

VARIANTIM

Bulletin of
The Israel Chess Composition Society
P.O. Box 637 Petach-Tikva 49106 Israel

www.variantim.org

No. 74 - April 2018

Editor

Paz Einat, 45a Moshe Levi St., Nes Ziona 74207

paz@pazeinat.com

Original problems

Regular: **Evgeny Bourd**, Haazmaut 55/15, Ashdod 77452

evgbourd@gmail.com

Fairy: **Michael Grushko**, P.O.Box 363, Kiryat Beyalik 27019

bargrushko@bezeqint.net

Studies: **Ofer Comay**, 213 Bney Efrayim St., Tel Aviv 69984

ofercomay@gmail.com

In this issue:

Hoch 70JT Studies Award – Hoch	2-5	Israeli Successes Abroad - Navon	11-12
Black to move - Costeff	5-6	Originals	13-15
Quick Comp. Ty #2 - Einat	6	Nostalgia corner – Einat	16-20
IRT twomover 2017 - Mosiashvili	7	Annual Problemists meeting 2018	21
Pre-Ann Meeting Comp. Ty – Comay	8-9	14th ISC – Einat	22
Quick Comp. Ty H#2 – Bourd	9	Editorial	23
Corrections “Endgame Study Virtuosity”	10	Israel Solving Championship Finals Announcement	23

אתיווד הפרס הראשון של גדי קוסטף בתחרות היובל של יהודה הון בסביבה אביבית

Gady Costeff's 1st Prize Etude, Hoch 70 Jubilee Tourney, in an Israeli spring environment

Hoch 70JT – Israel Ring Tourney Studies 2016

Judge: Yehuda Hoch

29 studies, which appeared in the Israeli publication "Variantim" during 2016, were submitted to me by TD Ofer Comay in anonymous form. I chose my candidates to the award and these were duly scrutinized for soundness and originality by Gady Costeff.

Being an inactive study composer for the last 20 years, I have to say that in the meantime there occurred significant changes in the field (in my humble opinion – not necessarily for the better), changes of which I was not fully aware.

Admittedly, one cannot disregard the accelerating technological developments; in the modern era studies are, at least to a certain extent, computer-dependent. Even if the main line is pretty and bears artistic value, the supporting variations heavily lean on computer analysis, when a human brain frequently finds it hard to follow. This, I think, reduces the joy one may derive from studies. It is difficult to enjoy the proceedings of an artistic work in which, even if the main line or the thematic try are interesting in itself, you cannot fathom every nuance and must rely on a software to conclude that a certain move would lead to mate, 90 moves ahead.

This being said, I do appreciate all composers who participated in the tourney, honoring my 70th birthday. They have demonstrated a lot of imagination and creativity and invested great effort to deliver their best. For this I am grateful.

This judgment expresses my private taste; naturally there may be composers, solvers or aficionados of chess studies at large, who might express a different opinion.

There are 12 works in this award, which are ranked as follows:

1st Prize Var. 2833: Gady Costeff White executes the Plachutta theme by Zugzwang, and not in the usual manner by a piece sacrifice in the focal square. This theme appears sometimes in direct problems under the name Wurzburg-Plachutta, but it is extremely rare in studies. This was done before with two rooks (in an entirely different position) but not with two queens, as is shown here. The thematic try 3.Kxg5 enhances the study's value and demonstrates the full extent of the mutual Zugzwang position.

1.e7+ 1..Qe5 Qe8 2.f6 f1=Q 3.Qd6 Qc8 4.e7+ Qb8 5.f7 Qxe7 6.Qxe7 g1=Q 1..Qe8 2.f6 2.Qe5 g1=Q 3.exf8=Q+ Qxf8 4.Qf6 Qe8 5.Qh8+ Qd7 6.fg6+ Qc7 7.Qh7+ Qb8 8.Qh8+ Qc7 2.hxg5+ 2..f1=Q+ 3.Qe5 Qa1+ 4.Qe6+ - 3.Qe5! Thematic try: 3.Qxg5 Qxf6 4.Qxf6 f1=Q+ 5.Qe6 Qa1 6.e3 g1=Q 7.Qe2 Qgb1 8.g5! and white is in zugzwang!
3..Qxf6 4.Qxf6 f1=Q+ 5.Qe6 Qa1 6.e3!! g1=Q 7.Qe2 Qgb1 8.g4! black is in zugzwang and must allow the Wurzburg-Plachutta:

a) 8..Qab2 9.Qxb5+ Qxb5 10.Qh8#
b) 8..Qbb2 9.Qh8+ Qxh8 10.Qxb5#

2nd Prize Var. 2888: Vladislav Tarasiuk. The high placement of this piece is due, partly, to the fact that it is congruent with my personal taste. This is a study in the style of yesteryear: it demonstrates an interesting play and a final, in which black is forced, due to Zugzwang, to migrate with his king to the h3 square, thus bringing his demise. The multi-purpose 3.c3, simultaneously opens the diagonal a4-d1, closes another diagonal a5-e1 and prepares the eventual 6.b4.

1.Qxb3 d3 1..f2 2.Qb5 2.Qxd3 f2 3.c3 f1=Q 4.Qd1 Qxd1 5.Qxd1 gxh3 6.b4 h2 7.Qf3 h1=Q 8.Qxh1 Qxh1 9.Qf2 9.Qf3 Qh2 10.Qf2 Qh3 9.bxa5 bxa5 10.c4 a4 11.c5 a3 12.c6 a2 13.c7 a1=Q 9..Qh2 10.Qf3 Qh3 11.bxa5 bxa5 12.c4 a4 13.c5 a3 14.c6 a2 15.c7 a1=Q 16.c8=Q+ Qh4 17.Qg4# 1-0

Gady Costeff

1st Prize Hoch 70JT
IRT 2016

Win

11+9

Vladislav Tarasiuk

2nd Prize Hoch 70JT
IRT 2016

Win

6+7

3rd Prize Var. 2990: Daniel Keith. After we get rid of background noises of the analytical lines which prove soundness, we are left with the solution's main line – starting with 1.Rg4! and only later 2.Nf3+ (instead of the immediate 1.Nf3+). This creates a thematic try 2...f6 contrasting with the solution's 3...f5+. It should be pointed that the bishop's capture at the end of the solution is not original.

1. $\mathbb{B}g4!$ 1. $\mathbb{B}d5?$ $\mathbb{B}e3$ 2. $\mathbb{B}f3+$ $\mathbb{B}g3!$ (2.. $\mathbb{B}h3?$ 3. $\mathbb{B}d4!$ +-) 3. $\mathbb{B}g5+$ $\mathbb{B}h3 = 1. \mathbb{B}g8?$ $\mathbb{B}e3!$ 2. $\mathbb{B}f3+$ (2. $\mathbb{B}g2+$ $\mathbb{B}h3$) 2.. $\mathbb{B}h3 =$ Logical try 1. $\mathbb{B}g2+$? $\mathbb{B}xg2$ 2. $\mathbb{B}xg2$ $\mathbb{B}xg2$ 3. $\mathbb{B}xh4$ $\mathbb{B}d7/\mathbb{B}b5/\mathbb{B}a4 =$ Logical try 1. $\mathbb{B}f3+!?$ $\mathbb{B}xf3+$ 2. $\mathbb{B}xf3$ f6+ 3. $\mathbb{B}g6!$ $\mathbb{B}xg6+$ 4. $\mathbb{B}xh4!$ $\mathbb{B}b1!!$ (4.. $\mathbb{B}g2?$ 5. $\mathbb{B}g3+ +-$) (4.. $\mathbb{B}e4?$ 5. $\mathbb{B}f2+$ $\mathbb{B}g1$ 6. $\mathbb{B}g3$ f5 7. $\mathbb{B}f4!$ +- zz) 5. $\mathbb{B}f2+$ $\mathbb{B}g1$ 6. $\mathbb{B}g3$ f5 7. $\mathbb{B}f3!$ (7. $\mathbb{B}d2$ f4+ 8. $\mathbb{B}xf4$ $\mathbb{B}g6!$ 9. $\mathbb{B}f3$ $\mathbb{B}h5+$ 10. $\mathbb{B}g3$ $\mathbb{B}f1=$) (7. $\mathbb{B}f4$ $\mathbb{B}e4!=$ zz) 7.. $\mathbb{B}c2$ 8. $\mathbb{B}c3$ f4+ 9. $\mathbb{B}xf4$ $\mathbb{B}a4!=$) 1.. $\mathbb{B}e3!$ 2. $\mathbb{B}f3+!$ 2. $\mathbb{B}xh4+?$ $\mathbb{B}g3!$ 3. $\mathbb{B}g4+$ $\mathbb{B}h3$ 4. $\mathbb{B}f3+$ $\mathbb{B}xf3$ 5. $\mathbb{B}xf3$ f5+/f6+ = 2. $\mathbb{B}g2+?$ $\mathbb{B}h3 =$ 2.. $\mathbb{B}xf3$ 2.. $\mathbb{B}h3$ 3. $\mathbb{B}g5+ +-$ 3. $\mathbb{B}xf3$ f5+ 4. $\mathbb{B}xh4!$ Logical try: 4. $\mathbb{B}g6?$ $\mathbb{B}xg6+$ 5. $\mathbb{B}xh4!$ $\mathbb{B}e8!$ 6. $\mathbb{B}f2+$ $\mathbb{B}g1$ 7. $\mathbb{B}g3$ $\mathbb{B}d7!$ 8. $\mathbb{B}f3!$ (8. $\mathbb{B}d2$ f4+ =) (8. $\mathbb{B}f4$ $\mathbb{B}e6=$) 8.. $\mathbb{B}c8!$ 9. $\mathbb{B}c3$ f4+= 4. $\mathbb{B}fxg4$ 5. $\mathbb{B}f2+$ $\mathbb{B}g1$ 6. $\mathbb{B}g3$ $\mathbb{B}g6$ 7. $\mathbb{B}f8!$ $\mathbb{B}h7$ 8. $\mathbb{B}h8$ $\mathbb{B}g6$ 9. $\mathbb{B}h6$ 1-0

1st HM Var. 2787: Siegfried Hornecker. Interest in this study lies in the series of moves between the 4th and 6th, which give us the same position with the important detail that it is now black's turn to move. 1. $\mathbb{B}b2$ $\mathbb{B}e2$ 2. $\mathbb{B}e3$ $\mathbb{B}e1$ 3. a4 $\mathbb{B}f6!$ 4. $\mathbb{B}e8!!$ 4.g4? $\mathbb{B}g5$ 5.a5 $\mathbb{B}f4$ 6. $\mathbb{B}e8$ (6. $\mathbb{B}e7??$ $\mathbb{B}f3$ 7. a6 $\mathbb{B}d1$ 8.a7 $\mathbb{B}d8$ 9.g5 $\mathbb{B}f4$ 10. $\mathbb{B}b7$ $\mathbb{B}a8=$) 6.. $\mathbb{B}f3$ 7. a6 $\mathbb{B}d1!$ 8.a7 $\mathbb{B}d2+$ 9. $\mathbb{B}a3$ $\mathbb{B}d3+$ 10. $\mathbb{B}b4$ $\mathbb{B}d4+$ 11. $\mathbb{B}a5$ $\mathbb{B}d5+$ 12. $\mathbb{B}b6$ $\mathbb{B}d6+$ 13. $\mathbb{B}c7$ $\mathbb{B}a6$ 14. $\mathbb{B}b7$ $\mathbb{B}xa7+$ 15. $\mathbb{B}xa7$ $\mathbb{B}f4$ 16. $\mathbb{B}g8$ (16.g5 $\mathbb{B}g4=$) 16.. $\mathbb{B}e6$ 17. $\mathbb{B}g6$ (17.g5!?) $\mathbb{B}f4$ 18.g6 $\mathbb{B}f5$ 19.g7 $\mathbb{B}f6$ 20. $\mathbb{B}e8$ $\mathbb{B}xg7=$) 17.. $\mathbb{B}f4$ 18. $\mathbb{B}g8$ $\mathbb{B}e6$ 19. $\mathbb{B}b6$ $\mathbb{B}f4$ 20. $\mathbb{B}c6$ $\mathbb{B}g5$ 21. $\mathbb{B}d5$ $\mathbb{B}xg4=$ 4. $\mathbb{B}f7$ 5. $\mathbb{B}e5$ $\mathbb{B}f6$ 6. $\mathbb{B}e3!$ $\mathbb{B}f7$ 7. $\mathbb{B}g4!$ 7.a5? $\mathbb{B}d1$ 8. $\mathbb{B}xe2$ $\mathbb{B}d5=$ 7.. $\mathbb{B}f6$ 8. a5 8. $\mathbb{B}e8?$ $\mathbb{B}f7$ 9. $\mathbb{B}e5$ $\mathbb{B}f6$ 10. $\mathbb{B}e3$ $\mathbb{B}g5$ 11. a5 $\mathbb{B}f4=$ 8. $\mathbb{B}c1$ 9. $\mathbb{B}xe2$ $\mathbb{B}c5$ 10. $\mathbb{B}f2+$ $\mathbb{B}g6$ 11. $\mathbb{B}f5+ -$ 1-0

2nd HM Var. 2785: Richard Becker. A long and accurate maneuver including Zugzwang. There are many studies with similar piece-construction, executing different maneuvers, but no direct anticipation. 1. $\mathbb{B}e8!$ 1. $\mathbb{B}c3?$ $\mathbb{B}d8!=$ 1. $\mathbb{B}f6?$ a2! (This defense is possible now because $\mathbb{B}f6$ blocks 2. $\mathbb{B}f6+!$) 2. $\mathbb{B}e6+$ $\mathbb{B}b4$ 3. $\mathbb{B}e4+$ $\mathbb{B}b3$ 4. $\mathbb{B}e6+$ (4.. $\mathbb{B}e3+$ $\mathbb{B}c2$ 5. $\mathbb{B}f5+?$ $\mathbb{B}xf5+-$) 4.. $\mathbb{B}c2$ 5. $\mathbb{B}c4+$ $\mathbb{B}b1$ 6. $\mathbb{B}d1$ $\mathbb{B}h5+=$ 1. $\mathbb{B}f6+?$ $\mathbb{B}b4$ 2. $\mathbb{B}f4+$ $\mathbb{B}b3$ 3. $\mathbb{B}e6+$ $\mathbb{B}c2$ 4. $\mathbb{B}f5+$ $\mathbb{B}b3$ 5. $\mathbb{B}f3+$ $\mathbb{B}a2$ 6. $\mathbb{B}e6+$ $\mathbb{B}b1$ 7. $\mathbb{B}f1+$ $\mathbb{B}c2$ 8. $\mathbb{B}f5+$ $\mathbb{B}b3$ 9. $\mathbb{B}f3+$ $\mathbb{B}a2=$ 1. $\mathbb{B}b4$ 2. $\mathbb{B}f3!$ zz 2.. $\mathbb{B}a5$ 2.. a2 3. $\mathbb{B}c2+ +$ 3. $\mathbb{B}e6+!$ 3. $\mathbb{B}g6+?$ $\mathbb{B}b4$ 4. $\mathbb{B}g4+$ $\mathbb{B}b3$ 5. $\mathbb{B}f7+$ $\mathbb{B}c2$ 6. $\mathbb{B}g2+$ $\mathbb{B}d3$ 7. $\mathbb{B}g6+$ $\mathbb{B}c4$ 8. $\mathbb{B}g4+$ $\mathbb{B}b3$ 9. $\mathbb{B}f7+$ $\mathbb{B}c2=$ 3.. $\mathbb{B}c4$ 4. $\mathbb{B}e4+$ $\mathbb{B}b3$ 4.. $\mathbb{B}d3$ 5. $\mathbb{B}d4+$ $\mathbb{B}c2$ 6. $\mathbb{B}a4+ +$ 5. $\mathbb{B}f7+$ 5. $\mathbb{B}e3+?$ $\mathbb{B}c2=$ 5.. $\mathbb{B}c2$ 6. $\mathbb{B}e2+$ $\mathbb{B}d3$ 6. $\mathbb{B}d1$ 7. $\mathbb{B}b3+$ $\mathbb{B}c1$ 8. $\mathbb{B}h6+ +$ 7. $\mathbb{B}g6+$ $\mathbb{B}c4$ 8. $\mathbb{B}e4+$ $\mathbb{B}b3$ 9. $\mathbb{B}e3+!$ $\mathbb{B}a2$ 10. $\mathbb{B}e2+$ $\mathbb{B}b3$ 11. $\mathbb{B}f7+$ 11. $\mathbb{B}c2+?$ $\mathbb{B}a2$ 12. $\mathbb{B}g6+$ ($\mathbb{B}f5+$) 12.. $\mathbb{B}b3$ 13. $\mathbb{B}f7+$ etc., loss of time 11.. $\mathbb{B}b4$ 12. $\mathbb{B}e4+$ $\mathbb{B}c5$ 13. $\mathbb{B}e5+ -$ 1-0

3rd HM Var. 2784: Pavel Arestov. A long maneuver culminating in a model stalemate. Otherwise, K+R+B+N will eventually prove its supremacy against K+R+N.

1. $\mathbb{B}f4+$ $\mathbb{B}b1$ 2. $\mathbb{B}c1+$ $\mathbb{B}a2$ 3. $\mathbb{B}h2$ g1= $\mathbb{B}+$ 4. $\mathbb{B}xg1$ $\mathbb{B}xg1+$ 5. $\mathbb{B}e2$ (5. $\mathbb{B}d2$ e3+ 6. $\mathbb{B}e2$ $\mathbb{B}a6+$ 7. $\mathbb{B}f3$ $\mathbb{B}f1+$ 8. $\mathbb{B}g3$ e2 9. $\mathbb{B}c2$ $\mathbb{B}b3$) 5.. $\mathbb{B}a6+$ 6. $\mathbb{B}d2$ e3+ 7. $\mathbb{B}c2$ e2 7.. $\mathbb{B}g4$ 8. $\mathbb{B}b3$ $\mathbb{B}g2+$ 9. $\mathbb{B}xd1$ $\mathbb{B}d3$ 10. $\mathbb{B}a1+$ $\mathbb{B}xb3$ 11. $\mathbb{B}c5+$ $\mathbb{B}b2$ 12. $\mathbb{B}xd3+$ $\mathbb{B}xa1$ 13. $\mathbb{B}e1=$ (minor dual 13. $\mathbb{B}e5$) 13.. $\mathbb{B}d2+$ 14. $\mathbb{B}c1$ $\mathbb{B}a2$ 15. $\mathbb{B}c2$ 8. $\mathbb{B}c3+$ $\mathbb{B}a3$ 9. $\mathbb{B}xe2$ 10. $\mathbb{B}d2$ 10. $\mathbb{B}b3$ $\mathbb{B}h5+$ - 10.. $\mathbb{B}g2$ 11. $\mathbb{B}c2+$ $\mathbb{B}b2$ 12. $\mathbb{B}e3$ 12. $\mathbb{B}e1$ $\mathbb{B}h2$ +- 12.. $\mathbb{B}xe3$ 13. $\mathbb{B}c2+$ $\mathbb{B}b1$ 14. $\mathbb{B}c1+$ $\mathbb{B}b2$ 15. $\mathbb{B}c2+$ $\mathbb{B}xc2$ 1/2-1/2

Daniel Keith	Siegfried Hornecker	Richard Becker	Pavel Arestov
3 rd Prize Hoch 70JT IRT 2016	1 st HM Hoch 70JT IRT 2016	2 HM Hoch 70JT IRT 2016	3 HM Hoch 70JT IRT 2016
Win	Win	Win	Draw

1st Com Var. 2839 Peter Krug. A good try in the key move, followed by long, accurate play. At the end, the pair Q+N proves its power.

1. ♜c8!! Try: 1. ♜xc6? g2 2. ♜e7 g1=Q 3. ♜e8 ♜hg6 4. ♜xg6+ ♜h7 5. ♜f8+ ♜h6 6. ♜e6+ g6 7. ♜f6 ♜g2! (7.. ♜g3? 8. ♜e6 ♜b8+ 9. ♜f7 ♜b7+ 10. ♜g8 ♜c8+ 11. ♜d8+) 8. ♜e6 (8. ♜f7 ♜d5+ 9. ♜e6 ♜d7+ 10. ♜f8 ♜c8+ 11. ♜d8 a3) 8... ♜c6+ 9. ♜f7 (9. ♜f8 ♜c8+ 10. ♜d8 a3 11. ♜g8 a2) 9. ♜d7+ 10. ♜f8 ♜c8+! (10. a3? 11. ♜h8+ ♜h7 12. ♜e5+) 11. ♜d8 a3! 12. ♜g8 a2 13. ♜e7 f4! 1... ♜g2 2. ♜e7 g1=Q 3. ♜e8 ♜hg6! 4. ♜xg6+ ♜h7 5. ♜f8+ ♜h6 6. ♜e6+ g6 7. ♜f6 ♜g3 8. ♜e6 h4 7.. ♜g3 8. ♜e6 8. ♜f7? h4 8.. ♜b8+ 9. ♜f7 ♜b7+ 9.. ♜a7+ 10. ♜g8 10. ♜g8 ♜h7+ 10.. ♜c8+ 11. ♜d8 11. ♜f8 ♜d7 12. ♜h8+ ♜h7 13. ♜e5 1-0

2nd Com Var. 2832 Yochanan Afek. A nice and delicate study. I especially liked the move 6.Qd8+!!

1.b7 e2 1.. ♜xe7 2. ♜b1! e2 3. ♜a7 ♜a3+ 4. ♜b6+ 2. ♜e8=Q+! 2. ♜a1? ♜e3! 3. ♜a8 e1=Q 4. ♜xe1 ♜xe1 5. b8=Q ♜a1+=2. ♜e1? ♜e3 3. e8=Q+ ♜xe8! (3.. ♜xe8+ 4. ♜a7 ♜e3 5. b8=Q ♜a3+ 6. ♜b7 ♜b3+ 7. ♜a8! ♜a3+ 8. ♜a7++ 4. ♜c7 ♜c3+ 5. ♜b6 ♜b3+ 6. ♜c6 ♜c3+ 7. ♜d6 ♜d3+ 8. ♜c5 ♜b3 9. ♜xe2+ ♜d7 = 2. ♜xe8 3. ♜a1! ♜d1 3.. ♜d7 4. ♜a8! ♜d1 5. ♜a7!! e1=Q 6. b8=Q+-+ 4. ♜c7! e1=Q 4. ♜xa1 5. b8=Q+-+ ♜f7 6. ♜b3+ +-+ 5. b8=Q+ ♜e7 5.. ♜f7 6. ♜b3+ +-+ 6. ♜d8+!! ♜xd8 7. ♜xe1+ ♜f7 8. ♜xd8 1-0

3rd Com Var. 2789 Yochanan Afek & Amatzia Avni. Interesting play and a pretty final position.

1..d4 1.. ♜b1+ 2. ♜e1 +- 2. ♜xd4+ c3+ 2.. ♜b1+ 3. ♜e1 +- 3. ♜xc3+ 3. ♜e3 ♜h6+ 4. ♜f4 ♜h3+ 5. ♜g3 ♜e6+ 6. ♜e4 ♜h6+ = 3. ♜e1 ♜a1+ 4. ♜f2 ♜f1+ 5. ♜g3 ♜g1+ 3.. ♜xc3+ ♜b1+ 4. ♜e3 ♜e2+ 5. ♜d4 ♜d6+ 3.. ♜b3+ four consecutive checks! 4. ♜b2 ♜xb2+ 4.. ♜h6+ 5. ♜e1 ♜e6+ 6. ♜e4 5. ♜xb2+ ♜xb2 6. ♜b4+ ♜a3 7. ♜bb7 ♜b5 2nd main line: 7.. ♜xa7 8. ♜xa7+ ♜a4 9. ♜c3 8. ♜xa6+ ♜xa6 9. ♜a7 1-0

4th Com Var. 2887 Steffen Slumstrup Nielsen. The preparatory first move, evacuating square g3 to future needs, is nice. **1.g4!** Thematic try 1.c8=Q? ♜d6+ 2. ♜c7 ♜xc8 3. ♜xc8 ♜a5 4. ♜c7 ♜c6 5. ♜d7 ♜c5 6.g4 (6. ♜g3 is not possible!) 6.. ♜c4 +- 1.b7 ♜d6+ 2. ♜b5 ♜d7# 1.. ♜xg4 1.. ♜d6+ 2. ♜b7 = 2. ♜e8=Q ♜d6+ 3. ♜c7 minor dual 3. ♜b7 3.. ♜xc8 4. ♜xc8 ♜a5 5. ♜c7 ♜c6 5.. ♜g6 6. ♜e5+ ♜c4 7.b7 ♜g8+ 8. ♜d7= 6. ♜d7 6. ♜b7 ♜g6 7. ♜a6 ♜b4 +-+ 6.. ♜c5 6.. ♜c4 7. ♜e5+ 7. ♜g3! The square g3 is available 7.. ♜xb6 7.. ♜d5+ 8. ♜e6 7.. ♜b5 8. ♜e1+ 8. ♜f2 ♜c7+ 8.. ♜b5 9. ♜c6 9. ♜d6 ♜a5 9.. ♜b7 10. ♜c6 10. ♜e1+ 1/2-1/2

5th Com Var. 2882 David Gurgenidze & Martin Minski. Play revolves around the stalemate motif, with many pitfalls. The move 12.Kh3! is noteworthy. **1.c6+!** 1.h8=Q? g4+! 2. ♜g3 ♜f4+ 3. ♜xf4 ♜xf4 4. c6+ ♜xc6 +-+ 1.. ♜xc6 1.. ♜xc6 2. ♜a7+ ♜d6 3.h8=Q g4+ 4. ♜h2! ♜f4+ 5. ♜h1! = 2. ♜h8=Q ♜f4+ 2.. g4+ 3. ♜g3 ♜f4+ 4. ♜xf4 ♜xf4 5. ♜f6+ ♜b7 6. ♜e7+ ♜f7+ 6.. ♜b6 7. ♜f6+! ♜a7 8. ♜e7+ ♜b7 9. ♜a3+ ♜b6 (9. ♜b8 10. ♜f8+ ♜c8 11. ♜b4+ ♜c7 12. ♜c5+ ♜d8 13. ♜f8+ ♜d7 14. ♜xf5+ =) 10. ♜b4+ ♜b3+ 10.. ♜c6 11. ♜c4+ ♜d7 12. ♜f7+ ♜c8 13. ♜xf5+ = 3. ♜g3 ♜h5+! 4. ♜xh5 ♜f4+ 5. ♜xf4 gxf4+ 6. ♜h4! 6. ♜xf3? ♜f1# model mate 6. ♜xf4? ♜a4+! 7. ♜xf3 ♜d1+-+ 6.. ♜d3! 6.. ♜e2 7. ♜g6+ = 6.. f2 7. ♜g6+ ♜b5 8. ♜xf5+ = 6.. ♜c4 7. ♜g6+ ♜c7 8. ♜g7+ ♜d6 9. ♜f6+ ♜e6 10. ♜d4+ = 7. ♜g6+!

Yochanan Afek
2nd Com Hoch 70JT
IRT 2016

Yochanan Afek
Amatzia Avni
3rd Com Hoch 70JT
IRT 2016

Steffen Slumstrup
Nielsen
4th Com Hoch 70JT
IRT 2016

David Gurgenidze
Martin Minski
5th Com Hoch 70JT
IRT 2016

Win 4+3 Win BTM 5+6 Draw 5+4 Draw 4+7

Peter Krug
1st Com Hoch 70JT
IRT 2016

Win 3+8

thematic try: 7.♕xf5? ♕xf5? model stalemate but 7..♔e3! -+ thematic try: 7.♕h6+? ♕c5? (but 7..♔d6! -+) 8.♕xf4 ♕d4 (8..♕c4 9.♕xc4+ (9.♕h3? ♕f1! -+) 9..♕xc4 10.♕g3=) 9.♕h3! ♕xf4 chameleon echo stalemate 7..♕c7! 7..♔d6 8.♕xf5= 8.♕f7!+ 8.♕xf5? ♕e3! -+ (8.♕g7+? ♕c8!! 9.♕e5 (9.♕f8+ ♕d8+ -+) 9..♕e3! -+) (8.♕h7+? ♕d6! 9.♕g6+ ♕e5 10.♕xf5+ ♕xf5 -+ (10.♕xf5? model stalemate)) 8..♕d6 9.♕f6+ 9.♕xf5? ♕e3! -+ (9.♕g6+? ♕e5 -+ 9..♕d5 10.♕xf5! ♕d4 10..♕xf5 model stalemate 11.♕xf4+ ♕e4 12.♕h3! switchback 12.♕xe4+? ♕xe4 13.♕g3 ♕e3 -+; or 12.♕g3? ♕xf4+ 13.♕xf4 f2 -+ 12..♕xf4 echo chameleon model stalemate 1/2-1/2

6th Com Var. 2885. Two pieces are sacrificed right at the start, and as a dessert we get a lethal Zugzwang.

1.♕h3 1..♔e2? ♕xe2 2.♕xe2 ♕g1 3.♕b7 h1= 4.♕xh1 ♕xh1 1...gxh3 1...♕g2 2.♕f2 ♕g1 3.♕b7 ♕f1+ 4.♕e2 ♕g3+ 5.♕e1 h1= 6.♕xh1 ♕xh1 7.♕f5 ♕f2 8.♕e2 ♕h3 9.♕e3 2.♕f5! 2.♕h5? ♕xh5 3.♕f2 ♕xf4 4..♕xf5+ 3.♕f2 ♕e3 4.♕b7+ ♕g2 5.f5 e5 6.f6 e4 7.f7 e3+ 8.♕f1 e2+ 9.♕xe2 ♕g1 10.f8= 11.♕c5+! ♕h2 12.♕e5+ (or 12.♕d6+ or 12.♕c7+) 12..♕g1 13.♕g3 Zugzwang 13.♕h2 14.♕f2+ ♕h1 15.♕f1 Zugzwang 1-0

Black to Move – Gady Costeff

Less than one in twenty-five studies (3.75%) starts with a “black to move” (btm) stipulation. Like all artistic matters, composers have diverging, and passionate views of btm, from liberals who see it as equivalent to wtm, all the way to those who consider it a shortcoming.

The earliest example of btm is Al Culí, 1257, and btm has remained since then a small, but apparently necessary tool. Below are examples that illustrate some aspects of the issues btm tries to solve.

D. Gurgenidze 2nd Prize Themes 64, 1974

Win btm 1..♗b5+
2.♕xb5 ♕h5+ 3.Bg5! ♕xg5+ 4.♕a4
5.f4! ♕xf4+ 6.♕b3
7.e3! ♕xe3+ 8.♕c2!
wins with a future fork.

Gurgenidze's study is the classic case where btm is necessary to keep the elegant form. Insisting on wtm requires accepting extra material, a far greater sin for the Georgian great. Given his aversion to extra material, it is not surprising that Gurgenidze is a btm-liberal (55 of 958 or 5.7%).

E. Melnichenko 2nd Prize Tidskrift for Schack 1997

Win btm
1..a1♕ 2.b7 ♕h1
3.b5+ ♕xb5 4.d7 ♕a6
5.d8♕ ♕d5 6.e7 Qe4
7.e8♕! 7.e8♕ ♕xb7+
♕xe8 8.b8♕ ♕c6+
9.♕b7+ wins

Melnichenko's study is different in that btm can be easily avoided by giving up on black's first move. The composer retained btm, however, because he wished to keep the pawn-study form. With 8 btm studies out of 212, Melnichenko btm usage (3.77%) is right at the average.

G. Lolli, 1763

As Lolli shows, btm maybe the only way to avoid two queens in the initial diagram. Promoted force in the initial diagram has a worse reputation than btm. However, the above study can be set and developed in many different ways, so Lolli's decision is justified only if the composer insists on the simplest presentation.

1..g1 \mathbb{Q} 2. $\mathbb{W}f3+$ perpetual check.

Draw btm

L. Prokes, 2-/5th Prize Louma Ty, 1942

Win btm

1..g2 2. $\mathbb{Q}c2+$ $\mathbb{Q}h8$

3. $\mathbb{Q}g6$ $\mathbb{Q}f6+$ 4. $\mathbb{Q}e8$
 $\mathbb{Q}g5!$

5. $\mathbb{Q}f7$ g1 \mathbb{W}

6. $\mathbb{Q}g8$ mate

Prokes accepted btm for a single black pawn move of no thematic importance. This is a very liberal approach, but shocking when coming from a btm-arch-conservative. Only 0.72% (9 of 1247) of Prokes' studies are btm.

All of the above examples assume that btm cannot be avoided without material changes. However, composers can go wrong, and it is likely that some of the 3,216 btm studies do not require the condition. Conversely, it is reasonable to expect that more than a few wtm studies could be improved in economy or another aspect, were they modified to use btm.

Israeli Problemists Yearly Meeting 2018

Quick Composing Tourney Twomovers Judge: Paz Einat

מפגש הרכובלים מט ב-ב. שופט: פז עינט

Theme: 1st move of try or solution is a self-interference preventing a mate, given in another phase, by the interfered piece along the line.

Evgeni Board

1st Place Quick

Comp.Ty 2018

#2v

8+5

1.f4? [2. $\mathbb{Q}d5\#$]
1... $\mathbb{Q}xa7$ 2. $\mathbb{W}c3\#$
1... $\mathbb{Q}xd4$ 2. $\mathbb{W}a3\#$
but 1... $\mathbb{Q}xd4$!
1.f3! [2. $\mathbb{Q}d5\#$]
1... $\mathbb{W}xd4$ 2. $\mathbb{W}e5\#$
1... $\mathbb{Q}xa7$ 2. $\mathbb{W}d6\#$
1... $\mathbb{Q}xd4$ 2. $\mathbb{W}c7\#$

Roy Ehrlich

2nd Place Quick

Comp.Ty 2018 (v)

#2*

1... $\mathbb{Q}e4$ 2. $\mathbb{W}xe4\#$
1... $\mathbb{Q}b5$ 2. $\mathbb{W}xd4\#$
1. $\mathbb{Q}f4$! [2. $\mathbb{Q}d5\#$]
1... $\mathbb{Q}e4$ 2. $\mathbb{Q}d1\#$
1... $\mathbb{Q}b5$ 2. $\mathbb{Q}c4\#$
1...gxf4 2. $\mathbb{W}xf4\#$

Israel Ring Tourney Twomovers 2017

Judge: Givi Mosiashvili

First, I want to thank the editorial staff of the journal for the honor given me to judge the competition of two-movers.

I received 13 problems from 11 authors from 8 countries. The competition level was average.
My award is as follows:

Prize: Var. 2966 Valeri Shanshin

The problem has good content, combining the themes of Dombrovskis, anti-Dombrovskis and white correction. As always with the author, a very effective plot for the embodiment of the themes!

1. $\mathbb{W}e3?$ [2. $\mathbb{Q}f7(A)\#$] 1... $dxe4(a)$ 2. $\mathbb{W}xe4\#$ but 1... $\mathbb{W}h5!$
1. $\mathbb{B}d8?$ [2. $\mathbb{Q}g7(B)\#$] 1... $dxe4(a)$ 2. $\mathbb{Q}f7(A)\#$ but 1... $\mathbb{W}h6!$
1. $\mathbb{Q}4\sim?$ [2. $\mathbb{Q}xd5(C)\#$] but 1... $\mathbb{Q}a2!$
1. $\mathbb{Q}f5!?$ [2. $\mathbb{Q}g7(B)$, $\mathbb{Q}xd5(C)\#$] but 1... $\mathbb{W}xg5!$ (2. $\mathbb{W}xg5?$)
1. $\mathbb{Q}b3!$ [2. $\mathbb{Q}xd5\#$]
1... $dxe4(a)$ 2. $\mathbb{Q}g7(B)\#$ [2. $\mathbb{Q}f7(A)? \mathbb{Q}f5!$] 1... $d4$ 2. $cxd4\#$ 1... $\mathbb{W}xg5$ 2. $\mathbb{W}xg5\#$

Valery Shanshin

Prize IRT 2017

#2vvvv 13+11

1-2nd Honorable Mention: Var. 3014 Valery Shanshin

The white correction theme combined with anti-Dombrovskis and mate changes, with change of function of the move 1. $\mathbb{W}a1$.

1. $\mathbb{W}a1 X ?$ [2. $\mathbb{Q}xc6 A \#$] 1... $\mathbb{Q}xd4$ x 2. $\mathbb{W}xd4\#$ but 1... $\mathbb{Q}xe4 a !$
1. $\mathbb{Q}f\sim ?$ [2. $\mathbb{Q}f5 B \#$] 1... $\mathbb{Q}d7$ 2. $\mathbb{Q}xc6 A \#$ 1... $\mathbb{Q}h6$ 2. $\mathbb{Q}f6\#$ 1... $\mathbb{Q}f2 !$
1. $\mathbb{Q}d6!$ [2. $\mathbb{Q}f3\#$ (2. $\mathbb{Q}f5 B ? \mathbb{Q}xd4!$)] 1... $\mathbb{Q}xd4$ x 2. $\mathbb{Q}f5 B \#$ 1... $\mathbb{Q}xe4 a$ 2. $\mathbb{Q}c4 Y \#$ [2. $\mathbb{Q}xc6 A ? \mathbb{Q}d5!$] 1... $\mathbb{Q}xe2 y$ 2. $\mathbb{Q}xc6 A \#$ 1... $\mathbb{Q}xd4$ 2. $\mathbb{Q}a1 X \#$ 1... $\mathbb{Q}h2$ 2. $\mathbb{Q}f6\#$

1-2nd Honorable Mention: Var. 2965 Daniel Papack

Very nice problem, good design, with an interesting cycle of mating moves. Prior to the change of the mates - a stone's throw!

- 1... $\mathbb{Q}e4$ x 2. $gxh3 A$ ($gxf3 B ?$) # 1... $gxh5$ y 2. $\mathbb{W}xf5 C \#$
1. $\mathbb{Q}e8 !$ [2. $\mathbb{Q}f6\#$] 1... $\mathbb{Q}e4$ x 2. $\mathbb{W}xf5 C \#$ 1... $gxh5$ y 2. $gxf3 B$ ($gxh3 A ?$) #

1-2nd Commendation: Var. 2967 David Shtern & Evgeni Bourd

Change of mates for the black royal rings (?) with good non-standard mates in the solution.

- 1... $\mathbb{Q}f4$ 2. $\mathbb{Q}e2\#$ 1... $\mathbb{Q}xd6$ 2. $\mathbb{Q}b5\#$ 1... $\mathbb{Q}xf6$ 2. $\mathbb{Q}cd5\#$
1. $\mathbb{Q}a7!$ [2. $\mathbb{Q}d4\#$] 1... $\mathbb{Q}f4$ 2. $\mathbb{Q}h2\#$ 1... $\mathbb{Q}xd6$ 2. $\mathbb{Q}xc4\#$ 1... $\mathbb{Q}xf6$ 2. $\mathbb{Q}xe6\#$

1-2nd Commendation: Var. 3015 David Shtern & Evgeni Bourd

Four mate changes and the anti-Dombrovskis theme.

- 1... $\mathbb{Q}xc4 a$, $\mathbb{Q}xc4 b$ 2. $\mathbb{Q}c6 A \#$ 1... $\mathbb{W}d6$ 2. $\mathbb{Q}e3\#$ 1... $\mathbb{Q}d6$ 2. $\mathbb{Q}c3\#$
1. $\mathbb{Q}d6!$ [2. $\mathbb{Q}c6 A \#$] 1... $\mathbb{Q}xc4$ a 2. $\mathbb{Q}xb5\#$ 1... $\mathbb{Q}xc4$ b 2. $\mathbb{Q}xf5\#$ 1... $\mathbb{Q}xd6$ 2. $\mathbb{W}g1\#$ 1... $\mathbb{Q}xd6$ 2. $\mathbb{Q}a7\#$

Valery Shanshin

1-2nd HM IRT 2017

#2vv

11+11

Daniel Papack

1-2nd HM IRT 2017

#2*

8+9

David Shtern Evgeni Bourd

1-2nd Com IRT 2017

#2*

13+6

David Shtern Evgeni Bourd

1-2nd Com IRT 2017

#2*

13+7

Pre-Annual Meeting 2018 Composing Tourney

Judge: Ofer Comay

This year the tourney was for helpmates of any length, including fairy problems, with the following theme: in black's first move piece X arrives at square Y. White captures piece X, standing on square Y, in the mating move. Any number of solutions/twins are permitted as long as all present the theme. I received 17 problems in anonymous form from the tourney director, Omer Friedland. I liked the fact that almost all problems presented the theme in a significant, and not incidental, way, namely, that the black sacrifice was part of the strategy.

1st Prize: Menachem Witztum & Emanuel Navon

Surprising and interesting play by the white king. Perfect harmony along the entire solution.

- a) 1. $\mathbb{W}xc3 \mathbb{Q}xe2$ 2. $\mathbb{Q}b4 \mathbb{Q}f1$ 3. $\mathbb{Q}a3 \mathbb{Q}xc2$ 4. $\mathbb{Q}b4 \mathbb{Q}xc3\#$
- b) 1. $\mathbb{W}xc4 \mathbb{Q}xe3$ 2. $\mathbb{Q}b5 \mathbb{Q}f2$ 3. $\mathbb{Q}a5 \mathbb{Q}e3$ 4. $\mathbb{Q}b5 \mathbb{Q}xc4\#$

2nd Prize: Menachem Witztum

An interesting cycle between three white pieces in guarding flight squares
1. $\mathbb{Q}c3 \mathbb{Q}ef4$ 2. $\mathbb{Q}d4 \mathbb{Q}xc3\#$ 1. $\mathbb{Q}g5 \mathbb{Q}d1$ 2. $\mathbb{Q}e5 \mathbb{Q}xg5\#$ 1. $\mathbb{Q}f4 \mathbb{Q}b4$ 2. $\mathbb{Q}f6 \mathbb{Q}f4\#$

3rd Prize: Paz Einat & David Shtern

Two pairs of solutions with each pair presenting different strategy.

- a) 1. $\mathbb{Q}xb2 \mathbb{Q}e5$ 2. $\mathbb{Q}d3 \mathbb{Q}xb2\#$ b) 1. $\mathbb{Q}x4 \mathbb{Q}d6$ 2. $\mathbb{Q}d3 \mathbb{Q}xf4\#$
- c) 1. $\mathbb{Q}e5 \mathbb{Q}c5+$ 2. $\mathbb{Q}xd5 \mathbb{Q}xe5\#$ d) 1. $\mathbb{Q}b4 fxe3+$ 2. $\mathbb{Q}c5 \mathbb{Q}xb4\#$

4th Prize: Raffi Ruppin

The combination of Turton and anti-circe is interesting.

- 1. $\mathbb{P}Ag7 h5$ 2. $\mathbb{Q}g6 h6$ 3. $\mathbb{Q}g4 hxg7(g2)\#$
- 1. $\mathbb{Q}a8 b6$ 2. $\mathbb{Q}c6 b7$ 3. $\mathbb{Q}e4 bxa8=\mathbb{Q}(d1)\#$

1st Honorable Mention: Paz Einat & Tomer Tal

Interesting Zilahi. Surprisingly, the mechanism looks original.

- a) 1. $\mathbb{Q}xd3 \mathbb{Q}e6$ 2. $\mathbb{Q}f4 \mathbb{Q}xd3\#$
- b) 1. $\mathbb{Q}xe5 \mathbb{Q}c2$ 2. $\mathbb{Q}f3 \mathbb{Q}e5\#$

2nd Honorable Mention: Raffi Ruppin

The Madrasi is nicely exploited, but I think that in three moves it would have been possible to include more fairy content, e.g. Madrasi tries in the first move.

- 1. $\mathbb{Q}e3 \mathbb{Q}f5$ 2. $\mathbb{Q}g7 \mathbb{Q}e2$ 3. $\mathbb{Q}h6 dx e3\#$
- 1. $\mathbb{Q}b4 \mathbb{Q}c6$ 2. $\mathbb{Q}e7 \mathbb{Q}h3$ 3. $\mathbb{Q}d8 \mathbb{Q}xb4\#$

Menachem Witztum

Emanuel Navon

1st Prize

Pre-Meeting Ty 2018

H#4 b)wSg2 7+15

Menachem Witztum

2nd Prize

Pre-Meeting Ty 2018

H#2 3.1.1.1 5+13

Paz Einat

David Shtern

3rd Prize

Pre-Meeting Ty 2018

H#2 b) $\mathbb{Q}b4 \rightarrow c4$ 8+9
c) $\mathbb{Q}b4 \rightarrow b5$ d) $\mathbb{Q}b4 \rightarrow f2$

Raffi Ruppin

4th Prize

Pre-Meeting Ty 2018

H#3 2.1.1.. 4+11
Anticirce Pao

Paz Einat

Tomer Tal

1st HM

Pre-Meeting Ty 2018

H#2 b) $\mathbb{Q}g5 \rightarrow e3$ 5+10
H#3 2.1.1.. 5+6

Raffi Ruppin

2nd HM

Pre-Meeting Ty 2018

H#3 2.1.1.. 5+6
Madrasi

3rd Honorable Mention: Menachem Witztum

Lovely play. I liked the captures of the unused white pieces.

a) 1. $\mathbb{Q}a4 \mathbb{Q}f4$ 2. $\mathbb{Q}xe5 \mathbb{Q}xa4\#$ b) 1. $\mathbb{Q}g6 \mathbb{Q}d3$ 2. $\mathbb{Q}d5 \mathbb{Q}g6\#$

4th Honorable Mention: Raffi Ruppin

The exploitation of anti-circeous to realize the theme is very nice. Existence of harmony between the solutions would have earn the problem a prize. a) 1.a1= $\mathbb{Q}hxg5(g7)$ 2. $\mathbb{Q}d5 \mathbb{Q}xa1(\mathbb{Q}b8)\#$

b) 1.d1= $\mathbb{Q}xg4(\mathbb{Q}g7)$ 2. $Gd7 \mathbb{Q}xd1(\mathbb{Q}a8)\#$

c) 1.b1= $\mathbb{Q}f8$ 2. $\mathbb{Q}d5 \mathbb{Q}xb1(\mathbb{Q}c8)\#$

1st Commendation: Paz Einat

1. $\mathbb{Q}g4 \mathbb{Q}h2$ 2. $\mathbb{Q}h5 \mathbb{Q}xe4$ 3. $\mathbb{Q}g5 \mathbb{Q}f3$ 4. $\mathbb{Q}h6 \mathbb{Q}g3$ 5. $\mathbb{Q}g6 \mathbb{Q}xg4\#$

2nd Commendation: Yoel Aloni

a) 1. $\mathbb{Q}a5 0-0$ 2. $\mathbb{Q}e2 \mathbb{Q}xa3$ 3. $\mathbb{Q}xe4 \mathbb{Q}xa5\#$ b) 1.e3 0-0-0 2. $\mathbb{Q}f4 \mathbb{Q}he1$ 3. $\mathbb{Q}f6 \mathbb{Q}xe3\#$

3rd Commendation: Yosi Retter

1. $\mathbb{Q}e3 \mathbb{Q}d6+$ 2. $\mathbb{Q}d4 fxe3\#$ 1. $\mathbb{Q}g4 \mathbb{Q}f6+$ 2. $\mathbb{Q}f5 hxg4\#$

Raffi Ruppin

4th HM

Paz Einat

1st Com

Yoel Aloni

2nd Com

Yosi Retter

3rd Com

Pre-Meeting Ty 2018

H#2 b) $\mathbb{Q}b3$ c) $\mathbb{Q}b3$ 6+12

Anticirce Couscous

Grasshopper Rook-Lion

Pre-Meeting Ty 2018

H#5

2+7

Pre-Meeting Ty 2018

H#3 b) $\mathbb{Q}d4 \rightarrow e4$ 9+11

Pre-Meeting Ty 2018

H#2 2.1.1.1 8+8

Israeli Problemists Yearly Meeting 2018

Quick Composing Tourney Helpmates in 2 moves. Judge: Evgeni Bourd

מפגש הפורובלמאים השנתי 2018 – תחרות חיבור מהירה מט עוזר ב-2. שופט: יבגני בורד

Theme: Black's 1st move **unintentionally** makes an interference of a line of a white piece, namely, there is no positive effect in this interference for white. Black would make an effort to avoid this interference if it could. This interference has some meaning in the solution.

Paz Einat

1st Place Quick Comp.Ty 2018

H#2 2.1.1.1 8+7

1. $\mathbb{Q}e2 \mathbb{Q}c8$ ($\mathbb{Q}a2?$ 2. $\mathbb{Q}xg4$

$\mathbb{Q}e1?$) 2. $\mathbb{Q}f2 \mathbb{Q}h4\#$

1. $\mathbb{Q}e6 \mathbb{Q}a2$ ($\mathbb{Q}c8?$ 2. $\mathbb{Q}f2 \mathbb{Q}h4?$)

2. $\mathbb{Q}xg4 \mathbb{Q}e1\#$

Ofer Comay

2nd Place Quick Comp.Ty 2018

H#2 4+12

b) $\mathbb{Q}d4 \leftarrow \mathbb{Q}d3$

a) 1. $\mathbb{Q}c6 \mathbb{Q}xe6$ 2. $\mathbb{Q}c4 \mathbb{Q}xc4\#$

1. $\mathbb{Q}b3 \mathbb{Q}cxc2$ 2. $\mathbb{Q}c4 \mathbb{Q}xc4\#$

Raffi Ruppin

3rd Place Quick Comp.Ty 2018

H#2 2.1.1.1 7+10

1. $\mathbb{Q}b6 \mathbb{Q}xc3$ ($\mathbb{Q}xb4?$ 2. $\mathbb{Q}d7$

$\mathbb{Q}xb4\#$

1. $\mathbb{Q}g7 \mathbb{Q}xb4$ ($\mathbb{Q}xc3?$ 2. $\mathbb{Q}d7$

$\mathbb{Q}xc3\#$

Corrections to "Endgame Virtuosity 222" (1996)

A composer is seldom satisfied with his problems and studies, and frequently tries to improve them, even after publication. This is certainly true when his creations are found to be unsound.

Amatzia Avni sent us several corrections to some of his old studies, which were found faulty in the rise of the computer era:

A. 1. $\mathbb{f}8=\mathbb{W}$ $\mathbb{B}xf2$ 2. $\mathbb{W}h6+!$ (2. $\mathbb{Q}g3+?$ $\mathbb{Q}xg3$ 3. $\mathbb{W}xf2$ $\mathbb{Q}f1!$ 4. $\mathbb{B}xf1$ stalemate) 2... $\mathbb{B}h2+$ 3. $\mathbb{W}e3!$ now black can choose between 3... $\mathbb{Q}xe3$ + 4. $\mathbb{Q}xe3$ mate with self-block on h2, or 3... $\mathbb{B}h3$ 4. $\mathbb{Q}g3+$ $\mathbb{B}xg3$ 5. $\mathbb{B}xg1+$ $\mathbb{B}xg1$ 6. $\mathbb{W}h3$ mate with self-block on g1. The original version with WRe1 on c1 was cooked: Once the Nalimov 6-pieces tablebase was out, it transpires that 2. $\mathbb{W}c8$ $\mathbb{B}f8+$ 3. $\mathbb{Q}xd5$ $\mathbb{B}xc8$ 4. $\mathbb{B}xc8$ is mate in 85(!).

B. 1. $\mathbb{B}f6+$ $\mathbb{W}g5$ 2. $\mathbb{B}d1!$ $\mathbb{W}xd1$ 3. $\mathbb{B}f5+!$ $\mathbb{W}g6$ 4. $\mathbb{Q}h5+$ $\mathbb{B}h6$ 5. $\mathbb{Q}f7$ $\mathbb{Q}g5$ 6. $\mathbb{B}a5!$ $\mathbb{W}f1$ 7. $\mathbb{B}a6+$ $\mathbb{Q}f6$ 8. $\mathbb{B}a5$ $\mathbb{Q}g5$ 9. $\mathbb{B}a6+$ draw by repetition. The original version without BPh7 was cooked: The unlikely 2. $\mathbb{B}a6$ draws as well (2... $\mathbb{B}xd2$ 3. $\mathbb{B}f7$ $\mathbb{W}h2$ 4. $\mathbb{B}g6+$ $\mathbb{B}f5$ 5. d4! $\mathbb{Q}e3$ 6. $\mathbb{B}f6+$ with a perpetual), as Uri Blass and Noam Elkies pointed out many years ago.

C. 1. $\mathbb{Q}e4$ $\mathbb{g}5$ 2. $\mathbb{B}f1$ $\mathbb{g}4$ 3. $\mathbb{Q}f4$ $\mathbb{g}3$ 4. $\mathbb{B}f3!$ (4. $\mathbb{Q}f3?$ $\mathbb{g}xf1=N!$) 4... $\mathbb{B}b6$ 5. $\mathbb{B}xg3$ $\mathbb{Q}c7+$ 6. $\mathbb{Q}f3!$ (6. $\mathbb{Q}g4?$ $\mathbb{Q}g1!=$) 6... $\mathbb{B}g1$ 7. $\mathbb{B}xg2+$ $\mathbb{B}f1$ 8. $\mathbb{Q}xd3+$ $\mathbb{Q}e1$ 9. $\mathbb{B}e2+$ $\mathbb{B}d1$ 10. $\mathbb{Q}g2$ wins. cook: 2. $\mathbb{Q}d5$ or 2. $\mathbb{Q}e6$ wins too, once again this was found a long time ago by both Uri Blass and Noam Elkies. The study was republished in a corrected form in Variantim 8/2016 and found cooked again. It is now corrected by **D**: 1. $\mathbb{B}e1$ $d5+$ 2. $\mathbb{Q}f4$ $d4$ 3. $\mathbb{Q}e4$ $d3$ 4. $\mathbb{B}f1$ $g3$ 5. $\mathbb{B}f3!$ etc.

A. Amatzia Avni (v)	B. Amatzia Avni (v)	C. Amatzia Avni	D. Amatzia Avni (v)
BCM 1978	2nd Prize IRT 1981	Suomen Shakk 1974	Suomen Shakk 1974
Win	Draw	Win	Win
5+5	7+4	4+6	4+6

הפתרונות הצעירים יונתן מנש, יואב ביק ואلون שמש בעמדת פתרון מעניינה. משMAIL עודדRoss ורועי ארליך (בקצה התמונה).
Young solvers Yonatan Manash, Yoav Bik & Alon Shemesh in a unique solving position. To the left Oded Ross & Roy Ehrlich (photo's edge).

Israeli Successes Abroad - Emanuel Navon

ישאים מוצגים בחו"ל – עמנואל נבו

emanuel.navon@gmail.com

המחברים מתבקשים לשלווה את הצלחותיהם האחרונות אל

A. L.Lyubashevsky
L.Makaronez
4th Pr. StrateGems 2017

#3 11+11

B. Evgeni Bourd
Arieh Grinblat
1st HM StrateGems 2017

#3 14+8

C. Evgeni Bourd
Arieh Grinblat
1st Pr. Pat-A-Mat 2014-15

#4 10+13

D. Arieh Grinblat
3rd Prize
Zadachi Etiodi 2016

#4 12+11

A: "Nice key, remote blockings, and clever use of white Pawns" (Judge, Kenan Velikhanov).

1. $\mathbb{W}f4!$ [2. $\mathbb{W}d6+$ $\mathbb{Q}e4$ 3. $\mathbb{Q}d3\#$] 1... $\mathbb{Q}e7$ 2. $\mathbb{Q}xb6+$ $\mathbb{Q}xe6$ 3. $\mathbb{Q}d7\#$
1... $\mathbb{Q}b7$ 2. $\mathbb{Q}c4+$ $\mathbb{Q}c6$ 3. $\mathbb{Q}a7\#$ 1... $\mathbb{Q}f7$ 2. $\mathbb{Q}e4+$ $\mathbb{Q}xe6/\mathbb{Q}d4$ 3. $\mathbb{Q}f5/bxc3\#$
1... $\mathbb{Q}xe2$ 2. $\mathbb{Q}c4+$ $\mathbb{Q}e5$ 3. $f4\#$ 1... $\mathbb{Q}xe6$ 2. $\mathbb{Q}f5+$ $\mathbb{Q}f7$ 3. $g6\#$

In B there is a surprising key, double exchange of move order of WPg2 and WSa4, and two pin-mates after movement of the BK into the pin-lines.

1. $\mathbb{W}h1!$ [2. $g4+$ A $\mathbb{Q}xf4$ 3. $\mathbb{W}f3\#$]
1... $\mathbb{Q}xc7$ 2. $g3+$ B $\mathbb{Q}d3$ 3. $\mathbb{Q}xd5\#$
1... $d4$ 2. $\mathbb{Q}xb7+$ $\mathbb{Q}c6/\mathbb{Q}d5$ 3. $g4$ A/ $\mathbb{Q}c5$ C #,
1... $\mathbb{Q}g4$ 2. $\mathbb{Q}c5+$ C $\mathbb{Q}xc5$ 3. $g3$ B#
1... $\mathbb{Q}f3$ 2. $\mathbb{Q}c5+$ $\mathbb{Q}xc5$ 3. $gxf3\#$ 1... $\mathbb{Q}xf2$ 2. $\mathbb{Q}e1+$ $\mathbb{Q}e2$ 3. $\mathbb{Q}xe2\#$

In C the WK needs to evacuate c8 but, as the try play emphasizes, it must wait for the Grimshaw interferences before it can move to b8 or d8.

1. $\mathbb{Q}b8?$ ~ 2. $\mathbb{Q}c8+$ $\mathbb{Q}c6$ 3. $\mathbb{Q}gxe7\#$ but 1... $\mathbb{Q}f4!$ 1. $\mathbb{Q}d8?$ ~ 2. $\mathbb{Q}c8+$ $\mathbb{Q}c6$ 3. $\mathbb{Q}gxe7\#$ but 1... $\mathbb{Q}d3!$ 1. $e4!$ [2. $\mathbb{Q}xb7$ ~ 3. $\mathbb{Q}c8\#$ 2... $\mathbb{Q}xe4+$ 3. $\mathbb{Q}xe4$ ~ 4. $\mathbb{Q}c8\#$]
1... $\mathbb{Q}e3$ 2. $\mathbb{Q}b8$ ~ 3. $\mathbb{Q}c8+$ $\mathbb{Q}c6$ 4. $\mathbb{Q}gxe7\#$
1... $\mathbb{Q}e3$ 2. $\mathbb{Q}d8$ ~ 3. $\mathbb{Q}c8+$ $\mathbb{Q}c6$ 4. $\mathbb{Q}gxe7\#$

In D there is a cycle of white's 2nd and 3rd moves. The judge thought that the sub-variation in the 1... $\mathbb{Q}xb1$ variation detracts from the cyclic impression.

1. $hxg6!$ [2. $\mathbb{Q}f5+$ A $\mathbb{Q}c4$ 3. $\mathbb{Q}xd5+$ B $\mathbb{Q}xd5$ 4. $\mathbb{Q}c7\#$]
1... $\mathbb{Q}xb1$ 2. $\mathbb{Q}xd5+$ B $\mathbb{Q}xd5$ 3. $\mathbb{Q}d2+$ C $\mathbb{Q}e6$ 4. $\mathbb{Q}e7\#$ (2... $\mathbb{Q}xd5$ 3. $\mathbb{Q}f5+$ $\mathbb{Q}c3$ 4. $\mathbb{Q}c7\#$) 1... $\mathbb{Q}f4$ 2. $\mathbb{Q}d2+$ C $\mathbb{Q}e3$ 3. $\mathbb{Q}f5+$ A $\mathbb{Q}e4$ 4. $\mathbb{Q}c3\#$

In the first two variation of E the pin of BPe5 is used while in the third variation this pawn is dispensed with by capture.

1. $\mathbb{W}f7!$ [2. $\mathbb{Q}xd5+$ $\mathbb{Q}xf5$ 3. $\mathbb{Q}f7+$ $\mathbb{Q}xg5$ 4. $\mathbb{Q}d8\#$] 1... $\mathbb{Q}d4$ 2. $\mathbb{Q}g3+$ $\mathbb{Q}e3$ 3. $\mathbb{Q}xf4+$ $\mathbb{Q}xf4$ 4. $\mathbb{Q}xf4\#$
1... $\mathbb{Q}xc4$ 2. $\mathbb{Q}d6+$ $\mathbb{Q}e3$ 3. $\mathbb{Q}xf4+$ $\mathbb{Q}e2$ 4. $\mathbb{Q}f1\#$ 2... $\mathbb{Q}d4$ 3. $\mathbb{Q}xc4+$ $\mathbb{Q}e3$ 4. $\mathbb{Q}e4\#$
1... $\mathbb{Q}c3$ 2. $\mathbb{Q}xe5+$ $\mathbb{Q}xe5$ 3. $\mathbb{Q}f6+$ $\mathbb{Q}e4$ 4. $\mathbb{Q}e6\#$

F shows an amusing threat in which both half-battery pieces move to g5. In the variations the black defenses make remote self-blocks, foreseeing the movement of the black king.

1. $\mathbb{Q}g5!$ [2. $\mathbb{Q}xf4+$ $\mathbb{Q}f6$ 3. $\mathbb{Q}g5+$ $\mathbb{Q}g7$ 4. $\mathbb{Q}e5\#$]
1... $c2$ 2. $\mathbb{Q}xf4+$ $\mathbb{Q}d4$ 3. $\mathbb{Q}e2+$ $\mathbb{Q}xd3$ 4. $\mathbb{Q}e3\#$
1... $\mathbb{Q}b6$ 2. $\mathbb{Q}c5+$ $\mathbb{Q}d6$ 3. $\mathbb{Q}d5+$ $\mathbb{Q}c6$ 4. $\mathbb{Q}d8\#$

#4 8+11

F. Leonid Makaronez
2nd HM
Springaren 2013

#4 7+13

G. Jacques Rotenberg
4th Prize
The Problemist 2015

H#2 4.1.1.1 6+10

H. M. Witztum
1st-2nd Prize
PZSzach-2016

H#3 2.1.1.1 9+12

I. Navon & Witztum
7th Prize
Selivanov 50JT 2017

H#3 b) ♜h3↔♜g3 6+11

J. Emanuel Navon
2nd Place
Grand Prix 12 2017

H#3 5+9

Judge Gerard Smits wrote on **G**: “Fourfold Loshinsky theme performed by queens on the long diagonal. The composer has made a threefold version before in Messigny 2011. A forth variation is such a substantial improvement that again it deserves a prize. The composer cleverly separated the continuations in a dual-free way”

1. ♜b8 ♜a8 2. ♜b7 ♜a1# 1. ♜c4 ♜xb7 2. ♜c6 ♜b1#
1. ♜d4 ♜c6 2. ♜d5 ♜c1# 1. ♜f4 ♜d5 2. ♜e4 ♜d1#

In **H** the goal of the black queen and bishop, in the respective solutions, is to reach f6, the square on which the black king stands. To do this the white bishop and rook, respectively, unguard g5 and e5, the squares into which the black king moves. There is good dual avoidance on the captures on f5 and white switchbacks. 1. ♜xc3 ♜b2 2. ♜g5 exf5 (\square xf5?) 3. ♜f6 ♜c1#
1. ♜d8 ♜c4 2. ♜e5 ♜xf5 (exf5?) 3. ♜f6 ♜c5#

In **I** there is an original synthesis of the Indian theme, on the white king, with building and firing the batteries.

1. ♜xe6 ♜xc3 2. ♜f5 ♜g4 3. ♜f2+ ♜xe6#
1. ♜xc5 ♜a2 2. ♜f5 ♜g5 3. ♜e4+ ♜xc5#

In the single phase **J** there is a black/white Umnov chain – white moves into the squares evacuated by black, with double pinning & unpinning on the h1-a8 diagonal.

1. ♜d4 ♜f3 2. ♜d2 ♜c3 3. e4 ♜e5#

In the help-selfmate **K** black builds batteries with the queen as the rear piece. The black rook and knight e4 alternate as front battery or guarding pieces. White's strategy involves square evacuation for the guarding piece.

a) 1... ♜c3 2. ♜xg7 ♜c1 3. ♜xf6 ♜g7 4. ♜d5+ ♜xd5#
b) 1... ♜f4 2. ♜xf6 ♜g3 3. ♜c3 ♜f6 4. ♜c4+ ♜xc4#

L has two neutral pawns on c2 & f2, a neutral nightrider-hopper (\square) on c8 (must hop over something to move) and a neutral Kangaroo (\bowtie) on e8 (hops over two pieces). Neutral pieces can be played by both sides. Mating with neutral pieces is a tricky business and is done here in a very interesting way. In the 1st solution the \square hops over e7 to g6 and now the \bowtie can hop over f7 & g6 to h5. The move e6 ensures the \square cannot hop back to c8. Note that 2...e5 is not good as it will allow 3. \square g6-c4. Now 2... \bowtie f4 is a mate by the \bowtie : the \square cannot move away and the \bowtie hurdle cannot move to f3 due to the \bowtie on h5 as it will create a double piece hurdle threatening the BK. The same strategy is used in the 2nd solution with exchange of roles between the \square and \bowtie . The hops \bowtie over d7 & c6 to b5 and now the \square , moved by white, can hop over b6 and capture a4. The move 2.d6 ensures the \bowtie cannot hop back to e8 (2.d5 will allow 3. \bowtie b5-e5) and now \bowtie c4 is a mate by the \bowtie : the \bowtie cannot move away and the \bowtie hurdle cannot move to c3 due to the \square on a4 as it will create the hurdle threatening the BK.

1. \square g6 \bowtie h5 2.e6 (e5?) \bowtie f4# 1. \bowtie b5 \square xa4 2.d6 (d5?) \bowtie c4 #

HS#3.5 b) ♜f8→e7 5+10

L. Misha Shapiro
Com Die Schwalbe
2014

H#2 2.1.1.1 9+10

Originals

IRT judges: #2: Eugene Rosner (2018) #3: Jiří Jelínek (2018-9) #n: Gerhard E. Schoen (2018-20)
 Studies: Peter Gyarmati (2018) H#: Evgeny Bourd (2018); S#: Petko Petkov (2017-8)
 Fairies: Pierre Tritten (2018)

Editors:

Orthodox: **Evgeni Bourd**
 Fairies: **Michael Grushko**
 Studies: **Ofer Comay**

evgbourd@gmail.com
 bargrushko@bezeqint.net
 ofercomay@gmail.com

עורכים:
 בעיית רגילהות: יבגני ברוד
 בעיות אגדתיות: מיכאל גרשקו
 סיוםים: עופר קומאי

3063

Zoltan Labai
 Slovakia

#2v

10+11

3064

Evgeni Bourd
 Givatayim

#2vv

9+11

3065

Valery Shanshin
 Russia

#2

10+13

3066

Arieh Grinblat
 Ashdod

#3

12+13

3067

Semion Shifrin
 Nesher

#3

9+11

3068

Zoltan Labai
 Slovakia

#3

15+9

3069

Yitzhak Nevo
Evgeni Bourd
 Ein Harod/Givatayim

#3

11+10

3070

Arieh Grinblat
 Ashdod

#4

11+14

3071

Pavel Arestov
 Russia

Win

6+3

3072

Luboš Kekely
Michal Hlinka
 Slovakia

Draw

4+7

3073

Valery Kirillov
Valery Kalashnikov
 Russia

Draw

B→

9+7

3074

Vladislav Tarasiuk
Mario G. Garcia
 Ukraine/Argentina

Win

10+6

3075**Amatzia Avni**
Givat Shmuel

Draw

7+6

3076**Steffen S. Nielsen**
Denmark

Win

7+6

3077**Semion Shifrin**
Nesher

Draw

3078**Zivko Janevski**
Macedonia

H#2

4.1.1.1

3+11

3079**Zoltan Labai**
Slovakia

H#2 2.1.1.1 5+7

3080**Janos Csak**
Hungary

H#2 b) ♜a5→a3 4+8

c) ♜a5→e6

3081**Emanuel Navon**
Holon

H#2 2.1.1.1 5+10

3082**Kenan Velikhanov**
Menachem Witztum
Azerbaijan/Tel Aviv

H#2.5 b) ♜d6=¤d6 6+9

3083**Janos Csak**
HungaryH#2.5 b)-¤a3 8+10
c)=b)-¤d5 d)=c)-¤h1**3084** A. GarofaloDed. V. Agostini & D. Gatti
Italy

H#3 4.1.1.1 4+11

3085**Semion Shifrin**
Nesher

H#3 b) ♜a5→a6 4+10

3086**Emanuel Navon**
Holon

H#3 b) ♜f5→e3 8+8

3087**Sébastien Luce**
France

H#5.5 4+9

3088**Aleksandr Azushin**
Russia

S#12 11+7

3089**Valery Semenenko**
Ukraine

HS#3.5 2.1.1... 6+7

3090**Aleksandr Semenenko**
Ukraine

HS#3.5 b) -e5 11+10

3091

Jacques Rotenberg
Jerusalem

H#2 2.1.1.1 7+7
AntiCirce

3095

Adrian Storisteanu
Canada

-5w & !=1 3+0
Anchor ring
Grasshopper ♕

3099

Gyorgy Bakesi
Hungary

Ser-H#9 2+8
3103

Sergej Smotrov
Kazakhstan

HS#6 KoeKo 2+2
b) ♔→e3 c) b+♔→c5
d) c+♔→f2 e) d+♘→a7
f) e+♔→b3 g) f+♘→d7
h) g+♔e3↔→♘f2

3092

Luboš Kekely
Slovakia

H#2 2.1.1.1 4+4
TransmutedKings

3096

Semion Shifrin
Nesher

HS#4 2.1.1.. 6+9
Pao ☛ Vao ☚ Nao ☜

3100

G. Bakcsi J. Csak
Hungary

Ser-H#12* 11+5
3104

Daniel Novomesky
Slovakia

PSer-H#7 2+2
EquipollentsCirce
b,c,d) shift a1→a5,a3,d2
Grasshopper ♕

Royal ☛ R⃞ 15

3093

Raffi Ruppin
Rehovot

HS#3 2.1.1.. 7+5

3097

Michael Grushko
Kiryat Bialik

Ser-h#15 2+2
b) ♔e4=♕ Ser-h#12
ABC PWC

3101

Vaclav Kotesovec
Czech Republic

HS#8 3.1.1.. 3+3
3105

Semion Shifrin
Nesher

H#2.5 b) -♔g3 3+8
AnnanChess
Nao ☜ neutral Leo ☞

3094

Sebastien Luce
France

H#3.5 3.1.1.. 3+2
Laco ☚ Faro ☛

3098

Vaclav Kotesovec
Czech Republic

HS#9 3.1.1.. 4+2
Grasshopper ♕
Rookhopper ☛

3102

Hubert Gockel
Germany

#2 AMU 11+10
3106

Michael Grushko
Kiryat Bialik

Ser-H#12 2.1.1.. 3+2
ABC PWC

Nostalgia Corner – Paz Einat

In Variantim 62 we looked at the twomovers award from 1954. This time we will jump forward four years and examine problems featured in the 1958 award. This is mentioned as the 1958-II award, which means that there was a first part, but we do not have it available. Interestingly, in the preface to the Haproblemai dated as August 1959 (containing the award) the editor wrote that Haproblemai publication is re-established due to the cessation of a publication named "64 squares". Amatzia Avni informs us that it was a publication by Moshe Czerniak in the years 1956-58.

The judge, the famous Arnoldo Ellerman, had a significant number of 56 problems to evaluate. The 1st prize was a clear winner ("easy first prize winner"). A great problem by the young Arieh Grinblat who keeps his high level of composing until today. Note that Arieh's place of residence was IDF (Israel Defence Force)!

The problem shows a rare combination of reciprocal changes and Zagoruiko. The reciprocal changes exist between the BK flights in the set play and try/solution and the Zagoruiko on the BS defenses. Do not miss the delicate dual avoidance on the battery mates in the try & solution.

Arieh Grinblat (IDF)

1st Prize IRT 1958-II

#2*v 12+8

1... $\mathbb{Q}d4$ a 2. $\mathbb{Q}d6$ A# 1... $\mathbb{Q}f4$ b 2. $\mathbb{Q}f6$ B#
 1... $\mathbb{Q}b2$ c 2. $\mathbb{Q}d6$ # 1... $\mathbb{Q}f2$ d 2. $\mathbb{Q}f6$ #
 1. $\mathbb{Q}g3$? [2. $\mathbb{Q}d3$ #] 1... $\mathbb{Q}d4$ a/ $\mathbb{Q}f4$ b 2. $\mathbb{Q}f6$ B/ $\mathbb{Q}d6$ A#
 1... $\mathbb{Q}b2$ c 2. $\mathbb{Q}b3$ # 1... $\mathbb{Q}f2$ d 2. $\mathbb{Q}xc4$ # but 1... $\mathbb{Q}a3$!
 1. $\mathbb{Q}c3$! [2. $\mathbb{Q}d3$ #] 1... $\mathbb{Q}d4$ a/ $\mathbb{Q}f4$ b 2. $\mathbb{Q}f6$ B/ $\mathbb{Q}d6$ A#
 1... $\mathbb{Q}b2$ c 2. $\mathbb{Q}xg4$ # 1... $\mathbb{Q}f2$ d 2. $\mathbb{Q}h3$ #

Rizzetti's 2nd Prize has only two mate changes but they are beautiful. The key exposes the WB to two checks with ensuing battery mates on f5, including a switchback by the WB. The main drawback, the unprovided e5 flight, can be easily fixed. Remove B $\mathbb{B}e6$ and instead of B $\mathbb{B}d1$ add B $\mathbb{B}a1$ & B $\mathbb{B}b4$. Now the mate in both set & solution is 2. $\mathbb{Q}xe5$ # which I prefer on the repeated 2. $\mathbb{Q}f5$ # that exists in the solution of the original problem.

פינת הנוסטלגיה – פז עינת

בחוברת וריאנטים 62 בנהנו את דוח התחרות המתחדשת לדו מסעויות משנה משנת 1954. הפעם נדלג 4 שנים קדימה ונבחן את הביעות שכיכבו בדוחה הדו-מסעויות משנת 1958. הדוח מציין ב-1958-II מה שאומר שיש גם חלק ראשון, אולם לא מצאנו אותו. מעניין לציין שהקדמה להופעתה הפתורת הפלטאי מאוגוסט 1959 (בها נמצא הדוח) העורך כותב שהופעתה הפלטאי מתחדשת עקב הפסקת העוצמה אשר מעדכן שהיה זה כתוב עת שחמתי בעריכת המשאה צ'רניאק שיצא בין השנים 1958-1956.

השופט, המחבר המפורסם ארנולדו אלרמן, קיבל מספר מכובד של 56 בעיות להערכתה. בעית הפרס הראשון הייתה מנצחתה ברורה ("זוכה קל בפרס הראשון"). בעיה מרשימה של אריה גリンבלט הצער שומר את רמת החיבור הגבוהה עד היום. מעניין שמדובר המגורים המצוין בבעיה הוא זה"ל!

הבעיה מראה שילוב נדיר בין חילופי מטים (חילופין) לבין אוגוריוקו. החילופין נמצא בין הגנות עם המלך השחור במעמד לבין ההתקעה/פתרון. האוגוריוקו קיים על הגנות עם הפרשים השחורים. אל תחמייצו את מניעות הדואלים הנאות של מטי הסוללה בהתקעה ובפתרון.

Dante R. Rizzetti (Argentine)

2nd Prize IRT 1958-II

#2* XX

1... $\mathbb{Q}exe5$ 2. $\mathbb{Q}xd3$ # 1... $\mathbb{Q}dxe5$ 2. $\mathbb{Q}b4$ #
 1. $\mathbb{Q}xd3$! [2. $\mathbb{Q}b5$]#
 1... $\mathbb{Q}exe5$ + 2. $\mathbb{Q}f5$ # 1... $\mathbb{Q}dxe5$ + 2. $\mathbb{Q}f5$ #
 1... $\mathbb{Q}c3$ 2. $\mathbb{Q}xc3$ # 1... $\mathbb{Q}xd3$ 2. $\mathbb{Q}f4$ #
 1... $\mathbb{Q}xe5$ 2. $\mathbb{Q}f5$ # 1... $\mathbb{Q}xd6$ 2. $\mathbb{Q}a7$ #

בעית הפרס השני של ריצ'טי רק שני שינויים, אולם הם מאד יפים. המפתח חושף את המלך הלבן לשתי התראות שהמאיטיות וגם בונה סוללה עם המלכה הלבנה. שני המטים על השודדים הם מטי סוללה על 5, כולל סוויצ'בק של הרץ. את החולשה העיקרית בעיה, חסרונו של מט במעמד על המפלט-ב-5, ניתן לתקן באמצעות אמצע לא גדול. מוריידים את הרגלי השחור 6, 6, ובמקום הפרס השחור על 6 מוסיפים רץ שחור על 1 ורגלי שחור ב-4. במעמד ובפתרון המט יהיה #3. מה: 2.פ5# הקאים בפתרון הבעיה המקורית.

Itzhak Talmi (1910-1989) was an active and successful composer from the late 1950's into the 1980's, and part of the "Haifa group" that included Zvi Hashavit, David Wertheim and Shlomo Seider. His 3rd Prize problem (a Merdith) has three mate changes after a give-and-take key with a mate available on the set flight.

Itzhak Talmi (Haifa)

3rd Prize IRT 1958-II

#2* 6+6

- 1...d5 2.Qc5# 1...d6 2.Qf7# 1...gxf6 2.Qf7#
 1...Qd5 2.Qf7# 1...Qxf6 2.Qf7#
1.Qc5 ! [2.Qe5#] 1...d5 2.Qxc6# 1...d6 2.Qxf5#
 1...gxf6 2.Qd4# 1...Qxf6 2.Qd6#

I skip the 4th Prize (Goldschmeding) that was, in my opinion, largely anticipated at the time. The 1st HM was described by the judge simply as "a pleasant Zagoruiko". Three phases show interferences with an additional change in the 1.Qc3 ? try. The crude refutations, even if not mentioned by the judge, certainly downgraded the problem.

Johannes Albarda (Holland)

2nd HM IRT 1958-II

#2v 9+9

- 1.Qxf5 ? zz. 1...Qxa4 2.Qd7# 1...e5 2.Qxe4#
 1...e6 2.Qxc7# but 1...h3 !
1.Qxf5 ! zz. 1...Qxa4 2.Qd4# 1...e5 2.Qe7#
 1...e6 2.Qxc7# 1...e3 2.Qg2#

The 2nd HM has self-pin keys in the try and solution. One direct and one indirect unpin are followed by changed mates with dual avoidance. The differentiation between 1...e6 & 1...e5 is a nice

צ'חק חלמי (1910-1989) היה מהחבר פעיל ומצליח מסוף שנות החמשים ועד לשנות ה-80. הוא היה חלק מהקבוצה החיפאית שכילה את צבי השביט, דוד ורטהיים ושלמה זיידר. בעיתת הפרס ה-3-שלו (מרדייט) כוללת שלושה שינוי מ蒂ים אחרי מפתח "תוו וקח" כאשר יש מוקן על המפלט במעמד.

Leopold Szwedowskey (Poland)

1st HM IRT 1958-II

#2*vv 10+9

- 1...Qb3/Qf6 2.Qc3/Qb6#
 1.Qf4 ? [2.Qd5#] 1...Qb3/Qf6 2.e3/Qb6#
 1...e3 2.Qe6# 1...Qd6 2.Qxd6# but 1...Qxf4 !
 1.Qc3 ? [2.Qd5#] 1...Qb3/Qf6 2.Qxe4/Qb6#
 1...Qd6 2.Qxd6# but 1...Qxc3 !

1.Qb6 ! [2.Qd5#] 1...Qb3/Qf6 2.Qf3/Qc6#
 1...Qxb6 2.Qxb6# 1...Qd6 2.Qxd6#

אני מدلג על הפרס הרביעי (גולדשטייניג) שהוא לו, לדעתו, קודמים ברורים בזמןנו. בעיתת ציון הכבוד ה-1 מתחארת על ידי השופט בפשטות כ- "זאגורוקו נעם". בשולש פאות יש חסימות קומיים ויש שינוי מט נוסף בהתחעה 1.Qg5 ? המונעות הגוטה, גם אם לא הוזכרו, לבטה הוריזו את דירוגה של הבעיה.

Jacobus J. van Sinttruijen (Holland)

3rd HM IRT 1958-II

#2* 11+7

- 1...Qd4 2.f4# 1...Qxf6 2.Qg7# 1.Qg6 ? [2.Qd7#]
 1...Qd4 2.Qxe6# 1...Qxf6 2.Qg7# 1...Qxf6 2.Qd3# but 1...Qd5 ! **1.Qf4 ! [2.Qd3#]**
 1...Qd4 2.Qxe6# 1...Qxf4 2.Qxh2# 1...Qxf4 2.Qg7#

בעיתת ציון הכבוד השני יש מפתחות של כפיתה עצמית בהתחעה ובפרטון, שתי התורות, אחת ישירה והשנייה עקיפה, מובילות לשינויי מ蒂ים. ההפרדה בין הגנות הרגלי 7 יפה. העמדת הרגלי השחור ה-4 על 31, וליין הרגלי 4, מובילה למונעה מוצלחת יותר, 1...Qxf4 ? להתחעה.

touch. With BPe4 on f3 and without BPh4 the refutation to 1...Qxf5? is the much better 1...f2! Another Dutch composer, and less known, features in the 3rd HM. The judge wrote “nice Rukhlis” but this theme is not really shown. Taking into account the try 1.Qg6?, which I am not sure is part of the composer’s intention but its threat parallels that of the solution, then beyond the changed mate on 1...Qd4 we see the appearance of the solution’s threat as mate after 1...Qxf6 and a transfer after the parallel defense 1...Qxf4.

From “Holland” (I am copying what is written in the magazine) to Sweden, and to the Schiffmann theme. Two self-pin mate changes are shown after a flight giving key, acknowledged as “not easy” by the judge.

Einar Wennick (Sweden)

4th HM IRT 1958-II

#2* 12+10

- 1...Qxd4/Qxd4 2.Qe1/Qxc6# 1.Qd3! [2.Qc4#]
1...Qxd4/Qxd4 2.Qf2/Qc5# 1...Qxd3 2.Qf5#
1...Qc5 2.Qxc5# 1...Qb8 2.Qc5# 1...Qf4 2.Qf2#

The next two problems are by less known Israeli composers. In Tamari’s problem there are two mate changes & transfer of a set mate to solution’s threat. Good key and nice dual avoidance.

Josef Wiesel (IDF)

Com. IRT 1958-II

#2vv 9+10

- 1.Qe2? [2.Qe4#] 1...Qf~/Qb4 2.Qe5/Qb6# but
1...Qc7! 1.Qg4? [2.Qe4#] but 1...Qf6! 1.Qc4!
[2.Qe4#] 1...Qf~/Qe1,c7/Qf6 2.Qd4/Qc7/Qf4#

In Josef Wiesel’s problem there is a nice try play with one change after 1...Qf~ and “half” a change after the BQ defenses. The potential for three mate

מחבר הולנדי נוסף, ופחות ידוע, זכה בציון הכבוד השלישי. השופט כתב: ”רוכלים יפה “אבל נושא זה לא ממש קיים בעיה. אם לוחאים בחשbon את התהעה ר.ר.ז? שאיינו בטוח אם היא חלק מគונת המחבר אך יש בה איום מקביל להה שבסתרו, אז עבר לשינוי המת על 1...Md4 יש גם הופעה של איום הפתרון כמו עלי 1...R:6 והעברת מט אחריו ההגנה המקבילה 1.R:4 בפתרון.” מהולנד אל שבידה, ואל נושא שיפמן שבו הגנות הם כפיאות עצמאיות הוצאות את התהעה על ידי האים. בבעיה יש שני שינויי מטים אחורי שתי הגנותأكلת בעקבות מפתח המעניק מלפט. השופט היה מודע לקיים ביצוע של הרעיון.

Yoram Tamari (Gat)

Com. IRT 1958-II

#2* 9+8

- 1...Qd4 2.Qxa5# 1...Qd4 2.d3# 1...Qb4 2.Qd3#
1.Qd5! [2.Qd3#] 1...Qd4 2.Qb6# 1...Qd4
2.Qe3# 1...Qxd5 2.Qe4# 1...Qd4 2.Qe4#

שתי הבעיות הבאות הם של מלחבים ישראלים פחות ידועים. בעיה של יורם טמרי שני שינויי מטים עם העברת של מט מעמד לאיום בפתרון. המפתח טוב ויש מניעת דואלים נאה.

Josef Wiesel (IDF)

version Paz Einat

Com. IRT 1958-II

#2v 9+9

- 1.Qd1? [2.Qd3#] 1...Qe~ 2.Qd4# 1...Qe5
2.Qxe5# 1...Qg5 2.Qa5# but 1...Qe7!
1.Qa3! [2.Qd3#] 1...Qe~ 2.Qc3# 1...Qe5 2.Qe3#
1...Qg5 2.Qb6# 1...Qe7 2.Qb6#

בעיה של יוסף ויזל משחק התהויות יפה עם שינויי מט אחד אחריו ההגנה עם פרש 31 ו- “חצץ” שינוי אחריו ההגנות עם המלכה. הפטונציאל לשולשה שינויי מטים בסכמת הבסיסית נראה ברור והצלחתו למצוא גרסה כואת.

changes in the basic scheme seems clear and I managed to find such a version.

Our veteran composer, Yosi Retter, entered the award with delightful reciprocal changes. The well known mechanism is motivated by the need to guard c2 or c4 after the capture of WSe3 and e2 or e4 after the capture of WSc3. To execute the mechanism in one phase WRg2 must abandon the 2 row and in the second WRg4 must abandon the 4th row. The try move 1.♕g1? is clear (with a good refutation), but a very nice touch by the composer is the motivation for the key, 1.♕g3! that allows the threat by guarding e3. I found two earlier problems with this reciprocal changes mechanism, but both had clear weaknesses that do not exist in Yosi's problem.

Yosi Retter (Haon) Com. IRT 1958-II

#2v 9+6

- 1.♕g1? [2.♕d1#] 1...dxe3 a 2.♕f5 A#
1...dxc3 b 2.♕b5 B# but 1...♕a4!
1.♕g3! [2.♕d2#] 1...dxe3 a 2.♕b5 B#
1...dxc3 b 2.♕f5 A#

Another composer in his early composing years, Shlomo Seider, shows two lovely mate changes after an elegant flight-giving key. Note how the unified flight-guarding set mates on e6 and g4 by the queen are replaced by two mates on d3. I find this very artistic!

After completing this survey of the 1958-II award I wondered if I can find additional twomovers from this year, possibly from the 1958-I award. The searched turned out to be rather dull in findings. In the 1964 book, *The Israel Chess Problemist* (Fasher), I found one such problem. Courtesy of the WinChloe database two more problems were discovered. Two of the problems are from the Yehuda Weisberg Memorial tourney, marking 10 years of his death. The third simply mentions Israel Ring Tourney. Another event from 1958 was the Sweden – Israel match. From it we know the famous Meredith triple Rukhlis problem by

מחברנו הוותיק, יוסי רטר, נכנס לדוח עם בעיתת חילופין מסכימה. מגנון ההיולפין היודיע מתרבס על הצורך לשמר על הערוגות ג 2 או ג 4 אחרי הכהה של הפרש 3,3. ביצוע המגנון מהיבר 2 או 4 אחת הצריה הלבן 2יעזוב את השורה השניה ובפאה שבפאהו אצת הצריה הלבן 4יעזוב את השורה הרביעית. מפתח השניה הצריה הלבן 1.צ.1? בדור (עם מניעה טובה להתחיה), אבל מגע ידו הקסום של המחבר ניכר במצב מוטיבציה למפתחה 3.3! 3.3! המאפשר את האioms על ידי שמיירה על מצאתי שתי בעיות שבייצעו מגנון חילופין זה מוקדם יותר, אולם בשתיهن חולשות ברורות שאינן קיימות בעיה של יוסי.

Shlomo Seider (Haifa)

Com. IRT 1958-II

#2* 6+8

- 1...exd4 2.♕e6# 1...♕d5 2.♕g4#
1.♕b5! [2.♕xe5#] 1...exd4 2.♕d3#
1...♕d5 2.♕d3# 1...♕xd4 2.♕xb7#
1...♕xd4 2.♕c4#

מחבר נוסף בשנות החיבור הראשונות שלו, שלמה זיידר, מגדים שני שיוני מיטים אחרי מפתח המענק מפלט למלך השחור. שימו לב כיצד מטי המעמד שומר-המפלט האחידים על ה6 ו-4 על ידי המלכה מוחלפים בשני מיטים על 36. אני מוצא את הקומבינציה הזאת מאד אמנותית!

אחרי סיום בחינותו של דוח-II 1958-1958 היה אם יכול למצואו דו-משמעות נוספת משנה זו, אולי כאשר הקשרות לדוח של I-1958. החיפוש העלה מספר דל למדי של בעיות. בעיה אחת מצאתי בספר "הפרובלמי היהודי" מ-1964 (פישר). שתי בעיות נוגאות באידיאות בסיס הנתונים שבתוכנה WinChloe. שתי בעיות הם מהתחרות לזכרו של יהודו ויסברג לצ'ין עשור למותו. בבעיה השלישית כתוב בפשתות "התחרות המתמדת". ארורע ונוסף משלנת 1958 הוא הדוד-קרב שבדיה – ישראל – מוננו אנו מכירם את הבעה המפורשת של ורתהיים המראה רוכלים משולש ברודרייט. אנסה למצוא את הדוח המלא, אולי יידינו השבדים יוכל להיות לעזר.

Wertheim but I will try to find the full award, maybe our Swedish friends can be of help.

There are set star-flights in 1st prize winner of the Weisberg memorial tourney of 1958 (there was an earlier tourney in 1950 in memory of this talented composer who was tragically killed during Israel independence war 70 years ago). Mates are available on the BK moves but not on 1...e2. The try and solution set Q/R batteries changing many of the mates. A Zagoruiko can be seen on the BK moves to f4 and d6.

Yosi Retter

1st Prize

Weisberg memorial Tourney, IRT 1958

#2*v 13+7

1... $\mathbb{Q}f4$ 2. $\mathbb{Q}e2\#$ 1... $\mathbb{Q}d4$, $\mathbb{Q}d6$ 2. $\mathbb{Q}b5\#$ 1... $\mathbb{Q}f6$
 2. $\mathbb{Q}d5\#$ 1. $\mathbb{Q}h2?$ zz. 1... $\mathbb{Q}f4$ 2. $\mathbb{Q}h3\#$ 1... $\mathbb{Q}d6$
 2. $\mathbb{Q}g6\#$ 1... $\mathbb{Q}f6$, $e2$ 2. $\mathbb{Q}g6\#$ but 1... $\mathbb{Q}d4$!
1. $\mathbb{Q}b8!$ zz. 1... $\mathbb{Q}f4$, $\mathbb{Q}f6$ 2. $\mathbb{Q}f7\#$ 1... $\mathbb{Q}d6$ 2. $\mathbb{Q}c8\#$
 1... $\mathbb{Q}d4$ 2. $\mathbb{Q}d7\#$ 1... $e2$ 2. $\mathbb{Q}f7\#$

The 2nd prize shows an elegant Rukhlis. The key grants two flights and the set mates are transferred to the BK defenses while the mates on the set defenses are changed. The defense 1...b4 is always a self-interference as is 1...Kd4 in the solution, but 1...Sf6' a selfblock in the set play, and also 1...Kf5 do not provide the unity required to elevate the problem to a higher level.

In the final problem, possibly from the 1958-I award, Arieh and Yosi cooperated to compose a beautiful Zagoruiko with only 10 pieces! In one try guard of a5 enables two mates by Ra4 while in the second try guard of b6 enables two mates by Rc6. The refutations, correction play by each of the black knights, are harmonious and perfect. In the solution, the mates are given by the key-making knight. A perfect problem!

מפלטי כוכב למלך השחזר מודגמים בבעיתת הפרט הראשון של התחרות לזכר ויסברג משנת 1958 (היתה תחרות מוקדמת לשנת 1950 לוכרו של מהבר מוכשר זה אשר נהרג באופן טראגי במהלך הלחמה העצמאית לפנוי 70 שנה). במעמד מיטים זמינים על ארבעת מסעיה המלך השחזר אבל לא על 1...2...ה. בהתעיה. ובפרטון הלבן יוצר סוללה צריך/מלכה עם מגוון שינוי מיטים. Zagoruiko נתן למצוא על מסעיה המלך השחזר את 41 ו-67.

Marian Wrobel

2nd Prize

Weisberg memorial Tourney, IRT 1958

#2* 7+9

1... $b4/\mathbb{Q}f6$ 2. $\mathbb{Q}xe4/\mathbb{Q}g5\#$ **1. $\mathbb{Q}xc6!$** [2. $\mathbb{Q}d5\#$]
 1... $b4$ $\mathbb{Q}f6$ 2. $\mathbb{Q}xe4/\mathbb{Q}xf6\#$
 1... $\mathbb{Q}d4/\mathbb{Q}f5$ 2. $\mathbb{Q}xe4/\mathbb{Q}g5\#$ 1... $\mathbb{Q}c7/\mathbb{Q}d4$ 2. $\mathbb{Q}f6/\mathbb{Q}g5\#$

בבעיתת הפרט השני יש רוכלים אלגנטי. המפתח מעניק שני מפלטים ומתי המעד מועברים אל מסעיה המלך השחזר אל מפלטים אלה כאשר המיטים על הגנות המעד משתנים. ההגנה 1... $b4$ 2... $\mathbb{Q}g6\#$ מהויה תמיד חסימת קו כמו גם 1... $d4$ בפרטון, אבל פור... 1... $\mathbb{Q}f6$, סגירה עצמית במעד, וגם 1... $m5$ אינם נותנים את האחדות שהיתה מעלה את הבעיה לרמה גבוהה יותר.

Arieh Grinblat & Yosi Retter

3rd Prize IRT 1958

#2vv 6+4

1. $\mathbb{Q}b3$? zz 1... $\mathbb{Q}d/\mathbb{Q}b$ ~ 2. $\mathbb{Q}b4/\mathbb{Q}a5\#$ but 1... $\mathbb{Q}c5$!
 1. $\mathbb{Q}d7$? zz 1... $\mathbb{Q}d/\mathbb{Q}b$ ~ 2. $\mathbb{Q}b6/\mathbb{Q}c5\#$ but 1... $\mathbb{Q}b4$!
1. $\mathbb{Q}e4!$ zz 1... $\mathbb{Q}d/\mathbb{Q}b$ ~ 2. $\mathbb{Q}c3/\mathbb{Q}d6\#$

בעיה האחרונה אריה ויוסי שתפו פעולה על מנת לבצע Zagoruiko יפהפה עם 10 כלים בלבד! בשתי הפתוחות ההגנה על 5 או 6 אפשרה שני מיטים עם צ'אצ' או צ'ג, בהתחאה. המנויות, מסע תיקון של כל אחד מהפרשים השחזרם, הוו הרמוניות ומושלמות. בפרטון המיטים הם על ידי הפרש המבצע את מסע המפתח. בעיה מושלמת!

כנס הפרובולמאות השנתי 2018 – פז עינת

הכנס השנה עמד בחסרוונו של אחד מעמודי התווך של הקומפוזיציה הישראלית, היל אלוני, שנפטר במהלך השנה ש עברה. לאחיו, ואל, שנעדר מסיבות בריאותית, אנו מהלימים הרבה בכנס: רועי ארליך, מרק ארנברוג, יגני בורד, ישראל האן, זאן היימן, מנחם ויצטום, חיים טמס, ישראל טל, פז עינת, עומר פרידלנד, מרדי צ'ובניק, עופר קומאי, אריה קוצר, אנדרי קרוכמלניק, רפי רופין יוסט רוט.

הכנס נפתח, כרגיל, בתחרויות חיבור מהירות במת-ב-2 (שופט פז עינת) ומט עזר ב-2 (שופט יגני בורד), ובתחרויות פתרונים (ニホーホ – עופר קומאי). בהמשך התקיימה תחרות פתרונים במתכונת "שות-גאן" שנוהלה על ידי יגני בורד.

בחולק הרשמי של הכנס נבחר פז עינת ליושב ראש הכנס ועופר קומאי לモזיצר. ראשית עמדו החברים דקה דומיה לזכרו של היל אלוני. לאחר הצגת חברי הציגו על הנורמה וריאנטים הקיימים עכשווי זמין להכל בקובץ PDF באתר האינטרנט שלנו. חלק מהທירונות בחברת הדיגיטלית הוא השימוש בתמונות צבע מקוריות ו קישוריו בתוכן העניינים המאפשרות גישה מהירה לכל פרטי בחומרה. החוברת המודפסת נשלה רק לחברי האיגוד ולמנויים מחו"ל.

עופר עדכן על מהירות WCCT ה-10 שהתקיימה בשנה שעברה. ישראל תפסה את המקום הרביעי המכובד, אחרי רוסיה, אוקראינה ו גרמניה, כאשר עופר זוכה במקומו הראשון במחלקות מתי העיר והאגודות. פט לפגור בדוחות לשנים 2014 ו-2015 כל שאר הדוחות זו עדכן לגבי מצב התחרויות המתמידות.

הדווח הכספי שהוכן על ידי הגובר, דוד שטרן, הציג לחברים ובו פירוט מלא של כל ההצלחות וההכՆות. הדוח יוגש לוועדת הביקורת על מנת שתיתן את חוות דעתה.

בתחרות לוגו נבחרו הפעם רק ארבעה חברי: עומר פרידלנד, מיכאל גרוושקון, עופר קומאי ופז עינת. יגני בורד, שהיה חבר ועדי בשנים האחרונות, ביקש הפעם לא להיות בוודע.

הנושא של הקשר עם איגוד השחמט עליה בנס. אריה קוצר, שהוא חבר בוועדת הביקורת של איגוד השחמט יברר אם ניתן להציג מחדש את הקשר.

נכציג לكونגרס הקומפוזיציה העולמי שייהי באורהיך, מקדוניה, בספטמבר השנה נבחר יהנן אפק. אם יהנן לא יוכל להגיעו הנציג יקבע מבחן חברי הוועד שייהיו בכנס.

הכנס הסתיים בשתי הרצאות: של עופר על שיטות לפתרון של סימויים, ושל פז על נושא חדש בעיות מת-ב-2.

תוצאות התחרויות
1. תחרות חיבור "קדם כנס". הדוח המלא של השופט, עופר קומאי, מופיע בעמוד 8 בחוברת זו. בפרס הראשון זכתה קו-

פרזוקציה של מנחם ועימואל, בפרס השני של מנחם ובפרס השלישי של פז ודוד שטרן.

2. תחרות הפתורנים. במקום הראשון, עם 39.5 נקודות מתוך 45 אפשריות זכה עומר פרידלנד. במקום השני זכה מרדי צ'ובניק עם 38 נקודות ובשלישי אנדרי קרוכמלניק עם 20 נקודות.

3. תחרות חיבור מהירה לביעות מת-ב-2 (שופט פז עינת): במקום הראשון זכה יגני בורד ובמקום השני הצעיר רועי ארליך. ניתן למצוא את הביעות בעמוד 6.

4. תחרות חיבור מהירה לביעות מט עזר ב-2 (שופט יגני בורד): במקום הראשון זכה פז עינת, במקום השני עופר קומאי ובמקום השלישי רפי רופין. ניתן למצוא את הביעות בעמוד 9.

5. תחרות פתרונים "שות-גאן": במקום הראשון זכה עופר קומאי עם 12 נקודות, במקום השני מרק ארנברוג עם 10 נקודות ובמקום השלישי מרדי צ'ובניק עם 8 נקודות.

מנחם ויצטום מקבל עופר קומאי גביע על הפרס הראשון בתחרות קדם-הכנס.

רועי מקריב מפז עינת את המדליה על המוקם השני בתחרות המהירה למט ב-2.

התחרות הסימולטנית הבינלאומית מס' 14 בפתרון בעיות שחמט

התחרות הבינלאומית ה-14 בפתרון בעיות שחמט התקיימה ביום ראשון, 28 בינוואר 2018 בבית השחמט בקרית אונו בניהולו של פז עינת. התחרות נערכה במקביל ב-31 מדינות בהשתתפות 602 פוטרים מ-33 מדינות. בקטgorיה הראשונה השתתפו 269 פוטרים, בשניה 116 פוטרים ובשלישית (לפוטרים בני 14 ומטה) 217 פוטרים.

בתחרות הראשית השתתפו 11 פוטרים ואת הבכורה לכה עופר קומאי. אחריו הגיע עומר פרידלנד. ובמקום השלישי - הגיע נהדר של רועי ארליך בן ה-14! בתחרות המשנית זכה אצלנו בני פריאל במקום הראשון ואחריו הגיעו דוד מעין ודוד שטרן. בקטgorיה השלישית לצעירים (שנולדו החל מ 2005) השתתפו ארבעה נערים ממועדון קרית אונו. ינאי בן אריה הגיע אל המוקם הראשון ועם קצת יותר ריכוז היה יכול להתברג בין הראשונים ברמה הבין לאומי. הישג נאה גם לויננתן מושג על המוקם השני. לשניהם זו תחרות הפתורונים הראשונה בה הם משתפים ועם יותר ניסיון הם יכולים להישגים משמעותיים.

Cat	Last Name	First Name	TOT.	TIME	PLACE	Overall Place
1	Comay	Ofer	39.5	240	1	19
1	Friedland	Omer	35	240	2	34
1	Ehrlich	Roy	32.5	236	3	53
1	Glanzspiegel	Lev	30	240	4	65
1	Chovnik	Mordechai	27.5	240	5	88
1	Rotenberg	Jacques	23.5	240	6	108
1	Temes	Chaim	16.5	236	7	155
1	Ross	Oded	12.5	239	8	190
1	Krochmelnik	Andrei	12.5	240	9	191
1	Retter	Yosi	9	240	10	238
1	Strasman	Nery	5	240	11	255
2	Priel	Beni	32	240	1	24
2	Maayan	David	30	240	2	32
2	Shtern	David	27	240	3	42
2	Eliav	Rephael	26	240	4	46
2	Salmon	Nadav	19	240	5	65
2	Brenner	Chalom	15	239	6	75
2	Tal	Israel	5	240	7	99
3	Ben Ari	Yanay	25	78	1	30
3	Manash	Yonatan	17.5	89	2	78
3	Bick	Yoav	5	120	3	165
3	Shemesh	Alon	5	120	3	165

דבר המערכת

חברת זאת נסגרת אחרי כנס הפרובלמים השני שנערך ב-2 באפריל. החברים שנכחו עמדו דקה דום לזכרו של היל אלוני, מעוזי התווך של הקומפוזיציה השחמטית בישראל, שהלך לעולמו בשנה ש עברה. כתבה על הכנס ניתן למצוא בעמוד 21 ואת תוכניות תחרויות החיבור ניתן למצוא בעמודים 8 (קדם כנס), 6, (מהירה מט ב-2) ו-9 (מהירה מט-עזר ב-2).

החוירת נפתחת בדוח תחרות יובל ה-70 של יהודה הוק, ובשיפוטו, המהווה גם את התחרות המתמדת לשנה 2016. בפרס הראשון זכה גדי קוסטף עם סיום המראת פלאכטה נדירה עם שתי מלכות שחורות שהתגלגו במהלך הפתעון. מחברים ישראלים נוספים שזכו להצטיינותם הם יוחנן אפק ואמציה אבני.

דו"ח הדו-מוסדות לשנת 2017 מתפרק בעמוד 7. השתתפו רק 13 בעיות וככדי להשוות למצב-ב-1958 (ראו במאמר "פינת הנוסטלגיה" בעמוד 16) בו השתתפו 56 דו-מוסדות רק במחצית השנה של השנה! מבין היישרלימים, שתי בעיות של דוד שטרן ויבגני ברוד זכו בציוני שבה.

אמציה אבני של אליינו תיקונים לשולשה מהאתודים שלו שהתפרסמו בספר "נאה מסיים" ונמצאו לקוים (עמ' 10). יכולות המחשב בנות זמנו מוגבלות למצוא ליקויים אבל גם לאשר את נכונותם של התיקונים. במדור של עמנואל כריגיל מגון הצעיניות של מחברינו. מומלץ לעיין לעומק בבעיה האגדית המרשימה של מישא שפирו שלטעמי הדת רואה להתקיים הרבה יותר גובה בדוח השיפוט.

שמענו מאנצ'ה אכני ודיות אפורה יותר יונטו בחובותם הבאות.

אליפות הארץ בפרטנו בעיון שחמט – 2018

אליפות הארץ בפרטן בעיות שחמט תתקיים ב-24 ביוני 2018 בבית השחמט, קריית אונו. זהו אליפות הפתוחה החמישית בפרטן בעיות שחמט והיא תתקיים בו ומוגנית במדינות נוספת. אל התחרות מוזמנים 50 הפוטרים הראשונים מחייבים גמר אליפויות הארץ. בנוסף, מוזמנים ישירות לגמר 5 הראשונים מאליפות השנה שעברת (תחרות ראשית), כל מי שהוא בעל תואר בין-לאומי בפרטן בעיות שחמט וכל מי שיש לו מד כושר של לפחות 2400 נקודות בפרטן בעיות שחמט. התארים ומד הקשרם הם על ידי האיגוד העולמי לקומפוזיציה שחמטית. הזמנה רשמית נשלחה אל הזוכים.

התחרות הראשית לזכות חלק ב World Solving Cup בו פורטים יכולים לזכור נקודות דירוג בכמה תחרויות במשך השנה. במקביל לתחרות הראשית ערך תחרות משנה קלה יותר, שתכלול 6 בעיות בכל סיבוב (כמו בתחרות הראשית), כאשר המשתתפים יכולים להזכיר תחרותם המשותפים.

יצחק נוירמן

צ'יון כבוד 6

Het Schakleven 1934

לבן נושא ונוחן מט ב-2 מסעים

בשלב רביע הgambar השתתפו 157 פוטרים מהם 143 פתרו נכון את הבעייה.

בשלב חצי הגמר, בו הتمודדו הפורטרים עם 6 בעיות מסווגים שונים, השתתפו 54 פורטרים שמרביתם צברו למעלה מ-10 נקודות (15 פורטרים צברו את מלאו 30 נקודות).

רַרִי אָנְטִים

ביטאון האיגוד לקומפוזיציה שחמטית בישראל

ת.ד. 637 פתח תקוה 49106

www.variantim.org

מספר 74 – אפריל 2018

paz@pazeinat.com

evgbourd@gmail.com

bargrushko@bezeqint.net

ofercomay@gmail.com

האיגוד לקומפוזיציה שחמטית בישראל הינה עמותה שטrichtה向前 את תחום בעיות השחמט בישראל. העמותה עורכת תחרויות הביר, תחרויות פתרכונים, ופרשמת פרטומים שונים. העמותה משתתפת באירועים בינלאומיים הכוללים את אודתיות: מיכאל גורשיקו, ת.ד. 363, קריית ביאליק 27019 77452 סיום: עופר קומאי, בני אפרים 213, תל אביב 69984.

חברות באיגוד לקומפוזיציה 2018

החברות באיגוד הקומפוזיציה פותחה לכל חבריה השAMENT בעיות השחמט.

דמי חבר כוללים קבלת חברה וראנטים ופרסומים נוספים והשתתפות במגוון אירועים.

דמי חבר רגילים: 210 נ. דמי חבר לנער, חילום בחובה ומלאים: 160 נ. דמי עמידה: 260 נ.

למצטרפים חדשים, או מי שלא היה חבר בשנתיים האחרונות, דמי חבר הם 100 נ.

יש לשלוח את דמי החבר בהמחאה לכתובת הרשמה מעלה לפקסות: האיגוד לקומפוזיציה שחמטית בישראל

עופר קומאי (מימין) ופז עינת עם אירוס הארגמן בשמורה גבעות הכרוכר, נס ציונה פברואר 2018

Ofer Comay (right) & Paz Einat with the Crimson Irises, Nes Ziona sandstone hill nature reserve, February 2018