
1

2/2016

Schweizerische Schachzeitung
Revue Suisse des Echecs
Rivista Scacchistica Svizzera

Start zur neuen SMM mit Zürich in der Favoritenrolle
30-Züge-Regel hat sich bei Juniorenturnieren bewährt
7. bis 15. Juli: Schweizer Einzelmeisterschaften in Flims

Flims ist vom 7. bis 15. Juli zum zweiten Mal nach 2012 Gastgeber der Schweizer Einzelmeisterschaften.
Die detaillierte Ausschreibung finden Sie auf den Seiten 12 bis 15. (Foto: zVg)

 2

Editorial Inhalt
 Sommaire
 Sommario

 2 Editorial

 4 SMM

 7 SGM

 8 Zurich Chess Challenge

10 Open Burgdorf

11 Open Ascona

12 SEM Flims

16 Interview Walter Bichsel

20 Analyses

23 Chess Talents
 La Tour-de-Peilz

24 Interview Roberto Schenker

26 Mädchenschach

27 Was ziehen Sie?

28 Seniorenschach

30 Ticino

32 Fernschach

34 Problemschach

36 Studien

37 Schachbücher/Accentus
 Young Masters

38 Resultate

53 Vorschau

53 Turniere

55 Agenda

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

Wir freuen uns, Sie vom 7. bis
15. Juli zum zweiten Mal nach
2012 in unserer wunderschönen
Region zu den Schweizer Ein-
zelmeisterschaften willkommen
heissen zu dürfen. In Flims wer-
den Sie – neben dem Schachspie-
len – die perfekte Abwechslung
finden und sich super entspannen
können.

Neben der totalen Entspan-
nung beim Wellnessen im Wald-
haus Flims oder relaxen am
Caumasee warten auch unzäh-
lige coole Outdoor-Aktivitäten
darauf, von Ihnen ausprobiert zu
werden. Die kulinarischen Köst-
lichkeiten und kulturellen Höhe-
punkte der Region ergänzen die
abwechslungsreiche und unver-
gessliche Zeit während der SEM.

In Flims gibt es eine Menge
Gründe, den Blick auch mal vom
Schachbrett zu heben, um die
kunterbunte Natur zu entdecken.
In der traumhaften Naturkulis-
se des UNESCO-Weltnaturerbes
«Tektonikarena Sardona», einer
einzigartigen Felsformation, ge-
hen Wanderer auf Erkundungs-
touren. Das Gebiet rund um die
Naturwunder Martinsloch und
Tschingelhörner ist einfach zu er-
reichen.

So erhält man in Flims tiefe
Einblicke in die Geschichte des
einzigartigen Bergsturzgebietes –
unter anderem durch die wunder-
schönen Seen, entstanden durch
den zweitgrössten Bergsturz der
Welt, der sich vor knapp 10 000
Jahren ereignete. So lädt der tür-

kisblaue Caumasee mit einem
Wasserspielplatz, Pedalos, Stand-
up-Paddeling, einem Restaurant
und einer gemütlichen Lounge
zum Verweilen ein.

Auch etliche Restaurants,
Bars und Cafés gibt es in Flims:
Ob italienisch, asiatisch oder
traditionell schweizerisch – wer
lecker essen will, findet genau
das, was er sucht. Tipp: Auf den
Kulinarik-Trails lernen Wanderer
gleich mehrere Restaurants auf
einer Tour kennen.

Auch Kulturliebhaber kom-
men zum Zug: Man kann die
megalithische Kultstätte Park La
Mutta erkunden und das Weltall
in der Sternwarte Mirasteilas be-
staunen. Dazu versprechen klas-
sische Konzerte renommierter
Künstler beste Unterhaltung.

Wir freuen uns auf einen ge-
lungenen Event und sind stolz,
wiederum Austragungsort der
Titelkämpfe sein zu dürfen. Ich
bin gespannt, ob wir ein neues
Gesicht als Sieger in der Wald-
haus Arena sehen werden oder ob
sich alte Bekannte durchsetzen
können.

Wir sind uns sicher, dass Sie
alle in Flims neben den intensi-
ven und fordernden Schachpar-
tien die passende Abwechslung
finden. Wir wünschen viel Er-
folg, einen traumhaften Aufent-
halt bei uns und freuen uns, wenn
Sie auch später wieder einmal
nach Flims kommen.

André Gisler,
Tourismusdirektor

3

Editorial / Editoriale

Ci rallegriamo di potervi dare il
benvenuto ai campionati svizzeri
individuali che si svolgeranno a
Flims per la seconda volta dopo il
2012 dal 7 al 15 luglio. Accanto
agli scacchi potrete distendervi e
trovare un cambiamento perfetto.

Accanto alla totale distensio-
ne con il wellness a Flims Wal-
dhaus o rilassandovi sul Cauma-
see potete pure provare innume-
revoli attività all’aperto. Le squi-
sitezze culinarie e le attrazioni
culturali della regione complete-
ranno in modo indimenticabile il
vostro tempo durate i CSI.

A Flims c’è una grande quan-
tità di motivi per levare lo sguar-
do dalla scacchiera e scoprire la
variopinta natura. Nel sognante
sipario del sito UNESCO della
«Tektonikarena Sardona», una
formazione rocciosa unica, gli

Nous nous réjouissons de vous
accueillir pour la seconde fois,
après 2012, dans notre belle ré-
gion pour y disputer les Cham-
pionnats suisses individuels, du 7
au 15 juillet. A Flims, vous trou-
verez – en plus des échecs – une
riche diversité d’activités pro-
pices à la détente.

Un délassement absolu au
spa du Waldhaus Flims ou une
détente parfaite au lac de Cauma
s’offrent tout aussi bien à vous
que d’innombrables autres dis-
tractions en plein air. Les délices
culinaires et culturels de la région
complètent la palette et génère-
ront des souvenirs inoubliables
durant les CSI.

A Flims, ça vaut la peine de
lever son nez et regarder un peu
par-dessus l’échiquier pour in-
ventorier la nature colorée qui
vous entoure. Les randonneurs
partent à la découverte d’une
coulisse naturelle, inscrite au pa-
trimoine mondial de l’UNESCO.
Le haut lieu tectonique suisse
«Sardona» est une formation
géologique unique en son genre.

La région qui entoure les phéno-
mènes naturels du «Martinsloch»
et des «Tschingelhörner» est fa-
cilement accessible.

A Flims, on peut étudier sur
le vif l’histoire exceptionnelle
des glissements géologiques – à
mentionner entre autres, les ma-
gnifiques lacs qui se sont formés
à la suite du second plus grand
affaissement de terrain mondial,
remontant à quelques dix mil ans.
Comme par exemple le lac de
Cauma dont les ondes bleu tur-
quoise vous invitent à la détente
avec ses jeux lacustres, ses péda-
los, son stand-up-paddeling, son
restaurant et son boudoir douillet.

Il y a aussi d’innombrables
restaurants, bars et cafés à Flims:
Cuisine italienne, asiatique ou
suisse traditionnelle – chacun
trouve une délicatesse à son
goût pour apaiser sa faim. Notre
recommandation: Sur le par-
cours culinaire, les randonneurs
peuvent tester plusieurs restau-
rants.

Sans oublier les amateurs de
culture: Visiter le site mégali-

thique du parc La Mutta ou dé-
couvrir l’univers depuis l’obser-
vatoire Mirasteilas. En outre,
des concerts classiques, avec la
participation d’artistes célèbres,
offrent un divertissement exquis.

Nous relevons le défi d’orga-
niser une manifestation réussie
et sommes très fiers d’héberger à
nouveau les joutes pour les titres.
Je suis impatient de savoir si
nous couronnerons de nouveaux
champions suisses dans la Wald-
haus Arena ou si les anciennes
connaissances s’imposeront en-
core cette fois.

Nous sommes convaincus que
chacun de vous trouvera à Flims
le passe-temps idéal pour se dé-
tendre après une partie d’échecs
intensive et exigeante. Nous vous
souhaitons bien du succès, un sé-
jour de rêve et nous nous réjouis-
sons de vous revoir un jour ou
l’autre à Flims.

André Gisler,
Directeur du tourisme

escursionisti scopriranno dei giri.
I dintorni della meraviglia natu-
rale del Martinsloch e del Tschin-
gelhörner sono facili da raggiun-
gere.

A Flims è pure possibile tuf-
farsi nella storia dello smotta-
mento, tra l’altro il secondo più
importante del mondo tra ma-
gnifici laghi, avvenuto 10 000
anni fa. Per arrivare al turchino
Caumasee con una piazza acqua-
tica di gioco, pedalo, spiaggia
per bambini e un ristorante con
un’accogliente sala.

A Flims nei parecchi ristoran-
ti, bar e caffè si può gustare quel-
lo che si vuole, sia italiano che
asiatico o svizzero. Segnalazio-
ne: seguendo i binari culinari gli
escursionisti potranno trovare più
ristoranti nello stesso giro. Anche
gli amanti della cultura sono in

gioco per meravigliarsi del me-
galitico parco La Mutta e nell’os-
servatorio Mirasteilas. Oltre a ciò
il miglior intrattenimento garanti-
to daqi rinomati esecutori di con-
certi classici. Ci rallegriamo per
un evento di successo e siamo fie-
ri di essere il luogo prescelto per
lottare per i titoli. Sono curioso
di vedere nella Waldhaus Arena
il volto di un nuovo vincitore o
quello di qualcuno già noto.

Siamo sicuri che tutti voi tro-
verete il cambiamento accanto
alle intense e impegnative partite
di scacchi. Vi auguriamo di tro-
vare da noi tanto successo e un
soggiorno da sogno e ci rallegria-
mo di ritrovarvi a Flims anche in
futuro.

André Gisler,
direttore turismo

 4

Schweizerische Mannschaftsmeisterschaft

Die Nationalliga-A-Saison der
Schweizerischen Mannschafts-
meisterschaft (SMM) verspricht
einen spannenden Kampf um den
Titel. Nimmt man die Top-Ten-
Spieler auf den Mannschafts-
listen als Basis, dann liegen mit
Zürich (2452), Genf (2445) und
Riehen (2444) die drei besten
Equipen innerhalb von gerade
mal acht ELO-Punkten.

In der Pole-Position befindet
sich – erstmals seit 2009 – die SG
Zürich. Der Rekordmeister (24
Titel) und letztjährige Vizemeis-
ter verzeichnet keine Abgänge,
sorgt aber mit der Verpflichtung
der Ex-Weltmeisterin und vier-
fachen Schweizer Meisterin GM
Alexandra Kosteniuk sowie der
fünffachen Schweizer Meisterin
WGM Monika Müller-Seps für
reichlich Frauen-Power. Aller-
dings ist angesichts ihrer zahl-
reichen internationalen Verpflich-
tungen offen, wie viele NLA-
Partien die russisch-schweizeri-
sche Doppelbürgerin Alexandra
Kosteniuk wirklich spielen wird.
«Mein Terminkalender für das
laufende Jahr ist schon reichlich

Zürich neu mit GM Alexandra Kosteniuk –
Herrliberg neu mit GM Wladimir Kramnik

voll, und es werden noch weitere
Events hinzukommen», sagte sie
auf eine entsprechende Anfrage.

Auch bei Luzern gab es
bis zum Saisonstart ein Frage-
zeichen. Denn der amtierende
Schweizer Meister GM Vadim
Milov befindet sich sowohl auf
der Mannschaftsliste der Inner-
schweizer als auch von NLA-
Absteiger Schwarz-Weiss Bern.
Doch seit der 1. Runde ist klar:
Milov spielt bei den Bernern. Ne-
ben dem ELO-stärksten Schwei-

zer Spieler verzeichneten die Lu-
zerner mit GM Vlastimil Hort,
IM Giulio Borgo, IM Georg Dan-
ner und IM Alfred Weindl vier
weitere prominente Abgänge. Ih-
nen steht als einziger Zuzug FM
Vincent Riff gegenüber. Damit
fiel Luzern in der Startrangliste
auf Position 5 zurück (Vorjahr 1).

Wesentlich ruhiger war es in
Sachen Transfers bei den zwei
schärfsten Konkurrenten der SG
Zürich. Titelverteidiger Genf
gab GM Andrei Istratescu ab (er
verlor wegen eines Wohnorts-
wechsels den Status als «Schach-
schweizer») und holte IM Hung
Fioramonti. Riehen steigt mit un-
verändertem Kader in die neue
Saison.

De facto sind Luzern und
Winterthur die beiden einzigen
Mittelfeldklubs. Die Winter-
thurer vermeldeten als einzigen
Transfer den Abgang von IM An-
dreas Huss. Der frühere Schwei-
zer Meister spielt – ebenso wie
FM Yevgen Bondar – neu für das
letztjährige Überraschungsteam
Echallens (drei Siege zum Sai-
sonauftakt), das zusammen mit
Wollishofen und Réti sowie den
beiden Aufsteigern Bodan Kreuz-
lingen und Solothurn die beiden

Die SG Zürich sorgt in der Nationalliga A mit GM Alexandra Kosteniuk (links) und WGM
Monika Müller-Seps für Frauen-Power. (Fotos: Markus Angst/Georg Kradolfer)

Der spektakulärste SMM-Transfer: Ex-Weltmeister Wladimir Kramnik spielt neu für den
Nationalliga-B-Klub Herrliberg. (Foto: Georg Kradolfer)

5

Schweizerische Mannschaftsmeisterschaft

Absteiger ausmachen dürfte.
Die besten Karten auf den

Klassenerhalt haben dabei die
beiden Zürcher Vereine Wollis-
hofen (neu mit FM Luca Kessler)
und Réti (plus GM Michele Go-
dena, GM Vlastimil Hort und FM
Kaspar Kappeler, minus IM Se-
verin Papa, IM Christian Maier,
IM Simon Kümin, WGM Monika
Müller-Seps, Ruben Garcia Gar-
cia und Simon Widmer).

Bodan kann sich nach dem
Engagement der beiden Interna-
tionalen Meister Alfred Weindl
und Peter Kühn gute Chancen
ausrechnen, im dritten Anlauf
erstmals den direkten Wieder-
abstieg zu vermeiden. Hingegen
dürfte es Solothurn als klar ELO-
schwächste Mannschaft schwer

haben, die sofortige Rückkehr in
die NLB zu verhindern.

In der zweitobersten Klas-
se gibt es mit Herrliberg und
Schwarz-Weiss Bern II zwei kla-
re Favoriten auf den Aufstieg.
Der in der Ostgruppe spielen-
de Aufsteiger Herrliberg sorg-
te mit der Verpflichtung des in
Genf lebenden und daher als
«Schachschweizer» geltenden
russischen Ex-Weltmeisters Wla-
dimir Kramnik für den spekta-
kulärsten SMM-Transfer. Damit
wird erstmals in der 65-jährigen
Geschichte der Schweizerischen
Mannschaftsmeisterschaft ein
Weltmeister spielen.

Für Teamwettbewerbe hier-
zulande ist dies allerdings keine
Premiere (siehe «SSZ» 1/16),

gab doch vor kurzem mit dem für
Gonzen antretenden Rustam Ka-
simdschanow (Aserbeidschan)
ein Weltmeister sein Debüt in der
Schweizerischen Gruppenmeis-
terschaft (SGM). Neben Kramnik
holte Herrliberg auch noch den
spanischen GM Francisco Vallejo
Pons und IM Christian Maier. Mit
ihren fünf Grossmeistern Wladi-
mir Kramnik, Francisco Vallejo
Pons, Robert Fontaine, Sebastian
Bogner und Joe Gallagher sowie
einem ELO-Schnitt von 2395 für
die zehn besten Spieler wären
die Zürcher die Nummer 6 in der
NLA, bei den Top-5 als Basis gar
die Nummer 1.

In der Westgruppe dürfte es
auf einen Zweikampf zwischen
den Absteigern der beiden vergan-

Suite à la relégation de Neu-
châtel, la Romandie ne compte
plus que deux équipes, aux
ambitions bien différentes. La
question que tout le monde se
pose en Romandie: est-ce que
le club de Genève arrivera à
défendre son titre de champion,
oui ou non?

Genève fait toujours par-
tie des quatre favoris pour le
titre en compagnie de Zürich,
Lucerne et Riehen. Mais la
donne à quelque peu changé.
Genève se retrouve affaibli car
il ne peut plus disposer du GM
Andrei Istratescu son ancien
numéro 2, alors que Zürich
se renforce avec l’ancienne
championne du monde la GM
Alexandra Kosteniuk. Reste
à savoir si elle pourra jouer
régulièrement, vu son agenda
chargé.

De même on ne sait pas si le
champion suisse, le GM Vadim
Milov va jouer pour Lucerne.
A u moment d’écrire ces lignes
un sponsor pour le joueur n’a

Genève arrivera-t-il à défendre son titre?
toujours pas été trouvé. Riehen
enfin a un contingent inchangé.
La mission pour le club de Ge-
nève n’est pas impossible, mais
bien plus difficile que l’année
dernière.

Echallens luttera contre la
relégation. Soleure paraît net-
tement plus faible. Pour l’autre
place de relégué, quatre équipes
se retrouvent assez proches en
moyenne Elo. Echallens est
parmi eux. Le club a pu se ren-
forcer avec le MI Andreas Huss
et le FM Yevgen Bondar. Espé-
rons que cela se passera aussi
bien que la saison dernière.

En LNB groupe ouest, cinq
équipes romandes affrontent
cinq équipes alémaniques. Ces
dernières avec Schwarz-Weiss
Berne qui alignera sa première
équipe dans ce groupe et Trubs-
chachen semblent avoir les
meilleures cartes pour jouer
la 1ère place. Les meilleures
chances romandes se trouvent
chez Neuchâtel, le relégué
de LNA, Nyon qui aligne un

contingent quasiment inchangé
par rapport à l’année dernière
et Vevey qui se renforce consé-
quemment avec le MI Charles
Lamoureux ainsi que Jacques
Kolly et Jean-Jacques Dousse.
Bois-Gentil et Grand-Echiquier
lutteront contre la relégation en
compagnie de Therwil.

En 1ère ligue groupe ouest
cinq équipes romandes af-
frontent trois équipes bernoises.
Amateurs Genève essaiera de
remonter immédiatement si
possible. Payerne devra s’accli-
mater à sa nouvelle division,
mais avec de nombreux jeunes
qui progressent rapidement. Si
Neuchâtel II et Echallens II de-
vraient tenir au moins le milieu
de classement, Genève II devra
veiller à éviter la relégation en
luttant contre Köniz-Bubenberg
et Schwarz-Weiss III. Dans le
groupe Nord-Ouest Court et
Echiquier Bruntrutain Porren-
truy devraient tenir tête aux
équipes bâloises.

Marc Schaerer

 6

Schweizerische Mannschaftsmeisterschaft

Zum Auftakt der Nationalliga-
A-Saison gab es gleich zwei
grosse Überraschungen. Von
den drei Titelfavoriten muss-
ten sich deren zwei mit einem
4:4-Unentschieden gegen klar
schwächere Teams begnügen –
Zürich gegen Winterthur und
Titelverteidiger Genf gegen
Wollishofen. Im Zürcher Derby
gab es nur zwei Einzelsieger:
GM Christian Bauer (Zürich)
gewann am zweiten Brett gegen
IM Richard Forster, FM Ema-
nuel Schiendorfer (Winterthur)
am siebten Brett gegen FM Lars
Rindlisbacher. Die sechs restli-
chen Partien endeten remis. Bei
Genf - Wollishofen hingegen
gab es sechs Entscheidungen
und nur zwei Remis. Für drei
unerwartete Siege des Zürcher
Quartiervereins sorgten IM
Luca Kessler (gegen GM Gil-
les Mirallès), FM Marco Gähler
(gegen IM Nikita Petrow) und
Andreas Umbach (gegen IM
Richard Gerber).

Von den drei meistgenann-
ten Titelanwärtern hielt sich
einzig Riehen schadlos. Die
Basler zeigten Aufsteiger So-
lothurn auf, wie dünn die Luft
im Oberhaus ist, und gewannen
gleich 7½:½. Den einzigen hal-
ben Punkt für die Solothurner
erkämpfte sich Thomas Flücki-
ger gegen GM Ognjen Cvitan.
Vor einem Jahr war der dama-

Überraschungen zum NLA-Auftakt
lige Neuling Echallens mit
drei Siegen in Serie der Shoo-
ting Star der NLA. Doch heuer
missglückte den Waadtländern
der Saisonstart. Sie verloren
gegen den zweiten Aufsteiger
Bodan Kreuzlingen klar mit
2:6. Mit dem gleichen Resultat
gewann auch das zum erweiter-
ten Favoritenkreis gehörende
Luzern gegen Réti Zürich.

In der Nationalliga B rich-
teten sich viele Augen auf den
ersten Auftritt von Aufsteiger
Herrliberg, der gross aufgerüs-
tet hat. Auch ohne Ex-Welt-
meister Wladimir Kramnik,
jedoch mit den vier Grossmeis-
tern Robert Fontaine, Francisco
Vallejo Pons, Sebastian Bogner
und Joe Gallagher angetreten,
bezwangen die Herrliberger
in der Ostgruppe Mit-Aufstei-
ger Zürich II klar mit 6½:1½.
Herrliberg blieb als einziger
Neuling siegreich. Denn in der
Westgruppe kam Bern zu einem
4:4-Unentschieden gegen Ab-
steiger Neuenburg, während
Vevey gegen Riehen II 2½:5½
verlor.

Auch der zweite NLA-Ab-
steiger musste sich geschlagen
geben. Schwarz-Weiss Bern II
(nominell das letztjährige NLA-
Team und damit klar stärker be-
setzt als Schwarz-Weiss I in der
Ostgruppe) verlor nämlich das
Prestigeduell gegen den Abstei-

ger des Jahres 2014, Trubscha-
chen, mit 3:5. Ausschlaggebend
für den Erfolg der Emmentaler
waren die drei Siege der drei
Routiniers FM Daniel Sum-
mermatter, FM Joël Adler und
FM Ralf Axel-Simon an den
Brettern 5 bis 7. Für Schwarz-
Weiss Bern konnte sich einzig
IM Markus Klauser den ganzen
Punkt gutschreiben lassen (am
ersten Brett gegen IM Lorenz
Drabke), während der amtie-
rende Schweizer Meister GM
Vadim Milov am zweiten Brett
gegen IM Branko Filipovic mit
einem Remis zufrieden sein
musste.

Turbulent verlief der 1.-Li-
ga-Auftakt. In der Westgruppe
kam Aufsteiger Köniz-Buben-
berg gegen Genf II zu einem
8:0-Forfaitsieg, weil die Genfer
eine Stunde zu spät im Spiel-
lokal erschienen. Und in der
gleichen Gruppe wurde der
Match Schwarz-Weiss Bern
III – Echallens II verschoben,
weil die Waadtländer in einen
Autounfall verwickelt waren
und das Erscheinen der Polizei
abwarten mussten. Die Berner
erklärten sich auf sportlich-fai-
re Art und Weise zu einer Neu-
ansetzung des Matchs bereit.
Wann er nachgeholt wird, ist
noch offen.

Markus Angst

genen Jahre, Trubschachen (2014)
und Schwarz-Weiss Bern (2015)
hinauslaufen. Die beiden trafen
in der Startrunde bereits aufeinan-
der, wobei Trubschachen mit 5:3
das bessere Ende für sich behielt.

Das über zwei NLB-Teams
verfügende Schwarz-Weiss tritt
mit seiner zweiten Mannschaft in
der Westgruppe an, hat für diese
aber ihre besten Spieler gemel-

det. Auf den ersten Blick schaut
es so aus, als möchten sie damit
Herrliberg aus dem Weg gehen –
was jedoch laut Olaf Nazarenus,
Captain von Schwarz-Weiss Bern
I, nicht der Fall ist: «Richtig ist
vielmehr, dass meine Mannschaft
in der Ostgruppe spielen wollte,
weil für uns deutsche Spieler die
Reisen dort nicht so weit sind wie
in der Westgruppe.» Trubscha-

chen seinerseits verlor zwar GM
Sebastian Siebrecht, rüstete aber
nach der missglückten Vorjahres-
saison mit den drei Internationa-
len Meistern Roland Ekström,
Lorenz Drabke und Branko Fili-
povic auf.

Insgesamt spielen dieses Jahr
in der SMM 305 Mannschaften –
fünf weniger als im Vorjahr.

Markus Angst

7

Schweizerische Gruppenmeisterschaft

Nach dem klaren 6:2-Sieg gegen
den schärfsten Rivalen Schwarz-
Weiss Bern in der 6. Runde hat
Gonzen ausgezeichnete Chan-
cen, erstmals in seiner 36-jähri-
gen Klubgeschichte Schweizer
Gruppenmeister zu werden. Die
Ostschweizer, die nach fünf Run-
den noch einen Punkt hinter den
Bernern zurückgelegen hatten,
bekommen es in der zentralen
Schlussrunde der 1. Bundesliga
der Schweizerischen Gruppen-
meisterschaft (SGM) am 2. April
in Genolier bei Nyon (14 Uhr im
Grande Salle, neben der Schule)
noch mit einem Gegner zu tun,
der befreit auftreten kann.

Die Starequipe mit den vier
Grossmeistern Rustam Kasimd-
schanow, Sebastian Bogner, Eh-
san Ghaem Maghami und Imre
Hera sowie den fünf Internatio-
nalen Meister Roland Lötscher,
Beat Züger, Valery Atlas, Ali Ha-
bibi und Georg Fröwis trifft näm-
lich auf Lyss-Seeland. Die See-
länder liegen aktuell auf Platz 6
mit 1 Punkt Vorsprung auf Bodan

Gonzen auf der Zielgeraden
und 2 Punkten Reserve auf Wol-
lishofen. Weil die beiden Letzt-
platzierten aufeinandertreffen,
kann Lyss-Seeland nicht mehr
absteigen.

In einem weiteren direkten
Duell mit Brisanz machen Win-
ter thur (8 Punkte) und Nyon (7)
die Bronzemedaille aus – es sei
denn, Schwarz-Weiss verliert
gegen Riehen und werde von
Winterthur noch abgefangen.

In der 2. Bundesliga stehen
die beiden Gruppensieger mit
Echi quier Brun t ru tain Porrent-
ruy (Zone A) und der SG Zürich
(Zone B) bereits fest. Abstiegsge-
fährdet sind in der Zone A Basel
(3 Punkte) und Fribourg (1) so-
wie in der Zone B Chur, Win ter-
thur II und Réti Zürich II, die al-
lesamt 2 Punkte auf ihrem Konto
haben. Markus Angst

ma./beb. Après sa nette vic-
toire 6:2 contre son plus dan-
gereux rival Schwarz-Weiss
Bern en 6e ronde, Gonzen pos-
sède les meilleures chances
de remporter le Championnat
suisse de groupes (CSG) pour
la première fois de ses 36 ans
d’histoire. Les ressortissants de
Suisse orientale, qui comptaient
encore un point de retard sur
les Bernois après la 5e ronde,
affronteront un adversaire qui
jouera sans pression le 2 avril
à 14h à Genolier près de Nyon
(Grande Salle, à côté de l’école)
pour la ronde centrale finale de
1e Ligue Fédérale. L’équipe
de stars, qui compte dans ses

Mit Gonzen auf Gruppenmeister-Kurs: IM Valery Atlas (links) und IM Beat Züger.
 (Foto: Markus Angst)

CSG: Dénouement le 2 avril à Genolier/Nyon
rangs les quatre Grands Maîtres
Rustam Kasimdzhanov, Sebas-
tian Bogner, Ehsan Ghaem
Maghami et Imre Hera, ainsi
que les cinq Maîtres interna-
tionaux Roland Lötscher, Beat
Züger, Valery Atlas, Ali Habibi
et Georg Fröwis, se mesurera à
Lyss-Seeland. Les Seelandais
se trouvent à la 6e place avec 1
point d’avance sur Bodan et 2
points sur Wollishofen. Comme
les deux équipes à la traîne sont
opposées l’une à l’autre en der-
nière ronde, Lyss-Seeland n’est
plus en danger de relégation.

Un autre duel décisif ver-
ra s’affronter Winterthur (8
points) et Nyon (7), qui lorgnent

tous deux vers la 3e marche du
podium. Et même la deuxième
marche pour Winterthur qui, en
cas de victoire, peut rattraper
Schwarz-Weiss si les Bernois
perdent contre Riehen.

En 2e Ligue Fédérale, les
deux vainqueurs de groupes
sont déjà connus: Echiquier
Bruntrutain Porrentruy (Zone
A) et SG Zürich (Zone B). Les
équipes en danger de reléga-
tion sont Bâle (3 points) et Fri-
bourg (1) dans la Zone A, ainsi
que Coire, Winterthur II et Réti
Zürich II (tous 2 points) dans la
Zone B.

 8

Zurich Chess Challenge

Schon wieder: Wie vor einem
Jahr waren Hikaru Nakamura
(USA) und Ex-Weltmeister Vis-
wanathan Anand (Ind) bei der
Zurich Chess Challenge nach
Abschluss der Lang- und Blitz-
partien punktgleich. Und wie
2015 behielt der 28-jährige Ame-
rikaner das bessere Ende für sich.
Vor Jahresfrist entschied eine Ar-
mageddon-Blitzpartie über den
Turniersieg, diesmal gemäss Re-
glement die Sonneborn-Berger-
Wertung.

Nakamura und Anand wiesen
sowohl in den Langpartien als
auch im Blitzturnier je zwei Sie-
ge und drei Unentschieden auf.
Einen Punkt hinter dem Spitzen-
duo landete Ex-Weltmeister Wla-
dimir Kramnik (Rus) auf dem 3.
Platz. Die drei restlichen Spieler
wiesen einen grossen Rückstand
auf.

Anand verpasste den Tur-
niersieg in der 4. Runde des ab-
schliessenden Blitzturniers, das
zur Hälfte fürs Schlussklasse-
ment zählte, im direkten Duell
gegen Nakamura. Der Ex-Welt-
meister stand nach 25 Zügen
klar auf Gewinn, fand aber unter
grossem Zeitdruck die richtige
Fortsetzung nicht und musste im
36. Zug ins Remis einwilligen.
Schon in der «Langpartie» hatten
die beiden Kontrahenten unent-
schieden gespielt.

Das im Hotel «Savoy Baur en
Ville» am Paradeplatz von zahl-
reichen Zuschauern verfolgte
Blitzturnier bildete einen denk-
würdigen Schlusspunkt unter den
zum fünften Mal ausgetragenen
Zürcher Weltklasse-Event mit
fünf Spielern aus den Top-10 der
Weltrangliste. Dessen neue, für
Langpartien wesentlich kürzere
Bedenkzeit als üblich brachte ei-
nigen Spektakel. Für den ersten
Highlight sorgte Viswanathan
Anand gleich in der Startrunde,
als er den früheren Weltrang-

Nakamura wieder knapp vor Anand

listen-Zweiten Lewon Aronjan
(Arm) in nur gerade 19 Zügen
bezwang – eine absolute Selten-
heit auf diesem Niveau.

Markus Angst

Viswanathan Anand (Ind) –
Lewon Aronjan (Arm)
Vierspringerspiel (C50)

1. e4 e5 2. Hf3 Hc6 3. Ib5
Hf6. Anand weicht den theo-
retischen Diskussionen aus und
wählt den Übergang ins Vier-
springerspiel, das auf hohem
Niveau als relativ harmlos gilt.
Wer hätte gedacht, dass sich da-
raus eine Kurzpartie entwickelt?
4. Hc3 Id6!? Dieselbe Varian-
te wie in der Partie Naiditsch
– Gundavaa am Zürcher Weih-
nachtsopen 2015 (siehe Partie-
analysen in «SSZ» 1/16).
5. 0–0 0–0 6. d3 Je8 7. a3 h6 8.
Ic4 Ic5. Die Stellung gleicht
nun Italienischen Mustern.
9. Ie3. Das beste Feld für den
Läufer, sobald g5 für den Läufer
nicht mehr zugänglich ist.
9. ... Ixe3?! Eigentlich ist es be-
kannt, dass dieser Tausch Weiss
einiges Spiel verschafft. Besser
war es, Weiss entweder auf b6
oder auf c5 tauschen zu lassen.
Also entweder 9. ... Ib6 mit
der Idee, dass Schwarz nach 10.
Ixb6 axb6 selbst von einer halb-

offenen Linie für seinen Turm
profitiert. Oder 9. ... d6, was nach
10. Ixc5 dxc5 zu einer optima-
len Kontrolle des Feldes d4 führt.
Übrigens sollte Weiss wohl in
beiden Fällen seinen Läufer nicht
tauschen, sondern mit 10. Kd2
seine Entwicklung weiterführen.
10. fxe3. Der Doppelbauer auf
der e-Linie ist eher eine Stärke
als eine Schwäche, und der Turm
auf f1 kann in der Folge viel
Kraft auf der halboffenen Linie
entwickeln.
10. ... d6 11. Hh4! In anderen
Positionen geht nach diesem
Springerzug der Abzugsangriff
Hxe4, doch hier käme natürlich
gleich vernichtend Ixf7+.
11. ... Ie6 12. Hf5. Ein Springer
auf der fünften Reihe in der Nähe
der gegnerischen Rochadestel-
lung ist immer brandgefährlich.
12. ... Ixc4?! Besser war 12. ...
Hb8!, um danach mit Hbd7 den
Springer auf f6 zu sichern. 13.
Kf3 Hbd7 14. Hd5 Ixf5 15.
Kxf5 c6 16. Hxf6+ Hxf6 17.
Jf3 d5 mit Gegenspiel im Zen-
trum.
13. dxc4. Weiss lässt sich seine
Bauernstruktur zerstören, erhält
dafür aber sehr viel Aktivität.
13. ... Lh7 14. Kf3! Anand nutzt
die Freiheiten seiner Position.
Die offenen Linien und Reihen
bieten viele Felder zum Manöv-
rieren.

Wieder ein
knapper Sieg in
Zürich: Hikaru
Nakamura.
(Foto: Georg
Kradolfer)

9

Zurich Chess Challenge

14. ... Hb8? Aronjan will den
Springer nach d7 beordern, um
seinen Kollegen auf f6 zuverläs-
sig zu decken. Doch es ist bereits
zu spät!

13. Kd2 a4 14. Hxc6 bxc6 15.
b4 Ic8. Der Läufer will via a6
nach b5. Interessant war hier
auch 15. ... a3, um den weissen
b-Bauern zu isolieren und später
Gegendruck auf der b-Linie auf-
zubauen.
16. e4! Ia6 17. Jfe1 dxe4 18.
Ixe4 Ib5 19. Jac1 e6 20. a3
Kd6 21. Ib2 Jfd8 22. Jed1
Jac8. Beide Seiten haben ihre
Figuren ins Spiel gebracht. Weiss
beginnt nun, den Druck auf die
gegnerische Position zu erhöhen.
23. Jc5 Kb8 24. Jdc1 Kb7
25. Kg5. Die weisse Position er-
weckt optisch den besseren Ein-
druck. Schwarz steht etwas ge-
drückt, aber solid.
25. ... h6 26. Kf4 Kd7 27. If3
g5?

33. Je1 Lf8

15. Hxh6!! Ein starkes Rocha-
deopfer! Schwarz ist gezwungen,
mit dem König zurückzuschla-
gen. Danach nimmt das Unheil
seinen Lauf.
15. ... Lxh6 16. Kh3+ Lg6 17.
Jf3. Turmschwenk!
17. ... Hh5 18. Jf5. Zweifacher
Angriff auf den Randspringer.
18. ... Hf6 19. Kh4 1:0. Und
Matt im nächsten Zug! Eine tolle
Partie für die Zuschauer im «Sa-
voy» und an den Bildschirmen zu
Hause. Anand nutzte Aronjans
Fehler konsequent aus. Eventuell
ist es ein gutes Rezept, auf Eröff-
nungen zurückzugreifen, die mo-
mentan nicht besonders in Mode
sind.

Wladimir Kramnik (Rus) –
Anish Giri (Ho)

Réti (A07)

1. Hf3 d5 2. g3 g6 3. Ig2 Ig7
4. d4 c6 5. 0–0 Hf6 6. b3. Kram-
nik gilt als Experte in Flanken-
eröffnungen wie Réti und Kata-
lanisch.
6. ... 0–0 7. Ib2 If5 8. c4 a5.
Anand spielte 2013 im WM-
Kampf gegen Carlsen 8. ... Hbd7
und konnte damit raschen Aus-
gleich erreichen.
9. Hc3 He4 10. cxd5 Hxc3
11. Ixc3 cxd5 12. He5 Hc6

Eine unnötige Schwächung am
Königsflügel. Besser war es, mit
27. ... Lh7 abzuwarten.
28. Ke3 Jc7 29. Kc3. Der
Druck auf den Punkt c6 nimmt
zu.
29. ... Jdc8 30. Ie4 Kd6 31.
Ib1. Kramnik spielt auf die
geschwächte Diagonale b1–h7.
Weiss steht klar besser.
31. ... Lf8 32. Kc2 Le7. 32. ...
Ixd4 verbietet sich wegen 33.
Jd1 e5 34. Jxe5 c5 35. Jde1!
und nun 35. ... Kf6 (35. ... Ixe5?
36. Ixe5 Kd7, und Weiss setzt
Matt in wenigen Zügen: 37. Ig7+
Lxg7 38. Kh7+ Lf8 39. Kh8#)
36. Ixd4 cxd4 37. Kd2 Ia6 38.
Jf5 erneut mit viel Druck auf die
schwarze Position.

34. d5!! Der entscheidende
Durchbruch.
34. ... e5 35. Jc1 If6 36. Kf5
Ig7 37. dxc6 Ixc6. Auf 37. ...
Jxc6 folgt ähnlich wie später in
der Partie 38. Kxc8+ Jxc8 39.
Jxc8+ Le7, und Weiss steht
klar besser.
38. Kc2 Ke6 39. Kf5 Kd6 40.
Ia2?! Noch besser war hier 40.
Kd3 Kxd3 41. Ixd3, und durch
die Fesselung gewinnt Weiss bald
einen Läufer.
40. ... Ie8 41. Kxc8 Jxc8 42.
Jxc8 Kd2? Giri will aktiv da-
gegen halten. Doch Kramnik op-
fert nun den Läufer auf b2 und
stürzt sich mit den verbleibenden
Figuren auf die schwarze Kö-
nigsposition. Kämpfen konnte
Schwarz noch im Endspiel Dame
gegen zwei Türme: 42. ... e4 43.
Ixg7+ Lxg7 44. Jxe8 Kd2
45. Jec8 Kxa2 46. J1c3 f5 47.
J8c7+ Lg6. Schwarz droht nun
mit f5–f4–f3 mit Mattideen. Die
Chancen von Weiss sind nach 48.
h3! trotzdem höher einzuschät-
zen.
43. J1c7! Kxb2 44. Jxf7+.
Die Fesselung des Läufers auf e8
macht diesen Zug möglich.
44. ... Lg8 45. Jxe8+ Lh7
46. Id5 1:0. Auch der Läufer
schickt sich an, den schwarzen
König zu jagen. Anish Giri gab
sich geschlagen. Ein schöner
strategischer Sieg Kramniks.

Analysen: Markus Regez

 10

Weekend-Open in Burgdorf

Gibt es im Schach einen Heim-
vorteil? Die meisten Topspieler
würden diese Frage wohl ver-
neinen und aufgrund erhöhter
Aufmerksamkeit, aber ausblei-
bender Fangesänge (zum The-
ma «Schach-Hooligans» gibt es
einen sehenswerten Bericht auf
der deutschen Satireseite www.
der-postillon.com) sogar eher
von einem Heimnachteil spre-
chen.

Betrachtet man jedoch die
Resultate von Markus Martig in
den letzten Jahren am Burgdorfer
Weekend-Open, könnte man
auch zum gegenteiligen Schluss
kommen. Die Atmosphäre im
heimischen Stadthaus scheint
ihm offensichtlich zu behagen.
Wie in den Vorjahren verbesserte
er auch dieses Mal seinen Start-
platz massiv. Er schlug mit Lukas
Muheim (Jegenstorf) und Yevgen
Bondar (Lausanne) zwei starke
FIDE-Meister, startete furios mit
4 Punkten aus vier Partien, wur-
de erst in der letzten Runde von
Turniersieger IM Vitali Kosiak
(Ukraine) gestoppt und erreichte
als Startnummer 24 den hervor-
ragenden 5. Platz.

Ganz an der Spitze gab es
wie so oft keine Überraschun-
gen. Nebst Kosiak mit 100 Pro-
zent belegten FM Anvar Turdyev
(Rus) und Vorjahressieger GM

Markus Martig sorgte für einen Exploit
Michail Kasakow (Ukr) mit je
4½ aus 5 die weiteren Plätze auf
dem Treppchen. Sie spielten in
der Schlussrunde gegeneinander
kurzzügig Remis. Dieses Aufei-
nandertreffen hatte jedoch Sel-
tenheitswert. Weil dieses Jahr
wieder nach dem konventionel-
len statt nach dem beschleunig-
ten Schweizer System gepaart
wurde, kam es kaum zu Direkt-
begegnungen zwischen Spitzen-
spielern.

Auf Rang 4 landete mit der
gleichen Punktzahl der deutsche
U16-Spieler Julian Boes, der in
der Schlussrunde den gleichalt-
rigen Yisam Duong (Suberg) be-
zwang. Letzterer verbesserte sei-
nen Startranglistenplatz trotzdem
um 21 Plätze – auch dank eines
Schwarzsieges in Runde 2 gegen
serbischen IM Srdjan Zakic.

Erfreulich war auch die weib-
liche Beteiligung, umfasste das
100-köpfige Teilnehmerfeld doch
acht Damen. Als Beste schnitt die
zum Nationalkader gehörende
Lena Georgescu (Moosseedorf)
mit 3 Punkten auf Rang 24 ab.

Markus Martig (Burgdorf) –
Yevgen Bondar (Lausanne)

Damenindisch (E18)

1. d4 Hf6 2. c4 e6 3. Hf3 d5 4.
g3 b6 5. Ig2 Ib7 6. 0–0 Ie7
7. Hc3 0–0 8. cxd5 exd5 9. If4
Hh5 10. Id2 Hd7 11. He5
Hhf6 12. Kb3 He4. Dieser Zug
gefällt mir nicht. Danach erlangt
Weiss mit einfachen Zügen eine
starke Initiative.
13. Hxe4 dxe4 14. Jfd1 Hf6
15. Jac1 Id5 16. Kc2 Id6
17. Ig5 Je8 18. Hg4 c6. Bes-
ser war Ie7, aber 19. Ixf6
Ixf6 20. Kxc7 war nicht im
Sinne des Erfinders. Nun wird
Schwarz bar jedes Gegenspiels
überspielt. 18. ... Ie7 19. Ixf6
Ixf6 20. Kxc7 Ixa2 21. Kc2
hier ist die Sache keineswegs so

klar wie in der Partie, zumindest
ist die Bauernstruktur am Kö-
nigsflügel intakt.
19. Ixf6 gxf6 20. Kd2 If8
21. Kf4 Ig7 22. He3 Lh8 23.
Ih3! Ie6 24. If5 Ixf5 25.
Hxf5 Kd5 26. Jc3 Kb5 27.
Hd6 Kxe2 28. Jdc1 Je6 29.
Jxc6 Lg8 30. Jc8+ Jxc8 31.
Jxc8+ If8 32. Kh6 Kd1+ 33.
Lg2 Kf3+ 34. Lh3 Kg4+ 35.
Lxg4 f5+ 36. Hxf5 1:0. Eine
starke Partie von Weiss.

IM Michail Kasakow (Ukr) –
FM Andreas Lehmann

(Bätterkinden)

Markus Martig nutzte den Heimvorteil.
 (Foto: zVg.)

Ein zuerst ausgeglichenes End-
spiel führte nach einigen schwar-
zen Ungenauigkeiten zu dieser
Position mit weisser Mehrfigur,
die jedoch nicht so trivial zu ge-
winnen ist.
51. Lxa2? Dieser Fehler soll-
te bei korrektem Spiel zu Remis
führen, richtig war sofort Hg5!
51. ... Lf1 52. g4 Le2. 52. ... e5
53. g5 (53. Hg5 Lf2 54. Hxh7
Lxf3 55. g5 e4 verläuft analog
zu anderen Variante 56. h6) 53. ...
Le2 54. Hf6 Lxf3 55. Hxh7 e4
56. h6 gxh6 57. g6 e3 58. g7 e2
59. g8K e1K.
53. Hg5. 53. h6! gxh6 54. f4
Le3 55. f5, und Weiss gewinnt.
53. ... Le3. 53. ... e5 führt letzt-
mals in die obige Remisvariante.
54. Hxh7 Lxf3 55. g5 1:0.

Felix Hindermann

11

Amateur-Open in Ascona

Nach einer Trauerminute für Tur-
nierinitiator Rolf Bucher ging das
beliebte Amateur-Open im Hotel
«Ascona» mit 28 Teilnehmern in
seiner 14. Auflage über die Büh-
ne. Nach einem Favoritensterben
– ELO-Leader FM Patrik Hu-
gentobler (Volketswil) erwisch-
te es schon im Startdurchgang
und Claudio Boschetti in der 5.
Runde gegen schwächere Geg-
ner – sah der Zieleinlauf Marc
Jud (Biel-Benken) vor dem erst
15-jährigen Italiener Francesco
Claudio Agnello vorne. Beide to-
talisierten 5½ Punkte aus sieben
Runden, wobei Jud die bessere
Buchholz-Wertung aufwies.

Dahinter folgten gleich acht
Spieler mit 4½, Punkten. Bronze
ging an den deutschen Stammgast
Joachim Kornrumpf vor Siegfried
Reiss (Amden), Jean-Michel Pa-
ladini (Sierre), Claudio Boschet-
ti (Melano), Patrik Hugentobler
(Volketswil), Abderrahim Berra-
da (Neuenburg), Michel Ducrest
(Crésuz) und Linus Capraro (Zü-

Marc Jud vor Francesco Claudio Agnello
rich). Beste Dame wurde Josefa
Del Val (St-Aubin) vor Michèle
Britschgi (Sarnen). Die ELO-
Preise gingen an Marc Schaerer
(Veyrier/1900), Urs Scheidegger
(Emmenbrücke/1800), Paul Fi-
scher (Erlinsbach AG/1700) und
Josefa Del Val (1600).

Das Blitzturnier sah die glei-
chen Spieler vorne wie das Open
– allerdings in anderer Reihen-
folge: Francesco Agnello gewann
vor Marc Jud und Joachim Korn-
rumpf. Albert Baumberger

Marc Jud (Biel-Benken) –
Linus Capraro (Zürich)

Sizilianisch (B80)

1. e4 c5 2. Hf3 d6 3. d4 cxd4 4.
Hxd4 Hf6 5. Hc3 a6 6. f3 e6 7.
Ie3 Ie7 8. Kd2 b5 9. 0–0–0
Ib7 10. g4 h6 11. Id3 Hbd7
12. h4 He5 13. g5 hxg5 14. hxg5
Hh5 15. Hce2 Hxd3+ 16. cxd3
Kc7+ 17. Lb1 g6 18. Jc1 Kd7
19. Hg3 Jc8 20. Hxh5 Jxc1+

21. Kxc1 gxh5 22. Kc3 Kc8
23. Kd2 Ld7 24. f4 f5 25. gxf6
Ixf6 26. Jc1 Ka8 27. Kg2
Jg8 28. Kh3 Ixd4 29. Ixd4
Ixe4 30. Ib6 If5 31. Jc7+
Le8 32. Kxh5+ Ig6 33. Kh4
Ixd3+ 34. Lc1 Jg1+ 35.
Ixg1 1:0.

gis./ma. Für Einzelturniere, die
für die Schweizer Führungs-
liste gewertet werden und ab 1.
April oder später beginnen, gilt
neu die von der Delegiertenver-
sammlung des Schweizerischen
Schachbundes (SSB) im letzten
Juni beschlossene Lizenzpflicht.

Das heisst: Die Turnierver-
anstalter müssen von allen Teil-
nehmern, die keine SSB-Spiel-
erlizenz haben, über 20 Jahre alt
sind und in der Schweiz oder in
Liechtenstein wohnen, eine (zu-
sätzliche) Turniergebühr von 20
Franken einziehen – unabhängig
davon, ob ein Teilnehmer Mit-
glied des SSB ist oder nicht.

Eine Turniergebühr ist nur
für ein Turnier gültig. Der SSB

Die beiden Erstplatzierten des Opens in
Ascona, Marc Jud (rechts/1.) und Fran-
cesco Claudio Agnello (2.). (Foto: zVg.)

Für Einzelturniere gilt neue Lizenz-Regelung
stellt diese Turnierlizenzen dem
Veranstalter zusammen mit der
Führungslistengebühr in Rech-
nung.

Ob ein SSB-Mitglied lizen-
ziert ist oder nicht, kann auf der
SSB-Homepage bei der Mitglie-
dersuche eingesehen werden:
www.swisschess.ch/mitglieder-
suche.html

Bei gewerteten Mann-
schaftsturnieren ist seit 1. Janu-
ar folgende Regelung in Kraft:
Grundsätzlich gilt auch die Li-
zenzpflicht, jedoch mit zwei
Sonderregelungen.
E Sonderregelung 1: SSB-
Mitglieder ohne Spielerlizenz
können pro Jahr zwei Partien in
gewerteten Mannschaftsturnie-

ren spielen, ohne eine Lizenz
lösen zu müssen. Nach der drit-
ten Partie wird – unabhängig
davon, bei welchen Teams ge-
spielt worden ist – der Haupt-
sektion des Spielers die nach-
trägliche Lizenz in Rechnung
gestellt. Diese nachträgliche
Lizenz ist für den Rest des Jah-
res gleichwertig mit der Jahres-
lizenz.
E Sonderregelung 2: Für Par-
tien von Nicht-SSB-Mitgliedern
in gewerteten Mannschaftstur-
nieren wird dem Veranstalter
eine Pauschalgebühr verrechnet:
50 Franken bis 10 Partien, 100
Franken für 11 bis 20 Partien,
50 Franken für je weitere 10 Par-
tien.

 12

116. Schweizer Einzelmeisterschaften in Flims Laax Falera

Was Sie über die SEM 2016 wissen müssen
E Spiellokal: Waldhaus Arena Flims
E Daten/Spielzeiten: Siehe Über-
sichtsplan auf Seite 13.
E Turnierkategorien/Spielberechti-
gung: Siehe Übersichtsplan. Massge-
bend für die Kategorieneinteilung ist die
Führungsliste 2/16. Im Senioren-Titel-
turnier spielen die bis zum 31. Mai an-
gemeldeten acht ELO-Besten ein voll-
rundiges Turnier um den Titel und die
übrigen Senioren ein siebenrundiges
Turnier nach Schweizer System.
E Einsätze/Preise: Siehe Übersichts-
plan. Bei Punktgleichheit in den preis-
berechtigten Rängen wird das Preisgeld
nach Rang ausbezahlt.
E Startgelder: Werden nur an SSB-
Mitglieder im Herren-Titelturnier und
im Hauptturnier I (Damen) ausbezahlt.
Massgebend ist die nationale Führungs-
zahl der Führungsliste 2/16. Spieler:
über 2600 ELO Fr. 1500.–, über 2550
ELO Fr. 1000.–, über 2500 ELO Fr.
750.–, über 2450 ELO Fr. 500.– und
über 2400 ELO Fr. 250.–. Diese Zah-
len wurden von der Turnierkommission

leicht nach unten angepasst. Hingegen
wurde das Preisgeld entsprechend er-
höht. Spielerinnen: über 2300 ELO Fr.
400.–, über 2200 ELO Fr. 200.– Diese
Konditionen gelten nur bei einer Anmel-
dung bis 30. April.
E Bedenkzeit/Wertung: Für alle Tur-
niere gilt 90 Min. für 40 Züge, anschlies-
send 30 Min. für den Rest der Partie so-
wie ein Zeitzuschlag von 30 Sekunden
pro Zug von Partiebeginn an. Wertung
für die Schweizer Führungsliste und die
FIDE-Ratingliste für alle Kategorien.
E Anwesenheitskontrolle: Die Anwe-
senheitskontrolle ist für alle obligato-
risch (siehe Übersichtsplan).
E Stichkämpfe: Allfällige Stichkämp-
fe um die Landesmeister-Titel (Herren,
Damen, Senioren, Junioren) finden am
Freitag, 15. Juli spätestens eine halbe
Stunde nach Beendigung der letzten Par-
tie des betreffenden Turniers statt.
E Siegerehrung/Preisverteilung:
Freitag, 15. Juli um17 Uhr. Die Spieler
in den Rängen 1 bis 3 jeder Kategorie
müssen an der Preisverteilung teilneh-

men, sonst wird das Preisgeld um 30
Prozent gekürzt.
E Anmeldeschluss: 31. Mai (Ausnah-
me Spielerinnen und Spieler mit Kondi-
tionen, wo der 30. April gilt), ansonsten
keine Berücksichtigung im Programm-
heft. Nachmeldungen sind am Turnier-
tag bis eine Stunde vor Turnierbeginn
möglich.
E Turnierprogramm: Das Turnierpro-
gramm wird allen bis am 31. Mai Ange-
meldeten bis spätestens eine Woche vor
Turnierbeginn zugestellt.
E Turniereinsätze: Die Turniereinsät-
ze werden anlässlich der Anwesenheits-
kontrolle eingezogen.
E Auskünfte: SEM-Leiter Beat Rüegs-
egger, E-Mail: beat.rueegsegger@swis-
schess.ch; Weisse Arena Gruppe, Events
Flims Laax Falera, Via Murschetg 17,
7032 Laax. Telefon 081 920 92 00; E-
Mail: info@flimslaaxfalera.ch.
E Online-Anmeldung:
www.flims.com
www.swisschess.ch/sem_2016.html

E Local de jeu: Waldhaus Arena à
Flims
E Dates/horaires de jeu: Voir la ta-
belle récapitulative à la page 13.
E  Catégories de jeu/qualifications des 
joueurs: Voir la tabelle récapitulative.
La liste de classement 2/16 est détermi-
nante pour la répartition des joueurs. Les
huit meilleurs joueurs des seniors qui
se sont inscrits jusqu’au 31 mai jouent
un tournoi à rondes complètes pour le
titre, et tous les autres un tournoi en sept
rondes au système suisse.
E Finance d’inscription/prix: Voir la
tabelle récapitulative. En cas d’égalité à
un rang donnant droit à un prix, les prix
seront payés après le classement.
E Primes de départ: Seront seulement
payés aux membres de la FSE au tournoi
de titre des messieurs et au tournoi prin-
cipal I (dames). Est déterminant l’ELO
national de la liste de classement 2/16.
Joueurs: plus que 2600 ELO Fr 1500.–,
plus que 2550 ELO Fr 1000.–, plus que
2500 ELO Fr 750.–, plus que 2450 ELO
Fr 500.– et plus que 2400 ELO Fr 250.–.
La commission de tournoi a diminué lé-
gèrement ces montants. Au contraire les
prix sont majorés proportionellement.

Joueuses: plus que 2300 ELO Fr 400.–,
plus que 2200 ELO Fr 200.–. Ces condi-
tions sont valables seulement avec une
inscription jusqu’au 30 avril.
E  Temps  de  réflexion/validation  des 
tournois: Pour tous les tournois ce sont
90 minutes pour 40 coups et 30 minutes
pour le reste plus 30 secondes par coup
du début de la partie. Comptabilisation
pour la liste de classement Suisse et pour
la liste FIDE pour tous les catégories.
E Contrôle de présence: Le contrôle
de présence est obligatoire pour tous les
participants (voir horaires sur la tabelle
récapitulative).
E Matchs de barrage: Les matchs
de barrage nécessaires pour le titre du
champion Suisse (messieurs, dames, se-
niors, juniors) seront joués le vendredi,
15 juillet au plus tard d’une demie heure
après que la dernière partie du tournoi
correspondant est terminée.
E Cérémonie de remise des prix/dis-
tribution des prix: Vendredi, 15 avril
à 17h. Les joueurs classés aux rangs 1
à 3 de chaque tournoi doivent participer
à la cérémonie de remise des prix. Dans
le cas contraire le montant du prix sera
réduit de 30%.

E Délai d’inscription: 31 mai (excep-
tion pour les membres des cadres avec
des conditions, où le 30 avril est déter-
minant). Les inscriptions après cette date
ne pourront plus figurer dans le cahier
de programme du championnat. Des
inscriptions tardives sont acceptées au
jour de jeu jusqu’à une heure du début
des tournois.
E Programme du championnat: Le
programme du championnat sera envoyé
environ une semaine avant le début du
championnat à tous ceux qui se sont ins-
crits jusqu’au 31 mai.
E Finances d’inscription: Les fi-
nances d’inscription seront encaissées
au moment du contrôle des présences.
E Renseignements: Responsable CSI
Beat Rüegsegger, e-mail: beat.rueeg-
segger@swisschess.ch; Weisse Arena
Gruppe, Events Flims Laax Falera, Via
Murschetg 17, 7032 Laax. tél. 081 920
92 00: E-Mail: info@flimslaaxfalera.ch.
E Inscription en ligne:
www.flims.com ou
www.swisschess.ch/csi_2016.html

13

S
p

ie
lp

la
n

d
er

 1
16

. S
ch

w
ei

ze
r

E
in

ze
lm

ei
st

er
sc

ha
ft

en
 (S

E
M

) 2
01

6
in

 F
lim

s
La

ax
 F

al
er

a

D
ie

 T
ur

ni
er

e
im

 Ü
b

er
b

lic
k

W
o

ch
en

ta
g

D

o

Fr

S
a

S
o

M

o

D
i

M
i

D
o

Fr

R

un
d

en
d

at
en

7.

7.

 8
.7

.
9.

7.

10
.7

.
11

.7
.

12
.7

.
13

.7
.

14
.7

.
15

.7
.

H
er

re
n-

T
it

el
tu

rn
ie

r
(n

ur
 f

ür
 S

ch
w

ei
ze

r
un

d
 S

ch
w

ei
ze

ri
nn

en
)

A
us

lo
su

ng

12
.0

0

9
R

un
d

en
 m

it
d

en
 1

0
E

LO
-B

es
te

n
S

p
ie

le
rin

ne
n

un
d

 S
p

ie
le

rn
 n

. F
L

2/
16

/
S

p
ie

lz
ei

te
n

R
un

d
en

 1
–9

13

–
 1

3–

13
–

13
–

13
–

13
–

13
–

13
–

9–

A
nm

el
d

es
ch

lu
ss

 fü
r

K
on

d
iti

on
en

 a
m

 3
0.

 A
p

ril

P
re

is
e

fü
r

R
än

ge
 1

–6
: F

r.
40

00
.–

 b
is

 F
r.

40
0.

–
/

To
ta

l F
r.

10
 0

00
.–

H
au

p
tt

ur
ni

er
 I

(E
in

sa
tz

 F
r.

14
0.

–
/

Ju
ni

or
en

 u
nd

 S
ch

ül
er

 F
r.

70
.–

)
A

nw
es

en
he

its
ko

nt
ro

lle

10
–1

2

G
M

/W
G

M
/I

M
/W

IM
 b

ez
ah

le
n

ke
in

en
 E

in
sa

tz

S
p

ie
lz

ei
te

n
R

un
d

en
 1

–9

13
–

 1
3–

13

–
13

–
13

–
13

–
13

–
13

–
9–

O
ffe

n
fü

r
S

S
B

-M
itg

lie
d

er
 u

nd
 A

us
lä

nd
er

 a
b

 1
82

0
E

LO

P
r e

is
e

fü
r

R
än

ge
 1

–1
8:

 F
r.

15
00

.–
 b

is
 1

00
.–

 /
 T

ot
al

 F
r.

71
00

.–

Ju
ni

o
re

nm
ei

st
er

: B
es

tk
la

ss
ie

rt
er

 u
nd

 t
it

el
b

er
ec

ht
ig

te
r

Ju
ni

o
r

U
20

O
ffe

n
fü

r
S

ch
ül

er
 u

nd
 J

un
io

re
n

m
it

Ja
hr

ga
ng

 1
99

6
un

d
 jü

ng
er

 /

P
re

is
e

fü
r

R
än

ge
 1

–6
: F

r.
50

0.
–

b
is

 5
0.

–
/

To
ta

l F
r.

15
50

.–

D
am

en
m

ei
st

er
in

: B
es

tk
la

ss
ie

rt
e

un
d

 t
it

el
b

er
ec

ht
ig

te
 D

am
e

P
re

is
e

fü
r

d
ie

 5
 b

es
tp

la
tz

ie
rt

en
 S

ch
w

ei
ze

rin
ne

n:
 F

r.
13

00
.–

 b
is

 F
r.

20
0.

–
/

T o
ta

l F
r.

30
00

.–
 /

 A
nm

el
d

es
ch

lu
ss

 fü
r

K
on

d
iti

on
en

 a
m

 3
0.

 A
p

ril

S
en

io
re

n-
T

it
el

tu
rn

ie
r

(E
in

sa
tz

 F
r.

13
0.

–)
; 7

 R
un

d
en

 m
it

d
en

 8
 b

es
te

n
A

us
lo

su
ng

12

.0
0

S
ch

w
ei

ze
r n

 n
ac

h
FL

 2
/1

6
/

Ja
hr

g
an

g
 1

95
6

un
d

 ä
lt

er
 /

S

p
ie

lz
ei

te
n

R
un

d
en

 1
–7

13

–
13

–
13

–
13

–
13

–
13

–
9–

A
nm

el
d

es
ch

lu
ss

 3
1.

 M
ai

P
re

is
e

fü
r

R
än

ge
 1

–6
: F

r.
10

00
.–

 b
is

 1
00

.–
 /

 T
ot

al
 F

r.
25

00
.–

A
llg

em
ei

ne
s

S
en

io
re

nt
ur

ni
er

 (E
in

sa
tz

 F
r.

13
0.

–)
; ü

b
rig

e
S

en
io

re
n

A
nw

es
en

he
its

ko
nt

ro
lle

10

–1
2

P
re

is
e

fü
r

R
än

ge
 1

–4
: F

r.
40

0.
–

b
is

 1
00

.–
 /

 T
ot

al
 F

r.
80

0.
–

S
p

ie
lz

ei
te

n
R

un
d

en
 1

–7

13
–

13
–

13
–

13
–

13
–

13
–

9–

H
au

p
tt

ur
ni

er
 II

 (E
in

sa
tz

 F
r.

13
0.

–
/

Ju
ni

or
en

 u
nd

 S
ch

ül
er

 F
r.

60
.–

)

O
ffe

n
fü

r
S

S
B

-M
itg

lie
d

er
 m

it
15

80
 b

is
 1

86
0

E
LO

A

nw
es

en
he

its
ko

nt
ro

lle

10
–1

2

P
r e

is
e

fü
r

R
än

ge
 1

–1
4:

 F
r.

80
0.

–
b

is
 1

00
.–

 /
 T

ot
al

 F
r.

40
00

.–

S
p

ie
lz

ei
te

n
R

un
d

en
 1

–7

13
–

13
–

13
–

13
–

13
–

13
–

9–

H
au

p
tt

ur
ni

er
 II

I (
E

in
sa

tz
 F

r.
12

0.
–

/
Ju

ni
or

en
 u

nd
 S

ch
ül

er
 F

r.
60

.–
)

O
ffe

n
fü

r
S

S
B

-M
itg

lie
d

er
 b

is
 1

62
0

E
LO

 u
nd

 U
nk

la
ss

ie
rt

e
A

nw
es

en
he

its
ko

nt
ro

lle

10
–1

2

P
re

is
e

fü
r

R
än

ge
 1

–1
0:

 F
r.

70
0.

–
b

is
 1

00
.–

 /
 T

ot
al

 F
r.

27
00

.–

S
p

ie
lz

ei
te

n
R

un
d

en
 1

–7

13
–

13
–

13
–

13
–

13
–

13
–

9–

S
ie

g
er

eh
ru

ng
 u

nd
 P

re
is

ve
rt

ei
lu

ng
 f

ür
 a

lle
 T

ur
ni

er
e

17

.0
0

 14

116. Schweizer Einzelmeisterschaften in Flims-Laax-Falera

Herzlich willkommen in unseren
fünf Dörfern!

Ferien bei uns sind immer Ferien hoch fünf. Denn unsere Destination besteht aus den
fünf ganz verschiedenen Dörfern Flims, Trin, Sagogn, Laax und Falera. Jedes Dorf bietet
Ihnen zahlreiche Highlights und ist mehr als nur einen Besuch wert. Unsere Destina-
tion bietet Abenteuer und Erlebnis inmitten einer beeindruckenden Bergwelt. Begeis-
terte Mountainbiker finden in Flims ein Bike-Revier der Extraklasse. Aber auch aktive
 Familien schätzen das abwechslungsreiche Freizeitangebot: Zahlreiche Familien-Moun-
tainbike-Touren, Wandern im UNESCO-Weltnaturerbe «Tektonikarena Sardona», erfri-
schende Badeseen wie der Caumasee oder spannende Abenteuer auf dem historischen
Klettersteig «Pinut» – in Flims kann jeder seinen Sommertraum verwirklichen.

Geniessen Sie einen unvergesslichen Aufenthalt in unserer wunderschönen Destina-
tion. Vom exklusiven Hotel bis zur gemütliche Ferienwohnung – in Flims/Laax/Falera
steht Ihnen ein attraktives Angebot zur Auswahl. Nachfolgend einige Richtpreise der
einzelnen Hotel- und Ferienwohnungen-Kategorien. Die Preise sind variabel und rich-
ten sich nach Verfügbarkeit und Komfort.

Hotel Doppelzimmer Einzelzimmer Ferienwohnungen

***** ab CHF 236.– ab CHF 363.– ***** ab CHF 1907.–

**** ab CHF 108.– ab CHF 137 **** ab CHF 1107.–

*** ab CHF 68.– ab CHF 90.– *** ab CHF 660.–

*/** ab CHF 65.– ab CHF 79.– */** ab CHF 580.–

Buchen Sie Ihre Unterkunft bequem online unter www.flims.com oder rufen Sie uns an:
081 927 77 77, E-Mail: reservation@flims.com – wir beraten Sie gerne!

André Gisler, Tourismusdirektor

3sp. Rubrik:

Schweizer Einzelmeisterschaften in Flims

Titel:

Herzlich willkommen in unseren fünf Dörfern!

Ferien bei uns sind immer Ferien hoch fünf. Denn unsere Destination besteht aus den fünf ganz verschiedenen Dörfern Flims, Trin, Sagogn,

Laax und Falera. Jedes Dorf bietet Ihnen zahlreiche Highlights und ist mehr als nur einen Besuch wert. Unsere Destination bietet Abenteuer

und Erlebnis inmitten einer beeindruckenden Bergwelt. Begeisterte Mountainbiker finden in Flims ein Bike-Revier der Extraklasse. Aber auch

aktive Familien schätzen das abwechslungsreiche Freizeitangebot: Zahlreiche Familien-Mountainbike-Touren, Wandern im UNESCO-

Weltnaturerbe «Tektonikarena Sardona», erfrischende Badeseen wie der Caumasee oder spannende Abenteuer auf dem historischen

Klettersteig «Pinut» – in Flims kann jeder seinen Sommertraum verwirklichen.

Geniessen Sie einen unvergesslichen Aufenthalt in unserer wunderschönen Destination. Vom exklusiven Hotel bis zur gemütliche

Ferienwohnung – in Flims/Laax/Falera steht Ihnen ein attraktives Angebot zur Auswahl. Nachfolgend einige Richtpreise der einzelnen

Hotel- und Ferienwohnungen-Kategorien. Die Preise sind variabel und richten sich nach Verfügbarkeit und Komfort.

Hotel Doppelzimmer Einzelzimmer Ferienwohnungen

***** ab Fr. 236.- ab Fr. 363.- ***** ab Fr. 1907.-

**** ab Fr. 108.- ab Fr. 137 **** ab Fr. 1107.-

*** ab Fr. 68.- ab Fr. 90.- *** ab Fr. 660.-

*/** ab Fr. 65.- ab Fr. 79.- */** ab Fr. 580.-

Buchen Sie Ihre Unterkunft bequem online unter www.flims.com oder rufen Sie uns an: 081 927 77 77, E-Mail: reservation@flims.com – wir

beraten Sie gerne!

André Gisler, Tourismusdirektor

15

116. Schweizer Einzelmeisterschaften in Flims Laax Falera

E Idee: Das Jugendschachlager
findet parallel zur Schweizer Ein-
zelmeisterschaften (SEM) statt.
Ein eingespieltes Leiterteam be-
treut alle Jugendlichen und bietet
neben Schachtrainings auch ein
abwechslungsreiches Programm
an. Am Morgen finden Schach-
trainings und Partievorbereitun-
gen statt, und am Nachmittag und
Abend können die gespielten Par-
tien analysiert werden.
E Teilnehmer: Jugendliche Tur-
nierteilnehmer, Eltern oder an-
dere Begleitpersonen. Die Teil-
nehmerzahl ist auf 60 Personen
beschränkt.
E Unterkunft: Lagerhaus Casa
Caltgera, Via Stradun 2, 7031
Laax. Das Spiellokal ist von der
Lagerunterkunft mit dem Post-
auto und dem Ortsbus erreichbar.
Parkplatz beim Haus vorhanden.
Zweier- und Achter-Zimmer, 70
Betten, Zimmer mit Dusche/WC
oder Etagendusche/WC. Schlaf-
sack und/oder Bettzeug sind mit-
zubringen!
E Verpflegung: Frühstücksbüf-
fet, Picknick am Mittag und
Nachtessen.
E Programm: 6. Juli, nachmit-
tags: individuelle Anreise und
Zimmerbezug / 7. Juli, 13 Uhr:
Beginn Hauptturnier I / 9. Juli, 13
Uhr: Beginn Hauptturnier II und
III / 15. Juli, 9 Uhr: letzte Runde
aller Kategorien, Siegerehrung,
anschliessend Heimreise. Am
Morgen finden jeweils Schach-
trainings für alle statt, am Nach-
mittag und Abend Partieanaly-

SEM-Lager in Laax: Analysen, Spiel und Spass
sen. Zudem werden wieder viele
interessante Aktivitäten angebo-
ten. Jeder Lagerteilnehmer erhält
ein T-Shirt, das von Laax-Flims-
Tourismus offeriert wird.
E Versicherung: Ist Sache der
Teilnehmer(innen).
E Hauptleitung: Astrid Hofer,
Bündenweg 23, 4512 Bellach,
Tel. N 079 209 09 30, E-Mail:
Astrid.Hofer@st1024.dyndns.
org / Roland Burri, Junkerngas-
se 9, 5502 Hunzenschwil, Tel. N
079 470 81 31, E-Mail: r.burri.
schachlager@gmail.com / An-
dreas Lienhard, H.-Lienhardstr.
47, 2504 Biel, Tel. N 076 545
18 19, E-Mail: andrusch0204@
yahoo.de und weitere Leiter(in-
nen).
E Trainings: FM Emanuel
Schiendorfer, Markus Regez, IM
Guillaume Sermier.
E Anmeldung: Per E-Mail oder
schriftlich bis 31. Mai 2016 an Ju-
gendschach AG/SO, Postfach 42,
5502 Hunzenschwil – mit folgen-
den Angaben: Name, Vorname,
Adresse, PLZ, Wohnort, Telefon,
E-Mail, Geburtsdatum, Natio-
nalität, SSB-Code, FIDE-Code,
SSB-ELO, FIDE-ELO, Turnier-
kategorie, Anreisedatum.
E Banküberweisung: Nach er-
folgter Anmeldebestätigung ist
die Kostenbeteiligung auf folgen-
de Postcheckkonto zu überwei-
sen: Jugendschach AG/SO, PC
60-563615-8, IBAN CH85 0900
0000 6056 3615 8. Auf Wunsch
wird ein Einzahlungsschein zu-
geschickt.

Kosten für Unterkunft, Verpflegung,
Turniereinsatz und Schachtraining

 Kinder und Erwachsene Erwachsene
 Jugendliche mit Turniereinsatz ohne Schach
9 Nächte 480.– 630.– 530.–
8 Nächte 460.– 605.– 505.–
7 Nächte 440.– 580.– 480.–
6 Nächte 420.– 555.– 455.–

Training mit GM
Sergej Owsejewitsch

ma. Neben den von drei
Schachtrainern FM Emanuel
Schiendorfer, Markus Regez
und IM Guillaume Sermier
geleiteten Trainings im Ju-
gendschachlager wird dieses
Jahr an der SEM in Flims
erstmals auch ein Training für
Senioren, Aktive und Jugend-
liche angeboten, die nicht
am Lager teilnehmen. Gelei-
tet wird dieses vom ukraini-
schen Grossmeister Sergej
Owsejewitsch (Bild), der in
der Schweizerischen Mann-
schaftsmeisterschaft (SMM)
für Nationalliga-A-Aufsteiger
Solothurn spielt.

Seine Trainingseinheiten
finden jeweils von 9.30 bis
11.30 Uhr im Analyseraum
des SEM-Spiellokals statt.
E Kosten für Erwachsene:
7 Tage 140 Franken. 5 Tage
100 Franken, Einzeltage 25
Franken.
E Kosten für Jugendliche: 7
Tage 100 Franken, 5 Tage 75
Franken, Einzeltage 20 Fran-
ken.
Anmeldung werden jeweils
bis 9.15 Uhr direkt vor Ort
oder vorher über die E-Mail-
Adresse schachtraining.
sem@gmail.com entgegenge-
nommen.

E Weitere Infos: www.swis-
schess.ch, http://schachlager.ch,
www.flims.ch.

 16

Interview mit Walter Bichsel

An den Schweizer Einzelmeister-
schaften in Flims kommt dieses
Jahr im geschlossenen Herren-
Titelturnier erstmals die 30-Zü-
ge-Remisregel zur Anwendung.
Will heissen: Es ist nicht erlaubt,
seinem Gegner vor dem 30. Zug
ein Remis anzubieten. In der
Schweizer Meisterschaft U10/
U12/U14/U16 gilt diese Bestim-
mung bereits seit zehn Jahren.
Die «SSZ» fragte Walter Bich-
sel, der im Zentralvorstand des
Schweizerischen Schachbundes
(SSB) zuständig ist für das Res-
sort Spitzensport, welche Erfah-
rungen damit gemacht wurden.

«SSZ»: Seit 2006 dürfen unse-
re Nachwuchsspieler in den U10/
U12/U14/U16-Qualifikationstur-
nieren und im Finalturnier kein
Remis vor dem 30. Zug anbieten.
Aus welchen Überlegungen hat
die SSB-Jugendschachkommis-
sion diese Regel eingeführt?
Walter Bichsel: Wir wollen
unsere Nachwuchsspieler dazu
bringen, dass sie auch in schwie-
rigen Stellungen einen Weg fin-
den und weiterkämpfen, statt Re-
mis anzubieten. Denn das stärkt
die Spieler mental. Zudem hat
das Weiterspielen in kritischen
Stellungen einen riesigen Trai-
ningseffekt. Deshalb bin ich

«Das Weiterspielen in kritischen Stellungen
hat einen riesigen Trainingseffekt»

grundsätzlich der Meinung, dass
man Partien ausspielen soll. Ich
kann mich an die Anfangsjahre
der U12/U14-Meisterschaft erin-
nern, als die Spitzenbretter nicht
selten schon nach fünf Minuten
verwaist waren, was äusserst un-
schön war.

Wie fielen die Reaktionen der
Spieler(innen) auf die Regelneue-
rung aus?
Ich glaube, Kinder wollen spie-
len und gewinnen. Die kommen
nicht auf die Idee, man könne
eine Niederlage durch ein Remis-
Angebot abwehren.

Sie wollen die Nachwuchsleu-
te zum Ausspielen Ihrer Partien
erziehen. Doch sind die Spieler
nicht vielmehr ihren Eltern, die
während eines dreitägigen Qua-

li-Turniers für Unterkunft, Ver-
pflegung und Anreise oft mehrere
Hundert Franken auslegen, Re-
chenschaft schuldig als dem Ver-
band?
Ich verstehe nicht, warum Eltern
Geld dafür ausgeben sollten, dass
ihre Kinder nicht Schach spielen.
Oder etwas ironisch gesagt: Mit
der 30-Züge-Regel trägt der Ver-
band dazu bei, dass der finanzielle
Aufwand der Eltern pro gespiel-
ten Zug ihrer Kinder sinkt. Spass
beiseite: Erstens ist der Verband
verantwortlich für die Turnierre-
glemente, und die 30-Züge-Regel
ist im Nachwuchsbereich ein fes-
ter Bestandteil davon. Zweitens
muss der Verband meiner Ansicht
nach auch eine gewisse Füh-
rungsrolle übernehmen, um die
positive Entwicklung der Kinder
zu fördern.

Walter Bichsel: «Dass zwei Spieler ein
Remis vereinbaren können, ist eine grund-
sätzliche Problematik bei der Akzeptanz
von Schach als Sport.»
 (Foto: Markus Angst)

ma. Die Nachwuchsspieler be-
urteilen die 30-Züge-Remisregel
mehrheitlich positiv, wie eine klei-
ne Umfrage der «SSZ» beim U10/
U12/U14/U16-Quali-Turnier in
Solothurn Mitte Februar ergab.

Nathalie Pellicoro: «Ich bin für
die Regel und mache auch an an-
deren Turnieren kaum vor dem
30. Zug Remis. Denn ich bin eine
Angriffsspielerin, und da sind Re-
mis-Resultate eher selten. Entwe-
der stehe ich schlechter, weil ein
Opfer nicht korrekt war. Oder ich
stehe besser, und dann will ich ge-
winnen.»
Nikash Urwyler: «Ich finde es
gut, dass man keine schnellen
Remis schieben kann. Und diese
Regelung verhindert es geradezu,
auf Remis zu spielen. Ich mache
auch an anderen Turnieren nie
schnell Remis und spiele meine
Partien auch gegen gute Kollegen
aus.»

Was Schweizer Nachwuchsspieler
von der 30-Züge-Remisregel halten

Nicola Ramseyer: «Ich bin ge-
gen diese Regelung. Bei Kinder-
Partien wird zwar eh selten remis
gespielt. Aber es nervt mich, wenn
ich im 25. Zug nicht Remis offe-
rieren darf, nur weil die Zahl 30 im
Reglement steht. Um Kurzpartien
zu vermeiden, würden, fände ich
auch 20 Züge okay.»
Xaver Dill: «Es gibt doch viel
mehr spannende Partien, wenn
man nicht so schnell Remis schie-
ben kann. Deshalb gefällt mir die
Regel. Allerdings kann man sie
mit Zugwiederholung relativ ein-
fach umgehen, und das habe ich
gegen einen Kollegen auch schon
mal gemacht.»
Erik Mehrle: «Mir gefällt die Re-
gel. Denn es ist interessanter, eine
lange Partie zu spielen, als nach
fünf Minuten Remis zu schieben.
Deshalb spiele ich an den Qua-
li-Turnieren auch Partien gegen
Klubkollegen aus – was schon
zweimal vorgekommen ist.»

17

Interview mit Walter Bichsel

Was passiert, wenn zwei Spie-
ler gegen die Regel verstossen
und vor dem 30. Zug ein Remis
vereinbaren?
Das ist ein ganz zentraler Punkt,
und die Antwort ist einfach:
Primär gilt es, ein solches Vor-
kommnis zu verhindern. Das
heisst, der Schiedsrichter hat da-
für zu sorgen, dass die Partie bis
mindestens zum 30. Zug weiter-
gespielt wird. Eine 0:0-Wertung
kommt für mich nur als ultima
ratio in Frage – beispielsweise
wenn sich beide Spieler weigern,
die Anordnungen des Schieds-
richters zu befolgen.

Beim letztjährigen Finaltur-
nier in Riehen kam es genau des-
wegen zu grossen Diskussionen,
weil zwei Spieler vor dem 30. Zug
remisierten.
Ohne gross in die Details des
mir nicht in allen Facetten be-
kannten Falls zu gehen, war das
Problem dort, dass die beiden
Spieler nach der frühzeitigen
Remis-Vereinbarung entgegen
den Gepflogenheiten an inter-
nationalen Turnieren miteinan-
der über die Partie gesprochen
haben, bevor der Schiedsrichter
die zu geringe Anzahl Züge fest-
gestellt hat. Da war es natürlich
schwierig, auf Weiterspielen zu
entscheiden.

Die Regel kann umgangen
werden, indem zwei Spieler früh-
zeitig die Züge wiederholen und
eine Remisstellung gemäss Arti-
kel der FIDE-Regel 9.2. (dreimal
gleiche Stellung) herbeiführen.
Wie muss der Schiedsrichter in
diesem Fall reagieren?
Die entscheidende Frage ist:
Dient die dreifache Stellungs-
wiederholung der Umgehung
der 30-Züge-Regel, oder ist sie
einigermassen stellungsrelevant
– weil beispielweise beide Spie-
ler bei einer Abweichung ihre
Stellung verschlechtern würden.
Kommt der Schiedsrichter zur

ma. Die Schweizer Top-Spieler
beurteilen die 30-Züge-Remisre-
gel mehrheitlich positiv, wie eine
kleine Umfrage der «SSZ» zeigt.

GM Yannick Pelletier: «Früh-
zeitige Remis sind im Schachsport
keine schöne Sache. Daher finde
ich Anti-Remisangebot-Regeln
positiv. Vor allem ist es wichtig,
dass sich junge Schachspieler eine
kämpferische Einstellung ein-
prägen, damit sie nie auf die Idee
kommen, eine Partie nicht durch-
zuspielen.»
IM Oliver Kurmann: «Ich fin-
de die Regel gut. Die Schach-
schweiz soll bei einem Herren-
Titelturnier ausgespielte Partien
geniessen können. Zumindest auf
Kurzremisen kann in jeder Hin-
sicht verzichtet werden.»
IM Richard Forster: «Wo die
Teilnehmer einer Veranstaltung
im Sinne einer Berufstätigkeit an-

Was Schweizer Spitzenspieler von
der 30-Züge-Remisregel halten

ständig entlöhnt werden, kann eine
solche Regelung legitim sein. Wo
der Wettkampf überwiegend oder
ausschliesslich der Freizeitbe-
schäftigung dient, ist von unnöti-
gen Eingriffen in die Freiheit des
Einzelnen Abstand zu nehmen.»
IM Roland Lötscher: «Die
30-Züge-Regel ist sinnvoll. Sie
verhindert manche kurze Remi-
spartie, bei der die beiden Kontra-
henten zu bequem oder zu ängst-
lich sind, um eine rein schachlich
verursachte Partie-Entscheidung
zu finden.»
IM Nico Georgiadis: «Ich habe
hierzu eine ziemlich neutrale
Meinung. Selbst bin ich nicht
gross betroffen, da ich fast nie
schnell Remis mache. Allerdings
glaube ich, dass die Regel nur
bedingt etwas nützt, da man ihr
durch die Möglichkeit der Zug-
wiederholung ziemlich leicht aus-
weichen kann.»

Überzeugung, dass eine Umge-
hung vorliegt, muss er auf Wei-
terspielen entscheiden und bei
einer Weigerung der Spieler auf
0:0 entscheiden.

Und wenn zwei Spieler 30
Züge lang immer wieder die glei-
che Stellung herbeiführen?
Dieser Fall ist für mich klar: Der
Schiedsrichter muss die Spieler
auffordern, eine vernünftige Par-
tie zu spielen, ansonsten auf 0:0
entschieden wird. Ich bin jedoch
überzeugt, dass es einen solchen
Fall nicht geben wird. Wenn zwei
Spieler tatsächlich gegeneinander
remisieren wollen, werden sie
leider einen unauffälligeren Weg
finden. Im Übrigen: Wenn ein
Spieler weiss, dass er nicht schon
nach zehn Züge Remis machen
kann, muss er automatisch eine
vernünftige Partie spielen. Damit
ist das Problem meiner Meinung
nach gelöst.

Zu den Wesen des Schachs ge-
hört es nun einmal, dass man mit
einem schnellen Remis einen Tur-
niersieg absichern will oder dass
zwei Spieler aus dem gleichen
Klub bei einem nationalen Tur-
nier gegeneinander remis spielen
wollen. Wird die 30-Züge-Regel
in diesen Fällen nicht zu einer
unnötigen Schikane?
Erstens: Dass zwei Spieler ein
Remis vereinbaren können, ist
eine grundsätzliche Problematik
bei der Akzeptanz von Schach
als Sport. Zweitens: Natürlich
würde ich nie dafür plädieren, die
30-Züge-Regel in einem Haupt-
turnier II oder in einem Senio-
renturnier einzuführen. Denn sie
hat einerseits mit Erziehung (bei
Nachwuchsspielern) und ande-
rerseits mit Schaufenster (bei
Spitzenspielern) zu tun. Und wir
wollen uns im Schaufenster doch
positiv darstellen.

Interview: Markus Angst

 18

Interview de Walter Bichsel

La règle des
30 coups pour
le nul sera in-
troduite pour
la première
fois cette an-
née lors du
Championnat

suisse individuel à Flims, dans
le Tournoi des hommes pour le
titre. Elle stipule qu’il est in-
terdit de proposer le nul à son
adversaire avant le 3e coup. En
Championnat suisse U10/U12/
U14/U16, cette prescription est
déjà en vigueur depuis dix ans.
La «RSE» a demandé à Walter
Bichsel, responsable du dicas-
tère Sport d’élite au Comité
central de la Fédération suisse
des échecs (FSE) quelles expé-
riences il tire de cette règle.

«RSE»: Depuis 2006, les
jeunes de la relève ne peuvent
pas proposer le nul avant le 30e
coup lors des tournois qualifica-
tifs U10/U12/U14/U16. Quelle
réflexion a amené la Commission
de Jeunesse (CJ) à introduire
cette règle?
Walter Bichsel: Nous voulons
faire en sorte que nos jeunes
joueurs sachent trouver des solu-
tions dans les situations difficiles
et continuent de se battre au lieu
de proposer le nul. Cela ren-
force mentalement les joueurs.
Par ailleurs, poursuivre la par-
tie dans les situations critiques
a d’énormes effets au niveau de
l’entraînement. C’est pourquoi
je suis fondamentalement de
l’avis qu’il faut jouer les parties
jusqu’au bout. Je me rappelle que
lors des premières années des
championnats U12/U14, il n’était
pas rare qu’après cinq minutes de
jeu les premiers échiquiers soient
déjà vides, ce qui était extrême-
ment désagréable.

«Poursuivre la partie dans les situations critiques
a d’énormes effets au niveau de l‘entraînement»

Quelles expériences avez-
vous faites avec la règle des 30
coups lors des tournois juniors?
La règle des 30 coups a rapide-
ment été un élément constitutif
des règlements de tournois U10/
U12/U14/U16 et n’a jamais fait
l’objet de grandes discussions.

Quelles réactions avez-vous
observées chez les joueurs et
joueuses par rapport à cette
règle?
Je crois que les enfants veulent
jouer. Et gagner. Il ne leur vient
pas à l’idée de tenter d’éviter une
défaite en proposant le nul.

Vous voulez donc éduquer les
juniors en vue de jouer leur par-
tie jusqu’au bout. Pourtant les
joueurs, dont les parents doivent

dépenser plusieurs centaines
de francs en logement, repas et
déplacements durant un tournoi
qualificatif de trois jours, sont
davantage redevables à leur
égard qu’à celui de la Fédéra-
tion?
Je ne comprends pas pourquoi
des parents devraient dépenser
de l’argent pour que leurs enfants
ne jouent pas. Ou, dit avec un
brin d’ironie: avec la règle des
30 coups la Fédération contribue
à ce que la charge financière des
parents par coup joué par leur
enfant diminue. Trève de plaisan-
terie: premièrement la Fédération
est responsable des règlements
des tournois, et la règle des 30
coups fait maintenant partie des
éléments de base des règlements
des tournois dans le domaine de

ma. Les joueurs de la relève
portent en majorité un jugement
positif sur la règle des 30 coups,
comme le montre un petit sondage
réalisé lors du tournoi qualificatif
U10/U12/U14/U16 à la mi-février
à Soleure.

Nathalie Pellicoro: «Je suis favo-
rable à cette règle et je fais très
rarement nul avant le 30e coup
lors d’autres tournois. Car je suis
une joueuse d’attaque, et les nuls
sont ainsi plutôt rares. Ou bien je
me retrouve moins bien car un
sacrifice n’a pas été correct, ou
je me retrouve mieux et je veux
gagner.»
Nikash Urwyler: «Je trouve bien
qu’on ne puisse plus chercher un
nul rapide. Et cette règle empêche
de jouer pour la nulle. Dans les
autres tournois, je ne fais pas non
plus de nuls rapides et contre des
bons camarades également je joue
mes parties jusqu’au bout.»

Ce que pensent des joueurs de la relève
 de la règle des 30 coups pour le nul

Nicola Ramseyer: «Je suis contre
cette règle. Dans les parties entre
enfants, on joue rarement pour
le nul. Mais ça m’énerve quand
je ne peux pas proposer le nul au
25e coup du fait que le nombre 30
est inscrit dans le règlement. Pour
éviter les parties trop courtes, je
trouve que 20 coups suffiraient.»
Xaver Dill: «Quand on ne peut
pas chercher le nul si rapidement,
ça donne beaucoup plus de par-
ties passionnantes. C’est pour-
quoi cette règle me plaît. Il est vrai
qu‘on peut la contourner assez
facilement avec la répétition des
coups. Et ça, je l’ai déjà fait une
fois contre un camarade de club.»
Erik Mehrle: «Cette règle me
plaît. Car c’est plus intéressant
de jouer une longue partie que de
faire nul après cinq minutes. C’est
la raison pour laquelle je joue mes
parties jusqu’au bout même contre
des camarades de club, ce qui
m’est déjà arrivé deux fois.»

19

Interview de Walter Bichsel

la relève. Deuxièmement, de mon
point de vue la Fédération doit
montrer la voie en vue d’un déve-
loppement positif de l’enfant.

Que se passe-t-il quand deux
joueurs ne respectent pas cette
règle et font nul avant le 30e coup?
C’est un point très important, et
la réponse est simple: il est essen-
tiel d’éviter un tel incident. Cela
signifie que l’arbitre doit veiller
à ce que la partie se poursuive
au moins jusqu’au 30e coup. Un
résultat 0-0 n’entre en ligne de
compte qu’en dernier recours, par
exemple lorsque les deux joueurs
refusent d’obéir à l’injonction de
l’arbitre.

Lors du tournoi final de
l’année dernière à Riehen, des
grandes discussions sont appa-
rues du fait que deux joueurs ont
conclu la nulle avant le 30e coup.
Sans entrer dans les détails de ce
cas dont je ne connais pas tous les
éléments, le problème a été le sui-
vant. Après le nul conclu trop tôt,
les deux joueurs, contrairement à
l’usage en vigueur dans les tour-
nois internationaux, ont discuté
ensemble de leur partie avant
que l’arbitre n‘ait pu constater
le nombre insuffisant de coups.
Il était donc difficile d’exiger la
poursuite de la partie.

La règle peut être contournée
en répétant les coups et en pro-
duisant ainsi une position de nul
selon l’article 9.2. des règles de
la FIDE (trois fois la même posi-
tion). Comment l’arbitre doit-il
réagir dans ce cas?
La question clé est: la triple ré-
pétition de la même position est-
elle utilisée en vue de contourner
la règle des 30 coups, ou est-elle
dictée dans une certaine mesure
par la position, par exemple du
fait que celle obtenue par les
deux joueurs pourrait se détério-
rer. Si l’arbitre est persuadé qu’il
s’agit plutôt d’un contournement

ma. Les meilleurs joueurs suisses
portent en majorité un jugement
positif sur la règle des 30 coups,
comme le montre un petit sondage
de la «RSE».

GM Yannick Pelletier: «Les nuls
rapides ne sont pas une bonne
chose pour le sport échecs. C’est
pourquoi je trouve la règle contre
les propositions de nul positive.
Il est surtout important que les
jeunes joueurs s’imprègnent d’une
attitude combative, afin qu’il ne
leur vienne jamais à l’idée de
ne pas jouer une partie jusqu’au
bout.»
MI Oliver Kurmann: «Je trouve
que cette règle est bonne. Le
monde des échecs en Suisse doit
pouvoir apprécier des parties
jouées jusqu’au bout lors du Tour-
noi des hommes pour le titre. Au
moins, on renoncera en tous cas
aux nuls rapides.»
MI Richard Forster: «Une telle

Ce que pensent des joueurs de l’élite en
Suisse de la règle des 30 coups pour le nul

règle peut être légitime là où les
participants d’un tournoi sont ré-
tribués décemment, comme pour
une activité professionnelle. Là où
la compétition constitue essentiel-
lement ou exclusivement une acti-
vité de loisir, il faut renoncer à de
telles intrusions inutiles dans les
libertés individuelles.»
MI Roland Lötscher: «La règle
des 30 coups est judicieuse. Elle
empêche certains nuls rapides
dans des parties où les deux adver-
saires sont trop paresseux ou trop
craintifs pour prendre de véritables
décisions sur l’échiquier.»
MI Nico Georgiadis: «J’ai un
point de vue assez neutre sur
cette question. Je ne suis pas très
concerné personnellement car je
fais rarement des nuls rapides.
En tous cas, je crois que l’utilité
de cette règle est relative, du fait
que l’on peut assez facilement la
contourner avec la répétition des
coups.»

de la règle, il doit exiger la pour-
suite de la partie, et la sanctionner
par un résultat 0-0 en cas de refus
des joueurs.

Et si deux joueurs répètent
la même position durant trente
coups?
Ce cas est clair pour moi. L’ar-
bitre doit exiger des joueurs
qu’ils jouent une partie normale,
sans quoi ils seront sanctionnés
d’un 0-0. Je suis cependant per-
suadé qu’un tel cas n’arrivera
pas. Si deux joueurs veulent vrai-
ment faire nul, ils trouveront mal-
heureusement un moyen plus dis-
cret. Du reste, lorsqu’un joueur
sait qu’il ne peut pas faire nul
après dix coups, il doit automati-
quement jouer une partie raison-
nable. De cette façon, à mon avis,
le problème est résolu.

Le fait qu’un nul rapide per-
mette d’assurer la victoire lors

d’un tournoi ou que deux joueurs
de même club veulent faire nul
s’ils s’affrontent lors d’un tour-
noi international fait partie de
l’essence même des échecs. La
règle des 30 coups, dans ce cas,
n’intervient-elle pas comme une
chicanerie inutile?
Premièrement: que deux joueurs
puissent convenir d’un nul
constitue un problème fonda-
mental dans l’acceptation des
échecs en tant que sport. Deu-
xièmement: il est clair que je ne
vais jamais plaider en faveur de
l’introduction de la règle des 30
coups dans un Tournoi principal
II ou un tournoi seniors. Car elle
a d’une part un rôle d’éducation
(avec la relève) et d‘autre part de
vitrine (au niveau de l’élite). Et,
dans notre vitrine, nous voulons
renvoyer une image positive.

Interview: Markus Angst/
Traduction: Bernard Bovigny

 20

Analyses

L’événement phare des deux der-
niers mois a logiquement été le
dernier tournoi de Wijk aan Zee,
qui a été comme d’habitude rem-
porté par le champion du Monde
Magnus Carlsen.

Pour cet article j’ai décidé de
constituer un «Best Of» avec les
moments les plus frappants du
tournoi: des plus belles œuvres
aux plus grosses erreurs!

La plus belle manœuvre

Wesley So (USA) –
Anish Giri (Hol)

Ouverture anglaise symétrique
(A36)

Tata Steel Wijk aan Zee 2016

1. c4 g6 2. Hc3 c5 3. g3 Ig7 4.
Ig2 Hc6 5. a3 d6 6. Jb1 a5 7.
d3 e5 8. Hd5 Hce7 9. Hc3 Hc6
10. e4 Hge7 11. Hge2 0–0 12.
0–0 Id7 13. Id2 h6.

«Best Of» – Wijk aan Zee 2016
21. ... f3 22. Hc1 h5 Dans cette position, Michael

Adams a choisi de jouer un coup
semi-défensif au lieu de conti-
nuer son attaque au prix d'une
autre pièce.
23. Ie3? Il fallait jouer l’excel-
lent 23. Jd1! Kxc5 24. Jd8+
Lg7 25. Ih6+! Lf6 (25. ...
Jxh6 26. Kf7#) 26. Ie3 Kxc4
27. Kxh7 et les Noirs sont per-
dus.
23. ... Kxc4 24. b3 Kb4 25.
Jd1 Ixe6 26. Hxe6 Jxe6 27.
Kxf5 Jd6. Et les Noirs s’en
sortent (nulle en 42 coups). ½-½.

La plus jolie défense
manquée

Liren Ding (Chi) –
Michael Adams (Ang)

Tata Steel Wijk aan Zee 2016

A partir de ce moment le numéro
3 américain Wesley So va jouer
de manière extraordinaire. Le
saut des Cavaliers commence!
14. Hb5 Ie6 15. Hec3 b6 16.
Hd5 Ixd5 17. cxd5 Ha7 18.
Hc3. De retour! Ce Cavalier a
encore bien des choses à faire,
tandis que le Cavalier a7 a peu de
cibles.
18. ... f5 19. h4 f4 20. Ih3 b5
21. He2! Maintenant que le Ca-
valier noir ne peut plus bondir sur
d4 via b5.

23. Hb3! Le Cavalier blanc se
dirige maintenant vers la case e1
pour aller chercher le pion f3!
23. ... a4 24. Ha1 b4. La position
étant stratégiquement perdue, les
Noirs tentent de réagir sur l’aile
dame, au prix d’un pion.
25. axb4 cxb4 26. Kxa4 Hac6
27. Kd1 Hd4 28. Hc2. Et le Ca-
valier blanc revient juste à temps
pour échanger le (finalement ac-
tif) Cavalier noir!
28. ... Hxc2 29. Kxc2 Jb8 30.
Jfc1 Jb7 31. Kb3 Lh8 32.
Jc4 Hg8 33. Jxb4 Jxb4 34.
Kxb4 If6 35. Jc1 Ke7 36.
Kb6 Ixh4 37. Jc7 1-0. Une
partie exemplaire!

La plus grosse
opportunité manquée

Michael Adams (Ang) –
Anish Giri (Hol)

Tata Steel Wijk aan Zee 2016

Dans cette position où les Blancs
disposent d'un pion de plus, Ding
Liren décide d'aller de l'avant et
de tenter de gagner «en force»
plutôt que de continuer à pro-
gresser stratégiquement – ce qui
n'est jamais facile dans ce genre
de finales.
52. He4!? Jb3. Le pion e3 va
tomber mais les Blancs jouent sur
leur dynamisme.
53. Hd6 Jd3+ 54. Le5. Le
pion f7 est en prise et le Roi ar-
rive sur f6: la position semble ga-
gnée. Pourtant, les Noirs ont ici
une très jolie défense à disposi-
tion, qui a été manquée lors de la

21

Analyses

partie. Après 54. Lc6 Jc3+ les
Blancs ne progressent pas.
54. ... Hd8?? 54. ... Jxe3+ 55.
Lf6 Hc7! La pointe! 56. Hxf7
(56. Jxc7 Je6 with a draw.) 56. ...
Hd5+ 57. Lxg6 Jxg3+ 58. Hg5
Hxf4+ et les Noirs tiennent bon.
55. Jd7 Jxe3+ 56. Lf6 Je6+
57. Lg5. Maintenant la position
noire est perdue.
57. ... Lg7 58. f5! Éliminant les
problèmes de mat avec ... f6.
58. ... Je3 59. f6+ Lh7 60.
Jxd8 Je4 61. Jh8+! 1-0. La
pointe. Sinon les Blancs seraient
contraints de prendre la Tour
e4 pour éviter le mat et de faire
«pat».

Le plus joli sacrifice

David Navara (Cze) –
Anish Giri (Hol)

Tata Steel Wijk aan Zee 2016

zeitnot et il n’est jamais facile de
se battre contre deux Tours!
28. Kb3+. 28. Id4 avec l’idée
e6+ était plus fort.
28. ... Lg6 29. Kg3+ Lf7 30.
Kf3 Hd7 31. Kd5+ Lg6 32.
Kc6+ Hf6. 32. ... If6 était un
meilleur choix de défense.
33. exf6 Jac8 34. Kxa6 Ja8
35. f7+ Lxf7 36. Kxb5 Jad8
37. Kb3+ Lg6 38. Kg3+ Lf7
39. Kb3+. 39. Kg5 était le plus
convainquant: le pion f5 est atta-
qué, tandis que les Noirs n’ont
qu’un seul échec en d1, après
quoi la case d2 est contrôlée.
39. ... Lg6 40. Id6? Une grosse
faute juste avant le contrôle le
temps. Maintenant les Noirs s’en
sortent.
40. ... Ixb2! 41. Kxb2 Jxd6
42. h3 Ja6 ½-½. Le pion «a»
va tomber et la position est nulle.
Évidemment le Roi noir est trop
dans les courants d’air pour que
les Noirs puissent espérer davan-
tage.

La plus grosse gaffe

Shakhriyar Mamedyarov (Ase)
– Pavel Eljanov (Ukr)

Tata Steel Wijk aan Zee 2016

Le plus gros bluff

Luc van Wely (Hol) –
Magnus Carlsen (Nor)

Tata Steel Wijk aan Zee 2016

20. f5! Un excellent sacrifice:
d’abord de pion, mais ce n’est
que le début!
20. ... exf5 21. Jxf5! gxf5 22.
Ih5 Id5! Tous les autres coups
perdent. 22. ... Jf8 23. Kb3
Ie8 24. Ixf8 Lxf8 25. Ixf7
Ixf7 26. Jd8+ Ie8 27. Ke6 et
gain; 22. ... Ja7 23. e6! fxe6 24.
Ixe8 Ixe8 25. Ke3! attaquant
a7 et e6; 22. ... Ixe5 23. Kh3
et gain.
23. Jxd5 Kxd5 24. Ixf7+
Kxf7 25. Hxf7 Lxf7 26. Kb3+
Lg6 27. Kg3+ Lf7. La posi-
tion est très inférieure pour les
Noirs, mais David Navara était en

Après une partie extraordinaire
dans laquelle son adversaire est
sur le point d'abandonner, «Shak»
Mamedyarov commet une erreur
comme on en voit tous les dix ans
à très haut niveau.
38. c5?? Kxb1 0-1. Tout peut
arriver à n’importe qui!

Dans cette position compliquée,
Magnus Carlsen décide de sacri-
fier une pièce contre un pion (et
un deuxième à venir) obtenant
un affaiblissement terrible du
Roi adverse.
23. ... Kg5!? Après 23. ... Hf6
la position était à peu près égale.
24. fxg4 Jxd4 25. Le1 Ke5 26.
He2 Jxg4 27. e4. Jusqu’ici le
sacrifice des Noirs était correct,
mais maintenant le champion du
Monde a été trop loin!
27. ... Jxg2?? Après 27. ... g5
la position aurait été compliquée.
28. Kh6+ Lf6

29. Jc3? 29. Kh4+! Kg5
(29. ... g5 30. Kh3 Jxe2+ 31.
Lxe2 Ixe4 32. Ixe4 Kxe4+
33. Ke3 et gain) 30. e5+! Lg7
(30. ... Le7 31. Kb4+ et mat à
suivre) 31. Kh7+ puis Kh8+

 22

Analyses

gagnait sur-le-champ.
29. ... Jd8 30. Kh3 Kg5 31.
Jf1+ Lg7 32. Kf3 Jd7 33.
Jf2 Jg4 34. Hf4? Après ce
coup la position passe (grande-
ment) en la faveur des Noirs. 34.
Hd4! avec la même idée de sacri-
fier sur e6 et de donner un échec
perpétuel (Kf8+, Jf7+, etc.)
était bien meilleur, car après 34.

... Kh4 (comme dans la partie)
les Blancs auraient pu jouer 35.
Hxc6 bxc6 36. e5 avec une posi-
tion à peu près égale.
34. ... Kh4 35. Ie2 Jg1+ 36.
If1 Lg8 37. He2? Une gaffe
dans une position déjà très diffi-
cile.
37. ... Jxf1+! 38. Lxf1 Jd1+
39. Lg2 Ixe4 0-1.

La plus grosse attaque

Yi Wei (Chi) –
David Navara (Cze)

Défense Berlinoise (C65)

1. e4 e5 2. Hf3 Hc6 3. Ib5
Hf6 4. d3 Ic5 5. Ixc6 dxc6 6.
Hbd2 0–0 7. Hc4 Hd7 8. Ke2
Je8 9. Id2 Id6 10. h4!? c5.
Peu après dans le tournoi, Sergey
Karjakin a amélioré cette par-
tie en jouant 10. ... Hf8 11. h5
He6, obtenant une position com-
pliquée face à Fabiano Caruana
(nulle en 60 coups).
11. h5 h6?! Un coup qui va être
fortement puni lors de l’attaque
de roque opposés.
12. 0–0–0 Hb8 13. Jdg1 Hc6.
13. ... Ig4 14. He3 n’aide pas
beaucoup les Noirs, qui n’ont pas
envie d’échanger leur bon fou de
cases blanches, et encore moins
envie d’ouvrir la colonne «g»
gratuitement.
14. g4 f6.

15. g5! Il n’y a pas à hésiter!
15. ... fxg5 16. Hxg5! Hd4 17.
Kd1 hxg5 18. Ixg5 Ie7 19.
Ie3! Simple et fort.
19. ... If6 20. h6 Je7. 20. ... g5
21. Ixg5! Ixg5+ 22. f4! exf4
23. Kh5 gagne pour les Blancs.
21. hxg7 Jxg7 22. Kh5 Ie6
23. Ih6 If7 24. Ixg7! Ixh5
25. Ixf6+ Lf8 26. Ixd8 He2+
27. Lb1 Hxg1 28. Ixc7 1-0.
Les Noirs vont sortir des débats
avec une pièce et plusieurs pions
de moins. Une partie expéditive!

Romain Edouard

gis./ma./bob. La règle sur les
licences adoptée en juin der-
nier par l’Assemblée des dé-
légués de la Fédération suisse
des échecs (FSE) sera appli-
quée pour les tournois débu-
tant dès le 1er avril et comp-
tant pour la Liste de classe-
ment en Suisse.

Cela signifie concrètement:
les organisateurs de tournois
doivent percevoir une taxe
supplémentaire de 20 francs
chez tous les participants qui
ne possèdent pas de licence
de la FSE, sont âgés de plus
de 20 ans et habitent en
Suisse ou au Liechtenstein,
indépendamment du fait
que ces participants soient
membres ou non de la FSE.

La taxe n’est valable que
pour le tournoi concerné. La
FSE facture ces licences de
tournoi lors de l’encaissement
des taxes pour la Liste de
classement. Un membre de la
FSE peut vérifier s’il dispose
d’une licence ou non sur la
liste des membres publiée
sur le site internet de la FSE:
www.swisschess.ch/membres-
formulaire.html

La règle suivante est en
vigueur depuis le 1er janvier

pour les tournois par équipes
comptant pour la Liste de
classement: L’obligation de
posséder une licence est en
vigueur, cependant avec deux
dérogations.
E 1e dérogation: Les
membres de la FSE non
licenciés peuvent jouer
deux parties par année dans
des tournois par équipes
comptant pour la Liste de
classement sans être obligés
de se procurer une licence.
Après la troisième partie –
indépendamment des équipes
avec lesquelles il a joué –
une licence ultérieure sera
facturée à la section principale
du joueur. Cette licence
ultérieure a la même valeur
qu’une licence annuelle pour
le reste de l’année.
E 2e dérogation: Une taxe
forfaitaire sera imputée aux
organisateurs pour les parties
jouées par des non-membres
de la FSE lors de tournois
par équipes comptant pour
la Liste de classement: 50
francs jusqu’à 10 parties,
100 francs jusqu‘à 20 parties,
puis 50 francs pour chaque
série jusqu‘à 10 parties
supplémentaires.

Nouvelle règle sur les licences
pour les tournois individuels

23

Chess Talents à La Tour-de-Peilz

Sous le titre Chess Talents, un
tournoi international juniors par
équipes aura lieu à La Tour-de-
Peilz, dans les locaux du Musée
Suisse du Jeu, du vendredi 22
au dimanche 24 avril. Organisé
avec le soutien du «Fonds pour
la promotion des échecs pour la
jeunesse en Suisse», il oppose-
ra quatre équipes nationales de
Suisse, d’Allemagne, de France
et d’Italie.

Les équipes seront composées
de 6 joueurs: 3 joueurs de moins
de 18 ans et 3 de moins de 14 ans,
avec au moins une féminine par
catégorie. Les sélections seront
faites par les Fédérations natio-
nales de chaque pays invité.

Composition de l’équipe
suisse: U18 MF Davide Arcuti,
Christophe Rohrer et Lena Geor-
gescu, U14 Fabian Bänziger,
Alexandre Zaza et Gohar Tamra-
zyan, Coach Markus Regez.

La première ronde débutera le
22 avril à 19h00. Les rondes 2 et
3 se joueront le samedi. Ces trois
rondes se joueront à la cadence
de 90 minutes + 30 secondes par
coup. Le dimanche le tournoi
se poursuivra en parties rapides
à la cadence de 15 minutes + 5
secondes par coup avec couleurs
inversées.

22 au 24 avril: tournoi international
juniors par équipes au musée du jeu

La cérémonie de clôture sera
agrémentée par un intermède
musical exécuté par le Quatuor
Balin dont les musiciens sont
aussi membres de l’Orchestre des
Jeunes de la Suisse Romande.

Plusieurs manifestations se-
ront organisées en parallèle. Une
simultanée sur 25 échiquiers
avec le Grand-Maître Yannick
Pelletier, le meilleur joueur de
l’équipe suisse: 5 titres de Cham-
pion Suisse 1995, 2000, 2002,
2010 et 2014 et 10 participations
aux Olympiades d’échecs depuis
1996. En 2015, il a battu les deux
premiers du classement mondial,
champion du monde en titre, le
Norvégien Magnus Carlsen et
l’Américain Hikaru Nakamura.

Les juniors sélectionnés pour
la simultanée seront issus des
écoles d’échecs de la Suisse ro-
mande.

Une exposition d’une collec-
tion privée de pièces d’échecs
sera présentée dans le cadre du
tournoi.

Une conférence sur l’histoire
du jeu, depuis ses origines à nos
jours, sera donnée par Jean-Mi-
chel Péchiné, rédacteur de la re-
vue «Europe Echecs». Elle sera
étayée par de nombreux docu-
ments et diapositives.

Au Chess Talents à La Tour-de-Peilz, MF Davide Arcuti, Christophe Rohrer, Lena Georgescu, Fabian Bänziger, Alexandre Zaza
et Gohar Tamrazyan jouent pour l’équipe Suisse (de gauche). (photos: Markus Angst)

Plusieurs manifestations seront
 organisées en parallèle, par exemple
une simultanée sur 25 échiquiers avec
le GM Yannick Pelletier.

L’entrée sera libre pour les
spectateurs et visiteurs.

Après 5 éditions du «Lau-
sanne Young Masters», qui avait
permis à l’élite mondiale de
jeunes de se mesurer au Musée
Olympique entre autres, cet évè-
nement est le plus important or-
ganisé pour les jeunes espoirs en
Suisse Romande.

Georges Bertola

 24

Interview de Roberto Schenker

Roberto Schenker
Date de naissance: 12 août 1986.
Domicile: Olten.
Etat civil: marié.
Clubs: Olten et Soleure.
Profession: entraîneur d’échecs
(entraîneur FIDE diplômé).
Elo actuel: 2088.
Plus haute cotation Elo: 2209
(janvier 2013).

«Je suis conscient que les clubs ont beaucoup
d’attentes face à ce nouveau département»

Parmi 14 candidat(e)s, le Comité
central de la Fédération suisse
des échecs a porté son choix sur
Roberto Schenker pour le poste
de responsable à 50% du départe-
ment «Formation et promotion de
la relève», dont la création a été
approuvée lors de la dernière As-
semblée des délégués de la FSE
(voir «RSE» 1/16). L‘Oltenois de
29 ans entrera en fonction le 1er
avril. Interviewé par la «RSE», il
présente les buts qu’il s’est fixés
pour ces prochains mois.

«RSE»: Qu’est-ce qui vous a in-
cité à présenter votre candidature
pour ce nouveau département?

Roberto Schenker: Premiè-
rement je dispose d’une riche ex-
périence pratique comme entraî-
neur d’échecs chez Chess4Kids,
à l’école primaire de Däniken,
auprès de jeunes Bernois très
doués et dans divers autres pro-
jets d’accompagnement des ta-
lents. Deuxièmement, je connais
très bien les défis touchant le
domaine de la relève au niveau
des clubs, du fait que j’ai été
responsable des juniors au Club
d’échecs d’Olten durant sept ans.
C’est un aspect important en vue
de mon nouveau travail, car je
gérerai un centre de coordination
et je serai la personne de contact
avec les sections. Troisième-
ment, à travers mon engagement
dans le projet d‘échecs à l’école

d‘Accentus l’an dernier, j’ai
acquis de nombreuses informa-
tions et connaissances passion-
nantes sur le potentiel de déve-
loppement des échecs à l‘école.
Et quatrièmement, durant toutes
ces années j’ai pu établir de pré-
cieux contacts avec des person-
nalités dans le monde des échecs
en Suisse, en particulier dans le
domaine de la relève.

Quels arguments avez-vous avan-
cés lors de l’entretien d’engage-
ment pour convaincre le Comité
central que vous étiez la bonne
personne pour occuper ce poste?

J’ai souligné en particulier
que je me considérais comme
un bon communicateur et un
bon intermédiaire entre les diffé-
rentes personnes engagées dans
le domaine de la relève en Suisse
et ensuite que je n’allais pas me
laisser freiner par les «vieilles
histoires».

Quels seront les principaux ac-
cents de votre nouvelle activité
durant les six premiers mois?

L’étude réalisée par la fon-
dation Accentus «Promotion des
échecs juniors en Suisse. Ana-
lyse, évaluation et mesures» et
présentée au Comité central a
relevé qu’il était vraiment né-
cessaire d‘agir au niveau de la
relève. Il s’agit maintenant de
réaliser aussi vite que possible les
mesures les plus importantes. Par
exemple l’adhésion à Jeunesse et
Sport (pour laquelle nous sommes
sur le bon chemin). Ou la création
d’une plateforme de formation et
de partage d’expériences pour les
responsables et entraîneurs ju-
niors. Ou la création d’un centre
de coordination pour les clubs.
Ou la mise à disposition d’un
matériel de formation ou d’ensei-
gnement professionnel spécifique

pour les échecs au service des
clubs, avec des accents comme la
notion de plaisir à l’entraînement,
le recrutement, la communication
et l’engagement vers l’extérieur.

Et quels buts poursuivez-vous à
plus long terme?

Tout au sommet de la liste
des priorités fixées par le Comité
central se trouve la reconnais-
sance des échecs comme forme
de sport auprès de J+S. Je suis
confiant dans le fait que nous
pourrons atteindre ce but dans les
trois prochaines années. De plus,
j’aimerais parvenir à ce que des
entraîneurs d’échecs bien for-
més soient engagés dans tout le
pays et que des cours d’échecs
pour juniors soient proposés
dans chaque commune centrale
d‘au moins 10 000 habitants. De
même, des liens étroits entre la
FSE, les associations régionales,
les clubs et les écoles d’échecs
me semblent importants.

Vous êtes engagé à 50% à la FSE.
Parmi les activités d’entraîneur
exercées jusqu’à présent, les-
quelles pourrez-vous conserver?

Il est certain que je conti-
nuerai à exercer mon activité
d‘entraîneur d’échecs, car j‘aime
travailler au front et je me consi-
dère comme un praticien. Mais
il est clair également que je de-
vrai réduire le volume de cette
activité. De combien? Cela reste
encore ouvert. Car j’ai beaucoup
de respect face à cette nouvelle
tâche à la FSE. Et je suis plei-
nement conscient que les clubs,
dont la décision prise lors de la
dernière AD a finalement permis
mon engagement, ont beaucoup
d‘attentes face à ce nouveau dé-
partement.

Interview: Markus Angst/
Traduction: Bernard Bovigny

25

Interview mit Roberto Schenker

Unter 14 Bewerber(inne)n hat
der Zentralvorstand des Schwei-
zerischen Schachbundes Rober-
to Schenker zum Leiter der an
der letzten SSB-Delegiertenver-
sammlung beschlossenen 50-Pro-
zent-Fachstelle für «Ausbildung
und Nachwuchsförderung» ge-
wählt (siehe «SSZ» 1/16). Der
29-jährige Oltner tritt die neu-
geschaffene Stelle am 1. April
an. Im Gespräch mit der «SSZ»
erläutert er die ersten Zielsetzun-
gen für die kommenden Monate.

«SSZ»: Was hat Sie bewogen,
sich für die neugeschaffene Fach-
stelle zu bewerben?

Roberto Schenker: Erstens
habe ich eine reiche, praktische
Erfahrung als Schachtrainer bei
Chess4Kids, an der Primarschule
Däniken, für hochbegabte Berner
und Zürcher Kinder und diverse
andere Begabtenförderungs-Pro-
jekte. Zweitens kenne ich die He-
rausforderungen im Nachwuchs-
bereich der Vereine bestens, da
ich während sieben Jahren Ju-

«Ich bin mir bewusst, dass die Vereine hohe
 Erwartungen in die neue Fachstelle setzen»

niorenleiter im Schachklub Olten
war – was deshalb ein wichtiger
Aspekt ist, weil ich in meinem
neuen Job ja auch Anlaufstelle
und Kontaktperson für die Sek-
tionen sein werde. Drittens habe
ich über meine Tätigkeit für das
Accentus-Schulschachprojekt im
vergangenen Jahr viele spannen-
de Informationen und Erkennt-
nisse über die Entwicklungs-
potentiale des Schulschachs ge-
wonnen. Und viertens habe ich in
all den Jahren wertvolle Kontakte
mit vielen Persönlichkeiten im
Schweizer Schach aufgebaut –
gerade im Nachwuchsbereich.

Mit welchen Argumenten haben
Sie im Bewerbungsgespräch den
Zentralvorstand überzeugt, dass
Sie die richtige Fachperson für
diesen Posten sind?

Ich habe insbesondere betont,
dass ich mich zum einen als gu-
ten Kommunikator und Vermitt-
ler zwischen den verschiedenen
in der Schweiz auf Nachwuchs-
ebene tätigen Personen sehe und
mich zum andern von «alten Ge-
schichten» nicht aufhalten lasse.

Welche Schwerpunkte setzen Sie
in Ihrem neuen Amt für die ersten
sechs Monate?

Die dem Zentralvorstand vor-
liegende Studie «Jugendschach-
förderung in der Schweiz. Ana-
lyse, Ansätze und Massnahmen»
der Stiftung Accentus hat erge-
ben, dass wir bezüglich Nach-
wuchs grossen Handlungsbedarf
haben. Nun geht es darum, die
wichtigen Massnahmen mög-
lichst schnell umzusetzen. Zum
Beispiel der Beitritt zu Jugend
und Sport (wo wir auf gutem
Weg sind). Oder die Schaffung
einer Ausbildungs- und Erfah-
rungsaustausch-Plattform für Ju-
gendleiter und -trainer. Oder die

Schaffung einer Anlaufstelle für
die Vereine. Oder die Bereitstel-
lung von professionellen schach-
spezifischen Ausbildungs- und
Unterrichtsmaterialen für die
Klubs mit Schwerpunkten wie
Spassfaktor im Training, Mit-
gliederwerbung, Kommunikation
und Auftritt nach aussen.

Und welche langfristigen Ziele
verfolgen Sie?

Ganz zuoberst auf der Prio-
ritätenliste des Zentralvorstan-
des steht die Anerkennung von
Schach als J+S-Sportart. Ich bin
zuversichtlich, dass wir dies in
den nächsten drei Jahren schaf-
fen. Zudem möchte ich errei-
chen, dass flächendeckend gut
ausgebildete Schachtrainer tätig
sind und dass in jeder Zentrum-
gemeinde mit mindestens 10 000
Einwohnern Schachtrainings für
Jugendliche angeboten werden.
Wichtig ist mir auch eine enge
Vernetzung von SSB, Regional-
verbänden, Vereinen und dem
Schulschach.

Sie sind zu 50 Prozent beim SSB
angestellt. Welche Ihrer bisheri-
gen Tätigkeiten als Schachtrainer
werden Sie weiterhin ausüben?

Sicher ist, dass ich weiterhin
als Schachtrainer tätig sein wer-
de, weil ich gerne an der Front
arbeite und mich als Praktiker
verstehe. Klar ist aber auch, dass
ich gewisse Pensen reduzieren
werde – welche, ist derzeit noch
offen. Denn ich habe einen gros-
sen Respekt vor dieser neuen
Aufgabe beim SSB. Und bin mir
sehr wohl bewusst, dass die Ver-
eine, die mit ihrem klaren Ent-
scheid an der letzten DV meine
Wahl letztlich ja erst ermöglicht
haben, hohe Erwartungen in die
neue Fachstelle setzen.

Interview: Markus Angst

Roberto Schenker
Geburtsdatum: 12. August 1986.
Wohnort: Olten.
Zivilstand: verheiratet.
Klubs: Olten und Solothurn.
Beruf: Schachtrainer
(diplomierter FIDE-Trainer).
Aktuelle ELO-Zahl: 2088.
Beste ELO-Zahl: 2209 (Januar 2013).

Roberto
Schenker:
«Ich möchte
erreichen,
dass flächen-
deckend gut
ausgebildete
Schach-
trainer tätig
sind.» (Foto:
Markus
Angst)

 26

Neues Förderkonzept für das Mädchenschach

Un nouveau concept de promotion des échecs féminins juniors

ma./rs. Nach der Delegiertenver-
sammlung 2015 strukturierte der
Zentralvorstand des Schweizeri-
schen Schachbundes (SSB) die
einzelnen ZV-Ressorts neu. Dabei
wurde das Ressort Marketing auf-
gelöst und dessen Aufgaben (Sek-
tionen und Regionalverbände,
Schulen und Behörden, Breiten-
schach, Werbung und Sponsoring)
an die Geschäftsstelle übergeben.

An die Stelle des Ressorts
Marketing trat das Ressort Nach-
wuchs, das Aktivitäten im Be-
reich der regionalen Nachwuchs-
förderung und Nachwuchsbe-
treuung fördert, organisiert und
koordiniert. Es ist Anlaufstelle
für die Leiter der Regionalkader,
Turnierorganisatoren, Jugend-
trainer, Vereine, Einzelpersonen,

Feste Verankerung im Ressort Nachwuchs
Schulen und Behörden und neu
speziell auch für das Mädchen-
schach.

Vor der Neustrukturierung
wurde das Mädchenschach vor
allem über die zweitägige Mäd-
chenmeisterschaft wahrgenom-
men. In der neuen Struktur gehört
die Abteilung Mädchenschach neu
zur Jugendturnierkommission ist
damit fest im Ressort Nachwuchs
verankert. Das neue Förderkon-
zept Mädchenschach basiert im
Wesentlichen auf drei Säulen.
E SSB-Juniorinnenbeauftrag-
te: Mit dem neuen Amt der SSB-
Juniorinnenbeauftragten erhält
die Förderung des Mädchen-
schachs eine neue Dynamik und
direkte Anlaufstelle. Die Verant-
wortliche Astrid Hofer ist für die

Administration und den Kontakt
zu den Eltern zuständig. Maria
Heinatz gestaltet die Mädchen-
trainings, die neu parallel zum
U14/U16-Kadertraining in Mag-
glingen stattfinden.
E Mädchenschach-Newsletter:
Seit Februar erscheinen zwei-
monatlich ein Mädchenschach-
Newsletter mit den aktuellsten
Informationen, Ergebnissen und
Entwicklungen.
E Mädchenturniere: Neu findet
neben der Schweizer Mädchen-
meisterschaft (24./25. September
im Raum Zürich/Ort noch nicht
definitiv bestimmt) ein Mädchen-
final U10/U12/U14/U16 mit den
vier besten Mädchen pro Kate-
gorie statt (11./12. Juni in Solo-
thurn).

ma./rs./bbo. A la suite de l’As-
semblée des délégués 2015, le
Comité central de la Fédération
suisse des échecs (FSE) a res-
tructuré ses différents dicastères.
Le dicastère du marketing a ainsi
été dissous et ses tâches (sections
et associations régionales, écoles
et autorités, échecs populaires,
publicité et sponsoring) ont été
confiées au secrétariat perma-
nent.

Le dicastère marketing a fait
place à un dicastère de la relève,
destiné à soutenir, organiser et
coordonner les activités dans le
domaine du développement de
la relève au niveau régional. Il
constitue un centre de coordina-
tion pour les responsables des
cadres régionaux, organisateurs
de tournois, entraîneurs juniors,
sociétés, personnes individuelles,

Un ancrage plus ferme dans le département
de la relève

écoles et autorités, ainsi que, do-
rénavant, en particulier pour les
échecs féminins juniors.

Avant la restructuration, les
échecs féminins juniors se ré-
sumaient essentiellement à un
championnat national sur deux
jours. Dans la nouvelle structure,
le domaine des échecs féminins
juniors est intégré à la commis-
sion des tournois juniors, il est
ainsi ancrée plus fermement dans
le dicastère de la relève. Le nou-
veau concept de promotion des
échecs féminins juniors se base
actuellement sur trois piliers:
E Responsable des juniores
à la FSE: Avec l’engagement
d’un nouveau délégué pour les
juniores à la FSE, la promotion
de échecs féminins bénéficie
d’une nouvelle dynamique et
d’un lieu de coordination direct.

La responsable Astrid Hofer est
chargée de l’administration et du
contact avec les parents. Maria
Heinatz gère les entraînements,
qui auront lieu en parallèle avec
ceux des cadres U14/U16 à Ma-
colin.
E Newsletter sur les échecs fé-
minins juniors: Depuis février,
une lettre d’information sur les
échecs féminins juniors paraît
tous les deux mois, et contient les
informations, les évolutions et les
résultats les plus récents.
E Tournois pour les jeunes
filles: En plus du Championnat
suisse des jeunes filles (24–25
septembre dans la région de Zu-
rich, lieu encore à déterminer),
aura lieu une finale des jeunes
filles U10/U12/U14/U16, avec
les quatre meilleures par catégo-
ries (11–12 juin à Soleure).

27

FernschachWas ziehen Sie?

9 Beispiele aus Gibraltar und Wijk an Zee

Lösungen auf Seite 42

De Rosa – Winter
Gibraltar Masters 2016

Tarr – Gulamali
Gibraltar Masters 2016

Van Wely – Carlsen
Wijk aan Zee 2016

Wie gewann Weiss entscheidend Mate-
rial?

Wie beantwortete Schwarz den letzten
weissen Zug Sc3-b5?

Kombiniere wie der Weltmeister.
Schwarz am Zug gewinnt!

Wie verhalf Weiss seinem Angriff zu ge-
waltigem Schwung?

Weiss am Zug. Eine Angriffsposition à
la carte!

Wie machte Schwarz hier kurzen Pro-
zess?

Blomqvist – Guthrie
Gibraltar Masters 2016

Martinez – Fiala
Gibraltar Masters 2016

Admiraal – Bok
Wijk aan Zee 2016

Wie nutzte Weiss die ungünstige Lage
des gegnerischen Königs?

Weiss gewinnt in grossem Stil. Wie ging
das?

Weiss rechnete mehrere Züge weit. Wie
kam er in Vorteil?

Adhiban – Drejew
Wijk aan Zee 2016

Pabalan – Goncalves
Gibraltar Masters 2016

Codenotti – Cordes
Gibraltar Masters 2016

 28

Seniorenturnier I in Zürich

Seniorenturnier II in Zürich

ke. Mit 120 Angemeldeten, von
denen nur einer krankheitsbe-
dingt nicht erschien, geriet beim
ersten Zürcher Seniorenturnier
der prächtige Turniersaal in der
«Linde Oberstrass» an die Gren-
ze seines Fassungsvermögens.

Fast mit jeder Runde wech-
selte die Spitzenposition, womit
das Turnier einen spannenden
Verlauf nahm. Am Schluss stan-
den drei Spieler punktgleich auf
dem Podest, wobei die Buchholz-

Full House in der «Linde Oberstrass»

Gordic vor Hertli und Gosch

Wertung über deren Reihenfolge
entschied. Für Hermann Sing-
eisen ist es der dritte Turnier-
sieg in Zürich. Er gewann gegen
Robert Schreiber, Bruno Kälin,
Günter Stoffregen, Werner Wei-
bel, Heinz Ernst und Mihailo
Gordic, teilte den Punkt mit Josef
Germann und Dragoljub Mikavi-
ca und verlor einzig gegen Benja-
min Huss. Ohne Niederlage blie-
ben Benjamin Huss, Josef Ger-
mann, Karl Eggmann, Wolfgang
Schott, Ulrich Eggenberger und
Roger Mayer.

Das Turnier verlief ohne nen-
nenswerte Zwischenfälle in ge-
wohnt freundschaftlich-sportli-
cher Atmosphäre, was die Arbeit
der drei Turnierleiter Karl Egg-
mann, Eugen Fleischer und Fritz
Keller wesentlich erleichterte.

Seniorenturnier I in Zürich: 1. Her-
mann Singeisen (Grüningen) 7 aus 9
(43). 2. Stanislav Valencak (Rütihof) 7
(42½). 3. Dragoljub Mikavica (Schaff-
hausen) 7 (42). 4. Benjamin Huss
(Hittnau) 6½ (44½). 5. Mihailo Gordic
(Zürich) 6½ (44½). 6. Linus Capraro
(Zürich) 6½ (43). 7. Josef Germann
(Wil/SG) 6½ (41½). 8. Karl Eggmann
(Schönenberg/ZH) 6½ (41½). 9. Jürg
Hertli (Reinach/AG) 6½ (38½). 10.
Ciril Trcek (Nürensdorf) 6½ (34). 11.
Horst Zesiger (Neftenbach) 6 (41½).
12. Al fred Lässer (Effretikon) 6 (39).
13. Heinz Ernst (Ostermundigen) 6
(37½). 14. Ernst Zindel (Cham) 6 (36).
15. Oswald Staub (Zug) 6 (35½). 16.
Arnold Torricelli (Hinwil) 6 (34½). 17.
Wolfgang Schott (Rüschlikon) 6 (34).
18. Jurij Janzek (Zürich) 5½ (40) 19.
Werner Eggenberger (Thalwil) 5½
(39½). 20. Fritz Keller (Zürich) 5½
(38½). – 119 Teilnehmer.

Buchholz-Sieger I:
Hermann
Singeisen.
 (Foto: ke.)

ml. Zum zweiten Zürcher Senio-
renturnier konnte Turnierleiter
Karl Eggmann vier Teilnehme-
rinnen und 88 Teilnehmer be-
grüssen. Die Doppelführung des
Turniers hat sich auch im vierten
Jahr bewährt und zu einem guten
Ausgleich der Teilnehmerzahlen
geführt, wobei sich wiederum
zahlreiche Spieler an beiden Tur-
nieren beteiligten.

Im stark besetzten Feld er-
kämpfte sich Mihailo Gordic
dank der besten Buchholz-Wer-

tung des Siegertrios seinen ersten
Turniersieg bei den Schweizer
Schach Senioren, indem er mit
fünf Siegen und vier Unentschie-
den 7 Punkte aus neun Partien
holte. Mit 6½ Punkten folgen vier
Spieler.

Unbesiegt blieben neben
dem Turniersieger auch Man-
fred Gosch, Hansjörg Illi, Ernst
Zindel und Edi Freiburghaus. In
der inoffiziellen ELO-Auswer-
tung schwang Martin Lanz mit
einem Gewinn von 62 Punkten
weit oben aus. Auch das zweite
Turnier fand wiederum in aus-
gezeichneter Atmosphäre ohne
jegliche Konflikte und besondere
Vorkommnisse statt.

Für 2017 hat der Vorstand der
Schweizer Schach Senioren die
Daten für das 17. und 18. Tur-
nier im prächtigen Zunftsaal zur

«Linde Oberstrass» wie folgt
festgelegt: 16.–26. Januar und
13.–23. Februar.

Seniorenturnier II in Zürich: 1. Mihailo
Gordic (Zürich) 7 aus 9 (43½). 2. Jürg
Hertli (Reinach/AG) 7 (43). 3. Manfred
Gosch (Pfäffikon/ZH) 7 (42). 4. Peter
Baur (Zürich) 6½ (43½). 5. Hansjörg
Illi (Rapperswil/SG) 6½ (42½). 6. Nor-
bert Pfitzer (D) 6½ (40). 7. Heinz Ernst
(Oster mundigen) 6½ (38½). 8. Ernst
Zindel (Cham) 6 (43). 9. Anton Brug-
ger (Steinhausen) 6 (41½). 10. Günter
Stoffregen (Zürich) 6 (40½). 11. Jürg
Morf (Landschlacht) 6 (40). 12. Stanis-
lav Valencak (Baden-Rütihof) 6 (39½).
13. Edi Freiburghaus (Zollikofen) 6
(37½). 14. Jurij Janzek (Zürich) 6 (34).
15. Martin Lachat (Zürich) 6 (32½). 16.
Fritz Keller (Zürich) 5½ (40½). 17. Ciril
Trcek (Zürich) 5½ (39½). 18. Eugen
Schwammberger (Luzern) 5½ (38½).
19. Heinz Linder (Zofingen) 5½ (38). 20.
Siverio De Marchi (Ascona) 5½ (37). –
92 Teilnehmer.

Buchholz-Sieger II:
Mihajlo Gordic.
 (Foto: ke.)

29

Seniorenschach

Stancos Husarenritt in Zürich
11. Ib5. Nigel Short meinte ein-
mal: Wann immer man mit Weiss
f4–f5 spielen könne, solle man es
tun – sogar mit Bauernopfer. Hier
zum Beispiel mit folgendem Ab-
spiel: 11. f5 Hde5 12. Ke3 gxf5
13. Ixf5 Kd7 (13. … Ixf5 14.
Jxf5 Kd7 15. Jf1 0–0–0 16.
d4) 14. Ixe6 fxe6 (14. … Kxe6
15. Hf4 Ih6 16. d4 Hg6 17.
Kxe6+ fxe6 18. Hxe6) 15. d4
mit weissem Vorteil.
11. … Kb6 12. d3 Hf6? Mit 12.
… 0–0–0! könnte man den ag-
gressiven Zug f4–f5 entschärfen.
13. Hg3. Schon jetzt wäre 13. f5
bärenstark!
13. … a6 14. Ia4 Ig7? Besser
wäre 14. … Hd5.
15. f5!! Jetzt ist dieser Themazug
noch stärker. Er öffnet die f- und
die e-Linie sowie die Diagonale
c1–h6.
15. … Id7. Schwarz hätte sich
wohl auf 15. … gxf5 einlassen
müssen.
16. fxg6 fxg6? Nur noch 16. …
0–0 hätte eine kleine Überle-
benschance geboten.

Damenopfer 20. … Kxe5, um
das Ende hinauszuzögern.
21. Ixf6 Ixa4? Jetzt wäre be-
reits ein Matt in 5 Zügen mög-
lich, aber auch 21. … Kxf6 22.
Ixd7+ Lxd7 23. Kxb7+ hilft
nicht mehr.
22. Jae1+ Ld7 23. Je7+. Der
Zangenangriff 23. Kxb7+! wür-
de noch schneller zum Matt füh-
ren: 23. … Ld6 24. He4+ Le6
25. Hg5+ Ld6 26. Je6#.
23. … Ld6 24. Kf4+ Lc6 25.
Kc7+ Lb5 26. He4. Oder 26.
Kxb7+ La5 27. b4+ cxb4 28.
cxb4#. Natürlich hätte Zesiger
hier aufgeben können, aber er
wollte seinem Gegner die Freude
nicht nehmen, das schöne Werk
zu vollenden.
26. … b6 27. Hd6+ La5 28.
Hc4+ Lb5 29. Kxb6# 1:0.
Ein Bilderbuchschluss fürs Auge!
Die ganze Partie ist ein schönes
Anschauungsbeispiel für den
Themazug f4–f5. Mit diesem
Sieg legte Valencak den Grund-
stein für den zweiten Schlussrang
in diesem stark besetzten Turnier.

Analysen: Jürg Morf

Scharf, aber zweischneidig: Stanislav
Valencak. (Foto: Karl Eggmann)

ke. Stanislav Valencak, unter
Freunden Stanco genannt, ist
bekannt für seinen originellen,
kompromisslosen Angriffsstil.
Mit dieser Kurzpartie aus dem
ersten Turnier in Zürich gegen
einen wesentlich höher eingestuf-
ten Spieler lieferte er eine Kost-
probe.

Stanislav Valencak
(Baden-Rütihof) –

Horst Zesiger (Neftenbach)
Sizilianisch (B21)

1. e4 c5 2. f4. Der McDonnell-
Angriff, der 1834 erstmals in der
Turnierarena erschien, ist scharf,
aber zweischneidig. Zumeist
wird er heute mit 2. Hc3 vorbe-
reitet (Grand-Prix-Angriff), um
die direkte Erwiderung 2. … d5
zu erschweren.
2. … Hf6. Dieser provokative
Zug wird selten gespielt. Häufi-
ger sind 2. … Hc6, 2. … d5, 2.
… e6, 2. … d6 oder 2. … g6.
3. e5. Valencak lässt sich nicht
zweimal bitten. Sicherer wären 3.
Hc3 oder 3. d3.
3. … Hd5 4. Kf3 Hb4. Eine
kühne, aber riskante Neuerung.
Solider wäre 4. … e6.
5. Ha3 d6 6. c3 H4c6 7. exd6?!
Mit dem nachhaltigeren 7. Kg3
könnte Weiss den Bauern e5 stüt-
zen, den schwarzen Königsflügel
lähmen und das Feld f3 für den
Springer räumen.
7. … exd6. Die Computer se-
hen Schwarz trotz der Springer-
Odyssee leicht im Vorteil.
8. Id3 g6. Schwarz sollte die
Entwicklung mit 8. … Ie7 vor-
antreiben.
9. He2 Ie6? Zesiger übersieht
die Hauptidee der weissen Eröff-
nung, den thematischen Vorstoss
f4–f5! Besser wäre 9. … Ig7!?
10. 0–0. Nun ist Weiss im Vorteil.
10. … Hd7. Vorzuziehen wäre
10. … f5, um den Absichten von
Weiss zuvorzukommen.

17. Hc4 Kc7 18. If4 He5? Ein
vergeblicher Versuch, das offene
Scheunentor zu blockieren. Mit
18. … 0–0 könnte das Schlimms-
te noch verhindert werden.
19. Hxd6+. Ein schönes
Scheinopfer leitet die Exeku-
tion ein.
19. … Kxd6 20. Ixe5 Kf8. Die
Computer sehen nur noch das

 30

Ticino

Antognini nuovo
campione ticinese

E’ Francesco Antognini (foto) il
nuovo campione ticinese indivi-
duale. Subentra, nell’albo d’oro
della manifestazione organizzata
dal Circolo di Locarno a nome e
per conto della Federazione scac-
chistica ticinese, al MF Fabrizio
Patuzzo, che dopo spareggio tec-
nico ha dovuto accontentarsi del
titolo di vice-campione. L’edizio-
ne 2016 del Campionato Ticine-
se Individuale è stata organizzata
dal Circolo della Città del: Ver-
bano, che quest’anno festeggia i
propri 100 anni dalla fondazione,
presso il Ramada Hotel «La Pal-
ma au Lac».

Vi hanno partecipato una tren-
tina di appassionati, quasi tutti i
migliori ticinesi e un giovane
russo, il MI Nikita Petrov. Il tor-
neo è stato molto combattuto e
incerto e le sorprese non sono di
certo mancate. Il grande favorito
Petrov ha fatto valere le proprie
capacità e con 4½ punti ha con-
quistato il torneo. L’assegnazione
del titolo cantonale, per contro, è
stata in dubbio fino all’ultimo se-
condo. Come figura nel sito della
FSTi, «prima dell’ultimo incon-

tro erano ancora in corsa ben 6
giocatori. I 5 turni non sono poi
bastati per separare i contendenti
ed è stata necessaria l’appendice
degli spareggi, a cui sono stati
ammessi il già citato Antognini e
il MF Fabrizio Patuzzo, campio-
ne in carica. Simone Medici, pur
concludendo con gli stessi punti
dei due finalisti è stato penalizza-
to dallo spareggio tecnico (Buch-
holz) e ha concluso il torneo ai
piedi del podio.»

Francesco Antognini ha così
conquistato il suo primo alloro

cb. A sole tre settimane dal
Campionato Ticinese Indivi-
duale 2016, la città di Locarno
ha ospitato un’altra importan-
te manifestazione scacchistica.
Nell’ambito dei festeggiamenti
del 100esimo anniversario dal-
la fondazione del locale circolo,
SwissChessTour ha organizzato
un Open Internazionale.

Il favorito della vigilia, il
GM lettone Zigurds Lanka, non
ha mancato il successo e con
4½ punti ha distanziato di alme-
no un punto tutti gli inseguitori.
Tra i 5 giocatori che hanno con-

Locarno: vince il GM Lanka

Francesco Antognini: campione ticinese.
 (foto: Markus Angst)

cluso con 3½ punti, ad avere la
meglio per spareggio tecnico è
stato il maestro fide italiano Va-
lerio Luciani, che ha così con-
quistato il secondo rango.

Claudio Boschetti si è clas-
sificato al terzo rango e nel cor-
so del torneo è uscito sconfitto
unicamente dal match contro
GM baltico. Al quinto rango
troviamo Simone Medici, che
dopo un’entrata in materia diffi-
coltosa ha saputo rialzare la te-
sta. Pietro Gervasoni (2½ p.) ha
ottenuto l’ottavo rango, mentre
Stefan Graf (1½ p.) il 19esimo.

cantonale! Dopo 6 podi, ottenuti
tra il 2002 e il 2013, si tratta sicu-
ramente di un titolo più che me-
ritato per uno dei maggior inter-
preti del nobil giuoco in Ticino.
In occasione della premiazione
sono pure stati attribuiti premi
speciali a Cristian Matei (Trento,
1° <1900), Stefan Graf (Bellin-
zona, 1° <1700), Dario Cittadini
(Serravalle, 1° seniore) e Davide
Zani (Biasca, 1° U16).

Nuovi campioni
giovanili

Lodrino, che quest’anno festeg-
gia i suoi primi 30 anni di vita, ha
ospitato domenica 6 marzo i cam-
pionati ticinesi giovanili 2016. A
incrociare i pezzi sulla scacchiera
sono stati complessivamente una
cinquantina di giovani promesse
ticinesi, ripartite per l’occasione
in quattro distinte categorie. Tra
i più giovani (U10) ad imporsi
è stato il luganese David Miluti-
novic, che ha sbaragliato la con-
correnza imponendosi in tutti i
turni previsti. Il sottocenerino
ha preceduto Gabriele Pura
 (Cugnasco) e Ivan Bosov (Minu-
sio), che hanno concluso entram-
bi con 4 punti.

Tra gli U12 il dominatore è
stato il chiassese Francesco Rai-
mondi. Raimondi, punti 5 su 5,
ha preceduto i locarnesi Andrea
Pagano, p. 4 e Sebastian Bran-
ca, p. 3. Onore al circolo Biasca
e Valli che tra gli U14 ha occu-
pato tutti i gradini del podio con
Davide Zani (Biasca, 5 p.), Julian
Nervi (Biasca, 4 p.) e Kim Poik
(Malvaglia, 3½ p.).

Tra gli U20 il titolo U20 è sta-
to riconquistato da Adriano Käp-
peli, grande favorito della vigilia.
Come nel 2015 il bellinzonese
ha dovuto fare capo agli spareg-
gi lampo per aver la meglio del
secondo classificato Beniamino
Gabaglio (Stabio), con Mattia
Malingamba (Biasca) a comple-
tare il podio. Sergio Cavadini

31

ChessBase Datenbanken Programme Preis
ChessBase 13 – Start Paket 179.90
ChessBase 13 – Mega Paket 269.90
ChessBase 13 – Premium Paket 369.90
ChessBase 13 – Upgrade von ChessBase 12 99.90

Schachprogramme
Fritz 15 69.90
Komodo Chess 9 / Houdini 4 Standard / Junior 13.8 79.90
Houdini 4 Pro / Rybka 4 / Hiarcs 13 Multiprozessor 99.90
Rybka 4 / Hiarcs 13 49.90
Fritz for Fun 14 29.90
Fritz & Fertig Folgen 1 bis 4 27.90

Datenbanken
Big Database 2016 59.90
Mega Database 2016 159.90
Mega Database 2016 – Update von Mega 2015 59.90
Eröffnungslexikon 2015 99.90
Corr DB 2015 99.90
Fritz Powerbook 2016 49.90
Endspielturbo 4 59.90

Schachtraining / Video Training DVD
Fritz Trainer DVD's 27.90-29.90
ChessBase Schachbox 79.90

Online Schachspielen
Classic Mitgliedschaft auf Schach.de 40.00
Premium Mitgliedschaft auf Schach.de 62.00

ChessBase Magazin
Chessbase Magazin Einzelausgabe 22.50
ChessBase Jahresabonnement (6 Ausgaben) 112.50
ChessBase Jahresabonnement (6 Ausgaben) + EXTRA 162.00

Schachuhren
DGT 2010 SG 69.90
DGT 3000 84.90
DGT Easy Plus 39.90
DGT 1001 29.90
DGT Universal Koffer für 10 DGT 2010 Uhren (Aluminium) 55.90

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

www.schach-shop.ch

 32

Fernschach

Immer wenn ich gar nicht weiss,
was ich schreiben soll, stöbere ich
in den alten Fernschachspalten
herum. Vielleicht gibt es dort ja
Dinge zu finden, die ich recyceln
könnte.

In «SSZ» 3/12 steht unter dem
Titel «Chlötzli spilä isch doof»:
«Die meisten Menschen ler-
nen das schon im Kindergarten.
Wir Schachspieler sind da etwas
schwerer von Begriff. Erst sehr
spät gelangen wir (wenn über-
haupt) zur Erkenntnis, dass es
viel mehr Spass macht, gegen den
Mann statt gegen die Figuren zu
spielen. Mein Lieblingsweltmeis-
ter Emanuel Lasker (…) schwin-
delte sich immer wieder aus ver-
lorenen Stellungen heraus. Mit
Glück und Zufall hatte das aber
nichts zu tun, sondern war die lo-
gische Folge seiner psychologi-
schen Spielweise. Lasker drängte
Angriffsspieler in die Verteidi-
gung, wirbelte gegen ruhige Posi-
tionsspieler und quälte kreative
Geister mit Endspieltechnik.»

Schach findet im Kopf statt,
und die Psychologie greift den
Gegner genau dort an.

Die Schiendorfer-Variante

Ich behaupte mal, dass Lasker
gegen einen Positiönler die ag-
gressive weisse Bauernstellung
bevorzugt und mit möglichst vie-
len Figuren am Brett gewirbelt
hätte. Gegen einen kreativen An-
griffsspieler würde er vermutlich
die soliden schwarzen Steine ge-

wählt und im Endspiel mit weni-
gen Figuren die Schwächen des
Königsflügels massiert haben.

Die Stammpartie 2005

In «SSZ» 10/08 ist eine meiner
ersten Fernschachpartien kom-
mentiert. Als die Partie gespielt
wurde, war die solide Taimanow-
Variante in eine Krise geraten.
Die Anziehenden hatten entdeckt,
dass sie mit der langen Rochade
und einem fulminanten Bauern-
sturm die Verteidiger am Königs-
flügel überrennen konnten.

Das Besondere an der Partie
ist, dass Schwarz keine Anstalten
macht, den weissen Bauernsturm
zu verhindern, sondern den An-
greifer einfach in ein verlorenes
Endspiel stürmen lässt. Das muss
für einen angriffslustigen Weis-
sen, der einen offenen Sizilianer
spielt und den Nachziehenden am
liebsten schon in der Eröffnung
mit den Springern vom Brett op-
fern möchte, ziemlich frustrierend
gewesen sein.

Josep Guevara i Pijoan –
Reinhard Schiendorfer
Spanien – Schweiz 2005

1. e4 c5 2. Hf3 Hc6 3. d4 cxd4
4. Hxd4 e6 5. Hc3 Kc7 6. Ie3
a6 7. Kd2 Hf6 8. f3?! b5 9. g4
Hxd4! Damals waren 10. h6
(Verhinderung von g5) oder 10. d6
(räumt das Feld d7 für den Hf6)
fast obligatorisch.
10. Kxd4 Ib7! Schwarz igno-
riert die Drohung 11. g5 und be-
reitet sich auf das Endspiel vor.
Der Läufer drückt gegen e4 und f3
und schränkt die weissen Expan-
sionsgelüste ziemlich ein.
11. g5 Hh5. Und der Springer tut
es ihm gleich. Er kontrolliert das
Feld f4 und verhindert so auf eine
zweite Art und Weise, dass Weiss
seine ramponierte Bauernstellung
reparieren kann.

12. 0–0–0 Jc8 13. Jd2?! Meine
Variante ist sehr zuverlässig, und
ich habe noch nie eine Partie da-
mit verloren. Wobei…das nicht
ganz der Wahrheit entspricht. In
einer SMM-Partie spielte Emilian
Hofer das viel stärkere 13. Kd2.
Obwohl ich diesen Zug ausgiebig
analysiert hatte und die schwarze
Stellung deshalb bestens kannte,
war ich richtiggehend geschockt,
dass mein junger Gegner das am
Brett finden konnte. Ein ganz
grosses Kompliment von meiner
Seite!
13. Ic5 14. Kxc5 Kxc5 15.
Ixc5 Jxc5 16. Jg1 Le7. Der
Plan ist aufgegangen. Weiss hat
seine Bauernstellung irreparabel
geschwächt, während Schwarz
ideale Positionen für das Endspiel
bezogen hat. Der Rest ist eine Sa-
che der Technik.

17. He2 h6!! 18. h4 g6 19. a3
d6 20. c3 e5!! 21. Ih3 hxg5
22. hxg5 Hg7 23. Ig4 Ic8 24.
Jdd1 Jh4 25. Ixc8 Jxc8 26.
Ld2 He6 27. Jg2 Jch8 28.
Le3 Jh1 29. Jdg1 Jxg1 30.
Jxg1 Jh5 31. Hc1 Hxg5 32.
Hd3 a5 33. Jg2 f5 34. Hf2 Lf6
0:1.

Im Fernschach 2010

Inzwischen hat die lange Rocha-
de die Fortsetzung 8. f3 praktisch
verdrängt und bringt den Weissen
im Fernschach 64 Gewinnpro-

33

Fernschach

zente (Fernschach-CD 2015 von
Herbert Bellmann), im Nahschach
sogar 65,2 Prozent (CB Mega-
Datenbank 2015) ein.

Virginijus Dambrauskas –
Reinhard Schiendorfer
Jubiläumsturnier, 2010

8. 0-0-0 Ie7! 9. f3 b5! Die Ge-
winnprozente liegen jetzt nur
noch bei 56,8 bzw. 52,2 Prozent.
Das zeigt, dass Schwarz auf dem
richtigen Weg ist. Bemerkenswert
ist, dass nur ein Drittel der Nah-
schachpartien mit Remis enden.
Beide Seiten haben also gute
Möglichkeiten, auf Gewinn zu
spielen.
10. g4 Hxd4! Seit 2013 hat sich
dieser Figurenabtausch zur Haupt-
variante gemausert – mit einigem
Vorteil (45 Prozent) für Schwarz!
11. Ixd4 Ib7! Ich habe auch
mit dem Zwischenzug 11. b4
(Robson 2009) experimentiert.
Altrichter (2012) und Fessler
(2013) haben diese Alternative
später aufgegriffen, aber der Läu-
ferzug ist systemgerecht.
12. h4?! Häufiger wird g5 Hh5
gespielt. Zum Beispiel: a) Lb1
0–0, He2 f5! (Salvador Marques
2010) oder b) Ie5 sieht gefähr-
lich aus, aber Kxe5, Kxd7 Lf8,
Kxb7 Ixg5+ ist völlig okay
(Proehl – Holroyd 2014).
12. … d5 13. g5 Hh5 14. exd5
b4 15. He4 Ixd5 16. Ke3 Jc8
17. Jd2.

Spiel wird weiterhin durch den ge-
schwächten Königsflügel belastet.
Es ist nicht leicht, einen Angriff zu
führen, wenn Schwarz Einbruchs-
felder (Kf4 oder Hg3) zur Verfü-
gung hat und jeder Figurentausch
einen Schritt in Richtung verlore-
nes Endspiel bedeutet.
17. … Ixe4 18. fxe4 0–0 19.
Jhh2 e5 20. Ib6 Kc6 21. Jd5
Hf4 22. Ja5 h6 23. Id4 Jfd8
24. Ixe5 hxg5 25. hxg5 He6
26. If4 Hxf4 27. Kxf4 Ic5
28. Jxa6 Kc7 29. e5 Id4 30.
Id3 Ixb2+ 31. Lxb2 Kc3+
32. Lb1 Jxd3 33. cxd3 Kxd3+
34. Lb2 Kxa6 35. Kf3 Ke6 36.
Ke4 g6 37. Jd2 Je8 38. Jd3
Kc8 39. Ke3 Kf5 40. Jd5 Lg7
41. Kd4 Lh7 42. Jc5 Lg8 43.
Kxb4 Kxg5 44. a4 Jd8 45.
Ke4 Kd2+ 46. Jc2 Kd1 47.
Kb4 Kd5 48. Jc5 Kd3 49. a5
Ke3 50. e6 Kxe6 51. Kc3 Je8
52. La3 Lh7 53. Kd3 Ke1 54.
Kh3+ Lg7 55. Kc3+ Kxc3+
56. Jxc3 f5 57. a6 Ja8 58. Jc6
f4 59. Lb4 f3 0:1.

Im Nahschach 2013

In «SSZ» 2/11 gab «Vishy» Anand
anlässlich eines Simultans in Zü-
rich meinem Bruder Andreas ein
Interview: «Partien sammlungen
stehen jetzt online zur Verfügung,
und wir können sehen, dass Fern-
schach eine un glaubliche Tie-
fe hat. Wir neh men erstaunt zur
Kenntnis, dass viele Eröffnungen,
die wir jetzt auf höchster Ebene zu
spielen beginnen, schon vor lan-
ger Zeit durch Fernschach-Spieler
aus gearbeitet wurden.»

Fabiano Caruana –
Peter Swidler

29. EU-Cup, 2013
11. Ixd4. Die von Szabo ange-
gebene Variante 11. Kxd4 Ib7
12. g5 Hh5 13. Jd2!? Jc8!
14. Jg1 Ic5 15. Kxc5 Kxc5
16.Ixc5 Jxc5 ist nahezu iden-
tisch mit meiner Stammpartie.
11 ... Ib7 12. Lb1 0–0 13. Kf2.

Sie müssen verzeihen, aber ich bin
ziemlich stolz, dass Weltklasse-
spieler wie Swidler, Topalow, Giri
und Morosewitsch meine Varian-
te spielen. Caruana und Karjakin
adeln die Hauptvariante zusätz-
lich, indem sie ihr ausweichen.
13. … Jac8 14. Jg1 Ic6 15.
Id3 b4 16. He2 d5 17. g5 Hh5
18. exd5 Ixd5.

Ich habe natürlich keine Ahnung,
ob Swidler und Caruana meine
Fernschachpartien tatsächlich ge-
kannt haben, aber die Ähnlichkeit
der Stellungen ist schon ziemlich
verblüffend.
19. Jg4 e5! 20. Ie3 Kc6 21.
Jf1 g6 22. Hc1 f5 23. gxf6
Hxf6 24. Jgg1 Hh5. Kd2
Ixf3 26. Hb3 Jfd8 27. Kf2
Jf8 28. Ih6 Jf7 29. Ke3 e4
30. Hd4 Kd5 31. Hxf3 exd3 32.
Kxd3 Kxd3 33. cxd3 If8 34.
Id2 Id6 35. Hg5 Jxf1+ 36.
Jxf1 Ixh2 37. Ixb4 Ie5 38.
He6 Hg7 39. Je1 Ig3 40. Je4
Je8 41. Hc5 h5 42. Ic3 Jxe4
43. Hxe4 If4 44. Lc2 Hf5
45. Ld1 Lf7 46. Id2 Ie5 47.
b4 Le6 48. a4 Hg3 49. Hxg3
Ixg3 50. b5 axb5 51. axb5 Ld5
52. Ie3 Id6 53. Le2 Ic5 54.
Ig5 Ib6 55. Lf3 Lc5 56. Le4
Ic7 57. d4+ Lxb5 58. Ld5
Ig3 59. Ie3 Lb4 60. Le6 h4
61. d5 Lc4 62. d6 Ixd6 63.
Lxd6 Ld3 64. Ig1! Le4 65.
Le6 g5 66. Lf6 Lf4 67. Ih2+
Lg4 68. Lg6 Lh3 69. Lxg5
Lxh2 70. Lxh4 ½:½.

Reinhard Schiendorfer
Weiss ist es gelungen, Figuren-
tausch zu vermeiden, aber sein

 34

Terminkalender / Agenda 2016Problemschach

15066 Baldur Kozdon
Münster (DE)

Lösungen mit Kommentaren bis 1. Juni 2016 an Martin Hoffmann,
Neugasse 91/07, 8005 Zürich, E-Mail: martin.hoffmann@swisschess.ch

15065 Eligiusz Zimmer
Piotrkow Tryb (PL)

Lösungen
aus «SSZ» 8/2015

15049 Ch. Handloser. 1. Id4? (2.
Hd6 A) Jg4 a 2. Je5 B 1. … Jf4/cxd4 2.
Jxf4/Ka5; 1. … Jgg3! – 1. Kh4! (2. Je5
B) Jg4 a 2. Hd6 A (MW) 1. … Jf4(Jxe3)
2. K(x)f4 (MW) 1. … Ixg7 2. Kxg5. Le
Grand mit Block und Linienöffnung (Autor).
«Schnörkellos perfekt komponiert – ein
würdiges Widmungsproblem für den ver-
storbenen Zweizüger-GM H. Ahues» (RO).

15050 G. Schaffner. 1. Le7? (2. Je6)
Ia3! – 1. Lxd7! (2. Je6) cxb5 2. Kh8 A/
Hd3 B/d4 C/Jc5 D 1. … Kxe4/Jxe4/
Hxe4/fxe4 2. Kh8 A/Hd3 B/d4 C/Jc5 D
(1. … Lxe4/Ie8+ 2. Jd4/Kxe8). Fleck-
Quadrupel im Variantenspiel statt in der
Drohung. «4 Stocchi-Blocks mit perfekter
Dualvermeidung» (RO). – «Schlagender
Schlüssel mit einem Task von 11 zurück-
schlagenden Zügen» (PN).

15051 G. Atajants. Satz: 1. … Hc2 2.
Kh1+ Jg2 3. Kxg2 – 1. Hxd5! (2. Hdf6+
A! [2. Hxc3+ B?] exf6, Hxf6 3. Jd4) c5 2.
Hc3+ B! (2. Hdf6+ A?) Ixc3 3. Ib7 1.
… Hf3 2. Hf2+ C! (2. Hgf6+ D?) Jxf2 3.
Kf5 1. … Hc2 2. Hgf6+ D! (2. Hf2+ C?)
~ 3. Kf5 1. … e5 2. Hdf6+ A! (= Drhg.;
2. Hgf6+ D?) Hxf6 3. Hxf6 (1. … c3 2.
Hh2 [3. Kg4, Kf5, Ke6] Hh6,Jf2 2. Ke6
2. … g4 3. Kxg4 2. … Jc4 3. Kf5) 1. …
Ixe3 2. Hf2+ Ixf2/Jxf2 3. Kf5/Kxe3 1.
… Ld3 2. Hb4+ Le4 3. Jd4). Dual avoi-
dance. Sacrifice of wHH with different
motivations. Changed mates. (Autor). «Ge-
diegenes Springreiten um den sL herum
bringt grossen Löserspass» (RO).

15052 A. Grinblat. 1. bxc3! (2. Jxe3+!
dxe3 3. d3) Hc5 2. Hc4! (3. Ixd5, Jxd4,
Nowotny) 1. … exd2 2. c4! (3. Ixd5,
Jxd4, Nowotny) 1. … dxc3 2. Hxd5! (3.
Hxc3) Ixd5 3. Ixd5. «Einfacher w -
Schlag als Schlüssel mit zwei Nowotny’s
in der Lösung!» (JB).

15053 W. Koschakin. 1. Jc1, Ja4?
Le3! 1. Jc8? Lf3 (1. … d2? 2. Ke2 1.
… Le5? 2. Ke8+ Ld6 3. Jc6) 2. Kxd3+
Lf2 (2. … Lg2 3. Jc2+ usw.) 3. Jc2+
Lg1/Le1 4. Kd1/Ke2; 1. … Le3! – 1.
Jc2! (2. Je2+ dxe2/Lf3 3. Kxe2/Kxd3)
Le3 (1. … Le5? 2. Ke8+ Ld6 3. Jc6) 2.
Jh2! (3. Lf5, Lg4) Le4! 3. Je2+! dxe2/
Lf3 4. Kxe2/Kxd3. «Schöne, gar nicht so
einfach zu lösende Miniatur mit doppeltem
T-Opfer, das letzte mit Knalleffekt!» (RO).

15054 M. Degenkolbe. 1. Id3! (2.
Jb1) c2 2. He3! Ld2 3. Hxc2 (3. Ixc2?)
Lc1(Ld1) 4. He3(+) Ld2! (4. … Lc1 5.
Hf1 Ld1 5. Jb1 4. … Le1 5. Jb2 b3 6.
Je2) 5. Hf1+ Le1 6. Jb2! b3 7. He3! b4
8. Je2 (MM). 3x Rückkehr des wH, Be-
seitigung hinderlicher s Masse. «Mattge-
bastel gegen den sorgfältig umzingelten
sL» (RO).

SSZ 1/2015: Die Nummern der Origi-
nale sollten 15055-60 lauten!

 Martin Hoffmann

15061 Alex Gamma
Zürich

3 7+5

5 2+8

15062 Valerij Schanschin
Tula (RU)

2 11+8

15064 Leonid Makaronez
Haifa (IL)

3 5+11

7 4+6

2 7+4

15063 Petrašin Petrašinović
Belgrad (SB)

35

1 Peter Gvozdják
Pravda 1981 (2. Runde)

4

2 Claude Goumondy
Freie Presse 1983 (2. Runde)

3

4 Dmitri Petrov
Leninska Smena 1966
1. Ehr. Erw. (2. Runde)

Gewinn

2

3 Gerard Smits
Probleemblad 1983

2. Ehr. Erw. (1. Runde)

Terminkalender / Agenda 2016Problemschach

12. Internationales Lösungsturnier (ISC) 2016
mh. Am 24. Januar fand zum 12. Mal
das auf der ganzen Welt zeitgleich
beginnende Internet-Lösungsturnier
(ISC) statt. In Bern trafen sich acht
Löser, davon sieben Schweizer Teil-
nehmer. Es waren zwei Mal sechs
Aufgaben in zwei Runden in den Ka-
tegorien 2#, 3#, n#, Studien, H# und
S# in je zwei Stunden zu lösen. Als
«Local Controller» amtete wie ge-
wohnt Franziska Iseli. In der Katego-
rie 1 (von 3) nahmen 214 Löser aus
25 Ländern teil.

Schweizer Resultate: 1. IM Thomas
Maeder (39,5 Punkte von 60 mög-
lichen/22. Gesamtrang). 2. Martin
Hoffmann (31,5/55.–59.). 3. Andreas
Nievergelt (29,5/69.). 4. Klaus Köchli
(29/76.). 5. Roland Ott (27,5/80.), 6.
Stefan Zollinger (22,5/110.–112.). 7.
Gerold Schaffner (21,5/115.–116.). 8.
Alexandros Dimitriadis (Gr/20,5/122.–
127.).

Den ISC 2016 gewann GM Piotr
Murdzia (Pol/51 Punkte) vor Andrej
Schurawljew (Rus/50) und Boris
Tummes (D/48,5).

Lösungen
1) 1. Id6! (Zzw.!) K…c5/Ixb6/
Hxa6/Hxd7/Hxb7/Hxf7 2. cxd8H/
cxb8H/dxc8H/b8H/d8H/bxc8H 1.
… Ixb7/Ixd7 2. c8K,J/c8K,J 1.
… J~, e5/Kh4…e7 2. Hxb4/axb5.
8 Umwandlungsvarianten, davon 6x
mit wH!
2) 1. Hb3! (2. Kf6! ~ 3. Kf4, Kh4;
2. … Jf5 3. Hd2) Ixc5 2. Kd4+!
S, Ixd4/Jxd4 3. Hd2/Hxc5 1.
… cxd6 2. Ke5+! H, dxe5/Jxe5
3. Hg5/Hxd6 1. … Hf2 2. Hd2+!
Jxd2 3. Hg5 1. … Hg3 2. Hg5+!
Jxg5 3. Hd2 1. …He7 2. Id3+!
Jxd3/Ixd3 3. Hg5/Hd2 1. … Jd4
2. Kxd4+ Hxd4 3. Hd2.
3) 1. Ie7! (2. Ke4+! fxe4 3. Hd3+ e,
Ixd3 4. Jc5 1. … Kg4 2. Kxf5+! ~
3. Hd3+ ~ 4. Jc5 1. … b6 2. Hd7+
Hxd7 3. Jc5+ ~ 4. Hc6 1. … If3 2.
Hxf3+ Hxf3 3. Kd4+ Hxd4 4. Hd3
1. … Kg2 2. Jxe6+ Jxe6 3. Hc6+
Jxe6 3. Hc6+ ~ 4. Kd4 2. … Hxe6
3. Hf3+ K, I/Hxf3 4. Kd5/Kd4 (1.
… b3+ 2. Hdxb3 (3. Kd4) axb3+ 3.
Hxb3 usw.). Wie in 2) allerhand Räu-
mungs-Opfer-Motive.
4) 1. e7! Lxe7 2. Hf5+ Lf6! (2. …
Lf7 3. Jf8+ Lg6 4. He7+ und 5.
Hxd5) 3. Hxh6 Lg7 4. Hg4! Jd3+!
5. Lc4 Jg3 6. Jg8+! Lxg8 7. Hh6+
Lh8 8. Ic5 Jg7 9. Id6 Jg6 10.
Ie5+ Jg7 11. Hf5+-.

Die acht Teilnehmer in Bern (von links): Gerold Schaffner, Stefan Zollinger, Alexandros
Dimitriadis, Martin Hoffmann, Andreas Nievergelt, Roland Ott, Thomas Maeder, Klaus
Köchli. (Foto: Franziska Iseli)

 36

Resultate / Résultats / RisultatiStudien

Richard Becker
Richard Becker, der führende Stu-
dienkomponist der USA, wurde am
29. April 1959 geboren und lebt seit
1974 im Bundesstaat Oregon, wo
er das Schachspiel von seinem Va-
ter erlernt hat. 1977 gewann er die
Juniorenmeisterschaft von Oregon
und 1986 das Oregon City Open.
Dies, obschon er sich nie mit Eröff-
nungen beschäftigt hat, sondern es
vorgezogen hat, seine Zeit mit dem
Komponieren von Endspielstudien
zu verbringen.

Richard Becker begann mit der
Publikation von Endspielstudien in
den frühen 80er-Jahren und kom-
poniert bis heute als erfolgreicher
Teilnehmer von vielen Komposi-
tionsturnieren. Er liebt Studien mit
wenigen Steinen und viel interes-
santem Inhalt. Zudem komponiert er
auch mehrzügige Schachprobleme
und ist Redaktor für Mehrzüger der
amerikanischen Problemschachzeit-
schrift «StrateGems».

Aufgrund seiner Vorliebe für Ma-
thematik hat Richard Becker Inge-
nieurwissenschaften studiert, ohne
aber sein Studium abzuschliessen.
Beruflich ist er heute in der Luft-

fahrtindustrie beschäftigt. Wir star-
ten eine Auswahl seiner Studien mit
einer Komposition aus den frühen
90er-Jahren.

1092 Richard Becker
1. ehrende Erwähnung, «Chess Life

and Review», 1991

6. Lf2 Lxh1 7. Lg3!! Lg1
patt! Würde Schwarz statt des
Königszugs mit dem Läufer weg-
ziehen, verliert er beide Bauern: 8.
Lxg4 und 9. Lxg5.

Zum Selberlösen folgen zwei wei-
tere Studien von Richard Becker,
die kürzlich an Jubiläumsturnieren
ausgezeichnet wurden. Bei der
ersten Studie ist es wichtig zu wis-
sen, dass zwei Springer gegen eine
gegnerische Dame oft remis halten
können.

1093 Richard Becker
4./5. Preis, «ARVES 25», JT 2014

Lösungen aus «SSZ» 8/2015

1087 Steniczka. 1. If5+! 1. Jb8?
Lxe7 2. Jb7+ (2. Ie8 Jf6+) 2.
... Ld8 3. If5 Jc5. 1. ... Lxf5.
1. ... Lf7 2. Jb8 Jc5 3. Jxb5
Jxb5 4. Id7. 2. Jb8 Jf6! 2. ...
Je6 3. Jxb5+ Lf6 4. Jb6! Lxe7
5. Jxe6+ Lxe6 6. Le4. 3. Jxb5+
Le6+ 4. Jf5!! Jxf5+ 4. ... Lxe7 5.
Jxf6 Lxf6 6. Lf4. 5. Lg4! Lxe7
6. Lxf5 1:0. «Schachbietender
Schlüssel mit Läuferopfer und nach-
folgendem Turmopfer. Der Rest ist
Endspieltechnik» (PN).
1088 Steniczka. 1. Hc1+ Lb1. 1. ...
Lb2 2. Ie7 Lxc1 und weiter wie
in der Lösung. 2. Ie7 Lxc1 3. c6
Ixd4+ 4. Lf3! Ha5 4. ... Hbc5 5.
c7 Hxc7 6. Ig5+ Ld1 7. Ie3. 5.
c7 Hxc7 6. Id8 Ib6. 6. ... Ie5 7.
Ig5+ Lc2 8. If4. 7. Ig5+ Lc2
8. Ie3 ½:½. «Schwarz am Zug
kann alle weissen Figuren schlagen,
Weiss darf ruhig opfern, muss aber
den schwarzen Läufer erobern, da
zwei Springer alleine nicht Matt set-
zen können» (PN).

Weiss zieht und hält remis

1. Lf5! Schwarz drohte 1. ... d3, so
dass Weiss seinen weit fortgeschrit-
tenen Freibauern aufgeben muss, der
scheinbar sein einziger Trumpf ist.
1. ... Hxf7. Damit gewinnt Schwarz
diesen Bauern. Nach 1. ... d3 könnte
Weiss mit 2. Hf2! d2 3. Lf6 Hxe6 4.
Ixe6 d1K 5. Hxd1 Ixd1 6. Le5
remisieren.
2. exf7 Ixf7 3. Le4. Weiss erobert
den verlorenen Bauern zurück.
3. ... Ih5. Dieser Läuferzug, der den
Bauern g4 schützt, ermöglicht ein
elegantes Ende. Nach 3. ... Ie6 er-
zielt Weiss ebenfalls Remis: 4. Hf2
g3 5. hxg3+ Lxg3 6. Hd3 g4 7. He5
d3 8. Lxd3. Schwarz könnte mit 3.
… Lh3 auch den weissen h-Bauern
erobern. Aber dann gelingt Weiss
das Remis auf ähnliche Art: 4. Hf2+
Lxh2 5. Hxg4+ Lg3 6. He5. Auch
der Vorwärtsmarsch des schwarzen
Freibauern bringt Schwarz nichts: 3.
... d3 4. Lxd3 Ih5 5. Hf2.
4. Lxd4 Lh3. Schwarz will nun den
letzten weissen Bauern erobern.
5. Le3. Weiss wehrt sich nicht
gegen den Materialverlust. Mit 5.
Hg3? könnte Schwarz in ein leicht
gewonnenes Bauernendspiel ab-
wickeln: 5. ... Lxh2 6. Hxh5 g3 7.
Hxg3 Lxg3 0:1.
5. ... Lxh2. Auch 5. ... Lg2 ergibt
nur Remis: 6. Hg3 Ig6 7. Le2
Lxh2 8. Lf2.

Weiss zieht und hält remis

1094 Richard Becker
und Iuri Akobia

2. Preis, «Topko 75», JT 2015

Weiss zieht und gewinnt

Lösungen mit Kommentaren
bis 25. Mai 2016 per E-Mail
an roland.ott@swisschess.ch

Brian Stephenson/Roland Ott

37

Schachbücher

«Pflegen Ihre tiefgründigen stra-
tegischen Pläne auch stets an
plumpen taktischen Tricks zu
scheitern? Warum wechseln Sie
nicht einfach die Seite, und wi-
derlegen die gegnerischen Pläne
mit aggressivem Spiel?», fragt
Werner Kaufmann in seinem
soeben erschienenen E-Book
«Keine Pläne! Ein methodischer
Weg zu konkretem Denken im
Schach». Die Antwort des FI-
DE-Meisters: «Übertrumpfen
Sie die Drohungen des Gegners
und kontern Sie seine Angriffe!
Spielen Sie konkretes Schach, so
wie es Grossmeister längst tun.»

Im ersten Abschnitt seines
255-seitigen Werks erklärt der
64-jährige Luzerner die Grund-

«Spielen Sie konkretes Schach wie ein GM»
lagen der Initiative und erläutert
Begriffe wie «Angriffsprimat»,
«Druckgebot» und «Tauschver-
bot». Dabei bietet er eine einfa-
che konkrete Denkweise an, die
er «methodisch» nennt. Im zwei-
ten Abschnitt befasst er sich mit
dem Gedankengut von Schach-
lehrern wie Tarrasch, Nimzo-
witsch, Réti und Capablanca bis
hin zu Kotow und Berliner und
versucht, deren Mängel im Hin-
blick auf konkretes Spiel aufzu-
zeigen.

Im dritten Abschnitt unter-
sucht er Ideen und Fehler von
Schachspielern auf ihren konkre-
ten Gehalt, der Spielstärke nach
– angefangen bei den Schwächs-
ten, und endend mit Partien von

Fischer, Kasparow und Carlsen.
Im vierten Abschnitt ergründet er
anhand eigener Partien psycho-
logische Fehlerquellen wie Über-
heblichkeit, Zaghaftigheit, Op-
ferschock, Impulsivität, und das
berühmte Kotow-Syndrom.

Werner Kaufmann: Keine Pläne!
Ein methodischer Weg zu konkre-
tem Denken im Schach. E-Book,
Damenspringer-Verlag, 2016,
255 Seiten. – Das Buch gibt es
nur als E-Book, für 8 US-Dollar,
bei Amazon. Zu finden unter den
Stichworten «Schach+Pläne».
Dazu braucht es keinen Kindle,
es kann auch auf dem PC oder
Tablet gelesen werden.

5.–14. April in Bad Ragaz:
«Accentus Young Masters 2016»

ma. Im historischen Gebäude «Hotel Schloss» in Bad
Ragaz findet vom 5. bis 14. April das «Accentus Young
Masters 2016» statt. In diesem Einladungsturnier
kämpfen vier Schweizer Nachwuchsspieler und sechs
ebenbürtige Spieler aus Frankreich, Deutschland,
Österreich und Ungarn um den Turniersieg. Das
Turnier wird vom Schweizerischen Schachbund (SSB)
in Zusammenarbeit mit dem Schachclub Gonzen
organisiert und freundlicherweise von der Stiftung
ACCENTUS, Fonds Schach Schweiz, unterstützt.

Die Teilnehmer des «Accentus Young Masters
2016» stammen aus fünf verschiedenen Ländern.
Aus der Schweiz nehmen die Internationalen Meister
Roland Lötscher (Staufen/2429 FIDE-ELO), Noël Stu-
der (Muri BE/2428) und Alexandre Vuilleumier (wohnt
in Paris, spielt aber für die Schweiz/2366) sowie FIDE-
Meister Gabriel Gähwiler (Neftenbach/2342) teil.

Dazu kommen aus Deutschland Grossmeister Mat-
thias Blübaum (2605) und das elfjährige Ausnahmeta-
lent Vincent Keymer (2350), aus Ungarn Grossmeister
Imre Hera (2609) und der Internationale Meister Ben-
jamin Gledura (2538), aus Frankreich Grossmeister
Adrien Demuth (2541) und aus Österreich der Inter-
nationale Meister Georg Fröwis (2440).

Spielbeginn ist jeweils um 14.30 Uhr (Schlussrun-
de: 9 Uhr). Zuschauer sind bei Gratiseintritt herzlich
willkommen.

5–14 avril à Bad Ragaz:
«Accentus Young Masters 2016»

ma./bob. Le bâtiment historique «Hotel Schloss» à Bad
Ragaz accueille du 5 au 14 avril l’«Accentus Young
Masters 2016». Quatre Suisses issus de la relève et cinq
joueurs en provenance de la France, de l’Allemagne,
de l’Autriche et de la Hongrie participeront à ce tour-
noi sur invitation, organisé par la Fédération suisse des
échecs (FSE) en collaboration avec le Club d’échecs
de Gonzen et généreusement soutenu par la Fondation
«ACCENTUS, Fonds Schach Schweiz».

Les participants à l’«Accentus Young Masters
2016» proviennent de cinq pays. La Suisse sera repré-
sentée par les Maîtres internationaux Roland Lötscher
(Staufen/2429 Elo-FIDE), Noël Studer (Muri BE/2428)
et Alexandre Vuilleumier (habite à Paris, mais joue
pour la Suisse/2366), ainsi que le Maître-FIDE Gabriel
Gähwiler (Neftenbach/2342).

Se joindront à eux le Grand-Maître Matthias Blü-
baum (2605) et le jeune talent de onze ans Vincent
Keymer (2350) en provenance d’Allemagne, le Grand-
Maître Imre Hera (2609) et le Maître international
Benjamin Gledura (2538) de Hongrie, le Grand Maître
Adrien Demuth (2541) de France et le Maître interna-
tional Georg Fröwis (2440) d’Autriche.

Les rondes auront lieu à 14h30 (ronde finale à 9h).
Les spectateurs sont les bienvenus et l’entrée est gra-
tuite.

 38

Resultate / Résultats / Risultati

SMM, 1. Runde

Nationalliga A
Genève – Wollishofen 4:4 (Sokolow
– Prusikin 1:0, Mirallès – Kessler 0:1,
Riff – Mäser 1:0, Petrow – Gähler 0:1,
Vernay – Hochstrasser ½:½, Landen-
bergue – O. Moor ½:½, Vuilleumier –
Albisetti 1:0, Gerber – Umbach 0:1).
Winterthur – Zürich 4:4 (Georgiadis
– Pelletier ½:½, Forster – Bauer 0:1,

Ballmann – Hug ½:½, Jenni – Vogt
½:½, Kaczmarczyk – Studer ½:½,
Nuri – Grünenwald ½:½, Schiendorfer
– Rindlisbacher 1:0, Schärer – Müller-
Seps ½:½).
Réti Zürich – Luzern 2:6 (Stojanovic –
Hübner ½:½, Hort – Krämer 1:0, Wyss
– Lötscher ½:½, Antognini – Kurmann
0:1, Haas – V. Atlas 0:1, Levrand – Riff
0:1, Mansoor – Züger 0:1, Pfister – Al-
mada 0:1).

Riehen – Solothurn 7½:½ (Hickl –
Owsejewitsch 1:0, Renet – Schwägli
1:0, Cvitan – Flückiger ½:½, Georgia-
dis – Habibi 1:0, Brunner – S. Muheim
1:0, Buss – Fischer 1:0, Toth – Berch-
told 1:0, P. Grandadam – M. Muheim
1:0).
Echallens – Bodan Kreuzlingen 2:6
(Colmenares – Zeller ½:½, Gheorghiu
– Breder 0:1, Botta – Hommeles 1:0,
Valles – Kühn 0:1, Bondar – Weindl

Genève (Vorjahresklassierung: 1.)
GM Romain Edouard 2655, GM Andrei
Sokolow 2525, GM Jean-Noël Riff 2507,
IM Clovis Vernay 2461, GM Gilles Mi-
rallès 2458, IM Nikita Petrow 2427, IM
Alexandre Vuilleumier 2366, IM Richard
Gerber 2363, IM Alexandre Domont
2351, IM Claude Landenbergue 2341.
Zuzüge: IM Hung Fioramonti (Nr. 11/von
Amateurs/1. Liga).
Abgänge: GM Andrei Istratescu (spielt
nicht mehr SMM).
ELO-Schnitt: 2445 (Nr. 2 in der National-
liga A).

Zürich (2.)
GM Christian Bauer 2657, GM Yannick
Pelletier 2563, GM Alexandra Kosteniuk
2537, IM Werner Hug 2472, GM Lothar
Vogt 2470, GM Lucas Brunner 2442, IM
Noël Studer 2401, FM Jörg Grünenwald
2344, FM Jonathan Rosenthal 2319, FM
Filip Goldstern 2317.
Zuzüge: GM Alexandra Kosteniuk (von
Trubschachen/NLB), WGM Monika Mül-
ler-Seps (Nr. 12/von Réti).
Abgänge: keine.
ELO-Schnitt: 2452 (Nr. 1).

Luzern (3.)
GM Vadim Milov 2623 (spielt für
Schwarz-Weiss Bern II in der NLB), GM
Robert Hübner 2599, GM Martin Krämer
2548, IM Valery Atlas 2465, IM Roland
Lötscher 2448, IM Oliver Kurmann 2427,
IM Beat Züger 2381, FM Roger Gloor
2351, FM Aleksandar Rusev 2324, FM
Vincent Riff 2317.
Zuzüge: FM Vincent Riff (von Court/1.
Liga).
Abgänge: GM Vadim Milov (zu Schwarz-
Weiss Bern II/NLB), GM Vlastimil Hort
(zu Réti), IM Giulio Borgo (spielt nicht
mehr SMM/spielte 2015 nur eine Par-
tie), IM Georg Danner (spielt nicht mehr
SMM/spielte 2015 keine einzige Partie),
IM Alfred Weindl (zu Bodan).
ELO-Schnitt (ohne GM Vadim Milov):
2416 (Nr. 5).

Riehen (3.)
GM Jörg Hickl 2600, GM Olivier Renet
2549, IM Andreas Heimann 2508, GM

Die 10 NLA-Klubs und ihre 10 Top-Spieler
Ognjen Cvitan 2494, IM Ioannis Geor-
giadis 2473, IM Nicolas Brunner 2414,
IM Ralph Buss 2361, IM Bela Toth 2360,
Sebastian Schmidt-Schäffer 2355, FM
Matthias Rüfenacht 2321.
Zuzüge: keine.
Abgänge: keine.
ELO-Schnitt: 2444 (Nr. 3).

Winterthur (5.)
GM Artur Jussupow 2602, IM Nico
Georgiadis 2495, IM Richard Forster
2479, GM Florian Jenni 2436, IM Martin
Ballmann 2407, IM Dennis Kaczmarczyk
2405, FM Walter Bichsel 2369, FM Ema-
nuel Schiendorfer 2366, FM Kambez
Nuri 2337, Philipp Balcerak 2334.
Zuzüge: keine.
Abgänge: IM Andreas Huss (zu Echal-
lens).
ELO-Schnitt: 2423 (Nr. 4).

Wollishofen (6.)
GM Michael Prusikin 2525, IM Roger
Moor 2416, FM Luca Kessler 2357,
FM Martin Fierz 2349, FM Fabian Mä-
ser 2327, FM Marco Gähler 2326, IM
Michael Hochstrasser 2322, FM Felix
Hindermann 2301, IM Olivier Moor 2299,
Andreas Umbach 2278.
Zuzüge: FM Luca Kessler (von Schwarz-
Weiss Bern/NLB).
Abgänge: keine.
ELO-Schnitt: 2350 (Nr. 6).

Echallens (7.)
GM Florin Gheorghiu 2379, FM Aurelio
Colmenares 2370, FM Yevgen Bon-
dar 2361, FM Gabriele Botta 2348, IM
Manuel Valles 2326, IM Andreas Huss
2316, Egzon Elezi 2264, Jean-Robert
Vesin 2237, Cédric Pahud 2213, Lindo
Duratti 2210.
Zuzüge: FM Yevgen Bondar (von Grand
Echiquier Lausanne), IM Andreas Huss
(von Winterthur).
Abgänge: keine.
ELO-Schnitt: 2302 (Nr. 9).

Réti Zürich (8.)
GM Mihajlo Stojanovic 2532, GM Miche-
le Godena 2514, GM Vlastimil Hort 2430,
IM Jewgeni Degtjarew 2426, Michael

Hofmann 2312, FM Jonas Wyss 2298,
Francesco Antognini 2263, FM Kaspar
Kappeler 2255, Christian Wagner 2249,
Carmi Haas 2220.
Zuzüge: GM Michele Godena (von
Mendrisio/NLB), GM Vlastimil Hort
(von Luzern), FM Kaspar Kappeler (von
Schwarz-Weiss Bern/NLB).
Abgänge: IM Severin Papa (spielt nicht
mehr SMM/spielte 2015 keine einzig
Partie), IM Christian Maier (zu Herrliberg/
NLB), IM Simon Kümin (spielt nicht mehr
SMM), WGM Monika Müller-Seps (zu
Zürich), Ruben Garcia Garcia (machte
auf der 20er-Liste einem anderen Spieler
Platz), Simon Widmer (spielt nicht mehr
SMM), Sebastian Brandt (spielt nicht
mehr SMM).
ELO-Schnitt: 2350 (Nr. 7).

Bodan Kreuzlingen (Aufsteiger)
IM Dennis Breder 2438, IM Frank Zel-
ler 2412, IM Theo Hommeles 2409,
IM Alfred Weindl 2377, IM Peter Kühn
2366, FM Dieter Knödler 2309, Andreas
Modler 2288, FM Marcel Wildi 2262, Mi-
chael Schmid 2238, André Fischer 2210.
Zuzüge: IM Alfred Weindl (von Luzern),
IM Peter Kühn (spielte in den letzten drei
Saisons nicht SMM/bis 2012 bei Rei-
chenstein).
Abgänge: keine.
ELO-Schnitt: 2331 (Nr. 8).

Solothurn (Aufsteiger)
GM Sergej Owsejewitsch 2573, WIM
Dorsa Derakhshani 2362, FM Lukas Mu-
heim 2328, FM Bruno Schwägli 2267,
IM Ali Habibi 2237, Borna Derakhshani
2200, Thomas Flückiger 2198, Sebas-
tian Muheim 2183, Marcel Fischer 2120,
Christian Berchtold 2110. – Vom Duo
GM Sergej Owsejewitsch/WIM Dorsa
Derakhshani ist während der ganzen
Saison nur eine(r) spielberechtigt.
Zuzüge: WIM Dorsa Derakhshani (Iran),
Borna Derakhshani (Iran).
Abgänge: keine.
ELO-Schnitt (ohne WIM Dorsa Derakhs-
hani): 2230 (Nr. 10).

39

Resultate / Résultats / Risultati

0:1, Huss – Knödler ½:½, Pahud –
Modler 0:1, Ambrosini – Schmid 0:1).
Partien der 2. Runde (17. April): Rie-
hen – Wollishofen, Bodan – Genève,
Luzern – Echallens, Zürich – Réti, So-
lothurn – Winterthur.

Nationalliga B, Ost
Schwarz-Weiss Bern – Olten 4½:3½
(Rau – B. Kamber 1:0, Papakonstanti-
nou – Holzhauer ½:½, Balzer – Kupper
½:½, Turkmani – R. Angst ½:½, Na-
zarenus – Hohler ½:½, Ramseyer –
Reist 0:1, Dietiker – Eggenberger 1:0,
Schmid – Senn ½:½).
Winterthur II – Luzern II 4:4 (Hasen-
ohr – Bodrozic 1:0, Kelecevic – Rusev
1:0, Karrer – Rüetschi 0:1, Borner –
Bänziger ½:½, Hirzel – Kovacs ½:½,
Zollinger – Wüest ½:½, Gloor – Krä-
henbühl ½:½, Ballmer – Graf 0:1).
Baden – Nimzowitsch Zürich 5:3
(Klundt – Bäumer ½:½, Wirthensohn
– Drechsler ½:½, Cavaletto 0:1 f.,
Düssel – Tanner ½:½, Zichanowicz –
Vifian 1:0, Adamantidis – Toenz 1:0,
Puskas – Bosch 1:0, Rodic – Schult-
heiss ½:½).
Tribschen – Mendrisio 1½:6½ (Ar-
cuti – Bellini 0:1, Strauss – Sedina
½:½, Lustenberger – Mantovani 0:1,
Herzog – Aranovitch 0:1, Neubert –
Patuzzo 0:1, Gabersek – Astengo 1:0,
Bellmann – Cacciola 0:1, Riedener –
Paleologu 0:1).
Herrliberg – Zürich II 6½:1½ (Fon-
taine – Jon. Rosenthal 1:0, Vallejo
Pons – Goldstern 1:0, Bogner – Fried-
rich 1:0, Gallagher – Vucenovic 1:0,
Maier – Csajka 0:1, Meier – Silberring
1:0, Wüthrich – Joa. Rosenthal ½:½,
Fischer – Haufler 1:0).
Partien der 2. Runde (17. April):
Herrliberg – Baden, Mendrisio – Win-
terthur II, Zürich II – Schwarz-Weiss,
Luzern II – Nimzowitsch, Olten – Trib-
schen.

Nationalliga B, West
Neuchâtel – Bern 4:4 (Tschernusche-
witsch – Lombard ½:½, Ermeni – Fej-
zullahu ½:½, Sermier – Gast 1:0, Po-
ignot – Georgescu 0:1, Bex – Horber
0:1, Lienhard – Radt 1:0, Berset –
Monteforte 1:0, Rohrer – Musaelyan
0:1).
Riehen II – Vevey 5½:2½ (Her-
brechtsmeier – Boog ½:½, Haag –
Burnier ½:½, Rüfenacht – Pomini 1:0,
Giertz – Montoya ½:½, Dill – Jacot
½:½, Pérez – Chervet 1:0, Schwiers-
kott – Bigler 1:0, Erismann – Zingg
½:½).

Ostgruppe
Schwarz-Weiss Bern: IM Hannes
Rau 2466, Nicolas Curien 2218, Simon
Schweizer 2213.
Luzern II: FM Aleksandar Rusev 2324,
IM Tomislav Bodrozic 2312, FM Gernod
Beckhuis 2291.
Baden: IM Klaus Klundt 2388, IM Heinz
Wirthensohn 2310, FM Heinz Schaufel-
berger 2244.
Tribschen: FM Christoph Schild 2379,
Davide Arcuti 2282, Bruno Nideröst
2263.
Mendrisio: IM Fabio Bellini 2490, WGM/
IM Yelena Sedina 2348, IM Renzo Man-
tovani 2337.
Winterthur II: FM Attila Barva 2389,
FM Kambez Nuri 2337, Philipp Balcerak
2334.
Olten: FM Bruno Kamber 2303, Björn
Holzhauer 2259, Zeno Kupper 2188.
Nimzowitsch Zürich: FM Craig Thom-
son 2302, Christoph Drechsler 2243,
Lars Bäumer 2228.
Herrliberg: GM Wladimir Kramnik 2801,
GM Francisco Vallejo Pons 2675, GM
Robert Fontaine 2556.
Zürich II: FM Jonathan Rosenthal 2319,
FM Filip Goldstern 2317, FM Lars Rind-
lisbacher 2300.

Die 20 NLB-Klubs und ihre 3 Top-Spieler
Westgruppe

Neuchâtel: GM Alexej Tschernusche-
witsch 2511, IM Guillaume Sermier
2371, FM Avni Ermeni 2287.
Riehen II: FM Christian Flückiger 2340,
FM Hartmut Metz 2332, FM Matthias
Rüfenacht 2321.
Nyon: IM Jean Netzer 2411, FM Mur-
tez Ondozi 2404, FM Claudiu Prunescu
2314.
Trubschachen: IM Lorenz Drabke 2469,
IM Branko Filipovic 2363, IM Roland
Ekström 2355.
Schwarz-Weiss Bern II: GM Vadim Mi-
lov 2623, GM Rainer Buhmann 2605, IM
Markus Klauser 2373.
Therwil: IM Christoph Pfrommer 2331,
Pascal Mäser 2247, Philipp Häner 2181.
Bois-Gentil Genève: GM Alexander
Tschernjajew 2475, FM Yvan Masserey
2294, John Martin Bennett 2175.
Grand Echiquier Lausanne: IM Sébas-
tian Joie 2381, Stasa Cuckovic 2175,
Alexandre Dimitriades 2112.
Bern: FM Anvar Turdyev 2385, FM Af-
rim Fejzullahu 2341, IM André Lombard
2316.
Vevey: FM Aurélien Crut 2370, IM
Charles Lamoureux 2338, FM David
Burnier 2323.

Grand Echiquier Lausanne – Nyon
2:6 (Cuckovic – Netzer 0:1, Dimitria-
des – Ondozi 1:0, Monteverde – Pru-
nescu 0:1, Laurella – Rasch 0:1, Bur
– Duport ½:½, Chauvin – Guex ½:½,
Ruchat – Vilaseca 1:0, Durand – Mi-
chaud 0:1).
Schwarz-Weiss Bern II – Trubscha-
chen 3:5 (Klauser – Drabke 1:0, Milov
– Filipovic ½:½, Si. Schweizer – Eks-
tröm ½:½, Salzgeber – Kaenel ½:½,
Sa. Schweizer – Summermatter 0:1,
Kalbermatter – Adler 0:1, Duong – Si-
mon 0:1, Schädler – G. Heinatz ½:½).
Bois-Gentil Genève – Therwil 5:3
(Masserey – Pfrommer 0:1, Tschern-
jajew – Jud 1:0, Zapata – Fehr 0:1,
Schmid – Wirz 1:0, De La Rosa – Mül-
ler ½:½, Cadei – Schröter 1:0, Kupa-
lov – Grünberger 1:0, Bogousslavsky
– Weber ½:½).
Partien der 2. Runde (17. April):
Nyon – Vevey, Riehen II – Schwarz-
Weiss II, Trubschachen – Neuchâtel,
Bois-Gentil – Grand Echiquier, Bern
– Therwil.

1. Liga, Ost
Glarus – St. Gallen II 4½:3½ (Jenny
– Nyffenegger 1:0, Bürgi – Jenal 1:0,
Dürst – Rexhepi ½:½, Fuchs – Eisen-

beiss 1:0, Kurapowa – Baumgartner
½:½, Karisik – Giesinger 0:1, Horn –
Altherr ½:½, Selinga – Fecker 0:1).
Wettswil – Winterthur III 5½:2½
(Hug – Schweighoffer 1:0, Christen
– Almeida ½:½, Georges – Zesiger
1:0, Ph. Aeschbach – Freuler 1:0, W.
Aeschbach – Bär ½:½, Bieri – Jehni-
chen ½:½, Köchli – Hajdari 1:0, Klee
– Wolfensberger 0:1).
Pfäffikon/ZH – Bodan Kreuzlingen
II 6½:1½ (Gosch – Langwieser 1:0,
Mülli – Zeiler 1:0, Wanner – Johne 1:0,
Hugentobler – Schädler ½:½, Huss –
Fessler ½:½, Mäder – Knaus ½:½, Jol-
ler – Panek 1:0, Künzli – Bruttel 1:0).
Sprengschach Wil/SG – Chur 4½:3½
(S. Schmid – Neuberger 1:0, Müller –
S. Adzic 0:1, Mira – Bischofberger 1:0,
Karrer – Wyss ½:½, Bosshard – Risch
0:1, Seiler – Michel 1:0, Meier – A. Ad-
zic 0:1, Grob – J. Schmid 1:0).
Partien der 2. Runde (16. April): Gla-
rus – Pfäffikon, Chur – Wettswil, Win-
terthur III – Sprengschach, St. Gallen
II – Bodan II.

1. Liga, Zentral
Bellinzona – St. Gallen 2:6 (Medi-
ci – Leutwyler 1:0, Marcoli – Potterat
0:1, Dell›Ambrogio – Sandholzer 0:1,

 40

Resultate / Résultats / Risultati

SSB-DV
Die ordentliche Delegierten-
versammlung des Schweize-
rischen Schachbundes (SSB)
findet statt am Samstag, 18.
Juni 2016, 14 Uhr, im Haus
des Sports, in Ittigen bei
Bern. Anträge zu Handen
der DV sind gemäss Statuten
bis spätestens 18. April 2016
schriftlich zu richten an SSB-
Zentralpräsident Peter A.
Wyss, Araschgerstrasse 43,
7000 Chur.

AD FSE
L’assemblée des délégués de
la FSE aura lieu le samedi
18 juin 2016, à 14 heures, à
la Maison du Sport à Ittigen
près de Berne. Les motions
doivent être envoyées par
écrit jusqu’au 18 avril 2016
au président central de la FSE
Peter A. Wyss, Araschgers-
trasse 43, 7000 Chur.

Massironi – Mannhart ½:½, Bernasco-
ni – Klings 0:1, Cucchiani – Schmuki
0:1, Gervasoni – Salerno 0:1, Caretti
– Bischoff ½:½).
Gligoric Zürich – Zug 5½:2½ (Ne-
cevski – Dürig 1:0, M. Mikavica –
Zweifel 1:0, Jovanovic – Deuber 1:0,
Gordic – Wilhelm 1:0, D. Mikavica –
Marty ½:½, Ristevski – Zuber 0:1, Bin-
zegger – C. Baumann 1:0, Sibalic – K.
Baumann 0:1).
Wollishofen II – Wädenswil 4½:3½
(Good – Prohaszka ½:½, Eschmann
– Szakolczai 0:1, Bous – Wilde ½:½,
Kambor – Blattner ½:½, Schmidbauer
– Martin 1:0, Douguet – Bodmer 1:0,
von Flüe – Georgiadis ½:½, Kohli –
Menzi ½:½).
Réti Zürich II – Lenzburg 5½:2½
(Gähwiler – Walti ½:½, Porras Cam-
po – Backlund 1:0, Lapp – Klaus ½:½,
Schnelli – Wiesinger ½:½, Lang –
Schmidig 0:1, Hofstetter – Barth 1:0,
Thode – Tamrazyan 1:0, Lou – Bucher
1:0).
Partien der 2. Runde (16. April): St.
Gallen – Zug, Gligoric – Wollishofen
II, Bellinzona – Réti II, Wädenswil –
Lenzburg.

1. Liga, Nordwest
Court – Birsfelden/Beider Basel/
Rössli 4½:3½ (El-Maïs – Buttenmüller
½:½, Bellahcene – Scherer 1:0, Flick
– Ammann 1:0, Unternährer – Müller
0:1, Wenger – Weidt ½:½, Fortier –
Morath ½:½, L. Gerber – I. Filipovic
1:0, Eschmann – Jovanovic 0:1).
Echiquier Bruntrutain Porrentruy –
Basel 5½:2½ (Viennot – Studer 1:0,
Burri – Schwing 1:0, Hassler – Sigrist
1:0, Osberger – Ellenbroek 0:1, I. Retti
– Felder 1:0, Elezi – Jost 0:1, M. Retti –
Arnaiz ½:½, Schneider 1:0 f.).
Riehen III – Sorab Basel 2:6 (Pfau –
Benkovic 0:1, Ditzler – Stankovic ½:½,
Deubelbeiss – Milosevic 0:1, Pao –
Matovic 0:1, Brait – Bojic 1:0, Ernst –
Novosel ½:½, La. Nägelin – Andjelko-
vic 0:1, Lu. Nägelin – Miletic 0:1).
Birseck – Biel 2½:5½ (Paul – Kudry-
avtsev 0:1, Willimann – Bohnenblust
0:1, Lumsdon – Altyzer 0:1, Stockert
– Lucca 0:1, Zanetti – Wiesmann 0:1,
Sterkman – De Jonckheere 1:0, Scha-
etti – Bürki ½:½, Bohrer 1:0 f.).
Partien der 2. Runde (16. April):
Sorab – Echiquier Bruntrutain, Basel
– Biel, Riehen III – Court, Birsfelden/
Beider Basel/Rössli – Birseck.

1. Liga, West
Amateurs Genève – Payerne 5½:2½
(Bardel – Zarri 1:0, Guillaume – Duruz

0:1, Le Bourhis – S. Stoeri 1:0, Graells
– L. Stoeri ½:½, Fröschl – Schneuwly
1:0, Szorc – Overney 1:0, Hortas –
Hofmann 1:0, Sulstarowa – Bonferroni
0:1).
Neuchâtel II – Thun 2½:5½ (Hauser –
Engelberts 0:1, Terraz – Jost 1:0, Ab-
bet – Künzli ½:½, Devanthéry – Meyer
0:1, Holveck – Roth 1:0, Berrada – R.
Stucki 0:1, Abou-Allam – Finger 0:1,
Galerne – Harsch 0:1).
Schwarz-Weiss Bern III – Echallens
II verschoben (Echallens II war bei
der Anreise in einen Autounfall ver-
wickelt).
Köniz-Bubenberg – Genève II 8:0
f. (Zimmermann 1:0 f., Weber 1:0 f.,
Gautschi 1:0 f., Novalic 1:0 f., Ver-
min 1:0 f., Bühler 1:0 f., Dutoit 1:0 f.,
Rimann 1:0 f.). – Die gesamte Mann-
schaft von Genève II traf eine Stunde
verspätet ein/kein Punktabzug, das
sie willens war, anzureisen.
Partien der 2. Runde (16. April):
Thun – Köniz-Bubenberg, Amateurs –
Schwarz-Weiss III, Payerne – Genève
II, Echallens II – Neuchâtel II.

2. Liga
Ost I: Buchs – Bodan 3:3. Kosova –
Rapperswil-Jona 3½:2½. Aadorf – St.
Gallen 4:2. Engadin – Flawil 1:5.
Ost II: Herrliberg – Wollishofen 5½:½.
Nimzowitsch – Dübendorf 1½:4½.
Winterthur – Baden 3½:2½. Chessfly-
ers – Letzi 3½:2½.
Zentral I: March-Höfe – Luzern
2½:3½. Réti – UBS 1½:4½. Zimmer-
berg – Lenzburg 2:4. Zürich – Goldau-
Schwyz 4½:1½.
Zentral II: Entlebuch – Nimzowitsch
5:1. Biasca-Lodrino – Luzern 2:4.
Bellinzona – Springer 3:3. Massagno
– Zug 4½:1½.
Nordwest I: Trubschachen – Rie-
hen 3:3. Baden – Jura 3:3. Liestal –
Trümmerfeld 3:3. Birseck – Novartis
3½:2½.
Nordwest II: Brig – Zollikofen 3:3.
Kirchberg – Bern 2:4. Schwarz-Weiss
Bern – Belp ½:5½. Spiez – Trubscha-
chen 1½:4½.
West I: La Chaux-de-Fonds – Solo-
thurn 3:3. SK Biel – Mett-Madretsch
2½:3½. Martigny – Fribourg 0:6. Dü-
dingen – SG Biel 5:1.
West II: Bois-Gentil – Cavaliers Fous
2:4. Monthey – Prilly 5:1. Martigny –
Sion 2:4. Grand Echiquier – Echallens
4:2.

3. Liga
Ost I: Rheintal – Herisau 4:2. Schaff-
hausen/Munot – Uzwil 2½:3½. Tog-

genburg – Flawil 2½:3½. Triesen –
Chur 0:6.
Ost II: Schaffhausen/Munot – Wil
½:5½. Winterthur – St. Gallen 3½:2½.
Romanshorn – Steckborn 2½:3½.
Frauenfeld – Herisau 5½:½.
Ost III: Pfäffikon – Illnau-Effretikon
4:2. Réti – Oberglatt 4:2. Nimzowitsch
– Schaffhausen/Munot 5:1. Winterthur
spielfrei.
Ost IV: Olten – Cham 3:3. Tribschen
– Wollishofen 3½:2½. Zürich – Höngg
1½:4½. Winterthur – Réti ½:5½.
Zentral I: Dübendorf – Oberglatt 3:3.
Sprengschach – Embrach 2:4. Chess-
flyers – Stäfa 3:3. Glarus spielfrei.
Zentral II: Wädenswil – Glattbrugg
2:4. Säuliamt – Döttingen-Klingnau
3:3. Baden – Stäfa 3½:2½. Zimmer-
berg spielfrei.
Zentral III: Höngg – Riesbach 2:4.
Réti – Letzi 3½:2½. Gligoric – Zürich
1:5. IBM spielfrei.
Zentral IV: Freiamt – Baden 3½:2½.
Altdorf – Emmenbrücke 3:3. Rontal –
Baar 3½:2½. Zofingen – Luzern 1:5.
Nordwest I: Zofingen – Reinach
3½:2½. Muttenz – Brugg 2½:3½. So-

41

Resultate / Résultats / Risultati

Bundesturnier
in Payerne (5.–8. Mai)

Über die Auffahrtstage vom 5. bis 8. Mai 2016 findet in der
Halle des fêtes in Payerne das Bundesturnier statt. Gespielt
werden sieben bzw. fünf Runden in fünf Kategorien (siehe
detaillierte Ausschreibung in «SSZ» 1/16, Seite 16/17).

Anmeldungen werden am Donnerstag, 5. Mai 2016, zwischen
9.15 und 11 Uhr im Turniersaal noch entgegengenommen
(Nachmeldegebühr: 20 Franken).

Auskünfte:
David Monnier, OK-Präsident, E-Mail: eeb@tchiboo.net

Internet:
www.echecs-payerne.com
www.swisschess.ch/sem_2016.html

rab – Olten 6:0. Therwil – Riehen 0:6.
Nordwest II: Jura – Liestal 6:0 f. Bir-
seck – Novartis 3:3. Therwil – Roche
3½:2½. Basel – Therwil 5:1.
Nordwest III: Olten – Solothurn
4½:1½. Burgdorf – Oftringen 4½:1½.
Thun – Langenthal 3½:2½. Entlebuch
– Trubschachen 4:2.
Nordwest IV: Brig – Bantiger 2:4.
Thun – Bümpliz 5:1. Köniz-Bubenberg
– Köniz-Wabern 5:1. Simme – Münsin-
gen 1:5.
West I: Romont – Joueur 2½:3½. Re-
nens – Payerne 4:2. Nyon – Morges
4½:1½. Grand Echiquier sans jeu.
West II: Ecole d›Echecs – Cavaliers
Fous 6:0. Bois-Gentil – Genève 3:3.
Plainpalais – Echiquier Romand 4:2.
Amateurs – Prilly 5:1.
West III: SK Biel – Bümpliz 1½:4½.
Tramelan – Bern 3½:2½. Court – SG
Biel 6:0. Grenchen – Val-de-Travers
4½:1½.
West IV: Payerne – Echallens 3½:2½.
Crans-Montana – Vevey 2½:3½. Bulle
– Fribourg 2½:3½. Neuchâtel – Sion
1:5.

4. Liga
Ost I: Triesen – Wil 2:4. Rapperswil-
Jona – Gonzen 3:3. Pfäffikon – Winter-
thur 3:3. Bodan spielfrei.
Ost II: Mutschellen – Herrliberg 2:4.
Aarau – Baden 1½:4½. Réti – Illnau-
Effretikon 1½:3½ (nur an 5 Brettern
gespielt).
Zentral I: Dübendorf – Wettswil
4½:1½. Schlieren – Embrach 3:3.
Langnau a/A – Sprengschach 1½:4½.
Zentral II: Freiamt – UBS 4½:1½.
Tribschen – Luzern 2½:3½. Baar –
Emmenbrücke 3½:2½. Nimzowitsch
– Escher Wyss 4:2.
Nordwest I: Therwil VI – Therwil V 1:5.
Pfeffingen – Gundeldingen 2:4. Neu-
Allschwil – Roche 2:4. Birsfelden/Bei-
der Basel/Rössli spielfrei.
Nordwest II: Payerne IV – Payerne
VI 5:1. Solothurn – Zollikofen 1:5.
Schwarz-Weiss Bern – Köniz-Buben-
berg 1½:4½. Thun spielfrei.
West I: Areuse – Martigny 4½:1½.
Bagnes – Payerne 3:3. Tigran Petross-
ian – La Chaux-de-Fonds 1½:4½.
Ecole d›Echecs – Nyon 1:5.
West II: Romont – Amateurs 6:0 f.
Bois-Gentil V – Bois-Gentil IV 2½:3½.
Genève – Ville 1:5. Renens sans jeu.

SGM, 5. Runde

1. Bun des li ga
Gon zen – Nyon 4:4 (V. Atlas – Netzer
1:0, Lötscher – Ondozi ½:½, Fröwis –

Gerber ½:½, Prunescu 0:1 f, Tuncer
– Rasch ½:½, Kessler – Meylan 1:0,
Habibi – Gautier 0:1, D. Atlas – Vila-
seca ½:½).
Schwarz-Weiss Bern – Lyss-See-
land 6:2 (Fel ler – Fi li po vic 1:0, Wirig
– Kaenel ½:½, Schmaltz – Kel ece vic
1:0, Drab ke – Szakolc zai 1:0, Klau-
ser – Gast ½:½, Brun ner – Meyer 1:0,
Salz ge ber – Duilo vic 0:1, Cu ri en 1:0 f.).
Win ter thur – Bodan Kreuzlingen 5:3
(Stu der - Bre der 1:0, Jenni – Hom me-
les ½:½, Nuri – Zel ler 0:1, Ball mann –
Mod ler ½:½, Schien dor fer – Knöd ler
1:0, Huss – Schmid ½:½, Hasenohr –
Fi scher 1:0, Bu cher – Egle ½:½).
Rie hen – Wol lis ho fen 5:3 (Hickl –
Prusikin ½:½, Degtja rew – Kur mann
½:½, Heinz – Gäh ler 0:1, Metz – R.
Moor 1:0, Haag – O. Moor ½:½, Her-
brechts mei er – Um bach ½:½, Dill –
Eschmann 1:0, Rieh le – Fend 1:0).

2. Bun des li ga, Zone A
Echi quier Brun t ru tain Porrentruy –
Réti Zürich 6½:1½ (Riff – Sto ja no vic
½:½, So ko l ow – Wyss 1:0, Pel le tier
– An to gni ni 1:0, Bel lah ce ne – Mül ler-
Seps 0:1, Lerch – Por ras Campo 1:0,
Genz ling – Haas 1:0, Burri – Lev rand
1:0, Hass ler – Uhl mann 1:0).
Pay er ne – Trib schen 6:2 (Bur nier –
Kovac 1:0, Li en hard – Bell mann 0:1,
S. Stoeri – Her zog 0:1, Po mi ni – Rie-
de ner 1:0, Duruz – Bou zi di 1:0, Zarri –
Ens men ger 1:0, Gend re – Bobbià 1:0,
Schneuw ly 1:0 f.).
Kirch berg – Neuchâtel 7:1 (Tur dyev
– Roh rer 1:0, M. Leh mann – Sa déghi

1:0, L. Rindlisbacher – Via nin 1:0,
Schien dor fer – Ber set ½:½, A. Leh-
mann – Hau ser ½:½, J. Rindlisbacher
– Ter raz 1:0, Mar tig – Abbet 1:0, S.
Mu heim – Ga ler ne 1:0).
Basel – Fri bourg 7:1 (Seitz – Cru ce-
li 1:0, D. Prill – Tremp 1:0, Schwing
– Julmy 1:0, Sommerhalder – Bürgy
1:0, Paul – Bo vi gny 1:0, Walti – Cor-
née 0:1, Lums don – Mett raux 1:0, G.
Prill 1:0 f.).

2. Bun des li ga, Zone B
Zü rich – Win ter thur II 7:1 (Jon. Ro-
sen thal – Ball mer 1:0, Fried rich – Bor-
ner 1:0, Vu ce no vic – Schweig hof fer
1:0, Csa j ka – En ges ser 1:0, Silberring
1:0 f., Haufl er – Lieb hart 1:0, Wal ser –
Freu ler 1:0, Ber set – Al mei da 0:1).
St. Gal len – Réti Zürich II 4½:3½
(Hofer – Lapp 1:0, Pot te rat – Wü th rich
0:1, Leut wy ler – Hau ser ½:½, Klings –
Lang 0:1, Tha ler – Hof stet ter 1:0, Sa-
ler no – Meier 0:1, Bi sch off – Lou 1:0,
Rex he pi – Thode 1:0).
Spreng s chach Wil/SG – Nim zo-
witsch Zürich 4½:3½ (Schmid – My-
ers 1:0, D. Kar rer – Bäumer ½:½, M.
Spren ger – Toenz 1:0, Mül ler – Schult-
heiss 0:1, Kauf mann – Tan ner 1:0,
Just – Baasch 0:1, Mira – Vi fi an 1:0,
Boss hard – Koch 0:1).
Chur – Baden 2½:5½ (Neu ber ger
– Wir t hen sohn ½:½, Risch – Bou-
clain ville 0:1, Bing ge li – Jenny ½:½,
Bi schof ber ger – Sau rer ½:½, Wyss –
Rodic 0:1, Ar quint – Pus kas 0:1, Maf-
fi o li – Sa i krish n an ½:½, Mi chel – Y.
Suter ½:½).

 42

Resultate / Résultats / Risultati

Lösungen von Seite 27

De Rosa – Winter
1. Hd5! Ein starker Abzugsangriff. Die
Dame besitzt nur noch ein Feld. Doch
auch das ist nicht wirklich sicher.
1. ... Kb5 2. Hc7+ 1:0. Die Gabel ge-
winnt Material.

Tarr – Gulamali
1. ... He4! 2. Jb1. Weiss beweist Hu-
mor. Oder hat er das Matt auf f2 einfach
übersehen? Nach 2. Ie2 Kb4+ 3. Lf1
Hd2+ 4. Le1 Hxc4+ 5. Lf1 Kxb5 ver-
liert Weiss «nur» eine Figur.
2. ... Kxf2# 0:1.

Van Wely – Carlsen
1. ... Jxf1+! 2. Lxf1 Jd1+ 3. Lg2
Ixe4 0:1.

Blomqvist – Guthrie
1. Jh3! Der Turmschwenk entscheidet.
1. ... Kxe7 2. Jxh7+! Lxh7 3. Kh4+
Lg6 4. g4! Und da der f6–Bauer gefes-
selt ist, besitzt Schwarz keine gute Fort-
setzung mehr. Er versuchte es noch mit...
4. ... Jh8. ...und gab nach...
5. Kxh8 1:0. ...auf.

Martinez – Fiala
1. Jxe6+! Ist der stärkste Zug. Weiss
wählte in der Partie das Springeropfer,
was auch zu Vorteil führt, verrechne-
te sich aber später und verlor die Partie
noch: 1. Hxe6 fxe6 2. Jxe6+ Lf7 3.
Jxf6+ Lxf6 4. Ih5 Kc7 5. Jxd7
Kxd7 6. Kc3+ Lf5 7. Kf3+ Le5 8.
Ke3+ Lf6 9. b3 Ke6 10. Kf3+ Lg7
11. Ib2+ Lh7 12. Kd3+ Jg6. Schwarz
hatte den Angriff abgewehrt und gewann
sieben Züge später die Partie.
1. ... fxe6 2. Hxe6 1:0. Schwarz ist hilf-
los gegen die mannigfaltigen weissen
Drohungen.

Admiraal – Bok
1. ... Hxf2! Schwarz forciert das Ge-
schehen.
2. Jxf2 Je1+ 3. Hf1 Jxf1+. Hinlenkung.
4. Lxf1 Kd1# 0:1.

Adhiban – Drejew
Weiss krönte die stark geführte Partie
mit...
1. Ka4! Ixa3 2. Jxd7! Kxd7 3. Ib5
Kxb5 4. Kxb5+ Lf8 5. Kb3! 1:0.
...und obwohl Schwarz zwei Türme für
die Dame besitzt, ist er in dieser Position
machtlos gegen den kombinierten weis-
sen Angriff auf a3 und f7.

Pabalan – Goncalves
1. Jf6! Ein starkes «passives» Opfer.
1. ... Jd8 2. Jxh6+. Weiss zerstört die
schwarze Rochadestellung.
2. ... Lg8. Nach 2. ... gxh6 folgt 3.
Kxh6+ Lg8 4. Hf6#.
3. Kg5 1:0.

Codenotti – Cordes
Weiss findet eine gradlinige Abwicklung,
um in Vorteil zu kommen.
1. Jxd8+ Kxd8 2. Hxc5 Ixc5 3.
Ixh7+! Und nun das klassische Läufer-
opfer.
3. ... Lxh7 4. Hg5+ Lg8. Nach dem
zäheren 4. ... Lg6 muss Weiss exakt
spielen, um den Vorteil festzuhalten: 5.
h4 Kd3 6. h5+ Lh6 7. Kg4 Ixf2+ 8.
Lxf2 Kf5+ 9. Lg3 Kxg4+ 10. Lxg4
Id7 11. Id2 Hd3 12. Lh4 Jc8 13.
Hxf7+ Lh7 14. Ic3 mit besserem End-
spiel für Weiss.
5. Kh5 Ke8 6. Kh7+ Lf8 7. He4! b6
8. Ig5 1:0. Der König ist umzingelt,
Schwarz strich die Segel.

Aufgaben und Lösungen:
Markus Regez

1. Regionalliga
Zone A: Bern – Valais I 4:2. Simme –
Schwarz-Weiss Bern 2½:3½. Grand
Echiquier – Valais III 1:5.
Zone B: Olten – Valais 4½:1½. Echi-
quier Bruntrutain Porrentruy – Trib-
schen 2½:3½. Riehen – Brugg 1½:4½.
Therwil – Court 3½:2½.
Zone C: Winterthur – Wollishofen
1½:4½. Niederrohrdorf – Sihlfeld
2½:3½. Wetzikon – Herrliberg 1½:4½.
Höngg – Entlebuch 4:2.
Zone D: Wetzikon – Weinfelden 5:1.
Flawil – Rapperswil-Jona 5:1. Spreng-
schach – Rheintal 3½:2½. Liechten-
stein – Bodan 4:2.

2. Regionalliga
Zone A: SK Biel – Court 4:1. La
Chaux-de-Fonds – Attakanski 3½:1½.

SG Biel – Neuchâtel 4:1. Jura sans
jeu.
Zone B: Köniz-Bubenberg – Prilly
4½:½. Valais – Burgdorf 2½:2½. Zoll-
ikofen – Lyss-Seeland 4½:½. Kirch-
berg – Mett-Madretsch 3½:1½.
Zone C: Brig – Gurten 2½:2½. Fruti-
gen – Bümpliz 1½:3½. Spiez – Trub-
schachen 4:1. Thun spielfrei.
Zone D: Trümmerfeld – Oftringen 4:1.
Aarau – Rhy 2½:2½. Langenthal –
Therwil 4:1. Olten – Basel 3:2.
Zone E: Zug – March-Höfe 2:3. Nim-
zowitsch – Emmenbrücke 4:1. Réti
– Massagno 1½:3½. Zimmerberg –
Cham 4:1.
Zone F: Zürich – Escher Wyss Zürich
3:2. Gligoric – Schaffhausen/Munot
3:2. Embrach – Winterthur 3½:1½.
Letzi – Réti 3:2.

Zone G: Illnau-Effretikon – Réti 2:3.
Nimzowitsch – Chessflyers 2½:2½.
St. Gallen – Gonzen 3:2. Winterthur –
Schaffhausen/Munot ½:4½.
Zone H: Gonzen – Toggenburg 3:2.
Wil – Sprengschach 2:3. Buchs – Thal
1½:3½. St. Gallen spielfrei.

3. Regionalliga
Zone A: Valais – La Béroche ½:3½.
Grand Echiquier – Nyon 2:2.
Zone B: SK Biel – La Béroche II 1:3.
La Chaux-de-Fonds – La Béroche III
1:3.
Zone C: Bümpliz – La Chaux-de-
Fonds 2:2. Bern – Köniz-Wabern 1:3.
SG Biel – Düdingen 1½:2½. Köniz-
Bubenberg – Lyss-Seeland 3:1.
Zone D: SK Biel – Echiquier Brun-
trutain Porrentruy 2½:1½. Grenchen
– Court 2½:1½. SG Biel – Olten 3½:½.
Mett-Madretsch spielfrei.
Zone E: Bern – Belp 4:0. Spiez – Sim-
me 2:2. Trubschachen – Münsingen
3:1.
Zone F: Köniz-Wabern – Grenchen
1:3. Bern – Gurten 3½:½. Langenthal
– Zollikofen 2½:1½. – Schwarz-Weiss
Bern spielfrei.
Zone G: Therwil III – Therwil IV 2:2.
Basel – Rhy 2½:1½. Sorab – Birseck
3½:½. Trümmerfeld – Riehen 1:3.
Zone H: Aarau – Zug 1½:2½. Un-
terlimmattal – Schötz ½:3½. Frei-
amt – Sursee 1:3. Baden – Tribschen
2½:1½.
Zone I: Letzi – Mutschellen 1:3. Ries-
bach – Zürich 0:4. Wetzikon – Herrli-
berg 2½:1½. Zug – Wollishofen 4:0.
Zone J: Schlieren – Wollishofen ½:3½.
Zürich Letzi – Nimzowitsch 3½:½.
Döttingen-Klingnau – Schaffhausen/
Munot 2:2. Réti – Embrach 2:2.
Zone K: Winterthur – Réti 3½:½. Ill-
nau-Effretikon – Wetzikon 3:1. Em-
brach – Zürich 1½:2½. Herrliberg –
Schaffhausen/Munot 2½:1½.
Zone L: Illnau-Effretikon – Spreng-
schach 1½:2½. Romanshorn – Aadorf
3:1. Schaffhausen/Munot – Winterthur
½:3½. Frauenfeld – Wollishofen 3½:½.
Zone M: Degersheim – Rheintal 4:0 f.
Flawil – Romanshorn 0:4. Wil SC – Bi-
schofszell 4:0. Bodan spielfrei.
Zone N: Toggenburg – Rapperswil-
Jona ½:3½. Chur – Gonzen 2:2.

SGM, 6. Runde

1. Bun des li ga
Gon zen – Schwarz-Weiss Bern 6:2
(Ghaem Mag ha mi – Buh mann ½:½,
Bo gner – Fel ler ½:½, Hera – Schmaltz
1:0, Löt scher – Brun ner 1:0, V. Atlas –

43

Resultate / Résultats / Risultati

ma. Der Zentralvorstand des Schweizerischen
Schachbundes hat beschlossen, die SSB-Ge-
schäftsstelle ab 1. Mai 2016 im Haus des Sports in
Ittigen bei Bern zu führen. Damit wird eine mit-
telfristig vorgesehene Idee früher als geplant rea-
lisiert. Die engeren Kontakte zu Swiss Olympic
führten Ende 2015 zu einem Mietangebot. Laut
SSB-Zentralpräsident Peter A. Wyss «bildete eine
fundierte SWOT-Analyse die Basis für unseren
Entscheid. Diese Chance müssen wir packen!»

Die wichtigsten Argumente für den ZV-Ent-
scheid waren:
E Nähe zu Swiss Olympic und anderen Sport-

verbänden.
E Optimale Zusammenarbeit und Stellvertre-

tung zwischen dem Geschäftsführer und der
neuen Fachstelle für Ausbildung und Nach-
wuchsförderung.

E Zentralisierte Administration.
E Ein grosser Teil der Mietkosten kann mit Ein-

sparungen bei externen Sitzungskosten finan-
ziert werden.

E Die neue Geschäftsstelle an zentraler Lage in
der Schweiz wird zur Drehscheibe der Ver-
bandsaktivitäten.

Die nächste SSB-Delegiertenversammlung
vom 18. Juni 2016 wird bereits im Haus des
Sports in Ittigen stattfinden. «Wir sind über-
zeugt», so Peter A. Wyss, «dass wir mit dem Be-
zug eines eigenen Büros einen wichtigen Schritt
auf dem Weg zur Professionalisierung unseres
Verbandes realisieren.»

ma./bob. Le Comité central de la Fédération
suisse des échecs a décidé d‘installer le secréta-
riat permanent de la FSE à la Maison du Sport à
Ittigen, près de Berne, dès le 1er mai 2016. Une
idée prévue à moyen terme sera ainsi réalisée
plus tôt que prévu. Les contact étroits entrepris
avec Swiss Olympic ont abouti fin mai à une
offre de location. Selon le président central de la
FSE Peter A. Wyss, «une solide analyse SWOT a
constitué la base de notre décision. Nous devons
saisir cette chance!»

Les principaux arguments qui a ont conduit à
la décision du CC ont été les suivants:
E Proximité avec Swiss Olympic et les autres

fédérations sportives.
E Possibilités de collaboration et de remplace-

ment optimales entre le secrétaire permanent
et le futur responsable du Département For-
mation et promotion de la relève.

E Une administration centralisée.
E Une grande part du coût de location peu être

assurée par des économies réalisées sur le
coût des séances à l’extérieur.

E Le nouveau secrétariat permanent se trouvera
dans un lieu central en Suisse et pourra deve-
nir une plaque tournante des activités de la
Fédération.

La prochaine Assemblée des délégués de la
FSE du 18 juin 2016 aura déjà lieu à la Maison
du Sport à Ittigen.

Der SSB bezieht ein Büro
im Haus des Sports

La FSE installe un bureau
à la Maison du Sport

Rau ½:½, Züger – Drab ke ½:½, Kess-
ler – Klau ser 1:0, Frö wis – Ol len ber ger
1:0).
Win ter thur – Lyss-See land 5:3
(Geor gia dis – Lekic ½:½, Stu der –
Fi li po vic ½:½, Jenni – Kaenel 1:0,
Kacz marc zyk – P. Gran da dam 0:1,
Ball mann – Lutz ½:½, Schien dor fer –
Kelecevic 1:0, Huss – Szakolc zai 1:0,
Ha sen ohr – Duilo vic ½:½).
Wol lis ho fen – Nyon 3½:4½ (Gäh ler –
On do zi ½:½, Hoch stras ser – Ser mier
0:1, Kur mann – Col men a res 1:0, O.
Moor – Botta 0:1, Al bi set ti – Ger ber
½:½, Fend – Pru nescu ½:½, Esch-
mann – Vila se ca 1:0, Good – Gau tier
0:1).

Rie hen – Bodan Kreuzlingen 5:3
(Hickl – Hom me les ½:½, Degtja rew –
Bre der ½:½, Metz – Zel ler 0:1, Wer-
ner – Knöd ler 1:0, Stan ko vic – Mod ler
½:½, Haag – Schmid 1:0, Dill – Johne
1:0, Giertz – Egle ½:½).
Rang lis te nach 6 Runden: 1. Gon zen
11 (33). 2. Schwarz-Weiss 10 (29). 3.
Win ter thur 8 (26½). 4. Nyon 7 (27). 5.
Rie hen 4 (20). 6. Lyss-See land 3 (17).
7. Bodan 2 (20½). 8. Wollishofen 1
(19).
Partien der 7. und letzten Runde
(2. April in Genolier/Nyon): Lyss-
Seeland – Gonzen Schwarz-Weiss
– Riehen, Nyon – Winterthur, Bodan
– Wollishofen.

2. Bun des li ga, Zone A
Trib schen – Echi quier Brun t ru tain
Porrentruy 2½:5½ (Ar cu ti – Riff ½:½,
Rusev – Bellahcene 1:0, Kauf mann
– Lerch 0:1, Kovac – Genz ling 0:1,
Schwan der – Burri 0:1, Cre mer – Vi en-
not 0:1, Bell mann – Hass ler 0:1, Neu-
bert – Os ber ger 1:0).
Réti Zürich – Kirch berg 2:6 (An to-
gni ni – L. Rind lis ba cher 0:1, Wyss –
Tur dyev 0:1, Kris te – J. Rind lis ba cher
½:½, Lev rand – Schien dor fer 0:1, Por-
ras Campo – S. Mu heim 0:1, Pfis ter –
Wyss ½:½, Schmid – Mar tig 1:0, Lang
– M. Mu heim 0:1).
Basel – Pay er ne 4:4 (Seitz – Po mi ni
½:½, Schwing – S. Stoeri 1:0, Aerni –

 44

Resultate / Résultats / Risultati

3.–5. Juni:
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:
http://schachclub-brombach.de

Duruz ½:½, Walti – Zarri 0:1, Paul – L.
Stoeri 1:0, Prill – Stij ve 0:1, Sterk man
– Schneuw ly 1:0, Lums don – Bon fer-
ro ni 0:1).
Fri bourg – Neuchâtel 2½:5½ (Jul-
my – Via nin 1:0, Jacot – Roh rer 0:1,
Kolly – Ro bert ½:½, Cru ce li – Ber set
0:1, De schen aux – Ter raz 0:1, Io an-
nou – Hau ser 0:1, Mett raux – Guyot
1:0, De vanthéry 0:1 f.).
Rang lis te nach 6 Runden: 1. Echi-
quier Brun t ru tain 11 (36). 2. Kirch berg
8 (29). 3. Réti 8 (24½). 4. Pay er ne 7
(29). 5. Trib schen 5 (23). 6. Neuchâtel
4 (18½). 7. Basel 3 (18½). 8. Fribourg
1 (13½).
Partien der 7. und letzten Runde (2.
April): Payerne – Echiquier Bruntrut-
ain, Basel – Kirchberg, Réti – Fribourg,
Tribschen – Neuchâtel.

2. Bun des li ga, Zone B
Réti Zürich II – Zü rich 2:6 (Meier –
Jon. Ro sen thal ½:½, Wü th rich – M.
Hug ½:½, Haas – Vu ce no vic ½:½,
Hof stet ter – Csa j ka 0:1, Man so or –
Silberring 0:1, Flo rin – Haufl er 0:1, Lou
– Ber set ½:½, Schnel li – Pat zelt 0:1).
Spreng s chach Wil/SG – Baden 3:5
(Schä rer – Wir t hen sohn ½:½, D. Kar-
rer – Bou clain ville ½:½, Mül ler – Jenny
½:½, Kauf mann – Rodic ½:½, Boss-
hard – Pus kas ½:½, H. Kar rer – Sai-
krishnan 0:1, Dou guet – Y. Suter ½:½,
Meier – A. Suter 0:1).
Nim zo witsch Zürich – St. Gal len
4½:3½ (Thom son – Leut wy ler ½:½,
Bäu mer – Völ ker 1:0, Myers – Sa ler no
1:0, Tan ner – Pot te rat ½:½, Toenz –
Klings 1:0, Schult heiss – Tha ler ½:½,
Vifian – Wit ten brock 0:1, Koch – Bi-
sch off 0:1).
Win ter thur II – Chur 4½:3½ (Gat ten-
löh ner – La witsch ½:½, Lang – Pre zi u-
so 1:0, Mäder – Neu ber ger 0:1, Bor ner
– Bi schof ber ger ½:½, Ball mer – Risch
1:0, En ges ser – Ar quint 1:0, Wyss 0:1
f., Al mei da – Maf fi o li ½:½).
Rang lis te nach 6 Runden: 1. Zü rich
12 (35½). 2. Baden 8 (27). 3. Nim zo-
witsch 8 (26). 4. St. Gal len 8 (25). 5
Spreng s chach 6 (25). 6. Chur 2 (19).
7. Win ter thur II 2 (18). 8. Réti II 2 (16½).
Partien der 7. und letzten Runde (2.
April): Baden – Zürich, Nimzowitsch –
Chur, St. Gallen – Sprengschach, Réti
II – Winterthur II.

1. Regionalliga
Zone A: Nyon – Valais I 3½:2½. Grand
Echiquier – Schwarz-Weiss Bern 2:4.
Simme – Bern 1½:4½. Montreux – Va-
lais III 1½:4½.

Zone B: Riehen – Court 4:2. Therwil
– Olten 2:4. Tribschen – Brugg 4:2.
Echiquier Bruntrutain Porrentruy – Va-
lais 2½:3½.
Zone C: Herrliberg – Entlebuch 6:0
f. Höngg – Wollishofen 3:3. Wetzikon
– Sihlfeld ½:5½. Winterthur – Nieder-
rohrdorf 1½:4½.
Zone D: Liechtenstein – Rhein-
tal 3½:2½. Flawil – Wetzikon ½:4½.
Sprengschach – Weinfelden 2½:3½.
Bodan – Rapperswil-Jona 4½:1½.

2. Regionalliga
Zone A: Neuchâtel – La Chaux-de-
Fonds 2:3. Attakanski – SK Biel 3:2.
Jura – SG Biel 3½:1½. Court sans jeu.
Zone B: Lyss-Seeland – Valais 4:1.
Prilly – Mett-Madretsch 3:2. Köniz-
Bubenberg – Zollikofen 3½:1½. Burg-
dorf – Kirchberg 3:2.
Zone C: Trubschachen – Thun 2½:2½.
Frutigen – Gurten 2:3. Spiez – Brig 3:2.
Bümpliz spielfrei.
Zone D: Langenthal – Trümmerfeld
0:5 f. Basel – Rhy 5:0. Aarau – Therwil
5:0. Olten – Oftringen 3½:1½.
Zone E: Emmenbrücke – Zimmerberg
1:4. Réti – Nimzowitsch 3½:1½. Mas-
sagno – March-Höfe 2½:2½. Cham –
Zug ½:4½.
Zone F: Winterthur – Zürich ½:4½.
Escher Wyss Zürich – Gligoric 1:4.
Letzi – Embrach 3½:1½. Réti – Schaff-
hausen/Munot 1½:3½.
Zone G: Illnau-Effretikon – Gonzen
4:1. Réti – Chessflyers 1½:3½. Win-
terthur – St. Gallen 1:4. Nimzowitsch
– Schaffhausen/Munot 3½:1½.
Zone H: Gonzen – St. Gallen 4½:½.
Buchs – Sprengschach 3½:1½. Thal –
Toggenburg 3½:1½. Wil spielfrei.

3. Regionalliga
Zone A: Nyon – Valais 2½:1½. La Bé-
roche – Grand Echiquier 2½:1½.
Zone B: La Béroche III – SK Biel
½:3½. La Béroche II – La Chaux-de-
Fonds 1½:2½.
Zone C: Bümpliz – Köniz-Bubenberg
1½:2½. Düdingen – Lyss-Seeland
3½:½. La Chaux-de-Fonds – Köniz-
Wabern 1½:2½. SG Biel – Bern 0:4.
Zone D: SG Biel – Grenchen 3½:½..
Mett-Madretsch – SK Biel 2:2. Olten
– Echiquier Bruntrutain Porrentruy 1:3.
Court spielfrei.
Zone F: Schwarz-Weiss Bern – Kö-
niz-Wabern 3:1. Langenthal – Bern
0:4. Zollikofen – Grenchen 1:3. Gurten
spielfrei.
Zone G: Trümmerfeld – Therwil III 0:4.
Riehen – Birseck 2½:1½. Therwil IV –

Basel 2:2. Rhy – Sorab 0:4.
Zone H: Aarau – Tribschen 2:2. Frei-
amt – Zug 3:1. Schötz – Sursee 3:1.
Baden – Unterlimmattal 3:1.
Zone I: Riesbach – Zug 0:4. Wollisho-
fen – Letzi 1:3. Zürich – Herrliberg 3:1.
Mutschellen – Wetzikon 3:1.
Zone J: Réti – Wollishofen 0:4. Em-
brach – Schaffhausen/Munot 3:1.
Schlieren – Nimzowitsch 4:0. Döttin-
gen-Klingnau – Letzi 1:3.
Zone K: Winterthur – Herrliberg 3:1.
Zürich – Réti 1½:2½. Illnau-Effretikon
– Schaffhausen/Munot 1½:2½. Wetzi-
kon – Embrach 1:3.
Zone L: Winterthur – Wollishofen 3:1.
Aadorf – Illnau-Effretikon 2:2. Spreng-
schach – Frauenfeld 1:3. Schaffhau-
sen/Munot – Romanshorn 2½:1½.
Zone M: Bischofszell – Degersheim
1½:2½. Rheintal – Flawil 3:1. Bodan –
Wil 2½:1½. Romanshorn spielfrei.
Zone N: Rapperswil-Jona – Chur
1½:2½. Gonzen – Toggenburg 3½:½.

Zürcher Mannschaftsmeisterschaft

Kategorie M
5. Runde: Wollishofen – Pfäffikon
4½:1½. Wettswil – Réti 2½:3½. Zürich
– Zimmerberg 3½:2½.
Schlussrangliste nach 5 Runden: 1.
Réti 8 (19). 2. Wollishofen 8 (19). 3. Zü-
rich 7 (19½). 4. Zimmerberg 4 (14½). 5.
Pfäffikon 2 (8). 6. Wettswil 0 (10).

Kategorie Pa
5. Runde: Réti II – Nimzowitsch III
3:3. Chessflyers – Nimzowitsch I 2:4.
Springer/Sihlfeld – Glattbrugg 4:2.
Schlussrangliste nach 5 Runden: 1.
Nimzowitsch I 10 (21). 2. Chessflyers
8 (17½). 3. Springer/Sihlfeld 6 (17½).
4. Réti II 3 (12). 5. Nimzowitsch III 2
(11). 6. Glattbrugg 1 (11).

45

Resultate / Résultats / Risultati

ma. Gundula Heinatz wird auf die Delegierten-
versammlung vom 18. Juni 2016 hin aus dem
Zentralvorstand des Schweizerischen Schach-
bundes (SSB) zurücktreten und das Ressort Tur-
niere abgeben. Die 46-jährige Gundula Heinatz
gehört dem ZV seit 2013 an.

Der Rücktritt der Schweizer Meisterin 2014,
die seit 1993 den WIM-Titel trägt und für den
Schachklub Trubschachen spielt, erfolgt infol-
ge Mehrfachbelastung als Familienfrau, Direk-
tionsmitglied einer grossen Firma, Dozentin an
der Eidgenössischen Technischen Hochschule
(ETH) in Zürich und last but not least als Mit-
glied der Schweizer Damen-Nationalmann-
schaft.

«Der Zentralvorstand bedauert diesen Rück-
tritt sehr», sagt Zentralpräsident Peter A. Wyss.
«Wir haben aber volles Verständnis, dass Gun-
dula Heinatz wieder mehr Zeit für den Schach-
sport investieren will.»

Damit wird im Zentralvorstand nach der Va-
kanz im Ressort Nachwuchs (Roberto Schenker)
ein zweiter Posten frei. Er soll nach Möglichkeit
ebenfalls durch ein französischsprachiges Mit-
glied besetzt werden. Bewerbungen und Anfra-
gen sind zu richten an Peter A. Wyss, E-Mail:
peter.wyss@swisschess.ch.

ma./bob. Gundula Heinatz a annoncé qu’elle se
retirera du Comité central (CC) de la Fédération
suisse des échecs (FSE) lors de l’Assemblée des
délégués du 18 juin 2016 et remettra son mandat
de responsable du Dicastère Compétitions. Gun-
dula Heinatz, âgée de 46 ans, a rejoint le CC en
2013.

Elle a été championne suisse en 2014, porte
le titre de WIM depuis 1993 et joue pour le Club
d’échecs de Trubschachen. Sa démission résulte
d’une surcharge d’activités, comme mère de fa-
mille, membre de la direction d’une importante
entreprise, enseignante à l‘École polytechnique
fédérale de Zurich et, last but not least, membre
de l’équipe nationale des dames.

«Le Comité central regrette beaucoup cette
démission», affirme le président central Peter
A. Wyss. «Mais nous comprenons tout à fait que
Gundula Heinatz veuille investir davantage de
temps pour les échecs.»

Après le prochain départ de Roberto Schen-
ker (Dicastère Relève), un deuxième poste sera
ainsi libre au Comité central. Il devrait être oc-
cupé si possible par un francophone. Les candi-
datures et les questions sont à adresser à Peter A.
Wyss. E-mail: peter.wyss@swisschess.ch

Gundula Heinatz tritt
aus dem ZV zurück

Gundula Heinatz se retire
du Comité central

Kategorie Pb
5. Runde: Chess4Kids – Letzi ½:5½.
Gligoric – Wollishofen II 2½:3½. Nim-
zowitsch II – Zürich II 3:3
Schlussrangliste nach 5 Runden: 1.
Letzi 10 (25). 2. Zürich II 6 (16½). 3.
Wollishofen II 6 (15½). 4. Chess4Kids
4 (12½). 5. Gligoric 3 (12). 6. Nimzo-
witsch II 1 (8½).

Nordwestschweizer
Mannschaftsmeisterschaft

1. Liga
5. Runde: Riehen – Birsfelden/Beider
Basel/Rössli 2½:3½. Liestal – Trüm-
merfeld 2½:3½. Birseck – Therwil
2½:3½.
Schlussrangliste nach 5 Runden:
1. Birsfelden/Beider Basel/Rössli 10
(22½). 2. Riehen 8 (18½). 3. Therwil 4
(14). 4. Liestal 4 (13½). 5. Trümmerfeld
4 (13). 6. Birseck 0 (8½).

2. Liga
5. Runde: Therwil II – Sorab 1½:4.
Muttenz – Novartis 2½:3½. Birseck II
– Roche 4:2.
Schlussrangliste nach 5 Runden:
1. Sorab 10 (25). 2. Novartis 6 (16).
3. Roche 5 (15). 4. Birseck II 5 (13). 5.
Muttenz 4 (14). 6. Therwil II 0 (7).

Coupe du Léman

Catégorie B
6ème ronde: Plainpalais – Cavaliers
Fous II 5:1. UIT – Echiquier Romand
3½:2½. Nyon II – Amateurs II 3:3. An-
nemasse sans jeu.
7ème ronde: Echiquier Romand –
Plainpalais 3½:2½. Annemasse – UIT
0:6 f. Cavaliers Fous II – Nyon II 1:5.
Amateurs II sans jeu.
Classement final: 1. Plainpalais 10
(25). 2. Nyon II 8 (22½). 3. Echiquier
Romand 8 (21½). 4. Amateurs II 6

(20½). 5. UIT 6 (20). 6. Cavaliers Fous
II 4 (16½). 7. Annemasse 0 (0).

Vaud A
4ème ronde: Payerne - Echallens
½:5½.
5ème ronde: Echallens – Grand Echi-
quier 5:1. Vevey – Payerne 2½:3½.
Romont – Joyeuse Equipe 3½:2½.
Classement final après 5 rondes:
1. Echallens 10 (26½). 2. Payerne 7
(16½). 3. Grand Echiquier 5 (13). 4.
Vevey 4 (14). 5. Romont 4 (13). 6. Joy-
euse Equipe 0 (7).

Schweizerische Eisenbahner
Mannschaftsmeisterschaft
in Einsiedeln

1. ESC Soldanella 17 (Czwalina 4/5,
Haas 5/5, Roth 4/5, Staffelbach 4/5).
2. ESC Etzel 13½ (Bürgi 5/5, Lusti 3/5,
Fuchs 2/5, Odermatt 3½/5). 3. ESV Ol-

 46

Resultate / Résultats / Risultati

Ein starkes OPEN und ein schöner Aufenthalt am See, in der City und auf dem
Berg beim

2. Int. Bodenseeopen in Bregenz vom 30.4. bis 8.5.2016
im Hotel Mercure, Bregenz

Modus: 9 Runden CH-System, 90min + 30min + 30sec, Wertung FIDE und
nat. ELO-Listen parallel dazu separates Senioren-OPEN mit gleichem Modus

Preisfond: € 6000.–, 1. Rang € 1000.– usw., Sonderpreise

Startgeld: € 80.– pro Spieler (50.– für Damen/Senioren/Jugend)

Unterkunft: office@bodensee-vorarlberg.com, Tel ++43 5574 43443,
siehe auch Hotelangebot in der Detailausschreibung

Anmeldung: abaumberger@gmx.net oder online www.schachklubbregenz.at

ten 10½ (Jäggi 2/5, Boog 1/5, Chris-
ten 3/5, Schwager 4½/5). – 6 Teams.

Zurich Chess Challenge

Schlussrangliste
1. Hikaru Nakamura (USA) 10½
(22,75). 2. Viswanathan Anand (Ind)
10½ (21,75). 3. Wladimir Kramnik
(Rus) 9½. 4. Anish Giri (Ho) 5½ (11,75).
5. Lewon Aronjan (Arm) 5½ (9,25). 6.
Alexei Schirow (Lett) 3½.

Langpartien
1. Runde: Schirow – Kramnik ½:½.
Nakamura – Giri ½:½. Anand – Aron-
jan 1:0.
2. Runde: Kramnik – Aronjan ½:½. Giri
– Anand 0:1. Schirow – Nakamura 0:1.
3. Runde: Anand – Schirow ½:½. Na-
kamura – Kramnik ½:½. Aronjan – Giri
½:½.
4. Runde: Nakamura – Anand ½:½.
Kramnik – Giri 1:0. Schirow – Aronjan.
5. Runde: Anand – Kramnik ½:½.
Aronjan – Nakamura 0:1. Giri - Schi-
row ½:½.
Rangliste nach 5 Runden: 1. Anand
und Nakamura je 7. 3. Kramnik 6. 4.
Aronjan 4. 5. Schirow und Giri je 3. – 2
Punkte pro Sieg, 1 Punkt pro Remis.

Blitzturnier
Rangliste nach 5 Runden: 1. Anand,
Nakamura und Kramnik je 3½. 4. Giri
2½. 5. Aronjan 1½. 6. Schirow 0½. – 1
Punkt pro Sieg, ½ Punkt pro Remis.

Burgdorfer Stadthaus-Open

1. IM Witali Kosiak (Ukr) 5 aus 5. 2.

FM Anvar Turdyev (Biel) 4½ (17½). 3.
GM Michail Kasakow (Ukr) 4½ (17). 4.
Julian Boes (D) 4½ (15½). 5. Markus
Martig (Burgdorf) 4 (16½). 6. IM Srdjan
Zakic (Ser) 4 (12½). 7. Damian Kar-
rer (Zollikon) 4 (12). 8. Yisam Duong
(Suberg) 3½ (17). 9. Marc Jud (Biel-
Benken) 3½ (17). 10. Fabian Bänzi-
ger (Pfäffikon/SZ) 3½ (16½). 11. FM
Andreas Lehmann (Bätterkinden) 3½
(16). 12. Simon Schweizer (Schliern)
3½ (16). 13. Nicolas Curien (Bern) 3½
(15½). 14. FM Yevgen Bondar (Lau-
sanne) 3½ (15½). 15. Patrick Kauf-
mann (Zürich) 3½ (15). 16. Christophe
Rohrer (St-Imier) 3½ (15). 17. Haik
Sargissjan (Arm) 3½ (15). 18. Dario
Bischofberger (Trimmis) 3½ (14½). 19.
FM Lukas Muheim (Jegenstorf) 3½
(14). 20. Thomas Kummle (D) 3½ (14).
21. Panayotis Adamantidis (Ruppers-
wil) 3½ (13½). 22. Matthias Kiese (D)
3½ (13½). 23. Matthieu Rickly (Bern)
3½ (10). 24. Lena Georgescu (Moos-
seedorf) 3 (16). 25. Loris Gamsa (Win-
terthur) 3 (15). – 100 Teilnehmer.

Amateur-Open in Ascona

1. Marc Jud (Biel-Benken) 5½ aus 7
(31½). 2. Francesco Claudio Agnello
(It) 5½ (27½). 3. Joachim Kornrumpf
(D) 4½ (31). 4. Siegfried Reiss (Amden)
4½ (30½). 5. Jean-Michel Paladini
(Sierre) 4½ (28½). 6. Claudio Boschet-
ti (Melano) 4½ (28½). 7. FM Patrik
Hugentobler (Volketswil) 4½ (27½). 8.
Abderrahim Berrada (Neuchâtel) 4½
(27). 9. Michel Ducrest (Crésuz) 4½
(26). 10. Linus Capraro (Zürich) 4½
(24). – 28 Teilnehmer.

Stein am Rhein Master & General
Open in Ramsen

Master
1. Claudio Boschetti (Melano) 4 aus 5.
2. IM Bernd Schneider (D) 3½ (14½). 3.
FM Filip Goldstern (Schaffhausen) 3½
(14). 4. Ulrich Gebhardt (D) 2½ (14). 5.
Jürg Hasler (Berikon) 2½ (13½). 6. Sa-
muel Krebs (Luterbach) 2½ (13½). – 12
Teilnehmer.

General Open
1. Sorin Gherghel (Zumikon) 4 aus
5. 2. Ioannis Kokkinis (Bern) 3½. 3.
Maria Gherghel Butan (Zumikon) 3
(12½). 4. Heinz Hofer (Zollikofen) 3
(12). 5. Rolf Zahner (Ramsen) 3 (9½).
6. Simon Gmür (Bern) 3 (8½). – 12
Teilnehmer.

Schnellschachturnier in Kriens

1. IM Alexander Belezky (Ukr) und
Mohamed Bouzidi (Kriens) je 5½ aus
7 (29/21/21,25). 3. IM Nedeljko Kele-
cevic (Winterthur) 5. 4. Aleksandar Ru-
sev (Luzern) 4½ (28½). 5. FM Nicolaj
Melkumjanc (D) 4½ (26½). 6. Marco
Burri (Kriens) 4. – 14 Teilnehmer.

Memorial Svetozar Gligoric
in Zürich

1. Aleksandar Necevski (Ser) 6 aus
7. 2. IM Nedeljko Kelecevic (Winter-
thur) 5. 3. Slavoljub Vasic (Zürich) 4½
(27½/15,50). 4. Sladjan Jovanovic
(Oberuzwil) 4½ (27½/14,25). 5. Her-
mann Koch (Zürich) 4½ (26½). 6. Dra-
goljub Mikavica (Schaffhausen) 4. – 14
Teilnehmer.

47

Resultate / Résultats / Risultati

Gesucht: Organisator für
das Bundesturnier 2019

Für das Bundesturnier 2019, das über die Auffahrtstage
stattfindet, sucht der Schweizerische Schachbund (SSB)
einen Organisator. Bewerbungen können bis 15. Juni
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 findet 2016 in Payerne und 2017 in
Olten statt. Wo es 2018 ausgetragen wird, ist noch offen.

Open 100 Jahre C.S.L. in Locarno

1. GM Zigurds Lanka (Lett) 4½ aus 5.
2. FM Valerio Luciani (It) 3½ (19). 3.
Claudio Boschetti (Melano) 3½ (18½).
4. Christoph Schmid (Zürich) 3½
(16½). 5. Simone Medici (Genestrerio)
3½ (16½). 6. Matthieu Rickly (Bern) 3½
(15½). 7. Jean Dominique Coqueraut
(It) 3. 8. Pietro Gervasoni (Basel) 2½
(17). 9. Reto Zaugg (Neftenbach) 2½
(16½). 10. Serge Justin De Ruijter (It)
2½ (15½). – 20 Teilnehmer.

Campionato ticinese individuale
in Locarno

1. IM Nikita Petrow (Genève) 4½ aus
5. 2. Francesco Antognini (Arzo) 4
(17). 3. FM Fabrizio Patuzzo (Lugano)
4 (15½). 4. Simone Medici (Genestre-
rio) 4 (14½). 5. Cristian Matei (It) 3½
(16). 6. Llorens Soriano (Vogorno) 3½
(15). 7. Claudio Boschetti (Melano) 3
(16½). 8. Dario Cittadini (Ludiano) 3
(15½). 9. Stefan Graf (Massagno) 3
(14½). 10. Marco Piona (Locarno) 3
(13). – 28 Teilnehmer.

Tournoi Activ-Chess à Bouveret

1. GM Mihajlo Stojanovic (Ser) 6½ sur
7. 2. Nicola Ambrosini (St-Sulpice) 6.
3. Steve Monthoux (Echallens) 5½
(32). 4. Shkelzen Murati (Morges) 5½
(31½). 5. Milan Bijelic (Sion) 5 (34). 6.
Lindo Duratti (Bussigny) 5 (32½). 7.
Jonathan Grept (Bouveret) 5 (30). 8.
Jean-Daniel Delacroix (Collombey) 5
(30). 9. Vlad Popescu (Vex) 5 (29½).
10. Zlatko Jarnjak (Lausanne) 5 (25).
11. Ramiz Uka (Chexbres) 5 (24). 12.
Sylvain Julmy (Fribourg) 4½ (33½).
13. Pierre Perruchoud (Martigny) 4½
(31). 14. Pascal Machoud (St-Maurice)
4½ (30). 15. Vicente Li Dong (Bex) 4½
(29½). – 70 participants.

Active Chess Jurassien à Court

1. GM Momchil Nikolow (Bul) 6½ sur
7. 2. IM Petar Benkovic (Ser) 6. 3. Lu-
cas Wenger (Tavannes) 5½. 4. Zekrija
Elezi (Porrentruy) 5. 5. Renaud Gerber
(Court) 4½ (32½). 6. FM Mahmut Xhe-
ladini (D) 4½ (31). 7. Ludovic Gerber
(Court) 4½ (29½). 8. Nicolas Unternäh-
rer (Court) 4 (31). 9. Michael Pfau (D) 4
(28½). 10. Dominique Wiesmann (Biel)
4 (28). – 29 participants.

Tournoi Juniors/Seniors à Nyon

Juniors/Seniors: 1. IM Nikita Petrow
(Rus) 7 sur 7. 2. IM Clovis Vernay (Fr)

5½ (34). 3. IM Richard Gerber (Ge-
nève) 5½ (33). 4. FM Claudiu Prunescu
(Fr) 5½ (30½). 5. Pascal Guex (Nyon)
5½ (28½). 6. GM Adrien Demuth (Fr) 5
(31). 7. FM Murtez Ondozi (Fr) 5 (31).
8. FM Holger Rasch (Crissier) 5 (31). 9.
André Meylan (Pully) 5 (30½). 10. Emin
Emini (Chavannes-Renens) 5 (28). 11.
WFM Camille De Seroux (Genève) 5
(28). 12. Jan Steenhuis (Lausanne) 5
(25). 13. FM Aurelio Colmenares (Ge-
nève) 4½ (31½). 14. Colin Hofmann
(Payerne) 4½ (31). 15. Shkelzen Murati
(Morges) 4½ (27½). – 66 participants.
Cadets: 1. Nicolas Perreard (Sottens)
6½ sur 7. 2. Angie Pecorini (Onex) 6. 3.
Maeva Vogt (Payerne) 5½. 4. Johann
Williams (Morrens) 5 (33). 5. Quentin
Olivier (Orbe) 5 (29½). 6. Gabriel Lido-
me (Fr) 5 (28). 7. Tiziano Frei (Genève)
4 (28½). 8. Sophie Berchtold (Payerne)
4 (28). 9. Anthony Richard (Payerne) 4
(28). 10. Noé Python (La Tour-de-Trê-
me) 4 (26½). – 30 participants.
Poussins: 1. Colin Cordey (Chese-
aux-Lausanne) 6½ sur 7. 2. Dorian
Asllani (Nyon) 6 (29½). 3. Steve Pa-
paux (Yverdon-Les-Bains) 6 (29). 4.
Niels Stijve (Villars-sur-Glâne) 5½. 5.
Zacharie Brodard (Payerne) 5 (34). 6.
Tommy Hoang (La Tour-de-Peilz) 5
(29½). 7. Adam Auzeill (Fr) 5 (28½).
8. Viktor Méan (Vers-chez-Perrin)
5 (27½). 9. Bryan Pecorini (Onex) 5
(26½). 10. Ambroise Audemard (Pay-
erne) 5 (26½). – 57 participants.

Tournoi Blitz à Nyon

1. GM Adrien Demuth (Fr) 7 sur 9
(54/435). 2. IM Clovis Vernay (Fr) 7
(54/431). 3. IM Nikita Petrow (Rus)

7 (53½). 4. FM Anvar Turdyev (Biel)
7 (51). 5. FM Aurelio Colmenares
(Genève) 6 (49). 6. FM Gabriele Bot-
ta (Monticello-San Vittore) 6 (49). 7.
FM Murtez Ondozi (Fr) 6 (47). 8. FM
Holger Rasch (Crissier) 6 (46½). 9. IM
Richard Gerber (Genève) 6 (43½). 10.
Thierry Fragnière (Genève) 6 (41½).
11. Laurent Vilaseca (Thônex) 5½ (49).
12. FM Fabrizio Patuzzo (Lugano) 5½
(47). 13. WFM Camille De Seroux (Ge-
nève) 5½ (43). 14. FM Yevgen Bondar
(Lausanne) 5 (49½). 15. André Meylan
(Pully) 5 (48½). – 46 participants.

Gourmet-Blitz in Locarno

Dieses Turnier musste wegen starker
Schneefälle abgesagt werden!

Fischer-Open (Chess 960) in Bern

1. IM Oleg Spirin (Tsch) 6½ aus 7 (31).
2. Robin Angst (Dulliken) 6½ (29). 3.
Damian Karrer (Zollikon) 5 (29). 4. FM
Anvar Turdyev (Biel) 5 (27). 5. Arshavir
Musaelyan (Bern) 4½. 6. Marco Gähler
(Zürich) 4 (33). 7. Benito Rusconi (St.
Gallen) 4 (31). 8. FM Joël Adler (Bern)
4 (30). 9. FM Marco Lehmann (Bät-
terkinden) 4 (26). 10. Haik Sargissjan
(Arm) 4 (24½). – 23 Teilnehmer.

SJMM, 2. Runde

National
Ost: Sprengschach Wil II – Cham
2½:1½. Gonzen – Sprengschach Wil I
3:0 (nur an 3 Brettern gespielt).

Regional, 1. Liga
Ost I: SG Zürich I – Chessflyers Klo-
ten II 2:2. SG Zürich III – Chessflyers

 48

Resultate / Résultats / Risultati

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

Kloten I 0:4. Gonzen III – Wollishofen I
0:4. Wollishofen II – Gonzen II 2:2.

SJMM, 3. Runde

National
Ost: Cham – Sprengschach Wil I 1:3.
Sprengschach Wil II – Gonzen 0:3 (nur
an drei Brettern gespielt). Rangliste
nach 3 Runden: 1. Riehen 6 (10). 2.
Gonzen 6 (9½). 3. St. Gallen I 4 (8½).
4. Sprengschach Wil I 3 (5). 5. Spreng-
schach Wil II 3 (4½). 6. SG Winterthur 2
(3). 7. Cham 0 (3). 8. St. Gallen II 0 (2½).

Regional, 1. Liga
Ost I: Chessflyers Kloten II – SG Zü-
rich III 3:1. Gonzen II – Wollishofen I
1:3. Wollishofen II – Gonzen III 3:1.
Chessflyers Kloten I – SG Zürich I 2:2.
Rangliste nach 3 Runden: 1. Wollis-
hofen I 6 (10). 2. Chessflyers Kloten I 5
(9½). 3. SG Zürich I 4 (8). 4. Gonzen II
3 (7). 5. Wollishofen II 3 (6). 6. Chess-
flyers Kloten II 3 (5½). 7. Gonzen III 0
(1). 8. SG Zürich III 0 (1).
Ost IV: Embrach Red Knights –
Sprengschach Wil 2:2.

Regional, 2. Liga
West XXXI: KSC Arlesheim – SC
Therwil VI 3:1. KSC Rupperswil – SC
Therwil V 2:2.

SJMM, 4. Runde

National
West: Kobra Solothurn – Nyon 0:4.
Berner Zebras I – EEG 2½:1½. Bien-
ne-Jura – Echallens 2:2. Berner Zeb-
ras II – Payerne ½:3½.
Ost: St. Gallen II – Gonzen 0:4. SG
Winterthur – Sprengschach Wil II
½:3½. St. Gallen I – Sprengschach Wil
I 2:2. Riehen – Cham 3:1.

Regional, 1. Liga
West II: Münsingen II – SK Bern 1:3.
SK Spiez II – SK Thun 1:3. Münsingen
I – Trubschachen 2½:1½. SK Spiez I –
Berner Zebras III 0:4.
West III: Aargau II – SC Therwil IV 2:2.
Aargau I – KSC Luzern 4:0. SC Therwil
I – SC Therwil III 4:0. SC Therwil II –
KSC Ballwil/Meggen 4:0.
West V: EEG II – Bois-Gentil-Tigran
Petrosian 2:2. CEG II – EEG-Veigy 3:1.
EEG III – EEG-Haute-Savoie 2:1. CEG
I – Nyon 1½:2½.
Ost III: SG Winterthur II – Cham III 2:2.
SC Sarnen – Zug 1:3. SG Winterthur
III – Cham IV 1:3. Luzern Junioren –
Cham II 2:2.
Ost IV: Sprengschach Wil III – Em-
brach Red Knights 2:2. Rangliste
nach 4 Runden: 1. St. Gallen III 6
(8½). 2. Sprengschach Wil III 5 (8). 3.
Embrach Red Knights 4 (8½). 4. Aa-
dorf 1 (5)

Regional, 2. Liga
West XXXI: SC Therwil VI – SC Ther-
wil V 3:1. KSC Rupperswil – KSC Ar-
lesheim 1:3. Rangliste nach 4 Run-
den: 1. KSC Arlesheim 6 (11½). 2. SC
Therwil VI 5 (9). 3. SC Therwil V 4 (7½).
4. KSC Rupperswil 1 (4).

SJMM, 5. Runde

National
West: Echallens – Berner Zebras II
3½:½. EEG – Bienne-Jura 1:3. Nyon
– Berner Zebras I 0:4. Payerne – Ko-
bra Solothurn 4:0. Rangliste nach 5
Runden: 1. Berner Zebras I 9 (13½). 2.
Echallens 8 (13). 3. Payerne 7 (14). 4.
Bienne-Jura 6 (11½). 5. Nyon 4 (9½).
6. Berner Zebras II 3 (6½). 7. EEG 2 (7).
8. Kobra Solothurn 1 (5).

Ost: Sprengschach Wil I – Riehen
3½:½. Sprengschach Wil II – St. Gal-
len I 1:3. Gonzen – SG Winterthur 4:0.
Cham – St. Gallen II 1:3. Rangliste
nach 5 Runden: 1. Gonzen 10 (17½).
2. Riehen 8 (13½). 3. St. Gallen I 7
(13½). 4. Sprengschach Wil I 6 (10½).
5. Sprengschach Wil II 5 (9). 6. St. Gal-
len II 2 (5½). 7. SG Winterthur 2 (3½).
8. Cham 0 (5).

Regional, 1. Liga
West II: Trubschachen – SK Spiez I
4:0. SK Thun – Münsingen I 1½:2½.
SK Bern – SK Spiez II 3:1. Berner Ze-
bras III – Münsingen II 4:0. Rangliste
nach 5 Runden: 1. Münsingen I 10
(15). 2. Berner Zebras III 9 (17½). 3.
Trubschachen 7 (14). 4. Münsingen II
4 (9½). 5. SK Bern 4 (8). 6. SK Thun 3
(8½). 7. SK Spiez I 2 (4½). 8. SK Spiez
II 0 (3).
West III: KSC Luzern – SC Therwil I
0:4. SC Therwil IV – SC Therwil II 0:4.
KSC Ballwil/Meggen – Aargau I 0:4.
SC Therwil III – Aargau II 3:1. Rang-
liste nach 5 Runden: 1. SC Therwil
I 10 (18½). 2. Aargau I 8 (16½). 3. SC
Therwil II 6 (12½). 4. SC Therwil III 6
(10). 5. SC Therwil IV 4 (8½). 6. KSC
Luzern 3 (7). 7. Aargau II 3 (6). 8. KSC
Ballwil/Meggen 0 (1)

West V: EEG-Haute-Savoie – CEG
I 0:4. EEG-Veigy – EEG III 0:3. Bois-
Gentil-Tigran Petrosian – CEG II 4:0.
Nyon – EEG II 3:1. Rangliste nach
5 Runden: 1. Bois-Gentil-Tigran Pe-
trossian 8 (14). 2. EEG II 7 (15). 3.
Nyon 7 (10½). 4. EEG III 7 (9). 5. CEG
I 5 (10½). 6. EEG-Veigy 4 (10). 7. CEG
II 2 (5). 8. EEG – Haute-Savoie 0 (3).
Ost III: Cham IV – Luzern Junioren
1:3. Zug – SG Winterthur III 3½:½.

49

Resultate / Résultats / Risultati

Cham III – SC Sarnen 3:1. Cham II –
SG Winterthur II 2:2. Rangliste nach
5 Runden: 1. Cham II 8 (12½). 2. Zug
7 (12). 3. SG Winterthur II 6 (12). 4. Lu-
zern Junioren 6 (11). 5. Cham III 5 (11).
6. SC Sarnen 4 (8½). 7. Cham IV 3 (8)
8. SG Winterthur III 1 (5).

Schweizer Meisterschaft U10/U12/
U14/U16, 2. Qualifikationsturnier in
Solothurn

Open (mit U16-Wertung)
1. Robin Angst (Dulliken) 4½ aus 5
(16). 2. Fabian Bänziger (Pfäffikon
SZ/1. U16) 4½ (15½). 3. Florian Zarri
(Murten) 4 (15). 4. Marc Potterat (St.
Gallen) 4 (14½). 5. Theo Stijve (Villars-
sur-Glâne/2. U16) 3½ (17½). 6. Martin
Schweighoffer (Uster) 3½ (16½). 7.
Colin Hofmann (Payerne/3. U16) 3½
(16). 8. Jan Selinga (Linthal/4. U16)
3½ (14). 9. Xaver Dill (Basel/5. U16)
3 (16½). 10. Lucas Ping Pao (Basel/6.
U16) 3 (15½). 11. Elias Giesinger (St.
Gallen/7. U16) 3 (14). 12. Benjamin
Brandis (Männedorf/8. U16) 3 (13½).
13. Lukas Meier (Wil SG/9. U16) 3
(13). 14. Kevin Lucca (Ipsach/10. U16)
3 (13). 15. Nathalie Pellicoro (Bern/11.
U16) 3 (13). – 45 Teilnehmer.

U14
1. Duke Kreutzmann (Buchs/SG) 5
aus 5. 2. Ambroise Labelle (Zürich)
4. 3. Matthias Tezayak (Kreuzlingen)
3½ (17). 4. Mircea Gherghel Butan
(Zumikon) und Oliver Angst (Dulliken)
je 3½ (16½/69). 6. Alexandre Zaza
(Monthey) 3½ (15½). 7. Anatol Toth
(Milken) 3½ (15½). 8. Yasin Chenna-
oui (Degersheim) 3½ (15). 9. Jan Fe-
cker (Eggersriet) 3½ (14½). 10. Phil-
ipp Jenny (Winterthur) 3½ (14½). 11.
Fabian Pellicoro (Bern) 3½ (12½). 12.
Max Hurlimann (La Tour-de-Peilz) 3½
(11). 13. Nicola Ramseyer (Rubigen) 3
(15½). 14. Sinan Deveci (Männedorf) 3
(15½). 15. Jill Hofer (Bellach) 3 (13½).
– 45 Teilnehmer.

U12
1. Noah Fecker (Eggersriet) 5 aus 5.
2. Niels Stijve (Villars-sur-Glâne) 4½.
3. Arthur Wambst (Fr) 4. 4. Gohar
Tamrazyan (Erlinsbach/AG) 3½ (17).
5. Deyan Samuil Kostov (Commugny)
3½ (16). 6. Lennox Binz (Horgen) 3½

(15½). 7. Alexia Villanyi (Carouge) 3½
(14). 8. Darja Babineca (Bern) 3½ (13).
9. Jannik Bounlom (Aadorf) 3 (19). 10.
Colin Cordey (Cheseaux-Lausanne) 3
(16½). 11. Olivier Tschopp (Dättwil) 3
(15). 12. Damian Demiraj (Münchwi-
len) 3 (14½). 13. Veronika Kostina
(Neuchâtel) 3 (13½). 14. Ritish Kannan
(Würenlingen) 3 (13½). 15. Yul Peter
(Aarau) 3 (12). – 40 Teilnehmer.

U10
1. Jonas Weissenhofer (FL-Eschen) 6
aus 7. 2. Gavin Zweifel (Baar/techni-
scher Turniersieger, da Jonas Weis-
senhofer als Liechtensteiner nicht
fürs Finalturnier qualifiziert ist) 5½
(29½). 3. Timon Waser (Affoltern a/A)
5½ (28). 4. Raphael Erne (Neuchâtel)
5½ (25½). 5. Christian Ninomiya (Zü-
rich) 5 (32). 6. Nicos Dötsch-Tha-
ler (Basel) 5 (29½). 7. Elija Spichtig
(Sachseln) 5 (27). 8. Semir Ljuca
(Aesch/BL) 4½ (32½). 9. Steve Pa-
paux (Yverdon-les-Bains) 4½ (30½).
10. Tommy Hoang (La Tour-de-Peilz)
4½ (24). 11. Norris Binz (Horgen) 4
(31). 12. Alexander Zogg (FL-Ruggell)
4 (29). 13. Léon Tscherter (Solothurn)
4 (27½). 14. Manoush Toth (Milken) 4
(27). 15. Andrés Gruny (Münsingen) 4
(26½). – 39 Teilnehmer.

Schweizer Meisterschaft U10/U12/
U14/U16, 3. Qualifikationsturnier
in Nyon

Open A (mit U16-Wertung)
1. FM Claudiu Prunescu (Fr) 4½ aus
5. 2. FM Botta Gabriele (Monticello-
San Vittore) 4 (19½). 3. Theo Stijve
(Villars-sur-Glâne/1. U16) 4 (17). 4.
Blaise Javet (Founex) 4 (15½). 5. Elias
Giesinger (St. Gallen/2. U16) 4 (13½).
5. Guillaume Durand (Fr) 4 (13). 7.
Jean Mégret (Payerne/3. U16) 4 (13).
8. Lucas Ping Pao (Basel/4. U16) 4
(12½). 9. Lukas Meier (Wil SG/5. U16)
4 (11). 10. Pascal Guex (Nyon) 3½. 11.
Yisam Duong (Suberg/6. U16) 3 (17).
12. Hanqi Lu (Genève/7. U16) 3 (15½).
13. Colin Hofmann (Payerne/8. U16) 3
(14½). 14. Steven Emmott (Givrins) 3
(14). 15. Mattéo Solari (Nyon) 3 (13½).
– 47 Teilnehmer.
U16-Zwischenrangliste nach 3 Tur-
nieren: Kein Spieler für den Final der
16 Besten vorqualifiziert. 1. T. Stijve

www.schach-shop.ch

70. 2. Fabian Bänziger (Pfäffikon/
SZ) 45. 3. Pao 33. 4. Hofmann 32. 5.
Giesinger 31. 6. Xaver Dill (Basel) 25.
7. Meier 20. 8. Duong 17. 9. Lu 17.
10. Mégret 15. 11. Benjamin Brandis
(Männedorf) 14. 12. Jan Selinga (Lint-
hal) 13. 13. Kevin Lucca (Biel) 10. 14.
Max Lo Presti (Aesch/BL) 9. 15. Peter
Wallmüller (Mellingen) 9. 16. Cyrill De
Jonckheere (Biel) 8. 17. David Walk
(Winterthur) 7. 18. Nathalie Pellicoro
(Bern) 6. 19. Maria Gherghel Butan
(Zumikon), Mark-Simon Hug (Zoll-
ikon), Matthew Meyer (Thônex), Alo-
die Overney (Portalban) und Arejou
Wenger (Hettlingen) je 3. – 32 klas-
siert.

U14
1. Alexandre Zaza (Monthey) 4½ aus
5. 2. Mircea Gherghel Butan (Zumikon)
4. 3. Matthias Tezayak (Kreuzlingen)
3½ (14). 4. Tiziano Frei (Genève) 3½
(13). 5. Igor Schlegel (Bern) 3½ (12).
6. Eric Rüttimann (Dottikon) 3½ (12).
7. Nikash Urwyler (Gümligen) 3 (17). 8.
Oliver Angst (Dulliken) 3 (15). 9. Max
Hurlimann (La Tour-de-Peilz) 3 (14).
10. Yasin Chennaoui (Degersheim) 3
(13½). 11. Nicolas Perréard (Sottens)
3 (12). 12. Nicola Ramseyer (Rubigen)
3 (11½). 13. Can-Elian Barth (Boniswil)
3 (11). 14. Maeva Vogt (Payerne) 2½
(14). 15. Ambroise Labelle (Zürich) 2½
(13½). – 28 Teilnehmer.
Zwischenrangliste nach 3 Turnie-
ren: Fabian Bänziger (Pfäffikon/SZ)
für den Final der 16 Besten vorquali-
fiziert, Daniel Fischer (Pfäffikon/SZ),
Duke Kreutzmann (Buchs/SG) und
Zaza als bisherige Turniersieger di-
rekt im Final: 5. Tezayak 233. 6. Mi.
Gherghel Butan 229. 7. Chennaoui
201. 8. Angst 192. 9. Hurlimann 167.
10. Ramseyer 165. 11. Urwyler 163.
12. Frei 160. 13. Barth 156. 14. Vogt
und Rüttimann je 155. 16. Angie Pe-
corini (Onex) 148. 17. Philipp Jenny
(Winterthur) 142. 18. Fabian Pellicoro
(Bern) 140. 19. Labelle 133. 20. Jo-
hann Williams (Morrens) 123. – 54
klassiert.

U12
1. Gohar Tamrazyan (Erlinsbach/AG)
5 aus 5. 2. Jannik Bounlom (Aadorf)
4 (16). 3. Veronika Kostina (Nyon) 4
(15). 4. Niels Stijve (Villars-sur-Glâne)

 50

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

Am 25. Januar 1974 begründeten Alois Nagler, Dr. Ulrich Moser und
Kurt Riethmann in Zürich die JSS. Ein Startkapital von 30’000 Franken
war aus den restlichen Mitteln der Schacholympiade 1968 in Lugano
vorhanden, aber die Stiftungsurkunde erlaubte erst Auszahlungen
bei einem Grundkapital von mindestens 100’000 Franken. Nach einer
Sammlung bei den Mitgliedern des Schweizerischen Schachbundes
(SSB) war das Ziel 1976 erreicht, wonach die ersten Beiträge ausge-
zahlt werden konnten.

Die JSS leistet mit der Förderung des Breiten- und Spitzenschachs einen Beitrag zu einer
anregenden und sinnvollen Freizeitgestaltung der Jugend.

Die JSS setzt ihre Mittel vor allem für die Förderung des Breitenschachs bei Schülern
und Schülerinnen sowie für die Unterstützung von Trainings besonders talentierter
Jugendlicher ein. Die Schwerpunkte sind:

Beim Schülerschach geht es darum, die Schweizer Meisterschaft U10/U12/U14 zu
unterstützen. Es handelt sich um einen Wettkampf, der an vier Turnieren in verschie-
denen Regionen der Schweiz ausgetragen und mit einem Finalturnier abgeschlossen
wird. Diese Turniere fördern die Breitenentwicklung des Schachs und bringen unseren
Jugendlichen den sportlichen Aspekt des Turnierschachs näher.

An zwei bis drei verlängerten Trainingswochenenden werden unsere besten Schüle-
rinnen und Schüler von Spitzenspielern gefördert. Mit Lektionen über Taktik, Strate-
gie und Endspiel werden sie auf zukünftige Einsätze an internationalen Anlässen vor-
bereitet.

Dank dem Medium Internet ist eine neue Trainingsform möglich. Der Trainer sitzt
irgendwo auf der Welt und bespricht mit seinen Schülern mittels modernster Tech-
nologie Partien und Stellungen. Wir unterstützen ein Projekt des SSB, bei welchem
Jugendliche aus dem Schülerkader mit ihrem Trainer, Grossmeister Artur Jussupow,
über das Internet arbeiten.

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

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

G
ra
fi
k:
Re
n
zo

G
u
ar
is
co

SSB_Inserat_JS:SSB_Inserat_JugendStiftung 25.5.2008 11:26 Uhr Seite 1

51

Turnier in Adelboden
 Mo 13.6. – Mi 22.6.2016

Hotel Crystal 033 673 92 92
www.crystal-adelboden.ch
info@crystal-adelboden.ch

Halbpension: DZ Nord 110 Fr. DZ Süd 125 Fr.
DZ als Einzelbenützung:
Nord 125 Fr. Süd 140 Fr.

9 Runden Schweizer System, 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

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

Am 25. Januar 1974 begründeten Alois Nagler, Dr. Ulrich Moser und
Kurt Riethmann in Zürich die JSS. Ein Startkapital von 30’000 Franken
war aus den restlichen Mitteln der Schacholympiade 1968 in Lugano
vorhanden, aber die Stiftungsurkunde erlaubte erst Auszahlungen
bei einem Grundkapital von mindestens 100’000 Franken. Nach einer
Sammlung bei den Mitgliedern des Schweizerischen Schachbundes
(SSB) war das Ziel 1976 erreicht, wonach die ersten Beiträge ausge-
zahlt werden konnten.

Die JSS leistet mit der Förderung des Breiten- und Spitzenschachs einen Beitrag zu einer
anregenden und sinnvollen Freizeitgestaltung der Jugend.

Die JSS setzt ihre Mittel vor allem für die Förderung des Breitenschachs bei Schülern
und Schülerinnen sowie für die Unterstützung von Trainings besonders talentierter
Jugendlicher ein. Die Schwerpunkte sind:

Beim Schülerschach geht es darum, die Schweizer Meisterschaft U10/U12/U14 zu
unterstützen. Es handelt sich um einen Wettkampf, der an vier Turnieren in verschie-
denen Regionen der Schweiz ausgetragen und mit einem Finalturnier abgeschlossen
wird. Diese Turniere fördern die Breitenentwicklung des Schachs und bringen unseren
Jugendlichen den sportlichen Aspekt des Turnierschachs näher.

An zwei bis drei verlängerten Trainingswochenenden werden unsere besten Schüle-
rinnen und Schüler von Spitzenspielern gefördert. Mit Lektionen über Taktik, Strate-
gie und Endspiel werden sie auf zukünftige Einsätze an internationalen Anlässen vor-
bereitet.

Dank dem Medium Internet ist eine neue Trainingsform möglich. Der Trainer sitzt
irgendwo auf der Welt und bespricht mit seinen Schülern mittels modernster Tech-
nologie Partien und Stellungen. Wir unterstützen ein Projekt des SSB, bei welchem
Jugendliche aus dem Schülerkader mit ihrem Trainer, Grossmeister Artur Jussupow,
über das Internet arbeiten.

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

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

G
ra
fi
k:
Re
n
zo

G
u
ar
is
co

SSB_Inserat_JS:SSB_Inserat_JugendStiftung 25.5.2008 11:26 Uhr Seite 1

Resultate / Résultats / Risultati

4 (14½). 5. Olivier Tschopp (Dättwil-
Baden) 4 (9). 6. Deyan Samuil Kostov
(Commugny) 3½ (16). 7. Lennox Binz
(Horgen) 3½ (16). 8. Yul Peter (Aarau)
3½ (12). 9. Alexia Villanyi (Carouge) 3
(19). 10. Damian Demiraj (Münchwi-
len) 3 (16). 11. Darja Babineca (Bern)
3 (14). 12. Noé Python (La Tour-de-
Trême) 3 (13½). 13. Gavin Zweifel
(Baar) 3 (10½). 14. Krithik Chocka-
lingam (Basel) 3 (10½). 15. Ritish
Kannan (Commugny) 3 (10). – 35 Teil-
nehmer.
Zwischenrangliste nach 3 Turnie-
ren: Kein Spieler für den Final der 16
Besten vorqualifiziert, Igor Schlegel
(Bern), Noah Fecker (Eggersriet) und
Tamrazyan als bisherige Turniersie-
ger direkt im Final: 4. N. Stijve 225. 5.
Bounlom 222. 6. L. Binz 205. 7. Villa-
nyi 191. 8. Babineca 186. 9. Kannan
184. 10. Peter 182. 11. Tschopp 179.
12. Kostina 178. 13. Colin Cordey
(Cheseaux-Lausanne) 170. 14. De-
miraj 169. 15. Noé Python (La Tour-
de-Trême) 155. 16. Shakil Monnier
(Genève) 154. 17. Krithik Chockalin-
gam (Basel) 150. 18. Kostov 140. 19.
Raphael Niederberger (Zürich) 125.

20. Daniel Richter (Mühlau) 123. – 58
klassiert.

U10
1. Clemens Gamsa (Winterthur) 6½
aus 7. 2. Marc Mihaljevic (Nyon) 6. 3.
Elija Spichtig (Sachseln) 5 (28½). 4.
Nicos Dötsch-Thaler (Toth) 5 (28). 5.
Steve Papaux (Yverdon-les-Bains) 4½
(32). 6. Florian Asllani (Nyon/spielte
als U12-Spieler versehentlich im U10-
Turnier mit) 4½ (29). 7. Aryan Anand
(Wettingen) 4½ (28½). 8. Timon Wa-
ser (Affoltern a/A) 4½ (26). 9. Dorian
Asllani (Nyon) 4½ (24). 10. Maximilian
Dück (Dübendorf) 4½ (23½). 11. Leo-
nardo Maranta (Küsnacht) 4½ (22½).
12. Tommy Hoang (La Tour-de-Peilz)
4 (31½). 13. Andrés Gruny (Münsin-
gen) 4 (28½). 14. Norris Binz (Horgen)
4 (25½). 15. Manoush Toth (Milken) 4
(23). – 32 Teilnehmer.
Zwischenrangliste nach 2 Turnie-
ren: Kein Spieler für den Final der 8
Besten vorqualifiziert, Deyan Samuil
Kostov (Commugny), Gavin Zweifel
(Baar) und Gamsa als bisherige Tur-
niersieger direkt im Final: 4. Spich-
tig und Waser je 15. 6. Papaux 14.
7. Tommy Hoang (La Tour-de-Peilz)

13½. 8. Dötsch-Thaler 13. 9. N. Binz
und Dück je 11½. 11. Bryan Pecorini
(Onex) 11. 12. Aaron Schmid (Horgen)
10½. – 71 klassiert.

Open B
1. Stefan Rüttimann (Dottikon) 4 aus
5. 2. Viktorija Babineca (Bern) 3½. 3.
Cyril Botteron (Nyon) 3 (14). – 7 Teil-
nehmer.

Blitzturnier
1. Laurent Vilaseca (Thônex) 6 aus 7
(32½). 2. Florian Kock (Coppet) 6 (30).
3. Pascal Golay (Yverdon-les-Bains) 5
(30½). 4. Giesinger 5 (29½). 5. David
Walk (Winterthur) 5 (21½). 6. Davi-
de Lugeon (Nyon) 4½ (29½). 7. Loris
Gamsa (Winterthur) 4½ (29). 8. Ana-
tol Toth (Milken) 4½ 24½. 9. Meier 4
(32½). 10. François Lugeon (Vich) 4
(30). – 29 Teilnehmer.

Gambit-Schülerturnier in Bern
(Berner Schüler-GP)

U18: 1. Lena Georgescu (Moossee-
dorf) 6 aus 7 (32). 2. Kevin Lucca
(Ipsach) 6 (30). 3. Loris Gamsa (Win-
terthur) 5. 4. Theo Stijve (Villars-sur-

 52

Resultate / Résultats / Risultati

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

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

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

Glâne) 4½ (30½). 5. Nathalie Pellicoro
(Bern) 4½ (30). 6. Timur Miccolis (Os-
termundigen) 4. – 22 Teilnehmer.
U13: 1. Igor Schlegel (Bern) 6 aus 7.
2. Darja Babineca (Bern) 5½ (31½). 3.
Anatol Toth (Milken) 5½ (30). 4. Colin
Cordey (Cheseaux-sur-Lausanne) 5
(31). 5. Maximilian Wehrle (D) 5 (30½).
6. Niels Stijve (Villars-sur-Glâne) 5
(29). 7. Martin Gemperle (Seftigen) 5
(26). 8. Zacharie Brodard (Payerne)
4½. 9. Ritish Kannan (Würenlingen) 4
(28½). 10. Seva Yevdokimov (Wabern)
4 (26½). – 34 Teilnehmer.
U10: 1. Clemens Gamsa (Winter-
thur) 6 aus 7. 2. Valentin Wehrle (D)
5 (27½/186). 3. Aaron Schmid (Hor-
gen) 5 (27½/179½). 4. Manoush Toth
(Milken) 5 (26½). 5. Tommy Hoang
(La Tour-de-Peilz) 4½ (30). 6. Aryan
Anand (Wettingen) 4½ (28). – 20 Teil-
nehmer.

U17-Juniorenturnier in Wädenswil
(Zürichsee-GP)

1. Jan Selinga (Linthal) 6 aus 7 (33).
2. Anna Adzic (Chur) 6 (29). 3. Mircea
Gherghel Butan (Zumikon) 6 (26½).
4. Noah Bienz (Obfelden) 5 (31). 5.
Maximilian Wehrle (D) 5 (30). 6. Maria

Gherghel Butan (Zumikon) 5 (30). 7.
Rijad Ljuca (D) 5 (29). 8. Alexander
Trösch (Hinwil) 5 (28). 9. Valentin
Wehrle (D) 5 (27½). 10. Jonas Lüscher
(Kloten) 4. – 37 Teilnehmer.

U17-Juniorenturnier in Stäfa
(Zürichsee-GP)

1. Jan Selinga (Linthal) 6½ aus 7. 2.
Vincent Lou (Zürich) 6 (33½). 3. Si-
nan Deveci (Männedorf) 6 (31). 4.
Anna Adzic (Chur) 6 (30). 5. Benjamin
Brandis (Männedorf) 5½. 6. Alexander
Bensland (D) 5 (31½). 7. Sarah Brandis
(Männedorf) 5 (30½). 8. Rafael Blaser
(Langnau/BE) 5 (29). 9. Rijad Ljuca
(D) 5 (29). 9. Anselm Schönbächler
(Zürich) 5 (29). 11. Noah Bienz (Ob-
felden) 5 (28½). 12. Semir Ljuca (D) 5
(28½). 13. Hari Arunkumar (Opfikon) 5
(28). 14. Kiril Borscevskis (Niederwil) 5
(22½). 15. Steve Zhang (Zürich) 4½. –
65 Teilnehmer.

Zürichsee-GP, Schlussrangliste

1. Jan Selinga (Linthal) 25½. 2. Anna
Adzic (Chur) 23½. 3. Rijad Ljuca (D)
21½. 4. Noah Bienz (Obfelden) 18.
5. Dario Jaggi (Pfäffikon/ZH) 17½. 6.

Semir Ljuca (D) 17. 7. Javier Fontana
(Zürich) 15 (114½). 8. Suryan Mo-
ser (Stäfa) 15 (112). 9. David Schlup
(Hombrechtikon) 15 (102½). 10. Moritz
Hirzel (Zürich) 14½. 11. Gabriel Profos
(Cham) 14 (109½). 12. Maximilian
Wehrle (D) 14 (90). 13. Fabio Albisser
(Sachseln) 13½. 14. Robin Lechler
(Wolfhausen) 13. 15. Sinan Deveci
(Männedorf) 12½. – 136 klassiert.

Campionati Ticinesi Giovanili
in Lodrino

U20: 1. Adriano Käppeli (Bellinzona)
und Beniamino Gabaglio (San Pietro/
Stabio) je 5 (9/5). 3. Mattia Malingam-
ba (Biasca) 2. – 3 Teilnehmer.
U14: 1. Davide Zani (Biasca) 5 aus 5.
2. Julian Nervi (Biasca) 4. 3. Kim Poik
(Malvaglia) 3½. 4. Shanaya Michael
(Sorengo) 3 (15). 5. Matteo Soncini
(Vacallo) 3 (12½). 6. Nathan Filippini
(Biasca) 3 (11). – 13 Teilnehmer.
U12: 1. Francesco Raimondi (Chiasso)
5 aus 5. 2. Andrea Pagano (Gordola)
4. 3. Sebastian Branca (Tenero) 3. –
10 Teilnehmer.
U10: 1. David Milutinovic (Lugano) 5
aus 5. 2. Gabriele Pura (Cugnasco) 4
(18). 3. Ivan Bosov (Minusio) 4 (13). 4.

53

30. April – 8. Mai, A-Bre-
genz (Grenznähe): Boden-
see-Open und Senioren-Open.
Hotel «Mercure», 9 Runden (1.
Runde: Samstag, 15 Uhr). Ein-
satz: 80 Euro (GM/IM gratis,
FM/CM 40 Euro, Damen/U20/
Senioren-Open 50 Euro). Prei-
se: Open 1000, 800, 700 ... Euro,
diverse Spezialpreise, Senioren-
Open 500, 400, 300 ... Euro, di-
verse Spezialpreise. Anmeldung
(bis 29. April) und Infos: Vor-
arlberger Schachverband, In der
Schaufel 82, A-6830 Rankweil,
Tel. +43 5522 470 78, E-Mail:
abaumberger@gmx.net, Internet:
www.schachklubbregenz.at

1. Mai, Gwatt/Thun: Thu-
ner Volksschachturnier. Gast-
hof «Zu Lamm», Gwattstr. 128,
10 Uhr (Anwesenheitskontrolle
9.50 Uhr). 7 Runden à 20 Minu-
ten. Einsatz: 25 Franken (U16 12
Franken). Preise: 200, 150, 100,
Naturalpreise für alle übrigen
Teilnehmer, diverse Spezialprei-
se. Anmeldung (bis 28. April,
später 10 Franken Zuschlag) und
Infos: René Finger, Mittlere Str.
103, 3600 Thun, Tel. 033 345 65
48, E-Mail: rene48.finger@blue-
win.ch, Internet: www.schach-
klubthun.ch

1. Mai, Therwil: Jugend-
Team-Turnier. Mehrzweckhalle,
Bahnhofstrasse, 10 Uhr. 7 Run-
den à 20 Minuten. Dreierteams.
3 Kategorien: U10, U13, U18.
Einsatz: 21 Franken pro Team.
Preise: Pokal für alle Teilnehmer.
Anmeldung (bis 24. April) und
Infos: Werner Müller, Bündten-
mattstr. 43, 4102 Binningen, Tel.
061 421 51 69, E-Mail: info@
sctherwil.ch, Internet: www.
sctherwil.ch

6.–8. Maggio/Mai, Paradi-
so Amateur Master & General
Open. Sala Multiuso, Via delle
Scuole 23. 5 turni/Runden (turno/
Runde 1: venerdì/Freitag 20.00,

Resultate / Turniere

controllo/Anwesenheitskontrolle
19.50). Tassa d’iscrizione/Ein-
satz: Master CHF 100 (U16 CHF
60, ELO 2300–2399 CHF), Ge-
neral Open CHF 60 (U16 CHF
40). Premi/Preise (con 30 parteci-
panti/bei 30 Teilnehmern): Mas-
ter CHF 600, 400, 300 …, Ge-
neral Open CHF 350, 200, 150,
diversi premi speciali/diverse
Spezialpreise. Iscrizioni e infor-
mazioni/Anmeldung und Infos:
Claudio Boschetti, Via Cantonale
76, 6818 Melano, tel. 079 620 53
26, E-Mail: sympa-marketing@
bluewin.ch, Internet: www.swis-
schesstour.com/1/lugano_paradi-
so_amateur_3438282.html

14.–16. Mai, Belp: Schwei-
zer Meisterschaft U10/U12/
U14/U16 (4. Turnier) und
Open. Konferenzzentrum Kreuz,
Dorfstr. 30. 4 Kategorien: U10
(7 Runden), U12, U14, Open
mit integrierter U16-Wertung (je
5 Runden). 1. Runde: Samstag,
13.30 Uhr. Einsatz: U10/U12/
U14 20 Franken, U16 im Open
30 Franken, Open 40 Franken
(GM/IM gratis). Preise: U10/
U12/U14 Pokale für die drei
Erstplatzierten plus Naturalpreise
bis 10. Rang, U16 250, 150, 100
Franken, Open 800, 600, 400 …
Franken. Anmeldung und Infos:
Anmeldung (bis 9. Mai) und In-
fos: Markus Klauser, Husmattstr.
23, 3123 Belp, Tel. 076 306 98
85, E-Mail: resualk@gmail.com

14.–16. Mai, Celerina: En-
gadiner Pfingst-Open. Hotel
«Alte Brauerei», 5 Runden (1.
Runde: Samstag, 10.30 Uhr).
Einsatz: 80 Franken (GM/IM/
FM/Junioren gratis). Preise:
500, 400, 300 ... Franken, di-
verse Spezialpreise. Anmeldung
und Infos: Toni Paganini, Via
Dimlej 18, 7500 St. Moritz, Tel.
081 832 12 32, E-Mail: turnie-
re14@schach-engadin.ch, Inter-
net: www.schach-engadin.ch/
pfingstopen

Vorschau
Die nächste Ausgabe, Nummer
3/16, erscheint in Woche 22.

Schwerpunkte:
SMM 2./3./4. Runde, SGM
7. Runde, Bundesturnier Pay-
erne, Chess Talents La Tour-
de-Peilz, Open Bad Ragaz,
Open Celerina, Open Ascona,
Open Lugano-Paradiso, Porträt
Schweizer Schach Senioren,
Vorschau SSB-Delegiertenver-
sammlung, Vorschau Bieler
Schachfestival.

Redaktionsschluss:
1. Mai 2016.

Die weiteren Ausgaben des
Jahres 2016 erscheinen in
 folgenden Wochen:
4/16 Woche 27
5/16 Woche 33
6/16 Woche 38
7/16 Woche 44
8/16 Woche 50

Thomas Nebiker (Caslano) 3 (15½). 5.
Maja Walzer (Tegna) 3 (14½). 6. Fi-
lippo Biaggio (Giubiasco) 3 (14). – 22
Teilnehmer.

Festival Espoticino in Bellinzona

1. Davide Zani (Biasca) 5 aus 5. 2.
Nathan Filippini (Biasca) 4½. 3. Alka
Calzascia (Brissago) 4 (15). 4. Da-
vide Zaru (Arcegno) 4 (12½). 5. Kim
Poik (Malvaglia) 4 (12). 6. Julian Nervi
(Biasca) 3½. 7. Francesco Raimondi
(Chiasso) 3 (18½). 8. Leonardo Bal-
labeni (Bellinzona) 3 (17½). 9. David
Milutinovic (Lugano) 3 (16½). 10. Se-
bastian Branca (Minusio) 3 (14). – 29
Teilnehmer.

Locarno Ramada Junior

1. Davide Zani (Biasca) 5 aus 5. 2.
Kim Poik (Malvaglia) 4 (15). 3. Julian
Nervi (Biasca) 4 (13). 4. Mattia Malin-
gamba (Biasca) 3 (15). 5. Andrea Pa-
gano (Gordola) 3 (13). 6. Davide Zaru
(Biasca) 3 (12). – 18 Teilnehmer.

 54

Turniere/tournois/tornei

weitere News
unter

www.swisschess.ch

L

HIJKL

27.–29. Maggio/Mai, Rove-
reo: Moesa Open. Hotel-Risto-
rante «Santana», Strada de San
Fedee. 5 turni/Runden (turno/
Runde 1: venerdì/Freitag 20.00,
controllo/Anwesenheitskont-
rolle 19.50). Tassa d’iscrizione/
Einsatz: CHF 100 (+2400 ELO
gratis, U16 CHF 60, 2300–2399
CHF 50,). Premi/Preise (con
30 partecipanti/bei 30 Teilneh-
mern): CHF 500, 300, 200 …,
diversi premi speciali/diverse /
Spezialpreise. Iscrizioni e infor-
mazioni. Anmeldung und Infos:
Claudio Boschetti, Via Cantonale
76, 6818 Melano, tel. 079 620 53
26, E-Mail: sympa-marketing@
bluewin.ch, Internet: www.swis-
schesstour.com/1/moesa_rover-
edo_3992013.html

3.–5. Juni, Leissigen: Meie-
lisalp-Open. Hotel «Meielisalp»,
5 Runden (1. Runde: Freitag,
19.40 Uhr). Einsatz: 60 Franken
(Senioren/Damen 50 Franken,
U20 40 Franken). Preise: (Ho-
tel-)Gutscheine. Anmeldung und
Infos: Markus Haag, Mönden-
weg 19, D-79594 Inzlingen, Tel.
+49 7621 185 95, E-Mail: info@
schachclub-brombach.de, Inter-
net: http://schachclub-brombach.
de/wp-content/uploads/2016/01/
Ausschreibungen-Meielisalp-
OPEN-2016.pdf

3.–5. giugno/Juni, Trada-
te (It/Grenznähe): Schachfes-
tival. Biblioteca Civica Centro
Culturale Frera, Via Zara, 37. 5
turni/Runden (turno/Runde 1:
venerdì/Freitag 20.00, controllo/
Anwesenheitskontrolle 19.50).
Tassa d’iscrizione/Einsatz: Mas-
ter & General Open € 45 (+60 €
40, U16 € 30, ELO 2300–2399 €
30), Under 1600 ELO Open € 25.
Premi/Preise: Master & General
Open min. € 1000, max. € 1300,
diversi premi speciali/diverse
Spezialpreise. Iscrizioni e infor-
mazioni/. Anmeldung und Infos:
Claudio Boschetti, Via Cantonale

76, 6818 Melano, tel. 079 620 53
26, E-Mail: sympa-marketing@
bluewin.ch, Internet: www.swis-
schesstour.com/1/tradate_festi-
val_4140465.html

4. Juni, St. Gallen: St. Gal-
ler Schnellschachturnier. Can-
tinas, Zürcher Str. 45, 9.45 Uhr
(Anwesenheitskontrolle 9.30
Uhr). 7 Runden à 25 Minuten.
Einsatz: 25 Franken (Junioren 15
Franken). Preise (mindestens 40
Teilnehmer): 150, 120, 80 Fran-
ken, diverse Spezialpreise. An-
meldungen (bis 3. Juni, am Tur-
niertag 5 Franken Zuschlag) und
Infos: Frank Wittenbrock, Berg-
str. 31, 9100 Herisau, E-Mail:
turnierleitung@schachklub-sg.
ch, Internet: www.schachklub-sg.
ch/schnellschach.php

4. Juni, Thun: Rössli-Blitz-
turnier. Restaurant «Rössli»
Dürrenast, Frutigenstr. 73, 13.10
Uhr (Anwesenheitskontrolle 13
Uhr). 11–15 Runden à 7 Minu-
ten. Einsatz: 15 Franken (U16
10 Franken). Preise: 50, 40, 30
… Franken, Naturalpreise für
alle Teilnehmer. Anmeldung und
Infos: Beat Wild, Forstweg 3a,
3603 Thun, Tel. P 033 251 07 10,
Tel. N 079 628 44 71, E-Mail:
beatwild@bluewin.ch, Internet:
www.schachfreundethun.ch/ima-
ges/Blitz1.pdf

5. Juni, Wabern: Schüler-
turnier (Berner Schüler-GP).
Gasthof «Maygut», Seftigenstr.
370, 10.30 Uhr (Anwesenheits-
kontrolle 10 Uhr). 3 Kategorien:
U18, U13, U10. 7 Runden à 10
Minuten plus 10 Sekunden. Ein-
satz: 10 Franken. Preise: Natu-
ralpreise für alle Teilnehmer. An-
meldung (bis 3. Juni) und Infos:
Markus Klauser, Husmattstr. 23,
3123 Belp, Tel. 076 306 98 85, E-
Mail: resualk@gmail.com

16.–19. Juni, Flims: Hol-
iday-Open, Hotel «Schweiz-

erhof». 5 Runden (1. Runde:
Donnerstag, 20 Uhr/Anwesen-
heitskontrolle 19.50 Uhr), Neue
Formel: Runde 1 oder 2 ein
½-Punkt-Bye auf Nachfrage
möglich. Einsatz: 120 Franken
(+2400 ELO gratis, 2300–2399
ELO und U16 60 Franken). Prei-
se (bei 20 Teilnehmern): 500,
400, 300 … Franken, diverse
Spezialpreise. Anmeldung und
Infos: Claudio Boschetti, Via
Cantonale 76, 6818 Melano, tel.
079 620 53 26, E-Mail: sympa-
marketing@bluewin.ch, Inter-
net: www.swisschesstour.com/1/
flims_3361973.html

19. Juni, Zürich: Schüler-
turnier der SG Zürich. Ge-
meinschaftszentrum Riesbach,
Seefeldstr. 93, 12 Uhr. 7 Run-
den à 20 Minuten. 4 Kategorien:
U18, U13, U10, U8. Einsatz: 10
Franken. Preise: Pokal für die 6
Besten jeder Kategorie. Anmel-
dung und Infos: Niklaus Jung,
Dorfwiesenstr. 13, 8165 Schöff-
linsdorf, Tel. N 078 626 00 52, E-
Mail: schachgesellschaft@gmail.
com, Internet: http://www.sgzu-
rich.ch/pages/jugendschach/tur-
niere/schuelerturnier_2016.pdf

55

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

April/avril

 2. SGM: 7. Runde (Schlussrunde
 1. Bundesliga in Nyon)
 3. Wil/SG:
 Tandem & Blitz am Spielfest
 6.–14. Bad Ragaz: ACCENTUS Young
 Masters (Einladungsturnier)
 9. SGM: Entscheidungsspiele
 9. Cham: Vierwaldstätter-Grand-
 Prix (3. Turnier)
 9.–15. Abu Dhabi:
 Studenten-Weltmeisterschaft
10. Solothurn: Schweizerische
 Jugend-Schnellschachmeister-
 schaft
11.–17. SMM: 2. Runde
11.–20. Weggis: Seniorenturnier I
18.–27. Eretria (Gr): Senioren-Mann-
 schafts-Europameisterschaft
22.–24. Ascona:
 Mind Games Chess & Go
22.–24. La Tour-de-Peilz: Chess Talents
 2016 (tournoi international
 juniors par équipes)
22.–24. Bregenz (Oe): Bodensee-Cup
23. Kriens: Schnellschachturnier
23. SJMM: 5. Spieltag
24. Saanen: Saaner Jubiläums-
 Schnellschach-Turnier
24. Spiez: Schülerturnier
 (Berner Schüler-GP)
25.–4.5. Weggis: Seniorenturnier II
30. SGM: Aufstiegsspiele
30.–8.5. Bregenz (Oe/Grenznähe):
 Bodensee-Open

Mai/mai

 1. Team-Cup: 1. Runde
 1. Gwatt/Thun:
 Thuner Volksschachturnier
 1. Therwil: Jugend-Team-Turnier
 5.–8. Payerne: Bundesturnier
 5.–8. Payerne: Jugendturnier
 6.–8. Lugano-Paradiso: Amateur
 Master & General Open
 7. Emmenbrücke: Vierwaldstätter--
 Grand-Prix (4. Turnier)
11.–24. Gjakova (Kos):
 Einzel-Europameisterschaft
14.–16. Belp: Schweizer Meisterschaft
 U10/U12/U14/U16
 (4. Qualifikationsturnier)
14.–16. Belp: Weekend-Open
14.–16. Celerina:
 Engadiner Pfingst-Open
16.–22. SMM: 3. Runde
27.–29. Moesa/Roveredo: Open
28. SJMM: 6. Spieltag

Juni/juin

 2. Payerne: Blitz-Open
 3.–5. Leissigen:
 Hotel-Meielisalp-Open

 3.–5. Tradate (It/Grenznähe):
 Tradate Schachfestival
 4. St. Gallen: St. Galler
 Schnellschachturnier
 4. Thun: Rössli-Blitz-Open
 4.–15. Armenien (Ort noch nicht
 bestimmt):
 Senioren-Europameisterschaft
 5. Wabern: Schülerturnier
 (Berner Schüler-GP)
 6.–12. SMM: 4. Runde 4. Liga–NLB
11. SMM: 4. Runde NLA
11./12. Solothurn: Schweizer
 Mädchenmeisterschaft
 U10/U12/U14/U16, Finalturnier
12. SMM: 5. Runde NLA
16.–19. Flims: Holiday-Open
18. Bern:
 SSB-Delegiertenversammlung
18. Kriens: Schnellschachturnier
18. SJMM: Final (in Bern)
18. Grenchen:
 Schweizer Firmenschachtag
18.–27. Prag (Tsch): Mitropa-Cup
19. Team-Cup: 2. Runde
19. Zürich: SGZ-Schülerturnier
20.–26. SMM: 5. Runde 4. Liga–NLB
20.–29. Adelboden: Seniorenturnier
26.–4.7. Radebeul (D):
 Senioren-Mannschafts-
 Weltmeisterschaft
30.–3.7. Kreuzlingen:
 Schweizer Meisterschaft
 U10/U12/U14/U16 (Final)

Juli/juillet

 1.–3. Les Diablerets: Summer-Open
 2./3. Vitznau: 50-Jahr-Feier
 Schweizer Schach Senioren
 2./3. Genève: Championnat
 international de la francophonie
 (AIDEF)
 7.–15. Flims: Schweizer
 Einzelmeisterschaften
15. SGM 2015/16: Anmeldeschluss
23.–3.8. Biel: Schachfestival
29.–1.8. Martigny: Open
21.–30. Györ (Un): U16-Olympiade

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

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

 56

2. Schachturnier auf See

Detaillierte Informationen erhalten Sie unterInformation und Buchung:
Schachreisen Jörg Hickl | Lindenplatz 12 | 65510 Hünstetten
Tel.: 06126 - 95 83 45 | Fax.: 06126 - 95 83 84 | info@schachreisen.eu www.schachreisen.eu

7-rundiges Schachturnier mit DWZ-/Eloauswertung
und Rahmenprogramm!

Geplante Betreuer und Referenten:
GM Jörg Hickl | WGM Elisabeth Pähtz |
IM Jonathan Carlstedt | Dr. Guntram Hilbenz

Reisepreis pro Person ab:
1.499 € in der Doppel-, 1.999 € in der Einzelkabine.
Beschränktes Kabinenkontingent. Sonderpreise für
Begleitpersonen. Preisänderungen vorbehalten.

Leistungen inklusive:
Kreuzfahrt 13 Nächte | Vollpension an Bord (Haupt-,
Buffet- und Snackrestaurants) | Trinkgelder auf All
Inclusive-Leistungen sowie Crew-Trinkgeld | Große
Auswahl an alkoholischen Getränken, Softgetränke |
150 $ Bordguthaben pro Kabine | Schachprogramm l
Schachturnier | Preise im Wert von 1.400 € | Gruppen-
betreuung durch das Schachreisenteam | Hafen- und
Sicherheitsgebühren | Reisepreissicherungsschein

Nicht im Reisepreis inbegriffen
An- und Abreise | Transfers | persönliche Ausgaben |
Aufpreis für Spezialitätenrestaurants | Landausfl üge

Schachturnier vom 02. – 15.01.2017 (13 Nächte)
Auf der Norwegian Breakaway

Weitere Schachreisen 2016:
Mai Südtirol/Dolomiten
Juli Gran Canaria
Aug. Elbsandsteingebirge
Okt. 5. Seminarturnier
Nov./Dez. Schachkreuz-
fahrt Asien – von Singapur
nach Hongkong auf der
5* Azamara journey

www.schachturnier-auf-see.de

fahrt Asien – von Singapur

www.schachturnier-auf-see.de

Premium
All inclusive

New York – Karibik – New York
© Norwegian Cruise Line

