
1

5/2016

Schweizerische Schachzeitung
Revue Suisse des Echecs
Rivista Scacchistica Svizzera

SEM-Überraschung I: IM Noël Studer Schweizer Meister
SEM-Überraschung II: Damentitel für WFM Laura Stoeri
Senioren: FM Hugentobler – Junioren: FM Grandadam

Sie wurden in Flims Schweizer Meister (von links): FM Patrik Grandadam (Junioren), WFM Laura Stoeri
(Damen), IM Noël Studer (Herren), FM Patrik Hugentobler (Senioren). (Foto: Markus Angst)

 2

Editorial Inhalt
 Sommaire
 Sommario

 2 Editorial

 4 SEM/Herren

 8 SEM/Damen

10 SEM/Junioren

11 SEM/Senioren

12 Was ziehen Sie?

13 SEM/Splitter

14 SEM/Hauptturnier I

16 SEM/Hauptturnier II

18 SEM/Hauptturnier III

20 CSI/parties

22 CSI/les Romands

23 Bieler Schachfestival

28 Open Martigny

30 Seniorenschach

33 U16-Olympiade
 Poprad-Tatry

34 U10/U12/U14/U16-
 Finalturnier Kreuzlingen

35 SJMM 2017

36 Ticino

37 Studien

38 Problemschach

40 Fernschach

42 Resultate

45 Turniere

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

«In einem anderen
Leben würde ich ger-
ne mit Jahrgang 1996
geboren – denn das
scheint fürs Schach
ein ganz besonderes
Geburtsjahr zu sein!»
Mit dieser Poin-
te in seiner Rede an
der Schlussfeier der
Schweizer Einzelmeisterschaften
in Flims traf Peter A. Wyss, Zent-
ralpräsident des Schweizerischen
Schachbundes (SSB), den Nagel
auf den Kopf. Denn gleich drei
der vier Meistertitel gingen im
Bündnerland an Spieler(innen),
die heuer ihren 20. Geburtstag
feier(te)n.
E Der am 18. Oktober 1996 ge-
borene IM Noël Studer wurde als
Startnummer 4 unter den neun
Schweizern bei seiner ersten Teil-
nahme in einem Herren-Titeltur-
nier gleich Landesmeister.
E Die am 30. Juli 1996 gebo-
rene WFM Laura Stoeri holte
– ebenfalls als Nummer 4 unter
den im Hauptturnier I spielenden
Schweizerinnen gestartet – erst-
mals Damen-Gold, nachdem sie
in den vergangenen Jahren be-
reits zweimal Silber (2011/2013)
und Bronze (2014/2015) gewon-
nen hatte.
E Dem am 19. April 1996 ge-
borenen FM Patrik Grandadam
gelang es in Flims als Einzigem,
seinen Titel aus dem Vorjahr zu
verteidigen und – ebenfalls ein
Flims-Unikum – als Startnum-
mer 1 wiederum Juniorenmeister
zu werden.

Als Einziger der vier Schwei-
zer Meister fiel da der erstmals
bei den Senioren antretende und
dabei gleich mit Gold ausge-
zeichnete FM Patrik Hugentobler
aus dem (Alters-)Raster. Obwohl:
60 ist ja schliesslich dreimal 20 . . .

Dass sowohl bei den Her-
ren als auch bei den Damen die
Nummern 4 der Setzliste aufs
oberste Treppchen gestiegen
sind, darf ohne zu übertreiben

als Sensation gewer-
tet werden. Natürlich
gehörten Noël Studer
und Laura Stoeri zum
erweiterten Favoriten-
kreis. Doch insbeson-
dere der Auftritt des
Berners – notabene
Jüngster im zehnköp-
figen Herren-Titel-

turnier, das er erstmals bestritt
– verdient grössten Respekt. Be-
eindruckend, wie cool und ner-
venstark Noël Studer Routiniers
wie GM Yannick Pelletier, GM
Joe Gallagher und GM Alexand-
ra Kosteniuk, die zusammen ein
Dutzend Schweizer-Meister-Ti-
tel auf ihrem Konto haben und
gegen die er allesamt remisierte,
entgegentrat und sich auch durch
Rückschläge wie die verpasste
Gewinnpartie gegen Pelletier und
die Niederlage gegen IM Roland
Lötscher in der zweitletzten Run-
de nicht aus dem Konzept brin-
gen liess.

Natürlich war es schade, dass
Noël Studer auf dem Weg zu sei-
nem ersten Schweizer-Meister-
Titel seine dritte GM-Norm um
einen winzigen halben Punkt und
– weil er die 2500-ELO-Grenze
schon mal überschritten hat – da-
mit auch den Grossmeiser-Titel
knapp verpasst hat. Es wäre dies
das i-Pünktlein eines grandiosen
Turniers gewesen. Doch Noël
Studers überzeugender Auftritt in
Flims lässt keine Zweifel offen,
dass er auch dieses nächste gros-
se Ziel bald erreichen wird.

So blieb als einziger SEM-
Wermutstropfen die enttäuschen-
de Teilnehmerzahl. Erstmals seit
vielen Jahren blieb sie mit 293
unter 300. Vier Jahre zuvor wa-
ren es an gleicher Stätte noch 360
gewesen. Am kalten Regenwet-
ter kanns ja nicht gelegen haben.
Denn Prognosen für Schweizer
Sommer sind bekanntlich noch
diffiziler als für ein Herren-Titel-
turnier . . . Markus Angst,
 «SSZ»-Chefredaktor

3

Editorial / Editoriale

«Dans une autre vie, j’aurais voulu
naître en 1996 – car ce millésime
semble particulièrement bénéfique
aux échecs!» Avec cette pointe dans
son discours de clôture des Cham-
pionnats suisses individuels à Flims,
le Président central de la Fédération
suisse des échecs (FSE), Peter A.
Wyss, a tapé dans le mille. En effet,
trois des quatre titres nationaux ont
été décernés à des joueurs et une
joueuse qui fêtent leur 20e anniver-
saire cette année.
E Le MI Noël Studer, né le 18 oc-
tobre 1996, numéro 4 du tournoi
des neuf meilleurs joueurs Suisses,
conquit le titre de Champion suisse
dès sa première participation dans
un tournoi fermé des hommes.
E La WFM Laura Stoeri, née le
30 juillet 1996, également numéro
4 des Suissesses qui disputaient le
Tournoi principal I, remporta pour la
première fois la médaille d’or chez
les dames, après deux médailles
d’argent en 2011/2013 et de bronze
en 2014/2015.
E Le FM Patrik Grandadam, né le
19 avril 1996, fut le seul joueur, dans
les Grisons, à défendre son titre de
l’année dernière, celui de Champion

suisse junior, et – cas unique à Flims
– comme numéro 1 du tournoi.

Le seul des quatre champions
suisses à sortir du lot fut le FM Pa-
trik Hugentobler dont la première
participation au Championnat suisse
senior lui rapporta de l’or. Néan-
moins: 60 c’est trois fois 20 . . .

Que ce soit le numéro 4 du tour-
noi qui termina sur la plus haute
marche du podium chez les hommes
comme chez les dames est, sans exa-
gération, une sensation. Bien sûr,
Noël Studer et Laura Stoeri appar-
tenaient au cercle élargi des favoris.
Mais la prouesse du Bernois – nota
bene le cadet du tournoi des hommes
auquel il participait pour la première
fois – mérite notre estime. Impres-
sionnant avec quelle décontraction
et quel sang-froid, le Bernois affron-
ta les routiniers tels que le GM Yan-
nick Pelletier, le GM Joe Gallagher
et le GM Alexandra Kosteniuk qui
ensembles ont remporté une dou-
zaine de titres nationaux. Il remisa
ces trois parties, sans se laisser dé-
monter par les contrecoups comme
la partie gagnante contre Pelletier ou
la défaite à l’avant-dernière ronde
contre le MI Roland Lötscher.

Que Noël Studer, en route pour
son premier titre national, ait man-
qué de peu sa troisième norme de
GM est un bémol, sans aucun doute.
Il rate le titre de Grand-Maître juste
à cause d’un demi-point, car ayant
déjà dépassé une fois la limite des
2500 points elo, il y aurait automa-
tiquement eu droit. Cette consécra-
tion d’un tournoi grandiose nous
a été refusée. Cependant, à Flims,
Noël Studer a montré sa valeur et
a convaincu. Il ne laisse planer au-
cun doute qu’il atteindra bientôt ce
grand objectif.

Le seul point négatif des CSI
fut le nombre décevant des partici-
pants. Avec 293 joueurs et joueuses,
la limite des 300 ne fut pas dépas-
sée, pour la première fois depuis des
années. Quatre ans auparavant, au
même endroit, on comptait encore
360 participants. Le mauvais temps
n’y est sans doute pour rien, car les
pronostics pour la météo estivale
suisse sont encore plus hasardeux
que pour le tournoi des hommes . . .

Markus Angst,
rédacteur en chef de la «RSE»

«In un’altra vita avrei gradito nasce-
re nel 1996, perché sembra che per
gli scacchi sia un anno decisamen-
te speciale!» Con questo spunto del
suo discorso durante la festa di chiu-
sura dei Campionati svizzeri indivi-
duali a Flims, Peter A. Wyss, presi-
dente della Federazione scacchistica
svizzera (FSS) ha colto nel segno. In
effetti tre dei quattro titoli conseguiti
sono finiti nei Grigioni a giocatori/
trici che appunto festeggiavano il
loro 20. compleanno.
E Il MI Noël Studer, nato il 18 ot-
tobre 1996, numero 4 dei 9 svizzeri
partecipanti al torneo maschile per il
titolo, è diventato campione svizzero
alla sua prima partecipazione.
E La MFF Laura Stoeri, nata il 30
luglio 1996, pure numero 4 tra le
giocatrici svizzere che hanno preso
parte al torneo principale 1, ha vin-
to l’oro tra le donne dopo che negli
anni passati era sta due volte sia
d’argento (2011/2013) sia di bronzo
(2014/2015).
E Il MF Patrick Grandadam, nato il

19 aprile 1996, è stato l’unico a sa-
per difendere a Flims il titolo conse-
guito l’anno scorso e, numero 1 alla
partenza, a riconfermarsi campione
juniori.

Tra i quattro titoli svizzeri, alla
sua prima partecipazione nei seniori
a fregiarsi d’oro è stato il MF Patrick
Hugentobler: in fondo 60 è tre volte
20 . . .

Che sia tra gli uomini sia tra le
donne i numeri quattro delle rispet-
tive liste siano saliti sul gradino più
alto ha destato indubbia sensazione.
Naturalmente Noël Studer e Laura
Stoeri figuravano nella cerchia dei
favoriti. In particolare l’avvento del
bernese, il più giovane dei 10 par-
tecipanti al torneo per il titolo, ha
incusso grande rispetto per il modo
freddo e la saldezza di nervi con cui
si è opposto a giocatori sperimentati
come il GM Yannick Pelletier, il GM
Joe Gallagher e la GM Alexandra
Kosteniuk che assieme contano una
dozzina di titoli svizzeri e contro i
quali ha pattato, a fronte della vitto-

ria sfuggitagli contro Pelletier e del-
la sconfitta al secondo turno contro il
MI Roland Lötscher.

E’ naturalmente stato un peccato
che per un miserrimo mezzo punto
Noël Studer non abbia conseguito la
sua terza norma di GM e con que-
sto anche il titolo di GM visto che ha
già superato i 2500 punti. E’ stato un
piccolo neo in un torneo che è stato
grandioso. Il convincente avvento di
Noël Studer a Flims non lascia co-
munque dubbi che l’importante tra-
guardo sia presto raggiunto.

L’unica cosa deludente dei CSI è
stato il numero dei partecipanti. Per
la prima volta da molti anni con 293
è rimasto sotto il 300. Solo quattro
anni fa erano ancora 360. Al freddo
tempo di pioggia non c’è rimedio.
Le previsioni concernenti l’estate
svizzera sono notoriamente più dif-
ficili di un torneo per il titolo di cam-
pione svizzero . . .

Markus Angst,
capo redattore «RSS»

 4

SEM in Flims – Herren

 1 2 3 4 5 6 7 8 9 10

 1. IM Noël Studer  1 0 ½ 1 1 ½ ½ ½ 1 6

 2. GM Sebastian Bogner* 0  ½ ½ 1 1 ½ 1 ½ 1 6

 3. IM Roland Lötscher 1 ½  ½ 0 0 1 ½ 1 1 5½

 4. GM Yannick Pelletier ½ ½ ½  1 1 ½ 0 1 ½ 5½

 5. IM Nico Georgiadis 0 0 1 0  1 1 1 ½ ½ 5

 6. IM Oliver Kurmann 0 0 1 0 0  1 1 ½ 1 4½

 7. GM Alexandra Kosteniuk ½ ½ 0 ½ 0 0  1 1 1 4½

 8. IM Markus Klauser ½ 0 ½ 1 0 0 0  ½ 1 3½

 9. GM Joe Gallagher ½ ½ 0 0 ½ ½ 0 ½  1 3½

10. IM Alexandre Vuilleumier 0 0 0 ½ ½ 0 0 0 0  1

* nicht titelberechtigt

Erstmals in einem Herren-Titel-
turnier dabei, der jüngste Spieler
im Teilnehmerfeld, lediglich die
Startnummer 4 unter den neun
Titelberechtigten: IM Noël Stu-
der (Muri/BE) sorgte mit seinem
Goldmedaillengewinn an den
Schweizer Einzelmeisterschaf-
ten in Flims für eine der grössten
Überraschungen in der jüngeren
Schweizer Schachgeschichte.
Ab der 3. Runde lag der 19-jäh-
rige Berner stets an der Spitze
des Herren-Titelturniers – mal
ex-aequo mit GM Yannick Pelle-
tier (Fr/Sz), mal gemeinsam mit
Pelletier und IM Oliver Kurmann
(Luzern), nach der 6. Runde gar
einmal als Sololeader.

Und doch hing sein erster
Titelgewinn plötzlich noch an
einem seidenen Faden. Dann als
nach der 7. Runde endgültig al-
les auf einen Zweikampf Studer
– Pelletier hinauszulaufen schien,
zeigten die beiden Topspieler in
der vorletzten Runde Nerven –
und verloren beide: Studer gegen
den mit 1 aus 4 gestarteten, in der
zweiten Turnierhälfte mit 4½ aus

IM Noël Studer überragend: drittjüngster
Schweizer Meister und Sieg im Titelturnier

5 jedoch stark aufdrehenden IM
Roland Lötscher (Staufen), Pel-
letier gegen IM Markus Klauser
(Belp).

Für Pelletier, der gegen sei-
nen Angstgegner einzügig eine
Figur einstellte, war es ein Dé-
ja-vu. Bereits 2012 verlor er an
gleicher Stätte gegen den Berner
Routinier, was ihn (ebenfalls)
den Meistertitel kostete. Und vor

Jahresfrist musste sich Pelletier
in Leukerbad in der vorletzten
Runde – allerdings nach einer
komplett verlorenen Stellung –
gegen Klauser mit einem Remis
begnügen, weshalb er tags darauf
den Stichkampf um den Titel ver-
passte.

Nach den Niederlagen von
Studer und Pelletier waren die
in der Schlussrunde gegenein-

Die drei Medaillengewinner (von links): IM Roland Lötscher (2.), IM Noël Studer (1.),
GM Yannick Pelletier (3.). (Fotos: Markus Angst)

5

SEM in Flims – Herren

ander spielenden Lötscher und
GM Alexandra Kosteniuk (Rus/
Sz) mit einem halben Punkt
Rückstand auf das Spitzenduo
plötzlich zurück im Geschäft.
Lötscher nutzte diese gute Aus-
gangslage, gewann gegen die auf
den 7. Rang zurückfallende Kos-
teniuk und wurde wie 2014 in
Bern Vizemeister – notabene als
Nummer 6 unter den Titelberech-
tigten.

Während Pelletier gegen den
wegen der noch fehlenden Nie-
derlassungsbewilligung C nicht
titelberechtigten, in Zürich wohn-
haften deutschen GM Sebastian
Bogner remisierte und wegen der
geringeren Anzahl Siege gegen-
über dem punktgleichen Lötscher
noch auf den 3. Rang zurückfiel,
hatte Studer gegen den letztplat-
zierten IM Alexandre Vuilleu-
mier (Fr/Sz) keine Probleme. Er
verbesserte seine Stellung mit
Schwarz kontinuierlich, holte
nach 49 Zügen den ganzen Punkt
und konnte sich auch noch als
Sieger des Herren-Titelturniers
feiern lassen, weil er die direkte
Begegnung gegen den punktglei-
chen Bogner in der Startrunde ge-
wonnen hatte.

Noël Studers Freude über
den Turniersieg und den Titel-
gewinn überwog den Frust über
die nur um einen halben Punkt
verpasste dritte GM-Norm, mit
der er definitiv Grossmeister ge-
worden wäre, bei weitem. «An
einer Schweizer Meisterschaft
will ich primär Schweizer Meis-
ter werden. Den Grossmeister-
Titel kann ich später immer noch
holen», kommentierte er im Stil
eines Champions.

Markus Angst

GM Yannick Pelletier (Fr/Sz) –
IM Noël Studer (Muri/BE)

Damengambit (D37)

1. d4 e6 2. c4 Hf6 3. Hf3 d5
4. Hc3 Hbd7 5. cxd5 exd5 6.
Ig5 h6 7. Ih4 c6 8. Kc2 g5!?

Ein seltener und zweischneidiger
Plan in dieser Stellung.
9. Ig3 Hh5 10. 0–0–0 Hxg3
11. hxg3 Hb6

offene Linie und besitzt die klar
bessere Bauernstruktur. Findet
Pelletier ein Rezept gegen die
schwarze Dominanz?
29. La2 Jh1 30. Jf5 Jh2 31.
Hxd5?!

12. He5. Weiss installiert einen
Vorpostenspringer. Stark in Frage
kam aber auch: 12. e4!? Ie6 13.
exd5 Hxd5 14. Je1 Ig7 (nach
14. ... Ib4 15. Id3 Ka5 ist das
Qualitätsopfer 16. Jxe6+!? fxe6
17. Hxd5 sehr interessant) 15.
Hxd5 cxd5 16. Ka4+. Nun ist
16. ... Lf8 erzwungen. 17. Lb1
If5+ 18. La1: Weiss besitzt die
etwas angenehmere Position. Viel
ist es nicht, aber meiner Meinung
nach wäre dies der beste Versuch
gewesen, die Eröffnungsbehand-
lung von Schwarz auf die Probe
zu stellen.
12. ... Ie6 13. f4 Kf6 14. e3
0–0–0 15. Id3 Lb8 16. Lb1
h5 17. La1 Id6 18. Jdf1 Kg7
19. f5?! Dieser Vorstoss ist stra-
tegisch riskant, denn die weissen
Bauern verlieren an Kompakt-
heit.
19. ... Ic8 20. f6 Kf8. Schwarz
hat die Eröffnungsprobleme er-
folgreich gelöst.
21. If5 Ixe5! 22. dxe5 Hc4
23. Ke2 Kb4! Schwarz über-
nimmt die Initiative.
24. Ixc8 Lxc8 25. Jf2?!
Hxe5 26. Jxh5 Kg4! Eine
starke Antwort! Dunkle Wolken
ziehen über der weissen Position
auf.
27. Jxh8 Jxh8 28. a3 Kxg3.
Schwarz hat einen Bauern ein-
geheimst, beherrscht die einzige

IM Noël Studer: «Den Grossmeister-Titel
kann ich später immer noch holen.»

Mit dem Mute der Verzweiflung
gespielt! Pelletier sucht mit die-
sem Springeropfer nach prakti-
schen Chancen in einer für ihn
bereits sehr kritischen Stellung.
Aber kann das wirklich funktio-
nieren?
31. ... cxd5?! Klar besser, aber
schwierig einzuschätzen war
31. ... Jxg2!! Vermutlich nahm
Studer davon Abstand, weil er
hier den Springer nicht gewinnt.
Statt Material hätte er jedoch ver-

 6

SEM in Flims – Herren

nichtenden Angriff erhalten: 32.
He7+ Lc7 33. Kf1 Kh2! 34.
Kb1 Hc4, und die Engine zeigt
ein Matt in acht Zügen an.
32. Kb5. Nun droht Ke8+ mit
Rückgewinn des Springers.
32. ... Hc6! 33. Jxd5 Jxg2 34.
Kc5 Kh2 35. Kf8+ Lc7 36.
Jb5 Kh7 37. Kg7. Pelletier
stellt seinem jungen Gegner ma-
ximale Probleme und zwingt ihn
dazu, immer die besten Züge zu
finden.
37. ... Kg6? Schade, damit ver-
liert Schwarz einen Grossteil sei-
nes Vorteils. Besser war 37. ...
Kh5! 38. Kf8 Jf2 39. Jd5 und
nun kaltblütig 39. ... Ke2! 40.
Kd6+ Lb6 41. Kc5+ La6. Hier
steht der schwarze König sicher,
und Weiss muss sich von seinem
f-Bauern verabschieden: 42. Kc3
Jxf6 43. Kxf6 Kc4+ 44. Lb1
Kxd5 mit klarer Gewinnstellung.
Doch wer kann dies bei knapp
werdender Bedenkzeit alles be-
rechnen? Und wer sieht die teuf-
lische Idee kommen, die Pelletier
im übernächsten Zug entkorkt?
38. Kxg6 fxg6

ideal. Er kontrolliert den schwar-
zen Freibauern und sperrt dem
schwarzen König den Weg nach
vorne ab.
46. ... g3 47. Ld4 Jb3 48.
Lc4 Jf3 49. Ld4 a5 50.
a4 Jb3 51. Ld5 Lb8 52.
Lc4 Jxb2 53. Jxg3. Die-
se Position ist für Schwarz be-
reits nicht mehr zu gewinnen.
53. ... Jb4+ 54. Lc5 La7 55.
Ja3 La6 56.Ja1 Jh4 57.
Ja2 b6+ 58. Lc6 Jh5 59. Ja1
Jc5+ 60. Ld6 Lb7 61. Ja2
Jh5 62. Jc2 Jh4 63. Ja2 b5
64. Lc5! Bis zum Schluss exakt
verteidigt!
64. ... b4 65. Jg2 b3 66. Lb5
Jb4+ 67. Lxa5 b2 68. Jxb2!
Die Schlusspointe!
68. ... Jxb2 ½:½. Patt! Ein atem-
beraubender Kampf. Sehr we-
nig fehlte und Studer hätte diese
Partie gewonnen. Doch Pelletier
stemmte sich mit aller Energie
gegen die drohende Niederlage
und zauberte mit 39. Jf5!! eine
sehenswerte Ressource auf das
Brett, die ihn rettete.

IM Alexandre Vuilleumier
(Fr/Sz) –

IM Noël Studer (Muri/BE)
Französisch (C11)

1. e4 e6 2. d4 d5 3. Hc3 Hf6 4.
e5 Hfd7 5. f4 c5 6. Hf3 Hc6
7. Ie3 a6 8. Kd2 b5 9. dxc5
Ixc5 10. Id3 Kb6 11. If2.
Dieser Zug wurde erstmals in der
Partie Karjakin – Carlsen, Monte
Carlo 2011, gespielt und ist seit-
dem in Mode.
11. ... Ib7!? Nach 11. ... b4!?
12. Ha4 Ixf2+ 13. Kxf2
Kxf2+ 14. Lxf2 besitzt Weiss
etwas Endspielvorteil.
12. 0–0 h6!? Ein nützlicher Zug,
der den kräftigen Hebel g7-g5
vorbereitet.
13. Jae1 Ixf2+ 14. Kxf2
Kxf2+ 15. Jxf2 Hc5 16. Jd2
b4 17. He2 g5!

IM Noël Studer
im Porträt

Geburtsdatum: 18. Oktober 1996.
Wohnort: Muri/BE.
Beruf: aktuell Schachprofi (Zwischen-
jahr zwischen Matura und Wirtschafts-
studium).
Titel: Internationaler Meister (seit
2014).
Homepage: www.noelstuder.ch

Grösste Erfolge
E Schweizer Meister 2016.
E Schweizer Meister U16 und U20
2012 sowie U18 2014.
E 2014 drei IM-Normen innerhalb von
fünf Monaten in Deizisau, Biel und
Durban.
E 2014 1. GM-Norm in Deizisau als
jüngster Schweizer Spieler – 2016 2.
GM-Norm beim Accentus Young Mas-
ters in Bad Ragaz.
E 2014 5. Rang U18-Weltmeister-
schaft.
E 2013 Silbermedaille mit der
Schweiz bei der U18-Mannschafts-
Europameisterschaft.

39. Jf5!! Eine fantastische Res-
source für Weiss! Der Turm ist
tabu!
39. ... Hb8 40. f7 Hd7 41. f8K
Hxf8 42. Jxf8. Pelletier hat den
Springer zurückgewonnen und
verteidigt nun hartnäckig das ent-
standene Turmendspiel.
42. ... Jd2 43. Lb3 Jd3+
44. Lc4 Jxe3 45. Jf6! g4
46. Jxg6. Hier steht der Turm

Schwarz will die weissen Bauern
in der Mitte liquidieren, um spä-
ter mit seinen Zentrumsbauern
vorzurücken.
18. fxg5 hxg5 19. Hxg5 Jh5 20.
Hf3 Hxe5 21. Hxe5 Jxe5. Die
weissen Bauern in der Mitte sind
aus dem Weg geräumt. In einer
nächsten Phase kann Schwarz
das Vorrücken seiner Zentrums-
bauern vorbereiten.
22. Jf1 He4 23. Jdd1 Le7
24. Jf4 Jg8 25. a3 bxa3 26.
bxa3 Hc5. Kräftiger war hier
die Verdoppelung der Türme,
was zugleich den schwarzen e-
Bauern beweglich macht: 26.
...Jeg5 27. g3 e5 28. Jh4

7

SEM in Flims – Herren

Hd6 mit besseren Chancen für
Schwarz.
27. Jb1 Ia8 28. Hg3 Jc8
29. Jbf1 f5 30. Jh4 Jf8 31.
Jh7+ Ld6 32. Ja7 f4! 33.
Ixa6 Je3 34. Ib5 e5?! Zu
früh! Exakter war zuerst 34. ...
Ib7 35. He2 e5. Nun kann
Schwarz seinen Vorteil ungehin-
dert Schritt für Schritt ausbauen
und beispielsweise die Idee Jf8–
g8 nebst f4–f3 mit viel Druck auf
g2 anstreben.
35. Hf5+! Jxf5 36. Jxa8 Jc3
37. Jc8?! Verpasst die Aus-
gleichschance 37. Jd8+! Le6
38. Ic6 e4 39. Jd1 Jxc2 40.
Ixd5+ Le7 41. Jc8 e3 42.
If3, und Weiss hat alles unter
Kontrolle.
37. ... d4 38. a4 Jg5 39. Jc1
e4!

Die jüngsten
Schweizer Meister

E André Lombard war 1969
18 Jahre und neun Monate alt,
als er nach der SEM in Luzern
in einem Stichkampf gegen
Heinz Schaufelberger seinen
ersten von insgesamt fünf Ti-
teln holte.
E Yannick Pelletier zählte
1995 18 Jahre und zehn Mo-
nate, als er an der SEM in
Villars-sur-Ollon seinen ers-
ten von bisher fünf Titeln ge-
wann.
E Noël Studer ist nach sei-
nem Sieg an der SEM 2016
in Flims mit 19 Jahren und
neun Monaten der drittjüngs-
te Schweizer Meister.

IM Roland Lötscher (Staufen)
– GM Alexandra Kosteniuk

(Rus/Sz)
Benoni (A62)

1. d4 Hf6 2. c4 e6 3. g3 c5 4.
d5 exd5 5. cxd5 d6 6. Hc3 g6
7. Ig2 Ig7 8. Hf3 0–0 9. 0–0
a6 10. a4 Je8 11. If4. Lötscher
wählt hier eine positionelle Fort-
setzung. Weit ausanalysiert ist
der von Boris Avrukh empfohle-
ne Zug 11. Hd2!?, wonach sehr
zweischneidige Positionen ent-
stehen können.
11. ... Hh5. Eine faszinieren-
de Alternative war hier 11. ...
He4 12. Hxe4 Jxe4 13. Hd2
Jxf4!? 14. gxf4 mit Kompen-
sation für die geopferte Quali-
tät (siehe Kommentar zur Partie
Degtjarew – Heimann, SMM
2016, in «SSZ» 4/16).
12. Ig5 Kc7 13. Kc2!? Häufi-
ger wählten die Anziehenden hier
13. Kd2
13. ... Hd7 14. e4 c4?! Kos-
teniuk möchte ihren Springer
via c5 auf das Feld d3 bringen.
Doch Lötscher entkräftet dieses
Unterfangen mit exaktem Spiel.
Annähernden Ausgleich erzielt
Schwarz mit 14. ... Jb8 15. a5
b5 16. axb6 Jxb6.
15. a5! Jb8 16. Ie3 Hc5 17.
Hd2! f5. Auf 17. ... Hd3 spielt
Weiss am besten 18. Ja4 mit
grossem Druck auf den Bauern
c4. 18. ... He5 19. Ib6 Ke7 20.
f4 Hg4 21. Jxc4, und Weiss be-
sitzt einen gesunden Mehrbau-
ern, mehr Raum und gut postierte
Figuren.
18. Hxc4 Hxe4 19. Hxe4 fxe4
20. Ib6 Ke7 21. Hxd6! So
spielt man gerne Schach!
21. ... Kxd6 22. Ic7. Holt sich
das Material mit Zinsen zurück.
22. ... Kxd5 23. Ixb8 Hf6 24.
Ia7. Noch etwas natürlicher
war 24. If4, was ebenfalls e4–
e3 hemmt.
24. ... Ig4 25. h3 Ie6 26. Jfe1
Jc8 27. Ke2 Kb3 28. Jac1
Je8 29. Id4 Ka4 30. Ic3. Al-

les ist gesichert. Schwarz besitzt
keine adäquate Kompensation für
die Qualität.
30. ... Ic4 31. Kc2 Kxc2 32.
Jxc2 Id3 33. Jcc1 Lf7 34.
If1 Jd8 35. Jcd1 Jd5 36.
Ixd3 exd3 37. Je3. Weiss lässt
nichts mehr anbrennen.
37. ... Jf5 38. Jdxd3 Hd5 39.
g4! Noch ein wenig Taktik zum
Schluss.
39. ... Ixc3 40. gxf5 Hxe3 41.
fxg6+ hxg6 42. Jxc3 Hd5 43.
Jb3 1:0. Ein überzeugender
Sieg von Roland Lötscher, der
den wackligen schwarzen Plan in
der Eröffnung gekonnt ausnutzte.

Analysen: Markus Regez

Die schwarzen Zentralbauern
werden nun übermächtig.
40. a5? Zäher war 40. Jd8+
Le5 41. Je8+ Lf6 42. Jf8+
Lg7 43. Jxf4 d3 44. Jff1 d2
45. Jcd1 e3. Doch auch hier be-
sitzt Schwarz gute Gewinnchan-
cen.
40. ... f3 41. If1 Ld7 42. Jf8
d3 43. h4 Jg7 44. a6 Hxa6 45.
Ixd3. Ein verzweifelter Ver-
such, sich gegen die Bauernlawi-
ne zur Wehr zu setzen.
45. ... exd3 46. Jd1 Jxg2+ 47.
Lh1 Jgxc2 48. Jxf3 Hc5 49.
h5 Jc4 0:1. Eine starke kämp-
ferische Leistung und ein wich-
tiger Schwarz-Sieg für Noël Stu-
der.

Holte nach beeindruckender Aufholjagd
wie 2014 Silber: IM Roland Lötscher.

 8

SEM in Flims – Damen

2011 stand sie auf der Lenzer-
heide wenige Tage vor ihrem
15. Geburtstag erstmals auf dem
SEM-Podest und holte hinter
WGM Tatjana Lematschko Sil-
ber. 2013 wurde sie in Grächen
hinter GM Alexandra Kosteniuk
erneut Zweite. 2014 in Bern (hin-
ter WIM Gundula Heinatz und
WFM Camille De Seroux) und
2015 in Leukerbad (hinter Kos-
teniuk und Heinatz) kamen zwei
Bronzemedaillen hinzu. In Flims
stieg WFM Laura Stoeri (Payer-
ne) endlich aufs oberste Trepp-
chen, machte ihren Medaillensatz
komplett und krönte damit ihre
noch junge Karriere. Sie ist die
jüngste Schweizer Meisterin seit
Monika Seps, die 2001 in Scuol
mit 15 ihren ersten von fünf Ti-
teln holte.

Wie Herren-Meister Noël Stu-
der war Laura Stoeri lediglich die
Nummer 4 der neun im Haupt-
turnier I spielenden Schweizerin-
nen. Ihren ersten Titelgewinn ver-
dankte sie einem beeindrucken-
den Endspurt. Aus den letzten
vier Partien holte sie – immerhin
mit drei deutlich ELO-stärkeren
FIDE-Meistern als Gegnern – 3½
Punkte. Mit 6 aus 9 belegte sie als
Startnummer 48 den beachtlichen
16. Rang im HT I.

Ebenfalls einen grossen
Sprung nach vorne machte die
zweitplatzierte WFM Lena Geor-
gescu (Moosseedorf), die im Vor-
jahr als Vierte das Podest nur
wegen der schlechteren Buch-
holz-Wertung verpasst hatte und
in Flims ihre erste SEM-Medaille
gewann. Die 16-jährige Bernerin
kam als Startnummer 38 mit 5½
Punkten auf Rang 24. Sie startete
besser als Stoeri (3½ aus 5 vs. 2½
aus 5), holte aber aus den letzten
vier Partien, in denen sie es alle-
samt mit FIDE-Meistern zu tun
bekam, «nur» noch 2 Punkte.

WFM Laura Stoeri: nach zweimal Silber und
zweimal Bronze endlich Schweizer Meisterin

Triumpf der Jugend auf der
einen – grosse Enttäuschung bei
der erklärten Meisterschaftsfavo-
ritin WIM Gundula Heinatz auf
der anderen Seite. Die 47-jährige
Thunerin kam in Flims nie richtig
auf Touren und musste sich – Par-
allele zur Herren-Nummer-1 GM
Yannick Pelletier – mit Bronze
zufrieden geben, punktgleich mit
der viertplatzierten Camille De
Seroux. Dabei stand sie nach ge-
wonnener Startrunde auch in der
zweiten Partie gegen HT-I-Sieger
GM Christian Bauer (Fr) kom-
plett auf Gewinn, vermasselte
die Stellung aber und verlor gar
noch.

Zum Verhängnis wurden ihr
aber nicht (nur) dieser verpass-
te Coup und ein zweiter Nuller
in der 4. Runde gegen Michael
Schröter (Allschwil), sondern
gleich vier Schweizer Nach-
wuchsspieler. Denn sowohl
gegen den 15-jährigen Elias Gie-
singer (St. Gallen) als auch gegen
den 12-jährigen Daniel Fischer
(Pfäffikon/SZ), den 16-jähri-
gen Xaver Dill (Basel) und den
18-jährigen Dario Bischofberger
(Trimmis), die allesamt weniger
ELO aufwiesen, kam sie jeweils
nicht über ein Remis hinaus.

Das Rennen um Damen-Gold
war insofern überaus spannend,
als sich drei Runden vor Schluss
nach vier aufeinanderfolgenden
Siegen – darunter in der 6. Runde

gegen De Seroux – überraschend
die lediglich als Nummer 64 des
HT I gestartete Gilda Thode in
den Titelkampf der vier National-
mannschafts-Spielerinnen Hei-
natz, De Seroux, Georgescu und
Stoeri einmischte. Drei Nieder-
lagen in den drei letzten Runden
warfen die 18-jährige Zürcherin
aber wieder weit zurück.

Markus Angst

FM David Burnier (Clarens) –
WFM Laura Stoeri (Payerne)

Nimzoindisch (E47)

1. d4 Hf6 2. c4 e6 3. Hc3 Ib4
4. e3 0–0 5. Id3 c5 6. Hge2 d6
7. a3 Ia5 8. 0–0 Hc6 9. Ic2
Je8 10. Jb1 Ke7 11. Id2
Id7 12. Hb5?! Konsequenter
war 12. b4! cxb4 13. He4 Hxe4
14. Ixe4 Ic7 15. axb4 mit
Chancen auf Vorteil.
12. ... a6 13. Ixa5 axb5 14.
Ic3 bxc4 15. dxc5 dxc5 16.
Ixf6 gxf6 17. Hg3 f5 18. e4?!
Eine weitere Ungenauigkeit.
Schwarz nutzt sofort das frei-
gewordene strategisch wichtige
Zentrumsfeld d4 aus.
18. ... Hd4 19. Je1 Kg5! 20.
Kc1 f4 21. e5 Hxc2. Behält den
Vorteil. Möglich war aber auch
21. ... Ic6 22. He4 Kxe5, wo-
nach die Drohung f4–f3 nebst
He2+ wie ein Damoklesschwert
über der weissen Stellung
schwebt.

Das Siegerinnentrio bei den Damen (von links): WFM Lena Georgescu (2.), WFM Laura
Stoeri (1.), WIM Gundula Heinatz (3.). (Foto: Markus Angst)

9

SEM in Flims – Damen

22. He4 Kxe5. Verspeist einen
zweiten Bauern.
23. Kxc2 b5 24. Jbd1 Ic6 25.
f3 Ixe4. Wickelt in ein reines
Schwerfigurenendspiel mit guten
Gewinnchancen ab.
26. Jxe4 Kf6 27. Kc1 Jad8
28. Jxd8 Jxd8 29. Jxf4.
Jd1+! Eine starke Entschei-
dung. Nach dem Turmtausch
wächst der schwarze Vorteil an.
30. Kxd1 Kxf4 31. Lf2? 31.
Lf1 War notwendig, hilft aber
wohl auch nicht, die drohende
Niederlage abzuwenden.
31. ... Kd4+! 0:1. Das Bauern-
endspiel nach dem Damentausch
ist für Schwarz gewonnen. Weiss
gab auf. Ein solider Schwarz-
Sieg für Laura Stoeri in der letz-
ten Runde, mit dem sie sich den
Schweizer-Meister-Titel sicher-
te.

WIM Gundula Heinatz (Thun)
– GM Christian Bauer (Fr)

Pirc (B08)

1. d4 d6 2. e4 Hf6 3. Hc3 g6
4. h3 c6 5. Hf3 Ig7 6. a4 0–0
7. Ie3 a5 8. Ie2 Ha6 9. 0–0
Hb4 10. Kd2 e5 11. Jad1 Ke7
12. Ig5 Je8 13. Ic4 Kf8 14.
Jfe1 h6 15. Ixf6?! Stärker war
15. dxe5! dxe5 und 16. Ie3 –
Weiss steht angenehmer, da der
Iäufer auf c8 nicht so gut ins
Spiel kommt.
15. ... Ixf6 16. He2 Lg7 17. c3
Ha6 18. Hg3 Hc7 19. d5 Jd8

20. Ke3 Id7 21. Ib3 Ha6.
Ein weiteres Mal zieht Schwarz
den Springer auf dieses Feld.
Nun will er nach c5.
22. Ic2 Hc5 23. Ja1 Ke7
24. Hd2?! Ig5! 25. Ke2 h5?!
Stärker war hier 25. ... cxd5 26.
exd5 f5 mit aktivem Spiel für
Schwarz.
26. Hc4 h4 27. Hf1 cxd5 28.
Hb6. dxe4!? Ein interessantes
Qualitätsopfer. Schwarz erhält
ausreichende Kompensation,
aber nicht mehr.
29. Hxa8 Jxa8 30. Ixe4 Ixa4
31. Id5 Ib3 32. Ixb3 Hxb3
33. Jad1 a4 34. He3 Ixe3 35.
Kxe3 Ja5?! 35. ... Hc5 sicherte
den Ausgleich.
36. f4! Jc5 37. Ke4 b5 38. Kd3
Jc4 39. f5 Jf4? 39. ... Hc5 hält
das Gleichgewicht.
40. fxg6 Jf6 41. gxf7 Hc5 42.
Kxb5 Kxf7 43. Jf1 Jxf1+
44. Jxf1. Weiss besitzt nun
klare Vorteile: Eine Qualität
mehr bei gleicher Anzahl Bau-
ern und einen besser geschütz-
ten König.
44. ... Ke6 45. Kb4 e4 46.
Kd4+ Lg6 47. Jf4 Ke5 48.
Ke3 Kh5 49. Jg4+ Lf6 50.
Kf4+ Le6 51. Jxh4. Laut En-
gine ist die Partie klar gewonnen,
doch am Brett bei wenig Bedenk-
zeit und noch dazu gegen einen
Spitzengrossmeister ist es nicht
so leicht.
51. ... Kd1+ 52. Lh2 Ld7 53.
Kf7+ Lc6 54. Ke8+ Ld5 55.
Jh5+?! Gewonnen hätte 55.
Kg8+ He6 (55. ... Lc6 56. c4
Kb3 57. Jh7 Mattnetz!) 56.
Ka8+ Lc5 57. Jxe4, und auch
der Bauer auf a4 wird bald fallen.
55. ... Lc4 56. Jh6 Kf1 57.
Kg8+ d5 58. Kg3? 58. Kb8!
mit der Idee Jc6 war ein weite-
rer Gewinnweg. Gleichzeitig pa-
riert der clevere Damenzug den
drohenden Doppelangriff auf f4.
58. ... Lb3 59. Jb6+? Jagt den
König dahin, wo er sicher steht.
Stärker war 59. c4+ Lxc4 60.
Jc6.

59. ... Lc2 60. Jb4 Hd3. Nun
ist es bereits unklar, wie Weiss
die Partie noch gewinnen kann.
61. Jd4? Mit 61. Jxa4 konnte
sich Weiss noch ein wenig Vorteil
sichern.
61. ... Hf4 62. Kg5. Wieder war
62. Jxa4 möglich mit leichtem
Vorteil für Weiss.
62. ... Kf2 63. Jxd5?? Diese
Kurzschlusshandlung wirft die
Partie leider weg. Gundula Hei-
natz hat das nun entstehende Da-
menendspiel falsch eingeschätzt.
63. ... Hxd5 64. Kxd5 Kf4+ 65.
Lg1 e3 66. Kb5 Ld2 67. Kd7+
Lc1! Der König verschanzt sich.
68. Kd3 Kf2+ 69. Lh2 e2 0:1.
Weiss gab auf. Diese Partie aus
der 2. Runde hatte es wahrlich in
sich. GM Bauer ist gerade noch
mit zwei blauen Augen davon ge-
kommen.

Analysen: Markus Regez

Das Standblatt
der drei Medaillen-
gewinnerinnen

WFM Laura Stoeri (6)
1. Runde: W1 Yasin Chennaoui
2. Runde: S1f. FM Borna Derakhshani
3. Runde: S0 IM Andreas Huss
4. Runde: W0 FM Gabriele Botta
5. Runde: S½ Alexandre Zaza
6. Runde: S1 Wilfried Burkhardt
7. Runde: W½ FM Rudolf Meessen
8. Runde: W1 FM Ralf-Axel Simon
9. Runde: S1 FM David Burnier

WFM Lena Georgescu (5½)
1. Runde: W½ Hubert Eschle
2. Runde: S1 Andreas Klauser
3. Runde: W½ IM Nedeljko Kelecevic
4. Runde: S½ FM Patrik Grandadam
5. Runde: W1 Lukas Schwander
6. Runde: S½ FM Bernhard Stillger
7. Runde: W0 FM Fabrizio Patuzzo
8. Runde: S1 FM Rudolf Meessen
9. Runde: W½ FM Davide Arcuti

WIM Gundula Heinatz (5)
1. Runde: W1 Andri Arquint
2. Runde: W0 GM Christian Bauer
3. Runde: S1 Hermann Singeisen
4. Runde: S0 Michael Schröter
5. Runde: W½ Elias Giesinger
6. Runde: S½ Daniel Fischer
7. Runde: W1 Heinz Wirz
8. Runde: S½ Xaver Dill
9. Runde: W½ Dario Bischofberger

Die 9 Schweizerinnen
im Hauptturnier I

1. WFM Laura Stoeri (Payerne) 6. 2.
WFM Lena Georgescu (Moosseedorf)
5½. 3. WIM Gundula Heinatz (Thun) 5
(40½). 4. WFM Camille De Seroux (Ge-
nève) 5 (38). 5. Maria Heinatz (Frau-
enfeld) 4½ (40). 6. Olga Kurapowa
(Walenstadt) 4½ (32). 7. Gilda Thode
(Zürich) 4 (38½). 8. Ruth Bohrer (Basel)
4 (33½). 9. Anna Adzic (Chur) 2½.

 10

SEM in Flims – Junioren

FM Patrik Grandadam vor IM
Noël Studer und Fabian Bänzi-
ger lautete der Zieleinlauf bei
den Junioren im vergangenen
Jahr in Leukerbad – Grandadam
vor WFM Laura Stoeri und FM
Bänziger diesmal. Patrik Grand-
adam war damit der Einzige, der
in Flims seinen Titel verteidigte.

Wie schon vor Jahresfrist
war das Rennen um Junioren-
Gold denkbar spannend. 2015
fing Grandadam Studer in der
Schlussrunde des Hauptturniers
I noch ab. Diesmal musste er im
finalen Durchgang mit Schwarz
gegen den mit 3½ aus 4 furios
gestarteten Bänziger unbedingt
gewinnen, um den amtierenden
U16-Meister zu überholen und in
den Stichkampf gegen Stoeri ein-
zuziehen. Das einzige Tie-Break
in Flims war dann schon nach der
ersten, von Grandadam mit Weiss
gewonnenen Partie entschieden,
weil der FM die bessere Buch-
holz-Wertung als Stoeri aufwies
und ihm damit ein 1:1 im Stich-
kampf reichte.

Mit dem undankbaren 4. Platz
Vorlieb nehmen musste FM Da-
vide Arcuti (Luzern). Der Co-
Favorit war zwar 27 Plätze vor
Stoeri gestartet und wies dank
seiner starken Gegner auch die
bessere ELO-Performance als
die neue Schweizer Meisterin auf
(2250 vs. 2199), verpasste aber
den Stichkampf wegen eines Un-

FM Patrik Grandadam wie im Vorjahr
entschiedens in der Schlussrun-
de gegen WFM Lena Georgescu
(Moosseedorf). Markus Angst

FM Fabian Bänziger
 (Pfäffikon/SZ) –

FM Patrik Grandadam
 (Lausanne)

Moderne Verteidigung (A41)

1. d4 g6 2. g3 Ig7 3. Ig2 d6
4. c4 c5 5. Hf3 Hc6 6. dxc5?!
Stärker war 6. d5 Ha5 7. 0–0
a6 8. Ha3!? (Jussupow – Graf,
Osterburg 2006).
6. ... Ka5+ 7. Hc3 Ixc3+ 8.
bxc3 Kxc5 9. 0–0 Kxc4. Besitzt
Weiss genügend Kompensation
für den Bauern? Wird sich das
Fehlen des Fianchetto-Läufers
auswirken?
10. Hd4 Hf6 11. Jb1 0–0 12.
Ih6 Jd8 13. Ig5 Kxc3 14.
Ixf6?! Stärker war 14. Ixc6
bxc6 15. Jc1 Kb2 16. Hxc6
Je8 17. Hxe7+ Jxe7 18.
Kxd6 mit Ausgleich.
14. ... exf6 15. Hxc6 bxc6 16.
Jc1 Ke5 17. Ixc6 Jb8 18.
If3 Ih3! 19. Je1. Schwarz
besitzt einen Bauern mehr, doch
die Struktur ist geschwächt.
19. ... Ie6 20. Ka4?! 20. Jc6
wäre besser gewesen, denn da-
durch werden die schwarzen Fi-
guren an die Verteidigung des
Bauern d6 gebunden.
20. ... a5 21. Jb1?! 21. Jcd1
bot mehr Gegenwehr. 21. ... Lg7
22. Jd2 Jb4 23. Kd1, und
Schwarz steht aktiver, er muss
aber die weisse Verteidigung zu-
erst noch knacken.
21. ... Lg7 22. Jed1 Jdc8
23. Jdc1 Jb5 24. Kd1? 24.
Kxb5 Jxc1+ 25. Lg2 Jxb1
26. Kxb1, und Weiss kann noch
kämpfen.
24. ... Ixa2! 25. Ja1 Jxc1!
Patrik Grandadam wickelt nun in
ein gewonnenes Endspiel ab.
26. Kxc1. 26. Jxc1 Ib3 27.
Ke1 a4.

26. ... Kxa1! 27. Kxa1 Jb1+
28. Kxb1 Ixb1 29. Ic6 Ic2.
Unterstützt das Vorrücken des
Randbauern.
30. Lf1 a4 31. Le1 a3 32.
Id5 Ib1 0:1. Weiss gab auf.
Ein sauber herausgespielter Sieg
des alten und neuen Schweizer
Juniorenmeisters in der letzten
HT-I-Runde. Fabian Bänziger
schnupperte als U14-Spieler am
U20-Titel und wurde hervorra-
gender Dritter.

Analysen: Markus Regez

Das Standblatt der drei
Medaillengewinner

FM Patrik Grandadam (6)
1. Runde: S1 Noah Fecker
2. Runde: W1 Xaver Dill
3. Runde: S0 GM Christian Bauer
4. Runde: W½ WFM Lena Georgescu
5. Runde: S1 Martin Wiesinger
6. Runde: W0 IM Bogdan Borsos
7. Runde: S½ WFM Raana Hakimifard
8. Runde: W1 Ludovic Zaza
9. Runde: S1 FM Fabian Bänziger
1. Tie-Break: W1 WFM Laura Stoeri

WFM Laura Stoeri (6)
Siehe Seite 9.

FM Fabian Bänziger (5½)
1. Runde: S1 Duke Kreutzmann
2. Runde: W1 Roland Senn
3. Runde: S1 FM Gabriele Botta
4. Runde: W½ GM Adrian Demuth
5. Runde: S0 GM Normunds Miezis
6. Runde: W½ FM Ralf-Axel Simon
7. Runde: S1 Ludovic Zaza
8. Runde: S½ FM Gabriel Gähwiler
9. Runde: W0 FM Patrik Grandadam

Die Top-10-Junioren
im Hauptturnier I

1. FM Patrik Grandadam (Lausanne)
6 (42/1:0-Sieg im Stichkampf gegen
Stoeri). 2. WFM Laura Stoeri (Payerne)
6 (39). 3. FM Fabian Bänziger (Pfäffi-
kon/SZ) 5½ (44½). 4. FM Davide Ar-
cuti (Luzern) 5½ (43½). 5. WFM Lena
Georgescu (Moosseedorf) 5½ (42). 6.
Lukas Schwander (Luzern) 5½ (41½).
7. Dario Bischofberger (Trimmis) 5
(38). 8. Xaver Dill (Basel) 5 (37½). 9.
Theo Stijve (Villars-sur-Glâne) 5 (35½).
10. Lukas Meier (Wil/SG) 4½.

Verteidigte seinen U20-Titel: FM Patrik
Grandadam. (Foto: Markus Angst)

11

SEM in Flims – Senioren

«Die haben ihre Klubmeis-
terschaft offensichtlich nach
Flims verlegt», meinte jemand
an der SEM-Siegerehrung iro-
nisch mit Blick auf das Podest
des Senioren-Titelturniers. Tat-
sächlich sorgten FM Patrik Hu-
gentobler (Volketswil), Benja-
min Huss (Hittnau) und Manfred
Gosch (Pfäffikon/ZH) für eine
Premiere in der seit 1982 aus-
getragenen Schweizer Meister-
schaft der Senioren. Erstmals
 belegten nämlich drei Spieler
des gleichen Vereins die Ränge 1
bis 3.

Neckisches Detail I: Alle drei
Pfäffiker gewannen ihre Partie
gegen den als Nummer 1 gesetz-
ten FM Vjekoslav Vulevic (Fr/
Sz), der – neckisches Detail II –
zum zweiten Mal hintereinander
ohne Medaille blieb.

Neckisches Detail III: Der
zum ersten Mal bei den Senioren
spielende Patrik Hugentobler ge-
wann im Stile eines Grossmeis-
ters seine vier Weiss-Partien und
remisierte dreimal mit Schwarz.

Neckisches Detail IV: Man-
fred Gosch reichte ein 50-Pro-
zent-Resultat zu Bronze – dank
der besten Direktwertung gegen
die punktgleichen Vulevic und
Siegfried Reiss (Amden).

Eine Klubmeisterschaft in den Bergen –
SK Pfäffikon – FM Vulevic 3:0

Das ebenfalls mit acht Teil-
nehmern vollrundig ausgetragene
Allgemeine Seniorenturnier wur-
de eine sichere Beute von Heinz
Ernst (Ostermundigen), der 2
Punkte Vorsprung auf Josef Koch
(Eiken) und Lutz Müller (D) he-
rausspielte.

Markus Angst

FM Patrik Hugentobler
 (Volketswil) –

FM Vjekoslav Vulevic (Fr/Sz)
Sizilianisch (B24)

1. e4 c5 2. Hc3 Hc6 3. Ib5!?
Hd4 4. Ic4 e6 5. Hge2 a6 6. d3
b5 7. Ib3 Hxb3 8. axb3 b4 9.
Hb1 Ib7 10. 0–0 Hf6 11. Ig5
d5 12. Hd2 h6 13. Ixf6 gxf6?!
13. ... Kxf6 sieht natürlicher aus.
14. exd5 Ixd5 15. Hc4 mit bei-
derseitigen Chancen.
14. Hf4 Kd6 15. Kf3 0–0–0.
Recht gewagt! Vulevic wählte
diesen Plan sicher schon, als er
mit dem g-Bauern auf f6 zurück
geschlagen hatte.
16. exd5 exd5 17. d4!! Ein sehr
starker positioneller Zug.
17. ... cxd4 18. Hd3 Jg8 19.
Ja4 Kb6 20. Je1 Lb8 21.
Hf1. Plant die Umgruppie-
rung des Springers nach f5.
20. ... Id6 22. Hg3 Jg6 23.
Hf5 Ic5 24. Hxc5! Im richti-
gen Augenblick setzt Hugento-
bler zu einer vorteilhaften Ab-
wicklung an.
24. ... Kxc5 25. Kf4+ La8 26.
Kxd4 Kxc2? Beschleunigt den
Untergang.
27. Kb6 Jc8 28. Hd6?! Weiss
verpasst hier ein schnelles Matt.
28. Jxa6+! Ixa6 29. Kxa6+
Lb8 30. Kb6+ La8 31. Ja1#.
28. ... Kc6 29. Hxc8 Kxc8 30.
Jxb4 Jg8 31. Ja1 d4 32.
g3 f5 33. Jc4 Ke6 34. Kxe6.
Weiss lässt nichts mehr zu und

strebt einen sicheren Endspiel-
sieg an.
34. ... fxe6 35. Jxd4 h5 36. f4
h4 37. Lf2 hxg3+ 38. hxg3 Jh8
39. Jd2 La7 40. b4 Jh2+ 41.
Le3 Jh3 42. Jg1 Lb6 43.
Jd6+ Lb5 44. Jxe6 1:0. Ein
überzeugender Sieg des neuen
Schweizer Seniorenmeisters!

Analysen: Markus Regez

Das Standblatt der drei
Medaillengewinner

FM Patrik Hugentobler (5½)
1. Runde: W1 FM Hans Karl
2. Runde: S½ Siegfried Reiss
3. Runde: W1 Fritz Maurer
4. Runde: S½ Fabio Cesareo
5. Runde: W1 Manfred Gosch
6. Runde: W1 FM Vjekoslav Vulevic
7. Runde: S½ Benjamin Huss

Benjamin Huss (4½)
1. Runde: S1 FM Vjekoslav Vulevic
2. Runde: S½ Manfred Gosch
3. Runde: W½ FM Hans Karl
4. Runde: S0 Siegfried Reiss
5. Runde: W1 Fritz Maurer
6. Runde: S1 Fabio Cesareo
7. Runde: W½ FM Patrik Hugentobler

Manfred Gosch (3½)
1. Runde: S½ Fritz Maurer
2. Runde: W½ Benjamin Huss
3. Runde: S0 Fabio Cesareo
4. Runde: W1 FM Hans Karl
5. Runde: S0 FM Patrik Hugentobler
6. Runde: W½ Siegfried Reiss
7. Runde: S1 FM Vjekoslav Vulevic

Senioren-Titelturnier (8 Teilnehmer/
vollrundig): 1. FM Patrik Hugentobler
(Volketswil) 5½. 2. Benjamin Huss
(Hittnau) 4½. 3. Manfred Gosch (Pfäffi-
kon/ZH) 3½ (1½). 4. FM Vjekoslav Vu-
levic (Fr/Sz) 3½ (1). 5. Siegfried Reiss
(Amden) 3½ (½). 6. Fabio Cesareo
(Chambésy) 3. 7. FM Hans Karl (Kind-
hausen) 2½. 8. Fritz Maurer (Bern) 2.
Allgemeines Seniorenturnier (8 Teil-
nehmer/vollrundig): 1. Heinz Ernst
(Ostermundigen) 6. 2. Josef Koch (Ei-
ken) 4 (2). 3. Lutz Müller (D) 4 (1½/3). 4.
Ernst Zindel (Cham) 4 (1½/2). 5. Jürg
Morf (Landschlacht) 4 (1). 6. Beat Bin-
der (St-Légier) 3½. 7. Kurt Baumann
(Ottenbach) 1½. 8. Robert Schweizer
(Thalwil) 1.

Pfäffiker Klubmeisterschaft (von links):
Benjamin Huss (2.), FM Patrik Hugento-
bler (1.), Manfred Gosch (3.).
 (Foto: Markus Angst)

 12

Was ziehen Sie?Was ziehen Sie?

Beispiele von der SEM in Flims

Lösungen auf Seite 43

Aeschbach – Patuzzo
SEM Flims 2016, HT I

Georgescu – Schwander
SEM Flims 2016, HT I

Reichelmeier – Vogt
SEM Flims 2016, HT III

Weiss am Zug fand eine alles entschei-
dende Idee.

Weiss hat bereits eine Figur geop-
fert. Finden Sie den Schlussangriff!

Finden Sie in dieser komplexen Position
den besten weissen Zug!

Schwarz hat alle Trümpfe in der Hand.
Was ist die stärkste Fortsetzung?

Weiss zündete den Angriff. Wie ging
das?

Ist das Turmendspiel für Schwarz ge-
wonnen? Suchen Sie nach einem Ge-
winnweg

Demuth – Burnier
SEM Flims 2016, HT I

Bauer – Grandadam
SEM Flims 2016, HT I

Gähwiler – Tregubow
SEM Flims 2016, HT I

Wie nutzte Weiss am Zug die luftige
Lage des schwarzen Königs aus?

Testen Sie Ihre Variantenberechnung.
Wie kam Weiss in Vorteil?

Kombinieren Sie wie der HT-I-Sieger!
Genialität gepaart mit Rechenkunst.

Miezis – Schwander
SEM Flims 2016, HT I

Henrichs – R. Hakimifard
SEM Flims 2016, HT I

Bauer – Drabke
SEM Flims 2016, HT I

13

SEM in Flims – Splitter

E Ausgebuchtes SEM-Jugend-
lager: 65 Teilnehmer (12 mehr
als im Vorjahr) im Alter von 5
bis 18 Jahren – das SEM-Jugend-
lager in Laax platzte aus allen
Nähten. «Wir waren komplett
ausgebucht und mussten sogar
Absagen erteilen», kommentierte
Astrid Hofer sichtlich stolz den
neuerlichen Erfolg des Schach-
Camps. Die initiative Präsiden-
tin des Schachklubs Solothurn
bildete auch dieses Jahr wieder
gemeinsam mit Roland Burri
und Andreas Lienhard das be-
währte Leiterteam. Dazu kamen
fünf Betreuer, eine dreiköpfige
Küchenequipe und natürlich die
drei Trainer. IM Guillaume Ser-
mier kümmerte sich jeden Mor-
gen um das gute Dutzend Franzö-
sisch sprechende Teilnehmer. FM
und FT (FIDE-Trainer) Emanuel
Schiendorfer betreute die Spieler
der Hauptturniere I und II, und
FT Markus Regez trainierte mit
den Hauptturnier-III-Teilneh-
mern. Diverse Freizeitaktivitäten
sorgten dafür, dass die Lagerteil-
nehmer auch etwas für die Fit-
ness taten.

E Zwei Problemlösungstur-
niere: Erstmals wurde im SEM-
Jugendlager auch ein Problem-
lösungsturnier durchgeführt.
Mit 32 Teilnehmern war es ein
grosser Erfolg. Als Sieger der
Kategorie A liessen sich Lukas
Meier (Wil/SG) und Noah Fecker
(Eggersriet) gemeinsam feiern –
vor Elias Giesinger (St. Gallen).
Die Kategorie B gewann Olivier
Tschopp (Dättwil) vor Darja Ba-
bineca (Bern) und Antoni Kwiat-
kowski (Moosleerau). Tags zuvor
hatte die Schweizerische Vereini-
gung der Kunstschachfreunde
bereits ein Problemlösungstur-
nier mit zehn Teilnehmern in der
Waldhaus Arena in Flims durch-
geführt. Dabei bewies Haupt-
turnier-I-Sieger Christian Bauer,
dass er auch diese Schach-Dis-
ziplin beherrscht. Denn der fran-

zösische Grossmeister holte mit
dem Punktemaximum den ersten
Preis vor den beiden Hakimifard-
Schwestern aus dem Iran.

E Bezahlt, aber nicht erschie-
nen: Nicht schlecht staunte SEM-
Leiter Beat Rüegsegger, als fünf
Monate vor Turnierbeginn ein
eingeschriebener Brief bei ihm
eintraf, der 120 Franken enthielt.
Ein Senior meldete sich auf diese
unkonventionelle Art und Weise
fürs HT III an und legte den Ein-
satz gleich in Noten bei, obwohl
die Turniergebühr üblicherweise
vor Ort erhoben wird. Weil er be-
zahlt hatte, wurde er auch ohne
Anwesenheitskontrolle gepaart
– mit unschönen Konsequenzen:
Der Spassvogel erschien nämlich
nicht zur 1. Runde, und sein Geg-
ner kam zu einem Forfaitsieg.

E Nulltoleranz I: A propos For-
faitsieg: Seit zehn Jahren gilt an
den Titelkämpfen – explizit so
festgehalten nicht nur im SEM-
Reglement, sondern auch im
Programmheft – Nulltoleranz ge-
mäss Artikel 6.7. der FIDE-Re-
geln. Schliesslich wohnen ja die
allermeisten Teilnehmer während
des Turniers vor Ort – kein Grund
also, eine Respektfrist zu gewäh-
ren. Doch schon am zweiten Tag
kamen drei HT-I-Spieler ein paar
Minuten zu spät – darunter ein
FIDE-Meister aus dem Iran. Tipp
an alle: Vor Turnierbeginn unbe-
dingt das Reglement studieren!

E Nulltoleranz II: Am dritten
SEM-Tag machte Beat Rüeg-
segger jedoch von seinem Recht
Gebrauch, die Nulltoleranz-Re-
gel ausser Kraft zu setzen. Grund
war eine defekte Ampel vor einer
Baustelle zwischen Chur und
Flims, die nicht mehr von Rot
auf Grün schaltete und die sogar
einen Notfalleinsatz der Kantons-
polizei und des Strassenbauamts
zur Folge hatte. Diverse HT-II-
und -III-Spieler verpassten des-

wegen prompt die Präsenzkont-
rolle, und einige erschienen gar
zu spät am Brett, durften ihre
Partie aber gleichwohl in Angriff
nehmen.

E Spassvogel II: Zu den Ampel-
Opfern gehörte auch GM Sebas-
tian Bogner, der in der 3. Run-
de mit 35-minütiger Verspätung
gegen GM Alexandra Kosteniuk
antrat. Aber hallo: Was machte
die Nummer 1 des Herren-Titel-
turniers um diese Zeit überhaupt
auf der Strasse zwischen Chur
und Flims? Schliesslich hatten
die zehn Top-Spieler ja Kondi-
tionen in Form eines Hotels mit
Halbpension in Flims oder Laax
oder wahlweise einen Anteil an
die Kosten einer Ferienwohnung.
Des Rätsels Lösung: Sebastian
Bogner verzichtete auf die Hotel-
Option und liess sich den Gegen-
wert mit der Begründung bar
auszahlen, er nehme eine Ferien-
wohnung. Stattdessen war er je-
doch privat in 106 (!) Kilometern
Entfernung im Kanton Schwyz
untergebracht. Professionelles
Handeln eines Spitzensportlers
sieht wahrlich anders aus.

E Humorist aus Belgien: Als
besonders Nulltoleranz-resistent
erwies sich ein belgischer FIDE-
Meister. Er kam in den ersten
fünf HT-I-Runden gleich dreimal
zu spät. Dabei hatte er zweimal
Glück und konnte trotzdem spie-
len: Einmal wegen der ominösen
Ampel-Panne – ein zweites Mal,
weil sein Gegner FM Gabriel
Gähwiler unbedingt auf die für
das Erreichen des FIDE-Titels
benötigten ELO-Punkte (siehe
Seite 14) angewiesen war. Die
Partie der 5. Runde ging dann
aber definitiv verloren, weil sein
Gegner auf dem berechtigten
Forfaitsieg beharrte.

Markus Angst

 14

SEM in Flims – Hauptturnier I

Zum dritten Mal – wenn man die
Ex-aequo-Klassierung mit Sie-
ger GM Normunds Miezis (Lett)
2013 dazu zählt gar zum sechsten
Mal – in Serie gewann Christian
Bauer das Haupturnier 1 oder Na-
tionalturnier an einer SEM. Der
39-jährige französische Gross-
meister wurde seiner Favoriten-
rolle gerecht, blieb ungeschlagen
und totalisierte 7½ aus 9 – einen
halben Punkt mehr als Alexandra
Kosteniuks Ehemann GM Pawel
Tregubow (Rus) und einen gan-
zen Zähler mehr als Miezis.

Punktgleich mit Miezis war
IM Roland Ekström als Sechster
bester Schweizer. Der auf Mal-
ta lebende vierfache Schweizer
Meister, der mit einem beschei-
denen Remis gegen Sasko Ris-
tevski (Zürich) ins Turnier gestar-
tet war, kam ebenso wie die drei
Erstplatzierten ohne Niederlage
über die neun Runden.

Als nächstbeste Schweizer
folgten auf den Rängen 11 bis
13 geschlossen die je 6 Punkte
aufweisenden FM Gabriele Bot-
ta (Monticello-San Vittore), FM
Gabriel Gähwiler (Neftenbach)
und FM Fabrizio Patuzzo (Lu-
gano). Für Gabriel Gähwiler war
es das letzte Turnier mit einem
FM vor dem Namen. Denn der
22-jährige Neftenbacher über-
schritt nach der 4. Runde defi-
nitiv die 2400-ELO-Marke und
erfüllte nach seinen drei IM-Nor-
men die letzte Bedingung, um
inskünftig den Titel eines Inter-
nationalen Meisters zu tragen
(siehe auch «SSZ» 4/16 und die
SEM-Splitter auf Seite 13 dieser
Ausgabe). Ansonsten gab es im
diesjährigen HT I, das 106 Teil-
nehmer am Start sah, keine Nor-
men.

Beste Nicht-Titelträger wa-
ren Thomas Kuhn (Maur), der
als Startnummer 36 mit 6 Punk-

GM Christian Bauer: wer sonst? –
Gabriel Gähwiler ist definitiv IM

ten auf Rang 17 vorrückte, und
Philipp Aeschbach (Wettswil/5½
Punkte), der gegen nicht weniger
als sechs Titelträge spielte, da-
bei 3 Punkte holte (darunter ein
Remis gegen den viertplatzier-
ten französischen Grossmeister
Andrei Sokolow) und mit seinen
2249 ELO eine sensationelle Per-
formance von 2396 realisierte.

Eine ähnlich hohe ELO-Per-
formance (2378) erzielte die
22-jährige Iranerin WIM Ghazal
Hakimifard (Ira), die von Start-
platz 19 mit 6 Punkten auf Rang
10 vorrückte. Auch ihre zwei-
einhalb Jahre jüngere Schwester
WFM Raana Hakimifard (5½
Punkte/2200er-Performance)
machte einen ansehnlichen
Sprung – von 34 auf 25.

Markus Angst

GM Adrien Demuth (Fr) –
GM Christian Bauer (Fr)

Nimzoindisch (E32)

1. d4 Hf6 2. c4 e6 3. Hc3 Ib4
4. Kc2 d6 5. Hf3 0–0 6. a3
Ixc3+ 7. Kxc3 Ke8 8. g3 a5
9. b3 a4 10. b4 b5 11. c5 Ib7
12. Ig2 Ie4! 13. 0–0 Hc6 14.
Ib2 Hd5 15. Kc1 f5. Ein Mus-
terbeispiel für eine weissfeldrige
Blockade.

16. He1 Hf6 17. Ixe4 fxe4
18. cxd6 cxd6 19. Hg2 He7
20. Kc7 Hf5 21. Jac1
Jc8 22. Kb7 Jb8 23. Kc7
Kh5 24. f3 Kh6 25. fxe4??

Sechster SEM-Sieg in Serie: GM Christian
Bauer. (Fotos: Markus Angst)

Der Verlustzug! Kaum zu glau-
ben, aber Weiss ist nun machtlos
gegen den schwarzen Königsan-
griff.
25. ... Hg4! 26. h4 Hxg3 27.
Jxf8+ Jxf8 28. Kc2 Kxc1+!
0:1. 28. ... Kf6 hätte noch for-
cierter gewonnen, doch auch
nach dem Partiezug ist für Weiss
der Ofen aus! Nach 29. Kxc1
(29. Ixc1 Jf1#) 29. ... Hxe2+
30. Lh1 Hxc1 verbietet sich das
Zurückschlagen wegen des Matts
auf f1.

FM Gabriel Gähwiler
(Neftenbach) –

FM Rudolf Meessen (Be)
Holländisch (A92)

1. d4 e6 2. c4 f5 3. Hf3 Hf6 4.
g3 Ie7 5. Ig2 0–0 6. d5! Ha6
7. 0–0 Hc5 8. Hc3 d6 9. dxe6!
Bevor Schwarz e6–e5 ziehen
kann, liquidiert der Anziehende
diesen Bauern.
9. ... c6 10. Hd4 g6 11. b3 Hxe6
12. Ib2 Hh5 13. Kd3 f4 14.
He4?! Besser war 14. Hxe6
Ixe6 und erst jetzt 15. He4 mit
schönem weissen Vorteil.
14. ... Hg5?! Schwarz hätte 14.

15

SEM in Flims – Hauptturnier I

... Hc5 spielen sollen. Nach 15.
Hxc5 dxc5 16. Hf3 If5 ist die
Stellung ungefähr ausgeglichen.
15. Hxg5 Ixg5 16. Jad1 If6
17. Ia3! Erhöht den Druck auf
den verwundbaren Bauern d6.
17. ... Ie7

Läufer nehmen den schwarzen
König aufs Korn.
21. ... If6 22. Ic3 Kb6 23.
Ixa8. Weiss gewinnt Material,
ohne dass Schwarz einen Gegen-
wert dafür erhält.
23. ... Jxa8 24. Kf3 Je8 25. g4
Ixf1 26. gxh5. Der Läufer auf
f1 ist gefangen!
26. ... Kc5 27. Lxf1 Kc8 28.
Hb5 1:0. Ein perfekt herausge-
spielter Sieg des neuen Interna-
tionalen Meisters Gabriel Gäh-
wiler!

FM Gabriele Botta
(Monticello-San Vittore) –

FM Fabian Bänziger
(Pfäffikon/SZ)

Caro-Kann (B12)

1. e4 c6 2. d4 d5 3. e5 If5 4. c4
e6 5. a3 He7 6. Hc3 Hd7 7. c5
Hc8. Besser scheint der Bauern-
hebel 7. ... b6 zu sein.
8. h4 h5 9. Ie2 Ig6 10. Hh3
Ie7 11. Hf4 Ixh4 12. Hxg6
fxg6 13. Kc2 Lf7 14. Id3 Hf8
15. Jh3. Vernünftiger war hier
15. He2 Ig5 16. f4 Ih6 17.
Id2 He7 18. 0–0–0, und Weiss
steht besser.
15. ... Ig5 16. Jf3+ Lg8 17.
Ixg6 Jh6 18. If7+?! 18. Id3
war sicherer.
18. ... Lh8 19. Ie8 Lg8 20.
If7+ Lh8 21. Id2 Ixd2+ 22.
Kxd2 He7 23. Jh3 Hf5 24.
0–0–0?! Besser war 24. Ixh5!
24. ... h4! 25. Jdh1 Ke7. Auf
einmal scheint der weisse Läufer
gefangen. Doch Botta verliess
sich auf folgende Rettungsaktion:
26. Ih5 Jxh5 27. g4. Weiss
holt sich mit der Bauerngabel die
Figur zurück.
27. ... Hxd4 28. Kxd4 Kg5+
29. Lb1 Jh6 30. Kb4 Jb8 31.
Ka5 Hg6! Schwarz steht nun
deutlich besser.
32. Kxa7 Jf8 33. Kxb7 Hxe5
34. a4 Jxf2? Klar besser war 34.
... d4! 35. He2 Kxg4 36. Jg1
Ke4+ 37. La2 Jf7 38. Ka6
Jxf2 39. Hc1 Kd5+ 40. La1

Kxc5 mit drei Mehrbauern für
Schwarz!
35. a5! Die Partie droht nun wie-
der auf die andere Seite zu kip-
pen.
35. ... Jf8 36. a6 Kxg4 37. a7
Kg6+ 38. La2 Ke8

Die Top 25 des
Hauptturniers I

1. GM Christian Bauer (Fr) 7½ aus 9.
2. GM Pawel Tregubow (Rus) 7. 3.
GM Normunds Miezis (Lett) 6½ (49).
4. GM Andrei Sokolow (Fr) 6½ (48). 5.
GM Adrien Demuth (Fr) 6½ (47). 6. IM
Roland Ekström (Mal/Sz) 6½ (47). 7.
IM Lorenz Drabke (D) 6½ (46½). 8. GM
Alexander Raetsky (Rus) 6½ (46½). 9.
IM Thomas Henrichs (D) 6½ (44½). 10.
WIM Ghazal Hakimifard (Ira) 6 (46).
11. FM Gabriele Botta (Monticello-
San Vittore) 6 (45½). 12. FM Gabriel
Gähwiler (Neftenbach) 6 (45). 13. FM
Fabrizio Patuzzo (Lugano) 6 (44). 14.
IM Branko Filipovic (Kro/Basel) 6 (43).
15. FM Patrik Grandadam (Lausanne)
6 (42). 16. WFM Laura Stoeri (Payer-
ne) 6 (42). 17. Thomas Kuhn (Maur)
6 (35). 18. Philipp Aeschbach (Wett-
swil) 5½ (46½). 19. IM Andreas Huss
(Lausanne) 5½ (44½). 20. FM Fabian
Bänziger (Pfäffikon/SZ) 5½ (44½). 21.
WIM Judith Fuchs (D) 5½ (44). 22. FM
Davide Arcuti (Luzern) 5½ (43½). 23.
FM Bernhard Stillger (D) 5½ (43). 24.
WFM Lena Georgescu (Moosseedorf)
5½ (42). 25. WFM Raana Hakimifard
(Ira) 5½ (42). – 106 Teilnehmer.

18. Ixc6!! Stark gespielt!
18. ... Ih3. Nach 18. ... bxc6 19.
Hxc6 Ke8 20. Kd5+ Lg7 21.
Hxe7 gewinnt Weiss entschei-
dend Material.
19. Ixb7 Ka5 20. Id5+ Lh8
21. Ib2. Die beiden weissen

39. Jf1? Botta übersieht den
einfachen Gewinn mit 39. Jxh4!
Jxh4 40. Jxh4+ Lg8 41. Jf4!
Hf7 42. Ja4 Ka8 43. Jb4
Kd8 44. Kxc6 nebst Jb8.
39. ... Jg8 40. Jf4? Nach die-
sem Fehler kann Schwarz seine
Verteidigung wieder organisie-
ren.
40. ... g5 41. Jb4 Jh7 42. Kb8
Hd7 43. Kd6 Kf8 44. Kxe6?
Richtig war 44. Kxc6 Ka8 45.
Kxa8 Jxa8 46. Jb7 Hf8 47.
Jxh7+ Lxh7 48. Hb5 e5 49. b4
mit unklarem Endspiel.
44. ... Hxc5! Nun hängen die
weisse Dame und der wichtige
Freibauer auf a7.
45. Ke5+ Kg7 46. Jb8 Kxe5
47. Jxg8+ Lxg8 48. a8K+
Lf7 49. Kxc6 He6 50. Hxd5
Hd4 51. Kc4 Lg6 52. Ja3
Lh5 53. Ja6 Jh6 54. Ja5
Jc6 55. Kf1 Ke6? Richtig war
zuerst 55. ... Lg6! Denn nun
könnte Weiss sich durch eine
Springergabel retten.
56. Kd1+! He2 57. La1? Weiss
verpasst 57. Kxe2+! Kxe2 58.
Hf4+ Lg4 59. Hxe2.
57. ... Lh6 58. Hb4 Jc1+ 0:1.
Eine spannende Kampfpartie mit
vielen interessanten Motiven.

Analysen: Markus Regez

 16

SEM in Flims – Hauptturnier II

1993 wars, da gab es im Schwei-
zer Schach mit dem Schweize-
rischen Schachverband (SSV)
und dem Schweizerischen Arbei-
ter-Schachbund (SASB) noch
zwei Dachverbände. Da kam es
zum Bruch zwischen Weltmeis-
ter Garry Kasparow und dem
Weltschachverband FIDE. Und
da wurde der längst nicht mehr
aktive IM Jean-Luc Costa zum
zweiten Mal Schweizer Meister –
und Leo Germann gewann an der
SEM in Silvaplana als 34-Jähri-
ger zum ersten Mal das Haupt-
turnier II. 23 Jahre später wie-
derholte der für den Schachklub
IBM spielende und in Uetikon
am See wohnhafte Zürcher mit
St. Galler Wurzeln dieses Kunst-
stück und entschied wie 1993 mit
6 Punkten aus sieben Runden das
HT II für sich. 2015 in Leukerbad
hatte er das Podest als Vierter mit
5½ Punkten noch knapp verpasst.

War er vor 23 Jahren mit zwei
Spielern punktgleich, so verwies
er diesmal als Startnummer 14

23 Jahre später: Leo Germann gewann
zum zweiten Mal nach 1993 das HT II

den topgesetzten Jörg Brauchli
(Bern) und Beat Meier (Romans-
horn/Nr. 19) mit einem halben
Punkt Vorsprung auf die Ehren-
plätze. Die drei spielten jeweils
gegeneinander, und alle drei Par-
tien endeten mit einem Remis…

Ebenfalls auf 5½ Punkte kam
der viertplatzierte Luis Nägelin
(Oberdorf/BL). Der 17-jährige
Baselbieter war zusammen mit
der zwei Jahre jüngeren Natha-
lie Pellicoro (Bern/7.) der einzige
Junior unter den ersten zehn. Die
acht anderen Top-10-Spieler wie-
sen einen Altersdurchschnitt von
57 Jahren auf. Die Routiniers hat-
ten also alles fest im Griff.

Markus Angst

Leo Germann (Uetikon a/S) –
Alex Günsberg (Lens)

Königsgambit (C34)

1. e4 e5 2. f4. Das Königsgambit
ist noch immer eine kräftige Wahl
mit Weiss gegen 1. ... e5. Die ent-
stehenden Positionen sind meist
sehr scharf und kommen An-
griffsspielern entgegen.
2. ... exf4 3. Hf3 d6 4. d4 Hf6?!
Giftiger und besser ist Fischers
Verteidigung 4. ... g5!?
5. Hc3 Ig4 6. Ixf4.

6. ... a6. Vermutlich will Schwarz
damit dem Gegner die lange Ro-
chade verderben, da dann schnell
b7–b5 folgen kann.
7. Id3 Hc6 8. Ie3 Ie7 9. 0–0
0–0 10. a3 Kd7 11. Kd2 Ih5
12. Hd5?! Weiss verpasst den
starken Zentrumsvorstoss 12. e5!
Hg4 (12. ... dxe5? 13. dxe5 Hg4
14. Ixh7+ mit Damengewinn)
13. If4 dxe5 14. dxe5 Ke6 15.
Jae1 Ig6 16. h3 Hh6 mit kla-
rem Vorteil für Weiss.
12. ... Hxd5?! Solider war 12. ...
Ig6 13. Hxf6+ Ixf6 mit etwas
Entlastung für Schwarz.
13. exd5 Hd8 14. c4 Ig6 15.
Ixg6 fxg6 16. Jae1 Hf7 17.
b4 b6 18. c5 dxc5?! Die Stel-
lungsöffnung hilft nur Weiss. 18.
... If6 war solider.
19. dxc5 bxc5 20. Ixc5 Id6
21. Ixd6 cxd6 22. Hd4! Weiss
besitzt nun schönen Positions-
vorteil. Der Springer strebt auf

Das Standblatt der
drei Erstplatzierten

Leo Germann (6)
1. Runde: S1 Markus Heer
2. Runde: W1 Max Hurlimann
3. Runde: S1 Benjamin Gerber
4. Runde: W1 Ferdi Wehrle
5. Runde: S½ Jörg Brauchli
6. Runde: W1 Alex Günsberg
7. Runde: S½ Beat Meier

Jörg Brauchli (5½)
1. Runde: W1 Thomas Szepessy
2. Runde: S1 Bronislaw Nawrocki
3. Runde: W½ Beat Meier
4. Runde: S1 Gohar Tamrazyan
5. Runde: W½ Leo Germann
6. Runde: S1 Nathalie Pellicoro
7. Runde: W½ Pierluigi Schaad

Beat Meier (5½)
1. Runde: S1 Markus Felder
2. Runde: W1 Stefan Strebel
3. Runde: S½ Jörg Brauchli
4. Runde: W1 Josef Lustenberger
5. Runde: S½ Nathalie Pellicoro
6. Runde: W1 Othmar Kuhn
7. Runde: W½ Leo Germann

Gewann das Hauptturnier II mit einem
halben Punkt Vorsprung: Leo Germann.
 (Foto: Markus Angst)

Weiss besitzt ein klassisches
Bauernzentrum, eine halboffene
f-Linie und aktive Leichtfiguren.

17

SEM in Flims – Hauptturnier II

Leserbrief

den Vorpostenpunkt e6, von wo
aus er ein Auge auf die Felder in
der Nähe des schwarzen Königs
wirft.
22. ... He5 23. He6 Ka7+ 24.
Lh1 Jf6 25. h3. Einfacher war
25. Jxf6 gxf6 26. Jc1 nebst
Jc7. Aber eventuell hatte Weiss
hier grossen Respekt vor der Idee
26. ... Hg4. Doch nach 27. h3
droht gar nichts.
25. ... Jc8 26. Jc1 Jxf1+
27. Jxf1 h6 28. Jc1 Kb7 29.
Jxc8+ Kxc8 30. Kd4 Kc1+.
Aktives Spiel im falschen Mo-
ment. Schwarz sollte eher mit 30.
... Kb7 passiv verteidigen, was
aber nicht jeder gerne akzeptiert.
31. Lh2 Kc2 32. Ka7! Die
Mattdrohung auf g7 ist nun bä-
renstark. Schwarz versucht es
noch mit einem Verzweiflungs-
angriff.
32. ... Hf3+ 33. Lg3 Kc3 34.
gxf3 Ke1+. Schafft Schwarz nun
ein Dauerschach?
35. Kf2 Ke5+ 36. Lg2. Schon
gehen die Schachs zu Ende.
36. ... Kxd5 37. Ke3 g5 38.
Hd4 Ka2+ 39. Lg3 Ka1 40.
Ke8+ Lh7 41. Ke4+ Lh8 42.
Ke3 Kb1? Die Stellung war

Die Top 20 des
Hauptturniers II

1. Leo Germann (Uetikon a/S) 6 aus
7. 2. Jörg Brauchli (Bern) 5½ (30½). 3.
Beat Meier (Romanshorn) 5½ (28½). 4.
Luis Nägelin (Oberdorf/BL) 5½ (24½).
5. Ferdi Wehrle (Mellingen) 5 (28).
6. Pierluigi Schaad (Chur) 5 (26½).
7. Nathalie Pellicoro (Bern) 5 (26). 8.
Claude Zuber (Glis) 5 (25½). 9. Walter
Stegmaier (Schönenwerd) 5 (22½). 10.
Benjamin Gerber (Zollikofen) 4½ (27).
11. Yann Huynh (Möriken) 4½ (26½).
12. Alex Günsberg (Lens) 4½ (26). 13.
Aleksandar Jovanovic (Füllinsdorf)
4½ (24). 14. Pierre Fiechter (Herren-
schwanden) 4½ (24). 15. Gohar Tam-
razyan (Erlinsbach/AG) 4½ (22). 16.
Hans-Rudolf Wiser (Unterägeri) 4½
(22). 17. Bronislaw Nawrocki (Grand-
Lancy) 4½ (21½). 18. Nikash Urwyler
(Gümligen) 4½ (21½). 19. Jakob Frey
(Münsingen) 4½ (20). 20. Kurt Grete-
ner (Hünenberg-See) 4. – 78 Teilneh-
mer.

Fehlende Information und
ungleiche Handhabung

Zur Nulltoleranz an den Schwei-
zer Einzelmeisterschaften in
Flims.

In der 2. Runde des Hauptturniers
I an der SEM in Flims erschien
ich um 13.02 Uhr im Turniersaal
am Brett. Verdutzt musste ich
feststellen, dass die Partie forfait
gewertet wurde. Als ich Klarstel-
lung bei Turnierleiter Reto Moser
verlangte, zückte er wortlos das
Programmheft und verwies auf
Seite 5 auf die zwingende An-
wesenheit bei Rundenbeginn und
den Partieverlust.

Dieses Programmheft habe
ich nie erhalten, da ich mich erst
wenige Tage vor Turnierbeginn
online angemeldet habe. Auch
war in der Turnierausschreibung
kein Vermerk von diesem wich-
tigen Passus erwähnt. In der An-
sprache vor der Startrunde wurde
nichts gesagt, auch erfolgte kein
Anschlag am Turniereingang zu
diesen Massnahmen.

Verärgert durch dieses For-
fait kontrollierte ich an den Fol-
getagen, ob diese Nulltoleranz
bei allen Spielern durchgesetzt
wird. Leider wurde dies nicht
eingehalten. Runde 4, Brett 8:
FM Gähwiler gegen FM Mees-
sen – der Spieler Meessen kommt
15 Minuten zu spät. Brett 12:
WFM Stoeri gegen FM Botta

– der Spieler Botta erscheint 14
Minuten zu spät. Am selben Tag
kommt GM Sebastian Bogner 40
Minuten nach Beginn, aber an al-
len Brettern wird normal gespielt.

Ich stellte diesbezüglich
SEM-Leiter Beat Rüegsegger
zur Rede. Viele Ausreden erfolg-
ten. Es gab Staus auf der Auto-
bahn, diverse Unfälle usw. Oder
aber die Gegner wollten spielen.
Auch mein Gegner wollte in der
2. Runde spielen, aber er durfte
nicht.

Meine Schlussfolgerung zu
diesen unfairen Machenschaften:
Ich spiele seit 40 Jahren Turnier-
schach und habe noch nie eine
Partie forfait verloren. Nun hat
es mich infolge ungenügender
Informationspflicht des Veran-
stalters erwischt und habe mit
meinen Kontrollen gesehen, dass
da bei Titelträgern mit anderen
Ellen gemessen wird. Ich fühle
mich betrogen und hoffe, dass
der SSB-Zentralvorstand und die
Kommission Turniere diese Vor-
kommnisse prüfen und Mass-
nahmen einleitet, damit solche
Verfehlungen nicht mehr vor-
kommen.

Heinz Wirz, Birsfelden

Anmerkung der Redaktion: Siehe
dazu auch die SEM-Splitter auf
Seite 13!

kaum mehr haltbar. Aber dieser
Zug vereinfacht die weisse Auf-
gabe.
43. Ke8+ Lh7 44. Ke4+. Nach
dem Damentausch ist der Kampf
vorbei.
44. ... Kxe4 45. fxe4 Lg6 46.

a4 Lf6 47. b5 axb5 48. a5 b4
49. a6 Le5 50. Hc6+ Lxe4
51. Hxb4 1:0. Schwarz wird der
letzten Hoffnung beraubt und
gibt sich geschlagen. Ein blitz-
sauberer Sieg des HT-II-Siegers.

Analysen: Markus Regez

 18

SEM in Flims – Hauptturnier III

Das Hauptturnier III war der
pure Gegensatz zum Haupttur-
nier II. Waren im HT II acht der
Top-10-Spieler bestandene Rou-
tiniers (siehe Seite 16), so wa-
ren es im HT III mit Willi Has-
ler (Andelfingen/5.), Urs Studer
(Muri BE/9.) und Jonas Lucchesi
(Fr/10.) gerade mal deren drei.

Die sieben Youngsters unter
den zehn Bestklassierten wie-
sen einen Altersdurchschnitt von
nicht einmal 12 Jahren auf. Und
mit etwas über 11 Jahren lag der
Schnitt der drei Ersten ein ganzes
Jahr unter dem Wert von 2015.

Souveräner HT-III-Sieger
wurde mit 6½ Punkten aus sie-
ben Runden der 10-jährige Gavin
Zweifel (Baar), der zwei Wochen
zuvor an der Schweizer Meis-
terschaft U10 in Kreuzlingen
die Bronzemedaille geholt hatte
(siehe Seite 34). Die Ehrenplätze
gingen an den 13-jährigen Timur
Gutjew (Rus/6 Punkte), der in
der 2. Runde gegen Gavin Zwei-
fel verlor, den 11-jährigen Antoni

Souveräner Sieg für den 10-jährigen Gavin
Zweifel – totaler Triumpf der Jugend

Kwiatkowski (Moosleerau/5½)
und dem 9-jährigen Sergej Mara-
nin (Rus/5½).

Markus Angst

Fritz Jäggi (Wynau) –
Gavin Zweifel (Baar)
Königsindisch (E60)

1. d4 Hf6 2. c4 g6 3. h3 b6 4.
Hf3 Ig7 5. Hc3 0–0 6. e3 Ib7
7. Ie2 d6 8. 0–0 Hbd7 9. Kc2
e5 10. d5 Ke7 11. e4 Hh5 12.
Hh2 Hf4 13. Ixf4 exf4 14.
f3 h5 15. Id3 Jae8 16. Jab1
Ke5 17. Jfd1 Hc5 18. He2 f5
19. Kc3 Ke7 20. Kc2 fxe4 21.
fxe4 Hxe4 22. Hf3 Hc5

23. Ixg6 Kxe2 24. Je1 Kxc2
25. Ixc2 Jxe1+ 26. Hxe1 Je8
27. Ig6 Je2 28. Ixh5 Jxb2
29. Jxb2 Ixb2 30. Hf3 Ia6
31. Hg5 Ixc4 32. If7+ Lg7
33. h4 If6 34. Ie6 Ixg5 35.
hxg5 Hxe6 0:1

Das Standblatt der drei
Erstplatzierten
Gavin Zweifel (6½)
1. Runde: S1 Lionel Ineichen
2. Runde: W1 Timur Gutjew
3. Runde: S1 Laurenz Albicker
4. Runde: W1 Pascal Wurz
5. Runde: W1 Maeva Vogt
6. Runde: S1 Fritz Jäggi
7. Runde: W½ Sergej Maranin

Timur Gutjew (6)
1. Runde: W1 Rolf Neeser
2. Runde: S0 Gavin Zweifel
3. Runde: W1 Peter Yul
4. Runde: S1 Michèle Britschgi
5. Runde: W1 Elia Lachappelle
6. Runde: S1 Jonas Lucchesi
7. Runde: W1 Maeva Vogt

Antoni Kwiatkowski (5½)
1. Runde: S1 Julius Scherler
2. Runde: W1 Marco Cavaleri
3. Runde: S1 Martin Wyss
4. Runde: W½ Olivier Tschopp
5. Runde: W1 Willi Hasler
6. Runde: S0 Sergej Maranin
7. Runde: W1 Pius Abgottspon

Die Top 20 des
Hauptturniers III

1. Gavin Zweifel (Baar) 6½ aus 7. 2.
Timur Gutjew (Rus) 6. 3. Antoni Kwi-
atkowski (Moosleerau) 5½ (29). 4.
Sergej Maranin (Rus) 5½ (27½). 5. Willi
Hasler (Andelfingen) 5½ (26). 6. Oli-
vier Tschopp (Dättwil) 5 (27). 7. Mae-
va Vogt (Payerne) 5 (27). 8. Jill Hofer
(Bellach) 5 (25½). 9. Urs Studer (Muri/
BE) 5 (24½). 10. Jonas Lucchesi (Fr) 5
(24). 11. Fritz Jäggi (Wynau) 5 (23). 12.
Ritish Kannan (Würenlingen) 5 (22). 13.
Gianna Guarisco (Wohlen/AG) 5 (22).
14. Alfred Meier (Romanshorn) 4½
(28½). 15. Marco Cavaleri (Genève)
4½ (27½). 16. Pius Abgottspon (Stal-
den) 4½ (26). 17. Hanspeter Krieger
(Liestal) 4½ (23½). 18. Hans Birbaum
(Widen) 4½ (22½). 19. Michèle Britsch-
gi (Sarnen) 4½ (22). 20. Steve Papaux
(Yverdon-Les-Bains) 4½ (21). – 84
Teilnehmer.

Ein Hauptturnier-III-Siegerpodest mit einem Altersdurchschnitt von knapp über 11 Jah-
ren (von links): Timur Gutjew (2.), Gavin Zweifel (1.), Antoni Kwiatkowski (3.).
 (Foto: Markus Angst)

19

30. Mittelland-Turnier in Zofingen
Mit Jubiläums-Spezialpreisen

Sonntag, 16. Oktober 2016 (Stadtsaal)
9.00 Uhr (Anwesenheitskontrolle 8.45 Uhr) – 7 Runden à 25 Minuten

Preissumme: ca. 2500 Franken (Fr. 300.-, 250.-, 200.-, 150.-, 100.-)
 Ab Rang 6 erhalten alle Spieler mit 5 Punkten 50 Franken
 Naturalpreise für alle übrigen Teilnehmer

Sonderpreise: 100 Franken für besten Junior (U18), besten Senior (Ü60) und
 beste Dame, sofern mindestens 10 Teilnehmer pro Kategorie

Einsatz: Fr. 35.- Anmeldung bis 14.Oktober per E-Mail
 (mit Barzahlung an der Tageskasse)

 Fr. 40.- bei Nachmeldung an der Tageskasse bis 8.30 Uhr
 Fr. 10.- für Junioren (U18)

Auskunft/ Hanspeter Schürmann, Kleinfeld 4, 4663 Aarburg
Anmeldung: E-Mail: schuermannh@bluewin.ch

www.schach-shop.ch

Schweizer Schachmuseum
In unserem Schach-Shop finden sie alte, seltene und neue Bücher, wertvolle Bilder,

Partieformulare von Weltstars sowie schöne Schach-Stiche und Briefmarken zum Kaufen.
Und viele Raritäten, die Sie überraschen werden und die Sie vielleicht schon lange gesucht

haben. Wir übernehmen laufend Schachbretter mit Figuren, Uhren, Schachbücher usw.
Viktor Kortschnoi – Ein Leben für das Schach
Die Ausstellung läuft noch bis 31. März 2016

Industriestrasse 10-12, 6010 Kriens // 041 361 64 64 // schachmuseum.ch

Herzlichen Dank an alle Schachvereine und Privatpersonen,
die uns mit einem einmaligen Beitrag von 200 Franken

oder Leihgaben unterstützt und damit Aufbau und Ausbau
des Schachmuseums und seiner vielfältigen Sammlung

ermöglicht haben. Zur Zeit aktuell: Trophäensammlung

Wir freuen uns über jede Spende und jeden Gönnerbeitrag
und danken vorab ganz herzlich für ihre Unterstützung.

CREDIT SUISSE, Zürich, Schachmuseum, 6010 Kriens
PC 80-500-4 oder IBAN CH96 0483 5166 4225 0100 0.

 20

CSI à Flims

Le champi-
onnat Suisse
s’est soldé
par la victoi-
re de Sebas-
tian Bogner
et Noël Stu-
der (photo)
avec 6 points
sur 9. Se-
bastian Bog-
ner ne dis-

posant pas du passeport Suisse,
c’est Noël Studer qui est devenu
champion suisse pour la premiè-
re fois. Un résultat très impres-
sionnant qui vient récompenser
un travail évident, puisque Noël
Studer (19 ans) a montré de nom-
breuses qualités dans ce tournoi:
une bonne préparation des ouver-
tures, un jeu mature et une bon-
ne résistance à la pression. Peu
de jeunes joueurs réunissent ces
trois qualités! Voici quelques par-
ties intéressantes et critiques du
championnat.

GM Yannick Pelletier
(Fra/Sui) –

MI Noël Studer (Muri/BE)
Gambit dame refusé (D37)

1. d4 e6 2. c4 Hf6 3. Hf3 d5
4. Hc3 Hbd7 5. cxd5 exd5 6.
Ig5 h6!? Le début d’une idée
rare, et même nouvelle dans cet-
te position précise. Elle avait déjà
été jouée par Magnus Carlsen
dans une position similaire (avec
les coups e3 et ... c6 intercalés).
Ici, c’est encore plus risqué. 6.
... Ie7 ou 6. ... c6 ou 6. ... Ib4
(transposant dans une défense
Ragozin) sont les coups habitu-
els.
7. Ih4 c6 8. Kc2 g5!?N 9. Ig3
Hh5. Les Noirs vont chercher le
fou de cases noires des Blancs, au
prix d’un retard de développement
et de soucis temporaires avec leur
roi. Bien entendu, cela signifie
que si les Noirs «passent le test»

Premier titre pour le MI Noël Studer
et terminent leur développement,
leur position sera très bonne.
10. 0–0–0 Hxg3 11. hxg3
Hb6 12. He5?! Une idée assez
typique, mais pas la meilleure ici
comme le démontrera la partie.
12. e4 était très certainement
critique, et par exemple après:
12. ... Ie6 13. exd5 Hxd5 14.
Ic4 Ig7 15. He5 les Noirs
n’ont pas le temps de roquer du
grand côté, mais peuvent jouer
tranquillement 15. ... 0–0 16.
Ixd5 cxd5 (16. ... Ixd5? 17.
Hg4) 17. f4 f6! 18. Hg6 Je8
19. f5 If7 avec une position
solide et très compliquée.
12. ... Ie6 13. f4. Il serait
maintenant trop tard pour que
le coup 13. e4 soit un succès,
puisque maintenant les Noirs
joueraient 13. ... Kc7 ou 13. ...
Kf6, suivi par ... 0–0–0.
13. ... Kf6 14. e3 0–0–0 15. Id3
Lb8 16. Lb1 h5. 16. ... Id6
en premier était sans doute plus
précis.
17. La1?! 17. Ke2 h4 18.
gxh4 gxh4 19. f5! Ic8 (19. ...
Ixf5? 20. Jdf1 Ixd3+ 21.
Kxd3 puis Hxf7) 20. e4 et les
Blancs obtiennent de meilleures
perspectives que dans la partie.
17. ... Id6 18. Jdf1 Kg7.

19. f5? Ic8 20. f6 Kf8. Les
Blancs ont gagné en espace mais
leur structure de pion est terrible
d’un point de vue statique.
Les Noirs vont très facilement
prendre l’avantage dans les coups
qui viennent.
21. If5 Ixe5 22. dxe5 Hc4
23. Ke2 Kb4 24. Ixc8 Lxc8
25. Jf2. 25. Jf5 d4 26. exd4
Jxd4 et les Blancs ont de gros
problèmes pour éviter ... Jd2.
25. ... Hxe5. Les Blancs ont
perdu un pion et en plus ont
conservé une mauvaise structure
avec les pions restants. Leur
position est perdue... ou du moins
perdante!
26. Jxh5 Kg4 27. Jxh8 Jxh8
28. a3 Kxg3 29. La2 Jh1 30.
Jf5 Jh2 31. Hxd5. Yannick
doit tenter le tout pour le tout.
31. ... cxd5 32. Kb5 Hc6 33.
Jxd5 Jxg2 34. Kc5 Kh2
35. Kf8+ Lc7 36. Jb5 Kh7
37. Kg7 Kg6? Un tout dernier
piège tendu par le meilleur joueur
suisse... avec succès! Après 37.
... Kh5 la position blanche était
sans espoir.
38. Kxg6 fxg6 39. Jf5!
Incroyable! Les Noirs n’ont pas
mieux que de rentrer dans une
finale de tours avec seulement un
pion de plus.
39. ... Hb8 40. f7 Hd7 41. f8K
Hxf8 42. Jxf8 Jd2? Une grave
faute, peut-être sous le coup de
l’émotion. Après ce coup, les
Blancs font nulle relativement
facilement car le Roi noir met
trop de temps à venir soutenir
son pion «g». Il fallait tenter
42. ... Ld6 43. Jg8 Le5 avec
des idées comme 44. Jxg6 g4
45. Jg7 Lf6! et les Noirs vont
tout miser sur leur pion passé. La
position est peut-être nulle mais
il s’agira d’une course contre la
montre.
43. Lb3 Jd3+ 44. Lc4 Jxe3
45. Jf6 g4 46. Jxg6 g3 47.
Ld4 Jb3 48. Lc4 Jf3 49.

Les Noirs ont obtenu une position
idéale et facile à jouer: leurs
pièces sont toutes bien placées
et ils sont prêts à commencer à
retourner la position avec … f6.

21

CSI à Flims

Ld4 a5 50. a4 Jb3 51. Ld5
Lb8 52. Lc4 Jxb2 53. Jxg3
Jb4+ 54. Lc5 La7 55. Ja3
La6 56. Ja1 Jh4 57. Ja2
b6+ 58. Lc6 Jh5 59. Ja1
Jc5+ 60. Ld6 Lb7 61. Ja2
Jh5 62. Jc2 Jh4 63. Ja2 b5
64. Lc5! 64. axb5?? Lb6 gag-
nerait pour les Noirs.
64. ... b4 65. Jg2 b3

terminer la partie de manière très
instructive.
26. Jh1! Jbd8 27. h5! Hxh5
28. Jxh5! gxh5 29. Hh4 f5.
Le seul moyen d’éviter qu’un
cavalier blanc s’installe en f5 et
fasse des ravages.
30. Hxf5 Jxf5 31. exf5 Kxf5
32. Jh1 Jd7 33. Jxh5 Kg6
34. Jh4 h6 35. Hc3! Une case
encore meilleure que b5 s’est
libérée pour le cavalier blanc!
35. ... Lh7 36. He4 If8 37.
Kf3! 1–0. Abandon. 37. Kf3
Jf7 38. Kxf7+! Kxf7 39.
Hg5+ et gain.

MI Markus Klauser (Belp) –
GM Yannick Pelletier (Fra/Sui)

mais les portes de l’enfer se sont
ré-ouvertes!
27. ... Ie3+?! Il valait mieux
jouer sur l’autre aile, par exemple
avec 27. ... b5.
28. Lb1 Ie6? Les Noirs
auraient pu jouer le simple 28.
... Jf4 pour ne pas perdre le
pion h4, suivi par ... Kf6, avec
toujours un bon avantage.
29. Kxh4 Id4 30. Ig4. Les
Blancs pouvaient également
jouer 30. Jxf8+ Jxf8 31. Hd5!
Ixd5 32. exd5 Kb6 33. b3 suivi
par d6 (avec l’idée Ic4+) ou
Ig4 (avec l’idée Ie6+). Les
Noirs auraient alors dû faire très
attention.
30. ... Ixg4 31. hxg4 Ixc3??
Croyant prendre un avantage.

66. Lb5! Une jolie pointe.
66. Jb2 menait néanmoins
également à la nulle, car après
66. ... Jb4 67. Ld6 Lb6 68.
Ld5 Lc7 69. Lc5 le Roi noir ne
pourra gagner l’opposition sans
que le Roi blanc puisse repasser
par la quatrième rangée.
66. ... Jb4+ 67. Lxa5 b2 68.
Jxb2 Jxb2 ½–½. Pat!

GM Yannick Pelletier
(Fra/Sui) –

MI Oliver Kurmann (Luzern)

La 8ème ronde aura été forte en
péripéties. Yannick Pelletier et
Noël Studer étaient en tête avec
5 sur 7. Ce dernier a joué une
mauvaise partie (peut-être la
seule de son tournoi!) et s’est
incliné avec les pièces blanches.
Yannick, gagnant, semblait alors
proche de devenir champion
suisse pour la sixième fois. C’est
alors qu’il commit une série de
fautes inattendues!
24. ... Kc6. Il ne fallait pas de
priver de capturer le pion «a» par
24. ... Ixa2 avec la jolie idée 25.
Jd7 Kxc3! 26. bxc3 Ia3#.
25. If3 Jf8?! Il n’y avait
toujours pas de contre-indication
à 25. ... Ixa2.
26. Ie2 Ic5 27. Jd8. Soudain
les Blancs obtiennent du jeu. Leur
position est toujours inférieure,

31. ... Kf6 avec une position à
peu près égale.
32. Kxf2 1–0. Oups! Les deux
mêmes joueurs restaient alors en
tête du peloton suisse (un demi-
point derrière Bogner). Yannick
Pelletier disposait des pièces
blanches à la dernière ronde,
face à Sebastian Bogner. Noël
Studer disposait lui des pièces
noires, mais face à un Alexandre
Vuilleumier en grande méforme
et vraisemblablement très en
dessous de son niveau habituel.
Une nulle dans la partie Pelletier
– Bogner et une victoire de Studer
lui permis de devenir champion
suisse pour la première fois!

Romain Edouard

Les Blancs disposent d'une
position supérieure, et le
quintuple champion de Suisse va

 22

CSI à Flims – les Romands

Ce titre est d’autant plus méri-
toire qu’il n’était pas forcément
attendu. En effet la nouvelle
championne WFM Laura Stoeri
de Payerne n’était que 4ème sur la
liste de départ. Elle rendait no-
tamment 157 points Elo à la favo-
rite WMI Gundula Heinatz (2229
Elo contre 2072 Elo). WMF Lena
Georgescu (2101 Elo) et l’autre
romande à citer parmi les favo-
rites WMF Camille De Seroux
avec 2095 Elo.

Durant tout le tournoi ces
dames se sont livrées à un chas-
sé-croisé, le leadership changeant
plusieurs fois, selon les aléas
d’un tirage au sort d’un tournoi
système suisse. Tout s’est joué
lors de la dernière ronde, au
cours de laquelle Laura Stoeri
a battu avec les noirs MF David
Burnier pourtant mieux coté
qu’elle, alors que Gundula Hei-
natz a dû se contenter d’un match
nul contre le champion suisse de
blitz en titre, le junior Dario Bis-
chofberger. Lena Georgescu a
également dû se contenter du nul
contre le jeune Davide Arcuti,
alors que Camille de Seroux a dû
s’avouer vaincue par la WMI fé-
minine Ghazal Hakimifard. Ainsi
la nouvelle championne termine
seule avec 6 points, évitant les
barrages, devant Lena Georgescu
2ème avec 5½ et Gundula Heinatz
et Camille De Seroux avec 5
points chacune.

Laura Stoeri a failli obtenir
un 2ème titre. Elle n’a été battue
par MF Patrik Grandadam qu’en
match de barrage pour le titre des
juniors.

Le titre masculin était lui at-
tribué dans un tournoi fermé avec
dix joueurs. Trois joueurs aux
origines romandes étaient pré-
sents, même si deux d’entre eux
habitent maintenant en France.
Les trois romands n’ont pas été
à la fête. Aucun n’a pu terminer
sur le podium. GM Yannick Pel-

WMF Laura Stoeri championne féminine

letier a compromis ses chances
en perdant à l’avant dernière
ronde contre MI Markus Klauser,
joueur contre lequel il est souvent
à la peine dans le passé égale-
ment. Il termine avec la médaille
de bronze. Les autres romands
n’échappent pas aux deux der-
nières places, GM Joe Gallagher
avec 3½, alors que MI Alexandre
Vuilleumier doit se contenter de
seulement deux matchs nuls et
termine bon dernier avec 1.

Dans le tournoi pour le titre
des seniors les couleurs ro-
mandes étaient représentées par
Fabio Cesareo, 2ème de ce même
tournoi l’année passée à Loèche-
les-Bains. Longtemps dans le
coup dans les premières places,
deux défaites en fin de tournoi
l’ont fait reculer à 6ème place sur
huit participants avec 3 sur 7.

Dans le tournoi principal I,
les meilleurs romands se sont
classés de la manière suivante:
Laura Stoeri 16ème avec 6 points,
Camille de Seroux 38ème, Jean-
Michel Paladini 43ème, le jeune
et prometteur Theo Stijve 44ème

tous avec 5 points. David Burnier

suit avec 4½ à la 47ème place. Les
autres terminent avec moins de
50 % des points.

Dans le tournoi principal II,
le meilleur résultat est réalisé par
Alex Günsberg avec 4½ (12ème
place), malgré deux défaites aux
deux dernières rondes. Bronis-
law Nawrocki réalise également
4½ pour la 17ème place. Avec 4
points nous retrouvons les jeunes
Nicolas Perréard (29ème) et Colin
Cordey (32ème), de même que le
lausannois Asgan Van Sergelen
(36ème). Niels Stijve réalise 50 %
(41ème).

Dans le tournoi principal III,
le meilleur résultat est réalisé par
la jeune Maeva Vogt avec 5 points
et une 7ème place. Marco Cavaleri
(15ème) et Steve Papaux (20ème),
toujours des juniors terminent
avec 4½, alors qu’avec 4 points
on retrouve les seniors Philippe
Cauderay (28ème) et Charly Mi-
chaud (33ème). Réalisent 50 %
Pascal Wurz (38ème), Denis-Fran-
çois Rauss (39ème) et Sandy Du-
ruz (46ème).

Enfin dans le tournoi général
des seniors, disputé également en
tour complet avec 8 joueurs, le
seul romand Beat Binder termine
avec 50 % à la 6ème place.

Marc Schaerer

Dans le tournoi principal III, le meilleur
résultat romand est réalisé par la jeune
Maeva Vogt avec 5 points et une 7ème
place.

Le titre de WMF Laura Stoeri est d’autant
plus méritoire qu’il n’était pas forcément
attendu. (photos: Markus Angst)

23

Festival d’Echecs de Bienne

L’habituel tournoi fermé du fes-
tival de Bienne était cette an-
née remplacé par une série de
matches d’exhibition. Voici une
partie décisive en faveur du vain-
queur de chaque match, ainsi que
du vainqueur du «MTO».

Masters Challenge:
Maxime Vachier-Lagrave –
Peter Svidler 8½-3½

Svidler (Rus) –
Vachier-Lagrave (Fra)
Sicilienne Najdorf (B81)

1. e4 c5 2. Hf3 d6 3. d4 cxd4 4.
Hxd4 Hf6 5. Hc3 a6 6. h3 e6 7.
g4 h6 8. Ig2 Ie7 9. h4 Hc6.
Jusqu’à présent seul le coup 9. ...
g6 avait été joué en parties offi-
cielles.
10. g5 hxg5 11. hxg5 Jxh1+
12. Ixh1 Hh7 13. Hxc6 bxc6
14. g6 fxg6 15. Kd3 e5 16. Kc4
Id7 17. Id2! Le développe-
ment est le plus urgent, pour
profiter du roi noir comdamné à
rester au centre. 17. Kg8+ Hf8
18. Kxg7 Ig5 serait très com-
fortable pour les Noirs.
17. ... Ig5. Un échange libéra-
teur mais 17. ... Kb6 avec l’idée
18. 0–0–0 Jb8 19. b3 Hf8 puis
... He6 était peut-être meilleur.
18. 0–0–0 Kf6 19. Ha4. 19.
Ixg5 Kxg5+ 20. Lb1 suivi de
Ha4 était plus précis, car la dame
noire devrait alors reculer pour
protéger le pion d6. Dans la par-
tie le pion d6 n’était pas attaqué à
cause du mat du couloir.
19. ... Jb8?! Intéressant était
19. ... Le7 avec l’idée 20. Hb6
Jb8! 21. Kxa6 Kxf2 22.
Ixg5+ Hxg5 23. Kd3 Kf6
24. Hc4 Hf7 et la position noire
tient bon!
20. Ixg5 Kxg5+ 21. Lb1 Hf6
22. a3. La position noire est sou-
dain très difficile. Le fou blanc

Cinquième titre pour MVL!
à l’écart en h1 est leur seule
chance.
22. ... Kh4 23. Kd3 d5 24. Hc5
d4 25. Kxa6 Kxf2 26. Jf1
Kg3 27. If3? 27. Ka7! avec
l’idée 27. ... Jd8 28. Hb7 Ih3
29. Jc1 Jd7 30. Kb8+ Le7
31. Ha5 aurait posé de très gros
problèmes.
27. ... Kh3 28. Jh1? Difficile de
ne pas jouer ce coup: pourtant il
s’agit d’une grosse erreur.
28. ... Kxf3 29. Jh8+ Le7 30.
Jxb8

Juniors Challenge I:
Benjamin Bok –
Nico Georgiadis 10½-5½

Bok (Hol) – Georgiadis (Sui)
Défense Ragozin (D38)

1. d4 Hf6 2. c4 e6 3. Hf3 d5
4. Hc3 Ib4 5. cxd5 exd5 6.
Ig5 h6 7. Ih4 c5 8. e3 c4 9.
Ie2 g5 10. Ig3 He4 11. Jc1
Ka5 12. 0–0. Souvent les Blancs
commencent par 12. He5 avec
l’idée que 12. ... Ixc3+ 13.
bxc3 Hxc3 ne soit pas possible
à cause de 14. Kd2 et les Noirs
ne peuvent pas capturer en e2 sur
échec.
12. ... Ixc3 13. bxc3 0–0. Après
13. ... Hxc3 avait été jouée une
très jolie partie, où les deux
camps avaient effectué chaque
première variante de l’ordina-
teur du début à la fin: 14. Jxc3
Kxc3 15. He5 0–0 16. Ih5
Ie6 17. Ig6 Hd7 (17. ... fxg6
18. Kb1 attaquant g6 est b7 est
l’idée des Blancs) 18. Hxd7
Ixd7 19. Kh5 Jae8 20. Ib1
Je6 21. h4 Ia4 22. hxg5 Ic2
23. gxh6 Ixb1 24. Jxb1 b6 25.
If4 Kd3 26. Jc1 c3 27. Kg5+
Jg6 28. Ke7 c2 29. h7+ Lxh7
30. Kxf8 Kd1+ 31. Lh2 Kh5+
32. Lg1 Kd1+ 33. Lh2 Kh5+
½–½ (33), Riazantsev – Onis-
chuk, Russie 2010.
14. He5 Hc6 15. Ih5. Koneru
avait choisi 15. If3 face à Hou
Yifan en 2011, et après 15. ...
Hxg3 16. fxg3 avait obtenu une
position très intéressante, même
si elle avait perdu la partie.
15. ... Ie6. Un coup solide et lo-
gique. 15. ... Hxe5?! 16. Ixe5
f6?! 17. f3 Hxc3 18. Kc2 était
gagnant pour les Blancs dans la
partie 1–0 (27), L’Ami – Zawa-
dzka, Pologne 2013.
16. f3 Hxg3 17. hxg3 Hxe5 18.
dxe5 Kc5 19. Kd2 If5 20. f4
Id3 21. Ie2 Ie4 22. Kd4
Kxd4 23. exd4 f5?! Un coup lo-

30. ... Hxe4!! Un très joli coup!
La position se retourne.
31. Hxd7? Il fallait jouer 31.
Hxe4 et après 31. ... Kh1+ 32.
La2 Kxe4 33. Lb1 la position
est sans doute nulle, même si les
Noirs pourraient se permettre de
tenter 33. ... If5!? avec une posi-
tion compliquée.
31. ... Hd2+! Les Noirs gagnent!
Après 31. ... Kd1+ 32. La2
Kxc2 33. a4 les Blancs s’en
sortent.
32. La2 Kd5+! 33. b3. 33. Jb3
était obligatoire mais après 33.
... Lxd7 la position noire est ga-
gnante.
33. ... Kh1 34. a4 Kb1+ 35. La3
Ka1+ 36. Lb4 Kc3+ 37. La3
Hb1+ 0-1. 37. ... Hb1+ 38. La2
Kxc2+ 39. La1 Hc3 et après 40.
Je8+ Lxe8 41. Kc8+ Le7 42.
Kf8+ Lxd7 43. Kxg7+ Le6 44.
Kg8+ Lf5 les Blancs n’ont pas la
moindre trace d’échec perpétuel.

 24

Festival d’Echecs de Bienne

gique, mais peut-être une erreur.
Visuellement il paraissait délicat
de laisser les Blancs pousser f5,
mais en réalité ils n’en auraient
pas fait grand chose. Je pense
que 23. ... b5 puis ... a5, ... Jfb8,
... b4 était plus fort mangré la
poussée f5 blanche.
24. If3! La finale de tours est
difficile pour les Noirs.
24. ... Ixf3 25. Jxf3 g4 26.
Jf2 Lf7? Après ce coup trop
lent les Blancs obtiennent un
ascendant presque décisif, et le
joueur hollandais va démontrer
une technique remarquable. 26.
... b5! était nécessaire: 27. Jb2
Jfb8 28. Jcb1 a6 29. a4 Jb6!
30. axb5 Jab8 et nulle.
27. Jb2 b6 28. a4 Le6 29. Jb5
Jfc8 30. Ja1 Jc6 31. a5 Jb8
32. Jab1 h5 33. Lf2 Jb7 34.
Le3 Jb8 35. J1b2 Jb7

Juniors Challenge II:
Francesco Rambaldi –
Noël Studer 9-7

Rambaldi (Ita) – Studer (Sui)
Défense Française (C11)

1. e4 e6 2. d4 d5 3. Hc3 Hf6 4.
e5 Hfd7 5. f4 c5 6. Hf3 Hc6 7.
Ie3 a6 8. Kd2 b5 9. a3 Ka5
10. Ie2 b4 11. Hd1 Jb8 12.
c3 c4!? Après le plus classique
12. ... bxc3 13. Hxc3 cxd4 14.
Hxd4 Hxd4 15. Ixd4 Ic5
16. Ixc5 Kxc5 17. b4 Ka7 18.
Jd1 Ib7?! 19. He4! les Blancs
avaient obtenu un avantage dans la
partie ½–½ (42), Grischuk – Pot-
kin, Russie 2012.
13. 0–0 bxa3 14. bxa3 Jb3. Les
Noirs démarrent leur quête pour
le pion a3. Une idée très intéres-
sante.
15. a4 Hb6 16. Kc2 Ja3 17.
Jxa3 Ixa3 18. Id2 Kxa4 19.
Kb1 Kb3 20. Ka1 Ha4 21.
Ie1. Les Blancs menaçent 22.
Hd2. Ils provoquent ainsi le départ
du fou a3 pour que les Noirs ne dis-
posent pas du coup ... Ib2 lorsque
le cavalier d1 partira en e3.
21. ... Ie7 22. f5 exf5?! L’ordi-
nateur montre une superbe idée,
presque introuvable, amenant un
net avantage aux Noirs: 22. ... Ka3!
et après 23. Kb1 exf5 24. He3 les
Noirs disposent maintenant du
coup 24. ... Hb4!! et le pion c3 est
indéfendable. Le «moins mauvais»
pour les Blancs serait alors: 25.
Hxc4 dxc4 26. cxb4 Hb6 avec un
net avantage noir.
23. He3 Hb6 24. Id1? 24.
Id2! posait problème: 24. ...
Ie6 (24. ... Ka3? 25. Kxa3
Ixa3 26. Jb1 et le pion d5 est
perdu) 25. Jb1 Ka4 26. Kxa4
Hxa4 27. Id1! et le cavalier a4
est perdu, même si après ... Hxc3
la position noire n’est pas sans es-
poir. 24. ... Kb5 25. Jf2 Ha5 26.
Jb2 Hb3 27. Ka2 Id8!? 28.
Kb1? Le début d’une idée cou-
rageuse mais trop spéculative. 28.
Ixb3 cxb3 29. Jxb3 puis Ih4

était nécessaire. Les Noirs sont un
peu mieux mais la position reste
compliquée.
28. ... Kd7 29. g4?! fxg4 30. Hh4
0–0 31. Hhf5 Kc6 32. Jg2 g6
33. Hh6+ Lg7 34. Hhxg4 h5.
Une réaction superflue. Il aurait
mieux fallu pousser le pion «a»
dès maintenant.
35. Hf2 Jh8 36. Hh1?! Encore
une idée alambiquée. 36. Hf5+
Ixf5 37. Kxf5 était nécessaire,
même si bien sûr les Blancs sont
loin d’avoir suffisemment de com-
pensations pour les deux pions
sacrifiés.
36. ... h4 37. Ic2 h3 38. Jf2
Ig5 39. Jf3 a5 40. Jg3 If4
41. Jf3 Ih6 42. Hf2 Ie6 43.
Hfg4 Ig5 44. Hf6 a4 45. Lh1
Hd7 46. Jg3 If4 47. Jf3 Ig5
48. Jg3 Ih4. 48. ... Ixe3 49.
Jxe3 a3 était le gain le plus net.
49. Jg1 Ixf6 50. exf6+ Hxf6.
50. ... Lf8 51. Ixg6 Jg8 avec
un gain facile.
51. Ixg6 Lf8 52. Ig3 Hd2??
Une gaffe monumentale! Après
52. ... Jg8 les Noirs avaient
toujours un avantage décisif. 52.
... fxg6 53. Kxg6 If7 n’était
pas aussi fort même si après 54.
Id6+! Kxd6 55. Kg7+ Le8
56. Kxh8+ Ld7 57. Jf1 Ke7!
58. Kxf6 Ke4+ 59. Kf3 Ig6 les
Noirs sont toujours mieux.
53. Kb4+ Le8 54. Ic2. La posi-
tion noire s’écroule. Difficile de
savoir ce que les Noirs ont oublié.
Mais évidemment, en zeitnot,
n’importe quelle gaffe est pos-
sible!
54. ... Hb3 55. Kb8+ Ic8 56.
Hf5 Ld7 57. Hd6 He4 58.
Ka7+ Ib7 59. Hxb7 Le6 60.
Jf1 f5 61. Jxf5 Jh7 62. Hd8+
Lxf5 63. Kxh7+ Kg6 64. Kd7+
Lg5 65. Hf7+ 1-0.

Masters Open:
Shankland vainqueur

Rinat Jumabayev (Kaz) –
Samuel L. Shankland (USA)

Ouverture Catalane (E15)

36. Jc5! Joli!
36. ... Jbc7 37. axb6 axb6
38. Jxc6+ Jxc6 39. Jb5!
Les Noirs sont en Zugzwang et
n’ont rien de mieux à faire que
ce qu’ils ont fait dans la partie.
Mais la position est perdante.
39. ... Jc8 40. Jxb6+ Le7 41.
Jf6 Ja8 42. Jxf5 Ja3 43.
Ld2 Ja2+ 44. Lc1 Jxg2 45.
Jxh5 Jxg3 46. Lb2 Jf3 47.
f5 g3 48. Jh7+ Lf8 49. f6 Le8
50. Je7+ Lf8 51. Jg7 Le8
52. La3! Bien sûr! Les Blancs
gagnent la course.
52. ... Jxc3+ 53. Lb4 Jf3 54.
Lc5 c3 55. Ld6 Lf8 56. e6
Jxf6 57. Jxg3 c2 58. Jc3 1-0.

25

FernschachFestival d’Echecs de Bienne

1. d4 d5 2. c4 e6 3. Hf3 Hf6 4.
g3 Ib4+ 5. Id2 Ie7. Cet échec
suivi de retrait du fou peut être
compliqué à comprendre pour un
joueur amateur. L’idée est simple:
l’expérience a prouvé que le fou
de cases noires des Blancs était
optimalement placé en b2. Les
Noirs perdent donc un tempo pour
provoquer le coup Id2. D’ail-
leurs, plus tard dans cette partie,
les Blancs mettront leur Fou en
c3!
6. Ig2 0–0 7. 0–0 c6 8. Kc2
Hbd7 9. Jd1 b6 10. b3 Ia6
11. Ic3 Jc8 12. Hbd2 c5 13.
dxc5 Ixc5 14. Kb2 Je8. Une
nouveauté dans une position déjà
jouée plusieurs fois. Mais, après
analyse de la partie, il semble que
ce coup n'est pas particulièrement
précis. Il est probable que les
Noirs l’aient joué sur l’échiquier
et non préparé à la maison. 14. ...
Ke7 ou 14. ... dxc4 sont les coups
habituels.
15. cxd5 Ixe2!? Une très jo-
lie idée! Après 15. ... Hxd5 16.
Ixg7 Ixe2 17. Je1 ou encore;
15. ... exd5 16. b4 If8 17. e3 les
Blancs obtiennent une position
plus agréable.
16. dxe6 Ixd1?! Après 16. ...
Jxe6 17. Jdc1 Hg4 18. Id4
les Blancs auraient été symboli-
quement mieux, mais rien de dra-
matique.
17. exf7+! Le tentant 17. exd7 ne
mène qu’à la nulle: 17. ... Kxd7
18. Jxd1 He4 (18. ... Ixf2+!?
19. Lxf2 Kd3 est également très
compliqué) 19. Id4 Ixd4 20.
Kxd4 Kxd4 21. Hxd4 Hxd2 22.
f3! (22. Jxd2? Je1+ 23. If1
Jcc1) 22. ... Jcd8 23. Jxd2
Jd6 24. Lf2 Jed8 25. Le3
Je8+ 26. Ld3 Jed8 27. Lc3
Jc8+ 28. Lb2 Jcd8. Une jolie
variante plus ou moins forcée!
17. ... Lxf7 18. Jxd1 Hg4. Le
timide 18. ... Lg8 19. b4 If8 per-
drait sur le champ à cause de 20.
Kb3+ Lh8 21. Hg5.
19. Hd4 Hdf6 20. b4 Ixd4 21.
Ixd4 Kd6?! 21. ... Lg8 était

souhaitable même si après 22. b5
puis Ic6 les Blancs sont mieux.
22. Hf3 He4??

31. ... Hxf2 Oups! Les Noirs sont
gagnants.
32. Ja1 Jxd4 33. Kxd4
Hxh3+. 33. ... Lg7! en premier
était encore plus précis. Ainsi
après la capture en h3 les Blancs
n’auraient disposé d’aucun échec.
34. Ixh3 Kxh3 35. Kd5+ Lg7
36. Kb7+ Lh6 37. Kf3 Ke6
38. b5 Ke5 39. Jf1 Jxa2. Plus
net était 39. ... Lg7 avec l’idée
40. Kb7+ Lg6 41. Kf3 Jc3.
Mais le coup de la partie gagne
aussi.
40. Kxf6+ Kxf6 41. Jxf6+
Lg5 42. Jf4. 42. Jf7 Lg4 43.
Jg7+ Lf3 n’aide pas les Blancs.
La seule chance de sauver la par-
tie aurait été d’échanger les pions
a7 et b5 mais en franchissant la
seconde rangée avec leur roi.
Mais après 42. Jf2 Jxf2 (42. ...
Ja1+?? 43. Lg2 Jb1 44. Jf7
devrait faire nulle) 43. Lxf2 la fi-
nale perd de manière très instruc-
tive: 43. ... Lf5 44. Lg2 Le4
45. Lh3 Lf3 46. Lh4 Lf2!!
(46. ... Lg2?? 47. g4 hxg4 48.
Lxg4 et les Noirs ne pourront
jamais se défaire de l’opposition)
47. Lh3 Lg1 48. Lh4 Lh2 49.
g4 (49. Lxh5 Lxg3) 49. ... hxg4
50. Lxg4 Lg2 51. Lf4 Lf2
52. Le4 Le2 53. Ld4 Ld2
54. Lc4 Le3 55. Ld5 Ld3 56.
Lc6 Lc4.
42. ... Jb2 43. Ja4 Jxb5 44.
Jxa7 Lg4 45. Jg7+ Lf3
46. Jg6 Jb2 47. Jg5 b5 48.
Jxh5 b4 49. Jb5 b3 50. Jb8
Lxg3 51. Lf1 Lf3 52. Le1
Le3. Cette position allait arri-
ver quel que soit le déroulement
des 10 derniers coups. La raison
pour laquelle est elle perdue pour
les Blancs est qu’ils ne peuvent
plus rapprocher leur roi: 53. Ld1
Jb1#.
53. Je8+ Ld3 54. Jd8+ Lc2
55. Jc8+ Lb1 56. Jb8 Lc1
57. Jb7 Jb1 58. Jh7 Lc2+
59. Le2 Jg1 60. Jc7+ Lb1 61.
Jd7 b2 62. Ld2 Jg5 63. Jh7
Ja5 0-1.

Romain Edouard

22. ... Lg8 était nécessaire même
si après 23. h3 Hh6 24. Hg5 la
position noire est mauvaise.
23. Ih3?? 23. Kb3+ gagnait
sur-le-champ: 23. ... Ke6 (23. ...
Lf8 24. Ixg7; 23. ... Je6 24.
Ib2) 24. Hg5+! Hxg5 25. Id5.
23. ... h5 24. Kb3+ Ke6. A pré-
sent les Blancs ne disposent plus
de Hg5+ puis Id5 car leur Fou
est en h3!
25. He5+ Lf8 26. Kf3+ Hef6
27. Hd7+. 27. Hg6+ Lg8 28.
Hf4 était tentant mais menait à
une position équilibrée: 28. ...
Kf7 29. Ixf6 Kxf6 30. Kd5+
Kf7 31. Kxh5 Kxh5 32. Hxh5
Jc4 33. Jd7 Hf6!
27. ... Lf7. Evidemment, le coup
de la partie est le plus logique et
le plus naturel, mais les Noirs dis-
posaient d’une manière spectacu-
laire de faire nulle: 27. ... Kxd7
28. Ic5+ Jxc5 29. Jxd7 Je1+
30. Lg2 He3+! 31. fxe3 Jc2+
32. Kf2 Jee2 33. Kxe2 Jxe2+
34. Lf3 Jxa2 35. Jb7 Hh7.
28. Hxf6 gxf6 29. Kf4?! 29.
Ig2 avec l’idée h3 était souhai-
table.
29. ... Jc2?! 29. ... Jed8! avec
l’idée de doubler les tours sur la
colonne «d» était objectivement
bien plus gênant.
30. If1 Jd8 31. h3?? Après
31. Kf3 protégeant la tour d1 et
menaçant h3, ce sont toujours les
Noirs qui étaient sous pression.

 26

Bieler Schachfestival

Der Abstecher der diesjährigen
Tour de France in die Schweiz
hatte auch für das 49. Bieler
Schachfestival weitreichende
Folgen. Der ursprünglich ge-
plante Zeitplan musste aufgrund
knapper Hotelzimmer-Verfüg-
barkeit um eine Woche auf Ende
Juli verschoben werden. Das
Meisterturnier wurde daher ver-
kürzt neun- statt wie gewohnt el-
frundig ausgetragen. Auf die Be-
setzung (32 Grossmeister) sowie
die Teilnehmerzahl hatte dies je-
doch keinen negativ Einfluss – im
Gegenteil: Es nahmen 34 Spieler
mehr teil als im Vorjahr (112 vs.
78, das entspricht einer Zunahme
von 44 Prozent!).

Auch das mit sechs Teilneh-
mern doppelrundig gespielte
Grossmeisterturnier fand – al-
lerdings primär aus Spargründen
und unsicherem Budget (die Sub-
ventionen der Stadt wurden erst
im April zugesichert) – nicht in
gewohnter Manier statt. Anstel-
le eines geschlossenen Turniers
wurden drei Challenges ausgetra-
gen. Eine Masters Challenge zwi-
schen GM Peter Swidler (Rus)
und der aktuellen Weltnummer 2
und dem Bieler Seriensieger GM
Maxime Vachier-Lagrave aus
Frankreich und die Juniors Chal-
lenge zwischen IM Nico Geor-
giadis (Schindellegi) und GM
Benjamin Bok (Ho) sowie IM
Noël Studer (Muri/BE) und GM
Francesco Rambaldi aus Italien
mit jeweils vier Rapid-Partien
und sechs Partien mit klassischer
Bedenkzeit.

Swidler, der sich in letzter
Zeit vermehrt dem Kommentie-
ren von Spitzenturnieren sowie
den Banter Blitz Sessions auf
chess24 verschrieb, hatte gegen
einen blendend aufgelegten MVL
(er reiste direkt aus Dortmund
an, wo er das Sparkassen Chess-
Meeting dominierte und mit 1½
Punkten Vorsprung gewann!)

Neuer Modus – alter Sieger

einen entsprechend schweren
Stand und verlor das klassische
Duell relativ chancenlos mit 1:3.
Der Franzose, der bereits vier
Mal das GM-Turnier gewann,
scheint sich in Biel offensicht-
lich wohl zu fühlen und festigte
mit seinem Sieg seine Weltrang-
listenposition und hält aktuell mit
2819 die siebthöchste je erzielte
ELO-Zahl überhaupt.

Der frischgekürte Schweizer
Meister Noël Studer war in ei-
nigen Partien am Drücker, verlor
aber gegen den erst 17-jährigen
GM Francesco Rambaldi (Ita)
das klassische Duell bei fünf Re-
misen knapp mit 2½:3½. Die ein-
zige entschiedene Partie hatte es
dafür in sich (siehe nachfolgende
Partieanalyse). Nico Georgiadis
verlor bei vier entschiedenen Par-
tien das Duell gegen Benjamin
Bok (Ned) mit 2:4.

Im Meisterturnier siegte der
amerikanische Olympiade-Teil-
nehmer GM Samuel L. Shank-
land solo mit beeindruckenden
7½ aus 9 und einer 2800-plus-
Performance vor Eltaj Safarli
(Aser) und dem indischen Super-
talent Chithambaram Aravindh.
ELO-Favorit Nikita Witjugow
(Rus) blieb zwar ungeschlagen,
landete aber dennoch nur auf
dem 11. Platz. Bester Eidgenos-

se wurde Julian Schärer (Frauen-
feld) mit 5 Punkten vor Neo-IM
Gabriel Gähwiler (Neftenbach),
der stark begann, am Ende aller-
dings etwas abbaute.

Das allgemeine Turnier sah
ebenfalls einen alleinigen Sieger
mit 7½ aus 9: Macie Janiszew-
ski aus Polen. Er siegte vor Marc
Jud (Biel-Benken) und seinem
Landsmann Grzegorz Szolc mit
je 7 Punkten.

Traditionell fanden in Biel
auch dieses Jahr die Titelkämpfe
in den Kategorien Blitz-, Schnell-
und Fischerschach statt. GM Ale-
xandra Kosteniuk rehabilitierte
sich für ihr mässiges Abschnei-
den an der diesjährigen SEM in
Flims. Sie wurde souverän neu-
er Schweizer Meister im Rapid-
Schach und landete mit ihren er-
zielten 7 Punkten aus 9 Partien
hinter GM Eltaj Safarli (Aze) so-
wie GM Rinat Jumabajew (Kas)
sogar auf dem Treppchen.

Das Blitzturnier wurde eine
Beute von Krishnan Sasikiran
(Ind). Er gewann ungeschlagen
mit 10½ aus 13 vor seinen GM-
Kollegen Georg Meier (D) und
Wladimir Baklan (Rus). In Ab-
wesenheit einiger Schweizer
Spitzenspieler wurde FM Patrick
Grandadam (Lausanne) neuer
Schweizer Blitzmeister. Er sieg-

IM Noël Studer (links) musste sich GM Francesco Rambaldi nur knapp geschlagen
 geben. (Fotos: Bieler Schachfestival)

27

Bieler Schachfestival

te vor FM Avni Ermeni (Neuen-
burg) und dem überraschenden
Alexander Lipecki (Baden).

Im Fischerschach setzte sich
GM Witali Kunin (D) mit 6 aus 7
vor dem punktgleichem Inder Ni-
tin durch. Auf Rang 3 landete mit
einem halben Punkt Rückstand
ELO-Favorit GM Ivan Saric
(Kro). Bester Schweizer wurde
als Achter FM Marco Lehmann
(Bätterkinden).

Das im letzten Jahr neu lan-
cierte Ärzteturnier wurde heuer
wieder als Rapid-Turnier durch-
geführt und wurde vom Deut-
schen Michael Jordan mit einem
100-Prozent-Ergebnis gewonnen

Insgesamt 666 Teilnehmer
nahmen am Schachfestival teil.
Neben dem MTO zog insbeson-
dere das Blitz- und Rapid-Turnier
deutlich mehr Schachfans als im
Vorjahr an, was laut OK-Mitglied
Yannick Pelletier «eine klare
Konsequenz der (unfreiwilligen)
einwöchigen Woche Pause zwi-
schen der SEM und dem Bieler
Schachfestival war.» Aufgrund
des Erfolgs soll das Meistertur-
nier voraussichtlich auch 2017
als neunrundiges Open ausgetra-
gen werden.

Bezüglich Aktivitäten zur 50.
Austragung gibt sich das OK
noch bedeckt: «Fürs Jubiläum im
nächsten Jahr haben wir bereits
Ideen, aber das bleibt im Moment
im internen Bereich und wird
der Öffentlichkeit erst später mit-
geteilt.» Wir sind gespannt!

GM Francesco Rambaldi (It) –
IM Noël Studer (Muri/BE)

Französisch (C11)

1. e4 e6 2. d4 d5 3. Hc3 Hf6 4.
e5 Hfd7 5. f4 c5 6. Hf3 Hc6 7.
Ie3 a6 8. Kd2 b5 9. a3 Ka5 10.
Ie2. Khalifman empfiehlt hier
in seiner «Opening-according-
to-Anand»-Serie stattdessen: 10.
dxc5 Ixc5 11. Ixc5 Hxc5 12.
Hd4 Kb6 13. Hxc6 Kxc6 14.

b4 He4 15. Hxe4 dxe4 16. Jc1
Ib7 17. c4 bxc4 18. Ke3.
10. ... b4 11. Hd1 Jb8. 11. ...
c4 12. a4 c3.
12. c3 c4 13. 0–0 bxa3 14. bxa3
Jb3 15. a4 Hb6 16. Kc2 Ja3
17. Jxa3 Ixa3 18. Id2 Kxa4
19. Kb1 Kb3 20. Ka1 Ha4 21.
Ie1 Ie7 22. f5 exf5 23. He3
Hb6 24. Id1? 24. Id2 mit der
Idee Jb1, und Weiss steht trotz
zeitweise zwei Minusbauern bes-
ser: 24. ... Ie6 (24. ... Id8 25.
Jb1 Ka4 26. Kxa4 Hxa4 27.
Hxd5) 25. Jb1 Ka4 26. Kxa4
Hxa4 27. Id1.
24. ... Kb5 25. Jf2 Ha5 26.
Jb2 Hb3 27. Ka2 Id8 28.
Kb1 Kd7. Nun hat Schwarz die
Stellung konsolidiert und steht
klar besser.
29. g4. Setzt alles auf eine Karte.
29. ... fxg4 30. Hh4 0–0 31.
Hhf5 Kc6. Peter Swidler mein-
te hier in der Liveübertragung
bei Daniel King: «A professional
french player would think he’s
winning here.» Das mag stim-
men, allerdings kann Weiss noch
einige praktische Probleme stel-
len.
32. Jg2 g6 33. Hh6+ Lg7 34.
Hhxg4 h5 35. Hf2 Jh8 36.
Hh1 h4 37. Ic2 h3 38. Jf2
Ig5 39. Jf3 a5 40. Jg3 If4
41. Jf3 Ih6 42. Hf2 Ie6
43. Hfg4 Ig5 44. Hf6 a4 45.
Lh1 Hd7 46. Jg3 If4 47.
Jf3 Ig5. Bis hierhin eine sehr

stark geführte Partie von Studer.
Die Kiste plädiert nun für 47. ...
Ixe3 48. Jxe3 Ka6 49. Ka2
a3 50. Jg3 Hc1 51. Ka1 a2.
48. Jg3 Ih4 49. Jg1 Ixf6 50.
exf6+ Hxf6 51. Ixg6! Weiss
jetzt seine Chance, nochmals
Komplikationen hervorzurufen,
wenngleich Schwarz immer noch
auf Gewinn steht.
51. ... Lf8 52. Ig3 Hd2?

Das Siegertrio des
Meisterturniers (von
links): GM Eltaj Safarli
(2.), GM Samuel L.
Shankland (1.),
GM Chithambaram
Aravindh (3.).

Der erste, aber zugleich entschei-
dende Fehler. 52. ... Jg8 53.
Ic2 Hg4, und Schwarz sollte
sich immer noch durchsetzen.
53. Kb4+. Weiss steht nun for-
ciert auf Gewinn. 53. ... Le8 54.
Ic2 Hb3 55. Kb8+ Ic8. 55. ...
Kc8 bot mehr Widerstand.
56. Hf5 Ld7 57. Hd6 He4
58. Ka7+ Ib7 59. Hxb7 Le6
60. Jf1 f5 61. Jxf5 Jh7 62.
Hd8+ Lxf5 63. Kxh7+ Kg6
64. Kd7+ Lg5 65. Hf7+ 1:0.

Felix Hindermann

 28

Open de Martigny

La quatrième tentative aura été la
bonne pour le champion de France
en titre. Après trois participations
relativement décevantes, le GM
français Christian Bauer s’est
imposé lors de la 25ème édition de
l’open de Martigny avec 6 points
sur 7. Il devance seulement d’un
demi-point de Buchholz le vain-
queur de l’édition 2015, le GM
hongrois Gergely Antal. Invité
de dernière minute, le GM russe
Vladimir Epishin vient compléter
ce podium avec 5½ points.

Le niveau général de cet open
était particulièrement relevé avec
21 joueurs titrés, dont 5 GM,
11 IM et 5 FM. A souligner la
sympathique participation de la
WGM russe Anastasia Savina
qui termine à la 16ème place avec
4½ points. La fréquentation est
en légère hausse avec 89 partici-
pants (contre 83 en 2015) issus de
treize nationalités différentes.

Du côté des joueurs suisses,
il faut relever l’excellente perfor-
mance du Valaisan Frank Salzge-
ber qui termine à la 11ème place
avec 5 points. Yevgen Bondar et
Andreas Huss, respectivement
14ème et 17ème, auraient certaine-
ment pu espérer un meilleur clas-
sement.

Rappelons également que
l’open de Martigny compte pour
le championnat valaisan. Hélas,
une fois de plus, seulement 26
joueurs ont répondu à l’appel des
organisateurs, dont la moitié de
Martigny. C’est bien évidemment
Frank Salzgeber, déjà cité plus
haut, qui remporte le titre et ceci
pour la troisième année consécu-
tive. Le podium est complété par
Pascal Vianin (Sierre) avec 4½
points et Léonard Besse (Marti-
gny) avec 4 points.

Un mot encore sur les excel-
lentes conditions de jeu offertes
par l’hôtel «Vatel», quatre étoiles,
et principal sponsor de la mani-
festation. La commune de Mar-

Christian Bauer, enfin . . .

tigny apporte également un très
large soutien en offrant les cinq
premiers prix. Elle était repré-
sentée lors de la partie officielle
par le conseiller Roger Mège,
ministre des sports.

Le tournoi s’est déroulé dans
un environnement idéal et les
participants ont fait preuve d’un
fair-play tout à fait exemplaire.

Rien à signaler donc du côté
du trio arbitral composé de Jean-
Pascal Rey et de ses deux assis-
tants Gérald Darbellay et Jean-
Christophe Putallaz, président le
l’UVE.

Le comité d’organisation vous
donne d’ores et déjà rendez-vous
l’année prochaine pour la 26ème
édition qui aura lieu du 4 au 7
août 2017.

Pierre Perruchoud

GM Vladimir Epishin (Rus) –
GM Christian Bauer (Fra)

Gambit dame (D30)

1. d4 Hf6 2. Hf3 d5 3. c4 e6
4. Ig5 dxc4 5. Ka4+ Hbd7
6. e3 c5 7. Ixc4 cxd4 8. Hxd4
Ic5 9. Hb3 0–0 10. Ie2 h6
11. Ixf6 Kxf6 12. Hc3 Ie7
13. 0–0 Ke5 14. a3 Hb6 15.

Ka5 Id6 16. g3 Id7 17.
Jac1 Jfc8 18. Jfd1 Jc7 19.
e4 Kxa5 20. Hxa5 Ie5 21. f4
Ixc3 22. Jxc3 Jxc3 23. bxc3
Jc8 24. Hc4. 24. c4 Ia4.
24. ... Ia4. 24. ... Hxc4 25.
Jxd7 Ha5 26. f5 exf5 27. exf5
Jxc3 28. Ih5 g6 29. fxg6 fxg6
30. Ixg6 Jxa3 31. Ie4.
25. Hxb6 axb6 26. Jc1 Ic6
27. e5 Ja8. 27. ... Jd8 28. Jd1.
28. Ja1 b5 29. Lf2 g5 30. Le3
Ja4 31. Id3 ½–½.

GM Christian Bauer (Fra) –
MI Nicolas Brunner (Fra)

Sicilienne (B31)

1. e4 c5 2. Ha3!? Coup rarement
joué.
2. ... d6 3. c3 Hf6 4. f4 Hc6.
Maintenant menace Hxe4,
puisque Ka4 ne donne plus
échecs.
5. d3 e6 6. Hf3 Ie7 7. Ie2 0–0
8. 0–0 Jb8 9. Ke1 b5 10. e5
Hd7. Hd5 possible.
11. Kg3 a6 12. d4 Kc7 13. Ie3
Ib7 14. Jac1 Jbd8 15. Hc2
Lh8 16. Kh3 cxd4 17. cxd4
Hb6 18. Id3 g6 19. f5 exf5 20.
Hg5 h5

De gauche: Pierre Perruchoud (directeur du tournoi), GM Vladimir Epishin (3e),
GM Christian Bauer (1er), GM Gergely Antal (2e).

29

Open de Martigny

25. Jxd5 Jxd5.

La Finale de tour donne de bonne
chance de nul même avec un pion
de moins malheureusement ici la
tour noire est très active.
26. a4 Jd2 27. b3 Jd3 28. axb5
axb5 29. Jb1 b4 30. Lf1 Lg7
31. Le2 Jc3 32. Ld2 Lf6 33.
h4 h5 34. g3 e5 35. Jb2 Lf5 36.
Le2 Le4 0–1.

GM Vladimir Epishin (Rus) –
MF Yevgen Bondar (Lausanne)

Gambit dame (B30)

1. d4 Hf6 2. Hf3 e6 3. c4 d5 4.
Ig5 Hbd7 5. e3 c6 6. Hbd2
Ie7 7. Id3 0–0 8. 0–0 Je8
9. Kc2 Hf8 10. He5 H6d7 11.
Ixe7 Kxe7 12. Hxd7 Ixd7
13. Jac1. 13. Jae1.
13. ... Jad8 14. Jfd1 Ic8 15.

Hf3 g6 16. Kc3 Hd7 17. Ka5
a6 18. Ie2 dxc4 19. Jxc4 b6
20. Kb4 Kxb4 21. Jxb4 b5 22.
Jc1 Ib7 23. Jb3 e5. 23. ... f5.
24. Hxe5 Hxe5 25. dxe5 Jd2
26. Lf1 Jxe5 27. Le1 Jd6
28. f4 Je7 29. If3 f5 30. Jc5
Lg7 31. Jbc3 Jee6 32. Le2
h5 33. Jd3 Lf6 34. b4 Le7 35.
a3 Ld7 36. Jxd6+ Jxd6 37.
e4 fxe4 38. Ixe4 Le7 39. h4.
39. a4.
39. ... a5 40. Le3 axb4 41. axb4
Je6 21. Jxf5 Lg8 22. Jxf7 Jxf7

23. Hxf7 1–0.

Léonard Besse
(Granges-Paccot) –

MI Velislav Kukov (Bul)
Défense moderne (B06)

1. e4 g6 2. d4 Ig7 3. f4 d5 4.
e5 Hh6 5. Hf3 0–0 6. Id3 f6
7. 0–0 Ig4 8. h3 Ixf3 9. Jxf3
c5 10. c3 cxd4 11. cxd4 Hc6 12.
Ie3 e6 13. Hc3 fxe5 14. fxe5
Jxf3 15. Kxf3 Kb6 16. Kd1
Hxe5?? Kxb2 égalisait.
17. Ha4! Kd6 18. dxe5 Kxe5
19. Kd2. Ke1!
19. ... Hf5 20. Ixf5 gxf5 21.
If4 Kd4+ 22. Kxd4 Ixd4+
23. Lf1 b5 24. Hc3 a6 ½–½.

MI Velislav Kukov (Bul) –
GM Christian Bauer (Fra)

Les jeux pions de la reine (A46)

1. d4 d6 2. Hf3 Hf6 3. If4 c5
4. c3 Kb6 5. Kb3 Hc6 6. e3
Ie6 7. dxc5. 7. Kxb6 axb6 8. a4
g6 9. Hbd2 Ig7.
7. ... Kxc5 8. Kb5. 8. Kxb7
Jb8 9. b4 Jxb7 10. bxc5 dxc5
11. Hbd2 Jb2 12. 0–0–0!
8. ... Kxb5 9. Ixb5 g6. Logique
pour développer le fou.
10. Hbd2 Ig7 11. e4 0–0 12.
0–0 a6 13. Ie2 h6 14. h3 b5
15. Ie3 d5 16. Id3 Jfd8 17.
Id4 Hxe4 18. Hxe4 Hxd4 19.
Hxd4 Ixd4 20. cxd4 dxe4 21.
Ixe4 Ja7 22. d5 Ixd5 23.
Jfd1 Jad7 24. Ixd5 Jxd5

42. Je5 Lf6 43. Jxe6+ Lxe6
44. Ixg6 c5 45. bxc5 Ixg2 46.
Ixh5 b4 47. Ig6 b3 48. Ld4
Lf6 49. h5 If3 50. Lc3 Id5
51. Id3 Lg7 52. Ie2 Lh6 53.
Id1 Lg7 54. Ixb3 If3 55.
Ld4 1–0.

Gesucht: Organisator für
das Bundesturnier 2018

Für das Bundesturnier 2018, das über die Auffahrtstage
stattfindet, sucht der Schweizerische Schachbund (SSB)
einen Organisator. Bewerbungen können bis 1. Oktober
2016 an den Bundesturnier-Verantwortlichen Bruno
Bosco eingereicht werden, der auch gerne weitere
Auskunft gibt.

Bruno Bosco, Postfach 6, 4628 Wolfwil, Tel. 079 639 32
16, E-Mail: bruno.bosco@swisschess.ch

Das Bundesturnier 2017 findet in Olten statt. Für 2018
und 2019 hat es noch keine Kandidaten.

 30

50-Jahr-Feier der Schweizer Schach Senioren in Vitznau

Ein Apéro Riche und ein glanz-
volles Festbankett im Hotel
«FloraAlpina», vier gehaltvol-
le Ansprachen, zwei spannende
Schachturniere, ein attraktiver
Ausflug für die Begleitpersonen
– mit einem reichhaltigen Pro-
gramm feierten die Schweizer
Schach Senioren an den Gestaden
des Vierwaldstättersees in Vitznau
während zweier Tage ihr von über
100 Leuten besuchtes 50-Jahr-
Jubiläum, als deren «Tätsch-
meister» Walter König zeichnete.
Höhepunkt war das von vier Re-
den und einem Quiz umrahmte
Galadinner am Samstagabend.

Der die Grüsse des Schwei-
zerischen Schachbundes (SSB)
überbringende Zentralpräsi-
dent Peter A. Wyss zog in seiner
Tischrede eine Verbindung zwi-
schen Alt und Jung und würdigte
die grosse Bedeutung der Senio-
renvereinigung. «Mit Euren 50
Jahren habt ihr zwar noch nicht
einmal das Seniorenalter er-
reicht. Doch die Geschichte der
Schweizer Schach Senioren ist
eine einzige Erfolgsstory, und ihr
seid hervorragend unterwegs.»
Er verwies dabei auf die zahlrei-
chen Aktivitäten der initiativen
Vereinigung: bestens funktionie-
render Vorstand, professionelle
Turnierorganisatoren, Partien-
Datenbank auf der vereinseige-
nen Homepage, attraktive Tur-
nierbulletins.

Laut Peter A. Wyss, selber
Mitglied der Schweizer Schach
Senioren, ist Schach «der einzi-
ge Sport, in dem 5-Jährige gegen
über 90-Jährige ohne irgendwel-
che Handicaps spielen können.
Lebenslang können wir lernen
und spielen – keine Arthrose, kei-
ne Verletzungen, höchstens mal
ab und zu Kopfweh und schlaf-
lose Nächte. Der junge Verstand
arbeitet schnell, ein alter Geist
schöpft aus der Erfahrung. Oder
etwa salopper formuliert: Die

«Ist Karl Eggmann immer noch im Amt?»

Jungen rennen schneller, aber wir
kennen die Abkürzungen.»

Ganz im Sinne seines Genera-
tionen-Mottos überreichte Peter
A. Wyss Präsident Karl Eggmann
ein Geschenk in Form eines Me-
thodenkoffers der ebenfalls er-
folgreichen Kinder-Schachschule
Chess4Kids.

Nachdem Werner Poller-
mann mit einigen witzigen Re-
miniszenzen einen Blick in die
Geschichte der Vereinigung ge-
worfen hatte, beleuchtete Karl
Eggmann in seiner Ansprache die
aktuelle Situation der Schweizer
Schach Senioren. Und die prä-
sentiert sich gemäss dem 2008
amtierenden Vorsitzenden über-
aus erfreulich: bald 500 Mitglie-
der, gesunde Finanzen mit seit
Jahren unverändertem Jahresbei-
trag von 40 Franken, zehn gutbe-
suchte Turniere pro Jahr, attrak-
tive Turnierbulletins, gute Bezie-
hungen zum SSB, regelmässige
Präsenz in der «Schweizerischen
Schachzeitung».

Karl Eggmann skizzierte je-
doch nicht nur den Ist-Zustand
«seiner» Vereinigung, sondern
warf auch einen Blick in die Zu-
kunft. So werden die Schweizer
Schach Senioren im kommenden
Jahr ein Aufnahmegesuch in den
SSB stellen, 2017 erstmals eine
eintägige Reise ins Jahrespro-
gramm aufnehmen und zudem

einen neuen Turnierort in der
Westschweiz suchen, um der Ver-
einigung in der Romandie zusätz-
liche Impulse zu verleihen.

Bernhard Burkhardt würdige
die grossen Verdienste von Karl
Eggmann, der dieses Jahr seinen
75. Geburtstag feierte, mit einer
humorvoll vorgetragenen Hom-
mage. Mit Blick auf seine beruf-
liche Vergangenheit als Lehrer,
während der er sich ebenfalls auf
verschiedenen Ebenen für diver-
se Ämter zur Verfügung gestellt
hatte, sagte Burkhardt: «Überall,
wo du dich engagiert hast, hast du
dazu geneigt, Präsident zu wer-
den.» Und mit Hinweis auf den
Eismann Ötzi konnte sich Burk-
hardt eine Schlusspointe nicht
verkneifen: «Wenn einer von uns
Schachsenioren in 1000 Jahren
mal als Gletscherleiche gefunden
wird, wird er wohl als erstes fra-
gen: ist Karl Eggmann noch im
Amt?» Markus Angst

Die Ranglisten der beiden Ju-
biläumsturniere (ein attraktiver
«Tiger/Rabbit»-Teamevent mit
Paaren mit möglichst identischer
ELO-Summe und ein Blitztur-
nier) finden Sie im Resultatteil
dieser Ausgabe.

Lesen Sie auch die grosse Repor-
tage über die Schweizer Schach
Senioren in «SSZ» 3/16.

Peter A. Wyss (links) überreicht
Karl Eggmann als Jubiläums-
geschenk des Schweizeri-
schen Schachbundes für die
Schweizer Schach Senioren
einen Methoden koffer
der Kinder-Schachschule
Chess4Kids.
 (Foto: Markus Angst)

31

Seniorenturnier in Adelboden

Seniorenturnier in Laax

ef. 44 Spieler kamen ans Senio-
renturnier ins Hotel «Crystal»
nach Adelboden, das, wie die
Teilnehmer erfuhren, die Hand
gewechselt hat. Das Ehepaar
Wick hat die Senioren insgesamt
sieben Mal mit seiner herzlichen
Gastfreundschaft verwöhnt. Nun
tritt es in den wohlverdienten Ru-
hestand.

FM Patrik Hugentobler, der in
diesem Jahr 60 wird, stellte sich
mit seinen 2211 ELO gleich an
die Spitze der Startliste – vor Pe-
ter Staller (2083), Peter Walpen
(2056), Hansjörg Illi (2034) und
Beat Binder (2006). Nach den
ersten drei Runden war noch kein
eindeutiger Leader auszumachen,
denn alle Favoriten hatten halbe
Punkte abgegeben. In der 4. Run-
de setzte sich Eugen Fleischer

Favorit Patrik Hugentobler setzt sich durch

mit einem Sieg über Binder allein
an die Spitze – allerdings nur für
einen Tag, denn in der folgenden
Runde wurde er von Edi Frei-
burghaus geschlagen, während
Hugentobler einen vorentschei-
denden Sieg gegen Illi erzielte.

In der 7. Runde schlug Hu-
gentobler Staller und eroberte da-
mit die Spitzenposition, die er bis
zum Ende des Turniers behalten
sollte. Er blieb ungeschlagen und
erreichte 7½ Punkte (6 Siege und
3 Remis), Illi hingegen kam auf
fünf Siege, drei Remis und eine

Niederlage, Freiburghaus auf je
vier Siege und Remis sowie eine
Niederlage.

Der ELO-Preis (bestehend aus
einem Gutschein für ein Wochen-
ende im Hotel «Crystal») ging an
René Clemenz, der nicht weniger
als 73 ELO-Punkte dazugewann.

Seniorenturnier Adelboden: 1. FM Pa-
trik Hugentobler (Volketswil) 7½ aus 9.

2. Hansjörg Illi (Rapperswil/SG) 6½. 3.
Edi Freiburghaus (Zollikofen) 6 (39½). 4.
Peter Staller (D) 6 (38½). 5. Harry Oesch
(Affoltern a/A) 5½ (41½). 6. Jürg Morf
(Landschlacht) 5½ (40½). 7. Eugen Flei-
scher (Winterthur) 5½ (40). 8. Beat Binder
(St-Légier) 5½ (39). 9. Ulrich Eggenber-
ger (Beatenberg) 5½ (38½). 10. Robert
Schweizer (Thalwil) 5½ (36½). 11. Josef
Germann (Wil/SG) 5½ (36). 12. Joachim
Feige (Uster) 5½ (35½). 13. Karl Eggmann
(Schönenberg) 5½ (35½). 14. Peter Wal-
pen (Lumbrein) 5½ (35). 15. Boaz Lengyel
(Mühlethal) 5. – 44 Teilnehmer.

Gewann in Adel-
boden mit einem
ganzen Punkt
Vorsprung: FM
Patrik Hugento-
bler. (Foto ke.)

ml. Erstmals in der Geschichte
der Schweizer Schach Senioren
teilten sich in Laax zwei Teil-
nehmer mit exakt derselben Fein-
wertung den 1. Rang. Werner
Eggenberger und Josef Germann
trennten sich in der direkten Be-
gegnung unentschieden und ver-
loren je eine Partie mit Schwarz,
Eggenberger diejenige gegen
Peter Meyer und Germann jene
gegen Harry Oesch.

Der Kampf um den Turnier-
sieg beim 16. Laaxer Turnier
blieb spannend bis zum Schluss,
weil nach acht Runden noch fünf
Spieler mit 5½ und sechs Spieler
mit 5 Punkten Chancen auf einen
Podestplatz hatten. Unerwartet
stark spielte Erwin Von Flüe, der
einen virtuellen Zuwachs von 45
ELO-Punkten erzielte und dafür

Premiere: mit Werner Eggenberger und
Josef Germann zwei Spieler ex-aequo im 1. Rang

den vom Hotel «Laaxerhof» ge-
stifteten Sonderpreis, eine Über-
nachtung für zwei Personen, ent-
gegennehmen durfte.

Wie gewohnt garantierte Tur-
nierleiter Karl Eggmann für ein
perfekt organisiertes Turnier
unter hervorragenden räumlichen
Bedingungen, und auch die Be-
treuung durch die Hotelfamilie

Van Pelt liess keine Wünsche
offen. Die meisten Teilnehmer
reservierten bei der Abreise ihr
Zimmer gleich wieder fürs nächs-
te Jahr vom 31. Juli bis 9. August
2017.

Seniorenturnier Laax: 1. Wer-
ner Eggenberger (Thalwil) und Jo-
sef Germann (Wil/SG) je 6½ aus 9
(40/274½). 3. András Guller (Buchs/
SG) 6 (40). 4. Harry Oesch (Affoltern
a/A) 6 (38½). 5. Peter Meyer (Zufi-
kon) 5½ (41). 6. Martin Accola (Chur)
5½ (39½). 7. Bernd Petroschka (D)
5½ (39). 8. René Birchler (Zürich) 5½
(38½). 9. Gottlieb Iberg (Rüschlikon)
5½ (37½). 10. Ulrich Eggenberger
(Beatenberg) 5½ (36½). 11. Heinrich
Scherrer (Männedorf) 5½ (36). 12.
Erwin Von Flüe (Zürich) 5½ (34). 13.
Lorenz Ryf (Wichtrach) 5 (37). 14.
Jürg Flückiger (Muttenz) 5 (37). 15.
Hans Ulrich Würgler (Zürich) 5 (35½).
– 43 Teilnehmer.

Ex-aequo im 1. Rang: Werner Eggenber-
ger (links) und Josef Germann. (Foto: ke.)

 32

Seniorenschach

bb. Il y a belle lurette que notre
orgueil des belles parties que l’on
pensait avoir réalisées en a pris
un sérieux coup avec les pro-
grammes et autres applications
pour smartphone. Ces moteurs
d’analyse sont parfois frustrants
mais aussi révèlent les failles
de notre merveille de cerveau,
en l’occurrence l’incapacité de
celui-ci à voir certains coups
pourtant évidents mais qui lui de-
meurent étrangement invisibles
de manière répétitive à l’exemple
de la partie qui suit où je rate
dans trois coups consécutifs le
même coup gagnant Db3! avec
les blancs.

Beat Binder (St-Légier) –
Edi Freiburghaus (Zollikofen)

Partie du Pion Dame (D00)

1. d4 Hf6 2. Hd2 d5 3. e3 e6. Le
fou noir des blancs et le fou blanc
des noirs sont un peu bloqués.
4. Id3 c5 5. c3 Hc6 6. f4. Ce
coup pour éviter 6. ... e5 et blo-
quer assez définitivement le
fou blanc des noirs dans une
position classique de l’ouver-
ture Stonewall qui contraint en
contrepartie le fou noir des blancs
à l’inactivité très longtemps.
6. ... Id6 7. Hgf3 cxd4 8. cxd4
Id7 9. 0–0 0–0. Peut-être tout
de suite 9. ... Hb4 eût été plus
actif pour les noirs.
10. a3 Jc8. Parfaite égalité.
11. He5 a6 12. g4. Petite prise
de risque assez classique dans la
Stonewall pour résolument atta-
quer à l’aile roi.
12. ... He8 13. g5 Ixe5. La
prise par le fou affaiblit inutile-
ment les noirs, il était préférable
de prendre avec le cavalier avec
13. ... Hxe5 14. dxe5 Ic5 15.
Jf3 g6 (en tout cas pas 15. ... f6
16. Ixh7+ mais 15. ... f5 est par
contre bien meilleur).
14. dxe5 g6 15. Jf3 h5. Ce
coup n’est pas bon. 15. ... Hg7

Des coups invisibles pour son cerveau
16. Jh3 Hf5 17. Ixf5 exf5 18.
Ke1 est un peu mieux pour les
noirs, quoique.
16. gxh6 Kh4 17. Jg3. Meilleur
était 17. Kf1.
17. …Kxh6 18. Hf3 f5. Ce coup
affaiblit considérablement le pion
g6.
19. exf6 Jxf6. Forcé.
20. e4. J’ai joué ce coup en lor-
gnant sur la position risquée de
la dame des noirs mais j’eusse
mieux fait de jouer directement
20. He5 qui gagne la qualité avec
une forte position des blancs,
par exemple 20. ... Hxe5 21.
fxe5 Jf7 22. e4 Kh4 23. Ig5
Kh5 24. exd5 exd5 25. Ixg6
Kxg6 26. If4 Jc6 27. Jxg6+
Jxg6+ 28. Ig3.
20. ... dxe4 21. Ixe4 Kh7 22.
He5 Hxe5 23. fxe5 Jf5 24.
Ixf5 exf5.

menace aucune qui permet aux
noirs de revenir dans la partie en
rétablissant presque l’équilibre.
30. ... He6 31. Ig5?

Petite prise de risque: Beat Binder.
 (photo: Karl Eggmann)

25. Kd5+. Le début de la cécité
de mon cerveau. Il fallait jouer
25. Kb3!+ Kf7 26. Jxg6+ Hg7
27. Kf3 avec avantage important
des blancs.
25. ... Lh8 26. Ig5. A nouveau,
26. Kb3! gagne rapidement.
26. ... Ic6 27. Kd4. Rebelote,
27. Kb3! gagne encore plus vite.
27. ... Lg8 28. Jd1 Hc7 29.
Kd6. Cette fois ci je rate 29.
Kc4 qui, à nouveau, gagne rapi-
dement. Louper 4 points d’excla-
mation en 5 coups, il faut le faire.
29. ... Kf7 30. Ih6? Cette fois
un coup horrible des blancs sans

31. ... Jc7? Incroyable, il suffi-
sait aux noirs de jouer 31. ... f4!
pour provoquer un retournement
spectaculaire de situation. Rele-
vons que mon adversaire man-
quait de temps. Ceci explique
peut-être cela.
32. If6. Ouf!
32. ... Jd7? J’avais prévu ce
coup téléphoné après 31. ... Jc7
et mon adversaire aurait dû se
méfier du fait que je laisse ainsi
ma dame et ma tour sur la même
colonne sans apparemment me
soucier de son prochain coup. Le
Zeitnot de mon adversaire m’a
vraisemblablement un peu aidé.
33. Kb8+ 1-0. Abandon des
noirs, en effet il pourrait suivre
33. ... Kf8 34. Jxg6+ Lh7 35.
Jxd7+ Lxg6 36. Kxf8 Hxf8
37. Jd6 Ie4 38. Ie7+ et c’est
fini. Analyses: Beat Binder

33

U16-Olympiade in Poprad-Tatry (Slk)

mr. Vom 21. bis 30. Juli nahm
die Schweiz mit einer Mann-
schaft an der U16-Olympiade
im slowakischen Poprad-Tatry
teil. Insgesamt waren 54 Equipen
aus 40 Ländern am Start. Für die
Schweiz spielten Yisam Duong,
Elias Giesinger, Theo Stijve, Lu-
kas Meier und Gohar Tamrazyan.
Am Ende des neunrundigen Tur-
niers belegte das SSB-Team als
Startnummer 35 den 43. Rang.
Drei Siegen und einem Unent-
schieden standen fünf Niederla-
gen gegenüber. Zwei der Nieder-
lagen fielen mit 1½:2½ äusserst
knapp aus.

Eine bessere Klassierung
wäre möglich gewesen, wenn
die zweite Turnierhälfte besser
geglückt wäre. Die Chancen wa-
ren da, doch oft spielte die ver-
kürzte Bedenkzeit einen Streich.
Denn der Modus mit 90 Minu-
ten plus 30 Sekunden für die
ganze Partie war für den einen
oder anderen ungewohnt kurz.
Juniorencoach Markus Regez
stellte die Mannschaft jeweils
möglichst gut auf die Gegner
ein, indem er den Spielstil, die
Stärken und Schwächen der je-
weiligen Gegner eruierte. Die
Spieler bereiteten selbstständig
ihre Eröffnungen vor. An der
Teamsitzung vor der Runde wur-
de nochmals alles besprochen.
Nach den Runden wurden die
Partien gemeinsam analysiert.
Kämpferischer Höhepunkt war
der Sieg von Elias Giesinger im
Match gegen Israel. Die Partie
ging über 140 Züge und dauerte
über fünf Stunden. Während der
Partie bot der Gegner nicht weni-
ger als fünfmal Remis an, Elias
Giesinger zweimal. Alle Angebo-
te wurden abgelehnt, und so stand
am Ende ein Damenendspiel auf
dem Brett. Alle Schweizer stan-
den auf der Tribüne und fieberten

Wenn die zweite Turnierhälfte doch nur
auch so gut wie die erste geglückt wäre…

mit. Elias gelang am Ende ein
sehenswerter Königsmarsch und
konnte dabei seinen König auf ein
Feld bringen, auf dem kein geg-
nerisches Schach mehr möglich
war. Dieser so genannte Schach-
schatten sicherte ihm den Sieg.
Elias verzeichnete mit 3 Punk-
ten aus vier Partien eine starke
erste Turnierhälfte. Dabei be-
siegte er zwei höher dotierte
Gegner. Doch nach dem Ruhetag
lief es für ihn leider nicht mehr
rund. Er holte nur noch 1 Punkt
aus den letzten vier Partien.
Yisam Duong spielte ein solides
Turnier am ersten Brett mit 3
Punkten aus sieben Partien. Theo
Stijve hatte am dritten Brett in
den ersten Runden auch gegen
stärkere Gegner sehr gute Posi-
tionen aus der Eröffnung her-
aus nicht verwerten können, da
er die Bedenkzeit zu wenig gut
einteilte. In Zeitnot verlor er in
den komplexen Positionen dann
leider oft den Überblick. In der
zweiten Turnierhälfte lief es dann
deutlich besser. So hievte er sich
mit 4 Punkten aus acht Partien
noch auf ein 50-Prozent-Resultat.
Lukas Meier spielte am vier-
ten Brett zwischendurch etwas

zu optimistisch. Die gegneri-
schen Drohungen und Pläne zu
durchschauen war in einigen
Partien der Knackpunkt. Trotz-
dem gelangen ihm drei wertvol-
le Siege, und er blieb nur knapp
unter der 50-Prozent-Marke.
Am Mädchenbrett, das an der
U16-Olympiade zwingend be-
setzt werden musste, spielte Go-
har Tamrazyan fünf Partien. Ge-
gen starke Gegnerschaft kämpf-
te sie nach ihren Möglichkeiten
und holte sich dreimal ein Un-
entschieden bei zwei Nieder-
lagen. In der letzten Runde war
sei nahe am Sieg dran, doch
reichte es am Ende nicht ganz.
Für das Wohlbefinden der Mann-
schaft sorgte Ararat Tamrazy-
an. Er kümmerte sich während
der Runden um den Ersatzspie-
ler bzw. um die Ersatzspielerin.
Denn der Zutritt in den Spielsaal
war nur den vier im Einsatz ste-
henden Spielern und dem Team-
Captain erlaubt.

Die Teilnahme an der U16-
Olympiade hat sich gelohnt, und
die Planung sieht vor, dass die
Schweiz nach Möglichkeit auch
in den nächsten Jahren möglichst
oft teilnehmen wird.

Das Schweizer Team an der U16-Olympiade in Poprad-Tatry (von rechts): Lukas Meier,
Theo Stijve, Elias Giesinger, Yisam Duong. Ausserdem spielte noch Gohar Tamrazyan.
 (Foto: zVg.)

 34

U10/U12/U14/U16-Finalturnier in Kreuzlingen

Beim vom Schachclub Bodan
perfekt organisierten Finaltur-
nier der Schweizer Meisterschaft
U10/U12/U14/U16 in Kreuzlin-
gen setzten sich mit FM Fabian
Bänziger (Pfäffikon SZ/U16),
Noah Fecker (Eggersriet/U12)
und Deyan Samuil Kostov (Com-
mugny/U10) drei der vier Topge-
setzten durch. Einzig in der Kate-
gorie U14 kam es durch Mircea
Gherghel Butan (Zumikon/Start-
nummer 4) zu einem Aussensei-
tersieg.

Leicht gemacht wurde es den
drei Favoriten allerdings nicht.
Fabian Bänziger gab in den Run-
den 2 – gegen Elias Giesinger
(St. Gallen/4.) – und 4 – gegen
Xaver Dill (Basel/3.) – zwei Re-
mis ab und musste in der 5. Run-
de gegen den einen halben Punkt
vor ihm liegenden Thomas Gol-
die (Zürich) unbedingt gewinnen.

Drei der vier Topfavoriten setzten sich durch

Der jüngste FIDE-Meister in der
Schweizer Schachgeschichte, der
auch in der Kategorie U14 hätte
spielen können, löste diese Auf-
gabe jedoch souverän und ver-
wies Goldie damit auf den 2.
Rang.

Noah Fecker verlor in der 5.
Runde gar gegen Gohar Tamrazy-
an (Erlinsbach/2.), so dass er und
seine Gegnerin sowie Igor Schle-
gel (Bern/3.) nach fünf Runden
punktgleich waren. Dann verloren
aber Tamrazyan in der 6. Runde
gegen Schlegel und Schlegel in
der Schlussrunde gegen Alexia
Villanyi (Carouge/4.), so dass der
Weg für den noch zweimal sieg-
reichen Fecker frei wurde.

Deyan Samuil Kostov ver-
zeichnete einen veritablen Fehl-
start und verlor die erste Partie
gegen Timon Waser (Affoltern
a/A). Doch während Kostov da-

Das U16-Siegertrio (von links): Thomas Goldie (2.), FM Fabian
Bänziger (1.), Xaver Dill (3.). (Fotos: Markus Angst)

nach 5½ aus 6 holte, gab Waser
noch 2 Punkte ab. Sein 2. Rang
als Startnummer 7 unter acht
Teilnehmern war dennoch die
grösste Überraschung des Kreuz-
linger Finalwochenendes.

Am dramatischsten verlief
das Rennen um den Titel in der
Kategorie U14, lagen nach vier
Runden doch neun Spieler inner-
halb eines halben Punkts. So er-
staunte es wenig, dass es just in
dieser Altersklasse am wenigsten
Punkte für den Sieg brauchte (5)
und es zu einem Stichkampf um
den Titel kam. Dabei setzte sich
Mircea Gherghel Butan mit 2:0
gegen Daniel Fischer (Pfäffikon/
SZ) durch, der damit erstmals seit
vier Jahren ohne Titel blieb (2013
U10-Meister, 2014 und 2015
U12-Meister). Bronze ging an
Yasin Chennaoui (Degersheim).

Markus Angst

Das U10-Siegertrio (von links): Timon Waser (2.),
Deyan Samuil Kostov (1.), Gavin Zweifel (3.).

Das U12-Siegertrio (von links): Gohar Tamrazyan (2.),
Noah Fecker (1.), Igor Schlegel (3.).

Das U14-Siegertrio (von links): Daniel Fischer (2.),
Mircea Gherghel Butan (1.), Yasin Chennaoui (3.).

35

10. Schweizerische Jugend-Mannschaftsmeisterschaft 2017

Jours de jeu: 26 novembre 2016,
10 décembre 2016, 28 janvier 2017,
25 mars 2017, 6 mai 2017, finale
17 juin 2017 (AD FSE). Lors de
chaque jour de jeu, 4 à 8 équipes
jouent au même endroit. Lors de
chaque jour de jeu, 2 rondes sont
généralement jouées. Dans la mesure
du possible, le calendrier de jeu
sera fixé de manière que les temps
de déplacement soient minimisés.
Catégories: Le championnat se dis-
putera dans les catégories nationale
(16 équipes, qualification en fonction
des résultats 2016) et régionale.
Une 2ème ligue régionale est proposée
pour les débutants et sera conduite si
le nombre d’inscriptions le permet.
Cadence: 1 heure par joueur et par
partie, avec un ajout de 30 secondes
par coup
Comptabilisation: Les parties comp-
teront pour la liste de classement.

Equipes: 4 joueurs par équipe et par
match. Des équipes de clubs et des
équipes de groupements régionaux
peuvent participer. La responsabilité
pour une équipe est toujours auprès
d’un club.
Qualification des joueurs: Les
joueurs membres de la FSE nés
en 1997 et plus jeunes peuvent
 participer.
Devoirs: Chaque club participant
est responsable de l’organisation
d’1 ou 2 jours de jeu (avec chaque
fois 4 à 8 équipes). Le matériel
peut être emprunté auprès de la
FSE en cas de besoin.
Coûts: Aucune finance d’inscription
ne sera prélevée. Les coûts de
transport et de location des locaux
de jeu sont de la responsabilité
des équipes participantes,
respectivement des clubs
organisateurs.

Règlement : Règlement du CSJE
(valable dès le 1er septembre 2014)
Inscription: jusqu’au 15 septembre
2016
Inscription en ligne sous
www.swisschess.ch/csje.html
ou par courrier postal à l’aide du for-
mulaire disponible dans le flyer PDF
ou par e-mail en mentionnant le nom
de l’équipe (club ou dénomination
géographique), le club responsable,
le nom du chef d’équipe (nom,
adresse, e-mail, numéro de télé-
phone), une date éventuelle qui
ne convient pas, auprès de:
roberto.schenker@swisschess.ch

Au cas où vous auriez des questions,
contactez Roberto Schenker
(tél. P 031 359 74 50,
tél. N 078 947 92 38, e-mail
roberto.schenker@swisschess.ch)

10ème Championnat suisse juniors par équipes 2017

Spieltage: 26. November 2016, 10.
Dezember 2016, 28. Januar 2017,
25. März 2017, 6. Mai 2017, Final
17. Juni 2017 (DV SSB). Pro Spieltag
spielen jeweils 4-8 Mannschaften im
selben Lokal. An jedem Spieltag wer-
den im Allgemeinen zwei Runden
gespielt. Der Spielplan wird so ge-
staltet, dass die Reisezeiten möglichst
klein werden.
Kategorien: Die Meisterschaft wird in
den Kategorien National (16 Mann-
schaften, Qualifikation auf Grund der
Ergebnisse von 2016) und Regional
ausgetragen. Als Pilotversuch ist eine
Kategorie «Regional 2» für Einsteiger
ausgeschrieben, die bei einer ent-
sprechenden Anzahl Anmeldungen
durchgeführt wird.
Bedenkzeit: 1 Stunde pro Spieler und
Partie, zusätzlich 30 Sekunden Bonus
pro Zug.

Wertung: Die Partien werden für die
Führungsliste gewertet.
Mannschaften: 4 Spieler pro Mann-
schaft und Wettkampf. Zugelassen
sind Vereinsmannschaften und Mann-
schaften aus regionalen Zusammen-
schlüssen. Die Verantwortung für
eine Mannschaft liegt jeweils bei
einem Verein.
Spielberechtigung: SSB-Mitglieder
mit Jahrgang 1997 und jünger.
Pflichten: Jeder teilnehmende Verein
ist für die Organisation von 1-2 Spiel-
tagen mit jeweils 4-8 Mannschaften
verantwortlich. Material kann bei
 Bedarf beim SSB ausgeliehen wer-
den.
Kosten: Es wird kein Turniereinsatz
erhoben. Reisespesen und Lokal-
miete gehen zu Lasten der teilneh-
menden Mannschaften respektive des
organisierenden Vereins.

Reglement: SJMM-Reglement (gültig
ab 1. September 2014)
Anmeldung: bis 15. September 2016.
Online-Anmeldung unter
www.swisschess.ch/sjmm.html
oder Anmeldung per Post mittels
Anmeldeformular im PDF-Flyer
oder per E-Mail unter Angabe von
Teamnamen, (Verein oder geografi-
sche Bezeichnung), zuständigem
 Verein, Mannschaftsleiter (Name,
Adresse, E-Mail, Telefonnummer),
ein evtl. unerwünschtes Datum,
an roberto.schenker@swisschess.ch

Bei Fragen wenden Sie sich an
 Roberto Schenker
(Tel. G 031 359 74 50,
Tel. N 078 947 92 38 oder E-Mail:
roberto.schenker@swisschess.ch)

 36

Ticino

Ritorna la Challenge
di Mendrisio

Ritorna a Mendrisio la mitica
Challenge che fu organizzata dal
Circolo scacchistico locale per 10
anni consecutivi (e fu in seguito
sostituita da ulteriori 9 Open Tici-
no). A riproporla, presso l’alber-
go Stazione, Claudio Boschetti.
Dal 23 al 25 settembre si ritro-
veranno quindi a Mendrisio gio-
catori di casa e di livello interna-
zionale, intenzionati a rinverdire
gli allori di un torneo che nato
all’ombra del rinomato Open di
Lugano riuscì a portare a Mendri-
sio (e a Chiasso), per ben 19 anni
di fila, centinaia e centinaia di ap-
passionati di scacchi.

La «nuova» Challenge è inse-
rita in un vero e proprio festival
scacchistico che propone pure,
accanto all’open magistrale, un
open generale e un open rapid
U16 (che si svolgerà sabato 24
settembre presso il Centro giova-
ni, a due passi dall’Albergo Sta-
zione). Info e iscrizioni: tel. 079
620 53 26 (Claudio Boschetti).

CSS: si riprendere

Riprende, l’ultimo week-end di
agosto, il Campionato svizzero
a squadre. E per il Mendrisio,
provvisorio capolista in B gra-
zie a cinque vittorie in altrettante
partite giocate prima della pausa
estiva, si prospetta un turno in
trasferta contro quell’Herrliberg
che grazie ai suoi gran maestri sin
dall’inizio risultava essere il più
serio candidato a un’immediata
promozione in A. Si prospetta un
incontro di spessore anche se sul-
la carta i momo’sembrano sfavo-
riti. Per agguantare la testa della
classifica l’Herrliberg dovrà co-
munque vincere alla grande, cosa
non del tutto scontata.

Il campionato riprenderà pure
anche per il Bellinzona I (1. lega),
per il Massagno che in 2. lega sta
imitando il Mendrisio e, sempre

nella stessa lega, sia per il Bellin-
zona II sia per il Biasca-Lodrino.

Patuzzo e Colmenares
di . . . bronzo

In occasione dell’Open Rapid
giocato come prologo al Festi-
val scacchistico di Bienne il MF
Fabrizio Patuzzo è stato il terzo
miglior svizzero della competi-
zione. Il vessillifero del Mendri-
sio ha quindi conquistato la me-
daglia di bronzo alle spalle di una
splendida Alexandra Kosteniuk
e al sempreverde MF Vjekoslav
Vulevic.

Sempre a Bienne relative sod-
disfazioni anche per il MF Aure-
lio Colmenares: in un torneo ma-
gistrale stradominato dagli stra-
nieri è stato il terzo miglior sviz-
zero, malgrado soli p. 4½ su 9.

Ticinesi a Flims

Quest’anno ai campionati sviz-
zeri individuali giocati a Flims
hanno preso parte anche i ticinesi
Gabriele Botta, Fabrizio Patuzzo,
Adriano Käppeli ed Ezio Scha-
fer. I primi due, entrambi maestri

FIDE, hanno totalizzato ben 6
punti a testa, giocando entrambi
un torneo di assoluto livello, il
giovane Käppeli ha fatto 5 pun-
ti di spessore, Schafer ha dovuto
accontentarsi di 3 punti.

Grand Prix U16:
torneo del fumetto

Siamo sempre più vicini alla
quarta e ultima tappa del 1.
Grand Prix U16. Dopo il Barbe-
ro, l’EspoTicino e il Breggia, il
9 ottobre i miniscacchisti che da
tempo stanno dando nuova linfa
al movimento scacchistico gio-
vanile ticinese si daranno appun-
tamento in occasione del torneo
giovanile che tradizionalmente
si svolge nell’ambito della Fiera
del Fumetto, in programma dal
7 al 9 ottobre al Palacongressi di
Lugano.

Ricordiamo che sarà desi-
gnato primo vincitore del Grand
Prix il miniscacchista che avrà
totalizzato il miglior punteggio
sommando i risultati di almeno
2 tornei giocati. Info: tel. 078 328
60 90 (David Camponovo).

Sergio Cavadini

Medaglia di bronzo a Bienne: MF Fabrizio Patuzzo (a sinistra) e MF Aurelio Colmenares.
 (foto: Markus Angst)

37

Resultate / Résultats / RisultatiStudien

Schweizer Studienkomponisten:
Josef Kupper

In der letzten «SSZ»-Ausgabe haben
wir mit der Vorstellung von Schweizer
Studienkomponisten begonnen, von
denen es zurzeit leider keine Aktiven
mehr gibt. Der in dieser Ausgabe Vor-
gestellte ist bestimmt vielen unserer
Leser bekannt, war doch der am 10.
März 1932 in Luzern geborene Jo-
sef Kupper ein überaus erfolgreicher
Schachspieler und ist noch heute ein
fleissiger Komponist von Schachpro-
blemen.

Der Versicherungsmathematiker,
der Stellvertretender Generaldirektor
der Rentenanstalt und Titularprofes-
sor der ETH war, gehörte viele Jahre
zu den besten Schweizer Schach-
spielern. Er spielte unter anderem an
den Schach-Olympiaden 1954, 1958,
1964 und 1968, wobei er beachtli-
che 35 Punkte aus 57 Partien für das
Schweizer Team erzielte. Auch gewann
er drei Mal die Schweizer Meisterschaft
– 1954, 1957 und 1962 und wurde 1955
Internationaler Meister.

Seine besondere Passion aber,
der er trotz seines Augenleidens noch
heute emsig nachkommt, ist das Pro-
blemschach. Josef Kupper hat unzäh-
lige wunderschöne und oft raffinierte
Schachprobleme komponiert und sich
auch erfolgreich als Studienkomponist
betätigt. Drei seiner Endspielstudien,
die vor 66 Jahren in der «SSZ» publi-
ziert wurden, haben wir für die heutige
Ausgabe ausgewählt.

1101 Josef Kupper
«Schweizerische Schachzeitung»,

1950

schwarzen Turm auf f6 zu schlagen,
weil er sonst patt setzt.
5. g4 f5 6. gxf5 Jf6. Der einzige ande-
re Zug ist 6. ... Jh6, aber dann läuft der
weisse g-Bauer durch: 7. g4 Jf6 8. g5.
Nach dem Textzug muss dieser weisse
Bauer subtil ans Werk gehen.
7. g3!! 7. g4? Jh6 8. g5 Jf6 9. gxf6
patt!
7. ... Jh6 8. g4 Jf6 9. g5 1:0.

Und nun zwei weitere Studien von
 Josef Kupper zum Selberlösen.

1102 Josef Kupper
«Schweizerische Schachzeitung»,

1950

Lösungen aus «SSZ» 3/2016

1096 Missiaen. 1. ... Ia3 2. Jb8!
2. Je8? Lxa7 3. Jxe4 Ic1! (3. ...
If8? 4. Jh4!; 3. ... Lb8? 4. Je1!; 3.
... Ib2? 4. Ja4+ Lb8 5. Jb4+) 4.
Je7+ La8 (4. ... Lb8? 5. Lb6 Lc8
6. Jc7+; 4. ... La6? 5. Je1) 5. Je4
La7! 6. Je7+ La8 7. Lb6 If4 8.
Je8+ Ib8. 2. ... Lxa7 3. Jb1 If8 4.
Jh1 4. Jd1? Ih6! 4. ... e3 5. Jh7+
La6 6. Jh8 e2 7. Jxf8 e1K 8. Ja8#.
«Die ‹Bäuerin› darf sich noch in präch-
tige Damenkleider hüllen, aber nur, um
das Gnadenmatt von der Ferne zu be-
staunen.» (MM).

1097 Vandecasteele. 1. Lg1 h2+ 1.
... Lg5 2. Lh2 Lh4 3. d7 Jd8 4. Ic6
Jg8 5. Id5 Jb8 6. Ib3 Jf8 7. If7
Jb8 8. Ib3 =. 2. Lh1 Lf5 2. ... Lf6
3. d7 Le7 4. Ig4 Ld8 5. If5 Jh4
6. Ie6 Jh5 7. Ig4 Jh6 8. If5 =. 3.
d7 Lf4 4. Id5! 4. Ic6? Lg3 5. Id5
Jd8 6. Ic6 Lf2 7. Ib5 Jb8 8. Id3
Ja8 9. Ie4 Jd8 10. Ic6 Lg3 11.
Ia4 Jf8 12. Ib5 Ja8 0:1. 4. ... Lg3
5. Ig8! Jxg8 6. d8K Jxd8 Patt.
«Umsetzung der weissen Patt-Idee mit
der feinen Pointe 5. Ig8! – mit Sicher-
heit auch für Partiespieler ein lehrrei-
ches Endspiel» (MM).

1. ... Jd5. Schwarz greift mit seinem
Turm sofort den ungedeckten weissen
Freibauern an.
2. Hf5! Ein «erzwungenes» Springer-
opfer, da der weisse Freibauer gedeckt
werden muss.
2. ... Jxf5 3. Lb6 Je5. Schwarz will
nun den weissen d-Bauern fesseln,
wenn sich der weisse König nach c6
bewegt.
4. Lc6 Je6. Wie geplant – aber jetzt
folgt ein Duell zwischen den weissen
g-Bauern und dem schwarzen Turm,
bei dem das perfekte Timing stimmen
muss. Weiss muss vermeiden, den

Weiss zieht und gewinnt

1. La7. Der weisse König macht sich
auf den Weg nach c6, um seine Frei-
bauern zu unterstützen.

Weiss zieht und hält remis

1103 Josef Kupper
«Schweizerische Schachzeitung»,

1950

Weiss zieht und hält remis

Lösungen mit Kommentaren bis 20.
September per E-Mail an roland.ott@
swisschess.ch

Brian Stephenson/Roland Ott

 38

Terminkalender / Agenda 2016Problemschach

15084 Anton Baumann
Luzern

Lösungen mit Kommentaren bis 28. September 2016 an Martin Hoffmann,
Neugasse 91/07, 8005 Zürich, E-Mail: martin.hoffmann@swisschess.ch

15083 Hannes Baumann
Zürich

Lösungen
aus «SSZ» 3/2016

15067 H. Baumann. 1. Kxg6? (2.
Ib5; 2. Ie6?) Lc4 2. Ie6! (2. Ib5?),
andere Abspiele wie Lösung; 1. … e4!
1. Kc4+/Ke4+!? Lxc4/Lxe4 2. Ie6/
Ic6; 1. … Ld6! – 1. Kxa6! (2. If5; 2.
Ic6?) Le4 2. Ic6! (2. If5?) 1. … e4
2. Ie6 (PW) 1. … cxd4/exd4/Lxd4 2.
Kc6/Ke6/Kd3. – «Gefällige Asymmet-
rie mit witziger gespiegelter Verführung»
(RO).

15068 Ch. Handloser. 1. Hxd5? (2.
Jc3 A/Jb4 B) Kxa4 2. Hb6; 1. … Ka5!
– I) 1. Hc6! (2. He5) Hxe3 x 2. Jc3 A 1.
… Kb8 y 2. Ha5 C – II) 1. Hd3! (2. He5)
Hxe3 x 2. Jb4 B 1. … Kb8 y 2. Jxc5
D. – «2 Lösungen mit gleicher Drohung,
aber kompletten Mattwechseln» (JB).

15069 P. Petrašinović. Satz: 1. …
Hb5 2. e4+ Lc6 3. Hd8 1. Hd8? (2. e4)
c3! – 1. He6! ([1. … c3] 2. Hc7+ Lc6
[Lc4] Hd8 [Je4]) Lc6 2. Hd4+ Ld5 3.
e4 1. … Le4 2. Hd4+ Ld5/Lf4 3. e4/
e3 1. … Hb5 2. Hf4+ (FW!) Lc6 3. Hd8.
– «Der gute fluchtfeldgebende Schlüssel
hilft, den sL ins Revier des w e- zu
treiben» (RO).

15070 Ch. Handloser. 1. Ib3! (2.
Ia4 [3. Id7] Hc5 3. f7) If1 2. f7+ A!
Hf6 3. Ixd5 B 1. … Ia7 2. Ixd5+ B!
Jxd5 3. f7 A. – «Die ruhigen Drohungen
bringen die schwarze Festung ins Wan-
ken und führen zur Ausnützung der Halb-
fesselungen mit reziprokem Ablauf» (RO).
– «Ein schönes Kegelspiel mit s I-Zügen
‹über die Bande›!» (JB).

15071 P. Petrašinović. 1. Kg5? e3
2. Kf5 e2 3. Hdc6+ Le3 4. Hc4; 1. …
Ld3! 1. Kg3? e3! 1. Hxf,b7? Ld3! – 1.
Kf1! Le3 2. Hdc6 Ld2 3. Hc4+ Lc2 4.
Hd4 1. … e3 2. Kf5! e2 3. Hdc6+ Le3
4. Hc4 1. … Ld,e5 2. Hxf7(+)! Ld4 3.
Ke2 (4. Kd2) e3, Ld5 4. Kc4 2. … Le6
3. Kh3+ Ld5 4. Kd7. – «Gekonnte Ein-
kesselung des sL durch die wK und den
entfernten wH mit einem schönen Dop-
pel-HH-Matt» (RO).

15072 A. Karamanits und W. Samilo.
1. La5? bxc6 2. La6 c5 3. b3 c4 4. b4
c3 5. b5 c2 6. b6 c1K 7. b7; 1. … b5! –
1. Lb5! bxc6+ (1. … b6? [1. … b5??] 2.
La6 b5 3. Ha5 b4 4. Hc4 b3 5. Hb6; es
gehen aber auch andere H-Züge, ausser
Hb4) 2. La6 c5 3. b3 c4 4. b4 c3 5. b5
c2 6. b6 c1K 7. b7. Logische Auswahl
mit thematischem Probespiel (Autoren). –
«Dass die Nebenvariante (1. … b6), auch
wenn sie nicht vollzügig ist, so dualistisch
ist, stört mich halt schon…» (RO). – Das
w/s-Paar auf der f-Linie hilft, dass
nicht Schwarz am Zug ist. – «Unter Zug-
zwang ziehen die  einmal die Trep-
pe hinauf und entgegengesetzt hinunter»
(PN). Martin Hoffmann

15079 Herbert Ahues (†)
Publikation post mortem

3 8+2

4 9+7

15080 Chris Handloser
Kirchlindach

2 vv 10+11

15082 Leonid Makaronez
Haifa (IL)

3 8+10

? 2+4

2 8+9

15081 Petrašin Petrašinović
Belgrad (SB)

39

1 Schweizer Schach Senioren
Sergej Schedej

Russisches Turnier 1984

3

2 SEM Flims
Meindert Niemeijer
Chess Review 1937

3

4 SEM-Jugendlager, Kat. 2
Birger Restad

Svenska Dagbladet 1929

2

2

3 SEM-Jugendlager, Kat. 1
Alexander Galitzky
Natal Mercury 1916

Terminkalender / Agenda 2016Problemschach

Drei Lösungsturniere für Partiespieler
mh. Im Rahmen des Konzepts, Par-
tiespielern Schachprobleme näher-
zubringen, starteten Roland Ott und
Klaus Köchli Lösungsturniere an Par-
tieschach-Anlässen. Gleich drei sol-
che Lösungsturniere fanden in diesem
Sommer statt. Dabei ging es primär
darum, die vorgelegten Aufgaben kor-
rekt (richtig und vollständig) und erst
in zweiter Linie auch möglichst schnell
zu lösen. Es ist kein Geheimnis, dass
die Idee mit grossem Erfolg gekrönt
wurde, was insbesondere der sorgfäl-
tigen Vorbereitung zu verdanken war.

Rangliste des Lösungsturniers
der Schweizer Schach Senioren in
Adelboden vom 20. Juni: 1. Bodo Li-
phardt. 2. Peter Walpen. 3. Peter Baur.
– 9 Teilnehmer.
Rangliste des Lösungsturniers an
der SEM in Flims vom 12. Juli: 1. GM
Christian Bauer. 2. WIM Ghazal Haki-
mifard. 3. WFM Raana Hakimifard. –
10 Teilnehmer.
Rangliste des Lösungsturniers im
SEM-Jugendlager in Laax vom 13.
Juli. Kategorie 1: 1./2. Lukas Meier
und Noah Fecker. 3. Elias Giesinger.
– 9 Teilnehmer. Kategorie 2: 1. Olivier
Tschopp. 2. Darja Babineca. 3. Antoni
Kwiatkowski. – 23 Teilnehmer.

Für Neugierige hier ein paar Aufgaben
zum Schnuppern. Wer weiss, ob nicht
der Eine oder Andere sich begeistern
lässt!

Lösungen
1) 1. Kh1! (Zugzwang) Ig1~/Ih2+!/
Ib1~/H~/gxh1K,H 2. Ja2/Jg3/
Jb7/Ja7/Jxg1. Überraschendes K-
Opfer und ebensolche Varianten.
2) 1. a4! (droht still 2. Le7! und 3.
Jb5) d5 2. d4+ Lc4 3. Ia6! 1. …
e5 2. Ia3+ Ld4 3. Jd6! 1. … f5 2.
Jb5+ Ld6 3. Ie5! Die 3 s blo-
cken nicht nur, sondern sie verstellen
auch noch den sJg5!
3) 1. g3! (Zugzwang) Hf8 2. g5+ Lh5
3. g4 1. … Hf6 2. Hf7+ Lg6 3. H3e5
1. … Hg5 2. Hh4! H~ 3. H(x)f7. Kar-
ges Material kann schöne Abspiele er-
zeugen, jedenfalls aus Meisterhand.
4) 1. Kf4!? Ih7? 2. Kh4; aber 1. …
Id5! 1. Kb8!? Id5? 2. Kxh8; aber
1. … Ih7! – 1. Ke5! (2. g4) Id5/
Ih7 2. Kxh8/Kh5 1. … Jh2/Jh3 2.
Ka1/gxh3. Eine elegante Miniatur. Da
steckt mehr drin als man ahnt!

Mehr Infos mit allen Aufgaben und
 Lösungen: www.kunstschach.ch.
Berichte über die beiden Lösungstur-
niere an der SEM in Flims finden Sie
unter News auf der SSB-Homepage
www.swisschess.ch.

Mit 32 Teilnehmern war das Problemlösungsturnier im SEM-Jugendlager in Laax ein
grosser Erfolg. (Foto: Roland Ott)

 40

Fernschach

Zu ihrem 25-jährigen Bestehen
führt die Schweizerische Fern-
schachvereinigung (SFSV) drei
Jubiläumsturniere durch. Das
A-Turnier hat mit der Kategorie
13 die Stärke einer Weltmeister-
schaft. Aber auch das B-Turnier
mit Kategorie 10 und das C-Tur-
nier mit Kategorie 6 können sich
sehen lassen.

Aktuell sind von 315 Partien
deren 264 beendet. Die Jubilä-
umsturniere befinden sich also in
der Schlussphase. Jetzt wird um
jeden Punkt gerungen, um eine
möglichst gute Schlussrangierung
zu erreichen und im Idealfall auch
etwas vom Preisgeld abzugreifen.

Seit dem letzten Zwischenbe-
richt in der «SSZ» sind neben 27
Remisen auch fünf Siege zu ver-
melden. Erfreulicherweise stam-
men zwei der fünf Sieger aus der
Schweiz. GM Matthias Rüfenacht
und Roger Mislin konnten ihren
Gegnern mit Können und auch ein
wenig Glück den ganzen Punkt
abnehmen. Die Gesamtbilanz der
Schweizer ist jetzt mit elf Siegen
und elf Niederlagen völlig ausge-
glichen.

In allen drei Turnieren sind
die Ranglisten dicht gedrängt. Al-
les hängt davon ab, wie die rest-
lichen Partien ausgehen werden.
Mit zwei Siegen kann der Tabel-
lenletzte noch ganz nach vorne
kommen. Mit je einer Niederla-
ge auf ihrem Konto haben SIM
Jens-Uwe Klügel und IM Gilles
Terreaux ihre Turniere beendet.
IM Walter Steiger liegt in der
Zwischenrangliste des B-Turniers
mit 8½ Punkten aus 14 Partien
in Führung und hat mindestens
einen Podestplatz auf sicher. Mit
diesem Ergebnis hat er seine ers-
te SIM-Norm (von zwei für den
Titel notwendigen) erreicht. IM
Hans Hauenstein kann im C-Tur-
nier mit einem Sieg und 7½ Punk-
ten ebenfalls eine positive Bilanz
ziehen. Aber wie gesagt: In den

Schlussphase der SFSV-Jubiläums-Turniere
verbleibenden 51 Partien ist noch
alles möglich.

Roger, quo vadis?

Nach seinem Sieg gegen den star-
ken Tschechen Petr Laurenc hat
Roger Mislin bereits zwei Siege
auf seinem Konto und mit vier
offenen Partien noch alle Chan-
ce auf den Turniersieg. Das wäre
natürlich der Hammer, wenn die
titellose Nummer 13 der Start-
rangliste in diesem Kategorie 6
Turnier mit 15 Teilnehmern obsie-
gen würde.

Roger Mislin (Sz) –
Petr Laurenc (Tsch)
Jubiläums-Turnier C

Der Besitz des Idealzentrums e4
und d4 ist im Schach ein grosser
Vorteil. Hinter diesen Bauern kön-
nen die weissen Figuren starke
Positionen im Zentrum einneh-
men, während der Nachziehen-
den immer damit rechnen muss,
dass seine Figuren durch e4–e5
oder d4–d5 aus dem Zentrum ver-
trieben werden. Schon sehr früh
in der Entwicklung der Schach-
spiels wurde versucht, das Ideal-
zentrum mit einem Bauernopfer
zu erkaufen und dem Gegner so-
zusagen ein Bein zu stellen («dare
un gambetto»). Es entstanden Da-
mengambit d4 d5, c4 dxc4, e4 und
Königsgambit e4 e5, f4 exf4, d4.
Schon klar: Kein Mensch wür-
de heute noch so spielen, aber
die Idee dahinter ist aber immer
noch top aktuell. Wenn zum Bei-
spiel Weiss in der Spanischen Er-
öffnung massiven Druck auf den
Bauern e5 ausübt, dann geht es
weniger um die Eroberung dieses
Bauern als um das Erzwingen von
e5xd4, c3xd4, womit das besag-
te Idealzentrum erreicht werden
kann.
1. e4. In den e4-Eröffnungen ha-
ben die Nachziehenden verschie-

dene Strategien zur Verfügung,
wie sie das Idealzentrums-Pro-
blem angehen können. Gemäss
Fernschach-CD 2015 wurde der
Doppelschritt des Königsbauern
172 000 Mal mit c7–c5 beant-
wortet. Im Sizilianisch verhindert
Schwarz das Idealzentrum, in-
dem er den d-Bauern abtauscht,
sobald er im Zentrum auftaucht.
Mit dieser Strategie können die
Nachziehenden den Anzugsvor-
teil des Weissen fast ausgleichen
und immerhin 47,9 Prozent der
Punkte einheimsen. 136 000 Mal
baute Schwarz mit dem symmetri-
schen e7–e5 ein eigenes Zentrum
auf und versuchte es so stark zu
befestigen, dass Weiss den Ab-
tausch e5xd4 nicht erzwingen
kann. Damit lassen sich aber nur
44,3 Prozent der Punkte erzielen.
In der dritten Strategie wird Weiss
der Aufbau des Idealzentrums ge-
stattet, um es gleich anschliessend
mit d7–d5 oder c7–c5 angreifen
zu können. In 30 000 Caro-Kann-
Partien holten die Nachziehenden
46 Prozent der Punkte. Sie profi-
tieren in dieser Eröffnung davon,
dass der Lc8 sehr schnell in den
Kampf eingreifen kann.
1. … e6. Die Französische Eröff-
nung wurde 49 000 Mal gespielt.
Zwar wird der Ic8 dabei einge-
sperrt, aber Schwarz verfügt mit
c7–c5 über eine scharfe Waffe, die
er ohne Tempoverlust gegen das
weisse Zentrum einsetzen kann.
2. d4 d5. Eine interessante Idee ist
2. a6, denn auf das meist gespiel-
te Hf3 kann d7–d5 folgen, und
Schwarz hat alle Varianten mit f2–
f4 vermieden. Einen besseren Weg
für Weiss hat Reto Moser aufge-
zeigt (siehe «SZZ» 4/16).
3. Hc3. Die Alternative Hd2 ent-
wickelt weniger Druck auf das
Zentrum, dafür hat Weiss den
strategisch wichtigen Bauernzug
c2–c3 in der Hinterhand, um die
Bauernkette d4–e5 zu befestigen.
3. ... Hf6 4. e5 Hfd7 5. f4. Die

41

Fernschach

strategische Idee hinter den An-
griffen auf den Bauern d4 ist die
Schwächung des Bauern e5, wes-
halb ihn Weiss vorsorglich befes-
tigt. Falls die Eroberung oder zu-
mindest der Abtausch des Bauern
e5 gelingt, dann kann der Nach-
ziehende dem weiteren Spielver-
lauf optimistisch entgegensehen.
Nach der Beseitigung der Bauern
d4 und e5 ist es plötzlich Schwarz,
der nach e6–e5 über das Idealzen-
trum verfügt.
5. … c5 6. Hf3 Hc6 7. Ie3. Der
Tscheche bringt alle Stücke gegen
die Kettenbasis in Stellung. Doch
Weiss hat keine Mühe, den Bau-
ern d4 ausreichend zu decken.
Das konsequente 7. Kb6 wird mit
Ha4 Ka5, c3 cd4, b4 gekontert.
7. … a6 8. Kd2 b5 9. a3 Ib7 10.
Id3. Die Nachziehenden hatten
lange Zeit gute Erfolge mit die-
ser Variante, aber jetzt scheint mit
Ld3 ein probates Gegenmittel ge-
funden worden zu sein.
10. … Ie7 11. 0–0 0–0 12. Kf2
f6 13. Kh4 f5. Mit diesem und
dem nächsten Zug gibt Schwarz
den Traum vom Idealzentrum
endgültig auf, weil er einsieht,
dass er das Bauerndreieck d4–e5–
f4 nicht knacken kann. Er hofft
jetzt, dass er die Angriffsmarke a3
zur Linienöffnung benützen kann,
um auf dem Damenflügel einen
Schwerfigurenangriff starten zu
können. Der Damenläufer ist von
dieser Strategieänderung ganz si-
cher hell begeistert.
14. Kf2 c4 15. Ie2 Ic8.

Statt der Rückentwicklung des
Läufers nach c8 spielte der
Schweizer in der Partie Rou-
baud – Mislin Hb6, Hg5 Ic8,
Kh4 h6, Ih5 Id7, und die Par-
tie endete im 32. Zug mit einer
Punkteteilung. Hatte Mislin in
dieser Partie einen versteckten
Weg entdeckt, wie Weiss einen
starken Angriff erlangen konnte?
Stockfish 7 stuft die Stellung aber
auch nach längerem Nachdenken
immer noch als völlig ausgegli-
chen ein. Er kann – oder genauer
er darf – den Stealth-Angriff mit
g2–g4 nicht sehen, weil ihm sei-
ne Programmierung verbietet, die
eigene Königsstellung ohne Not
zu schwächen.
16. Lh1!! Erst nachdem Stock-
fish diesen stillen Schlüsselzug
vorgesetzt bekommen hat, be-
ginnt er die Fortsetzung Jg1
nebst g2–g4 durchzurechnen. Er
ist aber nicht sonderlich beein-
druckt davon und bewertet sie mit
einem «chlinä Vierzgerli». Diese
Masseinheit stammt von FM Fa-
bian Bänziger und bedeutet eine
Bewertung zwischen 0,30 und
0,40 Bauerneinheiten oder «an-
nähernd ausgeglichen».
16. … Hb6 17. Jg1 Id7 18.
g4! Damit ist Mislin sieben Züge
schneller am Drücker als Moser
in seiner Partie gegen Zieba.
18. … Ja7 19. Kg3. Hier stellt
sich die Frage, ob Jg3 fxg4,
Jxg4 Jf7, Jag1 nebst Kg2
oder sogar J1g2 und Kg1 mög-
licherweise noch druckvoller
gewesen wäre. Als Rammbock
gegen den gedeckten Bauern g7
ist ein Turm im Normalfall bes-
ser geeignet als die wertvollere
Dame.
19. … fxg4 20. Kxg4 Jf7.
Dass die Bewertung inzwischen
auf 1,6 angestiegen ist, bedeu-
tet nicht, dass der Nachziehende
schwächere Züge gemacht hat,
sondern nur, dass der Compi jetzt
weiter rechnen und deshalb mehr
Möglichkeiten sehen kann, die
sich auf der g-Linie ergeben wer-

den. Die entscheidenden Pointen
des Angriffs kommen ganz offen-
sichtlich nach und nach in Sicht-
weite des Computers.
21. Kh3. Möglich war auch Jg3
b4, ab4 Hxb4, Jag1 Hxc2,
Id2. Andererseits: Warum soll
man das Risiko eines Bauern-
opfers auf sich nehmen, wenn es
auch ohne geht?
21. … Kf8 22. Hg5 Ixg5 23.
fxg5 g6 24. Jaf1 b4. Was sonst?
Schwarz muss Linien auf dem
Damenflügel öffnen, auch wenn
das den Springer dorthin treibt,
wo er sowieso hinwollte.
25. Jxf7 Kxf7 26. Jf1 Ke7

27. Hd1! Der Vernichter macht
sich auf den Weg nach f6 oder h6.
27. … bxa3. Mit c3, ab4 cb2,
Hxb2 konnte Schwarz den Sprin-
ger auf einen Umweg schicken,
aber am Endergebnis ändert das
natürlich nichts mehr.
28. bxa3 Hd8 29. Id2 a5 30.
Hf2 Ie8 31. Hg4 Hd7 32.
a4 Lh8 33. Ic1 Hf7 34. Ia3
Kd8 35. Hh6 Hxg5. Dieser
Zug verliert eine Figur. Er ist
aber gemäss Computer noch der
beste Versuch. Das zeigt deut-
lich in welch desolater Lage sich
Schwarz nach dem g-Linien An-
griff befindet.
36. Kh4 Ja8 37. Jg1 Hf3 38.
Kxd8 Jxd8 39. Ixf3 Lg7 40.
Ic1 Hb6 41. Ig4 Ha8 42.
Ig5 1:0.

Reinhard Schiendorfer

 42

Resultate / Résultats / Risultati

Team-Cup, Auslosung für die
Achtelfinals (18. September)

Schweizer Fernschachvereinigung –
Nimkinger, Réti Blitzmob I – Olten I, Réti
Blitzmob II – SK Schötz, Sorab – Fribourg
Sarine, Birseck Nemet – Les Bouffons,
Martigny – Echallens I, MoratVullyMurten-
see – Echallens II, Solothurn Krumm Turm
– Echallens III.

Senioren-Mannschafts-Weltmeister-
schaft in Radebeul (D)

Ü50: 1. Deutschland 16 aus 9 (26½/GM
Bönsch 7½/9, GM Bischoff 6½/9, IM Volke
5/9, GM Tischbierek 7/8, IM Gauglitz ½/1).
2. Armenien 16 (26/GM Waganjan 5½/9,
GM Anastasjan 6½/9, GM Mowsziszjan
6/9, IM Kalantarjan 3/3, GM Galdunts
5/6). 3. England 15 (GM Nunn 6½/8, GM
Speelman 6/8, GM Hebden 6½/8, GM Ar-
kell 6/7, GM Flear 2½/5). 4. Emanuel-Las-
ker-Gesellschaft (D) 13 (24). 5. Hessische
Seniorenmannschaft (D) 13 (20½). 6. SC
Forchheim (D) 12. – kein Schweizer Team
am Start. – 57 Teams.
Ü65: 1. Russland 18 aus 9 (GM Swesch-
nikow 6/8, GM Wasiukow 3½/4, GM Bala-
schow 6½/8, IM Schelnin 6/8, GM Pusch-
kow 5½/8). 2. St. Petersburg (Rus) 15 (IM
Faibisowitsch 5½/9, IM Mischuschkow
6/9, IM Karasew 8½/9, IM Blechzin 6/9).
3. Belgien 13 (22/IM Rooze 8/9, van Herck
5/9, Schuermans 4½/9, Maes 4½/9). 4.
England 13 (21). 5. Deutschland II 12. 6.
Hessen (D) 11. Ferner: 20. Schweiz 10 (FM
Vucenovic 6/9, IM Bhend 4/7, FM Hohler
2½/7, Issler 2/6, Illi 4/7). – 50 Teams.

Bieler Schachfestival

Masters Challenge
GM Maxine Vachier-Lagrave (Fr) – GM
Peter Swidler (Rus) 8½:3½ (Rapid-Partien:
1:0, 0:1, 1:0, ½:½/klassische Partien: 1:1,
2:0, 2:0, 1:1).

Juniors Challenge
GM Benjamin Bok (Ho) – IM Nico Georgia-
dis (Schindellegi) 10½:5½ (Rapid-Partien:

½:½, ½:½, 1:0, ½:½/klassische Partien:
2:0, 2:0, 1:1, 1:1, 0:2, 2:0). GM Francesco
Rambaldi (It) – IM Noël Studer (Muri/BE)
9:7 (Rapid-Partien: 1:0, 0:1, ½:½, ½:½/
klassische Partien: 2:0, 1:1, 1:1, 1:1, 1:1,
1:1).

Exhibition-Blitzturnier
Round Robin: 1. Swidler 3½ aus 5. 2. Va-
chier-Lagrave 3½. 3. Rambaldi 2½. 4. Bok
2½. 5. Studer 2. 6. Georgiadis 1.
Final: Swidler – Vachier-Lagrave 0:2.

Meisterturnier
1. GM Samuel L. Shankland (USA) 7½ aus
9. 2. GM Eltaj Safarli (Aser) 7 (47½). 3. GM
Chithambaram Aravindh (Ind) 6½ (49). 4.
GM Axel Bachmann (Par) 6½ (46). 5. GM
Saleh Salem (VAR) 6½ (45½). 6. GM Krish-
nan Sasikiran (Ind) 6½ (45). 7. GM Wladimir
Baklan (Ukr) 6½ (43½). 8. GM Ildar Khairul-
lin (Rus) 6½ (43½). 9. GM Ivan Saric (Kro) 6
(48). 10. GM Alexander Kowtschan (Ukr) 6
(47½). 11. GM Nikita Witjugow (Rus) 6 (47).
12. GM Martin Krämer (D) 6 (43). 13. GM
Viktor Erdos (Un) 6 (43). 14. IM Thomas
Henrichs (D) 6 (43). 15. GM Ante Brkic (Kro)
6 (42). 16. GM Georg Meier (D) 6 (42). 17.
GM Romain Edouard (Fr) 6 (42). 18. GM
Alexander Dontschenko (D) 6 (41). 19. GM
Csaba Balogh (Un) 6 (40½). 20. GM Maxim
Rodshtein (Isr) 6 (39½). 21. GM Mateusz
Bartel (Pol) 5½ (46½). 22. GM Witali Kunin
(D) 5½ (46). 23. GM Yannick Gozzoli (Fr)
5½ (44½). 24. IM Bilel Bellahcene (Fr) 5½
(44½). 25. GM Murali Karthikeyan (Ind) 5½
(43). Ferner die besten Schweizer: 44. Ju-
lian Schärer (Frauenfeld) 5. 47. IM Gabriel
Gähwiler (Neftenbach) 4½ (43½). 54. FM
Aurelio Colmenares (Genève) 4½ (38½).
59. FM Fabian Bänziger (Pfäffikon/SZ) 4½
(36½). 61. Nicolas Curien (Bern) 4½ (34½).
63. André Meylan (Pully) 4½ (34). – 112
Teilnehmer.

Allgemeines Turnier
1. Macie Janiszewski (Pol) 7½ aus 9. 2.
Marc Jud (Biel-Benken) 7 (50½). 3. Grze-
gorz Szolc (Pol) 7 (49½). 4. Alexei Khana-
biew (Wrus) 7 (48½). 5. Simon Künzli (Er-

lenbach) 7 (45). 6. Nils Delmonico (Jussy)
7 (44). 7. Gabriel Hefti (Muri/BE) 7 (42).
8. Miralem Novalic (Bern) 6½ (45½). 9.
Heinz Ernst (Ostermundigen) 6½ (45½).
10. Christophe Rohrer (St-Imier) 6½ (44½).
11. Duke Kreutzmann (Buchs/SG) 6½
(44). 12. Krzysztof Kalmuk (Pol) 6½ (43).
13. Ireneusz Lada (Pol) 6 (50). 14. Rene
Mussen (Ho) 6 (48). 15. Marcus Isdepski
(D) 6 (46½). 16. Felix Keller (Kleindöttingen)
6 (45½). 17. Fridolin Marty (Baar) 6 (44½).
18. Poedjo Suwendo (Kleindöttingen) 6
(43½). 19. Bernd Skutta (D) 6 (42½). 20.
Adrian Lips (Däniken) 6 (41). 21. Boris
Ballmer (Zürich) 6 (40). 22. Gilles Bürki
(Le Landeron) 6 (40). 23. Prosper Meyer
(Biel) 6 (39). 24. Philippe Gleizon (Eng) 6
(37½). 25. Peter Polanyi (Schönenbuch) 6
(36½). 26. Hovhann Mkrtchjan (Arm) 5½
(49½). 27. Anahit Mkrtchjan (Arm) 5½ (47).
28. Carlos Amado-Blanco (Binningen) 5½
(45½). 29. Gérald Jenny (Fribourg) 5½ (44).
30. Vincent Lou (Zürich) 5½ (44). – 150
Teilnehmer.

Schweizer
Schnellschach-Meisterschaft

1. Safarli 7½ aus 9 (49½). 2. GM Rinat
Jumabajew (Kas) 7½ (45½). 3. GM Ale-
xandra Kosteniuk (Rus/Sz) 7 (51/378½/
Schweizer Schnellschach-Meisterin 2016).
4. Baklan 7 (51/375½). 5. Shankland 7
(48½). 6. Sasikiran 7 (48). 7. Krämer 7
(45½). 8. GM Jean-Noël Riff (Fr) 7 (44½).
9. Saric 6½ (51). 10. Rodshtein 6½ (47½).
11. GM Pawel Tregubow (Rus) 6½ (46½).
12. Bellahcene 6½ (45½). 13. Bartel 6½
(44½). 14. Salem 6½ (39). 15. Khairullin 6
(49). Ferner die weiteren Schweizer: 26.
FM Vjekoslav Vulevic (Fr/Sz) 6 (40). 27.
FM Fabrizio Patuzzo (Lugano) 6 (38½). 34.
FM Patrik Grandadam (Lausanne) 5½ (45).
36. Florian Schiendorfer (Biberist) 5½ (44).
40. Bänziger 5½ (41). 43. IM Andreas Huss
(Lausanne) 5½ (39). 46. FM Yvan Masse-
rey (Genève) 5 (43½). 50. Schärer 5 (41½).
53. IM Nedeljko Kelecevic (Winterthur) 5
(40½). 54. Kreutzmann 5 (40). 57. FM Avni
Ermeni (Neuchâtel) 5 (39½). 59 WFM Lau-
ra Stoeri (Payerne) 5 (39). 62. Markus Hirt
(Würenlingen) 5 (37). 63. Xaver Dill (Basel)
5 (37). 64. FM Emanuel Schiendorfer (Bi-
berist) 5 (36½). 66. Damian Karrer (Zoll-
ikon) 5 (35½). – 147 Teilnehmer.

Schweizer
Blitzschach-Meisterschaft

1. Sasikiran 10½ aus 13. 2. Meier 10. 3.
Baklan 9½ (108). 4. Saric 9½ (106). 5.
Salem 9½ (99½). 6. IM G. A. Stany (Ind)
9½ (98½). 7. IM Amin Tabatabaei (Ira) 9½
(95½). 8. Bartel 9 (106½). 9. Jumabajew
9 (102). 10. Gozzoli 9 (102). 11. Henrichs
9 (100½). 12. Dontschenko 9 (97). 13. IM
S. Nitin (Ind) 9 (94½). 14. Safarli 8½ (106).
15. Edouard 8½ (103). Ferner die besten
Schweizer: 16. P. Grandadam 8½ (99½/
Schweizer Blitzschach-Meister 2016). 25.
Ermeni 8 (93½). 27. Alexander Lipecki (Ba-
den) 8 (84½). 31. Simon Stoeri (Payerne)
8 (77½). 32. FM Gabriele Botta (Monticel-

ma. Nach sechsjähriger Tä-
tigkeit als Regionalcoach Ost
übergibt Markus Regez sein
Amt an FM Benedict Hasenohr.
Markus Regez will sich ver-
stärkt auf sein Amt als Schwei-
zer Juniorencoach konzentrie-
ren, das er seit drei Jahren in-
nehat.

Benedict Hasenohr wird die
Regionalkadertrainings in der
gleichen Häufigkeit durchfüh-

Benedict Hasenohr neuer Regionalcoach Ost
ren, wie sie bisher stattfanden:
acht Trainings à vier Stunden
zwischen September 2016 und
Juli 2017.

Die anderen Regionalcoa-
ches bleiben wie bisher in
ihrem Amt. Es sind dies Lindo
Duratti (Region West), IM Mar-
kus Klauser (Region Zentral)
und René Deubelbeiss (Region
Nord).

43

Resultate / Résultats / Risultati

Lösungen von Seite 12

Aeschbach – Patuzzo
1. Je4+! 1:0. Eine kalte Dusche für
Schwarz! Auch im Endspiel tauchen hie und
da Mattmotive auf. Schwarz strich die Segel,
denn nach Lxe4 folgt Jxg4 matt.

Georgescu – Schwander
1. If6+! Lenkt den schwarzen Springer von
der Verteidigung des Läufers auf f8 ab.
1. ... Hxf6. Falls 1. ... Lc8, dann 2. Ke8+
Lb7 3. Kxd7+ Lb6 4. Kc7+ Lb5 5.
Ja5#.
2. Jxf8+! Ausschalten der Verteidigung.
2. ... Jxf8 3. Ke7+ 1:0. Matt im nächsten
Zug.

Reichelmeier – Vogt
1. Ixf3? Der einzige Zug, der das Gleichge-
wicht hält, ist 1. Jh6! Jg6 2. Jxg6 Hxg6
3. Hxf3 mit ungefährem Ausgleich.
1. ... Jxg3! Damit entsteht gleichzeitig ein
Abzugsangriff der schwarzen Dame auf den
Turm auf h8.
2. Jxf8+. Weiss versucht alles, um Mate-
rialverlust zu verhindern. Aber noch sind die
Schlagzüge nicht zu Ende.
2. ... Lxf8 3. fxg3 Ixg1. Schwarz gewinnt
eine Figur. Maeva Vogt liess nichts mehr an-
brennen und gewann die Partie acht Züge
später. 0:1.

Demuth – Burnier
1. ... e2? Zu ungestüm und vermutlich unter
Zeitdruck gespielt. Zuerst wäre es wichtig
gewesen, die Drohung c6-c7 zu entschärfen.
Deshalb war 1. ... Id6 der richtige Zug. 2.
He1 e2 3. If3 He3 4. c7 4. ... Hc4! 5. Ia7
Ixc7, und Schwarz steht klar auf Gewinn.
2. c7! Mit Materialgewinn.
2. ... Ixc7 3. Ixc7 He3 4. d6 Hf1+ 5.
Lg1 Hxg3 6. He1 1:0. Weiss hat nun al-
les im Griff.

Bauer – Grandadam
1. b4! Ein starker Bauernvorstoss. Der Bauer
ist vergiftet. Schwarz muss daher seine aktive

Dame wegziehen. Danach entfaltet sich die
weisse Initiative im Eiltempo.
1. ... Kc8. Die Annahme des Bauernopfers
1. ... Kxb4? verliert viel Material wegen 2.
Ixa6 Hxa6 3. Hxe4 dxe4 4. Hc6 Kc5 5.
Kxc5 Hxc5 6. Hxe7+.
2. Ixa6! 2. Hxd5 Kxc2 3. Hxe7+ Lf8 4.
Hxc2 Jxd1 5. Jxd1 Ixe2 ist auch besser
für Weiss, aber längst nicht so klar wie die
Partiefortsetzung.
2. ... Hxa6 3. Hxd5. Mit vielen Drohungen.
3. ... Jxd5 4. Hc6 Ixb4 5. Jxd5 If8 6.
Jd8 1:0. Schwarz hatte genug gesehen und
gab sich geschlagen.

Gähwiler – Tregubow
1. ... h3! Das Bauernopfer ebnet dem König
den Weg, um den Freibauer zu unterstützen.
2. gxh3 Lf3 3. Jf8+. Die üblichen stören-
den Schachgebote, doch die enden bald ein-
mal.
3. ... Le3 4. Je8+ Ld2 5. Jd8+ Le1 6. a4
Jd2 7. Je8 Ld1 8. b5 a5 0:1. Die Pointe
ist nun, dass Lf2 nichts bringt wegen e2-e1
K mit Doppelschach! Weiss gab auf.

Miezis – Schwander
1. Jxg5!! Ein starkes Hinlenkungsopfer. Die
Annahme ist erzwungen, sonst folgt entwe-
der Jh5 mit Matt oder Kg7 mit Matt.
1. ... Lxg5 2. Ke5+ Hf5 3. h4+ Lg4. 3. ...
Lh6 4. Kf6#.
4. Hd5! Exakt gespielt. Das ist der einzige
Zug, der gewinnt.
4. ... Kxd5 5. Kxd5 Hd4 6. Lg2 f5 7. Kb7
f4 8. Kd7+ 1:0. Schwarz gab auf, denn der
schwarze König überlebt den Angriff nicht
mehr lange.

Henrichs – R. Hakimifard
1. Ixb7!! Weiss tauscht die Dame für viel
Material.
1. ... Ig3+ 2. Hxg3 Jxd5 3. Ixc6. Drei
Leichtfiguren sind in der Regel stärker als
eine Dame. Hier kommt noch hinzu, dass der
weisse König sicherer steht als der schwarze.

3. ... Jdd8 4. d5. Diagonalöffnung und
Raumgewinn.
4. ... Kd6 5. e4 fxe4. 5. ... Lg8 war sicherer,
aber nach 6. exf5 gxf5 7. Ig5 Jc8 8. Jfe1
steht Weiss ebenfalls überlegen.
6. Hxe4 Ke7 7. Jfe1. Alle Figuren in den
Angriff!
7. ... Kh4+ 8. Lg1 Jf5 9. d6 h6 10. Ia4.
Macht den Weg frei für den weissen Turm
nach c7.
10. ... Jh5. Der Gegenangriff ist wenig
wirksam.
11. Ic3+ Lg8 12. If6 Kh2+ 13. Lf2
Jxd6. 13. ... Jb8 14. Ib3+ Lf8 15. Jc7,
und Schwarz kann Matt in wenigen Zügen
nicht mehr verhindern. Ein Beispiel: 15. ...
b5 16. Jf7+ Lg8 17. Jg7+ Lf8 18. Jg8#.
14. Jc8+! Weiss wählt den schnellsten Weg
zum Gewinn.
14. ... Lf7 15. Jc7+ 1:0. Schwarz gab auf,
denn das Matt ist nicht mehr fern.

Bauer – Drabke
1. Hf6+! Der HT-I-Sieger musste hier alles
genau berechnen.
1. ... gxf6 2. Kg4+ Lh7 3. Jxd8 Jxd8 4.
exf6. Nun droht Matt auf g7.
4. ... Jg8 5. Ke4+ Jg6. 5. ... Lh8 hilft
auch nichts wegen 6. He5! Jf8 7. Kg4
Jg8 8. Kh3 Lh7 9. Kd3+ Jg6 10. Hxg6
fxg6 11. Jc7+ Lg8 12. Kd8#.
6. Jc7 Lg8 7. Kxg6+. 7. Kc6 hätte eben-
falls zu einem Matt in wenigen Zügen ge-
führt. Dies wäre aber nicht so schön und ef-
fektvoll gewesen wie die Partie.
7. ... fxg6 8. Jg7+ Lf8 9. He5 1:0. Schwarz
gab auf. Er kann das drohende Matt nur noch
hinauszögern, aber nicht mehr verhindern: 9.
... Kc8 10. Hxg6+ Le8 11. f7+ Ld7 12.
f8K+ Lc6 13. He7+ Ld6 14. Kf4+ e5 15.
Hxc8+ Hxc8 16. Kd2+ Lc6 17. Kd7+
Lb6 18. Kb7#.

Aufgaben und Lösungen: Markus Regez

lo-San Vittore) 7½ (91½). 38. A. Meylan
7½ (86). 39. FM Jacques Kolly (St. Ursen)
7½ (86). 42. Marc Potterat (St. Gallen) 7½
(78½). 44. Dragoljub Mikavica (Schaff-
hausen) 7½ (73½). 51. Bänziger 7 (88½).
52. FM Jonas Wyss (Zürich) 7 (88). 53. FM
Andreas Lehmann (Bätterkinden) 7 (88).
55. Philipp Aeschbach (Wettswil) 7 (79½).
– 128 Teilnehmer.

Schweizer
Fischerschach-Meisterschaft

1. Kunin 6 aus 7 (31/206½). 2. Nitin 6
(31/194½). 3. Saric 5½. 4. GM Imre Hera
(Un) 5 (32½). 5. WIM Ghazal Hakimifard
(Ira) 5 (28). 6. Nikhil Magizhnan (Ind) 5
(22½). 7. FM Anvar Turdyev (Biel/Rus) 4½
(29). 8. FM Marco Lehmann (Bätterkinden)
4½ (28/Schweizer Fischerschach-Meister
2016). 9. FM Gunnar Schnepp (Oe)
4½ (26). 10. F. Schiendorfer 4½ (24). 11.
FM Kambez Nuri (Richterswil) 4 (30½). 12.
Haik Sargissjan (Arm) 4 (29). 13. Hugues
Masse (Ka) 4 (26½). 14. FM Joël Adler

(Bern) 4 (26). 15. Peter Szakolczai (Einsie-
deln) 4 (23½). – 38 Teilnehmer.

Ärzte-Turnier
1. Michael Jordan (D) 5 aus 5. 2. Stewart
Griscom (Genève) 4 (15). 3. Christoph Ku-
ert (Langenthal) 4 (12). 4. Peter Bischoff
(Rehetobel) 3 (15). 5. Christian Issler (Zoll-
ikerberg) 3 (12). 6. Martin Dobr (Basel) 3
(10). – 15 Teilnehmer.

Vinetum-Jugendturnier
U18: 1. Oliver Angst (Dulliken) 5 aus 5. 2.
Nuri Guenay (D) 4. 3. Javier Fontana (Zü-
rich) 3. – 6 Teilnehmer.
U13: 1. Hovhann Mkrtchjan (Arm) 6½ aus
7. 2. Davide Zani (Biasca) 6. 3. Anatol Toth
(Milken) 5. 4. Anahit Mkrtchjan (Arm) 4 (26).
5. Angie Pecorini (Onex) 4 (24). 6. Maximi-
lian Wehrle (D) 3½. – 12 Teilnehmer.
U10: 1. Sergej Maranin (Rus) 6 aus 7
(31½). 2. Borjana Dimitrowa (Gr) 6 (28). 3.
Dominik Mattenberger (Emmenbrücke) 5
(29½). 4. Aryan Anand (Wettingen) 5 (29).

5. Manoush Toth (Milken) 4 (29). 6. Bryan
Pecorini (Onex) 4 (28½). 7. Cédric Hirzel
(Winterthur) 4 (27½). 8. Robin Hirzel (Win-
terthur) 4 (27). – 21 Teilnehmer.

Schach/Tennis-Turnier
Wurde mangels Teilnehmer abgesagt.

Open in Martigny

1. GM Christian Bauer (Fr) 6 sur 7 (34½).
2. GM Gergely Antal (Un) 6 (33½). 3. GM
Wladimir Epischin (Rus) 5½. 4. IM Miklos
Galyas (Un) 5 (34). 5. IM Nicolas Brunner
(Fr) 5 (33). 6. IM Branko Filipovic (Basel) 5
(31½). 7. IM Zoltan Hajnal (Un) 5 (31). 8.
FM Yevgen Bondar (Lausanne) 5 (30½). 9.
IM Istvan Sipos (Un) 5 (30½). 10. IM We-
lislaw Kukow (Bul) 5 (30). 11. IM Etienne
Mensch (Fr) 5 (29). 12. Frank Salzgeber
(Naters) 5 (29). 13. GM Spyridon Skembris
(Gr) 5 (26½). 14. IM Israel Shrentzel (Isr)
4½ (31). 15. Davide Sgnaolin (It) 4½ (31).
16. WGM/IM Anastasia Sawina (Rus) 4½

 44

Resultate / Résultats / Risultati

Turnier in Ascona
 Mo 31.10. – Mi 9.11.2016
Hotel Ascona 091 785 15 15

www.hotel-ascona.ch
booking@hotel-ascona.ch

Halbpension: EZ 120 Fr. DZ 105 Fr.
Doppelzimmer Superior 120 Fr.
Doppelzimmer de Luxe 145 Fr.
inbegriffen geheiztes Schwimmbad,
Whirlpool und Sauna

9 Runden Schweizer System, nicht gewertet,
Samstag spielfrei, Beginn am ersten Tag 13.30 Uhr,
Folgetage 9.00 Uhr, letzter Tag 8.30 Uhr
Anmeldungen beim Turnierleiter,
Eugen Fleischer, Rösliweg 28, 8404 Winterthur
Tel. 052 242 42 08, eugen.fleischer@bluewin.ch
Weitere Infos unter www.schach.ch/sss
Auskunft über unseren Verein erteilt
Karl Eggmann, Präsident SSS, Stollen 3
8824 Schönenberg, 044 788 17 31
eggmveka@active.ch

www.schach.ch/sss

Schweizer Schach Senioren
Unsere Turniere (9 Runden)
Zürich Linde Oberstrass, gewertet
 Zürich 1 Mo 11.1. bis Do 21.1.2016
 Zürich 2 Mo 8.2. bis Do 18.2.2016
Bad Ragaz Hotel Schloss Ragaz

Mo 14.3. bis Mi 23.3.2016
Weggis Hotel Beau Rivage
 Weggis 1 Mo 11.4. bis Mi 20.4.2016
 Weggis 2 Mo 25.4. bis Mi 4.5.2016
Adelboden Hotel Crystal, gewertet

Mo 13.6. bis Mi 22.6.2016
Vitznau Hotel FloraAlpina

50-Jahr-Feier Sa 2.7. bis So 3.7.2016
Laax-Murschetg Hotel Laaxerhof

Mo 1.8. bis Mi 10.8.2016
Pontresina Sporthotel, gewertet

Mo 12.9. bis Mi 21.9.2016
Ascona Hotel Ascona

Mo 31.10. bis Mi 9.11.2016
Gstaad Hotel Gstaaderhof, gewertet

Mo 5.12. bis Mi 14.12.2016

(30). 17. IM Andreas Huss (Lausanne) 4½
(28½). 18. FM Borna Derakhshani (Ira) 4½
(28). 19. Mauro Barletta (It) 4½ (27½). 20.
FM Mordechai Shrentzel (Isr) 4½ (27). 21.
Pascal Vianin (Jouxtens-Mézery) 4½ (27).
22. Jaspaul Bagri (Genève) 4½ (26). 23.
IM Ali Habibi (D) 4½ (26). 24. IM Nedel-
jko Kelecevic (Winterthur) 4½ (25½). 25.
Léonard Besse (Granges-Paccot) 4. – 89
participants.

Rosen-Open in Rapperswil-Jona

1. Julian Boes (D) 4½ aus 5. 2. Marcel
Bodmer (Wolfhausen) 4 (16/11,75). 3. Phi-
lip Aeschbach (Wettswil) 4 (16/11,50). 4.
Frank Wittenbrock (Herisau) 4 (13½). 5. FM
Filip Goldstern (Schaffhausen) 4 (13½). 6.
Spyridon Papakonstantinou (Rüfenacht)
3½ (15). 7. Pirmin Gremaud (Hirzel) 3½
(13). 8. FM Daniel Borner (Männedorf) 3½
(11½). 9. Leopold Wagner (Oe) 3 (16½). 10.
Gilda Thode (Zürich) 3 (16). 11. Thomas
Hofstetter (Jona) 3 (13½). 12. Mario Kristo-
fic (Oe) 3 (13½). 13. Lluis Uso i Cubertorer
(Zürich) 3 (13½). 14. Anna Adzic (Chur) 3
(13). 15. Stefan Bantea (Zürich) 3 (11½). –
36 Teilnehmer.

Championnat de la francophonie
à Genève

Rapid: 1. GM Christian Bauer (Fr) 13½ sur
15 (134). 2. GM Michele Godena (It) 13½

(126). 3. IM Clovis Vernay (Fr) 10½. 4. GM
Jean-Noël Riff (Fr) 10. 5. GM Igor Efimow
(Mon) 9½ (132). 6. GM Slim Bouaziz (Tun)
9½ (130). 7. IM Yohan Benitah (Fr) 9½
(129). 8. IM Claude Landenbergue (Onex)
9½ (127). 9. IM Andreas Huss (Lausanne)
9 (129½). 10. IM Jean-Christophe Olivier
(Fr) 9 (126½). 11. FM Jean-Olivier Lecon-
te (Fr) 9 (123½). 12. FM Yevgen Bondar
(Lausanne) 9 (120½). 13. FM Aurelio Col-
menares (Genève) 9 (117). 14. FM Marc
Lacrosse (Be) 9 (115½). 15. IM Fred Be-
rend (Lux) 8½ (130). 16. FM Gabriele Botta
(Monticello-San Vittore) 8½ (125). 17. FM
Antoine Flick (Fr) 8½ (124½). 18. GM Wla-
dimir Ochotnik (Fr) 8½ (123). 19. FM Pierre
Laurent-Paoli (Fr) 8½ (119). 20. FM Patrick
van Hoolandt (Mon) 8½ (115½). – 70 par-
ticipants.
Blitz: 1. Godena 10 sur 11. 2. Efimow 9½.
3. Bauer 9. 4. Riff 8. 5. Landenbergue 7½
(72). 6. Vernay 7½ (65). 7. IM Alexandre Vu-
illeumier (Fr/Sz) 7 (71). 8. Botta 7 (70½). 9.
Leconte 7 (70½). 10. Anand Gautier (Fr) 7
(69). 11. Ochotnik 7 (69). 12. Colmenares 7
(68). 13. Benitah 7 (65½). 14. André Mey-
lan (Pully) 7 (61). 15. Bouaziz 7 (59). – 69
participants.

Turniere zur 50-Jahr-Feier der
 Schweizer Schach Senioren in Vitznau

Tiger & Rabbit-Teamturnier: 1. Hubert
Ludin (Rüschlikon)/Erwin von Flüe (Zürich)

9 aus 5. 2. Hans Joller (Wetzikon)/Hans
Held (Schliern) 8. 3. Bodo Liphardt (Rei-
nach/BL)/Markus Angst (Dulliken) 7 (27).
4. Walter König (Zürich)/Istvan Csajka
(Oberrieden) 7 (25). 5. Jürg Flückiger
(Muttenz)/Pierre Fiechter (Herrenschwan-
den) 7 (24). 6. Dragoljub Mikavica (Schaff-
hausen)/Jürg Kläntschi (Buchrain) 6 (36).
7. Werner Pollermann (D)/Jürg-Peter
Baumann (Bülach) 6 (29). 8. Jakob Bürgi
(Küsnacht)/Heinz Iseli (Winkel) 6 (28). 9.
Jo Germann (Wil/SG)/Michel Brand (Herr-
liberg) 6 (26). 10. Eugen Schwammberger
(Luzern)/Walter Baumberger (Oe) 6 (21).
– 32 Paare.
Blitzturnier: 1. Dragoljub Mikavica
(Schaffhausen) 6 aus 7 (36). 2. Manfred
Gosch (Pfäffikon/ZH) 6 (29½). 3. Beat
Binder (St-Légier) 5½ (28½). 4. Jürg Hertli
(Reinach/BL) 5½ (24½). 5. Peter A. Wyss
(Chur) 5 (29). 6. Jakob Bürgi (Küsnacht)
5 (28). 7. Ciril Trcek (Nürensdorf) 5 (28).
8. Ulrich Nyffeler (Basel) 5 (26). 9. Anton
Brugger (Steinhausen) 4½ (28). 10. Martin
Harsch (Wallbach) 4½ (23½). – 46 Teil-
nehmer.

Badi-Open in Thalwil

1. Christoph Drechsler (Zürich) 4½ aus 5
(17½). 2. Lukas Meier (Wil/SG) 4½ (15½).
3. Tore Bratvold (Thalwil) 4 (16½). 4. FM
Dragomir Vucenovic (Uitikon a/S) 4 (15).
5. Milo Milovanovic (Küsnacht) 4 (13). 6.

45

Resultate / Résultats / Risultati – Turniere

Jürg Burkhalter
(1953 – 2016)

mb./ma. Am
6. Juli starb
im Alter von
63 Jahren
Jürg Burk-
halter. Der
Mathemati-

ker aus Bern war vielen als
stiller Schaffer bekannt. Sein
Einsatz als Redaktor, Präsi-
dent und Ehrenpräsident des
ASV Gurten und sein Enga-
gement in der Schachszene
der Stadt und Region Bern
sowie auf schweizerischer
Ebene waren sehr geschätzt.
Jahrelang amtete er als äus-
serst gewissenhafter Leiter
der Schweizerischen Grup-
penmeisterschaft (SGM)
sowie als Turnierleiter und
Schiedsrichter – so beispiels-
weise an der Schacholym-
piade Luzern 1982. Für sein
grosses Engagement werden
wir ihm ein ehrendes Anden-
ken bewahren und entbieten
seinen Angehörigen unser
herzlichstes Beileid.

30. September –
2. Oktober:

Meielisalp-Open

Hotel «Meielisalp», Leissigen

5 Runden

Einsatz: 60 Franken (Senioren/Damen
50 Franken, U20 40 Franken)

Preise: (Hotel-)Gutscheine

Anmeldung und Infos: Markus Haag,
Möndenweg 19, D-79594 Inzlingen,

Tel. +49 7621 185 95,
E-Mail: info@schachclub-brombach.de

Internet:
www.schachclub-brombach.de

16.–18. September, Rheinfel-
den (D): Standard-Open. Rat-
haus Rheinfelden (D). 5 Runden
(1. Runde: Freitag, 19 Uhr). Ein-
satz: 60 Franken (Ü60/U20 50
Franken). Preise: 500, 300, 200
… Franken, diverse Spezialprei-
se. Anmeldung und Infos: Jean-
Jacques Segginger, Säckingerstr.
21, 4310 Rheinfelden, Tel. 061
831 41 21, E-Mail: schach@
sfpelikan.org, Internet: www.
sfpelikan.org

23–25 Septembre, Nyon:
Festivités du centenaire du Cer-
cle d’Echecs de Nyon. Salle de
la Colombière à Nyon. Avec la
participation de Vladimir Kram-
nik. 23.9.: 19h Blitz. 24.9.: 9h
cours en public, 13h conférence
sur les échecs, 15h Apéro, par-
tie officielle, 15h30 simultanées
Vladimir Kramnik, Nicolas Du-
port, Colin Branca, 19h30 parties
à 4, fête. 25.9.: 10h Active Chess.
Renseignements et inscriptions:
www.echecs-nyon.ch

23–25 septembre,
Mendrisio: New Challenge.
Sala riunione Allo Svincolo,
via Francesco Borromini 6. 5
turni (1. turno venerdì, ore 20).
Master Open (+2000 ELO),
General Open (-2000 ELO).
Tassa d’iscrizione: Master Open
CHF 100 (+2400 ELO esonerati,

Werner Eggenberger (Thalwil) 3 (14). 7.
Hermann Koch (Zürich) 3 (13½). 8. Lennox
Binz (Horgen) 3 (12½). 9. Josef Troxler
(Gattikon) 3 (12). 10. Erwin Schuler (Lang-
nau a/A) 3 (10½). – 26 Teilnehmer.

Gartenschachturnier in Frauenfeld

1. Franz Föhn (Herdern) 4 aus 5 (16). 2.
Thomas Wunderlin (Frauenfeld) 4 (15½).
3. Thomas Meier (Frauenfeld) 4 (14½). 4.
Bruno Zülle (Frauenfeld) 3½. 5. Markus
Meienhofer (Frauenfeld) 3 (16). 6. Vincent
Lanz (Frauenfeld) 3 (14). – 18 Teilnehmer.

U16-Olympiade in Poprad-Tatry (Slk)

1. Iran 17 aus 9. 2. Russland 15. 3. Arme-
nien 14. 4. Indien 12 (22). 5. Ungarn 12
(22). 6. Weissrussland 12 (21½). 7. China
12 (21). 8. Deutschland 12 (19½). 9. Mol-
dawien 11 (23½). 10. Dänemark 11 (22½).
Ferner: 43. (Startnummer 35) Schweiz 7.
– 54 Teams.
Die Resultate der Schweizer: Schweiz
– Kasachstan 0:4. Hongkong – Schweiz
1½:2½. Schweiz – Israel Rehovot Chess
School 1:3. Südafrika – Schweiz 1:3.
Schweiz – Türkei 1½:2½. China II –
Schweiz 2:2. Schweiz – Belgien 1½:2½.
Lettland – Schweiz 3:1. Schweiz – Slowa-
kei PSZ 3½:½.
Einzelbilanz der Schweizer: Yisam Du-
ong 3 Punkte aus 7 Partien (ELO-Perfor-
mance: 1960), Elias Giesinger 4/8 (1994),
Theo Stijve 4/8 (1873), Lukas Meier 3½/8
(1699), Gohar Tamrazyan 1½/5 (1541).

Schweizer Meisterschaft U10/U12/U14/
U16, Finalturnier in Kreuzlingen

U16
1. (Nr. 1) FM Fabian Bänziger (Pfäffikon/
SZ) 6 aus 7. 2. (3) Thomas Goldie (Zürich)
5½. 3. (2) Xaver Dill (Basel) 5. 4. (5) Elias
Giesinger (St. Gallen) 4½. 5. (4) Theo Stijve
(Villars-sur-Glâne) 4. 6. (7) Colin Hofmann
(Payerne) 3½. 7. (12) Lukas Meier (Wil/SG)
3 (28½). 8. (8) Lucas Ping Pao (Basel) 3
(28). 9. (9) Kevin Lucca (Ipsach) 3 (25½).
10. (14) Hanqi Lu (Genève) 3 (23½). 11. (10)
Jean Mégret (Payerne) 3 (22). 12. (15) Na-
thalie Pellicoro (Bern) 3 (20). 13. (11) Max
Lo Presti (Aesch/BL) 2½ (21½). 14. (13)
Jan Selinga (Linthal) 2½ (21). 15. (6) Yisam
Duong (Suberg) 2½ (19½). 16. (16) David
Walk (Winterthur) 2. – 16 Teilnehmer.

U14
1. (4) Mircea Gherghel Butan (Zumikon)
5 aus 7 (2:0-Sieg im Stichkampf). 2. (1)
Daniel Fischer (Pfäffikon/SZ) 5. 3. (6) Ya-
sin Chennaoui (Degersheim) 4½ (28). 4.
(7) Matthias Tezayak (Kreuzlingen) 4½
(27½). 5. (9) Anatol Toth (Milken) 4 (28). 6.
(2) Duke Kreutzmann (Buchs/SG) 4 (27).
7. (5) Johann Williams (Morrens) 4 (25). 8.
(14) Can-Elian Barth (Boniswil) 4 (24½). 9.
(11) Ambroise Labelle (Zürich) 4 (21). 10.
(8) Oliver Angst (Dulliken) 3½. 11. (16) An-
gie Pecorini (Onex) 3 (23). 12. (12) Nikash
Urwyler (Gümligen) 3 (21). 13. (3) Alexan-
dre Zaza (Monthey) 3 (18). 14. (10) Max
Hurlimann (La Tour-de-Peilz) 2½. 15. (15)
Sinan Deveci (Männedorf) 1 (23½). 16. (13)
Nicola Ramseyer (Rubigen) 1 (21½). – 16
Teilnehmer.

U12
1. (1) 1 Noah Fecker (Eggersriet) 5½ aus 7.
2. (4) Gohar Tamrazyan (Erlinsbach/AG) 5
(27½). 3. (2) Igor Schlegel (Bern) 5 (27). 4.
(6) Alexia Villanyi (Carouge) 4½. 5. (11) Co-
lin Cordey (Cheseaux-Lausanne) 4 (29). 6.
(7) Niels Stijve (Villars-sur-Glâne) 4 (27½).
7. (9) Veronika Kostina (Nyon) 4 (24½). 8.
(12) Olivier Tschopp (Baden-Dättwil) 3½
(29). 9. (5) Lennox Binz (Horgen) 3½ (24).
10. (3) Jannik Bounlom (Aadorf) 3 (24). 11.
(8) Darja Babineca (Bern) 3 (22). 12. (16)
Shakil Monnier (Genève) 3 (21). 13. (15)
Noé Python (La Tour-de-Trême) 2½ (22).
14. (14) Ritish Kannan (Commugny) 2½
(19½). 15. (13) Damian Demiraj (Münchwi-
len) 2. 16. (10) Yul Peter (Aarau) 1. – 16
Teilnehmer.

U10
1. (1) Deyan Samuil Kostov (Commugny)
5½ aus 7. 2. (7) Timon Waser (Affoltern
a/A) 5 (16,75). 3. (3) Gavin Zweifel (Baar) 5
(13,25). 4. (2) Clemens Gamsa (Winterthur)
4. 5. (5) Steve Papaux (Yverdon-les-Bains)
3 (7,50). 6. (6) Nicos Doetsch-Thaler (Ba-
sel) 3 (7). 7. (4) Elija Spichtig (Sachseln) 2½.
8. (8) Maximilian Dück (Dübendorf) 0. – 8
Teilnehmer.

 46

Turniere

2300–2399 ELO CHF 50, U16
CHF 60), General Open CHF
60 (U16 CHF 40). Premi (con
50 partecipanti): Master Open
CHF 800, 600, 400 …, General
Open 400, 300, 200 …, diversi
premi speciale. Iscrizioni e
informazioni: Claudio Boschetti,
Via Cantonale 76, 6818 Melano,
tel. 079 620 53 26, E-Mail:
sympa-marketing@bluewin.ch,
Internet: www.swisschesstour.
com/1/mendrisio_4338529.html

30. September – 2. Oktober,
Leissigen: Meielisalp-Open.
Hotel «Meielisalp», 5 Runden
(1. Runde: Freitag, 19.50 Uhr).
Einsatz: 60 Franken (Senioren/
Damen 50 Franken, U20 40 Fran-
ken). Preise: (Hotel-)Gutscheine.
Anmeldung und Infos: Markus
Haag, Möndenweg 19, D-79594
Inzlingen, Tel. +49 7621 185 95,
E-Mail: info@schachclub-brom-
bach.de, Internet: www.schach-
club-brombach.de

1.–8. Oktober, Zuoz: Engia-
dina-Open. Hotel «Engiadina».
7 Runden (1. Runde: Samstag, 16
Uhr). Einsatz: 100 Franken (GM/
IM/FM/U20 gratis). Preise: 700,
500, 300 ... Franken, diverse Spe-
zialpreise. Anmeldung und Infos:
Toni Paganini, Via Dimlej 18,
7500 St. Moritz, Tel. 081 832 12
32, E-Mail: turniere14@schach-
engadin.ch, Internet: www.tur-
niere.schach-engadin.ch/engiadi-
na/html/ausschreibung.html

7.–9. Oktober, Zürich: ASK-
Réti-Amateur-Open. Alters-
heim Klus Park (Theatersaal),
Asylstr. 130. 5 Runden (1. Run-
de: Freitag, 19 Uhr). Einsatz: 75
Franken (Junioren 40 Franken).
Preise: 400, 300, 200 ... Fran-
ken, diverse Spezialpreise. An-
meldung (bis 7. Oktober/später
15 Franken Zuschlag) und Infos:
Jörg Walter Lauber, Blauäcker
20, 8051 Zürich, Tel. P 043 299
54 69, Tel. N 079 745 35 87, E-

Mail: jw_lauber@bluewin.ch,
Internet: www.screti.ch/reti-ama-
teur-open.html

8 ottobre, Lugano: Lugano
Blitz. Piazza Maghetti, ore 10.40.
11 turni a 5 minuti. Tassa d›iscri-
zione: CHF 25. Premi (con 30
partecipanti): CHF 250, 150, 100
plus premi speciale. Iscrizioni e
informazione: Claudio Boschet-
ti, Via Cantonale, 6818 Melano,
tel. 079 620 53 26, E-Mail: sym-
pa-marketing@bluewin.ch, Inter-
net: www.swisschesstour.com/1/
blitz_rapid_3486133.html

14–16 ottobre, San Bernar-
dino: Brocco e Posta Open.
Hotel «Brocco e Posta». 5 turni/
Runden (turno/Runde 1: venerdì/
Freitag 20.00, controllo/Anwe-
senheitskontrolle 19.50). Tassa
d’iscrizione/Einsatz: CHF 100
(+2400 ELO gratis, 2300–2399
ELO CHF 50, U16 CHF 60). Pre-
mi/Preise (con 31 partecipanti/
bei 31 Teilnehmern): CHF 500,
350, 200, diversi premi speciali/
diverse Spezialpreise. Iscrizioni
e informazioni/ Anmeldung und
Infos: Claudio Boschetti, Via
Cantonale 76, 6818 Melano, tel.
079 620 53 26, E-Mail: sympa-
marketing@bluewin.ch, Internet:
www.swisschesstour.com/1/san_
bernardino_4288685.html

16. Oktober, Zofingen: Ju-
biläums-Mittelland-Turnier.
Stadtsaal, 9 Uhr (Anwesenheits-
kontrolle 8.45 Uhr). 7 Runden à
25 Minuten. Einsatz: 35 Franken
(U18 10 Franken). Preise: 300,
250, 200 ... Franken, ab Rang 6
50 Franken für 5 Punkte, ab 4½
Punkte Naturalpreise für alle
Teilnehmer, diverse Spezialprei-
se. Anmeldung (bis 14. Oktober
per E-Mail mit Barzahlung an der
Tageskasse/später 5 Franken Zu-
schlag): Infos: Hanspeter Schür-
mann, Kleinfeld 4, 4663 Aar-
burg, Tel. 079 242 20 92, E-Mail:
schuermannh@bluewin.ch

17.–21. Oktober, Romans-
horn: Thurgauer Open. Haus
des Lernens, Hafenstrasse 46. 7
Runden (1. Runde: Montag, 13
Uhr). 4 Kategorien: Meister (bis
2200 ELO), Klubspieler A (bis
1750 ELO), Klubspieler B (bis
1550 ELO), Amateure (bis 1350
ELO). Einsatz: alle Kategorien
80 Franken. Preise: alle Katego-
rien 200, 150, 100 Franken. An-
meldung und Infos: Hanspeter
Heeb, Seeblickstr. 9a, 8590 Ro-
manshorn, Tel. 071 463 27 53, E-
Mail: schach@heeb.ch, Internet:
www.schach-thurgau.ch

20. Oktober – 4. Mai, Baden:
Offene Badener Stadtmeister-
schaft. Regionales Pflegezent-
rum, Wettingerstrasse, jeweils
Donnerstag, 19.45 Uhr. 7 Run-
den, Wertung für Führungsliste.
Einsatz: 60 Franken (Mitglieder
SG Baden 40 Franken). Preise:
400, 200, 100 Franken, Rang 4
bis 12 Naturalpreise. Anmeldung
(bis 13. Oktober) und Infos: Lau-
rent Schnegg, Stockmattstr. 87,
5400 Baden, Tel. 079 572 47 65,
E-Mail: lschnegg@yahoo.co.uk,
Internet: www.sgbaden.ch

30 ottobre, Locarno: Gour-
met Blitz. «La Trattoria», Via
Marcacci 9, ore 10.40. 11 turni
a 5 minuti. Tassa d’iscrizione:
CHF 45 (pranzo gastronomico
compreso). Premi (con 30 par-
tecipanti): CHF 250, 150, 100
plus premi speciale. Iscrizioni e
informazione: Claudio Boschetti,
Via Cantonale, 6818 Melano, tel.
079 620 53 26, E-Mail: sympa-
marketing@bluewin.ch, Internet:
Internet: www.swisschesstour.
com/1/blitz_rapid_3486133.html

47

Schweizerische
Schachzeitung

116. Jahrgang.
Offizielles Organ des Schweize-
rischen Schachbundes (SSB)
ISSN 0036-7745
Erscheint 8-mal pro Jahr
Auflage: 6000 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

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

Agenda

August/août

22.–28. SMM: 6. Runde 4. Liga–NLB
27. SMM: 6. Runde NLA
27. Bern: Fussschach-Turnier
28. SMM: 7. Runde NLA
28. Zürich-Höngg: Grünwald-Open

September/septembre

 2.–13. Baku (Aser): Olympiade
 3. Bellinzona: Rapid-Open
 5.–11. SMM: 7. Runde 4. Liga–NLB
10./11. FL-Schaan:
 Liechtensteiner Jugendturnier
12.–21. Pontresina: Seniorenturnier
15. SJMM 2017: Anmeldeschluss
15.–30. Orissa (Ind):
 U20-Weltmeisterschaft
16.–18. Rheinfelden: Standard-Open
12.–17. SMM:
 Entscheidungsspiele 1.–4. Liga
18. Team-Cup: 3. Runde
18. Leibstadt: Kühlturmturnier
20.–4.10. Khanty-Mansiysk (Rus):
 Jugend-Weltmeisterschaften
 U14/U16/U18
23.–25. Münchenstein:
 Balanz-Weekend-Turnier
23.–25. Nyon: Festivités du centenaire
 du Cercle d'Echecs de Nyon
23.–25. Mendrisio: New Challenge
24. Bern: Schweizer
 Lösungsmeisterschaft
24./25. Zollikon: Schweizer Mädchen-
 Schnellschachmeisterschaft
25. Kriens: Schnellschachturnier
30.–2.10. Leissigen:
 Hotel-Meielisalp-Open
30.–2.10. Lesa (It/Grenznähe):
 Lesa Festival

Oktober/octobre

 1.–8. Zuoz: Engiadina-Open
 7.–9. Zürich: ASK-Réti-Amateur-Open
 8. SMM: 8. Runde NLA (in Genf)
 8. Lugano: Blitz-Open
 9. SMM: 9. Runde NLA (in Genf)
14.–16. San Bernardino:
 Brocco e Posta Open
14.–16. FL-Triesen: Liechtensteiner
 Einzelmeisterschaft
16. Zofingen:
 Jubiläums-Mittelland-Turnier
17.–21. Romanshorn: Thurgauer Open
18.–30. Batumi (Geo):
 Jugend-Weltmeisterschaften
 U8/U10/U12
5.–13. Belgrad (Ser):
 European Club Cup
22. SMM: 8. Runde NLB
23. SMM: 9. Runde NLB
29. SGM: 1. Runde
30. Kriens: Schnellschachturnier
30. Locarno: Gourmet-Blitz
31.–9.11. Ascona: Seniorenturnier

November/novembre

 4.–6. Wil/SG:
 Schweizer Meisterschaft
 U10/U12/U14/U16
 (1. Qualifikationsturnier)
 4.–6. Lugano: Master & General Open
 5.–11. Belgrad (Ser):
 European Club Cup
 6. Bern: Otto-Burkhalter-
 Gedenkturnier
 7.–12. SMM: Aufstiegsspiele
13. SMM:
 Entscheidungsspiele NLA/NLB
13. Payerne: Tournoi du Comptoir
13. Thun: Berner Kantonalmeister-
 schaft (Berner Schüler-GP)
13. Oberglatt: Schülerturnier
18.–1.12. Marianske Lazne (Tsch):
 Senioren-Weltmeisterschaft
19. SGM: 2. Runde
20. Team-Cup: 4. Runde
20. Kriens: Schnellschachturnier
21.–26. Luzern: Senioren-Open
25.–27. Moutier: Open du Jura
26. SJMM 2017: 1. Spieltag
26. Chur:
 Churer Schnellschach-Open
 und Jugendschachmeisterschaft
26. Bern: Nationalliga-Versammlung
26. Bern:
 Turnierorganisatoren-Sitzung
27. Solothurn: Kantonaler
 Solothurner Schachtag
27. Glattbrugg: Open
27. Zürich-Wollishofen:
 Jugendturnier

Vorschau
Die nächste Ausgabe, Nummer
6/16, erscheint in Woche 38.

Schwerpunkte:
SMM 6./7. Runde, Luzerner
Open, Davoser Schachsommer,
U20-WM Orissa, Jugend-EM
Prag, Porträt Die Schulschach-
profis, Interview IM Gabriel
Gähwiler.

Redaktionsschluss:
1. September 2016.

Die weiteren Ausgaben des
Jahres 2016 erscheinen in
 folgenden Wochen:
7/16 Woche 44
8/16 Woche 50

 48
ChessBase | Telefon 041 780 84 00, info@chessbase.ch, www.chessbase.ch

Chess Genius

Europe Chess Master II

Einer der spielstärksten Schachcomputer mit der
original Weltmeister-Software «Chess Genius»!
Mit seiner Spielstärke von über 2000 ELO (nach
 internationalem Turnierstandard) und aufgrund
 seiner unendlich variablen Einstellungsmöglichkeiten
ist er der perfekte Spielpartner für alle Schachspieler,
egal ob Anfänger, Vereinsspieler oder starker
Turnierspieler.

•	 Diverse	Einstellungen	für	Spielstufen	und	Schwierigkeit	
•	 Der	optimale	Gegenspieler	für	Einsteiger	und	Profis	
•	 Über	20	000	Eröffnungspositionen
•	 Netzteilanschluss	vorhanden	–	Netzteil	separat	erhältlich	 Fr. 119.–

Das	spielstarke	Schachprogramm	mit	umfang	reicher	
Eröffnungsbibliothek beherrscht auch Rochade,
Bauernumwandlung	und	En-Passant-Schlagen.	
	Stellungskontrolle,	Positionseingabe	und	Zurück-
nahmen sind möglich. Interaktives Schachtraining
mit	100	vorgespeicherten	Übungsstellungen.	

•	 Grosser	LCD-Bildschirm	zeigt	das	komplette	Spielfeld.	
•	 Umfangreiche	Hilfe,	Lern-	und	Kontroll-Funktionen.	
•	 Interaktives	Schachtraining	mit	100	vorgespeicherten	Übungsstellungen.	
•	 Zahlreiche	Schwierigkeitsstufen.	
•	 Stellungskontrolle,	Positionseingabe	und	Zurücknahme	möglich.
•	 Betrieb	mit	3	x	AA	Batterien	(enthalten)	 Fr. 49.–

