieden.
Doch jetzt beginnt Walter Stei-
ger zu zaubern und verwandelt
sein gemütliches Grüppchen in
eine Horde von wild gewordenen
Kriegern.
16. Ic4 Hb4 17. h4! Sehr inst-
ruktiv. Der Anziehende knabbert
an der geschwächten Bauern-
stellung. Jeder weitere Bauern-
zug eröffnet zusätzliche Mög-
lichkeiten für denjenigen Spie-
ler, der ein Figurenübergewicht
auf dem Königsflügel erreichen
kann. Aufgrund des einengen-
den e5-Bauern kann das eigent-
lich nur Weiss sein, aber das ist
viel leichter geschrieben als be-
rechnet. Schwarz hält voll da-
gegen.
17. ... g4 18. h5 Ic2. Die Alter-
native Ixh5 sieht besser aus, als
sie in Wirklichkeit ist, denn nach
19. Hh2 Hb6 20. Hxg4 Ig6
21. Hxh6 hat Weiss alle Chan-
cen.
19. Jxc2 Hxc2 20. Kxc2 gxf3.
Nach dem mutigen Qualitäts-
opfer haben die weissen Läufer
einen Paradetag, und man ahnt,

dass sich der verbliebene Turm
auf der g-Linie zu schaffen ma-
chen wird.

 28

Problemschach

4 6+3

15030 Hannes Baumann
Zürich

4 9+6

Lösungen bis 10. August 2015 an Martin Hoffmann, Neugasse 91/07,
8005 Zürich, E-Mail: martin.hoffmann@swisschess.ch

15029 Petrašin Petrašinović
Belgrad (SRB)

Lösungen
aus «SSZ» 2/2015

15013 J. Kupper. 1. Kf6! (2. Kxd4)
Lxc4/Lxe4 2. Ka6/Kg6 1. … Jxc4/
Jxe4 2. Hf2/Kc3 1. … dxc4/dxe4 2. Hf2/
Kf1. – «Je dreimal zu beiden Seiten ge-
schlagen, und trotzdem hilft's nicht» (AOe).

15014 Ch. Handloser und M. Hoff-
mann. 1. He8? (2. Kd6) Jxe8 2. Ig4;
1. … Kxb3! (2. Ih7?) 1. He4? (2. Kd6)
Kxb3 2. Ih7; 1. … Jd8! (2. Ig4?) – 1.
Ia3! (2. Kd6) Kxb3/Jd8/Lf4 2. Ih7/
Ig4/Ih3. – «Der harmonische Inhalt mit
einheitlich ausgerichtetem Verführungs-
spiel gipfelt nach dem hervorragenden
Schlüssel in einem überraschenden, neu-
en Batteriematt auf der f-Linie» (KIK).

15015 P. Petrašinović. 1. Hb4? Lf5,
d4 2. Jf6 ~ 3. Kf4; 1. … Ld4! 1. Hc1?
d4! 1. Lb7? d4! 1. Jf6? Ld4! 1. Ld6?
d4 2. Le6 d3 3. Jb4; 1. … Lf5! 1. Jc6!?
Ld4 2. Kf4+ Ld3 3. Hc1 1. … Lf5 2.
Hc3 ~ 3. Jf6; 1. … d4! 1. Kf2!? Lxe5
2. Hc3 ~ 3. Kf6 1. … Ld3 2. Jb4 ~ 3.
Jd4; 1. … d4! – 1. Ld7! Lf5 2. Hc3 d4
3. Jf6 1. … Ld4 2. Jb4+ Lc5 3. Kc3
1. … d4 2. Le6 d3 3. Jb4. – «Angesichts
der weissen Kräfte beinahe unglaublich,
dass es hier nur einen, zudem dualfreien
Lösungsweg gibt» (KIK).

15016 J. Kupper. 1. Kd3! (2. He4! ~
3. Kd5/Kd4, Nowotny) J…a4! 2. He4!
(trotzdem) ~ 3. Kd5/f4 1. … I…a8! 2.
Ke4+! Jxe4/Ixe4 3. Hf3/Hc4 (1. …
Jf4 2. exf4+ Lxf4 3. Kg3 1. … Ha2 bel.
2. K(x)c3+ Jd4 3. Kxd4. – «Die Novotny-
Falle schnappt zu, egal auf welche Seite
sich die s Figuren bewegen. (Schade, dass
die Drohung gleich ist wie die Fortsetzung
nach den J-Zügen auf die linke Seite)»
(RO).

15017 B. Kozdon. 1. Kc3! (2. Kxf6+)
Lh7! (1. … Kxc3? 2. f8K+ Lh7 3. Kh6)
2. Kh3+ Lg6 (2. … Kh4? 3. f8H+ Lh8 4.
Kxh4) 3. Kg4+ Kg5 (3. … Lh7? 4. Kg8)
4. f8H+ Lf6 5. Kd4+ Lxf5 6. Ie6. –
«Herrliche L-Flucht mit Unterverwandlung
und einem sehenswerten Block!» (StW).

15018 H. Baumann. 1. Ic3? (2. Ie5)
e5! 2. f5 e4 3.? bzw. 2. Ixe5+ Le6 3.
Le8 d6! 1. Ie1? (w Zzw.) e5 2. f5 b6! – 1.
Ia5! (2. Ic7) b6! 2. Ie1! (Zzw; 2. Ixb6?
c4!) e5 3. f5 e4 (3. … g3 4. f3) 4. f4! g3! (4.
… e/gxf3 e.p. 5. Ig3) 5. Ic3 (6. Ie5) c4
6. Ib4; 2. … g3 3. f3! e5 4. f5 b5/g2 5.
Ia5/Ih4 6. Ic7/Ie7 (1. … e5 2. f5 b6 3.
Ie1! g3 [3. … e4 4. f4] 4. f3 g2/b5 5. Ih4/
Ia5 usw.). – Temposchöpfer, w Römer,
Umnow 2, Prävention gegen e.p.-Schlag,
Rückkehr (Autor). «Raffiniert eingefädelte
Einkesselung des sL, die Spass zum Lö-
sen bereitet hat» (RO). Martin Hoffmann

15025 Herbert Ahues
Bremen (D)

3 10+6

15026 Valerij Schanschin
Tula (Rus)

2 vv 10+8

15028 Martin Hoffmann
Zürich (nach Galitzki)

3 9+5

2 vv 9+8

15027 Alex Gamma
Zürich

29

3 Valentin Rudenko
Viktor Tschepischnij

British Chess Federation
1973

1 Lew Loschinskij und
Wladimir Schif

Tijdschirft 1947(-48), 2. Preis

3# 3

3 # 2

Problemschach

Serie (LV): Umnov 1 und 2 kombiniert
Nachdem wir uns beim Umnov-verwand-
ten Loschinskij-Thema und der bereits
erwähnten Thematik des «Nicht-Schla-
gen-Dürfens» verweilt haben, sind wir
reif für die Kombination der beiden The-
men Umnov 1 (Weiss betritt das Feld,
das Schwarz zuvor verlassen hat, siehe
«SSZ» 7/13) und Umnov 2 (Verteidigung
auf dem Drohfeld, siehe «SSZ» 3/14):
Schwarz verteidigt zuerst durch Betreten
des Feldes, das Weiss betreten wollte,
dann betritt Weiss dasjenige Feld, das
Schwarz eben verlassen hat!. Erstdar-
steller sind Lew Loschinskij und Wladimir
Schif von 1947! Die Bewältigung der Idee
ist konstruktiv äusserst anspruchsvoll –
es gibt gerademal gut zwei Dutzend Dar-
stellungen.

1) Die Erstdarstellung arbeitet mit
schwarzer Halbbatterie zwecks weisser
Selbstschachs und Räumungsopfern der
weissen Dame.

2) Im Zweizüger ist das Thema besonders
schwierig darzustellen, aber die Doppel-
drohung ist hierfür ein guter konstruktiver
Kniff!

3) Ein wichtiger Pionier auf diesem Gebiet
meldet sich mit «seinem» Co-Autor gar
mit einer Dreifachsetzung!

4) Ein weiterer Spezialfall geht auf «unser
Konto»: die Sekundärdrohung (Pseudo-
Umnov 2 wegen Bauer) erfolgt nochmals
auf demselben Feld f4!

1) 1. Hfd2! (2. Ke3+ H/Ixe3 3. Hf3)
Hf~ 2. Ib6+ Lxe5 3. Hc4 1. … Hfe3! 2.
Kf5! (3. Ib6/Hf3) 1. … Hg~ 2. If6 ~ 3.
Je~ / Kd3 1. … Hge3! 2. Kg4! (3. Hf3).

2) Satz: 1. … Ie4/Hc4 2. Jxe4/Hf3 -
1. Jc1! (2. He7/Hf7) Je7/If7 2. Hc7/
Hg6 (1. … Ie4/Hc4 2. Hf3/Jxc4) Um-
nov 1+2 im Zweizüger, zusätzlich mit 2
Mattwechseln (Abkürzung jeweils MW) im
Nebenspiel.

3) 1. Hd7! (2. Kf7! und 3. Hf6) Hdf7/
If7/Hgf7(!) 2. Kd8/Kg6/Kg5! Nur so
kann Weiss die Vektoren wieder schlies-
sen, die Schwarz zuvor geöffnet hat:
nebst 3. Hf6.

4) 1. Ixe6/Ixg6? Jxf2! – 1. e3! (2.
Kf4+! Hxf4 3. Hg4) He~/Hg~ 2. f4+!
Hxf4 3. Kxf4, exf4 1. … Hef4! 2. Ie6!
(2. Ixg6? Kxf6!) ~/He7/Kxf6 3. Kf5/
exf4/Ixd6 1. … Hgf4! 2. Ig6! (2. Ixe6?
Kxf6+!) ~/Hg7(d4)/Kxf6 3. Kf5/exf4/
Ixd6 (1. … Jf2 2. Kxg3+).
 Martin Hoffmann

4 Martin Hoffmann
Schweizerische Komposi-
tions-Meisterschaft 1994,

1. Platz (3#)

2 Anatolij Epifanov und
Alexandr Kusnetzov

Pobeda-50 1995, 1. Preis

Sergej Pugatschev
Schachmaty 1985, 3. Preis

3

Problemkunst in Vollendung
mh. Wie immer, versuchen die Kom-
ponisten das Besondere, Ausgefallene.
Hier tritt die Sonderform des Themas
Umnov 2 mit dem Thema Umnov 1 zu-
sammen (Weiss setzt ausgerechnet dort
matt, wo die verteidigende Figur am An-
fang gestanden hat):

1. Kb4! (2. Ke1+ Je3/Ie3 3. Hf2/
Hc3) Jf2 2. Ka3 (3. Kd3/Kxa8) Jxc2
3. Kf3 1. … Ic3 2. Kd6 (3. Hc5) Ib4
3. Kd4. Umnov 1 (Verteidigung auf dem
Mattfeld!) und 2 (in verzögerter Form).
Eine wahrhaftig ausgefallene Darstel-
lung!

 30

Resultate / Résultats / RisultatiStudien

Wenn Partieschachspieler komponieren . . .
Wir unterbrechen die historische
Portraitierung grosser Studien-
komponisten und wenden uns drei
Schachspielern zu, die Studien
komponiert haben. Es gibt eine gan-
ze Reihe berühmter Partiespieler,
die gelegentlich komponiert haben
– Réti, Botwinnik, Smyslow, Benkö,
Timman und Nunn sind die bekann-
testen. Heute wenden wir uns aber
weniger bekannten Spielern zu.

Der tschechische Grossmeister
Oldřich Duras (1882–1957) war einer
der führenden Schachspieler des
frühen 20. Jahrhunderts. Mit seiner
historischen ELO-Zahl von 2743 war
er 1909 der viertbeste Spieler der
Welt. Nach dem Ersten Weltkrieg
spielte er aber nicht mehr auf der
internationalen Bühne, sondern kon-
zentrierte sich auf seine Karriere als
Staatsbeamter und als Komponist.
Zwischen 1900 und 1947 hat er über
150 Probleme und etwa 60 Studien

komponiert. Wir beginnen mit einem
seiner Erfolge.

1074 Oldřich Duras
3./4. Preis, «Shakhmatny Listok»,

1925

1075 Nicolas Rossolimo
«Iswestija», 1919

1069 L. Kubbel. 1. Hd4! Le1 1. ...
c2 2. Hxc2 Le2 3. Hc3+ Ld3 4.
He3 Lxe3 5. Hd1+ Le2 6. Hxf2
=. 2. Hf3+ Le2 2. ... Ld1 3. Hxc3+
Lc2 4. Hd2 Lxd2 5. He4+ Le2 6.
Hxf2 =. 3. Hxc3+! Lxf3 3. ... Ld3
4. Hd2 Lxd2 5. He4+ =. 4. He2!!
f1K+ 4. ... Lxe2 =. 5. Hg1+ Le4
patt! «Diese einfache, eingängige
Stellung birgt ein brillantes Ret-
tungsmanöver mit verblüffendem
Ausgang. Ein kleines Juwel!» (KIK).

1070 L. Kubbel. 1. Ic5+! 1. c7?
Ld7 2. Hb4 a1K 0-1. 1. ... Le5 1.
... Lxc6 2. Hb4+ Lxc5 3. Hxa2 =;
1. ... Hxc5 2. c7 a1K 3. c8K Ka4+
4. Lb1 Ke4+ 5. La2 Kc4+ 6. Lb1
Kd3+ 7. La2 Kd5+ 8. Lb1 Kd1+
9. La2 Kb3+ 10. Lb1 Kd3+ 11.
La2 =; 1. ... Ld5 2. Hb4+ Lxc5
3.Hxa2 =. 2. c7 Hxc7 2. ... a1K
3.c8K 1-0. 3. Id4+! 3. Hxc7? a1K
0-1. 3. ... Lxd4 4. Hc5! Lxc5 5.
b4+ Lxb4 6. Lb2 ½:½. «Ein witzi-
ges Opferminimal, bei dem Weiss
diesmal nicht für ein Patt, sondern
zum rechtzeitigen Erlangen der
Kontrolle über das Umwandlungs-
feld sein gesamtes Material opfern
muss.» (KlK).

Lösungen aus «SSZ» 2/2015

Weiss zieht und hält remis

1. Jb3+. Da der schwarze Frei-
bauer nicht gestoppt werden kann,
hat Weiss keine Alternative: 1. Jb7?
Ie5!
1. ... La4 2. Jb7! Droht matt auf a7.
2. ... Ixf2. 2. ... La3 erlaubt die
Wiederholung von Jb3+.
3. Jb4+ La5. Schwarz kann hier
Zeit vertrödeln mit 3. ... La3 4.
Jb3+ La4 5. Jb4+, wenn er aber
Remis durch Zugswiederholung
vermeiden will, muss der schwarze
 König nach a5 gehen.
4. Jb3! Weiss droht 5. Ja3+, um
den schwarzen Bauern auf a2 zu
schlagen. Schwarz hat nun zwei
Möglichkeiten:
4. ... a1K 5. Ja3+ Kxa3 patt! und
4. ... Ic5 5. Jb8! La6 6. Lxc5
La7 7.Jb4! a1K 8. Ja4+ Kxa4
patt! Manchmal besteht der einzige
Weg, einen gegnerischen Freibauern
zu bekämpfen, indem man seine
Umwandlung zulässt, ihn dann aber
zum Pattsetzen zwingt.

Die zweite Studie stammt vom
russischen Emigranten Nicolas
Rossolimo (1910–1975), einem in
Paris als Taxifahrer arbeitenden
Grossmeister, der an zwei Olympia-
den für Frankreich und an drei Olym-
piaden für die USA gespielt hat. In
seinen jungen Jahren hat er auch ein
paar Endspielstudien komponiert.
Diese ist eine seiner ersten.

Weiss zieht und gewinnt

Unsere dritte Studie stammt vom
englischen IM Colin Crouch, der
im April im Alter von nur 58 Jahren
gestorben ist. Colin Crouch hat ein
paar Studien komponiert, ist aber
vor allem bekannt für seine 15 pub-
lizierten Schachbücher. Sein letztes,
«Magnus Force», ist ein ausserge-
wöhnliches Werk über Magnus Carl-
sen, das weniger auf Varianten setzt,
sondern sich wie ein Roman liest.

1076 Colin Crouch
3. ehr. Erw.,

Assiac Memorial Tourney, 1987

Weiss zieht und hält remis

Lösungen mit Kommentaren bis 26.
Juli 2015 per E-Mail an roland.ott@
swisschess.ch

Brian Stephenson/Roland Ott

31

Resultate

SMM, 4. Runde

Nationalliga B, Ost
Bodan Kreuzlingen – Baden 5:3
(Breder – Klundt 1:0, Hommeles –
Wirthensohn ½:½, Zeller – Schaufel-
berger 1:0, Knödler – Bouclainville
1:0, Modler – Düssel ½:½, Fischer –
Orlowski 0:1, Wildi – Saurer 1:0, Egle
– Milosevic 0:1).
Tribschen – Winterthur II 5½:2½
(Schild – Hasenohr 1:0, Lustenber-
ger – Kelecevic ½:½, Arcuti – Karrer
1:0, Räber – Schärer ½:½, Strauss –
Borner 1:0, Bellmann – Ballmer 1:0,
Neuberger – Zollinger 0:1, Herzog –
Hirzel ½:½).
Luzern II – Wettswil 6½:1½ (Rusev
– Ph. Aeschbach ½:½, Kovac – Held-
ner ½:½, Rüetschi – Bieri 1:0, Wüest
– Funk 1:0, Kaufmann – Klee ½:½,
D. Atlas – Enderli 1:0, Jashari – Arm-
bruster 1:0, Portmann 1:0 f.).
Mendrisio – St. Gallen 4½:3½ (Bel-
lini – M. Novkovic 1:0, Aranovitch –
Leutwyler ½:½, Mantovani – Potterat
1:0, Boschetti – Steiger 1:0, Salvetti
– J. Novkovic 0:1, Astengo – Sand-
holzer 1:0, Bernasconi – Klings 0:1,
S. Cavadini – Mannhart 0:1).
Olten – Nimzowitsch Zürich 4½:3½
(B. Kamber – Valdivia 1:0, Kupper –
Drechsler 0:1, Holzhauer – Bäumer
1:0, Hohler – Nabavi 0:1, Hänggi
– Myers 0:1, R. Angst – Stehli 1:0,
Eggenberger – Tanner ½:½, Reist –
Schultheiss 1:0).

Nationalliga B, West
Amateurs Genève – Riehen II 3:5
(Le Bourhis – Lutz 0:1, Graells –
Metz ½:½, Boffa – Herbrechtsmeier
½:½, Fabre – Rüfenacht 0:1, Dajakaj
– Giertz 0:1, Szorc – Seitz 1:0, Liu –
Pérez 1:0, Deubelbeiss 0:1 f.).
Birsfelden/Beider Basel/Röss-
li – Schwarz-Weiss Bern II 6½:1½
(Lekic – Si. Schweizer 1:0, Filipovic
– Curien 1:0, Milosevic – Andrist 1:0,
Scherer – Balzer 1:0, Gärtner – Ram-
seyer ½:½, Eppinger – Leutwyler 1:0,
Duilovic – Nazarenus 1:0, Berberich
– Sa. Schweizer 0:1).
Nyon – Bois-Gentil Genève 4½:3½
(Prunescu – Masserey ½:½, Ondo-
zi – Schmid 0:1, Guex – Cadei 1:0,
Rasch – Kupalov ½:½, Vilaseca – De
La Rosa ½:½, Baert – Bogousslavsky
1:0, Gautier – Katona 0:1, Schweitzer
– Suljevic 1:0).
Solothurn – Therwil 5½:2½ (Habi-
bi – Pfrommer ½:½, Owsejewitsch
– Jud 1:0, Schwägli – Wirz 1:0, S.

Muheim – Schröter ½:½, Flückiger
– Fehr 1:0, Berchtold – Müller ½:½,
Fischer – Weber 1:0, Meier – Faraone
0:1).
Trubschachen – Grand Echiquier
Lausanne 6½:1½ (Adler – Borzakian
1:0, Kaenel – Monteverde ½:½, G.
Heinatz – Spiekermann 1:0, Simon –
Laurella 1:0, Haldemann – Bélaz 1:0,
M. Heinatz – Bur ½:½, Moser – Ru-
chat ½:½, Rüegsegger 1:0 f.).

1. Liga, Ost
Herrliberg – Buchs/SG 7:1 (Fontai-
ne – Göldi 1:0, Bogner – Guller 1:0,
Hajnal – Dietler 1:0, Wüthrich – Kock
1:0, Hirneise – Krstic 1:0, Erdelyi –
Smehil 1:0, Bodmer – Rothfuss 0:1,
Meier – Döserich 1:0).
Winterthur III – Pfäffikon/ZH 4:4
(Kar. Nuri – Gosch 0:1, Vogt – Joller
1:0, Freuler – Mäder ½:½, Engesser
– Wanner 1:0, Schweighoffer – Hu-
gentobler 0:1, Wilkins – Künzli 0:1,
Almeida – Utzinger ½:½, Gloor –
Mülli 1:0).
St. Gallen II – Chur 5:3 (Horvath
– Neuberger 0:1, Rusconi – Adzic
0:1, Thaler – Risch ½:½, Völker – Bi-
schofberger ½:½, Hofer – Annen 1:0,
Nyffenegger – Accola 1:0, Schmuki –
Butzerin 1:0, Baumgartner – Schmid
1:0).
March-Höfe – Bodan Kreuzlingen
II 4:4 (Christen – Knaus 1:0, Schien-
dorfer – Zeiler 0:1, Bänziger – Nor-
gauer 1:0, Cajdin – Schädler 0:1, Kä-
lin – J. Schmid 0:1, Molinari – Panek
0:1, Zangger 1:0 f., Range 1:0 f.).

1. Liga, Zentral
Zürich II – Baden II 6:2 (Goldstern
– Rodic 1:0, Jon. Rosenthal – Ada-
mantidis ½:½, Csajka – Z›Berg 1:0,
Vucenovic – Suter 1:0, Joa. Rosen-
thal – W. Brunner 1:0, Silberring – P.
Wallmüller 0:1, Kummle – J. Wallmül-
ler 1:0, Haufler – Sabo ½:½).
Gligoric Zürich – Wädenswil 5:3
(Jovanovic – Prohaszka 0:1, Sibalic
– Szakolczai 0:1, M. Mikavica 1:0 f.,
Gordic – Blattner ½:½, Vasic – Gre-
maud ½:½, D. Mikavica – Georgiadis
1:0, Binzegger – Bantea 1:0, Ristevs-
ki – Kaczmarek 1:0).
Zug – Réti Zürich II 2½:5½ (Zwei-
fel – Porras Campo 1:0, Gradalski –
Haas 0:1, Deuber – Uhlmann ½:½,
Dürig – Lapp 0:1, Marty – Lang ½:½,
Krumm – Meier 0:1, Zindel – Man-
soor 0:1, Tschudi – Thode ½:½).
Wollishofen II – Nimzowitsch Zü-
rich II 6:2 (Eschmann – Bosch 1:0,

Schmidbauer – Ludin ½:½, Kambor –
Schwab 1:0, Bous – Seyrich 1:0, Kra-
dolfer – Capraro ½:½, Douguet – M.
Germann ½:½, von Flüe – van Beck-
hoven ½:½, Bettinger – Baasch 1:0).

1. Liga, Nordwest
Riehen III – Basel 3:5 (Pfau – Cué-
nod 1:0, Ditzler – Schwing 0:1, R.
Staechelin – Grünberger ½:½, Ernst
– Prill 0:1, M. Staechelin – Gerschwi-
ler ½:½, La. Nägelin – Jost ½:½, Dill
– Gosteli ½:½, Lu. Nägelin – Rose-
brock 0:1).
Echiquier Bruntrutain Porrentruy –
Court 4:4 (Burri – Flick 1:0, Viennot
– Benkovic 1:0, Lerch – Bellahcene
½:½, Paci – Riff 0:1, Hassler – El-
Maïs ½:½, I. Retti – Wenger ½:½,
Staub – Graber ½:½, Osberger – Un-
ternährer 0:1).
Schwarz-Weiss Bern III – Birseck
4:4 (Drabke – Radlingmayr 1:0, Kap-
peler – Sommerhalder 1:0, Dietiker –
Fleury ½:½, Rickly – B. Zanetti 0:1,
Kremer – Borer 0:1, Duong – Herzig
1:0, Hofmann – Rotundo ½:½, Mic-
colis – Marti 0:1).
Bern II – Trubschachen II 4½:3½
(Novalic – Si. Thuner 1:0, Schneider
– Zimmermann 0:1, Mauerhofer – St.
Thuner ½:½, Wälti – Wyss 0:1, Alam
Syed – Lazar 0:1, Tolev – Künzi 1:0,
Stadler – Felder 1:0, Avaria – Liechti
1:0).

1. Liga, West
Vevey – Thun 4½:3½ (Burnier – En-
gelberts 0:1, Boog – R. Stucki ½:½,
Pomini – Künzli 1:0, Jacot – Meyer
½:½, Hoang – Sutter 0:1, Bigler –
Marti ½:½, Chervet – Eggenberger
1:0, Montoya – Finger 1:0).
Bern – Martigny 3½:4½ (Gast – Nü-
esch ½:½, Horber – Besse 0:1, Bürki
– Moret 0:1, Musaelyan – P. Perru-
choud ½:½, Radt – Darbellay ½:½,
Gyger – Roduit ½:½, Tschanz – F.
Perruchoud ½:½, Monteforte – Ma-
ret 1:0).
Fribourg – Neuchâtel II 0:8 (Julmy
– Devallée 0:1, Schaub – Poignot
0:1, Tremp – Guignier 0:1, Dousse
– Rohrer 0:1, B. Deschenaux – Ro-
bert 0:1, Mettraux – J.-L. Abbet 0:1,
Ducrest – Racle 0:1, Binder – Zahnd
0:1).
Genève II – Echallens II 4½:3½
(Wolff – Carré ½:½, Geiser – Fageot
0:1, Daverio – Doudin 1:0, E. Delpin
– Steenhuis 1:0, P. Delpin – Stroppa
0:1, Sudan – Roussey 1:0, Delmoni-
co – Williams 1:0, Hofer – Rolle 0:1).

 32

Resultate / Résultats / RisultatiResultate

9. Standard-Open
Rheinfelden

5 Runden, CH-Modus,
36 Züge in 90' plus 30",
Wertung SSB und BSV

Freitag bis Sonntag,
11.–13. September

1. Runde: Freitag 19 Uhr
Im Rathaus Rheinfelden
(Baden), am Kirchplatz 2

Infos und Anmeldung:
Jean-Jacques Segginger,

Tel. 061 831 41 21,
www.sfpelikan.org,

schach@sfpelikan.org

2. Liga
Ost I: Winterthur – Schaffhausen/
Munot 3½:2½. St. Gallen – Bo-
dan 2:4. Flawil – Rapperswil-Jona
3½:2½. Engadin – Glarus 2:4.
Ost II: Zürich – Stäfa 4½:1½.
Sprengschach – Letzi 3:3. Chessfly-
ers – Glattbrugg 5½:½. Winterthur –
Dübendorf 3:3.
Zentral I: Freiamt – Wollishofen
1½:4½. Brugg – Réti 1½:4½. Gol-
dau-Schwyz – Nimzowitsch 3½:2½.
Luzern – Zimmerberg 3½:2½.
Zentral II: Entlebuch – Olten 2½:3½.
Massagno – Bellinzona 1½:4½. Trib-
schen – Luzern 2:4. Biasca-Lodrino
– Lenzburg 2:4.
Nordwest I: Liestal – Riehen IV 2:4.
Birsfelden/Beider Basel/Rössli – Jura
2½:3½. Birseck – Sorab 3:3. Riehen
V – Court 4:2.
Nordwest II: Bümpliz – Trubscha-
chen 2:4. Zollikofen – Köniz-Bu-
benberg 3:3. Schwarz-Weiss Bern
– Thun 3½:2½. Kirchberg – Brig
2½:3½.
West I: Neuchâtel – Mett-Madretsch
5½:½. Solothurn – Payerne 2:4. Ro-
mont – Biel 3:3. La Chaux-de-Fonds
spielfrei.
West II: Nyon – Monthey 0:6 f. Bois-
Gentil – Echallens ½:5½. Sion – Ca-
valiers Fous 4:2. Amateurs – Prilly
2½:3½.

3. Liga
Ost I: Winterthur VII – Herisau 0:6.
Toggenburg – Chur 4½:1½. Winter-
thur VIII – Rheintal 1½:4½. Uzwil
spielfrei.
Ost II: Schaffhausen/Munot –
Sprengschach 4:2. St. Gallen – Ko-
sova 3:3. Aadorf – Steckborn 4:2. Wil
spielfrei.
Ost III: Illnau-Effretikon – Romans-
horn 4½:1½. Herrliberg – Winterthur
5:1. Rapperswil-Jona – Frauenfeld
½:5½. Pfäffikon spielfrei.
Ost IV: Réti IV – Springer 2:4. Réti
V – Wollishofen 3½:2½. Winterthur
– Oberglatt 2½:3½. Höngg spielfrei.
Zentral I: Glattbrugg – Kaltbrunn 3:3.
Dübendorf – Sprengschach 1½:4½.
Oberglatt – Glarus 3½:2½. Embrach
– Chessflyers 4:2.
Zentral II: Zimmerberg – Höngg 4:2.
Gligoric – Schlieren 4:2. Säuliamt –
UBS 2:4. Wädenswil – Baden 1:5.
Zentral III: Freiamt – Altdorf ½:5½.
Baden – Riesbach 3½:2½. Baar –
Emmenbrücke 4:2. IBM – Réti 2½:3½.
Zentral IV: Zug – Bellinzona 4:2.
Tribschen – Cham 3:3.

Nordwest I: Olten – Luzern 2½:3½.
Lenzburg – Rontal 3½:2½. Zofingen
– Baden 2½:3½. Muttenz – Emmen-
brücke 3½:2½.
Nordwest II: Novartis II – Therwil III
4:2. Birseck – Roche I 6:0 f. (dem die
letzten zwei Bretter leer lassenden
Roche wird kein Mannschaftspunkt
abgezogen, weil das Mannschafts-
forfait aufgrund des zu späten Er-
scheinens eines Spielers ausgespro-
chen wurde). Trümmerfeld – Novartis
I 3:3. Roche II – Therwil II ½:5½.
Nordwest III: Basel – Jura 3½:1½
(nur an 5 Brettern gespielt). Langen-
thal – Olten 3:3. Burgdorf spielfrei.
Nordwest IV: Spiez – Simme 5½:½.
Bern – Thun 4½:1½. Bantiger – Büm-
pliz 5:1. Belp – Münsingen 4:2.
West I: Val-de-Travers – SK Biel
1½:4½. Solothurn – SG Biel 1½:4½.
Neuchâtel – Grenchen 2:4. La
Chaux-de-Fonds – Tramelan 1½:4½.
West II: Amateurs – Echiquier Ro-
mand 3:2 (seulement 5 échiquiers).
Cavaliers Fous – Genève 3:2 (seule-
ment 5 échiquiers). Renens – Plain-
palais 2½:3½. Bois-Gentil – Joueur
4½:1½.
West III: Grand Echiquier – Payerne
II 4:2. Düdingen – Payerne III 4½:1½.
Fribourg – Areuse 6:0. Echallens
sans jeu.
West IV: Vevey – Sion 3½:2½. Crans-
Montana – Grand Echiquier 5½:½.
Bulle – Martigny II 0:5 (seulement 5
échiquiers). Martigny III sans jeu.

4. Liga
Ost I: Gonzen – Wil 3½:2½. Herisau
– Schaffhausen/Munot 5:1. Illnau-
Effretikon – Bodan 4½:1½. Flawil –
Pfäffikon 5½:½.
Ost III: Mutschellen – Kaltbrunn 6:0 f.
Réti – Zürich 1½:4½.
Ost V: Embrach – Stäfa 2½:3½.
Sprengschach – Wettswil 5:1. UBS –
Langnau a/A 3½:2½.
Ost VII: Dübendorf – Zürich 3:3.
Escher Wyss Zürich – Letzi 3:3.
Zentral I: Baar – Döttingen-Klingnau
0:6. Zofingen – Tribschen 3:2 (nur an
5 Brettern gespielt).
Zentral III: Baden – Oftringen 3:3.
Entlebuch – Aarau 5½:½.
Nordwest I: Therwil – Gundeldingen
2½:3½. Liestal – Birsfelden/Beider
Basel/Rössli 4:2.
Nordwest III: Sorab – Neu-Allschwil
4:2. Pfeffingen – Roche 3½:2½. Rei-
nach – Therwil 3½:2½.
Nordwest V: Thun – Brig 3:3. Banti-
ger – Trubschachen 1:5.

Nordwest VII: Solothurn – SK Biel
1:5. Payerne – SG Biel 1:5.
West I: Zollikofen – Köniz-Buben-
berg 3:3. Schwarz-Weiss Bern – Kö-
niz-Wabern ½:5½.
West III: Payerne – Prilly 3:3. Yver-
don-les-Bains – Bagnes 2½:2½ (seu-
lement 5 échiquiers).
West V: Ecole d›Echecs – Echallens
5½:½. Tigran Petrossian – Payerne
4½:1½.
West VII: Sarrazin – Morges 2:4. Ro-
mont – Renens 0:6.
West IX: Bois-Gentil IV – Ville 1:5.
Lignon-Vernier – Amateurs 3:3. Bois-
Gentil V – Genève 2½:3½.

SMM, 5. Runde

Nationalliga A
Winterthur – Genève 2½:5½ (Fors-
ter – Istratescu 0:1, Kaczmarczyk
– Edouard 0:1, Ballmann – Sokolow
½:½, Jenni – Mirallès 1:0, Huss – Ver-
nay 0:1, Gattenlöhner – Petrow 0:1,
Gähwiler – Gerber ½:½, Hasenohr –
Vuilleumier ½:½).
Echallens – Luzern 1:7 (Gheorghiu
– Milov ½:½, Colmenares – Kurmann
0:1, Botta – Borgo 0:1, Valles – V. At-
las ½:½, Carré – Züger 0:1, Vianin –
Weindl 0:1, Murati – Gloor 0:1, Pahud
– Almada 0:1).
Schwarz-Weiss Bern – Riehen
3:5 (Klauser – Hickl 0:1, Buhmann –
Heimann 1:0, Kessler – Georgiadis
1:0, Thaler – Renet 0:1, Kappeler –
Brunner ½:½, Salzgeber – Buss 0:1,
Schiendorfer – Schmidt-Schäffer
½:½, Regez – P. Grandadam 0:1).

33

Resultate / Résultats / Risultati

 Swiss Chess Open 2015
Spieldaten: 3. bis 9. August 2015
Spiellokal: Schachmuseum, Industriestrasse 10-12, 6010 Kriens
Modus: 7 Runden nach Schweizer System
Kadenz: 100 Minuten für 40 Züge, + 50 Minuten für den Rest der Partie,
 + 30 Sekunden von Beginn der Partie an.
Programm:
03. August 11.00 – 12.30 Uhr Anmeldung
 13.00 – 19.00 Uhr Rundenbeginn (Montag-Samstag)
09. August 11.00 – 17.00 Uhr Rundenbeginn (Sonntag)
09. August 17.00 – 17.30 Uhr anschliessend Rangverkündigung
Kategorien: Kat. M ab 1900 ELO / Kat. Amateure bis ELO 1899
Turniereinsatz: Meister 120 Franken / Amateure 100 Franken
GM/WGM/IM/WIM: Gratis / Junioren & Schüler zahlen die Hälfte
Wertung: FIDE + SSB / Amateure nur SSB
Preisgeld: Kategorie Meister (min. 80 Spieler)
1500/1200/1000/800/700/600/500/400/300/200 (Total 7000.–)
Preisgeld: Kategorie Amateure (mind. 60 Spieler)
600/500/400/300/200 (Total 2000.–)
Und weitere Spezialpreise für Senioren/Junioren/Damen
Anmeldung unter www.schachgesellschaft-luzern.ch /info@schachwelt.ch

Zürich – Neuchâtel 6½:1½ (Bau-
er – Sermier 1:0, Pelletier – Fejzul-
lahu 0:1, Vogt – Ermeni 1:0, Hug
– Preissmann ½:½, Grünenwald
– Lienhard 1:0, Studer – Bex 1:0,
Rindlisbacher – Terraz 1:0, Fried-
rich – Hauser 1:0).
Réti Zürich – Wollishofen 3:5 (Sto-
janovic – Prusikin 0:1, Degtjarew – R.
Moor 0:1, Wyss – O. Moor 1:0, Maier
– Gähler ½:½, Antognini – Mäser 0:1,
Kümin – Fend ½:½, Pfister – Umbach
½:½, Widmer – Good ½:½).
Rangliste nach 5 Runden: 1. Ge-
nève 10 (29). 2. Luzern 10 (28). 3.
Riehen 8 (24½). 4. Zürich 7 (25½). 5.
Echallens 6 (17). 6. Winterthur 5 (21).
7. Réti 2 (16½). 8. Wollishofen 2 (16).
9. Schwarz-Weiss 0 (14½). 10. Neu-
châtel 0 (8).

Partien der 6. Runde (5. Septem-
ber): Genève – Schwarz-Weiss, Lu-
zern – Riehen, Zürich – Echallens,
Winterthur – Wollishofen, Réti – Neu-
châtel.
Die erfolgreichsten Punktesamm-
ler in der NLA: GM Lothar Vogt (Zü-
rich) 4½ Punkte aus 5 Partien, GM
Christian Bauer (Zürich), GM Rainer
Buhmann (Schwarz-Weiss), GM Oli-
vier Renet (Riehen) und IM Richard
Gerber (beide Genève) j 4/5, FM Ro-
ger Gloor (Luzern) 3½/4, IM Bela Toth
(Riehen), IM Alfred Weindl (Luzern)
und FM Gabriel Gähwiler (Winterthur)
je 3/4, GM Vadim Milov (Luzern), GM
Artur Jussupow (Winterthur), IM Ale-
xandre Vuilleumier, IM Claude Land-
enbergue (beide Genève) und André
Meylan (Echallens) je 2½/3.

Nationalliga B, Ost
St. Gallen – Bodan Kreuzlingen
3½:4½ (M. Novkovic – Zeller ½:½,
Leutwyler – Hommeles 0:1, Aker-
mann – Breder 0:1, J. Novkovic –
Knödler ½:½, Salerno – Modler ½:½,
Potterat – Wildi 1:0, Thaler – Marent-
ini ½:½, Klings – Schmid ½:½).
Tribschen – Luzern II 4½:3½ (Rä-
ber – Rusev 0:1, Cremer – Bodrozic
0:1, Arcuti – Rüetschi 1:0, Schwan-
der – Kovacs ½:½, Bellmann – Kauf-
mann ½:½, Fischer – D. Atlas ½:½,
Gabersek 1:0 f., Herzog – Portmann
1:0).
Winterthur II – Baden 3½:4½
(Schiendorfer – Wirthensohn 1:0,
Kelecevic – Klundt ½:½, Mäder –
Düssel 0:1, Lang – Bouclainville ½:½,
Borner – Zichanowicz ½:½, Zesiger –

 34

Resultate / Résultats / Risultati

Lösungen von Seite 25
Lautier – Piket
1. ... Jd4! Nur dieser Zug hilft gegen die
Doppeldrohung von Weiss. In der Partie
fand Piket den rettenden Zug nicht und
verlor nach 1. ... Ke5? 2. Ixe4 Ixe4 3.
Kxd6 entscheidend Material und bald da-
rauf die Partie.
2. Jxd4. Weiss darf die Dame nicht schla-
gen. 2. Jxf4?? Jxd1#.
2. ... Kxd4. Mit leichtem Vorteil für
Schwarz.

Letzelter – Faivre
In der Partie warf Weiss hier viel zu früh
das Handtuch und gab auf. Den rettenden
Zug...
1. Kf3!! ...fand er leider nicht.
1. ... Kxf3. Auf 1. ... Jxf3?? folgt 2.
Jd8+ Jf8 3. Jxf8#.
2. gxf3 g6 3. Le2 Lg7 4. b4. Und Weiss
besitzt in diesem Turmendspiel gute Re-
mis-Chancen.

Gonzales – Hay
Trotz der weissen Drohungen behielt
Schwarz einen klaren Kopf und fand die
Widerlegung des weissen Angriffs.
1. ... Ixe3+!! 2. Lh1. Falls 2. Ixe3,
folgt 2. ... Kxf1+! 3. Lxf1 Ih3+, und
Schwarz gewinnt durch einen typischen
Abzugsangriff die Dame mit Zinsen zu-
rück.
2. ... Ie6! 3. Kd6 Ixc1 4. Ixe6Hxe6
5. Kd7 Jf8. Und Schwarz gewann.

Georgiew – Panbukchain
Schwarz gab die Partie viel zu früh auf. Zu
stark schienen ihm die weissen Drohungen
zu sein.
1. ...Hc3+. Das hätte den Spiess je-
doch umgedreht! Auch 1. ...Hd2+ hätte

Schwarz gerettet. Weiss kann sich jedoch
danach noch ins Remis retten. 2. Lc1
Ka1+ 3. Lxd2 Kxh1 4. Kg6+ Lf8 5.
Kf6+ mit ewigem Schach.
2. bxc3Hd2+. Züge mit Schach forcieren
das Geschehen. Schwarz muss am Ball
bleiben, sonst wird er selbst mattgesetzt.
3. Lc1 Ka1+ 4. Lxd2 Kxc3+ 5. Kxc3
bxc3+ 6. Lxc3 gxf4. Und Schwarz hätte
gewonnen. Er besitzt einen Turm mehr.

T. Rosebrock – Regez
1. ... Ke4?? Zu sehr nach klassischem
Muster gespielt und viel zu naiv. Ich woll-
te die weisse Dame ablenken und erwar-
tete, dass Weiss nun aufgibt. Immerhin
sind nun alle weissen Figuren angegrif-
fen. Doch mein Gegner fand eine brillante
Widerlegung. 1. ... Ka1! hätte stattdessen
leicht gewonnen.
2. Ih6! Jf8? Der entscheidende Fehler.
Mit 2. ... Jf4 hätte Schwarz noch kämp-
fen können.
3. Jb8! Jxb8 4. Kxe4. Weiterer Wider-
stand ist zwecklos, Schwarz gab auf.

Minic – Savic
Minic erwartete hier ebenfalls, dass
Schwarz nun aufgibt. Die Drohung Dh1
matt scheint unparierbar zu sein. Doch
Savic fand eine Reihe einziger Verteidi-
gungszüge und erzwang das Unentschie-
den!
1. ... Jc6!! 2. Kxc6 Kd5+! 3. Kxd5
b3+. Egal ob Weiss den Bauern schlägt
oder nicht - es wird immer Patt.
4. Kxb3. Und Remis durch Patt!

Lane – Adams
Weiss hatte für seinen Angriff zwei Figu-
ren ins Geschäft gesteckt. Nun droht aber

ein Matt auf h7, was schwierig zu parie-
ren scheint. Doch mit dem Zauberzug...
1. ... If5!! ...gelingt es Schwarz, die weis-
sen Drohungen abzuwehren und das Spiel
ausgeglichen zu gestalten. 1. ... Kd3 kann
Schwarz nicht retten. 2. Kxe8 Ib7 3.
Kh5+ Lg8 4. Je3! und Weiss gewinnt.
In der Partie wählte Adams den Ver-
zweiflungszug 1. ... Kxg5 2. Ixg5 Ie6.
Schwarz konnte aber nach 3. b4! nicht
mehr alle drei Leichtfiguren für die Dame
behalten und gab einige Züge später auf.
2. Kxf5 Kd3. Die Pointe. Nun deckt die
schwarze Dame rückwärts den Brennpunkt
h7.
3. Kf7Hxe5 4. Kh5+ Lg8. Weiss hat
nun nichts Besseres als Dauerschach.
5. Jxe5 Jxe5 6. Kf7+ Lh8 7. Kh5+.

Stamma – NN
Ein Rädchen muss beim weissen Angriff
ins andere greifen, sonst wird Weiss matt
gesetzt.
1. Ie4+ Jb7 2. Kb8+ Jcxb8 3. Jxa7+
Ixa7 4.Hc7#. Ein wunderbares erstick-
tes Matt!

Stamma – NN
1. Jh4!! Weiss opfert den Turm, um das
Matt zu forcieren und um die Angriffsdia-
gonale a2–g8 für die Dame zu öffnen.
1. ... Kxh4 2. Kg8+!! Lxg8. Nach 2. ...
Jxg8 setzt Weiss sofort Matt mit 3.Hf7#.
3.He7+ Lh8 4.Hf7+ Jxf7 5.Jc8+ Jf8
6.Jxf8#. Eine wunderbare Übung für die
Variantenberechnung.

Aufgaben und Lösungen:
Markus Regez

Orlowski 0:1, Zollinger – Saurer 1:0,
Gloor – Rodic 0:1).
Olten – Mendrisio 2:6 (B. Kamber –
Patuzzo ½:½, Kupper – Sedina ½:½,
Holzhauer – Mantovani 0:1, Hänggi –
Aranovitch 0:1, R. Angst – Vezzosi 0:1,
Monnerat – Karl ½:½, Reist – Paleolo-
gu 0:1, Eggenberger – Pedrini ½:½).
Nimzowitsch Zürich – Wettswil
5:3 (Drechsler – Hug 1:0, Bäumer
– Georges 1:0, Valdivia – Christen
0:1, Nabavi – Ph. Aeschbach ½:½,
Tanner – W. Aeschbach ½:½, To-
enz – Heldner ½:½, Stehli – Bieri 1:0,
Schultheiss – Köchli ½:½).
Rangliste nach 5 Runden: 1. Bodan
10 (31). 2. Tribschen 8 (24). 3. Luzern
II 7 (24½). 4. Baden 7 (22). 5. Mendri-
sio 6 (19½). 6. Winterthur II 5 (21½).
7. Olten 3 (13½). 8. St. Gallen 2 (17).
9. Nimzowitsch 2 (15½). 10. Wettswil
0 (11½).

Partien der 6. Runde (6. Septem-
ber): Tribschen – Bodan, St. Gallen
– Luzern II, Wettswil – Baden, Men-
drisio – Nimzowitsch, Winterthur II
– Olten.

Nationalliga B, West
Schwarz-Weiss Bern II – Riehen II
2:6 (Ollenberger – Flückiger 0:1, Si.
Schweizer – Lutz 0:1, Andrist – Her-
brechtsmeier ½:½, Balzer – Haag
0:1, Turkmani – Seitz 1:0, Ramseyer
– Schwierskott 0:1, Sa. Schweizer –
Erismann ½:½, Nazarenus – Pérez
0:1).
Therwil – Birsfelden/Beider Basel/
Rössli 3:5 (Pfrommer – Lekic ½:½,
Wirz – Filipovic 0:1, Häner 1:0 f.,
Schröter – Scherer 0:1, Jud – Gärt-
ner 0:1, Fehr – Eppinger 0:1, Farao-
ne – Duilovic ½:½, Weber – Morath
1:0).

Grand Echiquier Lausanne – Nyon
½:7½ (Spiekermann – Prunescu
½:½, Monteverde – Ondozi 0:1, Le-
resche – Guex 0:1, Bélaz – Rasch
0:1, Laurella – Gautier 0:1, Chauvin
– Schweitzer 0:1, Ruchat – Vilaseca
0:1, Antal 0:1 f.).
Trubschachen – Solothurn 3:5
(Kaenel – Owsejewitsch 0:1, Sum-
mermatter – Habibi ½:½, G. Heinatz
– S. Muheim 1:0, Simon – Schwägli
½:½, Haldemann – Flückiger 0:1,
Moser – Fischer ½:½, M. Heinatz –
Post ½:½, Rüegsegger – M. Muheim
0:1).
Amateurs Genève – Bois-Gentil
Genève 3:5 (Le Bourhis – Masserey
0:1, Schild – Bagri 0:1, De Seroux
– Schmid ½:½, Boffa – Cadei ½:½,
Fröschl – Bogousslavsky 1:0, Dajakaj
– De La Rosa 0:1, Liu – Kupalov 1:0,
Katona 0:1 f.).

35

Resultate / Résultats / Risultati

Nachtragspartie der 4. Runde:
Trubschachen – Grand Echiquier
6½:1½ (Adler – Borzakian 1:0, Kae-
nel – Monteverde ½:½, G. Heinatz
– Spiekermann 1:0, Simon – Laurel-
la 1:0, Haldemann – Bélaz 1:0, M.
Heinatz – Bur ½:½, Moser – Ruchat
½:½, Rüegsegger 1:0 f.).
Rangliste nach 5 Runden: 1. Riehen
II 10 (27½/nicht aufstiegsberechtigt).
2. Birsfelden/Beider Basel/Rössli 10
(25). 3. Nyon 8 (25½). 4. Solothurn 8
(23). 5. Trubschachen 4 (23). 6. Bo-
is-Gentil 4 (20). 7. Therwil 4 (18½). 8.
Schwarz-Weiss II 2 (14½). 9. Ama-
teurs 0 (14). 10. Grand Echiquier 0 (9).
Partien der 6. Runde (6. Septem-
ber): Riehen II – Trubschachen, Birs-
felden/Beider Basel/Rössli – Nyon,
Solothurn – Grand Echiquier, Bois-
Gentil – Schwarz-Weiss II, Therwil –
Amateurs.

1. Liga, Ost
March-Höfe – Herrliberg 1:7 (Kälin
– Fontaine 0:1, Berg – Bogner 0:1,
Bänziger – Gallagher ½:½, Molinari
– Wüthrich 0:1, Range – Hajnal 0:1,
Schiendorfer – Illi 0:1, Zangger – Er-
delyi ½:½, Filekovic – Meier 0:1).
St. Gallen II – Winterthur III 4½:3½
(Mannhart – Schweighoffer 1:0, Bi-
schoff – Engesser 0:1, Völker – Klaus
0:1, Hofer – Vogt ½:½, Schmuki – Al-
meida 1:0, Rexhepi – Schürch 0:1,
Morger – Freuler 1:0, Baumgartner
– Bär 1:0).
Chur – Bodan Kreuzlingen II 4:4
(Adzic – Zeiler ½:½, Neuberger –
Johne ½:½, Bischofberger – Knaus
½:½, Risch – Panek ½:½, Wyss –
Bruttel ½:½, Brunold – Norgauer 0:1,
Roth – Frommherz ½:½, Schmid –
Tezayak 1:0).
Buchs/SG – Pfäffikon/ZH 1:7 (Göl-
di – Hugentobler 0:1, Riener – Künzli
0:1, Rothfuss – Mäder ½:½, Döserich
– Gosch 0:1, Kock – Utzinger ½:½,
Zogg – Joller 0:1, Heinzelmann –
Wanner 0:1, Schärer 0:1 f.).
Rangliste nach 5 Runden: 1. Herrli-
berg 10 (34). 2. St. Gallen II 8 (24½).
3. Winterthur III 7 (24½). 4. Pfäffikon 4
(19). 5. Bodan II und Chur je 4 (17½).
7. March-Höfe 2 (13). 8. Buchs 0 (9).
Partien der 6. Runde (5. Septem-
ber): Herrliberg – Chur, Bodan II – St.
Gallen II, Buchs – Winterthur III, Pfäf-
fikon – March-Höfe.

1. Liga, Zentral
Gligoric Zürich – Zürich II 1½:6½
(Jovanovic – Goldstern ½:½, M. Mi-

kavica – Jon. Rosenthal 0:1, Rasovic
– Silberring ½:½, Gordic – Vucenovic
0:1, Vasic – Csajka 0:1, Binzegger
– Joa. Rosenthal 0:1, Ristevski –
Kummle ½:½, Mukhles – Haufler 0:1).
Réti Zürich II – Wollishofen II
5½:2½ (Haas – Kambor ½:½, Lev-
rand – Eschmann 0:1, Meier – Bous
0:1, Lapp – Schmidbauer 1:0, Lang
– Kohli 1:0, Hofstetter – Held 1:0,
Mansoor – Schott 1:0, Thode – Dou-
guet 1:0).
Wädenswil – Zug 2½:5½ (Proha-
szka – Deuber 1:0, Szakolczai – Lee
½:½, Blattner – Dürig ½:½, Martin
– Wilhelm 0:1, Menzi – Zweifel 0:1,
Bantea – Zuber 0:1, Eggmann – Zin-
del 0:1, Kaczmarek – Krumm ½:½).
Nimzowitsch Zürich II – Baden
II 3:5 (Ludin – Adamantidis 0:1,
Baasch – Saikrishnan 0:1, Vifian –
P. Wallmüller 1:0, Capraro – Z›Berg
0:1, Seyrich – Valencak 0:1, J. Ger-
mann – W. Brunner 0:1, Canduz-
zi – Sabo 1:0, van Beckhoven – J.
Wallmüller 1:0).
Rangliste nach 5 Runden: 1. Zürich
II 10 (28½). 2. Gligoric 7 (21). 3. Zug
6 (20½). 4. Wollishofen II 6 (20). 5.
Réti II 5 (21½). 6. Wädenswil 4 (18).
7. Baden II 2 (15). 8. Nimzowitsch II
0 (15½).
Partien der 6. Runde (5. Septem-
ber): Zürich II – Nimzowitsch II, Zug –
Gligoric, Wollishofen II – Wädenswil.
Baden II – Réti II.

1. Liga, Nordwest
Riehen III – Trubschachen II 5½:2½
(Ditzler – Thuner 0:1, R. Staechelin –
Wyss 1:0, Ernst – Lazar 0:1, Widmer
– Felder 1:0, Deubelbeiss – Künzi
½:½, La. Nägelin – Liechti 1:0, Lu.
Nägelin 1:0 f., Häring 1:0 f.).
Court – Birseck 5:3 (Bellahcene – N.
Zanetti 1:0, Aguettaz – Danko 1:0,
Degardin – Mattmann 1:0, El-Maïs –
Fleury 1:0, Wenger – Lumsdon 0:1, L.
Gerber – Sommerhalder ½:½, Unter-
nährer – Borer ½:½, Maître – Bohrer
0:1).
Schwarz-Weiss Bern III – Basel
6:2 (Duong – Schwing ½:½, Rickly
– Cuénod 1:0, Drabke – Visnjic 1:0,
Ch. Schmid – Ellenbroek 1:0, Dieti-
ker – Gerschwiler ½:½, J.-J. Schmid
– Jost 0:1, Hofmann – T. Rosebrock
1:0, Schmied 1:0 f.).
Echiquier Bruntrutain Porrentruy
– Bern II 7½:½ (Lerch – Mauerhofer
1:0, Burri – Ly 1:0, Goettelmann –
Stadler 1:0, Hassler – Roth ½:½, Paci
– Schmid 1:0, I. Retti – Schneider 1:0,

A. Desboeufs – Tolev 1:0, Vauthier –
Habegger 1:0).
Rangliste nach 5 Runden: 1. Rie-
hen III und Echiquier Bruntrutain je 7
(25). 3. Court und Schwarz-Weiss III
je 7 (23½). 5. Basel 5 (18½). 6. Bern
II 3 (13½). 7. Birseck 2 (17). 8. Trub-
schachen II 1 (14).
Partien der 6. Runde (5. Septem-
ber): Court – Riehen III, Echiquier
Bruntrutain – Schwarz-Weiss III,
Trubschachen II – Basel, Birseck –
Bern II.

1. Liga, West
Thun – Genève II 5:3 (Engelberts –
Campora 1:0, Roth – Geiser ½:½,
Künzli – P. Delpin ½:½, Meyer – E.
Delpin 1:0, Marti – Delmonico ½:½,
Ryser – Sudan 0:1, Bien – Hovsepy-
an ½:½, Finger – Laticevschi 1:0).
Vevey – Bern 6:2 (Pomini – A. Leh-
mann 1:0, Boog – Musaelyan 1:0,
Burnier – Gast 1:0, Jacot – George-
scu ½:½, Montoya – Monteforte 1:0,
Hoang – Tschanz ½:½, Chervet –
Novalic 0:1, Bigler – Avaria 1:0).
Martigny – Neuchâtel II 4:4 (Nüesch
1:0 f, Besse – Guignier 0:1, Michaud
– Rohrer 1:0, Moret – Robert 0:1, Ro-
duit – J.-L. Abbet 0:1, B. Perruchoud
– Zahnd 0:1, P. Perruchoud – Abou-
Allam 1:0, Darbellay – C. Abbet 1:0).
Echallens II – Fribourg 5½:2½ (Fa-
geot – Y. Deschenaux ½:½, Duratti –
Edöcs ½:½, Steenhuis – Cruceli 1:0,
Doudin – Schneuwly 0:1, Monthoux
– Tremp ½:½, Stroppa – Binder 1:0,
Lopez – Ducrest 1:0, Roussey – Met-
traux 1:0).
Rangliste nach 5 Runden: 1. Thun 8
(25½). 2. Vevey 8 (24½). 3. Neuchâtel
II 6 (25½). 4. Bern 6 (21½). 5. Martig-
ny 5 (18). 6. Echallens II 3 (17½). 7.
Genève II 3 (15½). 8. Fribourg 1 (12).
Partien der 6. Runde (5. Septem-
ber): Thun – Bern, Martigny – Vevey,
Neuchâtel II – Echallens II, Genève II
– Fribourg.

2. Liga
Ost I: Glarus – Winterthur 4½:1½.
Rapperswil-Jona – Engadin 2:4.
St. Gallen – Flawil 1½:4½. Bodan –
Schaffhausen/Munot 5:1.
Ost II: Dübendorf – Zürich 4:2.
Glattbrugg – Winterthur 3:3. Letzi –
Chessflyers 1½:4½. Stäfa – Spreng-
schach 0:6.
Zentral I: Nimzowitsch – Luzern
2½:3½. Réti – Goldau-Schwyz
1½:4½. Wollishofen – Brugg 4:2.
Zimmerberg – Freiamt 4:2.

 36

Resultate / Résultats / Risultati

Eine neue FIDE-Regel mit Raum
für Interpretationen

ma./beb. A plusieurs reprises durant la présente saison de
Championnat suisse par équipes (CSE), le nouvel article 9.6
du Règlement de la FIDE a provoqué des discussions (qui se
sont heureusement conclues à l’amiable). Effectivement, la
formulation «Si l’un ou les deux cas suivants se produisent,
alors la partie est nulle: La même position est apparue (…)
au moins cinq fois de suite» porte vraiment à confusion et se
prête à diverses interprétations.

On pourrait ainsi en déduire qu’une partie devient nulle
(respectivement est déclarée nulle par l’arbitre) si une même
position est atteinte pour la deuxième fois en l’espace de
cinq coups.

L’interprétation exacte est qu’une partie devient nulle si
les joueurs atteignent la même position durant cinq coups de
suite – donc s’ils répètent cinq fois les mêmes coups.

Selon l’arbitre international Georg Kradolfer, avec cette
règle, la commission des règlements de la FIDE a voulu évi-
ter «qu’une partie ne se poursuive interminablement du fait
qu’aucun des joueurs concernés ne réclame la triple répéti-
tion de la même position. La formulation «de suite» a été
choisie afin de donner une possibilité concrète à un arbitre
de constater cette situation».

Dorénavant, la répétition de cinq coups de suite équivaut
à la triple obtention de la même position, selon l’article 9.2
du Règlement de la FIDE. La différence réside cependant
dans le fait que l’arbitre peut, selon l’article 9.6, intervenir
officiellement pour déclarer la partie nulle, alors que dans le
cas de l’article 9.2, la partie ne pourra être déclarée nulle que
sur la demande d’un des joueurs.

ma. Mehrfach schon hat in der laufenden Saison der Schwei-
zerischen Mannschaftsmeisterschaft (SMM) die neue FIDE-
Regel 9.6.a. zu (glücklicherweise gütlich endenden) Diskus-
sionen geführt. Tatsächlich ist die Formulierung «Falls eine
oder beide der folgenden Situationen auftreten, ist die Partie
remis: eine gleiche Stellung (…) ist nach wenigstens fünf
aufeinanderfolgenden Zügen beider Spieler entstanden»
schon in der englischen Originalversion reichlich tricky und
lässt unterschiedliche Interpretationen zu.

So könnte sie dahingehend verstanden werden, dass
eine Partie remis ist (bzw. vom Schiedsrichter remis ge-
geben muss), wenn innerhalb von fünf Zügen zum zweiten
Mal die gleiche Stellung erreicht worden ist.

Richtig ist jedoch, dass eine Partie dann remis ist, wenn
die Spieler fünf Mal nacheinander die gleiche Stellung er-
reichen.

Gemäss dem Internationalen Schiedsrichter Georg Kra-
dolfer wollte die FIDE-Regelkommission mit der Einfüh-
rung dieser neuen Regel verhindern, «dass eine Partie end-
los weitergespielt wird, weil keiner der beteiligten Spieler
eine dreifache Stellungswiederholung reklamiert. Die For-
mulierung ‹aufeinanderfolgend› wurde gewählt, damit ein
Schiedsrichter überhaupt eine praktische Chance hat, diesen
Vorgang festzustellen.»

Nun könnten wenigstens fünf aufeinanderfolgende glei-
che Stellungen ja auch einer dreifachen Stellungswiederho-
lung gemäss FIDE-Regel 9.2. entsprechen. Der wesentliche
Unterschied liegt jedoch darin, dass der Schiedsrichter die
Partie gemäss Regel 9.6.a. als Offizialdelikt für Remis er-
klären muss, während er bei der Regel 9.2. erst auf Antrag
eines Spielers entscheidet.

Une nouvelle règle de la FIDE avec
des interprétations diverses

Zentral II: Olten – Massagno 1½:4½.
Lenzburg – Entlebuch 4:2. Luzern –
Biasca-Lodrino 4½:1½. Bellinzona –
Tribschen 4½:1½.
Nordwest I: Jura – Sorab 2:4. Court
– Birsfelden/Beider Basel/Rössli 1:5.
Liestal – Riehen V 3:3. Birseck – Rie-
hen IV 2½:3½.
Nordwest II: Schwarz-Weiss Bern –
Zollikofen 2½:3½. Köniz-Bubenberg
– Bümpliz 3½:2½. Trubschachen –
Brig 3:3. Thun – Kirchberg ½:5½.
West I: Payerne – La Chaux-de-
Fonds 2:4. Romont – Mett-Ma-
dretsch 2:4. Neuchâtel – Solothurn
4:2. Biel spielfrei.
West II: Cavaliers Fous – Prilly 3:3.
Amateurs – Bois-Gentil 4:2. Echallens
– Monthey 3:3. Sion – Nyon 5½:½.

3. Liga
Ost I: Chur – Winterthur XIII 2:4. He-
risau – Toggenburg 1½:4½. Uzwil –
Winterthur VII 4½:1½. Rheintal spiel-
frei.

Ost II: Steckborn – Schaffhausen/
Munot 3½:2½. Kosova – Aadorf
1½:4½. Wil – St. Gallen 3½:2½.
Sprengschach spielfrei.
Ost III: Pfäffikon – Rapperswil-Jona
3½:2½. Romanshorn – Herrliberg
1½:4½. Frauenfeld – Illnau-Effretikon
3½:2½. Winterthur spielfrei.
Ost IV: Wollishofen – Winterthur
4½:1½. Höngg – Réti V 5:1. Oberglatt
– Réti IV 1:5. Springer spielfrei.
Zentral I: Chessflyers – Glattbrugg
5:1. Glarus – Embrach 2½:3½.
Sprengschach – Oberglatt 5:1. Kalt-
brunn – Dübendorf 3½:2½.
Zentral II: Baden – Zimmerberg
4½:1½. UBS – Wädenswil 5:1.
Schlieren – Säuliamt 2:4. Höngg –
Gligoric 3:3.
Zentral III: Réti – Freiamt 4½:1½.
Baden – Baar 4:2. Emmenbrücke
– IBM 1½:4½. Riesbach – Altdorf
5:1.
Zentral IV: Bellinzona – Tribschen
5:1. Zug – Cham 5:1.

Nordwest I: Luzern – Lenzburg
½:5½. Baden – Muttenz 4:2. Em-
menbrücke – Olten 1½:4½. Zofingen
– Rontal 5:1.
Nordwest II: Birseck – Roche II
3½:2½. Trümmerfeld – Therwil III
5½:½. Novartis I – Roche I 3½:2½.
Novartis II – Therwil II 1:5.
Nordwest III: Jura – Langenthal
4½:1½. Burgdorf – Basel 4½:½ (nur
an 5 Brettern gespielt). Olten spiel-
frei. – Gruppensieger: Burgdorf. 2.
Platz: Jura. – kein Absteiger.
Nordwest IV: Thun – Münsingen
2½:3½. Spiez – Belp 1½:4½. Büm-
pliz – Bern 3:3. Simme – Bantiger
4:2.
West I: SK Biel – La Chaux-de-
Fonds 4:2. SG Biel – Val-de-Travers
5½:½. Grenchen – Solothurn 4½:1½.
Tramelan – Neuchâtel 5:1.
West II: Genève – Renens 5:1.
Echiquier Romand – Cavaliers Fous
2½:3½. Joueur – Amateurs 2½:3½.
Plainpalais – Bois-Gentil 3½:2½.

37

Resultate / Résultats / Risultati

West III: Payerne – Fribourg 2:4.
Payerne – Düdingen 2:4. Echallens –
Grand Echiquier ½:5½. Areuse sans
jeu.
West IV: Grand Echiquier – Bulle 3:3.
Sion – Crans-Montana 1:5. Martigny
III – Vevey 1:5. Martigny II sans jeu.

4. Liga
Ost I: Gonzen – Bodan 2½:3½. Heri-
sau – Pfäffikon 3½:2½. Wil – Schaff-
hausen/Munot 4:2. Flawil – Illnau-Eff-
retikon 4½:1½.
Ost III: Réti – Mutschellen 4:2. Zürich
– Kaltbrunn 5½:½.
Ost V: Langnau a/A – Sprengschach
3:3. Stäfa – UBS 4:2. Wettswil – Em-
brach 3½:2½.
Ost VII: Escher Wyss Zürich – Dü-
bendorf 4½:1½. Letzi – Zürich 2:4.
Zentral I: Zofingen – Döttingen-
Klingnau 2:4. Tribschen – Baar 5½:½.
Zentral III: Baden – Entlebuch
1½:4½. Aarau – Oftringen 2:4.
Nordwest I: Birsfelden/Beider Basel/
Rössli – Gundeldingen 5½:½. Liestal
– Therwil 3½:2½.
Nordwest III: Therwil – Sorab 3:3.
Roche – Reinach 1:5. Neu-Allschwil
– Pfeffingen 2½:3½. – Aufsteiger:
Reinach und Sorab oder Therwil
(Entscheidungsspiel um 2./3. Platz).
Nordwest V: Thun – Trubschachen
½:5½. Brig – Bantiger 4½:1½.
Nordwest VII: Biel – Solothurn 3:3.
SK Biel – Payerne 5½:½.
West I: Köniz-Wabern – Köniz-
Bubenberg 2½:3½. Schwarz-Weiss
Bern – Zollikofen 3:3.
West III: Yverdon-les-Bains – Prilly
2:4. Bagnes – Payerne 4:2.
West V: Echallens – Payerne 6:0.
Ecole d›Echecs – Tigran Petrossian
renvoyé sur 19 septembre.
West VII: Romont – Sarrazin 4½:1½.
Renens – Morges 3:3.
West IX: Ville – Lignon-Vernier 3:3.
Genève – Bois-Gentil IV 4½:1½.
Amateurs – Bois-Gentil V 2½:3½. –
Promus: Ville et Lignon-Vernier.

Team-Cup, Sechzehntelfinals

SK Biel I – Rocamor ½:3½ (Priamo
– Roth 0:1, Ehle – Wälti 0:1, Neeser
– Mauerhofer ½:½, Kopp – Schnei-
der 0:1).
Aquile Lugano – Nimkinger I 2:2/
Aquile Lugano Sieger dank 1.
Brett/Streitfall (Stojanovic – Drechs-
ler 1:0, Budakovic – M. Germann 0:1,
Ivancev – Seyrich M. ½:½, Campo-
novo – Bosch ½:½/Nimkinger wird

gegen die Wertung des Resultats am
vierten Brett durch die Turnierleitung
nach einem Streitfall Rekurs beim
Verbandsschiedsgericht einlegen).
Réti Blitzmob I – Olten III 2:2/Olten
III Sieger dank 1. Brett (Wüthrich
– Lips 0:1 [!], Berger – Eggenberger
½:½, Schnelli – Thomi 1:0, Gsell – K.
Jaussi ½:½).
Réti Blitzmob II – Nimkinger II 1:3
(Wyss – Toenz ½:½, Thode – Baasch
0:1, Florin – Schwab ½:½, Lou – Büt-
ler 0:1).
Mobulu – Olten I 1½:2½ (Si. Schwei-
zer – Holzhauer 0:1, Musaelyan – Du-
toit ½:½, Habegger – Niederer 0:1, Ly
– A. Kamber 1:0).
Entlebucher Landeier – Schwei-
zerische Fernschachvereinigung
3:1 (Mar. Meier – Riedener 1:0, G.
Schmid – Deubelbeiss 0:1, Man.
Meier – La. Nägelin 1:0, Lampart –
Mayer 1:0).
SK Schötz – St. Gallen 1½:2½ (Naar-
den – Potterat ½:½, Pfäffli – Schnei-
der 1:0, M. Andres – Wittenbrock 0:1,
Dossenbach – Schmuki 0:1).
Birseck Breite – La Chaux-de-
Fonds 2:2/Birseck Breite Sieger
dank 1. Brett (Sommerhalder –
Rohrer 1:0, Schaetti – Budaï ½:½,
Bohrer – Gfeller 0:1, Fatzer – Gigon
½:½).
Birseck Nemet – Therwil Miraculix
4:0 f. (B. Seitz 1:0 f., Zanetti 1:0 f.,
Reist 1:0 f., Dill 1:0 f.).
Sorab – Therwil Obelix 3:1 (Z. Stan-
kovic – Müller ½:½, Novosel – Göttin
1:0, Talev – Koch ½:½, L. Stankovic
– Ledermann 1:0).
Court – Les Bouffons 2½:1½ (El-
Maïs – Holveck 1:0, Maître – Eméric
0:1, Steiner – Selmani ½:½, Graber –
Sandoz 1:0).
Valais – Defendarov 4:0 f. (Andree-
scu 1:0 f., Beney 1:0 f., Günsberg 1:0
f., Amos 1:0 f.).
CEG Genevsky – Echallens I 1½:2½
(Burckhardt – Huss 0:1, Choukroun –
Binder 1:0, Frauchiger – Monthoux
0:1, Friedli – Rolle ½:½).
Echallens II – GEL Espoir ½:3½
(Duratti – Bondar 0:1, Cé. Grillon
– Dimitriades 0:1, L. Cordey – Bü-
külmez ½:½, Williams – Ahumada
0:1).
Echallens III – Martigny 1:3 (Buffat
– P. Perruchoud 0:1, Lesniak – Major
0:1, Juchler – Roduit 0:1, Recordon
1:0 f.).
COV Nyon – EEG I 1½:2½ (Ondozi
– Vernay 0:1, Lugeon – Lu 0:1, Solari
– Meyer 1:0, Antal – Frei ½:½).

Mitropa-Cup in Mayrhofen (Oe)

Herren
1. Runde: Tschechien – Schweiz
1:3 (GM Babula – GM Pelletier ½:½,
IM Kriebel – IM Lötscher 0:1, FM
Kociscak – GM Gallagher 0:1, IM
Rojicek – IM Sermier ½:½). Kroatien
– Slowenien 2:2. Frankreich – Ös-
terreich 1½:2½. Italien – Deutschland
½:3½. Slowakei – Ungarn 3:1.
2. Runde: Schweiz – Ungarn
1½:2½ (Pelletier – Havasi ½:½, Löt-
scher – IM Kantor 0:1, Gallagher – IM
Korpa ½:½, FM Patuzzo – FM Kozak
½:½). Tschechien – Kroatien 2:2.
Slowenien – Frankreich 2:2. Öster-
reich – Italien 2½:1½. Deutschland
– Slowakei 2:2.
3. Runde: Kroatien – Schweiz 2:2
(GM Saric – Pelletier ½:½, GM Bo-
siocic – Lötscher ½:½, GM Martino-
vic – Gallagher 1:0, GM Jovanovic
– Sermier 0:1). Frankreich – Tsche-
chien 1:3. Italien – Slowenien 3½:½.
Slowakei – Österreich 1:3. Ungarn –
Deutschland 1:3.
4. Runde: Schweiz – Deutschland
1½:2½ (Pelletier – GM Blübaum ½:½,
Lötscher – GM Wagner 0:1, Sermier
– IM Heimann ½:½, Patuzzo – WGM/
IM Pähtz ½:½). Kroatien – Frankreich
1½:2½. Tschechien – Italien 2½:1½.
Slowenien – Slowakei 1½:2½. Öster-
reich – Ungarn 3:1.
5. Runde: Frankreich – Schweiz 2:2
(IM Bailet – Pelletier 1:0, IM Doure-
rassou – Gallagher ½:½, FM Barbot
– Sermier ½:½, FM Di Nicolanto-
nio – Patuzzo 0:1). Italien – Kroatien
2:2. Slowakei – Tschechien 3½:½.
Ungarn – Slowenien 2:2. Deutsch-
land – Österreich 1:3.
6. Runde: Schweiz – Österreich
1½:2½ (Pelletier – GM Ragger 1:0,
Lötscher – GM Schengelia 0:1,
Gallagher – IM Kreisl ½:½, Sermier
– IM Schachinger 0:1). Slowenien –
Deutschland 2½:1½. Tschechien –
Ungarn 2½:1½. Kroatien – Slowakei
2½:1½. Frankreich – Italien 1½:2½.
7. Runde: Italien – Schweiz 4:0 (GM
David – Pelletier 1:0, GM Godena –
Lötscher 1:0, FM Moroni – Gallagher
1:0, FM Lodici – Patuzzo 1:0). Slowa-
kei – Frankreich 4:0. Ungarn – Kroa-
tien 2:2. Deutschland – Tschechien
2:2. Österreich – Slowenien 2:2.
8. Runde: Schweiz – Slowenien 3:1
(Pelletier – GM Borisek ½:½, Löt-
scher – GM Sebenik ½:½, Gallagher
– FM Markoja 1:0, Sermier – FM Spa-
lir 1:0). Frankreich – Ungarn 2½:1½.

 38

Resultate / Résultats / Risultati

Stell Dir vor, Du organisierst
ein Schachturnier – aber keiner weiss es!
Ein Inserat in der «Schweizerischen Schachzeitung» kann diesem Missstand abhelfen.
Denn alle aktiven Schachspieler in der Schweiz (das sind rund 5800) sind zugleich auch
«SSZ»-Leser. Die Turnierausschreibungen im Telegrammstil auf der zweitletzten Seite sind
im Sinne einer Dienstleistung für Organisatoren und Spieler zwar auch weiterhin gratis.
Weit grössere Aufmerksamkeit erreichen Sie aber mit einem Inserat. Wenn nur einige
Spieler zusätzlich an Ihrem Turnier teilnehmen, haben Sie die Kosten für Ihr Inserat
 amortisiert. Und: Als SSB-Mitglied haben Sie 20 Prozent Rabatt auf die offiziellen Tarife.
So kostet Sie eine ganze Seite nur 560 Franken, eine halbe Seite nur 320 Franken,
eine Drittelseite nur 240 Franken und eine Viertelseite nur 200 Franken.
Die Gestaltungskosten sind inbegriffen!

Zudem gibt es pro «SSZ»-Turnierinserat gratis eine Zeile inklusive Link im elektronischen
SSB-Newsletter, der einmal monatlich erscheint.

Auskunft erteilt:
Dr. Markus Angst, «SSZ»-Chefredaktor, Gartenstr. 12, 4657 Dulliken, Tel. 062 295 33 65,
Fax 062 295 33 73, E-Mail: markus.angst@swisschess.ch

Imagine: Tu organises un tournoi
et personne ne le sait!
Une annonce dans la «Revue Suisse des Echecs» comble cette lacune. Car tous les joueurs
actifs de Suisse (c'est-à-dire environ 5800) sont en même temps lecteurs de la «RSE».
Les dates de tournoi, rédigées en style télégramme à l'avant-dernière page, restent bien
 entendu gratuites. C'est un service gracieux offert aux organisateurs et aux joueurs.
Vous éveillerez pourtant plus d'attention avec une annonce. Quelques joueurs de plus à votre
tournoi et vous avez déjà amorti les coûts. Et: comme membre de la FSE, vous bénéficiez
d'une remise de 20 pour-cent sur le tarif officiel. Ainsi, une page entière ne vous coûte
que 560 francs, une demi-page que 320 francs, un tiers de page que 240 francs
et un quart de page que 200 francs. Les frais de mise en page sont compris!

Et en plus, par annonce de tournoi à la «RSE» on a le droit d’une ligne y inclus un lien dans
le Newsletter électronique de la FSE qui apparaît une fois par mois.

Renseignements:
Dr. Markus Angst, rédacteur en chef de la «RSE», Gartenstr. 12,
4657 Dulliken, tél. 062 295 33 65, fax 062 295 33 73, E-Mail: markus.angst@swisschess.ch

39

Resultate / Résultats / Risultati

Kroatien – Deutschland 1½:2½.
Tschechien – Österreich 1½:2½. Ita-
lien – Slowakei 1½:2½.
9. Runde: Slowakei – Schweiz
2½:1½ (GM Michalik – Pelletier ½:½,
IM Jurcik – Lötscher ½:½, Repka –
Sermier 1:0, FM Druska – Patuzzo
½:½). Slowenien – Tschechien 3:1.
Deutschland – Frankreich 3:1. Öster-
reich – Kroatien ½:3½. Ungarn – Ita-
lien 1½:2½.
Schlussrangliste nach 9 Runden:
1. Österreich 15 (21½). 2. Slowakei
13 (22½). 3. Deutschland 12 (21). 4.
Italien 9 (19½). 5. Kroatien 9 (19). 6.
Slowenien 8 (16½). 7. Tschechien 8
(16). 8. Schweiz 6 (16). 9. Frankreich
6 (14). 10. Ungarn 4 (14).
Einzelbilanz der Schweizer: GM
Yannick Pelletier 4 Punkte aus 9
Partien (ELO-Performance: 2509),
IM Roland Lötscher 2½/8 (2369),
GM Joe Gallagher 3½/7 (2445), IM
Guillaume Sermier 3½/7 (2448), FM
Fabrizio Patuzzo 2½/5 (2394).

Damen
1. Runde: Tschechien – Schweiz
1:1 (Novosadova – Georgescu ½:½,
Fuskova – M. Heinatz ½:½). Kroatien
– Slowenien 1:1. Österreich II – Ös-
terreich I ½:1½. Italien – Deutschland
1½:½. Slowakei – Ungarn ½:1½.
2. Runde: Schweiz – Ungarn 0:2
(WIM G. Heinatz – WGM Gara 0:1,
Georgescu – WGM/IM Rudolf 0:1).
Tschechien – Kroatien 2:0. Slowe-
nien – Österreich II 1½:½. Österreich
I – Italien 1:1. Deutschland – Slowa-
kei 1½:½.
3. Runde: Kroatien – Schweiz
1½:½ (WFM Deur Saric – G. Heinatz
1:0, Grgic – Georgescu ½:½). Öster-
reich II – Tschechien 1:1. Italien –
Slowenien 1:1. Slowakei – Österreich
I 1:1. Ungarn – Deutschland 1:1.
4. Runde: Schweiz – Deutschland
0:2 (Georgescu – WGM Hoolt 0:1, M.
Heinatz – WIM Fuchs 0:1). Kroatien –
Österreich II 0:2. Tschechien – Italien
½:1½. Slowenien – Slowakei ½:1½.
Österreich I – Ungarn 0:2.
5. Runde: Österreich II – Schweiz
0:2 (WFM Schnegg – G. Heinatz 0:1,
Trippold – M. Heinatz 0:1). Italien –
Kroatien 2:0. Slowakei – Tschechien
2:0. Ungarn – Slowenien 1½:½.
Deutschland – Österreich I 1:1.
6. Runde: Schweiz – Österreich I
1½:½ (G. Heinatz – WFM Exler 1:0,
Georgescu – WFM Newrkla ½:½).
Österreich II – Italien ½:1½. Kroa-
tien – Slowakei 0:2. Tschechien –

Ungarn 0:2. Slowenien – Deutsch-
land 0:2.
7. Runde: Italien – Schweiz 1½:½
(WGM/IM Zimina – G. Heinatz 1:0,
WIM/FM Brunello – Georgescu ½:½).
Slowakei – Österreich II 2:0. Ungarn
– Kroatien 2:0. Deutschland – Tsche-
chien 1:1. Österreich I – Slowenien
1½:½.
8. Runde: Schweiz – Slowenien
1:1 (G. Heinatz – WIM Unuk ½:½, M.
Heinatz – Hrescak ½:½). Österreich
II – Ungarn 0:2. Kroatien – Deutsch-
land ½:1½. Tschechien – Österreich I
1½:½. Italien – Slowakei 1:1.
9. Runde: Slowakei – Schweiz 1:1
(WGM Kochetkova – Georgescu
1:0, WFM Gazikova – M. Heinatz
0:1). Slowenien – Tschechien 1:1.
Deutschland – Österreich II 0:2. Ös-
terreich I – Kroatien 2:0. Ungarn –
Italien 1:1.
Schlussrangliste nach 9 Runden:
1. Ungarn 16 (15). 2. Italien 14 (12).
3. Slowakei 11 (11½). 4. Deutsch-
land 11 (10½). 5. Österreich I 9 (9). 6.
Tschechien 8 (8). 7. Schweiz 7 (7½).
8. Slowenien 6 (7). 9. Österreich II 5
(6½). 10. Kroatien 3 (3).
Einzelbilanz der Schweizerinnen:
WIM Gundula Heinatz 2½/6 (ELO-
Performance: 2141), Lena George-
scu 2/7 (2070), Maria Heinatz 3/5
(2185).

Hotel-Meielisalp-Open
in Leissigen

1. Gregor Haag (D) 4 (16/10). 2. FM
Hans Karl (Kindhausen) 4 (16/9½). 3.
Frank Weidt (Basel) 4 (11½). 4. Alex-
ander Fürst (Oe) 3½. 5. IM Nedeljko
Kelecevic (Winterthur) 3 (16). 6. Lutz
Müller (D) 3 (15½). – 16 Teilnehmer.

Holiday-Open in Flims

1. GM Zigurds Lanka (Lett) 5 aus 5. 2.
Claudio Boschetti (Melano) 4. 3. Mat-
thias Biermann-Ratjen (D) 3 (13½). 4.
Peter Meyer (Zufikon) 3 (12). 5. An-
tonio Schneider (Comano) 3 (10). 6.
Elena Tuor (Carabietta) 2½. – 9 Teil-
nehmer.

Regionale Einzelmeisterschaft
Nordwestschweiz

Kategorie TK: 1. Eric Sommerhalder
(Basel) 6 aus 7. 2. Andrew Lums-
don (Reinach/BL) 5½. 3. Jean-Pier-
re Lenders (Binningen) 4½ (27). 4.
Max Lo Presti (Aesch/BL) 4½ (23½).
5. Marc Jud (Biel-Benken) 4 (30). 6.

Franz Meier (Basel) 4 (29½). – 18 Teil-
nehmer.
Kategorie A: 1. Kurt Steck (Reinach/
BL) 6 aus 7. 2. Bernard Wirz (Birsfel-
den) 4½ (29½). 3. Christoph Erhardt
(Reinach/BL) 4½ (26). 4. Daniel Leh-
mann (Basel) 4 (30). 5. Dieter Würgler
(Therwil) 4 (27½). 6. Alexandr Briguet
(Olten) 4 (26). – 18 Teilnehmer.
Kategorie B: 1. Harald Binder (Bin-
ningen) 6 aus 7 (31½). 2. Emmanuel
Heman (Ettingen) 6 (29½). 3. Werner
Abt (Basel) 5 (31). 4. Ernst Helfrich
(Oberwil/BL) 5 (30½). 5. Imre Saling
(Grellingen) 5 (29). 6. Peter Loeliger
(Basel) 4½ (30). 7. André Christen
(Therwil) 4½ (30). 8. Laxman Kana-
garatnam (Basel) 4½ (27). 9. Valerio
Job (Aesch/BL) 4½ (26½). 10. Sandro
Prato (Oberwil/BL) 4½ (26). – 35 Teil-
nehmer.

Offene Badener
Stadtmeisterschaft

1. Agim Agushi (Zürich) 7 aus 7. 2.
Jean-Pierre Z›Berg (Zürich) 5½. 3.
Massimo Cavaletto (Rüschlikon) 5
(32). 4. FM Hans Karl (Kindhausen)
5 (29½). 5. Janusz Barczyk (Zürich) 5
(27). 6. Otakar Mares (Pfäffikon/ZH) 5
(25½). 7. Giovanni Catone (Bülach) 5
(22½). 8. Manfred Welti (Bülach) 4½
(30). 9. Andreas Suter (Ennetturgi) 4½
(28). 10. Kurt Baumann (Ottenbach)
4½ (26½). 11. Frank-Ronald Bähr
(Dietikon) 4½ (26). 12. Helmut Eidin-
ger (Wettingen) 4 (31½). 13. Klaus
Sabo (Baden) 4 (28). 14. Alfred Pfle-
ger (Baden) 4 (27). 15. Rolf Schärer
(Wettingen) 4 (24½). – 47 Teilnehmer.

Aarauer Stadtmeisterschaft

Kategorie M: 1. Roland Senn (Asp)
6 aus 7. 2. Norbert Oze (Buchs/AG)
5½. 3. Dragisa Stojcic (Buchs/AG)
4½ (9,50). 4. Frank Klein (Rupperswil)
4½ (9,25). 5. Marcel Hadorn (Aarau)
3½. 6. Bernhard Erb (Gipf-Oberfrick)
3. – 8 Teilnehmer.
Kategorie A: 1. Gohar Tamra-
zyan (Aarau) 6 aus 7. 2. Alfred
Zahnd (Aarau) 5½. 3. Romano
Dal Prà (Schöftland) 4½. – 8 Teil-
nehmer.

Thuner Stadtmeisterschaft

1. Lars Balzer (Worblaufen) 6 aus 7.
2. René Finger (Thun) 5½. 3. Spyri-
don Papakonstantinou (Rüfenacht)
5 (31½). 4. Rudolf Pleininger (Mühle-
berg) 5 (28½). 5. Peter Jost (Spiegel)

 40

Resultate / Résultats / Risultati

4½ (30½). 6. Heinz Ryser (Freimettin-
gen) 4½ (30). 7. Daniel Wenger (Thun)
4½ (28). 8. Jean Krähenbühl (Heim-
berg) 4 (26½). 9. Ernst Linder (Linden)
4 (25½). 10. Ton Tillemans (Thun) 4
(24). – 27 Teilnehmer.

Championnat Valaisan Amateur

Maîtres: 1. Shkelzen Murati (Morges)
5 sur 7. 2. Jean-Paul Moret Martigny)
4½ (26½). 3. Léonard Besse (Gran-
ges-Paccot) 4½ (25½). 4. Pierre
Perruchoud (Martigny) 4½ (22½). 5.
Jean-Daniel Delacroix (Collombey) 4
(24½). 6. Yves Roduit (Fully) 4 (22½).
–12 participants.
Open: 1. Alexandre Zaza (Monthey) 6
sur 7 (31½/26,25). 2. Hanspeter Wyss
(Sierre) 6 (31½/26). 3. Fernand Pella-
ton (St-Jean) 5½. 4. Michel Emery
(Lens) 5 (31). 5. Christian Tapparel
(Chermignon-d›en-Bas) 5 (27½). 6.
Alex Günsberg (Lens) 4½ (30½). 7.
Roland Testuz (Lausanne) 4½ (28).
8. Zoran Bojkovic (Crans-Montana)
4½ (27½). 9. Laurent Martin (Sierre)
4½ (26½). 10. William Krestev (Lens)
4½ (25). 11. André Bosonnet (Veyras)
4½ (20½). 12. Georges Fritz (Saxon)
4 (29). 13. Alexei Clavien (Miège) 4
(27½). 14. Zivan Simic (Crans-Mon-
tana) 4 (27½). 15. Claude-Alain Bon-
vin (Sierre) 4 (25½). – 42 participants.

Schweizerischer Firmenschachtag
in Emmenbrücke

1. Daniel Portmann (Viscosuisse)
7 aus 7. 2. Josef Lustenberger (Vi-
scosuisse) 6. 3. Claudio Gloor (SIG)
und Roland Löhr (CS) je 5½ (34/24).
5. Hans Brunner (ETA) 5 (34½). 6.
Walter Frehner (IBM) 5 (28). 7. Chris-
toph Rüegger (SIG) 5 (26). 8. Vanda
Bilinski (IBM) 5 (24½). 9. Roman
Sigrist (Migros) 4½ (32). 10. Mi-
chael Winkler (UBS) 4½ (28½). 11.
Helmut Löffler (ETA) 4½ (28½). 12.
Rudolf Stadler (Gast) 4½ (28½). 13.
Ian Cary (CS) 4½ (28). 14. Markus
Hiltbrunner (IBM) 4½ (27). 15. Albert
Dietz (Swisscom) 4½ (26½). – 59 Teil-
nehmer.
Mannschaftswertung: 1. Viscosuis-
se 19. 2. SIG 18½ (109). 3. IBM 18½
(105). 4. ETA 18. 5. CS 17. 6. Migros
14. – 11 Teams.

Eisenbahner-Einzelmeisterschaft
in Malters

Kategorie A: 1. Oswald Bürgi (ESC
Etzel) 5 aus 5. 2. Michele Gervaso-

ni (UFS Ticino) 3½. 3. Silvano Rossi
(UFS Ticino) 3. – 6 Teilnehmer.
Kategorie B: 1. Erwin Winzenried
(SE Bern) 4 aus 5 (12½/64½). 2. Pe-
ter Staffelbach (ESC Soldanella) 4
(12½/63½). 3. Beat Murer (ESV Lu-
zern) 3. – 8 Teilnehmer.

Fischer-Open (Chess 960) in Bern

1. FM Lars Rindlisbacher (Worb) 6
aus 7. 2. Jan Rindlisbacher (Worb)
5½. 3. IM Nikita Petrow (Rus) 5 (31).
4. Marco Gähler (Zürich) 5 (29). 5.
Peter Zimmermann (Bern) 4½. 6. IM
Andreas Huss (Lausanne) 4. – 19
Teilnehmer.

Rössli-Blitzturnier in Thun

1. Dominik Sutter (Zollikofen) 8½
aus 9. 2. René Finger (Thun) 8. 3.
Simon Künzli (Erlenbach) 7½ (72). 4.
Thomas Mani (Zollikofen) 7½ (69). 5.
Reto Marti (Thun) 7. 6. Gabriel Hef-
ti (Muri/BE) 6½. – 21 Teilnehmer.

SJMM, Finalspiele in Bern

National, Halbfinals
Echallens – Gonzen 3½:½ (Hoang –
Bischofberger 1:0, Adve – Bänziger
½:½, Catsiapis – Künzi 1:0, Grillon –
Bartholet 1:0).
Sprengschach Wil – Zebras Bern/
Worb 1½:2½ (Bosshard – Sa.
Schweizer ½:½, Kurz – Duong 0:1,
Nguyen – Dietiker 0:1, Bounlom – Ur-
wyler 1:0).

Final
Echallens – Zebras Bern/Worb
3½:½ (Adve – Sa. Schweizer 1:0, Ho-
ang – Duong 1:0, Catsiapis – Dietiker
½:½, Cordey – Urwyler 1:0).

3./4. Platz
Gonzen – Sprengschach Wil 3:1
(Bischofberger – Kurz 1:0, Bänziger
– Bosshard ½:½, Bartholet – Nguyen
1:0, Künzi – Bounlom ½:½).

Regional/National, Aufstiegsspiele
Halbfinals. Ost: Basel Regio – ASK
Réti 0:4. Cham II – St. Gallen II ½:3½.
West: Münsingen – Echallens II
1½:2½. Bienne-Jura – EEG/CEG III
4:0 f.
Finals. Ost: St. Gallen II – ASK Réti
2:2 (Stichkampf: 3:1).
West: Bienne-Jura – Echallens II
2½:1½.
St. Gallen II und Bienne-Jura steigen
in die Kategorie National auf.

Schweizer Mädchenmeisterschaft
in Genève

U16: 1. Lena Georgescu (Moos-
seedorf) 7 aus 7. 2. Anna Adzic
(Roveredo) 5½. 3. Melissa Ortegon
(Zuchwil) 4½ (29½). 4. Csenge Jarai
(Petit-Saconnex) 4½ (27½). 5. Natha-
lie Pellicoro (Bern) 4 (30). 6. Sophie
Berchtold (Payerne) 4 (29½). 7. Mae-
va Vogt (Payerne) 4 (25½). 8. Alodie
Overney (Portalban) 4 (24). 9. Xenia
Hunter (Riehen) 3½. 10. Sandy Du-
ruz (Combremont-Petit) 3 (25½). 11.
Tatiana Catsiapis (Genève) 3 (21½).
12. Carolina Pichler (Meyrin) 3 (20).
13. Isabelle Progin (Payerne) 3 (18).
14. Nike Breit (Zürich) 2. 15. Aurore
Duruz (Combremont-Petit) 1. – 15
Teilnehmerinnen.
U12: 1. Angie Pecorini (Onex) 6½ aus
7. 2. Gohar Tamrazyan (Aarau) 5½.
3. Veronika Kostina (Neuchâtel) 5.
4. Alexia Villanyi (Carouge) 4 (31). 5.
Yongzhe Zhuang (Uitikon-Waldegg)
4 (27). 6. Darja Babineca (Bern) 4
(26½). 7. Evelyne Wyder (Zollikofen)
4 (23½). 8. Malorne Hertach (Gland)
4 (18½). 9. Yulia Avilova (Wallisellen)
3 (28½). 10. Noelia Henri (Mattstet-
ten) 3 (22). 11. Zora Hunter (Riehen) 2
(24½). 12. Hasmik Tamrazyan (Aarau)
2 (19½). 13. Nola Perret (Genève) 2
(15½). 14. Leah Brunschwig (Genève)
0. – 14 Teilnehmerinnen.

SG-Zürich-Schülerturnier
in Zürich

U18: 1. Leonhard Züst (Egg/ZH) 6
aus 7. 2. Sangaman Thevarajah (Ad-
liswil) 4½. 3. Marius Roos (Wilen/OW)
4 (28½/14,50). 4. Simone Patella (Zü-
rich) 4 (28½/13). 5. Benjamin Honau-
er (Kloten) 4 (28). 6. Noë Lassoued
(Thalwil) 4 (26). – 13 Teilnehmer.
U13: 1. Sinan Deveci (Männedorf) 6
aus 7. 2. Gohar Tamrazyan (Aarau)
5½. 3. Ambroise Labelle (Zürich) 5
(29½). 4. Alexander Trösch (Hinwil) 5
(28½). 5. Moritz Hirzel (Zürich) 5 (28).
6. Yue Ding Tien (Zürich) 5 (27). – 23
Teilnehmer.
U10: 1. Gavin Zweifel (Baar) 6½ aus
7. 2. Lennox Binz (Horgen) 6. 3. Noah
Bienz (Obfelden) 5½. 4. Lukas Trösch
(Hinwil) 5 (27½). 5. Aaron Schmid
(Horgen) 5 (27). 6. Timon Waser (Af-
foltern a/A) 5 (24½). 7. Martin Hristov
(Zumikon) 4½ (32). 8. Viktor Kaplan
(Wettswil) 4½ (31). 9. Zhuang Yong-
zhe (Uitikon-Waldegg) 4½ (29½). 10.
Igor Cakic (Zürich) 4½ (25½). – 39
Teilnehmer.

41

Resultate

18.–31. Juli, Biel: Schach-
festival. Kongresshaus. 20.–31.7.
(26.7. Ruhetag) Meisterturnier
(jeweils 14 Uhr, 11. Runde 11
Uhr): ab 2000 ELO, 11 Run-
den. Einsatz: bis 13.7. 200 Fran-
ken, später 220 Franken (GM/IM
gratis, U18 bis 13.7. 130 Fran-
ken, später 140 Franken). Prei-
se: 7000, 5000, 4000 ... Franken,
diverse Spezialpreise. 22.–31.7.
(26.7. Ruhetag) Allgemeines
Turnier (jeweils 14 Uhr, 9. Run-
de 11 Uhr): bis 2050 ELO, 9
Runden, Einsatz: bis 13.7. 160
Franken, später 180 Franken
(U18 bis 13.7. 100 Franken, spä-
ter 110 Franken). Preise: 1200,
1000, 800 ... Franken, diverse
Spezialpreise. 18.7. Schweizer
Fischerschach-Meisterschaft:
13 Uhr (Anwesenheitskontrol-
le 12 Uhr), 7 Runden à 15 Mi-
nuten plus 5 Sekunden pro Zug.
Einsatz: 30 Franken (U18 15
Franken). Preise: 300, 200, 100
Franken plus Naturalpreise. 18.7.
Simultanturnier: 13 Uhr, Simul-
tanpartien gegen Grossmeister
(in der Innenstadt, Ecke Nidau-
gasse/Dufourstrasse/bei schlech-
tem Wetter im Kongresshaus).
Beschränkte Teilnehmerzahl,
Voranmeldung bis 11.7. obligato-
risch. Einsatz: 20 Franken. 19.7.
Schweizer Schnellschach-Meis-
terschaft: 9.30 Uhr (Anwesen-
heitskontrolle 8.30 Uhr), 9 Run-
den à 15 Minuten plus 5 Sekun-
den pro Zug. Einsatz: 40 Franken
(GM/IM/U18 20 Franken). Prei-
se: 1200, 800, 600 ... Franken
plus Spezial- und Naturalpreise.
19.7. Schach/Tennis-Turnier:
9 Uhr (Tenniscenter Scheuren),
Zweier-Teams mit speziellem
Modus. Einsatz: 30 Franken pro
Person (U18 15 Franken). Preise:
Naturalpreise. Voranmeldung bis
9.7. obligatorisch. 26.7. Schwei-
zer Blitzschach-Meisterschaft:
14 Uhr (Anmeldung bis 12.30
Uhr), 13 Runden à 3 Minuten
plus 2 Sekunden pro Zug. Ein-
satz: 30 Franken (GM/IM/U18

15 Franken). Preise: 1000, 750,
600 ... Franken plus Spezial- und
Naturalpreise. 26.7. Jugendtur-
nier: 10 Uhr, 7 Runden à 15 Mi-
nuten, 3 Kategorien: U18/U13/
U10. Einsatz: gratis (inkl. Mit-
tagessen)! Preise: Naturalprei-
se. 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, Internet:
www.bielchessfestival.ch

27. Juli – 1. August: St. Gal-
ler Jugendschachlager. Kai-
enhaus in Rehetobel. 5 Tage
Schachtraining mit IM Dejan
Stojanowski plus Lagerschach-
turnier am Abend. Pauschalpreis:
250 Franken für Übernachtung,
Vollpension und Training. An-
meldung und Infos: Daniel Zink,
Gopfweg 8, 9052 Niederteufen,
Tel. 071 333 39 33, E-Mail: da-
niel.zink@bluewin.ch, Internet:
www.schachklub-sg.ch/jugendla-
ger.php

31 juillet – 3 août,
Martigny: Open de Martigny.
Hôtel «Vatel». 7 rondes (1ère
ronde: vendredi 20h). Finance
d’inscription: 120 francs (GM/
MI gratuit, FM/juniors 60
francs). Prix: 1500, 1000, 800
… francs, divers prix spéciaux.
Renseignements et inscriptions:
Pierre Perruchoud, Rue des
Morasses 12, 1920 Martigny,
tél. 079 287 51 57, e-mail:
pierre.perruchoud@mycable.ch,
Internet: www.uve-wsb.ch

3.–9. August, Kriens: Swiss
Chess Open. Schachmuseum,
Industriestr. 10–12. 7 Runden
(1. Runde: Montag, 13 Uhr). 2
Kategorien: Kategorie M (ab
1900 ELO), Amateure bis 1899
ELO). Einsatz: Kategorie M 120
Franken (GM/WGM/IM/WIM
gratis), Amateure 100 Franken
(U20 in beiden Turnieren 50 Pro-
zent Rabatt). Preise: Kategorie

Turniere/tournois/tornei

U8: 1. Steve Zhang (Otelfingen) 6 aus
7. 2. Maximilian Dück (Dübendorf)
5½. 3. Norris Binz (Horgen) 5 (28½).
4. Dennis Kurapov (Walenstadt) 5
(28). 5. Ferdinand Welti (Zürich) 4½.
6. Cédric Hirzel (Winterthur) 4. – 20
Teilnehmer.

Schülerturnier
(Berner Schüler-GP) in Wabern

U13/U18: 1. Alexandre Zaza (Mont-
hey) 7 aus 7. 2. Stefan Wü-
thrich (Herbligen) 5 (27½). 3. Nicolas
Perréard (Sottens) 5 (26). 4. Marco
Henri (Mattstetten) 4½ (29). 5. Darja
Babineca (Bern) 4½ (24½). 6. Anatol
Toth (Milken) 4. – 19 Teilnehmer.
U10: 1. Igor Schlegel (Bern) 6 aus
7. 2. Niels Stijve (Villars-sur-Glâne)
5 (32). 3. Andrés Gruny (Münsingen)
5 (31). 4. Colin Cordey (Cheseaux-
sur-Lausanne) 5 (30). 5. Krithik Cho-
ckalingam (Basel) 5 (28½). 6. Jason
Steinmann (Bern) 4½. – 21 Teilneh-
mer.

Trophées de la Maladière
à Neuchâtel

U20: 1. Laura Stoeri (Payerne) 6 sur
7 (27). 2. Noé Duruz (Combremont-
Petit) 6 (24). 3. Christophe Rohrer
(St-Imier) 6 (22). 4. Mattieu Hüging
(Fribourg) 4. 5. Yanis Vonnez (Vers-
chez-Perrin) 3 (28½). 6. Michael
Hüging (Fribourg) 3 (27½). – Blitz de
départage: Duruz – Stoeri 1:0. Stoe-
ri – Rohrer 1:0. Rohrer – Duruz 0:1.
Classement final pour les trois pre-
mières places: 1. Duruz 2. 2. Stoeri 1.
3. Rohrer 0. – 9 participants.
U14: 1. Vicente Li Dong (Bex) 6½
sur 7. 2. Dayan Massonnet (Mont-
sur-Lausanne) 5½. 3. Max Hurlimann
(La Tour-de-Peilz) 5 (33½). 4. Nicolas
Perréard (Sottens) 5 (33½). 5. Sacha
Mikic (La Chaux-de-Fonds) 5 (30½).
6. Joachim Hammann (St-Blaise) 5
(30½). 7. Virgilio Li Dong (Bex) 5 (30).
8. Aghiles Bettouche (Neuchâtel) 5
(28). 9. Samuel Belisle (La Chaux-de-
Fonds) 4½. 10. Bastian Raemy (Pay-
erne) 4. – 33 participants.
U10: 1. Colin Cordey (Cheseaux-
Lausanne) 7 sur 7. 2. Raphael Erne
(Neuchâtel) 5. 3. Viktor Mean (Pay-
erne) 4½ (31). 4. Tommy Hoang (La
Tour-de-Peilz) 4½ (30). 5. Steve Pa-
paux (Yverdon-les-Bains) 4½ (29½).
6. Zacharie Brodard (Payerne) 4½
(26½). – 18 participants.

 42

Turniere/tournois/tornei

M (mindestens 80 Spieler) 1500,
1200, 1000 … Franken, Amateu-
re (mindestens 60 Spieler) 600,
500, 400 … Franken, diverse
Spezialpreise. Anmeldung und
Infos: Werner Rupp, Birkenweg
8, 6024 Hildisrieden, Tel. P 041
460 11 34, Tel. N 076 378 01 55,
E-Mail: info@schachmuseum.
ch, Internet: www.schachgesell-
schaft-luzern.ch /info@schach-
welt.ch

16. August, Thalwil: OASE-
Badi-Open. Strandbad Bürger
I (nur bei trockenem Wetter),
14 Uhr (Anwesenheitskontrolle
13.30 Uhr). 5 Runden à 15 Minu-
ten. Einsatz: 10 Franken. Preise:
50, 40, 30 ... Franken, Spezial-
preis U15. Infos und Anmeldung:
Hanspeter Giger, Rainstr. 32,
8800 Thalwil, Tel. N 079 456 91
26, E-Mail: praesident@schach-
clubzimmerberg.ch, Internet:
www.schachclubzimmerberg.ch

29. August, Kloten: OASE-
Badi-Open. Schwimmbad Gar-
tenterrasse, Restaurant Schluef-
weg (bei jeder Witterung), 12.30
Uhr (Anwesenheitskontrolle 12
Uhr). 7 Runden à 15 Minuten.
Einsatz: 20 Franken (U20 10
Franken). Preise: 300, 200, 100
... Franken, diverse Spezialprei-
se. Infos und Anmeldung (bis
28. August): www.chessflyers.ch
(Badi-Open).

30. August, Zürich-Höngg:
OASE-Schnellschach-Turnier.
Restaurant «Grünwaldi Regens-
dorferstr. 237, 13.30 Uhr (An-
wesenheitskontrolle 13 Uhr). 5–7
Runden à 15 Minuten. Einsatz:
10 Franken. Preise: 100, 60, 40
Franken. Anmeldung und Infos:
Guido Osio, Sägestr. 3, 8157

Dielsdorf, Tel. N 079 236 45 73,
E-Mail: osio@mails.ch, Internet:
www.zuercher-schachverband.ch

11.–13. September, Rhein-
felden (D): Rheinfelder Open.
Rathaus Rheinfelden (D). 5 Run-
den (1. Runde: Freitag, 19 Uhr).
Einsatz: 60 Franken (Ü60/U20
50 Franken). Preise: 500, 300,
200 … Franken, diverse Spezial-
preise. Anmeldung und Infos:
Jean-Jacques Segginger, Säckin-
gerstr. 21, 4310 Rheinfelden, Tel.
061 831 41 21, E-Mail: schach@
sfpelikan.org, Internet: www.
sfpelikan.org

12 settembre, Lugano: Blitz-
Open. Piazza Maghetti. 11 turni
a 5 minuti. Tassa d‘iscrizione:
CHF 30. Premi (con 40 parteci-
panti): CHF 300, 200, 150 plus
ELO categorie premi. Iscrizioni e
informazione: Claudio Boschetti,
Via Cantonale, 6818 Melano, tel.
079 620 53 26, E-Mail: sympa-
marketing@bluewin.ch, Inter-
net: www.swisschesstour.com/1/
blitz_rapid_3486133.html

18.–20. September, Mün-
chenstein: Birsecker Balanz
Weekend-Turnier. Klubheim
SK Birseck, Tunnelweg. 5 Run-
den, 1. Runde: Freitag, 19.30 Uhr
(Anwesenheitskontrolle 19.15
Uhr). Maximal 48 Teilnehmer.
Einsatz: 30 Franken (U16 15
Franken). Preise: 250, 150, 100
… Franken, diverse Spezial-
preise. Anmeldung (bis 11. Sep-
tember/nachher 10 Franken Zu-
schlag) und Infos: Bruno Zanetti,
Austr. 9c, 4153 Reinach/BL, Tel.
N 079 783 80 70, E-Mail: bruno.
zanetti@skbirseck.ch, Internet:
www.skbirseck.ch/skb/kalender/
balanz-weekend/

19./20. September, Schaan
(FL): Jugendturnier. Klei-
ner Saal (Zentrum), Samstag ab
15.30 Uhr (Anmeldeschluss 15
Uhr), Sonntag ab 10 Uhr. 3 Ka-
tegorien: U18, U14, U10 plus
Mannschaftswertung (3 Beste
eines Vereins). 7 Runden à 25
Minuten. Einsatz: 20 Franken
(inklusive Mittagessen am Sonn-
tag). Preise: U18 200, 150, 100
Franken, Pokale, Schach- und
Naturalpreise restliche Katego-
rien, Erinnerungsgeschenk für
alle Teilnehmer, Landesmeister-
titel und Pokale für bestplatzier-
ten Liechtensteiner pro Katego-
rie. Anmeldung und Infos: Mario
Kobler, Mittlere Strasse 31, 4056
Basel, Tel. N 079 452 83 92, E-
Mail: jugendturnier@schach.li,
Internet: www.schach.li

20. September, Leibstadt:
Kühlturmturnier. Informations-
zentrum Kernkraftwerk Leib-
stadt, 9 Uhr. 7 Runden à 20 Mi-
nuten. Einsatz: 20 Franken (U17
10 Franken). Preise: 200, 100,
50 ... Franken, Spezialpreise
U17, Naturalpreise für alle Teil-
nehmer, Schachuhr für besten
Verein (4 Spieler). Anmeldung
(bis 19. September/keine Anmel-
dungen am Turniertag möglich)
und Infos: Felix Keller, Winkel-
str. 1, 5314 Kleindöttingen, Tel.
056 245 73 18, E-Mail: turnier@
tele2.ch, Internet: http://stau-
seeschach.ch/_Kuehlturm/aus-
schreibung.php

www.schach-shop.ch

43

Schweizerische
Schachzeitung
115. Jahrgang.
Offizielles Organ des Schweize-
rischen Schachbundes (SSB)
ISSN 0036-7745
Erscheint 8-mal pro Jahr
Auflage: 6100 Exemplare
Einzelabonnements (inkl. Porto):
Inland Fr. 50.–, Ausland Fr. 70.–

Chefredaktor
Dr. Markus Angst
Gartenstrasse 12
4657 Dulliken
Telefon 062 295 33 65
Mobile 079 743 07 78
Fax 062 295 33 73
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
Roland Ott
Im Nill 19
8154 Oberglatt
Telefon 044 851 08 81
roland.ott@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
SRF2, Seiten 404/405
RTS deux, pages 404/405

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

Agenda 2015

Juli/juillet

 9.–17. Leukerbad: Schweizer
 Einzelmeisterschaften
12.–20. Wien (Ö): Senioren-Mann-
 schafts-Europameisterschaft
15. SGM 2015/16: Anmeldeschluss
18.–31. Biel: Schachfestival
27.–1.8. St. Gallen: Jugendschachlager
31.–3.8. Martigny: Open

August/août

 3.–9. Kriens: Swiss Chess Open
 3.–12. Laax-Murschtg: Seniorenturnier
 4.–9. Genève: Open de Genève
 7.–9. I-Omegna (Grenznähe): Amateur
 Master & General Open
16. Thalwil: OASE-Turnier
19.–23. Davos: Sommer-Open
19.–29. Ulan Bator (Mong):
 U16-Olympiade
21. Münchenstein: Schnellschach-
 turnier 75 Jahre SK Birseck
23. Zollikofen: Schülerturnier
 (Berner Schüler-GP)
29. Kloten: OASE-Badi-Open
29./30. Bellinzona:
 Active Chess Challenge
30. Zürich-Höngg: OASE-Turnier
31.–6.9. SMM: 6. Runde NLB–4. Liga

September/septembre

 5. SMM: 6. Runde NLA
 6. SMM: 7. Runde NLA
11.–13. Rheinfelden: Standard-Open
12. Kriens: Swiss Chess Blitz GP
12. Lugano: Blitz-Open
14.–23. Pontresina: Seniorenturnier
15.–30. Khanty-Mansiysk (Rus):
 U20-Weltmeisterschaft
18.–20. Münchenstein:
 Balanz-Weekend-Turnier
18.–20. I-Lesa (Grenznähe):
 Master und General Open
19./20. FL-Schaan:
 Liechtensteiner Jugendturnier
20. Leibstadt: Kühlturmturnier
20.–1.10. Porec (Kro): Jugend-
 Europameisterschaft U8–U18
21.–27. SMM: 7. Runde NLB–4. Liga

Oktober/octobre

 2.–4. Moesa/Roveredo: Open
 3. Kriens: Swiss Chess Blitz GP
 3.–10. Zuoz: Engiadina-Open
 5.–9. Romanshorn: Thurgauer Open
 5.–10. SMM:
 Entscheidungsspiele 1.–4. Liga
10. SMM: 8. Runde NLA (in Riehen)
11. SMM: 9. Runde NLA (in Riehen)
16.–18. Zürich: ASK-Réti-Amateur-Open
17. SMM: 8. Runde NLB
17. Locarno: Blitz-Open

17. Bern: Schweizer
 Lösungsmeisterschaft
18. SMM: 9. Runde NLB
18.–25. Skopje (Maz):
 European Club Cup
19.–24. SMM: Aufstiegsspiele 1.–4. Liga
23.–25. Stein am Rhein: Herbst-Open
23.–25. Ort noch nicht bestimmt:
 Liechtensteiner
 Landesmeisterschaft
24. Echallens: Activ-Chess
24.–5.11. Halkidiki (Gr): Jugend-
 Weltmeisterschaft U8–U18
25. Team-Cup: 3. Runde
25. Zofingen: Mittelland-Turnier
29.–1.11. Luzern: Luzerner Open
30.–1.11. Monthey:
 Grand Prix de Monthey

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

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

Vorschau
Die nächste Ausgabe, Nummer
5/15, erscheint in Woche 34.

Schwerpunkte:
Schweizer Einzelmeister-
schaften in Leukerbad, Bieler
Schachfestival, Open Martigny,
U10/U12/U14/U16-Finaltur-
nier in Riehen.

Redaktionsschluss:
1. August 2015.

Die weiteren drei Ausgaben
des Jahres 2015 erscheinen in
folgenden Wochen:
6/15 Woche 38
7/15 Woche 45
8/15 Woche 50

 44

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

Komodo ist anders als alle anderen Schachprogramme. Bei der Suche macht Ko­
modo mehr als jede andere Engine von Suchvertiefungen Gebrauch. Das Resultat
ist eine deutliche Steigerung der Spielstärke. Und bei der Stellungsbewertung
hebt sich Komodo 9 durch die gelungene Kombination aus automatisiertem
Tuning mit dem Schachverständnis eines Grossmeisters und Computerschach­
experten (Larry Kaufman) von anderen Programmen ab. Denn die Entwickler von
Komodo haben Einstellungen und Wichtungen auch dann verworfen, wenn sie
im Engine­Test minimale Verbesserungen anzeigten, vom Grossmeister aber als
unsinnig eingestuft wurden. Dieses konsequente Vorgehen hat sich ausgezahlt:
Der neue Komodo 9 ist noch einmal deutlich stärker als sein Vorgänger
und damit das spielstärkste Schachprogramm überhaupt!

Komodo ist bereits länger für sein ausgezeichnetes positionelles Spiel bekannt. Natürlich gehört es auch
im taktischen Bereich zu den Spitzenengines, aber die Programmierer haben bei Komodo 9 Wert darauf
gelegt, dass das Spielverständnis bei der weiteren Verbesserung im rechnerischen Bereich nicht zu kurz
kommt. Schliesslich sind alle guten Engines dem Menschen heute taktisch haushoch überlegen, aber im
positionellen Bereich ist das Urteil eines Spitzengrossmeisters in vielen Stellungen noch immer zuver­
lässiger. Von daher leuchtet die Strategie des Komodo­Teams ein: Es ist lohnender, dort zu arbeiten, wo
es Verbesserungspotential gibt, als sich auf einen Bereich zu konzentrieren, in dem man ohnehin schon
Spitze ist.

Dem Eröffnungsexperten Larry Kaufman ist es zudem zu verdanken, dass sich Komodo 9 in be­
sonderem Mass für die Analyse von Eröffnungen lohnt. Kaufman hat stets darauf geachtet, dass die
Bewertung von Eröffnungsvarianten durch die Engine im Einklang mit bekannter Eröffnungstheorie
ist. Ein weiterer Pluspunkt ist das Spielen bei ungleichem Materialverhältnissen: Komodo 9 behandelt
diese diffizilen Stellungen genauer und besser als alle anderen Engines. Im Endspiel profitiert Komodo
9 durch die Einbindung der neuen und hocheffizienten Syzygy Tablebases. Darüber hinaus besticht das
Programm durch eine ausgezeichnete Verwendung von mehreren Prozessoren, die besonders bei acht
oder mehr Kernen zum Tragen kommt.

Komodo Chess 9
Fr. 79.90 (Update Fr. 39.90)

