

3/2016

Schweizerische Schachzeitung Revue Suisse des Echecs Rivista Scacchistica Svizzera

Die Sieger des Bundesturniers in Payerne (von links): Werner Koch (Senioren II), Arejou Wenger (HT III), Fabio Cesareo (Senioren I), IM Andreas Huss (Bundesmeister), GM Christian Bauer (HT I), Vincenzo Serratore (HT II), Julian Nervi (Juniorenturnier U1450 ELO).

**Wenn Andreas Huss am Bundesturnier spielt, gewinnt er
Schweizer Schach Senioren feiert den 50. Geburtstag
SGM: Schachclub Gonzen ist erstmals Gruppenmeister**

Inhalt Sommaire Sommario

2	Editorial
4	Bundesturnier Payerne
8	Chess Talents La Tour-de-Peilz
10	Analyses
13	Vorschau Bieler Schachfestival
14	Oster-Open Bad Ragaz
15	Open Celerina/Lugano/ Ascona
16	Senioren-schach
18	50 Jahre Schweizer Schach Senioren
23	Schweizerische Jugend- Schnellschachmeisterschaft Solothurn
24	Accentus Young Masters Bad Ragaz
26	SMM
27	SGM
28	Vorschau DV SSB
30	Was ziehen Sie?
31	Ticino
32	Fernschach
34	Problemschach
36	Studien
38	U10/U12/U14/U14-Final- turnier Kreuzlingen
39	Resultate
47	Turniere/Vorschau

Schweizerischer Schachbund Fédération Suisses des Echecs Federazione Scacchistica Svizzera

Zentralpräsident:

Peter A. Wyss
Arascherstrasse 43, 7000 Chur
P 081 252 43 31
N 079 445 70 31
peter.wyss@swisschess.ch

Editorial

Im Auftrag der Stiftung Accentus (SCHACH SCHWEIZ) hat die Hochschule für Technik und Wirtschaft HTW Chur eine umfassende Studie zur Jugendschachförderung in der Schweiz verfasst. Ausgangslage der Studie ist die Tatsache, dass Schach zwar seit Ende des 19. Jahrhunderts auf nationaler Ebene institutionell verankert und seit 2000 als Einzelsportart bei Swiss Olympic, dem Nationalen Olympischen Komitee der Schweiz und dem Dachverband der Schweizer Sportverbände vertreten ist. Allerdings ist Schach weder eine olympische Sportart noch Bestandteil des Jugend+Sport-Förderprogramms.

Damit fehlen den Regionalverbänden und Vereinen wichtige ideale und finanzielle Stützen in der Schachförderung bei Kindern und Jugendlichen. Viele Schachvereine sind mit der Herausforderung konfrontiert, Kinder, Jugendliche und insbesondere Mädchen für den Schachsport zu begeistern und langfristiges Interesse zu wecken. Während die Jungen mehr Interesse an «Sport und Bewegung» und «Spiele spielen» haben, stehen für Mädchen eher soziale Aspekte wie «Freunde treffen» und «Ausgang» im Vordergrund.

Ein Grund für den geringen Mädchenanteil in den Schachklubs könnte im altersabhängigen Einsetzen der Entwicklungsphasen bei Jungen und Mädchen liegen. Für Mädchen bedeutet Schach schon viel früher mehr als reines Spielen. Der Wunsch nach gemeinschaftlicher Atmosphäre entsteht: Mädchen messen sich zunächst lieber mit anderen Mädchen und fühlen sich in Trainingsgruppen ohne vorlaute Jungs oft wohler.

Die Jugendturnierkommission des Schweizerischen Schachbundes und die Fachstelle Ausbildung und

Nachwuchsförderung engagieren sich mit gezielten Massnahmen – wie beispielsweise der Erarbeitung von Checklisten, Berichten von Trainern und Best-Practice-Beispielen – aktiv für das Mädchenschach und wollen damit auch die Strukturen

für die Nachwuchsarbeit insgesamt verbessern. Am 11./12. Juni wird in Solothurn der in diesem Jahr neu eingeführte Mädchenfinal der besten vier Mädchen aus den Kategorien U10, U12, U14 und U16 ausgetragen. Am 24./25. September findet in Zollikon die Mädchenmeisterschaft mit einem attraktiven Rahmenprogramm statt.

Warum sollten Vereine das Mädchenschach fördern? Es gibt viele gute Gründe – ich möchte drei hervorheben.

► Erstens: Erfolgreiches Mädchenschach wertet das Vereinsimage auf und weckt Interesse in der Öffentlichkeit.

► Zweitens: Mädchen beleben das Vereinsklima! Mit Mädchen lässt sich sehr leicht eine Gruppe aufbauen und weiterfördern.

► Drittens: Der SSB honoriert und fördert erfolgreiche Mädchenarbeit mit dem Förderpreis für Mädchenschachevents 2017.

Eine besondere Chance, Mädchen für den Verein zu gewinnen, bieten Schulschachgruppen wie etwa die Kinderschachklubs der Schulschachprofis. Lehrer(innen) werden von den Schülerinnen als positives Rollenvorbild angesehen. Wenn man Mädchen und junge Frauen für den Verein gewinnen möchte, sind spannende und innovative Ideen in der Gestaltung und Organisation von Festen, Trainings-/Feriencamps und Turnieren gefragt!

Roberto Schenker, Leiter SSB-Fachstelle für Ausbildung und Nachwuchsförderung

Mandatée par la Fondation Accentus (ECHECS SUISSES), la haute école de technique et d'industrie de Coire (HTW Chur) a rédigé une ample étude sur l'encouragement des échecs juniors en Suisse. Deux évidences sont à l'origine de cette étude. Premièrement, depuis la fin du 19^e siècle, les échecs sont une institution au plan national. Deuxièmement, ils sont reconnus depuis 2000 comme sport individuel par Swiss Olympic, le Comité olympique national suisse et l'organisation faîtière des associations sportives suisses. Pourtant, les échecs ne sont ni un sport olympique, ni intégrés dans le programme de Jeunesse+Sport.

C'est donc un important soutien idéal et financier qui fait défaut aux associations régionales et aux sections dans leur travail pour les enfants et les juniors. Beaucoup de clubs sont confrontés au défi d'éveiller une passion et un intérêt durable pour les échecs chez les enfants, les jeunes, mais aussi tout particulièrement chez les jeunes filles. Car, tandis que les garçons sont plutôt attirés par le caractère «sport et bouger» et «jouer un jeu», chez les filles, c'est l'aspect

social comme «rencontrer des amis» et «sortir» qui prévaut. Les phases d'évolution différentes des garçons et des filles pourraient être une des causes pour le maigre contingent de filles dans les clubs d'échecs. Pour les filles, très tôt, des échecs ne se résument plus au caractère purement ludique. Le désir d'une atmosphère communautaire se manifeste. Les filles préfèrent se mesurer à d'autres filles et se sentent plus à l'aise dans un groupe d'entraînement sans garçons bruyants.

La Commission de la relève de la Fédération suisse des échecs et le Service spécialisé dans la promotion et la formation s'engagent activement pour les filles avec des mesures ciblées – comme par exemple checklists, articles d'entraîneurs ou récits des meilleures pratiques – et cherchent communément à améliorer les structures pour la relève. Pour la première fois, se déroulera une finale des quatre meilleures filles dans les catégories U10, U12, U14 et U16, le 11 et 12 juin prochain. Ensuite, suivra le Championnat des jeunes filles à Zollikon, les 24 et 25 septembre, avec un programme cadre très attractif.

Pourquoi les clubs doivent-ils soutenir les filles? Il y a plusieurs bonnes raisons – j'en présente trois.

► Premièrement: Les filles qui jouent aux échecs transmettent une image positive de leur club et éveillent l'intérêt du public.

► Deuxièmement: Les filles ont un effet favorable sur l'ambiance du club! Avec les filles, on peut facilement former un groupe et le promouvoir.

► Troisièmement: En 2017, la FSE récompensera le bon travail pour les filles et les manifestations des échecs pour les filles par un prix d'encouragement.

Les groupes d'échecs scolaires, comme aussi les clubs d'échecs pour enfants d'entraîneurs professionnels, sont une chance pour attirer les filles dans un club. Les institutrices et institutrices sont perçus par les écolières comme un idéal positif. Si on veut attirer les filles et les jeunes femmes dans un club, les idées innovatrices sont de rigueur! Il faut organiser des fêtes, des entraînements, des camps d'entraînement et des tournois.

Roberto Schenker, Responsable du Service spécialisé de la FSE pour la promotion et la formation

Su incarico della Fondazione Accentus (Scacchi Svizzera) l'alta scuola per la tecnica e l'economia HTW di Coira ha allestito un dettagliato studio sulla promozione degli scacchi tra i giovani in Svizzera.

Scopo finale dello studio è la costatazione che dalla fine del 19. secolo gli scacchi sono istituzionalmente ancorati e fino da 2000 riconosciuti da Swiss Olympic come sport individuale tramite il Comitato olimpico svizzero e dall'Associazione delle federazioni sportive svizzere. Ciononostante gli scacchi non sono né una disciplina olimpica né parte integrante dei programmi di promozione di Jeunesse+Sport.

Perciò alla federazioni regionali e ai circoli mancano importanti sostegni ideali e finanziari per la promozione degli scacchi tra i bambini e i giovani. Molti circoli di scacchi sono confrontati con il risveglio dell'interesse e il sostegno a favore di bambini, giovani e in particolare ragazze. Mentre i giovani hanno più interesse per «sport e movimento» e «giocare giochi», per

le ragazze prevalgono aspetti sociali quali «incontrare amici» e «uscire». Un motivo per il ridotto numero di ragazze nei circoli di scacchi potrebbe stare nella diversa fase di crescita tra giovani e ragazze. Per le ragazze gli scacchi sono più di un semplice gioco. Il desiderio di un'atmosfera conviviale fa sì che le ragazze si misurino prevalentemente con altre ragazze nei gruppi di allenamento piuttosto che coi giovani.

La Commissione tornei giovanili della Federazione scacchistica svizzera e l'Ufficio per la formazione e la promozione si impegnano con misure mirate - come per esempio la preparazione di formulari, rapporti di allenatori ed esempi di buona pratica - per gli scacchi tra le ragazze e vogliono contemporaneamente migliorare nell'insieme le strutture per il lavoro di crescita dei giovani.

L'11/12 giugno si svolgerà a Solletta, nuova, la finale tra le migliori quattro ragazze delle categorie U10, U12, U14 e U16. Il 24/25 settembre a Zollikon si terrà il campionato ra-

gazze con un attrattivo programma di contorno. Perché i circoli devono promuovere gli scacchi tra le ragazze? Tanti i buoni motivi, tre dei quali intendo privilegiare.

► Primo: scacchi di successo per ragazze dà valore all'immagine del circolo e risveglia l'interesse pubblico.

► Secondo: le ragazze migliorano il clima del circolo! Con le ragazze è più facile creare un gruppo e procedere nella formazione.

► Terzo: la FSS onora e promuove un lavoro di successo con le ragazze in vista del premio di promozione riservato agli eventi per ragazze 2017.

Un'occasione speciale per associare ragazze ai circoli è offerta dai gruppi scacchistici di scacchi così come i club di scacchi per bambini. I docenti sono visti dalle scolaresche con un'immagine di ruolo positivo. Se i circoli sapranno associare ragazze e giovani donne ne guadagneranno in interessanti e innovative idee nella conduzione e organizzazione di feste, campi di allenamento e vacanza nonché tornei!

IM Andreas Huss: zweimal am Start des Bundesturniers – zweimal Bundesmeister

Im Fussball würde man von einer 100-prozentigen Chancenauswertung sprechen. Zum zweiten Mal nach 2012 (Fribourg) nahm der 65-jährige IM Andreas Huss (Lausanne) in Payerne an einem Bundesturnier teil, und zum zweiten Mal liess er sich als Bundesmeister feiern. Der Schweizer Meister des Jahres 1983 kam im Hauptturnier I ebenso wie Nicolas Curien (Bern), der überraschende Lokalmatador Simon Stoeri (Payerne), der zweifache Bundesmeister IM Alexandre Vuilleumier (Fr/Sz), FM Aurélien Pomini (La Tour-de-Peilz) und FM David Burnier (Clarens) auf 5 Punkte aus sieben Runden, wies aber die beste Buchholzwertung der sechs punktgleichen Schweizer auf.

Andreas Huss, in der HT-I-Startrangliste die Nummer 2 der Schweizer hinter Alexandre Vuilleumier, gewann gegen Elias Giesinger (29.), Gilda Thode (56.), Christian Terraz (18.), und Markus Regez (41.), remiserte gegen Philippe Berset (17.) und in der Schlussrunde gegen FM Yevgen Bondar (6.) und verlor einzig gegen den ukrainischen Grossmeister Michail Kasakow (4.).

Nicolas Curien gewann fünf Mal – gegen Daniel Fischer (33.), Adriano Käppeli (64.), Richard Zweifel (26.), David Monnerat (39.), Stéphane Gendre (24.) – und verlor gegen IM Zoltan Hajnal (5.) sowie IM Branko Filipovic (7.).

Simon Stoeri schlug mit Loïc Cordey (68.), Jean Mégret (42.), Thierry Bonferoni (40.) und Noé Duruz (16.) lauter Romands, verlor gegen FM Anvar Turdyev (3.) und remiserte gegen David Monnerat (39.) sowie in der Schlussrunde gegen IM Alexandre Vuilleumier. Mit diesem Un-

entschieden nahmen sich Stoeri und Vuilleumier gegenseitig aus dem Rennen um den Titel. Hätte einer von beiden die letzte Partie gewonnen, wäre er Bundesmeister geworden.

Souveräner Sieger des HT I wurde der topgesetzte französische Grossmeister Christian Bauer, der als Einziger 6 aus 7 holte. IM Vitali Kosiak (Ukr), FM Anvar Turdyev (Biel/Rus) und GM Michail Kasakow (Ukr) kamen auf je 5½.

Ausserst spannend verlief das Hauptturnier II, in dem drei routinierte Spieler 6 aus 7 holten. Weil der nach sechs Runden das Punktemaximum aufweisende Asgan Wan Sergelen (Lausanne) den Schlussdurchgang gegen Stefan Demetz (Lyss) verlor, katapultierte sich Vincenzo Serratore (Oberengstringen) an die Spitze und gewann dank der besten Buchholzwertung vor Demetz und van Sergelen. Ein ausgezeichnetes Turnier spielte die Zürcher Juniorin Hannah Minas, die als Startnummer 26 hinter den je 5½ Punkte aufweisenden Benjamin Brandis (Männedorf) und Fabien Maître (Courroux) mit 5 Zählern auf Rang 6 kam.

Einen Juniorensieg gab es im Hauptturnier III. Der als Nummer 11 gestartete 15-jährige Arejov Wenger (Hettlingen), der erst seit zwei Jahren Turnierschach spielt, holte als Einziger 6 aus 7. Auf den Ehrenplätzen landeten mit den jeweils 5½ Punkten aufweisenden Sarah Brandis (Männedorf/13 Jahre/2./sie stand schon vor Jahresfrist in Münchenstein als Dritte auf dem HT-III-Podest), Nicolas Perréard (Sottens/13 Jahre/4.) und Olivier Tschopp (Baden-Dättwil/11 Jahre/6.) vier weitere Nachwuchsleute. In die Phalanx der Junioren konnten einzig Da-

«Bundesmeister klingt sehr gut!»:
IM Andreas Huss. (Foto: Markus Angst)

vid Keller (Murten/3.) und Alf Vederhus (Chavannes-des-Bois/5.) eindringen.

Weil der topgesetzte FM Patrik Hugentobler (Volketswil) in fünf Runden drei Remis abgab, gewann Fabio Cesareo (Chambésy) als Startnummer 2 das Seniorenturnier I mit 4½ Punkten vor den einen Zähler zurückliegenden Heinz Ernst (Ostermündigen) und André Scheidegger (Pfäffikon/ZH). Das Seniorenturnier II entschied der als Nummer 5 gestartete Werner Koch (Zug) mit 4½ aus 5 vor Rolf Neeser (Safnern/4) und Hervé Messerli (La Tour-de-Trême/3½) für sich.

Ein grosser Erfolg war das erstmals ausgeschriebene Juniorenturnier U1450 ELO, das 46 Teilnehmer(innen) anlockte. Souveräner Sieger wurde mit 6½ aus 7 der 12-jährige Tessiner Julian Nervi (Biasca) vor der Luxemburgerin Clara Burdot (6) und dem Einheimischen Corentin Zbinden (5½).

Bundesturnier in Payerne

Das Einsteiger-Juniorenturnier war ein wesentlicher Faktor dafür, dass nicht weniger als 348 Teilnehmer den Weg ans Bundesturnier fanden. Dieses wurde vom Schachklub Payerne mit seinen unzähligen Helfern in der Halle des Fêtes perfekt organisiert. «Sie haben damit einen Benchmark in Schweizer Schach gesetzt», lobte Peter A. Wyss, Zentralpräsident des Schweizerischen Schachbundes (SSB), an der Siegerehrung das Team von OK-Präsident Jean-Pierre Dorand.

Nächstes Jahr findet das Bundesturnier, organisiert vom Schachklub Olten, vom 25. bis 28. Mai im Hotel «Arte» in Olten statt. *Markus Angst*

Exklusiv für die «SSZ»-Leser(innen) kommentiert IM Andreas Huss zwei seiner sieben Bundesturnier-Partien – die letzte und entscheidende gegen FM Yevgen Bondar, «die leider nur Remis endete, aber trotzdem sehr gehaltvoll war» (Huss), und eine hübsche Miniatur gegen Christian Terraz.

IM Andreas Huss (Lausanne) – FM Yevgen Bondar (Lausanne)
Damenbauernspiele (D05)

1. d4 d5 2. ♖f3 ♜f6 3. e3. Bondar hatte mir schon vor der Partie Remis angeboten. In punkto Bundesmeisterschaft lag ich zwar vor dieser letzten Runde in Führung, aber die punktgleichen Alexandre Vuilleumier und Simon Stoeri trafen in der Schlussrunde aufeinander, und es war zu befürchten, dass es da einen Sieger geben würde. Da ich auf den Titel des Bundesmeisters nicht freiwillig verzichten wollte, musste ich meinem neuen Klubkollegen also einen Korb geben. Mit dem Textzug leite ich ein System ein, das ich Jussupowa nefte, da es von Artur Jussupow oft und mit Er-

folg angewendet wird. Die Spielweise geht aber auf Rubinstein zurück.

3. ... e6. Es ist eigenartig, dass in dieser Variante auch Schwarz darauf verzichtet, den Damenläufer mit ♗f5 oder ♗g4 an die frische Luft zu bringen. Man befürchtet wohl, nach der Antwort c4 nebst ♖b3 am Damenflügel unter Druck zu geraten. Nun habe ich aber die Stellung, die ich angestrebt habe.

4. ♗d3 ♜bd7 5. b3. Das Wahrzeichen der Jussupowa: Der Damenläufer wird fianchettiert. Ungenau wäre 5. 0–0, denn danach könnte sich Schwarz mit ♗d6 die Kontrolle über das Schlüsselfeld e5 sichern.

5. ... ♗d6 6. ♗b2 c5 7. ♜e5. Dieses frühzeitige Aufpflanzen des Zentralspringers ist systemgerecht. Nach dem schablonenhaften 0–0 könnte Schwarz mit ♖c7 die Kontrolle über e5 erlangen.

7. ... ♖a5+. Schwarz versucht, das Aufschieben der weissen Rochade zu bestrafen, aber seine Aktion bewährt sich nicht. Falsch wäre nun jedoch 8. ♗c3 ♖c7 9. f4 cxd4 10. exd4 ♜e4!, und Schwarz ergreift die Initiative.

8. ♜d2 b5?! 9. a4! c4 10. axb5 ♖xb5 11. ♗e2 ♖b8 12. f4 cxb3 13. cxb3 ♜e4. Bondar hatte wohl keine Lust, sich nach dem normalen 0–0 und ♗d3 einem direkten Königsangriff auszusetzen und möchte die Diagonale d3–h7 deshalb ein für allemal schliessen. Die mit dem Textzug verbundene Strukturveränderung begünstigt aber Weiss.

14. ♜xe4 dxe4 15. 0–0 ♜f6

16. ♗c4 0–0 17. ♗a3! Mit diesem Zug, der den Abtausch der schwarzfeldrigen Läufer erzwingt, wird klar, dass Weiss die Eröffnungsdebatte für sich entschieden hat. Sein Zentralspringer verbürgt dauerhaften Vorteil an allen Frontabschnitten.

17. ... ♗b7 18. f5 exf5 19. ♖xf5

♗c8. Reumütige Rückkehr, denn das Zertrümmerungsoffer ♖xf6 lag in der Luft. So ganz nebenbei hat sich Weiss einen gedeckten Freibauern verschafft.

20. ♖f4 ♗xa3 21. ♖xa3 ♖b4 22. ♖c1 ♗e6 23. ♖a4 ♖b7 24. ♖a5 ♖ac8 25. ♖a1! Legt den Finger auf die Schwäche a7.

25. ... ♖c7 26. h3 ♖b4 27. ♖f2. Von jetzt an finde ich nicht immer die besten Züge. Sofortigeres ♖xa7 scheiterte freilich an ♖xa7 nebst ♖e1+ und ♖xe3. Aber möglich war 27. d5 ♗c8 28. ♖xa7. Der Textzug verdirbt jedoch noch nichts.

27. ... ♜d7? Bondar verliert ob des allmächtigen Zentralspringers die Nerven. Angezeigt war 27. ... ♖d8.

28. ♖a4. Viel einfacher und stärker war 28. ♖xd7 ♗xd7 (28. ... ♖xd7? 29. d5) 29. ♖f4, und Schwarz kann den e-Bauern schon nicht mehr decken, da 29. ... ♗c6 nicht 30. ♖xa7 ♖xa7 31. ♖xa7 ♖e1+ 32. ♜h2 ♖xe3 33. ♖xf7! scheitert.

28. ... ♖e7 29. ♜xd7 ♖xd7? Besser war ♖xd7. 29. ... ♖xd7 30. ♖f4 ♖xc4 31. bxc4

30. d5! ♗f5. 30. ... ♗xd5 verliert nach 31. ♖d2 ♖c5 32. ♖d4 eine Figur.

31. d6! Das sollte eigentlich der Siegeszug sein, aber beide Spieler befanden sich ab jetzt in permanenter Zeitnot. (Dass es an der Bundesmeisterschaft nach dem 40. Zug keine Extra-Bedenkzeit

Bundesturnier in Payerne

mehr gibt, finde ich bedauerlich.)
31. ... ♖c5 32. ♗d4 ♜fe8

33. ♜fa2. Schade! Weiss hätte nun mit 33. ♜xa7!! spektakulär abschliessen können. Denn nach 33. ... ♗xa7 34. ♜xf5! verliert Schwarz wegen der vielen Drohungen Material. Man beachte, dass die weisse Dame das Gegenschach auf a1 verhindert.

33. ... ♜5c6 34. ♜xa7. Den Freibauern herzugeben, war nicht nötig – auch wenn das resultierende Endspiel gewonnen sein sollte. Langsam aber sicher gewann 34. ♜a6!

34. ... ♗xd6 35. ♜xf7+ ♖h8 36. ♗xd6 ♜xd6 37. ♜c4 h6 38. ♜e7 ♜g6

39. ♖f2?? Ich spielte diesen Zug à tempo, und auf das gewinnbringende 39. g4! «verschwendete» ich keine Sekunde. Das befürchtete 39. ... h5 könnte aber leicht mit 40. ♜f7 nebst ♜xh5 widerlegt werden. Genügt hätte aber auch 39. ♖h2.

39. ... ♜f8? Sieht stark aus, aber Schwarz sollte sofort ♜xh3 ziehen. Denn nun könnte Weiss alles wieder einrenken mit 40. ♜f7 ♜xf7 41. ♜xf7 ♜f6 42. ♜a8+ ♖h7 43. ♜g8+ ♖g6 44. ♖g3.

40. ♖e1? ♜xh3! Erst jetzt bemerke ich, dass ich diesen Läufer wegen 41. ... ♜g1+ 42. ♖d2 ♜f2+ 43. ♜e2 ♜xe2 44. ♖xe2 ♜g2+ 45. ♖f1 ♜xa2 nicht schlagen darf.

41. ♜xe4 ♜xg2 42. ♜f4 ♜xf4 43. exf4 ♜e4 44. ♜e2 ♜g1+ 45. ♖f2 ♜g2+ 46. ♖e3 ♜xe2+. Hier bot mir Bondar nochmals

Remis an. Ich hatte wohl bemerkt, dass die Partie Vuilleumier – Stoeri ebenfalls einer Punkteteilung entgegensteuerte und sich meine «Buchhölzer» wacker schlugen, aber sicher ist man ja nie. Ausserdem fand ich, dass ich in dieser Stellung nichts mehr zu befürchten hatte. Also beschloss ich weiterzuspielen.

47. ♜xe2 ♜c6 48. b4 g5 49. f5. 49. fxg5 hxg5 50. b5 ♜xb5 51. ♜xb5.

49. ... ♖g7 50. b5 ♜d7 51. b6 ♜c8. 51. ... ♜c6?? 52. ♜f3.

52. ♜f3 ♖f6 53. ♜e4 h5. Hier musste ich einsehen, dass es keine Gewinnmöglichkeit mehr gab. Deshalb...

54. b7 ½:½. Zum Glück liefen die übrigen Spiele für mich, und ich konnte mich trotzdem zum Bundesmeister ausrufen lassen. Dieser Titel hat zwar im Schweizer Schach keinen hohen Stellenwert. Ich finde aber, dass er sehr gut klingt!

Christian Terraz (Basel) – IM Andreas Huss (Lausanne)
 Caro-Kann (B10)

1. e4 c6 2. ♜c4. Vor diesem Zug reflektierte Terraz eine volle Viertelstunde. Er hatte offensichtlich nicht mit Caro-Kann gerechnet. Ich hatte wohlweislich auf Französisch verzichtet, da Ter-

raz sonst kein e4-Spieler ist und vermutlich die Abtauschvariante geplant hat. Dies wurde von meinem Gegner nach der Partie bestätigt.

2. ... d5 3. ♜b3 ♖f6. Natürlich ist dxe4 stärker, aber ich hatte keine Lust, mich ohne Vorbereitung auf eine Art Blackmar-Diemer-Gambit einzulassen. Nach dem Textzug entsteht ein französischer Stellungstypus mit deplaziertem Läufer auf b3.

4. e5 ♖fd7 5. d4 e6 6. ♖e2 c5 7. c3 ♖c6 8. 0-0 ♜e7 9. ♖d2 cxd4 10. cxd4 f6! 11. ♖f4

11. ... ♖xd4!! Es schien, als müsste sich Schwarz wegen der Drohung ♗h5+ nebst ♖g6 zum Deckungszug ♖f8 bequemen. Aber ich habe keine Angst vor dem Qualitätsverlust, denn die Zentrumsbauern sind mehr wert. Ein typisch französisches Motiv!

12. ♗h5+ ♖f8 13. ♖g6+ ♖g8 14. ♖xh8 ♖xe5 15. f4 ♖d3 16. ♖f7 ♗b6 17. ♖h1. Dieser Zug war praktisch erzwungen, denn es drohte 17. ... ♖e2 (f3) 18. ♖h1 ♗g1+ 19. ♜xg1 ♖f2 matt.
17. ... ♖xb3 18. ♖xb3 ♖f2+ 19. ♜xf2 ♗xf2 20. ♜d2 ♜d7 21. ♜c3 ♜f8 22. ♖h6+ gxh6 23. ♗xh6 23. ... e5! Das französische Ideal-Duo ist gebildet, womit die Partie entschieden ist. Zweimaliges Nehmen verbietet sich wegen des Grundlinienmatts.
24. fxe5 fxe5 25. h3 d4 26. ♜d2 ♖f6 27. ♗h5 ♜c6 0:1.

Analysen: Andreas Huss

Le Maître International Andreas Huss à nouveau champion fédéral

L'air de la Romandie semble convenir au Maître international Andreas Huss. Après son titre en 2012 à Fribourg, le senior de 65 ans a remis la compresse au Tournoi fédéral 2016 à Payerne. Il a terminé meilleur Suisse, avec 5 points sur 7, de ce tournoi remporté par le champion de France en titre, le Grand Maître Christian Bauer, avec 6 points.

Le Tournoi fédéral, qui s'est déroulé du 5 au 8 mai à la Halle des fêtes à Payerne, a attiré 348 participants. Ce nombre réjouissant est notamment dû à l'introduction d'une catégorie juniors cotés à moins de 1450 Elo, qui a rassemblé 46 enfants et jeunes

de toute la Suisse – et même du Luxembourg et du Tessin – dont une vingtaine issus de l'École d'échecs de la Broye.

Le titre de Maître fédéral a été très disputé. Ils étaient environ 6 joueurs en dernière ronde, dont une majorité de Romands, à pouvoir obtenir la distinction. La chance a souri au plus romand de tous les Suisses allemands, le Maître international Andreas Huss, de Lausanne mais membre du Club d'échecs de Winterthur. Il a concédé un match nul en 7^e et dernière ronde, contre le FM ukrainien Yevgen Bondar, tout comme ses principaux rivaux, mais s'est classé grâce au Buch-

holz devant Nicolas Curien, le Payernois Simon Stoeri, le MI Alexandre Vuilleumier, les FM Aurélien Pomini et David Burnier, tous avec 5 points. Andreas Huss a été sacré pour la deuxième fois champion fédéral en deux participations, après l'édition 2012 à Fribourg.

Le TP I a été remporté de façon souveraine par le Grand-Maître et champion de France Christian Bauer, seul avec 6 points sur 7 (5 victoires puis 2 nuls). Suivent avec 5½ points le MI Vitali Koziak (Ukr), le FM Anvar Turdyev (Bienne/Rus) et le GM Michail Kasakov (Ukr).

Bernard Bovigny

Trois questions à David Monnier

David Monnier: «Nous voulions une fête pour les 75 ans du Club d'échecs de Payerne et nous avons eu un véritable feu d'artifice pour ce jubilé.» (photo: Bernard Bovigny)

«RSE»: *Quel bilan tirez-vous de ce Tournoi fédéral, en tant qu'organisateur?*

David Monnier (président du Club d'échecs de Payerne et directeur de l'École d'échecs de la Broye (EEB): Nous voulions une fête pour les 75 ans du Club d'échecs de Payerne et nous avons eu un véritable feu d'artifice pour ce jubilé. Notre but était que les joueurs soient satisfaits et au vu des sourires au sortir de la salle (même de ceux qui avaient perdu leur partie!), nous pouvons

en conclure qu'il a été atteint. Cela a été un événement extraordinaire et une récompense pour toute l'équipe qui a œuvré dans le cadre de ce tournoi, que ce soit dans l'organisation ou durant son déroulement.

Vous avez introduit pour la première fois une catégorie juniors moins de 1450 Elo. Une expérience à recommander pour les prochains Tournois fédéraux? Cette catégorie a été fréquentée par une vingtaine de nos élèves de l'EEB. Sans elle, ils se seraient peut-être inscrits en TP III, mais n'auraient eu aucune chance de s'illustrer. Ils ont pu se mesurer à d'autres enfants et jeunes et c'est très positif. Il faut que cette catégorie perdure. Il y a beaucoup d'écoles d'échecs en Suisse et cela offre à ces élèves une bonne opportunité de jouer une importante compétition sur le Pont de l'Ascension. Pour

certain, c'était la première fois qu'ils jouaient des parties lentes. Il y a même eu des enfants venus du Luxembourg et du Tessin!

La plupart des enfants ont joué beaucoup trop vite. Leur partie était liquidée en moins d'une heure!

Les juniors ne sont jamais trop rapides. Ils jouent à la vitesse qui correspond à leur envie de jouer. Et aucun entraîneur ne peut faire quelque chose contre ça! Si on les force à réfléchir plus longtemps, ils ont tendance à rêvasser lorsqu'ils ont trouvé leur coup. Mais même s'ils finissent leur partie rapidement, ils vont ensuite jouer entre eux à la salle d'analyse. A la fin du tournoi, ils ont passé autant de temps devant l'échiquier que les adultes! Ils peuvent aussi approcher de forts joueurs et cela leur laisse des souvenirs impérissables.

Interview: Bernard Bovigny

Victoire pour l'Allemagne

Ronde 1

Le Musée Suisse du Jeu accueillait pour la première fois un tournoi international d'échecs. Un cadre magnifique, parfaitement adapté pour un tel évènement. Toutes les équipes annoncées étaient présentes le vendredi et la première ronde débuta peu après 19 heures.

Les jeunes se firent rapidement remarquer pour leur combativité, ténacité et sportivité et les dernières parties s'achevèrent après près de 5 heures de jeu !

Dans les apparences, la logique du Elo semblait s'imposer car les deux équipes favorites – la France et l'Italie, se démarquèrent assez facilement.

France – Allemagne 4½:1½.

Italie – Suisse 5:1.

Au premier échiquier de l'équipe française, MI Bilel Bellahcene, remporta une victoire grâce à une préparation maison comme me le confia le coach Vincent Riff. Le jeune Français s'était distingué quelques semaines auparavant en remportant une victoire contre l'ancien finaliste des candidats au titre mondial en 1996, Gata Kamsky. Il réalisera la meilleure performance masculine du tournoi.

Ronde 2

Le samedi matin eut lieu ce qui apparaissait comme la rencontre au sommet, alors que l'Allemagne marquait sa première victoire. «Le match était plus équilibré sur les échiquiers que ne le laisse supposer le résultat. L'équipe a bien joué les ouvertures et c'est dans le zeitnot que plusieurs parties ont été perdues, peut-être aussi le manque d'expérience à ce niveau.» (Markus Regez, coach de l'équipe suisse).

Allemagne – Suisse 4½:1½.

France – Italie 2½:3½.

A l'issue de la ronde 2, Roberto Messa, le coach de l'équipe italienne était très satisfait du résultat de son équipe: «Les jeunes jouent bien et après 2 heures de jeu, je pensais que nous étions en mesure de gagner. Notre premier échiquier, Luca Moroni, venu de Monza, joue comme un grand maître. Dans l'ensemble, ils sont tous été très sérieux et très motivés.»

Vincent Riff fut quelque peu surpris par le déroulement du match: «C'est sur les échiquiers où nous étions favoris que les choses ne se sont pas bien passées. Malgré le fait que c'est un

match amical, je suis surpris par l'intensité des parties. Les jeunes sont très motivés pour gagner et luttent jusqu'au bout.»

**Yovann Gatineau (Fra) –
Fabian Bänziger (Sui)**
Défense est-indienne (E90)

1. d4 ♘f6 2. ♘f3 g6 3. e4 ♙g7 4. ♘c3 d6 5. e4 0-0 6. h3 e5 7. d5 a5 8. g4. 8. ♙g5: 8. ♙e3. 8. ... ♘a6 9. ♙g5. 9. ♙e3. 9. ... ♙e8 10. ♘d2 ♘d7 11. ♙g1 ♘dc5 12. ♙f3 ♘b4 13. 0-0-0 f6. 13. ... ♘a4 14. ♘db1 ♙d7.

14. ♙e3 ♘a4 15. ♘db1! 15. ♘b5 ♘d8 16. c5 (16. a3?! c6 17. ♘a7 cxd5! 18. axb4 d4 19. ♘xc8 ♙xc8) 16. ... ♘xc5 17. ♙b1 ♙d7 18. ♙xc5 dxc5 19. a3 c6.

15. ... ♙d7 16. a3. 16. h4 ♙h8 17. a3 (17. h5 f5! 18. gxf5 gxf5 19. exf5 e4! 20. ♙g3 ♙e5) 17. ... ♘a6 18. ♙d3 ♙b8 19. h5 g5.

16. ... ♘a6 17. b3. 17. ♘xa4 ♙xa4 18. ♙e1 c6 19. ♘c3 cxd5 20. ♘xd5 (20. cxd5 ♙c8 21. ♙b1 ♘c5) 20. ... b5 21. cxb5 ♙xb5 22. ♙b1 ♙b8.

17. ... ♘d4 18. ♙c2. 18. ♘d2 ♙h8 (18. ... c6!?) 19. ♙e2 (19. ♙g2 ♙e7 20. f3 f5) 19. ... f5 20. gxf5 gxf5.

18. ... ♙h8. 18. ... c6!?

19. ♙g2. 19. ♘d2 f5.

19. ... ♙e7 20. ♘d2 f5 21. gxf5?! 21. f3 ♘b4+!? A) 22. axb4 axb4 23. ♘e2 ♙a2+ 24. ♙b1 ♙fa8 25. ♘c1 ♙a1+ 26. ♙c2 fxe4 27. fxe4 (27. ♙xc5 dxc5 28. fxe4 c6); B) 22. ♙b1 23. ... fxe4 23. fxe4 (23. axb4 exf3 24. ♙f2 axb4 25. ♘ce4 b6).

21. ... gxf5 22. exf5. 22. f3?! f4! 23. ♙f2 ♙f6.

22. ... ♙xf5+ 23. ♘de4 ♘xe4. 23. ... ♙g8 24. ♙e2 ♙h4! 25. f3 ♙h6 26. ♙f2 ♙xh3 27. ♙h1 (27. ♙xc5 ♘xc5 28. ♙h1 ♙xe4+ 29. ♘xe4 ♙f5 30. ♙xh6 ♘xe4 31. ♙d3 ♘xf2 32. ♙xf5

L'équipe d'Allemagne est remontée de la 3^e à la 1^{re} place grâce aux parties rapides.
(photo: Jean-Michel Pechiné/Europe Echecs)

Chess Talents à La Tour-de-Peilz

♙g5! 33. ♖xh7+ ♕g8 34. ♖d2
 ♖xf5 35. ♖h2 ♖xf3 36. ♖dxf2
 ♖xf2+ 37. ♖xf2 ♖f8) 27. ...
 ♗xe4 28. ♗xe4 ♕xe4+ 29.
 ♗d2 ♕xe3+ 30. ♖xe3 ♖d7 31.
 fxe4 ♖af8.
24. ♗xe4 ♗c5! **25.** f3. 25.
 ♕xc5? dxc5 26. ♕d3 a4.
25. ... ♖g8 **26.** ♖h1. 26. ♕xc5
 dxc5 27. ♖g5 ♖f7.
26. ... ♖h4 **27.** ♕xc5. 27. ♕g5
 ♖f2+ 28. ♖d2 ♖xf3 29. ♖xf3
 ♕xe4+ 30. ♖xe4 ♗xe4.
27. ... dxc5 **28.** a4 **♕h6** **29.** ♕d3
 ♕e3 **30.** ♖h2. 30. ♖g4! ♕xg4
 31. hxg4 ♖xh1 32. ♖xh1 ♖g7
 33. ♗d1; 30. ♖g2 ♖xg2+ 31.
 ♖xg2 ♖f8; 30. ♖ge1 ♕d4.
30. ... ♕f4?! 30. ... ♕d4 31.
 ♖xg8+ ♖xg8.
31. ♖e2 ♕xe4 **32.** ♕xe4 ♖xg1
33. ♖xg1 ♖xh3 **34.** ♖g2. 34.
 ♗b1 ♖g8 35. ♖xg8+ ♗xg8 36.
 ♕c2 ♖h2 37. ♖d3.
34. ... ♖xg2+ **35.** ♖xg2 ♖g8
36. ♖xg8+ ♗xg8 **37.** ♗d3. 37.
 d6! cxd6 38. ♕xb7 h5 39. ♗d3
 h4 40. ♕c8 ♗f7 41. ♗e4 ♕g5
 42. ♗d5 ♕e7 43. ♕g4 ♗f6 44.
 ♗e4 ♗g5 45. ♕h3.
37. ... ♗g7 **38.** ♗e2. 38. d6!
 cxd6 39. ♕xb7.
38. ... h5 **39.** ♗f1 ♗f6 **40.** ♗g2
 ♗g5 **41.** ♕h7 **♕d2!** **42.** ♕g8
 ♗f4 **43.** ♕e6 ♗e3 **44.** ♕c8 **b6**
45. ♕f5 **♕e1** **46.** ♕e6 ♗d3 **47.**
 ♕d7 ♗c3 **48.** ♕b5 ♗xb3 **49.**
 ♗f1 **♕g3** **50.** ♗g2 **♕h4** **51.**
 ♗h3 **♕e1** **52.** ♗g2 ♗c3 **53.**
 ♗h3 ♗d3 **54.** ♗g2 **h4.** 54. ...
 ♕d2 55. ♗f1 h4 56. ♗g2 ♕f4.
55. ♕a6 **♕c3** **56.** ♕b5 **♕e3** **57.**
 ♕c6 **♕e1** **58.** ♗h3 **♕g3** **59.**
 ♕b7 ♗d3. 59. ... e4! 60. fxe4
 b5!
60. ♕a6 ♗e2 **61.** ♕b7 ♗d3 **62.**
 ♕a6 ♗e3 **63.** ♕b7 ♗f4. 63. ...
 e4!
64. ♕c6 ♗g5 **65.** ♕d7 **♕e1**
66. ♕c8 **♕c3** **67.** ♕b7 **♕d2**
68. ♕c6 **♕e3** **69.** ♗g2 ♗f4 **70.**
 ♗h3 ♗g5 **71.** ♗g2 ♗f5! **72.**
 ♗h3 ♗g5 **73.** ♗g2 ♗f4 **74.**
 ♕d7 **♕e3** **75.** ♕c6 **♕d8** **76.**
 ♗h3. 76. ♕d7 h3+! **77.** ♕xh3

♗d3 78. ♕e6 ♗xc4 79. d6+
 ♗b4.

76. ... ♗xf3 **77.** d6+ e4 **78.** dxc7
 ♕xc7 **79.** ♗xh4 ♗e3 **80.** ♗h3
 ♗d3 **81.** ♗g2 e3 **0-1.**

Ronde 3

La 3^{ème} ronde fut loin d'être conforme aux pronostics et l'Allemagne se fit remarquer alors que la Suisse donnait bien du fil à retordre aux tricolores. A l'issue des parties longues, 3 équipes étaient à égalité et rien n'était encore joué.

Italie – Allemagne 2½:3½.
 Suisse – France 2½:3½.

Le dimanche se jouèrent 3 rondes avec couleurs inversées en semi-rapide (15 minutes + 5 secondes par coup).

Ronde 4

Allemagne – France 3:3.
 Suisse – Italie 2½:3½.

Le suspens restait total alors que l'équipe suisse devenait de plus en plus menaçante.

Ronde 5

Suisse – Allemagne 2:4.
 Italie – France 2½:3½.

Ronde 6

Allemagne – Italie 4:2.
 France – Suisse 2½:3½.

Exploit de la Suisse alors que l'Allemagne créa la surprise et remporta le tournoi. «Nous sommes très contents d'avoir participé. Nous n'avions pas la meilleure équipe et avons eu quelques problèmes pour nous rendre au tournoi. L'équipe s'est bien reprise pour jouer avec beaucoup de combativité et un jeu de haut niveau. Nous terminons en réalisant une excellente performance. Ce tournoi est une très bonne idée et nous espérons faire quelque chose de similaire en Allemagne.» (Niklaus Sentef, coach de l'équipe allemande).

Plusieurs manifestations se sont déroulées en parallèle; une exposition très remarquée «Le collectionneur voyageur» avec des jeux d'échecs provenant du monde entier réunis par André Curchod.

Une conférence sur l'histoire du jeu agrémentée de nombreuses diapositives par le rédacteur d'Europe-Echecs, Jean-Michel Péchiné, le vendredi et samedi.

Une simultanée donnée par le multiple champion suisse, le GM Yannick Pelletier (+22/=4) dont les adversaires étaient essentiellement des juniors.

La cerise sur le gâteau, une prestation remarquable lors de la cérémonie de clôture du Quatuor Balin formé de jeunes musiciens de l'Orchestre de la Suisse Romande.

Le comité d'organisation tient à remercier le GM Lucas Brunner Président du Fonds pour la promotion des échecs pour la jeunesse en Suisse, et le directeur du Musée Suisse du Jeu, Ulrich Schädler et son équipe. Leur soutien fut indispensable à la réussite de ce tournoi.

Georges Bertola

«Best Of» – Candidats 2016

Le tournoi des Candidats est l'événement échiquéen le plus suivi après les matches de championnat du Monde. Deuxième la fois précédente (Khanty-Mansiysk 2014), Sergey Karjakin a cette fois créé la surprise en emportant le tournoi, avec un point d'avance (8½ sur 11).

La deuxième place est partagée par Fabiano Caruana et Vishy Anand. Si le premier cité fut clairement le plus proche de la qualification, Vishy Anand a de nouveau sorti ses chiffres et a été flamboyant, même si ce ne fut pas suffisant. Anish Giri a peut-être été le joueur le plus stable du tournoi, avec un jeu excellent, des occasions manquées et aucune mauvaise position: mais un problème à concrétiser ses avantages l'a conduit à faire 14 parties nulles.

Levon Aronian et Peter Svidler ont été un peu plus transparents et terminent également à 7 sur 11, tout comme Hikaru Nakamura, bien remonté après un début de tournoi catastrophique. Veselin Topalov, sur les terres

russes qu'il n'affectionne pas, est le seul joueur à ne pas avoir scoré la moitié des points: avec seulement 4,5 sur 11, il occupe la dernière place et lâche au passage 25 points Elo.

Début chanceux pour Anand

Viswanathan Anand (Ind) – Veselin Topalov (Bul)

Le tournoi des Candidats a commencé pour Anand de façon très similaire à celui de 2014: une victoire dans une Ruy Lopez

avec les Blancs ronde 1, dans laquelle il aurait pu être très rapidement en grande difficulté! Dans la position ci-dessus, il dispose d'un avantage d'un pion mais les Noirs ont un excellent dynamisme, typique des Ruy Lopez avec le Fou noir sur la diagonale a7-g1.

19. ♖c4? Un coup imprécis, négligeant un peu trop l'importance de la Dame b7 «hors-jeu». Vishy Anand mentionna plus tard que la bonne méthode aurait été de jouer l'excellent 19. ♖a3! avec l'idée 19. ... ♙c5 20. ♖ae3! sacrifiant une qualité, mais anéantissant l'attaque des Noirs (en échangeant le Fou c5) tandis que la Dame blanche ressortira facilement.

19. ... ♖c5 **20.** ♖c6 ♖b3? Un coup assez naturel, mais les Noirs avaient beaucoup mieux à faire! 20. ... ♙xf2+! était pourtant un sacrifice dans le style du joueur bulgare! De quoi déjà illustrer des signes de sa grande méforme. 21. ♙xf2 ♖h4+ 22. g3 ♖xe4+ (le coup assez simple que Topalov a dit avoir manqué) 23. ♖xe4 ♖xe4 avec une grosse initiative, par exemple: 24. ♖e3 ♖f3+ 25. ♙g1 ♖xg3+ 26. ♖g2 et les Blancs serrent les dents. L'élégant 20. ... f6 aurait gagné la Dame blanche (!) même si après 21. ♙e3 ♙xe3 22. ♖xe3 ♖e7! 23. b4 ♙e8 24. ♖xa8 ♖xa8 25. bxc5 dxc5 les Blancs auraient assez de jeu pour faire nulle, grâce à la structure noire dispatchée.

21. ♖b1. Le seul coup pour garder le pion e4. 21. ♖a3 ♖xc1 22. ♖xc1 ♖xe4 était compliqué.

21. ... ♖xc1? Un échange logique d'une certaine façon, mais qui rendra le jeu blanc trop facile. 21. ... ♙g6 était souhaitable: 22. ♙e3 ♖xe4 23. ♖bd1 ♙f6 24. ♙d3 ♖e7 25. ♙xg6 hxg6 et la position est presque égale. 21. ... f5 était également intéressant

Sergey Karjakin a créé une surprise en emportant le tournoi. (photo: Georg Kradolfer)

même si après 22. e5! dxe5 23. d6 cxd6 24. ♖e3! la position noire est difficile à jouer, comme Maxime Vachier-Lagrave l'a expliqué dans son analyse pour le site chess.com.

22. ♖bxc1 ♜b8. A présent les Blancs répondraient à 22. ... f5 par le simple 23. ♘e3! fxe4 24. b4 avec un bon avantage. Cette variante a également été enseignée par Maxime Vachier-Lagrave.

23. ♖xa6.

Les Blancs gagnent un autre pion, mais surtout vont pouvoir facilement rapatrier leur Dame et pousser leur propre pion «a».

23. ... ♖h4?! Les Noirs avaient une dernière chance de jouer 23. ... f5! avec l'idée 24. exf5?! ♙xf2+!! 25. ♚xf2 ♜h4+ 26. g3 ♜d4+ 27. ♚g2 ♙f7 avec un fort contre-jeu. Dans son analyse, Maxime Vachier-Lagrave préconise de répondre à 23. ... f5 par 24. ♜c2 fxe4 25. ♘e3 pour consolider la position, mais la position noire reste tout-à-fait jouable.

24. ♜c2 ♜xe4 24. ... ♙g6 25. ♜d2! ♜xe4 26. ♜xe4 ♜xe4 27. ♜c6 et le pion 'a' file à la promotion.

25. ♘e3! Maintenant les Noirs

n'ont que des compensations très superficielles.

25. ... ♜d8 26. ♜c4 ♙g6 27. ♙d3 ♜f4 28. ♙xg6 hxg6 29. g3 ♜e4 30. a6?! Une imprécision en zeitnot mutuel, redonnant quelques chances aux Noirs. 30. ♜d1 ♜f6 31. ♚g2 suivi de ♘g4 était plus net.

30. ... ♖e8 31. ♜ce2 ♙b6 32. ♜d3 ♜a8 33. ♚g2?! L'excellent 33. b4! pour éviter ... ♜a4 gagnait immédiatement: 33. ... ♜xb4? 34. ♘c2 ♜b5 35. ♘xb4. **33. ... ♜a4 34. b3 ♜d4!**

35. bxa4? Maxime Vachier-Lagrave a ici montré un extraordinaire gain manqué par les Blancs: 35. ♜c2! avec l'idée 35. ... ♜xa6? 36. ♘f5!! gxf5 37. ♜e8+! et mat à suivre.

35. ... ♜xd3 36. ♘c4 ♜xa6. Maintenant les Noirs sont de retour dans la partie, même si la pression infligée par les Tours blanches était difficile à gérer en zeitnot.

37. a5! ♙d4. 37. ... ♙c5 était souhaitable, même si après 38. ♜e8+ ♚h7 39. ♜le7 ♜xd5 40. g4! empêchant ... ♜f5 la position noire est très délicate. 37. ... ♙xa5? 38. ♜a1 ♜xd5 39. ♜ea2 et les Blancs gagnent une pièce. **38. ♜e8+ ♚h7 39. ♜le7 ♜c3**

40. ♘d2?! 40. ♜xc7! était meilleur: 40. ... ♜c2 41. h4! ♜xf2+ 42. ♚h3 g5! 43. hxg5 (43. h5? f5 ne serait pas une bonne nouvelle pour les Blancs) 43. ... ♜f5 44. ♜c6 ♜xc6 45. dxc6 ♜c5 46. ♘xd6 ♜xc6 avec de bonnes chances de nulle pour les Noirs.

40. ... ♜c2? 40. ... f5! était nécessaire: 41. h4! g5!? 42. ♘f3 ♜xf3! 43. ♚xf3 g4 44. g4 ♜xa5 45. ♜xc7 ♜xd5 avec de bonnes chances de nulle.

41. ♘e4 f6. 41. ... g5 était obligatoire mais après 42. ♜xf7 ♜xa5 43. ♜f5 les Blancs gagnent.

42. h4! Maintenant les Blancs pousseront h5 dès que les Noirs joueront ... g5. La position noire est perdue.

42. ... ♜xa5 43. ♜f7! g5 44. h5 ♜xf2+ 45. ♘xf2 ♜a2 46. ♜ff8 ♜xf2+ 47. ♚h3 g4+ 48. ♚xg4 f5+ 49. ♜xf5 1-0.

La gaffe de Nakamura

Sergey Karjakin (Rus) –
Hikaru Nakamura (USA)

29. ... ♘g3?? Une gaffe incroyable! Après 29. ... ♘d4 30. ♙xd4 ♙xd4 31. exd4 les Blancs ont un léger avantage, mais purement symbolique.

30. fxd3 ♘xd4 31. ♖xd4 ♙xd4
 32. exd4 ♗e3+ 33. ♗f2! Un oubli d'une étonnante simplicité.
 33. ... ♗xd3 34. ♗e7 f5 35. ♗xb7 h6 36. ♙xd5+ ♖h7 37. ♙g2 ♗e2 38. ♙f1 1-0.

Le «j'adoube» de Nakamura

Levon Aronian (Arm) – Hikaru Nakamura (USA)

Dans cette position les Blancs n'ont pas de moyen de l'emporter. Les Noirs n'ont qu'à jouer ... ♗a5 ou ... ♗a6 pour éviter la poussée e6. Avec la même idée, Hikaru Nakamura a pensé également au coup ... ♖f8. Par précipitation, il toucha son Roi puis se rendit compte qu'après ♖f6 ♗a6+ les Blancs disposeraient du coup ♗d6.

Géné, il tenta de prétexter avoir adoubé son Roi: mais, au moment de jouer une nouvelle pièce, Levon Aronian fit un grand sourire choqué à l'arbitre qui demanda aux Noirs de jouer leur Roi. Bien entendu, l'Américain ne posa aucune résistance pour obéir. Plus tard Levon Aronian, qui aime bien lancer des petites moqueries lors des conférences de presses, a dit «de toutes façons, la finale était théoriquement gagnante.» Bien entendu, c'est faux!

74. ... ♖f8?? 75. ♖f6! ♗a6+ 76. ♗d6 ♗a8 77. h5 ♖g8 78.

f5 ♗b8 79. ♗d7 ♗b6+ 80. ♖e7 ♗b5 81. ♗d8+ ♖h7 82. ♖f6 ♗b6+ 83. ♗d6 ♗b7 1-0.

Le tournant du tournoi

Fabiano Caruana (USA) – Peter Svidler (Rus)

Voici l'un des moments décisifs du tournoi des Candidats: si Fabiano Caruana l'emporte, il n'aura besoin que de la nulle à la dernière ronde contre Sergey Karjakin pour remporter le tournoi. Cela faisait 35 coups qu'il tentait sa chance dans cette finale théoriquement nulle. Soudain, les Noirs craquent!

102. ... ♖a4?? La bonne méthode était d'attendre avec le Roi en a5 et la Tour sur la sixième rangée: 102. ... ♗h6 103. ♖c4 ♗h4+ 104. ♙d4 ♗h6 et les Blancs ne passent pas.

103. ♖c4! ♗h4+ 104. ♙d4 ♗h5 105. ♙f2? Mais, en pratique, et avec peu de temps à la pendule, il est difficile de ne pas se tromper aussi du côté de l'attaque. Par cette erreur, Fabiano Caruana montre des signes de confusion: il s'agit d'un coup clef de la méthode de gain, mais à ne pas jouer immédiatement. La position reste gagnante: les Blancs perdent simplement du temps. 105. ♗b2! ♗h3 106. ♙f2 ♗f3 (106. ... ♖a3 107. ♗e2 ♖a4 108. ♗e7 ♗h5 109. ♙e1 ♖a3 110. ♗e2 et gain) 107. ♙c5 ♗f4+

108. ♙d4 ♗f3 109. ♗b4+ ♖a3 (109. ... ♖a5 110. ♗b7 et gain) 110. ♗b8 ♖a2 111. ♗b2+ ♖a3 112. ♗e2 ♖a4 113. ♙e3 et gain. 105. ... ♗g5 106. ♗h7? ♗g4+. 106. ... ♗b5! avec l'idée 107. ♙c5 ♗b4+! aurait à nouveau fait perdre du temps aux Blancs.

107. ♙d4 ♗g5 108. ♗h8 ♗b5 109. ♗a8+ ♗a5 110. ♗b8 ♗h5. La position est presque la même que 5 coups auparavant: les Blancs ont donc une nouvelle chance.

111. ♙f6?? Hélas pour Fabiano Caruana, une seconde fois il ne parvint pas à trouver la méthode de gain!

111. ... ♖a5! La position est à nouveau nulle, et la barre des 50 coups approche.

112. ♙c3+ ♖a6 113. ♙d4 ♗h6 114. ♙e3 ♗e6 115. ♗b3 ♗c6+ 116. ♙d5 1/2-1/2.

Le dénouement

Après cette nulle, Fabiano Caruana partageait la première place avec Sergey Karjakin, qu'il affrontait à la dernière ronde avec les Noirs. Mais il devait gagner! En cas de nulle, le départage le classait deuxième. Une règle qui perdure depuis des années au tournoi des candidats: le vainqueur désigné au nombre de victoires au lieu d'un match de départage comme dans n'importe quel tournoi sérieux. Cette aberration n'aura pas gâché le spectacle mais aura forcé Fabiano Caruana à prendre beaucoup de risques dans une position complexe, et à perdre. De quoi nourrir beaucoup de regrets pour l'américain qui aura manqué énormément d'occasions dans ce tournoi. Sergey Karjakin est néanmoins un vainqueur plus que légitime, qui a su saisir ses occasions et a démontré encore une fois être un défenseur extraordinaire à chaque fois qu'il a été en danger!

Romain Edouard

Ein neues Turnierformat mit Zweikämpfen

com. Die Vorbereitungen des diesjährigen Bieler Schachfestivals (23. Juli bis 3. August) standen unter keinem guten Stern. Nachdem erst Ende 2015 bekannt wurde, dass die Tour de France in die Region kommt und die Hotels füllt, mussten die Organisatoren das Festival kurzfristig um eine Woche nach hinten verschieben. Nicht genug damit: Fast gleichzeitig hat das Bieler Stimmvolk – wie bereits vor zwei Jahren – das städtische Budget für 2016 abgelehnt. Nach hartem Kampf gelang es im Vorfeld, dass der traditionelle Unterstützungsbeitrag für das Schachfestival darin enthalten blieb. Bei der zweiten Abstimmung Anfang April wurde das Budget dann doch noch genehmigt.

Für die Planung hatten diese Entscheide einen grossen Ein-

fluss. Die Organisatoren konnten kein finanzielles Risiko auf sich nehmen, wollten aber unbedingt das Festival durchführen, um 2017 das 50-Jahr-Jubiläum feiern zu können.

Deshalb wurde das traditionelle Grossmeisterturnier durch Zweikämpfe ersetzt. Der Sieger der letzten drei Jahre und die aktuelle Nummer 5 der Welt, GM Maxime Vachier-Lagrave, wird einen Zweikampf gegen den mehrfachen russischen Meister GM Peter Swidler austragen.

Die beiden Schweizer Talente IM Nico Georgiadis und IM Noël Studer bekommen es mit GM Benjamin Bok (Ho) und GM Francesco Rambaldi (It) zu tun (Normal- und Rapid-Partien).

Mehr über die Teilnehmer folgt in der nächsten «SSZ».

Weiter musste das Schachfestival um zwei Tage gekürzt werden. Das Meisterturnier (ab 2000 ELO) wird mit neun anstelle der bisherigen elf Runden parallel mit dem Allgemeinen Turnier (bis 2050 ELO) ausgetragen. Die traditionellen Schweizer Meisterschaften im Schnellschach (24. Juli), Blitzschach (30. Juli) und Fischerschach (23. Juli) bleiben erhalten. Das Juniorturnier in drei Altersklassen (U18, U13, U10) steht am 30. Juli auf dem Programm. Dank der Unterstützung der Stiftung Vinetum sind die Teilnahme und das Mittagessen wiederum gratis. Dazu gibt es für alle schöne Preise.

Informationen/Anmeldungen: siehe Beilage in dieser «SSZ» und www.bielchessfestival.ch

Festival à Bienne: changement de formule

com. La préparation du 49^{ème} Festival international d'échecs à Bienne n'a pas été de tout repos. Les organisateurs ont dû surmonter divers écueils, mais la manifestation aura bien lieu du 23 juillet au 3 août 2016.

Il a tout d'abord fallu réagir à l'annonce, fin 2015, que le Tour de France allait passer à Berne aux alentours du 20 juillet, et donc remplir les hôtels de toute la région. La solution s'est vite imposée de repousser le Festival d'une semaine.

Comme si cela ne suffisait pas, à la même période, la population biennoise a rejeté le budget de la Ville. Il n'avait déjà pas été facile d'y garantir les subventions allouées traditionnellement, et garantes de la survie de la manifestation. Par chance, lors d'une nouvelle votation en début avril, le budget fut finalement accepté. Toutes ces décisions ont eu une

grosse influence sur la planification du Festival. D'une part, il n'était pas question d'annuler cette 49^{ème} édition, ne serait-ce que dans l'optique du jubilé de l'année prochaine. Mais il fallait aussi réduire les risques financiers dus à l'incertitude du budget de la Ville.

C'est ainsi que le traditionnel tournoi des Grands Maîtres sera remplacé exceptionnellement par des matches en parties classiques et rapides. Le vainqueur des trois dernières éditions, le GM français et actuel 5^{ème} mondial Maxime Vachier-Lagrave affrontera le multiple champion russe GM Peter Swidler. Deux autres matches seront organisés en parallèle avec la participation des deux grands talents suisses IM Nico Georgiadis et IM Noël Studer. Ils rencontreront respectivement les jeunes GM Benjamin Bok (Pays-Bas) et Francesco Rambaldi (Italie). Plus

de détails seront communiqués dans la prochaine «RSE».

De plus, le Festival a aussi dû être raccourci de deux jours. L'Open des Maîtres (à partir de 2000 Elo) sera disputé en 9 rondes, parallèlement au Tournoi général (moins de 2050 Elo). Le tournoi juniors en trois catégories d'âge (moins de 18, 13 et 10 ans) est prévu le samedi 30 juillet et aura lieu grâce au soutien de la Fondation Vinetum. La participation est gratuite, le repas de midi est offert, et tous les participants reçoivent un prix!

Finalement, les trois championnats suisses auront lieu comme d'habitude: le Tournoi «échecs Fischer» se déroulera le 23 juillet, le Tournoi rapide le 24 juillet, alors que le Tournoi blitz se disputera le 30 juillet.

Informations/Inscription: voir l'annexe dans cette revue ou sur www.bielchessfestival.ch

GM Tarlews erfolgreiche Schweizer Premiere

ab./ma. Mit 139 Teilnehmern aus 15 Nationen war das Oster-Open in Bad Ragaz überaus gut besetzt. Auch qualitativ konnte es mit vier Grossmeistern und sechs Internationalen Meistern gegenüber dem Vorjahr zulegen. Erstmals wurden die Partien an den ersten fünf Brettern live im Internet übertragen.

Der Sieg ging an den 28-jährigen GM Konstantin Tarlew. Der Schachprofi aus der Ukraine, der in Deutschland in der 2. Bundesliga für Viernheim spielt, war erstmals an einem Turnier in der Schweiz am Start. Der ELO-Favorit feierte mit 6½ Punkten aus sieben Runden einen klaren Start-Ziel-Sieg. Lediglich in der 6. Runde musste er dem serbischen GM Dejan Pikula ein Remis zugestehen. Mit je 6 Punkten landeten GM Nikita Majorow (Weissrussland) und der für den Schachclub Gonzen spielende IM Thomas Henrichs (Deutschland) auf den Ehrenplätzen.

Die Überraschung des Turniers war der 17-jährige Bündner Dario Bischofberger (Trimmis), der als Startnummer 27 mit 5½ Punkten auf Rang 7 kam und damit bester Schweizer wurde. Wie Bischofberger klassierten

sich mehrere Schweizer deutlich vor ihrem Startplatz: Marc Potterat (St. Gallen) 14. als Nummer 26 (drittbesten Schweizer), Michael Schröter (Allschwil) 15. als Nummer 34, Christoph Schmid (Zürich) 18. als Nummer 35, Toni Riedener (Ennetbürgen) 19. als Nummer 36, Jean-Michel Paladini (Sierre) 21. als Nummer 38 und Heinz Ernst (Ostermündigen) 22. als Nummer 62.

Die Sonderpreise gingen an WFM Julia Novkovic (Oe/beste Dame), FM Filip Goldstern (Schaffhausen/bester Senior), Dario Bischofberger (bester Junior), Vincent Lou (Zürich/bester Schüler), Jean-Michel Paladini (Sierre/Bester unter 2000 ELO), Ernst Zindel (Cham/Bester unter 1900 ELO), Jannik Bounlom (Aadorf/Bester unter 1800 ELO), Maria Gherghel Butan (Zumikon/Beste unter 1700 ELO) und Clemens Gamsa (Winterthur/Bester unter 1600 ELO).

GM Konstantin Tarlew (Ukr) – FM Thomas Raupp (D) Englisch (A13)

1. c4 e6 2. ♘f3 d5 3. g3 ♘f6
4. ♙g2 dxc4 5. 0–0 a6 6. a4 b6

7. ♖c2 ♙b7 8. ♗xc4 c5 9. b3
♞bd7 10. ♙b2 ♗e7 11. d3 0–0
12. ♞bd2 ♗c8 13. ♖c3 ♖c7
14. ♗fc1 ♗b8 15. ♞c4 ♗fd8
16. ♗ab1 ♙a8 17. ♞e3 ♙f8
18. ♗e1 ♞d5 19. ♞g4 ♙e7 20.
♗d2 f6 21. h4 ♞f8 22. h5 e5 23.
h6 g6

24. ♞fxe5 fxe5 25. ♙xe5 ♗a7
26. ♙a1 ♞f7 27. ♗b2 ♙e8 28.
♗g7 ♗c7 29. ♗c4 ♙d6 30.
♙xd5 ♗xg7 31. ♞f6+ 1:0

FM Gabriel Gähwiler (Neftenbach) – GM Konstantin Tarlew (Ukr) Sizilianisch (B21)

1. e4 c5 2. d4 cxd4 3. c3 dxc3 4.
♞xc3 ♞c6 5. ♞f3 e6 6. ♙c4 d6
7. ♙f4 ♞f6 8. e5 dxe5 9. ♗xd8+
♞xd8 10. ♞xe5 ♞c6 11. ♙b5
♙d7 12. ♞xd7 ♞xd7 13. 0–0–0
♗c8 14. ♙b1 ♞f6 15. ♙e3 a6
16. ♙e2 ♙b4 17. ♞a4 ♞d5 18.
♙c5 ♙xc5 19. ♞xc5 ♞d4 20.
♗xd4 ♗xc5 21. ♙f3 ♙e7 22.
♗hd1 ♗d8 23. g3 a5 24. ♙g2
b6 25. f4 ♗d7 26. f5 ♞f6 27.
fxe6 fxe6 28. b4 axb4 29. ♞xd7+
♞xd7 30. ♗d4 ♞e5 31. ♙b2
♞c4+ 32. ♙b3 ♞a5+ 33. ♙b2
♗f5 34. ♙e4 ♗f2+ 35. ♙b1 b3
36. a4 ♗xh2 37. ♗b4 ♙f6 38.
♙c1 ♙e5 39. ♙f3 ♗c2+ 40.
♙b1 ♗c3 41. ♙e2 ♗xg3 42.
♙xb6 ♞d4 43. ♙b2 ♞c4+ 44.
♙xc4 ♙xc4 45. ♗xe6 ♗g2+
46. ♙b1 ♙b4 0:1

Das Siegertrio von Bad Ragaz (von links): GM Nikita Majorow (2.), GM Konstantin Tarlew (1.), IM Thomas Henrichs (3.). Ganz links Turnierleiter Albert Baumberger, ganz rechts Martin Wyss, Präsident des mitorganisierenden Schachclubs Gonzen. (Foto: zVg.)

Open Ascona e Paradiso

Open Ascona

Nel weekend del 22–24 aprile si è tenuta la decima edizione del tradizionale Open di Ascona. 21 giocatori, provenienti da 4 nazioni (Russia, Germania, Italia e Svizzera) si sono goduti il bel tempo e la magnifica atmosfera primaverile che offre l'hotel Ascona. La bella vista sul lato nord del lago Maggiore, l'ottima cucina e l'infrastruttura molto ospitale hanno messo quasi in secondo piano il gioco degli scacchi.

Il torneo è stato comunque molto combattuto dato che 11 giocatori superavano i 2000 ELO. Fra i forti giocatori presenti il top leader è stato sicuramente il russo, residente a Ginevra, Nikita Petrov. Con il suo titolo di MI e quasi 2500 ELO ha concluso il torneo con un secco 5 su 5!

Il secondo rango per spareggio tecnico è andato allo scrivente (Boschetti 3,5/5), il terzo rango al varesino Alfredo Cacciola.

Da sinistra: MI Nikita Petrov, Lorenzo Cocconcelli, Nil Malyguine.

(fotos: Claudio Boschetti)

Quarto, staccato di mezzo punto è giunto il MF veronese Valerio Luciani e il miglior –2200 ELO il chiassese Simone Medici (3/5).

Paradiso Amateur Festival

L'accogliente sala multiuso di Paradiso ha ospitato dal 6 all'8 maggio la nona edizione del festival amatoriale di Paradiso. Nei 2 tornei (Master e General open) hanno partecipato giocatori provenienti da 7 nazioni. In entrambi i tornei non sono certamente mancate le sorprese: nel Master il MI lussemburghese Fred Berend ha perso per il tempo contro Lo-

renzo Cocconcelli ed è poi stato battuto brillantemente anche dal chiassese Simone Medici. La classifica finale: 1° Lorenzo Cocconcelli (ITA) 4/5, 2° Simone Medici (SUI) 3,5/5, 3° WIM Silje Bjerke (NOR) 3/5.

L'Open Generale è stato vinto magistralmente dal giovane massagnese Nil Malyguine. Con l'ELO più basso del torneo nella lista di partenza, Nil ha fatto un «torneone» guadagnando ben 36 punti ELO e totalizzando pt. 4/5. Alle sue spalle si sono piazzati il senior varesino, Camillo Brioschi 3/5 e Rolf Zahner 3/5.

Claudio Boschetti

Open da Tschinquaisma Celerina

Giubileum reuschieu a Schlarigna

FM Benedict Hasenohr.
(foto: Toni Paganini)

Già per la 10. vouta ho giu l'ò a Schlarigna l'open da Tschinquaisma. Òna giuvedra e 29 giuveders haun chatto a Schlarigna scu adüna cundiziuns optime-las. Òna sela agreabla e quieta, ün'atmosfera famigliera traunter ils partecipants e tiers que eir bun da manger e bun'ora chi invidaiva pel solit traunter las singulas rundas dad ir a fer üna spassageda. Eir scha que nun es ieu ad ün e l'oter

uschè scu ch'el vess giavüsch haun ils singuls spectatuors pudieu perseguiter partidas fich fermas. Cun ün maister internaziunel (IM) e 4 maisters finde (FM) ed ün champ equaliso eir traunter ils oters giuveders impromettaiva già üna prüm'öglia sül্লা glista da partenza ün cumbat plain tensiun per la victoria dal turnier e per las megltras piazzas.

Nummer 1 dal turnier, FM Filip Goldstern, ho giu tscherta fadia da giuver sia classa. Cun ün remis illa 2. cunter Andreas Scheidegger ed üna perdita cunter F.Salzgeber illa 4. runda ho'l do our d'maun sia schanza per la victoria dal turnier. Per gliverer es Goldstern rivo sül্লা 5. piazza.

Al nummer 3 dal turnier, IM Bogdan Borsos, es que ieu simil. El ho giu da ceder già illa prüma runda ün remis a Thomas Widmer chi ho cumbatteu fich ferm e ziev'avair pers sia partida cunter Thomas Näf illa 3. runda sun svanidas eir sias schanzas sün üna victoria dal turnier.

Bger meglder es que gratagio al nummer 2 dal turnier. FM Benedict Hasenohr nun ho lascho la schanza ad üngün da sieus avversaris ed ho guadagno il turnier in möd suveren cun 5 puncts our da 5. Davous s'haun classos ils duos Thomas Näf sün piazza 2 e Frank Salzgeber sün piazza 3 chi haun giuivo ourdvalt ferm.

Toni Paganini/Göri Klainguti

1. Seniorenturnier in Weggis

Schweizer vor Fleischer und Baumann

ef. Im Hotel «Beau Rivage», direkt am Seeufer gelegen, wurden in den letzten Jahren sämtliche Zimmer renoviert. Eine Küche, die keinerlei Wünsche offen liess, und das teilweise angenehme Frühlingswetter besicherten den Teilnehmern des ersten Seniorenturniers in Weggis einen genussvollen Aufenthalt am Vierwaldstättersee.

Vorjahressieger Pierre Pauchard startete als Favorit, wies er doch als Einziger mehr als 2000 ELO-Punkte auf. Allerdings gab er schon in der 2. und 4. Runde je einen halben Punkt ab, und nach einer unglücklichen Niederlage gegen Eugen Fleischer musste er seine Hoffnungen auf den Turniersieg begraben.

Fleischer übernahm zusammen mit Kurt Baumann die Füh-

Kam als Einziger auf 7 aus 9: Robert Schweizer.

(Foto: ke.)

rung, zog aber in der direkten Begegnung den Kürzeren, sodass Baumann von der 6. bis und mit der 8. Runde zum alleinigen Leader avancierte. In der Schlussrunde untermauerten Schweizer und Fleischer ihre Ambitionen mit einem Sieg, während Baumann gegen Moritz Isch verlor und auf den 3. Platz zurückfiel.

Schweizer gewann sechs Partien, remisierte zwei Mal und verlor eine Partie, während Baumann fünf Siege, drei Unentschieden und eine Niederlage realisierte. Ebenfalls sechs Siege

erzielte Fleischer – bei zwei Niederlagen und einem Remis.

Die inoffizielle Turnierausswertung wies für Moritz Isch mit einem Plus von 66 ELO-Punkten den grössten Zuwachs aus, gefolgt von Robert Schweizer mit 34 Punkten. Infolge Ischs Abwesenheit bei der Rangverkündigung erhielt Schweizer den vom Hotel gestifteten Preis, einen Gutschein für eine Übernachtung zu zweit.

1. Seniorenturnier in Weggis: 1. Robert Schweizer (Thalwil) 7 aus 9. 2. Eugen Fleischer (Winterthur) 6½ (41). 3. Kurt Baumann (Ottenbach) 6½ (40). 4. Pierre Pauchard (Fribourg) 6 (39½). 5. Moritz Isch (Luzern) 6 (37). 6. Ulrich Eggenberger (Beatenberg) 5½ (40½). 7. Heinz Klieber (Siebnen) 5½ (36½). 8. Josef Schnyder (Brunnen) 5. 9. Renzo Mazzoni (Kriens) 4½ (33). 10. Hanspeter Baumgartner (Fribourg) 4½ (29½). – 22 Teilnehmer.

2. Seniorenturnier in Weggis

Eugen Schwammbberger eine Klasse für sich

Feines Positionsgefühl: Eugen Schwammbberger.

(Foto: ke.)

ke. Mit 22 Spielern entsprach die Beteiligung beim zweiten Weggis-Seniorenturnier genau derjenigen des ersten. Drei Spieler waren «Wiederholungstäter», denen es am ersten Turnier so gut gefallen hatte, dass sie gleich wieder dabei waren.

Schon von der 2. Runde an machte der 83-jährige Eugen Schwammbberger seinen Anspruch auf den Turniersieg geltend und übernahm den Spitzenplatz, den er bis zum Abschluss beibehielt. Nur zwei Mal musste er diese Position mit einem seiner Verfolger teilen: In der 3. Runde

mit Peter Baur und in der 5. Runde mit Josef Germann. Von der 7. Runde an hatte er gar einen ganzen Punkt Vorsprung, sodass ihm der Turniersieg nicht mehr zu nehmen war.

Auch in der Schlussrangliste lag Schwammbberger einen ganzen Punkt vor Anton Brugger, während die Feinwertung zwischen dem 3. und 4. Rang entscheiden musste. Mit einem halben Buchholz-Punkt Vorsprung entschied sie zugunsten von Josef Germann vor Kurt Baumann.

Bei der Rangverkündigung betonte Turnierleiter Karl Eggmann, dass er nach dem Studium von Schwammbbergers Partien zur Überzeugung gelangt sei, dass dieser mit seinem feinen Positionsgefühl, den wachsamen Augen für taktische Entscheidun-

gen und den profunden Endspielkenntnissen eine Klasse besser gespielt habe als die übrigen Teilnehmer. So ist es denn auch nicht verwunderlich, dass er auch in der inoffiziellen Turnierausswertung mit einem Zuwachs von 48 virtuellen ELO-Punkten den 1. Platz belegte.

Da Schwammbberger nicht im Hotel «Beau Rivage» logierte, gab er den dafür ausgeschriebenen Preis grosszügig weiter an Robert Bretscher.

2. Seniorenturnier Weggis: 1. Eugen Schwammbberger (Luzern) 7½ aus 9. 2. Anton Brugger (Steinhausen) 6½. 3. Josef Germann (Wil/SG) 6 (40). 4. Kurt Baumann (Ottenbach) 6 (39½). 5. Karl Eggmann (Schönenberg/ZH) 5 (38). 6. Harry Siegfried (Hinteregg) 5 (37½). 7. Peter Baur (Zürich) 5 (37). 8. Robert Schweizer (Thalwil) 5 (36). 9. Ulrich Eggenberger (Beatenberg) 4½ (39). 10. Walter Brandenberger (Bellikon) 4½ (38). – 22 Teilnehmer.

Andrs Guller gewinnt vor Peter A. Wyss

ef. Das Hotel «Schloss Ragaz» verwhnte die 29 Teilnehmer des Seniorenturniers ein weiteres Mal mit seiner freundlichen Atmosphre und einer hervorragenden Kche. Wer Bewegung an der frischen Luft liebt, konnte viel Sonnenschein geniessen – allerdings bei noch khlen Temperaturen.

Als Favoriten galten Hansjrg Illi (2056 ELO), Siegfried Reiss (2051), Pierre Pauchard (2027), Peter A. Wyss (2022) und Andrs Guller (1999). Wegen dieser starken Konkurrenz konnte sich whrend der ersten sechs Runden kein Spieler alleine an die Spitze setzen. Erst in der 7. Runde gelang dies Guller, doch wurde er danach wieder von Wyss eingeholt, sodass das Turnier bis zum Schluss spannend blieb.

Solider Positionsstil, feine Endspielbehandlung, breites Erffnungsrepertoire: Andrs Guller.
(Foto: ke.)

Guller gewann gegen Hans-Rudolf Jordi, Karl Eggmann, Peter A. Wyss, Eugen Fleischer und Martin Accola. Er remisierete vier Mal und verlor keine Partie – ein Ergebnis, das er seinem soliden Positionsstil, der feinen Endspielbehandlung und einem breiten Erffnungsrepertoire verdankt.

Peter A. Wyss, der gleich viele Punkte erzielte und nur durch die Buchholz-Wertung auf den

2. Platz verwiesen wurde, erzielte sechs Siege, bei zwei Remis und einem Verlustpunkt. Er findet sich in scharfen Stellungen gut zurecht, was seine Siege gegen die Angriffsspieler Siegfried Reiss und Pierre Pauchard beweisen. Seine Niederlage gegen Guller erwies sich als vorentscheidend. Mit einem halben Punkt Abstand folgte Hansjrg Illi, der wie Guller das Turnier verlustlos beendete, aber ein Remis mehr als dieser abgab.

Seniorenturnier in Bad Ragaz: 1. Andrs Guller (Buchs/SG) 7 aus 9 (41). 2. Peter A. Wyss (Chur) 7 (39½). 3. Hansjrg Illi (Rapperswil/SG) 6½. 4. Siegfried Reiss (Amden) 6 (41). 5. Hans Peter Weder (Altsttten) 6 (39). 6. Pierre Pauchard (Fribourg) 5½. 7. Eugen Fleischer (Winterthur) 5 (39½). 8. Martin Accola (Chur) 5 (37). 9. Ulrich Eggenberger (Beatenberg) 5 (36). 10. Robert Schweizer (Thalwil) 5 (35). – 29 Teilnehmer.

Schweizer Schach Senioren

Unsere Turniere	(9 Runden)
Z�rich	Linde Oberstrass, gewertet
Z�rich 1	Mo 11.1. bis Do 21.1.2016
Z�rich 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 Flora Alpina
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

Turnier in Laax-Murschetg

Mo 1.8. – Mi 10.8.2016

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

Halbpension: Einzelzimmer 128 Fr.
Doppelzimmer 112 Fr.
inbegriffen Hallenbadbentzung
und Parkplatz in der Tiefgarage

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

Anmeldungen beim Turnierleiter, Karl Eggmann,
Adresse siehe unten.

Weitere Infos unter www.schach.ch/sss

Auskunft ber unseren Verein erteilt
Karl Eggmann, Prsident SSS, Stollen 3
8824 Schnenberg, 044 788 17 31
eggmvka@active.ch

Eine einzigartige Erfolgsgeschichte – dank attraktivem Mitgliederangebot

Mit einer zweitägigen Jubiläumsveranstaltung mit zwei Turnieren, einem interessanten touristischem Programm und einem Bankett, zu der rund 120 Personen erwartet werden, feiern die Schweizer Schach Senioren am 2. und 3. Juli in Vitznau am Vierwaldstättersee ihren 50. Geburtstag. Und zum Feiern hat die 1966 gegründete Seniorenvereinigung wahrlich Grund, denn sie ist eine einzige Erfolgsgeschichte.

Zählte sie beim 25-Jahr-Jubiläum 1991 noch 123 Mitglieder, so sind es ein Vierteljahrhundert später bereits deren 490 – was einer Vervielfachung entspricht. «Vielleicht», sagt Karl Eggmann im Gespräch mit der «SSZ», «knacken wir bis zu unserem Jubiläum Anlass ja noch die 500er-Marke.»

Der 75-jährige Karl Eggmann ist seit 2008 – fünf Jahre nach seiner Wahl in den Vorstand – Präsident der Schweizer Schach Senioren und hat zusammen mit seinen sechs initiativen Vorstandskollegen massgeblichen Anteil am Aufschwung der Vereinigung. 2002 spielte der ehemalige Primarlehrer einen Tag nach seiner Pensionierung sein erstes Seniorenturnier in Laax. Seither hat der frühere Präsident des Schachklubs Wädenswil und des Schachverbands Zürichsee, der sich Ende der 1960er-Jahre auch einen Namen als Autor eines im Eigenverlag gedruckten und in einer Auflage von rund 25 000 Exemplaren erschienen Schachlehrgangs sowie als Entwickler eines der ersten Paarungsprogramme einen Namen gemacht hat, praktisch an keinem Turnier gefehlt.

2007 amtierte er erstmals als Turnierleiter, seither leitete er rund 60 Turniere. Und spielte

natürlich auch immer mit. Denn Schiedsrichter-Entscheide sind an den in überaus kameradschaftlicher Atmosphäre ausgetragenen Seniorenturnieren äusserst selten. «Deshalb ist es an unseren Turnieren kein Problem», so Karl Eggmann, «wenn der Turnierleiter gleichzeitig auch Mitspieler ist.»

Stichwort Turniere: Zehn davon stehen jährlich auf dem Programm – acht in Ferienorten, zwei in Zürich. Fünf von ihnen werden für die Führungsliste des Schweizerischen Schachbundes (SSB) gewertet. Haben die Hotel-Turniere jeweils zwischen 25 und 60 Teilnehmer, so sind es an den seit 2013 doppelt geführten Stadt-Turnieren in Zürich zusammengezählt um die 200, von denen gut ein Viertel beide Turniere spielt.

Die Hotel-Turniere sind deshalb so beliebt, weil – und dies ist keine zufällige Parallele zu den Schweizer Einzelmeisterschaften (SEM) – Schach und Ferien ideal miteinander kombiniert werden können. Nicht selten kommen die Spieler deshalb in Begleitung ihrer Ehefrauen ans Turnier. Das gibt dem gemütlichen Beisammensein bei einem Kaffee, Bierchen oder Jass nach dem gemeinsamen Nachtessen eine zusätzliche Note. «Es kommen auch regelmässig Witwen, deren Ehegatten früher mitgespielt haben», unterstreicht Karl Eggmann den besonderen Reiz der Turniere.

Die attraktiven Spielorte sind natürlich ein wesentlicher Faktor der ungebremsten Erfolgs- und Wachstumsgeschichte der Schweizer Schach Senioren. «Sicher strahlt aber auch die ausgezeichnete Zusammenarbeit und Harmonie in unserem Vorstand

Karl Eggmann (Präsident Schweizer Schach Senioren): «Vielleicht knacken wir bis zu unserem Jubiläum Anlass die Grenze von 500 Mitgliedern.» (Foto: zVg.)

auf die gesamte Vereinigung aus», sagt Karl Eggmann nicht ohne Stolz.

Die jährlich acht Hotel-Turniere sind – abgesehen von der Westschweiz, doch davon später – geografisch über die ganze Schweiz verteilt. Die Mitglieder schätzen sie nicht zuletzt auch deshalb, weil sie meist ausserhalb der Schulferien in der Vor- oder Zwischensaison auf dem Programm stehen. «So können wir», unterstreicht Karl Eggmann, mit den Hotels attraktive Halbpreisen-Angebote aushandeln – in der Regel mit langjährigen Verträgen.»

Zu den clever ausgehandelten Deals mit den Hoteliers gehört auch, dass diese 5 Prozent der von den Spielern bezahlten Hotelkosten Nachlass gewähren, die in die Kasse der Schweizer Schach Senioren fließen. Dieses «Kickback»-Abkommen ist für die Seniorenvereinigung überaus attraktiv, trägt es doch zu gut einem Drittel des Jahresbudgets bei.

Die meisten Hotelbesitzer sind mit der hohen Beteiligung an den Turnieren so zufrieden, dass

50 Jahre Schweizer Schach Senioren

sie einen Spezialpreis in Form eines Wochenend-Aufenthalts für zwei Personen stiften. Dieser geht jeweils an den Spieler, der den grössten fiktiven ELO-Zuwachs verzeichnet. Es ist dies im Übrigen der einzige Preis, den es an den Turnieren zu gewinnen gibt. Ansonsten werden keine Preise ausgeschüttet, was laut Karl Eggmann wesentlich zur entspannten Turnieratmosphäre beiträgt.

Dafür ist die Teilnahme an den Turnieren (ausgenommen in Zürich) gratis – will heissen: Das Startgeld ist im Jahresbeitrag von

40 Franken inbegriffen. Für ihren Obolus in die Verbandskasse wird den Mitgliedern jedoch weit mehr geboten als nur die Teilnahme an den Turnieren. So bekommen alle nach jedem Turnier per Post ein illustriertes Bulletin im A5-Format und zwischen 28 und 60 Seiten stark mit Turnierbericht, Partieanalysen, Taktikaufgaben, einem Spielerporträt.

Zudem betreibt die Seniorenvereinigung eine attraktive Homepage mit einem geschützten Bereich, in dem die Mitglieder mittels Passwort die an den Seniorenturnieren gespielten Par-

tien finden. Und ab 2017 gehört eine zweitägige Reise mit integriertem Schnellschachturnier zum Jahresprogramm.

Viele Mitglieder – von denen 4 Prozent Frauen und von diesen wiederum ein Viertel Witwen verstorbener Spieler sind – überweisen übrigens jeweils mehr als den seit Jahren unverändert gebliebenen Jahresbeitrag, sodass Spenden gut 20 Prozent des Budgets ausmachen. Grosszügige Zuwendungen in Höhe von jährlich rund 6000 Franken öffnen auch regelmässig den 2009 geschaffenen Solidaritäts-Fonds. Er

Karl Hess: 97 und kein bisschen schachmüde

Mit seinen 97 Jahren ist der am 20. Juli 1918 geborene Karl Hess das älteste aktive Mitglied der Schweizer Schach Senioren. «Schach hält mich geistig fit», sagt der pensionierte Bankangestellte, der zusammen mit seiner Gattin im Altersheim Horgen lebt.

1984 bestritt er auf der Schatzalp sein erstes Seniorenturnier – und wurde gleich Zweiter. Bis heute hat er an 92 Turnieren teilgenommen – zuletzt im vergangenen Jahr in Laax. «Ich schätze diese zusätzliche Spielgelegenheit ausserhalb des Vereins sehr», sagt der rüstige Rentner.

Für ihn, der einst als Viertklässler über seinen Onkel zum Schach gekommen ist, hat das königliche Spiel auch im hohen Alter immer noch einen grossen Stellenwert. So stellt er regelmässig sein Brett auf, um kommentierte Partien aus dem «Tages-Anzeiger» und dem Bulletin der Seniorenvereinigung nachzuspielen. «Am liebsten schaue ich mir natürlich Gewinnpartien unseres Präsidenten an», lächelt Karl Hess.

Karl Hess (im Gespräch mit «SSZ»-Chefredaktor Markus Angst): «Schach hält mich geistig fit.» (Foto: Karl Eggmann)

Neckisches Detail: 2002 war Karl Hess bei der Aufnahme von Karl Eggmann einer der beiden Göttis. Denn seinerzeit brauchte man noch zwei Referenzen, um den Schweizer Schach Senioren beitreten zu können – ein alter Zopf, der mittlerweile abgeschnitten wurde.

Noch immer sitzt Karl Hess auch regelmässig am Brett in seinem Stammverein Wädenswil, dem er seit sie-

ben Jahrzehnten angehört und wo er einige Jahre als Aktuar gewirkt hat. Neben der Vereinsmeisterschaft und dem Cup spielt er auch in SMM-Heimspielen mit. «Für Auswärtsspiele ist es leider etwas schwieriger geworden», meint Karl Hess zwar mit etwas Bedauern, ohne aber zu jammern. «Ich kann nicht klagen», sagt einer, dem das Schach auch im hohen Alter noch sichtlich Spass macht. *Markus Angst*

50 Jahre Schweizer Schach Senioren

dient dazu, finanziell weniger gut situierten Mitgliedern eine Teilnahme an den Hotel-Turnieren zu ermöglichen.

Noch stammen nur 6 Prozent der Mitglieder aus der Westschweiz, von denen erst noch viele deutschsprechend sind. Und aktuell gibt es kein einziges Seniorenturnier in der Romanie, nachdem sich frühere Versuche als wenig erfolgreich erwiesen haben. Es ist jedoch das erklärte Ziel von Karl Eggmann, den Mitgliederanteil in der Westschweiz zu erhöhen. «Deshalb verfassen wir unsere Dokumente zunehmend zweisprachig.» Und vielleicht trägt ja auch dieser zweisprachig erscheinende «SSZ»-Artikel dazu bei, dass sich mehr Senioren ennet des Röstigrabens zu einem Beitritt entschliessen...

Um neue Mitglieder zu gewinnen, begrüsst die Vereinigung die jeweils 60 Jahre alt gewordenen SSB-Mitglieder mit einer umfangreichen Dokumentation. «Gut 10 Prozent der Angeschrie-

Nach jedem Turnier bekommen alle Mitglieder ein attraktives Bulletin mit Turnierbericht, Parteeanalysen, Taktikaufgaben und einem Spielerporträt.

Sinn für gutes Marketing: Jedes Vorstandsmitglied der Seniorenvereinigung verfügt über eigene Visitenkarten.

Schweizer Schach Senioren

Gegründet: 1966

Mitglieder: 490

Jahresbeitrag: 40 Franken
Präsident (zugleich auch Webmaster/Turnierleiter):

Karl Eggmann, Stollen 3,
8824 Schönenberg/ZH,
Tel. 044 788 17 31, E-Mail:
eggmveka@active.ch

Übrige Vorstandsmitglieder: Marcel Lüthi (Vizepräsident), Josef Germann (Kassier/Mitgliederverwalter), Eugen Fleischer (Aktuar/Turnierleiter), Ueli Eggenberger (Redaktion), Jürg Morf (Redaktion), Carl-Friedrich Dübler (Bulletinversand).

Homepage:
www.schach.ch/ssz/

ben treten uns bei, während wir pro Jahr – abgesehen von den Verstorbenen – weniger als zehn Mitglieder durch Austritte verlieren», sagt Karl Eggmann.

Neben der verbandseigenen Homepage, für welche die Seniorenvereinigung vor sechs Jahren einen Anerkennungspreis der SSB-Breitenschachkommission bekommen hat und die täglich praktisch zum Nulltarif nachgeführt werden kann, weil im Vorstand ja niemand mehr berufstätig ist, und der regelmässigen Präsenz in der «Schweizerischen Schachzeitung» mit Turnierberichten, Parteeanalysen und Inseraten spielt laut dem initiativen Präsidenten auch die Mund-zu-Mund-Propaganda eine grosse Rolle.

Wie zielgerichtet die Schweizer Schach Senioren ihre Marketingaktivitäten betreiben, unterstreicht ein kleines, aber feines Detail: Jedes Vorstandsmitglied hat eigene Visitenkarten mit dem Logo der Vereinigung – ein Instrument, über das nicht einmal die

Funktionäre des Schweizerischen Schachbundes verfügen...

A propos SSB: Zu den Zukunftsvisionen Karl Eggmanns gehört es, dass die Schweizer Schach Senioren als eigenständige Sektion dem Dachverband, mit dem sie schon seit Jahren eine angenehme Zusammenarbeit pflegen, beitreten. Zwar sind praktisch alle Mitglieder der Seniorenvereinigung über ihre Stammklubs bereits beim SSB gemeldet, «denn wir setzen das Obligatorium seit einigen Jahren konsequent durch» (Karl Eggmann).

Trotzdem könnte sich der Präsident, der mit seinem Engagement für die Senioren gleich mehrere Hobbies – Schachspielen, Fotografieren, Grafik, Drucken – miteinander kombinieren kann, vorstellen, «dass der SSB dank unseren attraktiven Bedingungen neue Mitglieder gewinnt. Und wir könnten», schmunzelt Karl Eggmann, «eine eigene SMM-Mannschaft stellen...»

Markus Angst

Une extraordinaire «success-story» – grâce à des offres attractives

L'association «Seniors Suisses des Echecs» fête son 50^e anniversaire les 2 et 3 juillet à Vitznau au bord du Lac des Quatre-Cantons. Ce jubilé étalé sur deux jours comprend deux tournois, un programme touristique alléchant et un banquet où près de 120 convives sont attendus. L'association fondée en 1966 a de bonnes raisons de faire la fête: elle connaît un succès extraordinaire.

Alors que lors du jubilé pour ses 25 ans en 1991 elle comptait 123 membres, son nombre a quadruplé en un quart de siècle pour passer à 490. «Peut-être passerons-nous la barre des 500 jusqu'à notre jubilé», affirme Karl Eggmann, interviewé par la «RSE».

Karl Eggmann, âgé de 75 ans, est président de «Seniors Suisses des Echecs» depuis 2008, soit cinq ans après son entrée au comité. Avec ses six collègues dynamiques, il a contribué pour une part importante à cette progression. En 2002, l'instituteur primaire participait à son premier tournoi senior à Laax, un jour après le début de sa retraite. Depuis, l'ancien président du Club d'échecs de Wädenswil et de la Fédération d'échecs du Zürichsee, qui s'est aussi fait connaître à la fin des années 1960 comme auteur d'une méthode d'enseignement des échecs parue à ses propres éditions à 25000 exemplaires et comme concepteur d'un parmi les premiers programmes d'appariement, n'a manqué pratiquement aucun tournoi.

En 2007, il officie pour la première fois comme directeur de tournoi, et depuis, il en a dirigé une soixantaine. Tout en y participant naturellement. Car les in-

Karl Eggmann:
«Peut-être passerons-nous la barre des 500 membres jusqu'à notre jubilé.»

terventions arbitrales sont extrêmement rares dans ces tournois seniors qui se déroulent dans une ambiance on ne peut plus amicale. «C'est pourquoi ça ne pose aucun problème si le directeur de tournoi est également inscrit comme participant», affirme Karl Eggmann.

A propos des tournois: dix parmi eux figurent dans le programme annuel – huit dans des stations touristiques, deux à Zurich. Cinq de ces tournois comptent pour la liste de classement de la Fédération suisse des échecs (FSE). Ceux organisés dans les hôtels réunissent entre 25 et 60 participants, alors que le double tournoi organisé depuis 2013 en ville de Zurich rassemble au total près de 200 inscrits, dont un bon quart participe aux deux manifestations.

Les tournois dans les hôtels sont appréciés pour leur combinaison idéale entre échecs et vacances, un peu comme le Championnat suisse individuel (CSI). C'est pourquoi il n'est pas rare

que les joueurs s'y rendent en compagnie de leur épouse. Ce qui, lors de rencontres conviviales autour d'un café, d'une bière ou d'une partie de jass, apporte une note sympathique supplémentaire après le repas du soir pris en commun. «Il y a même des veuves, dont le mari participait autrefois, qui continuent de venir régulièrement», affirme Karl Eggmann pour souligner l'ambiance particulière des tournois.

Les lieux d'accueil attractifs constituent naturellement un facteur important de l'accroissement effréné et du succès des échecs seniors en Suisse. «Il est certain que l'excellente collaboration et l'harmonie qui règnent dans notre comité ont des effets bénéfiques sur l'ensemble de l'association», lance non sans un brin de fierté Karl Eggmann.

Les huit tournois annuels à l'hôtel sont géographiquement répartis dans l'ensemble de la Suisse, à l'exception de la Romandie. Les membres apprécient

beaucoup que le programme les ait fixés surtout en période de pré- ou entre-saisons, en dehors des vacances scolaires. «Ainsi, nous pouvons négocier avec les hôtels pour des offres attractives avec demi-pension, et en général avec des contrats à long terme», souligne Karl Eggmann.

Parmi les négociations entreprises avec les hôteliers, il a été convenu que le 5% de la facture payée par les participants pour leurs frais d'hôtel soit versé dans la caisse des échecs seniors en Suisse. Cet arrangement s'avère très intéressant pour l'association, car le montant ainsi récolté constitue un bon tiers du budget annuel.

La plupart des propriétaires d'hôtels sont si contents de la forte participation aux tournois qu'ils offrent un prix spécial sous la forme d'un week-end pour deux personnes. Ce bon est remis au joueur qui a réalisé la plus grande progression Elo par sa performance durant le tournoi. Il s'agit d'ailleurs de la seule récompense décernée. L'absence de prix contribue, selon Karl Eggmann, à créer une atmosphère détendue.

Par contre, la participation aux tournois (hormis à ceux de Zurich) est gratuite. Elle est en fait comprise dans la cotisation annuelle de 40 francs. D'ailleurs l'obole versée à la caisse de l'association permet de proposer aux membres bien davantage que l'inscription gratuite. Ainsi, après chaque tournoi, tous reçoivent par poste un bulletin illustré de format A5, de 28 à 60 pages, riche en comptes rendus de tournois, analyses de parties, exercices tactiques, et, sous forme d'interview, le portrait d'un membre de l'association.

De plus, l'association propose un site internet attractif avec un domaine protégé, où les membres peuvent découvrir à l'aide d'un

mot de passe les parties jouées dans les tournois seniors. Et à partir de 2017, le programme annuel comprendra un voyage de deux jours intégrant des tournois d'échecs rapides.

Beaucoup de membres – chez qui on compte 4% de femmes dont un quart sont des veuves de joueurs décédés – versent davantage que le montant d'ailleurs inchangé depuis plusieurs années, ce qui fait que les dons atteignent bien le 20% des recettes. Des versements généreux permettent aussi d'alimenter à hauteur de 6000 frs par an le fonds de solidarité lancé en 2009, qui permet à des membres moins fortunés de participer à des tournois dans les hôtels.

Les ressortissants de la Romandie ne constituent que le 6% des membres. Et beaucoup d'entre eux sont même Allemands. Aucun tournoi senior ne se déroule actuellement en Suisse romande, car plusieurs tentatives dans le passé se sont avérées peu concluantes. Karl Eggmann s'est donné comme but avoué d'augmenter le nombre de membres du côté francophone. «C'est la raison pour laquelle nous publions toujours davantage nos documents dans les deux langues.» Et peut-être cet article de la «RSE», qui paraît en allemand et en français, contribuera-t-il à convaincre davantage de seniors à traverser le Röstigraben pour rejoindre le mouvement.

Afin de gagner de nouveaux membres, l'association envoie une documentation complète aux membres de la FSE qui ont atteint leurs 60 ans. «Un peu plus de 10% parmi eux nous rejoignent, alors que chaque année – à part ceux qui sont décédés – nous perdons moins de dix membres par démission», souligne Karl Eggmann.

Plusieurs facteurs contribuent à ce succès, à commencer par

leur propre site internet, pour lequel l'association a reçu il y a six ans le Prix de la commission des échecs populaires de la FSE et qui est alimenté presque chaque jour gratuitement du fait que les membres du comité ne sont professionnellement plus en activité, puis leur présence régulière dans la «Revue suisse des échecs» avec des comptes rendus de tournois, analyses de parties et annonces, et enfin le bouche à oreille, qui joue «un rôle important», selon le président.

La façon précise dont les échecs seniors en Suisse mènent leur activité de marketing est soulignée par un petit détail soigné: chaque membre du comité possède sa propre carte de visite avec le sigle de l'association. Un instrument dont même les fonctionnaires de la Fédération suisse des échecs ne disposent pas ...

Markus Angst/

Traduction: Bernard Bovigny

Seniors Suisses des Echecs

Fondé: 1966

Membres: 490

Frais par année: 40 Francs

Président (aussi webmaster et directeur du tournoi):

Karl Eggmann, Stollen 3, 8824 Schönenberg/ZH, tél. 044 788 17 31, e-mail: eggmveka@active.ch

Autres membres du comité:

Marcel Lüthi (vice-président), Josef Germann (casier/responsable pour les membres), Eugen Fleischer (actuaire/directeur du tournoi), Ueli Eggenberger (rédaction), Jürg Morf (rédaction), Carl-Friedrich Dübler (livraison du bulletin).

Internet:

www.schach.ch/sss/

Arrivierte und überraschende Sieger

Bei der Schweizer Jugend-Schnellschachmeisterschaft im Solothurner Landhaus kämpften 126 Nachwuchsspieler(innen) in fünf Kategorien nicht nur um Titel und möglichst viele Punkte, sondern auch um eine gute Klassierung ihrer Region im Regionenklassement. Dieses hat zwar keine allzu grosse Bedeutung mehr, ist jedoch für das Prestige der einzelnen Regionen wichtig. Diesmal setzte sich die Ostschweiz durch.

Bei den Ältesten der Kategorie U18 war der Turnierausgang eine klare Sache. Der grosse Favorit FM Davide Arcuti gab nur ein Remis ab und gewann mit eineinhalb Punkten Vorsprung auf die Konkurrenz. Den 2. Rang belegte Dario Bischofberger, der sich dank besserer Feinwertung gegen Lukas Schwander (3.) und Lena Georgescu (4.) durchsetzte. Fünfter wurde mit einem weiteren halben Zähler Rückstand Christophe Rohrer vor Martin Schweighoffer.

In der Kategorie U16 gewann überraschend der St. Galler Elias Giesinger mit einem ganzen

Zähler Vorsprung. Er gab am wenigsten Remis ab. Auch bei den Zweitältesten musste die Feinwertung über die restlichen Podestplätze entscheiden. Kronfavorit Fabian Bänziger erreichte dank bester Buchholz-Wertung Rang 2. Er verlor zwar ebenfalls nie, remiserte allerdings vier Mal. Rang 3 ging an Max Lo Presti – knapp vor Lu Hanqi. Xaver Dill, klare Startnummer 2 des Turniers, musste sich mit dem 5. Platz zufrieden geben.

Am spannendsten verlief das Turnier der Kategorie U14. Hier musste ein Stichkampf um den Tagessieg entscheiden, da sowohl Sinan Deveci als auch Johann Williams $5\frac{1}{2}$ aus 7 aufwiesen. Sinan Deveci setzte sich durch und schlug so sämtlichen Favoriten ein Schnippchen. Um Platz 3 entschied die Zweitwertung. Yasin Chennaoui behielt gegenüber Matthias Tezayak und Vicente Li Dong klar die Oberhand.

In der Kategorie U12 setzte sich mit Noah Fecker die Startnummer 1 durch. Er gab nur ein Remis ab und holte einen ganzen

Punkt Reserve auf seine nächsten Verfolger heraus. Um Rang 2 musste auch hier die Feinwertung entscheiden. Der stark aufspielende Lennox Binz wies dabei den besseren Wert auf als Colin Cordey. Auf den Plätzen 4 und 5 folgten mit Gohar Tamrazyan und Darja Babineca die beiden stärksten Mädchen.

Bei den Jüngsten in der Kategorie U10 setzte es die grösste Überraschung ab. Der erst sein zweites Turnier spielende Marc Mihaljevic – seinen ersten Auftritt hatte er am U10-Qualiturnier in Nyon, wo er gleich Zweiter wurde... – gab nur einen Punkt ab und siegte mit einer halben Länge Vorsprung. Wie in den anderen Kategorien musste auch hier die Buchholz-Wertung über die weiteren Podestplätze entscheiden. Dabei setzte sich der topgesetzte Deyan Samuil Kostov gegenüber Clemens Gamsa durch. Auf Rang 4 landete Raphael Erne, ebenfalls dank besserer Feinwertung vor Timon Wasser und Norris Binz.

Pascal Spalinger

Die Schweizer Jugend-Schnellschachmeister 2016 (von links): Marc Mihaljevic (U10), Noah Fecker (U12), FM Davide Arcuti (U18), Sinan Deveci (U14), Elias Giesinger (U16). (Foto: Markus Angst)

GM-Norm und Podestplatz für IM Noël Studer

ma. Noël Studers zweite Grossmeister-Norm war aus Schweizer Sicht der Höhepunkt des Einladungsturniers «Accentus Young Masters 2016» in Bad Ragaz. Es war dies die zweite GM-Norm des 19-jährigen Berners nach dem Open im deutschen Deizisau 2014.

Den Turniersieg verpasste Noël Studer nur knapp. Mit 6½ Punkten kam er auf den 3. Platz – nur einen halben Punkt hinter dem topgesetzten deutschen Turniersieger GM Matthias Blübaum und punktgleich mit dem ungarischen IM Benjamin Gledura. Als zweitbesten Schweizer kam IM Alexandre Vuilleumier mit 4½ Punkten auf Rang 6. IM Roland Löttscher (3½) wurde Achter, FM Gabriel Gähwiler (2½) Neunter.

**IM Noël Studer (Sz) –
GM Imre Héra (Un)**
Katalanisch (E15)

1. d4 ♘f6 2. e4 e6 3. g3. Katalanisch ist derzeit in Mode, und daran wird sich so schnell nichts ändern. Die Gründe hierfür sind offensichtlich: Weiss erreicht in vielen Varianten eine leicht bessere, angenehmere Stellung und kann risikolos auf Gewinn spielen.

3. ... d5 4. ♘f3 ♗b4+ 5. ♗d2 ♗e7 6. ♗g2 0–0 7. 0–0 c6. Der geschlossene Katalaner (Schwarz verzichtet auf dxc4) ist ein solider, aber auch etwas passiver Aufbau.

8. ♖c2 ♗bd7 9. ♗f4 b6 10. ♗d1 ♗a6 11. b3 ♖c8 12. ♗c3 ♖e8?! Dieser Zug sieht für mich seltsam aus. Héra wollte wohl der Gegenüberstellung des weissen ♗d1 mit seiner Dame ausweichen, aber er wird sie bald wieder auf d8 zurückbringen. Ich schlage **12. ... ♗h5 13. ♗c1 ♗hf6** als Alternative vor. **12. ... ♗h5 13. ♗c1 ♗hf6** mit komplexem

Spiel. **13. ... f5?!** Dies ist schon ein Spielplan in dieser Eröffnung, aber hier konkret schlecht. **14. ♖d3!** Die Drohung **15. ♖e3** stellt Schwarz vor Probleme. **14. ... ♗f6 (14. ... ♗hf6?? 15. ♗g5 und Weiss gewinnt) 15. ♗g5 ♗d6 15. ... h6** scheitert taktisch an **16. ♗xe6 ♗xe6 17. ♖xf5**, und Weiss gewinnt bei zwei Mehrbauern die Figur zurück. **16. a4** ergibt leichten angenehmen weissen Vorteil. **16. ♗xe6!?** Dies ist eventuell etwas übertrieben, die Lage auf dem Brett ist danach unklar. Ich schätze die weissen Chancen allerdings höher ein. **16. ... ♗xe6 17. ♖xf5 ♖e8 18. cxd5 ♗f6 19. ♖g4:** Ich bevorzuge hier die weisse Stellung, da sie einfach zu spielen ist. **19. ... cxd5 (19. ... c5 20. ♗e4 cxd4 21. ♗xd6 ♗xd6 22. ♖xd4** mit weisser Initiative) **20. ♗xd5+ ♗h8 21. ♗e4** mit guter Kompensation für die Minusfigur. **13. e4!** Prinzipiell und stark zugleich.

13. ... dxc4 14. ♗b1!? 14. ... b5. 14. ... c5!? empfiehlt die Maschine. So richtig verständlich ist dies für einen Menschen aber nicht. Héra's Zug ist natürlich und logisch. **15. d5 ♗g4 16. e5 exd5:** Die Bewertung einer solchen Stellung liegt im Unklaren.

15. bxc4 bxc4 16. ♗c3 ♗b4. Die Aufgabe des schwarzfeldrigen Läufers ist eine schlechte Idee von Schwarz, aber Weiss übt mit seinem starken Bauernzentrum d4/e4 bereits grossen Druck aus. Der schwarze Mehrbauer spielt keine Rolle, und das Zentrum lässt sich nicht sprengen: **16. ... c5 17. d5! exd5 18. exd5 (18. e5? d4 19. exf6 ♗xf6** mit Komplikationen ist gewiss nicht im Sinne des Weiss-Spielers) **18. ... ♗h5 19. d6 ♗f6 20. ♗e1 ♖d8 21. ♗d2,** Schwarz muss etwas unternehmen gegen die weisse Drohung g4, anschliessend folgt **♗ad1**, und Weiss steht fantastisch dank seinem vorgerückten

IM Noël Studer freut sich in Bad Ragaz mit SSB-Zentralpräsident Peter A. Wyss über seine zweite GM-Norm.
(Foto: Slobodan Adzic)

Accentus Young Masters in Bad Ragaz

d6-Freibauern. 21. ... ♖b6 22. ♖ad1: Weiss steht auch hier auf Gewinn, da das Nehmen auf d6 taktisch scheitert (22. g4 ♖xc3 23. ♖xc3 ♗f6 24. ♗g5 g6 25. ♖ad1 mit Gewinn) 22. ... ♗xd6 23. ♖f4 ♗c6 24. ♗g5 mit Gewinn.

17. ♖ab1 ♖xc3 18. ♗xc3 ♗d8 19. ♗e5 ♗xe5 20. dxe5 ♗d7 21. ♗a3. 21. ♖g5 ♗xg5 22. ♖xd7 ♖b5 23. f4 ♗h6 24. ♖a1: Die schwarzen Figuren harmonieren nicht, und Weiss kontrolliert die Lage. Trotzdem gefällt mir Studers Lösung besser.

21. ... ♖b5 22. ♗xa7 ♖c7 23. ♗a5. Präziser war 23. ♗d4 nebst 24. ♖f1-cx4.

23. ... ♖b7 24. ♗b4 ♗c7 25. ♖f1 ♖fb8 26. ♗e7 ♗c8 27. ♗d6 h6 28. ♖e3 ♖a8. Schwarz hat so etwas wie eine Auffangstellung erreichen können. Dennoch bleibt die einzige Frage, ob er das Remis schafft oder nicht.

29. a3 ♗c7. 29. ... c3 Diese kaum zu findende Computervariante ist nicht abschliessend gültig, sondern steht repräsentativ für die Schwierigkeiten, mit denen Schwarz nach wie vor zu kämpfen hat. 30. ♖bc1 c2 31. ♖d2 ♖a4 32. ♖d3 c5 33. ♖xc2 ♖b6 34. ♗e7 ♗xe5 35. ♖d1 ♗g6 36. ♗xc5 ♖c6 37. ♖xa4 ♖xc5 38. ♖xc5 ♗b8 39. ♖b5 mit Ausgleich.

30. ♖d4 ♗xd6?

Er sollte dem Weissen nicht einen so weit vorgerückten Freibauern

gestatten, sondern musste mit 30. ... ♗c8 weiter stillhalten.

31. exd6 e5. 31. ... ♖xa3?! 32. ♖xc4 ♖a4 33. ♖b3 ♖b4 34. ♖c2 mit klarem Vorteil für Weiss. 32. ♖e3 ♖bb8 33. ♖h3 ♖d8 34. ♖a1 ♗f8? Unter Druck übersieht Héra ein relativ einfaches taktisches Detail...

35. ♖db1. ...welches auch Studer entgeht. 35. a4! ♖a6 (35. ... ♖xa4 36. ♖d2: Die Drohung 37. ♖da2 kann Schwarz nur unter Figurenverlust abwehren; 35. ... ♖xa4 36. ♖xa4 ♖xa4 37. ♖a1 ♖b3 38. ♖xd7 ♖xd7 39. ♖a8+ und Matt) 36. ♖d2 mit technischer Gewinnstellung.

35. ... ♗e8 36. f4. Studer möchte richtigerweise mehr Linien öffnen.

36. ... ♖a4 37. ♖d2 f6. Der Ungar verteidigt sich in Zeitnot zu passiv und kommt nun richtig unter die Räder. 37. ... exf4 38. gxf4 ♗c5 39. ♖b4 ♗d3 40. d7+ ♖xd7 41. ♖xd7+ ♗xd7 42. f5 c5, und die schwarze Stellung bleibt lebensfähig.

38. ♖c3 ♖da8 39. fxe5 ♗xe5 40. ♖f1! ♗d7 41. e5!

Diese Linienöffnung beendet den Tag.

41. ... fxe5. 41. ... ♖xa3 42. ♖xa3 ♖xa3 43. e6 ♖xc3 44. exd7+ ♗d8 45. ♖e1 und Grundlinienmatt.

42. ♖ae1 c5 43. ♖xe5 ♗d8 44. ♖xg7 c3 45. ♖f8+ ♗xf8 46. ♖f6# 1:0. Ein hübsches Schlussbild und ein wichtiger Sieg in einer stark geführten Partie.

Analysen: Gabriel Gähwiler

Drei Fragen an IM Noël Studer

«SSZ»: *Hatten Sie die GM-Norm in Bad Ragaz auf Ihrem Radar?*

IM Noël Studer: Eine Norm zu planen, führt meistens zu unnötigem Druck und schlechten Resultaten. Ich versuche, jede Partie so gut wie möglich zu spielen und viel daraus zu lernen. Klar ist aber, dass die Norm bei jedem Normturnier das Ziel ist.

Sie sind mit drei Siegen optimal gestartet. Wie wichtig war dieser gelungene Auftakt für den weiteren Turnierverlauf?

Der Start ist bei Normturnieren sehr wichtig. Mit der Qualität der Partien war ich nicht so zufrieden, umso wichtiger war

es, dass ich 3 Punkte holte. Dies gab mir Selbstvertrauen, jedoch baute es auch Druck auf. Nach den ersten drei Runden war mein Ziel, das Turnier zu gewinnen, was mir leider knapp nicht gelungen ist.

Bei welchem Turnier werden Sie den nächsten Anlauf für Ihre noch einzige fehlende Norm zum Erreichen des Grossmeister-Titels nehmen?

An der Einzel-Europameisterschaft im Mai in Kosovo. Falls es da nicht gelingt, habe ich noch den Mitropa-Cup, die SEM und die U20-WM als weitere Chancen, vor der Olympiade den GM-Titel zu holen.

Interview: Markus Angst

Winterthur punktet auch gegen Riehen

Nach zwei 4:4-Unentschieden gegen Titelverteidiger Genf und den Vorjahresritten Riehen wurde die Überraschungs-Serie von Wollishofen in der Nationalliga A der Schweizerischen Mannschaftsmeisterschaft (SMM) jäh gestoppt. Die Zürcher verloren klar mit 1½:6½ gegen Luzern, das damit seine Spitzenposition als einziges verlustpunktfreies Team eindrucksvoll untermauerte.

Doch es gab auch in der 3. NLA-Runde wieder eine Überraschung: Winterthur, das bereits im Startdurchgang Vizemeister Zürich ein 4:4-Unentschieden abgetrotzt hatte, zwackte auch Riehen einen Punkt ab. In diesem hartumkämpften Match endeten sechs Partien remis, nur Riehens GM Olivier Renet (gegen IM Richard Forster) und Winterthurs Philipp Balcerak (gegen FM Patrik Grandadam) konnten sich den ganzen Punkt gutschreiben lassen.

Erster Verfolger von Luzern ist nun die SG Zürich, die Aufsteiger Solothurn klar mit 6:2 bezwang und deren Nummer 1 GM Christian Bauer nach drei Runden als einziger NLA-Spieler mit dem Punktemaximum zu Buche steht. Immerhin gelang zwei Solothurnern eine bemerkenswerte Ehrenmeldung: FM Bruno Schwägli remisierte gegen die 270 ELO mehr aufweisende GM Alexandra Kosteniuk, und Roberto Schenker schlug in seinem allerersten NLA-Match die 192 ELO stärkere WGM Monika Müller-Seps.

Ihre ersten Siege feierten Meister Genf (6½:1½ gegen Echallens) und Ex-Meister Réti Zürich (5:3 gegen Bodan Kreuzlingen). Die mit zwei Unentschieden verhalten in die neue Saison gestarteten Genfer rückten damit auf Rang 4 vor, die Zürcher ver-

GM Christian Bauer, Nummer 1 der SG Zürich und am Bundesturnier in Payerne souveräner Sieger des Hauptturniers I (siehe Seite 4), hat nach drei Runden als einziger Nationalliga-A-Spieler das Punktemaximum auf seinem Konto.

(Foto: Markus Angst)

schafften sich etwas Luft im Abstiegskampf.

In der Nationalliga-B-Ostgruppe setzten die beiden mit dem Punktemaximum und gleich vielen Einzelpunkten gemeinsam an der Tabellenspitze liegenden Favoriten ihren Siegeszug fort – wenn auch mit knappen Erfolgen. Mendrisio schlug Luzern II 4½:3½, Neuling Herrliberg gewann gegen Winterthur II 5:3. Weiterhin punktlos sind nach jeweils knappen 3½:4½-Niederlagen Tribtschen (verlor gegen Zürich II) und Nimzowitsch Zürich (unterlag Schwarz-Weiss Bern).

Weil der bisherige Spitzenreiter Bois-Gentil Genf gegen Riehen II 3:5 verlor, ist der Schachklub Bern neuer Leader in der NLB-Westgruppe. Der Aufsteiger gewann gegen das punktlose Schlusslicht Grand Echiquier Lausanne klar mit 5½:2½ und ist punktgleich mit Neuenburg. Die Neuenburger schlugen im

Top-Match der beiden NLA-Absteiger das ohne GM Rainer Buhmann angetretene Schwarz-Weiss Bern II knapp mit 4½:3½ (Remis am Spitzenbrett zwischen den beiden Grossmeistern GM Alexej Tschernuschewitsch und Vadim Milov, Sieg von IM Guillaume Sermier gegen IM Markus Klausner am zweiten Brett). Es war dies bereits die zweite Niederlage für die nur auf Rang 8 liegenden Berner, die es nun schwer haben dürften, die sofortige Rückkehr ins Oberhaus zu schaffen. Ihre allerletzte Chance haben sie in der nächsten Runde im Derby.

In drei von vier 1.-Liga-Gruppen mussten die Leader Federn lassen. In der Ostgruppe verlor Aufsteiger Sprengschach Wil/SG klar mit 1½:6½ gegen den neuen Tabellenführer Pfäffikon/ZH. In der Nordwestgruppe mussten sich die bisher ungeschlagenen Neulinge Sorab Basel (im Derby gegen die SG Basel) und Biel (gegen Riehen III) mit einem 4:4-Unentschieden begnügen, hielten sich aber an der Tabellenspitze. Und in der Westgruppe verlor Aufsteiger Köniz-Bubenbergl 2½:5½ gegen Absteiger Amateurs Genf, das ebenso wie Echallens II (5:3-Sieg gegen Aufsteiger Payerne) das Punktemaximum aufweist. Einzig in der Zentralgruppe setzte sich der Spitzenreiter durch: Absteiger St. Gallen schlug Gligoric Zürich klar mit 5½:2½ und hat damit ebenso eine reine Weste wie Wollishofen II (5½:2½-Sieg gegen im Zürcher Stadtrivalenduell gegen Réti II). Punktlos sind nur noch vier Mannschaften (nach zwei Runden waren es noch deren zehn): Winterthur III in der Ostgruppe, Aufsteiger Lenzburg und Zug in der Zentralgruppe, Schwarz-Weiss Bern III in der Westgruppe. *Markus Angst*

SC Gonzen ist erstmals Gruppenmeister

Am Kandidatenturnier in Moskau hatte Ex-Weltmeister Rustam Kasimdschanow das grosse Ziel verpasst und musste als Sekundant von Fabiano Caruana mit dem 2. Platz hinter Sergej Karjakin Vorlieb nehmen. Fünf Tage später hatte der usbekische Grossmeister dann aber doch noch Grund zum Feiern.

Als Teamleader führte er den Schachclub Gonzen erstmals in dessen 36-jährigen Vereinsgeschichte zum Sieg in der der Schweizerischen Gruppenmeisterschaft (SGM). Beim 5:3-Erfolg gegen Lyss-Seeland in der zentralen Schlussrunde der 1. Bundesliga in Genolier bei Nyon feierte Rustam Kasimdschanow am ersten Brett einen standesgemässen Schwarz-Sieg gegen IM Andreas Heimann.

Silber ging mit einem Punkt Rückstand auf Gonzen an Schwarz-Weiss Bern, das Riehen klar mit 6:2 bezwang. Bronze holte sich mit drei Punkten Rückstand Winterthur dank eines 4½:3½-Siegs im direkten Duell um Platz 3 gegen Gastgeber Nyon.

In die 2. Bundesliga absteigen muss Bodan. Die Kreuzlingen verloren den entscheidenden Match der beiden Letztplatzierten gegen Wollishofen 3:5. Die Zürcher, nach sechs Runden noch auf Platz 8 liegend, zogen damit im letzten Moment den Kopf aus der Schlinge.

Ersetzt wird Bodan durch Echiquier Bruntrutain Porretroy, das die SG Zürich im Aufstiegsspiel 2./1. Bundesliga 6:2

bezwang. In die 1. Regionalliga steigen Fribourg (0:8-Niederlage zum Saisonschluss gegen Réti Zürich) als Letzter der Zone A und Winterthur II (3:5-Niederlage im Schicksalsmatch gegen Réti Zürich II) als Letzter der Zone B ab. Neu in der 2. Bundesliga vertreten sind 2016/17 Nyon II (4:2-Sieg gegen Olten) und Sihlfeld (4½:1½-Sieg gegen Wetzikon).

Markus Angst

Das siegreiche Team des Schachclubs Gonzen (hinten von links): IM Georg Fröwis, IM Ali Habibi, GM Rustam Kasimdschanow, Captain Martin Wiesinger, Vereinspräsident Martin Wyss, FM Vjekoslav Vulevic, IM Beat Züger; (vorne von links): GM Sebastian Bogner, FM Ufuk Tuncer, Fabian Bänziger. (Foto: Marcel Bänziger)

CSG: premier titre pour Gonzen

ma./beb. Le Club d'échecs de Gonzen remporte le Championnat suisse par groupes (CSG) pour la première fois de ses 36 ans d'histoire. L'équipe de Suisse orientale, pourtant privée de quelques ténors, a remporté 5:3 son match de dernière ronde centrale à Genolier près de Nyon contre Lyss-Seeland.

Gonzen a tout de même pu compter pour la deuxième fois cette saison sur la présence du GM Rustam Kasimdschanov. L'ancien champion du monde

FIDE, en provenance d'Ouzbékistan, est venu du tournoi des candidats à Moscou, où il a travaillé comme secondant du GM Fabiano Caruana. Il a remporté sa partie en première planche avec les noirs contre le MI Andreas Heimann.

La deuxième marche du podium est occupée par Schwarz-Weiss Bern, qui s'est clairement imposé 6:2 contre Riehen et termine le championnat à un point de Gonzen. La troisième place est revenue à Winterthur qui,

en remportant son duel 4½:3½ contre son rival direct Nyon, accuse tout de même trois points de retard sur les Bernois.

C'est finalement Bodan qui est relégué en 2e Ligue fédérale. Les joueurs de Kreuzlingen ont manqué leur survie en perdant 3:5 contre Wollishofen le match décisif des deux mal classés. Les Zurichois, encore 8e après 6 rondes, n'ont donc sauvé leur saison que lors de la dernière ligne droite.

Christine Zoppas und Philippe Zarri

Der Zentralvorstand des Schweizerischen Schachbundes portiert als Nachfolger(in) für die zurücktretenden Gundula Heinatz und Roberto Schenker Christine Zoppas und Philippe Zarri. Gewählt wird an der SSB-Delegiertenversammlung am Samstag, 18. Juni, 14 Uhr – erstmals im Haus des Sports in Ittigen.

Die 36-jährige Christine Zoppas (Bild) ist von Beruf Primarlehrerin, arbeitet als Schulische Heilpädagogin und studiert an der FernUni Schweiz Psychologie. Sie stammt aus dem Schachclub Saanenland. Dort war sie von 2001 bis 2004 Jugendleiterin und gehört seit 2006 dem Vorstand an.

Der 54-jährige Philippe Zarri (Bild) ist von Beruf Informatiker, Mitglied des Schachklubs Payerne und hat sich seit vielen Jahren auf verschiedenen Ebenen einen Namen als versierter Schachtechniker gemacht. So leitet er seit 2010 die Schweizerische Jugend-Mannschaftsmeisterschaft (SJMM). 2006–2015 war er Turnierleiter des Open de Payerne und des Rapid-Turniers Tournoi du Comptoir de Payerne sowie 2010–2015 des Qualifikationsturniers U10/U12/U14/U16 und des Open de la Broye in Payerne. 2008 und 2012 organisierte er die Schweizer Mädchenmeisterschaft in Payerne. Und beim Bundesturnier in Payerne (siehe Bericht auf Seite

4–7) war er Ressortleiter Technik und Informatik.

Etwas besser als budgetiert schliesst die SSB-Jahresrechnung 2015 ab: mit einem Minus von 14967 statt wie vorgesehen 16800 Franken. «Wir müssen unsere finanzielle Basis wieder stärken und dürfen in Zukunft keine Defizite mehr zulassen», schreibt SSB-Finanzchefin Jana Seps in ihrem Jahresbericht.

Das Budget 2017 peilt deshalb einen kleinen Gewinn von 3160 Franken an. Zwar beansprucht die Einmietung der Geschäftsstelle und der Fachstelle für Nachwuchs im Haus des Sports in Ittigen einen neuen jährlichen Kostenblock von 20000 Franken. Und auch für das neue Medienkonzept werden wegen der zunehmenden Bedeutung der elektronischen Kommunikation zusätzliche Mittel budgetiert. Kompensiert werden – vorbehaltlich der Budgetzustimmung durch die DV – diese zusätzlichen Aufwendungen jedoch durch eine Reduktion der «Schweizerischen Schachzeitung» von jährlich acht auf sechs Ausgaben, was Minderkosten von rund 30000 Franken zur Folge hat.

Die Delegierten werden ausserdem über drei Sektionsanträge zur Schweizerischen Mannschaftsmeisterschaft (SMM) und zur Schweizerischen Gruppenmeisterschaft (SGM) abstimmen.

► Der Schachklub Bümpliz beantragt, dass – mit Ausnahme der Wochentagsspiele – inskünftig in allen SMM- und SGM-Ligen mit der bisher nur in der NLA, NLB und 1. Liga zur Anwendung kommenden Fischer-Kadenz mit 40 Zügen in 90 Minuten, gefolgt von 30 Minuten und einem Zeitzuschlag von 30 Sekunden von Partiebeginn an gespielt wird.

► Der erst vor kurzem gegründete Cercle d'échecs et d'art valaisan beantragt die Streichung sämtlicher Ausländer-Restriktionen in der SMM, womit ein NLA- oder NLB-Team inskünftig mit lauter ausländischen Grossmeistern antreten könnte.

► Der Schachklub Payerne beantragt, dass – analog NLA und NLB sowie 1. und 2. Bundesliga – die Brettreihenfolge in allen SMM- und SGM-Ligen der Spielstärke entsprechen müsse.

Während der ZV den Antrag von Bümpliz zur Annahme empfiehlt, gibt er für die beiden anderen Anträge die Nein-Parole heraus. Bezüglich des Cercle-valaisan-Antrags mit der Begründung, dass die DV erst vor drei Jahren nach langer Diskussion ein neues Ausländerreglement für die SMM verabschiedet habe. Bezüglich des Payerne-Antrags mit der Begründung, dass eine Kontrolle der Brettreihenfolge in den unteren Ligen angesichts fehlender Spielerlisten (wie in den oberen Ligen der SMM und SGM) zu kompliziert sei.

Auch zwei ZV-Anträge betreffen die SMM/SGM. Sie sind allerdings lediglich technischer bzw. redaktioneller Natur (SGM-Spielerlisten und falsche Brettreihenfolge in der SGM).

Ein vierter Antrag aus der Basis stammt vom Circolo Scacchistico Biasca e Vally und verlangt eine Aufstockung des Verbandsschiedsgerichts von bisher fünf bis acht auf neu fünf bis zehn Mitglieder sowie eine Berücksichtigung aller wichtigen Sprachregionen bei der VSG-Besetzung. Der ZV lehnt diesen Antrag ab, weil die heutigen Statuten den Anforderungen bei durchschnittlich drei bis vier VSG-Entscheiden pro Jahr genügend Rechnung tragen.

Markus Angst

Christine Zoppas et Philippe Zarri

Le Comité central de la Fédération suisse des échecs présentera deux candidats à la succession de Gundula Heinatz et Roberto Schenker: Christine Zoppas et Philippe Zarri. L'élection aura lieu le samedi 18 juin dès 14h lors de l'Assemblée des délégués, qui se déroule pour la première fois à la Maison des Sports à Ittigen.

Christine Zoppas (photo), âgée de 36 ans, est enseignante primaire de profession. Elle travaille comme pédagogue curative scolaire et étudie la psychologie à UniDistance Suisse. Elle est membre du Club d'échecs de Saanenland, où elle a été responsable juniors de 2001 à 2004 et fait partie du comité depuis 2006.

Philippe Zarri (photo), âgé de 54 ans, informaticien, est membre du Club d'échecs de Payerne. Il est connu depuis de nombreuses années pour ses engagements techniques au service des échecs dans différents domaines. Il dirige depuis 2010 le Championnat suisse juniors par équipes (CSJE). De 2006 à 2015, il a été directeur de tournoi à l'Open de Payerne et au Tournoi d'échecs rapides du Comptoir de Payerne, et de 2010 à 2015 au Tournoi de qualification U10/U12/U14/U16 et à l'Open de la Broye à Payerne. En 2008 et 2012, il a organisé le Championnat suisse des jeunes filles à Payerne. Il a été responsable du domaine technique et informatique au Tournoi

fédéral de Payerne (voir compte rendu en pages 4-7).

Les comptes 2015 de la FSE bouclent avec un résultat un peu meilleur que ne le prévoit le budget: un déficit de 14967 eu lieu de 16800 francs. «Nous devons absolument renforcer notre base financière et ne pourrions plus accepter de déficit à l'avenir», écrit Jana Seps, responsable des finances à la FSE, dans son rapport annuel. C'est ainsi que le budget 2017 prévoit un petit bénéfice de 3160 francs. Certes, la location des bureaux du secrétariat permanent et du département de la relève à la Maison des Sports à Ittigen pèseront 20000 francs de plus par année. Et pour le nouveau concept médiatique, de nouveaux montants sont inscrits au budget en raison de l'importance croissante des moyens de communication électronique. Mais, sous réserve de l'approbation du budget par l'AD, ces charges supplémentaires seront compensées par une réduction de huit à six tirages de la «Revue suisse des échecs», qui a pour effet une économie annuelle d'environ 30000 francs.

Par ailleurs, les délégués se prononceront sur trois motions issues des sections concernant le Championnat suisse par équipes (CSE) et le Championnat suisse par groupes (CSG).

► Le Club d'échecs de Bümpliz propose que – à l'exception des matchs en soir de semaine – la cadence Fischer, avec 40 coups en 90 minutes, suivis de 30 minutes, et un ajout de 30 secondes par coup dès le début de partie, soit appliquée dans toutes les ligues de CSE et CSG, et non uniquement en LNA, LNB et le ligue comme jusqu'à présent.

► Le Cercle d'échecs et d'art valaisan, fondé récemment, propose la suppression de toutes les restrictions concernant les étrangers

en CSE, de façon à ce qu'à l'avenir une équipe de LNA ou LNB puisse aligner plusieurs Grands-Maîtres étrangers.

► Le Club d'échecs de Payerne propose qu'il soit tenu compte de la force des joueurs dans l'attribution des échiquiers pour toutes les ligues de CSE et de CSG, comme c'est actuellement le cas en LNA et LNB, ainsi qu'en 1^e et 2^e Ligue fédérale.

Alors que le CC recommande l'acceptation de la motion de Bümpliz, il est opposé aux deux autres motions. Concernant celle du Cercle-valaisan, il rappelle que l'AD a adopté il y a seulement trois ans une nouvelle règle concernant les joueurs étrangers en CSE, au terme de longues discussions. Concernant la motion de Payerne, le CC relève qu'un contrôle de l'ordre des échiquiers dans les ligues inférieures s'avère trop compliqué car il n'y a pas de listes de joueurs établies en début de saison, comme dans les ligues supérieures de CSE et CSG.

Deux motions du CC concernent également le CSE/CSG. Ils sont purement techniques et de nature rédactionnelle (liste des joueurs en CSG et ordre des échiquiers erroné en CSG).

Une quatrième motion issue des sections a été déposée par le Circolo Scacchistico Biasca e Valli. Elle demande une augmentation du nombre de membres du Tribunal arbitral (TA), actuellement de cinq à huit, pour passer de cinq à dix, ainsi qu'une prise en compte de toutes les principales régions linguistiques dans la composition du TA. Le CC rejette cette motion, car les statuts actuels prennent suffisamment en compte les exigences du TA, lequel est confronté à trois ou quatre jugements en moyenne par année.

Markus Angst/

Traduction: Bernard Bovigny

9 Beispiele vom Bundesturnier in Payerne

Gigon – Berger
Bundesturnier 2016, HT II

Schwarz am Zug. Gewinnen Sie Material!

Veilleumier – Duong
Bundesturnier 2016, HT I

Weiss steht aktiver. Wie lanciert er einen Angriff?

Moret – Perruchoud
Bundesturnier 2016, Senioren I

Je ein Läufer ist angegriffen. Weiss am stärksten? Zug. Was ist am stärksten?

Hajnal – Georgescu
Bundesturnier 2016, HT I

Welchen Kraftzug hatte Weiss hier parat?

Kasakow – Turdyev
Bundesturnier 2016, HT I

Schwarz am Zug gewann mit Brettübersicht einen Bauern. Wie ging das?

Fecker – L. Overney
Bundesturnier 2016, HT I

Weiss machte Jagd auf ungedeckte Figuren. Versuchen Sie es selbst!

Burnier – Schlegel
Bundesturnier 2016, HT I

Wie realisierte Weiss hier seinen Vorteil?

Deubelbeiss – De Kalbermatten
Bundesturnier 2016, HT I

Suchen Sie Kandidatenzüge. Welches ist der beste Zug für Weiss?

Wiesinger – Vifian
Bundesturnier 2016, HT I

Viel Druck und aktive Figuren für Weiss. Was ging hier?

Lösungen auf Seite 40

Ticinesi in evidenza

► **Julian Nervi:** Il vicecampione ticinese U14 si è imposto alla grande a Payerne, dove ha avuto luogo il torneo federale di quest'anno, tra gli juniores. Nel torneo riservato agli U20 e < ELO 1450 il biaschese si è infatti imposto con 6½ punti su 7. Nella stessa categoria hanno pure giocato Kim Poik (Mavaglia) e Matia Malingamba (Biasca).

► **Fabrizio Patuzzo:** Ha vinto il torneo open di Belp. Con 4½ punti su 5, benché solo numero 10 di partenza il ticinese che gioca per la squadra del Mendrisio ha avuto la meglio (per spareggio tecnico) sul GM lettone Viesturs Meijers e sul bis-campione del mondo seniori GM Vladimir Okhotnik, terzo classificato.

► **Gabriele Botta:** Quest'anno a vincere il campionato vedese è stato Gabriele Botta. Nell'albo d'oro dei ticinesi che hanno lasciato il loro sigillo nel canton Vaud Botta, primo con p. 5½ su

7, succede a Nicola Ambrosini (2007), Fabrizio Patuzzo (2014) e Aurelio Colmenares (2015), pure presenti anche quest'anno.

Centro Breggia: vince il chiassese Francesco Raimondi

Il III Trofeo scacchistico juniores Centro Breggia ha visto la partecipazione, sabato 30 aprile, di una quarantina di giovanissimi quasi tutti di scuola elementare e scuola media. Al termine del quinto turno sul gradino più alto del podio, con un perentorio cinque su cinque, si è issato Francesco Raimondi, Chiasso, allievo di 5. elementare.

Ai posti d'onore si sono piazzati Sebastian Branca, Minusio, p. 4½, pure di scuola elementare e Mattia Malingamba, Biasca, p. 4, primo tra i «medi». Con lo stesso punteggio hanno concluso a ridosso del podio Gabriele Pura, Cugnasco e Diego Rossi, Varese. Nella bella cornice del Cen-

tro Breggia David Camponovo, organizzatore, ha provveduto alla premiazione dei migliori quattordici, tra cui anche Ireneo Ghisla, Bellinzona, p. 3, classe 2011, il giocatore più giovane del torneo di quest'anno.

CSR

Nel suo gruppo di 2. lega regionale la squadra luganese del Masugno ha guadagnato il diritto di disputare lo spareggio per l'ascesa in prima lega regionale.

Team-Cup

Il Pestalozzi Lugano, capitano Claudio Boschetti, ha esordito positivamente nella coppa svizzera a squadre vincendo il primo incontro giocato lo scorso 1. maggio. Il secondo turno si terrà il 19 giugno e vedrà l'entrata in scena anche delle Aquile di Lugano, capitano David Camponovo.

Sergio Cavadini

Julian Nervi ha vinto il torneo riservato agli U20 e < ELO 1450 a Payerne.

(foto: Markus Angst)

Die SFSV-Generalversammlung

Am 30. April trafen sich 18 Fernschachspieler zur alljährlichen Generalversammlung der Schweizerischen Fernschachvereinigung (SFSV) im Restaurant «vis à vis» in Zürich. Die Anwesenden waren stark beeindruckt, dass Jean-Paul Dellenbach den weiten Weg von Genf nach Zürich auf sich nahm und beschlossen spontan, dass die nächste GV ein wenig nach Westen (Olten) verlegt wird.

Die Finanzen der SFSV sind in allerbesten Ordnung. Die Rechnung schliesst mit einem kleinen Plus ab, sodass weder die Reserven angetastet noch der Mitgliederbeitrag erhöht werden müssten.

Die Mitgliederzahl des Vereins ist seit einigen Jahren ziemlich konstant. Die Abgänge werden durch die Neumitglieder kompensiert. Weiterhin besteht aber ein grosser Mangel an spielwilligen Spitzenspielern. Das bedeutet nicht, dass die Schweiz als Mannschaft keine Erfolge feiern könnte. Das Nationalteam hat sich für den Final der 10. Europameisterschaft qualifiziert. Zur erfolgreichen Mannschaft gehörten GM Matthias Rüfenacht, SIM Jörg Betker, SIM Toni Riedener, IM Stephan Fessler, IM Hans Hauenstein, IM Philippe Corbat, IM Ueli Baumgartner und SIM Roger Mayer.

Seit der letzten Länderspielniederlage 2010 gegen Norwegen haben die Eidgenossen 13 Siege in Folge errungen. 2015 wurden Schweden, Spanien und die Niederlande deutlich besiegt. Vor kurzem gelang Raffaele Tassone der entscheidende Gewinn zum hauchdünnen Sieg gegen die USA.

Vorposten im Zentrum

**Mark Ellis (USA) –
Raffaele Tassone (Sz)**

Länderspiel SUI–USA 2014

1. d4 d5 2. c4 c6 3. ♘f3 e6 4. e3 ♘f6 5. b3 b6. In der CB Mega 2015 hat dieser Zug das beste Rating. Er wurde 2014 zum Beispiel von Mihail Kobalia (2627 ELO) gespielt. In der Fernschach-CD 2015 hat der gleiche Zug aber die schlechtesten Erfolgsprozente und wurde von den Spielern schon im 2013 ad acta gelegt! Das belegt die Unterschiede zwischen Nah- und Fernschach und zeigt, dass die Prozentzahlen mit grösster Vorsicht zu geniessen sind.

6. ♙b2 ♙b7 7. ♙d3 ♙d6 8. ♘bd2 ♘bd7 9. 0-0 ♖e7. Durch Zugumstellungen ist jetzt wieder eine Stellung entstanden, die auch im Fernschach gespielt wird.

10. ♘e5 0-0 11. ♖f3 ♜fd8. Kramnik behielt gegen van Wely die Dame auf dem Königsflügel. Nach ♖h3 steht sie völlig sicher und bedroht latent die Schwachstelle h7. Andererseits, falls es Weiss nicht gelingt, die Drohungen zu verdichten, steht die Dame einfach nur im Absens. Insofern kann man die folgende Neuerung schon verstehen.

12. ♖e2 c5! Das wäre auch auf ♖h3 die richtige Antwort gewesen. Schwarz muss im Zentrum aktiv werden, bevor der Anziehende seinen Königsflügelangriff in Gang bringt.

13. f4 cxd4 14. exd4 ♜ac8 15. a4 a5 16. f5 exf5 17. ♙xf5 g6 18. ♙h3 dxc4 19. bxc4 ♜b8 20. ♙h1 ♘xe5 21. dxe5 ♙b4 22. ♜ad1 ♘e8 23. e6 f6 24. ♘b3 ♜xd1 25. ♜xd1 ♘d6 26. ♘d2 ♙c6 27. ♜f1 ♜f8 28. ♘b3 h5 29. ♘d4 ♙e4 30. ♖e3 ♙h7 31. ♜d1 ♜e8 32. ♙c1 ♙xc4 33. ♘b5 ♙c2 34. ♜f1 ♘xb5 35. axb5 a4 36. ♙b2 f5. Das degradiert den Läufer h3 zu einem Grossbauern, sodass der Anziehende im Zentrum und auf dem Damenflügel de facto mit einer Minusfigur spielen muss.

37. ♖xb6 ♙d6 38. ♖e3 a3

39. ♙c1 ♙g8 40. b6 ♙e4. Der Schweizer möchte mit seinem Läufer den Zentrumsvorposten besetzen, aber sein Gegner hat noch eine Ausrede.

41. ♖b3

41. ... ♙d5 42. ♖b5 ♜xc1 43. ♜xc1 ♖xc6 44. ♖f1 ♖e5 45. ♜c8+ ♙g7 46. ♖g1 a2 47. ♜c1 ♙e4. Jetzt aber gilt: Hier stehe ich und ich werde nicht weichen.

48. ♜e1 ♙c5 49. ♖f1 ♙xb6 50. ♜d1 ♙d4. Eine wunderbare Stellung. Die schwarzen Figuren dominieren vom Zentrum aus das ganze Brett. Sie bedrohen den König, verhindern die Befreiung des eingesperrten Läufers und unterstützen gleichzeitig den Vormarsch des Freibauern. Weiss gibt wohl nur deshalb nicht auf, weil er noch auf eine Zeitüberschreitung hoffen kann.

51. ♖a6 a1=♖ 52. ♜xa1 ♙xa1 53. ♖a7+ ♙h8 0:1.

Vorposten am Rand

SIM Andreas Brugger hatte für die GV eine interessante, aber auch ein wenig deprimierende Statistik zusammengestellt: An Turnieren mit Kategorie 9 und höher enden drei Viertel aller Partien mit Remis. Die drei Jubi-Turniere machen da keine Ausnahme. Aktuell sind in 232 Partien erst 21 Siege zu vermelden. Das ist eine Remisquote von

über 90 Prozent. Erfahrungsgemäss kommen aber die Mehrzahl der Gewinnpartien erst gegen Schluss eines Turnieres zustande. So kann man hoffen, dass die Jubi-Turniere auch noch ein paar Siege sehen werden.

Immerhin ist die Gesamtbilanz der Schweizer mit neun Siegen und acht Nullern leicht positiv. Besonders erfolgreich war IM Walter Steiger, der drei Siege und eine SIM-Norm totalisierte und beste Chancen auf den Gesamtsieg im B-Turnier hat. IM Reto Leimgruber könnte da aber auch noch ein Wörtchen mitreden. Er hat bei vier offenen Partien auch schon zwei Siege erzielt. Je einen Sieg weisen IM Philippe Corbat, Roger Mislin, IM Hans Hauenstein und IM Reinhard Schiendorfer auf. Das A-Turnier wird eine sichere Beute von GM Zdenek Straka (Tsch/2566) werden, während im C-Turnier noch alles offen ist.

Philippe Corbat (Sz) – Martin Vlasveld (Ho) Jubi-Turnier B

1. e4 ♗f6 2. e5 ♗d5 3. d4 d6 4. ♗f3 ♖g4 5. ♖e2 e6 6. 0-0 ♖e7 7. c4 ♗b6 8. h3 ♖h5 9. ♗c3 0-0. 1936 spielte Lasker gegen Flohr b3, um den c-Bauern zu decken und so den Doppelbauern nach ♗xf3 g3 zu vermeiden 10. ♖e3 d5 11. c5 ♗xf3. Spassky setzte in seiner berühmten Partie gegen Fischer mit ♗xf3 ♗c4 fort. Nach b3! ♗xe3, fe3 hatte er einen Doppelbauern auf der e-Linie und bekam mit b6, e4! c6, b4 bc5, bc5 ♖a5, ♗xd5!! mächtiges Druckspiel. 12. gxf3! Diese Fortsetzung hat seither das normale ♗xf3 verdrängt. Die Bewertung des Doppelbauern hat sich offenbar im Laufe der Zeit verändert. 12. ... ♗c8 13. f4 ♗c6 14. b4 ♖h4. Man muss annehmen, dass Vlasveld wusste was er tat,

denn die Ergebnisse in der CB Mega 2015 sprechen eindeutig für Weiss. In der Fernschach-CD 2015 haben die Nachziehenden ebenfalls einen ganz schweren Stand. Vlasveld selber erzielte gerade mal ein Remis aus drei Partien. Welche Überraschung hatte der starke Holländer in petto?

15. b5 ♖e6 16. ♖d3 ♗f5 17. ♗xf5 exf5 18. ♖f3 c6 19. a4 ♖d7 20. ♖fb1 ♖d8 21. a5 a6 22. bxc6 bxc6

23. ♗a4. Die einzige Vorgängerpartie wurde mit ♖e2 fortgesetzt und endete mit einem Sieg für Weiss. Mit seiner Neuerung nimmt der Schweizer seinem Gegner die Möglichkeit, seine vorbereitete Verbesserung anzubringen.

23. ... ♖e6 24. ♖e2 ♗e7 25. ♖b6! Nimzowitsch hat in seinen Büchern immer wieder betont, dass die Besetzung des Vorpostens in einer Randlinie den Türmen vorbehalten ist, weil eine Leichtfigur am Rand halt eine Schand ist. Und wenn das eine Qualität kostet, dann ist das halt so. Wichtig dabei ist die Deckung des Turmes mit Bauern, damit nach dem Abtausch des Vorpostens ein weitvorerückter Freibauer entstehen wird, der den Materialverlust kompensiert.

25. ... ♖c8 26. h4 ♗h8 27. ♖ab1 ♖g8 28. h5 g5 29. ♖f1 g4 30. ♖d2 ♖c7 31. ♖g2 ♖g7. Weiss hat dank der b-Linie gros-

sen Vorteil, aber wie gehts jetzt weiter?

32. ♗c3 ♖d8 33. ♖d3 ♖e8 34. ♖a2 ♖h8 35. ♗b4!

Das erhöht den Druck auf die schwachen Bauern. Falls der Nachziehende das Qualitätsoffer annimmt, bricht seine Verteidigung bald zusammen. Zum Beispiel ♖xc6, cb6 ♖b7, ♖c2 nebst ♗d3-c5 und/oder ♖b4-d6. Deshalb 1:0.

Kampf dem Computer

Vor dem Apéro richte mit reichlich Getränken zeigte GM Rolf Knobel an der SFSV-GV zwei Stellungen. Die erste war ein taktisches Mittelspiel, in dem ein Mensch den Gewinnzug – wie man so sagt – auch in 100 Jahren nicht findet. Stockfish (der im Internet gratis heruntergeladen werden kann) findet die Lösung in Sekundenschnelle. Computer haben keine Angst und keine Vorurteile und berechnen auch widersinnige (hier gewinnende) Züge.

Die zweite Stellung war ein Endspiel mit Qualitätsvorteil. Rolf Knobel erklärte, dass der Computer auch nach Stunden noch keine Gewinnvariante berechnen kann. Computer haben keine Intuition und nur wenig Wissen. Wenn die Gewinnpunkten zu weit weg sind, dann sind sie blind. Gut zu wissen.

Reinhard Schiendorfer

Problemschach

Lösungen

aus «SSZ» 1/2016

15055 A. Gamma. Satz: 1. ... ♖xa3 2. ♖a5 – 1. ♚xb5! (Zzw.) ♚xb5/axb5/a5 2. ♚d7/♖a7/♖c4. – «Leichte Miniatur zum Einstieg» (PN). «Sehr schönes ♚-Opfer!» (AOe).

15056 Ch. Handloser. 1) 1. d3! (2. ♖c3 A) ♚e5 x 2. ♚e7 B (1. ... ♚e1 2. ♚ef4) – 1) 1. d4! (2. ♚e7 B) exd3 e.p. y 2. ♖c3 A (1. ... ♚h4 2. ♚gf4). Pseudo-Le Grand-Zweispänner mit «En Passant-Entfesselung» (Autor). – «Witziger enpassant Zwillings-Zweizüger mit Entfesselungen und Mattwechselln» (RO). «Überraschend unterschiedliche Abläufe bei den beiden alternativen ♚-Zügen!» (JB).

15057 E. Zimmer. a) Satz: 1. ... ♖h6 2. ♖f6 h4 3. ♚xh4 – 1. ♚e4! (Zzw.) ♖h6 2. ♖f5 h4 3. ♚xh4 1. ... h4 2. ♚xh4 ♖f6 3. ♚h6 1. ... ♖f6 2. ♚hd1 ~ 3. ♚1d6 – b) 1. ♚e1! (Zzw.) ♖f6 2. ♖xh5 ♖f5 3. ♚f7 1. ... ♖f5 2. ♚d6 ♖xf4 3. ♖f6 (1. ... ♖h6 2. ♚e6). – «Einfache Mattbastelei, die vom Status als Miniatur lebt...» (RO).

15058 L. Makaronez. Satz: 1. ... ♚f6/♚g7 2. ♖xf6/♖xg7 – 1. e5! (2. ♚xh7+ ♖e4 3. ♚f6) ♚xe5 2. ♖e6 (3. ♖xe5) ♚~ 3. ♖e4 (2. ... ♚xf5+ 3. ♖xf5) 1. ... ♚c5 2. ♚d3! (3. ♚g-) ♚xf5+ 3. ♚e4 1. ... ♚xf5+ 2. ♚e4+ ♖xe4 3. ♚xg2. – «Guter Schlüssel und schönes Spektakel mit Kreuzschach im zweiten und im Mattzug» (RO). «Ziemliche Knacknuss» (AOe).

15059 J. Kupper. 1. g4? g5? 2. ♚g1! usw., aber 1. ... e5! 2. ♚g1 e4! – 1. ♚g1! (Zzw.) g5 2. g4 e5 3. ♚h6 (4. ♚f5) e4 4. ♚h2! (Zzw.) ♚~ 5. ♚f5 (1. ... e5 2. ♚h6) e4 3. ♚g4 ~ 4. ♚xe3). – «Feine Tempomanöver bringen die s Verteidigung aus dem Ruder» (RO). «Mit Abwartezügen zwingt W die s ♚♚ zum Ziehen und führt den Zugzwang herbei!» (JB).

15060 B. Kozdon. 1. ♖f1! (Zzw.) ♖h6 2. ♚b2! (3. ♚h2) ♖xf7! (2. ... ♖h7? 3. ♚h2+ ♖h6 4. f8 ♚+ ♖h8 5. ♚xh6) 3. ♚h2+ ♖h5 4. f7! ♖xh2 5. f8 ♖+ ♖h5/♖h7 6. ♖h8/♖g7. Nicht 1. ♚a7? ♖h6 2. ♚a1 ♖c5? 3. ♚h1+ ♖h5 4. ♚xh5+ ♖xh5 5. f8 ♖; 1. ... ♖xf7! – «Der präzise Schlüssel verhindert s Gegenschachs und ermöglicht so schliesslich überraschend die Umwandlung des hinteren weissen f-Bauern» (RO). «Logischer Entfernungsschlüssel» (PN). «Wieder eine Miniatur mit s ♖! Der w ♖ zieht zunächst auf ein sicheres Feld, der w Opfer-♚ kann schliesslich durch eine neu erwandelte w ♖ vorteilhaft ersetzt werden!» (JB).

15067 Hannes Baumann
Zürich

2 v 7+8

15068 Chris Handloser
Kirchlindach

2 2 Lösungen 11+7

15069 Petrašin Petrašinović
Belgrad (SB)

3 7+4

15070 Chris Handloser
Kirchlindach

3 8+8

15071 Petrašin Petrašinović
Belgrad (SB)

4 7+3

15072 Anatolij Karamanits
und Wladimir Samilo
Charkiv / Dnjepropetrovsk
(UA)

7 5+3

Lösungen mit Kommentaren bis 6. Juli 2016 an Martin Hoffmann,
Neugasse 91/07, 8005 Zürich, E-Mail: martin.hoffmann@swisschess.ch

Martin Hoffmann

«schaCHKunst» – die neue Schweizer Schach-Anthologie

mh. Mit etlicher Verspätung hat die schweizerische Vereinigung der Kunstschachfreunde vor rund zwei Jahren wieder eine neue Anthologie in Angriff genommen. Sie ist dabei zum 10er-Rhythmus zurückgekehrt – nur diesmal endet die Periode tatsächlich bei 2010. Nun ist das Buch unter dem Titel «schaCHKunst» erschienen. Es wurde von einem Projektteam unter der Leitung von Andreas Nievergelt zusammen mit Dieter Werner und Martin Hoffmann sowie der Mithilfe vieler Vereinsmitglieder ins Leben gerufen. Dabei wurde versucht, die Latte nach «kuntschaCH» 1987–1996 nochmals deutlich höher zu legen, sowohl im Layout als im Umfang, aber auch in der Qualität. Ob dies gelungen ist, stellt man am besten selber fest...

Auf 192 Seiten findet man insgesamt 441 Aufgaben von 51 einheimischen Komponisten in den neun Kategorien Zweizüger, Dreizüger, Mehrzüger, Studien, Hilfsmatt, Selbstmatt, Märchenschach, Beweispartien und Schachmathematik. Ergänzt werden diese durch ein Themen-, ein Märchen- und ein Autorenregister.

Ehrlichlich ist das Buch zum Preis von 20 Franken plus Versandkosten (Details siehe www.kunstschach.ch). Bestellen kann man es bei Anton Baumann, Sonnühlstrasse 18, 6006 Luzern, E-Mail: a.t.baumann@bluwin.ch.

Ein paar Eindrücke aus der orthodoxen Abteilung und Hilfsmatt!

1 Odette Vollenweider Wassil Djatschuk The Problemist 2002, 1. Preis

2

2 Chris Handloser «Friedrich Chlubna» GT 2005/06, 3. Preis

3

3 Martin Hoffmann Schach-Aktiv 2002 4. Preis

7

4 Gerold Schaffner Die Schwalbe 1999 2. ehrende Erwähnung

H # 8

Lösungen

1) Satz: 1. ... ♖f7 a/♗d2 b 2. ♖f6 A/♗d6 B 1. ♖c5? (2. ♗d5) ♗f7 a/♗d2 b 2. ♗d7 C/♖cd3 ♖ (Anti-Levman); 1. ... ♗d8! - 1. ♗d2! (2. ♖c4) ♗f7 a/♗xd2 b 2. ♖xf3 E/♗e4 F 1. ... ♖d4 2. ♖xf3! (2. ♖c4+?; ♗-Schiffmann).
2) 1. ♗g7! (2. ♗xf3+ ♖e4 a/e4 b/♗e6 3. ♖xb3 A/♖f4 B/♗e8) ♗e4 a 2. ♖f4+ B ♗xf4/exf4 3. ♖xb3 A/♖c7 1. ... e4 b 2. ♖xb3+ A ♗xb3/♖xb3 3. ♖f4 B/♖c7 (1. ... ♗e6 2. ♖c7+ ♗e7 3. ♗e8 1. ... ♗e4 2. ♖e2+ ♖d5 3. ♖c4). Thema Bannyj und Tausch der zweiten und dritten weissen Züge, welche schon als Drohmatts fungierten.

3) 1. ♗f1? ♗b8 2. ♗f5 ♗b5 3. ♗f3 ♗g5! 4. ♗xg5? ♗xe6+! - 1. ♖c5! ♗xc5 2. ♗f1 ♗d6 3. ♗f5 ♗b5 4. ♗f3 ♗b3 5. e3! ♗xe3 6. ♗f5 ♗e5 7. ♗f4. Konsekutive römische Lenkung und Perilenkung zweier schwarzer Langschrittler zum Grimshaw-Schnittpunkt.
4) 1. ♗g3! ♖g1 2. ♗f4+! ♖f2 3. ♗e5+! ♖xe3 4. ♗f4+! ♖d4 5. ♗e5+! ♖xc5 6. ♗d6+! ♖xc6 7. ♗c5+! ♖xc7 8. ♗a7 ♗b7! Sechs konsekutive Liniensperren und achtzugesiges Solo des s♗, um den w♖ zum Eckmuster matt zu schleusen, wobei w♖ und s♗ zwischenzeitlich ein Parallelprogramm formieren.

Die drei Musketiere

Heute stellen wir drei flämische Endspielstudien-Komponisten vor: Julien Vandiest (15. Juni 1919 – 2. März 2011), Roger Missiaen (geboren am 24. März 1925) und Ignace Vandecasteele (geboren am 26. Oktober 1926). Als gute Freunde haben sie ihre Studien gegenseitig getestet und beurteilt und gelegentlich auch gemeinsam komponiert. 1997 hat ARVES das Buch «Flemish Miniatures: 123 Chess Endgame Studies» publiziert – eine Sammlung von 123 Miniatur-Studien dieser drei Komponisten. Im Buch nannten sie sich selbst «Die drei Musketiere», nachdem das Trio in Belgien oft so bezeichnet wurde.

Wir beginnen mit einer typischen Komposition des Seniors.

1095 Julien Vandiest
«EG», 1966

Weiss zieht und gewinnt

Der schwarze König ist weit von seinem Freibauernpaar entfernt. Um zu gewinnen, benötigt Weiss natürlich seinen eigenen Freibauern.

- 1. g5 c2.** Natürlich muss Schwarz seine Freibauern vorrücken. Er hat aber keine grosse Wahl, welchen der beiden. Denn nach 1. ... d2? wird er schnell mattgesetzt: 2. g6 d1 ♖ 3. ♔e7+ ♗f8 4. g7+ ♗e8 5. g8 ♖+ ♔d7 6. ♖c8+ ♔d6 7. ♖c6#.
- 2. g6 c1 ♗ 3. ♔e7+.** Wegen der aktiven schwarzen Umwandlungsdame muss Weiss jetzt mit Schachgeboten fortsetzen.
- 3. ... ♗f8.** 3. ... ♗h8? 4. g7+ ♗h7 5. g8 ♖+ ♗h6 6. ♖g6#.
- 4. g7+ ♗e8 5. g8 ♖+.** Jetzt hat auch Weiss einen Freibauern in eine Dame umgewandelt, womit eines der Lieblingsgebiete von Vandiests Studien erreicht ist – Dame und Springer gegen Dame.

- 5. ... ♔d7 6. ♖e6+ ♔d8.** Andere Züge verlieren schnell: 6. ... ♔c7? 7. ♖c8+ ♗b6 8. ♖xc1 und 6. ... ♔e8? 7. ♔c6+ ♗f8 8. ♖f7#.
- 7. ♖d6+ ♗e8 8. ♖b8+ ♔d7 9. ♖b7+!** Ein sorgfältig ausgewähltes Schachgebot. 9. ♖a7+? ergäbe bloss Remis nach 9. ... ♖c7 10. ♖a4+ ♔d8 11. ♔c6+ ♔c8 12. ♖a8+ ♔d7 13. ♔e5+ ♔d6 14. ♖a6+ ♔d5.
- 9. ... ♗e8.** Die Dame mit 9. ... ♖c7 ins Spiel bringen, verliert in allen Varianten auch nach 10. ♖b5+ ♔d8 11. ♖d5+ ♗e8 (11. ... ♖d7 12. ♖a8+ ♔c7 13. ♖a7+ ♔d6 [13. ... ♔d8 14. ♖b8+ ♖c8 15. ♖xc8#] 14. ♖b6+ ♖c6 15. ♖xc6#) 12. ♖g8+ ♔d7 13. ♗e6+ ♗e8 (13. ... ♔d8 14. ♔c6+ ♖xc6 15. ♖xc6) 14. ♔d5+ ♔d8 15. ♔xc7.
- 10. ♖b5+! ♔d8 11. ♔c6+ ♔d7!** Wiederum verlieren andere Züge schnell: 11. ... ♔c7 12. ♖b8+ ♖xc6 13. ♖c8+ ♔d5 14. ♖xc1 oder 11. ... ♔c8 (oder 11. ... ♔e8) 12. ♖b8+ ♔d7 13. ♔e5#.
- 12. ♔a5+!** Die Notwendigkeit, das Feld b7 zu kontrollieren, macht diesen Springerzug nach a5 zum Gewinnzug. Weiss kann nämlich keinen Fortschritt erzielen, wenn er auf d5 Schach bietet: 12. ♖d5+? ♔c7 13. ♖d8+ ♗b7! 14. ♖b8+ ♔a6! 15. ♖a7+ ♔b5 16. ♔d4+ ♔b4 17. ♖b6+ ♔c3 18. ♖c5+ ♔b2 19. ♖b4+ ♔a2 20. ♖b3+ ♔a1.

.....

Lösungen aus «SSZ» 1/2016

- 1090 Gurgenidze. 1. ♖g1 1. ♔d3?** e2 2. ♖xf3+ ♗e7 3. ♔e5+ ♔d6; 1. ♖f5+? ♔g7 2. ♔d5 e2. **1. ... ♔f2!** 1. ... e2 2. ♖xf3+ ♗e7 3. ♔e3+ 2. **♔f1! d1 ♖+!** 2. ... e2 3. ♖xf2+ ♔g7 4. ♔g3+ ♗h6 5. ♔h2#. **3. ♖xd1 e2 4. ♔f3+ ♔g7 5. ♖g3+ ♔f6 6. ♔gg1! ♔e5 6. ... ♔f5 7. ♔df1! 7. ♔ge1! 7. ♔b2? exd1 ♖ 8. ♖xd1 ♔e4 9. ♔c2 ♔e3; 7. ♔df1? fxc1 ♖ 8. ♖xg1 ♔f4. 1:0.** «Alle weissen Turmzüge sind erzwungen!» (PN).

- 1091 Gurgenidze. 1. ♖b5+! 1. ♖c2+? ♖c4 2. ♖hxc4+ dxc4 3. ♖c1 ♔b5! 4. ♔c7 ♔c5! 5. ♔d7 ♔d5! 6. ♔c7 ♔c5 =. 1. ... ♔xb5 1. ... ♔c4 2. ♖xd4+ ♔xd4 3. ♔c6 1:0. 2. ♖xd4 ♔c5 3. ♔d1! d4 3. ... ♔c4 4. ♔c6 d4 5. ♔d6 d3 6. ♔e5 ♔c3 7. ♔e4 d2 8. ♔e3 1:0. 4. ♔c7 ♔d5 5. ♔d7! ♔e4 5. ... ♔c4 6. ♔d6 d3 7. ♔e5 1:0 gemäss vorheriger Variante. 6. ♔c6 (oder 6. ♔d6) 6. ... d3 6. ... ♔e3 7. ♔c5 d3 ist nur eine Umstellung. 7. ♔c5 (oder 7. ♔b5) 7. ... ♔e3 8. ♔c4 d2 9. ♔c3 (oder 9. ♔b3) 1:0. «Bis zum 10. Zug muss Weiss aufpassen» (PN).**

- 12. ... ♔d8!** Nach 12. ... ♔d6 setzt Weiss matt oder gewinnt die Dame mit 13. ♖e5+ ♔d7 14. ♖e7+ ♔c8 15. ♖b7+ ♔d8 16. ♔c6+, 12. ... ♔c7 13. ♖b7+ ♔d8 14. ♔c6+ oder 12. ... ♔c8 13. ♖b7+ ♔d8 14. ♔c6+. Diese beiden letzten Varianten belegen die Notwendigkeit, das Feld b7 zu kontrollieren.
- 13. ♖d5+ ♔c7 14. ♖b7+.** Und Weiss gewinnt. Zum Beispiel führt 14. ... ♔d6 zu Matt mit 15. ♖e7+ ♔d5 16. ♖e5# und 14. ... ♔d8 zu Matt oder Damenverlust nach 15. ♔c6+ ♖xc6+ 16. ♖xc6.

Nachfolgend zwei Studien von Vandiests Freunden zum Selberlösen.

1096 Roger Missiaen
«Schakend Nederland», 1983
(nach Samuel Isenegger von 1950)

Schwarz am Zuge, Weiss gewinnt

1097 Ignace Vandecasteele
«Schakend Nederland», 1986
(Korrektur einer Studie von Jindrich Fritz von 1973)

Weiss zieht und hält remis

Lösungen mit Kommentaren bis 5. Juli 2016 per E-Mail an roland.ott@swisschess.ch

Brian Stephenson/Roland Ott

IM Nico Georgiadis holte in Österreich seine dritte GM-Norm.

(Fotos: Markus Angst)

► **Dritte GM-Norm für IM Nico Georgiadis:** Der 20-jährige IM Nico Georgiadis (Bild) steht kurz davor, als jüngster Grossmeister in die Schweizer Schachgeschichte einzugehen. Damit er den begehrten Titel definitiv bekommt, benötigt er noch 25 ELO-Punkte. Seine dritte GM-Norm nach Dubai und Doha im Jahre 2014 erzielte der Innerschweizer in der Österreichischen Bundesliga am ersten Brett von Aufsteiger Götzis. Den Rekord als jüngster Schweizer GM hält Florian Jenni, der den Titel 2002 im Alter von 22 Jahren zugesprochen bekam.

► **Schweizer gewinnen Bodensee-Cup:** Dank eines 5½:4½-Siegs in der Schlussrunde gegen Württemberg gewann die Schweiz in

Extremis den Bodensee-Cup im österreichischen Bregenz. Erfolgreichster Schweizer Punktesammler war IM Oliver Kurmann (Bild) mit 2½ Punkten aus drei Partien. IM Nico Georgiadis, FM Gabriel Gähwiler, FM Benedict Hasenohr und der 15-jährige Junior Yisam Duong kamen auf 2 aus 3.

► **Bronze für Schweizer Senioren:** An der Senioren-Mannschafts-Europameisterschaft im griechischen Halkidiki holte das Schweizer Ü65-Team hinter Russland und Israel Bronze. Überraschender Spieler war der sechsfache Schweizer Seniorenmeister FM Dragomir Vucenovic (Bild), der am ersten Brett 6 aus 9 holte. IM Edwin Bhend kam auf 4 aus 8, FM Peter Hohler auf 4½ aus 7, Hans-Jörg Illi 2 auf 6 und Fritz Maurer auf 3 aus 6.

► **Olympiade-Selektion:** An der vom 1. bis 14. September in der aserbaidschanischen Hauptstadt Baku stattfindenden Olympiade führen GM Yannick Pelletier und WGM Monika Müller-Seps die zwei SSB-Teams an. Erstmals dabei ist der 19-jährige IM Noël Studer (Bild) – ebenso wie die 16-jährige Lena Georgescu. Neben GM Yannick Pelletier und IM Noël Studer spielen bei den Herren GM Sebastian Bogner, IM Nico Georgiadis und IM Richard Forster. Bei den Damen kommen neben WGM Monika Müller-Seps und Lena Georgescu auch WIM Gundula Heinatz, WFM Camille De Seroux und WFM Laura Stoeri zum Einsatz.

► **Mitropa-Cup-Selektion:** Der Mitropa-Cup in Prag (19.–26. Juni) wird für die beiden Schweizer Teams zur Mini-Hauptprobe für die Olympiade in Baku. Denn sowohl bei den Damen als auch bei den Herren sind der tschechischen Hauptstadt zwei Spieler(innen) dabei, die im September auch in Aserbeidschan in den SSB-

Teams am Start stehen. Bei den an vier Brettern spielenden Herren sind dies GM Sebastian Bogner (Bild) und IM Noël

Studer, bei den an zwei Brettern spielenden Damen WGM Monika Müller-Seps und Lena Georgescu. Ergänzt wird die Herren-Equipe durch die drei Internationalen Meister Oliver Kurmann, Roland Lötcher und Guillaume Sermier. Als dritte Dame wurde Maria Heinatz selektioniert, die vor Jahresfrist beim Mitropa-Cup in Mayrhofen (Oe) mit 3 Punkten aus fünf Partien und einer ELO-Performance von 2185 brilliert hatte.

► **SSB hat wieder über 6000 Mitglieder:** Erstmals seit vier Jahren weist der Schweizerische Schachbund wieder mehr als 6000 Mitglieder auf. Letztmals hatte der SSB 2012 mehr als 6000 Mitglieder verzeichnet – genau 6007. Danach sank die Mitgliederzahl kontinuierlich bis auf 5788 im vergangenen Jahr. Aktuell sind es jedoch wieder 6002 – 214 oder 3,7 Prozent mehr als im Vorjahr.

► **FIDE-Arbitrer-Seminar in Radebeul (D):** Vom 29. Juni bis 3. Juli findet im Hotel «Radisson Blue» in Radebeul bei Dresden parallel zur Senioren-Mannschafts-WM ein FIDE-Arbitrer-Seminar in deutscher Sprache zur Erlangung des FA-Titels statt. Organisiert wird das deutschsprachige Seminar von der Schiedsrichter-Kommission des Deutschen Schachbundes (DSB). Die Einschreibgebühr beträgt 300 Euro und muss ebenso wie die Reise- und Unterkunftskosten von den Teilnehmern selber übernommen werden. Auskunft erteilt IA Jürgen Kohlstädt: E-Mail schachbl@schachbund.de, Tel. +49 407 966 675. ma.

Finalturnier in Kreuzlingen (30. Juni–3. Juli)

Das Dreispitz Sport- und Kulturzentrum an der Pestalozzistrasse 17 in Kreuzlingen ist vom 30. Juni bis 3. Juli Schauplatz des Finalturniers der Schweizer Meisterschaft U10/U12/U14/U16. Der vom Schachklub Bodan organisierte viertägige Anlass führt über sieben Runden mit je 16 Teilnehmern in den drei Kategorien U12/U14/U16 sowie acht Teilnehmern in der Kategorie U10.

Für die vier Finalturniere haben sich 38 Spieler(innen) aus der Deutschschweiz und 18 aus der Romandie qualifiziert. In den Kategorien U16 und U14 stellen die Westschweizer jeweils genau einen Viertel, in U12 (7 von 16) und U10 (3 von 8) jeweils fast die Hälfte der Finalist(inn)en. Mit Nathalie Pellicoro (U16), Angie Pecorini (Onex/U14), Gohar Tamrazyan (Erlinsbach AG/U12), Alexia Villanyi (Carouge/U12), Darja Babineca (Bern/U12) und Veronika Kostina (Nyon/U12) erreichten auch sechs Mädchen das Finale. Neckisches Detail: Angie Pecorini startet im U14-Feld zwar als ELO-Letzte, hat aber das vierte Qualifikationsturnier in Belp gewonnen.

Wie schon vor zwei Jahren sorgt Fabian Bänziger (Pfäffikon/SZ) für eine Ausnahme: Der dreifache Schweizer Meister (2012 U10, 2013 U12, 2015 U14) wäre für den U14-Final vorqualifiziert gewesen. Er spielt aber den U16-Final, wo er als ELO-Bester des gesamten Finalturniers gleich die Startnummer 1 ist... 2014 hatte er sich als U12-Vorqualifizierter bereits fürs U14-Turnier entschieden.

Die 56 Finalist(inn)en von Kreuzlingen rekrutieren sich aus total 251 Spieler(inne), welche die vier U10/U12/U14/U16-Qualifikationsturniere in St. Gallen, Solothurn, Nyon und Belp bestritten.

An den drei ersten Tagen stehen in Kreuzlingen jeweils zwei Runden auf dem Programm (Donnerstag 13.45 und 18.30 Uhr, Freitag/Samstag jeweils

9 und 14 Uhr), während die Schlussrunde am Sonntag um 9 Uhr gespielt wird.

Markus Angst

Fabian Bänziger, Nummer 1 des U16-Turniers, ist mit 2244 ELO der stärkste Spieler des Finalturniers in Kreuzlingen. (Foto: Markus Angst)

Finalisten U16

- 1 Fabian Bänziger (Pfäffikon/SZ) 2244
 - 2 Xaver Dill (Basel) 2108
 - 3 Thomas Goldie (Zürich) 2081
 - 4 Theo Stijve (Villars-sur-Glâne) 2020
 - 5 Elias Giesinger (St. Gallen) 1995
 - 6 Yisam Duong (Suberg) 1992
 - 7 Colin Hofmann (Payerne) 1981
 - 8 Lucas Ping Pao (Basel) 1976
 - 9 Kevin Lucca (Ipsach) 1956
 - 10 Jean Mégret (Payerne) 1946
 - 11 Max Lo Presti (Aesch/BL) 1934
 - 12 Lukas Meier (Wil/SG) 1932
 - 13 Jan Selinga (Linthal) 1929
 - 14 Hanqi Lu (Genf) 1864
 - 15 Benjamin Brandis (Männedorf) 1835
 - 16 Nathalie Pellicoro (Bern) 1743
- Ersatz: David Walk (Winterthur) 1725

Finalisten U14

- 1 Daniel Fischer (Pfäffikon/SZ) 1937
 - 2 Duke Kreuzmann (Buchs/SG) 1932
 - 3 Alexandre Zaza (Monthey) 1891
 - 4 Mircea Gherghel Butan (Zurikon) 1880
 - 5 Johann Williams (Morrens) 1856
 - 6 Yasin Chennaoui (Degersheim) 1843
 - 7 Matthias Tezayak (Kreuzlingen) 1813
 - 8 Oliver Angst (Dulliken) 1812
 - 9 Anatol Toth (Milken) 1775
 - 10 Max Hurlimann (La Tour-de-Peilz) 1727
 - 11 Ambroise Labelle (Zürich) 1726
 - 12 Nikash Urwyler (Gümligen) 1715
 - 13 Nicola Ramseyer (Rubigen) 1699
 - 14 Can-Elian Barth (Boniswil) 1691
 - 15 Sinan Deveci (Männedorf) 1688
 - 16 Angie Pecorini (Onex) 1676
- Ersatz: Nicolas Perréard (Sottens)

Finalisten U12

- 1 Noah Fecker (Eggersriet) 1940
 - 2 Igor Schlegel (Bern) 1830
 - 3 Jannik Boulnom (Aadorf) 1817
 - 4 Gohar Tamrazyan (Erlinsbach/AG) 1727
 - 5 Lennox Binz (Horgen) 1669
 - 6 Alexia Villanyi (Carouge) 1668
 - 7 Niels Stijve (Villars-sur-Glâne) 1662
 - 8 Darja Babineca (Bern) 1639
 - 9 Veronika Kostina (Nyon) 1635
 - 10 Yul Peter (Aarau) 1606
 - 11 Colin Cordey (Cheseaux-Lausanne) 1600
 - 12 Olivier Tschopp (Baden-Dättwil) 1566
 - 13 Damian Demiraj (Münchenwil) 1565
 - 14 Ritish Kannan (Commugny) 1516
 - 15 Noé Python (La Tour-de-Trême) 1502
 - 16 Shakil Monnier (Genf) 1453
- Ersatz: Kritihk Chockalingam (Basel) 1445

Finalisten U10

- 1 Deyan Samuil Kostov (Commugny) 1693
 - 2 Clemens Gamsa (Winterthur) 1634
 - 3 Gavin Zweifel (Baar) 1573
 - 4 Elija Spichtig (Sachseln) 1495
 - 5 Steve Papaux (Yverdon-les-Bains) 1478
 - 6 Tommy Hoang (La Tour-de-Peilz) 1472
 - 7 Nicos Doetsch-Thaler (Basel) 1460
 - 8 Timon Waser (Affoltern a/A) 1443
- Ersatz: Maximilian Dück (Dübendorf) 1357

Anmerkung der Redaktion:

Wegen der hohen Aktualität der SSB-Homepage www.swisschess.ch verzichten wir in der «SSZ» inskünftig auf eine detaillierte Wiedergabe der SMM-, SGM- und Team-Cup-(Einzel-)Resultate, um die Seiten stattdessen für Berichte, Reportagen und Interviews zu nutzen. Die Ergebnisse von überregionalen Mehrtages-Open und Tagesturnieren finden Sie jedoch im Sinne eines umfassenden Überblicks über das lebendige Schweizer Schachleben wie gewohnt an dieser Stelle.

SMM, 2. Runde

Nationalliga A

Riehen – Wollishofen 4:4. Bodan Kreuzlingen – Genève 4:4. Luzern – Echallens 5½:2½. Zürich – Réti Zürich 6:2. Solothurn – Winterthur 2:6.

Nationalliga B, Ost

Herrliberg – Baden 5½:2½. Mendrisio – Winterthur II 6:2. Zürich II – Schwarz-Weiss Bern 4:4. Luzern II – Nimzowitsch Zürich 5½:2½. Olten – Tribtschen 4½:3½.

Nationalliga B, West

Nyon – Vevey 4:4. Riehen II – Schwarz-Weiss Bern II 2:6. Trubschachen – Neuchâtel 3:5. Bois-Gentil Genève – Grand Echiquier Lausanne 6½:1½. Bern – Therwil 5½:2½.

SMM, 3. Runde

Nationalliga A

Wollishofen – Luzern 1½:6½. Winterthur – Riehen 4:4. Réti Zürich – Bodan Kreuzlingen 5:3. Zürich – Solothurn 6:2. Echallens – Genève 1½:6½.

Rangliste nach 3 Runden: 1. Luzern 6 (18). 2. Zürich 5 (16). 3. Riehen 4 (15½). 4. Genève 4 (14½). 5. Winterthur 4 (14). 6. Bodan 3 (13). 7. Wollishofen 2 (9½). 8. Réti 2 (9). 9. Echallens 0 (6). 10. Solothurn 0 (4½).

Partien der 4. Runde (11. Juni): Luzern – Bodan, Echallens – Zürich, Riehen – Réti, Genève – Winterthur, Solothurn – Wollishofen.

Die erfolgreichsten Punktesammler in der NLA: GM Christian Bauer (Zürich) 3 Punkte aus 3 Partien, GM

Lothar Vogt, IM Werner Hug, FM Jörg Grünenwald (alle Zürich), GM Robert Hübner, IM Roland Lötscher (beide Luzern), GM Olivier Renet, IM Ralph Buss (beide Riehen), IM Peter Kühn, Andreas Modler (beide Bodan) je 2½/3.

Nationalliga B, Ost

Mendrisio – Luzern II 4½:3½. Winterthur II – Herrliberg 3:5. Nimzowitsch Zürich – Schwarz-Weiss Bern 3½:4½. Olten – Baden 2:6. Tribtschen – Zürich II 3½:4½.

Rangliste nach 3 Runden: 1. Mendrisio und Herrliberg je 6 (17). 3. Schwarz-Weiss 5 (13). 4. Baden 4 (13½). 5. Luzern II 3 (13). 6. Zürich II 3 (10). 7. Olten 2 (10). 8. Winterthur II 1 (9). 9. Nimzowitsch 0 (9). 10. Tribtschen 0 (8½).

Partien der 4. Runde (12. Juni): Nimzowitsch – Mendrisio, Luzern II – Herrliberg, Schwarz-Weiss – Tribtschen, Baden – Zürich II, Olten – Winterthur II.

Nationalliga B, West

Bois-Gentil Genève – Riehen II 3:5. Nyon – Trubschachen 2½:5½. Grand Echiquier Lausanne – Bern 2½:5½. Neuchâtel – Schwarz-Weiss Bern II 4½:3½. Vevey – Therwil 6:2.

Rangliste nach 3 Runden: 1. Bern 5 (15). 2. Neuchâtel 5 (13½). 3. Bois-Gentil 4 (14½). 4. Trubschachen 4 (13½). 5. Riehen II 4 (12½). 6. Vevey 3 (12½). 7. Nyon 3 (11½). 8. Schwarz-Weiss II 2 (12½). 9. Therwil 0 (7½). 10. Grand Echiquier 0 (7).

Partien der 4. Runde (12. Juni): Schwarz-Weiss II – Bern, Therwil – Neuchâtel, Nyon – Bois-Gentil, Vevey – Trubschachen, Riehen II – Grand Echiquier.

SGM, 7. Runde

1. Bundesliga

Lyss-Seeland – Gonzen 3:5. Schwarz-Weiss Bern – Riehen 6:2. Nyon – Winterthur 3½:4½. Bodan Kreuzlingen – Wollishofen 3:5.

Schlussrangliste nach 7 Runden: 1. Gonzen 13 (38/Gruppenmeister 2016). 2. Schwarz-Weiss 12 (35). 3. Winterthur 10 (31). 4. Nyon 7 (30½). 5. Riehen 4 (22). 6. Wollishofen 3 (24). 7. Lyss-Seeland 3 (20). 8. Bodan 2 (23½/Absteiger).

2. Bundesliga, Zone A

Payerne – Echiquier Bruntrutain Porrentruy 4:4. Basel – Kirchberg 2:6. Réti Zürich – Fribourg 8:0. Tribtschen – Neuchâtel 3½:4½.

Schlussrangliste nach 7 Runden: 1. Echiquier Bruntrutain 12 (40/Aufstiegsspiel am 30. April gegen Zürich). 2. Kirchberg 10 (35). 3. Réti 10 (32½). 4. Payerne 8 (33). 5. Neuchâtel 6 (23). 6. Tribtschen 5 (26½). 7. Basel 3 (20½). 8. Fribourg 1 (13½/Absteiger).

2. Bundesliga, Zone B

Baden – Zürich 1½:6½. Nimzowitsch Zürich – Chur 3½:4½. St. Gallen – Sprengschach Wil/SG 4:4. Réti Zürich II – Winterthur II 5:3.

Schlussrangliste nach 7 Runden: 1. Zürich 14 (42/Aufstiegsspiel am 30. April gegen Echiquier Bruntrutain Porrentruy). 2. St. Gallen 9 (29). 3. Nimzowitsch 8 (29½). 4. Baden 8 (28½). 5. Sprengschach 7 (29). 6. Chur 4 (23½). 7. Réti II 4 (21½). 8. Winterthur II 2 (21/Absteiger).

SGM, Aufstiegsspiele

2./1. Bundesliga

Zürich – Echiquier Bruntrutain Porrentruy 2:6 (Jon. Rosenthal – Sokolow 0:1, M. Hug – Pelletier ½:½, Goldstern – Lerch ½:½, Csajka – J.-N. Riff 0:1, Vucenovic – Bellahcene ½:½, Berset – Genzling 0:1, Patzelt – Hassler ½:½, Kummle – Burri 0:1).

Bücher

«So vielfältig»

ma. Der aus dem Schachklub Zug stammende 72-jährige Innerschweizer Schachspieler Werner Koch (Bild) kann nicht nur auf eine vielfältige berufliche Laufbahn zurückblicken, sondern ist in seinem Leben auch viel in der Welt herumgekommen. Das veranlasste ihn, unter dem Titel «So vielfältig» vier Alltags-Kurzgeschichten zu veröffentlichen, die Einblick in seine Gedankenwelt geben. Das 40-seitige Büchlein kann im Buchhandel, übers Internet und als E-Book bezogen werden.

Werner Koch, *So vielfältig – Gedanken und Erlebtes, BoD – Books on Demand, 2016, 40 Seiten, ISBN 978-3-7386-9201-3 (auch als E-Book erschienen: ISBN 978-3-7386-6138-5), Fr. 16.50 Print, Euro 8.49 E-Book.*

Resultate / Résultats / Risultati

1. Regionalliga/2. Bundesliga

Olten – Nyon II 2:4 (R. Angst – Tschernuschewitsch ½:½, Kupper – Delt-schew 0:1, Holzhauser – Semrier 0:1, Akermann – Brailly-Vignal 0:1, Hohler – Schmid 1:0, A. Kamber – Guex ½:½).
Sihlfeld – Wetzikon 4½:1½ (Ph. Aeschbach – Wanner 1:0, W. Aeschbach – Hugentobler 1½:½, Egli – Künzli 1:0, Meier – Gosch 1:0, Kuchen – Züst 0:1, Schaudt – Scheidegger 1:0).

2./1. Regionalliga

La Chaux-de-Fonds – Burgdorf 3½:1½. Gurten – Olten II 3:2. Letzi – Zug 1:4. Gonzen II – St. Gallen III 4½:½.
Die Sieger steigen auf.

Direkte Aufsteiger von der 3. in die 2. Regionalliga

Nyon III, La Béroche II, Königiz-Wabern, SG Biel II, Bern III, Bern IV, Sorab, Schötz, Zug II, Wollishofen III, Winterthur VI, Frauenfeld, Romanshorn, Gonzen IV.

Team-Cup, 1. Runde

Chessflyers I – Gonzen Power Knights 2½:1½ (1. Brett: Zollinger – Neuburger 0:1). Chessflyers II – Pestalozzi Lugano 1:3 (Remensberger – Boschetti 0:1). 4Oldies – Gonzen Iron 4:0 f. Fischer's men – Muttenzer Rochade 4:0 f. Solothurn Krumm Turm – SK Tribtschen 3½:½ (Krebs – Neubert ½:½). Schweizer Fernschachvereinigung – SK Biel I 2:2/Schweizer Fernschachvereinigung Sieger dank 1. Brett (Dill – Blakaj 1:0). MoratVullyMurtensee – SK Biel II 3½:½ (Bürgy – Priamo ½:½). Olten II – Les Bouffons 2:2/Les Bouffons Sieger dank

1. Brett (R. Angst – Ermeni 0:1). Vevey – GEL Amitié 1:3 (Pomini – De Kalbermatten 1:0). EEG II – GEL Humour 4:0 f. Bois-Gentil – Fribourg Sarine 2:2/Fribourg Sarine Sieger dank 1. Brett (Schmid – Julmy 0:1).

Paarungen für die Sechzehntelfinals

(19. Juni): Mobulu – Solothurn Krumm Turm, SK Schötz – Chessflyers I, Olten I – 4Oldies, Olten III – MoratVullyMurtensee, Therwil Obelix – Sorab, Therwil Miraculix – Schweizer Fernschachvereinigung, Nimkingen – Gallaxie Ost Pestalozzi Lugano – Réti Blitzmob II, Aquile Lugano – Réti Blitzmob II, Court – Birseck Nemet, Les Bouffons – Fischer's men, Echallens I – CEG Genevsky, Echallens II – EEG II, Echallens III – EEG I, GEL Amitié – Martigny, Fribourg Sarine – GEL Espoir.

Bodensee-Cup in Bregenz (Oe)

Schlussrangliste nach 3 Runden: 1. Schweiz 5 (18). 2. Württemberg 4 (18½). 3. Baden 3 (13½). 4. Vorarlberg 0 (10).

1. Runde: Schweiz – Vorarlberg 7½:2½. Baden – Württemberg 3:7.
2. Runde: Baden – Schweiz 5:5. Württemberg – Vorarlberg 7:3.

3. Runde: Schweiz – Württemberg 5½:4½. Vorarlberg – Baden 4½:5½.

Einzelbilanz der Schweizer: IM Nico Georgiadis 2 Punkte aus 3 Partien, IM Roland Lötscher 1/2, IM Martin Ballmann ½/1, IM Oliver Kurmann 2½/3, IM Roger Moor 1/2, FM Marco Gähler 1/1, FM Aurelio Colmenares 1½/3, FM Gabriel Gähwiler 2/3, FM Benedict Hasenohr 2/3, Lukas Schwander 1½/3, Maria Heinatz 1/3, Yisam Duong 2/3.

Chess Talents 2016 (tournoi international juniors par équipes) à La Tour-de-Peilz

Schlussrangliste nach 6 Runden: 1. Deutschland 11 (20½). 2. Frankreich 9 (19½). 3. Italien 8 (19). 4. Schweiz 2 (13). – 3 Mannschaftspunkte für Sieg in den Runden 1–3, 2 Mannschaftspunkte für Sieg in den Runden 4–6.

1. Runde: Italien – Schweiz 5:1. Frankreich – Deutschland 4½:1½.

2. Runde: Deutschland – Schweiz 4½:1½. Frankreich – Italien 2½:3½.

3. Runde: Schweiz – Frankreich 2½:3½. Italien – Deutschland 2½:3½.

4. Runde (Rapid): Schweiz – Italien 2½:3½. Deutschland – Frankreich 3:3.

5. Runde (Rapid): Schweiz – Deutschland 2:4. Italien – Frankreich 2½:3½.

6. Runde (Rapid): Frankreich – Schweiz 2½:3½. Deutschland – Italien 4:2.

Einzelbilanz der Schweizer(innen): FM Davide Arcuti 2½ Punkte aus 6 Partien, Christophe Rohrer ½/6, Lena Georgescu 3½/6, Fabian Bänziger 4½/6, Alexandre Zaza 1½/6, Gohar Tamrazyan ½/6.

Senioren-Mannschafts-Europameisterschaft in Halkidiki (Gr)

Schlussrangliste Ü65: 1. Russland 18 aus 9 (30). 2. Israel 16 (29). 3. Schweiz 12 (19½). 4. Wales 11 (20). 5. Schottland I 9 (17). 6. Schweden 6 (14½). 10 Teams.

Resultate der Schweizer: Norwegen – Schweiz 1:3. Schweiz – Schweden 2½:1½. Wales – Schweiz 2½:1½. Schweiz – Schottland I 3:1. Russland –

SEM in Flims Laax Falera (7.–15. Juli) neu mit offiziellem Partnerhotel

Vom **7. bis 15. Juli 2016** finden in Flims Laax Falera die Schweizer Einzelmeisterschaften statt (siehe detaillierte Ausschreibung in «SSZ» 2/16, Seite 12–15).

➤ **Anmeldung (bis 31. Mai) und Auskünfte:** Weisse Arena Gruppe, Events Flims Laax Falera, Via Murschetg 17, 7032 Laax. Telefon 081 920 92 00; E-Mail: info@filmslaaxfalera.ch

➤ **Informationen zu den Turnieren:** Beat Rüeggsegger, SEM-Leiter, Tel. 062 962 12 26, E-Mail: beat.rueggsegger@swisschess.ch

➤ **Online-Anmeldung:** www.flims.com www.swisschess.ch/sem_2016.html

➤ **Offizielles SEM-Partnerhotel:** Das Vier-Sterne-Signinahotel in Laax ist offizieller Partner des Schweizerischen Schachbundes und begrüsst alle Teilnehmer und Gäste der SEM mit geschmackvollem Ambiente, einem vielseitigen Wellnessbereich und ungezwungener Gastfreundschaft. Kulinarisch werden die Gäste mit unserem reichhaltigen Frühstück und einem feinen Nachtessen mit Bergpanorama täglich verwöhnt. Direkt gegenüber der Talstation der Bergbahnen in Laax gelegen, wird während der SEM ein kostenfreier Shuttle zur Wettkampfarena angeboten. Der Gesamtpreis für dieses Arrangement beträgt reduziert nur 129 Franken pro Person und Nacht (statt 159 Franken als regulärem Preis). Reservationen: via reservation@signinahotel.com oder Telefon 081 927 99 99 unter dem Kennwort «SEM».

Resultate / Résultats / Risultati

Schweiz 3½:1½. Schweiz – Schottland II 2½:1½. Stiftung BSW/DBAG – Schweiz 1:3. Schweiz – Israel ½:3½. Steiermark – Schweiz 1:3.

Einzelbilanz der Schweizer: FM Dragomir Vucenovic 6 Punkte aus 9 Partien, IM Edwin Bhend 4/8, FM Peter Hohler 4½/7, Hans-Jörg Illi 2/6, Fritz Maurer 3/6.

Accentus Young Masters in Bad Ragaz

1. GM Matthias Blübaum (D) 7. 2. IM Benjamin Gledura (Un) 6½ (23,75). 3. IM Noël Studer (Muri/BE) 6½ (22,50). 4. GM Imre Héra (Un) 6. 5. GM Adrian Demuth (Fr) 5. 6. IM Alexandre Vuilleumier (Sz/Fr) 4½. 7. IM Georg Fröwis (Oe) 3½ (12,75). 8. IM Roland Lötscher (Staufen) 3½ (11,50). 9. FM Gabriel Gähwiler

(Neftenbach) 2½. 10. Vincenz Keymer (GER) 0.

Bundesturnier in Payerne

Hauptturnier I

1. GM Christian Bauer (Fr) 6 aus 7. 2. IM Witali Kosiak (Ukr) 5½ (30½). 3. FM Anvar Turdyev (Biel/Rus) 5½ (30/168). 4. GM Michail Kasakow (Ukr) 5½ (30/163½). 5. IM Zoltan Hajnal (Un) 5 (30½). 6. FM Yevgen Bondar (Lausanne/Ukr) 5 (29). 7. IM Branko Filipovic (Basel/Kro) 5 (27). 8. IM Alexandru Manea (Rum) 5 (27). 9. IM Andreas Huss (Lausanne/Bundesmeister) 5 (27). 10. Nicolas Curien (Bern) 5 (25½). 11. Simon Stoeri (Payerne) 5 (25½). 12. IM Alexandre Vuilleumier (Fr/Sz) 5 (25½). 13. FM Aurélien Pomini (La Tour-de-Peilz) 5 (25). 14. FM David Burnier (Cla-

rens) 5 (21½). 15. FM Claudiu Prunesco (Fr) 4½. – 86 Teilnehmer.

Hauptturnier II

1. Vincenzo Serratore (Oberengstringen) 6 aus 7 (29). 2. Stefan Demetz (Lyss) 6 (28½/169). 3. Asgan Wan Serghen (Lausanne) 6 (28½/159). 4. Benjamin Brandis (Männedorf) 5½ (27). 5. Fabien Maître (Courroux) 5½ (25½). 6. Hannah Minas (Zürich) 5 (26). 7. Patrik Zoller (Winterthur) 5 (24½). 8. Vivian Rochat (Yverdon-les-Bains) 5 (22½). 9. Rudolf Hauswirth (Château-d'Oex) 5 (19½). 10. Andrea Scapuso (Pully) 4½. – 89 Teilnehmer.

Hauptturnier III

1. Arejou Wenger (Hettlingen) 6 aus 7. 2. Sarah Brandis (Männedorf) 5½ (29½). 3. David Keller (Murten) 5½

Lösungen von Seite 30

Gigon – Berger

1. ... ♖b6! Mit diesem Abzugsangriff gewinnt Schwarz Material. Die Dame ist überlastet.

2. ♖e2 ♖xc4 3. ♗g5. Das ist noch der beste Versuch. 3. ♗xc4 ♗xd2 hätte den Läufer verloren.

4. ... ♗xc3 5. ♗xd8 ♗xd8 6. ♗fd1 ♖d4! Caramba! Nun stürmen die schwarzen Rapen vorwärts und setzen zum vernichtenden Angriff an.

7. ♗e4 ♖d2. Konsequenz gespielt. Gewonnen hätten auch die Züge 19. ... ♖xf3+ und 19. ... f5.

8. ♗g4+ f5 9. ♗g3 ♖e2+ 0:1. Lukrative Springergabel! Weiss gab auf.

Vuilleumier – Duong

1. ♗xe6. Ein starkes Figurenopfer für einige Schutzbauern des gegnerischen Königs.

2. ... ♖d6?! Danach ist es zu einfach für Weiss. 2. ... fxe6. Opfer kann man meist nur prüfen oder widerlegen, wenn man das Opfer annimmt. Weiss erhält schnell drei Bauern und anhaltenden Angriff für die Figur. Aber so könnte Schwarz immerhin noch prüfen, wie exakt Weiss angreifen kann. 3. ♗xe6+ ♖h8 4. ♗xh6+! ♖g8 5. ♗e6+ ♖h8 6. ♗h3+ ♖g8 7. ♗xh4. Nun droht es auf h7. 7. ... ♖f6 8. ♖f5! Eine Drohung nach der anderen. 8. ... ♖d6 9. ♗e5 ♖e8 10. ♗ae1. Und Weiss steht überwältigend.

2. ♖xd8 1:0. Schwarz sah ein, dass weiterer Widerstand gegen diesen Gegner hoffnungslos ist. Er strich die Segel.

Moret – Perruchoud

Schwarz hat all seine Hoffnungen in seinen letzten Zug a5-a4 gesetzt. Ganz nach dem Motto «Wie du mir – so ich dir». Nun sind beiderseitig die Läufer angegriffen. Doch Weiss fand einen simplen Weg zum Figurengewinn.

1. ♗g5! Der Läufer jagt die Dame auf ein Unglücksfeld.

1. ... ♗g6 2. gxf5. Nun ist die Dame ange-

griffen und Schwarz kann den Läufer auf b3 nicht gut nehmen.

2. ... ♗xf5 3. ♗c4. Mit Mehrfigur für Weiss.

3. ... ♖f4 4. ♖d3 ♗a5+ 5. c3 1:0. Schwarz warf die Flinte ins Korn.

Hajnal – Georgescu

1. ♗xe6. Das kennen wir schon! Ein Springeropfer in der Nähe des Königs.

1. ... ♗xc2+. Schwarz sucht sein Heil im Damentausch. Dabei investiert Lena Georgescu allerdings eine Qualität. Auf 2. ... ♗d3 wäre wohl 3. ♖exg7+ ♖d8 4. ♗xd3 gefolgt – mit klar besserer Stellung für Weiss.

2. ♗xc2 ♗xc2+ 3. ♖xc2 fxe6 4. ♖f4 ♗e7 5. ♖xe6 ♗xe6 6. ♗xe6 ♖f7 7. ♗xa6 ♖e8+ 8. ♖b3 1:0. ♖schwarz gab auf.

Kasakow – Turdyev

1. ... ♗xg2! Schwarz nutzt die Reichweite seiner Figuren, um einen wichtigen Bauern zu gewinnen.

2. ♖xg2 ♗a8+. Doppelangriff der Dame.

3. ♗f3 ♗xa1 4. ♖c3 ♗a5 5. ♖xd7 ♖xd7 6. ♖e4 0-0 0:1. Schwarz verwertete einige Züge später den Mehrbauern und gewann die Partie.

N. Fecker – L. Overney

1. ♗e5! Das ist der richtige Turm! Der Doppelangriff auf beide ungedeckten Läufer führt zu Materialgewinn. Nach 1. ... ♖d5? erhält Schwarz taktische Gegenchancen mit 1. ... ♗b6! 2. ♗xf5 (19. ♗xb6 cxb6 20. ♗xf5 ♗xe2) 2. ... ♗xe3 3. fxe3 ♗xe3+ 4. ♖f1 ♗xc1 5. ♖c4 ♖f8 6. ♖e5 g6 7. ♗xf7 ♗xf7+ 8. ♖xf7 mit Ausgleich.

1. ... ♗b6 2. ♗xf5 g6 3. ♗e5 ♗xe5 4. ♗xe5 ♗xe5 5. fxe3 ♖e8 6. ♖c4 1:0. Weiss gewann fünf Züge später die Partie dank der Mehrfigur.

Burnier – Schlegel

1. d6! Weiss kümmert sich nicht um den angegriffenen Turm auf a7. Freibauern müssen laufen!

1. ... ♖d5. 1. ... ♗xa7 war nicht zu empfehlen wegen 2. dxc7 ♗xc7 3. ♗xc7! ♗xc7 4. ♗xa8+ nebst Matt.

2. ♗e5 ♗xa7 3. ♗xa7 ♖f6. Wieder war der weisse Turm tabu wegen der schwachen Grundreihe.

4. d7 ♖d8. 33. ... ♗xa7, und auch dieses Mal kann Schwarz den Turm nicht schlagen.

34. ♗e8+ ♖f8 35. ♗xf8#.

5. ♗e8+ 1:0. Nach ♖f8 käme einfach ♗xf8.

Schwarz reichte die Hand zur Aufgabe.

Deublbeiss – De Kalbermatten

1. ♖f7+! Sehr clever gespielt. Weiss reisst damit die Initiative an sich. Nach 1. ♗xh5 hätte Schwarz deutlich mehr vom Spiel. 1. ... ♗xf2 2. ♖xf2 ♖b7. Und 1. bxc3 führt nach 1. ... ♗xf2 2. ♖xf2 ♗xg6 nur zum Ausgleich.

1. ... ♗axf7 2. gxf7+ ♖xf7. Erzwingen.

3. ♗xh5+ ♖g7 4. ♗xe8 ♗e8 4. bxc3 1:0. Mit Mehrfigur für Weiss. Schwarz gab auf.

Wiesinger – Vifian

1. ♖f7#! Ein kräftiges Springeropfer auf dem Punkt f7.

1. ... ♗xf7 2. ♖g5+. Mit Tempo in den Angriff! Dem Springer winkten tolle Felder.

2. ... ♖g8 3. ♖e6. Die Springergabel würde Material gewinnen. Aber Weiss will höher hinaus und spielt nach...

3. ... ♗e8. ... auf Matt!

4. ♗xg6 ♗f8 5. ♗h6! Der Turm auf d8 interessiert ihn nicht.

5. ... ♖e8. Schwarz wehrt sich mit Händen und Füßen.

6. ♖g5! Weiss wechselt den Angriffspunkt. Es droht ♗h7 matt!

6. ... ♖ef6 7. ♖e7!! 1:0. Ein wunderbarer Schlusszug. Schwarz darf den Turm wegen Matt auf g7 nicht schlagen und findet keine Verteidigung mehr gegen die weissen Drohungen auf dem Brennpunkt g7.

Aufgaben und Lösungen: Markus Regez

(27½). 4. Nicolas Perréard (Sottens) 5½ (26). 5. Alf Vederhus (Chavannes-des-Bois) 5½ (25½). 6. Olivier Tschopp (Baden-Dättwil) 5½ (24). 7. Markus Heer (Othmarsingen) 5 (28). 8. Alexander Trösch (Hinwil) 5 (27). 9. Michael Mégroz (Winterthur) 5 (25½). 10. Matthias Balsiger (Bern) 5 (25). – 72 Teilnehmer.

Seniorenturnier I

1. Fabio Cesareo (Chambésy) 4½ aus 5. 2. Heinz Ernst (Ostermündigen) 3½ (14½). 3. André Scheidegger (Pfäffikon/ZH) 3½ (14). 4. FM Patrik Hugentobler (Volketswil) 3½ (12½). 5. Gérard Jenny (Fribourg) 3½ (12). 6. René Finger (Thun) 3½ (12). – 28 Teilnehmer.

Seniorenturnier II

1. Werner Koch (Zug) 4½ aus 5. 2. Rolf Neeser (Safnern) 4. 3. Hervé Messerli (La Tour-de-Trême) 3½ (13). 4. Jürg Ludwig (Meggen) 3½ (11½). 5. Jean-Pierre Schweizer (Cheyres) 3 (15). 6. Jean-Daniel Boschung (Marin-Epagner) 3 (12½). – 18 Teilnehmer.

Juniorenturnier (U1450 ELO)

1. Julian Nervi (Biasca) 6½ aus 7. 2. Clara Burdot (Lux) 6 (29). 3. Corentin Zbinden (Payerne) 5½. 4. Aaron Pottérat (St. Gallen) 5 (28). 5. Seva Yevdokimov (Wabern) 5 (27). 6. Kane Nguyen (Zürich) 5 (25½). – 46 Teilnehmer.

Oster-Turnier in Bad Ragaz

1. GM Konstantin Tarlew (Ukr) 6½ aus 7. 2. GM Nikita Majorow (Wruss) 6 (33½). 3. IM Thomas Henrichs (D) 6 (31½). 4. GM Henrik Teske (D) 5½ (33). 5. FM Filip Goldstern (Schaffhausen) 5½ (30½). 6. IM Branko Filipovic (Base) 5½ (30). 7. Dario Bischofberger (Trimis) 5½ (29). 8. IM Vadim Faibisowitsch (Rus) 5½ (29). 9. FM Thomas Raupp (D) 5 (36½). 10. FM Gabriel Gähwiler (Nefenbach) 5 (33½). 11. GM Dejan Pikula (Ser) 5 (32½). 12. Lars Urban (D) 5 (31). 13. IM Ali Habibi (D) 5 (30½). 14. Marc Potterat (St. Gallen) 5 (30). 15. Michael Schröter (Allschwil) 5 (29½). 16. Giovanni Siclari (It) 5 (28½). 17. FM Francisco Sanchez Saez (Sp) 5 (28). 18. Christoph Schmid (Zürich) 5 (26½). 19. Toni Riedener (Ennetbürgen) 5 (26). 20. Matteo Migliorini (It) 5 (25½). 21. Jean-Michel Paladini (Sierre) 5 (25). 22. Heinz Ernst (Ostermündigen) 4½ (30½). 23. Lorenzo Bardone (It) 4½ (30½). 24. WFM Julia Novkovic (Oe) 4½ (30). 25. Nicolas Curien (Bern) 4½ (29½). 26. Richard Zweifel (Baar) 4½ (29). 27. Nils Vonhoff (D) 4½ (28½). 28. Sladjan Jovanovic (Oberuzwil) 4½ (27½). 29. Andreas Scheidegger (Pfäffikon/ZH) 4½ (27). 30. Martin Schweighoffer (Uster) 4½ (26½). – 139 Teilnehmer.

Engadiner Pfingst-Open in Celerina

1. FM Benedict Hasenohr (Pfunggen) 5 aus 5. 2. Thomas Näf (Flawil) 4. 3. Frank Salzgeber (Naters) 3½ (17). 4. FM Slobodan Adzic (Chur) 3½ (16½). 5. FM Filip Goldstern (Schaffhausen) 3½ (14½). 6. IM Bogdan Borsos (Ukr) 3½ (13). 7. Andreas Scheidegger (Pfäffikon/ZH) 3½ (12). 8. Andri Arquint (Sammun-Laret) 3½ (10½). 9. Hans Joller (Wetzikon) 3 (15). 10. Christoph Moggi (Zug) 3 (13½). 11. Jürgen Draxl (Wil/SG) 3 (7½). 12. FM Hans Karl (Kindhausen) 2½ (16½). 13. Felix Schwab (S-Chanf) 2½ (15). 14. Benito Rusconi (St. Gallen) 2½ (15). 15. Thomas Widmer (Scherz) 2½ (14). – 30 Teilnehmer.

Bodensee-Open in Bregenz (Oe/Grenznähe)

1. GM Predrag Nikolic (Bos) 8½ aus 9. 2. IM Thomas Henrichs (D) 7½. 3. WIM Nato Imnadse (Geo) 7 (53). 4. GM Jewgeni Gleiserow (Rus) 7 (50). 5. GM Michail Ulybin (Rus) 6½ (56½). 6. IM Umut Atakisi (Tür) 6½ (54). 7. GM Wladimir Sergejew (Ukr) 6½ (53½). 8. FM Fabian Matt (Oe) 6½ (51). 9. GM Leonid Milov (D) 6½ (50½). 10. IM Muhamed Boric (Bos) 6½ (49). 11. Jürgen Juhnke (D) 6½ (47½). 12. FM Peter Dittmar (D) 6½

(45). 13. Alje Hovenga (Ho) 6 (50). 14. FM Christian Srienz (Oe) 6 (49½). 15. FM Arno Bezemer (Ho) 6 (49½). Ferner die besten Schweizer: 24. Thomas Näf (Flawil) 5½ (47½). 33. Jürg Jenal (St. Gallen) 5½ (42½). – 123 Teilnehmer.
Senioren: 1. IM Henryk Dobosz (Pol) 7½ aus 9. 2. Christoph Frick (D) 6½ (52/41). 3. FM Ates Ulker (Tür) 6½ (52/40). 4. Kenneth Norman (Eng) 6½ (48). 5. John Quinn (Eng) 6 (50½). 6. Walter Gerhard (D) 6 (50½). Ferner die besten Schweizer: 9. IM Nedeljko Kelecevic (Winterthur) 6 (46). 10. Siegfried Reiss (Amden) 6 (44½). – 58 Teilnehmer

New-Open di Lugano

Kategorie A: 1. GM Andrei Maximenko (Ukr) 5 aus 6. 2. GM Boris Schatalschew (Bul) 4½ (20½). 3. GM Gergely Antal (Un) 4½ (19). 4. GM Vladimir Ochotnik (Fr) 4½ (18). 5. IM Giulio Borgo (It) 4½ (16½). 6. FM Aurelio Colmenares (Genève) 4 (20½). 7. FM Luca Moroni (It) 4 (16). 8. FM Franco Misiano (It) 3½ (19½). 9. FM Fabrizio Patuzzo (Lugano) 3½ (19). 10. IM Bogdan Borsos (Ukr) 3½ (17½). 11. GM Milos Pavlovic (Ser) 3½ (16). 12. IM Jewgeni Kalegin (Rus) 3½ (16). 13. FM Valerio Luciani (It) 3½ (14½). 14. Alessandro Santagati (It) 3

25^{ème} Open international d'échecs de Martigny 29 juillet au 1^{er} août 2016

Hôtel Vatel**** (0041 (0)27/720 13 13 – www.hotelvatel.ch)
Logement: chambre double + petit-déjeuner: Fr. 86.50/pers.

7 rondes, système suisse, cadence: 90 min + 30 sec par coup,
Tournoi comptant pour les listes de classement CH + FIDE

Ronde 1 (29.07): 20h00 Rondes 2 à 7: 9h00 et 14h30

Prix: 1500.–, 1000.–, 800.–, 600.–, 400.–, 300.–, 2x200.–,
6x100.–, 1000.– de prix spéciaux + prix en nature

Inscriptions: Fr. 120.–, FM/juniors: 60.–, GM/MI: gratuit
Inscriptions en ligne: www.uve-wsb.ch

Délaï d'inscription sur place: 29.07 à 19h15

Organisation: CE Martigny

Soutiens: Commune de Martigny, Etat du Valais,
Fonds du Sport, Hôtel Vatel

Renseignements – Inscriptions:

Pierre Perruchoud, Rue Morasses 12, 1920 Martigny, 079/287 51 57
pierre.perruchoud@mycable.ch
Martigny et sa région: www.martigny.com

(20). 15. FM Alec Salvetti (It) 3 (16). – 29 Teilnehmer.

Kategorie B: 1. Joris Katz (USA) 6 aus 6. 2. Daniele Aprea (It) 5. 3. Dario Cittadini (Ludiano) 4. 4. Gaia Baronio (It) 3½ (19½). 5. Camillo Brioschi (It) 3½ (19½). 6. Frédéric Coté (Fr) 3½ (18½). 7. Lucas Ping Pao (Basel) 3½ (18). 8. Claudio Falchi (It) 3½ (16½). 9. Nicolas Chobaut (Fr) 3 (20½). 10. Dragan Budakovic (Breganzona) 3 (19). – 22 Teilnehmer.

Amateur Master & General Open in Lugano-Paradiso

Master: 1. Lorenzo Cocconcelli (It) 4 aus 5. 2. Simone Medici (Genestrerio) 3½. 3. WIM Silje Bjerke (No) 3 (15½). 4. Olaf Nazarenus (D) 3 (14). 5. Claudio Boschetti (Melano) 3 (13). 6. Alfredo Cacciola (It) 2½. – 12 Teilnehmer.

Open General: 1. Nil Malyguine (Mas-sagno) 4 aus 5. 2. Camillo Brioschi (It) 3 (13½). 3. Rolf Zahner (Ramsen) 3 (13). – 9 Teilnehmer.

Mind Games Chess & Go in Ascona

1. IM Nikita Petrow (Rus) 5 aus 5. 2. Claudio Boschetti (Melano) 3½ (14½/16½). 3. Alfredo Cacciola (It) 3½ (14½/15). 4. FM Valerio Luciani (It) 3 (14). 5. Simone Medici (Genestrerio) 3 (13½). 6. Ludovico Bargerì (It) 3 (12½). 7. Sergej Perman (Zumikon) 3 (12). 8. Frank Salzgeber (Naters) 3 (12). – 21 Teilnehmer.

Zürichsee-Einzelmeisterschaft

Meister: 1. Markus Räber (Männedorf) 7 aus 7. 2. Christoph Drechsler (Zürich) 6. 3. Marcel Bodmer (Wolfhausen) 4. 4. Paul Remensberger (Schwerzenbach) und Giorgio Cucchi (Benglen) je 3. 6. Kurt Blattner (Richterswil) 2½. – 8 Teilnehmer.

Open: 1. Adrian Siegel (Thalwil) 6½ aus 7. 2. Peter Tesar (Horgen) 4½ (29/17,75). 3. Peter Telser (Einsiedeln) 4½ (29/16). 4. Rolf Bosshard (Adliswil) 4 (29). 5. Halil Bilin (Stäfa) 4 (29). 6. Leo Germann (Uetikon a/S) 4 (27½). – 16 Teilnehmer.

Senioren: 1. Ferdinand Schläpfer (Küs-nacht) 6 aus 7. 2. Tomas Sach (Jona) 5. 3. Werner Weibel (Näfels) 4½. 4. Istvan Csajka (Oberrieden) 4 (29). 5. Carl-Friedrich Dübler (Au/ZH) 4 (28½). 6. Alfred Balmer (Erlenbach/ZH) 4 (28). – 17 Teilnehmer.

Churer Stadtmeisterschaft

Kategorie A: 1. Massimo Maffioli (Bad Ragaz) 5½ aus 7 (15,75/Sieg im Stichkampf gegen Adzic). 2. Slobodan Adzic (Chur) 5½ (14,50). 3. Hans Göldi (Buchs/SG) 5½ (14,25). 4. Peter A. Wyss (Chur) 5. 5. Thomas Brunold (Chur) 3. 6. Pierluigi Schaad (Chur) 1½. – 8 Teilnehmer.

Kategorie B: 1. Anna Adzic (Chur) 5½ aus 7. 2. Albert Fausch (Chur) 5. 3. Thomas Szepessy (Chur) 4½. 4. Urs Wid-

maier (Thuisis) 3½. 5. Vahid Mehmeti (Bad Ragaz) 3 (9,75). 6. Urs Grazioli (Untervaz) 3 (9,50). – 8 Teilnehmer.

Kategorie C: 1. Martin Wyss (Chur) 6 aus 7. 2. Jürg Gruber (Wyr) 5 (15). 3. Reinhard Döserich (Buchs/SG) 5 (12). – 8 Teilnehmer.

Open: 1. Vlastimil Pesina (Buchs/SG) 7 aus 7. 2. Guido Caduff (Flims) 5½. 3. Vahid Djuzo (Chur) 5. – 9 Teilnehmer.

Offene Meisterschaft beider Rheinfelden

1. Laurids Stockert (D) 4½ aus 5. 2. Stephan Zaugg (Obermumpf) 4. 3. Aleksandar Jovanovic (Füllinsdorf) 3½. 4. Reinhard Wegelin (Frauenfeld) 3 (4). 4. Sandro Bolettieri (Wohlen/AG) 3 (4). 6. Andrea Herzog (D) 2½. – 11 Teilnehmer.

Schweizer Eisenbahner-Einzelmeisterschaft in Lugano

Kategorie A: 1. Daniel Reist (ESC Basel/ESV Olten) 4 aus 5. 2. Bruno Zanetti (ESC Basel) 3½ (6,50). 3. Markus Riesen (SE Bern) 3½ (6). – 6 Teilnehmer.

Kategorie B: 1. Edgar Fuchs (ESC Etzel) 4 aus 5. 2. Fritz Jäggi (ESV Olten) 3½. 3. Stefan Boog (ESV Olten) 3. – 6 Teilnehmer.

Saaner Jubiläums-Schnellschachturnier

1. IM Ali Habibi (D) 6 aus 7. 2. Reto Marti (Thun) 5 (32½). 3. Simon Künzli (Erlenbach/BE) 5 (31). 4. Rudolf Thoman (Faulensee) 5 (30½). 5. Marian Taras (Hunzenschwil) 5 (28½). 6. Martin Harsch (Wallbach) 5 (27). 7. Michael Büttler (Zürich) 4½ (28½). 8. Stephan Bachofner (Oberwil/BE) 4½ (27). 9. Erwin Tellenbach (Interlaken) 4½ (26). 10. René Finger (Thun) 4½ (25½). 11. Marcel Gyger (Bern) 4 (28½). 12. Ueli Eggenberger (Beatenberg) 4 (28). 13. Nikash Urwyler (Gümligen) 4 (25½). 14. Jonathan Schöpfer (Saanen) 4 (22). 15. Dragan Joncic (Unterlunkhofen) 4 (18½). – 31 Teilnehmer.

Mannschaftswertung: 1. SK Thun 18. 2. Saanen 17. 3. Simme 15½. – 5 Teams.

Thuner Volksschachturnier in Gwatt/Thun

1. FM Anvar Turdyev (Biel) 6½ aus 7. 2. FM Ferenc Langheinrich (D) 6. 3. Haik Sargissyan (Arm) 5½ (32½). 4. FM Martijn Engelberts (Steffisburg) 5½ (29½). 5. Simon Künzli (Erlenbach) 5 (29½). 6. Martin Roth (Steffisburg) 5 (28). 7. Mark Künzi (Trubschachen) 5 (27). 8. Gerhard Göttin (Arisdorf) 5 (25½). 9. Fritz Maurer (Bern) 4½ (34). 10. Patric Schenk

Leserbrief

Schikane für Hobbyspieler

Zum Interview mit Walter Bichsel über die 30-Züge-Regel in «SSZ» 2/16.

Offenbar wiederholen sich auch in der Schachgeschichte die Ereignisse. Die Diskussion um Kurzremis ist so alt wie das Turnierschach selbst. Die «moderne» 30-Züge-Regel wurde erstmals 1929 eingeführt und nach dem Zweiten Weltkrieg für untauglich befunden. Sie lässt sich leicht umgehen und fördert sogar Absprachen vor der Partie, die kaum zu beweisen sind.

Mögen wir Fussball nicht mehr, weil gelegentlich ein Spiel 0:0 endet? Brauchen Spieler wie

Carlsen oder Caruana wirklich solch kleinliche Vorschriften? Haben unsere jüngsten Kadermitglieder ihre Normen mit Kurzremis erspielt? Wo waren die Remis-Exzesse in der SMM, welche diese Schikane für Hobbyspieler rechtfertigen?

Kurzsichtige Verbotslogik blendet die wahren Ursachen übertriebener Friedfertigkeit aus, die bei zeitweiser Überalterung, suboptimalen Turniermodi, zu flachen Preisgeldstrukturen oder der vom ELO-System geförderten Buchhaltermentalität zu suchen wären.

GM Florian Jenni, Oberengstringen

Resultate / Résultats / Risultati

(Münsingen) 4½ (31½). 11. Markus Meienhofer (Frauenfeld) 4½ (29½). 12. Michael Burkhalter (Thun) 4½ (25½). 13. Arshavir Musaeyan (Bern) 4½ (23). 14. Rudolf Stadler (Muri/BE) 4½ (23). 15. Nikash Urwyler (Gümligen) 4½ (21). – 54 Teilnehmer.

Schnellschachturnier in Kriens

1. Daniel Jaber (Pratteln) 6½ aus 7. 2. IM Nedeljko Kelecevic (Winterthur) 6. 3. Mohamed Bouzidi (Kriens) 5½. 4. Ralph Schuler (Seewen/SZ) 4 (26½). 5. Hans Speck (Luzern) 4 (26½). 6. Daniel Portmann (Emmenbrücke) 4 (25). – 12 Teilnehmer.

SJMM, 4. Runde

Regional, 1. Liga

West I: Grenchen – Lyss-Seeland I 2:2. Riehen II – Neuchâtel 3:1. Olten – La Chaux-de-Fonds 1½:2½. Lyss-Seeland II – SG Therwil VII 1:3.

Ost I: Chessflyers Klotten II – Gonzen III 3:1. SG Zürich III – Wollishofen II 1½:2½. Chessflyers Klotten I – Wollishofen I 3:1. SG Zürich I – Gonzen II 4:0.

Ost II: Chess4Kids II – SG Zürich IV 2:2. Chess4Kids IV – ASK Réti 0:4. Chess4Kids I – Chess4Kids V 3:1. Chess4Kids III – SG Zürich II 0:4.

SJMM, 5. Runde

Regional, 1. Liga

West I: Grenchen – Lyss-Seeland II 2:2. Riehen – La Chaux-de-Fonds 1½:2½. Olten – Neuchâtel 0:4. SC Therwil – Lyss-Seeland I 2:2. **Rangliste nach 5 Runden:** 1. Lyss-Seeland I 8 (14). 2. Riehen 7 (13½). 3. La Chaux-de-Fonds 7 (11). 4. Chess4Kids II 5 (8½). 5. Neuchâtel 5 (10½). 6. SC Therwil 5 (10). 7. Lyss-Seeland II 1 (5½). 8. Olten 1 (4½).

Ost I: Gonzen II – Chessflyers Klotten II 3:1. Wollishofen I – SG Zürich I ½:3½. Wollishofen II – Chessflyers Klotten I 0:4. Gonzen III – SG Zürich III 1:3. **Rangliste nach 5 Runden:** 1. Chessflyers Klotten I 9 (16½). 2. SG Zürich I 8 (15½). 3. Wollishofen I 6 (11½). 4. Gonzen II 5 (10). 5. Chessflyers Klotten II 5 (9½). 6. Wollishofen II 5 (8½). 7. SG Zürich III 2 (5½). 8. Gonzen III 0 (3).

Ost II: SG Zürich II – Chess4Kids II 3:1. Chess4Kids V – Chess4Kids III ½:3½. ASK Réti – Chess4Kids I 3:1. SG Zürich IV – Chess4Kids IV 3:1. **Rangliste nach 5 Runden:** 1. SG Zürich II 10 (17). 2. Chess4Kids I 8 (15). 3. ASK Réti 7 (14½). 4. SG Zürich IV 6 (11). 5. Chess4Kids II 5 (10). 6. Chess4Kids III 4 (8½). 7. Chess4Kids IV 0 (2). 8. Chess4Kids V 0 (2).

Jugend-Team-Turnier in Therwil

U18: 1. SG Riehen I EEX 12 aus 7. 2. Aargau Läufer 11. 3. Sprengschach Wil 10 (17). 4. SC Therwil I 10 (13). 5. Hüb Angst 9 (12½). 6. SC Therwil III 9 (8½). – 10 Teams.

U13: 1. Chomer Bäre Cham 14 aus 7. 2. Chess for Kids 10 (15½). 3. Hochstatt ASCL 10 (15). 4. Aargau Springer 10 (14½). 5. SG Riehen II 10 (14). 6. SC Brombach 10 (12½). – 29 Teams.

U10: 1. Huningue 12 aus 7 (17½). 2. SCT-Könige Schach Club Triesen 12 (16½). 3. Die Schulschachprofis III 12 (16). 4. Aargau Turm 10 (14½). 5. SC Therwil 10 (14). 6. Chess for Kids 10 (13½). 7. Aargau Döttingen 10 (11½). 8. Hochstatt ASCL 9. 9. DSSP/KSC Witikon und Trümmerfeld je 8. – 33 Teams.

Schweizer Meisterschaft U10/U12/U14/U16, 4. Qualifikationsturnier in Belp

Open A (mit U16-Wertung)

1. FM Fabrizio Patuzzo (Lugano) 4½ aus 5 (16½). 2. GM Viesturs Meijers (Lett) 4½ (15). 3. GM Wladimir Ochotnik (Fr) 4 (17½). 4. IM Srdjan Zakic (Ser) 4 (17). 5. IM Thomas Henrichs (D) 4 (16½). 6. IM Branko Filipovic (Basel) 4 (16½). 7. IM Zoltan Hajnal (Un) 4 (15½). 8. FM Claudiu Prunescu (Rum) 4 (15½). 9. IM Nedeljko Kelecevic (Winterthur) 4 (14). 10. Julian Turkman (Oberscherli) 4 (13½). 11. FM Anvar Turdyev (Biel) 4 (11½). 12. Simon Schweizer (Schliern) 3½ (15½). 13. FM Yevgen Bondar (Lausanne) 3½ (15). 14. Richard Zweifel (Baar) 3½ (15). 15. Jan Selinga (Linthal/I) U16 3½ (14). 16. Duke Kreutzmann (Buchs SG/2. U16) 3½ (13½). 17. Elias Giesinger (St. Gallen/3. U16) 3½ (13). 18. Noah Fecker (Eggersriet/4. U16) 3½ (13). 19. Martin Schweighoffer (Uster) 3 (16½). 20. Kevin Lucca (Ipsach/5. U16) 3 (15½). – 81 Teilnehmer.

U16-Schlussrangliste nach 4 Turnieren: Kein Spieler für den Final der 16 Besten vorqualifiziert – Wild Card für Thomas Goldie (Zürich), der kein Quali-Turnier spielte. 1. Theo Stjve (Villars-sur-Glâne) 70. 2. Fabian Bänziger (Pfäffikon/SZ) 45. 3. Giesinger 43. 4. Selinga 38. 5. Xaver Dill (Basel) 35. 6. Lucas Ping Pao (Basel) 33. 7. Colin Hofmann (Payerne) 32. 8. Hanqi Lu (Genève) 24. 9. Yisam Duong (Suberg) 22. 10. Benjamin Brandis (Männedorf) 22. 11. Lukas Meier (Wil/SG) 21. 12. Kreutzmann 20 (spielt den U14-Final). 13. Lucca 19. 14. Noah Fecker (Eggersriet) 15 (spielt den U12-Final). 15. Jean Mégret (Payerne) 16. Max Lo Presti (Aesch/BL) 10. 17. Peter Wallmüller (Mellingen) 9 (verzichtet auf den Final). 18. Cyrill De Jonckheere (Biel) 8 (verzichtet auf den Final). 19. Nathalie Pellicoro (Bern) 8. – Alle im Final.

20. David Walk (Winterthur) 7 (Ersatz). 21. Arejov Wenger (Hettinglen) 6. 22. Alodie Overney (Portalban) 5. 23. William Kwan (Thônex) 3. 24. Carolina Pichler (Meyrin) 3. 25. Mark-Simon Hug (Zollikon) 3. – 47 klassiert.

U14

1. Angie Pecorini (Onex) 4 aus 5 (17). 2. Johann Williams (Morrens) 4 (16). 3. Anatol Toth (Milken) 4 (15). 4. Oliver Angst (Dulligen) 4 (14). 5. Nikash Urwyler (Gümligen) 4 (12½). 6. Sinan Devceci (Männedorf) 3½ (15). 7. Nicola Ramseyer (Rubigen) 3½ (14). 8. Matthias Tezayak (Kreuzlingen) 3½ (14). 9. Fabian Pellicoro (Bern) 3 (14½). 10. Can-Elian Barth (Boniswil) 3 (14). 11. Yasin Chennaoui (Degersheim) 3 (13½). 12. Jan Fecker (Eggersriet) 3 (13). 13. Nicolas Perréard (Sottens) 3 (12½). 14. Deyan Samuil Kostov (Commugny) 3 (11). 15. Ambroise Labelle (Zürich) 3 (10½). – 34 Teilnehmer.

Schlussrangliste nach 4 Turnieren:

Fabian Bänziger (Pfäffikon/SZ) wäre für den Final der 16 Besten vorqualifiziert gewesen, spielt aber den U16-Final – Daniel Fischer (Pfäffikon/SZ), Duke Kreutzmann (Buchs/SG), Alexandre Zaza (Monthey) und Pecorini als Turniersieger direkt im Final: 5. Tezayak 233. 6. Mircea Gherghel Butan (Zumikon) 229. 7. Angst 211. 8. Williams 208. 9. Chennaoui 201. 10. Urwyler 197. 11. Toth 196. 12. Labelle 186. 13. Devceci 179. 14. Ramseyer 178. 15. Barth 170. 16. Max Hurlimann (La Tour-de-Peilz) 167. – Alle im Final. 17. Perréard (Ersatz) 165. 18. Jan Fecker (Eggersriet) 163. 19. Tiziano Frei (Genève) 163. 20. Fabian Pellicoro (Bern) 161. 21. Eric Rüttimann (Dotikon) 155. 22. Maeva Vogt (Payerne) 155. 23. Philipp Jenny (Winterthur) 154. 24. Marco Henri (Mattstetten) 131. 25. Quentin Olivier (Orbe) 122. – 60 klassiert.

U12

1. Darja Babinea (Bern) 4½ aus 5. 2. Veronika Kostina (Nyon) 4 (15½). 3.

8. Rosen-Open Rapperswil-Jona

Freitag, 1. Juli 2016, 18.30 Uhr, bis Sonntag, 3. Juli 2016

5 Runden, 40 Züge in 1½ h / Rest 30 Min./SSB-Wertung

Katholisches Kirchgemeindezentrum Jona, Friedhofstr. 3

Anmeldung:

rosenopen@schach-rj.ch

Detaillierte Ausschreibung:

www.schach-rj.ch

Resultate / Résultats / Risultati

Clemens Gamsa (Winterthur) 4 (14).
4. Colin Cordey (Cheseaux-Lausanne)
4 (11½). 5. Alexia Villanyi (Carouge)
3½ (18). 6. Yui Peter (Aarau) 3½ (15).
7. Shakil Monnier (Genève) 3½ (14).
8. Lev Virovets (Lausanne) 3½ (12½).
9. Niels Stjive (Villars-sur-Glâne) 3
(17). 10. Gavin Zweifel (Baar) 3 (15).
11. Lennox Binz (Horgen) 3 (14½). 12.
Olivier Tschopp (Baden-Dättwil) 3 (13).
13. Jonas Weissenhofer (FL-Eschen) 3
(13). 14. Krithik Chockalingam (Basel) 3
(12½). 15. Yulia Avilova (Wallisellen) 3
(11). – 35 Teilnehmer.

Schlussrangliste nach 4 Turnieren:
Kein Spieler für den Final der 16 Besten
vorqualifiziert, Igor Schlegel (Bern),
Noah Fecker (Eggersriet), Gohar Tam-
razyan (Erlinsbach/AG) und Babineca
als Turniersieger direkt im Final: 5. N.
Stjive 227. 6. Jannik Bounlom (Aadorf)
222. 7. Kostina 221. 8. L. Binz 205. 9.
Cordey 205. 10. Villanyi 203. 11. Peter
198. 12. Tschopp 189. 13. Ritish Kan-
nan (Commugny) 184. 14. Monnier 174.
15. Damian Demiraj (Münchwilen) 169.
16. Noé Python (La Tour-de-Trême)
165. – Alle im Final.
17. Krithik Chockalingam (Basel) 164
(Ersatz). 18. Virovets 162. 19. Avilova
142. 20. Deyan Samuil Kostov (Com-
mugny) 140. 21. Daniel Richter (Müh-
lau) 132. 22. Raphael Niederberger
(Zürich) 130. 23. Francesco Raimondi
(Chiasso) 118. 24. Igor Cacic (Zürich)
116. 25. Antoni Kwiatowski (Mooslee-
rau) 116. – 65 klassiert.

U10

1. Steve Papaux (Yverdon-les-Bains)
6 aus 7 (30). 2. Tommy Hoang (La
Tour-de-Peilz) 6 (28½). 3. Timon Wa-
ser (Affoltern a/A) 5½. 4. Mark Mihalje-
vic (Küsnacht) 5 (31). 5. Elija Spichtig
(Sachseln) 5 (30). 6. Romain Gemelli
(Bursins) 5 (28½). 7. Valentin Schwe-
blin (Vandoeuvres) 5 (25½). 8. Nicos
Doetsch-Thaler (Basel) 4½ (32½). 9.
Alexander Zogg (FL-Ruggell) 4½ (27).
10. Aryan Anand (Wettingen) 4½ (26).
11. Noah Bienz (Obfelden) 4 (33). 12.
Cédric Hirzel (Winterthur) 4 (30½). 13.
Leonardo Maranta (Küsnacht) 4 (27).
14. Denis Kurapov (Walenstadt) 4
(26½). 15. Sina Fecker (Eggersriet) 4
(26). – 40 Teilnehmer.

Schlussrangliste nach 4 Turnieren:
Kein Spieler für den Final der 8 Besten
vorqualifiziert, Deyan Samuil Kostov
(Commugny), Gavin Zweifel (Baar), Cle-
mens Gamsa (Winterthur) und Papaux
als Turniersieger direkt im Final: 5. Wa-
ser 16. 6. Hoang 15½. 7. Spichtig 15.
8. Doetsch-Thaler 14½. – Alle im Final.
9. Maximilian Dück (Dübendorf) 12½
(Ersatz). 10. Anand, Bienz und Norris
Binz (Horgen) je 12. 13. Maranta, Bryan
Pecorini (Onex) und Manoush Toth
(Milken) je 11½. – 79 klassiert.

Tandem & Blitz am Spielfest in Wil/SG

Tandem: 1. Claudio Gloor/Roman
Freuler (beide Winterthur) 7 aus 7. 2.

Marc Potterat/Aaron Potterat (beide
St. Gallen) 6. 3. Damian Demiraj (Mün-
chwilen)/Jonas Dornieden (Heiden) 5.
– 8 Paare.

Blitz: 1. Gloor 9 aus 9. 2. M. Potterat 7.
3. Freuler 6. 4. Volker Stief (Eschlikon)
5½ (48). 5. Hans Karrer (Kirchberg/SG)
5½ (47½). 6. Fabrizio Bruni (Wil/SG) 5.
– 18 Teilnehmer.

Schweizerische Jugend-Schnell- schachmeisterschaft in Solothurn

U18

1. FM Davide Arcuti (Luzern) 6½ aus 7.
2. Dario Bischofberger (Trimmis) 5
(30½). 3. Lukas Schwander (Luzern)
5 (29½). 4. Lena Georgescu (Moos-
seedorf) 5 (27). 5. Christophe Rohrer
(St-Imier) 4½. 6. Martin Schweighoffer
(Uster) 4. 7. Samuel Krebs (Luterbach)
3½ (22). 8. Luis Nägelin (Oberdorf/BL)
3½ (20½). 9. Benito Rusconi (St. Gallen)
3 (28½). 10. Anna Adzic (Chur) 3 (25½).
– 16 Teilnehmer.

U16

1. Elias Giesinger (St. Gallen) 6 aus 7.
2. Fabian Bänziger (Pfäffikon/SZ) 5 (28).
3. Max Lo Presti (Aesch/BL) 5 (27). 4.
Hanqi Lu (Genève) 5 (23½). 5. Xaver
Dill (Basel) 4½ (32½). 6. Jean Mégret
(Payerne) 4½ (29½). 7. Lucas Ping Pao
(Basel) 4½ (25). 8. Theo Stjive (Villars-
sur-Glâne) 4 (25½). 9. Jan Selinga (Lint-
hal) 4 (25). 10. Matthew Meyer (Thônex)
4 (20). – 21 Teilnehmer.

Schweizer Schachmuseum

Herzlichen Dank an alle Schachvereine und Privatpersonen,
die uns mit einem einmaligen Beitrag von 200 Franken
oder Leihgaben unterstützt und damit Aufbau und Ausbau
des Schachmuseums und seiner vielfältigen Sammlung
ermöglicht haben. **Zur Zeit aktuell: Trophäensammlung**

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

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

Resultate / Résultats / Risultati

U14

1. Sinan Devenci (Männedorf) 5½ aus 7 (Sieg im Stichkampf gegen Williams). 2. Johann Williams (Morrens) 5½. 3. Yasin Chennaoui (Degersheim) 5 (32). 4. Mathias Tezayak (Kreuzlingen) 5 (28½). 5. Vicente Li Dong (Bex) 5 (28). 6. Alexandre Zaza (Monthey) 4½ (29). 7. Anatol Toth (Milken) 4½ (27½). 8. Can-Elihan Barth (Boniswil) 4½ (27). 9. Vincent Lou (Zürich) 4 (31). 10. Davide Zani (Biasca) 4 (28½). – 31 Teilnehmer.

U12

1. Noah Fecker (Eggersriet) 6½ aus 7. 2. Lennox Binz (Horgen) 5½ (30). 3. Colin Cordey (Cheseaux-Lausanne) 5½

(28½). 4. Gohar Tamrazyan (Erlinsbach/AG) 5 (29½). 5. Darja Babineca (Bern) 5 (27). 6. Alexia Villanyi (Carouge) 4½ (31½). 7. Igor Schlegel (Bern) 4½ (28). 8. Antoni Kwiatowski (Moosleerau) 4½ (23½). 9. Niels Stijve (Villars-sur-Glâne) 4 (32½). 10. Veronika Kostina (Nyon) 4 (30). – 29 Teilnehmer.

U10

1. Marc Mihaljevic (Küsnacht) 6 aus 7. 2. Deyan Samuil Kostov (Commugny) 5½ (32). 3. Clemens Gamsa (Winterthur) 5½ (26). 4. Raphael Erne (Neuchâtel) 5 (31½). 5. Timon Waser (Affoltern a/A) 5 (28). 6. Norris Binz (Horgen) 5 (24½). 7. Gavin Zweifel (Baar) 4½ (28½). 8. Steve

Papaux (Yverdon-Les-Bains) 4 (29½). 9. Romain Gemelli (Bursins) 4 (26½). 10. Bryan Pecorini (Onex) 4 (25). – 29 Teilnehmer.

Vierwaldstätter-Grand-Prix in Cham (3. Turnier)

1. Daniel Richter (Mühlau) 5½ aus 7 (30½/23,25). 2. Tim Distel (Edlibach) 5½ (30½/22,75). 3. Lennox Binz (Horgen) 5½ (29½). 4. Aaron Stalder (Emmetten) 5 (31½). 5. Gavin Zweifel (Baar) 5 (31). 6. Ritish Kannan (Würenlingen) 5 (30). 7. Saicharan Balaji (Zürich) 5 (26). 8. Marius Roos (Wilen bei Sarnen) 5 (25). 9. Noah Bienz (Obfelden) 5 (25).

ChessBase
Schweiz
WISSEN IST MATT

Big & Mega Database 2016

Die ChessBase Big Database 2016 ist die exklusive Schachdatenbank für gehobene Ansprüche. Mehr als 6,4 Millionen Partien aus dem Zeitraum 1560 bis 2015 im ChessBase-Qualitätsstandard sind vorhanden, von der Senioren-WM bis zur Mannschaftsmeisterschaft der Mongolei. Diese Datenbank bietet die Sicherheit weltweit über alle Bereiche des Schachs umfassend informiert zu sein.

Big Database 2016

Fr. 59.90

- Partien-Datenbank auf DVD-ROM
- Über 6,4 Millionen Partien
- Kein Update von früheren Versionen möglich

Mega Database 2016

Fr. 159.90

Mit über 68 500 kommentierten Partien beinhaltet die Mega 2016 die weltweit grösste Sammlung hochklassig kommentierter Partien.

Die DVD enthält ausserdem das aktualisierte Spielerlexikon (nur mit ChessBase 12 und 13 lauffähig) mit über 390 000 Spielernamen und ca. 35 000 Spielerfotos. Online Mega-Update 2016 inklusive: Zusammen mit ChessBase 12 oder 13 können Sie das ganze Jahr neue Partien für die Mega 2016 herunterladen, Woche für Woche insgesamt ca. 250 000! Damit bleibt die Mega 2016 von Januar bis Dezember 2016 immer aktuell.

Upgrade von Mega 2015: Fr. 59.90

Upgrade von älteren Mega: Fr. 99.90

10. Fabian Roshardt (Zug) 4½. – 40 Teilnehmer.

Vierwaldstätter-Grand-Prix in Emmenbrücke (4. Turnier)

1. Fabian Roshardt (Zug) 6 aus 7. 2. Eliza Spichtig (Sachseln) 5½ (33). 3. Aaron Stalder (Emmetten) 5½ (31½). 4. Fabian Frey (Hünenberg See) 5½ (27½). 5. Maximilian Wehrle (D) 5 (31½). 6. Valentin Vollenweider (Afoltern a/A) 5 (29). 7. Veaceslav Salcov (Luzern) 4½ (30½). 8. Tim Distel (Edlibach) 4½ (29). 9. Noah Bienz (Obfelden) 4½ (28). 10. Noé Spichtig (Sachseln) 4½ (27). – 39 Teilnehmer.

Schülerturnier in Spiez (Berner Schüler-GP)

U13/U18: 1. Nicolas Perréard (Sottens) 6 aus 7. 2. Igor Schlegel (Bern) 5½ (33/204½). 3. Theo Stijve (Villars-sur-Glâne) 5½ (33/200½). 4. Darja Babineca (Bern) 5½ (27). 5. Daria Fovini (Biel) 5. 6. Niels Stijve (Villars-sur-Glâne) 4½ (30½). 7. Seva Yevdokimov (Wabern) 4½ (30). 8. Anatol Toth (Milken) 4½ (28½). 9. Martin Gemperle (Seftigen) 4 (27½). 10. Glen Haussener (Grünenmatt) 4 (27). – 30 Teilnehmer.

U10: 1. Andrés Gruny (Münsingen) 5½ aus 7 (32). 2. Anand Aryan (Wettingen) 5½ (28). 3. Manoush Toth (Milken) 5 (30½). 4. Lionel Ineichen (Merzlingen) 5 (28½). 5. Flavio Rotunno (Grolley) 5 (26½). 6. Tommy Hoang (La Tour-de-Peilz) 4½. – 22 Teilnehmer.

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

16.–19. Juni, Flims: Holiday-Open. Hotel «Schweizerhof». 5 Runden (1. Runde: Donnerstag, 20 Uhr/Anwesenheitskontrolle 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). Preise (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, Internet: www.swisschesstour.com/1/flims_3361973.html

1.–3. Juli, Rapperswil-Jona: Rosen-Open. Kirchgemeindehaus der katholischen Pfarrei, Friedhofstr. 3, Jona, 5 Runden (1. Runde: Freitag, 19 Uhr). Einsatz: 70 Franken (U20 50 Franken). Preise: 500, 400, 300 ... Franken, diverse Spezialpreise. Anmeldung (bis 30. Juni/am Turniertag 10 Franken Zuschlag) und Infos: Thomas Hofstetter, Unterer Kreuzacker 11, 8645 Jona, Tel. P. 055 535 76 10, Tel. N 079 207 84 50, E-Mail: rosenopen@schach-rj.ch, Internet: www.schach-rj.ch

1.–3. juillet, Les Diablerets: Summer-Open, Hotel «Les Sources». 5 rondes (1^{ère} ronde: vendredi 20h). Inscription:

100 francs (+2400 ELO gratis, 2300–2399 ELO 50 francs, U16 60 francs). Prix: (avec 40 participants): 700, 500, 300 ... francs, divers prix spéciaux. Inscriptions et infos: Claudio Boschetti, Via Cantonale 76, 6818 Melano, tél. N 079 620 53 26, e-mail: sympa-marketing@bluewin.ch, Internet: www.swisschesstour.com/1/les_diablerets_4021142.html

1.–3. juillet, Genève: Championnat de la francophonie. Maison des Associations, 15 rue des Savoises. Les championnats officiels de la Francophonie sont ouverts à tous les joueurs possédant un code FIDE d'un des pays membres de l'AIDEF (<http://aidef.ffechecs.org/spip.php?article27>). **1^{er} juillet (18.15h): Championnat de parties blitz de la francophonie.** 11 rondes à 3 minutes + 2 secondes par coup. Inscription: 10 francs (–20 ans 5 francs). Prix: 450, 300, 200 ... francs, divers prix spéciaux. **2^e/3^e juillet (1^{ère} ronde: samedi, 10.15h): Championnat de parties rapides de la francophonie.** 15 rondes à 15 minutes + 5 secondes par coup. Inscription: 20 francs (–20 ans 10 francs). Prix: 800, 600, 400 ... francs, divers prix spéciaux. Inscriptions et infos: Gilles Mirallès, 219, Chemin du Seillan, F-74140 Chens sur Léman, tél. P +33 450 39 72 57, tél. N 078 679 10 05, e-mail: communication@fge-echecs.ch ou a.i.d.e.f@aol.com, Internet: <http://fge-echecs.ods.org>

23. Juli – 3. August, Biel: Schachfestival. Kongresshaus. **25.7.–3.8. (30.7. Ruhetag) Meisterturnier (jeweils 14 Uhr, 9. Runde 11 Uhr):** ab 2000 ELO, 9 Runden. Einsatz: bis 18.7. 180 Franken, später 200 Franken (GM/IM gratis, U20 bis 18.7. 110 Franken, später 120 Franken). Preise: 6000, 4500, 3500 ... Franken, diverse Spezialpreise

Vorschau

Die nächste Ausgabe, Nummer 4/16, erscheint in Woche 27.

Schwerpunkte:

SMM 4./5. Runde, Mitropacup, DV SSB, SJMM-Final, Schweizer Mädchenmeisterschaft, Vorschau SEM Flims, 2. Vorschau Bieler Festival.

Redaktionsschluss:

19. Juni 2016.

Die weiteren Ausgaben des Jahres 2016 erscheinen in folgenden Wochen:

5/16 Woche 33
6/16 Woche 38
7/16 Woche 44
8/16 Woche 50

Turniere

se. **25.7.–3.8. (30.7. Ruhetag)** **Allgemeines Turnier (jeweils 14 Uhr, 9. Runde 11 Uhr):** bis 2050 ELO, 9 Runden, Einsatz: bis 18.7. 160 Franken, später 180 Franken (U20 bis 18.7. 100 Franken, später 110 Franken). Preise: 1200, 1000, 800 ... Franken, diverse Spezialpreise. **23.7. Schweizer Fischerschach-Meisterschaft:** 13 Uhr (Anwesenheitskontrolle 12 Uhr), 7 Runden à 15 Minuten plus 5 Sekunden pro Zug. Einsatz: 30 Franken (U18 15 Franken). Preise: 300, 200, 100 Franken plus Naturalpreise. **23.7. Simultanturnier:** 13 Uhr, Simultanpartien gegen Grossmeister (in der Innenstadt, Ecke Nidaugasse/Dufourstrasse/ bei schlechtem Wetter im Kongresshaus). Beschränkte Teilnehmerzahl, Voranmeldung bis 16.7. obligatorisch. Einsatz: 20 Franken (U20 10 Franken). **24.7. Schweizer Schnellschach-Meisterschaft:** 9.30 Uhr (Anmeldung bis 8.30 Uhr), 9 Runden à 15 Minuten plus 5 Sekunden pro Zug. Einsatz: 40 Franken (GM/IM/ U20 20 Franken). Preise: 1200, 800, 600 ... Franken plus Spezial- und Naturalpreise. **24.7. Schach/Tennis-Turnier:** 9 Uhr (Tenniscenter Scheuren), Zweier-Teams mit speziellem Modus. Einsatz: 30 Franken pro Person (U20 15 Franken). Preise: Naturalpreise. Voranmeldung bis 14.7. obligatorisch. **30.7. Schweizer Blitzschach-Meisterschaft:** 14 Uhr (Anmeldung bis 12.30 Uhr), 13 Runden à 3 Minuten plus 2 Sekunden pro Zug. Einsatz: 30 Franken (GM/IM/U20 15 Franken). Preise: 1000, 750, 600 ... Franken plus Spezial- und Naturalpreise. **30.7. Jugendturnier:** 10 Uhr, 7 Runden à 15 Minuten, 3 Kategorien: U18/U13/U10. Einsatz: gratis (inkl. Mittagessen)! Preise: Naturalpreise. **30.7. Ärzte-Turnier:** 11 Uhr (Anmeldung bis 10 Uhr), 5 Runden à 15 Minuten plus 5 Sekunden pro

Zug. Einsatz: 30 Franken. Preise: Naturalpreise. Anmeldung und Infos: Biel-Bienne CHESS, Postfach 3, 3252 Worben, Tel. 032 386 78 62, Fax 032 386 78 61, E-Mail: info@bielchessfestival.ch, Internet: www.bielchessfestival.ch

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

12.–15. August, Luzern: Luzerner Open. Sportanlage Dula, Buchstr. 78. 7 Runden (1. Runde: Freitag, 17.30 Uhr). 3 Kategorien: A (ab 1800 ELO), B (bis 1799 ELO), C (bis 1599 ELO). Einsatz: Kategorie A 100 Franken (Junioren 50 Franken), B/C 80 Franken (Junioren 40 Franken). Preise: Kategorie A 800, 600, 400 ... Franken, B/C 250, 200, 150 ... Franken. Anmeldung (bis 31. Juli/später 10 Franken Zuschlag) und Infos: Kurt Gretener, Rainweidstr. 2, 6333 Hünenberg See, Tel. P 041 780 37 50, Tel. N 079 769 18 91, E-Mail: kurt.gretener@bluewin.ch, Internet: www.schach-isv.ch

18.–21 August, Davos: Davos Schachsommer. Hotel «Parsenn», Promenade 152. 5 Runden (1. Runde: Donnerstag, 20 Uhr/ neue Formel: 1. oder 2. Runde ein ½-Punkt-Bye auf Nachfrage bis 15.6., 22 Uhr, möglich). Einsatz: 120 Franken (+2400 ELO gratis, 2300–2399 ELO und U16 60 Franken). Preise (bei 20 Teilnehmern): 500, 400, 300 ... Franken, diverse Spezialpreise. Anmel-

dung und Infos: Claudio Boschetti, Via Cantonale 76, 6818 Melano, Tel. N 079 620 53 26, E-Mail: sympa-marketing@bluewin.ch, Internet: www.swisschesstour.com/1/davos_2973146.html

20. August, Kloten: Badi-Open. Schwimmbad Gartenterrasse, Restaurant Schluefweg (bei jeder Witterung), 12.30 Uhr (Anwesenheitskontrolle 12 Uhr). 7 Runden à 15 Minuten. Einsatz: 20 Franken (U20 10 Franken). Preise: 300, 200, 100 ... Franken, diverse Spezialpreise. Infos und Anmeldung (bis 19. August): www.chessflyers.ch (Badi-Open). Internet: http://chessflyers.ch/diverses/badiopen/2016_BadiOpenFlyer.pdf

21. August, Zollikofen: Schülerturnier (Berner Schüler-GP). Aula Sekundarstufe I, Schulhausstr. 32, 13 Uhr (Anwesenheitskontrolle 12.45 Uhr). 3 Kategorien: U18, U13, U10. 7 Runden à 15 Minuten. Einsatz: 10 Franken. Preise: Naturalpreise für alle Teilnehmer. Anmeldung (bis 18. August) und Infos: Schachklub Zollikofen, Jugendschach, Postfach, 3052 Zollikofen, Tel. N 079 600 86 55, E-Mail: skz-jugendschach@bluewin, Internet: www.skzollikofen.ch

28. August, Zürich-Höngg: Grünwald-Open. Restaurant «Grünwald», Regensdorferstr. 237, 13.30 Uhr (Anwesenheitskontrolle 13 Uhr). 5–7 Runden à 15 Minuten. Einsatz: 10 Franken. Preise: 100, 60, 40 Franken. Anmeldung und Infos: Guido Osio, Sägestr. 3, 8157 Dielsdorf, Tel. P 044 885 46 01, Tel. N 079 236 45 73, E-Mail: osio@mails.ch, Internet: http://schachclub-hoengg.ch

Agenda

Juni/juin

2. Payerne: Blitz-Open
- 3.–5. Leissigen:
Hotel-Meielisalp-Open
- 3.–5. Tradate (It/Grenznahe):
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
(Bernser 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. Rapperswil-Jona: Rosen-Open
- 1.–3. Genève: Championnat
de la francophonie
- 1.–3. Les Diablerets: Summer-Open
- 2./3. Vitznau:
50-Jahr-Feier
Schweizer Schach Senioren
- 7.–15. Flims: Schweizer
Einzelmeisterschaft
15. SGM 2015/16: Anmeldeabschluss
- 21.–30. Poprad-Tatry (Slk):
U16-Olympiade
- 23.–3.8. Biel: Schachfestival
- 29.–1.8. Martigny: Open
- 21.–30. Győr (Un): U16-Olympiade

August/août

- 1.–10. Laax: Seniorenturnier
- 2.–11. Mureck (Oe):
Jugend-Europameisterschaft
U8–U18
- 7.–21. Orissa (Ind):
U20-Weltmeisterschaft
- 12.–15. Luzern: Luzerner Open
(Offene Innerschweizer
Meisterschaft)

- 17.–28. Prag (Tsch):
Jugend-Europameisterschaften
U8–U18
- 18.–21. Davos: Schachsommer
20. Klotten: Badi-Open
- 20.–27. Morgins: Portes du Soleil Open
21. Zollikofen: Schülerturnier
(Bernser Schüler-GP)
- 22.–28. SMM: 6. Runde 4. Liga-NLB
27. SMM: 6. Runde NLA
27. Bern: Fuss-schach-Turnier
28. SMM: 7. Runde NLA
28. Zürich-Höngg: Grünwald-Open

September/septembre

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

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.

Schweizerische Schachzeitung

116. Jahrgang.
Offizielles Organ des Schweizeri-
schen 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

La semaine de la francophonie du jeu d'échecs Genève 2016

Le 26 juin

1^{er} forum Echecs et Education et grand tournoi juniors

Institut Notre Dame du Lac – Coligny

Du 27 au 30 juin

Séminaire d'Instructeur Scolaire FIDE

Du 1^{er} au 3 juillet 2016

3^o Championnats de parties Blitz et Rapides de la Francophonie

Maison des Associations – 15 rue des Savoises – 1205 Genève – Suisse

Les championnats officiels de la Francophonie sont ouverts à tous les joueurs possédant un code FIDE d'un des pays membres de l'AIDEF : <http://aidef.ffechecs.org/spip.php?article27>

1er juillet : 3^o Championnat de parties blitz de la Francophonie

Tournoi au système suisse de 11 rondes homologué FIDE à la cadence de 3 minutes + 2 sec par coup.
16h à 18h pointage des inscrits – 18h informations techniques de l'arbitre – 18h15 début des rondes

1500 Francs suisses de prix garantis + trophées :

Classement général : 1^o 450 - 2^o 300 - 3^o 200 - 4^o 150 - 5^o 100 CHF

Catégorie 2001 à 2200 ELO Fide blitz au 1er juillet 2016 : 1^o 100 CHF

Catégorie 1701 à 2000 ELO Fide blitz au 1er juillet 2016 : 1^o 100 CHF

Catégorie 1001 à 1700 ELO Fide blitz au 1er juillet 2016 : 1^o 100 CHF

2 & 3 juillet : 3^o Championnat de parties rapides de la Francophonie

Tournoi au système suisse de 15 rondes homologué FIDE à la cadence de 15 minutes + 5 sec par coup.

2 juillet : 8h30 à 10h pointage des inscrits – 10h informations techniques de l'arbitre – 8 rondes à 10h15 – 11h – 11h45 – 14h – 14h45 – 15h30 – 17h – 17h45.

3 juillet : 7 rondes à 10h – 10h45 – 11h30 – 14h – 14h45 – 15h30 – 17h. 18h00 remise des prix et cocktail de clôture en présence des autorités.

4000 Francs suisses de prix garantis + trophées :

Classement général : 1^o 800 - 2^o 600 - 3^o 400 - 4^o 300 - 5^o 200 - 6^o 150 - 7^o 100 CHF

Catégorie 2001 à 2200 ELO Fide rapide au 1er juillet 2016 : 1^o 150 - 2^o 100 CHF

Catégorie 1701 à 2000 ELO Fide rapide au 1er juillet 2016 : 1^o 150 - 2^o 100 CHF

Catégorie 1001 à 1700 ELO Fide rapide au 1er juillet 2016 : 1^o 150 - 2^o 100 CHF

1er Senior +50 / 1er Senior +65 / 1er Junior -18 / 1ère Féminine : 100 CHF

1er Cadet -16 : 60 CHF / 1er Poussin -14 : 40 CHF / Champion et Championne de Genève : 100 CHF

Participation : Blitz 10 CHF / -20 ans 5 CHF & Rapide 20 CHF / -20 ans 10 CHF (MI & GMI gratuit)

Formulaire d'inscription en ligne et liste des participants : www.fge-echecs.ch

Renseignements : communication@fge-echecs.ch ou a.i.d.e.f@aol.com

Directeur des tournois : Gilles Miralles / Arbitre principal : Mathias Gallus.

Les prix sont indivisibles, attribués à la place au classement général et non cumulables. Pour les joueurs n'ayant pas de classement Fide blitz ou rapide, l'ELO Fide normal sera pris en compte.

Organisation : Fédération Genevoise d'Echecs

Offene Innerschweizer Meisterschaft

Spielort: Sportanlage Dula, Bruchstrasse 78, Luzern

Turnierplan:	Freitag,	12. August	16.30 – 17.15 17.30 – 21.30	Präsenzkontrolle 1. Runde
	Samstag,	13. August	10.00 – 14.00 14.30 – 18.30	2. Runde 3. Runde
	Sonntag,	14. August	10.00 – 14.00 14.30 – 18.30	4. Runde 5. Runde
	Montag, (Mariä Himmelfahrt)	15. August	10.00 – 14.00 14.30 – 18.30 anschliessend	6. Runde 7. Runde Preisverteilung

Spielmodus: 7 Runden Schweizer System

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

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

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

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

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

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

Anmeldeschluss: 31. Juli 2016 – Nachmeldegebühr Fr. 10.–

Hotels in der Nähe mit Spezialkonditionen:

Hotel Spatz, Obergrundstrasse 103, 6005 Luzern, Tel +41 (0)41 310 63 84, info@spatz-luzern.ch.

Hotel Alpha, Zähringerstrasse 24, 6003 Luzern, Tel +41 (0)41 240 42 80, info@hotelalpha.ch.

Wichtig: Zimmer bitte direkt bei Hotel mit Vermerk «Schachturnier Luzern» buchen, um von den Spezialkonditionen zu profitieren. Die verfügbare Zahl an Zimmern ist begrenzt. Preise sind unverbindlich.

49. Internationales **Schach**festival
49^e Festival international d'**échecs**
49th International **Chess** Festival

Biel / Bienne

23.7. - 3.8.2016

- Masters Challenge GM Vachier-Lagrave – GM Svidler
- Juniors Challenge IM Georgiadis – GM Bok / IM Studer – GM Rambaldi
- Openturniere / Tournois Open
 - Meisterturnier / Tournoi des Maîtres
 - Allgemeines Turnier / Tournoi général
- Schweizermeisterschaften / Championnats suisses:
 - Rapid / Tournoi rapide
 - Blitz / Tournoi de blitz
 - Fischerschach / Échecs Fischer
- Jugendturnier (Teilnahme gratis) / Tournoi juniors (participation gratuite)
- Spezielle Veranstaltungen / Manifestations spéciales

*Spezialangebot: ****Mercure Plaza: EZ CHF 103 / DZ CHF 146
(pro Nacht, inkl. Frühstück und Kurtaxe)*

*Zimmerreservation direkt via Hotel(siehe Information auf unsere Website)
Tel. 032 328 68 68, email: h6166@accor.com, „Teilnehmer Schachfestival“*

*Offre spéciale: ****Mercure Plaza: CHF 103 / CHF 146
(par nuit, petit-déjeuner et taxe de séjour inclus)*

*Réservez votre chambre directement à l'hôte! (voir infos sur notre site internet)
Tél. 041 32 328 68 68, email: h6166@accor.com, „Participant Festival d'échecs“*

Auskünfte / Renseignements:

Online-Anmeldung / Inscription en ligne

Biel-Bienne CHESS, Postfach 3, 3252 Worben

Tel. 032 386 78 62 (d) / 64 (f,e)

Fax 032 386 78 61

E-Mail: info@bielchessfestival.ch

Internet: www.bielchessfestival.ch

ACHTUNG: Ausschreibungsunterlagen → siehe Beilage SSZ 3/16

ATTENTION: Brochure du Festival → voir annexe RSE 3/16!

Unterkunft / Logement:

Tourismus Biel-Seeland, Postfach 1261, 2501 Biel-Bienne

Tel. 032 329 84 86

Fax 032 329 84 85

Online / en ligne: www.bielchessfestival.ch

E-Mail: info@biel-seeland.ch