
1

6/2015

Schweizerische Schachzeitung
Revue Suisse des Echecs
Rivista Scacchistica Svizzera

SMM: Genf geht als Leader in die NLA-Schlussrunde in Riehen

Quizfrage vor dem Schachgericht: Wann ist ein Remis ein Remis?

Open de Genève: victoire pour le grand favori GM Oleg Korneev

Zwei Nationalliga-Protagonisten der laufenden SMM-Saison: IM Richard Gerber (links) brilliert in der NLA mit
6 Punkten aus sieben Runden und führt das ungeschlagene Genf als Captain in die Schlussrunde in Riehen.
Davide Arcuti gewann als einziger NLB-Spieler sämtliche sechs Partien. (Fotos: Markus Angst)

 2

Editorial Inhalt
 Sommaire
 Sommario

 2 Editorial

 4 SMM

 5 Swiss Chess Open Kriens

 6 Sommer-Open Davos/
 Amateur Master
 und General Open Omegna

 7 Open de Genève

 8 Analyses

11 Seniorenschach

12 Entscheid des
 Verbandsschiedsgerichts

16 Sie sind am Zug

17 Ticino

18 Fernschach

20 Problemschach

22 Studien

23 Resultate

31 Turniere

34 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

In meiner Antrittsrede an der
SSB-Delegiertenversammlung
vom 20. Juni habe ich betont,
dass für mich die Wörter UND
und WIR die wichtigsten sind.
In diesem Editorial will ich den
Fokus ganz bewusst auf das WIR
legen.

Wir sind ein Verband, der sich
in erster Linie aus den rund 230
Sektionen zusammensetzt. Mit
dem Beitritt zum SSB anerken-
nen die Sektionen unsere Sta-
tuten. Gemäss diesen Statuten
sind alle Vereinsmitglieder – mit
Ausnahme der Passiv- und Gön-
nermitglieder – auch Mitglieder
des SSB. Soweit so gut und alles
klar? Leider nicht!

Offenbar gibt es Vereine, die
eine spezielle Mitgliederkate-
gorie geschaffen haben, die für
Spielende gilt, die nur die eige-
nen Klubturniere bestreiten. Das
Ziel ist offensichtlich – dank
tieferem Mitgliederbeitrag ver-
meintlich einfacher neue Mit-
glieder gewinnen und bestehende
Mitglieder halten.

Wie hoch ist die Dunkelziffer
dieser Mitgliederkategorie? Ich
weiss es nicht. Insider sprechen

von einigen hundert Mitgliedern.
Heiligt der Zweck die Mittel? Si-
cher nicht!

In meinen Augen ist dies
eine Frage der Solidarität. Soli-
darität gegenüber dem Dachver-
band, der als Mitglied von Swiss
Olympic seine Sektionen mit
allen ihren Mitgliedern in ihrer
Tätigkeit unterstützt und fördert
und der übergeordnete Aufga-
ben wie Jugendarbeit, Spitzen-
sport und Medienpräsenz erfüllt.
Dazu tragen rund 50 Funktionäre
bei, die Wissen, Talente und viel
Zeit praktisch unbezahlt zur Ver-
fügung stellen, sowie alle Vereine
mit ihren Mitgliedern, die korrekt
melden und ihren finanziellen
Beitrag termingerecht leisten.

Aus meiner Erfahrung als
Präsident des Schachclubs Chur
kann ich diese Solidarität doppelt
begründen:

Erstens waren wir uns bei
der Erarbeitung der Statuten von
Anfang an einig, dass wir unse-
re Verpflichtung gegenüber dem
SSB zu 100 Prozent erfüllen und
alle aktiven Mitglieder auch dem
SSB melden.

Zweitens sind die Spielre-
geln beim Schachclub Chur für
bestehende und neue Mitglieder
klar. Im Preis für die Mitglied-
schaft ist der SSB-Beitrag von
75 Franken inbegriffen. Sie sind
sich bewusst, dass sie Mitglieder
des Schachclubs Chur und des
Schweizerischen Schachbundes
sind. Das ist Wertschätzung und
Ehre – für 1 Franken und 45 Rap-
pen pro Woche!

Wir Schachspieler sind ge-
wohnt, Spielregeln einzuhalten.
Lasst uns deshalb auch Verbands-
statuten einhalten, eigene Statu-
ten falls nötig zu ändern und so-
lidarisch unseren Beitrag leisten.
Ich bin überzeugt, all das ist eine
Frage des WOLLENS und nicht
des KÖNNENS. Solidarität be-
ginnt im Kopf!

Peter A. Wyss,
SSB-Zentralpräsident

3

Editorial / Editoriale

A l’Assemblée des délégués de
la FSE du 20 juin, lors de mon
discours d’intronisation, j’ai sou-
ligné que les deux mots ET et
NOUS était essentiels pour moi.
Dans cet éditorial, je mets délibé-
rément l’accent sur le NOUS.

Nous sommes une fédération
constituée, en première ligne,
de 230 sections. Avec leur adhé-
sion à la FSE, les sections recon-
naissent nos statuts. Selon ces sta-
tuts, tous les membres des clubs
– à l’exception des membres pas-
sifs et des donateurs – sont aussi
membres de la FSE. C’est clair
non? Malheureusement pas!

Manifestement, il y a des
clubs qui ont créé une catégo-
rie de membres spéciale, valable
pour les joueurs qui ne parti-
cipent qu’aux tournois internes
de leur club. De toute évidence,
le but est d’acquérir plus facile-
ment de nouveaux membres et de
garder les membres actuels, grâce
à une cotisation moins élevée.

A combien se monte le
chiffre noir de cette catégorie de
membres? Je l’ignore. Les initiés

parlent de plusieurs centaines de
membres. La fin justifie-t-elle les
moyens? Certainement pas!

A mon avis, c’est une question
de solidarité. Solidarité à l’égard
de la fédération faîtière qui, en
tant que membre de Swiss Olym-
pic, soutient ses sections et tous
leurs membres dans leurs activi-
tés et par des tâches maîtresses,
comme le travail pour la relève, le
sport d’élite et la présence média-
tique. Ces tâches sont assumées
par environ 50 fonctionnaires
qui, pratiquement bénévolement,
mettent leur savoir, leur talent et
beaucoup de temps à disposition,
ainsi que par tous les clubs qui
annoncent leurs membres correc-
tement et paient leurs cotisations
dans les délais.

De mon expérience comme
président du club d’échecs de
Coire, je peux justifier double-
ment cette solidarité:

Premièrement, en rédigeant
nos statuts, nous avons, dès le
début, décidé que nous voulions
remplir nos devoirs à l’égard de
la FSE à 100 pourcents et annon-

cer tous les membres à la FSE.
Deuxièmement, les règles

du club d’échecs de Coire sont
claires pour tout ancien et tout
nouveau membre. La cotisation
à la FSE de 75 francs est com-
prise dans la cotisation annuelle.
Chacun est conscient qu’il est
membre du club d’échecs de
Coire et de la Fédération suisse
des échecs. Voilà notre estime
et le respect pour le travail de la
FSE – pour 1 franc et 45 centimes
par semaine!

Nous autres joueurs d’échecs
avons l’habitude de nous tenir
aux règles. Respectons donc
aussi les règles imposées par les
statuts de la Fédération, modi-
fions, si nécessaire, nos propres
statuts et payons notre cotisation
solidairement. Je suis convaincu
que c’est juste une question de
VOULOIR et pas de POUVOIR.
La solidarité commence dans les
têtes!

Peter A. Wyss,
Président central de la FSE

Nel mio discorso inaugurale
all’assemblea dei delegati FSS ho
indicato che per me le parole più
importanti sono E e NOI. In que-
sto editoriale intendo focalizzare
la parola NOI.

Noi una federazione che in
prima linea è costituita da 230
sezioni. Con la loro entrata nella
FSS le sezioni ne riconoscono gli
statuti. In base agli stessi i mem-
bri dei circoli, eccezion fatta per
i soci passivi e sostenitori, sono
pure membri della FSS. Tutto
chiaro? Purtroppo no!

Ci sono infatti circoli che han-
no creato una categoria speciale
di membri che frequentano solo
taluni tornei sociali. Lo scopo,
verosimilmente, acquisire nuovi
membri e mantenere quelli già
iscritti mediante una tariffa socia-
le più bassa.

A quanto ammonta questa ca-
tegoria nascosta di membri? Io
non lo so. Qualcuno parla di alcu-
ne centinaia. Serve a raggiungere
lo scopo. Sicuramente no.

Dal mio punto di vista è un
problema di solidarietà. Nei con-
fronti della federazione mantello
che in qualità di membro di Swiss
Olympic sostiene le sezioni e tutti
i suoi membri promuovendo atti-
vità come quella giovanile, quella
dello sport d’élite e quella della
propaganda attraverso i media.
Oltre a ciò una cinquantina di
funzionari mettono a disposizio-
ne gratuitamente il loro sapere, il
loro talento e molto del loro tem-
po nel rispetto delle disposizioni.

Dalla mia esperienza di presi-
dente del circolo di Coira posso
doppiamente giustificare questa
solidarietà: in primo luogo i no-

stri statuti sin dall’inizio sono sta-
ti adeguati al 100% e tutti i soci
attivi annunciati anche alla FSS.

Secondariamente le regole di
gioco nel circolo di Coira sono
chiare per tutti i membri nuovi e
vecchi. Nel prezzo della tassa è
compresa la quota di 75 franchi
di affiliazione alla FSS, in quanto
membri e del club e della FSS. Il
tutto equivale a 1 franco e 45 cen-
tesimi per settimana!

Noi giocatori di scacchi sia-
mo abituati ad attenerci alle rego-
le. Rispettiamo dunque anche gli
statuti della federazione, correg-
gendo dove necessario gli statuti
sociali e rendendo i nostri contri-
buti più solidali. Sono convinto
che si tratta soprattutto di VOLE-
RE e non di POTERE. La solida-
rietà comincia in testa!

Peter A. Wyss, presidente FSS

 4

Schweizerische Mannschaftsmeisterschaft

Genf, Riehen und Zürich waren
die grossen Gewinner der zwei-
ten von drei Nationalliga-A-Dop-
pelrunden in der Schweizeri-
schen Mannschaftsmeisterschaft
(SMM), gewannen sie doch je-
weils ihre beiden Partien. Der
verlustpunktfreie Leader Genf
kam 24 Stunden nach dem mü-
hevollen 4½:3½ gegen Schwarz-
Weiss Bern zu einem klaren 6:2-
Sieg gegen Réti Zürich. Riehen
schlug erst Co-Spitzenreiter Lu-
zern 4½:3½, schloss damit zu den
Innerschweizern auf und gewann
danach klar mit 6½:1½ gegen den
ehemaligen Tabellenführer Echal-
lens. Und Zürich schlug einen
Tag nach Echallens (5½:2½) auch
Winterthur (5:3).

Zu ihrem ersten Punkt ka-
men die beiden Letztplatzierten.
Neuenburg remisierte in der 6.
Runde überraschend gegen Réti,
Schwarz-Weiss Bern trennte sich
in der 7. Runde von Wollishofen
4:4. Neuenburg und Schwarz-
Weiss müssen in den beiden letz-
ten Runden zwei Punkte auf das
Duo Réti/Wollishofen wettma-
chen, wollen sie den Klassenerhalt
schaffen.

Die Doppel-Schlussrunde der
Nationalliga A findet am 10./11.
Oktober im Restaurant «Land-
gasthof» an der Baselstrasse 38 in
Riehen statt. Dabei kommt es am
Samstag um 13 Uhr zum Spitzen-
kampf zwischen den beiden zwei
Punkte auseinander liegenden
Erstplatzierten Genf und Riehen.
Am Sonntag trifft Genf auf Lu-
zern, während es Riehen mit dem
drittplatzierten Zürich zu tun be-
kommt. Die Spitzenpartien wer-
den auf www.sgriehen.ch/smm-
nla-finale/live-partien.html live
im Internet übertragen.

In der Nationalliga-B-Ost-
gruppe gewann Bodan Kreuz-
lingen den Spitzenkampf der 6.
Runde gegen Tribschen klar mit

Genf geht ungeschlagen in die
NLA-Schlussrunde in Riehen

5½:2½. Damit entledigten sich die
Ostschweizer ihres letzten Geg-
ners auf dem Weg zur Rückkehr in
die Nationalliga A. Immerhin hat-
te bei Tribschen mit Davide Arcuti
wenigstens ein Spieler Grund zum
Feiern: Der amtierende Schweizer
U16-Meister buchte gegen FM
Dieter Knödler als einziger NLB-
Spieler seinen sechsten Sieg in Se-
rie in der laufenden Meisterschaft!

Während das Rennen um
den Gruppensieg drei Runden
vor Schluss bereits gelaufen ist,
wird der Kampf gegen den Ab-
stieg umso dramatischer. Denn
mit Aufsteiger Olten (5:3 gegen
Winterthur II), Nimzowitsch Zü-
rich (4:4 gegen Mendrisio) und
dem zweiten Neuling Wettswil
(4½:3½ gegen Baden) kamen
gleich drei der vier Letztplatzier-
ten zu unerwarteten Punktgewin-
nen. Verlierer der Runde war St.
Gallen, das nach der 3:5-Nie-
derlage gegen Luzern II auf den
zweitletzten Platz zurückfiel. In
der NLB-Westgruppe ist nach der

Niederlage von Nyon gegen Birs-
felden/Beider Basel/Rössli (3:5)
nun das gegen Schlusslicht Grand
Echiquier Lausanne mit 6½:1½
siegreiche Solothurn in der Pole-
Position um den Gruppensieg. Im
Abstiegssektor fiel mit dem 5:3-
Sieg von Schwarz-Weiss Bern II
gegen Bois-Gentil Genf eine Vor-
entscheidung. Denn die punktelo-
sen Amateurs Genf (3½:4½-Nie-
derlage gegen Therwil) und Grand
Echiquier liegen nun bereits vier
Zähler unter dem Strich.

In der 1. Liga fielen in der vor-
letzten Runde neun Entscheidun-
gen. Herrliberg (Ost) und Zürich
II (Zentral) stehen als Gruppen-
sieger fest. Gligoric (Zentral) und
Echiquier Bruntrutain Porrentruy
(Nordwest) haben das Aufstiegs-
spiel auf sicher. Und mit Buchs/
SG (Ost), Baden II, Nimzowitsch
Zürich II (beide Zentral), Trub-
schachen II (Nordwest) und Fri-
bourg (West) sind fünf der acht
Absteiger bekannt.

Markus Angst

Leserbrief

Zum Artikel «Schachschulen in
der Schweiz» von Markus Angst
in «SSZ» 3/15

Die Schachgesellschaft Zürich
engagiert sich seit vielen Jahren
stark in der Nachwuchsförde-
rung. Von den heute 131 Mitglie-
dern sind 41 unter 20-jährig, die
in mehreren Förderkursen von
unseren Juniorentrainern unter-
richtet werden.

Am 15. Dezember 2009 wur-
de Maximilian Johner, Urenkel
von Hans Johner, als neues Ju-
niorenmitglied in unseren Klub
aufgenommen. Er war damals

SG Zürich und Chess4Kids
6½-jährig und damit eines der
jüngsten Mitglieder. Zu den Trai-
nings wurde er deshalb oft von
Betti Hildebrand zu Hause ab-
geholt und in den Klub gefahren.

Im Herbst 2010 gründeten
Betti Hildebrandt und Bea Johner
die heute eher kommerziell auf-
gezogene, aber sehr erfolgreiche
Schachschule Chess4Kids, und
Maximilian wurde meist dort ge-
fördert. Der Austritt aus der SG
Zürich erfolgte per 31. Dezember
2013.

Christian Issler,
Präsident SG Zürich

5

Swiss Chess Open in Kriens

Im Schachmuseum in Kriens
feierte die Schachgesellschaft
Luzern ihr 140-Jahr-Jubiläum
mit einem internationalen Open.
Nach Absage mehrerer Meister-
spieler reduzierte sich das Teil-
nehmerfeld auf 48 Spieler(in-
nen). Aus den sieben Runden
ging etwas überraschend IM
Hansjürg Kaenel (Ostermundin-
gen) als Sieger hervor.

Die Vorentscheidung fiel in
der 4. Runde, als der topgesetzte
russische GM Wladislaw Worot-
nikow gegen FM Daniel Borner
(Männedorf) nicht über ein Re-
mis hinaus kam. In der direkten
Begegnung der beiden Turnierfa-
voriten konnte Kaenel gegen Wo-
rotnikow mit Weiss in eine siche-
re Remis-Partie abwickeln. Mit
einem Kurzremis in der Schluss-
runde gegen Philipp Aeschbach
(Wettswil) wurde Kaenel mit 6
Punkten alleiniger Turniersieger
– vor Worotnikow und Aesch-
bach, die beide 5½ Punkte tota-
lisierten.

Eine neuerliche Talentpro-
be legte der 12-jährige Daniel
Fischer (Pfäffikon/SZ) mit 5
Punkten und dem 8. Rang ab.
Sonderpreise gab es für Natalia

IM Kaenel vor GM Worotnikow
Worotnikowa (Rus/beste Dame),
Kurt Baumann (Ottenbach/bester
Senior) und Nicolas Küng (Willi-
sau/bester Junior).

Die Brüder Werner und Ro-
land Rupp haben vor einigen
Jahren vor den Toren Luzerns ein
einmaliges Schachmuseum ge-
gründet. Es gibt nicht nur Schach-
spiele aus allen Nationen und
in vielen Formen, sondern auch
Schachbriefmarken, Schachbü-
cher und andere Schachutensi-

lien. Das Schachmuseum bietet
deshalb ein exzellentes Ambiente
für Turniere.

Albert Baumberger

Roman Deuber
(Hünenberg See) –

IM Hansjürg Kaenel
(Ostermundigen)
Sizilianisch (B47)

1. e4 c5 2. Hf3 e6 3. d4 cxd4 4.
Hxd4 Hc6 5. Hc3 Kc7 6. Ie2
a6 7. 0–0 Hf6 8. Lh1 b5 9. Hxc6
dxc6 10. f4 Ib7 11. e5 Jd8 12.
Ke1 Hd5 13. He4 Ie7 14.
Kg3 g6 15. Ie3 c5 16. c4 bxc4
17. Jac1 Hxe3 18. Kxe3 Ixe4
19. Kxe4 0–0 20. Ixc4 Jd4
21. Ke2 Jfd8 22. Jcd1 a5 23.
Jd3 Jxd3 24. Ixd3 Jd4 25.
b3 Kd8 26. Jd1 Ka8 27. Kf1
Kd5 28. Ie2 Ke4 29. Jxd4
cxd4 30. Id3 Ke3 31. g3 Ib4
32. Ke2 Kc1+ 33. Lg2 Id2
34. a4 Ie3 35. Ic4 Lg7 36.
Kf1 Kc3 37. Ke2 h6 38. Kd1
g5 39. fxg5 hxg5 40. Ke2 Kc1
41. Id3 Kc5 42. Kh5 Kxe5
43. Kh7+ Lf8 44. Ke4 Kc5 45.
Ib5 Lg7 46. g4 Kd6 47. Id3
Kc7 48. Ic4 Kd6 49. Ib5
If4 50. h3 Kb4 51. Ic4 Ie3
52. Kf3 Kc3 53. Ke2 Kb4 54.
Kf3 Lf8 55. Ixe6

Das Siegertrio von Kriens (von links): GM Wladislaw Worotnikow (2.), IM Hansjürg Kaenel
(1.), Philipp Aeschbach (3.). (Foto: Albert Baumberger)

Das 12-jährige Talent Daniel Fischer verlor
nur eine Partie und kam als Startnummer
27 auf Rang 8. (Foto: Markus Angst)

55. ... Kd2+ 56. Lf1 Kc1+ 57.
Le2 d3+ 58. Lxd3 Kd2+ 59.
Le4 Kd4+ 60. Lf5 Kd3+ 0:1

 6

Omegna Amateur Master & General Open

Davoser Schachsommer

Notevole è stato il successo di par-
tecipazione alla 3. Edizione del
Festival amatoriale di Omegna
tenutosi dal 7 al 9 agosto. Ben 83
giocatori, provenienti da 6 nazio-
ni, sono arrivati sulle rive del lago
d’Orta per misurarsi nell’evento
suddiviso nella categoria magis-
trale (1800–2399 ELO) e Open
Generale (–1900 ELO).

Il torneo magistrale, con i
suoi 4 partecipanti svizzeri, non
ha creato particolari sorprese. I
3 ticinesi Paleologu, Boschetti e
Medici, hanno concluso il loro 5°
turno alle rispettive prime 3 scac-
chiere. Mentre alle prime 2 scac-
chiere Vladimiro Paleologu è ri-
uscito ad imporre una patta dopo
oltre 4 ore di gioco al IM Paolo
Vezzosi (2347), Boschetti ha
emulato il compagno di circolo
cogliendo ½ punto con i neri con-
tro il maestro Loris Cereda, men-
tre Simone Medici, incappando
in un errore di valutazione, ha
concesso il punto e la vittoria del
torneo al bravo «neo-maestro»
piemontese Lorenzo Bardone.

Torneo magistrale: vince Lorenzo Bardone

La classifica finale ha quindi
visto un vincitore assoluto a pt.
4/5 in Bardone, seguito a ruota da
5 giocatori a pt. 3½/5. I più for-
tunati allo spareggio tecnico sono
stati nell’ordine: 2. IM Paolo
Vezzosi, 3° Vladimiro Paleologu,
4° M Loris Cereda, 5. FM Paolo
Formento e 6° Claudio Boschetti.
Simone Medici, dopo la sfortuna-
ta sconfitta finale è retrocesso alle
spalle di Boschetti.

L’Open Generale è invece
stato dominato dal matador to-
rinese, Giuseppe Mantovan, che

con un 5 su 5 si è sbarazzato di
tutti i diretti inseguitori. Seguono
3 giocatori a 4 punti: i piemon-
tesi Mauro Maffeo e Giuseppe
Panigoni, seguiti dal genovese
Claudio Pedemonte. Una ricca
cerimonia di premiazione, con
splendide magliette e premi in
natura offerti dal presidente ono-
rario del circolo co-organizzatore
Roberto Crolla, hanno completa-
to le buste coi premi in denaro e
i trofei destinati ai vincitori delle
varie categorie. Anche nel torneo
B hanno partecipato 4 svizzeri. Il
più bravo nella circostanza è stato
Pierre-Andre Buffat, concluden-
do con 3½/5 al 12° rango.

Omegna, che si trova a soli 50
km dal confine svizzero (Brissa-
go) è un luogo incantevole an-
che per gli accompagnatori. È
un vero peccato che solamente
3 ticinesi vi abbiano preso par-
te. Clima stupendo, lago pulito e
l’ottima tavola: 3 ingredienti che
spesso non si trovano in tornei
più lontani da casa nostra.

Claudio Boschetti

Buchholz-Sieg für Florian Bous
Der Davoser Schachsommer
konnte in seiner 14. Ausgabe auf
eine nur sehr geringe Teilnahme
von Schach- und Naturliebhabern
zählen. Sicherlich auch durch den
hohen Schweizer Franken be-
dingt, blieben vor allem die Eng-
länder fern, und nur noch zwei
deutsche Teilnehmer wollten sich
die fünf Tage Schachurlaub in der
höchsten Stadt Europas gönnen.
Trotzdem: Klein, aber fein ist der
Davoser Schachsommer – ein Fe-
rienturnier für Feinschmecker…
und so soll es auch in Zukunft
bleiben. Florian Bous.

Lorenzo Bardone.

Von den drei ELO-stärksten
Spielern schien nur der starke Se-
nior Linus Capraro nicht in Best-
form zu sein. Mit einem Remis
in der Startrunde gegen Jürgen
Kleinert und zwei Niederlagen
gegen Claudio Boschetti und Flo-
rian Bous erreichte er nur den 4.
Schlussrang. Der für Wollisho-
fen spielende Deutsche Florian
Bous spielte von Anfang an sein
bestes Schach und gewann neben
der Punkteteilung mit ELO-Fa-
vorit Claudio Boschetti alle an-
deren vier Partien überzeugend
und dank der besseren Buchholz-

Wertung auch das Turnier vor Bo-
schetti. Dritter mit 3 Punkten wur-
de der Deutsche Jürgen Kleinert.
 Claudio Boschetti

7

Open de Genève

Ce sont 57 joueurs qui ont dis-
puté la 38ème édition de l’open
de Genève, qui s’est déroulée à
la Maison des Associations, au
centre de Genève, comme tou-
jours dans une très bonne am-
biance. L’open a déjà connu des
périodes plus fastes. De jouer
durant les fêtes de Noël ou à fin
juin ou comme maintenant début
août après Bienne et Martigny
n’apporte pas plus de joueurs
dans l’une ou l’autre des options
testées ces dernières années.

Le fait principal est qu’en-
core une fois, faute de moyens,
les finances ont dû être revues à
la baisse, ce qui explique la par-
ticipation plutôt modeste tant en
nombre qu’en qualité. Genève est
une ville plutôt chère pour l’hé-
bergement ce qui retient pas mal
de joueurs.

Seuls trois GM et trois IM
étaient au départ. L’époque où
largement plus de 100 joueurs
et une quinzaine de GM s’ali-
gnaient est malheureusement
déjà lointaine. Le No 1 du tournoi
le GM Oleg Korneev remporte le
tournoi, seul avec 6 points et in-
vaincu. Un match nul contre l’IM
Clovis Vernay à la dernière ronde
lui a suffi pour remporter seul le
tournoi. Auparavant il n’a par-
tagé l’enjeu qu’une seule fois à
la ronde 5 contre le GM Michele
Godena.

Trois joueurs suivent avec 5½
points: le FM Tangi Migot (Nr 6
de départ) et les deux IMs Clovis
Vernay (Nr 4) et Velislav Kukov
(Nr 5). Migot a perdu contre le
vainqueur mais annulé contre le
GM Cherniaev et battu notam-
ment Richard Gerber et Aure-
lio Colmenares. Clovis Vernay a
quant à lui battu le GM Cherniaev
et annulé contre le vainqueur à la
dernière ronde.

Six joueurs suivent avec 5
points, dont tous les autres favo-
ris puisque les neuf premiers de

Victoire pour le favori GM Oleg Korneev

la liste de départ ont terminé aux
neuf premières places du classe-
ment, dans le désordre. Ce petit
groupe est emmené par le GM
Alexander Cherniaev. Une défaite
à la ronde 5 contre le MI Clovis
Vernay l’a empêché de mieux se
classer. Il devance le FM Aure-
lio Colmenares, meilleur joueur
suisse (défaite à la ronde 7 contre
Migot, mais nulle contre le GM
Godena à la ronde 3). Le GM
Michele Godena ne termine que
8ème. Outre les nulles contre Col-
menares et le vainqueur du tour-
noi déjà mentionnées, la seule
défaite est survenue à la ronde 6
contre Cherniaev.

Le MI Richard Gerber suit à
la 8ème place (avec le No de dé-
part 7). Il est le meilleur gene-
vois et devient donc champion
de Genève pour une année. Il
devance le FM Yevgen Bondar.

La bonne surprise est venue
du junior Anand Gauthier, qui
s’immisce parmi les joueurs à 5
points. Avec le No de départ 18
il gagne 8 places. Ses meilleures
performances sont une nulle à la
ronde 2 contre le MI Vernay et
une victoire à la dernière ronde

contre l’italien Francesco La
Manna. Jaspaul Bagri emmène le
peloton des joueurs à 4½, lui qui
avait fait sensation en terminant
2ème à l’open de Burgdorf. Ici il
gagne une place sur son rang de
départ.

Les prix spéciaux vont aux
joueurs suivants: seniors à Frédé-
ric Cadei (13ème avec 4½ points),
dames à Angie Pecorini (cham-
pionne de Genève, 40ème avec
3 points), juniors à Romaric
Guillaume (24ème avec 4 points),
qui devance Johann Williams
(31ème avec 3½ points), meilleur
elo de moins de 2200 à Anand
Gauthier (10ème avec 5 points),
suivi de Kevin White (12ème
avec 4½ points), meilleur elo de
moins de 2000 à Thomas Frau-
chiger (15ème avec 4½ points, Nr
de départ 29, une des meilleures
progression du tournoi), suivi
de Paulo Barbosa (21ème avec 4
points), et enfin meilleur elo de
moins de 1700 à Tiziano Frei
(37ème avec 3 points), suivi de
Michel Rubinstein (38ème avec 3
points également).

Marc Schaerer

Le vainqueur du tournoi, GM Oleg Korneev (à droite), contre FM Yevgen Bondar.
 (photo: Gilles Mirallès)

 8

Analyses

Le «Norway Chess Classics»,
événement phare des échecs
en Norvège et premier tournoi
«Grand Chess Tour» a pris place
du 15 au 26 juin. C’est Veselin
Topalov qui a remporté le tournoi
en solitaire avec 6½ points sur 9,
ayant été seul en tête du début à
la fin. Un nouveau «come back»
pour la star bulgare qui avant le
tournoi disait rêver de faire «+1»
(5 points sur 9). Il devance d’une
demie-longueur Vishy Anand et
Hikaru Nakamura.

Depuis quelques années (et
notamment le match Anand-Carl-
sen en Inde) il faisait débat de sa-
voir s’il était un désavantage pour
un joueur de disputer une com-
pétition à domicile. Le champion
du monde a mis fin au débat en
réalisant, de loin, sa pire perfor-
mance depuis son sacre: 3½ sur
9 et une septième place ex-aequo.
Magnus perdra même contre son
ami et secondant, le numéro 2
norvégien Jon Ludvig Hammer,
lors de la dernière ronde. Un véri-
table séisme échiquéen. Voici les
moments forts de la compétition.

Magnus Carlsen (Nor) –
Veselin Topalov (Bul)

Moments forts – été 2015
fer et l’on s’attend alors à une
victoire limpide «à la Carlsen».
37. ... Lg7? Un coup simple
comme 37. ... Kg4 ne laisserait
aux Blancs aucun moyen de pro-
gresser: 38. Kd5 (38. Kf6 Ig7
et nulle) 38. ... b6 39. Kd8 Ke6
avec aucune perspective pour les
Blancs. L’élégant 39. ... h4!? avec
l’idée 40. Kxb6 Kf4 41. Kd8
Lg7 puis ... Id6 fait également
nulle très facilement.
38. Kd5 b6 39. Ke5+ Lg8 40.
Kf6 Ig7 41. Kxb6 Ixd4 42.
Kxh6 Kg4 43. Kd6 Kd1 44.
Kd8+ Lh7? 44. ... Lg7 était
nécessaire, et la position est tou-
jours nulle.
45. Kc7. Soudain les Noirs
doivent défendre f7 et ne peuvent
plus éviter la poussée du pion
blanc jusqu’en b7. Un change-
ment radical!
45. ... Lg7 46. b6 Kg4 47. b7
Kh4 48. g3 Kf6 49. Kc2 Ke5
50. Kd3 Ia7 51. Kf3 Kf6 52.
Ke2. Après 52. Kxf6+ Lxf6 53.
Lg2 Ib8 54. Ie2 Lg5 55. f4+
(55. Lf3 f5 puis ... f4 et nulle) 55.
... Lg6 56. Lh3 Ic7 la finale ne
gagne pas pour les Blancs car les
Noirs arrivent juste à temps pour
contrer Lh4 par ... Id8+.

52. ... Kc3 53. Lh2 Kd4 54.
Kf3 Ib8 55. Lh3 Ic7 56. Ie2
Ib8 57. Id1 f5 58. Ie2 f4. 58.
... Kg4+ 59. Kxg4+ hxg4+ 60.
Ixg4 fxg4+ 61. Lxg4 Lg6 62.
f4 Lf6 63. Lf3 gagne en roue
libre pour les Blancs.
59. Kxh5 Kxf2. 59. ... Kd7+
60. Kg4+ gagne.
60. Kg5+ Lf7.

XLe désastre pour Magnus Carl-
sen commence dès la ronde 1.
Dans une position nulle mais
dans laquelle les Blancs sont en
mesure de mettre les Noirs sous
pression, Veselin Topalov va gaf-

Victoire limpide contre le champion du monde: Fabiano Caruana.
 (photo: Georg Kradolfer)

Dans cette position, Veselin To-
palov n’avait pas vu de mat pour
les Blancs et croyait donc tenir la
nulle. Magnus Carlsen, content
d’avoir atteint le soixantième
coup, souvent synonyme d’un ra-
jout de temps dans les forts tour-
nois, se met à réfléchir pour ten-
ter d’en découvrir un. Sauf qu’il

9

Analyses

n’avait pas entendu l’annonce
de début de tournoi précisant la
cadence exacte: sans deuxième
contrôle de temps. Son drapeau
tombe! Et l’ordinateur montre
un mat en force. 60. ... Lf7 61.
Ic4+ Le8 62. Ib5+ Lf7 63.
Kf5+ Lg7 64. Kd7+ Lh6 (64.
... Lf6 65. Kd8+ Lg7 66. Ke7+
Lh6 67. Kf6+ revient au même)
65. Ke6+ Lg7 66. Ke7+ Lh6
67. Kf6+ Lh7 68. Id3+ Lg8
69. Ic4+ Lh7 70. Kf7+ Lh6
71. Kf8+ Lg5 72. Kg7+ Lf5
73. g4+ Le4 74. Kg6+ Le5 75.
Ke6+ Ld4 76. Kb6+ et la dame
noire est perdue. 0-1.

Fabiano Caruana (Ita) –
Magnus Carlsen (Nor)

de tour la position gagnerait très
facilement pour les Blancs, grâce
à l’avantage d’espace, de struc-
ture (pions doublés c7/c6) et à la
puissance du cavalier blanc par
rapport au fou noir.
31. ... Jh7 32. Je3 Je7 33.
f4 Ia3 34. Lf3 Ib2 35. Je2
Ic3 36. g5 Ld7 37. Lg4 Je8
38. Hg3 Jh8 39. h4 b6 40. h5
c5 41. g6 Je8 42. f5 exf5+ 43.
Lf4 Jh8 44. Hxf5 If6 45.
Jg2 1-0.

Magnus Carlsen (Nor) –
Anish Giri (Hol)

40. Ka4 puis Ie4 ou Jg3 per-
mettait de garder l’avantage.
39. ... dxe5 40. Jg3 Jxd5!
Les Blancs n’ont pas mieux que
d’échanger des pièces et la posi-
tion se dirige vers la nulle.
41. Kb1. 41. Jb1 La partie au-
rait aussi pu se terminer par 41. ...
Jd1+! 42. Lh2 Jxb1 43. If5+
Lh8 44. Kxe5+ Kf6 45. Kc7
Jf7 46. Kb8+ Jf8 et nulle.
41. ... Kxb1 42. Ixb1+ Lh8 43.
Ie4 Jb5 44. Ixb7 Jxb7 45.
Jxe5. Magnus tentera de «pous-
ser» dans cette finale avec trois
pions pour la pièce, mais la nulle
sera signée au 76ème coup. ½-½.

Jon Ludvig Hammer (Nor) –
Veselin Topalov (Bul)

L’horrible début tournoi du nor-
végien continue à la ronde 2.
Contre Fabiano Caruana que le
champion du monde a torpillé
plus d’une fois, il commet une
erreur irréparable dans une posi-
tion qui n’était que légèrement
inférieure.
22. ... He6? 23. Hxe6 Ixa3. Le
simple 23. ... fxe6 24. Ie7! ga-
gnant la partie sur-le-champ a pu
être manqué par les Blancs.
24. Hexg7 If8 25. e6 Ixf5
26. Hxf5 fxe6 27. Hg3. Les
Noirs n’ont pas de matériel en
moins mais la finale est catas-
trophique.
27. ... Ie7 28. Lg2 Jf8 29.
Jd3 Jf7 30. Hh5 Id6 31.
Jf3. Kans le cas d’un échange

Après avoir été rapidement en
danger dans cette troisième
ronde, Anish Giri a défendu une
position difficile d’excellente
manière. Le norvégien va mainte-
nant rater un gain d’une extrême
difficulté juste avant le contrôle
de temps.
38. Ke4. Le sublime 38. If7+!!
Lxf7 39. Ke4 gagnait la par-
tie: 39. ... Jxd5 (39. ... Jg8
40. Kf5+ Le8 41. Kxf4; 39.
... Ixd5 40. Kf5+; 39. ... Lf6
40. Hxe5) 40. Kf5+ Lg7 (40. ...
Le8 41. Kxf4) 41. Hg5 et gain.
38. ... Jf8! Soudain les Blancs
n’ont presque plus d’avantage
malgré deux pions d’avance et
un roi noir qui semble en danger!
Le pion d5 va tomber au prochain
coup et les Noirs auront des com-
pensations pour le dernier pion
manquant.
39. Hxe5. Seul 39. Hh4 Ixd5

Après avoir d’abord été beau-
coup mieux, Jon Ludvig Hammer
devait défendre une finale extrê-
mement difficile contre le futur
vainqueur du tournoi. Mission
accomplie avec succès puisqu’il
obtient la position ci-dessus, dans
laquelle il force la nulle par un
simple échange de tours.
71. Jxf7+ Lxf7 72. Lc4 Ia7
73. Ld5. La nulle est sur le point
d’être signée. Le roi noir ne peut
pas progresser et la seule tenta-
tive de gain ... Ib8 est contrée
par Lc6, forçant le fou à revenir
sur a7 à cause de la menace Lb7.
Mais il semblerait que le numéro
1 bulgare avait la main verte avec
les joueurs norvégiens dans ce
tournoi.

 10

Analyses

73. ... Le7. Après ce coup invi-
tant les Blancs à pousser f5 (suivi
par Le5) avec une liquidation
totale de la position, Hammer
répond automatiquement comme
si les Noirs avaient joué l’attendu
73. ... Ib8.
74. Lc6 Le6 0-1. Et les Blancs
abandonnent!

Viswanathan Anand (Ind) –
Maxime Vachier-Lagrave (Fra)

Voici pour finir cet article une
partie décisive qui a permis à
Evgeny Tomashevsky de devenir
champion de Russie 2015.

Evgeny Tomashevsky (Rus) –
Ivan Bukavshin (Rus)
Gambit Moscou (D43)

1. d4 d5 2. c4 e6 3. Hf3 Hf6 4.
Hc3 c6 5. Ig5 h6 6. Ih4 dxc4
7. e4 g5 8. Ig3 b5 9. Ie2 Ib7
10. Kc2 Hh5. Une nouvelle
idée. 10. ... Hbd7 est le coup
habituel.
11. Ie5 Jg8 12. h4 Hf4. L’idée
de la variante. 12. ... g4 13. Hh2
est plus délicat pour les Blancs.
13. hxg5 hxg5 14. Ixf4 gxf4 15.
d5 Hd7 16. 0–0–0 Kb6?! 16. ...
Kc7! était sans doute plus résis-
tant. Dans plein de variantes il va
s’avérer que la dame sera plus
apte à défendre le roi noir depuis
c7, même si ... Kb6 est un coup
habituel dans cette variante de
Moscou.
17. dxe6 fxe6 18. Hd4 Hc5 19.
Ih5+ Le7.

20. ... Jd8 21. e5 Jg7. 21. ...
Hd3+ 22. Ixd3 Jxd4 23. Ie2
Jg7 24. He4 semble également
terrible pour les Noirs.
22. Hf3?. 22. Hf5+! fonction-
nait à nouveau: 22. ... exf5 23.
Kxf5 Hd3+ (23. ... Jxd1+ 24.
Jxd1 Jf7 25. Kg5+ Le8 26.
Ih5) 24. Ixd3 cxd3 25. Kf6+
Ld7 (25. ... Le8 26. Jh8 Jf7
27. Ke6+ Je7 28. Kg6+) 26.
Jxd3+ Lc8 27. Jh8 et gain.
22. ... b4 23. He4 Jxd1+. 23.
... b3! 24. axb3 Hxb3+ 25. Lb1
Ka6 26. Kxc4 Kxc4 27. Ixc4
c5 permettait aux Noirs de reve-
nir dans la partie.
24. Jxd1 c3 25. Hd6 b3 26.
axb3 Hxb3+. 26. ... Kxb3 était
plus résistant mais après 27.
Kxb3 Hxb3+ 28. Lc2 la fi-
nale reste très mauvaise pour les
Noirs.
27. Lb1 cxb2 28. Ic4 Hc5
29. Hh4! Les Noirs ont gagné
quelques pions mais leur position
s’écroule.
29. ... Hd7 30. Hg6+ Ld8 31.
Hxb7+ Lc7 32. Hd6 Ka5 33.
Ia2 Jxg6 34. Kxg6 Kxe5 35.
He8+ Lb6 36. Kxe6 Kxe6 37.
Ixe6 Hc5 38. Ia2 1-0.

Romain Edouard

Dans une Sicilienne Najdorf
complexe, Maxime Vachier-La-
grave a manqué de précision et
Vishy Anand, qui a fait forte im-
pression dans le tournoi, va ter-
miner la partie brillamment.
19. Ixh6! gxh6 20. Kxh6 d5
21. g5! Kxg3 22. Jd3! 22.
gxf6?? Id6 gagne pour les
Noirs.
22. ... Hh5. 22. ... Hxe4 23.
f6 (23. Jxg3? ne mène qu’à la
nulle: 23. ... Hxg3+ 24. Lh2
Hxf5 25. Jxf5 exf5 26. g6
fxg6 27. Kxg6+ Lh8) 23. ...
Ixf6 (23. ... Kxg5 24. Kxg5+
Hxg5 25. fxe7) 24. Ixe4 dxe4
25. Jxg3 e3+ 26. Lg1 Ig7
27. Kh4 et gain. ; 22. ... Ke5
23. gxf6 Ixf6 24. Jf4 Ig7 25.
Jg3 puis f6 et gain.
23. g6 fxg6 24. fxg6 Jxf1+ 25.
Ixf1. Les Noirs doivent lâcher
leur dame sèche, après d’avoir
gagné «que» deux pièces. Insuf-
fisant!
25. ... Hf6 26. Jxg3 dxe4 27.
Ie2 e3+ 28. Lg1 Ic5 29. Lf1
1-0.

20. Ie2?! 20. Hf5+!! exf5 21.
exf5 gagnait, par exemple: 21. ...
Kc7 22. He4 Hd3+ 23. Jxd3
cxd3 24. Kxd3 Kd7 25. Kh3
(menaçant Kh4+) 25. ... Ld8
26. Jd1 et gain; 20. e5 était éga-
lement tentant mais après 20. ...
Hd3+ 21. Jxd3 cxd3 22. Kxd3
Jd8 23. Kh7+ Jg7 24. Kh6
Jxd4 25. Kf6+ Ld7 26. Kxf8
Je7 la position est juste compli-
quée.

7. Rapid-Open
Rheinfelden

7 Runden,
CH-Modus, 20 Minuten

So 8. November

1. Runde: 9.30 Uhr im
Tutti-Kiesi, Rheinfelden
(Baden), Werderstr. 49

Infos und Anmeldung:
Jean-Jacques Segginger,

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

schach@sfpelikan.org

11

Seniorenturnier in Laax

Turnier in Gstaad
Mo 7.12. – Mi 16.12.2015

Hotel
Gstaaderhof

gewertet,

033 748 63 63
www.gstaaderhof.ch
gstaaderhof@gstaad.ch

Halbpension: EZ Süd 146 Fr. EZ Nord 136 Fr.
DZ Süd 131 Fr. DZ Nord 121 Fr.
diverse Suiten auf Anfrage
Parkplatz in der Tiefgarage 8 Fr.

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

Anmeldungen

Weitere Infos www.schach.ch/sss

Auskunft

beim Turnierleiter,
Karl Eggmann, Adresse siehe unten

unter

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

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. Mit 1966 ELO-Punkten figu-
rierte der erfahrene, «zigfache»
Zimmerberg-Meister aus Thalwil
als «Nestor» unter den Senior-Fa-
voriten beim Seniorenturnier in
Laax zwar lediglich im 5. Rang
der Startliste. Nach einem Lap-
sus in der 4. Runde und der da-
raus folgenden Niederlage gegen
Hans Peter Weder kämpfte sich
Werner Eggenberger aber beharr-
lich an die Spitze zurück. Und zu
guter Letzt ging er im attraktiv
besetzten Turnier dank besserer
Buchholz-Wertung einmal mehr
als Sieger hervor – nach 2005,
2006, 2007 und 2014 bereits zum
fünften Mal in Laax.

Unerwartet stark spielte San-
dro Steidle (Chur), der einen vir-
tuellen Zuwachs von 44 ELO-
Punkten erzielte und dafür den

Werner Eggenbergers fünfter Streich
vom Hotel «Laaxerhof» gestif-
teten Sonderpreis, eine Über-
nachtung für zwei Personen, ent-
gegennehmen durfte.

Prächtiges Bergwetter ver-
wöhnte die einzige Teilnehmerin
und die 47 Teilnehmer während
des gesamten Turniers. Wie ge-
wohnt garantierte Turnierleiter
Karl Eggmann für ein perfekt or-

ganisiertes Turnier unter hervor-
ragenden räumlichen Bedingun-
gen, und die Betreuung durch die
Hotelfamilie van Pelt liess eben-
falls keine Wünsche offen. Die
meisten Teilnehmer reservier-
ten bei der Abreise ihr Zimmer
gleich wieder fürs nächste Tur-
nier vom 1. bis 10. August 2016.

Seniorenturnier Laax: 1. Werner Eggen-
berger (Thalwil) 6½ aus 9 (40½). 2. András
Guller (Buchs/SG) 6½ (39). 3. Walter König
(Zürich) 6½ (37½). 4. Josef Germann (Wil/
SG) 6. 5. Hans Peter Weder (Altstätten)
5½ (41). 6. Jakob Bachofen (Thalwil) 5½
(39). 7. Siegfried Reiss (Amden) 5½ (38½).
8. Jürg Flückiger (Muttenz) 5½ (38). 9. Ul-
rich Eggenberger (Beatenberg) 5½ (37½).
10. Bernd Petroschka (D) 5½ (37½). 11.
Jakob Nievergelt (Otelfingen) 5½ (37). 12.
Peter Meyer (Zufikon) 5½ (37). 13. Sandro
Steidle (Chur) 5½ (35½). 14. Werner Poller-
mann (D) 5½ (35½). 15. Martin Hugelshofer
(Zürich) 5. – 48 Teilnehmer.

Aufholjagd nach Lapsus in der 4. Runde:
Werner Eggenberger. (Foto: ke)

 12

Entscheid des SSB-Verbandsschiedsgerichts

Gleich zweimal ist es in den ver-
gangenen Wochen in zwei ver-
schiedenen Mannschaftswett-
bewerben des Schweizerischen
Schachbundes (SSB) zu einem
Streitfall wegen eines Remis-An-
trags bei weniger als zwei Minu-
ten Restzeit gekommen. Einmal
in der Schweizerischen Mann-
schaftsmeisterschaft (SMM) mit
Turm gegen Turm/Springer, ein-
mal im Team-Cup mit Turm/
Bauer gegen Turm/Bauer. Wäh-
rend im SMM-Fall beide Equipen
den erstinstanzlichen Entscheid
der SMM-Leitung akzeptierten,
zog im Team-Cup-Fall die eine
Mannschaft den erstinstanzlichen
Entscheid der Turnierleitung zur
endgültigen Beurteilung ans SSB-
Verbandsschiedsgericht (VSG)
weiter.

In einer Sechzehntelfinal-Par-
tie des Team-Cups beantragte
Weiss in der folgenden Stellung
nach dem 61. Zug von Schwarz
Remis aufgrund der Zwei-Minu-
ten-Restbedenkzeit-Regel.

Ein (zu) langsam spielender Spieler darf
nicht mit einem Remis belohnt werden

lassen hätte – also beispielsweise
Tf6-Tg6-Th6. Schwarz hingegen
reklamierte den Gewinn wegen
Zeitüberschreitung, weil Weiss
nicht genügend Züge gemacht
habe, um zu zeigen, dass er die
Partie hätte remis halten können.

Die Team-Cup-Leitung tadel-
te Weiss zwar dafür, dass er nach
dem Remis-Antrag nicht mehr als
nur einen Zug gespielt habe. Sie
gab dem Antrag auf Remis aber
trotzdem mit der Begründung
statt, dass die Stellung laut Com-
puter schon lange unentschieden
gewesen sei.

Schwarz gelangte danach
ans VSG und bekam vom letzt-
instanzlichen SSB-Gremium
Recht. Möglich war ein Rekurs
ans oberste Schweizer Schach-
Gericht in dieser Angelegenheit,
weil die neuen FIDE-Regeln in
Anhang G (siehe auch Kasten) im
Gegensatz zum alten Regelwerk

keine Bestimmung mehr enthal-
ten, wonach der Entscheid des
Schiedsrichters bei einem solchen
Remis-Antrag-Entscheid endgül-
tig sei.

«Dass eine Partie nicht mit
normalen Mitteln zu gewinnen ist,
ist zurückhaltend anzunehmen»,
so das VSG unter dem Vorsitz
seines Präsidenten Dr. Michael
Hochstrasser in seinem schrift-
lichen Urteil. Dabei sei nicht
massgeblich, ob eine Partie bei
beiderseitig bestem Spiel remis
ist. Vielmehr «soll der Gegner des
Remis beantragenden Spielers
Gewinnversuche unternehmen
dürfen und dabei auch vom er-
arbeiteten Zeitvorteil profitieren.
Verhindert werden soll nur, dass
er Stellungen weiterspielt, die mit
normalen Mitteln nicht zu gewin-
nen sind, einzig um den Gegner
über die Zeit zu heben.» Zwar
kam auch das VSG zur Ansicht,

E G.1. Die «Endspurtphase» ist die Pha-
se in einer Partie, in der alle verbleiben-
den Züge in einer begrenzten Zeit abge-
schlossen werden müssen.
E G.3. Der Anhang gilt nur für Turnier-
schach und Schnellschach ohne Zeitin-
krement und nicht für Blitzschach.
E G.5. Wenn der Spieler, der am Zug
ist, weniger als zwei Minuten Restbe-
denkzeit hat, darf er Remis beantragen,
bevor seine Klappe gefallen ist. Er ruft
den Schiedsrichter und darf seine Uhr
anhalten. Er kann den Antrag damit be-
gründen, dass die Partie mit normalen
Mitteln nicht zu gewinnen sei oder dass
der Gegner keine Anstrengungen unter-
nehme, die Partie mit normalen Mitteln
zu gewinnen.
a) Falls der Schiedsrichter darin überein-
stimmt, dass die Partie mit normalen Mit-
teln nicht zu gewinnen ist, oder der Geg-
ner keine Anstrengungen unternommen
hat, die Partie mit normalen Mitteln zu
gewinnen, erklärt er die Partie für remis.
Andernfalls schiebt er seine Entschei-
dung hinaus oder lehnt den Antrag ab.

Die wichtigsten Bestimmungen aus
dem Anhang G der FIDE-Regeln

b) Falls der Schiedsrichter seine Ent-
scheidung hinausschiebt, dürfen dem
Gegner zwei zusätzliche Minuten zu-
gesprochen werden und die Partie wird
fortgesetzt, wenn möglich im Beisein
des Schiedsrichters. Später während
der Partie oder so schnell wie möglich,
nachdem eines der beiden Fallblättchen
gefallen ist, bestimmt der Schiedsrichter
das Spielergebnis. Er muss die Partie für
remis erklären, falls er zu der Überzeu-
gung gekommen ist, dass die Partie für
den Gegner des Spielers, dessen Blätt-
chen gefallen ist, mit normalen Mitteln
nicht zu gewinnen ist oder dieser keine
genügenden Anstrengungen unternom-
men hat, die Partie mit normalen Mitteln
zu gewinnen.
c) Falls der Schiedsrichter den Antrag
abgelehnt hat, werden dem Gegner zwei
zusätzliche Minuten Bedenkzeit zuge-
sprochen.

Vollständiger Wortlaut siehe
www.swisschess.ch/reglemente.html

Die beiden Captains entschie-
den auf Fortsetzung der Partie.
Weiss machte danach jedoch nur
noch einen Zug (62. Tf6), liess
nach dem Folgezug von Schwarz
(62. … Th1) seine Zeit ablaufen,
forderte ein Remis ein und sag-
te nach der Partie, dass er den
Turm auf der sechsten Reihe ge-

13

Entscheid des SSB-Verbandsschiedsgerichts

dass die Partiestellung klar remis
ist. «Schwarz kann aber weiter-
spielen, und er kann gewinnen,
wenn Weiss einen groben Feh-
ler begeht. Es braucht weder ein
Hilfsmatt noch ein Wunder, bloss
einen (groben) Fehler von Weiss,
was gerade bei knapper Zeit nicht
völlig ausgeschlossen ist. Die Par-
tie ist daher mit normalen Mitteln
zu gewinnen. Dass ein Remis der
wahrscheinlichste aller Partieaus-
gänge ist, ändert nichts an diesem
Ergebnis.»

Dass Weiss in vorliegendem
Fall nur noch einen Zug gemacht
hat, genügt deshalb laut VSG «in
keinem Fall. Hätte Weiss den nach
der Partie genannten Plan auf dem
Brett ausgeführt und den Turm auf
der sechsten Reihe gelassen, wäre
es für ihn ein Leichtes gewesen,
10 oder auch 20 Züge pro Minute
zu machen.»

Zwar darf sich der Remis be-
antragende Spieler laut VSG «für
seine Züge so viel Zeit nehmen,
wie er will. Wenn jedoch sein
Blättchen fällt und sich wegen
seiner langsamen Spielweise nicht
beurteilen lässt, ob der Gegner
Gewinnversuche unternommen
hat, ist der Remis-Antrag abzuleh-
nen. Dem Gegner darf nicht zum
Nachteil gereichen, dass er keine
Gelegenheit erhielt, Gewinnversu-
che zu unternehmen.»

Dass ein so langsam spielen-
der Spieler dafür belohnt wird,
dass sein Gegner keine Möglich-
keit hat, Gewinnversuche nachzu-
weisen, verstösst laut VSG «fun-
damental gegen Sinn und Zweck
von Artikel G.5. der FIDE-Re-
geln.» Das VSG kippte deshalb
das erstinstanzliche Urteil, lehnte
den Remis-Antrag von Weiss ab
und sprach Schwarz wegen der
Zeitüberschreitung seines Geg-
ners den Sieg zu.

Auf Remis entschieden wur-
de hingegen in der 4. Runde eines
2.-Liga-Matchs in der SMM –
weil der Remis beantragende
Spieler zwischen dem Antrag und

ma. Im Zusammenhang mit den beiden
Remis-Streitfällen mit zwei Minuten
Restbedenkzeit bemerkte die Kom-
mission Turniere des Schweizerischen
Schachbundes (SSB), dass die ent-
sprechenden Bestimmungen im SMM/
SGM-Reglement nicht an die seit einem
Jahr geltenden neuen FIDE-Regeln
angepasst worden sind. Das SMM/
SGM-Reglement referenziert in Artikel
22 (Remisantrag in der Endspurtphase)
irrtümlicherweise immer noch auf Artikel

Aus Artikel 10.2. wurde Anhang G
10.2. der alten statt auf den Anhang G
(Endspurtphase) der neuen FIDE-Re-
geln. Jedoch wird in dem allen SMM-
und SGM-Captains zugestellten Merk-
blatt «Stellung des Mannschaftsleiters
bei Wettkämpfen» explizit auf das Ver-
halten gemäss den neuen FIDE-Regeln
hingewiesen. Das auf der SSB-Home-
page befindliche www.swisschess.ch/
reglemente.html Merkblatt gilt auch für
den Team-Cup.

der Zeitüberschreitung noch gan-
ze 22 Züge spielte.

In der folgenden Stellung be-
antragte Weiss nach dem 88. Zug
von Schwarz Remis aufgrund der
Zwei-Minuten-Restbedenkzeit-
Regel.

Die beiden Parteien unter-
breiteten den Streitfall danach der
SMM-Leitung. Diese entschied
auf Remis – und zwar mit zwei
Argumenten.
E Man kann nicht davon spre-
chen, dass Schwarz zwischen dem
Remis-Antrag von Weiss im 88.
Zug und der Zeitüberschreitung
nach dem 120. Zug genügende
Anstrengungen gemäss Artikel
G.5.b. der FIDE-Regeln unter-
nommen hat, um die Partie mit
normalen Mitteln zu gewinnen.
Schwarz argumentiert zwar, mit
dem Zurückdrängen des weis-
sen Königs auf die Grundlinie sei
dies gelungen. Allerdings liegt
die Computer-Bewertung der
Schlussstellung auch mit dem
weissen König auf der Grundlinie
nahe null (also ausgeglichen), so
dass kein offensichtlicher Vorteil
für Schwarz zu erkennen ist.
E Es fehlten lediglich zwei Züge,
bis Weiss gemäss Artikel 9.3.b.
der FIDE-Regeln («50-Züge-
Regel») hätte Remis beantragen
können. In diesen zwei fehlenden
Zügen hätte Schwarz weder ein
Matt herbeiführen noch zwingend
einen Turmgewinn realisieren
können. Es ist Schwarz folglich in
den 48 Zügen nicht gelungen, die
Stellung so zu verbessern, dass ein
Gewinn innerhalb von 50 Zügen
möglich geworden wäre.

Der Verein von Schwarz ak-
zeptierte den Entscheid der SMM-
Leitung und verzichtete auf einen
Rekurs ans Verbandsschiedsge-
richt. Markus Angst

Da sich die beiden Captains
nicht einigen konnten, wurde die
Partie fortgesetzt. Nach dem 120.
Zug – einige der extrem schnell
gespielten konnten nicht korrekt
mitnotiert werden und sind des-
halb unklar – überschritt Weiss in
folgender Stellung die Zeit:

 14

Décision du Tribunal arbitral de la FSE

A deux reprises durant ces der-
nières semaines, lors de deux
différentes compétitions par
équipes de la Fédération suisse
des échecs (FSE), un cas liti-
gieux est apparu au sujet d’une
demande de nul avec moins de
deux minutes de temps de ré-
flexion à la pendule. Une fois
lors d’une finale tour et cava-
lier contre tour en Champion-
nat suisse par équipes (CSE), et
une fois avec une position tour
et pion contre tour et pion en
Team-Cup.

Alors que dans le cas du CSE
les deux équipes ont accepté la
décision en première instance de
la direction, le jugement de pre-
mière instance dans le cas de la
Team-Cup a fait l’objet d’un re-
cours auprès du Tribunal arbitral
(TA) de la FSE.

Lors d’une partie des 16e de
finale de la Team-Cup, les blancs
ont demandé le nul dans la posi-
tion suivante après le 61e coup
des noirs sur la base de la règle
des deux minutes restantes de
temps de réflexion.

Un joueur qui joue (trop) lentement
ne peut pas bénéficier d’un droit au nul

la partie, qu’il lui suffisait de lais-
ser la tour sur la 6e rangée, par
exemple Tf6-Tg6-Th6. Le joueur
avec les noirs a par contre réclamé
le gain de la partie par dépasse-
ment de temps, affirmant que les
blancs n’avaient pas joué suffi-
samment de coups pour démon-
trer qu’ils pouvaient assurer le nul.

La direction de la Team-Cup a
certes désapprouvé le fait que les
blancs n’aient pas joué plus d’un
coup après leur demande de nul.
Elle a malgré tout accordé le nul
en fondant sa décision sur le fait
que selon l’ordinateur, la position
était nulle depuis longtemps.

Les noirs se sont ensuite adres-
sés au TA et ont obtenu raison
auprès de l’ultime instance de
la FSE. Ce recours auprès de la
plus haute instance juridique des
échecs en Suisse, a été possible
du fait que les nouvelles règles
de la FIDE, à l’annexe G (voir
aussi encadré), contrairement aux
anciennes règles, ne comprennent
plus de disposition selon laquelle
la décision arbitrale est définitive
dans le cas d’une telle demande
de nul.

«Qu’une partie ne puisse plus
être gagnée à l’aide de moyens
normaux est à considérer avec
circonspection», a souligné dans
un jugement écrit le TA présidé
par le Dr. Michael Hochstras-
ser. Qu’une partie soit nulle en
jouant de façon optimale des
deux côtés n’est pas déterminant.
Par contre, «il appartient à l’ad-
versaire du joueur demandant le
nul d’entreprendre des tentatives
de victoire et de profiter ainsi
de l’avantage de temps qu’il a
obtenu. Cela l’empêche donc de
poursuivre une partie qui ne peut
pas être gagnée par des moyens
normaux, uniquement pour faire
dépasser le temps de réflexion à
son adversaire.» Le TA partage

également le point de vue selon
lequel la position est clairement
nulle. «Mais les noirs peuvent
continuer à jouer, et ils peuvent
gagner si les blancs commettent
une faute grossière. Il n’est pas
nécessaire que ce soit une faute
entraînant son propre mat, ni un
miracle, mais simplement une
(grosse) faute des blancs, ce qui
ne peut pas être totalement exclus
dans le cas présent, en raison du
manque de temps. La partie peut
donc être gagnée par des moyens
normaux. Que le nul soit l’issue
la plus probable dans tous les cas
ne change rien à ce résultat.»

Que les blancs n’aient joué
qu’un coup dans le cas présent
ne suffit, selon le TA, «en aucun
cas. Si les blancs avaient réalisé
sur l’échiquier le plan qu’ils ont
mentionné et laissé la tour sur la
6e rangée, il leur aurait été facile
de jouer 10 ou même 20 coups par
minute.»

Il est vrai, explique encore le
TA pour étayer son jugement, que
le joueur demandant le nul «peut
prendre autant de temps qu’il
veut pour ses coups. Cependant
lorsque son temps échoit, si la len-
teur de son jeu ne permet pas de
juger si son adversaire a entrepris
quelque chose en vue de gagner,
la demande de nul doit être refu-
sée. Il ne faut pas que l’adversaire
subisse les désavantages du fait
qu’il n’a pas eu l’occasion d’en-
treprendre des tentatives de gain.»

Qu’un joueur qui joue si lente-
ment soit récompensé du fait que
son adversaire n’a eu aucune pos-
sibilité de prouver qu’il essayait
de gagner est, selon le TA, «fon-
damentalement contraire au sens
et au but de l’article G.5. du règle-
ment de la FIDE.» C’est pourquoi
le TA n’a pas rejoint le jugement
de première instance, a rejeté la
demande de nul des blancs et a

Les deux capitaines ont décidé
de faire poursuivre la partie. Le
joueur avec les blancs n’a ensuite
joué qu’un seul coup (62. Tf6),
puis a laissé couler le temps après
la réponse des noirs (62. … Th1),
a exigé le nul et a affirmé, après

15

Décision du Tribunal arbitral de la FSE

accordé la victoire au joueur avec
les noirs en raison du dépassement
de temps de son adversaire.

Par contre, le nul a été accor-
dé lors d’un match de la 4e ronde
de CSE en 2e ligue, car le joueur
ayant demandé le nul a joué au to-
tal 22 coups entre la demande et le
dépassement de temps.

Dans cette position, le joueur
avec les blancs a demandé le nul
après le 88e coup des noirs, en
se référant à la règle des deux
minutes restantes de temps de
réflexion.

les noirs ont avancé l’argument
selon lequel ils sont parvenus à
faire reculer le roi blanc jusqu’à
la première rangée. Mais selon
les estimations de l’ordinateur,
la position finale, même avec le
roi sur la première rangée, est
pratiquement nulle (équilibrée),
donc aucun avantage évident
n’est à mettre au compte des
noirs.
E Il manque seulement deux
coups pour que les blancs
puissent revendiquer le nul selon
l’article 9.3.b du règlement de la
FIDE («Règle des 50 coups»).
En deux coups, les noirs n’au-
raient ni pu amener un mat, ni
réalistement gagner une tour.
Durant ces 48 coups, les noirs
ne sont pas parvenus à améliorer
leur position de telle sorte qu’un
gain puisse être réalisé avant les
50 coups.

Le club du joueur avec les
noirs a accepté la décision de la
direction du CSE et renoncé à
recourir auprès du Tribunal arbi-
tral.

Markus Angst/
Traduction: Bernard Bovigny

ma./bb. Dans la cadre des deux
cas litigieux au sujet des deux
minutes restantes de temps de
réflexion, la Commission des
compétitions de la Fédération
suisse des échecs (FSE) a re-
marqué que les dispositions à ce
sujet dans le règlement du CSE/
CSG n’ont pas été adaptées aux
nouvelles règles de la FIDE en
vigueur depuis une année. De
façon erronée, le règlement du
CSE/CSG se réfère encore à
son article 22 (réclamation du
nul durant la phase finale de la
partie) à l’article 10.2 de l’an-

Une annexe G à l’article 10.2
cienne règle au lieu de l’annexe
G (Phase finale de la partie) des
nouvelles règles. Cependant, le
document «Droits et obligations
du chef d’équipe», remis à tous
les capitaines indique explici-
tement la conduite à adopter,
conforme aux nouvelles règles
de la FIDE. Cet aide-mémoire
que l’on trouve sur le site www.
swisschess.ch/reglements.html
s’applique aussi à la Team-Cup.

La règle du nul durant les
deux minutes restantes n’est pas
appliquée en cas de partie jouée
selon la cadence Fischer, avec

quelques coups joués très vite
n’ont pas pu être notés correcte-
ment et ne sont donc pas clairs –
les blancs ont dépassé leur temps
de réflexion dans la position sui-
vante:

Les deux partis ont ensuite
confié le cas litigieux à la direc-
tion du CSE. Celle-ci a tranché
en faveur de la nulle, en se ba-
sant sur deux arguments:
E On ne peut pas affirmer que
les noirs aient entrepris, entre la
demande de nul au 88e coup et le
dépassement de temps du 120e
coup, assez de tentatives, selon
l’article G.5.b du règlement de la
FIDE, pour gagner la partie par
des moyens normaux. Certes,

un ajout de plusieurs secondes
à chaque coup, ce qui est le cas
en CSE, dans les Ligues natio-
nales A et B tout comme en
1ère ligue. Cela pourrait bientôt
être également le cas dans les
autres ligues. Une section de la
FSE a en effet annoncé qu’elle
déposerait une motion, lors de
la prochaine Assemblée des
délégués, en vue d’introduire
la cadence Fischer pour toutes
les compétitions par équipes
de la FSE se jouant samedi et
dimanche.

Du fait que les deux capi-
taines n’ont pas pu se mettre
d’accord, la partie s’est pour-
suivie. Après le 120e coup –

 16

Sie sind am Zug

Kombinationen des legendären Bobby Fischer

Lösungen auf Seite 29

Reshewski – Fischer
Palma de Mallorca, 1970

Fischer – Durao
Havana, 1966

Fischer – Andersson
Siegen, 1970

Schwarz am Zug. Finden Sie die ge-
winnbringende Idee.

Weiss am Zug gewinnt. Eine Variante der Partie ergab diese Stel-
lung. Wie gewinnt Weiss?

Wie nutzte Weiss seine aktiveren Figuren
zum Angriff?

Es riecht nach Königsangriff. Weiss am
Zug – wie ging das?

Noch ein Königsangriff. Weiss gewinnt!

Fischer – Shocron
Mar del Plata, 1959

Fischer – Benko
New York, 1963

Fischer – Mjagmarsuren
Sousse, 1967

Wie nutzte Fischer mit Schwarz die
Kraft seiner Figuren?

Eröffnungstaktik! Wie erhält Weiss kla-
ren Vorteil?

Tiefblick ist gefragt. Schwarz am Zug ge-
winnt.

Bisguier – Fischer
New York, 1965

Fischer – Reshewski
New York, 1958

Byrne – Fischer
New York, 1963

17

Ticino

Circolo di Locarno:
100 anni!

Il primo circolo scacchistico del
canton Ticino, quello di Locar-
no, è stato fondato nel 1916 e si
appresta a festeggiare 100 anni.
Tra le diverse manifestazioni che
non mancheranno di sottolineare
il centenario di vita del circolo
locarnese segnaliamo il torneo
giovanile che di fatto a Muralto
ha dato avvio ai festeggiamenti.
L’evento, riservato agli allievi di
scuola media ed elementare, ha
visto primeggiare il biaschese
Julian Nervi, tra i più grandi, e il
chiassese Francesco Raimondi,
tra i più piccoli. A completare il
podio dei migliori un altro bia-
schese: Davide Zani.

Giulio Borgo
vince a Bellinzona

Al primo Rapid Open organizza-
to da Claudio Boschetti a Bellin-
zona (Bar Lo Scugnizzo) si sono
dati appuntamento in 25. Il torneo
è stato vinto alla grande, p. 9 su
9, dal MI Giulio Borgo. Sul podio
l’hanno accompagnato i luganesi
Vladimiro Paleologu e Claudio
Boschetti. Durante la premiazione

sono pure stati attribuiti parecchi
premi speciali che per l’occasio-
ne sono andati a Edy Dell’Am-
brogio (Bellinzona, miglior se-
nior), Claudio Francesco Agnello
(Ita, miglior U16), Antonio Latka
(Massagno, miglior –2000 ELO),
Giulio Grigioni (Varese, miglior
–1800 ELO), Zoran Trivic (Biasca
e Valli –1600 ELO).

Claudio Boschetti
secondo a Davos

L’ultimo Open che si è svolto
a Davos ha pure visto la parte-
cipazione dei ticinesi Claudio
Boschetti, Ezio Schafer, Nicola
Ferrari ed Elena Tuor. Tra tutti il
migliore è stato Boschetti che ha
mancato la vittoria per un ette.
Nell’open che da anni è organiz-
zato da SwissChessTour il lugane-
se per spareggio tecnico ha infatti
dovuto accontentarsi del secondo
posto assoluto. Per l’occasione il
torneo è stato vinto dal germanico
Florian Bous con Jürgen Kleinert,
pure germanico, terzo.

ELO FIDE

Dopo l’ultimo aggiornamento del
1. settembre i migliori ticinesi

FM Aurelio Colmenares.
 (foto: Markus Angst)

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

sono i Maestri FIDE Aurelio Col-
menares, p. 2356, Gabriele Bot-
ta, p. 2331 e Fabrizio Patuzzo, p.
2305. Tra i top 100 svizzeri an-
che Francesco Antognini, p. 2235
e Nicola Ambrosini, p. 2228.

Prossimi tornei

E 2–4 ottobre, Roveredo: 1.
Moesa-Roveredo Chess Open,
5 turni. Info: Claudio Boschetti,
tel. 079 620 53 26.
E 11 ottobre, Lugano: 2. Trofeo
giovanile del Fumetto, 5 turni.
Info: David Camponovo, tel. 076
328 60 90.
E 18 ottobre, Locarno: Blitz-
Open. Info: Claudio Boschetti,
tel. 079 620 53 26.

Sergio Cavadini

 18

Fernschach

In Sachen Fernschach-Weltmeis-
ter sind die kleinen Niederlande
Weltmeister: Von den letzten 13
Titeln gingen vier (!) nach Hol-
land. Die Titelträger Gert Jan
Timmerman, Ron Langefeld so-
wie zweimal Joop van Oosterom
bewiesen eindrücklich, was auch
ein kleiner Verband zu leisten
vermag.

Über alles gesehen ist aber
Deutschland die Fernschach-
Grossmacht schlechthin. 15 Pro-
zent aller aktiven ICCF-Spieler
und 18 Prozent aller ICCF-Titel-
träger gehören dem Deutschen
Fernschachbund e.V. an, der seit
2011 von SIM Uwe Staroske prä-
sidiert wird. Grob gerechnet ist
der BdF etwa gleich stark wie
Russland und USA zusammen
– fünfmal grösser als die Nie-
derlande und notabene zehnmal
grösser als die Schweizerische
Fernschachvereinigung (SFSV).

Mit den Grossmeistern Mat-
thias Kribben, Peter Hertl und
Maximilian Voss sind drei Deut-
sche in der aktuellen Top-Ten-
Liste vertreten. GM Ulrich Ste-
phan gewann 2011 den 23. Final
der Weltmeisterschaft mit phä-
nomenalen 11½ Punkten aus 16
Partien vor seinem Vereinskolle-
gen GM Thomas Winkelmann.
Es versteht sich von selbst, dass
die deutsche Bundesliga un-
glaublich dicht mit sehr starken
Spielern besetzt ist. Umso er-
freuter und überraschter war ich
deshalb über das nachfolgende
E-Mail von unserem SFSV-Vor-
standsmitglied GM Matthias Rü-
fenacht.

Lieber Reinhard,
ich wurde im Sommer 2013 von
der Mannschaft SV Osnabrück
von 1919 angefragt, ob ich für
den pausierenden Ex-Vizewelt-
meister GM Hans-Dieter Wun-
derlich einspringen wolle. Nach
einem gewissen Zögern, weil

Licht aus, Spot an
ich grossen Respekt vor der Auf-
gabe hatte, sagte ich schliesslich
zu. Ich durfte hinter GM Gerhard
Müller, GM Klaus Kögler und
SIM Heinrich Repp am 4. Brett
spielen. Nie hätte ich mir träu-
men lassen, dass dieses Turnier
zu einem der schönsten Erfolge
meiner Fernschachkarriere füh-
ren würde! Es gelang mir mit 5½
Punkten aus 8 Partien nicht nur
das beste Resultat am 4. Brett,
sondern ich darf mich seit drei
Wochen Deutscher Mannschafts-
Fernschachmeister nennen! Os-
nabrück konnte nach dem 4.
Platz in der 9. Meisterschaft für
mich überraschend den Titel vor
dem Titelverteidiger SC Zitadel-
le Spandau I erringen. Darüber
freue ich mich riesig. Ich stelle
Dir eine Partie, die auch in der
«Fernschachpost» erscheinen
wird, für die «SSZ» zur Verfü-
gung. Darin gelang mir eine im
Fernschach seltene, spektakuläre
Königswanderung.

Die voraussichtliche Schluss-
rangliste lautet:
1. SV Osnabrück von 1919 13
Mannschaftspunkte (19 Einzel-
punkte/1. Brett G. Müller 4½/8,
2. Brett K. Kögler 4½/8, 3. Brett
H. Repp 4½/8, 4. Brett M. Rüfen-
acht 5½/8). 2. SC Zitadelle Span-
dau 11 (19/1. Brett M. Kribben 4,
2. Brett R. Del Rio 5½, 3. Brett
J. Bücker 5, 4. Brett I. Firnha-
ber 4½). 3. SG Freibauer Lübbe-
cke und HSG Uni Rostock je 10
(17½).

Die Einzelrangliste am 4.
Brett lautet: 1. GM Matthias
Rüfenacht (Osnabrück) 5½/8. 2.
GM Ingo Firnhaber (Spandau),
SIM Volker Schulz (Lübbecke),
IM Jörg Betker (The Underdogs)
und Ralf Mahnke (Rostock) je
4½/8.

Dieser Erfolg freut mich spe-
ziell, da ich seit über 32 Jahren
mit Annette aus Nordrhein-West-

falen glücklich verheiratet bin
und somit eine spezielle Bezie-
hung zu Deutschland besitze.

Herzliche Grüsse sendet Dir
Matthias

Matthias Rüfenacht
(Osnabrück) –

Rolf Sicker (Moers)
1. Bundesliga

1. e4 e5 2. Ic4 c6. Das Erfreuli-
che an dieser Partie ist, dass bei-
de Spieler versuchen, kreativ zu
spielen und lange Hauptvarianten
vermeiden.
3. Hc3 Hf6 4. d4 Ib4 5. dxe5
Hxe4 6. Kg4!

Häufiger geschieht 7. Kd4 d5 8.
exd6 0-0 9. He2 Hxc3 10. Hxc3
Ixd6 11. Ie3 mit leichtem Vor-
teil für Weiss, Shanava – Avrukh,
Istanbul Olympiade 2012. Nach
eingehenden Analysen erkannte
ich jedoch die Stärke dieses Zu-
ges, mit dem taktische Verwick-
lungen herbeigeführt werden.
6. … d5. An dieser Stelle verfügt
Schwarz über zwei Alternativen,
die aber beide nicht überzeugend
sind: 1) 6. ... Ka5 führt nach 7.
Kxe4 Ixc3+ 8. bxc3 Kxc3+ 9.
Le2 Kxa1 10. Hf3 b6 11. Hg5
Ia6 12. Hxf7 0-0 13. Hg5+
Ixc4 14. Kxc4+ Lh8 15. Ke4
g6 16. Ia3 zu einem entschei-
denden Angriff für Weiss. Und 2)
6. ... Hxc3 bietet Weiss in allen

19

Fernschach

Varianten die besseren Perspek-
tiven: 7. Kxg7 He4+ (7. ... Jf8
8. a3 Ic5 [8. ... Ha2+ 9. axb4
Hxc1 10. Jxc1 Ke7 11. Lf1
Kxb4 12. b3] 9. bxc3 Kh4 10.
Id3 Kxf2+ 11. Ld1) 8. c3 Jf8
9. Id3! Zum Beispiel: a) 9. ...
Hxc3 10. a3 Ia5 11. b4 Ib6 12.
Ig5 mit entscheidendem Angriff,
b) 9. ... Hc5 10. If5 d5 11. Ih6
He6 12. Ixe6 Ixe6 13. cxb4
Hd7 14. 0-0-0, c) 9. ... Ka5 10.
Ih6 Ixc3+ 11. Lf1 Kc5 12.
Ixe4 Ixe5 13. Kxf8+ Kxf8 14.
Ixf8 Lxf8 15. Jb1 mit jeweils
Qualitätsplus in b) und c).
7. Kxg7 Le7!? Mit diesem
neuen Zug beabsichtigt mein
Gegner, das schwarze Spiel zu
verbessern. Nach 7. ... Jf8 8.
Id3 Hxc3 9. Id2 Hxa2 10. c3
Hxc3 11. bxc3 Ie7 12. Hf3 ist
der weisse Vorteil in Anbetracht
des Entwicklungsvorsprungs of-
fensichtlich.
8. Ig5+. Nur mit schneller Ent-
wicklung kann Weiss auf Vorteil
hoffen und die etwas exponierte
Lage des schwarzen Königs aus-
nutzen.
8. … Hxg5 9. Kxg5+

10. Kg7 Jf8 11. 0-0-0. Da mir
11. Id3 d4 12. a3 dxc3 13. axb4
cxb2 14. Jb1 Kd4 15. He2
Kxb4+ 16. c3 Kg4 zu langsam
erschien, schickte ich meinen
König auf eine lange Reise.
11. … Ixc3 12. bxc3 Ka5 13.
Id3 Kxc3 14. He2 Ka3+ 15.
Ld2! Keine Regel ohne Ausnah-
me: Der weisse König steht im
Gegensatz zum schwarzen Kö-
nig in der Mitte sicherer als am
Damenflügel – zumal er noch die
Möglichkeit hat, sich am Königs-
flügel zu verstecken!
15. … Hd7 16. Ixh7 Ka5+
17. Le3 Kxa2 18. f4 Ka3+ 19.
Lf2 Hc5. Rein optisch gesehen
macht die schwarze Stellung gar
keinen schlechten Eindruck, doch
die Könige machen den Unter-
schied aus! Während der schwar-
ze König nicht mehr aus der Mit-
te wegkommt, bringt sich der
Weisse elegant am Königsflügel
in Sicherheit!
20. Hd4 He6 21. Hxe6 Ixe6.
Nicht besser ist 21. ... fxe6, weil
22. f5! Kc5+ 23. Lf3 exf5 24.
Kc7 zu starkem Angriff führt
oder nach 23. ... Ld8 24. f6 Id7
25. h4 Lc7 26. Kg5 a5 27. g4
die weissen Königsflügelbauern
einen Durchmarsch starten.
22. f5 Kc5+ 23. Lg3 Id7 24.
c4!

Lh5 ist der schwarze König völ-
lig schutzlos gegen den weissen
Angriff im Zentrum.
25. cxd5 cxd5 26. h3. Schwarz
muss nun verhindern, dass der
weisse König nach h2 entflieht…
26. … Ke3+ 27. Lh4. ...doch
auf der h-Linie findet er, obwohl
noch alle Schwerfiguren auf dem
Brett sind, wunderbaren Schutz!
27. … Kf2+ 28. g3 Kc5 29.
Jhe1 Ke7+ 30. Lh5 Ic6 31.
f6 Kb4 32. e6 1:0.

9. … Le8?! Wenn es einen Zug
zu hinterfragen gibt, dann ist es
dieser Königszug! Statt in der
Mitte zu bleiben, müsste der Kö-
nig Schutz am Damenflügel su-
chen: 9. ... Ld7 10. Kf4 Lc7
11. Ie2 Kf8 12. Hf3 Ie6 13.
a3 Ie7 14. 0-0-0 Hd7 15. Lb1
Jg8 mit Kompensation für den
Minusbauern.

Dieses schöne Bauernopfer öff-
net entscheidend die Zentrumsli-
nien gegen den schwarzen König.
24. … b5. Nach 24. ... Kxc4 25.
e6 Kb3+ 26. Lh4 Kb4+ 27.

Die prächtige Schlussstellung
dokumentiert den erfolgreichen
Ausflug des weissen Königs,
während dessen sein schwarzer
Kollege auf dem Ursprungsfeld
gestrandet ist.

Analysen: Matthias Rüfenacht

Vielleicht, vielleicht kommt bald
noch ein weiterer Höhepunkt
dazu. Im Halbfinal zur 10. Euro-
pa-Mannschaftsmeisterschaft
liegt die Schweiz momentan in
Führung. Der härteste Verfol-
ger Frankreich liegt 2½ Punkte
zurück, hat aber noch 18 offene
Partien. GM Matthias Rüfen-
acht, SIM Jörg Betker, IM Hans
Hauenstein, IM Philippe Corbat
und IM Ulrich Baumgartner ha-
ben ihr Pensum bereits erfüllt.
SIM Roger Mayer, SIM Toni
Riedener und IM Stephan Fess-
ler haben noch zwölf Partien zu
absolvieren – darunter auch zwei
gegen den direkten Konkurren-
ten.

Reinhard Schiendorfer

 20

Problemschach

4 7+4

15042 Hannes Baumann
Zürich

7 5+3

Lösungen bis 31. Oktober 2015 an Martin Hoffmann, Neugasse 91/07,
8005 Zürich, E-Mail: martin.hoffmann@swisschess.ch

15041 Petrašin Petrašinović
Belgrad (SRB)

Lösungen
aus «SSZ» 4/2015

15025 H. Ahues. 1. Lg6? (2. Hf3/
Hf7) exd5! 1. Jf4? (2. Hf3/Hf7) exd5 2.
Jf5 1. … Kxf4 2. Kc3; 1. … hxg3! – 1.
He7! (2. Hg6) Kc4 2. Hf3 (2. Hf7?) 1. …
Kc5 2. Hf7 (2. Hf3?) 1. … Hc4 2. Hc6.
Entfesselung des Hg5 durch W und S (Au-
tor)! «Dieses phänomenale Konstruktions-
geschick werde ich vermissen!» (KIK).

15026 V. Schanschin. 1. Jh3? (2.
c3 A) d4 2. Hg3 B; 1. … Ie2! 1. Jd3!?
(2.Hg3 B; 2. c3?) gxf5 2. Kxd5 C; 1. …
g1K! – 1. Jf3! (2. Kxd5 C; 2. c3?) Ixf3/
Lxf3 2. c3 A/Hg3 B 1. … dxc4/Hc3 2.
Kb7/Je3. «Ein eleganter Pseudo-Le
Grand mittels Opferschlüssel und ein wei-
teres Drohmatt, das in der Lösung als Va-
riantenmatt auftaucht» (KIK).

15027 A. Gamma. 1. Hd5! (2. Jxe5)
Lxd5 2. Jxe5+ Lc4 3. Ie6 1. … Hc4
2. Lc6! (Zzw.) H~/He3 3. Jxe5/Jxe5,
Hf6 1. … Hf3 2. c4! (Zzw.) c6/H~ 2. Hd6/
Jxe5 (nach 2. … Hxg5 auch 2. HxH.
«(…) hat grossen Löserspass bereitet»
(RO). – «Falls Schwarz nicht annimmt,
nehmen zwei differenzierte, stille Fortset-
zungen das Opferangebot zurück» (KIK).

15028 M. Hoffmann. 1. Kh8! (Zzw.)
Ixh8 2. g7! (Zzw.) Ixg7/Lb2 3. Ixg7/
gxh8K 1. ... hxg6 2. Ig7! (3. Kh1) Ixg7/
I~ 3. Kxg7/IxI. S-w Seeberger +
Schein-Loyd-Turton. In Galitzki (Samm-
lung Gottschall 1908: Lf2 Kd8 Ih6a2
Hb4 Bg6d3 - La1 Ib2 Bh7a4a3; 1.
Kh8!) steht die wK abseits. «Herrliches
K-Opfer in der Brettecke mit raffinierter
Bändigung des sI auf der langen s Dia-
gonale» (RO).

15029 P. Petrašinović. 1. He3! Lxe3
2. Kb2 (3. Kf2) Lf3 3. If5 4. Kf2 1. …
Lc5 2. Hf5 c3 3. Ie8 4. Kb5 1. … Le5
2. Ke7+ Ld4 3. Hc2+ Lc3/Ld5 4. Kb4/
Ie4 1. … Lc3 2. Kb5 Ld4 3. Hc2+
Lc3 4. Kb4 2. … Ld2 3. Kb2+ Lxe3,
Le1 4. Kf2 (1. … c3 2. Kd5+ Lxe3 3.
Kd3). «Trotz Sternenflucht des sL bei
luftiger Stellung bleibt genügend Platz für
eine Hand voll sehenswerter Mattbilder!»
(StW). – «(…) Grandioser H-Opferschlüs-
sel» (RO).

15030 H. Baumann. 1. a,cxb3?
Kxd5+! 2. Lxd5 patt; 1. Ia8/Ib7/Ie4/
If3? bxc2! 1. c4? dxc3 e.p.! 1. Le7? b2!
2. Ib7? – 1. Le5! (Zzw.) bxa2 2. Ia8!
a1K (2. … Kxa8 3. Hf2+ Lxh2 4. Kxh3)
3. Kxa1 Kxa8 (K~) 4. Kxa8 (IxK) 1. …
b2 2. Ib7! b1K 3. Kxb2 Kxb7 (K~) 4.
Kxb7 (IxK) 1. … bxc2 2. Ic6! c1K 3.
Kxc1 Kxc6 (K~) 4. Kxc6 (IxK) 1. …
Kxd5+ 2. Lxd5 3. Kf3. Zielbahnung in
Dreifachsetzung. «Originelles Katz- und
Mausspiel von wK und wI gegen die
sK!» (RO).

«Das waren wiederum sehr schöne
Schachprobleme!» (StW).

 Martin Hoffmann

15037 Sven Trommler
Dresden (D)

3 5+2

15038 Gerhard Maleika
Gütersloh (D)

2 14+9

15040 Leonid Makaronez
Haifa (Isr)

3 7+10

2 vv 10+9

15039 Wladimir Koschakin
Magadan (Rus)

21

2. Preis Nr.14917
Herbert Ahues,

Martin Hoffmann

1. Preis Nr.14911
Pavel Murashev

2 vv 9+8# 2 v 9+7# 2 vvvv 8+9

Problemschach

Preisbericht Zweizüger «SSZ» 2012/13
Am Zweijahresturnier beteiligten sich 15 Au-
toren aus neun Ländern mit insgesamt 33
Aufgaben, wobei allein zwei Autoren für die
Hälfte der Urdrucke verantwortlich zeichne-
ten.

Die Qualität der Aufgaben war gut, wobei
das Hauptaugenmerk bei fast allen Einsen-
dungen auf Löserfreundlichkeit lag, weniger
auf der Darstellung komplexer Themenmons-
ter, die kaum jemand durchschauen kann.

Die Themen waren «greifbar», die von
den Autoren angedachten thematischen Ver-
führungen musste man nicht lange suchen.
Dies machte auch die Arbeit für den Preis-
richter zu einem angenehmen, ja vergnügli-
chen Zeitvertreib, was heutzutage leider nicht
mehr Usus ist, da man oft schwer verdauliche
Kost vorgelegt bekommt.

Udo danke ich für seine Vorgängerprüfung,
die er gewohnt zuverlässig und sehr akri-
bisch durchgeführt hat. Ihr fielen wieder ei-
nige Auszeichnungskandidaten zum Opfer,
die da wären:
E Nr. 14875 (Ahues) ist ökonomischer vor-
weggenommen durch Robert Lincoln, THE
PROBLEMIST, Januar 1995, hier sogar mit
einem Drohzyklus AB-BC-CD-DA.
E Nr. 14881 (Labai) ist vorweggenommen,
siehe dazu Nowitzki SCHACH 2002 oder
Paslack THE PROBLEMIST 2005.
E Bei Nr. 14913 (Handloser) handelt es sich
um eine Überarbeitung einer älteren Aufgabe
des Autors aus IDEE & FORM 2006.
E Nr. 14953 (Handloser) ist ebenfalls ein
Ableger einer Arbeit desselben Autors vom
9. WCCT, immerhin um sieben Steine ab-
gespeckt, aber ohne inhaltliche Aufwertung.
E Nr. 14954 (Onkoud) ähnelt thematisch sehr
Mosiashvili, THE PROBLEMIST 2002, 4. Lob.

Hier nun meine Reihung der im Wettbewerb
verbliebenen Aufgaben.

1. Preis 14911:
Pavel Murashev («SSZ» 1/13).
Gegen die fluchtfeldschaffende Parade 1.
… Sxd7 muss Weiss mit plausiblen Verfüh-
rungen vorgehen, die diese mit Matts beant-
worten. Mitsamt der Lösung gelingt dies auf
fünf verschiedene Arten, was also einem vier-

3. Preis Nr.14912
Andreas Schönholzer

fachen Mattwechsel auf einunddieselbe Pa-
rade entspricht. Dazu le Grand und dreimal
Drohrückkehr in der Lösung. Eine spannend
erzählte Geschichte in ökonomischer Umset-
zung – der verdiente Sieger!

2. Preis 14917: Herbert Ahues
und Martin Hoffmann («SSZ» 2/13).
Zunächst war ich enttäuscht, dass die ur-
sprüngliche Aufgabe des Grossmeisters we-
gen einer Nebenlösung vom Turnier zurück-
gezogen wurde. Umso grösser war meine
Freude, dass doch noch eine korrekte Um-
setzung gelang, mit Hilfe des «SSZ»-Pro-
blemredaktors. In thematischer Verführung
und Lösung wird das Ostsee-Thema gezeigt,
verbunden mit zweifachem Mattwechsel. Die
nun vorliegende Fassung versprüht ein ganz
eigenes Flair.

3. Preis 14912:
Andreas Schönholzer («SSZ» 1/13).
Eine sehr saubere Darstellung der Themen
Suschkov & Pseudo-le Grand, dazu gibt es
noch einen Matt- und einen Paradenwechsel.
Die beiden fluchtfeldgebenden Phasen erhö-
hen die Attraktivität der Aufgabe zusätzlich –
eine runde Sache!

1. ehrende Erwähnung 14869:
Herbert Ahues («SSZ» 2/12).
Das Feld f4 strahlt eine nahezu magische An-
ziehungskraft auf beide Parteien aus. Ziehen
die weissen Springer «spontan und laut wie-
hernd» darauf, muss Schwarz seine Antwort
genau abwägen. Versuchen es weisser Turm
und weisser Läufer auf leisen Sohlen, nutzt
Schwarz geschickt die weissen Verstellun-
gen als Schädigungen. Also dreht Weiss den
Spiess um und zwingt Schwarz in der Lö-
sung, seine Langschrittler selbst zu verstel-
len. Ein wahrhaftes Schnittpunktfeuerwerk,
charmant und gekonnt routiniert serviert
vom Bremer Grossmeister. Insgesamt also
Nowotny, weisser und schwarzer Grimshaw,
dazu Thema A.

2. ehrende Erwähnung 14870:
Wolfgang Berg («SSZ» 2/12).
Ein bunter Blumenstrauss an schönen Ele-
menten wird hier präsentiert. Pseudo-le

Grand in den thematischen Verführungen, in
der Lösung dann einige Zugaben. Ein Varian-
tenmatt wird zum Drohmatt und ein Erstzug
zum Variantenmatt. Der fluchtfeldgebende
Schlüssel fügt sich harmonisch ins Gesche-
hen ein und will erst gefunden werden.

3. ehrende Erwähnung 14888:
Piotr Novitzki («SSZ» 5/12).
Ein netter Dombrovskis-Hannelius-Mix mit
Dualvermeidung in den Mattzügen (und Matts
unterschiedlicher Figuren auf demselben
Feld), allerdings ist diese schon im Satzspiel
vorhanden.

1. Lob 14901:
Živko Janevski («SSZ» 7/12).
Zweifacher Mattwechsel vom Satz zur Lö-
sung nach fluchtfeldgebendem Schlüssel, in
der Lösung Schiffmann-Paraden. Die Redu-
zierung der Widerlegungen nach dem Sche-
ma ABC – AB – C dürfte neu sein.

2. Lob 14930:
Chris Handloser («SSZ» 4/13).
Verteidigungen zweiten und dritten Grades,
garniert mit einem Matt- und einem Paraden-
wechsel.

3. Lob 14935:
Živko Janevski («SSZ» 5/13).
Seltener Dame/Läufer-Grimshaw, man kann
ihn auf «englischen Grimshaw» taufen. Ins-
gesamt eine schöne und löserfreundliche,
verführungsreiche Aufgabe, bei der man auf-
passen muss, in keine vom Autor ausgelegte
Falle zu tappen. Der entfesselnde Schlüssel
gefällt.

Mein Glückwunsch den Autoren der ausge-
zeichneten Aufgaben! Martin danke ich für
die jederzeit angenehme Zusammenarbeit
und seine Geduld. Auch möchte ich ihm an
dieser Stelle zu seinem Amtsjubiläum gratu-
lieren, denn justament in diesem Monat ist er
25 Jahre der verantwortliche Problemschach-
redakteur in der «SSZ»!

Mirko Degenkolbe

 22

Resultate / Résultats / RisultatiStudien

Hermann Mattison (1894–1932)

1075 (Rossolimo) 1. Jg8+ Lb7 2.
Hc5+ Lb6! 3. Ha4+ Lb5 4. Hc3+
Lb4 5. Ha2+ Lb3 6. Hc1+ Lb2
7. Lxh2! Lxc1 8. Jg1 1:0. «Der
Springer bittet zum ausschweifen-
den Tanz, ehe er sich siegbringend
opfert.» (KaK). – «Der Springer zäu-
kelt den König in den Bereich von
dessen Figuren. Elementar, aber
trotzdem reizvoll!» (KIK).

1076 (Crouch) 1. Ib5+! 1. Ig2+?
Le2 2. Hf3 gxf3 3. f8K Jb1+
4. Lh2 Ie5+ 5. Lh3 fxg2 1. ...
Jxb5 2. f8K Jh5 3. b8I! 3. b8K?
Jxh4+ 4. Kh2 g3 5. Kxh4 g2+
6. Lh2 g1K+ 7. Lh3 Kg2# 3. ...
Jxh4+ 4. Ih2 g3 5. Kxf2+ Ixf2
patt! «Nebst der listigen Unter-
verwandlung überrascht, dass der
Springer keinen Schritt tut, nur als
Schutzschild fungiert.» (KaK). –
«Eine schwächere, unbewegliche-
re zweite Umwandlungsfigur bietet
mit Patt als Verteidigungskonzept
gegen die Mattdrohungen die einzi-
ge Rettungschance.» (KlK).

Lösungen aus «SSZ» 4/2015

In dieser Ausgabe stellen wir einen
weiteren grossen Komponisten
vor, der auch ein hervorragender
Schachspieler war – Hermann Kar-
lovich Mattison, oder mit seinem let-
tischen Namen, Hermanis Matisons.
Mattison wurde am 28. Dezember
1894 in Riga geboren und begann
bereits 1911 als Teenager mit der
Publikation von Endspielstudien.
Seine grössten Turniererfolge waren
der 1. Platz in der lettischen Meister-
schaft 1924 und der Amateur-Welt-
meisterschaft 1924 (vor Euwe und
Colle) sowie der 1. Platz in Bad Bart-
feld 1926 zusammen mit Tartakower

und der 3. Platz hinter Euwe und
Przepiorka an der Amateur-Welt-
meisterschaft 1928.

Schliesslich erzielte Mattison an
der Olympiade 1931 in Prag am ers-
ten Brett für Lettland 7 Punkte aus
14 Partien, wobei er Weltmeister Al-
jechin sowie Rubinstein und Vidmar
besiegte. Es war die erste Niederla-
ge des damaligen Weltmeisters seit
1927. Mattison starb am 16. Novem-
ber 1932 an Tuberkulose, wohl ohne
sein volles Potential als Partiespie-
ler und auch als Komponist ausge-
schöpft zu haben.

In unserer ersten Studie von
Mattison kämpft Schwarz dagegen,
dass Weiss ein Feld besetzt, von
dem aus der schwarze Freibauer ge-
stoppt werden kann.

1080 Hermann Mattison
«Latvis», 1923

8. Hg6+ Ld5. Damit ist wieder die
gleiche Stellung erreicht wie nach
dem zweiten schwarzen Zug, aber
ohne den störenden schwarzen b-
Bauern.
9. Ia6! Jetzt geht es!
9. ... Lc6 10. Ie2! h1K 11. If3+
Kxf3 12. He5+ Ld5 13. Hxf3
Le4 14. Ld2 Lxf3 15. Ld3. Und
der weisse König kann seinen Frei-
bauern zum Umwandlungsfeld es-
kortieren.

Nachfolgend zwei Mattison-Studien
zum Selberlösen.

1081 Hermann Mattison
«Rigaer Tageblatt», 1914

Weiss zieht und gewinnt

1. Hf4+! Der einzige Zug. Nach
1. Ie4? spielt Schwarz nicht 1. ...
h1K?, worauf Weiss mit 2. Hf4+ die
neue schwarze Dame gewinnt, son-
dern 1. ... Le5!
1. ... Le5! Auch in den nächsten Zü-
gen muss Schwarz stets das Feld e4
kontrollieren, um dem weissen Läu-
fer den Zugang zu verhindern.
2. Hg6+ Ld5! 3. He7+! Das ver-
lockende 3. Ia6? funktioniert nicht,
weil Schwarz dank seines b-Bauern
Remis halten kann: 3. ... Lc6 (auch
3. ... b3+ geht) 4. Ie2 h1K 5. If3+
Kxf3 6. He5+ Ld5 7. Hxf3 Le4
8. Ld2 Lxf3 9. Ld3 b3. Deshalb
muss Weiss den b-Bauern zuerst
erobern.
3. ... Le5 4. Hc6+ Ld5 5. Hxb4+
Le5 6. Hc6+ Ld5 7. He7+ Le5

Weiss zieht und gewinnt

1082 Hermann Mattison
«Deutsches Wochenschach», 1918

Weiss zieht und hält remis

Brian Stephenson/Roland Ott

Lösungen mit Kommentaren
bis 25. Oktober per E-Mail
an roland.ott@swisschess.ch

23

Modus: 7 Runden / Wertung für Schweizer Führungsliste
Kadenz: 36 Züge in 90 Minuten plus 30 Minuten für den Rest der Partie
Daten: jeweils Donnerstag, 19.45 Uhr
 29.10. / 3.12. / 7.1. / 4.2. / 3.3. / 28.4. / 2.6.
 Preisverteilung mit Simultanvorstellung: 16. Juni 2016
Spiellokal: Regionales Pflegezentrum Baden, Wettingerstrasse
Preise: 1. Rang Fr. 400.– plus Goldmedaille
 2. Rang Fr. 200.– plus Silbermedaille
 3. Rang Fr. 100.– plus Bronzemedaille
 Rang 4 bis 12 Naturalpreise
Einsatz: Fr. 60.– / Mitglieder SG Baden: Fr. 40.–
Anmeldung/Infos: Laurent Schnegg, Stockmattstrasse 87, 5400 Baden,
 Tel. 079 572 47 65, E-Mail: lschnegg@yahoo.co.uk
 (bitte Privatadresse, Tel. P/G/N, E-Mail-Adresse
 sowie SSB-Code und Führungszahl angeben!)
Anmeldeschluss: 22. Oktober 2015
 oder am 29.10.2015 bis 19.30 Uhr im Turnierlokal

17. Offene Badener
Stadtmeisterschaft 2015/16
– organisiert von der SG Baden

Tournoi International d’Echecs
6ème Grand Prix de Monthey

ORGANISE PAR LE CLUB D’ECHECS DE MONTHEY

30 – 31 Octobre & 1 Novembre 2015

Lieu Salle de la Gare (CFF) de Monthey

Système 7 rondes au système suisse, agréé FSE et FIDE

Cadence Rondes 1-2-3: semi-rapide 20’ + 10’’

 Rondes 4-5-6-7: normales 90’ + 30’’

Finance Frs. 80.– pour les adultes (payable sur place avant 19h.00)
 Frs. 40.– pour les jeunes (jusqu’à 20 ans, 1995 et plus jeunes)

Gratuit pour GM – IM – FM

Prix 1er rang Frs. 1000.– 5ème rang Frs. 300.–
(non cumulables) 2ème rang Frs. 700.– 6ème rang Frs. 200.–

3ème rang Frs. 500.– 7ème au 10ème rang Frs. 100.–
4ème rang Frs. 400.– Prix spéciaux Frs. 500.–

Inscriptions Tél. 024 / 471 52 04 ou 079 / 542 42 17
Mail: jddelacroix@netplus.ch
En ligne sur le site du CE de Monthey: www.chessmonthey.ch

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

Aktion gültig vom 1. – 30. September 2015
(Ausgenommen CB Abonnemente, Bücher und Online Lizenzen)

ChessBase Datenbanken Programme Preis Mit Rabatt

ChessBase 12 – Start-Paket 179.90 161.90

ChessBase 12 – Mega-Paket 269.90 242.90

ChessBase 12 – Premium-Paket 369.90 332.90

Schachprogramme

Komodo Chess 9 – Multiprocessor-Version 79.90 71.90

Houdini 4 Pro / Rybka 4 Multiprocessor 99.90 89.90

Deep Fritz 14, Multiprocessor-Version 69.90 62.90

Rybka 4 49.90 44.90

Datenbanken

Big 2015 59.90 53.90

Mega 2015 159.90 143.90

Mega 2015 – Update von Mega 2014 59.90 53.90

Schachuhren

DGT 2010 SG 64.90 58.40

DGT 3000 79.90 71.90

DGT Easy Plus 35.90 32.90

25

Resultate / Résultats / Risultati

www.schach-shop.ch

SMM, 6. Runde

Nationalliga A
Genève – Schwarz-Weiss Bern 4½:3½
(Istratescu – Buhmann ½:½, Sokolow –
Fröwis 0:1, Mirallès – Klauser ½:½, Riff
– Kessler ½:½, Vernay – Schiendorfer
1:0, Vuilleumier – Kappeler ½:½, Landen-
bergue – Salzgeber ½:½, Gerber – Regez
1:0).
Luzern – Riehen 3½:4½ (Milov – Cvitan
½:½, Krämer – Hickl 0:1, V. Atlas – Hei-
mann ½:½, Hübner – Renet ½:½, Löt-
scher – Georgiadis ½:½, Kurmann – Brun-
ner 0:1, Züger – Buss ½:½, Weindl – Toth
1:0).
Zürich – Echallens 5½:2½ (Bauer –
Gheorghiu 1:0, Pelletier – Valles 1:0,
Brunner – Duratti 0:1, Hug – A. Meylan
1:0, Vogt – P. Meylan ½:½, Grünenwald
– Vianin ½:½, Goldstern – Pahud ½:½,
Rindlisbacher 1:0 f.).
Winterthur – Wollishofen 4½:3½ (Fors-
ter – Prusikin 1:0, Kaczmarczyk – Hoch-
strasser 0:1, Ballmann – Gähler 1:0, Jenni
– Mäser 1:0, Nuri – Umbach 0:1, Huss –
Hindermann 0:1, Schiendorfer – Albisetti
1:0, Schärer – Good ½:½).
Réti Zürich – Neuchâtel 4:4 (Degtjarew
– Fejzullahu 0:1, Stojanovic – Sermier 1:0,
Maier – Preissmann 1:0, Antognini – Er-
meni ½:½, Haas – Bex 1:0, Wyss – Kolly
0:1, Levrand – Rohrer 0:1, Pfister – Berset
½:½).

Nationalliga B, Ost
Tribschen – Bodan Kreuzlingen 2½:5½
(Schild – Breder ½:½, Räber – Hommeles
0:1, Lustenberger – Zeller ½:½, Arcuti –
Knödler 1:0, Schwander – Modler ½:½,
Herzog – Egle 0:1, Bellmann – Wildi 0:1,
Neubert – Schmid 0:1).
St. Gallen – Luzern II 3:5 (M. Novkovic
– D. Atlas 1:0, Leutwyler – Rusev 0:1, Stei-
ger – Kovac 0:1, J. Novkovic – Kaufmann
0:1, Potterat – Jashari ½:½, Sandholzer
– Krähenbühl 1:0, Salerno – Speck 0:1,
Mannhart – Portmann ½:½).
Wettswil – Baden 4½:3½ (Hug – Klundt
0:1, Christen – Wirthensohn ½:½,
Georges – Düssel 1:0, Bieri – Bouclainville
½:½, Ph. Aeschbach 1:0 f., Klee – Milose-
vic 0:1, Allenspach – Saurer 1:0, Leutert
– Puskas ½:½).
Mendrisio – Nimzowitsch Zürich 4:4
(Sedina – Bäumer ½:½, Mantovani –
Drechsler ½:½, Aranovitch – Nabavi 1:0,
Salvetti – Myers 1:0, Boschetti – Tanner
½:½, Astengo – Toenz ½:½, Camponovo
– Vifian 0:1, Bernasconi – Schultheiss 0:1).
Winterthur II – Olten 3:5 (Kelecevic – B.
Kamber ½:½, Lang – Holzhauer 0:1, Zesi-

ger – Hohler ½:½, Borner – R. Angst ½:½,
Ballmer – Hänggi ½:½, Zollinger – Eggen-
berger ½:½, R. Hirzel – Monnerat ½:½,
Dutoit 0:1 f.).
Rangliste nach 6 Runden: 1. Bodan 12
(36½). 2. Luzern II 9 (29½). Tribschen 8
(26½). 3. 4. Baden 7 (25½). 5. Mendrisio 7
(23½). 6. Winterthur II 5 (24½). 7. Olten 5
(18½). 8. Nimzowitsch 3 (19½). 9. St. Gal-
len 2 (20). 10. Wettswil 2 (16).
Partien der 7. Runde (27. September):
Bodan – Luzern II, Tribschen – St. Gallen,
Baden – Mendrisio, Winterthur II – Nimzo-
witsch, Wettswil – Olten.

Nationalliga B, West
Riehen II – Trubschachen 4½:3½ (Metz
– Siebrecht 1:0, Lutz – Kaenel ½:½, Seitz
– Sutter 0:1, Rüfenacht – Simon ½:½,
Haag – Adler ½:½, Pérez – G. Heinatz 1:0,
Pommerehne – Haldemann ½:½, Eris-
mann – Moser ½:½).
Birsfelden/Beider Basel/Rössli – Nyon
5:3 (Lekic – Ondozi ½:½, Filipovic – Pru-
nescu 0:1, Gärtner – Baert 1:0, Scherer –
Guex ½:½, Eppinger – Gautier ½:½, Dui-
lovic – Vilaseca ½:½, Ammann – Sermier
1:0, Weidt – Schweitzer 1:0).
Solothurn – Grand Echiquier Lausanne
6½:1½ (L. Muheim – Leresche ½:½, Ow-
sejewitsch – Monteverde 1:0, Schwägli –
Segura 1:0, Habibi – Laurella 1:0, Fischer
– Bélaz 1:0, Flückiger – Bur 1:0, M. Muheim
– Dimitriadis 0:1, Meier – Ruchat 1:0).
Bois-Gentil Genève – Schwarz-Weiss
Bern II 3:5 (Masserey – Ollenberger ½:½,
Schmid – Si. Schweizer ½:½, Zapata –
Leutwyler 0:1, Cadei – Sa. Schweizer 1:0,
Kupalov – Ramseyer 0:1, Bogousslavsky
– Turkmani 0:1, Katona – Nazarenus 0:1,
Viviani 1:0 f.).
Therwil – Amateurs Genève 4½:3½
(Pfrommer – Le Bourhis ½:½, Wirz –
Schild 0:1, Häner – Fröschl 1:0, Schröder
– Liu 0:1, Fehr – Dajakaj 1:0, Jud 0:1 f.,
Faraone 1:0 f., Müller 1:0 f.).
Rangliste nach 6 Runden: 1. Riehen II
12 (32/nicht aufstiegsberechtigt). 2. Birs-
felden/Beider Basel/Rössli 12 (30/verzich-
tet auf Aufstieg). 3. Solothurn 10 (29½). 4.
Nyon 8 (28½). 5. Therwil 6 (23). 6. Trub-
schachen 4 (26½). 7. Bois-Gentil 4 (23). 8.
Schwarz-Weiss II 4 (19½). 9. Amateurs 0
(17½). 10. Grand Echiquier 0 (10½).
Partien der 7. Runde (27. September):
Riehen II – Nyon, Grand Echiquier – Birs-
felden/Beider Basel/Rössli, Bois-Gentil
– Solothurn, Schwarz-Weiss II – Therwil,
Amateurs – Trubschachen.

1. Liga, Ost
Herrliberg – Chur 6:2 (Fontaine – Neu-

berger 1:0, Gallagher – Wyss 1:0, Hajnal
– Michel 1:0, Bogner – Accola 1:0, Wü-
thrich – Schaad 1:0, Erdelyi – Adzic ½:½,
Torricelli – Risch 0:1, Meier – Annen ½:½).
Bodan Kreuzlingen II – St. Gallen II 4:4
(Zeiler – Morger 1:0, Fessler – Völker ½:½,
Schädler – Thaler ½:½, Johne – Hofer 0:1,
Norgauer – Schmuki 0:1, Knaus – Nyffe-
negger 1:0, Bruttel – Baumgartner ½:½,
Panek – Rexhepi ½:½).
Buchs/SG – Winterthur III 2½:4½ (Kock
– Engesser 0:1, Smehil – Schweighoffer
0:1, Riener – Wilkins ½:½, Huber – Kaiser
1:0, W. Zogg – Almeida 1:0, Döserich –
Garcia 0:1, A. Zogg – Hein 0:1). – Nur an 7
Brettern gespielt.
Pfäffikon/ZH – March-Höfe 3½:4½
(Wanner – Cakir 0:1, Hugentobler – M.
Bänziger 1:0, Huss – F. Bänziger 0:1, Mä-
der – Kälin ½:½, Utzinger – Molinari ½:½,
Mülli – Kaufmann 1:0, Scheidegger – Berg
0:1, Joller – Range ½:½).
Rangliste nach 6 Runden: 1. Herrliberg
12 (40/steht als Gruppensieger fest).
2. Winterthur III 9 (29). 3. St. Gallen II 9
(28½). 4. Bodan II 5 (21½). 5. Pfäffikon 4
(22½). 6. Chur 4 (19½). 7. March-Höfe 4
(17½). 8. Buchs 0 (11½/steht als Abstei-
ger fest).
Partien der 7. und letzten Runde (26.
September): Winterthur III – Herrliberg,
St. Gallen II – March-Höfe, Bodan II –
Pfäffikon, Chur – Buchs.

1. Liga, Zentral
Zürich II – Nimzowitsch Zürich II 6½:1½
(Vucenovic – Bosch 1:0, Joa. Rosenthal
– Baasch 1:0, Silberring – Toenz ½:½,
Kummle – M. Germann 0:1, Csajka – J.
Germann 1:0, Haufler – Capraro 1:0, Ber-
set – Gächter 1:0, Walser – van Beckho-
ven 1:0).
Zug – Gligoric Zürich 1½:6½ (Dürig –
Necevski 1:0, Deuber – M. Mikavica 0:1,
Zuber – Jovanovic 0:1, Marty – Ristevski
0:1, Musil – Rakazovic ½:½, Krumm – Va-
sic 0:1, Zindel – Binzegger 0:1, Staub –
Sibalic 0:1).
Wollishofen II – Wädenswil 3½:4½ (G.
Kradolfer – Prohaszka 0:1, Kambor –
Blattner ½:½, Pfiffner – Szakolczai ½:½,
Bous – Kaczmarek 1:0, Schott – Gre-
maud 1:0, Geyer – Menzi 0:1, D. Kradolfer
– Georgiadis ½:½, Schmid – Martin 0:1).
Baden II – Réti Zürich II 4:4 (Rodic –
Mansoor 1:0, Saikrishnan – Schnelli 1:0,
Z›Berg – Uhlmann ½:½, W. Brunner –
Lang 0:1, P. Wallmüller – Hauser 0:1,
Pruys – Lapp ½:½, Valencak – Tarnutzer
1:0, Sabo – Thode 0:1).
Rangliste nach 6 Runden: 1. Zürich II
12 (35/steht als Gruppensieger fest). 2.

 26

In Kürze

Resultate / Résultats / Risultati

ma. Die Kommission Turniere
des Schweizerischen Schachbun-
des (SSB) hat an ihrer jüngsten
Sitzung für die nächstjährigen
Schweizer Einzelmeisterschaften
in Flims (7.–15. Juli 2016) einige
Modifikationen beschlossen.
E Für das Herren-Titelturnier gilt
– wie seit dieser Saison bereits in
der Nationalliga A der Schwei-
zerischen Mannschaftsmeister-
schaft (SMM) – inskünftig die
30-Züge-Remis-Regel. Will heis-
sen: Vor dem 30. Zug dürfen die
Spieler kein Remis vereinbaren.
Für das in den ungeraden Jahren
stattfindende Nationalturnier
hingegen gilt diese Neuerung
nicht.
E Um die sportlichen Anreize
zu erhöhen, werden ab 2016 die
Startgelder für FIDE-Titelträ-
ger(innen) reduziert und stattdes-
sen in gleichem finanziellen Um-
fang die Preisgelder erhöht.
E Das an den drei letzten Titel-
kämpfen im neunrundigen Na-
tionalturnier und Hauptturnier I
angewendete beschleunigte

SEM-News
Schweizer System wird wieder
abgeschafft. Es wird inskünftig
von der 1. Runde an «normal»
gepaart. Grund: Trotz des be-
schleunigten Schweizer Systems,
das Normen hätte erleichtern sol-
len, holten in Grächen 2013, Bern
2014 und Leukerbad 2015 keine
Schweizer Spieler eine GM- oder
IM-Norm.
E Weil in den letzten Jahren we-
gen der sofortigen Aufschaltung
aller Resultate, Ranglisten und
Paarungen auf die SSB-Home-
page immer weniger Exempla-
re verkauft worden sind, wird in
Zukunft kein gedrucktes Bulletin
mehr produziert. Dafür werden
die wichtigsten Partien schneller
als bisher auf www.swisschess.ch
zu finden sein.
E Als Nachfolger von Alexander
Lipecki, der nach jahrelanger Tä-
tigkeit seinen Rücktritt gegeben
hat, werden Nadine Bucher und
Silvio Graf in Flims erstmals als
neue SEM/EDV-Verantwortliche
wirken.

Gligoric 9 (27½/für Aufstiegsspiel quali-
fiziert). 3. Réti II 6 (25½). 4. Wollishofen II
6 (23½). 5. Wädenswil 6 (22½). 6. Zug 6
(22). 7. Baden II 3 (19/steht als Absteiger
fest). 8. Nimzowitsch II 0 (17/steht als Ab-
steiger fest).
Partien der 7. und letzten Runde (26.
September): Zug – Zürich II, Gligoric –
Wollishofen II, Réti II – Nimzowitsch II,
Wädenswil – Baden II.

1. Liga, Nordwest
Court – Riehen III 5½:2½ (El-Maïs –
Deubelbeiss 1:0, Bellahcene – Pfau 1:0,
Unternährer – Widmer ½:½, Benkovic
– Schambach 1:0, Wenger – Häring 1:0,
Degardin – Dill 1:0, Graber – M. Staechelin
0:1, Steiner – Pao 0:1).
Echiquier Bruntrutain Porrentruy –
Schwarz-Weiss Bern III 5½:2½ (Burri –
Rickly ½:½, Viennot – Drabke 0:1, Hassler
– Curien 0:1, Paci – Urwyler 1:0, Goettel-
mann – Kuert 1:0, I. Retti 1:0 f., Vauthier
1:0 f., Staub 1:0 f.).

Trubschachen II – Basel 3½:4½ (Ple-
sec – Schwing ½:½, Liechti – D. Prill 0:1,
Zimmermann – Grünberger 1:0, Si. Thuner
– G. Prill ½:½, St. Thuner – Baumann 1:0,
Felder – Rosebrock 0:1, Ma. Künzi – Ger-
schwiler ½:½, Mi. Künzi – Jost 0:1).
Birseck – Bern II 5:3 (Jäggi – Novalic 1:0,
Lumsdon – Schaffner 1:0, Sommerhalder
– Schmid 0:1, Borer – Roth 0:1, Zanetti –
Mauerhofer 1:0, Sterkman – Avaria 1:0,
Frey – Tolev ½:½, Amado-Blanco – Stad-
ler ½:½).
Rangliste nach 6 Runden: 1. Echiquier
Bruntrutain 9 (30½/für Aufstiegsspiel
qualifiziert). 2. Court 9 (29/verzichtet auf
Aufstiegsspiel) 3. Riehen III 7 (27½). 4.
Schwarz-Weiss III 7 (26). 5. Basel 7 (23/
verzichtet auf Aufstiegsspiel). 6. Birseck 4
(22). 7. Bern II 3 (16½). 8. Trubschachen II
1 (17½/steht als Absteiger fest).
Partien der 7. und letzten Runde (26.
September): Basel – Echiquier Bruntrut-
ain, Bern II – Court, Schwarz-Weiss III –
Riehen III, Birseck – Trubschachen II.

1. Liga, West
Thun – Bern 3½:4½ (Engelberts – Lom-
bard 1:0, Roth – Musaelyan 0:1, Künzli –
Gast ½:½, Meyer – Bürki 0:1, Jost – Geor-
gescu 1:0, R. Stucki – Horber 0:1, Harsch
– Radt 0:1, Marti – Tschanz 1:0).
Martigny – Vevey 1½:6½ (Roduit – Crut
0:1, Besse – Burnier 0:1, Michaud – Po-
mini 0:1, Darbellay – Boog ½:½, Beney –
Jacot 0:1, Barman – Bigler ½:½, P. Perru-
choud – Chervet 0:1, Moret – Zingg ½:½).
Neuchâtel II – Echallens II 6:2 (Devallée
– Fageot ½:½, Poignot – Cé. Grillon ½:½,
Guignier – Monthoux 1:0, Robert 1:0 f.,
Terraz – Stroppa 1:0, Du Bois – Carré 1:0,
Racle – Cordey 0:1, Zahnd – Roussey 1:0).
Genève II – Fribourg 5:3 (Geiser – Jul-
my ½:½, E. Delpin – Cruceli 1:0, P. Del-
pin – Schneuwly 1:0, Sudan – Tremp 1:0,
Hofer – B. Deschenaux 0:1, Delmonico
– Ducrest ½:½, Batchinsky – Binder 1:0,
Frauchiger – Mettraux 0:1).
Rangliste nach 6 Runden: 1. Vevey 10
(31). 2. Neuchâtel II 8 (31½). 3. Thun 8
(29). 4. Bern 8 (26). 5. Martigny 5 (19½). 6.
Genève II 5 (20½). 7. Echallens II 3 (19½).
8. Fribourg 1 (15/steht als Absteiger fest).
Partien der 7. und letzten Runde (26.
September): Fribourg – Vevey, Thun –
Neuchâtel II, Bern – Genève II, Echallens
II – Martigny.

2. Liga
Ost I: Flawil – Bodan 4½:1½. Engadin – St.
Gallen 3:3. Winterthur – Rapperswil-Jona
3:3. Schaffhausen/Munot – Glarus 2:4.
Ost II: Zürich – Sprengschach 1½:4½.
Chessflyers – Stäfa 5:1. Winterthur – Letzi
3:3. Dübendorf – Glattbrugg 4:2.
Zentral I: Goldau-Schwyz – Wollishofen
3:3. Nimzowitsch – Réti 2½:3½. Brugg
– Zimmerberg 2½:3½. Luzern – Freiamt
3½:2½.
Zentral II: Massagno – Lenzburg 4:2.
Bellinzona – Olten 5:1. Tribschen – Bia-
sca-Lodrino 2½:3½. Entlebuch – Luzern
3½:2½.
Nordwest I: Riehen IV – Sorab 1:5. Court
– Liestal 1½:4½. Birseck – Jura 2:4. Birs-
felden/Beider Basel/Rössli – Riehen V 3:3.
Nordwest II: Trubschachen – Thun
2½:3½. Zollikofen – Brig 3½:2½. Bümpliz
– Kirchberg 1½:4½. Köniz-Bubenberg –
Schwarz-Weiss Bern 5:1.
West I: Biel – Solothurn 5:1. Payerne –
Neuchâtel 4:2. La Chaux-de-Fonds – Ro-
mont 5½:½. Mett-Madretsch spielfrei.
West II: Cavaliers Fous – Nyon 5½:½.
Bois-Gentil – Prilly 5:1. Echallens – Sion
1½:4½. Monthey – Amateurs 2:4.

3. Liga
Ost I: Toggenburg – Uzwil 5:1. Winterthur
VIII – Herisau 3:3. Rheintal – Chur 4:2.
Winterthur VII spielfrei.
Ost II: Aadorf – Wil 1½:4½. Schaffhausen/
Munot – Kosova 2½:3½. Sprengschach –
Steckborn 4:2. St. Gallen spielfrei.

27

Resultate / Résultats / Risultati

Ost III: Herrliberg – Frauenfeld 4:2. Win-
terthur – Romanshorn 5½:½. Illnau-Effre-
tikon – Pfäffikon 2½:3½. Rapperswil-Jona
spielfrei.
Ost IV: Springer – Oberglatt 4½:1½. Win-
terthur – Höngg ½:5½. Réti – Wollishofen
4:2. Réti spielfrei.
Zentral I: Oberglatt – Embrach 2:4. Chess-
flyers – Dübendorf 3:3. Glarus – Kaltbrunn
3½:2½. Sprengschach – Glattbrugg 6:0.
Zentral II: Zimmerberg – Gligoric 2:4.
Säuliamt – Höngg 2½:3½. Wädenswil –
Schlieren 3½:2½. Baden – UBS 3½:2½.
Zentral III: Freiamt – Emmenbrücke 6:0.
Altdorf – Réti 3½:2½. Baar – Riesbach
1½:4½. IBM – Baden 3:3.
Zentral IV: Tribschen – Zug ½:5½. Cham
– Bellinzona 1½:4½. – Aufsteiger: Bellin-
zona und Zug. – Kein Absteiger.
Nordwest I: Olten – Baden 3½:2½. Lenz-
burg – Emmenbrücke 5:1. Rontal – Luzern
1½:4½. Muttenz – Zofingen 4:2.
Nordwest II: Roche II – Trümmerfeld
½:5½. Novartis II – Birseck 4:2. Therwil II –
Roche I 3:3. Therwil III – Novartis I 1½:4½.
Nordwest IV: Bantiger – Thun 3:3. Belp –
Bern 4:2. Münsingen – Spiez 3:3. Simme
– Bümpliz 3:3.
West I: Solothurn – Tramelan 2:4. Val-de-
Travers – Grenchen 2½:3½. SG Biel – SK
Biel 3:3. La Chaux-de-Fonds – Neuchâtel
3:3.
West II: Renens – Bois-Gentil 1:5. Ama-
teurs – Plainpalais 4:2. Cavaliers Fous –
Joueur 5:1. Genève – Echiquier Romand
3:2 (seulement 5 échiquiers).
West III: Areuse – Payerne 2:4. Düdin-
gen – Echallens 5:1. Fribourg – Payerne
3½:2½. Grand Echiquier sans jeu.
West IV: Crans-Montana – Martigny 5:1.
Bulle – Sion 2:4. Martigny – Grand Echi-
quier 5½:½. Vevey sans jeu.

4. Liga
Ost I: Pfäffikon – Schaffhausen/Munot
1:5. Bodan – Herisau 2:4. Flawil – Gonzen
3:3. Illnau-Effretikon – Wil 3½:2½.
Ost III: Mutschellen – Zürich 2:4. Kaltbrunn
– Réti 1:5. – Aufsteiger: Zürich und Réti.
Ost VII: Dübendorf – Letzi 1:5. Zürich –
Escher Wyss Zürich 3½:2½. – Aufsteiger:
Zürich und Letzi.
Zentral I: Baar – Zofingen 2:4. Döttingen-
Klingnau – Tribschen 5½:½. – Aufsteiger:
Döttingen-Klingnau und Zofingen.
Zentral III: Oftringen – Entlebuch 3½:2½.
Aarau – Baden 4½:1½. – Aufsteiger: Ent-
lebuch und Oftringen.
Nordwest I: Therwil – Birsfelden/Beider
Basel/Rössli 3:3. Gundeldingen – Liestal
2½:3½. – Aufsteiger: Liestal und Birsfel-
den/Beider Basel/Rössli.
Nordwest V: Bantiger – Thun 3½:2½.
Trubschachen – Brig 4:2. – Aufsteiger:
Trubschachen und Brig.
Nordwest VII: SG Biel – SK Biel 3:3. Pay-
erne – Solothurn 4:2. – Aufsteiger: SK Biel
und SG Biel.

West I: Köniz-Wabern – Zollikofen 3½:2½.
Köniz-Bubenberg – Schwarz-Weiss Bern
5:1. – Aufsteiger: Köniz-Bubenberg und
Köniz-Wabern.
West III: Payerne – Yverdon-les-Bains
6:0 f. Bagnes – Prilly 1½:3½ (seulement 5
échiquiers). Promus: Prilly et Bagnes.
West V: Echallens – Tigran Petrossian
3:3. Payerne – Ecole d›Echecs Genève
0:6. Promus: Echallens et Ecole d›Echecs
Genève.
West VII: Morges – Romont 6:0. Sarra-
zin – Renens 1½:3½ (seulement 5 échi-
quiers). Promus: Morges et Renens.

SMM, 7. Runde

Nationalliga A
Genève – Réti 6:2 (Sokolow – Stojanovic
½:½, Istratescu – Degtjarew 0:1, Riff – Maier
1:0, Mirallès – - Antognini ½:½, Vernay –
Levrand 1:0, Landenbergue – Widmer 1:0,
Vuilleumier 1:0 f., Gerber 1:0 f.).
Neuchâtel – Luzern 2½:5½ (Sermier
– Lötscher ½:½, Ermeni – Krämer 0:1,
Preissmann – V. Atlas ½:½, Bex – Kur-
mann 0:1, Robert – Züger ½:½, Leuba –
Weindl ½:½, Hauser – Gloor 0:1, Berset
– Almada ½:½).
Riehen – Echallens 6½:1½ (Renet –
Gheorghiu 1:0, Hickl – Valles 1:0, Hei-
mann – Duratti 1:0, Cvitan – Vianin 1:0,
Georgiadis – A. Meylan ½:½, Brunner –
Pahud 0:1, Schmidt-Schäffer – P. Meylan
1:0, Toth 1:0 f.).
Winterthur – Zürich 3:5 (Kaczmarczyk
– Bauer 0:1, Jenni – Pelletier ½:½, Fors-
ter – Brunner ½:½, Ballmann – Hug ½:½,
Huss – Vogt 0:1, Schiendorfer – Grünen-
wald ½:½, Schärer – Jon. Rosenthal ½:½,
Nuri – Rindlisbacher ½:½).
Wollishofen – Schwarz-Weiss 4:4 (Pru-
sikin – Buhmann 0:1, R. Moor – Fröwis

1:0, O. Moor – Kessler ½:½, Hochstrasser
– Klauser 0:1, Mäser – Kappeler ½:½,
Gähler – Salzgeber 1:0, Umbach – Regez
1:0, Good – Schiendorfer 0:1).
Rangliste nach 7 Runden: 1. Genève
14 (39½). 2. Luzern 12 (37). 3. Riehen 12
(35½). 4. Zürich 11 (36). 5. Winterthur 7
(28½). 6. Echallens 6 (21). 7. Wollishofen 3
(23½). 8. Réti 3 (22½). 9. Schwarz-Weiss
1 (22). 10. Neuchâtel 1 (14½).
Partien der Doppel-Schlussrunde vom
10./11. Oktober in Riehen (Restaurant
«Landgasthof», Baselstrasse 38). 8.
Runde (Samstag, 13 Uhr): Riehen – Ge-
nève, Luzern – Zürich, Réti – Schwarz-
Weiss, Echallens – Winterthur, Neuchâtel
– Wollishofen. 9. Runde (Sonntag, 11
Uhr): Genève – Luzern, Riehen – Zürich,
Winterthur – Réti, Wollishofen – Echallens,
Schwarz-Weiss – Neuchâtel. – Live-Par-
tien im Internet: www.sgriehen.ch/smm-
nla-finale/live-partien.html
Die erfolgreichsten Punktesammler
in der NLA: GM Lothar Vogt (Zürich),
GM Christian Bauer (Zürich) und IM Ri-
chard Gerber (Genève) je 6 Punkte aus
7 Partien, GM Olivier Renet (Riehen),
GM Rainer Buhmann (Schwarz-Weiss)
und IM Clovis Vernay (Genève) je 5½/7,
IM Martin Ballmann (Winterthur) 5/7, FM
Roger Gloor (Luzern) 4½/5, GM Jörg Hickl
(Riehen) und IM Alfred Weindl (Luzern) je
4½/6, IM Alexandre Vuilleumier und IM
Claude Landenbergue (beide Genève) je
4/5.

Team-Cup, Urteil des Verbands-
schiedsgerichts

Sechzehntelfinal
Aquile Lugano – Nimkinger I 1½:2½
(Stojanovic – Drechsler 1:0, Budakovic
– M. Germann 0:1, Ivancev – Seyrich M.

 28

20. Lugano Master &
General Weekend Open

7.–9. November 2015

Hotel Colorado

5 Runden à 90 Min.
plus 30 Sek. pro Zug

Meisterturnier (+1900 ELO)
General Open (-2000 ELO)

Anmeldungen und Infos:
Claudio Boschetti

079 620 53 26
sympa-marketing@bluewin.ch

www.swisschesstour.com

Resultate / Résultats / Risultati

En brevs

ma. La Commission des com-
pétitions de la Fédération suisse
des échecs (FSE) a, lors de sa
dernière séance, adopté quelques
modifications en vue du prochain
Championnat suisse individuel à
Flims (7 à 15 juillet 2016).
E La règle du nul durant les 30
premiers coups –appliquée depu-
is cette saison en Championnat
suisse par équipes (CSE) de Li-
gue nationale A – entre doréna-
vant en vigueur pour le Tournoi
pour le titre des hommes. Cela
signifie qu’aucun nul ne pour-
ra être convenu entre les joueurs
avant le 30e coup. Cette nouve-
auté ne concerne cependant pas le
Tournoi national, qui se déroule
chaque année impaire.
E Afin d’augmenter l’engoue-
ment sportif, dès 2016 les primes
de départ pour les détenteurs de
titres FIDE seront réduites, et par
contre le montant des prix décer-
nés sera augmenté dans les mê-
mes proportions.
E Le système suisse accéléré
appliqué lors des trois derniè-
res compétitions pour le titre en
9 rondes – Tournoi national et

CSI-News
Tournoi principal I – est suppri-
mé. A l’avenir, les appariements
«normaux» seront appliqués dès
la 1e ronde. Motif: malgré le sys-
tème suisse accéléré, qui aurait
dû favoriser l’obtention de nor-
mes, aucun joueur suisse n’est
parvenu à décrocher une norme
de GM ou de MI à Grächen en
2013, Berne en 2014 ou Leuker-
bad en 2015.
E En raison de la diffusion im-
médiate de tous les résultats,
classements et appariements sur
le site internet de la FSE, toujours
moins d’exemplaires du bulle-
tin de tournois n’étaient vendus.
C’est pourquoi ils ne seront doré-
navant plus imprimés. Par contre,
les parties les plus importantes
seront diffusées plus rapidement
que jusqu’à présent sur www.
swisschess.ch.
E Comme successeur d’Alex-
ander Lipecki, qui a démission-
né après de nombreuses années
d’engagement, Nadine Bucher et
Silvio Graf fonctionneront pour
la première fois à Flims comme
nouveaux responsables de l’in-
formatique à la direction du CSI.

½:½, Camponovo – Bosch 0:1). – Eine
ausführliche Würdigung des Urteils finden
Sie auf Seite 12–15 dieser Ausgabe!

Team-Cup, Paarungen für die
 Achtelfinals (25. Oktober)

GEL Espoir – Rocamor (Titelverteidiger),
Nimkinger I - St. Gallen, Nimkinger II – Bir-
seck Nemet, Sorab – Birseck Breite, Olten
I – Entlebucher Landeier, Olten III – Court,
Echallens I – Valais, EEG I – Martigny.

Sommer-Open in Davos

1. Florian Bous (Schlieren) 4½ aus 5
(12½). 2. Claudio Boschetti (Melano) 4½
(12). 3. Jürgen Kleinert (D) 3. 4. Linus Ca-
praro (Zürich) 2½ (14½). 5. Ezio Schafer
(Morbio Inferiore) 2½ (13½). 6. Nicola
Ferrari (Lodrino) 2½ (12). – 12 Teilnehmer.

Coupe de la Forêt à Morgins

Wurde mangels genügend Teilnehmern
abgesagt!

OASE-Badi-Open in Kloten

1. IM Alexander Belezky (Ukr) 7 aus 7. 2.
Ferenc Langheinrich (D) 6. 3. IM Oleg Spi-
rin (Tsch) 5½ (32). 4. GM Lanka Zigurds
(Lett) 5½ (29½). 5. IM Dennis Breder (D) 5
(35½). 6. IM Nedeljko Kelecevic (Winter-
thur) 5 (32½). 7. Mirko Mikavica (Zürich) 5
(31½). 8. Tore Bratvold (Thalwil) 5 (30½).
9. FM Gabriel Gähwiler (Neftenbach) 5
(30). 10. IM Welislaw Kukow (Bul) 5 (30).
11. Gilda Thode (Grafstal) 5 (28). 12. Ar-
nold Fuchs (Finstersee) 5 (25). 13. FM
Filip Goldstern (Schaffhausen) 4½ (28½).
14. Boudewijn van Beckhoven (Zürich) 4½

(27). 15. Jürg-Peter Baumann (Bülach) 4½
(26½). – 61 Teilnehmer.

OASE-Turnier in Zürich-Höngg

1. IM Oleg Spirin (Tsch) 6½ aus 7. 2. IM
Nedeljko Kelecevic (Winterthur) 6. 3.
Mirko Mikavica (Zürich) 5½. 4. FM Hans
Karl (Kindhausen) 4½. 5. Ibâa El-Maïs (Zü-
rich) 4 (33). 6. Edwin Schreiber (Zürich) 4
(29½). 7. Christoph Etienne (Chêne-Bou-
geries) 4 (27). 8. Hermann Koch (Zürich) 4
(26½). 9. Anton Künzi (Meilen) 4 (25½). 10.
Georg Schönbächler (Zürich) 4 (24). – 22
Teilnehmer.

OASE-Turnier in Thalwil

Wurde wegen schlechten Wetters ab-
gesagt!

Schnellschachturnier
75 Jahre SK Birseck in Münchenstein

1. Hanspeter Marti (Münchenstein) 6½
aus 7. 2. Eric Sommerhalder (Basel) 6.
3. Bruno Zanetti (Reinach/BL) 4. – 8 Teil-
nehmer.

Active Chess Challenge in Bellinzona

1. IM Giulio Borgo (It) 9 aus 9. 2. Vladimir
Paleologu (Viganello) 7. 3. Claudio Bo-
schetti (Melano) 6½. 4. Marco Brugo (It)
6 (51½). 5. Simone Medici (Genestrerio) 6
(48). 6. Edy Dell›Ambrogio (Giubiasco) 5½
(52). 7. Anton Latka (Lugano) 5½ (42½).
8. Francesco Claudio Agnello (It) 5 (49).
9. Giorgio Lundmark (Lugano) 5 (16). 10.
Giovanni Nai (It) 5 (35). – 25 Teilnehmer.

Schweizer Eisenbahner-Blitzschach-
Meisterschaft in Olten

1. Oswald Bürgi (ESC Etzel) 10½ aus 11.
2. Werner Schafroth (SE Bern) 8½. 3. Gui-
do Born (ESV Olten) 7½ (32,25). 4. Fran-
cis Girod (Club Concordia Lausanne) 7½

29

Resultate / Résultats / Risultati

Lösungen von Seite 16
Reshewski – Fischer
1. ... Ke3+. Züge mit Schach sind oft die
Einleitung zu einer kräftigen Kombination.
2. Lh1 Kf2! Nutzt die Schwäche der
weissen Grundreihe aus.
3. Kb5 Je1. Dank der Fesselung gewinnt
Schwarz Material und behält Angriff. Res-
hewski gab auf. 0–1.

Fischer – Durao
1. b4! Der klarste Weg, um den Vorteil zu
realisieren. Weiss knüpft ein Mattnetz um
den schwarzen König. Durao gab bereits
auf, denn das Matt kann nur unter Mate-
rialopfer verhindert werden.
1. ... cxb3 2. Ld3! Nun droht c3–c4 mit
Matt.
2. ... Jxa4 3. c4+ Jxc4. Nur unter Auf-
opferung des Turmes kann Schwarz das
Matt noch verhindern.
4. Jxc4 b2 5. Jb4. Und aus. 1–0.

Fischer – Andersson
Diese Position hätte als Variante der Partie
entstehen können, und Fischer plante eine
teuflische Kombination.
1. Kxe6!! Jxe6 2. f7. Schwarz ist wehr-
los gegen das drohende Doppelschach auf
g8. Denn falls er die Dame für Turm und
Läufer geben möchte, wird ihm zum Ver-
hängnis dass die Dame nach . . .
2. ... Kxg7 . . . gefesselt ist und Weiss nun
mit...
3. f8K# . . . ein hübsches Schachmatt er-
zwingt. 1–0.

Fischer - Shocron
1. Jxe6! Ein bärenstarkes Qualitätsopfer.
Schwarz versuchte in der Partie noch die
Fesslung
1. ... Kc8. Doch nun folgte der Todes-
stoss mit
2. Id7!! Der Läufer ist wegen Abzugsan-
griff tabu! Auch nach 1. ... fxe6 2. Kxe6+
Lf8 3. Kxe5 steht Weiss klar besser. 1–0

Fischer – Benko
1. Jf6!! Ein wunderschöner Blockade-
zug, der den Angriff auf h7 durch den Vor-
stoss e4–e5 vorbereitet.
1. ... Lg8. Auf 1. ... Ixf6 folgt vernich-
tend 2. e5.
2. e5 h6 3. He2. Schwarz gab auf. Denn
er kann sich nicht befreien, und der weisse
Angriff spielt sich wie von selbst. So folgt
beispielsweise nach 3. ... Ixf6 einfach 4.
Kxh6! 1–0.

Fischer – Mjagmarsuren
1. Kh6. Dieser Zug liegt auf der Hand.
Weiss droht Matt auf g7.
1. ... Kf8. Schwarz pariert die offenkun-
dige Mattdrohung. Doch nun geht es auf
dem anderen Brennpunkt los!
2. Kxh7+! Schachmeister suchen immer
wieder nach einer Gelegenheit, die Dame
zu opfern. Denn wenn es gelingt, dann
gehört ein Damenopfer immer zu den
schönsten Episoden, die eine Schachpartie
bieten kann.
2. ... Lxh7 3. hxg6+. Ein Doppelschach
mit vernichtender Wirkung.
3. ... Lxg6 4. Ie4# Alles war von Fischer
messerscharf und genau berechnet. 1–0.

Bisguier – Fischer
1. ... Jxh1+! Die Einleitung zu einer ra-
santen Königsjagd.
2. Lxh1 Jc1+ 3. Lh2 hxg3+ 4. Lh3
Jh1#. Der König ist erledigt! 0–1.

Fischer – Reshewski
1. Ixf7+!! Der junge Fischer kennt kei-
ne Gnade und macht sich daran, die Er-
öffnungsbehandlung seines berühmten
Gegners zu widerlegen. Reshewski muss
geschockt gewesen sein!
1. ... Lxf7 2. He6!! Wow! Die schwarze
Dame geht nun erzwungen verloren, da
der Springer nicht vom König geschlagen
werden kann.

2. ... dxe6 2. ... Lxe6? 3. Kd5+ Lf5 4.
g4+ Lxg4 5. Jg1+ Lh4 6. Ig5+ Lh5
7. Kd1+ Jf3 8. Kxf3#.
3. Kxd8. Und Weiss gewann trotz hart-
äckigstem Widerstand 30 Züge später. 1–0.

Byrne – Fischer
1. ... Hxf2!! Eine der kompliziertesten
und schönsten Kombinationen der Schach-
geschichte.
2. Lxf2 Hg4+ 3. Lg1 Hxe3. Soweit so
gut, das hätte ein Normalsterblicher auch
noch sehen können. Doch entscheidend
ist, dass Fischer das Ganze noch viel tie-
fer voraussah und nun immer wieder neue
Drohungen und Kraftzüge hervorzaubert.
4. Kd2 Hxg2 5.Lxg2 d4! Ganz stark!
Fischer öffnet die Diagonale a8–h1 mit
Tempo.
6. Hxd4 Ib7+ 7. Lf1. Alles andere ge-
winnt auch für Schwarz: 7. Lf2 Kd7 8.
Jac1 Kh3 9. Hf3 Ih6 10. Kd3 Ie3+
11. Kxe3 Jxe3 12. Lxe3 Je8+ 13.
Lf2 Kf5 mit Gewinn; 7. Lg1 Ixd4+
8. Kxd4 Je1+ 9. Lf2 Kxd4+ 10. Jxd4
Jxa1 ebenfalls mit Gewinn.
7. ... Kd7!! Das Zielfeld h3 im Visier.
8. Kf2 Kh3+ 9. Lg1. Aber nun wie wei-
ter? Alles scheint gedeckt und Schwarz
fehlt eine Leichtfigur. Der folgende Zug ist
ein echter Kracher.
9. ... Je1+!! Doppelte Ablenkung! Die
Dame darf wegen Matt auf g2 nicht neh-
men, und falls der Turm nimmt . . .
10. Jxe1 . . . folgt vernichtend
10. ... Ixd4! 0–1.

 Aufgaben und Lösungen:
Markus Regez

(31). 5. Werner Küenzi (Ipsach) 6. 6. Edgar
Fuchs (ES Etzel) 5½. – 12 Teilnehmer.

Aargauer Blitzmeisterschaft in Frick

1. IM Ali Habibi (D) 8 aus 9. 2. IM Bran-
ko Filipovic (Basel) 7½. 3. Sai Saikrish-
nan (Ehrendingen) 6½. 4. Kevin Mutter
(Kleindöttingen) 5 (51). 5. Arnold Mienert
(Benzenschwil) 5 (51). 6. Dragisa Stojcic
(Buchs/AG) 5 (47). – 20 Teilnehmer.

Gartenschachturnier in Zofingen

1. Petar Baran (Aarburg) 6 aus 7. 2. Alf-
red Birrer (Niederönz) 5½ (29½). 3. Heinz
Linder (Zofingen) 5½ (27). 4. Urs Hoch-
strasser (Safenwil) 5 (26½). 5. Anton Bieri
(Zofingen) 5 (25½). 6. Boàz Lengyel (Müh-
lethal) 5 (24). – 18 Teilnehmer.

Schülerturnier (Berner Schüler-GP)
in Zollikofen

U13/U18: 1. Cyrill De Jonckheere (Biel)
5½ aus 7 (30½). 2. Loïc Cordey (Chese-
aux-Lausanne) 5½ (29½). 3. Kevin Lucca
(Ipsach) 5½ (28½). 4. Theo Stijve (Villars-
sur-Glâne) 5 (32½). 6. Nikash Urwyler
(Gümligen) 5 (26½). – 29 Teilnehmer.
U10: 1. Colin Cordey (Cheseaux-Lausan-
ne) 6½ aus 7. 2. Igor Schlegel (Bern) 6.
3. Niels Stijve (Villars-sur-Glâne) 5½. 4.
Tommy Hoang (La Tour-de-Peilz) 4½ (29).
5. Andrés Gruny (Münsingen) 4½ (28½). 6.
Maximilian Wehrle (D) 4. – 20 Teilnehmer.

Aargauer Jugend-GP in Frick

1. Yul Peter (Aarau) 6½ aus 7. 2. Ritish
Kannan (Würenlingen) 6. 3. Jannis Kot-

sonis (Gebenstorf) 5½. 4. Can-Elian Barth
(Boniswil) 5 (33½). 5. Medea Lehner (Wal-
tenschwil) 5 (27½). 6. Leyla Gündogdu
(Bad Zurzach) 5 (27). 7. Rui Hua Vögeli
(Schwaderloch) 5 (20½). 8. Gohar Tam-
razyan (Aarau) 4½ (31). 9. Simon Streuli
(Hallwil) 4½ (27). 10. Prahlaa Kulendra
(Niederlenz) 4½ (26). – 39 Teilnehmer.

Torneo Giovanile U16 100° Anniversa-
rio Circolo Scacchistico Locarno

1. Julian Nervi (Biasca) 7 aus 7. 2. Fran-
cesco Raimon (Chiasso) 5 (28/17). 3. Da-
vide Zani (Biasca) 5 (28/16). 4. Kim Poik
(Malvaglia) 4. 5. Nathan Filippini (Biasca) 3
(27). 6. Ivan De Liso (Gordola) 3 (26). – 12
Teilnehmer.

 30

Resultate / Résultats / Risultati

14. Otto-Burkhalter-Gedenkturnier
Sonntag, 8. November 2015 (9.30 – 17.15 Uhr)
Restaurant Atlantico, Belpstrasse 45, 3007 Bern

Zum 14. Otto-Burkhalter-Gedenkturnier des ASV Gurten sind alle Schachspielerin-
nen und -spieler herzlich eingeladen.

Modus: 7 Runden nach Schweizer System mit 20 Minuten Bedenkzeit
Einsatz: Erwachsene Fr. 35.-, Junioren Fr. 20.- (Zuschlag von Fr. 10.-, falls die An-

meldung erst am Spieltag erfolgt). Das Mittagessen ist im Einsatz inbe-
griffen!

Preise: Naturalpreise für alle Teilnehmer! Junioren (Jahrgang 1995 und jünger)
werden separat rangiert. Spezialpreise für die beste Dame und den besten
Senior.

Infos und Anmeldungen: Gianpaolo Federspiel, Fährstrasse 30, 3004 Bern
gp@swissonline.ch
(www.asvgurten.ch)

ma. Mit Rolf Bucher (Pfef-
fingen) und Helmut Eidin-
ger (Wettingen) sind in die-
sem Sommer nach längerer
Krankheit gleich zwei frühere
Coupe-Suisse-Sieger von uns
gegangen.

Rolf Bucher (geboren
1936) gewann den K.o.-Wett-
bewerb 1980. Er war aber
auch neben dem Schachbrett
stark engagiert. So gehörte
er 1972 zu den Gründungs-
mitgliedern der Schachfreun-
de Reichenstein, deren Na-
tionalliga-A-Mannschaft er
während mehrerer Saisons
als Captain anführte. Auf na-
tionaler Ebene gehörte Rolf
Bucher, der sich auch einen
Namen als Nachwuchsförde-
rer machte, dem Zentralvor-
stand und der Technischen
Kommission des damaligen
Schweizerischen Schach-

Zwei Coupe-Suisse-Sieger gestorben

Rolf Bucher (1936–2015).
 (Fotos: Karl Eggmann)

Helmut Eidinger (1950–2015).

verbandes (SSV) an und ge-
hörte zu den Initianten des
1963 erstmals ausgetragenen
Team-Cups. 2003 rief er das
Amateur-Open in Ascona ins
Leben, das seither jedes Jahr
im März gespielt wird.

Helmut Eidinger (geboren
1950) liess sich gleich zwei-

mal als Coupe-Suisse-Sieger
feiern – 1992 und 2006. Seit
seiner Juniorenzeit gehörte er
der Schachgesellschaft Baden
an, deren in der Nationalli-
ga B spielende erste SMM-
Mannschaft er während vieler
Jahre als Captain leitete.

31

Turniere/tournois/tornei

572 47 65, E-Mail: lschnegg@
yahoo.co.uk, Internet: www.
sgbaden.ch

30 octobre – 1 novembre,
Monthey: Grand Prix de Mont-
hey. Salle de la Gare CFF. 5 ron-
des (1ère ronde: vendredi 19h30/
19h clôture des inscriptions).
Finance d’inscription: 80 francs
(GM/MI/MF gratuit, U20 40
francs). Prix: 1000, 700, 500 …
francs plus divers prix spéciaux.
Inscription et renseignements:
Jean-Daniel Delacroix, Rue des
Puits 4, 1868 Collombey, tél. 024
471 52 04, tél. N 079 542 42 17,
e-mail: jddelacroix@netplus.ch,
Internet: www.chessmonthey.ch

30. Oktober – 27. Novem-
ber, Frauenfeld: Offene Frau-
enfelder Stadtmeisterschaft.
Schachzentrum, Schwalbenweg
1, jeweils Freitag, 20 Uhr. 2 Ka-
tegorien (Grenze ca. 1600 ELO,
je nach Teilnehmer). 5 Runden,
Wertung für Führungsliste. Ein-
satz: 15 Franken (U16 8 Fran-
ken). Preise: Geldpreise für je
Rang 1–3, bis 3 Punkte Natu-
ralpreise, diverse Sonderpreise.
Anmeldung (bis 29. Oktober)
und Infos: Bruno Zülle, Schwal-
benweg 1, 8500 Frauenfeld, Tel.
052 722 41 46, E-Mail: skfrauen-
feld@stafag.ch, Internet: www.
schachfrauenfeld.ch

31. Oktober, Zürich: Frau-
en-Open. Kirchgemeindesaal
Im Gut, Burstwiesenstr. 44, 12
Uhr (Anwesenheitskontrolle
11.45 Uhr). 5 Runden à 20 Mi-
nuten. Einsatz: 20 Franken (U16
10 Franken). Preise: Natural-
preis für alle Teilnehmerinnen.
Anmeldung (bis 28. Oktober)
und Infos: Esther Kunz, Dätt-
nauerstr. 58c, 8406 Winterthur,
Tel. N 079 733 86 83, E-Mail:
info@frauenschachopen.ch,
Internet: www.scphoenix.ch/
turniere/frauenschachopen/aus-
schreibung.php

(Anwesenheitskontrolle 8.45
Uhr). 7 Runden à 25 Minuten.
Einsatz: 35 Franken (U18 10
Franken). Preise: 300, 250, 200
... Franken, ab Rang 6 50 Fran-
ken für 5 Punkte, ab 4½ Punkte
Naturalpreise für alle Teilneh-
mer, diverse Spezialpreise. An-
meldung (bis 23. Oktober per
E-Mail mit Barzahlung an der
Tageskasse/später 5 Franken Zu-
schlag): Infos: Hanspeter Schür-
mann, Kleinfeld 4, 4663 Aarburg,
Tel. 079 242 20 92, E-Mail: schu-
ermannh@bluewin.ch

29. Oktober – 1. November,
Luzern: Luzerner Open/Offe-
ne Innerschweizer Einzelmeis-
terschaft. Sportanlage Dula,
Bruchstr. 78. 7 Runden (1. Run-
de: Donnerstag, 17.30 Uhr/An-
wesenheitskontrolle 17.15 Uhr).
3 Kategorien: A (ab 1800 ELO),
B (1600–1799 ELO), C (bis 1599
ELO). Einsatz: Kategorie A 100
Franken (Junioren 50 Franken),
Kategorie B/C 80 Franken (Ju-
nioren 40 Franken). Preise: Ka-
tegorie A 800, 600, 400 … Fran-
ken, Kategorie B/C 250, 200, 150
… Franken. Anmeldung (bis 17.
Oktober/später 10 Franken Zu-
schlag) und Infos: Kurt Gretener,
Rainweidstr. 2, 6333 Hünenberg
See, Tel. P 041 780 37 50, Tel.
N 079 769 18 91, E-Mail: kurt.
gretener@bluewin.ch, Inter-
net: www.schach-isv.ch/ima-
ges/blogeintraege/blog_14_15/
ISEM_2015_Ausschreibung.pdf

29. Oktober – 2. Juni, Ba-
den: Offene Badener Stadt-
meisterschaft. Regionales Pfle-
gezentrum, Wettingerstrasse, je-
weils Donnerstag, 19.45 Uhr. 7
Runden, Wertung für Führungs-
liste. Einsatz: 60 Franken (Mit-
glieder SG Baden 40 Franken).
Preise: 400, 200, 100 Franken,
Rang 4 bis 12 Naturalpreise. An-
meldung (bis 22. Oktober) und
Infos: Laurent Schnegg, Stock-
mattstr. 87, 5400 Baden, Tel. 079

19./20. September, Schaan
(FL): Jugendturnier. SAL –
Kleiner Saal (Zentrum), Landstr.
19, Samstag ab 15.30 Uhr (An-
meldeschluss 15 Uhr), Sonntag
ab 10 Uhr. 3 Kategorien: U18,
U14, U10 plus Mannschaftswer-
tung (3 Beste eines Vereins). 7
Runden à 25 Minuten. Einsatz:
20 Franken (inklusive Mittag-
essen am Sonntag). Preise: U18
200, 150, 100 Franken, Pokale,
Schach- und Naturalpreise rest-
liche Kategorien, Erinnerungs-
geschenk für alle Teilnehmer.
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

3.–10. Oktober, Zuoz: En-
giadina-Open. Hotel «Engiadi-
na». 7 Runden (1. Runde: Sams-
tag, 16 Uhr). Einsatz: 100 Fran-
ken (GM/IM/FM/U20 gratis).
Preise: 700, 500, 300 ... Franken,
diverse Spezialpreise. Anmel-
dung und Infos: Toni Paganini,
Via Dimlej 18, 7500 St. Moritz,
Tel. 081 832 12 32, E-Mail: tur-
niere14@schach-engadin.ch,
Internet: www.turniere.schach-
engadin.ch/engiadina/html/aus-
schreibung.html

19. Oktober – 14. Dezember,
St. Gallen: St. Galler Stadt-
meisterschaft. Caféteria der Ca-
ritas, Zürcherstr. 45, St. Gallen-
Lachen, jeweils Montag, 19.30
Uhr, 7 Runden, Wertung für Füh-
rungsliste. Einsatz: 40 Franken
(U20 15 Franken). Preise: Preis-
fonds über 1000 Franken. An-
meldung (bis 19. Oktober, 19.15
Uhr) und Infos: Frank Witten-
brock, Bergstr. 31, 9100 Herisau,
Tel. 071 352 15 82, E-Mail: stadt-
meisterschaft@schachklub-sg.
ch, Internet: www.schachklub-sg.
ch/sms2015.php

25. Oktober, Zofingen: Mit-
telland-Turnier. Stadtsaal, 9 Uhr

 32

Turniere/tournois/tornei

1. November, Zürich-Wol-
lishofen: Schülerturnier. Re-
formiertes Kirchgemeindehaus,
Hauriweg 19, 8038 Zürich-Wol-
lishofen, 12 Uhr (Anwesenheits-
kontrolle 11.45 Uhr). 7 Runden
à 10 Minuten plus 5 Sekunden. 4
Kategorien: U8, U10, U13, U18.
Maximal 130 Teilnehmer. Ein-
satz: 10 Franken. Preise: Natural-
preise. Anmeldung (bis 28. Okto-
ber) und Infos: Georg Kradolfer,
Boglerenstr. 2a, 8700 Küsnacht,
Tel. 044 482 83 41, Tel. N 079
449 63 14, E-Mail: georg@kra-
dolfer.info, Internet: www.svwol-
lishofen.ch/index.php/jugend-
schach.html

1. November, Thun/Gwatt:
Kantonalbernische Schnell-
schach-Meisterschaft (Berner
Schüler-GP). Gasthof «Zum
Lamm», Gwattstr. 128, 10 Uhr.
7 Runden à 15 Minuten. 4 Ka-
tegorien: Open, U10, U13 und
U18. Einsatz: Open 25 Franken,
U10/U13/U18 15 Franken. Prei-
se: Geldpreise für alle Katego-
riensieger, Naturalpreise für alle
übrigen Teilnehmer. Anmeldung
und Infos: René Finger, Mittlere
Strasse 103, 3600 Thun, Tel. P
033 345 65 48, E-Mail: rene48.
finger@bluewin.ch, Internet:
www.schachklubthun.ch

6–8 novembre/November,
Lugano: Master & General
Open. Hotel «Colorado», Via
Clemente Maraini 19. 5 turni/
Runden. 2 categorie/Kategorien:
Master Open (+1900 ELO), Ge-
neral Open (-2000 ELO). Start:
venerdì/Freitag, 20h. Iscrizio-
ni/Einsatz: Master Open CHF
100.– (+2400 gratis, 2300–2399
ELO 50.–, U16 60.–), General
Open CHF 60.– (U16 40.–). Pre-
mi/Preise (min. 40 partecipanti/
Teilnehmer): Master Open CHF
800.–, 600.–, 400.– ..., premi
speciali/diverse Spezialprei-
se, General Open CHF 400.–,
300.–, 200.– ..., premi speciali/

diverse Spezialpreise, Iscrizio-
ne/Anmeldung e informazioni/
Infos: Claudio Boschetti, Via
Cantonale, 6818 Melano, tel.
079 620 53 26, E-Mail: sympa-
marketing@bluewin.ch, Internet:
www.swisschesstour.com/1/luga-
no_2130427.html

8. November, Bern: Otto-
Burkhalter-Gedenkturnier.
Restaurant «Atlantico», Belpstr.
45, 9.30 Uhr. 7 Runden à 20 Mi-
nuten, separate U20-Wertung.
Einsatz: 35 Franken (U20 20
Franken/jeweils inklusive Mit-
tagessen). Preise: Naturalpreise
für alle Teilnehmer, Spezialpreis
für beste Dame und besten Se-
nior. Anmeldung (bis 7. Novem-
ber/später 10 Franken Zuschlag)
und Infos: Gianpaolo Federspiel,
Fährstr. 30, 3004 Bern, E-Mail:
gp@swissonline.ch, Internet:
www.asvgurten.bplaced.net/

8. November, Rheinfelden
(D): Rapid-Open. «Tutti Kiesi»,
Werderstr. 49, D-79618 Rhein-
felden, 9.15 Uhr. 7 Runden à 25
Minuten. Einsatz: 30 Franken.
Preise: 150, 100, 75 ... Franken.
Anmeldung: mittels Einzahlung
des Einsatzes auf Aargauische
Kantonalbank, 5001 Aarau, zu-
gunsten CH72 0076 1016 1172
1377 6, Schach-Freunde Pelikan.
Infos: Jean-Jacques Segginger,
Säckingerstr. 21, 4310 Rheinfel-
den, Tel. 061 831 41 21, E-Mail:
schach@sfpelikan.org, Internet:
www.sfpelikan.org

8. November, Sursee: In-
nerschweizer Schachtag. Stadt-
halle, St-Urban-Str. 5, 9.15 Uhr.
7 Runden à 20 Minuten. 4 Kate-
gorien: A (keine Beschränkung),
B (-1800 ELO), C (-1550 ELO),
Schüler (bis U16). Einsatz: Er-
wachsene 20 Franken (ISV-Mit-
glieder 10 Franken), Schüler
10 Franken (ISV-Mitglieder 5
Franken). Preise: ChessBase-
Gutscheine für die fünf besten

jeder Kategorie im Wert von
50/40/30/20/10 Franken, digitale
Schachuhr für Verein mit höchs-
ter Teilnehmerzahl und höchstem
Prozentsatz an teilnehmenden
ISV-Mitgliedern. Anmeldung
(bis 1. November) und Infos:
René Oehen, Chr.–Schnyder-
Str. 54, 6210 Sursee, Tel. N 079
422 51 81, E-Mail: spielleiter@
schachclub-sursee.ch, Internet:
www.schachclub-sursee.ch

8 novembre, Payerne: Tour-
noi junior et senior (Erwachse-
ne) du Comptoir Broyard. Près
du Comptoir, 11h30 (11h contrô-
le des présences). 5 catégories:
U10, U12, U16, U20, seniors/Er-
wachsene. 7 rondes à 15 minutes.
Finance d’inscription (y compris
entrée au Comptoir): U10/U12/
U16/U20 15 francs, seniors 25
francs (GM/IM/FM gratuit). Prix:
U20 200, 150, 100 … francs, U16
150, 100, 60 … francs, U12 100,
70, 40 … francs, U10 70, 50, 30
… francs, seniors 300, 200, 100
… francs, divers prix spéciaux.
Renseignements et inscriptions
(jusque au 3 novembre/après ma-
joration de 5 francs): Philippe
Zarri, Vissaulastr. 6, 3280 Mur-
ten, Tel. 026 672 27 72, Tel. N
079 358 49 31, E-Mail: philip-
pe.zarri@bluewin.ch, Internet:
www.echecs-payerne.com

13.–15. November, St. Gal-
len: Schweizer Meisterschaft
U10/U12/U14/U16 (1. Turnier
2016) und St. Galler Open. Alte
Turnhalle Kreuz bleiche, Burg-
str. 40 (neben Sporthalle Kreuz-
bleiche). 4 Kategorien: U10 (7
Runden), U12, U14, Open mit
integrierter U16-Wertung (je
5 Runden). 1. Runde: Freitag,
18.30 Uhr Einsatz: U10/U12/
U14 20 Franken, Open 60 Fran-
ken (U16: 30 Franken). Preise:
U10/U12/U14 Pokale für die drei
Erstplatzierten, Open 400, 300,
200 … Franken, diverse Spezial-
preis. Anmeldung und Infos: Mi-

33

Turniere/tournois/tornei

chael Nyffenegger, Brauerstras-
se 62, 9016 St. Gallen, Tel. 079
921 99 07, E-Mail: schachstgal-
len@gmail.com, Internet: www.
schachklub-sg.ch

22. November, Solothurn:
Solothurner Schachtag. Land-
haus, 10 Uhr (Anwesenheits-
kontrolle 9.45 Uhr). 7 Runden à
10 Minuten plus 10 Sekunden.
6 Kategorien: A (ab 1801 ELO/
Wertung für FIDE-Rapid-Liste),
B (1501–1800 ELO), C (0–1550
ELO), U10, U13, U18. Einsatz:
Kategorien A/B/C 20 Franken,
U10/U13/U18 15 Franken. Prei-
se: Kategorie A 300, 200, 100 …
Franken plus Spezialpreis bes-
ter Solothurner und bester U20,
Kategorie B/C je 100, 70, 50 …
Franken, U10/U13/U18 Pokale,
Medaillen und Naturalpreise für
alle Teilnehmer. Anmeldung (bis
17. November) und Infos: David
Monnerat, Grossmattstr. 12, 4632
Trimbach, Tel. N 076 373 80 30,
E-Mail: moenupedia@live.com,
Internet: www.schachturniere-
sksolothurn.ch

22. November, Saanen:
Oberländischer Schachtag.
Hotel «Landhaus», Dorfstr. 74,
9.30 Uhr (Anwesenheitskontrolle
9.20 Uhr). 7 Runden à 20 Minu-
ten. Einsatz: 10 Franken (U16 5
Franken). Preise: Naturalpreise
für alle Teilnehmer. Anmeldung
(bis 19. November) und Infos:
Mario Zoppas, Dorfstr. 46, 3792
Saanen, Tel. N 079 434 42 36,
E-Mail: mario.zoppas@bluewin.
ch, Internet: www.beoschach.
ch/fileadmin/images/06_saa-
nenland/pdf/Einladung_zum_
O b e r l % C 3 % A 4 n d i s c h e n _
Schachtag__2015_in_Saanen.pdf

22. November, Oberglatt:
Oberglatter Jugendturnier
(Züri-Supercup). Chliriethalle,
Chlirietstr. 20. 13 Uhr. 7 Runden
à 15 Minuten. 3 Kategorien: U10,
U13, U18. Einsatz: 20 Franken.

Preise: Pokale für alle Teilneh-
mer. Anmeldung (bis 18. Novem-
ber) und Infos: Raphael Bühler,
Müliweg 7, 8187 Weiach, Tel. N
079 707 14 71, E-Mail: bu.rapha-
el@gmail.com, Internet: www.
schachclub-oberglatt.ch

23.–28. November, Luzern:
Senioren-Open. Restaurant
«Tribschen», Kellerstr. 25a. Ma-
ximal 44 Teilnehmer. 7 Runden
(1. Runde Montag, 11.30 Uhr).
Einsatz: 90 Franken (inkl. 1 Ge-
tränk pro Runde). Preise: 150,
100, 50 … Franken, diverse Spe-
zialpreise. Anmeldung (bis 14.
November) und Infos: Beat Ab-
egg, Bahnhofstrasse 65a, 6460
Altdorf, Tel. N 077 428 96 87, E-
Mail: info@zssenioren.ch, Inter-
net: www.zssenioren.ch/Senioren
Open

27–29 novembre, Delé-
mont: Open du Jura. Forum
St-Georges, Rte. de Bâle 5. 7 ron-
des, 1ère ronde vendredi, 18h30
(ronde 1 à 3 20 min + 5 sec par

coup!). Finance d’inscription:
70 francs (GM/MI/MF gratu-
it, U20 30 francs). Prix (dès 80
participants): 1400, 1000, 700
… francs, divers prix spéciaux.
Renseignements et inscriptions:
François Klopfenstein, 20, rue
de la Fenaison, 2800 Delémont,
tél. 032 422 87 38, e-mail: in-
scription@juraopen.org, Internet:
www.juraopen.org

29. November, Winterthur:
Winterthurer Jugend-Schach-
meisterschaft. FZA Kanzlei-
strasse, Kanzleistr. 24, 9.30 Uhr.
7 Runden à 20 Minuten. 4 Kate-
gorien: U18, U14, U11, U9. Ein-
satz: 10 Franken. Preise: Pokale
für die Besten, Naturalpreise für
alle Teilnehmer. Online-An-
meldung (bis 28. November):
www.svwinterthur.ch/wjsm2015.
Infos: Kaiwan Nuri, Reid-
holzstr. 26a, 8805 Richterswil,
Tel. N 079 844 54 56, E-Mail:
jugendschach@svwinterthur.ch,
Internet: www.svwinterthur.ch/
wjsm2015

Kantonaler Solothurner
Schachtag in Solothurn
Sonntag, 22. November, 10 Uhr

Landhaus, Landhausquai 4
6 Kategorien:

A (ab 1801 ELO/Wertung FIDE-Rapid-Liste)
B (1501–1800 ELO)

C (0–1550 ELO)
U10, U13, U18

Einsatz:
A/B/C: 20 Franken – U10/U13/U18: 15 Franken

Preise:
A/B/C Geldpreise, U10/U13/U18 Pokale/Medaillen/Naturalpreise

Infos: David Monnerat, moenupedia@live.com

Details im Internet: www.schachturniere-sksolothurn.ch

 34

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

September/septembre

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-Europa-
 meisterschaft 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. Bern: Schweizer
 Lösungsmeisterschaft
18. SMM: 9. Runde NLB
18. Locarno: Blitz-Open
 (Achtung: neuer Termin!)
18.–25. Skopje (Maz):
 European Club Cup
19.–24. SMM: Aufstiegsspiele 1.–4. Liga
23.–25. Stein am Rhein: Herbst-Open
23.–25. Triesen: 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/
 Offene Innerschweizer
 Einzelmeisterschaft
30.–1. 11. Monthey:
 Grand Prix de Monthey
31. Zürich: Frauen-Open

November/novembre

 1. Zürich-Wollishofen:
 Jugendturnier
 1. Thun/Gwatt:
 Berner Kantonalmeisterschaft
 (Berner Schüler-GP)
 2.–11. Ascona: Seniorenturnier
 6.–8. Lugano: Master & General Open
 6.–8. Wädenswil: Schweizer
 Einzelmeisterschaft
 der Hörbehinderten
 8. SMM:
 Entscheidungsspiele NLA/NLB
 8. Bern:
 Otto-Burkhalter-Gedenkturnier
 8. Rheinfelden: Rapid-Open
 8. Sursee:
 Innerschweizer Schachtag

 8. Payerne:
 Tournoi du Comptoir Broyard
 9.–22. Acqui Terme (It):
 Senioren-Weltmeisterschaft
12.–22. Reykjavik (Isl): Europa-
 Mannschafts-Meisterschaft
13.–15. St. Gallen:
 Schweizer Meisterschaft
 U10/U12/U14/U16
 (1. Qualifikationsturnier 2015/16)
13.–15. St. Gallen: St. Galler Open
14. Kriens: Swiss Chess Blitz GP
15. Team-Cup: 4. Runde
21. SGM: 1. Runde
22. Solothurn: Solothurner
 Kantonaler Schachtag
22. Saanen:
 Oberländischer Schachtag
22. Glarus: Glarner Schachtag
22. Oberglatt: Oberglatter
 Jugendturnier (Züri-Supercup)
23.–28. Luzern: Senioren-Open
27.–29. Delémont: Open du Jura
28. SJMM 2016: 1. Spieltag
28. Bern: Nationalliga-Versammlung
28. Bern:
 Turnierorganisatoren-Sitzung
29. Winterthur: Winterthurer
 Jugend-Stadtmeisterschaft

Dezember/décembre

 1. SMM 2016: Anmeldeschluss
 5. SGM: 2. Runde
 7.–16. Gstaad: Seniorenturnier
12. Kriens: Finalturnier
 Swiss Chess Blitz GP
13. Team-Cup: 5. Runde
13. Trubschachen: Schülerturnier
 (Berner Schüler-GP)
18.–20. Adelboden: Weihnachts-Open
26.–30. Zürich: Weihnachts-Open

Vorschau
Die nächste Ausgabe, Nummer
7/15, erscheint in Woche 45.

Schwerpunkte:
SMM 7./8./9. Runde und Auf-
stiegsspiele, Engiadina-Open
Zuoz, Jugend-EM Porec,
 Reportage über ehemalige
U10/U12/U14-Meister

Redaktionsschluss:
17. Oktober 2015.

Die letzte Ausgabe des Jahres
2015, 8/15, erscheint in Woche
50.

35

Ausschreibung Fachstelle für
«Ausbildung und Nachwuchsförderung»
Der Schweizerische Schachbund (SSB) sucht per 1. März 2016 oder nach Vereinbarung
für die neu geschaffene Stelle eine Fachperson für Ausbildung und Nachwuchs-
förderung (50%)

Der Aufgabenbereich umfasst:
•	 Erarbeitung	von	Konzepten
•	 Planung	und	Durchführung	von	Kursen	
•	 Unterstützung	und	Anlaufstelle	von	Regionalverbänden,	Vereinen,	Schulen	

und Behörden
•	 Administration,	Budgetkontrolle	und	Stellvertretung	der	Geschäftsstelle

Anforderungsprofil:
•	 Sprachen:	Deutsch,	Französisch	und	Englisch
•	 Gute	Kenntnisse	der	Schweizer	Schachszene
•	 Fundiertes	Schachwissen	und	pädagogische	Fähigkeiten
•	 Selbstständig,	initiativ,	guter	Kommunikator,	teamfähig	und	flexibel

Für weitere Auskünfte kontaktieren Sie bitte SSB-Zentralpräsident Peter A. Wyss (079
445 70 31). Ihre Bewerbung senden Sie bitte bis 12. Oktober 2015 an Peter A. Wyss,
Araschgerstrasse 43, 7000 Chur, oder per E-Mail an peter.wyss@swisschess.ch.

Offre d’emploi – Spécialiste de la formation
et le soutien de la relève
Pour pouvoir son service spécialisé pour la formation et le soutien de la relève,
récemment créé, la Fédération suisse des échecs (FSE) cherche un/une Spécialiste
de la formation et du travail avec la relève (50%) à partir du 1er mars 2016 ou date
à convenir

Domaine d’activité
•	 Réaliser	des	concepts
•	 Planifier	et	organiser	des	cours	
•	 Assurer	le	soutien	et	le	premier	contact	pour	les	associations	régionales,	

les sections, les écoles et les instances officielles
•	 Travail	administratif,	contrôler	le	budget
•	 Remplacer	le	secrétaire	permanent

Profil
•	 Langues:	allemand,	français	et	anglais
•	 Bonne	connaissance	de	la	scène	échiquéenne	suisse
•	 Connaissances	fondées	des	échecs	et	qualités	pédagogiques
•	 Personne	autonome,	dynamique,	bon	communicateur,	esprit	d’équipe	et	flexible

Pour de plus amples renseignements, veuillez-vous adresser au Président central
de	la	FSE	Peter	A.	Wyss	(079	445	70	31).	Veuillez	envoyer	votre	candidature	jusqu’au	
12 octobre 2015 à Peter A. Wyss, Araschgerstrasse 43, 7000 Chur, ou par per e-mail
à peter.wyss@swisschess.ch.

 36

Offene Innerschweizer Meisterschaft

Spiellokal: Sportanlage Dula, Bruchstrasse 78, Luzern

Turnierplan: Donnerstag, 29. Oktober 16.30 – 17.15 Präsenzkontrolle
 17.30 – 21.30 1. Runde

 Freitag, 30. Oktober 10.00 – 14.00 2. Runde
 14.30 – 18.30 3. Runde

 Samstag, 31. Oktober 10.00 – 14.00 4. Runde
 14.30 – 18.30 5. Runde

 Sonntag, 01. November 10.00 – 14.00 6. Runde
 14.30 – 18.30 7. Runde
 anschliessend Preisverteilung

Spielmodus: 7 Runden Schweizer System

Bedenkzeit: 36 Züge, 1½ Stunden danach 30 Minuten bis Ende

Kategorien: Kategorie A: ab 1800 ELO
 Kategorie B: ab 1600 bis 1799 ELO
 Kategorie C: bis 1599 ELO

Einsatz: Kategorie A: Fr. 100.- (Jun./Schüler Fr. 50.-)
 Kategorie B & C: Fr. 80.- (Jun./Schüler Fr. 40.-)

Preisgeld: Kategorie A: 800, 600, 400, 200, 100
 Kategorie B & C: 250, 200, 150, 100, 50

Wertung: Kategorie A: FL der FIDE und FL des SSB
 Kategorie B & C: FL des SSB

Anmeldung: www.schach-isv.ch oder isem@schach-isv.ch

Anmeldeschluss: 17. Oktober 2015 - Nachmeldegebühr Fr. 10.-

