
[image: cover]

The
International
Chess Congress
St. Petersburg 1909

by

Emanuel Lasker

Foreword by

Tim Harding 2008

[image: logo.jpg]

2008

Russell Enterprises, Inc.

Milford, CT USA

The International Chess Congress St. Petersburg 1909

© Copyright 2008

Russell Enterprises, Inc.

All Rights Reserved. No part of this book may be used, reproduced, stored in a retrieval system or transmitted in any manner or form whatsoever or by any means, electronic, electrostatic, magnetic tape, photocopying, recording or otherwise, without the express written permission from the publisher except in the case of brief quotations embodied in critical articles or reviews.

ISBN: 978-1-88690-46-0

Published by:

Russell Enterprises, Inc.

PO Box 3131

Milford, CT 06460 USA

http://www.russell-enterprises.com

info@russell-enterprises.com

Cover design by Janel Lowrance

Printed in the United States of America

[image: logo.jpg]

Table of Contents

Foreword

Preface

Program of the Tournament

Games of the Tournament

Round One

Round Two

Round Three

Round Four

Round Five

Round Six

Round Seven

Round Eight

Round Nine

Round Ten

Round Eleven

Round Twelve

Round Thirteen

Round Fourteen

Round Fifteen

Round Sixteen

Round Seventeen

Round Eighteen

Round Nineteen

Index of Players

Index of Openings

List of Other eBooks

Foreword

The international chess congress at St. Petersburg, Russia, was played early in 1909 at the cusp between two generations in the chess world. Chigorin and Pillsbury were no more; the rise of Alekhine and Capablanca was just over the horizon. The importance of the tournament is increased by the fact that it was the only one Dr. Emanuel Lasker (then the world champion) contested between Cambridge Springs 1904 and the 1914 St. Petersburg event; he was concentrating on matches, exhibition tours, and non-chess activities. The tournament featured a duel between Lasker and the emerging talent, Akiva Rubinstein, which certainly made up for the absence of three men who challenged for the world title in the 1900s: Tarrasch, Janowski, and Marshall. The result encouraged Rubinstein to seek a title match himself, but unfortunately it never happened.

Several other masters of the new generation featured in the tournament but another future title challenger, Schlechter, failed in this event. There was no new generation of top-class British professionals, England being represented by Burn, the veteran amateur. Blackburne surprisingly only made his first visit to Russia for the 1914 event, at the age of 72. Richard Forster’s biography of Burn mentions that several of the westerners “may have experienced difficulties with the food and accommodation provided” and several masters were reported to have fallen ill during the three-week event.

The home contingent included players who lived in the Tsarist empire but were not really Russian (Salwe and Rubinstein) and the intended complement of ten was not fulfilled. Then Nenarokov withdrew after four rounds and his games were cancelled, creating a bye from round five onwards. His four games are, however, included in the book. Of the home contingent, Bernstein had the best result. Brilliancy prizes were awarded to Schlechter and Forgács respectively for their wins against Salwe and Tartakower, so you may like to turn to those games first.

There was a tight race throughout between Lasker and Rubinstein. The latter had started with two wins. Lasker, facing him with black in round three, adopted a sharp but dubious variation against the Queen’s Gambit, which was punished by Rubinstein’s brilliant conception at moves 16-18. After losing to his rival, Lasker had a lot of ground to make up, but did so by the half-way mark. It is best to follow the leaders’ progress through the event round by round in order to fully understand the tension. Rubinstein, because of the bye, was chasing through the second half until the penultimate round, when it was Lasker’s turn to sit it out. The world champion found himself half a point behind going into the final round.

It is also noteworthy that Alekhine won the All-Russian championship, played simultaneously, earning the master title. For the first time the future world champion met famous players from abroad and could see them in action. His score of 13/16, a point ahead of Rotlewi and well clear of most of the field, included just two losses and two draws. Although most of the players that he beat are not well known, it should be noted that Karl Rosenkrantz, who gave up his place in the international to accommodate Perlis, scored only 9/16 in the All-Russian event, so the depth of quality in Russian chess was high even then.

The book includes all 175 games of the international tournament. The Ruy Lopez and Queen’s Gambit were by far the most popular openings, as they would remain until after the Second World War. There were only six Sicilians. The depth of annotations by today’s standards may seem slight, but see Lasker’s explanation for this in his preface. For example, in his Rubinstein epic, Lasker does not comment on every critical moment. Readers should analyse for themselves, for example, the possible consequences of 8.Bxf6!, which is analysed in modern books that include this game. Indeed one of the values of this book, especially for a player hoping to improve their game, is that it will turn up many situations, either in the actual play or Lasker’s notes, where you can try to solve for yourself the unanswered questions that may arise when playing through a game.

Lasker’s little-known book first appeared in Berlin in 1909, a few months after the tournament it describes. This translation (mostly by Teichmann, who finished sixth) was published in New York in 1910. The English edition has never previously appeared in algebraic notation, so far as I am aware, so this is the first chance for most modern readers to appreciate a classic.

Tim Harding

Dublin

July 14, 2008

Preface

This is a book in which analysis is accurate.

The games in this book show the working of the mind of the master, and the commentary has been intended to guide the thought of him who plays over these games so that he may perceive weakness and merit. Notes have been made solely for that purpose. The glossary was meant to be both necessary and sufficient. Nowhere will it be found lacking in supplying explanation needed, but it has no superfluities.

The work has been translated from German, all but the early part, by Mr. R. Teichmann, and some valuable advice has been given to me by Mr. Teichmann, for which I beg to thank him here.

Emanuel Lasker

New York

May 10, 1910

Program of the Tournament

1. The number of participants in the tournament is limited to twenty, of whom one-half are Russian players. [It was actually less than half, as can be seen from the list of participants on the next page.]

2. Every participant meets every one of his competitors in one game. A game won counts Plus One, a game lost counts Naught, and a draw one-half a point.

3. No entrance fee is necessary, but a deposit of 10 rubles is demanded. It shall be paid before the commencement of the tournament and is repaid provided the participant has stayed in the tournament until the end.

4. Ten prizes: 1st - 1000 rubles (a little more than $500 or £100); 2nd - 750 rubles; 3rd - 550; 4th - 400; 5th - 280; 6th - 190; 7th - 120; 8th - 80; 9th - 50; 10th - 30.

5. All participants receive also an honorarium of 10 rubles for each game they win and 5 rubles for each game they draw.

6. Furthermore, each competitor receives a fixed compensation. Every Russian Master 50 rubles, and every foreign competitor 100 rubles.

7. If the scores are equal the prizes are equally divided, except that two participants compete for the two first prizes. The two competitors agreeing, they can decide the first prize by a match of four games. If the result should be equal the two prizes are divided.

8. Time for playing is five times a week, from 11 o’clock A.M. until 9 o’clock P.M., with an interval from 4 to 6 o’clock P.M. Before the adjournment the player whose turn it is to move must give his move in a closed envelope to the director of the tournament. The sixth day is reserved for the termination of adjourned games. Adjourned games may also be played, the two opponents agreeing, on any evening after the termination other games which they might have to play. One day a week is an off day.

9. There is a time limit of two and one-half hours for thirty-seven moves, after that one and one-half hours for twenty-three moves, and further on fifty moves an hour. A player transgressing on the time limit loses the game. At the commencement of the game the clock is set in motion. In case a player does not come before the control of time his game is counted as a loss to him. If a participant fails to appear for the playing of three consecutive games he is removed from the tournament. If such a player has finished less than one-half of his games they are not counted; but if he has played more than half of his games, those that he has played are counted and those that he has failed to play are credited to his opponent. Note to paragraphs 8 and 9: The time of adjournment and the moment of controlling the time can be changed if the majority of participants so desire. (As a matter of fact no change was requested.)

10. Either of the players has to carefully write his game and to deliver his manuscript immediately after the termination or adjournment of his game to the director of the tournament. All games of the tournament are the property of the St. Petersburg Chess Club.

11. The participants are forbidden to analyze the games in progress.

12. The tourney is played according to the Chess Year Book by Berger. None of the participants has a right to pardon transgression of these rules by his opponent. Players who do not obey the rules of the tournament, or those who do not complete the tournament, lose every claim to prize, compensation, and their deposit. All differences are settled by the Court of Referees. This Court is composed one-half by the participants and one-half by the members of the committee. In case the votes are evenly divided, that of the president decides.

13. On Sunday, the 14th of February, 1909, at 8 o’clock in the evening, the guests will be officially bidden welcome and lots will be drawn for the tournament. The commencement of the tournament is on Monday, the 15th of February, at 11 o’clock A.M.

14. Offers to participants have to be directed no later than the 28th of January, 1909, to the president of the committee of the St. Petersburg Chess Club, Mr. P. P. Saburov, St. Petersburg, Mochowaja 27.

15. Participants who desire to have board and lodging at moderate prices are asked to address themselves to the member of the committee, Mr. Julius Sossnitsky, St. Petersburg, Ertelew Perulok 2.

These were the Masters who competed and the countries which they represented:

America: Dr. E. Lasker

Germany: E. Cohn, J. Mieses, R. Spielmann, R. Teichmann

England: A. Burn

Holland: A. Speijer

Austria: Dr. J. Perlis, C. Schlechter, S. Tartakower, M. Vidmar

Russia: Dr. O. S. Bernstein, F. J. Dus-Chotimirsky, S. N. von Freiman, V. I. Nenarokov, A. K. Rubinstein, G. F. Salwe, Eugene A. Znosko-Borovsky (Carl Rosenkrantz retired from the tournament in order to enable Dr. Perlis, who was by chance in St. Petersburg, to participate.)

Bohemia: O. Duras

Hungary: L. Forgács

His Majesty the Czar Nikolaus deigned to give 1000 rubles to strengthen the means at the disposal of the Congress and to donate also a magnificent vase of the Imperial porcelain manufacture as a first prize for the all Russian Minor Tournament. The whole amount needed for the Congress, 10,500 rubles, was gotten together in the way of voluntary contributions.

[image: 10_img01.jpg]

St. Petersburg 1909: seated L-R, Vidmar, Bernstein, Lasker, Burn, Schlechter, Rubinstein, Mieses, Salwe and Speijer; Standing in the second row are Freiman, Duras, Levin, S.A. Znosko-Borovsky, Sosnitsky, Demidov San-Donato, P.P. Surbarov, Chudovsky, Perlis, Tartakower and Teichmann. In the back row are E. Cohn, Forgács, E.A. Znosko-Borovsky and Spielmann.

St. Petersburg 1909

February 22 - March 12

[image: 11_img01.jpg]

Games of the Tournament

Round One

(1) Dus-Chotimirsky – Mieses

Old Indian Defense [A53]

1 d4 Nf6 2 c4 d6 3 Nc3 Nbd7 4 e3

After 4 e4, the continuation might be 4...e5 5 Nf3 g6 6 Bg5 h6 7 Bh4 Bg7 8 Bg3.

4...e5 5 Bd3 g6 6 f4 Qe7 7 Nge2 e4

A premature attempt at attack. Instead 7...Bg7, followed by 8 0-0 and using the kingside rook on the e-file, was indicated.

8 Bb1 c6 9 Qc2 Nb6 10 b3 Bf5 11 a4

11 Ng3 would have been simply met by 11...0-0-0.

11...Rc8 12 a5 Na8 13 Ba3 Qe6 14 Qd2 d5 15 B×f8 K×f8 16 c×d5

[image: 12_img01.jpg]

This exchange was unnecessary. White ought to have continued at once with 16 Na4 and if 16...d×c4, then 17 Nc5 would follow with an excellent game. 16...c×d5 17 Na4 Kg7 18.0-0 Nc7 19 Nc5 Qc6 20 Rc1 Qb5 21 Nc3 Qc6 22 Ne2

White might very well have continued 22 b4, threatening to bring the Bb1 into action via c2-a4; a plausible continuation would have been 22...b6 23 a×b6 a×b6 24 N5a4 Nb5 25 Ne2 Qd6 26 h3 and White has a slight advantage.

22...Qb5 23 Nc3 Qc6 24 Ne2 Qb5 25 Nc3 Qc6 26 Na2 Qb5 27 Nc3 Qc6 28 Ne2 Qb5 ½-½

[1h. 15 – 1h. 15]

(2) Cohn – Burn

Vienna Opening [C26]

1 e4 e5 2 Nc3 Bc5 3 g3 Nf6 4 Bg2 d6

4...Nc6 appears to be preferable, with a view to saving the important Bc5 from being exchanged, by ...a6.

5 Na4 Nc6 6 Ne2 Be6 7 d3 Qe7 8 0-0 d5 9 N×c5 Q×c5 10 Be3 Qd6 11 e×d5 B×d5 12 Nc3 B×g2 13 K×g2 Nd5 14 Qd2

14 Qf3, taking possession of the diagonal, which the king bishop commanded before, seems more natural.

14...0-0

Black ought to castle queenside in order to attack on the kingside.

15 Ne4

[image: 13_img01.jpg]

15...N×e3+

15...Qg6 16 f4 f5 17 Nc3 Rad8, or 17 Nc5 N×e3+ 18 Q×e3 Nd4, would have created interesting complications, which would probably have turned out in Black’s favor.

16 Q×e3 Qd4 17 c3 Q×e3 18 f×e3 ½–½

[1h. 10 – 0h. 40]

(3) Nenarokov – Perlis

Queen’s Gambit Declined [D35]

1 d4 d5 2 c4 e6 3 Nc3 Nf6 4 Nf3 Be7 5 Bf4 0-0 6 e3 c5 7 Bd3 Nc6 8 c×d5 e×d5 9 d×c5 B×c5 10 0-0 Be6 11 Rc1 Rc8

Better 11...a6 12 Bb1 d4 13 Na4 Ba7, as the bishop should continue to exert pressure on d4.

12 Bb1 Na5

There the knight is out of play. Instead 12...Qe7 13 Bg5 Rfd8 14 Qd3 h6 was a feasible line of play. The checks would have done Black no harm.

13 Bg5 Be7 14 Nd4 g6 15 Qe2 White might have played 15 f4, followed by f4-f5, e.g. 15...Bg4 16 Qe1 Nc4 17 f5 N×b2 18 h3 and White would have an irresistible attack.

15...Nc6 16 Nf3 Qb6 17 h3 Rfd8 18 Rfd1 Kg7 19 Nd4 N×d4 20 e×d4 Rc4 21 Be3 Rdc8 22 Bd3 Rb4 23 b3 Qd8 24 Na4 R×c1 25 R×c1 Bd7 26 Nc5 Rb6 27 Bf4 B×c5 28 d×c5 Re6 29 Qb2 Qe7 30 Bd6 Qe8 31 Qd2 Bc6 32 Bf4 Ng8 33 Qc3+ f6 34 Kh2 Kf7 35 Qd2 a6 36 Bd6 Kg7 37 Bf4 Qe7

[image: 13_img02.jpg]

Adjourned.

38 Bd6 Qe8 39 Bf4 Qe7 40 b4 Qe8 41 a3 Kf7 42 Rb1 f5 43 Rb2 Nf6 44 Bb1 Qe7 45 f3 Nh5 46 Bd6 Qh4 47 g3

Both parties have taken care not to alter the position to any considerable extent. Black here lays a trap. If 47 Qh6, Black would have answered 47...R×d6.

47...Qd8 48 Ba2 Nf6 49 Kg2 Qe8 50 Kf2 Kg7 51 Bf4 Bb5

An altogether faulty maneuver; the attack thus initiated is easily parried, whilst the d-pawn is left without support.

52 Bh6+ Kh8 53 Qd1 Ng8

Somewhat better would have been 53...Bc6.

54 Qd4+ Nf6 55 h4

[image: 14_img01.jpg]

This move was calculated to a nicety.

55...Re2+ 56 Kg1 Re1+ 57 Kh2 Re2+ 58 Kh3 Qe6 59 Bg5 f4+ 60 g4 Re5 1-0

Black here lost the game by exceeding the time limit. The game might have gone on as follows: 60...Re5 61 Q×f4 Bf1+ 62 Kh2 Nd7 63 Qd4 to White’s advantage.

(4) Teichmann – Vidmar

Ruy Lopez [C66]

1 e4 e5 2 Nf3 Nc6 3 Bb5 Nf6 4 0-0 d6 5 d4 Bd7 6 Nc3 Be7 7 Re1 e×d4 8 N×d4 0-0 9 Nde2

9 Bg5 looks to be the natural move.

9...Re8 10 Ng3 Bf8 11 b3 g6 12

Bb2 Bg7 13 Nd5 a6 14 B×c6

To 14 Bf1 Black would have replied 14...Ne5 and if 15 f4?, he would have played 15...N×d5, followed by 16...Nf3+ or 16...Nf4 according to circumstances, with a good game.

14...B×c6 15 N×f6+ B×f6 16 B×f6 Q×f6 17 Qd3 Re6 18 f3 Rae8 19 c4 Qe7 ½–½

[1h. 7 – 1h.]

[image: 14_img02.jpg]

19...Qe7 threatens 20...f5; White would probably reply 20 Red1. After that it appears for both players an almost hopeless undertaking, to drive the opponent from his position.

(5) Schlechter – Lasker

Ruy Lopez [C66]

1 e4 e5 2 Nf3 Nc6 3 Bb5 Nf6 4 0-0 d6 5 d4 Bd7 6 Nc3 Be7 7 Re1 e×d4 8 N×d4 0-0 9 Nde2 a6 10 Ba4

The retreat 10 Bd3 appears stronger. It is true that Black can then exchange the king bishop for a knight by playing, say, 10...Ne5, but in that case White would retake with the c-pawn and would have two strong pawns in the center as compensation for Black’s two bishops.

10...Re8 11 f3 h6

If Black played 11...Bf8 at once, White would reply 12 Bg5 threatening 13 Nd5. After this Black would have nothing better than 12...h6 13 Bh4 Be7.

12 Be3 Bf8 13 Qd2 Ne5

[image: 15_img01.jpg]

By this move Black frees his game.

14 Bb3

It was not good to retire this bishop. White ought to have exchanged 14 B×d7 and developed his game further by Ra1-d1.

14...c5 15 Bd5 Rb8 16 Nf4 b5 17 a3 N×d5 18 Nc×d5 f5

The point of Black’s strategy. After the exchange of the e-pawn, the weakness of his d-pawn is not significant.

19 e×f5 B×f5 20 Bf2 Qd7 21 Ne3 Bh7 22 Nfd5 Qf7 23 Rad1 Nc6 24 Bg3 Rbd8 25 Bh4 Rd7 26 Ng4 R×e1+ 27 R×e1 Nd4

Decisive. White dare not reply 28 Nde3, as 28...g5 29 Bg3 h5 would get him into difficulties.

28 Nge3 B×c2 29 N×c2 N×c2 30 Nf6+ g×f6 31 Q×c2

Intending to take up a strong position by Qf5.

31...f5 32 f4 Bg7

Or 32...d5 33 Re5 d4 and, whether queen or rook takes the f-pawn, 34...d3 would have decided the game at once. The text is therefore a loss of time.

33 h3 c4 34 g4

[image: 15_img02.jpg]

A desperate attempt to obtain an attack.

34...d5

Simply 34...f×g4 35 h×g4, followed either by 35...Q×f4 or 35...d5, was indicated.

35 g×f5 d4 36 Qe4 d3 37 f6 Bf8

If 37...B×f6, 38 B×f6 Q×f6 39 Qe8+.

38 Kh2 d2

Adjourned. Better 38...Kh8 39 Rg1 a5 in order to play ...b5-b4 and ...c4-c3, which was feasible in spite of White’s f4-f5 and Qe6.

39 Rd1 Qh5

39...Kh8 was still the right move. If White plays 40 Qe2, then 40...Bd6 41 Kg3 Qg6+ 42 Qg4 B×f4+ and wins; likewise after 41 Q×d2 B×f4+ 42 Q×f4 R×d1 43 Q×h6+ Kg8 44 Qg5+ Kh7, White’s checks would cease and Black should win.

40 Qe6+ Kh8 41 f7

This clever move threatens 42 Bf6+.

41...Q×f7 42 Bf6+

Far better than 42 Q×f7 at once, as White’s b-pawn is saved from attack by the exchange of the bishops.

42...Bg7

To 42...Kh7 the reply would not have been 43 Qf5+ Kg8 44 Rg1+, as after 44...Bg7 45 R×g7+ Q×g7 46 B×g7 d1=Q 47 Kg3, Black would get out of the checks and win; but after 42...Kh7 43 Q×f7+ R×f7 44 Bc3, White would have taken up a strong defensive position.

43 Q×f7 R×f7 44 B×g7+ K×g7 45 R×d2 R×f4

[image: 16_img01.jpg]

Black certainly remains with a pawn to the good, but White threatens to break up the pawns by a3-a4. After an endgame, which is played by White in a sensible manner, and which needs no comment, the game now ends in a draw.

46 Kg3 Re4 47 Kf3 Re1 48 Rd7+ Kf6 49 Rd6+ Ke5 50 R×a6 Rb1 51 R×h6 R×b2 52 Ke3 Rb3+ 53 Kd2 Kd4 54 Rd6+ Kc5 55 Ra6 R×h3 56 Ra8 Rh2+ 57 Kc3 Ra2 58 Rc8+ Kb6 59 Rb8+ Kc6 60 Ra8 Kc5 61 Rc8+ Kb6 62 Rb8+ Kc6 63 Ra8 Kb7 64 Ra5 Kb6 65 Ra8 Kc6 66 Kd4 Kb7 67 Ra5 Rd2+ 68 Kc3 Rd5 69 Kb4 Kb6 70 a4 c3 71 a×b5 ½–½

[4h. 12 – 4h. 24]

After 71 a×b5, if 71...c2, then follows 72 Ra6+ Kb7 73 Rc6.

(6) Forgács – Speijer

Ruy Lopez [C66]

1 e4 e5 2 Nf3 Nc6 3 Bb5 Nf6 4 0-0 Be7 5 Nc3 d6 6 d4 e×d4 7 B×c6+ b×c6 8 N×d4 Bd7 9 b3

This development is a little too slow, as Mr. Speijer proves.

9...0-0 10 Bb2 Re8 11 Qf3

Not a good conception.

11...Bf8 12 h3 g6

Thus White’s dark-squared bishop is counterbalanced by Black’s, while at the same time the g-pawn prevents the entry of the knight at f5.

13 Nde2 Bg7 14 Ng3

Black was threatening 14...N×e4.

14...h5

Fine and energetic play.

15 Rfe1 Nh7 16 Na4 Ng5 17 Qd3 B×b2 18 N×b2 Qf6 19 c3

[image: 17_img01.jpg]

19...Rad8

Black could here give the game a turn in his favor by 19...B×h3 20 g×h3 N×h3+ 21 Kh2 Qh4 22 Qf1 (22 Qe3 Nf4+ 23 Kg1 Qg4) 22 ...N×f2+ 23 Kg2 Ng4 24 Qh1 Qg5 with the double threat of 25...Qd2+ and 25...h4.

20 Nc4 h4

20...B×h3 would still have been strong, for Black would rather easily get four pawns for the piece with a good position.

21 Nf1 Qf4 22 Q × d2 23 Nc×d2 Ne6 24 Nf3 g5 25 Ne3 f6 26 Ng4 Kg7 27 Nd4 Kg6 28 f3 Ng7 29 Ne3 f5 30 e×f5+ Kf7 31 b4 c5 32 b×c5 d×c5 33 Nb3 N×f5 34 Ng4

After 34 N×f5 B×f5 35 N×c5 R×e1+ 36 R×e1 Rd2 37 a4 Rc2 38 Re3 Kf6, White cannot win, as his king cannot come into play.

34...c4 35 Nc5 Bc8 36 Ne5+ Kf6 37 N×c4 Nd6 38 R×e8 N×e8 39 Kf2 Ng7 40 Rb1 Bf5 41 Rb7 Ne6 42 N×e6

It would have given better chances to keep the minor pieces by 42 Nb3 Rd3 43 Ne3 to White’s advantage.

42...B×e6 43 R×c7 B×c4 44 R×c4 Rd2+ 45 Ke3 R×a2 46 Rg4 a5 47 f4 g×f4+ 48 Kf3

48 K×f4 would have led to nothing, e.g. 48...Ra4+ 49 Ke3 R×g4 50 h×g4 Kg5 51 c4 K×g4.

48...Rc2 49 R×f4+ Kg5 50 Rg4+ Kh5 51 Rc4 a4 52 R×a4 R×c3+ 53 Kf4 Rg3 54 Ra8 Kh6 ½–½

(7) Rubinstein – Znosko-Borovsky

Queen’s Gambit Declined [D55]

1 d4 d5 2 c4 e6 3 Nc3 Nf6 4 Bg5 Be7 5 e3 Nbd7 6 Nf3 0-0 7 Qc2 b6 8 c×d5 e×d5 9 Bd3 Bb7 10 0-0-0 Ne4 11 h4 f5 12 Kb1 c5

12...Rc8 should have been played instead. Then 13 Qb3 would be met simply by 13...N×c3+ and ...c7-c5.

13 d×c5 b×c5

[image: 17_img02.jpg]

After 13...Nd×c5, White continues 14 N×d5 B×d5 15 Bc4. In this variation Black must not be able to take the Bd3 with a check, hence White’s twelfth move. After 14...B×g5, White would win by 15 Bc4.

14 N×e4 f×e4 15 B×e4 d×e4 16 Qb3+ Kh8 17 Q×b7 e×f3 18 R×d7 Qe8 19 R×e7 Qg6+ 20 Ka1 Rab8 21 Qe4

White calculates every possibility with the utmost accuracy.

21...Q×e4 22 R×e4 f×g2 23 Rg1 R×f2 24 Rf4 Rc2

If 24...Rb×b2, White wins by 25 Rf8+.

25 b3 h6 26 Be7 Re8 27 Kb1 Re2 28 B×c5 Rd8 29 Bd4 Rc8 30 Rg4 1-0

[1h. 47 – 2h.]

(8) Freiman – Tartakower

Queen’s Gambit Declined [D42]

1 d4 c5

After this White does not seem to have anything better than to turn into the Sicilian Defense by 2 e4. After 2 e4 c×d4 3 Nf3 e5? 4 c3, White gets sufficient compensation for the pawn sacrificed; 2 d5 also deserves consideration, as the pawn is here in a secure position, and White succeeds in hampering Black’s game a little, without having lost time.

2 e3 d5 3 c4 e6 4 Nf3 Nf6 5 Nc3 a6 6 c×d5 N×d5 7 Bd3 Nc6 8 0-0 c×d4 9 e×d4 Be7 10 Re1 0-0 11 Be3 b5

A venturesome move.

12 Rc1

[image: 18_img01.jpg]

Black has risked 12 Qc2 Ncb4 13 B×h7+ Kh8 14 Qb1 g6 15 B×g6 f×g6 16 Q×g6 whereupon White would have already three pawns for the piece with a good attack.

12...Bb7 13 Ne4 N×e3 14 f×e3 Nb4 15 Nc5

After 15 Nc3, White would have quite a good position.

15...B×f3 16 g×f3 N×a2 17 Ra1 Nb4 18 Be4 Ra7 19 f4 Qb6

The logical winning continuation was 19...B×c5 20 d×c5 Q×d1 21 Ra×d1 f5 White’s c-pawn could not be held, whilst Black would defend his e-pawn comfortably with the king.

20 Nd3 Nd5 21 B×d5 e×d5 22 Re2 Re8 23 Rg2 Qe6 24 Ne5 f6

This move required exact calculation. It was necessary to dislodge the knight, or else White would have played Qf3 and f4-f5.

25 Qh5 Bf8 26 f5 Qe7 27 Ng4 Rc8 28 Rg3

If 28 R×a6, Black would not, by any means, reply 28...R×a6 on account of 29 Nh6+ and 30 Nf7+ giving perpetual check; but 28...Rc1+ 29 Kf2 Rc2+ 30 Kf1 R×g2 31 R×a7 (necessary to cover the mate) 31...Q×a7.

28...Kh8 29 Nf2 Rac7 30 R×a6 Rc2 31 Re6 Qb4 32 Rf3 R×b2 33 Kg2 Rbc2 34 Rh3 h6 35 Rg3 Qe1 36 Rf3 b4 37 Rb6

[image: 19_img01.jpg]

37...b3

A pretty combination, which decides the game at once.

38 R×b3 Qd1 39 Rb6 R×f2+ 40 K×f2 Rc2+ 41 Kg3 Qg1+ 42 Kf4 R×h2 43 Qg4 Qh1 44 Rb8 Kg8 45 e4 Rh4 46 e5 h5 0-1

[2h. 50 – 1h. 50]

(9) Spielmann – Salwe

Ruy Lopez [C66]

1 e4 e5 2 Nf3 Nc6 3 Bb5 Nf6 4 0-0 d6 5 d4 Bd7 6 Nc3 Be7 7 Re1 e×d4 8 N×d4 0-0 9 B×c6

This exchange leads to nothing, except, perhaps, that it prevents Black from playing ...N×d4 and exchanging both knight and bishop. This, however, need not be feared.

9...b×c6 10 b3 Re8 11 Bb2 Bf8 12 Qd3 g6 13 Nde2

This strategical maneuver is altogether wrong. White might at this juncture play 13 Rad1 and answer 13...Bg7 with 14 f4. Though the e-pawn and f-pawn are then exposed to attacks, yet they are not weak, and assist in maintaining the balance of position.

13...Bg7 14 Ng3

Since Black already has moved the pawn to g6, the knight is not favorably posted on this square.

14...h5

A splendid strategical idea. From this insignificant beginning Black obtains strong pressure on the kingside.

15 Rad1 h4 16 Nf1 Nh5 17 Bc1 Be5 18 Ne2 g5 19 g3 Qf6 20 Qe3 g4 21 Nd2 d5

[image: 19_img02.jpg]

If Black had played 21...Be6 here, White would have been at a loss what to do. If 22 Qd3, then 22...d5 23 Qa6 Bc8. If, perchance, 22 Rf1 to prepare f4, Black replies 22...Kh8 and the advance of the f-pawn would then only open the lines for Black’s rooks and bishops. In any case, White would have been in a precarious position.

22 Nc4

By exchanging one of the two bishops, White frees his game, and now forces the draw, with correct judgment of the situation.

22...h×g3 23 f×g3 Qg6 24 N×e5 R×e5 25 Nf4 N×f4 26 Q×f4 Rae8 27 Bb2 R×e4 28 R×e4 Q×e4 29 Qg5+ Qg6 30 Qh4 Qh7 31 Qg5+½–½

[1h. 37 – 1h. 10]

(10) Duras – Bernstein

Ruy Lopez [C65]

1 e4 e5 2 Nf3 Nc6 3 Bb5 Nf6 4 d3 d6 5 c4

A similar line of play to this was adopted by Anderssen against Steinitz, but refuted by the latter. It is clear that the point d4 becomes weak.

5...g6 6 d4 e×d4 7 N×d4 Bd7 8 Nc3 Bg7 9 B×c6 b×c6 10 Bg5 h6 11 Bh4 0-0 12 0-0 Re8 13 Re1 Rb8 14 Rb1 c5 15 Nb3

[image: 20_img01.jpg]

A surprisingly weak move. The knight is here out of play. On f3 he would have been of better use, as first of all e4-e5 was threatened. At all events 15 Nf3 would have prevented Black’s 15...Bc6, for after 16 e5 B×f3? 17 Q×f3 d×e5 18 Rbd1, Black would be lost, e.g. 18...Qe7 19 Nd5.

15...Bc6 16 Qd3

Black’s fifteenth has prevented 16 Nd5 because of 16...g5 gaining the e-pawn.

16...Qc8

The commencement of an attack conducted equally well from a strategical and tactical point of view.

17 Nd2 Nd7 18 b3 Qa6 19 Qc2 Qa5 20 Ne2

If 20 Nd5 B×d5 21 c×d5 Qc3 22 Rbc1 Q×c2 23 R×c2 g5 24 Bg3 f5 25 f3 f4 26 Bf2 Ne5, and Black’s game would, at least, not have been inferior. After the text, however, White appears to be irretrievably lost.

20...Nf8 21 f3 Ne6 22 Bf2 Bd7

Intending to play 23...Nd4. But first he renders the c-pawn mobile.

23 Nf1 Nd4 24 Qd3 Nc6 25 Nc1 Qa3

Brilliant play. The a-pawn is thus fixed in its weak position.

26 Ne3 Nb4 27 Qd2 a5 28 Nd5 N×d5 29 e×d5

[image: 21_img01.jpg]

This loses forthwith. If he had retaken 29 c×d5, Black would have continued 29...c4 threatening to establish a most dangerous passed pawn at c3. Then 30 Bd4 would have been a mistake, as after 30...Qb4 31 Rd1 (31 Q×b4? B×d4+) 31...c3, Black would have won at once. Black’s play in this game is of the highest order.

29...R×e1+ 30 B×e1 Bf5 31 Nd3 B×d3 32 Q×d3 Q×a2 33 h3 a4 34 b4 c×b4 35 R×b4 R×b4 36 B×b4 Qb3 37 Qd2 3 38 B×a3 Q×a3 0-1

[2h. 4 – 1h. 19]

Round Two

(11) Tartakower – Spielmann

Queen’s Pawn Opening [D02]

1 d4 d5 2 Bf4 Nf6 3 e3 e6 4 Nf3 Bd6 5 Bd3 B×f4 6 e×f4 Qd6 7 Qd2 c5 8 d×c5 Q×c5 9 0-0 Nc6 10 c3

10 Nc3, followed by the development of the rooks, would be sounder play.

10...0-0 11 b4 Qb6 12 a4 a6

The purpose of this move is not clear. The advance of White’s a- and b-pawns can do Black no harm. Instead 12...Rd8, followed by 13...Bd7 and ...Rac8, was indicated. The bishop could afterwards take up a waiting position at the e8-square.

13 a5 Qc7 14 Re1 Rb8

An ingenious idea, but it is questionable whether the slower attack by 14...Bd7 then 15...Rac8 and ...Qd6, followed by doubling the rooks on the c-file, or by ...d5-d4, would not have been more useful.

15 Ne5 b6 16 a×b6 R×b6 17 Qe2 d4 18 b5 a×b5 19 B×b5 N×e5 20 f×e5 Nd5 21 c×d4

It appears risky to accept the sacrifice. After 21 c4, White would have captured the d-pawn sooner or later, without exposing himself to any danger, and he would, moreover, have had the chance, slight though it be, of the passed pawn.

21...Nf4 22 Qe4

If 22 Qf3 N×g2, which would now fail on account of the reply 23 Bd3.

22...Nh3+ 23 g×h3 R×b5 24 Na3 Rb3 25 Rac1 Qd7

[image: 22_img01.jpg]

Intending to play 26...Qd5; but it was of the greatest importance to compel the knight to move, lest the white rook take possession of the third rank and reach the g3-square. Black could win as follows, in analysis given by Spielmann and E. Cohn: 25...Qe7 26 Nc4 26...Bb7 and if now 27 Qg4 h5 28 Qf4 (28 Q×h5? Bf3). Better is 27 Qf4 Rf3 28 Qd2 Qh4, threatening now 29...Q×h3 29 Nd6 Bd5 30 Rc3 Q×h3 31 Ree3 Ra8. Another failing try for White after 25...Qe7, is 26 Qc2 (White threatens 27 Q×c8) 26...Qg5+ 27 Kf1 Ba6+ 28 Nc4 R×h3 and wins.

26 Re3 Bb7 27 Qf4 Qd5 28 f3 f6

In spite of the strength of Black’s position, there is no decisive maneuver. For instance, 28...Rc8 would fail on account of 29 R×c8+ B×c8 30 Nc2, followed soon by Ne1.

29 Rc5 g5 30 R×d5 g×f4 31 R×b3 B×d5 32 Rc3 f×e5 33 d×e5 Rf5 34 Nc4 Rh5 35 Kg2 Rg5+ 36 Kf2 Rh5 37 Kg2 Rg5+ ½–½

[1h. 20 – 2h. 21]

(12) Znosko-Borovsky – Freiman

Four Knights Game [C49]

1 e4 e5 2 Nf3 Nc6 3 Nc3 Nf6 4 Bb5 Bb4 5 0-0 0-0 6 d3 B×c3 7 b×c3 d6 8 Bg5 Qe7

This defense leads to a game full of interesting play.

9 Re1 Nd8 10 d4 Ne6 11 Bc1 c6 12 Bf1 Rd8 13 g3 c5 14 Nh4 Nc7

So far Black has kept the balance very well, but now he relaxes. He ought to open the files in the center, where he is strong, e.g.: 14...d5 15 d×e5 N×e4 16 Nf5 Qf8, followed soon by ...f7-f6, with a good position.

15 Qd3 b5

Now 15...d5 would fail on account of 16 d×e5 Q×e5? 17 Bf4.

16 f4

White opens the f-file, in order to bring a strong pressure to bear on Black’s f-pawn.

16...c4 17 Qf3 d5 18 f×e5 N×e4 19 Bg2

Threatening 20 Qe3.

19...Ng5

It would have been better to institute a counterattack on the queenside by 19...b4 20 c×b4 Nb5 21 Be3 (or 21 Qe3) 21...Q×b4.

20 Qe3 h6 21 Rf1 a5 22 a3 Ra6 23 Bd2 Bh3

After this move the white knight takes up a commanding position at f5. But Black is hampered in any case. White threatens to double rooks on the f-file, and afterwards exert a pressure on Black’s position by Nf5 and Qf4.

24 B×h3 N×h3+ 25 Kg2 Ng5 26 Nf5 Qd7 27 Rae1 Ne4 28 Bc1 Ne6 29 Qf3 Nf8 30 Qh5

[image: 23_img01.jpg]

31...Re6

If instead 30...N×c3, then 31 B×h6. If 31...R×h6 32 N×h6+ g×h6 33 Rf6 Ng6 34 e6. After 31 B×h6 g×h6, White would win by 32 e6 R×e6 33 R×e6 f×e6 34 N×h6+ Kg7 35 Rf7+ Q×f7 36 Q×f7+ K×h6 37 Qf6+.

31 Rf3 Nh7 32 Ref1 Nhg5 33 Rf4 N×c3 34 h4 Nge4 35 N×g7 Rg6 36 Nf5 1-0

[2h. 28 – 2h. 29]

After 36 Nf5 if 36...Kh7, White plays 37 Rg4 and wins easily, as the h-pawn falls. The same rook move would also be decisive against any other king move.

(13) Speijer – Rubinstein

Queen’s Gambit Accepted [D27]

1 d4 d5 2 c4 e6 3 Nc3 d×c4

Steinitz’s line of play, which Rubinstein has improved upon by interpolating the following move.

4 Nf3 a6 5 a4

If White allows ...b5, White’s Nc3 would be an easy object of attack for Black.

5...c5 6 e3

Here 6 e4 is feasible. After 6...Nc6 7 d5 Na5 8 Nd2 Nf6 9 N×c4, White would be well developed and prepared for the attack, whereas after the text move Black has time to bring his pieces into action.

6...Nf6 7 B×c4 Nc6 8 0-0 Qc7

A risky move. Black does not like to move his Bf8 before the c-pawn is taken, but the queen is still required at d8.

9 Qe2

Here 9 d5 might have been done. If 9...e×d5 10 N×d5 N×d5 11 Q×d5 Be6 12 Qe4, and White has certainly not the worst of it. Likewise, if 9 d5 Na5 10 Ba2 c4 11 e4 and White has all his pieces well-posted.

9...Be7 10 Bd2 0-0 11 Rac1 Rd8 12 Bd3 c×d4 13 e×d4 Bd7

Of course not 13...N×d4 14 N×d4 R×d4 15 Nb5.

14 Ne4 Rac8 15 Ne5

An ingenious trap. After 15...N×d4 16 N×f6+ B×f6 (16...g×f6? 17 Qg4+) 17 Qe4 Q×e5 (or 17...Ne2+ 18 Kh1 N×c1) 18 Q×h7+ Kf8, White would win by 19 Bb4+.

15...Be8

But this simple reply proves that the trap was useless.

16 Bc3

[image: 24_img01.jpg]

16...N×d4

Accurately calculated. If 17 B×d4, then 17...Q×c1. After the actual continuation Black remains two pawns to the good.

17 N×f6+ B×f6 18 Qe4 Nf5 19 g4 B×e5 20 Q×e5

Of course not 20 B×e5 Q×c1 21 R×c1 R×c1+ 22 Kg2 Bc6; nor 20 g×f5 on account of 20...B×h2+ 21 Kh1 Bc6.

20...R×d3 21 Q×c7 R×c7 22 g×f5 e×f5

22...B×a4 was also strong, for 23 f6 would not do on account of 23...g×f6 24 B×f6 R×c1 25 R×c1 Rd1+. But the actual continuation is good enough. The game is a bright example of Rubinstein’s sound and energetic style.

23 a5 f6 24 Rfd1 Rcd7 25 R×d3 R×d3 26 Re1 Bc6 27 Re3 Rd1+ 28 Re1 Rd7 29 f4 Kf7 30 Kf2 Be4 31 Re2 g5 32 Rd2 Bd5 33 Kg3 Ke6 34 Re2+ Be4 35 Rd2 Rg7 36 f×g5 R×g5+ 37 Kf4 Rg4+ 38 Ke3 Rh4 39 Rf2 Bd5 40 Bd4 Re4+ 41 Kd3 Bc6 42 b4 Bb5+ 43 Kc3 f4 44 Bc5 Kf5 45 Kd2 h5 46 Kc3 Be2 47 Rg2 f3 48 Rg7 Bb5 49 Rg3 Rc4+ 50 Kd2 Ke4 51 Bb6 R×b4 52 Rh3 Rb2+ 53 Kc3 f2 54 Re3+ Kf4 55 Re6 Kf5 0-1

[3h. 27 – 2h. 41]

(14) Lasker – Forgács

Ruy Lopez [C62]

1e4 e5 2 Nf3 Nc6 3 Bb5 d6 4 d4 Bd7 5 Nc3 Nf6 6 d×e5

The d-file being opened by this exchange, the game takes altogether an open character.

6...d×e5 7 Bg5 Bb4 8 0-0 B×c3 9 b×c3 h6 10 Bh4 Qe7

If 10...g5 11 Bg3 N×e4 12 N×e5, and neither with 12...N×e5 13 B×e5 nor 12...N×g3 13 B×c6 B×c6 14 f×g3 would Black then have a satisfactory position.

11 Qd3 a6 12 Ba4 Rd8 13 Qe3 g5 14 Bg3 b5

Now Black’s c5-square is very weak; and this actually causes the catastrophe that follows later on.

15 Bb3 Nh5 16 Ne1 Na5 17 Nd3 Nf4 18 f3 Rg8

If here 18...N×d3 19 c×d3 c5, then 20 d4 and after the exchange of the pawns Black’s king would be exposed.

19 Rfd1 Rg6 20 Bf2 Bc8 21 Qe1 N×d3

Trying to avoid Bc5. After 21...Nb7, White might well have played 22 a4.

22 c×d3 N×b3 23 a×b3 c5 24 b4 c×b4 25 c×b4 g4 26 Bc5 Qg5 27 f×g4 Q×g4 28 Ra2 Be6 29 Rf2 Bc4 30 Qf1 Bb3 31 Ra1 Qd7

In order to meet the threatened 32 Rf5 by 32...Qc7.

32 Rf3 Qc6 33 Qf2 Rd7

[image: 25_img01.jpg]

The Bb3 was in danger, therefore 33...Be6 was indicated. But, in this case, White would obtain a decisive attack by 34 Rf1, followed by 35 Rf6.

34 Qb2 Qe6 35 d4 e×d4 36 Q×b3 Q×e4 37 Qd3 Qd5 38 Q×g6 1-0

[2h. 19 - 2h. 30]

(15) Vidmar – Schlechter

Semi-Slav [D46]

1 d4 d5 2 c4 c6 3 e3

White can play here 3 Nf3; or 3 Nc3 for if Black takes the pawn with 3...d×c4, then follows 4 e4 b5? 5 a4 and 6 b3 recovering the pawn.

3...Nf6 4 Nc3 e6 5 Nf3 Nbd7 6 Bd3 Bd6 7 0-0 0-0 8 e4

This advance gives White the freer game.

8...d×c4

If 8...d×e4 9 N×e4 N×e4 10 B×e4 e5 11 Qc2.

9 B×c4 e5 10 Bg5 Qe7 11 Qe2 h6 12 Bh4 b5 13 Bd3 b4

[image: 26_img01.jpg]

13...a6 did not yet suffice to enable him to play ...c6-c5, for Nd5 had to be prevented. But the move actually made has other disadvantages, one of the greatest being that it abandons the c4-square to White’s pieces.

14 Nd1

Now White can compel Black to dissolve the game in the center, by Nd1-e3, threatening Ne3-f5 as well as Ne3-c4.

14...e×d4 15 N×d4 Qe5

Bad would be 15...B×h2+ 16 K×h2 Qe5+ 17 f4 Q×d4 18 Bf2 Qd6 19 e5 N×e5 20 f×e5 Q×e5+ etc., as Black’s pawns would have but little power.

16 Nf3 Qh5 17 Rc1

More promising was 17 Ne3 Ne5 18 Bg3 N×f3+ and if 19 g×f3 Be5 20 Rac1, White would have a splendid position.

17...Ne5 18 N×e5 Q×e2 19 B×e2 B×e5 20 f4

If 20 R×c6 N×e4, and neither 21 Bf3 nor 21 Rc4 would do on account of 21...Nd2. Also after 20 B×f6 B×f6 21 R×c6 Rd8, threatening 22...Rd2, White’s advantage would evaporate.

20...Bd4+ 21 Bf2 Rd8 22 Bf3 Ba6 23 Re1 Bb5 24 e5 B×f2+ 25 N×f2 Nd5 26 g3 Nb6 27 Rc2

Useless would be 27 B×c6 B×c6 28 R×c6 Rd2.

27...Bc4

An unfavorable maneuver. First 27...Rac8 28 Rec1 Nd5 should have been played.

28 b3 Bd5 29 B×d5 c×d5 30 Nd3 a5 31 Rc6 Rdb8

White’s advantage is clear. He will double rooks on the c-file, play his king via f2 and e3 to d4, and follow up with pawn f4-f5. Black seeks salvation in a counterattack.

32 Rec1 a4 33 N×b4 a×b3 34 a×b3 Ra3

[image: 27_img01.jpg]

35 R1c5

A mistake. Rather 35 Rb1 was the right move. Then if 35...Nd7 36 N×d5 Ra×b3 37 R×b3 R×b3 38 Rc8+ Kh7 39 Rc7 and wins.

35...R×b3

Here 35...Nd7 should have been played. If 36 Rc8+, then follows 36...Kh7 37 R×b8 N×c5 38 N×d5 R×b3 and winning would be a difficult task for White. Likewise after 36 R×d5 N×e5 37 R×e5 R×b4, White’s chances of winning are small indeed.

36 Rb5 d4 37 Rc×b6 R×b6 38 R×b6 d3 39 Kf2 1-0

[2h. 20 - 2h. 11]

(16) Perlis – Teichmann

Ruy Lopez [C87]

1 e4 e5 2 Nf3 Nc6 3 Bb5 a6 4 Ba4 Nf6 5 0-0 Be7 6 Re1 d6 7 c3 0-0 Better seems 7...Bg4 8 d4 Nd7.

8 d4 Bd7 9 Nbd2 Re8 10 Nf1 h6 11 Ng3 Bf8 12 d5

There was no necessity for this. It would be more advantageous for White to leave the diagonal open for his king’s bishop.

12...Ne7 13 Bc2 g6 14 h3 Bg7 15 Be3 Kh8 16 Qd2 Nfg8 17 Nh2 Nc8

[image: 27_img02.jpg]

Black should not have delayed the advance of the f-pawn, e.g. 17...f5, threatens 18...f4. Then, if 18 f4 e×f4 19 B×f4 g5 20 B×g5 h×g5 21 Q×g5 Bh6 22 Qh5 f4 23 Ne2 Kg7 and White’s attack would fizzle out. If 18 e×f5 N×f5 and the Ne7, which is hampering the queen, would thus find useful employment.

18 f4 e×f4 19 B×f4 Nb6 20 b3 Qf6 21 Ne2 Rad8 22 Be3 Qe7 23 Bd4 Bc8 24 Rf1 Nd7 25 Rf2 Ne5 26 Raf1 Rf8 27 Nf3 Nd7 28 c4 Rde8 29 Qc3 Ne5 30 Nf4 Nf6 31 Re1 Nfd7 32 Nd3 Kg8 33 Nf×e5 N×e5 34 c5 Qg5

If 34...N×d3, then White plays 35 c×d6 first.

35 c×d6 c×d6 36 N×e5 B×e5 37 B×e5 R×e5 38 Ref1 Qe7 39 Rf4

Adjourned. White has a pressure on Black’s f7 and d6, and, moreover, is in the possession of the f-file. As Black has no counter chances, he does not hurry his attack. Hence this move, which is apparently intended only to prevent a sacrifice of the exchange.

39...f6 40 Bb1 Bd7 41 a4 Kg7 42 Qc7 Be8 43 Qb6

White threatens now 44 Rc1.

43...g5 44 R4f3 Bg6 45 Rc3 Rf7 46 Rfc1 f5

46...B×e4 47 Rc7 Qf8 48 Rc8 Re8 49 R×e8 Q×e8 50 Re1 Re7 51 Q×d6 with a good game for White.

47 Rc7 Qf6 48 e×f5 R×c7

Not 48...B×f5, because of 49 R×f7+ Q×f7 50 B×f5 Q×f5 51 Q×b7+ Kg6 52 Rf1.

49 R×c7+ Bf7 50 Qf2 R×d5 51 Kh2 Qd4 52 Q×d4+ R×d4 53 R×b7 Kf6 54 Rb6 a5 55 Kg3 h5 56 Kf3 Ke5 57 Ke3

[image: 28_img01.jpg]

57...Rb4

By this Black facilitates his opponent’s task. He might look out for a counter chance at all cost; for instance by 57...Rd1 58 Bd3 Re1+ 59 Kf2 Rd1 60 Be2 Rc1 61 Rb5+ Kf6.

58 R×b4 a×b4 59 Bc2 h4 60 a5 d5 61 a6

Adjourned.

61...Be8 62 a7 Bc6 63 Bd3 Ba8 64 Kf2 Bb7 65 g3 h×g3+ 66 K×g3 Ba8 67 Kf3 Bb7 68 Ke3 Ba8 69 Bc2 Bb7 70 f6 K×f6 71 Kd4 Ke6 72 Kc5 Kd7 73 Kb6 1-0

[4h. 15 - 4h. 25]

After 73 Kb6, Black resigned. Against Bd3-a6-b7, Black is helpless.

(17) Burn – Nenarokov

Ruy Lopez [C77]

1 e4 e5 2 Nf3 Nc6 3 Bb5 a6 4 Ba4 Nf6 5 Nc3 b5 6 Bb3 Be7 7 d3 d6 8 a4 Rb8 9 a×b5 a×b5 10 0-0 0-0

10...Bg4 11 Be3 Nd4 12 B×d4 e×d4 13 Ne2 c5 would be more energetic. Black would thereby obtain a promising position.

11 Ne2 Bg4 12 c3 Qc8 13 Ne1 b4 14 f3 Bd7 15 f4 e×f4 16 B×f4 b×c3 17 b×c3 Ne5 18 Bc2 Ng6 19 d4 Re8 20 Ng3 Bc6 21 Bc1 Ra8 22 Rb1 Rb8 23 R×b8 Q×b8 24 Nf3 Bb5 25 Re1

Better would have been 25 Bd3 since Black, by changing bishops with 25...B×d3 26 Q×d3 would weaken his f5-square. It would also have been useful to mantain the possession of the f-file.

25...Nd7 26 Bb3 Qd8

[image: 29_img01.jpg]

27 Nf5

Here 27 B×f7+ K×f7 28 Qb3+ would have gained an important pawn.

27...Bc6 28 N×e7+ Q×e7 29 Ng5 Nh8

Not by any means 29...d5 30 Rf1.

30 Bc2 h6 31 Nf3 Ng6 32 c4 Ndf8 33 d5 Bd7 34 c5

In order to obtain some attack after 34...d×c5. Black’s pawn at c5 would, in any case, be but of little value.

34...Ne5 35 N×e5 Q×e5 36 Be3 Ng6 37 Rf1 ½–½

[2h. 23 - 2h. 27]

(18) Mieses – Cohn

Vienna Opening [C26]

1 e4 e5 2 Nc3 Nf6 3 g3 d5 4 e×d5 N×d5 5 Bg2 Be6 6 Nge2 Nc6 7 0-0 Qd7 8 d4 0-0-0 9 d×e5

[image: 29_img02.jpg]

9...N×c3

Black has played strongly so far, and should now have continued with 9...N×e5, followed by 10...h5, instituting a promising attack. By exchanging himself, he misses this slight opportunity.

10 Q×d7+ B×d7 11 N×c3 N×e5 12 Re1 f6 13 Ne4 ½–½

[1h. 05 - 1h. 10]

After 13 Ne4, Black might have continued 13...Bc6 and 14...Bb4 etc. The “hole” at White’s f3-square is not without danger and Black is favorably developed.

(19) Duras – Dus-Chotimirsky

Ruy Lopez [C63]

1 e4 e5 2 Nf3 Nc6 3 Bb5 f5 4 Nc3 Nf6 5 e×f5 e4 6 Nh4 d5 7 d3 Be7 8 d×e4 d×e4 9 Q×d8+ B×d8 10 Bg5

Thus White has refuted Black’s foolhardy third move.

10...0-0 11 0-0-0 Ne5 12 h3 a6 13 Ba4 c5 14 Bf4

The only move to save the bishop, which was threatened by ...b7-b5 and ...c5-c4.

 14...Nfd7 15 B×d7 N×d7 16 Bg3 Bg5+ 17 Kb1 Nf6 18 f4 e×f3 19 N×f3 Bh6 20 Bd6 Re8 21 g4 b6 22 Rhe1 Bb7 23 Ne5 Bg5 24 a4

Better 24 Na4.

24...Bg2 25 Rg1 Bb7

[image: 30_img01.jpg]

Black should have played 25...B×h3, as White would then have had all his work cut out to maintain his advantage. If 26 Rg3? (if 26 Rd3 Rad8), Black would play 26...Bf4 27 R×h3 B×e5 28 B×e5 R×e5 29 g5 Ne4 30 N×e4 R×e4 31 Rdh1 Rf8 32 R×h7 R×f5 33 g6 Kf8 34 Rh8+ Ke7 35 Rb8 Re6 36 Rg1 with advantage.

26 Nc4 Rad8 27 Bg3 Ne4 28 N×e4 B×e4 29 N×b6 Bf3 30 R×d8 R×d8 31 Nc4 Rd4 32 b3 Rd5 33 h4 Bf6 34 Bf2 h5 35 g5 Bd8 36 Re1 R×f5 37 Re8+ Rf8 38 R×f8+ K×f8 39 B×c5+ Ke8 40 Kb2 Bc7 41 Bd6 B×d6 42 N×d6+ Kd7 43 Nf5 g6 44 Nd4 1-0

[2h. 45 - 3h. 00]

(20) Bernstein – Salwe

Ponziani Opening [C44]

1 e4 e5 2 Nf3 Nc6 3 c3 Nf6 4 d4 d6 5 Be3 Be7 6 d5 Nb8 7 Nbd2 0-0 8 h3 c6

[image: 30_img02.jpg]

By this move Black achieves but little. The pawn at d6 becomes thereby weak, and the c-file is opened for his opponent. He might have played 8...N×e4. After 9 N×e4 f5 10 Neg5 (or 10 Ng3, or 10 Ned2) 10...f4, Black would have a good development.

9 c4 Nbd7 10 Be2 Re8 11 0-0 Nf8 12 Kh2 Ng6 13 g3 Rf8 14 Ne1 Qd7 15 g4 h5 16 f3 h×g4

Black should have deferred this exchange. He seems to be unaware that he only opens the h-file for his opponent.

17 h×g4 Nh7 18 Ng2 Bg5 19 B×g5 N×g5 20 Rh1 Qd8 21 Nf1 c×d5 22 c×d5 Qb6 23 Qd2 f6 24 Nfe3 Bd7 25 Nc4

The “strong square” for the knight, where it attacks the weak d-pawn.

25...Qc5 26 Rac1 Rac8 27 Kg3

White’s 27 Kg3 threatens 28 b4 Qc7 29 N×e5.

27...B×g4

A desperate sacrifice.

[image: 31_img01.jpg]

28 Nce3

After 28 f×g4 comes 28...N×e4+; if 28 K×g4, then 28...Qf2.

28...B×f3 29 B×f3 Qb5 30 Nf5 Qa6 31 Qe3 R×c1 32 R×c1 Rd8 33 Rc7 Nf7 34 Bh5 Ngh8 35 Ngh4 g5 36 Ng6 N×g6 37 B×g6 Nh8 38 Nh6+ 1-0

[1h. 30 - 2h. 20]

Round Three

(21) Cohn – Duras

Colle System [D04]

1 d4 d5 2 Nf3 c5 3 e3 Nf6 4 Nbd2

Here 4 c4, 4 Be2 or 4 Bd3 ought to be played. The move actually made is too defensive.

4...c4

Courageously, Black tries at once to take advantage of his opponent’s too cautious attitude. He might, however, have played 4...Nc6 first.

5 c3 b5 6 Qc2

Here a counterstroke by 6 a4 was in order. Then if 6...Qa5 7 b4 Qa6 8 Ne5, threatening 9 Ra3, then a×b5, followed by Nd2xc4.

6...Bb7 7 Be2 Nbd7 8 0-0 Qc7 9 Re1 e6 10 Bf1 Bd6 11 g3 h6

The idea of this is to prevent Ng5 after 12 e4 d×e4.

12 Bg2 0-0 13 Nh4 Ne4

A gross blunder. By 13...g5 14 Nhf3 Ne4, followed by 15...f5, Black would have obtained a strong attacking position.

14 N×e4 d×e4 15 B×e4 g5 16 Ng2 e5 17 B×b7 Q×b7 18 Qf5 e4 19 Bd2 Be7 20 Rf1 Nf6 21 f4 g4 22 Qe5

By this maneuver the queen escapes back into her camp.

22...Rad8 23 f5 Rd5 24 Qf4 Kg7 25 Qf2 Nh7 26 Qe2 h5

[image: 32_img01.jpg]

27 h3

White plays this part of the game very cleverly. The advance of this pawn prevents the threatened 27...Ng5 and altogether relieves the position of the important g-pawn.

27...g×h3 28 Nf4 Ng5 29 f6+ B×f6 30 N×h5+ Kg6 31 N×f6 Nf3+ 32 R×f3 e×f3 33 Q×f3 Rd7 34 e4 1-0

[2h. 18 - 2h. 26]

(22) Nenarokov – Mieses

Queen’s Gambit Accepted [D26]

1 d4 d5 2 c4 e6 3 Nc3 c5 4 e3 Nf6 5 Nf3 c×d4 6 e×d4 d×c4 7 B×c4 a6 8 0-0 b5 9 Bd3 Bb7 10 Qe2 Nc6 11 Rd1 Be7 12 Bg5 0-0 13 Rac1 Rc8 14 Bb1 Nb4 15 Ne5 Nbd5 16 Qd2 N×c3 17 R×c3 R×c3 18 Q×c3 Ne4

By this move Black frees himself from all pressure.

19 B×e4 B×e4 20 B×e7 Q×e7 21 b4 Qg5 22 f3 Bd5 23 a3 h5 24 Nd7 Rd8 25 Nc5 Rd6 26 Qd2 Qg6 27 Qf2 Ba8 28 Nd3 Qf6 29 Rc1

[image: 33_img01.jpg]

Obviously a miscalculation. Black now obtains the superior position.

29...R×d4 30 Rc8+ Rd8 31 R×d8+ Q×d8 32 Qe3 Bd5 33 Qd4 Qg5 34 Qf4 Qg6 35 Qe3 Bc4 36 Ne1 Qb1 37 h4 Qb2 38 Kh2 Bb3 39 Nd3 Qc3

Now White cannot, in any way, get the knight out of the pin.

40 Qe4 Bd5 41 Qe3 Bc4 0-1

[2h. 30 - 3h. 10]

(23) Teichmann – Burn

Four Knights Game [C49]

1 e4 e5 2 Nf3 Nc6 3 Nc3 Nf6 4 Bb5 Bb4 5 0-0 0-0 6 d3 d6 7 Ne2

White should play for attack by 7 Bg5. After the actual continuation, Black has time to take up quite as strong a position as White.

7...Ne7 8 c3 Ba5 9 Ng3 c6 10 Ba4 Ng6 11 d4 Bb6 12 h3 e×d4 13 N×d4 d5 14 e×d5 N×d5 15 Ndf5 Qf6 16 Bc2 B×f5 17 N×f5 Rfe8 18 Qg4 Qe5 19 Bb3 Nf6

Why not 19...Rad8 instead? Black ought to complete his development, before making aggressive or defensive maneuvers. Moreover the knight was well posted at d5.

20 Qf3 Bc7

This bishop was also well placed. The simplest continuation was 20...Ne7 in order to dislodge White’s advanced post at f5.

21 g3 Rad8 22 Bg5 Kf8

As 23 Nh6+ was threatened.

23 Rae1

An ingenious sacrifice, which, however, should not have won with the best defense.

23...Q×e1 24 B×f6

[image: 33_img02.jpg]

Of course, White does not want to give the two rooks for the queen.

24...g×f6

Not the right answer. The move 24...Qe2 should have been played. White would then have achieved no mate by 25 B×g7+ Kg8 26 Nh6+ K×g7 27 Q×f7+ K×h6, nor by 26 B×f7+ K×f7 27 Nd6+ K×g7 28 Qf7+ Kh6 29 Nf5+ Kg5 30 f4+ B×f4 31 g×f4+ N×f4 32 h4+ Kg4 33 R×f4+ Kh3.

25 Qh5 Qd2 26 Q×h7 Re6 27 B×e6 f×e6 28 Qg7+ Ke8 29 Q×g6+ Kd7 30 Qf7+ Kc8 31 Q×e6+ Kb8 32 h4 Q×b2 33 Qb3 Q×b3 34 a×b3 Be5 35 c4 b5 36 f4 Bc3 37 Rf3 b4 38 h5 a5 39 h6 Ka7 40 g4 a4 41 b×a4 Ka6 42 g5 f×g5 43 f×g5 Ka5 44 g6 Be5 45 Ne7 K×a4 46 N×c6 Rd1+ 47 Kg2 Rd2+ 48 Rf2 R×f2+ 49 K×f2 b3 50 g7 b2 51 g8K 1-0

[3h. 05 - 3h. 16]

(24) Schlechter – Perlis

Queen’s Pawn Opening [D02]

1 d4 d5 2 Nf3 c5 3 Bf4

By this White achieves little, as the bishop attacks nothing here. Mere impediments of movement do not embarrass the opponent enough during the opening stage, therefore such a move should not be lost.

3...Nc6 4 e3 Nf6 5 c3 e6 6 Nbd2 Nh5

It is sound play to get rid of his bishop forthwith.

7 Bg5

White should rather leave Black two bishops by letting him exchange the bishop after 7 Bg3 thus getting an open h-file as compensation. After the text move White has no possibilities of attack.

7...Be7 8 B×e7 Q×e7 9 Bd3 Nf6 10 0-0 0-0 11 Re1 Bd7 12 d×c5 Q×c5 13 e4 d×e4 14 N×e4 N×e4 15 B×e4 Rfd8 16 Qe2 Be8 17 Rad1 Qa5 18 Bb1 R×d1 19 R×d1 Rd8 20 R×d8 Q×d8 ½-½

[1h. 10 - 1h. 00]

[image: 34_img01.jpg]

It is a pity that the game was not continued. White might have tried to make his pawns on the queenside tell, while Black might have advanced on the kingside.

(25) Forgács – Vidmar

Four Knights Game [C49]

1 e4 e5 2 Nf3 Nc6 3 Nc3 Nf6 4 Bb5 Bb4 5 0-0 0-0 6 d3 B×c3 7 b×c3 d6 8 Re1 Qe7

Under the given circumstances, the mode of development chosen by Black appears somewhat artificial. He should play first of all 8...Bg4 and if 9 d4, then 9...Nd7. Thus he would obtain some counterattack; he might, for instance, start a pressure on White’s c4-square in certain contingencies (by ...Nb6) or perhaps force the advance of his f-pawn.

9 d4 Nd8 10 Bf1 c5 11 g3 Qc7 12 Bg2 Re8 13 d5

White should have deferred this move and played 13 Nh4 at once. The bishops would have more effect if White had retained the option of changing the pawns.

13...Nd7 14 Nh4 Nf8 15 f4 e×f4

Allowing White a strong center. Instead 15...f6 in order to continue 16...Nf7 and fix White’s e-pawn definitely, would have given Black good chances.

16 g×f4 Qe7

[image: 35_img01.jpg]

17 Nf3

As White attacks on the kingside, he ought to concentrate his forces on this wing. Hence 17 Qh5 was the right move.

17...Bg4

Now 18...Nd7 is threatened already, and White must, therefore, push the e-pawn at once, or forego the advance altogether.

18 e5 B×f3

Black cannot reply 18...Nd7, as 19 e×d6 Q×e1+ 20 Q×e1 etc., would gain a pawn.

19 B×f3 Nd7 20 e6 Qh4 21 Bd2 f×e6 22 d×e6 Nf6 23 e7

Not 23 f5 because of 23...Qh3 in reply. By the one strategic mistake of the knight’s retreat on his seventeenth move, White has lost the advantage of the center.

23...Nc6 24 B×c6 b×c6 25 Qe2 Qh3 26 Qe6+ Q×e6 27 R×e6 Kf7 28 Rae1 Rac8

Threatening now 29...d5.

29 R×d6 R×e7 30 c4 Ne4 31 Rd3 N×d2

By 31...Kf6 32 Bc3+ Kf5 33 Be5 Black would gain nothing.

32 R×e7+ K×e7 33 R×d2 ½–½

[2h. 27 - 1h. 35]

After 33 R×d2, the continuation might have been 33...Rb8 34 Rd3 Rb1+ 35 Kg2 Rb2 36 Ra3 R×c2+ 37 Kg3 R×c4 38 R×a7+ Kf6 39 Rc7 after which a draw appears the most likely result.

(26) Rubinstein – Lasker

Tarrasch Defense [D32]

1 d4 d5 2 Nf3 Nf6 3 c4 e6 4 Bg5 c5

When this advance is made prematurely, the isolation of the d-pawn is the necessary consequence.

5 c×d5 e×d5 6 Nc3 c×d4 7 N×d4 Nc6

This gets Black into difficulties. Instead 7...Be7 was indicated. If then 8 e3 0-0 exception could scarcely be taken to Black’s position.

8 e3 Be7 9 Bb5

This move shows why Black’s seventh was open to censure.

9...Bd7 10 B×f6

The gain of the pawn is only temporary. 10 0-0 would have been stronger, as the d-pawn would have fallen afterward in any case.

10...B×f6 11 N×d5 B×d4 12 e×d4 Qg5 13 B×c6 B×c6 14 Ne3 0-0-0

A careless move. Black should not have given up his intention to win the g-pawn, simply because White omitted the check at e2. After 14...B×g2 15 Rg1 Qa5+ 16 Qd2 Q×d2+ 17 K×d2 Be4, as well as after 15 N×g2 Q×g2 16 Qe2+ Kd8 17 0-0-0 Qg6 18 Qd3 Rc8+ 19 Kb1 Re8, Black would have quite a good game.

15 0-0 Rhe8

[image: 36_img01.jpg]

16 Rc1

A move of extraordinary subtlety. White now retains his advantages. He threatens Rc1-c5 and d4-d5, and Black’s obvious threat of 16...R×e3 he meets as is shown by his seventeenth move.

16...R×e3

Also after 16...Kb8 17 Rc5 Qf4 18 d5 R×e3 19 Qc1 Re4 20 d×c6 b×c6 21 Qc3, Black would have a bad position.

17 R×c6+ b×c6 18 Qc1 R×d4

A better chance was offered by 18...Re5 19 Q×c6+ (not 19 f4 on account of 19...Rc5) 19...Kb8 20 d×e5 (not 20 f4 on account 20...Re6) 20...Q×e5.

19 f×e3 Rd7 20 Q×c6+ Kd8 21 Rf4

A splendid conception. With 21 Rf4 he threatens 22 Qa8+, followed by 22...Ke7 (or 22...Kc7 23 Rc4+) 23 Re4+, winning the game by the attack. Black’s only alternative is to exchange queens and lose the endgame.

21...f5

If 21...Qa5 22 Qa8+ Ke7 23 Re4+ Kf6 24 Qc6+ Kg5 25 h4+.

22 Qc5 Qe7

After 22...Rd1+ 23 Kf2 Rd2+ 24 Ke1 Q×g2 25 Qa5+, would win the rook.

23 Q×e7+ K×e7 24 R×f5 Rd1+ 25 Kf2 Rd2+ 26 Kf3 R×b2 27 Ra5 Rb7 28 Ra6 Kf8 29 e4 Rc7 30 h4 Kf7 31 g4 Kf8 32 Kf4 Ke7 33 h5 h6 34 Kf5 Kf7 35 e5 Rb7 36 Rd6 Ke7 37 Ra6 Kf7 38 Rd6 Kf8 39 Rc6 Kf7 40 a3 1-0

(27) Freiman – Speijer

Queen’s Pawn Opening [D02]

1 d4 d5 2 Nf3 c5 3 d×c5 Nf6 4 a3 a5 5 c4

An attempt at holding the pawn would not succeed, e.g. 5 e3 e6 6 Qd4 Ne4 7 b4 Be7 and White would be in difficulties.

5...e6 6 Nc3 B×c5 7 Bg5 Nbd7

7...Qb6 would fail on account of 8 e3, and 7...d4 on account of 8 Ne4.

8 c×d5 e×d5 9 e3

If 9 N×d5 Ne4 10 Be3, or 9...B×f2+ 10 K×f2 Ne4+ 11 Ke1 N×g5 12 N×g5 Q×g5 13 Nc7+ Ke7 14 N×a8, and White would gain a material advantage without any risk.

9...Qb6 10 Bb5 0-0 11 B×d7 B×d7 12 B×f6 Q×f6 13 Q×d5

White has won a pawn even now, but Black’s bishops have many open lines.

14 0-0 Ra6 15 Rfd1 Be6 16 Qh5 g6 17 Qh6 f6 18 Nd4 Bf7 19 Rac1 Rd8

Black ought to avoid exchanges as much as possible. Hence 19...Re8 would have been far better.

20 Qf4 f5

Intended to prevent 21 Ne4, but he exposes himself still more by weakening his g5-square; instead 20...Re8 was still necessary.

21 Nf3 Rad6 22 R×d6 Q×d6 23 Qa4 b6 24 Ng5 Qd7 25 Rd1 Qe7 26 N×f7 R×d1+ 27 Q×d1 K×f7 28 Qd5+ Kg7

[image: 37_img01.jpg]

29 Na4

A gross blunder. He ought to have played 29 Kf1. He would then have commanded the center with his queen, and might have, later on, entered into the hostile camp with the king via e2, d3, c4 and b5.

29...B×e3 30 Kf1

If 30 f×e3 Q×e3+ 31 Kf1 Qf4+, would win the piece back. The draw is now determined.

30...Bc5 ½–½

[2h. 10 - 2h. 24]

(28) Spielmann – Znosko-Borovsky

Philidor’s Defense [C41]

1 e4 e5 2 Nf3 d6 3 d4 Nd7 4 Bc4 Be7

A mistake, which, however, White does not make use of. By 5 d×e5 d×e5 (5...N×e5 6 N×e5 d×e5 7 Qh5) 6 Qd5 White would gain an immediate advantage. The move 4...f6 is necessary.

5 c3 Ngf6 6 Qd3 c6 7 Bb3 Qc7 8 Bg5 0-0 9 Nbd2 c5

This move does not break White’s center, and as preparation to ...Ra8-b8 and ...b7-b5, the maneuver is too slow. It was natural to continue with 9...Rd8 and 10...Nf8 (or ...d6-d5) and then ...Be6.

10 0-0 a6 11 a4 b6

These pawn moves only weaken the position.

12 Nh4 e×d4 13 c×d4 c×d4 14 Nf5 Nc5 15 N×e7+ Q×e7 16 Q×d4 Qe5

But not 16...Nc×e4 17 N×e4 Q×e4 18 B×f6 winning a piece.

17 B×f6 g×f6 18 Q×e5

18 Qe3 could have been answered by 18...N×b3 19 N×b3 f5 20 Rfe1 f×e4 21 Q×e4 Be6 22 Nd4 Q×e4 23 R×e4 Rae8. Here White would have but little advantage.

18...d×e5 19 Bd5 Rb8 20 Nc4 Be6 21 a5 B×d5

As White, by changing bishops, would only strengthen Black’s center and remove the immobile and hampering pawn at Black’s f7-square, why should Black exchange? The right play was 21...Nb3 22 Ra3 b×a5. For the time being Black would now be a pawn ahead, and with no pawns left on the queenside (as the b-pawn is bound to fall). White could not have won the game.

22 e×d5 b5 23 Ne3 Rfd8 24 Rac1 Rbc8 25 Rfd1 Nb3 26 R×c8 R×c8 27 d6 Rd8 28 Nd5 Kg7 29 Nc7 Nd4 30 Kf1

For the moment obviously the pawn is guarded by the possible Ne8+.

30...Kg6 31 N×a6 R×d6 32 Nb4 Rd8 33 Nc2 Kf5 34 N×d4+ e×d4 35 a6

In the following most interesting endgame, White tries first to win by bringing about a blocked position and throwing the move on Black; in this he does not succeed, but he gains a pawn, and finds the way later on of winning on the kingside. The endgame is played by both sides with plenty of deep ideas, so that it affords great pleasure to play it over. The play, however, is clear and needs no comment.

35...Ke4 36 Ke2 d3+ 37 Kd2 Kd4 38 Ra1

Adjourned.

38...Kc4 39 a7 Ra8 40 Ra3 f5 41 f4 h5 42 g3 f6 43 h4 b4 44 b3+ Kc5 45 Ra4 Kb5 46 Ra2 Kc5 47 Ra4 Kb5 48 Ra2 Kc5 49 Ra4 Kb5 50 K×d3 Rd8+ 51 Ke3 Re8+ 52 Kf2 Ra8

[image: 38_img01.jpg]

53 Kf3 Kc5 54 Ra6 Kd4 55 R×f6 R×a7 56 R×f5 Kc3 57 R×h5 Rb7 58 Re5 K×b3 59 h5 Kc3 60 g4 b3 61 h6 b2 62 Re1 Kc2 63 g5 Rd7 64 Kg4 Rd1 65 R×d1 K×d1 66 h7 b1K 67 h8K 1-0

[3h. 57 – 3h. 40]

(29) Salwe – Tartakower

Queen’s Gambit Declined [D40]

1 d4 c5

This move we do not hold to be quite satisfactory.

2 e3

A tame reply. Perhaps White can, after 2 d×c5 e6 3 Be3, hold the pawn for some time, in order to disturb Black’s development. By this he would, at all events, gain more than by turning into one of the most evenly balanced positions of the Queen’s Gambit.

2...d5 3 c4 e6 4 Nf3 Nf6 5 Nc3 a6 6 a3 d×c4 7 B×c4 b5 8 Be2 Bb7

[image: 39_img01.jpg]

9 d×c5

This exchange was certainly not necessary, and ...c5-c4 need not be feared, as White would then be able to institute an attack on the kingside by Ne1, Bf3 and e3-e4. Instead 9 0-0 was the move.

9...Q×d1+ 10 B×d1 B×c5 11 b4 Bb6 12 Bb2 Nc6 13 Bb3 Ke7 14 Ke2 Rhd8 15 Rhd1 h6 ½–½

[0h. 45 - 0h. 15]

(30) Dus-Chotimirsky – Bernstein

Semi-Slav [D46]

1 d4 d5 2 Nf3 e6 3 e3 Nd7 4 Bd3 Bd6 5 c4 c6 6 Nc3 Ngf6 7 0-0 0-0 8 e4 d×e4 9 N×e4 N×e4 10 B×e4 Nf6 11 Bc2 c5 12 Bg5 h6 13 Bh4 c×d4 14 Q×d4 Be7

[image: 39_img02.jpg]

15 Rad1

The black queen is in an unfavorable position; therefore 15 Qc3 was preferable. Then, if 15...Ne4 16 B×e7 N×c3 17 B×d8 Ne2+ 18 Kh1 R×d8 19 Rad1, Black gets into difficulties, e.g. 19...Bd7? 20 Rd2, followed by 21 Rfe1.

15...Q×d4 16 R×d4 b6 17 Rfd1 Bb7 18 Ne5 Rfd8 19 R×d8+ R×d8 20 R×d8+ B×d8 21 f3 ½–½

[1h. 00 - 0h. 48]

Round Four

(31) Znosko-Borovsky – Salwe

Queen’s Pawn Opening [D02]

1 d4 d5 2 Nf3 e6 3 Bf4 c5 4 e3 Nc6 5 c3

If White had to make such a narrowing move, his opening would not be commendable; the move is, however, not necessary. The threat of 5...Qb6 can also be met by 5 c4, and after 5...Qb6, White has then the choice of 6 Qb3 (or 6 Qd2, or even 6 Qc1).

5...Nf6 6 Nbd2 Be7 7 Bd3 0-0 8 h3

Before castling, he wishes to provide a retreat for the bishop against Black’s ...Nh5; but the move deprives the bishop of the strong foothold at g3.

8...Bd6 9 Ne5

White’s position is no longer favorable. Relatively best was 9 B×d6 Q×d6 10 Rc1, followed by 11 Bb1 and c3-c4. The move played gives Black the superiority on the queenside, without obtaining any sufficient compensation for it.

9...B×e5 10 d×e5 Nd7 11 Nf3

[image: 40_img01.jpg]

11...f6

Black now obtains an excellent development.

12 e×f6 N×f6 13 0-0 Qe7 14 Ne5 N×e5 15 B×e5 Bd7 16 c4 Bc6 17 Rc1 b6 18 b3 Rad8 19 Qe2 Qf7 20 Rfd1 Rd7 21 Bb1 Rfd8 22 Qc2 Qh5 23 Qb2

White wants to avoid 23 B×f6 which would open the g-file for Black, whose bishop aims already at White’s g2; but now Black obtains other advantages.

23...d×c4 24 R×d7 N×d7 25 Bg3

After 25 B×g7, Black would win by 25...e5.

25...c×b3 26 a×b3

If 26 Q×b3, Black would force the exchange of the queen by 26...Qd5.

26...Nf6 27 f3 Qd5 28 Re1 Be8 29 Bh4 e5 30 Bc2 Qe6 31 Qc3 Bf7 32 Ra1 Rd7 33 g4 Bg6

By driving the white king’s bishop from the diagonal or exchanging it for his bishop, Black is enabled to bring his knight into play with decisive effect at d5, or (if e3-e4) at the d4-square. The finish is vigorously played by Black.

34 Bd1 Bd3 35 Bg3 e4 36 f4 Nd5 37 Qe1 Qf6 38 Rc1 Qb2 0-1

[2h. 28 - 1h. 33]

(32) Speijer – Spielmann

Queen’s Pawn Opening [D02]

1 d4 d5 2 Nf3 c5 3 d×c5 e6 4 e4 B×c5 5 e×d5 e×d5 6 Bb5+ Nc6 7 0-0 Nf6 8 Bg5 Be6 9 Nc3 0-0 10 Ne2

So far White has kept up the pressure on Black’s d-pawn, but now he relaxes; he might have gone on, for instance, with 10 Ba4 and 11 Bb3.

10...h6 11 Bh4 Be7 12 c3 Qb6 13 Qa4 Ne4 14 B×e7 N×e7 15 Ned4

15 Bd3 Q×b2 16 B×e4 d×e4 17 Q×e4 Bd5 18 Q×e7 Rfe8 with clear advantage for Black, since the c-pawn is difficult to defend.

15...Ng6 16 Qc2 Nf4 17 Rfe1 Rac8 18 Rad1 Bg4 19 Bf1

[image: 41_img01.jpg]

19...Qg6

Overlooking the strength of White’s next move. If he had played 19...Rfe8 first, he would have retained his advantage. As it is, he accomplishes nothing more than a general exchange.

20 Ne5 B×d1 21 N×g6 B×c2 22 Ne7+ Kh7 23 N×c8 Bd3 24 Ne7 B×f1 25 R×f1 Re8 26 Nef5 Nd2 27 Rd1 Nc4 28 b3 Nb2 29 Rb1 Nbd3 30 Ne3 Rc8 31 g3 ½–½

[2h. 10 - 2h. 10]

(33) Lasker – Freiman

Tarrasch Defense [D32]

1 d4 d5 2 c4 e6 3 Nc3 c5 4 Nf3 Nc6 5 Bf4

Not a commendable continuation, as Black cleverly demonstrates.

5...c×d4 6 N×d4 Bb4 7 e3

The complications after 7 Ndb5 d4 8 a3 Ba5 9 b4 d×c3 10 b×a5 e5 would result in Black’s favor, as White has not time to mobilize his king’s bishop and king’s rook.

7...Nge7

Excellent. The play 7...Nf6 would be far weaker, as the Nc6 would remain unguarded and the f7-pawn obstructed.

8 Be2 0-0 9 0-0 d×c4 10 B×c4 B×c3 11 b×c3 e5 12 N×c6 N×c6 13 Bg3 Qe7

Black is well developed and the white c-pawn is weak.

14 Bd5 Bd7 15 Rb1 b6 16 c4

Here White ought to have played for attack à tout prix. By 16 f4 he would have definitely ruined the pawn’s positions, it is true, but he would have opened lines for bishop and rook, thus perhaps recovering the lost ground. The white position does not stand finessing, as Black has obviously the superior position, as long as White’s queen’s bishop is shut out at g3.

16...Rac8 17 Qh5

With 17 Qh5 the intention is, after 17...Rfe8, to continue with 18 c5 b×c5 19 Rb7. But Black finds a far better reply.

17...Be6 18 Rfd1

But now was the time to liberate the queen’s bishop by 18 B×c6 R×c6 19 Q×e5. This omission is taken advantage of by Black in masterly style.

18...f6 19 Qe2 Na5 20 Rbc1 Rc5

Far better than 20...Rc7.

21 Rc2

If White now plays 21 f4, Black can reply 21...Rfc8, threatening to win a piece by 22...B×d5.

21...Rfc8 22 Rdc1 Qf7 23 e4 Nc6

White is now badly in need of the displaced bishop. If the f2-pawn was already at f3, White could play Bf2, and Black’s attack would not have succeeded.

24 Rc3 Nd4 25 Qd2 b5

[image: 42_img01.jpg]

This move was tempting but not so strong as 25...B×d5. White would have to reply 26 e×d5 with the likely continuation 26...b5 27 f4 b×c4 28 f×e5 Q×d5 29 Rd1 Rd8 and Black wins yet another pawn because of the threat 30...Nf3+.

26 f4 b4

If 26...B×d5 27 f×e5 R×c4 (27...f×e5 28 B×e5 b4? 29 Rg3) 28 Q×d4.

27 Rd3 B×d5 28 f×e5 f×e5 29 e×d5

29 B×e5 would be defeated by 29...R×c4 30 Rf1 (30 R×c4 B×c4) 30...Rc1.

29...R×c4 30 Re1 Rc1

If 30...Rc2 31 Qg5 Q×d5? 32 B×e5!.

31 d6

Of course not 31 B×e5 on account of 31...R×e1+ 32 Q×e1 Rc1.

31...R8c2

White threatened 32 e7 Q×e7 33 R×c1.

32 R×c1 R×c1+ 33 Be1 Qd7

Not 33...Rc2 34 Q×c2 N×c2 35 d7; but he ought to have played 33...Rc6 34 Bf2 R×d6 35 B×d4 R×d4 36 R×d4 e×d4 37 Q×d4 Q×a2 38 Q×b4 and Black might perhaps still have won with the pawn plus.

34 R×d4 R×e1+ 35 Q×e1 e×d4 36 Q×b4 Kf7 37 Q×d4 Ke6 38 Qe4+ K×d6 39 Q×h7 Kc5 40 Qc2+ Kb6 41 Qb3+ Kc7 42 Qc4+

Adjourned.

42...Kd8 43 h4 Ke7 44 Kf2 Kf6 45 Kg3 Qe7 46 Kf3 Kg6 47 Qc6+

If White forced the exchange of queens by 47 Qe4+ Q×e4+ 48 K×e4, Black would win the h-pawn by 48...Kh5 and draw.

47...Kf7 48 Qd5+ Kf8 49 g3 g6 50 Kf4 Qf6+ 51 Ke4 Qf2

This loses immediately. Far better was 51...Qe7+. White dare not interpose with 52 Qe5, as he would lose the a2-pawn after 52...Qb4+ whilst the g6-pawn could not be captured on account of the threat of the hostile passed pawn. He would, therefore, have to play 52 Kf4 instead, but by forcing the move a2-a4-a5, and eventually winning Black’s a-pawn, he would still be able to win the game.

52 Qd6+ Kg7 53 Qd4+ Q×d4+ 54 K×d4 g5 55 Kc5 1-0

[3h. 49 - 3h. 41]

(34) Vidmar – Rubinstein

Queen’s Gambit Declined [D40]

1 d4 d5 2 c4 e6 3 Nc3 d×c4 4 e3 Nf6 5 B×c4 a6 6 Nf3 c5 7 0-0 Nc6 8 d×c5

Here White can prevent the advance of Black’s b-pawn by 8 a4 and by d4-d5 turn into an open game; in this case the black c-pawn would remain a little weak. After the text the positions are equalized.

8...B×c5 9 Q×d8+ K×d8 10 a3 Ke7 11 b4 Bd6 12 b5

The idea of this 12 b5 advance is that after 12...a×b5 13 N×b5, the knight would be in a commanding position. But, of course, Black does not exchange pawns and White gets into difficulties.

12...Na5 13 Ba2 Bd7 14 a4 Rhc8 15 Bb2 Nc4 16 B×c4 R×c4 17 Nd2 Rc7

White’s queenside pawns are weak and one of them will have to be lost. After 17...Rc7, Black threatens already 18...Bb4 19 Ba3 B×a3 20 R×a3 a×b5.

18 Nce4 Bb4 19 Rab1 N×e4 20 N×e4 Rc4 21 Bd4 a5

[image: 43_img01.jpg]

22 f3

Here White might have saved the game by 22 R×b4 a×b4 (22...R×b4 23 Bc5+ Kd8 24 B×b4 a×b4 25 Nc5 etc.) 23 Bc5+ Kd8 24 Bb6+ Ke7 25 Bc5+ R×c5 26 N×c5 b6 (26...Bc8 27 Rb1) 27 Na6 Bc8 28 Rb1.

22...f6 23 Rfd1

23 R×b4 was still feasible.

23...Rac8 24 Rb3 e5 25 Bb6 Rc1 26 Rbd3 R×d1+ 27 R×d1 Be6 28 h4 Bb3 29 Ra1 Rc2 30 g4 g6 31 g5 f5 32 Nf6 h5 33 Rb1 Bc4 34 Rd1 Bd2 35 e4 f4 36 Nd5+ B×d5 37 e×d5 Kd6 38 Kf1 Be3

With infinite cleverness Black avoids giving the slightest chance to his opponent.

39 B×a5 Bd4 40 Rd2 Rc1+ 41 Ke2 b6 42 Bb4+ K×d5 43 a5 b×a5 44 b6 Rb1 45 B×a5 Rb5 46 Ra2 e4 47 f×e4+ K×e4 48 Ra4 f3+ 49 Kf1 Rb1+ 50 Be1 f2 51 R×d4+ K×d4 52 K×f2 R×b6 53 Kf3 Rb5 54 Bg3 Rf5+ 55 Bf4 Kd3 56 Kg3 Ke4 57 Bb8 Rf3+ 58 Kg2 Rb3 59 Bg3 Kf5 60 Kh3 Rd3 61 Kg2 Kg4 62 Be1 Rd1 63 Bf2 Rd2 64 Kg1 Kf3 65 Bb6 Rg2+ 66 Kh1 Rg4 67 Bg1 R×h4+ 68 Bh2 Rg4 69 Bb8 R×g5 70 Kh2 Rg2+ 71 Kh3 g5 72 Bc7 Rg1 73 Kh2 Rd1 74 Bb8 g4 75 Bg3 Rd2+ 76 Kg1 K×g3 77 Kf1 Kf3 78 Ke1 Rd8 0-1

[2h. 33 - 3h. 07]

White resigns, which he might have done much sooner.

(35) Perlis – Forgács

Ruy Lopez [C66]

1 e4 e5 2 Nf3 Nc6 3 Bb5 d6 4 0-0 Nf6 5 B×c6+

Not commendable, as Black’s two bishops become effective in spite of White’s attack.

5...b×c6 6 d4 e×d4 7 Q×d4 Be7 8 e5

There is no gain in this operation; it only simplifies the game.

8...c5 9 Qd3 d×e5 10 Q×d8+ B×d8 11 N×e5

[image: 44_img01.jpg]

11...Be7

The natural move was 11...Bf5, when both 12 Bf4 0-0 and 12 c3 Be7 would then have been of doubtful value.

12 Re1 Be6 13 Nd3 Nd5 14 Nf4 N×f4 15 B×f4 0-0-0 16 Nc3 Kb7 17 Ne4 Rhe8 18 f3 h6 19 Be5 Bf8 20 Bc3 Bf5 21 Re2 Kc6 22 Rae1 Re6 23 Ng3 R×e2 24 R×e2 ½–½

[1h. 33 - 1h. 51]

After 24 R×e2, Black has still the better position. He could continue 24...Rd1+ 25 Kf2 Bg6 and embarrass White’s queenside pawns.

(36) Burn – Schlechter

Ruy Lopez [C77]

1 e4 e5 2 Nf3 Nc6 3 Bb5 a6 4 Ba4 Nf6 5 Nc3 d6 6 d4 e×d4

Here Black can play very well 6...b5 7 d×e5 d×e5 8 Q×d8+ N×d8 9 Bb3 Bd6.

7 N×d4 Bd7 8 N×c6 B×c6 9 B×c6+ b×c6 10 0-0 Be7 11 Qe2 0-0 12 b3 Re8 13 Bb2 Qc8

The natural move is 13...Bf8 in order to give free play to the rook.

14 Rad1 Nd7 15 Qg4 Bf6 16 Rfe1 Re6 17 Na4 Qe8 18 f3

[image: 45_img01.jpg]

18...Be5

And here 18...c5 might have been played, threatening the sacrifice of the pawn by 19...c4. Then 19 c4 would be answered by 19...Ne5 and ...Nc6-d4.

19 B×e5 N×e5 20 Qg3 Qe7

20...c5 was still indicated. After Black has missed this opportunity, all the life is taken out of the game.

21 Nb2 Re8 22 Nd3 N×d3 23 c×d3 c5 24 Rf1 Qf6 25 Qf2 Qc3 26 d4 c×d4 27 Q×d4 Qa5 28 Qd2 Qb5 29 Qc2 c6 30 Qc4 Qb6+ 31 Qd4 ½–½

[1h. 50 - 1h. 43]

(37) Mieses – Teichmann

Two Knights Defense [C56]

1 e4 e5 2 Nf3 Nc6 3 Bc4 Nf6 4 d4 e×d4 5 0-0 Bc5 6 e5 d5 7 e×f6 d×c4 8 Re1+ Be6 9 f×g7

The usual line of play is 9 Ng5 Qd5 10 Nc3 Qf5 11 Nce4 and now, after a novel idea, 11...0-0-0 12 g4 Qe5 13 Nf3 Qd5 14 f×g7 B×g4!.

9...Rg8 10 Bg5 Be7 11 B×e7 K×e7

11...Q×e7 is also feasible; for after 12 N×d4 Rd8 (not 12...0-0-0, on account of 13 N×c6) 13 c3 R×g7 14 Qa4 Kf8 15 N×c6, Black would decide the game by 15...R×g2+ 16 K×g2 Qg5+.

12 Nbd2 Qd5 13 b3 c×b3 14 N×b3 Rad8 15 Qe2

[image: 45_img02.jpg]

15...d3

If 15...R×g7 16 Rad1 Rg4 17 g3, threatening 18 h3.

16 c×d3 R×g7

After 16...Q×d3, 17 Qb2 would be disagreeable to Black.

17 d4 Kf8 18 Rac1 Rg6 19 Rc3 a5 20 Qd2

20 Rc5 would be an immediately decisive mistake because of 20...N×d4. It seems he should have played 20 a4, but in any case the points d4 and g2 would remain weak, as g2-g3 would be doubtful on account of ...Be6-g4.

20...a4 21 Nc5 N×d4

White’s position now becomes utterly disorganized.

22 N×e6+ R×e6 23 N×d4 Q×d4 24 Qc1 R×e1+ 25 Q×e1 Q×c3 0-1

[1h. 48 - 1h. 20]

(38) Duras – Nenarokov

French Defense [C01]

1 e4 e6 2 d4 d5 3 e×d5 e×d5 4 Nf3 Nf6 5 Bd3 Bd6 6 0-0 0-0 7 Bg5 Be6 8 Nbd2 Nbd7 9 c4 c6

[image: 46_img01.jpg]

It was better to isolate the d-pawn by 9...d×c4 and after 10 N×c4 Be7 11 Ne3 Nd5 12 B×e7 Q×e7 13 Re1 Qf6, Black can develop his rooks undisturbed.

10 c5

The beginning of an attack which hampers Black’s queenside pawns considerably. The point d6 has become strong for White, and if he succeeds in getting a knight round to post it there, the game would be decided in White’s favor.

10...Be7 11 b4 Nh5 12 Be3 g6 13 Re1 Re8 14 b5 Bf6 15 Qa4 Qc7 16 Nb3 Nf8 17 b×c6 b×c6 18 Na5 Bd7 19 Rab1 Rab8

[image: 46_img02.jpg]

20 Ba6

Now the point of the grandly conceived attack becomes apparent. Black’s c-pawn is weak, and White threatens to annihilate his opponent on the b-file.

20...Ne6 21 Nb7 Rf8 22 Rb3 Nhg7 23 Bh6 Bc8 24 Reb1 Qd7 25 Rb4 Nc7 26 Bd3 Nb5 27 Nd6

Faulty would be 27 B×b5 c×b5 28 Q×b5 R×b7.

27...a6 28 Qd1 Ra8 29 N×c8 Rf×c8 30 Qd2 Ne6 31 Be3 Nd8 32 a4 Nc7 33 Rb6 Ra7 34 Qa5

With 34 Qa5 White threatens 35 Bf4 Nde6 36 Be5.

34...Kg7

Black has to expose the b7-square.

35 h3

This move was unnecessary; he might have played 35 Bf4 at once.

35...Nde6 36 Rb7 R×b7 37 R×b7 Qe8 38 Qb4

By 38 Ra7 the a-pawn could not be won because of 38...Ra8 39 R×c7 Qd8.

38...Ra8 39 Qb6 h6 40 Bd2

Of course not 40 R×c7 again, on account of 40...Bd8.

40...Kh7

White threatened g2-g3, Kg1-g2 and, after due preparations, Ba5. To this pressure Black would, in the end, have succumbed. The text move is a mistake, which accelerates the ruin.

41 R×c7 Bd8 42 B×g6+ K×g6 43 Qb1+ Kg7 44 Rb7 Bf6 45 Qf5 Ng5

The e-pawn could, of course, not be captured on account of 45...N×d4 46 N×d4 B×d4 47 Qg4+ and meanwhile 46 B×h6+ is threatened. The position is defenseless.

46 B×g5 1-0

[3h. 26 - 3h. 00]

(39) Dus-Chotimirsky – Cohn

Colle System [D05]

1 d4 d5 2 Nf3 e6 3 e3 Nf6 4 Bd3 Bd6 5 b3 b6

Black need not follow exactly White’s moves. He might here continue with 5...0-0 and advance afterwards at once on the queenside by ...c5, ...a7-a6 and ...b7-b5.

6 Bb2 Bb7 7 Nbd2 c5 8 Ne5 8 d×c5 was a possible continuation. Black’s bishop would then be obstructed. If Black, however, played 8...b×c5, White would obtain a good attack by 9 e4 N×e4 (9...d×e4? 10 B×f6 g×f6 and 11 N×e4) 10 B×e4 d×e4 11 Nc4 Be7 12 Q×d8+ K×d8 13 Nfd2.

8...0-0 9 f4 Nbd7 10 Qf3 a6

[image: 47_img01.jpg]

10...a6 prepares 11...b5, then 12...Qc7 and ...c5-c4.

11 Qg3

The queen should have watched e4. White should have taken energetic measures, as, for instance 11 g4. If then 11...b5 12 g5 B×e5 (12...Ne8 13 Qh3 g6 14 N×g6 h×g6 15 d×c5) 13 f×e5 Ne8 14 Rg1, and there are vicious attacks in the position, e.g. 14...c4? 15 B×h7+ K×h7 16 Qh3+ Kg8 17 Rg4, followed by Rg4-h4.

11...c×d4 12 e×d4 Ne4 13 N×e4 d×e4 14 N×d7 Q×d7 15 d5 f6 16 B×e4 e×d5 17 Bd3 Rae8+ 18 Kd2 Qc7 19 Raf1 g5 20 Qg4 B×f4+ 21 Kd1 Bc8 22 Qf3 Re3 23 Qh5

If 23 Q×d5+ Be6 and 24...Bg4+, would soon prove fatal.

23...Rfe8

The rook’s proper place was on the c-file. He should play first 23...Be6. If then 24 g3 R×d3+ 25 c×d3 Rc8 26 Rf2 (26 g×f4? Qc2+ 27 Ke1 Q×b2, followed by 28...Rc1+; or 26 Ke1 Bd2+) 26...Be3 27 Rhf1 d4, and Black wins as he likes.

24 g3

If 24...Bd6, White plays 25 R×f6. Black has to work hard for a draw now.

24...R×d3+ 25 c×d3 Re3 26 Rf3 Re2 27 K×e2 Qc2+ 28 Kf1 Qd1+ 29 Kf2 Qd2+ ½–½

[2h. 13 - 2h. 24]

(40) Bernstein – Tartakower

Queen’s Gambit Declined [D37]

1 d4 d5 2 c4 e6 3 Nc3 Nf6 4 Nf3 Nbd7 5 Bf4 d×c4 6 e3

To 6 e4 the well known reply is 6...Bb4.

6...Nd5 7 B×c4 N×f4 8 e×f4 Bd6 9 g3 c6

To prevent the advance of the weak d-pawn.

10 0-0 0-0 11 Re1 Nf6 12 Ne5 Qb6

More consistent would be 12...Nd5 and then, if 13 f5 B×e5 14 R×e5 N×c3 15 b×c3 e×f5, Black is a pawn ahead and safe against surprises. And if 13 Ne4 Bc7 14 Qh5 h6, it is not at all clear how White could carry through his attack.

13 Qc2 Bb4

After 13...Q×d4 14 Red1 Qc5 15 Na4 Qb4 16 a3, the bishop s lost, and though Black could recover the piece by ...b7-b5, his position would be ruined.

14 Rad1 B×c3 15 b×c3 c5

[image: 48_img01.jpg]

By maneuvering with his queen and king’s bishop and leaving the queen’s bishop and rook undeveloped, Black has only given free play to White’s rooks. Now, perhaps, resistance would still have been possible, if he had played 15...Bd7, but he misses his last chance in still delaying his development.

16 f5

Decisive. If Black does not capture, White does so and enters, without sacrifice, with his rooks into Black’s game.

16...Qc7

After 16...e×f5 17 N×f7 R×f7 18 Re7, Black would be lost.

17 f×e6 f×e6

The pawn takes in order to prevent the advance of the d-pawn.

[image: 49_img01.jpg]

18 Qb3 c×d4 19 B×e6+ B×e6 20 Q×e6+ Kh8 21 c×d4 Rae8 22 Qb3 Re7 23 Qa3 Nd5 24 Rc1 Qd8 25 Q×a7 g5 26 Qa3 Rg7 27 Rc5 Qd6 28 Qb3 Ne7 29 Qc4 Qf6 30 Re2 Nf5 31 Rc8 Rgg8 32 R×f8 R×f8 33 Qd5 Qa6 34 Rb2 Nd6

34...Ne3 35 Nf7+ R×f7 36 Qd8+ Kg7 37 Q×g5+, followed by 37 Q×e3.

35 Qe6 Qa3 36 Qe7 Rf5 37 Rc2 Qa4 38 Qd8+ Ne8 39 Re2 Rf8 If 39...Qd1+ 40 Kg2 Q×e2 41 Q×e8+ Kg7 42 Qe7+ and wins queen or rook.

40 Qe7 Kg8 41 Nd7 Qd1+ 42 Kg2 1-0

[2h. 00 - 2h. 37]

Round Five

(41) Teichmann – Duras

Ruy Lopez [C90]

1 e4 e5 2 Nf3 Nc6 3 Bb5 a6 4 Ba4 Nf6 5 0-0 Be7 6 Re1 b5 7 Bb3 d6 8 c3 Bg4 9 d3

The consistent play is 9 d4. If White does not open the center, Black need not castle.

9...h6

The preparation to an interesting attack.

10 Nbd2 Na5 11 Bc2 Nh7 12 a4 c5 13 a×b5 a×b5 14 Qe2

Artificial. He should, at any rate, play 14 Nf1 to play Ne3. Then 14...Ng5 need not be feared, as he could simply take the knight with 15 B×g5 and after 15...h×g5, play 16 Ne3 Be6 17 g4 in which case his king would only be apparently but not really in danger.

14...Ng5 15 Bd1 0-0 16 Qf1 Ne6 17 h3 Bh5 18 g3 Qc7 19 Qg2 c4 20 Be2 Bg6 21 Qf1 Rac8 22 Nh2 f5 23 e×f5 B×f5 24 Ng4 Bg5

[image: 50_img01.jpg]

Black conducted the whole attack in magnificent style. The last move completes the envelopment of White’s forces by fixing the Nd2.

25 Ne4

His only chance was 25 d×c4 b×c4 26 R×a5 Q×a5 27 N×c4. By sacrificing the exchange for a pawn he would have freed himself from his cramped position, and he ought then to have offered a good resistance by planting the knight at e3, whence he could not be easily driven away.

25...Nb3 26 N×g5 N×a1 0-1

[1h. 54 - 2h. 05]

(42) Schlechter – Mieses

Center Counter Game [B01]

1 e4 d5 2 e×d5 Q×d5

This game produces original positions. Black’s idea is to make use of the great fighting power of the queen already in the opening.

3 Nc3 Qa5 4 d4 Nf6 5 Bc4

This mode of development appears to me unnatural. Simply 5 Nf3 should be played. If then 5...Bg4 6 h3 Bh5 7 g4 Bg6 8 Ne5 c6 9 h4 Nbd7 10 Nc4 Qc7 11 h5 Be4 12 N×e4 N×e4 13 Qf3 and 14 Bf4 with an excellent position.

5...Nc6 6 Nge2 Be6

An ingenious idea.

7 Bd3

A serious loss of time. Black has now a good game. If 7 B×e6 f×e6 and White cannot prevent the opening of the game by ...e6-e5. The sequel might be 8 Nf4 e5 9 d×e5 Q×e5+ 10 Be3 Rd8 11 Nd3 Qf5 12 0-0 e5. Another method of treatment would be 8 0-0 0-0-0 9 Bd2 and White abandons a pawn in order to keep Black’s bad doubled pawn fixed; for instance, 9...N×d4 10 N×d4 R×d4 11 Qe2, followed by 12 Rad1 and Rfe1, etc.

7...0-0-0 8 0-0 Bf5 9 Be3 B×d3 10 Q×d3 Nb4

Simpler would be 10...g6 then 11...Bg7 and eventually ...e7-e5.

11 Qc4

White might well have played 11 Qd2 instead. If then 11...e5 12 a3 Nc6 13 b4 Qb6 14 d×e5 Qa6 15 b5 Qa5 16 b×c6 R×d2 17 c×b7+ K×b7 18 Rab1+ Kc8 19 Rb5 with a good game.

11...N×c2 12 Rac1 N×e3 13 f×e3 e6 14 e4 Rd7

If 14...Be7, then 15 e5.

15 a3

The bishop is impeded.

15...Ng4 16 Rf3 Qg5 17 Nd1 Qd8 18 Ndc3 Qg5 19 Nd1 Qd8 20 Ndc3 Qg5 21 Nd1 Bd6

A dashing cavalry charge.

22 e5

He should have played 22 h3 first, and would then have been able to continue his attack.

[image: 51_img01.jpg]

22...B×e5

Decisive.

23 d×e5

If now 23 h3 h5 24 Rfc3 Bh2+ 25 Kh1 Bd6 and Black must win.

23...Qh4 24 Rg3

Or 24 h3 Qe1+ 25 Rf1 Q×f1+ 26 K×f1 R×d1+ 27 R×d1 Ne3+ and wins.

24...Q×h2+ 25 Kf1 R×d1+ 26 R×d1 Q×g3 0-1

[2h. 15 - 1h. 55]

(43) Forgács – Burn

Four Knights Game [C49]

1 e4 e5 2 Nf3 Nc6 3 Nc3 Nf6 4 Bb5 Bb4 5 0-0 0-0 6 d3 d6 7 B×c6 b×c6 8 Ne2 Re8

The strength of the bishop would become more effective if Black had played here 8...Nh5 in order to follow up by ...f7-f5. If, in this case, 9 c3 Bc5 10 d4 e×d4 11 c×d4 Bb6, Black threatens already ...f7-f5-f4.

9 c3 Bc5 10 Ng3 d5 11 Bg5

The following might be considered: 11 e×d5 c×d5 12 N×e5 R×e5 13 d4 B×d4 14 c×d4 Re8 15 Bg5 h6 16 B×f6 Q×f6 17 Qd2. The c-pawn is a slight weakness.

11...h6 12 B×f6 Q×f6 13 N×e5 Q×e5 14 d4 Qe7 15 d×c5 d×e4 16 Qa4 Q×c5

After 16...Qe6 17 Rfe1 f5 18 f3 e3 19 f4, Black would be in danger.

17 N×e4 Qb5 18 Q×b5 c×b5 19 Rfe1 Be6

[image: 52_img01.jpg]

20 f3

Now 20 a4 should have been played forthwith, threatening 21 a5, then 22 Nc5 and b2-b4.

20...a5 21 Kf2

Now 21 a4 would be no longer so strong, as it would be met satisfactorily by 21...Reb8. The exchange of the pawn would then bring about an even position.

21...a4 22 Nc5 Rad8 23 N×e6 R×e6 24 R×e6 f×e6 25 Re1 Kf7 26 Ke3 ½–½

[2h. 09 - 1h. 19]

(44) Rubinstein – Perlis

Tarrasch Defense [D34]

1 d4 d5 2 Nf3 c5 3 c4 e6 4 c×d5 e×d5 5 Nc3 Nc6 6 g3 c4

This advance is premature. Black might well continue with 6...Nf6 7 Bg2 Be6.

7 Bg2 Be7 8 0-0 Nf6 9 Ne5

Rubinstein’s method of development is classic.

9...0-0 10 Bg5 Be6 11 f4

[image: 52_img02.jpg]

By 11 f4 White threatens to play 12 f5 Bc8 13 e3 and then to gain the d5-pawn at his ease.

11...N×e5

A bold and ingenious maneuver. Though this enterprise does not turn out well, it must not be forgotten that it was dictated by necessity. White threatened to play 12 f5 Bc8 13 e3, and then to gain the d-pawn at ease. Instead, after 11...Ng4 12 N×g4 B×g4 13 B×d5 B×g5 14 f×g5 Q×g5 15 Rf4, White has an excellent game. Likewise 11...Qb6 appeared more than risky on account of 12 f5 N×e5 13 Na4. In fact, after 13...Qa5 14 d×e5 Bd7 15 e×f6 B×a4 16 b3 g×f6 17 Bh6, neither the continuation 17...c×b3 18 a×b3 Qb6+ 19 e3! nor 17...Bc6 18 e4 Kh8 19 B×f8 B×f8 20 e×d5 would give a satisfactory game.

12 d×e5 d4

If 12...Ng4 13 B×e7 Q×e7 14 Qd4 to White’s advantage.

13 e×f6 g×f6 14 Bh6 d×c3 15 b×c3

This is far better than 15 B×f8, when the continuation would be 15...c×b2 16 B×e7 Q×e7 17 Rb1 c3 18 Qc2 (18 Qa4? Qc5+ and 19...c2.) 18...Qc5+ 19 Kh1 Rd8 20 Rbd1 R×d1 21 R×d1 B×a2, threatening 22...Bb3 or 22...b5 and ...b5-b4.

15...Qb6+ 16 Kh1 Rfd8 17 Qc2 Bcd5

[image: 53_img01.jpg]

Now Black plays too rashly. First 17...f5 was dictated. If then 18 Rab1 Qe3, threatening 19...Rd2.

18 e4 Bc6 19 Qe2 f5 20 Rad1 Re8

If 20...B×e4 21 B×e4 Q×h6 22 B×b7 R×d1 23 R×d1 Rd8 24 Bd5 and White has the best of it.

21 Qh5 B×e4 22 B×e4 f×e4 23 f5 Qf6 24 Rf4 Kh8 25 Rg4

White’s only mistake in the game. Rather 25 Rh4 would have been immediately decisive, e.g. 25...e3 26 Bg5 Q×f5 27 Bf6+.

25...Rg8 26 Be3 R×g4 27 Bd4 Rg7 28 B×f6 B×f6 29 Qe2 Re8 30 Q×c4 e3 31 Re1 Rgg8 32 Kg2 Re7 33 Kf3 Rge8 34 Re2 b6 35 h4 h6 36 Qc6 Kg7 37 Kg4 h5+ 38 Kf4 ½–½

[2h. 32 - 2h. 30]

38...Re5 39 Qb7 R5e7 40 Qc6 Re5 41 g4? h×g4 42 h5 Re4+ 43 Q×e4 Bg5+.

(45) Freiman – Vidmar

Queen’s Gambit Declined [D40]

1 d4 d5 2 c4 e6 3 Nc3 c5 4 e3 Nf6 5 Nf3 Nc6 6 a3 Bd6 7 d×c5 B×c5 8 b4 Bd6 9 Bb2 0-0 10 Bd3 a5

The characteristic weakness of this operation is the blocking of this pawn by a white knight later on.

11 b5 Ne5 12 N×e5 B×e5 13 Qe2 b6

An awkward move, as the pawn at b6 becomes the object of an attack to the white knight at a4; but Black is in difficulties, how to proceed at all with his development. The best, perhaps, would have been 13...d×c4 14 B×c4 Bd7 15 Rc1 Rc8 16 Na4 Qc7 (or 16...B×b2). The point b6 will always remain a slight weakness for Black.

14 0-0 Bb7 15 Rfd1 Qe7 16 Na4 B×b2 17 Q×b2 Nd7 18 c×d5 e×d5

If 18...B×d5, then 19 e4 Bb7 20 Qd4 e5 21 Qe3.

19 Bf5 Rad8 20 B×d7

Stronger would be 20 Rac1 Qd6 21 Qd4 Q×a3 22 Rc7 Nc5 23 N×b6.

20...R×d7 21 N×b6 Rd6 22 Na4 Rh6

Threatening 23...Rh4.

23 Rd4 Qc7 24 h3 Rc8

Black played the last moves very well indeed, and has now taken up a defensible position, as he commands the c-file.

25 Rad1 Rg6 26 R4d3 h6

He might have played 26...d4, for after 27 g3, Black would at least force a draw by 27...R×g3+ 28 f×g3 Q×g3+ 29 Kf1 Q×h3+, and after 27 Q×d4 follows 27...R×g2+ 28 Kf1 R×f2+ 29 Ke1 Re2+ etc.

27 Rd4

If 27 Rc3, then 27...R×g2+.

27...Kh7 28 R1d3 Qe5 29 Qd2 Rc4 30 Nc3 Qg5 31 f4 Qg3

[image: 54_img01.jpg]

32 N×d5

Overlooking the mate in two. The correct play was 32 Qf2 Q×h3 33 e4 Qc8 34 N×d5 with possibilities of winning for White.

32...Rc1+ 0-1

[1h. 35 - 1h. 26]

(46) Spielmann – Lasker

Vienna Game [C29]

1 e4 e5 2 Nc3 Nf6 3 f4 d5 4 d3 e×f4

The simplest.

5 B×f4

5 e5 can be met by 5...d4.

5...Bb4 6 e×d5 N×d5 7 Bd2 B×c3 8 b×c3 0-0 9 Nf3 Re8+ 10 Be2 Qe7 11 c4 Nf6 12 Bg5 Nc6 13 B×f6 Q×f6 14 0-0 Bg4

Here 14...Qh6 would have been much stronger. If 15 Rf2 Bg4 16 Bf1 Re3 and White cannot free himself from the pressure.

15 Qd2 Nd4 16 Rae1 B×f3

If 16...R×e2 17 R×e2 B×f3 18 Ref2 Qb6 19 c3 Ne2+ 20 Kh1 and Black is in difficulties. If 17...N×f3+ 18 g×f3 B×f3 then 19 Rg2 Qb6+ 20 c5 Q×c5+ 21 d4 or 21 Qf2 and White has the exchange for two pawns.

17 B×f3 R×e1 18 Q×e1 N×c2 19 Qf2 Nd4

Useless would be 19...Nb4 20 B×b7 Q×f2+ 21 R×f2 Rd8 22 Be4.

20 B×b7 Q×f2+ 21 K×f2

Far better than 21 R×f2 Rb8 22 Bd5? Rb1+ 23 Rf1 Ne2+ 24 Kf2 R×f1+ 25 K×f1 Nc3 and wins the a-pawn, as White cannot afford to let the bishop be taken.

21...Rb8

Better 21...Re8 at once.

22 Bd5 Re8 23 Bf3

White should take possession of the b-file with the rook by 23 Rb1, for then Black would achieve nothing by 23...Re2+ 24 Kf1, as both 25 Rb7 and 25 Rb8+ would be threatened, but would have to be satisfied with a draw with 23...c6 24 Bf3 Kf8 25 Rb7 Re7 26 Rb8+ etc.

23...Re6 24 Rb1 Rb6 25 R×b6 a×b6

[image: 55_img01.jpg]

26 c5

An ingenious idea, which secures the draw.

26...Kf8

If Black takes 26...b×c5, White plays 27 a4 and Black’s pawn plus would then signify nothing, as the knight cannot capture the bishop.

27 c×b6 c×b6 28 Bd5 Ke7 29 Ke3 Ne6 30 d4 f5 31 h4 g6 32 Bf3 h6 33 Bd5 g5 34 h×g5 h×g5 35 Bc4 Kf6 36 Bb3 Nf4 37 Kf3 Ng6 38 g3

Adjourned.

38...Ne7 39 Bc4 Nc6 40 Ke3 Nb4 41 Bb3 Ke7 42 Kf3 Nc6 43 Ke3 Kd6 44 Bc2 Ne7 45 Bb3 Nd5+ 46 Kf3 Nc3 47 Ke3 b5 48 Kf3 b4 49 Ke3 Ke7 50 Kf3 Kf6 51 Ke3 g4

Now Black threatens to decide the game by ...Kg5 and ...Ne4 in his favor.

52 d5

By this diversion White saves himself.

52...Ke5 53 d6 f4+ 54 g×f4+ K×d6 55 f5 Ke5 56 f6 ½–½

[3h. 46 - 3h. 54]

(47) Salwe – Speijer

Queen’s Gambit Declined [D40]

1 d4 d5 2 c4 e6 3 Nc3 d×c4 4 e3 c5 5 B×c4 Nf6 6 Nf3 Nc6 7 0-0 a6 8 a3 b5 9 Bd3 Bb7 10 d×c5 B×c5 11 b4 Be7

In this so-called “Bindfaden” variation, the bishop goes better to 11...Bd6 in order to give a foothold for the knight at e5. At e7 the bishop obstructs queen and knight.

12 Bb2 0-0 13 Qe2 Nd5 14 Rfd1 Qb6 15 Rac1 N×c3 16 B×c3 Bf6

White threatened already 17 Qb2 and then by attacking Black’s h7-square, gradually to disorganize Black’s kingside pawns. Black has no equivalent for this chance.

17 B×f6 g×f6 18 Qb2 Kg7 19 Rc5 Ne7 20 Rh5 Ng6 21 Nd4 Rad8 22 Qc1 Rd5 23 R×d5 B×d5 24 Qc3 Qb7 25 f3 Rc8 26 Qe1 Qc7

[image: 56_img01.jpg]

27 a4

White has already the superior game, as the evident points in Black’s game are not compensated for. Now, moreover, White makes a passed pawn, and keeps the opponent under fire from two sides. For this reason Black’s last move was a mistake.

27...b×a4

He should have played first 27...Bc4.

28 B×a6 Bb7 29 Bb5

Either the a-pawn is lost, or the game decided as in the text.

29...a3 30 N×e6+ f×e6 31 Rd7+ Q×d7 32 B×d7 Rc2 33 B×e6 a2 34 b5 Rb2 35 B×a2 R×a2 36 Qc3 Bd5 37 b6 Kf7

If 37...Kh6, then 38 e4 Bb7 39 Qc7 might have followed. This game was conducted by White in an energetic and elegant style.

38 b7 1-0

[2h. 50 - 3h. 35]

(48) Tartakower – Znosko-Borovsky

English Opening [A24]

1 d4 Nf6 2 c4 d6 3 Nc3 Nbd7 4 g3

As this diagonal is quite free for the bishop, this development appears only natural.

4...g6

But this reply is venturesome. He should play 4...e5 at once, and follow up after 5 e3 by 5...e×d4 6 e×d4 d5.

5 Bg2 Bg7 6 e3 e5 7 Nge2 0-0 8 0-0 Re8 9 f4

[image: 56_img02.jpg]

A strong move; yet it might have been usefully deferred for one or two moves, as Black is, for the moment, at a loss what to do. Hence, first 9 h3 and perhaps 10 Kh2 was indicated, to be followed by f2-f4. Neither Black’s knight nor queen’s bishop would then have had the important g4-square at their disposal, and the combination would, therefore, have turned out still better for White.

9...e×d4 10 N×d4

The knight is effectively posted on this square, but, on the other hand, it appears somewhat risky to get the e-pawn fixed on the open file.

10...Nc5 11 f5

Too hasty. First 11 Qc2, to be followed soon by Bd2 and Rae1, and then attack on the wings.

11...Nce4

By this move Black takes up a dominating position.

12 N×e4 N×e4 13 Qc2

[image: 57_img01.jpg]

13...Nf6

But he should not have abandoned this post without a struggle. He should play 13...Qe7 and, should White keep up the attack by 14 Rf4 then 14...Nc5, threatening already 15...Bh6.

14 f×g6 h×g6 15 Bd2 c5

If 15...Ng4, then 16 Bd5; hence 15...c6 was worthy of consideration. On the other hand, it has its advantages to drive the knight away and to develop the queen’s bishop as soon as possible. The weakness of the fixed pawn at d6 will be remedied later on by ...b7-b5.

16 Ne2 Bf5 17 Qb3 Rb8 18 Rad1 Ng4 19 Nf4 Ne5 20 e4 Bg4 21 Rde1 Nc6 22 Nd5 b5

Better was first 22...Nd4 to follow up by ...b7-b5, or if 23 Qa4, then 23...a6 and 24...Bc8.

23 c×b5 Nd4 24 Qa4 N×b5

If 24...R×b5 25 Q×a7, threatening the fatal 26 Q×f7+.

25 e5 Bf5 26 Ba5

26 Nf6+ B×f6 27 e×f6 R×e1 28 B×e1 Nd4 and White’s attack does not succeed, as he cannot bring the queen over to the kingside.

26...Qg5 27 e×d6 N×d6 28 Bc3

To 28 Bc7 the reply would be 28...R×e1 29 R×e1 R×b2 30 B×d6 R×g2+. White’s twenty-sixth move was therefore useless.

28...B×c3 29 b×c3 R×e1 30 R×e1 Rb2 31 Nf4 Qf6 32 Qa3 Nc4 33 Q×c5 Q×c3 34 Qe7 Q×e1+ 35 Q×e1 Rb1 36 Kf2 R×e1 37 K×e1 Bb1 38 Bd5

Adjourned.

38...Nb6 39 Bb3 Kg7 40 Kd2 g5 41 Nd5 N×d5 42 B×d5 f5 43 Kc3 Kf6 44 Kd4 g4 45 a4 Bc2 46 a5 Bd1 47 Bb7 Kg5 48 Ke5 Be2 49 Bc6 Bf1 50 Bb7 Be2 51 Bc8 Bd3 52 Bd7 Bc2 53 Be6 Bd3 54 Bc8 Bc2 55 Kd6 f4 56 g×f4+ K×f4 57 Kc7 Bd3 58 Kb7 a6 59 Kb6 Kf3 60 B×a6 B×a6 61 K×a6 Kg2 62 Kb7 K×h2 63 a6 g3 64 a7 g2 65 a8Q g1Q 66 Qh8+ Kg3 67 Qg7+ Kf2 68 Q×g1+ K×g1 ½–½

[3h. 15 - 3h. 45]

(49) Cohn – Bernstein

Semi-Slav [D47]

1 d4 d5 2 Nf3 Nf6 3 c4 e6 4 Nc3 c6

The defense, which limits Black’s forces to a small ground, always fails in consequence of the advance of White’s e-pawn to the fourth square later on.

5 e3 Nbd7 6 Bd3 Be7 7 0-0 d×c4

This exchange facilitates the advance of the e-pawn.

8 B×c4 b5 9 Bd3 a6 10 e4 Bb7 11 Qe2 c5 12 Rd1 c4

White’s center has now a threatening attitude. But after 12...c×d4 13 N×d4 0-0 14 Bg5, White would equally have the superior game.

13 Bc2 0-0 14 Bg5

[image: 58_img01.jpg]

14...Re8

He ought to have pushed at once 14...b4 driving away the white knight, before he could be played via e4 to d6 (which maneuver was adopted several times by Steinitz against Tchigorin), with the likely continuation 15 Nb1 Rc8 16 Nfd2 Bc6 17 N×c4 N×e4.

15 e5 Nd5 16 Ne4 Nf8 17 Nd6 B×g5 18 N×b7 Qe7 19 Nd6 Reb8 20 Be4 Ra7 21 B×d5 e×d5 22 N×g5 Q×g5 23 Qf3

Hereby the game is decided in White’s favor. This result was rendered almost certain by the strong and unassailable position of the white knight on d6.

23...b4 24 Q×d5 c3 25 b×c3 b×c3 26 Qc5 Rd7 27 Q×c3 Ne6 28 Qg3 Qh5 29 f4 h6 30 Rab1 Rb2 31 Qc3 R×g2+ 32 K×g2 N×f4+ 33 Kh1 R×d6 34 Rf1 R×d4 35 Q×d4 1-0

[2h. 26 - 1h. 10]

Round Six

(50) Speijer – Tartakower

King’s Indian Defense [E60]

1 d4 Nf6 2 Nf3 d6 3 b3

Intended to prevent Black’s ...e7-e5.

3...g6 4 Bb2 Bg7 5 e3 0-0 6 Be2 Nbd7

Black, however, aims at forcing ...e7-e5.

7 0-0 c6 8 c4 Qc7 9 Nc3 e5 10 Rc1 Re8 11 Nd2 Nf8 12 Re1 Bd7 13 Bf3 Rad8

Black’s pieces are cramped and have little scope; therefore, he should have endeavored to exchange 13...e×d4 14 e×d4 R×e1+ 15 Q×e1 Re8.

14 d5

Elated by having escaped this danger, White now makes a useless advance.

14...h6

In order to move the knight from f6 and follow up by ...f7-f5.

15 e4 Kh8 16 Nf1 N8h7 17 Ng3 Rg8 18 Rc2 c5

This was unnecessary. Black should have consistently prepared ...f7-f5 by such moves as 18...Rdf8 and 19...Ne8.

19 Nb5

And here 19 Bc1 was indicated, to exert pressure by 20 Bd2 and Qc1.

19...Qb8

Black does well to preserve his queen’s bishop, which is intended to support the f5-square.

20 Qd3 a6 21 Nc3 Rdf8 22 Nd1 Ne8 23 a3

If 23 Ne3, Black plays 23...Qc8.

23...f5 24 b4 b6 25 Bc3 f4 26 Nf1 g5 27 Bh5 g4 28 Rb2 Qd8

[image: 59_img01.jpg]

Black could already win a piece by 28...Nef6, but having the superior position in any case, he did not want to give his opponent the opportunity to break up the queenside pawns by 29 b×c5 d×c5 and 30 Ba5. This precaution was superfluous, but under the circumstances, appears reasonable.

29 b×c5 b×c5 30 f3 g×f3 31 B×f3 Qh4 32 Nf2 Bf6 33 Reb1 Rg7 34 Be1 Ng5 35 Kh1 N×f3 36 Q×f3 Rfg8 37 Nd3 Qg5 38 Bc3 Bg4 39 Qf2 Bh3 40 Ne1 Qg4

Black conducts the attack with great energy. He threatens now 41...Bh4.

41 g3 B×f1 42 Q×f1 f×g3 43 Qf3 g×h2 44 Q×g4 R×g4 45 Re2 Bh4 46 Ng2 Nf6 47 Rb6 N×e4 48 Be1 B×e1 49 R×e1 Nf2+ 0-1

[3h. 33 - 1h. 33]

Black’s play creates a most pleasing impression. His strategy and execution are harmoniously blended together.

(51) Lasker – Salwe

Ruy Lopez [C66]

1 e4 e5 2 Nf3 Nc6 3 Bb5 d6 4 d4 Bd7 5 Nc3 Nf6 6 0-0 Be7 7 Bg5

[image: 60_img01.jpg]

This move appears stronger than the usual 7 Re1. If Black plays 7...0-0 now, the sequel might be 8 B×c6 B×c6 9 d×e5 N×e4 10 N×e4 B×e4 11 B×e7 Q×e7 (if 11...B×f3 12 B×d8 B×d1 13 B×c7, White gains a pawn.) 12 e×d6 Q×d6 13 Q×d6 c×d6 14 Nd4. The knight is in an impregnable position, and Black’s d-pawn badly isolated. The only alternative would be 9...d×e5 10 N×e5 B×e4 (10...N×e4? 11 N×c6 b×c6 12 Q×d8 B×d8 13 N×e4) 11 Q×d8 B×d8 12 N×f7 B×c2 13 N×d8 Ra×d8 14 Rfc1 Bd3 15 Na4 and Black is in difficulties.

7...e×d4 8 N×d4 0-0 9 B×c6 b×c6 10 Qd3 Re8 11 Rae1 c5 12 Nb3 Ng4

If 12...Rb8, in order to impede the knight by an attack on the b-pawn, White can play 13 Bc1. White will always (in some cases, when Black has attempted attacks by ...Rb4 or ...Bc6, only after the necessary defensive measures) succeed in establishing a center by playing f2-f4.

13 B×e7 R×e7 14 f4 Rb8 15 h3 Nh6 16 f5

White could have achieved more by 16 g4, as he would then not have abandoned the squares e5 and g5 to his opponent. He was tempted into the actual continuation by the consideration that an entry remained for the rook via f4 and the g-file was open to the queen.

16...f6 17 Nd5 Re8 18 c4 Nf7 19 Qc3 Re5 20 Nd2 c6 21 Nf4 Qb6 22 b3 Rbe8 23 Qg3 Kh8 24 Nh5 Rg8 25 Rf4 Qd8 26 Nf3 Re7 27 Rh4

If 27 Rg4 Qf8 would be sufficient defense.

27...Qe8 28 Qf2

Black is cramped, but a winning continuation is not easy to see. White must, therefore, try to carry disorder into Black’s ranks by new attacks, and afterwards return to take up the old attack again.

28...Rf8 29 Qd2 Qb8 30 Kh1 Rfe8 31 Rg4 Rg8 32 Rd1 Qb4 33 Qf2 Qc3 34 Qh4 Nh6 35 Rf4 Nf7 36 Kh2 Rge8 37 Qg3 Rg8 38 Rh4

If 38 Rg4 Nh6 39 Rh4, follows 39...d5 40 c×d5 c×d5 41 R×d5 Bc6; the text move 38 Rh4 threatens 39 Nf4 Nh6 40 R×d6.

38...g5

The continuation 38...d5 would fail on account of 39 c×d5 c×d5 40 Nf4.

39 f×g6

39 Rg4 was useless because of 39...Be8.

39...R×g6 40 Qf2 f5

If he allows White to play Rf4 before this, he will ultimately lose the f-pawn.

41 Nf4 Rf6

Adjourned.

42 Ne2 Qb2 43 Rd2 Qa1 44 Ng3

By 44 Ng3 White threatens 45 e×f5 B×f5 46 N×f5 R×f5 47 R×h7+.

44...Kg8 45 e×f5 B×f5

[image: 61_img01.jpg]

46 Nd4

Decisive.

46...c×d4 47 N×f5 Kf8 48 Q×d4 Q×d4 49 N×d4 Ne5 50 Rh5 Ref7 51 c5 d×c5 52 R×e5 c×d4 53 R×d4 Rf2 54 Rd8+ Kg7 55 Ra5 Rc2 56 a3

Necessary, for ...Rf7-f2 threatens to win the g-pawn as well as the important a-pawn.

56...c5 57 Rc8 Rb2 58 Rb5 Rff2 59 Rb7+ Kg6 60 Rc6+ Rf6 61 R×c5 Ra6 62 a4 Rf6

If now 62...R×a4 then 63 Rc6+ Kg5 64 Rb5+, followed by 65 b×a4.

63 Rc3 a6 64 Rg3+ Kh6 65 Rbg7 1-0

[3h. 58 - 3h. 31]

(52) Vidmar – Spielmann

Dutch Defense [A85]

1 d4 f5 2 c4 e6 3 Nc3 Nf6 4 e3 Bb4 5 Bd3

In this line of play it is most important for Black to double White’s pawns on the c-file and to stop the advance of these pawns afterwards. White would therefore have done better to play 5 Bd2 on his fifth move.

5...B×c3+ 6 b×c3 c5 7 Ne2

Having the intention of playing f2-f3 and e3-e4, White does not obstruct his f-pawn by 7 Nf3. But 7 Ba3 would be better, to free the way for the c4-pawn.

7...d6 8 Qc2 Qe7 9 0-0 g6 10 e4 e5

Black plays very well. The blocked c-pawn deprives White of mobility. Black now threatens to envelop the king’s wing by ...f5-f4.

11 f4

[image: 62_img01.jpg]

Obviating the danger. Instead 11 e×f5 would be met by 11...e4 gaining a piece.

11...f×e4

If 11...e×f4, then 12 e×f5.

12 B×e4 N×e4 13 Q×e4 Bf5 14 Qe3 Nd7 15 f×e5 d×e5 16 Ng3 0-0 17 Bd2 Rae8 18 Rae1 Qd6 19 Qh6

The queen can no longer guard the d3-square. After 19 N×f5 g×f5 20 Qg5+ Qg6, White could not play 21 d5 on account of 21...Nb6. White, therefore, makes a combination, in order to secure for the lost pawn an equivalent in the open e-file and greater mobility of the bishop.

19...Bd3 20 R×f8+ R×f8 21 Qe3 B×c4 22 d×e5 N×e5 23 Ne4 Qd5 24 Q×c5 Qf7 25 Nf2 Q×f2+

Better was 25...b6 26 Qd4 Ng4 27 Be3 N×e3 28 Q×e3 B×a2 29 Ng4 Qf4 and the passed a-pawn should win.

26 Q×f2 R×f2 27 K×f2 Nd3+ 28 Ke3 N×e1 29 B×e1 B×a2 30 Kd4 Kf7 31 Ke5

By 31 h4 he would have been able to draw, as with the pawns at g3 and h4. Black has no points of attack on the kingside, whilst c3-c4 or Ke4-c5-b4 would suffice to make the queenside safe.

31...Bc4 32 Bf2 a5 33 Bb6 a4 34 Bc5 Bf1 35 g3

[image: 62_img02.jpg]

35...Bh3

A stroke of genius. Black fixes the h2-pawn, and uses this almost imperceptible weakness to work out a winning combination.

36 Ba3 g5 37 Bb4 Kg6 38 c4 Kh5 39 Kf6 Kg4 40 Ba3 Bg2 41 Bd6 Bf1 42 Kg7 Kf5

As the white king has now gone away, in order to seek an equivalent for the h-pawn, the black king starts for the queenside.

43 c5

If 43 K×h7 B×c4 44 h4 g×h4 45 g×h4 Be2 46 Kh6 b5 47 h5 Ke6 48 Bf8 Kd5 49 Kg5 B×h5 50 K×h5 Kc4 51 Kg4 b4 52 Kf3 b3 53 Ba3 Kc3 and 54...b2 etc.

43...a3 44 c6 a2 45 g4+ Ke4 46 Be5 b×c6 47 Ba1 c5 48 K×h7 c4 49 Kg6 Kd3 50 K×g5 c3 0-1

[2h. 18 - 3h. 12]

(53) Perlis – Freiman

Four Knights Game [C49]

1 e4 e5 2 Nc3 Nc6 3 Nf3 Nf6 4 Bb5 Bb4 5 0-0 0-0 6 d3 B×c3 7 b×c3 d6 8 Bg5 Qe7 9 Re1 Nd8 10 d4 Ne6 11 Bc1 c5 12 Bf1 Rd8 13 g3 Nc7 14 Nh4

Dr. Perlis had adopted this system already successfully against Salwe.

14...b5 15 d5 a5 16 h3 Bd7

The bishop was well posted at c8. It would have been better for Black to play 16...Kh8, followed by 17...Ng8 and ...Ra7, and then be led by circumstances. By such moves as ...g7-g6 and ...f7-f5, he would, later on, have prospects of counterattack. If White played f2-f4-f5, as in the game, Black’s e8-square would have remained free for another piece, for instance, the queen’s bishop.

17 Bg2 Rab8 18 f4 Nfe8 19 f5 Na8 20 Nf3 Nb6 21 g4 Rdc8

The attack on his king’s wing by the advance of the g-pawn could no longer be prevented. Therefore Black had to be prepared every moment for an eventual onslaught by g4-g5 or f5-f6 or else h3-h4-h5-h6, and could do nothing there but wait for developments. For this reason he ought to have mobilized as soon as possible the pieces on the queenside; therefore 21...b4 and 22...Na4, followed by ...N×c3 and further play on the open b-file was in order. Thus he might have anticipated White’s attack on the other side.

22 g5 b4 23 Kh1 f6

24 f6 was threatened. White would then have exchanged his f-pawn for Black’s g-pawn and attacked on the ensuing open f- or g-file. Nevertheless Black ought to have ignored this threat and gone on with 23...Na4. The king’s wing is, anyhow, in such a bad plight, that he could not hope for salvation there.

24 Rg1 f×g5 25 N×g5 Nf6

In consequence of his faulty tactics, Black is driven to take up the fight on the unfavorable ground of the king’s wing. This queen’s wing is now out of the running.

26 Qe1 h6 27 Ne6 B×e6 28 d×e6 Kh8 29 Bf3 Rc7 30 Rg6 Rf8 31 Be3 Nh7 32 Bf2 Qe8 33 Bh4 Nc8 34 Qg3 Ne7

[image: 63_img01.jpg]

35 Rg4

35 R×g7 would have won, e.g. 35...N×f5 36 R×h7+, followed by 37 e×f5, or 35...Ng5 36 B×g5 N×f5 37 e×f5 R×g7 38 Qh4 R×f5 39 Bf6.

35...Nf6 36 B×f6 R×f6 37 Rg1 g6 38 Qe1

The rook at f6 can no longer be dislodged, e.g. 38 Rh4 Ng8; or 38 f×g6 Kg7. By the exchange of White’s queen’s bishop the attack is repulsed.

38...g×f5 39 Rg7 Qf8 40 Qg3 R×e6 41 e×f5 Rf6 42 Bd5 Rc8 43 Be6 R×e6 44 f×e6 Nf5 45 Qg4 N×g7 46 e7 Qg8 47 Qd7

Threatening 48 R×g7.

47...Re8 48 Rf1

If 48 Rg6, then 48...Qf7 and Black should win after gaining the e-pawn.

48...Kh7 49 Rf6

49 Q×d6 would be met by 49...Qe6.

49...Qd5+ 50 Kg1 Qd1+ 51 Kg2 Q×c2+ 52 Kf1 b×c3 53 Rf7 Qb1+ 54 Kg2 Q×a2+ 55 Rf2 Q×f2+ 56 K×f2 c2 0-1

[3h. 30 - 3h. 29]

(54) Burn – Rubinstein

Ruy Lopez [C77]

1 e4 e5 2 Nf3 Nc6 3 Bb5 a6 4 Ba4 Nf6 5 Nc3 Be7 6 d3 b5 7 Bb3 d6 8 a4 Rb8 9 a×b5 a×b5 10 0-0 0-0

Here an attempt of attack by 10...Bg4 was in order, if only to bring about a difference of position. Black would then threaten 11...Nd4 or 11...B×f3, followed by 12...Ne4. The latter move could also have been played in answer to 11 Be3.

11 Ne2 Be6 12 c3 d5 13 Ng3 d×e4 14 d×e4 Q×d1 15 B×d1 Bc4 16 Re1 Bc5 17 Bc2

[image: 64_img01.jpg]

17...Nd7

If 17...Ng4, then 18 Nh1, followed by h2-h3 and both knights return. Considering the evenly balanced position there are naturally no possibilities of attack.

18 Nf5 Ra8 19 Be3 g6 20 Nh6+ Kg7 21 Ng4 B×e3 22 N×e3 Nb6 23 b3 Be6 24 Ng5 b4 25 N×e6+ f×e6 26 c×b4 N×b4 27 Rec1 ½–½

[1h. 28 - 1h. 38]

(55) Mieses – Forgács

Ponziani Opening [C44]

1 e4 e5 2 Nf3 Nc6 3 d4 e×d4 4 c3 d5 5 e×d5 Q×d5 6 c×d4 Bg4 7 Be2 0-0-0 8 Nc3 Qa5 9 Be3 Bb4 10 0-0 Nf6

Up to this point Black’s play was intelligible and reasonable. But why does he miss here 10...B×c3 11 b×c3 Q×c3 etc.? In reply to 12 Rc1, he could then have played 12...Qa3, and to 12 Rb1, 12...Bf5 13 Rb3 Qc2.

11 Qb3

The refused pawn now serves White to form a strong center.

11...Nd5

[image: 65_img01.jpg]

An immediately decisive blunder; but Black’s position was rather weak, as queen and king’s bishop are out of play. To 11...Be6 the reply was 12 Bc4 Rhe8 13 Ng5.

12 N×d5 R×d5

If 12...Q×d5 13 Bc4 Qa5 (13...Qh5 14 B×f7) 14 Ng5.

13 a3 1-0

[0h. 28 - 1h. 21]

After 13 a3, if 13...Be7, White wins by playing 14 Bd2.

(56) Duras – Schlechter

Ruy Lopez [C66]

1 e4 e5 2 Nf3 Nc6 3 Bb5 d6 4 d4 Bd7 5 0-0 Nf6 6 Nc3 Be7 7 d×e5

This exchange produces an absolutely even game.

7...N×e5 8 N×e5 d×e5 9 B×d7+ Q×d7 10 Bg5 h6 11 Q×d7+ N×d7 12 B×e7 K×e7 13 Nd5+ Kd8 14 Rad1 c6 15 Nc3 Kc7 16 Rd2 Rhd8 17 Rfd1 Nf6 18 R×d8 R×d8 19 R×d8 K×d8 20 f3 ½–½

[1h. 15 - 1h. 00.]

If White strives for a draw only, then Black will experience great difficulties to avoid it. In the beginning of the game, it is naturally Black’s aim to escape the pressure of his opponent with an even game, and only when he has succeeded in doing this can he think of building up an attack.

(57) Dus-Chotimirsky – Teichmann

Queen’s Gambit Declined [D37]

1 d4 d5 2 Nf3 Nf6 3 e3 e6 4 Bd3 c5 5 c4 d×c4 6 B×c4 a6 7 a4 Nc6 8 Nc3 Be7 9 0-0 0-0

Teichmann follows in the tracks of Rubinstein.

10 Qe2

[image: 65_img02.jpg]

There is no justification for this sacrifice.

10...c×d4 11 Rd1 e5 12 e×d4 e×d4 13 h3

To prevent Black’s ...Bg4.

13...h6

In order to guard himself, in case of having to play ...Re8 or ...Bc5, against White’s Ng5 or Bg5, respectively.

14 Bf4 Bc5 15 Ne4 N×e4 16 Q×e4 Re8 17 Qc2 Qf6 18 Bg3 Ba7 19 Ra3 Bf5 20 Qd2 Bc5 21 Rb3 b6 22 Nh4 Be4 23 Re1 Na5 24 R×e4 R×e4 25 Bd5 N×b3 26 Qd1 Rae8 27 Q×b3 R×h4 28 B×h4 Re1+ 0-1

[2h. 09 - 1h. 34]

(58) Bernstein – Znosko-Borovsky

French Defense [C12]

1 e4 e6 2 d4 d5 3 Nc3 Nf6 4 Bg5 Bb4 5 e×d5 Q×d5 6 B×f6 B×c3+

The immediate capture appears to be best, as otherwise White can avoid the doubled pawn after 6...g×f6 by 7 Qd2.

7 b×c3 g×f6 8 Nf3 b6 9 g3 Bb7

[image: 66_img01.jpg]

To 9...Qe4+ the reply would be 10 Kd2 and White would then bring his rooks rapidly into play.

10 Bg2 Qh5

White threatened 11 Nh4. But 10...Qa5 would at the very least have gained one “tempo” for the development.

11 0-0 Nd7 12 Qe2 Rc8

He does not risk to play 12...0-0-0 for fear White should attack by 13 a4 a5 14 c4 and later on Ra1-b1 and c4-c5, but he underrates his chances of counterattack, which he might then have initiated by ...h7-h5. Hence castling queenside would have been the right move, because Black would have then been able to advance in the center and parry White’s attack on the queen’s wing.

13 Qe3 c5 14 Nh4 B×g2 15 N×g2 c×d4 16 c×d4 0-0

Black sees too late, that he dare not capture the c-pawn, e.g. 16...R×c2 and White would, in this case, first of all reply 17 Qa3 Qa5 18 Qd6 and continue the attack by 19 Rac1 and Ne3. He would then easily regain the pawn. In the nature of things, Black should not have opened the center until his rooks were available; for this reason 15...c×d4 was a mistake.

17 Qe4 Rc7 18 Nf4 Qg4 19 f3 Qg5 20 Rf2 Rd8 21 h4 Qh6 22 g4

A glorious attack. With 22 g4 White prevents Black from freeing his game by ...f6-f5 and ...Nf6, and prepares 23 Kh1 and Rg1.

22...Q×h4

Black fails to calculate accurately. He ought to defend himself by 22...Kh8 23 g5 Rg8 24 Kh1 Qf8.

23 Rh2 Qg5

[image: 67_img01.jpg]

24 N×e6

Black had expected 24 Q×h7+ and intended to play his king to the e7-square, where he would really have been quite secure.

24...f×e6 25 Q×e6+ Kh8

If 25...Kf8, White wins by playing 26 Qd6+, and if 25...Kg7, then 26 Qe7+.

26 Qe7 Qg8 27 R×h7+ Q×h7 28 Q×d8+ Nf8 29 Q×f8+ Qg8 30 Q×f6+ 1-0

[1h. 27 - 2h. 03]

Round Seven

(59) Teichmann – Cohn

French Defense [C12]

1 e4 e6 2 d4 d5 3 Nc3 Nf6 4 Bg5 Bb4 5 e×d5 Q×d5 6 B×f6 B×c3+ 7 b×c3 g×f6 8 Nf3 b6 9 g3 Bb7 10 Bg2 Qa5

This is a natural square for the queen, where she has an effective and at the same time secure position.

11 Qd2 Nd7 12 0-0 0-0-0 13 Qe3

In order to prevent ...Nc5 or ...e6-e5.

13...f5

[image: 68_img01.jpg]

Although weakening the points e5 and g5 considerably, the move has many advantages. If the white queen should leave the e3-square the black f-pawn can advance even unguarded, as White could not very well afford, by capturing this pawn with the g-pawn, to weaken his pawns and open the g-file. Moreover, the knight has now an entry via f6 to the d5- and e4-squares.

14 Rfe1

Here 14 c4 was essential. If Black had continued 14...Nf6, then 15 Ne5 and after the exchange of bishops Black’s c6-square would become weak; furthermore, White would then be able to take possession of the diagonal h1-a8 with his queen. For this reason Black’s d5-square should have been kept attacked by the white pawn at c4. If on the other hand 14...Ba6 15 Qb3, the point c4 would be quite defensible (not 15 Nd2 on account of 15...Ne5).

14...Nf6

Threatening ...Nd5 or ...Ne4 and thus compelling the exchange of White’s well posted queen.

15 Qe5 Q×e5 16 N×e5 Rhf8 17 Rad1 B×g2 18 K×g2 Kb7 19 c4 Nd7 20 Nf3 Nf6

The knight was in a good enough position. Why not first 20...Rg8, threatening ...f5-f4?

21 Rd3

And now White should have played 21 Rb1 in order to be able to advance c4-c5, or drive the black king away from his favorable position.

21...c6 22 a4 Kc7 23 Rb1 Ne4 24 Rdb3 Rb8 25 Rd3

25 Kf1 would have been more useful; the right place for the king was e3. Then 25...c5 need not have been feared on account of 26 c3 Nd6 27 Nd2 Rfc8 28 Ke2.

25...Rfd8 26 Rbd1 Rd6 27 Ng1 Rdd8 28 Nf3 Rd6 29 Ne5 f6 30 Nf3 Rdd8 31 Re1 Re8 32 Nh4 Nd6 33 Rde3 Kd7 34 Rc3 c5 35 Rd3 c×d4 36 R×d4 Kc7 ½–½

[2h. 15 - 2h. 22]

[image: 69_img01.jpg]

The draw now ensuing is premature, because the white queenside pawns have become very weak after the exchange of the d-pawn for Black’s c-pawn. But Black would have done better, in his last move, to play 36...Kc6 at once, in order to attack by ...Kc5. If then 37 Red1 Rbd8 38 Nf3 Rd7 and White would have no counterattack left.

(60) Schlechter – Dus-Chotimirsky

Sicilian Defense [B60]

1 e4 c5 2 Nf3 Nc6 3 d4 c×d4 4 N×d4 Nf6 5 Nc3 d6 6 Bc4 Bd7 7 Bg5

White’s move of development, though peculiar, appears quite reasonable. The bishop on c4 is well posted, as long as Black does not play ...e7-e6; in the latter case, however, Black has the weak pawn at d6.

7...e6 8 0-0 a6 9 N×c6

Black intended ...Ne5, ...Rc8 and ...Nc4; but in spite of this White should not have exchanged his well posted knight.

9...B×c6 10 Qe2 Be7 11 Rad1 b5

Black’s policy to gain ground on the queenside is quite correct.

12 Bd3 0-0

But now 12...Qc7 ought to have been played first, in order to prepare ...Rd8, and also avoid e4-e5.

13 e5 Ne8 14 Bf4

[image: 69_img02.jpg]

14 B×e7 Q×e7 15 f4 should have been taken into consideration.

14...d5

Why not 14...Qc7, followed by ...Rd8? By the advance of the d-pawn White obtains the unchallenged possession of the point d4.

15 Qg4 g6 16 Ne2 Ng7 17 Nd4 Bd7 18 Rfe1 Qa5 19 Bd2

19 Bg5 was also feasible. For after 19...B×g5 20 Q×g5 Q×a2 21 Qh6 Q×b2 22 Re3 Q×d4 23 Rh3, White would win.

19...Qb6

Of course not 19...Q×a2 on account of 20 Bc3, followed by 21 Ra1.

20 Be3 Qc7 21 f4 f5 22 Qe2 g5

The threat of this move is of no importance, whilst it clearly weakens the point f5 (which is threatened by White’s g2-g4) and the diagonal, which is commanded by the white king’s bishop.

23 Kh1 g4

Perhaps 23...Kf7 then 24...Rg8 and ...Raf8, followed by the flight of the king to e8, would still have availed. The advance of the pawns is less than useless.

24 a3

[image: 70_img01.jpg]

This part of the game right up to the end is played in excellent style by White. One cannot but admire his artistic treatment of the position.

24...h5 25 Bd2 h4 26 Bb4 Rf7 27 B×e7 R×e7 28 Qf2 Ne8 29 Q×h4 Rh7 30 Qf2 Ng7 31 g3 Kf7 32 h4 g×h3 33 g4 Rh6 34 g×f5 e×f5 35 Rg1 Rg8 36 Kh2 Qd8 37 Rg5 Ne6 38 N×f5 1-0

[2h. 28 - 2h. 27]

(61) Forgács – Duras

Caro-Kann Opening [B15]

1 e4 c6 2 d4 d5 3 Nc3 d×e4 4 N×e4 Nf6 5 N×f6+ e×f6

If 5...g×f6, Black would have stronger pawns than in the continuation actually adopted; but the ensuing lively combinations with the pieces more than compensate for this.

6 c3 Bd6 7 Bd3 0-0 8 Qc2 Re8+ 9 Ne2 Kh8 10 Be3

Of course Black intended to answer 10 B×h7 with 10...g6.

10...Nd7 11 0-0-0 Nf8 12 Kb1 Be6 13 Nf4

[image: 70_img02.jpg]

This costs a pawn. Far better was 13 Nc1 for, should White succeed in defending himself, he would have good chances of winning the ending.

13...B×f4 14 B×f4 Qd5 15 b3 Q×g2 16 Rhg1 Qf3 17 Be3 Bg4 18 Rde1 Bh5 19 Rg3 Qd5 20 f4

If 20 Reg1 Bg6 21 f4 B×d3 22 Q×d3 Qe4 23 Q×e4 R×e4 24 R×g7? Ng6.

20...Re7 21 Reg1 Rae8 22 c4 It is clear that after 22 R×g7 Bg6, White would get into difficulties.

22...Qd6 23 Qf2 g6 24 d5

White changes his tactics, by attacking suddenly on the queenside. Thereby he abandons the point e5 and c5 to his opponent. He should, instead, have fixed Black’s f6-pawn by 24 f5 to be followed by 25 Bc1 and Bb2.

24...Nd7 25 Bd4

[image: 71_img01.jpg]

25...Re2

Elegant and decisive.

26 Be5

If 26 B×e2, then 26...R×e2. Black threatens 27...Qa3.

26...Q×e5 0-1

[2h. 20 - 2h. 07]

(62) Rubinstein – Mieses

Queen’s Pawn Opening [D06]

1 d4 d5 2 Nf3 c5 3 c4 Nf6 4 c×d5 c×d4 5 N×d4 N×d5 6 e4 Nf6

It would be interesting to try at this point 6...Nc7 7 Bf4 Nd7 8 Bc4 e5 9 Qb3 Qf6 10 Bg3 which would soon lead to complications.

7 Nc3 e5

If 7...a6 8 e5 Nd5 9 e6, Black’s position would be quite unfavorable, but 7...e6 was sound play.

8 Bb5+ Bd7 9 Nf5

Not 9 Nf3 on account of 9...Bb4.

9...Nc6 10 Nd6+ B×d6 11 Q×d6 Qe7 12 Q×e7+ N×e7 13 Be3

This bishop is now master of the situation.

13...a6 14 B×d7+ N×d7 15 Ke2 Rc8 16 Rhd1 Nc5 17 B×c5

It is, no doubt, advantageous for the development of White’s king that this square should be cleared, but, nevertheless, White should have preserved this bishop. Instead 17 Rac1 would, at least, have done no harm, for after 17...Ne6 18 Nd5, the strong situation of Black’s knight at e6 would be compensated for by that of White’s knight at d5.

17...R×c5 18 Rac1 Nc6

[image: 71_img02.jpg]

A mistake, since the knight impedes the rook. He should have played 18...Rc7 to be followed by 19...0-0.

19 Rd5 R×d5

To 19...Rc4 might have followed 20 b3 Rd4 21 Ke3 f6 22 Na4 Ke7 23 Nc5 R×d5 (23...Rb8 24 N×b7) 24 e×d5 Nb4 25 d6+ to White’s advantage.

20 e×d5 Nd4+ 21 Kd3 Ke7 22 f4

The isolation of the e-pawn is of great importance, as White has afterwards an unassailable post for his pieces at e4.

22...f6 23 f×e5 f×e5 24 Ke4 Kd6 25 Rf1 Rc8 26 Rf7 Rc4 27 Kd3 Rb4 28 R×g7

[image: 72_img01.jpg]

28 b3 would likewise have been strong, for White would at least have won a pawn, e.g. 28...Nb5 29 N×b5+ (not 29 R×b7 Rd4+ 30 Kc2 Rg4 31 Rb6+ Kc5 and Black obtains counterattack) 29...R×b5 30 R×g7 h5 31 Rh7 R×d5+ 32 Ke3.

28...R×b2 29 R×h7 R×g2 30 Rh6+ Kd7 31 Rh7+ Kd6 32 Rh6+ Kd7 33 Ne4 R×a2 34 Rh7+ Kd8 35 d6 Nb5

White threatened Nf6 and Rh8 mate.

36 Kc4 Ra5

This prevents the white king from entering.

37 R×b7

Now 38 Kd5 is threatened in spite of the discovered check. If 37 Kd5, now the reply would be 37...Nd4+ (or 37...Nc7+ double check).

37...Na3+ 38 Kb4 Rb5+ 39 R×b5 N×b5 40 Kc5 Kd7 41 Kd5 a5 42 Nc5+ Ke8 43 K×e5 Kf7 44 Nb7 1-0

[3h. 00 - 3h. 00]

Rubinstein’s conduct of this endgame is most pleasing.

(63) Freiman – Burn

Caro-Kann [B14]

1 d4 d5 2 Nf3 c5 3 e3 Nc6 4 c4 e6 5 Nc3 Nf6 6 a3 c×d4 7 e×d4 Be7 8 c5

White might have prepared this advance by 8 b4 and then, in answer to 8...Ne4 he would have had 9 Bb2 at his disposal.

8...Ne4

The right reply. Now White is prevented from playing b2-b4 and he has to weaken the point d4.

9 Qc2 f5 10 b4 Bf6 11 Bb5

By this move White makes straight for a draw.

11...0-0 12 B×c6 b×c6 13 0-0 Qc7 14 Bb2 Bd7 15 Rfe1 Be8 16 Ne5

[image: 73_img01.jpg]

Here White obtains bishops of opposite color, and an evenly balanced position.

16...B×e5 17 d×e5 N×c3 18 B×c3 Bg6 19 f4 Qb7 ½–½

(64) Spielmann – Perlis

Bishop’s Opening [C50]

1 e4 e5 2 Bc4 Nc6 3 Nc3 Nf6 4 d3 Bc5 5 Nf3 d6 6 Bg5 Be6 7 Bb3 h6 8 Bh4 g5

This violent treatment is premature, as long as White has not yet castled on the kingside. The threat 9 Nd5 could have been easily met by 8...Bb4. After 9 d4 B×b3 10 a×b3 g5 11 d×e5 (or 11 Bg3; or 11 N×g5 N×e4), Black has a good game. Other moves need certainly not be feared.

9 Bg3 Bg4 10 h4

This counterstroke proves the weakness of the last move. Under no circumstances should the g-pawn have been obstructed.

10...Nh5 11 h×g5 Nd4 12 Nd5

Hitting again the weak spot. White thus prevents Black’s queen from taking part in the attack, as the knight menaces the points c7 and f6.

12...c6

[image: 73_img02.jpg]

13 R×h5 c×d5

13...B×f3? 14 Nf6+.

14 Rh4

After 14 R×h6? R×h6 15 g×h6 Qf6, the point f3 could no longer be defended.

14...B×f3 15 g×f3 N×b3 16 a×b3 Q×g5 17 f4

White, having two more rooks in play than his opponent, wants open files, and therefore tries to force the exchange of the center pawns.

17...e×f4 18 R×f4 d×e4 19 R×e4+ Kd7 20 Qf3 Qg6 21 b4 Bb6 22 Rf4

Now White threatens 23 R×f7+, 23 Rf6 and 23 Q×b7+ at the same time.

22...Rhe8+ 23 Kf1 Ke7 24 Rg4 1-0

[1h. 35 - 2h. 10]

Black resigns after 24 Rg4, for in answer to 24...Qh7 25 Q×b7+ would at once prove fatal.

(65) Salwe – Vidmar

Queen’s Gambit Declined [D40]

1 d4 d5 2 c4 e6 3 Nc3 c5 4 e3 Nf6 5 Nf3 Nc6 6 a3 Bd6 7 d×c5 B×c5 8 b4 Bd6 9 Bb2 0-0 10 Bd3 a5 11 b5 Ne5 12 N×e5 B×e5 13 Qe2 Qe7 14 0-0 b6

The drawback of this line of play is this weak pawn at b6. Yet it appears that after White’s Na4 the advance of the c-pawn must be prevented.

15 Na4 Bc7 16 Rac1

By 16 B×f6 Q×f6 17 c×d5 (17...e×d5? 18 Qh5) the pawn was not to be won on account of 17...Qh4 18 f4 e×d5.

16...Rd8 17 c5

[image: 74_img01.jpg]

A mistake; he ought to have played 17 Bd4 first. Black’s b-pawn would then have fallen or White’s c-pawn would have advanced powerfully; or if 17...d×c4, the c-file would be opened without loss of time. On the other hand, 17 B×f6 would again have been of no use because of 17...Q×f6 18 c×d5 B×h2+ 19 K×h2 Qh4+ 20 Kg1 Q×a4; but 17 f4 would have been strong, as it threatened 18 B×f6.

17...b×c5 18 N×c5 Bd6

Now the awkwardly posted knight becomes the object of an attack, which succeeds in a few pretty moves.

19 Qc2

Considering the bad plight he is in, he should play 19 B×f6 and if 19...g×f6 20 Qg4+ Kh8 21 Qh4 f5 22 Q×e7 B×e7 23 a4, White would still have a good game. Therefore, Black would have had to play 19...Q×f6, but in this case White would have gained time to play 20 a4 and might have answered 20...e5 by 21 e4 d4 22 Nb3, followed later on Nd2 and Bc4.

19...e5 20 a4

20 e4 would likewise have been met by 20...Bg4, threatening 21...Rac8.

20...Bg4 21 Nb3

The game is lost. After 21 Ba3 Rac8, the knight can no longer be extricated from his exposed position. In case of immediate retreat the continuation as adopted in the game is decisive.

21...Rac8 22 Qb1

If 22 Qd2 Bb4 23 Bc3 R×c3 24 R×c3 d4 25 e×d4 e×d4 26 N×d4 Qd6 27 Nc6 B×c3 28 Q×c3 Q×d3, and Black would win the ending.

22...e4 23 Bc2 Be2 24 Rfe1 B×h2+ 25 K×h2 Ng4+ 26 Kh3 Rd6 27 B×e4 Rh6+ 28 Kg3 Qh4+ 29 Kf4 Qh2+ 0-1

[1h. 08 - 1h. 33]

(66) Tartakower – Lasker

English Opening [A22]

1 c4 e5 2 Nc3 Nf6 3 g3 Be7 4 Bg2 0-0 5 Nf3 d6 6 0-0 Nbd7 7 d3 c6

Black is already sufficiently developed and prepared to take possession of the center by ...d6-d5 and support it by ...Re8. For this reason the Sicilian Opening for white, as introduced by Anderssen, appears to be inferior.

8 Ne1 Nb6 9 e4 d5 10 c×d5 c×d5 11 e×d5

If White now had tried, after all, to maintain a center by playing 11 f4, Black would reply 11...e×f4 12 e5 Ng4. Now 13 B×f4 would be met by 13...f6 (13...g5 would also do.), or 13 g×f4 d4 14 Ne4 Nd5 15 Nc2 f6 with the probable continuation 16 h3 Nge3 17 N×e3 d×e3 18 Qb3 Kh8 19 Ng3 Bc5 and Black is well developed.

11...Nf×d5 12 N×d5 N×d5 13 d4 e×d4 14 Q×d4 Be6 15 Nc2 Bf6

If 15...Rc8 16 Ne3 Bc5 17 Qe4, the black queenside pawns would remain without support.

16 Qe4 Qa5 17 Nd4 B×d4 18 Q×d4 Rfd8 19 Bg5 Rd7 20 a3 Nb6 21 Qh4 Nc4 22 b4 Qb6 23 Rfe1 h6 24 Be7 Qc7 25 Bc5 Ne5 26 Be3 Nd3 27 Red1 Bb3 28 Rf1 Bd5

With a view to securing the position of the knight at d3, this exchange of the white king’s bishop appears opportune; the more so, as the exchange weakens at the same time the position of the white king, by creating a “hole” at f3.

29 B×d5 R×d5 30 Qe4 Qd7 31 Ra2 Re8 32 Qg2 b6 33 Rc2 Rd8 34 Qe4 b5

He played 34...b5 in order to prevent Qc4. Black threatens now 35...f5, followed by ...f5-f4, or if 36 Qf3 g5.

35 f4 Re8 36 Qf3 Qe6 37 Bf2 Rd7 38 Kg2 Qb3 39 Qc6 Red8 40 Qc3

If 40 Rc3 Qb2, and White is hopelessly cramped; for 41 Rc2 Q×a3 42 Q×b5 Q×b4 would win a pawn and the endgame.

40...Qd5+ 41 Kg1 Qe4

[image: 75_img01.jpg]

An essential move to prevent White from playing 42 Qc6.

42 Qb3

42 Qc6 would be met by 42...N×f2 and White is lost, with whatsoever piece he retakes, e.g. 43 Rf×f2 Rd1+ 44 Rf1 R×f1+ 45 K×f1 Rd1+ 46 Kf2 Rd2+ and wins queen or rook.

42...g5

Decisive.

43 Qa2

If 43 f×g5, then follows at once 43...Ne5 and in answer to any bishop’s move, e.g. 44 Bc5, then 44...Rd1.

43...g×f4 44 Re2 Qg6 45 Qc2 Kh7 46 Qc3 Rg8 47 Kh1 Qh5 48 Rd2 f×g3 49 B×g3 R×g3 50 Qc6 Ne5 51 Qe4+ Kg8 52 Rdf2 Rg5 53 Rc2 Rd1 0-1

[2h. 50 - 3h. 20]

(67) Znosko-Borovsky – Speijer

Three Knights Game [C46]

1 e4 e5 2 Nf3 Nc6 3 Nc3 g6

This is not quite sound, as it loses time. White obtains a strong position in the center.

4 d4 e×d4 5 N×d4

[image: 76_img01.jpg]

He might also initiate an attack forthwith by 5 Nd5. The “hole” at f6 invites this move, followed by Bg5. In this case, Black would probably not have risked 5...Bg7, but played 5...h6 first.

5...Bg7 6 Be3 Nf6 7 Be2 0-0 8 0-0

In such positions, castling queenside is advisable, in order to initiate a dangerous attack afterwards by h2-h4. For this reason 8 Qd2 might well be considered. If then 8...Re8 9 N×c6 b×c6 10 Bf3 d6 11 0-0-0 and White has a secure position.

8...d6

Better was 8...Re8 in order to answer 9 f3 by 9...d5 without loss of time.

9 Qd2 Re8 10 f3

He had done better to play 10 N×c6, followed by 10...b×c6 11 Bg5 and 12 f4.

10...Nh5

The object of this side movement, viz., to play Nf4, can easily be frustrated. Therefore 10...d5 was the natural move. If then 11 N×c6 b×c6 12 Rad1 Qe7, and nothing could be said against Black’s position. Hence it follows also, that White’s last move was a mistake.

11 N×c6 b×c6 12 g4

12 f4 Nf6 13 Bf3, followed soon by Rae1 was sounder play.

12...Nf6 13 Bg5 Bd7 14 Rad1 Qb8 15 Qf4 Qd8 16 Bc4 Qe7 17 Rfe1 Qe5 18 Qe3 Qa5 19 h3 Be6 20 B×e6 R×e6 21 f4 Nd7

Black has now an excellent position. It is clear that White has advanced his kingside pawns to no purpose whatever. All he has achieved is to expose his own king. By 21...Nd7 Black threatens to exchange at c3 with 22...B×c3 23 b×c3 Rae8 in order to win, for instance by ...Nc5, the e-pawn.

22 e5

[image: 77_img01.jpg]

If White plays 22 f5 Ree8, the e-pawn remains fixed forever; and, moreover, the b-pawn would be weak. In spite of all this, the variation just mentioned would still be better than the move in the text, as the ensuing sacrifice gives Black a decisive advantage.

22...N×e5 23 f×e5 R×e5 24 Ne4 Rae8

24...d5 would have left White without resource.

25 Qf3 d5 26 Rf1 R×e4 27 Q×f7+ Kh8 28 Bf6 Qc5+ 29 Rd4 Qf8 30 Q×f8+ R×f8 31 R×e4 d×e4 32 B×g7+ K×g7 33 R×f8 K×f8 34 Kf2 Kf7 35 Ke3 Ke6 36 K×e4 h6 37 Kf4 c5 38 a4 Kf6 39 a5 a6 40 b3 Ke6 41 h4 Kf6 42 g5+ h×g5+ 43 h×g5+ Ke6 44 Ke4 Kd6 45 c3 Ke6 46 b4 c×b4 47 c×b4 Kd6 48 Kd4 c6 49 Kc4 Kd7 50 Kc5 Kc7 51 Kd4 Kd6 52 Ke4 Ke6 53 Kd4 Kd6 54 Kc4 Kd7 ½–½

[3h. 27 - 2h. 47]

Round Eight

(68) Lasker – Znosko-Borovsky

French Defense [C12]

1 e4 e6 2 d4 d5 3 Nc3 Nf6 4 Bg5 Bb4 5 e×d5 Q×d5 6 Nf3

White seems to have nothing better than 6 B×f6 g×f6 7 Nf3.

6...Ne4 7 Bd2 B×c3 8 b×c3 N×d2 9 Q×d2 Nd7 10 Bd3 c5 11 c4 Qd6 12 c3 b6 13 0-0 Bb7 14 Qe3 0-015 Rad1

[image: 78_img01.jpg]

White should here have forced the exchange of the bishop by 15 Be4 B×e4 16 Q×e4 Rac8 17 Rac1. White can obtain no more than a draw against good play on the part of his opponent.

15...Rad8 16 Rfe1 Qc7 17 Bf1 a6

This gives White a chance, as it weakens the b-pawn and prevents, besides, the bishop from going to a6 whence he would attack the weak spot in White’s position, viz., the c-pawn. Far stronger was 17...B×f3 18 Q×f3 e5 19 Qg3? f5.

18 Nd2 Nf6 19 Nb3 Rc8 20 Rb1 Rfd8

The b-pawn is very weak. Black sacrifices it and seeks compensation in the open files.

21 d×c5 b×c5 22 Q×c5 Q×c5 23 N×c5 R×c5

If 23...B×g2 24 N×e6 f×e6 25 K×g2.

24 R×b7 Ra5 25 Rd1 Rc8 26 Rc7 Rb8 27 c5 Nd5

[image: 78_img02.jpg]

If 27...R×a2 28 c6, followed by 29 Rb7 and c6-c7.

28 Rd7

Threatens 29 c4.

28...Kf8 29 c6 Rc5 30 c4 Nf6 31 c7

Useless would be 31 Rb7 Rc8.

31...Re8 32 R7d6 a5 33 Ra6 Ke7 34 Rb1 R×c7

35 Rb5 would, in any case, have won the a-pawn.

35 R×a5 Ne4 36 Rc1 Rd8 37 f3 Nd2

This hastens the loss of the game. If 37...Nc5, then 38 Rb5 Rd2 39 Ra1 and the advance of the a-pawn.

38 Be2 Rd4 39 Kf2 e5

Desperation, in order to extricate the surrounded knight. If 39...N×c4, White would have won by 40 Ra4.

40 R×e5+ Kf6 41 Rb5 N×c4 42 Rb4 1-0

[2h. 46 - 3h. 01]

(69) Vidmar – Tartakower

Old Indian Defense [A55]

1 d4 Nf6 2 c4 d6 3 Nc3 Nbd7 4 e4 e5 5 Nf3 Be7 6 Be2 0-0 7 0-0 Re8 8 Be3

The bishop is here in a somewhat exposed position; nor was its development yet in any way pressing. Instead 8 Re1 Bf8 9 Bf1 appears to be a good plan, in order to secure the center pawns and guard the bishop against exchanges.

8...Bf8 9 Qc2 Qe7 10 Rae1 c6

After 10...e×d4 11 B×d4 N×e4? 12 Bd3, Black would have a lost position.

11 Nd2 g6 12 f4 Bg7 13 Qd3 Nf8

13...Nf8 has the intention of playing 14...Bd7 (or ...Bg4) and ...Rad8. The cramped white pieces have no object of attack.

14 c5

Bringing about interesting complications, and giving an opening to the cramped heap of white pieces; but there is no gain in the transaction.

14...e×d4 15 c×d6 Q×d6 16 e5 Qd8 17 Q×d4 Ng4 18 Nde4

If he exchanges the bishop with 18 B×g4, he cannot support the intended position of the knight at d6 by Bc4.

18...N×e3 19 Q×e3 Qb6 20 Q×b6 a×b6 21 Nd6 Re7 22 N×c8 R×c8 23 Ne4 Ne6 24 Rd1 Ra8 25 Nf6+

More natural was 25 Bc4 in order to continue after 25...Nc5 with 26 Rfe1.

25...B×f6 26 e×f6 Ree8

[image: 79_img01.jpg]

27 Rd7

A gross blunder, which costs the f6-pawn. Better would have been 27 Bc4 b5 28 Bb3 Nc5 29 g4.

27...Nc5 28 Rd2 Ne4 29 Rc2 N×f6 30 f5 Nd5 31 f×g6 h×g6 32 Bc4 Rad8 33 Rd2 Re5 34 Rfd1 Kg7 35 a4 Kf6 36 Rd3 Ke7 37 Rb3 Rd6 38 h3 f5 39 Kf2 Nf6 40 R×d6 Ne4+ 41 Kf3 N×d6 42 Bd3 Ra5 43 Bc2 b5

At last he has succeeded in forcing the important advance of the doubled pawn.

44 Re3+ Kf6 45 b4 Ra8 46 a5 Re8 47 Rc3 Nc4 48 Kf2 Rd8 49 g4 f×g4 50 h×g4 Kg5 51 Be4 Rd4 52 Bg2

52 Bf3 Kf4 and 53...Rd2+ and the black king would decide the game.

52...Ne5 53 Ke3 R×g4 54 Rc5 Kf6 55 Be4 Nd7 56 Rc1 Ke5 57 Bd3 R×b4 58 a6 b×a6 59 R×c6 Rb3 60 Kd2 Kd5 61 Rc8

Both 61 R×g6 or 61 R×a6 would be answered by 61...R×d3+.

61...Ne5 62 Bc2 Nc4+ 63 Ke1 Rg3 64 Rg8 Kd4 65 B×g6 Kc3 66 Kf2 Rg5 67 Ke2 Kb4 68 Kd1 Kc3 69 Bf7 R×g8 70 B×g8 b4 71 Kc1 b3 72 Bh7 a5 73 Kb1 a4 74 Ka1 Na3 75 Bg6 Nc2+ 76 Kb1 a3 77 B×c2 b×c2+ 78 Kc1 Kb3 0-1

[4h. 28 - 2h. 47]

(70) Perlis – Salwe

Four Knights Game [C49]

1 e4 e5 2 Nc3 Nf6 3 Nf3 Nc6 4 Bb5 Bb4 5 0-0 0-0 6 d3 d6 7 Bg5 Ne7 8 Nh4 c6

It is a noteworthy idea to avoid the early exchange ...B×c3. Black threatens now 9...Ne8, after which the bishop at g5 would appear to be in a more or less useless position.

9 B×f6 g×f6 10 Ba4 f5

If 10...B×c3 11 b×c3 Qa5 12 Bb3 Q×c3, then White would not continue 13 f4 on account of 13...e×f4 14 R×f4? Ng6, but 13 Qf3 Kg7 14 Rae1. But he might well have played 10...Ng6 11 Nf5 Kh8 and continued by 12...d5 and ...Be6. The move actually made exposes the king, and compared to this, the advantage of having undoubled the pawns is only slight.

11 Qh5

Better 11 f4 e×f4 12 e×f5.

11...B×c3 12 b×c3 f×e4 13 d×e4 f5

Though he achieves his object to relieve the pressure on the d-pawn by this advance, the pawn should nevertheless have been kept on f7 to support the knight on g6. He ought to have continued with 13...Ng6 14 Nf5 Qf6.

14 Bb3+ d5 15 f4 f×e4

[image: 80_img01.jpg]

16 f5

A fine conception, whose motif is clear. Black’s superiority of pawns in the center will be of value only in the endgame – and that is far away; but White’s kingside pawns are strong also for the middlegame. They exclude the black bishop from e6, the knight from g6 and assist in forming mating attacks.

16...Rf6 17 Rae1 Kh8 18 g4 Bd7 19 Ng6+

White is not satisfied with 19 g5 Qg8 20 Kh1 R×f5, so he brings about the end, instead, in a manner equally powerful and elegant.

19...N×g6 20 f×g6 R×g6 21 Rf7 Qb6+ 22 Kh1 Rg7 23 Q×e5 Rag8 24 Ref1 Qb5 25 R1f2 Qc5 26 R×g7 1-0

[2h. 06 - 2h. 10]

(71) Burn – Spielmann

French Defense [C05]

1 e4 e6 2 d4 d5 3 Nc3 Nf6 4 Bd3

This leads only to an even game.

4...c5 5 d×c5

If instead 5 Nf3, Black’s reply would be 5...c×d4 6 N×d4 e5 7 Nf3 d4.

5...d×e4 6 N×e4 N×e4 7 B×e4 Q×d1+ 8 K×d1 B×c5 9 Be3 B×e3 10 f×e3 Nd7 11 Nf3 Nc5 12 Bd3 Bd7 13 Ne5 Rc8 14 Rf1 f6 15 N×d7 K×d7 16 Rf4 Ke7 17 Rc4 ½–½

[1h. 16 - 1h. 08]

(72) Mieses – Freiman

Ponziani Opening [C44]

1 e4 e5 2 Nf3 Nc6 3 d4 e×d4 4 c3 d5 5 e×d5 Q×d5 6 c×d4 Nf6 7 Nc3

7 Be2 is necessary. In answer to 7...Bb4+, White can then reply 8 Bd2, or to 7...Bg4 he can answer 8 0-0, followed by 9 Nc3.

7...Bb4 8 Be2 Ne4

White has now an unfavorable position.

[image: 81_img01.jpg]

9 Qd3

This move is weak. White obtains now a lost game, as the black pieces are quickly developed by attacking White’s badly placed queen. He was compelled to play 9 Bd2 after which move Black may continue 9...B×c3 10 b×c3 0-0 11 0-0 Bg4 and the black rooks come rapidly into play.

9...Bf5 10 Qe3 0-0-0 11 0-0 N×c3 12 b×c3 Rhe8 13 Ne5 B×c3 14 Q×c3 N×d4 15 Bc4 Q×e5 16 Qa3 Be6

Black had no reason to be afraid. After 16...Nc2 17 Q×a7 N×a1 18 Qa8+ Kd7 19 Q×b7 Nc2, nothing would have happened to him, and 19 Rd1+ Ke7 20 Qa3+ c5 need even less have been feared.

17 B×e6+ R×e6 18 Bb2 Qd6

Why does he not play 18...Kb8 at once, in order to have complete freedom of action?

19 Qh3

Black could scarcely expect White to play 19 Q×a7 after which he would force a mate in three moves by 19...Ne2+ 20 Kh1 Q×h2+ etc.

19...Ne2+

Opening the diagonal for the bishop. Instead 19...h6 was good enough, and after 20 Qg4 g6 21 Rfd1? Ne2+!. It is difficult to see how White should have obtained an attack after the safeguarding move of ...h7-h6.

20 Kh1 Kb8 21 B×g7 Rg6

21...Nf4 would have led to the following endgame, e.g. 22 Qf5 N×g2 23 Rad1 Q×d1 24 R×d1 R×d1+ 25 K×g2 Rg6+ 26 Kf3 R×g7 27 Qf6 Rg8 28 Q×f7 Rdd8 29 Q×h7.

22 Qe3

Bad would have been 22 Q×h7 Qd5 23 f3 Qg5.

22...R×g7 23 Q×e2 Rg5 24 Qf3 Rdg8 25 Rfd1 Qe6 26 Rab1 b6 27 g3 Rf5 28 Qg2 Q×a2 29 Kg1 Re8 30 Rbc1 Qe6 31 h4 a5 32 Qf1

[image: 82_img01.jpg]

32...Qe2

A gross blunder. After White had lost the a-pawn, the game was simply won by the advance of the passed pawns, or he might first have secured another open file by playing 32...Rd5.

33 Rd8+ Kb7

If 33...Ka7 34 R×c7+ Ka6 35 R×e8.

34 Qg2+ Ka6 35 Qa8+ 1-0

[2h. 20 - 2h. 10]

(73) Duras – Rubinstein

Ruy Lopez [C77]

1 e4 e5 2 Nf3 Nc6 3 Bb5 a6 4 Ba4 Nf6 5 d3 d6 6 c4

This move of development involves loss of time and allows Black to bring his pieces into play more rapidly than White.

6...g6 7 d4 e×d4 8 N×d4 Bd7 9 N×c6

White exchanges here, probably thinking that his knight, which can no longer go to f5, is of less value than Black’s knight, which has far more scope.

9...B×c6 10 0-0 Bg7 11 Nc3 0-0 12 f3

Again loss of time, which might have been avoided by 12 B×c6. He would, in this case, have been able after 12...b×c6 13 Bg5 h6 14 Be3 to gain time for the important developing moves Qd2 and Bd4.

12...Nd7 13 Be3 Ne5 14 Bb3

14 c5 would not do, on account of 14...Nc4 15 Qe2 N×e3 16 Q×e3 B×a4 17 N×a4 d×c5, followed by 18...Bd4. 14 Qe2 would not be favorable either, on account of 14...B×a4 15 N×a4 N×c4 16 Q×c4 b5.

14...b6

To prevent White from freeing his bishop by c4-c5.

15 f4 Nd7 16 Bd4 Nc5 17 B×g7 K×g7 18 Bc2 a5

To render the knight at c5 safe from attack by White’s b-pawn. In order to oust the knight from his strong position, White had to lose three moves, viz., b2-b3, a2-a3 and b3-b4. Black has a strong and safe position.

19 Qg4

White’s position does not warrant such operations on the wings. If 19 a3, then of course 19...a4. Far better was 19 Qd4+ and if Black replied 19...Qf6, White could play for a draw by 20 Q×f6+ K×f6 21 Rae1; otherwise the white queen would be in a dominating position.

19...N×e4

By this move Black is at last enabled to gratify his desire of pushing the f-pawn.

20 N×e4 f5 21 Qf3 f×e4 22 B×e4 B×e4 23 Q×e4 Qf6

And now it is Black who takes possession of the important long diagonal and of the open e-file.

24 Rf2 Rae8 25 Qd5 Qf5 26 Rd1 Re4 27 g3 Rfe8 28 Kg2

[image: 83_img01.jpg]

28...h5

A fine idea. He threatens, at an opportune moment, ...h5-h4 and ...Re3.

29 b3 Re3 30 Rd4 Kf6

Now he is ready for 31...h4, as the black king has taken up the most favorable position.

31 h3

This facilitates Black’s task, but the game was lost in any case. Supposing 31 Rdd2 h4 32 Q×f5+ g×f5 33 Rf3 h×g3 34 h×g3 Re2+ 35 Rf2 R×d2 36 R×d2 Re3, followed by 37...a4. If then White allows this pawn to go to a3, Black will play ...Re1-b1-b2. But Black can also win by playing ...a5-a4, followed by ...Rc3, as White, who has to defend a number of weak spots, will eventually be starved out.

31...h4 32 Q×f5+ g×f5 33 g×h4 Rg8+ 34 Kf1 R×h3 35 Ke2 Re8+ 36 Kd2 R×h4 37 Rg2 Reh8 38 Kc3 Rh3+ 39 Rd3 R×d3+ 40 K×d3 Rh3+ 41 Kd4 Rf3 42 Kd5 R×f4 43 Kc6 Rg4 44 Rf2 Rg7 45 Kd5 Re7 46 Rf1 Kg5 47 Rg1+ Kf4 48 a3 Kf3 49 Rf1+ Kg4 50 Rg1+ Kh3 51 Rf1 Re5+ 52 Kc6 Kg2 53 Rf4 Kg3 54 Rf1 Rc5+ 55 Kb7 f4 56 Rc1 d5 57 Rg1+ Kf2 58 Rb1 d4 59 Rc1 d3 60 b4 a×b4 61 a×b4 d2 62 Rc2 Ke3 63 b×c5 d1Q 64 Rc3+ Kd4 65 c×b6 K×c3 0-1

(74) Dus-Chotimirsky – Forgács

Queen’s Gambit Declined [D30]

1 d4 d5 2 Nf3 c5 3 e3 Nc6 4 c4 e6 5 a3

White leaves the knight at b1 in order not to give his opponent a mark for playing ...a7-a5 after the maneuver d×c5, b2-b4 and Bb2. But ...a7-a5 need not be feared, nor can the assistance of 5 Nc3 be spared in White’s already weakened center.

5...Nf6 6 d×c5 B×c5 7 b4 Bd6 8 Bb2 0-0 9 Nbd2 Qe7 10 Bd3 Rd8 11 Qe2 e5

Black has now the superior position in the center. White’s strategy has been refuted.

12 c×d5 N×d5 13 0-0 Bg4 14 b5 Na5

The knight is here out of place. He should have gone via 14...Nb8 to d7 from where he had several good openings.

15 Rfd1 Rac8 16 Qe1 Nb6

An attempt to get at the white queen’s bishop by ...Na4. But White now acts powerfully and restores the equilibrium. White would reply to 16...Nc3 by 17 B×c3 R×c3 18 Ne4 R×a3 19 R×a3 Bb4 20 Rc3 f5 21 Ng3 e4 22 Be2.

[image: 84_img01.jpg]

17 Ne4 B×f3 18 g×f3 Nac4 19 N×d6 R×d6 20 Bc3 Qh4 21 Kh1 Qh3 22 Bf1 Qd7 23 R×d6 Q×d6 24 a4 Qe6 25 e4 Nd7 26 Rd1 Nf8 27 Rd5 f6 28 Bb4 Nb6 29 Rd6 Qb3 30 a5 Nbd7 31 Rd3 Qb2 32 Qd2 Qb1 33 Kg2 Ng6 34 R×d7 Nf4+ 35 Kg1 Nh3+ 36 Kg2 Nf4+ 37 Kg1 ½–½

[2h. 45 - 2h. 28]

(75) Cohn – Schlechter

Queen’s Gambit Declined [D30]

1 d4 d5 2 Nf3 e6 3 c4 b6 4 Nc3 Bb7 5 c×d5 e×d5 6 e4 Nf6

If the pawn is captured by 6...d×e4, then follows 7 Ne5, threatening 8 Bb5+ and 9 Bc4, e.g. 7...Bd6 8 Qg4.

7 e5

White would have brought about lively complications by 7 e×d5 N×d5 8 Bc4 Be7? (better 8...Bb4) 9 Qb3 c6 10 N×d5 c×d5 11 Bb5+.

7...Ne4 8 Bd3 g6

In order to be able to exchange knights after the expected 9 Qc2 without leaving the square h7 at the command of White’s bishop. But the move weakens the f6-square.

9 Qc2 N×c3 10 b×c3 Nc6 11 0-0

The direct attack was 11 Bg5 Be7 12 Qd2 (or 12 Bh6 after which Black would have gotten into difficulties).

11...Bg7 12 e6

A pretty combination; but by the opening of the lines for the rooks, Black obtains an attack on the castled king.

12...f×e6 13 B×g6+ Kd7

If 13...h×g6 14 Q×g6+ Kf8 15 Ba3+ Kg8 16 Q×e6+ Kh7 17 h4 and wins.

14 Bh5 Qf6

14...Qg8 15 Re1 Bf6 makes the impression of having been better.

15 Re1 Raf8 16 Bg4 Re8 17 Bh5 Ref8 18 Bg4 Re8 19 Bg5 Qg6 20 Q×g6 h×g6 21 Re3 Bh6 22 Rae1 Nd8 23 B×h6 R×h6 24 Ng5 Rh4

[image: 85_img01.jpg]

25 B×e6+

He gives all his advantage away for a trifle. If he had played 25 h3 first, he could follow up by 26 g3 and win the e-pawn with an excellent game.

25...N×e6 26 N×e6 Re4 27 Ng5 R×e3 28 R×e3

He ought to have preserved this rook, as the a-pawn is weak. But it must be admitted that it is surprising that Black should have been able to make such decisive use of this slight advantage.

28...R×e3 29 f×e3 Kc6 30 Nf7 Kb5 31 h4

Faulty. He should have captured the g-pawn first, e.g. 31 Ne5 g5 32 Nf7 g4 33 Ne5 Bc8 34 Kf2 Bf5 35 Kg3 and then a) 35... Bb1 36 K×g4 B×a2 37 Kg5 Bb1 38 Ng6 and the two pawns queen at the same time, or b) 35...a5 36 N×g4 Bb1 37 h4 B×a2 38 Nf6 and now the black a-pawn will queen, but White’s two united passed pawns are very strong, e.g. 38...a4 39 h5 Bb1 40 h6 Bg6 (to avoid 41 e4) 41 Kg4 a3 42 Kg5 a2 43 K×g6 a1Q 44 h7 and Black cannot win; for instance 44...Qh1 45 g4 Qh4 46 Kg7 Qg5+ 47 Kf7 Qh6 48 g5.

31...Bc8 32 Ne5 Bf5 33 g4 Bb1 34 Kf2

Here 34 g5 was his last chance. If then 34...B×a2 35 N×g6 Bb1 36 Ne5 a5 37 h5 a4 38 g6 a3 39 h6 B×g6 40 N×g6 a2 41 h7 a1Q+ 42 Kh2 or 42 Kf2, and White may possibly draw. If 34...a5 35 h5 g×h5 36 g6 Ka4 37 g7 Bh7 38 Nd7 Bg8 39 Nf6 Bf7 40 g8Q B×g8 41 N×g8 Ka3 42 Ne7 K×a2 43 N×d5 Kb3 44 N×c7 Kc4 45 d5 Kc5 46 c4, White would even win.

34...B×a2 35 N×g6 Bb1 36 Nf4 a5 37 Ke1 Kc4 38 Kd2 Be4 39 Ne2 a4 40 Nc1 a3 41 h5 Bf3 42 h6 Be4 0-1

[3h. 20 - 2h. 45]

(76) Bernstein – Speijer

Ruy Lopez [C66]

1 e4 e5 2 Nf3 Nc6 3 Bb5 d6 4 d4 Bd7 5 Nc3 Nf6 6 0-0 Be7 7 Re1 e×d4 8 N×d4 0-0 9 B×c6 b×c6 10 b3 Re8 11 Bb2 Bf8 12 Qd3 g6 13 Nde2

By this maneuver the knight improves his position very little. Instead 13 Rad1 Bg7 14 Bc1 would have made White’s troops more mobile.

13...Bg7 14 Ng3 h5

This 14...h5 attack, which appears so insignificant and almost unjustified, is yet hard to meet. The idea is to play 15...h4, followed by ...Nh5.

15 Rf1

A gross blunder which costs the e-pawn. White’s only reply was 15 Nf1 e.g. 15...h4 16 Nd1 and against 16...h3 17 g3 Ng4 he might just save himself by 18 B×g7 K×g7 19 f3.

15...h4 16 Nge2 N×e4 17 N×e4 B×b2 18 Rab1 Bg7 19 f3 d5 20 Nf2 Bf5 21 Qd2 Qd6 22 Nd4 Bd7 23 f4 B×d4 24 Q×d4 Re2 25 Rbe1 Rae8 26 R×e2 R×e2 27 f5 B×f5 28 Q×h4

[image: 86_img01.jpg]

28...Qe7

Black does not play 28...R×c2 on account of 29 Re1, but 29...Kg7 would have given a sufficient defense. He would, in this case, have won easily.

29 Q×e7 R×e7 30 Nd3 Re2 31 Rf2 B×d3 32 c×d3 Re1+ 33 Rf1 R×f1+ 34 K×f1 f5 35 Ke2 Kf7 36 Ke3 c5 37 Kf4 Kf6 38 h4 c6 39 g3 a6 40 a3 a5 41 a4 d4

If 41...Kf7 42 Ke5 Ke7 43 h5; and if 41...Ke6 42 Kg5 Kf7 43 h5.

42 g4 f×g4 43 K×g4 Kf7 44 Kf4 Kg7 45 Kg5 Kh7 46 Kf4 ½–½

[2h. 14 - 2h. 44]

Round Nine

(77) Forgács – Cohn

Queen’s Gambit Declined [D53]

1 d4 d5 2 Nf3 e6 3 c4 Nf6 4 Nc3 d×c4

For this exchange there was no necessity; nor does Black gain anything in the transaction. Any developing move, as for instance 4...c5, was preferable.

5 Bg5

5 Bg5 is the strongest reply; he prevents 5...c5 which can now be met by 6 e3 without shutting up the bishop. Besides, he is ready, for instance after 5...Bb4, to advance 6 e4.

5...Be7 6 e4 h6

Trying to compel this bishop to exchange. It was better to develop 6...0-0 7 B×c4 c5. Having lost two moves now he is in difficulties.

7 B×f6

7 Bh4 would not do because of 7...N×e4 8 B×e7 N×c3.

7...B×f6 8 B×c4 Nd7 9 0-0 0-0 10 e5 Be7 11 Qe2 Re8

The natural maneuver ...Nd7-b6-d5 is no longer feasible, e.g. 11...Nb6 12 Bd3 Nd5 13 Qe4 g6 14 h4 h5 15 g4 and Black’s kingside would be broken up.

12 Rad1 c6

He dare not allow 13 d5.

13 Qe4 Qc7

But this was unnecessary and he loses by this his last chance of a successful defense. He ought to have attacked the knight at c3 by 13...Bb4, making room for rook and queen, e.g. 14 Rfe1 Nf8 15 Qg4 B×c3 16 b×c3 b5 17 Bd3 a5 18 Nd2 f5 19 Qh5 Ra7.

14 Rfe1 Nf8 15 Qg4

Such is the superiority of White’s forces on the kingside, that his heavy pieces need only be brought into position to break all resistance. The weakening move ...h7-h6 offers a welcome point of attack.

15...b6 16 Qh5 Bb7 17 Re4 Bb4 18 Rg4 B×c3 19 b×c3 Kh8 20 Ng5 Re7 21 Ne4 Rd8 22 Rd3 c5 23 Nf6 Ng6 24 Rh3 1-0

[1h. 53 - 2h. 21]

[image: 87_img01.jpg]

White threatens 25 Qg5 followed by R×h6+, against which Black has no defense, as the queen can reach the f8-square only in three moves.

(78) Rubinstein – Dus-Chotimirsky

Tarrasch Defense [D33]

1 d4 d5 2 Nf3 c5 3 c4 e6 4 c×d5 e×d5 5 Nc3 Be6 6 g3 Nf6 7 Bg2 Nc6 8 0-0 c4

It is difficult to find the right move at this juncture; but, in any case, the advance of the pawn appears to be premature. Why should Black give up the pressure on White’s d4-pawn? At c4 the pawn does not constrain a white piece nor support a black one. The play 8...h6 deserves consideration, so as to hamper White’s queen’s bishop and deprive also the white knight of the g5-square.

9 Bg5 Be7

White intended to answer 9...h6 now by 10 B×f6 Q×f6 11 e4. Thus the range of the bishop at g2 would become greater and the d-pawn would be free, and 11...0-0-0 could be met strongly by 12 Qa4.

10 Ne5 Qb6

[image: 88_img01.jpg]

An error, which causes Black to get a lost game. The move was, however, tempting, as it appeared either to compel White to exchange, or to win a pawn, which might have been useful as a counter sacrifice in case of emergency. He might have gone 10...0-0 instead, after which, by playing 11 f4 White would have obtained the same position which he had already tried in his game against Dr. Perlis (Game #44). Compare the note to the eleventh move of that game. A relatively favorable continuation seems to be 10...h6 for instance 11 B×f6 B×f6 12 f4 B×e5 13 d×e5 Ne7 14 e4 Qb6+ 15 Kh1 d4 16 Nd5 B×d5 17 e×d5 Nf5. The possibilities of the variation 10...h6 seem almost inexhaustible.

11 B×f6 g×f6 12 N×c4 d×c4 13 d5

By his last three moves, White has shattered Black’s pawns.

13...0-0

13...Rd8 would be met by 14 Qa4.

14 d×e6 Q×b2

[image: 88_img02.jpg]

Black is right not to lose time with 14...f×e6 15 Qd7 but to play “va banque” for counterattack.

15 e×f7+ Kh8 16 Nd5 Rab8 17 Rb1 Qe5

17...Q×a2? 18 N×e7 N×e7 19 Qd6.

18 Qa4 c3 19 Rfc1

Overlooking the combination of his opponent. The correct move was 19 Qc4 to do away first of all with the dangerous c-pawn. White would then have maintained his extra pawn.

19...b5

Well played. He threatens now to support the c-pawn.

20 R×b5

Here Rubinstein, who is usually a very calm and clear player, makes a mistake in his combination and loses by force. He might have played 20 Qa6 Nd4 21 N×c3 b4 22 e3 b×c3 23 e×d4 (not 23 R×b8, on account of 23...Q×b8, followed by 24...Qb2) 23...R×b1 (23...Q×d4 24 R×b8 R×b8 25 Qc6) 24 R×b1 (24 d×e5 R×c1+ 25 Bf1 c2) 24...Q×d4 and might have drawn by 25 Qe2.

20...R×b5 21 Q×b5 Nd4 22 Qe8 N×e2+ 23 Kf1 N×c1 24 N×e7 Qe2+ 25 Kg1 Qd1+ 26 Bf1 Qd8 27 Q×d8 R×d8 28 Nc6 Rf8 29 Bc4 Ne2+ 0-1

[2h. 02 - 2h. 02]

[image: 89_img01.jpg]

(79) Freiman – Duras

Semi-Slav [D48]

1 d4 d5 2 Nf3 e6 3 e3 a6 4 c4 d×c4 5 B×c4 b5 6 Bd3 Bb7 7 0-0 Nf6 8 Nc3 Nbd7 9 Qe2 c5 10 b3

It would not at all be bad to push at once 10 e4 for after 10...c×d4 11 N×d4 Nc5, White would play 12 Rd1, and 10...c4 11 Bc2 was not to be feared.

10...Bd6 11 Bb2 Qb6 12 Rad1 Rc8 13 Bb1 0-0 14 e4 c×d4 15 R×d4 Ne5 16 R×d6

[image: 89_img02.jpg]

16...N×f3+

Apparently losing a piece; but the resulting break-up of White’s kingside gives him the opportunity for a dangerous attack. White’s combination was based on 16...Q×d6 17 N×e5 Q×e5 18 Nd5 Qg5 19 f4 Qh6 20 N×f6+ (or 20 Ne7+ Kh8 21 N×c8, followed by 22 f5) 20...g×f6 21 Rf3. But the second player evolves a fine counter combination, and proves White’s combination to have a subtle flaw.

17 g×f3 Q×d6 18 e5 Qb4 19 e×f6 R×c3 20 Qe5

If 20 Qd2 B×f3 21 Qg5 g6 22 h3 (22 a3? Rc5) 22...Rfc8; the best was in my opinion 20 f×g7 Rd8 (20...B×f3? 21 g×f8Q+, followed by 22 Qe5) 21 B×c3.

20...Rc5 21 Qe3 Rh5 22 f×g7 Rc8 23 Rd1 Qh4 24 Rd7 Q×h2+ 25 Kf1 Qh1+ 26 Ke2 Q×b1 0-1

[1h. 35 - 1h. 27]

(80) Spielmann – Mieses

Center Counter Game [B01]

1 e4 d5 2 e×d5 Q×d5 3 Nc3 Qa5 4 Bc4 Nf6 5 d4 Nc6 6 Bd2 N×d4

Black need not have accepted the sacrifice. If 6...Qb4 7 b3 Qb6 8 Be3 e5 9 d5 Qa5 10 d×c6 Bb4, and Black is not in an unfavorable position.

7 Nb5 Qb6 8 Be3 Qa5+ 9 Bd2 Qb6 10 Be3 Qa5+ 11 Bd2 ½–½

[0h. 21 - 0h. 08]

(81) Salwe – Burn

Queen’s Pawn Opening [D02]

1 d4 d5 2 Nf3 c6

In this line of play White obtains an attack on this pawn, as happened also in this game, though the attack was not carried through quite consistently.

3 e3

Nothing could be said against 3 c4 for after 3...d×c4 4 e4 b5 5 a4 and 6 b3, Black would only get into difficulties.

3...Bg4 4 c4 Qb6

This queen seems to play here purely the part of an “agent provocateur,” to induce c4-c5.

5 Nbd2

By this constraining move White renounces the initiative for the time being. If 5 Nc3 Nf6 6 h3 Bh5 (after 6...B×f3 7 Q×f3, White would have two fine bishops and open lines.) 7 g4 Bg6 8 Ne5, threatening 9 h4, would have infused some life into the position.

5...Nf6 6 Be2 Nbd7 7 0-0 e6 8 b3 Be7 9 Bb2 0-0 10 Rc1 Rad8

With 10...c5, followed by 11...Rfd8 and ...Rac8, Black would have had a good game.

11 Re1 Qc7 12 c×d5 e×d5 13 Qc2 Bd6 14 Bd3 Rfe8 15 a3 Re7 16 h3 Bh5 17 Bf5

[image: 90_img01.jpg]

The consistent play would have been 17 b4 a6 18 Qb3, followed by 19 a4 Ba3 and b4-b5 as soon as possible. The white bishop would be better placed at f1, so as to assist in the attack on Black’s c6.

17...Rde8 18 b4 a6 19 Kh1 Bg6 20 B×g6 h×g6 21 Ng5 Bf4 22 Ngf3 Bd6 23 Kg1 Ne4 24 N×e4 R×e4 25 Nd2 R4e7 26 Bc3 Nf6 27 a4 Ne4 28 N×e4 R×e4 29 Bd2 Qe7

He would have done better to post the queen on d7, e.g. 29...Qd7 and take advantage of White’s sins of omission by ...g6-g5-g4 or (if f2-f3), by playing ...Bb8 and ...Qd6. Then 30 f3 R4e7 31 e4 was not to be feared, on account of 31...Bg3, followed by 32...d×e4 and 33...Q×d4+.

30 Qb3 Bb8 31 b5 a×b5 32 a×b5 Qd6 33 g3 Qd7 34 b×c6 b×c6 35 Kg2 R4e6 36 Qd3 Rf6 37 Rf1 Qf5

He should have preserved the queen for counterattack. Thus 37...g5 was still indicated. The attack would have sufficed to equalize.

38 Q×f5 g×f5 39 Rc5 Rc8

If 39...Ree6, the bishop at b8 would get into difficulties by 40 Rb1.

40 Rfc1 Rd6 41 Bb4 f6 42 Ra5

A pretty combination; he threatens 43 Ra8.

42...Rd7 43 Ra6

Black would answer 43 Ra8 by 43...Ra7.

43...Bd6 44 Ba5 c5

[image: 91_img01.jpg]

45 Bb4

The point of the combination.

45...Bf8 46 B×c5

He ought to play 46 d×c5 then if 46...d4 47 c6, and if 46...Rdc7 47 Ra5 and the white king would go to d4.

46...Rdc7 47 Ra5 Kf7 48 g4 f×g4 49 h×g4 Ke6 50 Kf3

White intends to obtain a passed pawn by e3-e4.

50...B×c5 51 Ra×c5 R×c5 52 R×c5

If 52 d×c5 Ke5 and the c-pawn will fall eventually.

52...Ra8 53 Rc6+

53 g5 should have been played, so as to enable the king to assist.

53...Kd7 54 Rb6 Kc7

Black wards off the danger, which is even more threatening than before.

55 Rb1 g5

Now the game is drawn.

56 Rb3 Ra4 57 Kg3 Ra6 58 f3 Kd6 59 f4 Ke6 60 Kf3 Kd6 61 Rb8 g×f4 62 K×f4 Ra1 63 Kf5 Rf1+ 64 Kg6 Rg1 65 K×f6 R×g4 66 Rd8+ Kc6 67 Re8 Rh4 68 Kg5 Rh1 69 Re6+ Kd7 70 Rh6 Rf1 71 Rf6 Rh1 72 Kf4 Rh4+ 73 Ke5 Re4+ 74 K×d5 R×e3 75 Rf7+ Ke8 76 Rh7 Rd3 77 Ke6 Re3+ 78 Kd6 Ra3 79 Rh8+ Kf7 80 Rc8 Ra6+ 81 Rc6 Ra8 82 Rc7+ Ke8 83 d5 Kd8 84 Rd7+ Ke8 85 Rc7 Kd8 86 Rc6 Ra7 87 Rb6 Rd7+ 88 Kc5 Rc7+ 89 Kd4 Ra7 90 Rh6 Rg7 91 Ra6 Rb7 92 Ra1 Kd7 93 Ke5 Rb6 94 Ra7+ Kd8 95 Kd4 Rh6 96 Kc5 Rg6 97 Rb7 Rh6 98 Rb8+ Kd7 99 Rg8 ½–½

[3h. 48 - 4h. 13]

(82) Tartakower – Perlis

Tarrasch Defense [D34]

1 d4 d5 2 c4 e6 3 Nc3 c5 4 c×d5 e×d5 5 Nf3 Nc6 6 g3 Nf6 7 Bg2 Be7 8 0-0

In my opinion 8 Bg5 should be played instead. He threatens 9 d×c5, followed by 10 B×f6.

8...h6 9 d×c5 B×c5 10 e3 0-0 11 a3 Be6

It would have been worthwhile to hamper the development of White’s queen’s bishop by 11...a5 which would, at the same time, have left his king’s bishop a longer range.

12 b4 Bd6 13 Bb2 a5 14 b5 Ne5 15 Nd4

With 15 N×e5 B×e5 16 f4, White would have had a good game, e.g. 16...B×c3 17 B×c3 Qb6 18 Bd4 Q×b5 19 f5 Bd7 20 B×f6 g×f6 and now 21 Qd4 (or 21 Qh5). Or 16...Bd6 17 f5 and 18 N×d5; or 16...Bg4 17 Qd3.

15...Nc4 16 Bc1 Qe7

With 16...Qe7, Black is now ready for 17...Rac8 and ...Rfd8. White is backward with his development.

17 N×e6 f×e6 18 e4 Be5 19 Qd3

[image: 92_img01.jpg]

19...d×e4

19...Rad8 would be stronger. After 20 e×d5 e×d5 21 N×d5 Qc5, White would sustain loss, and if 20 Ra2 Qc5 and Black would have a strong passed pawn with his pieces in good position.

20 Q×c4 Rac8 21 Qa4 B×c3 22 Rb1 Rfd8 23 Be3 Rd3 24 B×e4 N×e4 25 Q×e4 Qd7 26 b6 ½–½

[1h. 25 - 1h. 35]

(83) Znosko-Borovsky – Vidmar

Vienna Game [C28]

1 e4 e5 2 Nc3 Nf6 3 Bc4 Nc6 4 d3 Bb4 5 Bg5 d6 6 Nge2 Bd7

Here 6...Be6 appears commendable; this would be development plus attack, and if 7 Bb3 d5 would gain more ground.

7 0-0 h6

An unsound idea. Instead 7...B×c3 8 N×c3 h6 9 B×f6 Q×f6 10 Nd5 Qd8 11 f4 Be6 12 f5 B×d5 13 B×d5 Qf6 or 13...Qg5 would still have done no harm.

8 B×f6 g×f6 9 Nd5 Bg4 10 f3 Be6

After 10...Bh5 11 Ng3 Bg6 12 f4, threatening 13 f5 and Nh5, Black’s position would be hopeless.

11 c3 Bc5+

He should play 11...Ba5 but even then, after 12 f4 Bb6+ 13 Kh1 as he would have to take the knight at d5, and White would be able to play Ne2-g3-f5 (or h5), and also on account of the pressure on the open file, Black would have little or no prospect of saving the game.

12 d4 e×d4

Forced. If 12...Bb6 13 N×b6 a×b6 14 d5 Na5 15 Bd3, followed by 16 b4.

13 c×d4 Bb6 14 N×b6 a×b6 15 d5 Ne5 16 d×e6 N×c4 17 e×f7+ Kd7 18 Nf4 Ne5

18...Ne3? 19 Qb3.

19 Qb3 Qe7 20 Rac1 Rac8

If 20...Q×f7 21 Nd5 Rac8 22 f4.

21 Nd5 Qe6 22 f4 Nc6

[image: 93_img01.jpg]

23 f5

With 23 e5, White could win by direct attack, e.g. 23...f×e5 24 f×e5 N×e5 25 Rf6 Qg4 26 Ne3, followed by 27 Qe6+; or 24...d×e5 25 Nf6+ (25 Rf6 Nd4 would now not be so strong) 25...Ke7 26 Qa3+ K×f7 (or 26...Qd6 27 Nd5+ and 28 Qh3) 27 Nh5+ Kg6 28 Rf6+ Q×f6 29 N×f6 K×f6 30 Rf1+ and Black will be most uncomfortable. If 24...Q×e5 25 Nf6+ Kd8 26 Ng8 and all would be over. And if 23...f5 24 e×d6.

23...Qe5 24 Nf4 Q×e4 25 Qe6+ Q×e6 26 N×e6

26 f×e6+ Ke7 27 R×c6 b×c6 28 g4, followed by 29 Re1, or if (or 28 Re1? f5) 28...h5 29 g5 would have won quickly.

26...Rhf8 27 N×f8+ R×f8 28 Rc3 R×f7 29 Rg3 Ne5 30 Kf2 d5 31 b3 c5 32 Ke3 Kd6 33 a4 Re7 34 Kd2 d4 35 Rg8 Kd5 36 Rf4 Nc6 37 Rh8 Na5 38 Rd8+ Kc6

38...Ke5 to guard the f6-pawn and attack White’s pawn was more natural; but in that case, the h-pawn would have been weak. Black hopes to succeed with his counterattack, for which it is essential to play ...b6-b5.

39 Rf3 b5 40 Rc8+ Kb6 41 Rf8 b×a4 42 R×f6+ Nc6

42...Kb5 43 b×a4+ K×a4 44 R×h6 and the f-pawn advances.

43 b×a4 c4 44 Rg6 c3+ 45 Kd1 Rc7 46 f6 Ne5 47 Rg7 Rc4 48 Rgg3 Rc7

If 48...N×f3 49 f7 Rc8 50 Rg8.

49 Rf1 Kc5 50 Rg7 Rc8 51 R×b7 d3 52 f7 Rf8 53 Rf4 Kc6 54 Rbb4 Kd6 55 Rbe4 Rb8 56 f8Q+ 1-0

[3h. 57 - 3h. 42]

(84) Speijer – Lasker

Ruy Lopez [C66]

1 e4 e5 2 Nf3 Nc6 3 Bb5 Nf6 4 0-0 Be7 5 Re1 d6 6 d4 Bd7 7 Nc3 e×d4 8 N×d4 0-0 9 B×c6 b×c6 10 b3 Re8 11 Bb2 Bf8 12 Qd3 Qb8

Better 12...g6 at once.

13 Nde2 g6 14 Ng3 Bg7 15 Rad1 Ng4 16 Na4 Ne5 17 Qf1 c5

[image: 94_img01.jpg]

18 B×e5

As has happened several times before, White has got into difficulties through the maneuver Nf1-e2-g3. Black’s bishops now command the board. If 18 f4, Black replies 18...B×a4; and if 18 N×c5, Black’s answer would be 18...Bb5 19 c4 B×c4.

18...R×e5 19 Nb2 Re8 20 Nc4 Bb5 21 a4 Ba6 22 Qd3 Qb4 23 Rb1 Rad8 24 Re3 c6 25 c3 Qb8 26 Nf1 Re6 27 Qc2 d5 28 e×d5 c×d5 29 R×e6 f×e6 30 Nce3 Bb7 31 b4 Qc7 32 b×c5 Ba6 33 c4 d4 34 Qe4

A wrong combination, but, in any case, Black had the superior position.

34...d×e3 35 Q×e6+ Qf7 36 Q×f7+

If 36 Q×a6, Black wins, of course, by 36...Q×f2+ 37 Kh1, followed by 37...e2.

36...K×f7 37 N×e3 Rc8 0-1

[2h. 30 - 2h. 20]

(85) Teichmann – Bernstein

Ruy Lopez [C66]

1 e4 e5 2 Nf3 Nc6 3 Nc3 Nf6 4 Bb5 d6 5 d4 Bd7 6 0-0 Be7 7 Re1 e×d4 8 N×d4 0-0 9 B×c6 b×c6 10 b3 Re8 11 Bb2 Bf8 12 Qd3 g6 13 Rad1 Bg7 14 f3

This move prevents ...Ng4 and supports the e-pawn, leaving the pieces free for other purposes. But on the other hand, he gives the initiative to Black. The play 14 f4 though risky, would show more spirit of enterprise.

14...Qb8 15 Bc1 Qb6

Here Black ought to have brought his queen’s rook into action by 15...a5 and he would then threaten ...a5-a4 and ...c6-c5. After 16 a4 c5 17 Ndb5 Bc6, Black would have quite a good game and might continue with 18...Nd7.

16 Na4 Qb7 17 Nb2 c5 18 Ne2 Bb5 19 c4 Bc6 20 Nc3 Nd7 21 Be3 Nb6 22 Rb1 a5 23 Bf2

[image: 95_img01.jpg]

23...a4

By this move Black puts himself under the obligation of winning the pawn back later on. But Black has a nasty weakness at f6, which White is able to take advantage of meanwhile. Black should, therefore, play 23...Qc8 first, and continue with ...a5-a4 or operations on the kingside according to circumstances.

24 Nb×a4 N×a4 25 b×a4 Qa6 26 Re2 B×a4 27 Nd5 Ra7 28 Bh4 Bd4+ 29 Kh1 Kg7 30 Bf2

White’s strategy was to exchange the black king’s bishop; he has now achieved this object and is ready to take possession of the abandoned diagonal with the queen. Hence results a final attack in which Black’s f6-square gives a sure foothold to White’s pieces. The game is instructive in consequence of its strategic dispositions.

30...B×f2 31 R×f2 Qa5 32 Qe2 f6 33 Qb2 Rf8 34 g4 h6 35 h4 g5 36 f4 g×h4 37 N×f6 Rf7 38 g5 Bc6 39 Rg1 Qa3 40 g×h6+ K×h6 41 Rh2 B×e4+ 42 N×e4 Qf3+ 43 Qg2 Q×g2+ 44 Rh×g2 R×f4 45 Rg6+ Kh7 46 Nf6+ R×f6 47 R×f6 1-0

[2h. 38 - 2h. 10]

Round Ten

(86) Vidmar – Speijer

Queen’s Pawn Opening [D02]

1 d4 d5 2 Bf4 e6 3 e3 c5 4 c3 Nc6 5 Nf3 Nf6 6 Nbd2 Qb6 7 Qb3 Be7 8 Be2 0-0 9 0-0 Bd7 10 h3 Rfc8

Black makes the queenside his main field of operations, and makes room for the bishops at f8 and e8, enabling him to defend easily any attacks White might institute.

11 Rfe1 Be8 12 Bf1 Nd7 13 Ne5 Nf8

With 13...Nf8, Black can now undertake the maneuver 14...f6 then ...Bf7 and ...e6-e5. Moreover, he is ready to initiate a general advance of the pawns on the queenside by ...c5-c4, ...Qd8 and ...b7-b5. Meanwhile he leaves the pawn at c5, preventing c3-c4 or e3-e4. It is, therefore, clear that Black has more mobility and more chances of attack than White.

14 N×c6 B×c6 15 Nf3 Ng6 16 Bg3 Qd8 17 Qd1 Bd6

Now was the time for 17...c4, as White’s e3-e4 was more to be hoped for than feared on account of the position of the bishop at c6.

18 B×d6 Q×d6 19 Bd3 f5 20 h4 c4 21 Bc2 Qe7 22 g3 b5 23 h5

A bold venture, considering the small force that White has in the field. But White did not mean to wait till Black had consolidated his position by ...Be8.

23...Nh8

[image: 96_img01.jpg]

24 Ne5

But here 24 g4 was indicated, for the attack cannot be carried on without the bishop’s diagonal being opened. If 24...f×g4 25 Ne5 Qg5 26 Q×g4 Q×g4+ 27 N×g4 Be8 28 h6, and White has by no means a bad game. If 24...Be8 25 Ne5 Qg5 26 f4 Qh4 27 Kg2, followed by 28 Rf1, with a winning game.

24...Nf7 25 N×f7 Q×f7 26 g4 Qf6 27 f4 Qh4 28 g×f5 Qg3+ 29 Kf1 Qh3+ 30 Kf2 Qh2+ 31 Kf1 Qh1+ 32 Kf2 Qh2+ 33 Kf1 Qh1+ 34 Kf2 Qh2+ 35 Kf1 Qh3+ 36 Kg1 Qg3+ 37 Kf1 Qh3+ 38 Kg1 e×f5 39 Qe2 Rf8

So far Black has conducted the counterattack very well; but here 39...Re8 would have been stronger, because he would have compelled White’s queen and Re1 to remain in their respective places. Besides, he would have threatened 40...Re6, followed by ...Rae8.

40 Rf1 Be8 41 Bd1 Rf6 42 Qf3 Q×f3 43 B×f3 Rd8 44 Kf2 Rh6 45 Rh1 ½–½

[1h. 56 - 2h. 38]

(87) Perlis – Znosko-Borovsky

Sicilian Defense [B44]

1 e4 e6 2 c4 c5

2...d5 looks sounder. If 3 c×d5 e×d5 4 e×d5 Nf6. If 4 e5, Black plays 4...d4 or 4...c5, followed by 5...Nc6, with good development and attack on White’s advanced post at e5.

3 Nf3 Nc6 4 d4 c×d4 5 N×d4 Nf6 6 Nc3 Bb4 7 N×c6

The alternative is 7 f3 d5 8 c×d5 e×d5 9 Bb5 Bd7 (or 9...Qb6).

7...b×c6 8 Bd3

If 8 e5 Ne4 9 Qd4 f5 10 e×f6 N×f6.

8...d5 9 c×d5 e×d5 10 e×d5 N×d5 11 0-0 B×c3

Weak would be 11...N×c3 12 b×c3 B×c3 13 Rb1 Be6 (or 13...0-0) 14 Qc2 recovering the pawn, with a good position.

12 b×c3 0-0 13 Qc2 Qh4 14 Re1 Bd7 15 Bd2 Rfe8 16 c4 Nf6 17 Bc3 Kh8? 18 Qb2 Ng4

The a-pawn and c-pawn are welcome points of attack for the two white bishops. But Black should certainly play for counterattack by 18...c5, followed by 19...Bc6. In fact, he should have done so on his last move.

19 h3 Nf6 20 Be5 Qg5 21 Re3 Nh5 22 Rae1 f6 23 Bh2 Nf4

[image: 97_img01.jpg]

Now White wins by force, but in any event Black stands poorly. A slight hope is offered by 23...Red8, followed by ...Kg8.

24 B×f4 Q×f4 25 Qb7 Qd4 26 Bf5 R×e3 27 Q×a8+ Be8 28 Q×e8+ 1-0

[2h. 05 - 2h. 21]

(88) Burn – Tartakower

Center Counter Game [B01]

1 e4 d5 2 e×d5 Nf6 3 d4

White is wrong in not defending, for a time, the advantage he holds momentarily. He should compel Black to take some trouble over winning the pawn back. Meanwhile he would obtain other compensation, e.g. 3 c4 c6 4 d×c6 N×c6 5 d3 e5 6 Nc3 Bc5; after this could follow 7 Be3 B×e3 8 f×e3 Qb6 9 Qd2 Be6 10 e4 Rd8 11 Nd5, or 6...Bf5 7 Nf3 Qd7 8 Be2 Rd8 (or 8...0-0-0) 9 0-0 B×d3 10 B×d3 Q×d3 11 Qa4.

3...N×d5 4 Nf3 Bg4 5 Be2 e6 6 0-0 c6 7 c4 Nf6 8 Nc3 Bd6 9 Ne5 B×e2 10 Q×e2 0-0 11 Bf4

11 Bg5 was more to the purpose. Black could not then have played 11...Nbd7, as 12 N×d7 Q×d7, followed by 13 B×f6, would have broken up his kingside.

11...Qe7 12 Rad1 Nbd7 13 Rd3 Rfe8 14 Bg5 h6 15 Bh4 Qf8 16 Rfd1 Be7 17 Bg3

[image: 98_img01.jpg]

Now that the queenside is exposed, and White has completed his development, he should have played 17 a3 then 18 b4 and, according to circumstances, b4-b5 or c4-c5. The weak point at d6 might easily prove fatal for Black.

17...Rad8 18 f4 Nb6

Black is playing without any set plan. He ought to make room for his pieces; therefore 18...c5 and if 19 d5 e×d5, the e-file will be opened, with the likely continuation 20 c×d5 Bd6, or 20 N×d5 N×d5 21 R×d5 Nf6.

19 Bf2 g6 20 b3 Kh7

Black has far fewer pieces available on kingside than White; there is no motive for attacking there.

21 Kh1 Qg7 22 Qf3 Kh8 23 g4 Nh7 24 Qh3 Nd7 25 Ne4 Rg8 26 Ng3 f6 27 Nf3 Bd6 28 Be3 Rde8 29 Ne4 Bb8 30 g5

White, being in a very strong position, could not be compelled to rush the attack. Therefore he had ample time to make some preparations first, such as 30 Bc1 and 31 Nh4 then Rf1 and Rdf3. Black could not tear the net that White threatened to throw over his head.

30...f×g5 31 f×g5 h5 32 Nh4 Rgf8 33 Bc1 Bf4 34 Ba3 Rf7 35 Rg1

[image: 98_img02.jpg]

35...c5

An elegant move, which is, moreover, founded on the logical requirements of the position. The knight at e4 is occupied in guarding the g-pawn; the pawn at d4 defends the e5-square, the gate of the center, through which the stream of Black pieces would like to flow for the counterattack.

36 d×c5 Rf5

Finely played. Black takes advantage of the weakness of White’s g-pawn in fine style.

37 N×f5

He need not have taken yet; but he could not improve the position of any piece materially. Perhaps 37 Qg2 would have been a little stronger.

37...e×f5 38 Nf6

If 38 Nd6, Black’s answer would be 38...Re2.

38...Nd×f6 39 g×f6 N×f6 40 Qg2 Kh7 41 Bb2 Be5 42 B×e5 R×e5 43 h3 Ne4 44 Rd7

White has a very difficult game. The black pawns threaten to advance quickly (...g6-g5, ...Qf7,...f5-f4) while White’s pawns are still far away from their goal. White is right in wresting the attack from his opponent by the sacrifice of the exchange.

44...Nf2+ 45 Kh2 Ng4+ 46 h×g4 Q×d7 47 g×h5 Re6 48 h×g6+ Kg7 49 Qh3 R×g6 50 R×g6+ K×g6 51 Qg3+ Kh5 52 Qf4 Qd3 53 Kg2 Qe2+ 54 Qf2 Qg4+ 55 Qg3 Qe2+ 56 Qf2 ½–½

[4h. 00 - 2h. 45]

(89) Mieses – Salwe

Ponziani Opening [C44]

1 e4 e5 2 Nf3 Nc6 3 d4 e×d4 4 c3 d×c3 5 N×c3 d6 6 Bc4 Be6

This is the quickest way to repulse the attack. If the king’s bishop is exchanged, White must look out fast for compensation. But for a direct attack there are only the queen and two knights available, surely not enough to carry on the attack with sufficient fervor.

7 B×e6 f×e6 8 Qb3 Qc8 9 Ng5 Nd8 10 Nb5

Threatening nothing. Far better 10 e5 for if 10...d×e5, 11 Be3 follows, and the rooks come rapidly into play. Black would probably have to reply 10...h6 11 Nf3 Ne7 and would have a more difficult task than in the actual game.

10...h6 11 Qh3 Nf6 12 f4

[image: 99_img01.jpg]

12...c6

White threatened 13 e5. The move 12...e5 would likewise have been good; for instance, 13 f5 Rg8 14 Ne6 N×e6 15 f×e6 c6 16 Nc3 Ke7, or 14 Nf3 N×e4 15 Qh5+ g6 16 f×g6 Nf6 17 Qh4, followed by 17...R×g6.

13 Nc3

If 13 Nd4 e5 14 Nf5 g6.

13...e5 14 f5 Qd7 15 g4 d5

White’s attack has come to a standstill, whilst Black’s advance on the queenside is made with such overwhelming force that White is quite helpless against it.

16 Nf3 Nf7 17 Qg3 Bd6 18 g5 h×g5 19 N×g5 N×g5 20 B×g5 d4 21 B×f6 g×f6 22 Qg6+ Qf7 23 Q×f7+ K×f7 24 Ne2 Rag8 25 Kf2 c5 26 b3 b5 27 a4 a6 28 a×b5 a×b5 29 Ra7+ Be7 30 h4 c4 31 Rc7 Rc8 32 Rb7 Rb8 33 R×b8 R×b8 34 h5 d3 35 Nc3 b4 36 Na4 c3 37 Ke3 Rd8 38 h6 d2 39 h7 c2 0-1

[2h. 15 - 1h. 35]

(90) Duras – Spielmann

Giuoco Piano [C50]

1 e4 e5 2 Nf3 Nc6 3 Bc4 Nf6 4 d3 Bc5 5 Nc3 d6 6 Be3 Bb6 7 h3 Be6 8 0-0

A mistake. The idea to retake at c4 with the pawn is good enough in itself. After the exchange at e3, White’s doubled pawn, even though isolated, would do no harm, on account of its central position; it would hamper Black’s pieces and could not be easily attacked. But it was a condition, sine qua non, to secure the queen’s knight against ...Ba5 by, say, 8 a3 for the trebled pawn on the c-file has no mobility whatever.

8...B×c4 9 d×c4 Ba5 10 Nd5

After 10 Qd3 B×c3 11 b×c3 b6, the c-pawns would be fixed, and White’s game should be lost in consequence. Hence White plays va banque for attack.

10...N×e4 11 Qd3 f5 12 c3

12 b4 N×b4 (or 12...B×b4 13 Rab1) 13 N×b4 B×b4 14 Qd5 was more on the nature of a va banque attack.

12...0-0 13 Rad1 Bb6 14 b4 B×e3 15 N×e3 Qf6 16 Rfe1 Ng5 17 N×g5 Q×g5 18 b5 Na5 19 Nd5 e4 20 Qe2 Rf7 21 Rd4 c6 22 Nb4 Rd8

22...c5? 23 R×d6 c×b4 24 c×b4.

23 Nc2 Qf6 24 Ne3 Qe5 25 Red1 Rf6 26 Qc2 h5 27 Qa4

27 Nf1 first was imperative.

27...f4 28 Q×a5 b6 29 Qa3 f×e3 30 f×e3 Qg3

Threatening 31...Rf2.

31 Kh1 Rdf8 32 Qc1 Rf2 33 Rg1 R8f3 0-1

[image: 100_img01.jpg]

Black threatens 34...Q×h3+.

(91) Dus-Chotimirsky – Freiman

Queen’s Gambit Declined [D30]

1 d4 d5 2 Nf3 c5 3 e3 Nc6 4 c4 e6 5 a3 Nf6 6 d×c5 B×c5 7 b4 Bd6 8 Bb2 0-0 9 Nc3 d×c4 10 B×c4 a6 11 0-0 b5 12 Bd3 Bb7

This is the normal position of the so-called “Bindfaden” variation.

13 Ne4 N×e4 14 B×e4 f5 15 Bc2 Qe7 16 Qe2 e5 17 Bb3+ Kh8 18 Rfd1 Rad8 19 Rac1 e4

White threatened 20 Bd5. Black, therefore, must play to exchange the knight at c6, preparing, at the same time, the advance against White’s king.

20 Nd4 N×d4 21 B×d4 f4 22 Qh5

22 e×f4 B×f4 23 Bc5 (though 23 Be3 might well have been tried.) 23...Qg5 24 B×f8 B×c1 would be in Black’s favor, as White’s a-pawn is attacked.

22...Bc8

If 22...f3 23 Bb6 Rde8 24 Bc5 B×c5 25 b×c5, Black would play 25...Rf6, threatening 26...Rg6 or 26...Rh6. If 23 g3 Bc8 24 Bc5 B×c5 25 Q×c5 Qf6 (or 25...Q×c5, followed by 26...Bh3). In every one of these variations White’s position would be one of danger, as his king would be cut off and exposed to mating attacks.

23 Bb2

[image: 101_img01.jpg]

Here White should play 23 e×f4 and if 23...Rf5, then 24 Qg4 (threatening 25 R×c8) 24...R×f4? 25 B×g7+. And if 23...B×f4 24 Be3, with about an even game.

23...Be6

This move is very strong for not only is the attack threatened on the white king, but also, at some time or other, ...Qg6. 24 B×e6 Q×e6 25 Qg5 Rd7 26 e×f4

After this the game cannot be saved any more. But neither 26 Be5 B×e5 27 R×d7 Q×d7 28 Q×e5 f×e3 29 f×e3; nor 26 Rc6 h6 appear satisfactory.

26...B×f4 27 Qc5 Rdf7 28 Rc2

If 28 Rc3 e3 29 f×e3 Be5 30 Rc2 Qf6.

28...e3 29 Re2 e×f2+ 30 Kf1 Qg4 31 Qd5 h6 32 h3 Qg3 33 R×f2 Qh2 34 Ke2 Re7+ 35 Kd3 Qg3+ 36 Rf3 Q×g2 37 B×g7+ K×g7 38 Qd4+ Kh7 0-1

(92) Cohn – Rubinstein

Queen’s Gambit Accepted [D21]

1 d4 d5 2 Nf3 c5 3 c4 d×c4 4 d×c5

By this move White hands the slight advantage, which he has owing to the first move, over to his opponent. Instead 4 e3 in an obvious and strong continuation; also 4 e4 was feasible, for after 4...c×d4 5 Q×d4 Q×d4 6 N×d4, Black’s c-pawn will ultimately fall, and White is well developed; and after 4...Nf6 5 e5, White would have the best of it.

4...Q×d1+ 5 K×d1 Nc6 6 e3 Bg4 7 B×c4 e6 8 a3 B×c5 9 b4 Bd6 10 Bb2 Nf6 11 Nbd2 Ke7 12 Ke2 Be5

By exchanging White’s queen’s bishop, the advance of the a- and b-pawns is now deprived of its motive; the result is that the two pawns are now more in want of support than before.

13 B×e5 N×e5 14 Rhc1 Rac8 15 Bb3 Rhd8 16 Nc4

If 16 h3 B×f3+ 17 g×f3 g5 or 17 N×f3 N×f3 18 K×f3 R×c1 19 R×c1 Rd3, and Black seems always to have the upper hand.

16...N×c4 17 R×c4 R×c4 18 B×c4 Ne4 19 Ke1 B×f3 20 g×f3 Nd6 21 Be2

At e2 the bishop constrains the king, and to support the f-pawn was not essential. Therefore 21 Bd3 was indicated, hampering the movements of Black’s knight.

21...Rc8 22 Kd2 Nc4+

22...e5 first appears stronger.

23 B×c4 R×c4

[image: 102_img01.jpg]

24 Rc1

Considering the slight weakness which he has (whilst Black has none), White ought to have been careful in offering his last piece for exchange. As a matter of fact, the move was carelessly played. White did not think of the possibility of the following attack. With 24 f4, he would have drawn; the latter result was, however, not so certain, if he had played 24 Rg1 Rh4.

24...R×c1 25 K×c1 Kf6

An attack finely carried through with the smallest means.

26 Kd2 Kg5 27 Ke2 Kh4 28 Kf1 Kh3 29 Kg1 e5 30 Kh1 b5 31 Kg1 f5 32 Kh1 g5 33 Kg1 h5 34 Kh1 g4 35 e4 f×e4 36 f×e4 h4 37 Kg1 g3 38 h×g3 h×g3 0-1

[2h. 41 - 2h. 23]

(93) Teichmann – Schlechter

Four Knights Game [C49]

1 e4 e5 2 Nf3 Nc6 3 Nc3 Nf6 4 Bb5 Bb4 5 0-0 0-0 6 d3 d6 7 Ne2 Ne7 8 c3 Ba5 9 Ng3 Ng6 10 d4 c6 11 Bd3 Re8 12 h3 h6 13 Re1

Black threatened to open the center by ...d6-d5. The text move is intended to prevent the advance of Black’s e-pawn in case of 13...d5 14.e×d5.

13...e×d4 14 N×d4 d5 15 e×d5 R×e1+ 16 Q×e1 Q×d5 17 Qe2 Bd7 18 Bc4 Qe5 19 Q×e5 N×e5 20 Be2 Re8 ½–½

[1h. 40 - 1h. 01]

(94) Bernstein – Lasker

Ruy Lopez [C66]

1 e4 e5 2 Nf3 Nc6 3 Bb5 Nf6 4 0-0 d6 5 d4 Bd7 6 Nc3 Be7 7 Bg5 e×d4 8 N×d4 0-0 9 B×c6 b×c6 10 Qd3 c5

The situation is rather difficult for Black. The move made is not the best. Instead 10...Ng4, as played by Cohn in Game #153, seems more to the point. Then if 11 B×e7 Q×e7 12 f4, Black plays 12...f5 with the continuation 13 N×f5 B×f5 14 e×f5 Qe3+, or if 13 Rae1 f×e4 14 N×e4 Qh4 15 h3 Nf6, and if 13 h3 f×e4 14 N×e4 Nf6 15 Rae1 N×e4 16 R×e4 Qf7 with an even game.

[image: 103_img01.jpg]

11 Nf5

A forcible move. The opening of the e-file is to White’s advantage. Moreover, the pawn at f5 is very useful.

11...B×f5 12 e×f5 Nd7 13 B×e7 Q×e7 14 Rae1 Qd8 15 Re2 Nf6 16 Rfe1 Qd7 17 h3 Rfe8 18 Ne4

An excellent move. Its purpose is to remove the black knight, which is a strong defensive piece and blocks the f5-pawn. White has now every advantage: the open file, the freer field, and, besides, safe pawns, whilst Black’s a-pawn is in jeopardy.

18...N×e4 19 R×e4 Kf8

Likewise after 19...R×e4 20 Q×e4 Rd8 21 Qb7 or 20...d5 21 Qe7 Q×e7 22 R×e7 Rc8 23 Rd7, Black would not lie on a bed of roses.

20 f6

[image: 103_img02.jpg]

This, in conjunction with his next move, is a pretty combination, which came very near winning the game, and which should probably have won by force.

20...g×f6 21 Qe3 f5 22 Qh6+ Kg8 23 R4e3 Re6 24 R×e6 f×e6 25 R×e6 Rf8 26 Qg5+

White thinks he can win the endgame because Black has a doubled pawn. But he might have waited, and first deprived Black’s doubled pawn of its mobility by 26 b3. This he might have followed with 26...Rf7 27 f4, advance of the king and g2-g4, with good prospects of winning.

26...Qg7 27 Q×g7+ K×g7 28 Re7+ Rf7 29 R×f7+ K×f7 30 Kf1

White can no longer prevent ...c5-c4. If 30 b3 Ke6 31 Kf1 Kd5 32 Ke2 c4 just in time.

30...c4 31 Ke2 c5 32 Ke3 d5 33 f3 Kf6 34 Kf4 a5 35 g4 f×g4 36 f×g4 a4 37 h4 d4 38 Ke4 Kg6 39 Kf4 Kf6 ½–½

[1h. 15 - 2h. 30]

Round Eleven

(95) Forgács – Teichmann

Queen’s Gambit Declined [D61]

1 d4 d5 2 c4 e6 3 Nc3 Nf6 4 Bg5 Be7 5 Nf3 0-0 6 e3 Nbd7 7 Qc2 c5 8 d×c5

He would here castle queenside with 8 0-0-0 and institute an attack by 9 Bd3 and h2-h4, etc.

8...N×c5 9 Rd1 Qa5 10 c×d5 e×d5 11 Bd3

[image: 104_img01.jpg]

Not 11 B×f6 B×f6 12 R×d5 on account of 12...Be6 recovering the pawn, with a good game.

11...N×d3+

And here Black should take the initiative by 11...Nce4 and after 12 B×f6 B×f6 13 0-0 B×c3 14 b×c3 Bf5, he would have a very good game.

12 Q×d3 Be6 13 0-0 Rfd8 14 Nd4 Rac8 15 Nf5 B×f5 16 Q×f5 ½–½

[1h. 14 - 1h. 24]

(96) Freiman – Cohn

Ruy Lopez [C66]

1 e4 e5 2 Nf3 Nc6 3 Nc3 Nf6 4 Bb5 d6 5 d4 Bd7 6 0-0 Be7 7 Re1 e×d4 8 N×d4 0-0 9 b3 Re8 10 Bb2 Bf8 11 B×c6 b×c6 12 Qd3 g6 13 Rad1

In the game Spielmann-Salwe (Game #9), White played the inferior 13 Nde2 and 14 Ng3.

13...Bg7 14 f3

[image: 104_img02.jpg]

A very conservative move, which is refuted by Black.

14...Nh5 15 Nde2 c5 16 Bc1 Qc8 17 Nf4 N×f4 18 B×f4 Be6

Intending to sacrifice, in certain contingencies, the c-pawn, and win it back with advantage; for instance, by ...Qa6.

19 Nd5 Qb7 20 Bg3

20 Bg5, threatening 21 Nf6+, was stronger. Black would have had to exchange the knight at d5.

20...Bd4+ 21 Kh1

After 21 Bf2, Black would win a pawn by 21...B×d5 whether 22 e×d5 R×e1+ 23 R×e1 Q×d5 or 22 B×d4 c×d4 23 e×d5 R×e1+.

21...f5 22 Nf4 f×e4 23 R×e4 Bf7

[image: 105_img01.jpg]

24 R×d4

By splendid tactics Black has gained open ground for his bishop, and White is somewhat at a loss how to continue the game. To 24 Rde1, for instance, Black might have replied 24...Qc6 and exchanged the heavy pieces on the e-file. Nevertheless, there is no good reason for the sacrifice of the exchange. It will be impossible for White to post his bishop behind the queen on the diagonal a1–h8.

24...c×d4 25 Q×d4 Qb6 26 Qf6 Qe3

Preventing 27 Be1.

27 Nd3 Qe2 28 Qa1 Q×c2 29 Nf2

If 29 Be1 Re2 30 Nf4 Re7 31 Bc3 Rae8 32 h3 (32 h4 Qf2) 32...Qf5 33 Nd3 Bd5, and it is manifest that White’s attack cannot succeed.

29...Re2 30 Ng4 Qb2 0-1

[2h. 15 - 2h. 20]

(97) Spielmann – Dus-Chotimirsky

Sicilian Defense [B74]

1 e4 c5 2 d4 c×d4 3 Nf3 Nc6 4 N×d4 Nf6 5 Nc3 d6 6 Be2 g6 7 Be3 Bg7 8 0-0

A feasible treatment in a more aggressive style is here 8 Nb3 0-0 9 g4 and an onslaught with the kingside pawns. The move 8 Nb3 is necessary as a preparation, as after 8 g4 N×g4 9 B×g4 (or 9 N×c6 N×e3) 9...B×g4 Black would win a pawn through the attack on White’s d4.

8...0-0 9 Nb3 a6 10 f4 b5 11 Bf3 Bb7 12 Qe2 Nd7

Black has now two bishops converging on the center, sound pawns and, besides, is threatening ...Nd7-b6-c4.

13 Rad1 Qc8

13...Nb6? 14 Nc5.

14 Rd2 b4 15 Na4 a5 16 Qf2 Ba6 17 Rb1 Bb5 18 Nb6 N×b6 19 B×b6 Rb8

[image: 105_img02.jpg]

An unjustified sacrifice. Instead 19...Ra6 would have done the same service, while abandoning nothing.

20 N×a5 N×a5 21 B×a5 Bc4 22 b3 Be6 23 Bb6 Qa6 24 Bd4 B×d4 25 Q×d4 Rfc8 26 Be2 Qa3 27 Bd3 Rc3

All this in order to win the pawn back at last. Thus he admits the collapse of his strategy.

28 f5 Bc8 29 Rf1 Qa5 30 Bc4 g×f5 31 e×f5 Qb6 32 f6 e6 33 Rf4 Q×d4+ 34 Rf×d4 d5 35 Rg4+ Kh8 36 Rg7

The last seventeen moves have been played very well by White, and now he threatens 37 Bd3.

36...e5 37 R×d5 Be6 38 R×e5 Rd8 39 Rh5 Bf5 40 R×f5 h6 41 R×f7 1-0

[2h. 50 - 2h. 58]

(98) Salwe – Duras

Three Knights Game [C46]

1 e4 e5 2 Nf3 Nc6 3 Nc3 Bb4 4 Bb5

Interesting complications would result from 4 Nd5. Black might then develop by 4...Nf6 5 N×b4 N×b4 6 N×e5. Now 6...d6 would be questionable, or probably faulty, on account of 7 Nd3; therefore, Black would play 6...Qe7 (6...0-0 7 d3 d5 also deserves consideration) 7 d4 d6 8 a3 and now, for instance, 8...N×c2+ (or 8...d×e5 9 d×e5) 9 Q×c2 and White would have the slight advantage of two bishops on the open board, Black having, however, no weakness anywhere.

If, on the other hand, Black wants to preserve his bishop by 4...Ba5, White can produce a kind of Evans Gambit with 5 b4. Then if 5...N×b4 6 N×e5, White has a favorable position, as he can gain an important move, if necessary, by Nc4. If, however, 5...B×b4 6 N×b4 N×b4 7 N×e5 Qe7 8 Ng4, the situation is not clear, and probably disadvantageous for White. The sound continuation is 5 c3 d6 (5...Nf6 6 b4 Bb6 7 N×b6 a×b6 8 b5 followed by 9 N×e5 and Black is in difficulties.) 6 Bb5 Bd7 7 d3 Nge7 after which the game might develop in various directions, but White would have the initiative for a long time, as he should.

4...Nd4

By this maneuver Black can, at best, achieve exchanges; therefore, he should have developed his game quietly either by 4...Nf6 or 4...Nge7.

5 Bc4 B×c3

Black again fails to develop himself, for instance, by 5...d6.

6 b×c3

White preserves the d-pawn, calculating correctly that with its aid the lines will be opened for rooks and bishops.

6...N×f3+ 7 Q×f3 Qf6 8 d4 d6 9 Rb1 a6 10 0-0 b5

White has a good development, and after the last move the black b-pawn offers an easy object for his attack. This should be sufficient to win the game.

11 Bd5 Q×f3 12 g×f3 Rb8 13 f4 e×d4 14 c×d4 Be6

[image: 107_img01.jpg]

15 c4

But here he should have preserved the important bishop and given freedom of action to the main factors, the center pawns. Hence 15 Bb3 was indicated. After 15...B×b3 16 a×b3, the a-pawn would be very weak; and otherwise White would threaten d4-d5, followed by c2-c4.

15...Ne7 16 B×e6

Black was threatening to play 16...Bh3 and 17...c6. The exposed bishop is now without value for the attack. But the exchange opens the f-file for an attack on the fixed doubled pawn. It is therefore Black who will be able to dictate henceforth the course of events.

16...f×e6 17 Be3 d5

Artificial. The play 17...Kd7 was both natural and strong.

18 c×d5 e×d5 19 f3 Kd7 20 Kf2

And here he could get rid of the weakness by 20 f5.

20...Rb6 21 Rg1

Depriving himself of the chance of playing f4-f5.

21...g6 22 Rgc1 Re6 23 e5

Now the weakness of the f5-square for White has become a fact.

23...Rc6 24 R×c6 K×c6 25 Bd2 Nf5 26 Rc1+ Kb7 27 Be3 c6 28 Ke2 Rf8 29 Rg1 Rf7 30 Bf2 a5 31 Kd3 Kb6 32 Rg5 Ng7 33 Be3 Ne6 34 Rg4 Rf5 35 h4 b4 36 Kc2 Kb5 37 Kd3 a4 38 Rg1 Rh5

[image: 107_img02.jpg]

He might have played simply 38...N×f4+ and would, in fact, win in all variations resulting from this move; after 39 B×f4 R×f4 40 h5 R×f3+ 41 Ke2 Rf4, Black would win. Likewise after 40 Ke3 Rf5 41 Rg5? R×g5 42 h×g5, followed by 42...b3 43 a×b3 a3. We give one more example, e.g. 41 h5 c5 42 h×g6 h×g6 43 R×g6 c4 44 Rg8 b3 45 Rb8+ Ka5. The move e5-e6 is always defeated by ...Rf6.

39 Rh1 Rf5 40 Rc1 Rh5 41 Rh1 Rf5 42 Rc1 Rf8 43 Rh1 c5 44 d×c5 d4 45 Bd2 Rd8 46 h5 N×c5+ 47 Kc2 b3+ 48 a×b3 a×b3+ 49 Kb1 Nd3 50 h×g6 h×g6 51 Rh7 b2 52 Rb7+ Kc4 53 Kc2 Ra8 54 e6 Ra1 55 Rc7+

Guarding against Black’s 55...Rc1+.

55...Kd5 56 Rb7 Kc4 57 Rc7+ Kd5 58 Rb7 K×e6 59 K×d3 b1Q+ 60 R×b1 R×b1 61 K×d4 Rd1 62 Ke3 Kd5 63 Ba5 Rb1 64 Bd8

White need only have played his king via f2 to g3 and the game would have been definitely drawn. Any attempt of envelopment by the black king, with a view to winning the f3-pawn, would met by the sacrifice f4-f5.

64...Rb8 65 Bf6 Rb6 66 Bd8 Rb1 67 Bf6 Rb4 68 Bg7 Rc4 69 Bf6 Rc1 70 Bg7 Rc2 71 Bf6 Rh2 72 Be7 Rh7 73 Bd8 Rh8 74 Bf6 Rh1 75 Bd8 Ke6 76 Bg5 Kd5 77 Bf6 Rb1 78 Bd8 Rb8 79 Bf6 Rb6 80 Bg7 Ra6 81 Bb2 Re6+ 82 Kd3 Re7 83 Bf6 Re1 84 Bc3 Rf1 85 Ke2 Rc1 86 Bg7 Kc4 87 Be5 Kb3 88 Kd3 Rd1+ 89 Ke2 Kc2 90 Bf6 Rd7 91 Be5 Re7 92 Ke3 Kd1 93 Kf2 Rd7 94 Ke3

Here 94 Kg3 would have been the simplest. He would threaten Kg4-g5. Black would have to reply 94...Rf7 then again 95 Kf2, and if 94...Rd2, White would reply 95 f5.

94...Ke1 95 Ke4

95 f5 would now not avail, because of 95...g×f5 96 Kf4 Rf7 97 Kg5 Kf2 98 f4 Kf3 99 Kg6 Rf8 100 Bd6 Re8, etc. 95...Rf7 96 Ke3 Kf1 97 Bd6 Kg2 98 Ke4 Kf2 99 Bc5+ Ke2 100 Bd4 Rd7 101 Bc5 Rc7

[image: 108_img01.jpg]

102 Bf8

The losing move. By 102 Ba3 the game would have been drawn, for after 102...Rc4+ 103 Ke5 K×f3 104 Kf6 Rc6+ 105 Kg5, White could play the bishop to f6 and win the g-pawn.

102...Rc4+ 103 Ke5 K×f3 104 Bh6 Kg4 105 Kf6 Kh5 106 Bg5 Rc5 0-1

(99) Tartakower – Mieses

Sicilian Defense [B40]

1 c4 e6 2 e4 c5

The sound move is 2...d5.

3 Nf3 Nc6 4 Nc3 Nd4

Since ...d7-d5 for Black is now prevented, he does not wish to allow it for White either.

5 b3 g6

But here 5...d6, followed by 6...Nf6, should have been done first. The move actually made only weakens the king’s wing.

6 N×d4

He takes the knight now, so as to stop the hole at d4, where Black’s pieces might be posted, with a black pawn, which is, relatively, less dangerous.

6...c×d4 7 Nb5 e5 8 Na3 d6 9 Bd3 Nf6 10 0-0 Nh5 11 Be2 Nf4 12 d3 g5 13 Kh1 h5 14 Nc2 Qf6 15 Bd2 Bh6 16 Rc1

Though rather undeveloped, Black makes an attack on the king, as the center is closed and his own king’s wing was weakened. White, in the nature of things, takes little or no defensive measures, and directs his attention towards a counter stroke, such as c4-c5 or Nc2-b4-d5.

16...Bg4 17 B×f4 g×f4 18 Bf3 Qe6 19 Nb4 B×f3 20 Q×f3 Qg4 21 Q×g4

After 21 Nd5 Q×f3 22 g×f3 Rc8, the game would have had a drawish character, in spite of the strong position of the knight. By the text move White plays, without concerning himself with the open h-file, to obtain a strong passed h-pawn.

21...h×g4 22 Nd5 0-0-0 23 Rc2 Bg5 24 f3 Bh4 25 f×g4 Rdg8 26 c5

This important dissolving move remained at his disposal. For the moment he should have executed the excellent maneuver which he undertakes with his next move. After 26 g3 f×g3 27 h3, followed by 28 Kg2, Black would have been doomed to inactivity, while White would have won eventually, after methodical preparations, such as Nd5-f6-h5 or b3-b4 and c4-c5.

26...d×c5 27 g3 f×g3 28 R×f7 Kb8

If 28...R×g4, then follows 29 R×c5+ Kb8 30 Rcc7 and now 30...g2+ 31 Kg1 Bf2+ 32 R×f2 R×h2 would not be feasible, as the black king has no flight square.

29 h3

29 R×c5 would be met by 29...Bd8.

29...Rh6 30 Kg2 Rgh8

[image: 109_img01.jpg]

31 Rc1

The sacrifice of the pawn was not justified; White should simply have captured the pawn, for after 31 R×c5 Bd8 32 Rd7, nothing would have happened to him. If 32...Bb6 33 N×b6 a×b6 34 R×e5 R×h3, and wins as he likes.

31...b6 32 Rcf1 b5 33 Rg7

If 33 R1f3, the bishop could not have moved.

33...Bd8 34 Rh1 Ra6 35 g5 R×a2+ 36 K×g3 Rd2 37 h4 R×d3+ 38 Kg4 R×b3 39 g6

If 39 h5 c4 40 h6 c3 41 h7 c2 42 Rg8 Rb1 or 42...R×h7 and White can draw at the best.

39...c4 40 h5 c3 41 Rf7 c2 42 g7 Rg8 43 h6 Rb1 44 Rff1 R×f1 45 R×f1 d3 46 Kf5

If 46 Nb4, then 46...Bf6 after which only Black would have chances of winning, e.g. 47 N×d3 B×g7 48 h×g7 R×g7+ 49 Kf3 Rc7 50 Rc1 a5 51 Ne1 b4 52 R×c2 R×c2 53 N×c2 Kc7 54 Kg4 Kd6 55 Kf5 b3 56 Na3 a4 57 Nb1 Kc5 58 K×e5 Kb4.

46...d2 47 h7 R×g7 48 h8Q c1Q 49 Q×d8+ Kb7 50 Kf6 d1Q 51 K×g7 Qg4+ 52 Kh7 Qh5+ 0-1

[3h. 00 - 3h. 30]

The faults, but also the fascinating good qualities of the temperaments of the two players are shown clearly in the conduct of this game.

(100) Znosko-Borovsky – Burn

Vienna Opening [C27]

1 e4 e5 2 Nc3 Nf6 3 Bc4 Bc5 4 d3 d6 5 Bg5 c6 6 Qd2 Nbd7 7 Bb3 a5 8 Nge2

Both sides have treated the opening in good style, but this knight should have been played to f3, so as to leave e2 open to the queen’s knight, and besides the knight at f3 would guard important squares.

8...h6 9 Be3 b5 10 a3 Ng4

Here 10...Qb6, followed by further operations on the queenside, was better.

11 d4 Ba7 12 Nd1

Abandoning too much ground to his opponent. The logical attack was against Black’s c-pawn by 12 d5 for after 12...N×e3 13 f×e3 b4 14 d×c6, White would have a good game; for instance, 14...Nc5 15 Nb5 0-0 16 Bd5.

12...0-0 13 f3 N×e3 14 N×e3 Nf6 15 c3 Qb6 16 Rd1 Be6 17 Bc2 c5

But now Black obstructs the diagonal of his king’s bishop, giving all his advantage away. Had he played systematically to open the center by 17...Rad8, followed by 18...Rfe8, then ...Bc8 and ...d6-d5, White would have had a difficult defense.

18 d5 Bd7 19 c4 b4 20 0-0 Rae8 21 Ng3 g6 22 f4 Kg7 23 h4 e×f4 24 R×f4 Re5 25 Rdf1 Ng8 26 h5 g5 27 Ngf5+ Kh7 28 R4f2 B×f5 29 R×f5 R×f5 30 R×f5 Kg7 31 e5 d×e5 32 Qd3 Re8 33 d6 Bb8

[image: 110_img01.jpg]

34 R×g5+ h×g5 35 Qh7+ Kf8 36 Nf5 Rd8 37 Qg7+ Ke8 38 Q×g8+ Kd7 39 Q×f7+ 1-0

[2h. 25 - 2h. 30]

(101) Speijer – Perlis

Ruy Lopez [C66]

1 e4 e5 2 Nf3 Nc6 3 Bb5 Nf6 4 0-0 d6 5 d4 Bd7 6 Nc3 e×d4 7 N×d4 g6

This move is intended to save the two moves, which Black apparently loses with the continuation 7...Be7 and 8...0-0 then ...Re8, ...Bf8, ...g7-g6, and ...Bg7; but in this line of play the bishop does not go in e7 in vain; he has to guard against several attacks: as, for instance, White’s Bg5 or e4-e5, and does not change the venue until White has ceased these attacks.

8 Re1

8 Re1 threatens at once 9 B×c6 b×c6, followed by 10 e5.

8...Be7 9 Bh6

Threatening again 10 B×c6, followed by 11 e5.

9...Ng4

Black sacrifices a pawn to free himself from his precarious position with the smallest loss. If 9...N×d4 10 Q×d4 B×b5 11 N×b5 Qd7, White would again play 12 e5 with fatal effect.

10 B×c6 N×h6

A slightly better chance was offered by 10...b×c6 11 N×c6 B×c6 12 Q×g4 Qd7 for all of his pieces would have had mobility. In the continuation adopted in the game, the knight at h6 remains out of play, the king is somewhat exposed and the d5-square is weak.

11 B×b7 Rb8 12 Nc6 B×c6 13 B×c6+ Kf8

[image: 111_img01.jpg]

14 Ba4

The direct way of winning was 14 Qd4 Bf6 15 Q×a7 and now if 15...R×b2 16 Rab1 B×c3 17 R×b2 B×b2 18 Rb1 Qf6 19 Qb8+ and should win with the passed a-pawn. Black might have attempted some desperate attacks, such as 15...Be5 16 Nd5 B×h2+; or 15...Rb6 16 Ba4 Bd4 17 Nd5 Rb4 18 Qa5, but these would have soon collapsed.

14...Bf6 15 Bb3 Kg7 16 Qf3 Rf8 17 h3 Ng8 18 Rad1 Qc8 19 Qe3 a6 20 Kh1 h6 21 f4 Ne7 22 Rf1 Kh7 23 g4 Qb7 24 Kh2 Rbe8 25 Ne2 Ng8 26 Ng3 Re7

If 26...B×b2 27 Rb1, followed by 28 B×f7.

27 Qd3 Kg7 28 Rde1 Bh4 29 Qd5 Qb6 30 g5

By this move White only exposes himself; for neither is the move g×h6+ an important threat nor does cutting off the bishop amount to anything.

30...f6

Black should play first 30...h×g5, so as to compel the white f-pawn to give up the e5-square after 31 f×g5 and also to be able to open the f-file by ...f7-f6.

31 g×h6+ N×h6 32 Rf3 f5 33 e5 d×e5 34 R×e5 B×g3+ 35 R×g3 Qf2+ 36 Qg2 Q×g2+ 37 K×g2 R×e5 38 f×e5

[image: 112_img01.jpg]

Adjourned.

38...Re8 39 e6 Re7 40 Rc3 f4 41 Rc6 a5 42 Ra6 Nf5 43 R×a5 Kf6 44 Ra8 Nd6 45 Rf8+ Kg5 46 Rf7 Nf5 47 R×e7 N×e7 48 Kf3 Kf5 49 a4 Nc6 50 Bd5 Nd4+ 51 Kf2 N×e6 52 B×e6+ K×e6 53 h4 1-0

(102) Lasker – Vidmar

Ruy Lopez [C62]

1 e4 e5 2 Nf3 Nc6 3 Bb5 d6 4 d4 Bd7 5 Nc3 e×d4 6 N×d4 g6

A new attempt to shorten the maneuver ...Bf8-e7-f8, ...g7-g6 and ...Bg7, by the two apparently useless moves. But now White takes up a totally different formation, and takes advantage of the weakness of Black’s f6- and h6-squares in a more decisive way than would be possible in the line of play mentioned.

7 Be3 Bg7 8 Qd2 Nf6

If 8...Nge7, the white h-pawn advances at once 9 h4 then to h5.

9 f3 0-0 10 0-0-0 a6 11 Be2 b5 12 h4 Ne5 13 Bh6 Nc4

[image: 112_img02.jpg]

Apparently Black obtains a lively and most promising attack by threatening the knights with ...c7-c5, followed by ...c5-c4, ...b5-b4 and ...c4-c3; that is not so, however; the pawns would fall on their way. If 13...c5 14 B×g7, then after 14...c×d4 15 B×f6 and now 15...d×c3 would lose on account of 16 Q×d6. On the other hand, after 14...K×g7 15 Nb3, Black’s pawns are feeble; for 15...b4 would be met by 16 Q×d6, or 15...c4 16 Q×d6; and against 15...Nc4 16 Qf4 would be sufficient, threatening g2-g4 and h4-h5, and also 17 B×c4 b×c4, followed by 18 Nd2.

14 B×c4 b×c4 15 h5 c6

If 15...N×h5 16 B×g7 K×g7 17 g4 Nf6 18 Qh6+ Kg8 19 Nd5 (or, stronger still 19 g5 Nh5 20 Nd5 and 21 R×h5).

16 B×g7 K×g7 17 h×g6 f×g6 18 Nde2 Rf7 19 Q×d6 Qb6 20 Qd4 c5 21 Nd5 Qb7 22 Qc3 Raf8 23 N×f6 R×f6 24 Rd6 1-0

[1h. 47 - 1h. 30]

Black resigned, as 25 R×f6 was threatened, followed by 25...R×f6 26 R×h7+, and also 26 e5 Re6 27 Nf4.

(103) Schlechter – Bernstein

Center Counter Game [B01]

1 e4 d5 2 e×d5 Q×d5 3 Nc3 Qa5 4 Bc4

Compare the game Schlechter-Mieses, Game #46.

4...Nf6 5 d3 Bg4 6 Nge2 e6 7 Bd2 c6 8 h3 Bh5 9 Nd5 Qd8 10 Ndf4 Bg6 11 Ng3 Bd6 12 0-0 Qc7

The natural move was 12...Nd5. The queen was well placed at d8, having the f6-square at her disposal.

13 Qf3 Nbd7

[image: 113_img01.jpg]

14 B×e6

The sacrifice yields three pawns for the piece and, moreover, attack against the king, which remains exposed in the center.

14...Ne5 15 Qe2 f×e6 16 d4 Nf7 17 N×e6 Qe7 18 Nf5

Surely the exchange of the black queen’s bishop could not be of any importance, nor could White have the intention of liberating Black’s king from the heavy pressure for the sake of winning his g-pawn, which could not escape in any case. Hence it was natural and indicated to continue with 18 Rfe1 and if 18...Kd7, then 19 Qf3 with an irresistible attack, e.g. 19...Kc8 20 N×g7 Qd8 21 Ne6 Qe7 22 Nf5 B×f5 23 Q×f5 Kb8 24 Nc5 Qd8 25 Q×f6.

18...B×f5 19 N×g7+ Kd7 20 Q×e7+ B×e7 21 N×f5 Nd6 22 N×e7 K×e7 23 Rfe1+ Kd7 24 Bf4 Nd5 25 Be5 Rhg8

[image: 113_img02.jpg]

On one side Black attacks the king, on the other the pawns, while White’s pawns are unable to exert any counter pressure. Hence White is lost, though having three pawns for the piece, as Black’s king deprives the white pieces of their mobility whereas the white king is a mark for attack. The case would be different if no rooks were on the board.

26 b3

Guarding against 26...Nc4. Altogether White suffers from the difficulty of playing c2-c4. He cannot play 26 B×d6 K×d6 and follow by 27 c4 on account of 27...Nf4.

26...b5 27 Re2 b4 28 a4 Nc3 29 Re3 Nf5 30 Rd3 h5 31 Re1 Rae8 32 Kf1 Ref8 33 Rf3 Nd5 34 Re4 Nfe7 35 R×f8 R×f8 36 Rh4

If 36 g4 Rf3 37 Kg2 Rc3 and if 38 g×h5 Nf5 39 Re2 Nh4+ 40 Kh2 Nf3+ 41 Kg2 N×e5 42 R×e5 Nf4+ winning easily. If 38 Re2, Black would play 38...Ng6. White cannot establish two fighting passed pawns, without suffering loss somewhere else.

36...Rf5 37 g4 h×g4 38 h×g4 Rf7 39 Kg2 Ng6 40 Rh6 N×e5 41 d×e5 Re7 42 Rh8 R×e5 43 Ra8 Nc7 44 R×a7 Kc8 45 f4 Rd5 46 g5 Kb8 47 R×c7 K×c7 48 g6 Rd8 49 Kf3

If 49 f5, then 49...Kd6.

49...Kd7 50 Kg4 Ke6 51 Kg5 Rd5+ 52 Kh6 Kf6 0-1

[2h. 55 - 1h. 45]

Round Twelve

(104) Perlis – Lasker

Ruy Lopez [C83]

1 e4 e5 2 Nf3 Nc6 3 Bb5 a6 4 Ba4 Nf6 5 0-0 N×e4 6 d4 b5 7 Bb3 d5 8 d×e5 Be6 9 c3 Be7

This appears to be better than the usual 9...Bc5, as the c5-square remains open for the knight and the c-pawn.

10 a4

[image: 115_img01.jpg]

This move was feasible, before Black’s bishops had moved. But now it is a mistake, which disorganizes White’s queen’s wing.

10...b4

The correct reply. This would not do if Black were not ready yet for castling, on account of a4-a5 and Ba4.

11 Re1 Nc5 12 Bc2 Bg4 13 h3 Bh5 14 g4 Bg6 15 Nd4 N×d4 16 c×d4 Ne6 17 Bf5 c5 18 d×c5 B×c5 19 Be3 d4

In 19...B×e3 20 R×e3 B×f5 21 g×f5 Qg5+ 22 Qg4 Q×g4+ 23 h×g4 Nd4 there would have been no gain, as White would simply reply 24 Rd3.

20 Bc1

[image: 115_img02.jpg]

20...Qd5

So far Black has conducted the attack correctly and White has defended well. For in spite of the danger to expose his king, the latter was bound to advance his pawns (as he did) for counterattack, in order to establish pressure on his opponent’s kingside. But here Black fails to find the right move. 20...d3 should have been played, to free the bishop and render d4 accessible to the knight. It is true that this move would give the e3-square to White’s bishop, and the pawn would be weak at d3, but the attack on the king would more than compensate for these disadvantages, e.g. 21 Qf3 Nd4 22 Q×d3 N×f5 23 Q×d8+ K×d8 24 g×f5 B×f5 and Black, with two bishops on the open board, and several weak spots in his opponent’s camp, would have a splendid game. Or 21 Be3 Nd4 22 Nd2 (22 Q×d3? Nf3+; or 22 B×d4 Q×d4 and White will not be able to develop his game.) 22...Ne2+ and now White, in order to avoid 23...B×e3, would have no other expedient except 23 R×e2 d×e2 24 Q×e2 B×e3 25 Q×e3 0-0 and Black should ultimately win.

21 Qd3 Rd8 22 Nd2 0-0 23 Nb3 Ba7 24 Bd2 a5 25 Rac1 Rfe8 26 f4 Nf8 27 Be4 B×e4 28 R×e4 f6

This looks much stronger than it really is. As a matter of fact 28...Rd7 would have been better. Then if 29 Rce1 Rde7, the d-pawn cannot be captured by 30 N×d4 on account of 30...Ne6 and otherwise ...f7-f6 would follow soon with great effect.

29 Rce1 Nd7

[image: 116_img01.jpg]

30 e6

White is wrong in being afraid to capture the pawn. After 30 e×f6 N×f6 31 Re5, White would win the a-pawn. The game might then have continued 31...Qd7 32 R×a5 R×e1+ 33 B×e1 Nd5 34 Bd2 Bb6 35 Rb5 Qc6, followed by 36...Ne3. If 30...R×e4, then 31 R×e4 g×f6 32 Re7 would be still more favorable for him.

30...Nb6

A decisive attack.

31 f5 N×a4 32 Bc1 Nc3 33 e7 Rd7 0-1

[2h. 27 - 2h. 17]

(105) Burn – Speijer

Ruy Lopez [C66]

1 e4 e5 2 Nf3 Nc6 3 Bb5 d6 4 d4 Bd7 5 0-0 Nf6 6 Nc3 Be7 7 Bg5 e×d4 8 N×d4 0-0 9 N×c6 B×c6 10 Bd3

The position of the bishop at d3 is not so strong as to be worth losing a move. Hence 10 B×c6 b×c6 11 Qd3, followed by 12 Rae1, was stronger.

10...Re8 11 Re1 Nd7 12 Bd2 Bf6 13 Qh5 Ne5 14 Bf1 Ng6 15 Bc4 Qd7 16 Bd3 Re7 17 f4 Rae8 18 Qf3

[image: 116_img02.jpg]

Black threatens 18...B×c3, followed by 19...B×e4. White has lost a lot of moves, his queen’s rook is still undeveloped, and his e-pawn weak. Black has already a winning game.

18...Bd4+

Black ought to carry out his threat by 18...B×c3 19 B×c3 f5 winning the important e-pawn.

19 Kh1 f5 20 Nd5 B×d5 21 e×d5 R×e1+ 22 R×e1 R×e1+ 23 B×e1 B×b2 24 Qe3 Qe7 25 Bf2 Q×e3 26 B×e3 Ne7 27 B×a7 Bc3 28 Bc4 Kf7 29 g3 Kf6 30 Kg2 h6 31 Kf3 g5 32 Be3 Kg6 33 h3 Kf6 34 Ke2 Kg6 ½–½

[2h. 22 - 2h. 19]

(106) Mieses – Znosko-Borovsky

Vienna Opening [C26]

1 e4 e5 2 Nc3 Nf6 3 g3 Nc6 4 Bg2 Bc5 5 d3 d6 6 Na4

[image: 117_img01.jpg]

It is a far spread, but probably wrong belief that Black ought to preserve his king’s bishop by losing the move ...a7-a6, hence this maneuver.

6...Bg4 7 f3 Be6 8 Ne2 Qd7 9 Bg5 Bh3 10 N×c5 d×c5 11 B×h3 Q×h3 12 B×f6 g×f6 13 Qd2 0-0-0 14 Qe3 b6

Feeble. As White has to castle queenside 14...c4 was obvious. If 15 d×c4, 15...Qg2 would recover the pawn at once; or if 15 0-0-0 c×d3 16 c×d3 (16 R×d3? R×d3, followed by 17...Qg2.) 16...Nd4 with a pressure on White’s position.

15 0-0-0 Nd4 16 N×d4 R×d4 17 f4 Qe6 18 b3 Rhd8 19 Rhf1 Qd6 20 Qf3 b5 21 f×e5 Qa6 22 Q×f6 Q×a2 23 Qf5+ Kb7 24 e6 Qa3+ 25 Kd2 f×e6 26 Qe5 a6 27 Ke2 R4d6 28 Qc3 Qb4 29 Q×b4 c×b4 30 Rf7 R8d7 31 Rdf1 e5 32 R×d7 R×d7 33 g4 a5 34 Rf6 a4 35 g5 a3 36 h4 Rg7 37 Rf1 Kb6 38 Kd2

[image: 117_img02.jpg]

38...Kc5

Here 38...h6 was indicated. If 39 g×h6 Rg2+ 40 Kc1 Rh2, drawing at least.

39 Rf8 Rg6 40 Kc1 Kd4 41 Rf7 c5 42 Kb1 Rd6

42...h6 is no longer of any use, because of the reply 43 Rf6.

43 R×h7 c4 44 d×c4 b×c4 45 Ka2 c×b3+ 46 K×b3 Ra6 47 Ka2 Rc6 48 Kb1 K×e4 49 h5 Rd6 50 g6 Rd1+ 51 Ka2 Rg1 52 Rc7 Kf5 53 g7 e4 54 h6 e3 55 h7 e2 56 Rf7+ Ke6 57 g8Q 1-0

[3h. 28 - 3h. 57]

(107) Duras – Tartakower

King’s Gambit Declined [C30]

1 e4 e5 2 Bc4 Nf6 3 f4 Bc5 4 Nf3 d6 5 d3 Nc6 6 Qe2 0-0

Black has already the superior game.

7 f×e5

If 7 Be3, Black plays 7...e×f4, e.g. 8 B×f4 d5 or if 8 B×c5 d×c5 9 0-0 Bg4, the recovery of the pawn would be by no means an easy problem. If 7 f5 d5 8 Bb3 d×e4 9 d×e4 Nd4 10 N×d4 Q×d4 11 Nd2 Bd7 12 c3 Qe3, and the e-pawn remains weak.

7...N×e5 8 N×e5 d×e5 9 Be3

White has a difficult game. If 9 Nc3 Bg4 10 Qf1 (or 10 Qd2 a6) 10...Nh5.

9...B×e3 10 Q×e3 Ng4 11 Qf3 Qh4+ 12 g3 Qh6 13 Nc3 Ne3 14 Bb3 Bg4 15 Qf2

[image: 118_img01.jpg]

15...c6

Too slow. The rooks should here have been assisted as quickly as possible, e.g. 15...Kh8 16 Nd5 N×d5 17 B×d5 c6 18 Bb3 f5 19 Qd2 f4.

16 h3 Be6

16...Kh8 was still feasible. After 17 Rh2, Black could boldly capture the h-pawn with 17...B×h3, threatening then 18...Ng4. After 18 Rh1 f5 19 Qh2 Ng2+ would be immediate ruin for White; and if 18 R×h3, Black retakes and wins the other rook afterwards.

17 Ke2

Forcing exchanges. The attack is now repulsed without loss.

17...B×b3 18 Q×e3 Q×e3+ 19 K×e3 Be6

19...B×c2? 20 Kd2.

20 g4

This only gives Black points of attack. For the time being he need not have feared ...f7-f5, as then Black’s e-pawn could have been tackled. For instance, 20 Raf1, followed by attack on the queenside, and “Fabian tactics” on the kingside, was the right strategy.

20...Rad8 21 Rhf1 h5

A fine conception. He makes use of the superiority of pawns on the kingside.

22 Rg1 h×g4 23 h×g4 g6 24 Kf3 Kg7 25 Rh1 Rh8 26 Kg3

Here 26 g5 was necessary.

26...Kf6 27 Raf1+ Kg5

The position of the king at g5 is immensely strong. Black has conducted the endgame with great tenacity of purpose.

28 Nb1 R×h1 29 R×h1 B×g4 30 Rh7 Be6 31 Nd2 Kf6 32 Kh4 Rg8 33 Rh6? Kg7 0-1

[2h. 29 - 1h. 13]

(108) Dus-Chotimirsky – Salwe

Queen’s Gambit Declined [D62]

1 c4 Nf6 2 d4 e6 3 Nc3 d5 4 Bg5 Nbd7 5 e3 Be7 6 Nf3 0-0 7 Qc2 c5

This advance, which opens the game at once in the center, and frees the c-file for the rook, is the logical consequence of the fact that Black has already castled, and that White’s queen is somewhat exposed on the c-file.

8 c×d5 e×d5 9 Bd3 c×d4

But there was no hurry for this. The center being already open, an attack on his castled king need not be feared. He ought to have, on his part, commenced an attack; say, by 9...c4 10 Be2 a6 (threatening 11...b5) 11 a4 b6 12 Ne5 Bb7 13 f4 N×e5 14 d×e5 Ne8 15 B×e7 Q×e7, followed by 16...f6.

10 N×d4 Nc5 11 0-0

Now that the bishop on d3 is no longer taken with check, White threatens 12 B×f6 B×f6 13 B×h7+.

11...h6 12 Bh4 Be6 13 Bf5 Qd7 14 Rfd1

[image: 119_img01.jpg]

14...Rac8

If 14...Qd6, White would play 15 b4 with great effect. Black cannot avoid the threatened loss of a pawn, without other great disadvantage.

15 B×f6 B×f6 16 N×e6 f×e6 17 N×d5 Qc6 18 N×f6+ R×f6 19 Bh7+

Better 19 Bg4 Rcf8 20 Rd2 and White would win the endgame after 20...Ne4.

19...Kh8 20 Rd2 g6

This move White does not seem to have taken into consideration.

21 b4

If 21 B×g6, Black plays of course 21...Rg8.

21...Ne4 22 Q×c6 b×c6 23 Rd7 Ng5 24 R×a7 N×h7 25 Rc1 Rf5 26 a4 Rb8 27 g4 Rf6 28 Rc4 Nf8 29 Rc7 e5 30 a5 Kg8 31 a6

This advance was not pressing. He might have played 31 Kf1 and 32 Ke2 first, in order to follow with h2-h4-h5, and R×c6 or g4-g5, according to circumstances. In this case Black would have had but a slight chance of being left with workable pawns.

31...Rb6 32 a7 Ra6 33 f4 Rf7 34 R4xc6 R×a7 35 R×a7 R×a7 36 b5

If the king were only at g2 now, he would be able to support his pawns.

36...e×f4 37 e×f4 Ra4 38 b6 R×f4 39 h3 Rb4 40 Kf2 Kf7 41 Rc7+ Kf6 42 b7 Ne6 43 Rh7 Ng5 44 Rh8 R×b7 45 h4 Nf7 46 Ra8 Ne5 47 Ra6+ Kf7 48 Ra4 Rb4 49 Ra7+ Ke6 50 Ra6+ Kd5 51 h5 R×g4 52 Ra5+ Ke6 53 h×g6 R×g6 54 Rb5 Kf5 55 Ke3 h5 56 Rb1 Rg3+ 57 Kf2 h4 58 Rb8 Ng4+ 59 Kf1 h3 60 Rb5+ Ke6 61 Rb6+ Kd5 0-1

(109) Cohn – Spielmann

French Defense [C01]

1 e4 e6 2 d4 d5 3 e×d5 e×d5 4 Bd3 Nf6 5 Nf3 Bd6 6 0-0 0-0 7 Bg5 Bg4

[image: 120_img01.jpg]

8 Nbd2

White could here have avoided further similarity without risk by 8 h3 Bh5 9 g4 Bg6 10 Ne5 Be7 11 Nc3 Nbd7 12 Re1.

8...Nbd7

Now complete equalization is almost a logical necessity.

9 c3 c6 10 Qc2 Qc7 11 Bh4 Rfe8 12 Rfe1 Bh5 13 Bg3 B×g3 14 h×g3 Bg6 15 Bf5 R×e1+ 16 R×e1 Re8 17 R×e8+ N×e8 18 B×g6 h×g6 19 Qb3 Nef6 ½–½

[0h. 24 - 0h. 29]

(110) Teichmann – Rubinstein

French Defense [C01]

1 e4 e6 2 d4 d5 3 e×d5 e×d5 4 Nf3 Nf6 5 Bd3 Bd6 6 0-0 0-0 7 Bg5 Bg4 8 Nbd2 Nbd7 9 c3 c6 10 Qc2 Qc7 11 Rfe1 Rfe8 12 h3 B×f3 13 N×f3 h6 14 B×f6 N×f6 15 R×e8+ R×e8 16 Re1 R×e1+ 17 N×e1 ½–½

[0h. 35 - 0h. 18]

The game is explained by the desire of both players to throw the onus of the attack on the opponent. Compare the note to the eighth move of the preceding game.

(111) Schlechter – Forgács

Ruy Lopez [C66]

1 e4 e5 2 Nf3 Nc6 3 Bb5 d6 4 d4 Bd7 5 0-0 Nf6 6 Re1 Be7 7 c3

The usual continuation is 7 Nc3. By the move adopted here, White intends to turn into the line of play which results from the 3...a6 defense of the Ruy Lopez.

7...0-0

Black threatens to develop his game quickly by 8...N×d4 9 N×d4 e×d4. White might have permitted this without risk, but he prefers to preserve the bishop in order to keep up the pressure.

8 Ba4 Re8 9 Nbd2 Bf8 10 Bc2 g6

10...Bg4 would have hampered a very active White piece and threatened 11...d5.

11 h3 Bg7 12 Nf1 h6 13 Ng3 Kh7 14 Be3 Qe7 15 d5 Nd8 16 c4 a5

Intending to allow the advance b2-b4 and c4-c5 only on condition that the a-file be opened.

17 Qd2 b6 18 b3 Ng8 19 a3 Nb7 20 b4 Qf8

Preparing to countermine ...f7-f5.

21 Rac1 a×b4 22 a×b4 Ra2 23 Ra1 Rea8 24 Qc3

[image: 121_img01.jpg]

24...R8a7

But now he should not have waited any longer: 24...f5 25 e×f5 g×f5 when the continuation might be 26 Nh5 Bh8 27 g4 Ne7 and now Black threatens ...R8a3, or may continue with ...b6-b5; White could not play 26 Nh4, as 26...e4 would follow, the white bishop being still en prise. In this way Black would obtain counter chances.

25 R×a2 R×a2 26 Ra1 Qa8 27 R×a2 Q×a2 28 c5 b×c5 29 b×c5 d×c5 30 B×c5 c6

If 30...N×c5 31 Q×c5, the c-pawn would be lost.

31 d×c6 B×c6 32 Ba3 Nd8 33 Bd6 Ba4 34 B×a4 Q×a4 35 B×e5 B×e5 36 Q×e5 Ne6 37 h4 Qd1+ 38 Kh2 h5 39 Ng5+ N×g5 40 Q×g5 Qd4 41 f3 f6 42 Qf4 Qc5 43 Ne2 Qc4 44 Qd2 Qc7+ 45 g3 Nh6 46 Qb2 Qa7 47 Nf4 Qa6 48 Nd5 Ng8 49 Kg2 Qd3 50 Qb7+ Kh6 51 Qb6 Qe2+ 52 Qf2 Qc4

If Black exchanges 52...Q×f2+ 53 K×f2, he cannot bring the knight for a long time to other squares than g8 and h6, and White would be able to get the king into powerful play.

53 Qd2+ Kg7 54 Nf4 Nh6 55 Qd6 Nf7 56 Qe7 1-0

[1h. 48 - 1h. 58]

(112) Bernstein – Vidmar

Ruy Lopez [C90]

1 e4 e5 2 Nf3 Nc6 3 Bb5 a6 4 Ba4 Nf6 5 0-0 Be7 6 Re1 b5 7 Bb3 d6 8 c3 Bg4 9 a4

This loses an important move. He should play first 9 h3 and in answer to 9...Bh5, then 10 d3 followed, as usual, by Nb1-d2-f1-e3 and ultimately g2-g4.

9...Na5 10 Bc2 c5 11 a×b5 a×b5 12 d4 Nc6

First 12...c×d4 13 c×d4 and then 13...Nc6 was stronger, e.g. 14 R×a8 Q×a8 15 Be3 0-0 and Black has a good enough game.

13 R×a8 Q×a8 14 d5 Na7 15 Nbd2 0-0 16 Nf1 Nc8 17 h3 Bd7 18 g4 Kh8 19 Ng3 g6 20 Bh6

Before commencing the attack here, White ought to have made sure first of the powerful assistance of the rook. Therefore, 20 Kg2, followed by 21 Rh1 and Ng1, and then advance the h-pawn or play Ng1...e2 and f2-f4 accordingly.

20...Rd8 21 Ng5 Be8 22 Qf3 Nb6

White has parried the intended 22...Ng8, as now the reply would be 23 Q×f7 forcing the mate. But nevertheless White remains on a volcano.

23 Kh2 Rd7 24 Rg1 Ng8

[image: 122_img01.jpg]

25 Q×f7

He has now to plunge into this adventure in order to save the queen’s bishop.

25...Bf6 26 Qf8 Re7 27 Ne6

Better was 27 Nh5 Nd7 (27...g×h5? 28 g×h5, threatening 29 Nf7+, followed by 30 Bg7+ etc.) 28 N×f6 N×f8 29 B×f8. If now Black saves the exchange, for instance by 29...Ra7, he would get a very bad position after 30 N×e8 Q×e8 31 B×d6 and White would have quite an equivalent in pieces and pawns for the queen. But White does not only threaten 30 B×e7, but also 30 N×e8 which would give him a good game, as the other knight could be posted at e6. Therefore 29...Qa7 30 B×e7 Q×e7 31 N×e8 Q×g5 32 N×d6 Qd2 to Black’s advantage. White would, consequently, have done better not to take the exchange: 30 N×e8 R×e8 31 B×d6 with many chances.

27...Nd7 28 Q×e7 N×e7 29 g5 Ng8 30 Nf5 g×f5 31 g×f6 N×h6 32 Rg7 Bf7 33 Ng5 N×f6 34 R×f7 N×f7 35 N×f7+ Kg8 36 Nh6+ Kf8 37 N×f5 Qa2 0-1

[1h. 48 - 1h. 58]

Round Thirteen

(113) Rubinstein – Schlechter

Queen’s Gambit Declined [D67]

1 d4 d5 2 Nf3 e6 3 c4 Nf6 4 Bg5 Be7 5 Nc3 Nbd7 6 e3 c6 7 Bd3 d×c4 8 B×c4 Nd5 9 B×e7 Q×e7 10 0-0 0-0 11 Rc1 Rd8

This mode of development offers no good prospects. He should first settle the question on the queen’s wing; therefore 11...N×c3 then if 12 b×c3 b5 13 Bd3 a6 to be followed by c6-c5; also after 14 c4 c5 would be feasible, e.g. 15 c×b5 a×b5 16 B×b5 c×d4 17 Rc7 Qd6 18 Rc6 Qb4; or 17 N×d4 R×a2 18 Rc7 (18 Nc6 Qa3) 18...Qd6 19 N×e6? Q×d1 20 R×d1 f×e6 21 B×d7 B×d7 22 Rc×d7 Rf×f2.

12 Qc2 Nf8 13 e4 Nb6

Not a favorable square for the knight. In any case, it would have been better to exchange the knights by 13...N×c3 in order to follow with 14 b×c3 Bd7 and perhaps ...Be8, and then occupy the opponent with the queenside pawns.

14 Bb3 Bd7 15 Ne2 Be8 16 Rfd1 Rac8 17 Qc3 Rc7 18 Nf4 f6 19 Qa5

He makes this attack, as now 19...Nc8 would fail on account of 20 N×e6. 19 d5, which seems promising, would lead to no decisive advantage after 19...e×d5 20 e×d5 Kh8 (20...Bf7? 21 d6), as well as after 19...Bb2, which appears better.

19...g5 20 Ne2 Nc8 21 d5

White opens the center, as the exposed position of Black’s king now invites an attack.

21...Rcd7

21...b6 would have been useless. The continuation would have been 22 Qc3 e×d5 23 e×d5 Q×e2 24 d6+ Rf7 25 Q×f6 Rdd7 26 Re1 Qb5 27 R×e8 Q×b3 28 Q×g5+ and wins.

22 Ned4 c×d5 23 e×d5

[image: 23_img01.jpg]

23...R×d5

The exchange is always lost, e.g. 23...e×d5 24 Ba4 b6 (24...Rd6 25 Nf5) 25 Qa6 Rc7 (or 25...Rb7) 26 Nf5.

24 B×d5 R×d5 25 Qe1 Nd6 26 Ne2 Bc6 27 R×d5 B×d5 28 Nfd4 e5 29 Nc3 Qf7 30 N×d5 Q×d5 31 Nb3 b6 32 Rd1 Qc6 33 Qc3 Q×c3 34 b×c3 Ne4 35 c4 Kf7 36 Rd8 Ke7 37 Ra8 a5 38 f3 Nc3 39 c5 b×c5 40 N×c5 N×a2 41 Ra7+ Ke8 42 Kf2 Nb4 43 R×a5 Kf7 44 Ke3 h5 45 Ke4 Nc6 46 Ra6 Ne7 47 g4 h×g4 48 f×g4 Kg6 49 Ra7 Kf7 50 Nb7 Kg6 51 Nd6 Nc6 52 Rc7 Nd4 53 Nf5 N×f5 54 g×f5+ Kh6 55 Kf3 Nh7 56 Kg4 e4 57 Re7 e3 58 R×e3 Kg7 59 Re7+ 1-0

[3h. 48 - 3h. 52]

White played the whole game with extraordinary power, and occasionally with subtlety.

(114) Freiman – Teichmann

Giuoco Piano [C50]

1 e4 e5 2 Nf3 Nc6 3 Bc4 Bc5 4 0-0 d6 5 b4

A kind of Evans Gambit, but not so forcible as on the preceding move.

5...Bb6

Accepting the gambit with 5...B×b4 6 c3 Ba5 7 d4 would lead to three different variations, namely 7...Bd7 (from Alapin), 7...e×d4 (the normal variation); and 7...Bb6 (from Lasker). To decline the Gambit is here all the stronger, as White has not even the bold attack with b4-b5 at his disposal.

6 a4 a6 7 a5 Ba7 8 c3 Qf6 9 d3 Nge7 10 Be3 Bg4 11 Nbd2 Ng6

This kind of counterattack was originated by Zukertort. If White now should exchange the strongly posted bishop at a7 (e.g. 12 B×a7 R×a7), he would get into a serious plight after 13...Nf4, and his queenside pawns would remain weak, without any compensation. But it would be probably stronger to play first 11...h6 and ...g7-g5.

12 Bg5 Q×g5 13 N×g5 B×d1 14 B×f7+ Ke7

[image: 124_img01.jpg]

15 Ra×d1

A remarkably feeble move. Instead 15 B×g6 was obvious. Then if 15...Be2 16 Rfe1 B×d3 17 N×h7, the issue of the game was not at all clear, e.g. 17...d5 18 h4 d4 19 Rac1 Kd6 (or 19...Rad8) 20 h5; or else 17...Nd8 18 g3 Ne6 19 Kg2, followed soon by h2-h4.

15...Nf4 16 Bc4 Ne2+ 17 Kh1 N×c3 18 Rde1 N×b4 19 Ne6 N×d3 0-1

[1h. 05 - 1h. 00]

(115) Salwe – Cohn

Slav Defense [D12]

1 d4 d5 2 Nf3 Nf6 3 c4 c6 4 e3 Bf5 5 Qb3 Qb6 6 Nc3 e6 7 Be2 Be7 8 0-0 Nbd7 9 Re1 h6 10 Bd2 0-0 11 Rac1 Rab8 12 Bf1 Qd8 13 Ne2 Bd6 14 Ng3 Be4 15 Bb4 Qe7 16 B×d6 Q×d6 17 Nd2 Bg6 18 Qc3 Ne4

So far both sides played correctly. But here Black conceives a wrong plan. He should not operate on the kingside, but play 18...Rfc8, followed by ...c6-c5. On the kingside Black is strongly entrenched, but on the other side the pawns and, temporarily, also the queen, offer an object for attack.

19 Nd×e4 d×e4 20 Rcd1 Qe7 21 d5 e×d5 22 c×d5 c×d5 23 R×d5 Rbc8 24 Qd2 Nf6 25 Rd4 Rc7 26 Bc4 Rfc8 27 Bb3 h5 28 Ne2 h4 29 Nf4 Bf5 30 h3 g5 31 Ne2

After 31 Nd5 N×d5 32 R×d5, the attack is gone.

31...g4 32 h×g4 N×g4 33 Nf4 Ne5 34 Rd5 h3 35 Qd4 Rc1 36 Rd1 R×d1+ 37 Q×d1

[image: 125_img01.jpg]

37...h2+

Here he should clear the important f3-square by 37...h×g2 38 K×g2 Bg4 for then 39 R×e5 would be met by 39...Bf3+. On the other hand, if 38 Qh5 Nf3+ 39 K×g2 Qf6.

38 Kh1 Ng4

Adjourned.

39 Nh3 Be6

If 39...Qf6 then 40 Qd2. The attack has come to a standstill.

40 Rd4 Bf5 41 Bd5 Rc5 42 B×e4 Qc7 43 B×f5 N×f2+ 44 N×f2 Rc1 45 g3 R×d1+ 46 N×d1 Qa5 47 Bh3

47 Bb1 Qh5 48 Be4 Qh3 49 Rd2 Kf8 50 Rf2. However Black may play, White wins ultimately the h-pawn, without sustaining any loss: hence this line of play was preferable.

47...Q×a2 48 K×h2 b5 49 Bg2 a5 50 Bd5 Qb1 51 Kg2 a4 52 Kf1 Kg7 53 Ke1 Qc2 54 Rg4+ Kf6 55 Rf4+ Ke7 56 B×f7 b4 57 Bd5 Qc5 58 Rd4 b3 59 Rd2 Qc7 60 g4 Kf6 61 Ke2 Qc1 62 Bf3 Qc5 63 Nc3 Qc4+ 64 Kf2 a3 65 Ne4+ Ke7 66 b×a3 Qc1 67 Rd1 b2 68 Nd2 Q×d2+ 69 R×d2 b1Q 70 a4

Of course, White must win in the end with his superior force.

70...Qb4 71 Rd4 Qb2+ 72 Be2

Adjourned.

72...Qb8 73 Re4+ Kf6 74 Rf4+ Ke7 75 a5 Qh8 76 a6 Qh2+ 77 Ke1 Qg1+ 78 Kd2 Qa1 79 Bc4 Qb2+ 80 Kd3 Qb1+ 81 Ke2 Kd6 82 Kf2 Qc2+ 83 Be2 Qh7 84 Rf5 Qh4+ 85 Kg2 Qe1 86 Rf2 Qa5 87 Rf3 Qa2 88 Kf2 Qa5 89 Rf5 Qa1 90 g5 Qa4 91 Rf4 Qa1 92 g6

[image: 125_img02.jpg]

Adjourned.

92...Qg7 93 Bd3 Qb2+ 94 Kf3 Qa1 95 Kf2 Qb2+ 96 Be2 Qg7 97 Rg4 Qf6+ 98 Bf3 Qb2+ 99 Kg3 Qe5+ 100 Kg2 Qb2+ 101 Kh3 Qh8+ 102 Kg2 Qb2+ 103 Kg1 Qa1+ 104 Kf2 Qb2+ 105 Be2 Qf6+ 106 Kg1 Qa1+ 107 Bf1 Qg7 108 Bd3 Qa1+ 109 Kf2 Qb2+ 110 Ke1 Qc3+ 111 Kf2 Qb2+ 112 Kf3 Qf6+ 113 Rf4 Qg7 114 Rf7 Qh6 115 a7 Qh5+ 116 Kf2 Qh4+ 117 Ke2 Qh2+ 118 Kd1 Qh5+ 119 Ke1 Qh1+ 120 Kd2 Qg2+ 121 Kc1 Qg1+ 122 Kb2 Qh2+ 123 Kb3 Qh1 124 e4 Qa1 125 g7 Qd4 126 Rf6+ Ke7 127 g8N+ Kd7 128 Bb5+ Kc7 129 Rf7+ Kb6 130 a8Q Qd1+ 131 Kc3 Qc1+ 132 Kd3 Qd1+ 133 Ke3 Qb3+ 134 Bd3 1-0

[7h. 30 - 7h. 25]

(116) Tartakower – Dus-Chotimirsky

Vienna Opening [C25]

1 e4 e5 2 Nc3 Nc6 3 f4 Bb4

3...Bc5 would not be advisable on account of 4 f×e5; but 3...e×f4 would be good enough.

4 Nd5 Bc5 5 Nf3 d6 6 c3 a6 7 d4 e×d4 8 c×d4 Ba7

[image: 126_img01.jpg]

9 Bc4

Here the queen’s bishop should be brought into action; hence 9 f5 restricting at the same time the movements of Black’s queen’s bishop. If then 9...Nge7 10 f6 N×d5 11 e×d5 with a strong attack.

9...Nf6 10 N×f6+ Q×f6 11 e5 d×e5 12 f×e5 Qe7

Threatening 13...Qb4+.

13 0-0

If 13 Bd5, then 13...N×d4, followed by 14...Qb4+.

13...Bg4 14 Bg5 Qd7 15 Kh1 N×d4 16 e6 f×e6 17 Re1 N×f3 18 Q×f3 B×f3 19 B×e6 Q×e6 20 R×e6+ Kf7 21 Re7+ Kg6 22 g×f3 K×g5 23 R×g7+ Kh6 24 R×c7 Rhg8 25 R×b7 Rg6 26 Rd1 Rd8 27 Re1 Bf2 28 Rf1 Rd2 29 Rb4 Bd4 30 Rb1 a5 31 Ra4 Rc6 32 R×a5 Rcc2 33 Ra6+ Kg7 0-1

[2h. 10 - 2h. 10]

(117) Znosko-Borovsky – Duras

Vienna Opening [C26]

1 e4 e5 2 Nc3 Nf6 3 g3 Bb4 4 Bg2 d6 5 d3 d5 6 e×d5 N×d5 7 Bd2 c6

In positions of this kind it is preferable to guard the knight by 7...Be6 as c6 should be reserved for the knight. White, of course, has no intention of exchanging his bishop at g2; but Black wishes to compel him to do so; therefore the knight at d5 and the bishop at e6 are well posted.

8 Nge2 0-0 9 0-0 Bc5 10 Kh1 Bg4 11 Qe1 N×c3 12 N×c3 Nd7 13 Ne4 Be7 14 f4 e×f4 15 B×f4 Nf6 16 N×f6+

This brings the black king’s bishop on a very unfavorable diagonal. Instead, he should have occupied this diagonal himself by 16 Be5.

16...B×f6 17 Qb4 Qd7 18 Rae1 Rfe8 19 Bd2 a5 20 Qa3

If 20 R×e8+ R×e8 21 Q×a5 B×b2, White would have a slight weakness in his a-pawn, but he might have opposed the rook on the e-file and probably escaped with a draw.

20...Bh3

[image: 127_img01.jpg]

21 B×h3

His position is weak, but this exchange does not help him, but only develops Black’s queen to a strong square. He ought to play 21 Bc3.

21...Q×h3 22 Bc3

The right move was 22 Rf2. Black might then have continued 22...R×e1+ 23 B×e1 Re8 24 Q×a5 B×b2 25 Qd2 Qe6 26 Rf1 Q×a2, or 25 Bc3? B×c3, followed by 26...Re2

22...Re2 0-1

[1h. 45 - 1h. 10]

(118) Speijer – Mieses

Center Counter Game [B01]

1 e4 d5 2 e×d5 Q×d5 3 Nc3 Qa5 4 Bc4 Nf6 5 d3 c6 6 Qd2

This move avoids any difficulty that might arise from the pinning of the queen’s knight, or from an attack on the queen by ...Bg4, followed by ...Rd8, etc.; but, on the other hand, it is little more than simplifying.

6...Qc7

But Black need not have lost this move. Instead 6...Nbd7 was indicated.

7 Nf3 Bg4 8 Ng5 e6 9 Qe3 h6 10 Nge4 Nbd7 11 Bd2 Bf5 12 h3 Be7 13 Ng3 Bg6 14 0-0 Nd5 15 Qe2 N7b6 16 Bb3 e5

To weaken the center, before having castled and developed the rooks, was certainly at least risky.

17 Rae1 0-0

17...f6 was not feasible on account of 18 Qg4 and if 18...Kf7, then, of course, 19 f4.

18 Q×e5 Bd6 19 N×d5

This exchange was not at all necessary. The move 19 Qd4 might well have been played. If 19...c5, then he could play 20 N×d5.

19...c×d5 20 Qd4

[image: 128_img01.jpg]

20...Bc5

If 20...B×g3 21 f×g3 Q×g3, White could play 22 Ba5.

21 Qg4 Kh7 22 Nf5 Qd7 23 Ne7 Qd8 24 Bb4 B×b4 25 Q×b4 Re8 26 N×g6 f×g6 27 R×e8 Q×e8 28 Re1 Qf7 29 Qe7 Qf4 30 Q×b7 Re8 31 Rf1

If 31 R×e8, then 31...Qc1+ and White would have to interpose 32 Re1 to avoid the draw.

31...g5 32 B×d5 N×d5 33 Q×d5 Re2 34 c4 Qd2 35 c5 Q×b2 36 d4 Rd2 37 Qf5+ Kg8 38 Rb1 1-0

[2h. 27 - 2h. 22]

(119) Lasker – Burn

Ruy Lopez [C90]

1 e4 e5 2 Nf3 Nc6 3 Bb5 a6 4 Ba4 Nf6 5 0-0 Be7 6 Re1 b5 7 Bb3 d6 8 c3 Na5 9 Bc2 c5 10 d4 Qc7 11 Nbd2 Nc6 12 Nf1 0-0 13 Ne3

Intending to operate in the center. 14 Nd5 threatens to embarrass Black, as the knight cannot be taken because of the loss of the e-pawn, and on the other hand, the knight would exert great pressure on the black position.

13...Bg4

[image: 128_img02.jpg]

Parrying the threat indirectly. After 14 Nd5, Black intends leaving the knight and initiating an attack on White’s d-pawn by 14...Qa7. If then 15 N×e7+, the knight would retake, not 15...Q×e7 on account of 16 d5 and 17 Bg5. But the move allows two bishops, which command the whole board.

14 N×g4 N×g4 15 h3 Nf6 16 Be3 Nd7 17 Qe2 Bf6 18 Rad1 Ne7 19 Bb1 Nb6 20 a3 Ng6 21 g3 Rfe8 22 d5

Bowing to necessity; as Black was preparing ...d6-d5. But the blocking of the pawns is unfavorable for the bishops.

22...Nd7 23 Kg2 Qd8 24 h4 Be7 25 h5 Ngf8 26 Rh1 h6 27 Rdg1 Nh7 28 Kf1 Kh8 29 Rh2 Rg8 30 Ne1

30 Nh4 looks better than it is. Black takes with 30...B×h4 and White has afterwards no sufficient material to compel the exchange of pawns.

30...Rb8 31 Nc2 a5 32 Bd2 Bf6 33 f3 Nb6 34 Rf2

Intending to play eventually Ne3, but be ready with f3-f4 against ...Bg5.

34...Nc8

To prevent the white knight from taking possession of f5 after, say, 35 Ne3 Ne7.

35 Kg2 Qd7 36 Kh1 Ne7 37 Rh2 Rb7 38 Rf1 Re8 39 Ne3 Ng8 40 f4 Bd8 41 Qf3

By 41 Qf3 White intends to play 42 c4 and after 42...b4 43 Nf5, break into Black’s game by such moves as Bc2, Qd1 and Ba4.

41...c4 42 a4 Bb6 43 a×b5

[image: 129_img01.jpg]

43...Q×b5

Faulty; he ought to have captured 43...B×e3 at all events. The inroad via a4 could then be stopped by ...a5-a4, and he might have put White’s g4 under pressure with ...Nhf6. After the text move, White has, besides, the advantage of being able to bind Black’s pieces.

44 Nf5 Qd7 45 Qg4 f6

Black can no longer get rid of White’s knight by ...Ne7; which he seems to have overlooked when playing his forty-third move.

46 Bc2 Bc5 47 Ra1 Reb8 48 Bc1 Qc7 49 Ba4 Qb6 50 Rg2 Rf7 51 Qe2 Qa6 52 Bc6

[image: 129_img02.jpg]

Threatening now 53 b4.

52...Ne7 53 N×e7 R×e7 54 Ra4 e×f4 55 g×f4 f5 56 e5 Nf6 57 R×c4 Ng4

If 57...N×h5, White plays 58 Kh2 and the knight is in a very bad position.

58 R×c5 Q×e2 59 R×e2 d×c5 60 d6 Ra7 61 e6 Ra6 62 e7 Nf6 63 d7 N×d7 64 B×d7 1-0

[3h. 51 - 3h. 15]

(120) Vidmar – Perlis

Queen’s Pawn Opening [D00]

1 d4 d5 2 Bf4 c5 3 e4

Albin’s Counter Gambit for the first player.

3...d×e4

Better seems to be 3...Nc6.

4 d5 Nf6 5 Nc3 a6 6 a4 e6 7 Bc4 e×d5

[image: 130_img01.jpg]

8 B×d5

It would have been better to take with the knight, for after 8 N×d5 N×d5 9 Q×d5 Q×d5 10 B×d5, Black could not play 10...f5 on account of 11 f3 after which Black’s king would be in a bad position; and after 10...Be7 11 B×e4, White’s bishops would be in an excellent position.

8...Be7 9 B×e4 Q×d1+ 10 R×d1 N×e4 11 N×e4 0-0 12 Ne2 Nc6 13 0-0 ½–½

[0h. 40 - 0h. 45]

(121) Forgács – Bernstein

Caro-Kann Defense [B15]

1 e4 c6 2 d4 d5 3 Nc3 d×e4 4 N×e4 Nf6 5 N×f6+ e×f6

Black intends to turn his kingside pawns to account, but it seems easier for White to operate with the queenside pawns. Otherwise matters are about even. The opening does not, therefore, recommend itself for Black.

6 Bc4 Be7 7 Nf3 0-0 8 0-0 Nd7 9 Re1 Nb6 10 Bf1

At b3 this bishop would impede the f7-pawn. But White has no interest in the attack on this pawn nor in preventing Black’s ...Be6.

10...Be6 11 b3 Qc7 12 c4 Rfd8 13 h3 h6

By this move he guards g5 and prepares ...f6-f5, ...Bf6 and ...g7-g5 as soon as circumstances appear favorable for such an attack. Altogether he is well developed, and waits for the dispositions of his opponent.

14 Be3 f5 15 Qc2 Bf6 16 Rad1 Nc8 17 Bc1 Ne7 18 Bb2 Rd7 19 Ne5

[image: 130_img02.jpg]

This move shows up the weakness of Black’s strategy. He uselessly wastes all his powder on d5 and his pieces are awkwardly crowded. The bishop at e6 and the knight at e7 are exposed on the e-file, only to support the f5-pawn, which can be attacked by Bd3. If Black plays ...g7-g6, White moves d4-d5 and after the exchange of bishops, Black would have nothing left to oppose on the long diagonal.

19...B×e5 20 R×e5 Rad8 21 Rde1 Ng6 22 R5e3 Ne7

22...f4 would not do on account of 23 R×e6. White intends to play now c4-c5 and Bc4.

23 Rg3 f4

[image: 131_img01.jpg]

24 R×g7+

The undisputed command of the two diagonals a1-h8 and c2-h7, and the exposed position of Black’s king, are more than sufficient compensation for the lost exchange.

24...K×g7 25 d5+ f6

If 25...Kf8 26 Qh7; and if 25...Kg8 26 Qc3.

26 R×e6 Ng8 27 Qf5 Rf8 28 Bd3 Kh8 29 d6 Qd8 30 c5 Rg7 31 Q×f4 Rff7 32 b4 a6 33 Bf5 a5 34 a3 a×b4 35 a×b4 b6 36 Bd4 b×c5 37 b×c5 Qa8 38 h4 Qa4 39 Re8 Qd1+

Black has no opportunity of concentrating pressure on his opponent, while White is making his final preparations at leisure. Here Black perceives the chance of retrieving his fortunes by a desperate attack.

40 Kh2 R×g2+ 41 K×g2 Rg7+ 42 Qg3

[image: 131_img02.jpg]

Fortes fortuna adjuvat. White succeeds in shaking off even this surprising charge.

42...Q×d4 43 d7 Qd5+ 44 Kh2 R×g3 45 K×g3 Q×f5 46 d8Q Kh7 47 Qc7+ Kh8 48 Qd8 Kh7 49 Qc7+ Kh8 50 Qf7 Qd3+ 51 Kg2 Qh7 52 Q×h7+ K×h7 53 Rc8 1-0

[3h. 20 - 2h. 12]

Round Fourteen

(122) Burn – Vidmar

Ruy Lopez [C90]

1 e4 e5 2 Nf3 Nc6 3 Bb5 a6 4 Ba4 Nf6 5 0-0 Be7 6 Re1 b5 7 Bb3 d6 8 c3 Bg4 9 d3

White ought to push at once 9 d4. After 9...B×f3 10 g×f3, there would be no danger to his king, considering his good development, but his center would become very strong. If 9...0-0 10 Be3 d5 (10...N×e4 is not feasible on account of 11 Bd5) 11 e×d5 N×d5 12 d×e5 N×e3 13 R×e3, the recovery of the pawn is problematical. Hence, it follows that Black could not usefully deviate from the usual line of play, and White would have gained a move by playing 9 d4 at once.

9...Na5 10 Bc2 h6 11 Nbd2 Nh7 12 Qe2 0-0 13 Qf1 c5 14 h3 Bh5 15 Nh2 Bg5 16 g3

This exposes the pawn at h3; and if the latter advance, Black can again plant his pieces at g4. White ought to have played 16 Ndf3 in preference.

16...Qd7 17 Qg2 Bg6 18 Rf1 f5 19 f4 Bf6

Of course not 19...e×f4 20 g×f4, as then the bishop at g6 would be en prise. But Black has no interest in exchanging pawns just now; for the opening of the files, which should be disagreeable to White’s cramped pieces, can no longer be delayed; only the bishop should not obstruct the rook and knight at f6, but should go 19...Be7. 19...Bd8 would be still better, but that after 20 e×f5 the queen’s rook would be attacked.

20 g4

[image: 132_img01.jpg]

21...f×g4

Now he gives his advantage away. He ought to have taken 20...f×e4 and operated in the center, for instance by ...d6-d5.

21 f5 Bf7 22 N×g4 Kh8 23 Nf3 Nc6 24 Be3 Qc7 25 Kh1 Rg8 26 Rg1 h5

Wrong strategy. He ought to advance in the center; for instance, 26...Rad8 and as soon as possible ...c5-c4 and ...d6-d5. For the time being this maneuver is not feasible, as after White’s d3-d4 and several exchange of pawns, White would play ultimately Bd4.

27 N×f6 g×f6 28 Qd2 Ne7 29 Nh4 d5 30 Qe2 d×e4 31 d×e4 Qc6 32 Kh2 Rad8 33 Rad1 Rc8 34 b3 c4 35 b4 Qc7 36 Bc5 R×g1 37 R×g1 Ng5 38 Be3 Rg8 39 Qd2 Nh7

Adjourned.

40 Rd1 Be8 41 Qd6 Qb7 42 Qb6 Q×b6 43 B×b6 Nc8 44 Bc5 Ng5 45 Rd8 Bf7 46 Rd7 Be8 47 Rc7 Bf7 48 Rc6 Rd8 49 Be3 Kg7 50 Kg3 Be8 51 R×a6 Rd6 52 Ra8 Bd7 53 Nf3 N×f3 54 K×f3 Ne7 55 Ra7 Kf7 56 Bc5 Nc8 57 B×d6 N×a7 58 Kg3 Nc8 59 Bc5 Ne7 60 Bd1 Ng8 61 B×h5+ Kg7 62 Be2 Bc6 63 Kf3 Nh6 64 Ke3 Nf7 65 h4 Nd8 66 a4 Nf7 67 a5 Bb7 68 Bh5 Nh6 69 Be8 Ba6 70 Kf3 Kg8 71 Bc6 Kg7 72 Be3 Kh7 73 Be8 1-0

Resistance would be useless after 73 Be8; for instance, 73...Kg7 74 Bc5 Nf7 75 B×f7 K×f7 76 h5 and he wins the f-and e-pawns, in exchange for the h-pawn.

(123) Mieses – Lasker

Scotch Opening [C45]

1 e4 e5 2 Nf3 Nc6 3 d4 e×d4 4 N×d4 Bc5 5 Be3 Bb6

By this move Black turns the opening into a sort of Giuoco Piano.

6 Nc3 d6 7 Nd5

Losing time, in order to exchange the disagreeable bishop. Black obtains now an even game.

7...Nf6 8 N×b6 a×b6 9 N×c6

This exchange strengthens Black’s center; it was unnecessary and deserves censure. From here Black takes the initiative.

9...b×c6 10 Bd3 Qe7 11 0-0 Qe5 12 Qc1 0-0 13 Re1 Re8 14 f3 Nd7 15 c3 Nf8 16 Qd2 Qh5 17 Bf4 f6

[image: 133_img01.jpg]

White must not be allowed to get a free board for his bishops by playing 18 e5.

18 a3 Be6 19 Bg3 Nd7 20 Re3 Qf7 21 Rae1 Bc4 22 Bc2 Ra5 23 Qc1 Kh8 24 Qd1 Re7 25 Qd2 Bb3 26 B×b3

The exchange is forced, for if 26 Bb1, Black would stalemate the bishop by 26...c5 and 27...c4, followed eventually by the entry of the knight at d3 via c5 or e5.

26...Q×b3 27 Rc1 Qf7 28 Rd1

White should have rather played 28 c4 in order to get rid of the disagreeable weakness at c4 and b3. The pawn at c4 would be exposed, it is true, but this would be the lesser evil.

28...Kg8 29 Qc2 Ra8 30 Ree1 b5 31 Ra1 Nc5

Just in time to prevent the counterstroke 32 a4.

32 Bf2 Nb3 33 Rad1 Ree8 34 Be3 Qc4 35 Qe2 Re7 36 Qc2

After 36 Q×c4+ b×c4, the b-pawn could not have defended in the long run.

36...Rae8 37 Bf2 Re6

Black intends to play the king via f7-e7-d7-c8-b7 to a4 and then decide the game either there or on the kingside. Meanwhile White can undertake little or nothing.

38 Qb1 h5

Necessary, lest after ...Kf7, White’s e4-e5 should attack the h-pawn.

39 h3 Kf7 40 g4

White sees that Black’s king is trying to get away into safety, before the pounding by the advancing pawns and the rooks commences; in trying to prevent it by an immediate onslaught, he compromises his own position.

40...h×g4 41 h×g4

[image: 134_img01.jpg]

41...d5

Decisive.

42 e×d5 R×e1+ 43 B×e1

If 43 R×e1 Nd2 44 Qd1 R×e1+ 45 B×e1 (45 Q×e1? N×f3+) 45...Qf1+ and wins.

43...Qe2 44 d×c6 Q×f3 45 Rd7+ Kg8 46 Qd1 Re2 47 Qd5+

47 Q×b3+ (or 47 Rd8+) 47...Kh7 wins.

47...Q×d5 48 R×d5 R×e1+ 49 Kf2 Re6 50 R×b5 Nd2 51 a4 Ne4+ 52 Kg2 R×c6 53 a5 Kf7 54 b4 Nd6 55 Rb8 R×c3 56 a6 Ra3 57 Ra8 Kg6 58 Ra7 Nb5 59 Rb7 c6 60 Rb6 Nd4 61 Kf2 Kg5 62 Ke1 K×g4 63 Kd2 f5 64 Kc1 f4 65 Kb2 f3 0-1

[3h. 45 - 3h. 35]

(124) Duras – Speijer

Ruy Lopez [C66]

1 e4 e5 2 Nf3 Nc6 3 Bb5 d6 4 d4 Bd7 5 Nc3 Nf6 6 0-0 Be7 7 d×e5 N×e5

7...d×e5 would be, to say the least, risky. White’s reply would be 8 Bg5; now if, for instance 8...a6 9 B×c6 B×c6 10 N×e5 B×e4 11 Qe2. Hence Black would have to play 0-0, with the following continuation: 9 B×c6 B×c6 10 N×e5 B×e4 11 Qe2 Bf5 (if 11...Qd4 12 Nc4) 12 Rad1 and White is strongly developed. After 8...0-0, White might also play 9 Qd2, followed by 10 Rad1, which would be probably be stronger.

8 Qe2

8 B×d7+ in order to weaken Black’s f5-square, looks more promising.

8...0-0 9 N×e5 d×e5 10 Rd1 c6 11 Bc4 b5

Black ought to have omitted this move, for, on general principles, advanced pawns are more difficult to defend than those which remain in their own camp. In this case, the fact that White’s king’s bishop loses a little in mobility, does not counterbalance the weakening of the pawns.

12 Bb3 Qc7 13 Bg5 h6 14 Bh4 Rfe8 15 Rd2 Rad8 16 Rad1 Bc8 17 a4 R×d2 18 R×d2 a6 19 Bg3 Nd7 20 a×b5 a×b5 21 Qh5 Rf8 22 Rd3 Bf6 23 Rf3 Qd8

If 23...Nc5, then of course 24 R×f6 g×f6, followed by 25 Qg6+.

24 h3 Qe7 25 Re3 Nc5 26 Ba2 Kh7 27 Re1 g6 28 Qf3 Bg7 29 Qe3 Rd8

[image: 135_img01.jpg]

So far both attack and defense were of the first order; but here Black makes a miscalculation.

30 B×f7 Rd4 31 Qf3 Ne6

If 31...b4 32 Nb1 N×e4 33 R×e4 R×e4 34 B×g6+.

32 B×e6 B×e6 33 Nb1 Qc5 34 Qe2 Qd6 35 b3 Qc7 36 f3 Qa5 37 Bf2 Rd8 38 Be3 Bf8 39 Rd1 Qc7 40 R×d8 Q×d8 41 Nd2 Bb4 42 Nf1 Qa5 43 Qd3 Qc7 44 Kh2 Qd7 45 Q×d7+ B×d7 46 Ng3 Be6 47 Ne2 g5 48 Kg1 c5 49 c3 Ba5 50 B×c5 B×b3 51 Bb4 Bc4 52 Ng3 Bb6+ 53 Kh2 Be6

This hastens the end, but the loss of the game was only a question of time. If 53...Kg6 54 Nf5 h5 55 h4, Black’s pawns would be all very weak, and White’s king would be well placed for the attack.

54 Bd6 1-0

(125) Dus-Chotimirsky – Znosko-Borovsky

Modern Defense [B06]

1 d4 g6 2 e4 Bg7 3 Be3 d6 4 Nc3 Nd7 5 Bc4 Ngf6 6 f3 Nb6 7 Bd3

At b3 the bishop would obviously be more effective.

7...e5 8 Nge2 Qe7 9 Qd2 0-0 10 a4

This move is mainly defensive. After 10 0-0, Black might have played 10...e×d4 11 N×d4 d5, threatening 12...c5 13 Nde2 and 13...d4. Hence White wants the possibility of driving Black’s knight at b6, which guards d5, by the pawn advance a4-a5.

10...Be6

Being well developed, Black should now open the center, e.g. 10...e×d4 11 N×d4 Be6 with a free game (but not 11...d5 on account of 12 a5 d×e4 13 a×b6 e×d3 14 R×a7).

11 d5 Bc8 12 a5 Nbd7 13 b4

Here White fails to make the most of his attack. He should at once have played 13 a6; if 13...b6 14 Bb5!, threatening 15 Bc6 and Nb5, and if 13...c6 14 a×b7 B×b7 15 d×c6 B×c6 16 R×a7 with a good game for White.

13...c6 14 Bc4 a6

Here rapid development was necessary with 14...c×d5 15 N×d5 N×d5 16 B×d5 Nf6 17 Nc3 Be6; or 17 Bg5; if 17 a6 N×d5 18 Q×d5 Kh8 19 0-0 f5 and Black has some counterattack.

15 Rd1 Ne8 16 h4 Ndf6 17 Ng3

The immediate proper attack was 17 h5 N×h5 18 g4 Nhf6 19 Ng3 whereupon White threatened g4-g5 and Qh2, either in this or in the reversed order.

17...c×d5 18 B×d5 Be6 19 h5 B×d5 20 N×d5 N×d5 21 Q×d5 Rc8 22 h×g6 h×g6 23 c4 Qc7 24 Rc1 Qc6 25 Qd3 f6 26 Kf2 Rf7 27 b5 Qd7 28 Qd5 Bf8 29 Rh3 Bg7 30 Rhh1 Bf8 31 Rh3 Bg7 32 Rhh1 Bf8 33 b6 f5 34 e×f5 g×f5 35 Bh6 Nf6 36 Qd2 f4 37 Ne2 Qc6 38 c5

[image: 136_img01.jpg]

To prevent 38...Qc5+.

38...d×c5

But Black had better not have accepted the sacrifice; by 38...d5 he would have had a strong center.

39 B×f8 Rc×f8 40 Qc2

He should have played 40 Nc3.

40...Nd7

Overlooking 40...Ng4+! If 41 f×g4, f3; or if 41 Kg1 then 41...Ne3 42 Q×c5 Rg7.

41 Rh5 Rg7 42 Qc4+ Rff7 43 Rch1 Kf8 44 Nc3 Rg8 45 Rh6 Rg6 46 Rh8+ Rg8 47 R×g8+ K×g8 48 Ne4 Qg6 49 Rd1 Kg7 50 Rd6 Qh5 51 Qd5 Qh4+ 52 Ke2 Nf6 53 Q×e5 Qh1 54 Qg5+ Kf8 55 R×f6 Qc1 56 Q×c5+ Q×c5 57 R×f7+ 1-0

[3h. 50 - 4h. 00]

(126) Cohn – Tartakower

Dutch Defense [A81]

1 d4 f5 2 g3

A fantastic debut, but many ways lead to Rome.

2...e6 3 Bg2 Nf6 4 Bf4 Be7 5 Nd2 Nc6 6 c3 d5 7 Ngf3 0-0 8 0-0 Nh5 9 e3 h6

The reply to 9...g5 would be 10 N×g5; if now the bishop is captured by 9...N×f4, then 10 e×f4 and the rooks can assail the e-pawn with effect.

10 Ne5 N×f4 11 N×c6

Otherwise, if 11 e×f4 N×e5 would follow, and the e-file would again be shut.

11...Nh3+ 12 B×h3 b×c6 13 b4

Though keeping the doubled pawn immobile, White succeeds only in appearance, not in reality, in hampering the mobility of the black bishops.

13...a5 14 a3 Bd6 15 Re1 e5 16 f4 e4

[image: 137_img01.jpg]

Thus he blocks the bishop on d6. He could play 16...e×f4 in order to get the obstruction of the bishop out of the way, or at least to weaken, after 17 e×f4 g5 18 Qh5 Qf6.

17 Nb3 a×b4 18 c×b4 g5

Now, perceiving the menace of the adversary on the queen’s wing, he tries to repair his mistake in blocking the kingside, but the bishop cannot get into action, and hence it is White who derives advantage from Black’s advance. Black ought to have made some preparatory moves; for instance, 18...Kh7 then ...Rg8, ...Qf6 and ...Be7, all of which might well have preceded the onslaught, since the attack of White on the queenside had not yet come to a stage to oblige Black to hurry.

19 Kh1 g×f4 20 g×f4 Qh4 21 Rg1+ Kh7 22 Rg3 Bd7 23 Qe1 Qh5 24 Bf1 Rg8 25 Be2 Qf7 26 Nc5

[image: 137_img02.jpg]

26...Bc8

He had to choose between evils, but he certainly chose the greater one. With 26...B×c5 he retained, at least, the g-file. With the text move he only loses time, because the so strongly posted knight must be captured at one time or another.

27 R×g8 Q×g8 28 Qh4 B×c5 29 b×c5 Ba6 30 Bh5 Qf8 31 Rg1 Bc8 32 Bg6+ Kh8 33 Bf7 Kh7 34 Qf6 Bd7 35 Bg6+ 1-0

(127) Teichmann – Spielmann

Queen’s Gambit Declined [D40]

1 d4 d5 2 Nf3 c5 3 e3 Nc6 4 c4 e6 5 Nc3 Nf6 6 Bd3 d×c4 7 B×c4 a6 8 0-0

White plays the variation which Dr. Tarrasch recommends to Black in case White moves 6 a3 instead of 6 Bd3. White has therefore compared to this line of play, the advantage of a move.

8...b5 9 Bd3 Bb7 10 a4 c4 11 Be2

But now, curiously, White forgets the point of that strategy, which is to capture first the b-pawn. After 11 a×b5 a×b5 12 R×a8 B×a8 13 Be2, the advance 13...b4 would no more be a menace. The knight would go 14 Nb1 and White could then assail the c-pawn by 15 Nbd2 and Ne5. Hence, White would have good chances, e.g. 13...Qa5 14 Bd2 Bb4 15 Qa1 B×c3 16 b×c3 0-0 (16...Ke7 would be very hazardous.) 17 Qb2 etc.

11...b4 12 Nb1 Na5

The b- and c-pawns are thoroughly secured; the knight threatens to go to b3 and e3-e4 is prevented. Black has therefore an undoubted advantage.

13 Nbd2 Rc8 14 Ne5 Bd5 15 b3

If he wants to drive away the bishop by f2-f3 and e3-e4, he must concede the exchange of the knight on e5, e.g. 15 f3 Nd7 16 e4 N×e5. After 17 e×d5 Ng6 18 d×e6, Black would win a pawn by 18...Q×d4+. If the knight on e5 is exchanged, the c-pawn is out of danger. After 15 f3, Black might also have played 15...c3, but White could then have replied 16 B×a6 with good prospects.

15...c3 16 Ndc4 Bd6 17 f3

[image: 138_img01.jpg]

A mistake. In order to secure the knight on b4, he should exchange the knight on a5 and afterwards place knight from e5 on c4. For instance, 17 N×a5 Q×a5 18 Nc4 Qc7 19 h3 Ne4 20 Bd3 0-0 21 Qc2 f5, and even then White’s game would be very cramped, but he could render some resistance.

17...B×e5 18 d×e5 B×c4 19 B×c4 Q×d1 20 R×d1 N×c4 21 e×f6 Na5 22 f×g7 Rg8 23 Rd3 N×b3 24 Rb1 N×c1 25 R×c1 R×g7 26 Rd4 b3

26...a5 would have been simpler; the pawns could not then have been stopped.

27 Rb4 Rd8

If 27...b2 28 R×b2 c×b2 29 R×c8+ and 30 Rb8.

28 R×b3 Rd2 29 Rc×c3 Rg×g2+ 30 Kh1 R×h2+ 31 Kg1 Rdg2+ 32 Kf1 Ra2 33 Kg1 Rhg2+ 34 Kh1 Rgf2 0-1

[2h. 09 - 1h. 46]

After 34...Rgf2 35 Kg1, he will capture 35...R×f3 and if 36 Rb7, withdraw his king with 36...Kf8.

(128) Schlechter – Freiman

Ruy Lopez [C80]

1 e4 e5 2 Nf3 Nc6 3 Bb5 a6 4 Ba4 Nf6 5 0-0 N×e4 6 Re1 Nc5 7 Nc3 Be7

7...N×a4 is answered by 8 N×e5 Be7 9 Nd5 0-0 10 N×c6 d×c6 11 N×e7+ Kh8 12 N×c8 and 13 b3. Black has a slight weakness on account of his doubled pawn.

8 B×c6 d×c6 9 N×e5 0-0 10 d4 Ne6 11 Be3 Re8 12 Qh5

This is here proven to be premature.

12...f6 13 Ng4

If 13 Nf7 Qd7, the knight would have no retreat.

13...Nf8 14 h3 Be6 15 Nh2 Qd7 16 Ne2 Bd6 17 Nf1 Re7 18 Nd2 Rae8 19 c4 Bb4 20 Nc3 Bf7 21 Qd1 Ng6 22 a3 B×c3

Also with 22...Bd6 he could have got a good game. He would then have threatened, before all, 23...f5.

23 b×c3 f5 24 Nf3

If 24 g3 f4 25 g×f4 Q×h3.

24...B×c4 25 Ne5 N×e5 26 d×e5 Q×d1 27 Re×d1 R×e5 28 Rab1 b5

28...b6 was right in order to counteract the white bishop. The advance of the pawns could then have been initiated by ...c6-c5.

29 Bf4 R5e7 30 Bg5 ½–½

[image: 139_img01.jpg]

After 30 Bg5, Black can play 30...Rf7 and if 31 Re1 R×e1+ 32 R×e1 Rd7 33 Re7 R×e7 34 B×e7, Black advances with king to d5 and obtains ...c6-c5. Then Black can attempt to push ...a6-a5 and ...b5-b4, with the king as support on c4. With this enterprise he had good chance of success. Black should, therefore, by all means, have refused the offer of the draw.

(129) Forgács – Rubinstein

French Defense [C01]

1 e4 e6 2 d4 d5 3 e×d5 e×d5 4 Nf3 Nf6 5 Bd3 Bd6 6 0-0 0-0 7 Bg5 Bg4 8 Nbd2 Nbd7 9 c3 c6 10 Qc2 Qc7 11 Rfe1 Rfe8 12 h3 Bh5 13 R×e8+ R×e8 14 Re1 R×e1+ 15 N×e1 Bg6 16 B×g6 h×g6 17 Nef3 Nf8 18 B×f6 g×f6 19 Qa4

Black has subtly brought his pawns into the center. White should not underestimate the danger of their advance, and with moves as those in the text he should not lose time. He could very well have met the menace of placing the knight at f4 by the maneuver 19 Nb3 then 20 Nc1 and Nd3.

19...a6 20 Nf1 Ne6 21 g3

Now the problem of defense has become complicated. The g-pawn is a mark.

21...f5 22 Kg2 f4 23 g4 c5

Black initiates an attack which, in comparison to the slight force put in action, has extraordinary vigor.

24 Qe8+ Kg7

[image: 140_img01.jpg]

25 g5

White does not heed the peril. The queen on e8 is misplaced. After 25 d×c5 B×c5, the white f-pawn is very weak. If Black takes on d4, that pawn remains isolated and weak in the endgame. To make yet another weakness, as he has done, filled the measure to overflowing. Quickly 25 Qa4 in order to retake with knight and queen, was prudent.

25...c×d4 26 c×d4 Qe7 27 Qc8

After 27 Q×e7 B×e7 28 h4 f6, White either loses the g-pawn or the d-pawn.

27...N×g5 28 N1d2 Bb4 29 h4 Ne4 30 Nf1 Nd6 31 Qg4 Qe4 32 h5 Nf5 33 h×g6 f×g6 34 a3 Bd6 35 N1d2 Qe2 36 Qg5 Ne3+ 37 Kg1 Qd1+ 38 Kh2 Nf1+ 39 N×f1 Q×f3 40 Kg1 Qh3 41 Qg2

Black menaced to push 41...f3 and, after the pawn moves of White are exhausted, to win by “zugzwang.”

41...Q×g2+ 42 K×g2 Bc7 43 Nd2 Bb6 44 Nb3 Kf6 45 f3 g5 46 Kf2 Kf5 47 Kf1 g4 48 f×g4+ K×g4 49 Nc5 B×c5 50 d×c5 d4 51 b4 d3 52 a4 f3 0-1

[3h. 22 - 2h. 47]

(130) Bernstein – Perlis

Tarrasch Defense [D32]

1 d4 d5 2 c4 e6 3 Nc3 c5 4 Nf3 c×d4 5 N×d4 e5 6 Ndb5 a6

After 6...d4, White plays probably best 7 Nd5 Na6 8 e4 Bd7 9 Qh5.

7 Qa4 Bd7 8 c×d5 Nc6

[image: 140_img02.jpg]

If 8...Bc5 9 b4 Bd4 10 Nd6+ Ke7 11 Qa3 K×d6 12 Ne4+ K×d5? would produce problem-like mates, but Black could play 12...Ke7. If 12 b5+ Kc7 13 d6+ Kc8, the attack does not seem sufficient either. Master Teichmann and Dr. B. Lasker recommend 9 Be3 and Black must then exchange. If 9...Qb6? 10 B×c5 Q×c5 11 Qa3.

9 d×c6 B×c6 10 Qb3 a×b5 11 e4 b4 12 Bc4 Qd7

Of course not 12...b×c3 because of 13 B×f7+ and 14 B×g8.

13 Nd5 B×d5 14 B×d5 Nf6 15 0-0 Bc5 16 Bg5

Best. White cannot play 16 Rd1 on account of 16...Ng4.

16...N×d5 17 Rfd1 Bd4 18 e×d5 0-0 19 Be3 B×e3 20 f×e3 Qd6

[image: 141_img01.jpg]

21 Rac1 Rac8 22 Rc4 R×c4 23 Q×c4 f5 24 Rd3 Rd8 25 h3 h6 26 e4 f×e4 27 Q×e4 Qc5+ 28 Kh2 Qd6 29 Kh1 Rd7 30 Kh2 Rd8 31 Kg3 Ra8 32 Rb3 R×a2 33 R×b4 Ra5 34 R×b7 R×d5 35 Rb8+ Q×b8 36 Q×d5+ Kh8

It would have been better to play 36...Kf8 then ...Kf8-e7-f6.

37 b3 Qb4 38 Kf3 Qc3+ 39 Ke4 Qg3 40 Qd8+ Kh7 41 Qd3 Q×g2+ 42 K×e5+ Kh8 43 b4 Qg5+ 44 Kd4 Qf6+ 45 Kd5 Qf7+ 46 Kc5 Qc7+ 47 Kd4 Qf4+ 48 Kc3 Qc7+ 49 Kb2 Kg8 50 b5 Kf7 51 Kb3 Ke7 52 Ka4 Qa7+ 53 Kb4 Qb6 54 Qe4+ Kd8 55 Qd5+ Ke7 56 Qe5+ Kd8 57 Q×g7 Qd6+ 58 Ka4 Qd1+ 59 Ka5 Qd2+ 60 Ka6 Qa2+ 61 Kb6 Qf2+ 62 Kb7 Qf3+ 63 Kb8 Qf4+ 64 Ka7 Qa4+ 65 Kb6 Qf4 66 Qg8+ Ke7 67 Qd5 h5 68 Qc5+ Kd8 69 Qd5+ Ke7 70 Kb7 h4 71 Qc5+ Ke6 72 b6 Qf1 73 Kb8 Kf7 74 Qc7+ Kg6 75 Qd6+ Kf7 76 b7 Q×h3 77 Kc7 Qc3+ 78 Kd8 Qh8+ 79 Kd7 1-0

[3h. 53 - 4h. 55]

White has played the ending in grand style. In addition to the error of his thirty-sixth move, Black has committed the other one, to approach the hostile pawn too closely with his king.

Round Fifteen

(131) Freiman – Forgács

Dutch Defense [A83]

1 d4 f5 2 e4 f×e4 3 Nc3 Nf6 4 Bg5 c6 5 f3 Qa5 6 Qd2 e3

[image: 142_img01.jpg]

To capture the f-pawn would be more dangerous, as Black’s plus of pawns cannot be turned to account as quickly as White’s plus of mobility and power of pieces. But he might have tried to hold the won pawn for some time by 6...d5 7 f×e4 d×e4 8 Bc4 Bf5 9 Nge2 e6. The pawn is still alive and hampers White’s game.

7 B×e3 e5 8 d×e5 Q×e5 9 0-0-0 d5 10 Bf4

After 10 Re1, White had also an obvious advantage; he would then have won at least the a-pawn; but it would have been better, after 10...Kf7, to continue with 11 Bf4 with a promising attack (or 11 f4 and 12 Nf3).

10...Qf5

After 10...Qh5 11 Re1+ Kd8, White would not have been able to develop himself so rapidly.

11 Re1+ Kf7 12 Bd3 Qd7 13 Nh3 Qd8 14 Ng5+ Kg8 15 Ne6 B×e6 16 R×e6 g6 17 Bg5 Nbd7 18 Qf4 Kf7 19 Rhe1 h6 20 Bh4 Bg7

[image: 142_img02.jpg]

Not 20...g5 on account of 21 Qf5.

21 Ne4

A problem-like continuation, which decides the game forthwith.

21...d×e4 22 Bc4 Kg8 23 R×f6+ Kh7 24 R×g6 Nf6 25 Qf5 1-0

[1h. 10 - 2h. 00]

(132) Spielmann – Schlechter

Ruy Lopez [C80]

1 e4 e5 2 Nf3 Nc6 3 Bb5 a6 4 Ba4 Nf6 5 0-0 N×e4 6 d4 b5 7 Bb3 d5 8 a4 Rb8

Is there anything better here? After 8...Be6 9 d×e5 Na5 10 Nd4 and if 10...c5? 11 N×e6 f×e6, White can obtain an advantage only by 12 a×b5, for after 12 Qg4 Qd7, Black would reply to both 13 f3 and 13 a×b5 with 13...c4 and the issue appears very doubtful.

9 a×b5 a×b5 10 d×e5 Be6 11 c3 Bc5 12 Nbd2 0-0 13 Bc2 N×d2 14 Q×d2 Qd7 15 Qf4 Ne7

[image: 143_img01.jpg]

So far Black’s moves admit of no censure. But here the question arises, why Black failed to play the strong move of 15...f6 for if 16 Qh4, Black would break the attack by 16...Bf5.

16 Nd4

Now White obtains at least the advantage of two bishops.

16...B×d4

Now the point c5 becomes very weak, so that the c-pawn is prevented from advancing and remains in want of support by the pieces. If 16...Ng6 17 Qg3, and the f-pawn threatens to advance; or if 16...b4?, White plays 17 Nb3 and Black is already somewhat in difficulty.

17 Q×d4 Bf5 18 B×f5 N×f5 19 Qc5 Ra8 20 Bf4 h5 21 h3 Ra4

And finally a blunder, which costs a pawn. Schlechter was particularly indisposed at St. Petersburg.

22 R×a4 b×a4 23 Rd1 c6 24 Qa5 Qe7 25 Q×a4 Qh4 26 Rd3 d4 27 Rf3

Not 27 g3 Q×h3 28 c×d4 on account of 28...Nh4.

27...d×c3 28 b×c3 Ne7 29 Qe4 Nd5 30 c4 N×f4 31 R×f4 Qg5 32 e6 Qe7 33 R×f7 R×f7 34 e×f7+ Q×f7 35 Q×c6 Kh7 36 Qe4+ g6 37 c5 Qd7 38 c6 Qd1+ 39 Kh2 Qd6+ 40 g3 Qc5 41 Kg2 Kg7 42 h4 Qd6 43 Qc4 Qc7 44 Qb5 1-0

[2h. 36 - 2h. 15]

White’s play in this game appears most accurate and sound.

(133) Salwe – Teichmann

Queen’s Gambit Declined [D40]

1 d4 d5 2 Nf3 Nf6 3 c4 e6 4 Nc3 c5 5 e3 Nc6 6 a3 d×c4 7 B×c4 a6 8 d×c5 Q×d1+ 9 K×d1 B×c5 10 b4 Bd6 11 Bb2 b5 12 Bd3 Bb7 13 Ke2 Ke7 14 Rac1 ½–½

[0h. 16 - 0h. 25]

In this most complicated position, it was certainly premature to give the game a draw. After 14 Rac1, Black might, for instance, have played 14...Ne5 15 N×e5 B×e5 16 f4 Bd6.

(134) Znosko-Borovsky – Cohn

Vienna Opening [C29]

1 e4 e5 2 Nc3 Nf6 3 f4 d5 4 f×e5 N×e4 5 d3 N×c3 6 b×c3 d4 7 Nf3

Weak would be 7 c4 because of 7...Bb4+ 8 Bd2 B×d2+ 9 Q×d2 Nc6 10 Nf3 0-0 and the e-pawn cannot be defended; to 7 Bb2 Black might reply 7...Qe7 continuing 8 Nf3 Nc6 9 Qe2 Bg4 (or 9...d×c3 10 B×c3 Qa3) 10 c×d4 0-0-0.

7...c5

Black ought to take the c-pawn, e.g. 7...d×c3 8 d4 Qd5 9 Bd3 Nc6 10 Be3 Nb4.

8 Be2 Be7 9 0-0 0-0 10 Qe1 f6 11 c×d4 c×d4 12 e×f6 B×f6 13 Qg3 Nc6 14 Bg5

The bishop would be useful for the defense of the c3- and e3-squares, and also for attack. Better therefore 14 Ng5, followed by 15 Ne4, or 15 Bf3 and Be4.

14...Be6 15 B×f6 R×f6 16 Ng5 R×f1+

[image: 144_img01.jpg]

17 R×f1

To retake 17 B×f1 was the lesser evil, but even then Black commanded the ground by 17...Bd5.

17...B×a2 18 Bh5 Qe7 19 Bf7+ B×f7 20 R×f7 Qe3+ 21 Q×e3 d×e3 22 R×b7 a5 23 c3 a4 24 Ne4 a3 25 Rb1 a2 26 Ra1 Rb8 0-1

[2h. 15 - 2h. 00]

(135) Speijer – Dus-Chotimirsky

Queen’s Gambit Accepted [D26]

1 d4 d5 2 c4 e6 3 Nc3 d×c4 4 e3 Nf6 5 B×c4 a6 6 Nf3 b5 7 Bd3 Bb7 8 0-0 Nbd7 9 Qe2 c5 10 a3 Bd6

Black should play the sounder move 10...Be7, so as not to facilitate the advance of the e3-pawn.

11 e4 c×d4 12 N×d4 Ne5 13 Bc2 Bc5

[image: 144_img02.jpg]

Here 13...Qb6 was necessary. White would have probably no better reply than retiring the knight, as 14 Be3 would be met by 14...Bc5. If 14 Nb3, and Black could reply 14...Nc4.

14 Nd×b5

White ought to be satisfied to gain a move by 14 Nb3 Bb6 15 Be3 then 16 Rfd1 and to weaken the c5-square for Black; but the combination looked very tempting. Obviously the knight cannot be captured, as one of the two black bishops would be lost. But the hitch is that the knight has no retreat.

14...Qc8 15 Na4

If 15 Be3 a×b5 16 Q×b5+ Nfd7 17 B×c5 Ba6; if 15 b4 Black replies 15...Be7 (or 15...Bf8) 16 f4 Ned7 17 e5 a×b5 and wins; finally 15 Bf4 would be met by 15...Nfd7.

15...a×b5 16 Q×b5+ Ned7 17 N×c5 Q×c5 18 Q×b7 Rb8 19 Qa6 Q×c2 20 Bf4 Qc8 21 Qa4 Ra8 22 Rac1 Qb7 23 Qd4 0-0 24 Rfd1 e5 25 B×e5 N×e5 26 Q×e5 Rfe8 27 Rc7 Qb3 28 Qd6 R×e4 29 Qd2 Rae8 30 f3 Qb6+ 31 Kf1 Q×c7 32 f×e4 Q×h2 33 Qd3 h5 34 Qf3 N×e4 35 Qh3 Qf4+ 36 Kg1 Qf2+ 37 Kh2 Nf6 38 Qc3 Ng4+ 39 Kh1 Re3 0-1

[2h. 26 - 2h. 07]

(136) Lasker – Duras

Semi-Slav [D48]

1 d4 d5 2 Nf3 Nf6 3 c4 d×c4 4 e3 c5 5 B×c4 e6 6 Nc3 a6 7 0-0 b5 8 Bd3 Bb7 9 Qe2 Nbd7 10 Rd1 Qb6 11 Bc2 Rc8 12 a3 Be7

Both players follow approved lines of development.

13 e4 c×d4 14 N×d4 Ne5 15 Bg5 0-0 16 Nf3 Qc5 17 Be3 Qc4

A forcible move.

18 N×e5

If 18 Q×c4 N×c4, and Black threatens 19...N×b2, or 19...N×e4, or 19...N×a3.

18...Q×e2 19 N×e2 R×c2 20 Nd4 Rc5

20...R×b2 would be a gross blunder because of 21 Nd3.

21 Nd3 Rc4 22 f3 Rd8 23 Nb3

Black’s c5- and a5-squares are weak.

23...Rc2 24 Bc5 Kf8 25 B×e7+ K×e7 26 Na5 Rc7 27 Nb4 R×d1+ 28 R×d1 Ba8 29 Kf2 Ne8 30 Ke3 Nd6 31 Rd2 f5 32 e×f5 N×f5+ 33 Kf2 Bd5

[image: 145_img01.jpg]

Black is in difficulty, and therefore decides upon a desperate sacrifice of a pawn, in order to render the bishop more mobile.

34 N×a6

34 R×d5 was also feasible, although the text is stronger. After the exchanges, Black’s king would then have a very favorable position in the center, both for attack on the queenside and defense on the kingside.

34...Rc1

34...Ra7 will not do because 35 R×d5.

35 Nb4 Kd6 36 Nb3 Rh1 37 h3 Rb1 38 g4 Ne7 39 Nd4 Kc5 40 Ne2

A mistake. White ought to have clinched matters with 40 N×d5 e×d5 41 Ne6+ Kc4 42 N×g7 and the game might then have developed as follows: 42...Kb3 43 Nf5 Nc6 44 Nd6, or 42...d4 43 Nf5 Nc6 44 Nd6+ Kb3 45 N×b5 R×b2 46 Ke2! and whilst the d-pawn would now be paralyzed, White’s pawns would become very dangerous.

40...Rh1 41 Kg2 Ra1 42 Rc2+ Bc4 43 Nc3 Nd5 44 Ne4+ Kd4

[image: 146_img01.jpg]

He ought to have gone 44...Kb6 when White would, in this case, have had no alternative but to try for a doubtful win by 45 N×d5+ e×d5 46 Nd2 g5. He would probably have had to sacrifice his h-pawn.

45 R×c4+ K×c4 46 Nd2+ Kd4 47 Nb3+ Ke3 48 N×d5+ e×d5 49 N×a1 Kd2 50 Nb3+ Ke3 51 h4 g6 52 Kg3 Kd3 53 Kf4 Kc4 54 Nc1 1-0

[3h. 15 - 3h. 40]

(137) Vidmar – Mieses

Caro-Kann [B13]

1 d4 d5 2 c4 e6 3 Nc3 c5 4 e3 c×d4 5 e×d4 Nc6 6 Nf3 a6 7 c×d5 e×d5 8 Bd3 Bg4 9 0-0 Nf6

If 9...N×d4 10 Qa4+; and if 9...B×f3 10 Q×f3 N×d4 11 Q×d5.

10 Bg5 Be7

If 10...B×f3 11 Q×f3 N×d4 12 Qe3+ Ne6 13 B×f6 g×f6 14 Qf3, Black’s position would be broken.

11 Re1 0-0

And now 11...B×f3 would be met by 12 Q×f3 N×d4 13 Qh3 Ne6 14 B×f6 B×f6 15 Bf5 and Black would be in a bad position, as he could not castle.

12 Bc2

Intending to tackle the d-pawn by Bb3.

12...B×f3 13 g×f3 Nh5 14 f4 g6 15 B×e7 N×e7 16 f5 Nc6 17 Qg4 Qd6 18 Rad1

Necessary, since 18...Qf4 was threatened.

18...Rad8 19 Re3 Kh8 20 Kh1

Now he should play first 20 Rf3 and in answer to 20...Rg8 move 21 Kh1.

20...Qf4 21 Q×f4 N×f4 22 Ne2 N×e2 23 R×e2 Rd6 24 Re3 Rf6 25 Rb3 b5 26 Rf3 Rc8

[image: 146_img02.jpg]

27 Bb3

A weak move. Instead 27 Rc3 was indicated. After 27...g×f5 28 Rc5 Rd8 (28...Ne7 29 b4) 29 a4, he would have recovered the pawn.

27...Ne7 28 Re1 N×f5 29 B×d5 Rd8 30 Be4

If 30 Re5, then 30...Kg7, followed by 31...Rfd6.

30...Re6 31 Rf4 R×d4 32 f3 Nd6 33 Rc1 f5 34 Rc7 Re8 35 Rh4 h5 36 Bc6 Re1+ 0-1

[2h. 00 - 2h. 04]

(138) Perlis – Burn

Ruy Lopez [C90]

1 e4 e5 2 Nf3 Nc6 3 Bb5 a6 4 Ba4 Nf6 5 0-0 b5 6 Bb3 Be7 7 Re1 d6 8 c3 Na5 9 Bc2 c5 10 d4 Qc7 11 h3 h6

As a defensive measure, this move is of little value, for although it is of some use in preventing Bg5 White can, later on, exert pressure on Black’s position by such moves as g2-g4 and Nd2-f1-e3-f5. But if the move was intended in an aggressive sense, this much is to be said against it: that, the center being opened, any attack on the wings can be broken by lively play in the center.

12 Nbd2 g5 13 Nf1 g4 14 h×g4 B×g4 15 Ne3 Bh5

If 15...B×f3 16 Q×f3 e×d4 17 c×d4 c×d4, White would play 18 e5; 15 ...0-0-0 would be met by 16 b4, followed soon by a2-a4; The maneuver b2-b4 and a2-a4 would be strong in various variations; for instance, against 15...Rg8.

16 Nf5 Bf8 17 a4

He ought to have fixed the b-pawn before attacking it, in order to make sure of its exchange. Hence, 17 b4 would have been stronger; for instance, 17...c×b4 18 c×b4 Nc6 19 d5 N×b4 20 Bb3, threatening a2-a3; if 20...a5, then 21 a4 and the white pieces would come powerfully into play.

17...b4 18 Bd3 c4

[image: 147_img01.jpg]

Far better would be 18...b3 in order to prevent mobility on the queenside as far as possible.

19 c×b4

By the move 19 c×b4 he wins a pawn, and in consequence of his good development, also the game. The combination has three variations, e.g. 19...c×d3 20 b×a5; secondly 19...Nb3 20 Ra3 N×c1 21 Q×c1; and lastly, that of the actual game.

19...Nb3 20 Ra3 N×d4 21 N5×d4 e×d4 22 Bf1 d3 23 Rc3 Nd7 24 B×d3 B×f3 25 Q×f3 Ne5 26 Qg3 Rb8 27 B×c4 N×c4 28 b3 R×b4 29 Ba3 Rb8 30 R×c4 Qa5 31 Rec1 Qg5 32 Rc8+ R×c8 33 R×c8+ Kd7 34 Qc3 Rg8 35 Qc6+ Ke6 36 Re8+ Kf6 37 Bb2+ Kg6 38 R×f8 1-0

[2h. 13 - 1h. 56]

(139) Rubinstein – Bernstein

Queen’s Gambit Declined [D53]

1 d4 d5 2 Nf3 e6 3 c4 Nf6 4 Bg5 Be7 5 Nc3 Nbd7

A good continuation at this point is 5...0-0, followed soon by ...Ne4, ...N×c3 and ...c7-c5.

6 e3 a6 7 c5

The sound move was 7 Rb1 for after 7...d×c4 8 B×c4 b5 9 Bd3 Bb7 10 Qe2, White would soon push his e-pawn, and all his pieces would be well developed. As Rubinstein eschews this variation, he seems to have been under the impression that Black had already been guilty of a mistake, which he felt it his duty to take advantage of by a constraining movement.

7...Ne4 8 B×e7

But this is inconsistent. If he meant to cramp Black’s game, he ought to have let his pieces hinder each other, and therefore avoided exchanges. Hence, he should have replied 8 Bf4. Then an attack on the bishop by 8...g5 9 Be5 f6 10 Bg3 h5 11 h3 need not have been feared, for after 11...N×g3 12 f×g3 f5 13 Be2, White would soon play Qc2, 0-0-0, and g3-g4 opening the lines.

8...Q×e7 9 Qc2 f5 10 Be2 c6 11 0-0 0-0 12 N×e4 f×e4 13 Ne1 e5 14 Qd2 e×d4 15 e×d4 Nf6

That Black could always finally free his game by ...e6-e5, however White might have played, follows from the course the game has taken. Therefore, it is also tactically proved that the exchange of the bishops was a mistake. Black has now an easy object of attack in White’s d-pawn and has the superior position.

16 Rc1 Bg4 17 Rc3 Rf7 18 f3

In spite of the dangers which this move involves, White is compelled to play it, in order to develop the Rf1 rapidly, before Black prevents this maneuver by doubling the rooks on the f-file.

18...e×f3 19 B×f3 Ne4 20 B×e4 R×f1+ 21 K×f1 Q×e4 22 Re3 Qf4+ 23 Kg1 Rf8 24 Nf3 B×f3

[image: 148_img01.jpg]

25...h6

He guards the g5-square, in order to be able to play, after 26...Qg5+ 27.Kh1 R×f3; but there is a little gain in it. The direct attack by 25...g5 was stronger, threatening ...g5-g4. If 26 Qd3, then 26...Rf7 and White would be in difficulties; for instance, 27 Re5 Qc1+ winning the b-pawn.

26 Qd3 Rf5 27 Re8+ Kf7

Or 27...Kh7 28 Rf8 g6 29 R×f5 and the game should be drawn.

28 Qe3 Qg5+ 29 Kf2 Qh4+ 30 Kg2 Rg5+ 31 Kh1 Rg6

Black has so absorbed himself with combinations, that he is tired out and judges the situation altogether wrongly. He thinks White is in a “zugzwang” position, whereas he is himself in want of moves. He ought to play 31...Kg6.

32 a3

[image: 149_img01.jpg]

White is obviously also tired. What could Black do against the 32 b4 advance? If 32...Rf6 White would win by 33 Qe7+ Kg6 34 Rg8; or if 32...Qg5 33 Q×g5 R×g5 followed by 34 Rb8; finally if 32...Qf6 33 Rb8 Qf5 34 Qe8+ Kf6 35 Qd8+ winning.

32...a5 33 b4 a4 34 b5

A deep combination which, however, does not win. He should play 34 f4 in order to win a pawn, in case of 34...Qf6 by 35 Rb8.

34...c×b5 35 Rb8 Re6 36 R×b7+ Re7

Here White had expected 36...Kf6 and for the contingency he had prepared 37 Rb6 by the sacrifice of the pawn.

37 c6 Ke8 38 Rb8+ Kf7 39 Rb7 Ke8 40 Rb8+ Kf7 ½–½

Round Sixteen

(140) Mieses – Perlis

Scotch Opening [C47]

1 e4 e5 2 Nf3 Nc6 3 d4 e×d4 4 N×d4 Nf6 5 Nc3 Bb4 6 N×c6 b×c6 7 Bd3 d5 8 e×d5 c×d5 9 0-0 0-0 10 Bg5 c6

This is compulsory. If 10...Be7 11 B×f6 B×f6 12 Qh5 g6 13 Q×d5 Q×d5 14 N×d5 B×b2 15 Rab1 Be5 16 Rfe1, threatening 17 Ne7+ and Be4.

11 Qf3 Be7 12 Rfe1 h6

Here, or on his next move, Black should play 12...Re8 in order to compel White to disclose the direction in which he intends to continue the attack.

13 Bh4 Bg4 14 Qf4 Be6

14...g5 would be bad, as a matter of course. The obvious sacrifice 15 B×g5 h×g5 16 Q×g5+ Kh8 17 Qh6+ Kg8 18 Re5 would decide the game at once.

15 Qd2

Fearing 15...Nh5. To 15 Qa4 Qb6 would be a good reply; but the right move was 15 Na4 to meet 15...Nh5 by 16 B×e7 and play in this variation, as he should in any case, for the weakness of Black’s c5-square. As he plays, White has no initiative.

15...Rb8 16 b3 Re8 17 Ne2 Qd7

Intending to keep two bishops against bishop and knight by 18...Ne4.

18 Bg3 Bb4 19 c3 Bd6 20 Nf4 Rbd8 21 Qc2 Qc7 22 Ne2 Bc8

Here he should and could have formed a center by playing 22...c5.

23 b4 Ne4

23...c5 was still indicated, in order to open the c-file for the attack on White’s c-pawn.

24 B×e4 R×e4 25 Nd4 Rde8 26 Reb1

And here White should, by playing 26 Qd2 dispute the possession of the important e-file.

26...Bd7 27 Qd3 f5 28 B×d6 Q×d6 29 Nb3 f4 30 Nc5 R4e5 31 Qd4

[image: 150_img01.jpg]

31...f3

This insignificant-looking move is the first shock which, increasing continually in strength, ultimately reduces White’s delapidated house to ruins.

32 g3

If 32 g×f3, then 32...Qg6+ 33 Kh1 Bh3 34 Rg1 Re1; if 32 N×d7 Qg6 33 g3 Q×b1+.

32...Qg6 33 h4 Bf5 34 Rd1 Be4 35 Re1 Qg4 36 Nd3 Rf5 37 Re3 Qh3 38 Ne1 Re6 39 Q×a7 Rg6 40 Qb8+ Kh7 41 Rd1 Q×h4

Against now 42...Rh5 there is no remedy.

42 R×e4 Q×e4 43 Nd3 Qe2 0-1

[3h. 24 - 2h. 38]

(141) Duras – Vidmar

Ruy Lopez [C84]

1 e4 e5 2 Nf3 Nc6 3 Bb5 a6 4 Ba4 Nf6 5 0-0 Be7 6 d3 b5 7 Bb3 d6 8 c3 Bg4 9 a4 Na5

[image: 151_img01.jpg]

The advantage of this flanking movement of the knight is not clear. Why not 9...0-0 and prepare either ...f7-f5 or ...d6-d5 instead?

10 Bc2 h6 11 d4 Nd7 12 Qe2 0-0

A gross blunder. He had nothing better than 12...c6.

13 a×b5 a×b5 14 Q×b5 B×f3 15 R×a5 R×a5 16 Q×a5 Bg5 17 Be3

It is clear that after 17 g×f3 B×c1 18 R×c1?, Black would win by 18...Qg5+; but with 17 Nd2 he would have avoided the hampering doubled pawn, which results from the text move.

17...Bh5 18 Qb5 B×e3 19 f×e3

[image: 151_img02.jpg]

19...Qg5

He throws his only chance away by despair. Why did he not play 19...f6 preventing White, at least for a long time, from turning his extra pawn to account?

20 Q×d7 Q×e3+ 21 Kh1 Qe2 22 Qf5 Q×c2 23 Q×h5 e×d4 24 Qd1 Q×e4 25 Q×d4 Q×d4 26 c×d4 Rb8 27 Rf2 Re8 28 Nd2 Re1+ 29 Nf1 Rd1 30 Kg1 R×d4 31 Rc2 c5 32 Rd2 Rb4 33 Ne3 g6 34 Nd5 Rb3 35 Nf6+ 1-0

[1h. 18 - 1h. 30]

(142) Dus-Chotimirsky – Lasker

Queen’s Gambit Declined [D37]

1 d4 d5 2 Nf3 Nf6 3 c4 e6 4 Nc3 Be7 5 Bf4 0-0 6 e3 Nbd7

The better system was 6...b6, followed by 7...Bb7; or 6...c5 at once.

7 Bd3 c6

Blocking the diagonal of the queen’s bishop, and loss of time as against 7...c5.

8 Qc2 d×c4 9 B×c4 Qa5

Better at once 9...Nb6 and ...Nbd5. The move actually threatens nothing and defends nothing.

10 0-0 Nd5 11 Bg3 N×c3 12 b×c3 Nf6 13 Bd3 h6

The bishop at c8 is now very badly placed; to 13...b6 14 Ne5 would be a disagreeable reply; 13...Bd7 should have been played, although 14 Ne5 and Bh4 might have followed.

14 Ne5 Qd8 15 f4 Nd5 16 Rf3 c5 17 e4 Nf6 18 Bf2 c×d4 19 c×d4 Bd7

[image: 152_img01.jpg]

20 N×d7

White shows splendid judgment of position, by playing for two bishops; this gives him a lasting superiority.

20...Q×d7 21 h3 Rac8 22 Qe2 Rc7 23 f5 Nh7 24 e5

24 e5 aims to meet 24...Ng5 by 25 f6.

24...e×f5 25 B×f5 Qd8 26 Rd1 g6 27 Bc2 Qc8 28 Bb3 Rc1 29 Kh2 Ng5 30 Rfd3 R×d1 31 R×d1 Bd8 32 h4 Ne6 33 d5 Nf4 34 Qe4 Qg4

A “swindle.” Owing to White’s two bishops and the strong passed pawn, Black can defend himself only by counterattack.

35 g3 B×h4 36 g×h4 Rc8 37 Rd3

The only, but sufficient, defense against 37...Rc3.

37...Rc1 38 Qf3 Qf5 39 Rd4 g5 40 e6 Qe5 41 Re4 Qd6 42 e7 1-0

[2h. 55 - 2h. 50]

(143) Cohn – Speijer

French Defense [C20]

1 e4 e6 2 c4 e5

Intending to press at once on White’s d4-square. But Black is not sufficiently developed yet for this. White easily forces d2-d4. Hence, 2...d5 was preferable.

3 Nf3 Nc6 4 d4 e×d4 5 N×d4 Qf6 6 Nf3

White might have gained time here by 6 Nb5 for if 6...Bb4+ 7 N1c3 Kd8 8 a3 or 8 Bd2 with a good position; or 6...Bc5 7 Qd2 Bb6 8 N1c3 Nge7 9 Nd5.

6...Bb4+ 7 Nc3

The sacrifice need not be accepted, and causes a hampering doubled pawn later on. Instead 7 Nbd2 was good enough.

7...B×c3+ 8 b×c3 d6 9 Be2 Nge7 10 0-0 0-0 11 Nd4 Qg6 12 f4

Owing to the doubled c-pawns, White cannot turn his bishops to account, and, therefore, plays impetuously for attack.

12...N×d4

If 12...Q×e4 at once, then 13 Bd3.

13 Q×d4

After 13 c×d4 Q×e4 14 Bf3 Qg6, the f-pawn cannot advance, and the attack soon comes to a standstill.

13...Nc6 14 Qd3 Bg4

[image: 153_img01.jpg]

To exchange the white king’s bishop, in order to guard e6 and not leave White with two bishops, is good strategy. But with 14...f5 he would have achieved this purpose simply for the reason that the bishop would have taken up commanding positions; at the same time, his king’s rook would have been developed, e.g. 15 Bf3 f×e4 16 B×e4 Bf5.

15 B×g4

White is uncomfortable. He ought, therefore, to advance at once and seek compensation on the kingside with 15 f5 B×e2 16 Q×e2 Qf6 17 Qg4 Ne5 18 Qg3 N×c4 19 Rf4. If the pawn should succeed in getting to f6, Black would be cramped and the bishop would assume a threatening attitude. But if White allow the move ...f7-f6, he is still worse off.

15...Q×g4 16 Rb1 b6 17 Rb5 Qe6 18 Rg5

If now 18 f5, Black would, after 18...Ne5 19 Qg3 Q×c4 and then either 20 R×e5 d×e5 21 Bh6 g6, or 20 Bh6 Ng6 and then 21 f×g6 g×h6 (or 21 B×g7 K×g7), repulse the attack and, on the queenside, White would lose a pawn.

18...f6 19 Rh5 Rae8 20 Re1 g6

20...f5 21 Qh3 h6 22 Bd2 f×e4 23 f5, followed by B×h6 was without danger.

21 Rh3 Na5 22 f5 Q×c4 23 Qf3 g×f5

He played 23...g×f5 in order to simplify the game if 24 Q×f5 by 24...Qc5+.

24 Qh5 Qf7

He might have played 24...Rf7, for 25 Rf1 would have been met by 25...R×e4.

25 Q×f5 Re5 26 Qf3 Kh8 27 Be3 Nc6 28 Bd4 Rg5 29 Rf1 Ne5 30 Qe2 Qg6 31 B×e5 R×e5 32 Re3 Rfe8 33 Qf2 R×e4 34 Rg3 Rg4

He would have had a good chance, if he had allowed the loss of the f-pawn, only on condition of the exchange of queens, e.g. 34...Qf7 35 Q×f6+ Q×f6 36 R×f6 Re1+ 37 Kf2 R8e2+ 38 Kf3 Re3+. Thus he would exchange one rook and should win with the extra pawn.

35 R×g4 Q×g4 36 Q×f6+ Qg7 37 Qf3 Qe5 38 Qf7 d5 39 h3 Rd8 40 Rf5 Qg7 41 Qe6 Q×c3 42 R×d5 R×d5 43 Q×d5 Qc1+ 44 Kh2 Qf4+ 45 Kg1 Kg7 46 Qd7+ Qf7 47 Qg4+ Kf6 48 Qf4+ Ke6 49 Qc4+ Kf6 50 Qf4+ Kg7 51 Qg5+ ½–½

[3h. 08 - 3h. 35]

(144) Teichmann – Tartakower

Queen’s Gambit Declined [D40]

1 d4 d5 2 c4 e6 3 Nc3 c5 4 e3 Nf6 5 Nf3 Nc6 6 Bd3 d×c4 7 B×c4 a6 8 d×c5

This is too tame altogether; but during the last days of the tournament Teichmann was indisposed and did not feel up to the strain of a long and difficult game.

8...Q×d1+ 9 K×d1 B×c5 10 a3 b5 11 Bd3 Bb7 12 b4 Bb6 13 Bb2 Ke7 ½–½

[0h. 25 - 0h. 35]

(145) Schlechter – Salwe

Ruy Lopez [C90]

1 e4 e5 2 Nf3 Nc6 3 Bb5 a6 4 Ba4 Nf6 5 0-0 Be7 6 Re1 b5 7 Bb3 d6 8 c3 Na5 9 Bc2 c5 10 d3

The idea being to defer the advance of this pawn to the fourth square to a later period, when White is better developed and can therefore render this move more incisive. But the disadvantage is that Black now obtains too much freedom.

10...Nc6

It is not clear why Black should not play 10...0-0 at once and try to bring his rooks into play by ...f7-f5. For the time being this knight was well enough placed.

11 Nbd2 0-0 12 Nf1 Qc7

Better 12...Ne8 13 d4 Bf6.

13 Bg5 Ne8 14 Ne3 B×g5 15 N×g5 Ne7 16 a4 Rb8 17 a×b5 a×b5 18 Qd2 h6 19 Nf3 Be6 20 d4 Nf6 21 Ra6 Ra8

[image: 154_img01.jpg]

22 d×e5

An elegant sacrifice, which is advantageous for White whether accepted or refused.

22...R×a6

If Black plays 22...d×e5, then follows 23 Rea1 R×a6 24 R×a6 Bc8 (or 24...Rd8 25 Qc1) 25 Qd6 and White will maintain the possession of the important a-file.

23 e×f6 g×f6 24 Nd5

The point of the sacrifice. If the bishop were at c8 or d7, Black would repulse the attack by 24...N×d5 25 e×d5 Kg7.

24...B×d5 25 e×d5 Kg7 26 Nh4 Re8

To guard against 27 R×e7.

27 h3

27 h3 liberates the rook and threatens 28 R×e7 R×e7 29 Nf5+ Kf8 30 Q×h6+ Ke8 31 Ng7+ Kd8, followed by 32 Qh8+ Kd7 33 Bf5+.

27...Qd8 28 Re3 Ng6 29 Nf5+

Black hoped for 29 Rg3 Ra1+ 30 Kh2 Ree1 31 Nf5+ Kf8 and he would escape.

29...Kf8

[image: 155_img01.jpg]

30 Re6

A tid-bit.

30...R×e6 31 d×e6 d5 32 Q×h6+ Ke8 33 e×f7+ K×f7 34 Qh7+ Ke6 35 Q×g6 Ra2 36 b4 c×b4 37 Nd4+ Kd7 38 Bf5+ 1-0

[2h. 15 - 2h. 32]

38 Bf5+ wins the queen also after 38...Kd6 39 Qg3+. This game was awarded first prize for brilliancy by the commitee.

(146) Forgács – Spielmann

French Defense [C12]

1 e4 e6 2 d4 d5 3 Nc3 Nf6 4 Bg5 Bb4 5 e5 h6 6 e×f6 h×g5 7 f×g7 Rg8 8 h4 g×h4

[image: 155_img02.jpg]

It would be simpler to play the pressing 8...R×g7 first. If then 9 Qh5, Black develops by 9...Nc6.

9 Qh5 Qf6 10 Nf3 Nd7 11 0-0-0 B×c3

This knight was quite harmless, whereas the bishop would have come in handy at e7.

12 b×c3 Q×g7 13 Q×h4 Nf8

After the two moves it has made, the knight is still unfavorably placed. Taking all that has been said into consideration, Black’s strategy stands condemned. The tactical proof of its insufficiency is given by White in grand style.

14 Qf4 f6 15 Bd3 Qe7 16 g3 c5 17 Rh6 c4 18 Be2 Ng6 19 Qg4

Fine play. On this dangerous place the queen take up a most forcible position.

19...Qf7 20 Nh4 N×h4 21 Q×h4 Ke7 22 f4

Wonderfully fine. The pawn comes as a valuable ally to the heavy pieces.

22...Bd7 23 f5 e×f5

[image: 156_img01.jpg]

24 B×c4

Elegant.

24...Rg4

If 24...d×c4 25 Re1+ and White wins the queen in reply to any king’s move; and if 25...Be6 26 d5 would win.

25 Re1+ Be6 26 Qh1 Kd6 27 Rh7 Qg8

If 27...Rg7, White would win by 28 R×g7 Q×g7 29 R×e6+.

28 Bb3 Re4 29 R×b7 Rc8 30 Qf1 Rc6 31 R×e4 1-0

[2h. 36 - 2h. 09]

(147) Rubinstein – Freiman

Queen’s Gambit Accepted [D27]

1 d4 d5 2 Nf3 Nf6 3 c4 d×c4 4 e3 e6 5 B×c4 a6 6 0-0 c5

First of all, he should carry out the intention of his last move, of playing 6...b5 and ...Bb7.

7 a4 b6

And now it was more important to play 7...Be7 and 8...0-0 than to adopt this somewhat slow maneuver.

8 Qe2

White now brings a rook rapidly into play, attacking the little mobile queen, and obtains forthwith a great superiority in the center.

8...Bb7 9 Nc3 Nc6 10 Rd1 Qc7 11 d5 e×d5 12 B×d5 Be7 13 e4 0-0 14 e5 Ne8 15 Qe4

[image: 156_img02.jpg]

15...Na5

Black is in difficulties, as White threatens Bf4, to be followed soon by e5-e6. White’s formation is overwhelming. But by the text move Black loses immediately.

16 B×b7 1-0

[0h. 58 - 1h. 07]

After 16 B×b7 Q×b7 (or 16...N×b7 17 Nd5) 17 Q×b7 N×b7 18 Rd7 would decide the game at once.

(148) Bernstein – Burn

Old Indian Defense [A53]

1 d4 Nf6 2 c4 d6 3 Nc3 Nbd7 4 e4 e5 5 Nge2

Intending to advance the f-pawn. But White would do better to exert a pressure on Black’s e-pawn by playing 5 Nf3 and using his center as it is. He is not prepared for further pawn moves, as his pieces have but little action.

5...Be7 6 g3 0-0 7 Bg2 Re8 8 0-0 Bf8 9 h3 c6

This strategy by itself is right enough. He intends playing now ...Nb6, followed by ...d6-d5, so as to get rid of all impediments in the center. He has also a chance, perhaps, of exchanging the white king’s bishop, which would weaken White’s f3- and h3-squares. But this plan would have been easier to accomplish if he had played first 9...e×d4 10 N×d4 Nb6.

10 d5 c5

Now he abandons his plan. The center is blocked and White has an excellent position.

11 f4

But here White commits a strategical error. There was no good reason, for the moment, to remove the black e-pawn, which was blocking Black’s queen’s knight and king’s rook. First 11 g4 then 12 Ng3, followed by Be3 and Qd2 was good. He had time for all this, as Black threatens nothing. After this White plays f2-f4, in spite of the fixed e-pawn, followed by doubling the rooks on the f-file, exerting a pressure on Black’s f7-square.

11...e×f4 12 g×f4

This center is of no value, as the e-pawn can advance only with great difficulty.

12...Nh5 13 Kh2 f5

Wrenching the center from the chain of pawns, and opening the lines for the king’s rook and the queen’s bishop.

14 Bf3 Ndf6 15 e5

White has a bad game. Rather than open the diagonal of Black’s queen’s bishop, he initiates a “swindle.”

15...d×e5 16 f×e5 R×e5 17 Nf4

[image: 157_img01.jpg]

17 Nf4 was played in the hope of getting a compensating attack for the loss of the pawn, after 17...N×f4 18 B×f4 Re8 19 d6.

17...Ng4+

With excellent judgment of position, Black perceives that it is of paramount importance to remove the only pawn that is left on White’s kingside; and that his pieces are well enough mobilized to continue the attack afterwards with effect.

18 h×g4 Qh4+ 19 Kg1 f×g4

It is very clever, how Black attacks here and in the following moves White’s temporarily exposed pieces, thus gaining time to achieve his main purpose, viz., the attack on the white king.

20 Be4

If 20 Bg2 or 20 Be2, Black would play 20...g3.

20...Ng3 21 Ng2 Qh1+ 22 Kf2 N×f1 23 Q×f1 Qh5 24 Nf4

If 24 Bf4, then 24...R×e4.

24...Qh4+ 25 Kg1 g3 26 Qg2 Bf5

[image: 158_img01.jpg]

Completing White’s discomforture.

27 Bd2

If 27 B×f5 Re1+.

27...B×e4 28 N×e4 R×e4 29 Rf1 Bd6 30 Nh3 Rae8 31 Bc3 Qg4 32 Qf3 Q×f3 33 R×f3 h6 0-1

Round Seventeen

(149) Spielmann – Rubinstein

Ruy Lopez [C90]

1 e4 e5 2 Nf3 Nc6 3 Bb5 a6 4 Ba4 Nf6 5 0-0 Be7 6 Re1 b5 7 Bb3 d6 8 c3 Bg4 9 h3

White has the choice between this move, followed by d2-d3, and at once 9 d4 but then without h2-h3, because if 9...B×f3 10 g×f3 a pawn on h3 is weak; on h2, however, a strong piece of defense.

9...Bh5 10 d3 0-0 11 Nbd2 d5 12 e×d5 N×d5 13 Nf1 Bf6 14 g4

[image: 159_img01.jpg]

The reward for this bold advance, the gain, even if it is only temporary, of the e-pawn, is worth the risk.

14...Bg6 15 g5 Be7 16 N×e5 N×e5 17 R×e5 Nb6 18 d4 Nd7 19 Re1 B×g5 20 B×g5 Q×g5+ 21 Qg4 Qd8

Black has regained the pawn, but White is well developed.

22 Ng3 Nf6 23 Qf3 Qd7 24 Kh2 a5 25 a3 Rab8 26 Re5 Rfe8 27 Rg1

But now he should simply assure himself with 27 Rae1 of the possession of the e-file. The black pawns upon the queenside would then appear weak and Black would have no compensation therefore.

27...b4

Better 27...Qd6. This is one of the very rare occasions where Rubinstein is precipitate in combination.

28 R×a5 b×c3 29 Q×c3 Ne4 30 N×e4 R×e4 31 Rd5 Qe7 32 Rc5 Re2 33 Qg3

White could have played here 33 R×c7 and if 33...R×f2+ 34 Kg3 Qg5+ 35 K×f2 Qf4+ 36 Ke1 Re8+ 37 Kd1 Bh5+ 38 Kc2. White escapes to b1 and a2 and has exceedingly strong pawns.

33...Qd6

[image: 159_img02.jpg]

34 Q×d6

With this move White loses the fruit of the efforts he has made. The right move was 34 B×f7+. If then 34...B×f7 35 Re5 makes the queen mobile and White mates or wins the rook. And if 34...K×f7 35 R×c7+ Ke6 36 d5+ Q×d5 37 Qg4+ winning easily.

34...c×d6 35 Rc7 R×b2 36 Rgc1 Kf8 37 Bc2 Ra2 38 B×g6 h×g6 39 R1c2 R×c2 40 R×c2 Ra8 41 Rc3 Ra4 42 Rd3 Ke7 43 Kg3

Here 43 d5 was imperative in order to shut out the black king. After 43...Kf6, he could then play 44 Rf3+, and if 43...f5 44 Re3+ and Re6.

43...Ke6

[image: 160_img01.jpg]

The manner in which Rubinstein treats the following endgame is beyond all praise.

44 Kf3 Kd5 45 Ke2 g5 46 Rb3 f6 47 Ke3 Kc4 48 Rd3 d5 49 Kd2 Ra8 50 Kc2 Ra7 51 Kd2 Re7 52 Rc3+

White cannot prevent the loss of a pawn. After 52 Re3 Rb7 53 Rd3 Rb2+ 54 Ke3 Ra2, White would be in “zugzwang.”

52...K×d4 53 a4 Ra7 54 Ra3 Ra5 55 Ra1 Kc4 56 Ke3 d4+ 57 Kd2 Rf5 58 Ke1 Kb4 59 Kd2 Ka5 60 Ra3 Rf4 61 Ra2 Rh4 62 Kd3 R×h3+ 63 K×d4 Rh4+ 64 Kd3 R×a4 65 Re2 Rf4 66 Ke3 Kb6 67 Rc2 Kb7 68 Rc1 Ra4 69 Rh1 Kc6 70 Rh7 Ra7 71 Ke4 Kd6 72 Kf5 g6+ 73 K×g6 R×h7 74 K×h7 Ke5 75 Kg6 g4 0-1

[4h. 38 - 4h. 32]

(150) Salwe – Forgács

Queen’s Gambit Declined [D40]

1 d4 d5 2 Nf3 c5 3 c4 Nc6 4 e3 e6 5 Nc3 Nf6 6 a3 d×c4 7 B×c4 a6 8 0-0 Be7 9 d×c5 B×c5

It would be better to exchange 9...Q×d1 here, as White would then derive no benefit from having castled – the king’s best place in the endgame being the center, here the square e2 – and the loss of time involved in the repeated king’s bishop’s moves would be neutralized.

10 Qe2 0-0 11 b4 Bd6 12 Bb2 Qe7 13 Rfd1 b5 14 Bd3 Bb7 15 Ne4 N×e4 16 B×e4 f5 17 Bc2 e5 18e4

[image: 160_img02.jpg]

In analogous positions this move is mostly inferior on account of allowing ...Nd4; but here White is sufficiently well developed to be able to resist any counterattack initiated by the said knight’s move.

18...Nd4

If 18...f4 19 Bb3+ Kh8 20 Bd5 Rac8 21 Rac1, then Black’s pawn at e5 would be very much exposed.

19 N×d4 e×d4 20 B×d4 B×e4

A mistake. Black ought to take 20...f×e4 in order to exert a pressure on White’s king, and keep the white pieces away from his c6-, d5- and c8-squares. To 21 Qg4 he could reply 21...Rad8 22 Bb6? Rde8. If 21 Re1 Rae8, followed soon by ...Qh4, with a view to provoking White into g2-g3.

21 B×e4 f×e4 22 Qg4 Rf7

White threatened to play 23 B×g7.

23 Rac1 Re8 24 Rc6

The want of a queen’s bishop makes itself felt for Black.

24...Bb8 25 Bc5 Qe5

[image: 161_img01.jpg]

26 Re6

An elegant move, which decides the game at once.

26...Q×h2+ 27 Kf1 Ref8

If 27...Rc8 28 Re7 and Black has no defense.

28 B×f8 R×f8 29 Re7 Qh1+ 30 Ke2 1-0

(151) Tartakower – Schlechter

King’s Gambit Declined [C30]

1 e4 e5 2 f4 Bc5 3 Nf3 d6 4 f×e5 d×e5 5 c3 Nf6

[image: 161_img02.jpg]

The sacrifice of the e-pawn is quite justified.

6 N×e5 0-0 7 d4 Bd6 8 Nf3

Should White defend the pawn by 8 Nd2, Black would play 8...B×e5 and the resulting doubled pawns would be defenseless.

8...N×e4 9 Bd3 Re8 10 0-0 h6

White’s threat of B×e4, followed by Ng5 and Qh5, was only apparent, hence the defensive move of 10...h6 was not necessary. The right play was 10...Nd7, followed by 11...Ndf6 in reply to any developing moves of White. If however 11 B×e4 R×e4 12 Ng5 Re7 13 Qh5 h6 14 N×f7? Qe8 winning a piece for three pawns, with a good position for attack.

11 Nbd2 Nf6 12 Nc4 c5 13 Nfe5 c×d4

[image: 162_img01.jpg]

He could not play 13...Be6, as 14 N×d6 Q×d6 15 B×h6 would have broken up his king’s wing.

14 N×f7

A pretty and accurately calculated sacrifice, which, with one stroke, lays bare the damage done by Black’s tenth move.

14...K×f7 15 Qh5+ Kg8 16 R×f6 Re1+ 17 Rf1 R×f1+ 18 B×f1 Bf8 19 B×h6 Qf6

If 19...g×h6 20 Qg6+ Bg7 21 Re1 Bd7 22 Nd6 b5 23 Bd3, threatening 24 Rf1; if now 23...Qg5, White mates in four, commencing with 24 Re8+.

20 Bg5 Qf5 21 Nd6 B×d6 22 Bc4+ Be6 23 Rf1 Q×f1+ 24 B×f1 Nd7 25 Bd3 Nf8 26 c×d4 Bf7 27 Qf3 Ne6 28 Be3 Rb8 29 g4 g5 30 Qf6 Bf8 31 Bh7+ K×h7 32 Q×f7+ 1-0

[2h. - 1h 46]

(152) Znosko-Borovsky – Teichmann

Four Knights Game [C49]

1 e4 e5 2 Nf3 Nc6 3 Nc3 Nf6 4 Bb5 Bb4 5 0-0 0-0 6 d3 d6 7 Ne2 Ne7 8 c3 Ba5 9 Ng3 Ng6 10 d4 c6 11 Ba4 Bb6 12 Be3 h6 13 Bc2 Re8 14 Re1 Ng4 15 Bc1 Be6 16 h3 Nf6 17 Nf5 Bc7 18 d×e5 d×e5 19 Be3 Q×d1 20 Ra×d1 Red8 ½–½

[1h. 23 - 1h. 00]

After 20...Red8, White might have continued the game very well by 21 Bb3 and tried to obtain little advantages, as, for instance, the command of the open d-file.

(153) Lasker – Cohn

Ruy Lopez [C66]

1 e4 e5 2 Nf3 Nc6 3 Bb5 Nf6 4 0-0 Be7 5 Nc3 d6 6 d4 Bd7 7 Bg5 e×d4 8 N×d4 0-0 9 B×c6 b×c6 10 Qd3 Ng4 11 B×e7 Q×e7 12 Rae1

[image: 162_img02.jpg]

If 12 f4 f5 13 Rae1 f×e4 14 N×e4 Qh4 15 h3 Nf6, as given in the notes to Game #94.

12...Qh4 13 Nf3 Qh5 14 h3 Ne5 15 N×e5 Q×e5 16 f4 Qc5+ 17 Kh2 Be6 18 b3 f5

Here he should play 18...f6 and might then later on perhaps open the center by ...d6-d5, but on the whole, he should keep on the defensive.

19 e5

[image: 163_img01.jpg]

By this reply Black’s pawn at f5 becomes a disagreeable blocking piece.

19...d5

By this he creates still another obstruction and establishes beyond any doubt the superiority of the knight over the bishop. He ought to play 19...Rae8 and reply to 20 g4? with 20...Bc8. White would probably have secured the possession of the e-file by 20 Re2 and would have had slightly the superior position, but not so decisively as in the actual game.

20 Na4 Qe7 21 Qd4

The black c-pawns now become fixed and are likewise doomed to play the miserable part of blocking pieces.

21...Rfb8 22 Nc5 a5 23 a3 Kf7 24 Ra1 Rb5 25 b4 Rab8 26 c3 R×c5

Desperation, to avoid being slowly strangled.

27 b×c5 Rb5 28 Rab1

Immediately decisive.

28...Q×c5

In reply to 28...R×c5, White plays 29 Rb7 Rc4 30 Qa7.

29 a4 1-0

[1h. 50 - 1h. 55]

(154) Vidmar – Dus-Chotimirsky

Queen’s Gambit Accepted [D26]

1 d4 d5 2 c4 e6 3 Nc3 d×c4 4 e3 Nf6 5 B×c4 a6 6 Nf3 b5 7 Bd3 Bb7 8 0-0 Nbd7 9 a4

To begin an attack just at this point was not right. He should much rather play 9 a3 to secure the position of the important knight at c3, and afterwards initiate the attack by the advance of the e-pawn, by such moves as Qe2, Rd1 and e3-e4. Not only would Black’s knight at f6 and his queen form objects of attack for this pawn, but it was also desirable to shorten the diagonal of Black’s queen’s bishop.

9...b4 10 Nb1 Bd6 11 Nbd2 c5 12 Nc4 Bc7 13 Qe2 0-0 14 Bd2

14 a5 in order to go for the b-pawn with Bd2, would be sufficiently met by 14...Ne4 (or 14...Bd5).

14...a5 15 Rac1 Ne4 16 Rfd1 Qe7 17 Be1 Rac8

White is cramped and Black’s bishop aims at his king. Nevertheless, Black is right in developing 17...Rac8 before attacking, as his king’s bishop and c-pawn are in need of support. He is now armed for everything, and may, according to circumstances, either prepare an onslaught on White’s king by 18...f5 then ...Qf6 and ...g7-g5; or isolate the d-pawn; or by ...Bc6, ...Qe8, etc., compel White to play b2-b3, and then open an attack on White’s c3-square.

18 Nfe5

White certainly did not like the isolation of his d-pawn, but if 18 Nfd2, then came 18...N×d2 19 B×d2 e5; and though White by 18 Qc2 could now compel Black to play 18...f5 he could not make any use of the weakness of Black’s e-pawn, while Black obtains a strong square at e4 and the king’s rook comes into action.

18...c×d4 19 e×d4 Nd6 20 f4 N×c4 21 B×c4 Bb6 22 Bf2 Rfd8 23 b3

[image: 164_img01.jpg]

Now the d-pawn can never more advance and remains weak. But 23 d5 was not feasible on account of 23...B×f2+ 24 Q×f2 e×d5 and Black wins a pawn.

23...Nf6

Black here misses the right continuation which, however, was not easy to find, viz., 23...Qf6. Then if 24 Qg4 Qh6 (threatening 25...Nf6) 25 Qh4? Q×h4 26 B×h4 N×e5 27 B×d8 N×c4 and wins.

24 f5

White is compelled to attack in order to seek compensations. Herein he hits on the weak spot, and cleverly creates a fixed and isolated pawn in Black’s camp too. Thus the game is equalized.

24...Nd5 25 Qg4 Qf6 26 f×e6 Q×e6 27 Q×e6 f×e6 28 Nd3 Nc7 29 Nf4

By 29 Nc5 nothing was to be accomplished; Black replies 29...B×c5 30 d×c5 Bd5 31 Bh4 Re8. White must now either sacrifice his b-pawn or the bishops are exchanged and the knight comes to d5 into a strong position.

29...Rd6 30 Re1 Kf7 31 Rcd1 Rcd8 32 Rf1 Kg8 33 Rde1 B×d4 34 B×d4 R×d4 35 N×e6 N×e6 36 B×e6+ Kh8 37 Rf7 Bd5 38 B×d5 R4xd5 39 Ree7 Rg5 40 Rd7 Rc8 41 Rc7 Rd8 42 Rfd7 Re8 43 Re7 Rd8 44 Rcd7 Rc8 45 Rc7 Rd8 46 Red7 Re8 47 Re7 Rd8 48 Rcd7 Rc8 49 Rc7 Rd8 50 Red7 Re8 51 Re7 Rd8 52 h4 Rg4 53 Red7 Re8 54 Re7 Rd8 55 Rcd7 Rc8 56 Rc7 Rd8 57 Red7 Re8 58 Re7 Rd8 59 Rcd7 Rc8 60 Rc7 Rd8 61 Rcd7 Rc8 62 Rc7 Rd8 63 Red7 Re8 64 Re7 Rd8 65 Rc5 h6 66 Re2 Rd1+ 67 Kf2 R×h4 ½–½

[3h. 28 - 3h. 19]

(155) Perlis – Duras

Caro-Kann Defense [B13]

1 e4 c6 2 c4

This only leads to an even game. The old method 2 d4 d5 3 Nc3 is natural and also stronger.

2...d5 3 e×d5 c×d5 4 d4 Nf6 5 Nc3 Nc6 6 Be3 e6 7 Nf3 Bd6

Black quite correctly places his pieces in such a position so as to enable him to play ...e6-e5.

8 Bg5 Qa5

The queen has little prospect here of doing any good. Black would do best to play 8...0-0 here; he need not have been afraid of losing the d-pawn, e.g. 9 c×d5 e×d5 10 N×d5? Qe8+ 11 Ne3 Bb4+, or 10 B×f6 Q×f6 11 N×d5 Qe6+ 12 Ne3 Bb4+, in both cases with a fierce attack, more than compensating for the loss of a pawn.

9 B×f6 g×f6 10 c×d5 e×d5 11 Qb3

[image: 165_img01.jpg]

With this move White gives his advantage away, as queens are exchanged now and the black king is in a good position. White ought to play 11 Be2 and 12 0-0. After that, he had good prospects of an effective attack on Black’s king; the more so as Black’s pawns also would become excellent objects of attack and, therefore, combined attacks would be possible.

11...Qb4 12 Q×b4 N×b4 13 Bb5+ Kf8 14 0-0 Be6 15 Rfd1 Rc8 16 Ba4 Nc6 17 Bb3 Ne7 18 Nd2 Kg7 19 Nf1 Rhd8 20 Ne3 Bb8 21 Na4 b6 22 g3 Nf5

The knight stands well on e7, both for defense and attack, and Black should avoid its being exchanged. First 22...f5, then a safety move like 23...Kf6 (...Ng8 would be met by Bc2), was more conforming to the situation, which is not at all favorable for Black.

23 Nc3 Ne7

Black perceives that the exchange of knights by 23...N×e3 24 f×e3 would mean certain death to his doubled pawn, as White’s rooks could be doubled on the open f-file.

24 Rac1 f5 25 f4

To 25 Ne2 Black could not reply 25...f4, as after 26 N×f4 B×f4 27 g×f4 it would not at all be easy to recover the lost pawn. White might, therefore, have developed his king at leisure, and kept the position plastic, instead as he does, of ruining its capabilities of development by blocking the pawns.

25...h5 26 h4 Rc7 27 Ne2 Ng8 28 R×c7 B×c7 29 Rc1 Bb8 30 Bc2 Kg6 31 Bd3 Nf6 32 Kg2 Ne4 33 Ng1 f6 34 Rc6 Re8 35 Rc2 Kf7 36 Ne2 Ke7 37 Nc3 Kd6 38 Nb5+ Kd7 39 Nc3 Rg8

He could accomplish the draw by 39...Kd6. His attempt of winning is unjustified, as the d-pawn falls.

40 B×e4 f×e4 41 Nc×d5 B×d5 42 N×d5 Ke6 43 Nc3 B×f4 44 N×e4 f5 45 Re2 Bb8 46 Ng5+ Kd5 47 Rf2 Rf8 48 Rd2

Here he had the opportunity of developing his king by 48 Kf3 and in reply to 48...f4 he could then play 49 g4, when the resulting passed h-pawn would become dangerous. Otherwise he could play to win the f-pawn or h-pawn.

48...f4 49 Rf2 Bd6 50 Nh3 f×g3 51 R×f8 B×f8 52 Nf4+ Ke4 53 N×h5 K×d4 54 Nf4

White has no chance of winning. If, for instance, 54 N×g3 Kd3 55 Kf3 Kc2 56 b3 Kb2 57 Nf5 K×a2 58 Nd4 a5 and it is Black who has prospects of winning.

54...Bd6 55 Ng6 Ke4 56 Nh8 Be5 57 Nf7 B×b2 58 K×g3 Kd3 59 h5 Bg7 60 h6 B×h6 61 N×h6 b5 62 Nf5 Kc3 63 Kf3 a5 64 Ke2 a4 65 Kd1 Kb2 66 Nd4 b4 67 Nc2 ½–½

[4h. 35 - 4h. 20]

(156) Burn – Mieses

Queen’s Gambit Declined [D40]

1 d4 d5 2 c4 e6 3 Nc3 c5 4 e3 Nf6 5 Nf3 Nc6 6 Bd3 a6 7 0-0 c×d4 8 e×d4 d×c4 9 B×c4 b5 10 Bb3 Na5

Black dare not allow d4-d5, as long as his king is still in the center.

11 Bc2 Bb7 12 Re1 Bb4 13 Bg5

Now that the b5-pawn is blocked, was the time to attack it, in order to bring the queen’s rook into action. After 13 a4 0-0 14 a×b5 a×b5, White would be well developed and Black’s b-pawn and h-pawn would become object of attack. For this reason Black’s last move was not as good as 12...Be7.

13...Nc4 14 Qe2

White now begins to complicate matters, in order to make an attempt of saving himself. If 14 Qc1 Rc8 might follow, threatening 15...N×b2; this move would also be strong against 14 Bc1; and 14 Rb1 would be answered by 14...N×b2 at once.

14...N×b2 15 Ne4 B×e1 16 R×e1 Nc4 17 Ne5 Rc8

By 17...Nd6, Black could have repulsed the attack. After 18 N×f6+ g×f6 19 N×f7 K×f7, neither 20 Q×e6+ Kg7, nor 20 Qh5+ Ke7 would lead to anything. After the text the sacrifice is correct and leads to a draw.

18 N×f7 K×f7 19 N×f6 g×f6

[image: 166_img01.jpg]

20 Q×e6+

But now he ought to play 20 Qh5+ for if 20...Ke7 21 B×f6+ K×f6 22 Qh6+ Ke7 23 Q×e6+ and draws by perpetual check. If 20...Kg8 21 Bh6, White’s position would be good enough to play to win. If 20...Kf8 21 Qh6+ Ke8? 22 R×e6+ Kd7 23 Bf5, Black would stand on a volcano.

20...Kg7 21 Bh4 Re8 22 Qg4+ Kf8 23 Rf1 Rc7 24 Qf4 Rg7 25 f3 Re2 26 Rf2 Re1+ 27 Rf1 R×f1+ 28 K×f1 Kf7 29 Bg3 Qe7 30 Kf2 Bd5 31 Bf5 Nb6 32 Qb8 Nc4 33 Qf4 Qd8 34 Bg4 Qa5 35 Kg1 Qb6 36 Kh1 Be6 37 Bh5+ Ke7 38 Qh6 Rf7 39 Bf2 Qa5 40 d5 B×d5 41 B×f7 B×f7 42 Q×h7 Nd6 43 h4 Q×a2 44 Bg3 Qd5 45 Qh8 Ne8 46 Qh6 Qc5 47 Qd2 b4 48 Qe2+ Kf8 49 Bf4 b3 50 Qb2 a5 51 g4 a4 52 Bc1 Qe5 53 Qd2 Bd5 54 Kg2 Nd6 55 Bb2 Qe6 56 Kg3 Kg8 57 Qh6 Qe1+ 58 Kg2 Qe2+ 0-1

[3h. 30 - 2h. 45]

(157) Freiman – Bernstein

Sicilian Defense [B25]

1 e4 c5 2 Nc3 Nc6 3 g3

Black has a pressure on White’s d4-square and threatens to prevent d2-d4. White should, therefore, play 3 Nf3 and d2-d4 as soon as possible, and support d4 later on by Be3. The development of the bishop can only mean that White wants to prevent Black’s ...d7-d5; but the latter has anyhow a greater interest in playing only ...d7-d6, to exact a pressure on e5 and make the closing of the diagonal of the king’s bishop by White’s f2-f4 and e4-e5 more difficult.

3...g6 4 Bg2 Bg7 5 Nge2 d6 6 d3 Nf6 7 0-0 0-0 8 h3

If 8 d4 c×d4 9 N×d4 N×e4 10 N×c6 N×c3 11 N×d8 N×d1 12 N×b7 N×b2 13 N×d6 Rb8 14 N×c8 Rf×c8 15 Bf4 e5, Black has the advantage.

8...Nd4

But this move is illogical. If Black allows the exchange on d4 for White’s king’s knight, the queen’s knight comes at once usefully into play by attacking Black’s d4-pawn from e2; and White advances, as in the game, c2-c3, thus getting rid of the weakness at d4. Instead 8...Ne8, followed by ...f7-f5 and eventually ...e7-e5, and posting the knight via c7 at e6, would have been consistent play. Against this White might have operated with 9 Be3, followed by f2-f4, Qd2, then Rad1 and the game would have been about even. After the text Black is at a disadvantage.

9 N×d4 c×d4 10 Ne2 Qb6 11 c3 d×c3 12 b×c3 Bd7 13 Be3 Qa6 14 Qd2 Rac8 15 Rab1 Rc7

[image: 167_img01.jpg]

16 c4

An enormous strategic blunder. On the queenside White ought to have kept on the defensive, minding the old saying quieta non movere. The field for aggressive enterprise was on the king’s wing, after the pattern 16 f4 Rfc8 17 g4 Ne8 18 Rbc1 Qa5 19 f5, and if 19...B×c3 20 N×c3 R×c3 21 f×g6, threatening Qf2 and Bd2, or Bd4 and Qh6.

16...b5 17 c×b5 B×b5 18 Rfc1 R×c1+

It was far better to maintain the c-file by 18...Rfc8. There seems to be no compensation for giving up the open file.

19 N×c1 Nd7 20 Qb4 Rb8 21 a4

By this White gets rid of all weak spots and prepares the ultimate result, the draw. The bishop dare not take the pawn, as 21...B×d3 22 Q×b8+ would either win the rook or mate in a few moves.

21...Q×a4 22 Q×a4 B×a4 23 R×b8+ N×b8 24 B×a7 Nc6 25 Be3 Bb2 26 Bf1 Bc2 27 f3 Ne5 28 Kf2 B×c1 29 B×c1 N×d3+

[image: 168_img01.jpg]

After 29...B×d3 30 f4 B×f1 31 f×e5 B×h3 32 e×d6 e×d6 33 Ba3, Black would be a pawn to the good with bishops of different color, and would have still less chances than in the actual game.

30 B×d3 B×d3 31 Ke3 Bf1 32 h4 Kf8 33 g4 Ke8 34 f4 Bh3 35 g5 Kd7 36 Kd4 Ke6 37 Be3 Bf1 38 Bc1 Ba6 39 Ba3 Bb7 40 Bb4 f6 41 Ba3

Simply 41 g×f6 would have rendered Black’s task, if he wanted to win, still more difficult.

41...f5 42 e5 d×e5+ 43 f×e5 f4 44 Bb4 Bc6 45 Kd3 Kf5 46 B×e7 Kg4 47 Ke2 Kg3 48 Kf1 Bd5 49 Kg1 f3 50 Bc5 K×h4 51 Be3 Kg3 52 Kf1 f2 53 B×f2+ Kf4 54 Kg1 K×g5 55 Be3+ Kg4 56 Kh2 g5 57 e6 B×e6 58 Bd2 h6 59 Bb4 h5 60 Be7 h4 61 Bd8 Kh5 62 Ba5 Kg6 63 Bd8 Kf5 64 Be7 Kf4 65 Bd8 Kg4 66 Be7 Kh5 67 Bb4 Bd5 68 Be1 Kg6 69 Ba5 Kf5 70 Bd8 Kf4 71 Be7 Bc6 72 Bd8 Kg4 73 Be7 Kh5 74 Bb4 Kh6 75 Be7 Kg6 76 Bd8 Kh5 77 Ba5 Kg4 78 Bd8 Bb7 79 Be7 Kf4 80 Bd8 Be4 81 Be7 Kg4 82 Bd8 Kh5 83 Ba5 Bf5 84 Bb4 Bh7 85 Ba5 Kg4 86 Bd8 Kh5 87 Ba5 Kh6 88 Bd8 Be4 89 Be7 Kg6 90 Bd8 Kh5 91 Ba5 Ba8 92 Bb4 g4 93 Be1 Kg5 94 Bd2+ Kf5 95 Be1 Kg5 96 Bd2+ Kg6 97 Be1 Kh5 98 Bf2 g3+ 99 B×g3 h×g3+ 100 K×g3 Bh1 101 Kh2 Ba8 ½–½

[3h. 40 - 2h. 24]

Round Eighteen

(158) Duras – Burn

Ruy Lopez [C77]

1 e4 e5 2 Nf3 Nc6 3 Bb5 a6 4 Ba4 Nf6 5 d3 d6 6 h3 Be7 7 c4 0-0 8 Be3 Nd7 9 Nc3 f5 10 e×f5 R×f5 11 0-0 Nf8

According to the old and good rule, Black plays strongly for development.

12 d4 e×d4 13 N×d4 N×d4 14 B×d4 Ne6 15 Be3

[image: 169_img01.jpg]

15...Bf6

Up to this point Black played the game in the very best style, but here he unnecessarily endangers the position of his rook, by hampering its mobility. Had he played 15...Bg5 the knight on e6, which commands the important squares c5, d4 and f4, would have attained far greater effect by getting rid of the white queen’s bishop, which counteracts his movements.

16 Bc2 Re5

Likewise after 16...Ra5 17 Nd5 B×b2 18 B×h7+, the rook would remain in a miserable plight.

17 Nd5 g6 18 f4 R×e3 19 N×e3 Bd4 20 Qe1 Qf6 21 Kh1 B×b2 22 Nd5 Qg7 23 Rb1 Nf8 24 Qe7 Bd4 25 Rfd1 Be6 26 Q×g7+ B×g7 27 N×c7 Rc8 28 N×e6 N×e6 29 R×d6 N×f4 30 R×b7 Re8 31 Rdd7 Bf8 32 c5 Re1+ 33 Kh2 B×c5 34 Bb3+ Ne6 35 Rb8+ Bf8 36 Rdd8 1-0

[1h. 16 - 2h. 05]

(159) Dus-Chotimirsky – Perlis

Queen’s Gambit Declined [D30]

1 d4 d5 2 Nf3 c5 3 e3 Nc6 4 c4 e6 5 a3 Nf6 6 d×c5 B×c5 7 b4 Bd6 8 Bb2 0-0 9 Nbd2 Qe7 10 Bd3 a5

There does not seem to be a reason why he should not play 10...Rd8 and 11...e5 developing his game quickly. Against the advance 10...a5, there is mainly this to be said, that theoretically, an attack of two pawns against three must be a failure, while at the same time, no special motive appears to exist which would justify it here.

11 c5 Bc7 12 b5 Nb8 13 Qc2 Nbd7 14 Rc1 e5 15 e4

[image: 169_img02.jpg]

As he has not castled yet and is, therefore, weaker in the center, he ought to yield to the pressure there; the right move was 15 Be2. His advantage consists of the two advanced posts b5 and c5; and he should not try to play the leading part in the center too.

15...d×e4

Black might have kept the tension, as the white e-pawn cannot get away for the time being. 15...b6 was good play; after 16 c6 Nc5, White’s e-pawn would be attacked, and 17 e×d5 would not do on account of 17...e4 18 B×f6 g×f6 19 B×e4 f5. Consequently White would have to play 16 c×b6 and Black would have got rid of all the difficulties on his queenside with one stroke. For example 16....B×b6 17 e×d5 e4 18 B×e4 N×e4 19 Q×e4 Q×e4+ 20 N×e4 Re8. After Black has missed this opportunity, White again obtains a strong game.

16 N×e4 N×e4 17 B×e4 Nf6 18 0-0 N×e4 19 Q×e4 f6

If 19...f5 20 Qd5+ Be6 21 Q×b7 e4 22 Ne5.

20 a4 Rd8 21 Rfd1 R×d1+ 22 R×d1 Rb8 23 b6 Bd8 24 Rd6

White could here decide the game at once by 24 N×e5 f×e5 25 Q×e5, threatening 26 R×d8+ or 26 Q×b8. If Black does not take the knight, he has nothing better than 24...Be6 after which White should win by 25 Nc4 etc.

24...Be6 25 h3

If now 25 N×e5 f×e5 26 Q×e5 Bb3 27 R×d8+ R×d8, and the white king has no flight-square on the second row.

25...Qf7 26 Nd4 Bd7 27 Nf5 B×f5 28 Q×f5 Qb3

[image: 170_img01.jpg]

29 Qd3

The white queen was in a remarkably strong position, being able to operate both against Black’s king and the little mobile black pieces. Under no circumstances should White, therefore, have exchanged queens. Instead 29 Rd7 was advisable. He would threaten 30 B×e5 with a winning game. After 29...Q×b2 or 29...Q×a4, White would mate in two by 30 Qe6+.

29...Q×d3 30 R×d3 Be7 31 Ba3 Rd8 32 Rb3

32 R×d8+ would not have won, e.g. 32...B×d8 33 c6 (If this is not done at once, the black king reaches d5 and the advance is impossible, the pawn falling in the end.) 33...B×b6 (Wrong would be 33...b×c6, as the c6-square is wanted for the king.) 34 c×b7 Bc7 35 Bc5 Bb8 36 Bb6 Kf7 37 B×a5 Ke6 38 Bd2 Kd7 39 a5 Kc6 40 a6 Kb6 and Black is just in time.

32...Kf7 33 Kf1 Ke6 34 Ke2 Kd7 35 Rb5 Ra8 36 Kd3 Kc6 37 Kc4 f5 38 Bb2 Bf6 39 Bc3 e4 40 Bd2

If 40 R×a5 Rd8, and Black would recover the pawn easily, and afterwards place itself behind the a-pawn, stopping its advance; better was 40 B×f6 g×f6 41 Kd4 Rd8+ 42 Ke3 and White has the draw in hand.

40...g5 41 g3 h6 42 Be3 Be5 43 g4 f4 44 Bd4 B×d4 45 K×d4 Re8 46 Rb2 e3 47 f×e3 f×e3 48 Re2 Re6 49 Re1

If 49 R×e3, rooks are exchanged and both the c- and b-pawns would fall, and Black would queen a pawn sooner than White.

49...e2 50 Kc4 Re4+ 51 Kd3 R×a4 52 R×e2 K×c5 53 Re5+ Kd6 54 Rf5 Ke6 55 Rc5 Rb4 56 R×a5 R×b6 57 Kc4 Rc6+ 58 Kd4 Kd6 59 h4 g×h4 60 Rh5 Kc7 61 R×h4 b5 62 Rh5 Kb6 63 g5 h×g5 64 R×g5 Ka5 65 Rg1 b4 66 Kd3 b3 67 Rg8 Kb4 68 Rb8+ Ka3 69 Ra8+ Kb2 0-1

(160) Cohn – Vidmar

Colle System [D05]

1 d4 d5 2 Nf3 c5 3 e3 e6 4 c3

This is loss of time and gives the slight advantage of the first move away.

4...Nf6 5 Bd3 Bd6 6 Nbd2 0-0 7 0-0 Nc6 8 e4 c×d4 9 c×d4 e5

Black ought to have isolated White’s d-pawn by 9...d×e4 10 N×e4 Be7. Black’s queen’s bishop could then be developed easily by means of 11...b6 and ...Bb7, and White would have no compensation whatever for the weakness of the isolated d-pawn. By the move actually played White gets rid of the d-pawn and the positions are soon equalized.

[image: 171_img01.jpg]

10 d×e5 N×e5 11 N×e5 B×e5 12 e×d5 Q×d5 13 Nc4 Bc7 14 Be2 Be6 15 Q×d5 B×d5 16 Be3 Rac8 17 Rac1 Bb8 18 Rfd1 Rfe8 19 h3 h6 20 b3 b6 21 Nd2 Bb7 22 Bf3 B×f3 23 N×f3 R×c1 24 R×c1 Nd5 25 Bd2 Bd6 26 Kf1 Ba3 27 Rc2 Bc5 28 Rc1 Re7 29 Rc2 f6 30 Ne1 Bb4 31 Nd3 B×d2 32 R×d2 ½–½

[2h. 08 - 1h. 46]

(161) Teichmann – Speijer

Ruy Lopez [C65]

1 e4 e5 2 Nf3 Nc6 3 Bb5 Nf6 4 0-0 Be7 5 Nc3 d6 6 d4 Nd7 7 Ne2

This move appears to me sickled by the paleness of thought. The knight has an excellent place on c3; for the maneuver Ne2-g3 there is no sufficient motive nor does it yield any advantage in this game. Better 7 Be3 0-0 8 Qd2 and to occupy the center by the rooks. Should Black play 8...f5, the pawn is captured with 9 e×f5 and the open lines are an advantage for White.

7...Bf6 8 c3 0-0 9 Ng3 Ne7 10 Nh5 Ng6 11 h3 Be7 12 Re1 c6 13 Bd3 Re8 14 Ng3 Qc7 15 Nf5 Bf6

Up to this point Black has maneuvered well, but at this juncture 15...Bf8 would be more to the purpose. The point d6 would then remain safe. It is true that the bishop on f8 would obstruct the knight on d7 which aims at e6, but it seems to me that the knight on d7 belongs to b6 where it supports ...d6-d5.

16 Bc2 Ndf8 17 g4 Be6

At first sight 17...Ne6 seems to be strong, but 18 h4 follows and whichever knight may occupy f4 the other one which supports it can be driven away; the knight on f4 will then be beaten and the double pawn thus arising would be ugly.

18 h4 Nd7 19 h5 Ngf8 20 Kh1 Be7 21 Rg1 Nb6

The counterstroke 21...d5 would fail on account of 22 d×e5 N×e5 23 Bf4 f6 24 g5 whereupon the attack of White would gain immensely by the pressure on f6.

22 Qf1 Nfd7

He should initiate a counterattack at any price. After 22...e×d4 23 c×d4 d5 24 e5 c5, he can operate upon the c-file.

23 g5 Nf8 24 Qg2 Bd8 25 N3h4 d5 26 d×e5

26 g6 was tempting, but Black would have replied 26...f×g6 27 h×g6 h6 28 B×h6 e×d4 29 c×d4 d×e4 30 B×e4 Bd5 and though White would have gained a pawn his position would be insecure and his attack would have been beaten off.

26...B×f5 27 N×f5 Q×e5 28 f4 Qe6 29 e5 Bc7

[image: 172_img01.jpg]

30 h6

It is remarkable that White here permits his attack to be ended by the blocking of the pawns only to win the exchange, which in blocked positions is hard to utilize. Had he first developed his pieces the game would have won itself. Hence 30 b3 Nbd7 31 Bd2 Bb6 32 Rgf1 Nc5 33 Nae1 and then perhaps 34 Nd4, followed by f4-f5; or else 34 Nh6+, then f4-f5 and Ng4; or still further preparations, such as Bc1 or Rf3. The final inroad would then have come, perhaps by g5-g6, with deadly certainty and force.

30...g6 31 Ng7 Qd7 32 N×e8 R×e8 33 b3 Nc8 34 Rd1 Bb6 35 Kh2 Ne7 36 Qh3 Ne6

Was here not 36...Qe6 in place? Because, if White then exchanged 37 Q×e6, the pawn would have recaptured 37...f×e6 and the f-pawn would have been an ugly obstruction.

37 a4 Qc7 38 Re1 d4 39 c4 c5 40 Qg3 Qd7 41 Be4 Nf5 42 B×f5 g×f5 43 a5 Bc7 44 Qd3 Nd8 45 Bd2 Nc6 46 Qf3 Qe6 47 Kg2 Bd8 48 Qd5 Be7 49 Q×e6 f×e6 50 Kf3 Kf7 51 Ke2 Kg6 52 Kd3 Rc8 53 Ra4 Rd8 54 Rc1 Nb8

[image: 173_img01.jpg]

He parries therewith the menace 55 b4 c×b4 56 c5, whereupon the pawns of Black would fall. If White now undertakes this maneuver, the knight shall go via a6 to c5.

55 Raa1 Rd7 56 Rab1 Na6 57 Rb2 Rc7 58 Ke2 Rd7 59 Kd3 Rc7 60 Ke2 Rd7 61 Kf3 Rc7 62 Ke2 Rd7 63 Rd1 Bf8 64 Kd3 Be7 65 Ra1 Bf8 66 Rab1 Kh5 67 Rh1+ Kg6 68 Rh3 Be7 69 Rh1 Bf8 70 Rg1 Be7 71 Rgb1 Kh5

If Black would have further proceeded with 71...Bf8, what else could White have undertaken but the 72 b4 sacrifice? It is true he would probably have won thereby in the end, because then the d-pawn falls and the white rook, getting on the seventh rank decides the combat.

72 g6 K×h6 73 g×h7 K×h7 74 Rg1 Bf8 75 Be1 Bh6 76 Rh2 Rg7 77 Rgh1 Rg6 78 Bh4 Nb4+ 79 Ke2 Kg8 80 Bf6 R×f6 81 R×h6 1-0

[4h. 55 - 4h. 39]

This wins too, but 81 e×f6 B×f4 82 Rh7 would mate him in a few moves.

(162) Schlechter – Znosko-Borovsky

Philidor’s Defense [C41]

1 e4 e5 2 Nf3 d6 3 d4 Nd7 4 Bc4 c6 5 c3

Here immediate attack is advisable with 5 Ng5 Nh6 6 f4 Be7 7 Nf3.

5...Be7

A gross blunder as the sequel shows. Instead 5...Ngf6 must be played first.

6 Qb3 Ngf6 7 B×f7+ Kf8 8 Ng5 Nb6 9 d×e5 Nfd5

[image: 173_img02.jpg]

If 9...d×e5 10 Bg6 Nfd5 11 Nf7.

10 Ne6+ B×e6 11 B×e6 Nc7 12 0-0 d5

Thus he perishes without fight. It was better to make sure of one pawn by 12...d×e5 and after 13 f4 Bc5+ 14 Kh1 Qd3, he would still be able to develop his forces.

13 e×d5 c×d5 14 Bh3 Bc5 15 Nd2 Qe7 16 Nf3 Ne6 17 Qb5 a6 18 Qd3 Re8 19 b4 1-0

[0h. 50 - 1h. 12]

(163) Forgács – Tartakower

French Defense [C14]

1 e4 e6 2 d4 d5 3 Nc3 Nf6 4 Bg5 Be7 5 e5 Ne4

This move is inferior to 5...Nfd7 for two reasons. Firstly, White gains a move by attacking the queen, which gets into an exposed position through the exchange at g5, and secondly, the white queen’s knight, which prevents the move c2-c3 that is necessary against Black’s ...c7-c5, is enabled to give this square free without loss of time.

6 N×e4

By 6 B×e7 N×c3, White would gain nothing.

6...B×g5

If 6...d×e4 7 B×e7 Q×e7 8 c3 0-0 9 Qg4 f5 10 e×f6 Q×f6 11 Qg3 Nc6 12 Bb5, Black’s e-pawn remains very weak.

7 N×g5 Q×g5 8 g3

I take 8 Nf3 to be the logical continuation, as Black is weak on the dark squares in the center, and White’s pieces should therefore be developed quickly there. In support and explanation of my opinion I give the following merely hypothetical line of play, e.g. 8...Qe7 9 c3 c5 10 d×c5 Q×c5 11 Bd3 Nc6 12 Qc2 h6 13 0-0 0-0 14 b4 Qb6 15 b5 Ne7 16 Nd4 Bd7 17 f4 Rac8 18 Rf3 Rc7 19 g4 Rfc8 20 Qd2 Qa5 21 Rc1 Kh8 22 Bf1 a6 23 f5 a×b5 24 f6 Ng6 25 Rh3, followed by g4-g5.

8...c5

Black would do better to let White have his way, and develop by 8...Bd7 then 9... Nc6 and ...0-0-0.

9 c3 Nc6 10 f4 Qe7 11 Nf3 Bd7

11...c×d4 12 c×d4 Qb4+ 13 Qd2 Bd7 would about equalize the game.

12 Qd2 0-0 13 Bd3 c4

By this move Black restricts his own field of operations. Instead 13...c×d4 14 c×d4 Rac8 was sound strategy. Now he can undertake nothing for want of open files.

14 Bc2 b5 15 0-0 a5 16 Rae1 b4

[image: 174_img01.jpg]

17 f5

A beautiful sacrifice, which is not only quite correct, but also the strongest continuation at his disposal. White threatens now f5-f6. Also 17 g4 would be strong, but the reply 17...f5 would have enabled Black to offer a prolonged resistance.

17...e×f5

If 17...f6 18 f×e6 B×e6 19 e×f6 R×f6 20 B×h7+ K×h7 21 Ng5+, followed by 22 R×f6 and 23 R×e6.

18 g4

This beautiful second sacrifice is the point of the first.

18...f×g4

After 18...f4 19 Q×f4 Be6 20 Ng5 h6 21 Nh7 Rfe8 22 g5, White obtains the superior game; and after 18...g6 19 g×f5 g×f5 20 Qh6 f6 21 Kh1, followed by

22 Rg1+ and Nh4, White wins easily; finally if 18...f6 19 e6 with great advantage.

19 Ng5 g6

If 19...h6 20 Nh7 Rfd8 21 Nf6+ Kh8 22 N×d5 and White has overwhelming pawns.

20 Rf6 Kg7 21 Ref1 Be8 22 Qf4 Nd8

Guarding against 23 Ne6+.

23 e6 Ra6 24 Qe5 Kh6 25 R1f5 f×e6 26 Nf7+ Q×f7 27 Rh5+ Kg7 28 R×g6# 1-0

[2h. 05 - 2h. 25]

(164) Rubinstein – Salwe

Queen’s Gambit Declined [D53]

1 d4 d5 2 Nf3 Nf6 3 c4 e6 4 Bg5 Be7 5 Nc3 d×c4 6 e3

6 e4 is the logical move, as White has the superior position in the center of the board. Any danger to the e-pawn does not exist; for instance, 6...a6 7 B×c4 b5 8 Bd3 Bd7 9 a3 or 9 Qe2.

6...a6 7 B×c4 b5 8 Bd3 Bb7 9 a4

[image: 175_img01.jpg]

An ingenious attempt to institute a lasting attack by freeing the square c4 for his pieces, exposing Black’s b-pawn to attack, and exerting a pressure on the square c5.

9...b4 10 B×f6 g×f6

If 10...B×f6 11 Ne4 Nd7 12 Rc1 Be7 13 Qc2 Rc8 14 Nc5, Black would be badly off. By retaking with 10...g×f6, he changes the aspect of the game, e.g. 11 Ne4 Nd7 12 Rc1 f5 13 Nc5 N×c5 14 d×c5 Bd5 and now the bishop can no more be driven away from d5 by e3-e4; that is the essential difference as against the continuation 10...B×f6.

11 Ne2 Nd7 12 Qc2 c5

Up to here Black has maneuvered very well; but now he ought to render White’s next move more difficult. The attack on c7 was easily parried by ...Bd6; therefore, he should let this pawn take care of itself. Better was 12...f5, then if 13 e4 f×e4 14 B×e4 B×e4 15 Q×e4 0-0 and Black, by such moves as ...Nf6, ...Bd6, and ...Kh8, would succeed in establishing a safe and at the same time aggressive position.

13 Be4 Qc7 14 B×b7 Q×b7 15 0-0 Rc8 16 Rfc1 0-0 17 Qd3 Rfd8 18 Qb3 c×d4

He could consolidate his pawns by 18...a5. There was nothing more important to do, and this exchange of pawns might well have waited.

19 e×d4 Nb6 20 Nf4 Qe4

20...a5 was still indicated, to secure the position of the knight at b6. The queen’s move only drives the knight to a better square and exposes the queen to attacks.

21 Nd3 Nd5 22 Nc5 B×c5 23 d×c5

[image: 176_img01.jpg]

23...Kh8

Black’s play is most inconsistent. If he intended, by this, to initiate an attack on the open g-file (which, however, would have no prospects) why did he not play ...Rg8 afterwards? If, however, he intended an advance in the center, why not 23...Nf4 threatening a good many things? That 24 Rc4 would have been a strongly answered by 24...Qd3 was obvious, e.g. 25 Q×b4? Ne2+, followed by 26...Ng3+ or 26...Rb8.

24 Rc4 Qg6 25 a5 Rc7 26 g3 Rdc8 27 Rac1 Qh6 28 R1c2 Qf8 29 c6 Qd6 30 Nd4 e5

It was careless to allow the knight the square f5. Instead 30...Ne7 would have led to the exchange of the b-pawn for the c-pawn. Perhaps Black was here pressed for time.

31 Nf5 Qe6 32 Qf3 R×c6

A most careless move, which certainly cannot be explained by time pressure, as the critical moment of the thirtieth move was past. After 32...Ne7, it was doubtful whether White could win; at all events, winning would have been a very difficult matter.

33 R×c6 R×c6 34 Qg4 1-0

[2h. 21 - 2h. 11]

(165) Freiman – Spielmann

Two Knights Defense [C56]

1 e4 e5 2 Nf3 Nc6 3 Bc4 Nf6 4 d4 e×d4 5 0-0 Bc5 6 e5 d5 7 Bb5 Ne4 8 N×d4 Bd7

With 8...B×d4 9 Q×d4 0-0 10 B×c6 b×c6 the game would be of a drawish character.

9 Nb3 Bb6

Black’s play here is quite unintelligible. The obvious move was 9...Ne7 by which Black would have got rid of the difficulties, e.g. 10 Bd3 Bb6 11 B×e4 d×e4 12 Nc3 Bc6 13 Qe2 and White wins the e-pawn but temporarily after 13...Ng6: 14 N×e4 Qd5 or 14 Rd1 Qc8 15 N×e4 Qf5 16 Ng3 Q×e5 17 Q×e5+ N×e5 18 Re1 f6 19 Bf4 0-0 and Black has a good game.

[image: 177_img01.jpg]

10 Q×d5 N×f2

Desperation. But 10...Ng5 11 Nc3 Ne6 12 Kh1 0-0 13 f4 Be8 did not offer any better prospects.

11 R×f2 B×f2+ 12 K×f2 Qh4+ 13 Kg1 Qe1+ 14 Bf1 Be6 15 Qd2 Q×e5 16 Nc3 Bf5 17 Qf2 0-0-0 18 Bf4 Qf6 19 Bb5 Nd4 20 Re1 N×b3 21 a×b3

If 21 Q×a7, then 21...Qd4+.

21...a6 22 Bc4 Be6 23 B×e6+ f×e6 24 Qe3 Qd4 ½–½

[1h. 40 - 1h. 30]

White ought to have played to win by 25 Q×d4 R×d4 26 Be3 Rd7 27 Kf2 Rf8+ 28 Ke2. The white pieces can be posted safely and effectively on the e-file, and the superiority of the piece would assert itself in the end.

(166) Bernstein – Mieses

English Opening [A32]

1 d4 d5 2 c4 e6 3 Nf3 c5 4 Nc3 c×d4

In Game #33, Black played here 4...Nc6 5 Bf4 c×d4 and obtained a good game.

5 N×d4 Nf6 6 e3

The following continuation deserves consideration here: 6 Bg5 Be7 7 c×d5 N×d5 8 B×e7 Q×e7 (or 8...N×e7? 9 Ndb5) 9 N×d5 e×d5 10 e3. The isolated d-pawn appears to be weak.

6...a6 7 Qa4+ Bd7 8 Qb3 Nc6 9 c×d5

If 9 Q×b7 Nb4 10 a3 Rb8 11 Qa7 Ra8 and draws.

9...e×d5 10 Be2

[image: 177_img02.jpg]

If 10 N×d5 N×d4 11 e×d4 (better 11 N×f6+) 11...N×d5 12 Q×d5 Bb4+ 13 Bd2 B×d2+ 14 K×d2 0-0, the extra pawn would be no equivalent for the bad position of the king.

10...Bc5 11 0-0 N×d4 12 e×d4 B×d4 13 Q×b7 0-0

In the sacrifice of the d-pawn there is now no point. He ought, therefore, either to have taken the knight and castled, or continued with 13...Qc8 14 Qb4 Qc5. In both cases he would have been able to equalize the game. But now White opens the f-file, and evolves a pretty attack, which culminates in the gain of the a-pawn.

14 N×d5 Ra7 15 Qb4 B×f2+ 16 R×f2 N×d5 17 Qd4 Qa8 18 b3 Be6 19 Bb2 f6 20 Bc4 Rd7 21 Qe4 Bf7

If 21...Re8 22 Bd3 f5 23 Qe5.

22 Bd3 Bg6 23 Qe6+ Rff7 24 Bc4

Threatening 25 Rd1.

24...Kh8

If now 24...Rd8, then 25 Rd2.

25 Q×a6 Qd8 26 Re1 Ra7

[image: 178_img01.jpg]

27 Qb5

Here White clearly relaxes his effort. Why not 27 Qc6 now? If 27...Ne7 28 Qc5 Rc7 29 Qe3, or 27...Rfd7 28 B×d5 R×d5 29 R×f6 R×a2? 30 R×g6.

27...Rfd7 28 B×d5

White must give up one of the two fine bishops. If 28 a3, Black would reply 28...Ra5 29 Qc6 Rd6 30 Qb7 Rd7 etc.

28...R×d5 29 Qc4 Bf7

29...R×a2? 30 B×f6

30 Qb4 Rd6 31 Rfe2 Rad7 32 Bd4 h6 33 Bf2 Bh5 34 Re6 Rd2 35 a4 Bf7 36 R6e3

If 36 R6e2 R×e2 37 R×e2 Rd1+, followed by 38...Qd5.

36...Rb2 37 Qb5 Rd1 38 a5 R×e1+ 39 R×e1

If 39 B×e1, Black plays 39...Qa8 with effect.

39...Qd2 40 Qc5 Rc2 41 Qb6 Rc1 42 Qb8+ Kh7 43 Qg3 B×b3 44 a6 Bd5 45 a7 R×e1+ 46 B×e1 Qd4+

His queen was better posted than White’s. Why not 46...Qc2 and ...Qe4?

47 Qf2 Q×f2+ 48 K×f2 g5 49 g3 h5 50 Ke3 Kg6 51 Kd4 Ba8 52 Kc5 Kf5 53 Kd6 Kg6

If 53...Kg4 54 Ke6 f5 55 h3+ K×h3 56 K×f5 g4 (not 56...h4 on account of 57 g4) 57 Kg5 Bf3 58 K×h5 Kg2 59 Kg5 Kf1. Now, wherever the bishop may move on the diagonal e1-a5, Black always wins a move on his way to g2 by attacking it, and will thus be able to draw.

54 Kc7 Kf5 55 Kb8 Bd5 56 Bc3 h4 57 g×h4 g×h4 58 a8Q B×a8 59 K×a8 Kg5 60 Kb7 f5 61 Kc6 f4

A gross blunder. With 61...Kg4 the game was drawn.

62 h3 1-0

[3h. 45 - 3h. 45]

Round Nineteen

(167) Salwe – Freiman

King’s Indian Defense [E68]

1 d4 Nf6 2 c4 d6 3 Nc3 Nbd7 4 e4 e5 5 Nge2 g6 6 g3 Bg7 7 Bg2 e×d4 8 N×d4 0-0 9 0-0 Re8 10 h3 Ne5 11 b3 Bd7 12 Be3 Qc8 13 Kh2 h6 14 Qd2 Kh7 15 f4 Nc6 16 Rad1 Re7 17 Rfe1 Qf8 18 Ndb5 Qc8 19 Bf2 a6 20 Nd4 N×d4 21 B×d4 Bc6 22 Re2 Qh8 23 b4 Rae8 24 Qd3 Re6

The tempting 24...b5 would be defeated by 25 e5 after which many black pieces would be loose. By preparing to guard the bishop at c6 by the rook at e6, he renders ...b7-b5 now feasible.

25 a4 b6 26 g4 Nd7

He ought not to submit so easily to the exchange of his king’s bishop. First 26...Ba8 if only to prepare ...c7-c5, was indicated.

27 B×g7 Q×g7

[image: 179_img01.jpg]

28 e5

With this move White tactically proves that the twenty-sixth move of Black was faulty. The knight at d7 is only guarded by the bishop, which may be exchanged at any moment.

28...B×g2

If 28...Ba8, White would win by 29 e×d6 R×d6 30 R×e8 R×d3 31 R×d3 B×g2 32 K×g2 Nf6 33 Rc8.

29 R×g2 Nf8

If 29...Rd8, White would have obtained a winning game in the following manner, e.g. 30 Ne4 d×e5 31 f5 Ree8 32 Qf3, threatening 33 Rgd2. If 32...Nf6 33 f×g6+ winning at least the exchange.

30 Nd5 d×e5 31 N×c7 e×f4 32 N×e8 R×e8 33 Qd4 Ne6 34 Q×g7+ K×g7 35 Rd6 Ng5

[image: 179_img02.jpg]

Black threatens 36...Nf3+, as well as 36...Re3.

36 Rd3 f3 37 Rf2 Re2 38 Rd2 Re4 39 Rc2 h5

A longer resistance was offered by 39...Kf8, as then the king would stop the c-pawn, and Black would have won the c-pawn for the f3-pawn. But the exchange would have ultimately decided the game in White’s favor.

40 c5 b×c5 41 b×c5 h×g4 42 h×g4 R×g4 43 c6 Rh4+ 44 Kg3 Rh8 45 c7 Rc8 46 Rc4 f5 47 Rb2 1-0

[2h. 04 - 2h. 04]

(168) Tartakower – Rubinstein

French Defense [C01]

1 e4 e6 2 c4 d5 3 e×d5 e×d5 4 d4 Nf6 5 Nf3 Be7 6 Be2 0-0 7 0-0 d×c4

[image: 180_img01.jpg]

So far Black has applied the right strategy to refute White’s second move. But here he strikes too soon. He ought to have played instead 7...Be6, a very useful move, which develops and attacks at the same time. If 8 c×d5 N×d5, the isolated pawn is at once stopped by a piece in front, and if 8 Qb3 d×c4 9 Q×b7 Bd5 10 Qb5 c6 11 Qa4 Nbd7 12 Nc3 Nb6 13 Qc2 a5, followed soon by ...a5-a4. On the other hand, after 8 Qb3 d×c4 9 B×c4 B×c4 10 Q×c4 Nbd7 11 Nc3 Nb6 12 Qb3 Nfd5 13 Re1 c6, Black has a strong and safe game.

8 B×c4 Nbd7 9 Nc3 Nb6 10 Bb3 Bg4 11 h3 Bh5 12 g4 Bg6 13 Ne5

The advance of the pawns, in conjunction with this move is bold, but sound strategy. White is sufficiently well developed to forego the shelter of the pawns. On the other hand, he gains in mobility by driving the bishop back.

13...c5 14 N×g6 h×g6 15 d×c5 B×c5

If Black exchange queens here by 15...Q×d1, White would win a pawn by 16 B×d1 B×c5 17 Bf3.

16 Qf3 Qc7 17 Bf4 Qc6 18 Q×c6 b×c6 19 Rac1 Bd4 20 Ne2 B×b2 21 R×c6 Rac8 22 R×c8 R×c8 23 Rd1 Nc4

Black could, apparently, drive the white king’s bishop away from b3 by 23...a5, but White would play 24 Rb1 and 25 B×f7+.

24 Kg2 Na5 25 Rb1 Ba3

After 25...N×b3 26 a×b3 Ba3 27 Ra1 Bc5 28 Be3 B×e3 29 f×e3 Rc7 30 Nd4, White would have the superior position.

26 Be3 Rc7 27 g5 Ne8 28 Bd5

The way in which White saves his king’s bishop from being exchanged is very pretty.

28...Bc5 29 Rb8 Kf8 30 Bf4 Rd7 31 Bf3 Bd6 32 Ra8

Here 32 Rc8 was stronger. Only this once White, whose conduct of this game so far was both ingenious and sound, commited an error. The circumvention of the knight at a5 was worth more than the attack on the a-pawn. The continuation might have been 32...Ke7? 33 Bd2 Nb7 34 Bc6 and wins, or 32...B×f4 33 N×f4 Rc7 34 Ra8 Nc4 35 Nd5 Rd7 and Black would have no more moves left, e.g. 36 Kg3 Ne5 37 Be4 Nc4 38 Kf4 Nd2 39 h4. White would now win by playing the a-pawn to a6, the rook to b8, the king via e5-d4 to c5, and ultimately, bringing the king’s bishop into play at a4 or b5.

[image: 181_img01.jpg]

32...Nc4 33 B×d6+ Nc×d6 34 Nd4 Rc7 35 Nc6 Nc8 36 a4 Nb6 37 Rb8 N×a4 38 N×a7 R×a7 39 Bc6 Ke7 40 R×e8+ Kd6 41 B×a4 R×a4 ½–½

[2h. 30 - 2h. 30]

(169) Znosko-Borovsky – Forgács

French Defense [C01]

1 e4 e6 2 d4 d5 3 e×d5 e×d5 4 Nf3 Nf6 5 Bd3 Bd6 6 0-0 0-0 7 c3 c6 8 Bg5 Bg4 9 Nbd2 Nbd7 10 Qc2 Qc7 11 Rae1 Rfe8 12 Bh4 Bh5 13 Bg3 Bg6 14 B×g6 h×g6 15 R×e8+ R×e8 16 Re1 R×e1+ 17 N×e1 B×g3 18 h×g3 ½–½

[0h. 16 - 0h. 03]

A game played without care or interest, such as they occur frequently at the end of a long tournament, when the result of a game cannot have an influence on the order of the prizes. In this phenomenon an interesting feature of human nature is revealed: it seems that man is capable of an effort only if it is necessary to achieve a certain purpose.

(170) Speijer – Schlechter

Ruy Lopez [C90]

1 e4 e5 2 Nf3 Nc6 3 Bb5 a6 4 Ba4 Nf6 5 0-0 Be7 6 Re1 b5 7 Bb3 d6 8 c3 Bg4 9 d3

The insignificant danger of getting a doubled pawn on the f-file should not prevent him from the important advance in the center by 9 d4.

9...0-0 10 a4

He should attack on the other wing. First, 10 h3 and if 10...Bh5, perhaps in very aggessive style 11 g4 Bg6 12 g5 Nh5 13 Bd5 Qd7 14 Nh4.

10...b4 11 Nbd2 Rb8 12 Bc4 Qc8

Here the queen is far better placed than at d8, where she blocks knight, bishop and rook. White’s twelfth move was therefore unnecessary.

13 Nf1

Up to this point White had about an even game. But now he gets the worst of it. The move 13 a5 was imperative, so as to prevent the awkwardly placed knight at c6 from attacking the effective but unsafely placed king’s bishop; and also to keep the a6-pawn as an object of attack. To 13...Be6, White could then reply 14 B×e6 and follow by 15 Nc4.

13...Na5 14 Ba2

[image: 182_img01.jpg]

14...b×c3

One might feel surprised here that Black omits to drive away the bishop by 14...b3, but herein Schlechter seems to have given proof of deep judgment of position, for the attempt of a blockade would miscarry in any case. Suppose, for instance 15 Bb1. Now the attempt of freeing the bishop by d3-d4 and Bd3 would be nipped in the bud by 15...c5. After this move, White brings a fresh auxiliary force by 16 Ne3 B×f3 (if now 16...Bd7 or 16...Be6, White would again play 17 d4) 17 g×f3 White retakes with the pawn, in order to have as many pieces as possible available for the assault on Black’s e-pawn, which is blocking his game. After 17...Bd8 (or if 17...Rd8, then 18 Nc4 Qc7 19 Ra3 and the line of blockade will be broken) 18 d4 c4 19 f4 and if 19...Nd7, it would be already good enough to play 20 f×e5 d×e5 21 d×e5 N×e5 22 f4. Thus the pawn at e4 and with it the bishop at b1 will be freed, as Black has no time to guard his e-pawn by ...f7-f6.

The question arises now, whether even the temporary constraint of the white king’s bishop would not have been in Black’s interest. Schlechter seems to have answered in the negative, but I beg to express the opposite opinion. This is, however, merely a question of instinctive judgment of position, which to examine carefully, would need numberless variations. The general remark, that Black should be able to take some advantage or other of the efforts, which White would have to make, does not prove anything, for in laying siege to White’s position, Black would also have to place his pieces on unfavorable squares.

15 b×c3 Be6 16 Ne3

He would play 16 d4 which gave him a center and threatened something at the same time. Moreover he would have gained the fine place d3 for his queen.

16...Nb3 17 B×b3 B×b3 18 Qd2 Be6 19 Ba3 Qd7 20 h3

His position in the center is strong and therefore he should act there; for instance, by 20 Nc2 and 21 d4.

20...Rfe8 21 c4 c5

Blocking the center, White’s a-pawn is an easy object of attack. Apart from the fact that White from this point does not always find the best defense, the game now proceeds quite logically. The a-pawn cannot be held in the long run and Black wins.

22 g4

By this maneuver he deprives himself of his last chance. He ought to plant the knight at d5 with 22 Nd5 and if Black captured 22...B×d5, he would retake 23 e×d5 and might then undertake an attack on the kingside by playing Kh2, Red1, Ne1, g2-g3 and f2-f4, so as to be able to counterbalance Black’s superiority on the queenside.

22...Rb3 23 Qc2

Now 23 Nd5 would already fail because of 23...B×d5 24 c×d5 Q×a4 25 B×c5 Qb5.

23...Reb8 24 Nd2 R3b7 25 Reb1 h5 26 f3 Nh7 27 R×b7 R×b7 28 Rb1 Bg5 29 Nef1 Nf8 30 R×b7 Q×b7 31 Bc1 Bd7 32 Nb1

[image: 183_img01.jpg]

Black was threatening 32...Ne6 and ...Nd4 or 32...Qb4. Black wins easily.

32...B×a4 33 Q×a4 B×c1 34 Nc3 Qb4 35 Qc2 Bb2 36 Nd5 Bd4+ 37 Kg2 Qb2 38 Nfe3 a5 39 Q×b2 B×b2 40 Nb6 Ne6 41 Ned5 h4 42 Na4 Bd4 43 Kf1 g6 44 Kg2 Kg7 45 Kh2 Kh6 46 Ne7

Adjourned.

46...Nf4 47 Nc6 N×d3 48 N×a5 Ne1 49 Nb7 N×f3+ 50 Kg2 Nd2 51 N×d6 Kg5 52 Nb6 Kf6 53 Nb7 N×e4 54 Kf3 Ng5+ 55 Kg2 Ke6 56 Na4 Ne4 57 Kf3 f5 58 Nb6 Nd2+ 59 Kg2 f4 0-1

[2h. 52 - 3h. 17]

(171) Lasker – Teichmann

Ruy Lopez [C86]

1 e4 e5 2 Nf3 Nc6 3 Bb5 a6 4 Ba4 Nf6 5 0-0 Be7 6 Qe2

This move does not seem to have been played yet at this juncture.

6...b5

If Black castles with 6...0-0, the continuation would be 7 B×c6 d×c6 8 N×e5 Qd4? 9 Nf3 Q×e4? 10 Q×e4 N×e4 11 Re1 etc.; if 6...d6, White intended 7 Rd1 Bg4 8 c3 0-0 9 d4.

7 Bb3 d6 8 c3 0-0 9 d4 e×d4

If he plays 9...Bg4 at once, White likewise answers 10 Rd1 and either same variation would result, or White would have the choice between h2-h3 and d4-d5. In one case he would have the bishops, in the other he would divide Black’s pawns into two different groups.

10 c×d4 Bg4 11 Rd1

White threatens 12 e5 and 13 Bd5.

11...d5 12 e5 Ne4 13 Nc3 N×c3 14 b×c3 f6

[image: 183_img02.jpg]

At this point this advance is faulty. He should have played 14...Na5 first. Then if 15 Bc2, he could play 15...f6 although there was no hurry for this, as White’s pawns are still far back and do not yet threaten to advance.

15 h3

The decisive answer. Now White carries the black king’s wing by assault.

15...Bh5

If 15...Be6, then 16 e×f6 R×f6 17 Bg5 Rg6 18 Bc2; if 15...Bf5 16 g4; finally if 15...Bc8 16 a4 with various threats; for instance, 17 Qa2.

16 g4 Bf7 17 e6

Every move has to be carefully timed. It was dangerous to give Black the square d6; moreover the question had to be asked: will White be able to establish communication with the e-pawn by f2-f4-f5, or can Black cut off the advanced post by ...f6-f5?

17...Bg6 18 Nh4 Na5 19 N×g6

This exchange was necessary. By 19 Bc2 B×c2 20 Q×c2 Nc4 21 f4 Nd6 22 f5 Ne4 White would only block the lines of attack.

19...h×g6 20 Bc2 f5 21 Kh1 Bd6 22 g×f5 Qh4 23 Qf3 g×f5 24 Rg1

White now threatens 25 Bg5 and also 25 B×f5 Qf6 26 Qg2.

24...f4 25 Rg4 Qh6 26 e7 B×e7 27 B×f4 Qe6 1-0

[1h. 30 - 2h. 10]

Black resigned before White had moved, as he saw that 28 R×g7+ would be immediately fatal.

(172) Perlis – Cohn

Falkbeer Counter Gambit [C31]

1 e4 e5 2 f4 d5 3 Nf3 d×e4

Interesting is the continuation 3...Bg4, for White replies 4 Be2 B×f3 5 B×f3 e×f4 6 0-0 d4 7 d3 g5 and now might come 8 g3 Nc6 9 g×f4 g×f4 10 B×f4 Nge7. The e5-square is held by Black strongly, and it would be difficult to decide who has the better game.

4 N×e5 Nd7 5 Qe2 Ngf6 6 Nc3 Nc5 7 d3 Bd6

He could also take 7...e×d3 8 N×d3+ Qe7.

8 d×e4 0-0 9 Nf3

Development was indicated by 9 Bd2 Re8 10 0-0-0. Then if 10...B×e5 various complications would arise; for instance, 11 f×e5 Bg4 12 Qe3 R×e5 (12...B×d1 13 e×f6) 13 Qg3 Qe7 (13...Re8 14 Bh6) 14 Re1 Nc×e4 15 N×e4 R×e4 16 Bd3. White has a sharp attack.

9...Nc×e4

After 9...Nf×e4 10 N×e4 Re8, the game would have been over, e.g. 11 Ne5 B×e5 12 f×e5 R×e5 13 N×c5 Qh4+ 14 g3 Qb4+ etc, or 11 Nfg5 h6, or 11 Nfd2 Bf5. Finally, White could try 11 Be3 N×e4 12 0-0-0 Qf6; now if he should try to save the pawn by 13 g3, Black might play 13...Nc3, but 13...Bg4 would suffice, for after White’s only developing move 14 Bg2, Black would bring about the catastrophe by 14...Nc3 15 b×c3 Ba3+ 16 Kd2 Rad8+ 17 Ke1 R×d1+ 18 K×d1 Q×c3.

10 N×e4 Re8 11 N×f6+ g×f6 12 Be3 B×f4 13 B×f4 R×e2+ 14 B×e2 Qe7

[image: 185_img01.jpg]

Now White has rook, bishop and knight for queen and pawn, the latter being, besides, a doubled pawn, and one expects White to win easily.

15 Kf2

But here White relaxes. He sacrifices the mobility of his king without any necessity. The move 15 c3 was sufficient. Then if 15...Bf5 16 Nd4 Bd3 17 0-0 B×e2 18 Rae1, or 16...Bg6 17 b4 a5 18 b5 c5 19 b×c6 b×c6 20 0-0 c5 21 Bf3.

15...Bf5 16 c3 Re8 17 Rhe1 Qc5+ 18 Nd4 Be4 19 Bf3 f5 20 Re2 Re6 21 Rae1 Rb6 22 b4

In his fight against the queen he ought not to have created any weak spots. Simply 22 Bc1 compelling the bishop at e4 to move, was best.

22...Qc4 23 B×e4 f×e4 24 R×e4 Q×a2+ 25 R1e2 Qd5 26 g4

Here he should play 26 Re8+ Kg7 27 Be5+ f6 28 Nf5+ Kf7 29 Nh6+ Kg6 30 Bf4.

26...h6 27 Nf5 Kh7 28 Re7 Qc4 29 R×f7+

29 B×c7 would have been sufficient. Why this violence? After this the game is very hard to win.

29...Q×f7 30 Re7 Q×e7 31 N×e7 Re6 32 Nf5

Better 32 Nd5 c6 33 Ne3 and playing the king over to d3. The a-pawn would have been stopped easily by Nc4 and the c-pawn, which Black would have been unable to change off, would have won.

32...Rc6 33 Bd2 h5 34 g5

And here 34 h3 was preferable.

34...a5

Quite right. The fewer pawns there are, the greater is the chance of the rook.

35 b×a5 Rc5 36 Nh4

[image: 185_img02.jpg]

This was his last chance; he had to play 36 Nd4 R×a5 37 h4. By the central position of the knight (whence, more-over, he could reach f4 in the same time as from the flank) he gains time to bring the king into play; for instance, 37...c5 38 Ne6. Now Black cannot play ...b7-b5, as c5 is attacked, and if 38...Ra4 39 Kg3 b6 40 Nf4, Black’s h-pawn would fall, and the white pawn would march too fast.

36...R×a5 37 Ng2 Ra4 38 h4 c5 39 Nf4 b5 40 Ke2 b4 41 c×b4

c×b4 42 Kd3 Ra3+ 43 Kc4 Rg3 44 g6+ Kg8 45 B×b4 Rg4 46 Bd6 R×h4 47 Kd5 R×f4 ½–½

[3h. 40 - 2h. 53]

(173) Burn – Dus-Chotimirsky

Ruy Lopez [C63]

1 e4 e5 2 Nf3 Nc6 3 Bb5 f5 4 Nc3 Nf6 5 d3

The correct move is 5 e×f5 e4 6 Nh4.

5...f×e4 6 d×e4 d6 7 Bg5 Be7 8 Qe2

Very risky. He might have played simply 8 Be3 with quite a good position.

8...0-0 9 Qc4+ Kh8 10 B×c6 b×c6 11 Q×c6 Rb8 12 0-0-0 Bd7 13 Qc4 Qc8 14 Kb1

[image: 186_img01.jpg]

Useless. Simply 14 B×f6 B×f6 15 Nd5 Qb7 16 b3 Be6 17 Qc3, and White has a safe game with a pawn ahead.

14...a5 15 Bc1 Be6 16 Qe2 c6 17 h3 Nd7 18 Ka1 Qb7 19 Na4 Nb6 20 N×b6 Q×b6 21 Qe3 Qa6 22 Rhe1 Rb4 23 Nd2 Rfb8 24 Nb1 Qb5

Unnecessary hampering the rook at b4. The correct move was 24...Qb7. Then, if 25 b3 a4 26 c3 Rb6 27 b4 a3. Now, if the a3-pawn be not taken, follows ...c6-c5, otherwise Black takes possession of the a-file. And if 25 Qc3, then 25...Bg5; or 25 Qa3 d5 and Black would in each case have a very good game.

25 b3 d5 26 e×d5 c×d5 27 Bb2 Bf6 28 Qd3

[image: 186_img02.jpg]

He might have taken the e-pawn with 28 B×e5 Re4 29 B×f6 R×e3 30 R×e3 g×f6 31 R×e6. White would have a safe game, and should win with rook, knight and two pawns for the queen.

28...Q×d3 29 R×d3 Re8 30 Rde3

If 30 B×e5?, Black would win the exchange by 30...Re4.

30...d4 31 R3e2 Rc8 32 Nd2

32 c3 d×c3 33 N×c3 Kg8 would have given a better chance.

32...a4 33 Ne4

Why not 33 R×e5 instead?

33...a×b3 34 a×b3 d3 35 c×d3 Be7 36 Nd2 Ra8+ 37 Kb1 Bf5 38 R×e5 B×d3+ 39 Kc1 Rc8+ 40 Nc4 B×c4 41 b×c4 Rc×c4+ 42 Kb1 Bf8 43 Re8 Rf4 44 f3 Rb6 45 R1e6 R×e6 46 R×e6 Kg8 47 Kc2 Rf7 48 Rc6 Rd7 49 Bc3 Kf7 50 Be5 Be7 51 Rc7 R×c7+ 52 B×c7 Ke6 53 Kd3 Kd5 54 Ke3 g6 55 f4 h5 56 g4 h×g4 57 h×g4 Ke6 58 Ke4 Ba3 59 Be5 Bc1 60 Bb8 Bb2 61 Be5 Bc1 62 f5+ g×f5+ 63 g×f5+ Kf7 ½–½

[3h. 00 - 3h. 07]

(174) Mieses – Duras

Vienna Opening [C26]

1 e4 e5 2 Nc3 Bc5 3 g3 Nf6 4 Bg2 c6

[image: 187_img01.jpg]

Here Black might very well play 4...d5. The slower line of play, selected by Duras, is answered quite correctly on the part of Mieses by the isolation of the d-pawn.

5 Nge2 d5 6 e×d5 N×d5 7 N×d5 c×d5 8 d4 e×d4 9 N×d4 0-0 10 0-0 Bb6 11 Be3 Nc6 12 Qd2 Ne5 13 b3 Bh3 14 Rad1 B×g2 15 K×g2 Rc8

[image: 187_img02.jpg]

16 Rfe1

A regrettably gross blunder, which throws away the fruit of his consistent and logical play. The move 16 Ne2 would have been very strong, e.g. 16...B×e3 (16...Ng4 would probably be a little better.) 17 Q×e3 Nc6 18 c4 Re8 19 Qf3 d4 20 Nf4. He should change the black bishop, in order to secure the position of the knight at d5.

16...Ba5 17 b4 Nc4 18 Qc1 B×b4 19 c3 Ba3 20 Qc2 Qd7 21 Qb3 Bc5 22 Nc2 Qf5 23 B×c5 R×c5 24 Re7 Na5 25 Qa3 b6 26 Ne3 Qc8 27 R×a7 R×c3 28 Qd6 R×e3 29 Q×b6 Nc4 30 Qb5 Re2 31 Kf1 Rfe8 32 Kg1 Qh3 0-1

[2h. 12 - 2h. 21]

(175) Spielmann – Bernstein

Sicilian Defense [B74]

1 e4 c5 2 d4 c×d4 3 Nf3 Nc6 4 N×d4 Nf6 5 Nc3 d6 6 Be2 g6 7 Be3 Bg7 8 0-0 0-0 9 Nb3

This retreat is strong. It prevents such moves as ...Ng4 or ...Qa5 and prepares the advance of the kingside pawns.

9...a6 10 f4 b5 11 Bf3 Bb7

[image: 188_img01.jpg]

12 e5

Up to this point White has treated the position quite correctly, but here he makes a miscalculation. The premature advance of the e-pawn was useless. It would have been a sounder plan to bring his whole force into the field by 12 Qd2 and 13 Rad1 and begin operations by Nd5.

12...d×e5 13 Nc5 Qc7 14 N×b7 e×f4 15 B×f4 Q×b7 16 Qe2 Rae8 17 a4 b4 18 Nd5 Nd4 19 N×f6+ B×f6 20 Qc4 N×f3+ 21 R×f3 B×b2 22 Raf1 Rc8 23 Qb3 Bd4+ 24 Kh1 Rc3 25 R×c3 B×c3 0-1

[1h. 25 - 1h. 15]

Index of Players

Numbers refer to games, bold indicates a player had white.

Bernstein, Ossip 10, 20, 30, 40, 49, 58, 76, 85, 94, 103, 112, 121, 130, 139, 148, 157, 166, 175

Burn, Amos 2, 17, 23, 36, 43, 54, 63, 71, 81, 88, 100, 105, 119, 122, 138, 148, 156, 158, 173

Cohn, Erich 2, 18, 21, 39, 49, 59, 75, 77, 92, 96, 109, 115, 126, 134, 143, 153, 160, 172

Duras, Oldrich 10, 19, 21, 38, 41, 56, 61, 73, 79, 90, 98, 107, 117, 124, 136, 141, 155, 158, 174

Dus-Chotimirsky, Fedor 1, 19, 30, 39, 57, 60, 74, 78, 91, 97, 108, 116, 125, 135, 142, 154, 159, 173

Forgács, Leo 6, 14, 25, 35, 43, 55, 61, 74, 77, 95, 111, 121, 129, 131, 146, 150, 163, 169

Freiman, Sergey 8, 12, 27, 33, 45, 53, 63, 72, 79, 91, 96, 114, 128, 131, 147, 157, 165, 167

Lasker, Emanuel 5, 14, 26, 33, 46, 51, 66, 68, 84, 94, 102, 104, 119, 123, 136, 142, 153, 171

Mieses, Jacques 1, 18, 22, 37, 42, 55, 62, 72, 80, 89, 99, 106, 118, 123, 137, 140, 156, 166, 174

Nenarokov, Vladimir 3, 17, 22, 38

Perlis, Julius 3, 16, 24, 35, 44, 53, 64, 70, 82, 87, 101, 104, 120, 130, 138, 140, 155, 159, 172

Rubinstein, Akiva 7, 13, 26, 34, 44, 54, 62, 73, 78, 92, 110, 113, 129, 139, 147, 149, 164, 168

Salwe, Georg 9, 20, 29, 31, 47, 51, 65, 70, 81, 89, 98, 108, 115, 133, 145, 150, 164, 167

Schlecter, Carl 5, 15, 24, 36, 42, 56, 60, 75, 93, 103, 111, 113, 128, 132, 145, 151, 162, 170

Speijer, Abraham 6, 13, 27, 32, 47, 50, 67, 76, 84, 86, 101, 105, 118, 124, 135, 143, 161, 170

Speilmann, Rudolf 9, 11, 28, 32, 46, 52, 64, 71, 80, 90, 97, 109, 127, 132, 146, 149, 165, 175

Tartakower, Savielly 8, 11, 29, 40, 48, 50, 66, 69, 82, 88, 99, 107, 116, 126, 144, 151, 163, 168

Teichmann, Richard 4, 16, 23, 37, 41, 57, 59, 85, 93, 95, 110, 114, 127, 133, 144, 152, 161, 171

Vidmar, Milan 4, 15, 25, 34, 45, 52, 65, 69, 83, 86, 102, 112, 120, 122, 137, 141, 154, 160,

Znosko-Borovsky, Eugene 7, 12, 28, 31, 48, 58, 67, 68, 83, 87, 100, 106, 117, 125, 134, 152, 162, 169

Index of Openings

Numbers refer to games.

Bishop’s Opening 64

Caro-Kann 61, 63, 121, 137, 155

Center Counter Game 42, 80, 88, 103, 118

Colle System 21, 39, 160

Dutch Defense 52, 126, 131

English Opening 48, 66, 166

Falkbeer Counter Gambit 172

Four Knights Game 12, 23, 25, 43, 53, 70, 93, 152

French Defense 38, 58, 59, 68, 71, 109, 110, 129, 143, 146, 163, 168, 169

Giuoco Piano 90, 114

King’s Gambit Declined 107, 151

King’s Indian Defense 50, 167

Modern Defense 125

Old Indian Defense 1, 69, 148

Philidor’s Defense 28, 162

Ponziani Opening 20, 55, 72, 89

Queen’s Gambit Accepted 13, 22, 92, 135, 147, 154, 156

Queen’s Gambit Declined 3, 7, 8, 29, 34, 40, 45, 47, 57, 65, 74, 75, 77, 91, 95, 108, 113, 127, 133, 139, 142, 144, 150, 159, 164

Queen’s Pawn Opening 11, 24, 27, 31, 32, 62, 81, 86, 120

Ruy Lopez 4, 5, 6, 9, 10, 14, 16, 17, 35, 36, 41, 51, 54, 56, 73, 76, 84, 85, 94, 96, 101, 102, 104, 105, 111, 112, 119, 122, 124, 128, 132, 138, 141, 145, 149, 153, 158, 161, 170, 171, 173

Scotch Opening 123, 140

Semi-Slav 15, 30, 49, 79, 136

Sicilian Defense 60, 87, 97, 99, 157, 175

Slav Defense 115

Tarrasch Defense 26, 33, 44, 78, 82, 130

Three Knights Game 67, 98

Two Knights Defense 37, 165

Vienna Opening 2, 18, 46, 83, 100, 106, 116, 117, 134, 174

Russell Enterprises, Inc. is one of the world’s major publishers of fine chess books. The following REI titles are currently available as eBooks from most eBook retailers...

Art of Bisguier by Arthur Bisguier and Newton Berry

Back to Basics: Fundamentals by Branislav Francuski

Back to Basics: Openings by Carsten Hansen

Back to Basics: Tactics by Dan Heisman

ChessCafe Puzzle Book 1 by Karsten Müller

ChessCafe Puzzle Book 2 by Karsten Müller

ChessCafe Puzzle Book 3 by Karsten Müller and Merijn van Delft

Chess Mazes 1 by Bruce Alberston

Chess Mazes 2 by Bruce Alberston

Common Sense in Chess by Emanuel Lasker

Dvoretsky’s Endgame Manual by Mark Dvoretsky

Elements of Positional Evaluation by Dan Heisman

Emanuel Lasker: Second World Chess Champion by Isaak and Vladimir Linder

Endgame Workshop by Bruce Pandolfini

How To Think In Chess by Jan Przwoznik and Marek Soszynski

José Raúl Capablanca: Third World Chess Champion by Isaak and Vladimir Linder

The KGB Plays Chess by Boris Gulko, Yuri Felshtinsky, Vladimir Popov and Viktor Kortschnoi

Lasker’s Manual of Chess by Emanuel Lasker

Legend on the Road by John Donaldson

Let’s Play Chess by Bruce Pandolfini

London 1922 by Geza Maróczy

Looking for Trouble by Dan Heisman

Modern Ideas in Chess by Richard Réti

Modern Morra Gambit by Hannes Langrock

New York 1924 by Alexander Alekhine

New York 1927 by Alexander Alekhine

Nottingham 1936 by Alexander Alekhine

Paul Morphy: A Modern Perspective by Valeri Beim

Practical Guide to Rook Endgames by Nikolay Minev

St. Petersburg 1909 by Emanuel Lasker

Strategic Opening Repertoire by John Donaldson and Carsten Hansen

Tal-Botvinnik 1960 by Mikhail Tal

Topalov-Kramnik 2006 by Zhivko Ginchev and Veselin Topalov

Vienna 1922 by Larry Evans

OEBPS/173_img01.jpg
%7

,///

OEBPS/96_img01.jpg

OEBPS/173_img02.jpg

OEBPS/97_img01.jpg
\
m.

o ol
ﬂ ,/ﬁ/ /

OEBPS/94_img01.jpg

OEBPS/172_img01.jpg

OEBPS/95_img01.jpg

OEBPS/176_img01.jpg
+\

W \
b 4% S
x%ﬁ/ } %//

OEBPS/99_img01.jpg

OEBPS/177_img01.jpg

OEBPS/logo.jpg

OEBPS/174_img01.jpg

OEBPS/98_img01.jpg

OEBPS/175_img01.jpg

OEBPS/98_img02.jpg
\

OEBPS/179_img01.jpg

OEBPS/177_img02.jpg

OEBPS/178_img01.jpg
mz
/ Nag
\
R

&

&
Az N\
N /i&/
u=p |

OEBPS/17_img02.jpg

OEBPS/180_img01.jpg

OEBPS/179_img02.jpg

OEBPS/17_img01.jpg

OEBPS/183_img01.jpg

OEBPS/183_img02.jpg

OEBPS/181_img01.jpg

OEBPS/182_img01.jpg

OEBPS/185_img01.jpg
S
oh W i
o
W i

///,,
= W W
e

OEBPS/185_img02.jpg
/H,fy/

%/

OEBPS/160_img01.jpg
AAI/
/:// '

//

OEBPS/15_img02.jpg

OEBPS/161_img01.jpg

OEBPS/76_img01.jpg

OEBPS/160_img02.jpg
W 11
oy
e

v 5///

OEBPS/15_img01.jpg

OEBPS/159_img02.jpg

OEBPS/162_img01.jpg

OEBPS/161_img02.jpg

OEBPS/163_img01.jpg

OEBPS/162_img02.jpg

OEBPS/77_img01.jpg
%7/

OEBPS/78_img01.jpg

OEBPS/80_img01.jpg
;..,/

~ \ ol
e -

OEBPS/81_img01.jpg
2
_

OEBPS/78_img02.jpg
\

\\

OEBPS/79_img01.jpg

OEBPS/84_img01.jpg

OEBPS/85_img01.jpg

OEBPS/82_img01.jpg

OEBPS/83_img01.jpg

OEBPS/154_img01.jpg

OEBPS/153_img01.jpg

OEBPS/155_img02.jpg

OEBPS/155_img01.jpg
A&

\
Ol

OEBPS/152_img01.jpg

OEBPS/159_img01.jpg

OEBPS/156_img02.jpg

OEBPS/156_img01.jpg

OEBPS/158_img01.jpg
.
N

OEBPS/157_img01.jpg

OEBPS/164_img01.jpg

OEBPS/87_img01.jpg
=]
5 a@,
//h/

OEBPS/165_img01.jpg
A\
,@t

A\

< &
o
E K O EEba(

OEBPS/88_img01.jpg

OEBPS/86_img01.jpg
L

OEBPS/168_img01.jpg

OEBPS/89_img02.jpg

OEBPS/169_img01.jpg

OEBPS/90_img01.jpg

OEBPS/166_img01.jpg

OEBPS/88_img02.jpg

OEBPS/167_img01.jpg

OEBPS/89_img01.jpg

OEBPS/170_img01.jpg

OEBPS/93_img01.jpg

OEBPS/171_img01.jpg

OEBPS/169_img02.jpg

OEBPS/91_img01.jpg

OEBPS/16_img01.jpg
//1//,
A\
/Uﬁ/ﬁ

OEBPS/92_img01.jpg
71
71

OEBPS/146_img02.jpg
// +l

OEBPS/146_img01.jpg
& memon
7/ Bl

%%@, /

OEBPS/148_img01.jpg

OEBPS/147_img01.jpg

OEBPS/151_img02.jpg

OEBPS/151_img01.jpg

OEBPS/14_img01.jpg
N

Q

OEBPS/149_img01.jpg

OEBPS/150_img01.jpg
\

OEBPS/14_img02.jpg
,///ﬁ/

D

%

OEBPS/13_img02.jpg

OEBPS/140_img02.jpg

OEBPS/140_img01.jpg

OEBPS/144_img02.jpg

OEBPS/144_img01.jpg
EN |

/a/

el m
\ /ﬁﬁ

OEBPS/145_img01.jpg
& / / P
LN

OEBPS/142_img01.jpg

OEBPS/141_img01.jpg
%7

E,/

OEBPS/143_img01.jpg

OEBPS/142_img02.jpg
it
o\ A\

,2%1
@ﬂ%%

OEBPS/70_img01.jpg

OEBPS/71_img02.jpg

OEBPS/72_img01.jpg
N

-

OEBPS/70_img02.jpg

OEBPS/71_img01.jpg

OEBPS/74_img01.jpg

OEBPS/75_img01.jpg
//we//

mm &
/%

OEBPS/73_img01.jpg

OEBPS/73_img02.jpg

OEBPS/133_img01.jpg
\ B
o«

OEBPS/132_img01.jpg

OEBPS/138_img01.jpg

OEBPS/137_img02.jpg

OEBPS/13_img01.jpg

OEBPS/139_img01.jpg

OEBPS/135_img01.jpg

OEBPS/134_img01.jpg
f

////

\

/

OEBPS/137_img01.jpg

OEBPS/136_img01.jpg

OEBPS/131_img02.jpg

OEBPS/127_img01.jpg
N\

OEBPS/130_img01.jpg

OEBPS/12_img01.jpg

OEBPS/131_img01.jpg

OEBPS/130_img02.jpg

OEBPS/128_img02.jpg

OEBPS/128_img01.jpg

OEBPS/129_img02.jpg

OEBPS/129_img01.jpg

OEBPS/126_img01.jpg

OEBPS/125_img02.jpg
\ @
,Q;@ af\

3 0 N
///////%
/ﬁ/ / 3

OEBPS/123_img01.jpg

OEBPS/122_img01.jpg

OEBPS/125_img01.jpg

OEBPS/124_img01.jpg

OEBPS/11_img01.jpg
1. Lasker
2 Rubinstein
3. Duras

4 Spiclmann
5. Bemstein
6. Teichmann

9. Salve
10, Sehicehter

11. Micses

12, Tartakower

13. Dus-Chotimirsky
14. Forgics

15. Bum

16. Vidmar

19. Znosko-Borovsky

OEBPS/63_img01.jpg

OEBPS/119_img01.jpg

OEBPS/64_img01.jpg

OEBPS/121_img01.jpg

OEBPS/120_img01.jpg

OEBPS/62_img02.jpg
RO\
W
e

|

OEBPS/66_img01.jpg
i
/m/

OEBPS/67_img01.jpg

OEBPS/65_img01.jpg

OEBPS/65_img02.jpg

OEBPS/117_img02.jpg

OEBPS/69_img02.jpg

OEBPS/117_img01.jpg

OEBPS/68_img01.jpg
G
e -m

OEBPS/118_img01.jpg

OEBPS/69_img01.jpg

OEBPS/115_img02.jpg

OEBPS/115_img01.jpg

OEBPS/116_img02.jpg

OEBPS/116_img01.jpg

OEBPS/113_img02.jpg
L
/uu/ \
RN / \\ 3]

OEBPS/114_img02.jpg

OEBPS/114_img01.jpg

OEBPS/cover.jpg
e
New 21st Century Edition!
LA

ST. PETERSBURG 1909

THE FAMOUS TOURNAMENT BOOK
BY THE SECOND WORLD CHESS CHAMPION

BY EMANUEL LASKER

FOREWORD BY TIM HARDING

OEBPS/112_img01.jpg

OEBPS/111_img01.jpg

OEBPS/113_img01.jpg
\

OEBPS/112_img02.jpg

OEBPS/109_img01.jpg

OEBPS/108_img01.jpg
/t/,, /,/ //

N\
/ /@/ o

/

Tt

\
.
/

N
/

OEBPS/110_img01.jpg

OEBPS/10_img01.jpg

OEBPS/46_img01.jpg

OEBPS/107_img02.jpg

OEBPS/107_img01.jpg
< %

/1///M§

OEBPS/48_img01.jpg
g

\

OEBPS/49_img01.jpg

OEBPS/46_img02.jpg

OEBPS/47_img01.jpg

OEBPS/52_img01.jpg

OEBPS/52_img02.jpg

OEBPS/50_img01.jpg
\

OEBPS/51_img01.jpg

OEBPS/53_img01.jpg
%/

\

OEBPS/103_img02.jpg

OEBPS/104_img01.jpg

OEBPS/102_img01.jpg

OEBPS/103_img01.jpg

OEBPS/105_img02.jpg

OEBPS/104_img02.jpg
//ﬁ/ ,,

K\

OEBPS/105_img01.jpg

OEBPS/100_img01.jpg
/
/ﬂ/

\

OEBPS/54_img01.jpg
35
/.9./ //1/1
/

OEBPS/101_img01.jpg

OEBPS/55_img01.jpg

OEBPS/57_img01.jpg

OEBPS/58_img01.jpg

OEBPS/56_img01.jpg

OEBPS/56_img02.jpg

OEBPS/61_img01.jpg
il
o e

OEBPS/62_img01.jpg

OEBPS/59_img01.jpg

OEBPS/60_img01.jpg

OEBPS/30_img02.jpg

OEBPS/31_img01.jpg
U

>

%
z

OEBPS/30_img01.jpg
A

OEBPS/33_img02.jpg

OEBPS/34_img01.jpg
D

o

OEBPS/32_img01.jpg

OEBPS/33_img01.jpg

OEBPS/37_img01.jpg
gx///

%/

\

OEBPS/35_img01.jpg
DN

OEBPS/36_img01.jpg

OEBPS/39_img02.jpg

OEBPS/40_img01.jpg

OEBPS/38_img01.jpg
A\

N\

OEBPS/39_img01.jpg
<l
H%Mm :

OEBPS/43_img01.jpg

OEBPS/44_img01.jpg

OEBPS/41_img01.jpg

OEBPS/42_img01.jpg

OEBPS/45_img01.jpg

OEBPS/45_img02.jpg

OEBPS/186_img01.jpg

OEBPS/187_img02.jpg
N - AK_

OEBPS/188_img01.jpg

OEBPS/186_img02.jpg

OEBPS/187_img01.jpg
B i

OEBPS/19_img02.jpg

OEBPS/20_img01.jpg

OEBPS/18_img01.jpg

OEBPS/19_img01.jpg

OEBPS/21_img01.jpg

OEBPS/22_img01.jpg

OEBPS/23_img01.jpg
o

L

OEBPS/26_img01.jpg

OEBPS/27_img01.jpg

OEBPS/24_img01.jpg

OEBPS/25_img01.jpg
7
/a///

OEBPS/29_img01.jpg

OEBPS/29_img02.jpg

OEBPS/27_img02.jpg

OEBPS/28_img01.jpg

