

Petrograd 1909: Udeleženci in organizatorji mednarodnega šahovskega turnirja
Zadnja vrsta: Cohn, Forgács, Znosko Borovski in Spielmann.
Srednja vrsta: Frejman, sedmerica organizatorjev, Perlis, Tartakower in Teichmann.
Sedijo: Vidmar, Bernstein, Lasker, Burn, Schlechter, Rubinstein, Mises, Salwe in Speijer.

Janez Stupica

VELIKI
ŠAHOVSKI
TURNIRJI
1851–1911

ZALOŽNIŠTVO JUTRO

Janez Stupica
VELIKI ŠAHOVSKI TURNIRJI
1851–1911

Jezikovni pregled rokopisa:
Mojca Vivod, prof.

Prelom in oprema:
ONZ Jutro

Izdalo in založilo:
Založništvo Jutro, Jutro d.o.o., Ljubljana

© Avtor in Založništvo Jutro
tubNatisnjeno v Sloveniji v nakladi 500 izv. leta 2013

CIP – Kataložni zapis o publikaciji
Narodna in univerzitetna knjižnica, Ljubljana

794.1"1851/1911"

STUPICA, Janez
Veliki šahovski turnirji 1851-1911 / Janez Stupica. –
Ljubljana : Jutro, 2013

ISBN 978-961-6746-76-2
269766400

Naročila:

Jutro d.o.o., Črnuška c. 3, p.p. 4986, 1001 Ljubljana
Tel. (01) 561-72-30, 041 698-788, 051 667-488 • Faks (01) 561-72-35
E-pošta: info@jutro.si

Kazalo

Uvod	7
New York 1857	21
London 1862	27
Pariz 1867	35
Baden-Baden 1870	42
Dunaj 1873.	48
Dunaj 1882.	55
London 1883.	64
Breslau 1889	73
Manchester 1890	81
Hastings 1895	90
Petrograd 1895/96	100
Nürnberg 1896	109
Budimpešta 1896	117
Dunaj 1898.	125
London 1899.	135
Pariz 1900	144
Monte Carlo 1902.	154
Monte Carlo 1903	164
Cambridge Springs 1904.	173
Ostende 1905	183
Nürnberg 1906	191
Karlsbad 1907	200
Dunaj 1908.	212
Praga 1908	221
Petrograd 1909	231
Hamburg 1910.	243
San Sebastian 1911	252
Karlsbad 1911	264
Pregled partij in otvoritev*	274
Viri	280

O AVTORJU

Knjigo *Veliki šahovski turnirji* je napisal profesor kemije in šahovski mojster **Janez Stupica**, ki je bil rojen leta 1935 v Ljubljani. Po končanem univerzitetnem študiju na prirodoslovno-matematični fakulteti je najprej poučeval fiziko in kemijo, kasneje pa je služboval na ministrstvu za obrambo kot svetovalec za radiološko, kemično in biološko zaščito, bil pa je tudi član republiške komisije za jedrsko varnost.

Šah je bil njegov mladostni konjiček. V obdobju 1949–1971 je sodeloval na 36 turnirjih in na njih osvojil 10 prvih mest. Devetkrat je nastopil na **prvenstvu Slovenije**, pri čemer je štirikrat pristal na vrhu: trikrat (leta 1956, 1958 in 1960) si je delil prvo mesto, leta 1966 pa je bil sam prvi.

Na **šampionatih Jugoslavije**, ki je tiste čase veljala za drugo šahovsko silo na svetu (prva je bila Sovjetska zveza), je Stupica štirikrat zastopal Slovenijo. Največji uspeh je dosegel leta 1968, ko si je v Čateških toplih delil prvo in drugo mesto z Ostojićem. Čeprav takrat jugoslovanski šampion Gligorić ni sodeloval, je za zmagovito dvojico sledila kopica znanih šahistov: Parma, Matulović, Kurajica, Minić, Puc, Bertok, Bukić, Nikolić, Planinc, Pirc, Janošević in drugi.

Lahko še omenimo, da je Stupica igral na šestih **mednarodnih turnirjih** in razen na zadnjem (Ljubljana 1969) se je vedno dobro uvrstil. Pobral je dve prvi nagradi (Celje 1956 in Maribor 1958) ter dve drugi (Portorož 1957 in Reggio Emilia 1958).

Ko je zaradi družinskih in poklicnih obveznosti turnirjem obrnil hrbet, je platonični stik s šahom vzdrževal s peresom. Napisal je tri šahovske učbenike: *Šah skozi stoletja* (1982), *Šahovski umetnik Aljehin* (2007) in *Šahovski genij Bobby Fischer* (2008). Velja dodati, da je Stupica objavil nekaj člankov v reviji *Šahovska misel*, vrsto let pa je vodil šahovsko rubriko v časopisu *Dnevnik*.

UVOD

Za nagel razvoj šaha v drugi polovici 19. stoletja imajo največ zaslug **veliki šahovski turnirji**, med njimi še zlasti prvi mednarodni turnir. Ta je potekal maja 1851 v Londonu in je prebil led, ki je dolga stoletja zadrževal šahovsko igro izven športnih tekmovanj.

Iz starejše šahovske zgodovine sta znana samo dva dogodka, ki pa bi ju komajda lahko označili za turnirja z mednarodnim obeležjem. **Leta 1575 so v Madridu** merili svoje moči najboljši španski in italijanski šahisti. O tej prireditvi ni veliko znanega. Vemo sicer, da je turnir potekal na gradu Escorial pod pokroviteljstvom španskega kralja Filipa II. Prav tako vemo, da so španske barve zastopali Lopez, Ceron, Mendran in Scovaro, italijanske pa Leonardo, Boi, Caputo in Polerio. Zmagovalec tekmovanja je postal italijanski prvak Leonardo, ki je v finalnem dvoboju premagal Lopeza z 2 : 0. Drugih rezultatov ne poznamo, prav tako niso znani poteki partij. Lahko pa si mislimo, da je bilo med igro veliko sporov, kajti italijanski mojstri so uporabljali rokado, ki je Španci takrat še niso poznali.

Drugo tekmovanje ne sega tako daleč v zgodovino, saj je bilo na sporedu **leta 1821 v Parizu**. Tam so nastopili Francoza La Bourdonnais in Deschappelles ter predstavnika Velike Britanije Lewis in Cohrane. Težave je povzročal nekdanji Napoleonov general Deschappelles, ki je po Philidorjevi smrti (leta 1795) veljal za najboljšega šahista na

svetu. Samovšečni in trmoglav general je hotel vse partije igrati s črnimi figurami brez kmeta na f7! Angleža sta pristala na ta ponižujoči pogoj, La Bourdonnais pa ne. Kljub težavam so turnir pripeljali do srečnega konca. Na njem je zmagal La Bourdonnais pred Lewisom in Deschappellom. Veliko več je znanega o turnirju, ki je potekal **leta 1851 v Londonu**. Na njem je nastopilo 16 šahovskih mojstrov iz petih držav. Poznamo imena vseh igralcev in razmeroma zapleten tekmovalni sistem, sestavljen iz dogovorjenih dvobojev. Zmagovalci dvobojev so napredovali v naslednji krog, poraženci pa so bili izločeni s tekmovanja. Znani so izidi dvobojev in poteki partij. Vemo, da je na koncu zmagal Nemeč Anderssen, ki je za nagrado prejel 4500 frankov.

Do drugega, skromnejšega turnirja je bilo treba čakati dve leti in na naslednjega spet dve. Oba so priredili **v Berlinu**: na prvem je zmagal Dufresne, na drugem pa Wolf. Kar dva močna turnirja sta bil na sporedu leta 1857. Na prvem ameriškem šampionatu, ki je potekal **v New Yorku**, je pobral prvo nagrado komaj dvajsetletni Morphy iz New Orleansa. Istega leta je **v Manchesteru** slavil zmago madžarski mojster Löwenthal. Potem so si sledili mednarodni turnirji v razdobju enega ali dveh let, kasneje še pogosteje.

Turnirje so sprva prirejala samo **velika mesta** z močnim finančnim zaledjem.

Manjši del stroškov, ki so jih imeli organizatorji, je krila vstopnina gledalcev. Ostalo so prispevali šahovski klubi, mecen in mestne oblasti. Mestni očetje so kmalu ugotovili, da novinarji z obširnimi poročanjem o tekmovanju reklamirajo manjša ali manj znana mesta. To je ozadje turnirjev, ki so jih prirejali **v letoviških krajih**, denimo v Hastingsu, Ostendu, Monte Carlu, Baden-Badnu, San Sebastianu, Semmeringu, Marienbadu, Opatiji ali na Bledu.

Na prve turnirje so **igralce vabili z nagradami**. Stroške potovanja, namestitve in prehrane je moral nositi igralec sam, njegov klub ali mecen. Kasneje so tekmovalcem plačevali še hotelske usluge in dnevnice. Ker so salonski remiji preganjali gledalce iz turnirskih dvoran, so organizatorji ljubiteljem remijev na različne načine grenili življenje, njihovo bojevitost pa podžigali z nagradami za največje število zmag. Zmagovalec turnirja je dobil še posebej visoko nagrado in tudi nekaj igralcev za njim je prejelo praktične in/ali denarne nagrade. Šahovski »raji« je ostala priložnost za nagrade, ki jih je žirija dodelila za najlepše partije.

Začetni turnirji so imeli določene slabosti, ki so jih kasneje polagoma odpravljali. Na prvem turnirju je bil v rabi **sistem na izpadanje**, ki je najbolj znan s teniških tekmovanj. Vsakemu tekmovalcu je žreb določil nasprotnika za prvi krog. V drugi krog so napredovali samo zmagovalci posameznih dvobojev. Na londonskem turnirju sta tako že na startu odpadla dva tekmovalca iz ožjega kroga favoritov, namreč Francoz Kieseritzky in Madžar Löwenthal. V drugi krog sta zato napredovala šibkejša igralca, katerima je do zmage v prvem dvoboju

pomagal muhasti žreb. Zato končna razvrstitev nekaterih igralcev ni bila realna. Leta 1862 so na drugem mednarodnem turnirju v Londonu preizkusili **krožni sistem**: vsak igralec je igral z vsemi nasprotniki. Zmago je v turnirski tabeli označila številka ena, poraz pa ničla. Remijev takrat še niso priznali. Če se je partija končala brez zmagovalca, sta morala nasprotnika odigrati še eno, dve ali več partij, pač do odločenega izida. Da je ponavljanje partij podaljševalo turnir in večalo stroške, je jasno. Remije so vpisovali v tabelo kot pol točke šele leta 1870 v Baden-Badnu. Končni razpored tekmovalcev je določil seštevek njihovih točk in polovičk. Tak tekmovalni sistem se je kasneje uveljavil, v rabi pa je pogosto še dandanes.

Spčetka na turnirjih **niso merili časa**, ki ga je igralec porabil **za razmišljanje**. Nekateri počasni šahisti so to izkoriščali. Ena od partij, ki sta jo leta 1857 odigrala na newyorškem turnirju Morphy in Paulsen, je trajala skoraj 15 ur, dasiravno je imela samo 30 potez! Morphy je igral razmeroma hitro, Paulsen pa je z razmišljanjem pretiraval in je za potezo porabil v povprečju skoraj pol ure. Na tistem turnirju je večkrat prihajalo do vroče krvi, a tudi do šaljivih dogodivščin. Nekega dne je Morphy igral partijo z izredno počasnim nasprotnikom. Ko je ta za potezo razmišljal že debelo uro, je celo uglajeni Morphy izgubil potrpljenje in počasnežu šepnil: »Zdaj pa je menda že čas, da potegneta potezo.« Nasprotnik je začudeno dvignil sklonjeno glavo in odgovoril z nasprotnim vprašanjem: »Ali niste vi na potezi?«

Takim in podobnim težavam so naredile konec moderne **šahovske ure**, te pa so

prvič zatiktakale leta 1883 na londonskem turnirju. Na tem turnirju je dobil igralec ničlo v razpredelnico, če v dveh urah svojega igralnega časa ni potegnil vsaj 30 potez. Na naslednjih straneh so popisani **pomembnejši šahovski turnirji**, ki so potekali v obdobju od leta 1851 do 1911, torej v prvih 60 letih. Podrobneje si bomo ogledali 28 velikih mednarodnih turnirjev, z vsakega pa bomo izbrali 10–15 odločenih partij, ki so zanimive, poučne ali vsaj take, da v opazovalcu vzbujajo estetsko doživetje. Praviloma so prve tri partije opremljene s komentarjem didaktične vsebine, izbrane pa so tako, da pred bralcem postopoma nastaja mozaik najpomembnejših šahovskih otvoritev. V celoti je navedenih 365

partij, od teh pa je 87 komentiranih. Pri komentiranju sem uporabil nekaj originalnih metod, s katerimi sem želel bralca ne samo poučevati, ampak tudi zabavati in aktivirati. V mislih imam notranji dialog z bralcem, personifikacijo šahovskih figur, navajanje izjav znamenitih šahistov, pa tudi citiranje pregovorov, izrekov in aforizmov. Pri pregledovanju partij bo bralec lahko opazil, kako so se skozi čas spreminjale in izpopolnjevale otvoritve ter kako se je romantični šah umikal modernemu in ta hipermodernemu. Spoznal bo zmagovalce velikih turnirjev, njihove glavne tekmece in tudi najpomembnejše partije, ki sestavljajo zakladnico šahovske umetnosti.

Leto	Mesto	Zmagovalec
1851	London	Anderssen
1853	Berlin	Dufresne
1855	Berlin	Wolf
1856	London	Falkbeer
1857	Manchester	Löwenthal
1857	New York	Morphy
1858	Birmingham	Löwenthal
1859	Dunaj	Hamppe
1860	Cambridge	Kolisch
1860	Dunaj	Hamppe
1861	Bristol	Paulsen
1861	Dunaj	Steinitz
1862	London	Anderssen
1862	Petrograd	Kolisch
1862	Düsseldorf	Lange
1863	Düsseldorf	Lange
1864	Düsseldorf	Lange
1865	Dublin	Steinitz

1866	London	Steinitz
1867	Dundee	Neumann
1867	Pariz	Kolisch
1868	Varšava	Winawer
1868	Aachen	Lange
1868	Hamburg	Lange
1869	Hamburg	Anderssen
1869	Barmen	Anderssen
1870	Baden-Baden	Anderssen
1870	Graz	Berger
1871	Cleveland	Mackenzie
1871	Krefeld	Paulsen
1871	Bad Ems	Mieses
1871	Leipzig	Anderssen in Mieses
1872	Altona	Anderssen
1872	London	Steinitz
1873	Dunaj	Blackburne in Steinitz
1874	Chicago	Mackenzie

1876	Leipzig	Anderssen
1876	London	Blackburne
1876	Philadelphia	Mason
1876	Petrograd	Ašarin
1877	Leipzig	Paulsen
1878	Pariz	Winawer in Zukertort
1878	Frankfurt	Paulsen
1879	Petrograd	Alapin in Čigorin
1879	Leipzig	Engliš
1880	Wiesbaden	Blackburne in Engliš
1880	Braunschweig	Paulsen
1880	Pariz	Rosenthal
1880	New York	Mackenzie
1881	Berlin	Blackburne
1882	Dunaj	Steinitz in Winawer
1883	London	Zukertort
1883	Nürnberg	Winawer
1885	Hamburg	Gunsberg
1885	London	Gunsberg
1885	Hereford	Blackburne
1886	London	Blackburne
1886	Nottingham	Burn
1886	Belfast	Pollock
1887	Frankfurt	Mackenzie
1887	London	Burn in Gunsberg
1888	Bradford	Gunsberg
1888	Nürnberg	Tarrasch
1888	Leipzig	Bardeleben in Riemann
1889	Berlin	Scheve
1889	London	Bird
1889	Dublin	Burn
1889	Amsterdam	Burn

1889	New York	Čigorin in Weiss
1889	Breslau	Tarrasch
1890	Manchester	Tarrasch
1890	Graz	Makovetz
1890	Berlin	Emanuel in Edvard Lasker
1891	Berlin	Caro
1892	Dresden	Tarrasch
1892	London	Lasker
1891	Berlin	Caro
1892	Dresden	Tarrasch
1892	London	Lasker
1893	Kiel	Bardeleben in Walbrodt
1893	London	Blackburne
1893	New York	Lasker
1893/94	Dunaj	Schwarz
1894	Leipzig	Tarrasch
1895	Hastings	Pillsbury
1895	Dunaj	Marco
1895/96	Dunaj	Schlechter in Weiss
1896	Budimpešta	Čigorin in Charousek
1896	Nürnberg	Lasker
1896	Dunaj	Janowski
1897	Berlin	Charousek
1897	Dunaj	Schlechter
1887/98	Dunaj	Marco
1898	Köln	Burn
1898	Dunaj	Pillsbury in Tarrasch
1898	Grove Spring	Lipschütz
1899	London	Lasker
1899	Moskva	Čigorin
1899	Dunaj	Maróczy
1900	Pariz	Lasker

1900	London	Teichmann	1906	Nürnberg	Marshall
1900	München	Maróczy, Pillsbury in Schlechter	1906	München	Nimcovič
1900	Dunaj	Schlechter	1907	Berlin	Teichmann
1900/01	Moskva	Čigorin	1907	Dunaj	Mieses
1901	Monte Carlo	Janowski	1907	Copenhagen	Leonhardt
1901	Buffalo	Pillsbury	1907	Ostende	Tarrasch
1902	Monte Carlo	Maróczy	1907	Karlsbad	Rubinstein
1902	Hannover	Janowski	1907/08	Lodz	Rubinstein
1903	Monte Carlo	Tarrasch	1908	Dunaj	Duras, Maróczy in Schlechter
1903	Hilversum	Leonhardt	1908	Praga	Duras in Schlechter
1903	Kijev	Čigorin	1908	Düsseldorf	Marshall
1903	Dunaj	Čigorin	1908	Berlin	E. Cohn in Teichmann
1904	Cambridge Springs	Marshall	1909	Petrograd	Lasker in Rubinstein
1904	St. Louis	Marshall	1909	Vilna	Rubinstein
1904	London	Napier	1909	Stockholm	Spielmann
1904	Monte Carlo	Maróczy	1909/10	Dunaj	Réti
1904	Coburg	Bardeleben, Schlechter in Swiderski	1910	Hamburg	Schlechter
1904/05	Dunaj	Schlechter	1910	Berlin	Teichmann
1905	Ostende	Maróczy	1910	Varšava	Rotlewi in Rubinstein
1905	Barmen	Janowski in Maróczy	1911	New York	Marshall
1905	Scheveningen	Marshall	1911	San Sebastian	Capablanca
1905/06	Petrograd	Salwe	1911	Karlsbad	Teichmann
1906	Ostende	Schlechter			

LONDON 1851

Sredi 19. stoletja je veljal za najboljšega evropskega šahista angleški mojster **Howard Staunton** (1810–1874). Sloves najmočnejšega igralca si je pridobil z zmagami v dvobojih z Evansom, Walkerjem, Williamsom, Kennedyjem, Medleyjem, Mongredienom, Bucklom, Popertom in Saint Amantom. Še posebej odmevna je bila njegova zmaga nad francoskim šampionom Saint Amantom v dvoboju, ki je potekal leta 1843 v Parizu. Za Stauntona je bila značilna mirna pozicijska igra in spretnost pri realizaciji materialne prednosti. Bil je ploden šahovski pisec in velik poznavalec Shakespeareovih del.

Leta 1851 so v **Londonu** priredili svetovno razstavo, ki naj bi bila slavospev britanskim tehničnim dosežkom. Takrat se je Stauntonu porodila misel, da je ta trenutek primeren za organiziranje šahovskega turnirja. Uspelo mu je, da je za prireditelje ogrel nekaj finančnih mogotcev, ki so prispevali denar za nagradni sklad. Tako se je rodil **prvi mednarodni šahovski turnir**, katerega so se udeležili skoraj vsi vrhunski evropski šahisti.

Turnirski odbor je povabil v London **16 igralcev iz petih držav**. Vabljeni so bili Angleži Howard Staunton, Elijah Williams, Marmaduke Wyvill, Hugh in Edward Kennedy, James Mucklow, Henry Bird in Alfred Brody, Nemci Adolf Anderssen, Bernhard Horwitz, Edward Löwe in Karl

Staunton

Mayet, Madžara Johann Löwenthal in Josef Szén, Francoz Lionel Kieseritzky ter Rus Karl Janiš. Ker Rus ni pravočasno prispel, ga je nadomestil angleški mojster Samuel Newham. Na startu je bila zbrana skoraj vsa evropska šahovska smetana. Če bi nastopili še Francoz Saint Amant in Rusa Petrov ter Janiš, bi bila zajeta celotna svetovna elita. Turnir je potekal **po sistemu na izpadanje**. Tekmovalci niso igrali vsak z vsakim, pač pa je vsakemu žreb določil nasprotnika. V **prvem krogu** so bili na sporedu dvoboji na dve dobljeni partiji. Kdor je dvoboj izgubil, je bil izločen iz nadaljnega tekmovanja. V prvem krogu so bili izločeni Bird, Brodie, E. Kennedy, Kieseritzky, Löwe, Mayet in Newham. To je bila izguba za turnir, saj so v drugi krog napredovali igralci, ki so veljali

za slabše kot izločeni Bird, Kieseritzky in Löwenthal.

V naslednjih treh krogih so bili na sporedu dvoboji na štiri dobljene partije. V **drugem krogu** so bili poraženi Horwitz, H. Kennedy, Mucklow in Szén. V **tretji krog** so napredovali Anderssen, Staunton, Williams in Wyvill. Žreb je določil, da igra v tem krogu Anderssen s favoriziranim Staun-

Anderssen

tonom. Toda v tem dvoboju je Anderssen dobil štiri partije, izgubil pa eno samo. Svoj poraz je skušal Staunton pojasniti z utrujenostjo in boleznijo, a to je bil samo izgovor za ranjeno samoljubje.

V **zadnjem krogu** je Anderssen porazil še Wyvilla in tako postal zmagovalac turnirja. Staunton je v tem krogu izgubil dvoboj z Williamsom, ki ga je prejšnja leta zlahka premagoval. Tako je zasedel šele četrto mesto, čeprav bi moral glede na svojo moč pristati na drugem. **Osvojene točke so najuspešnejše igralce razporedile** takole: 1. Anderssen 15, 2. Wyvill 13, 3. Williams 12,5, 4. Staunton 11, 5. Szén 10,5, 6. H.

Kennedy 10, 7. Horwitz 5 in 8. Mucklow 2. **Zmagovalec** turnirja Nemeč **Adolf Anderssen** (1818–1878) je bil izrazit predstavnik šahovske romantike in hkrati njen vrh. Nihče pred njim in za njim ni ustvaril toliko bleščečih kombinacijskih partij. Bil je neprekosljiv mojster viharnih napadov, sijajnih taktičnih udarov in skritih problemskih potez. Njegovi napadi na nasprotnikove

Kieseritzky

kralje so bili siloviti. Celo genialni ameriški napadalec Morphy ni tako razsipno rokoval s šahovskim gradivom kot Anderssen. Partije velikega nemškega napadalca, ki je bil sicer dobrodušen profesor matematike v Breslauu (današnji Wrocław), so bile vedno živahne in dramatične, zato so nudile gledalcem izjemna doživetja. V Londonu je v dvobojih premagal Kieseritzkega (+2,=1), Széna (+4,-2), Stauntona (+4,-1) in Wyvilla (+4,-2,=1). Še posebej lepa je bila ena od partij, v kateri je bil poražen predstavnik Francije **Lionel Kieseritzky** (1806–1853), po rodu Estonec iz Tartuja.

1. KRALJEVI GAMBIT (C 33)
ANDERSSEN –
KIESERITZKY

1. e4 e5 2. f4

To je temperamentni kraljevi gambit, ki je šahiste razburjal od začetka sedemnajstega do konca devetnajstega stoletja. V rokah Anderssena, Morphyja in Čigorina je bil nevarno napadalno orožje. Ko pa so teoretiki gambitu polomili napadalne roge, se je začel umikati s turnirjev.

2... exf4 3. Lc4 Dh4+

Tako črni vzame nasprotniku pravico do rokade, a tudi deplasira svojo damo. Bolje je 3... Sf6.

4. Kf1 b5

Poteza v duhu stare kombinacijske šole, ki je temeljila na drznih napadih, pozicijsko pa pogosto ni bila osnovana. Črni daje kmeta, da prežene belega lovca na slabše mesto. Oče pozicijske igre, francoski mojster Philidor, je že v 18. stoletju zapisal znameniti stavek: »Kmetje so duša šaha.« (*Les pions sont l'ame des échecs.*)

5. Lxb5 Sf6 6. Sf3

V partiji Schulten – Kieseritzky (Pariz 1844) je igral beli 6. Sc3. Sledilo je 6... Sg4 7. Sh3 Sc6 8. Sd5 Sd4 9. Sxc7+ Kd8 10. Sxa8 f3! 11. d3 f6 12. Lc4 d5 13. Lxd5 Ld6 14. De1? fxg2+ 15. Kxg2 Dxh3+!! 16. Kxh3 Se3+ 17. Kh4 Sf3+ 18. Kh5 Lg4 mat.

6... Dh6 7. d3 Sh5 8. Sh4

Grožnje Sg3+ beli ne sme parirati z 8. Kgl zaradi Db6+.

8... Dg5 9. Sf5 c6 10. g4 Sf6 11. Tg1

Beli utrjuje kraljevo krilo, nasprotniku pa ponuja lovca. Zdaj bi si Kieseritzky lahko zagotovil dobro igro z 11... h5! 12. h4 Dg6

13. g5 Sg4, namesto tega pa se je dal zvabiti na spolzki led.

11... cxb5? 12. h4 Dg6 13. h5 Dg5 14. Df3 Sg8

V varianti 14... Sxg4 15. Txg4 Dxh5 16. Lxf4 ima beli napad, zato črni raje umika skakača.

15. Lxf4 Df6 16. Sc3 Lc5?

Kratkovidna napadalna poteza, na katero bi lahko Anderssen odgovoril s 17. d4! in dosegel cvetoč položaj z ogromno razvojno premočjo. Ker pa je bil tudi on šahovski romantik, se je pognal v nepregledne taktične zaplete. Njegovemu igralnemu slogu pač ni ustrezal nemški pregovor: »Mirna reka ima cvetoče bregove.« (*Ein ruhiger Fluss hat blühende Ufer.*)

17. Sd5 Dxb2

Ob tem udaru na b2 se je Kieseritzky gotovo spomnil na francoski izrek: »Kdor pride prvi v mlin, prvi melje.« (*Qui premier arrive au moulin, premier doit moudre.*)

Diagram 1

Na diagramu vidimo dramatičen položaj. Črni se ponaša s premočjo lovca, zaradi napada na beli trdnjavi pa si lahko obeta

še večjo materialno prednost. Svoje adute ima tudi beli: njegova dama in tri lahke figure so sijajno razmeščene ter pripravljene na obračun s kraljem, ki ni utegnil rokirati. Ogroženemu črnemu kralju ne morejo pomagati figure, saj še vedno stojе na začetnih mestih, kraljico pa je oddaljil od šahovskega soproga roparski pohod. V tem položaju je nemški mojster Anderssen postavil belega lovca na d6. Ob njegovi pogumni potezi lahko citiramo Goethejev izrek: »V pogumu se skrivajo magija, moč in genialnost.«

18. Ld6!?

Ta tiha poteza napada črnega lovca. Ker je menjava lovcev na d6 brezupna, pobjo obeh belih trdnjav pa poguben (18 ... Dxa1+ 19. Ke2 Dxc1 20. Sxg7+ Kd8 21. Lc7 mat), je Kieseritzky udaril z lovцем na g1. Kasneje je Steinitz pokazal, da bi se črni lahko uspešno branil z 18 ... Dxa1+ 19. Ke2 Db2! Zaradi te možnosti je nekoč opevana poteza 18. Ld6 izgubila velik del blišča, sodobni računalniki pa se nad njo celo zmrdujejo. Nejšadt je pokazal, da bi k zmagi belega brez vsakega tveganja vodila poteza 18. Le3!! Nadaljevanji 18 ... Dxa1+ 19. Kg2 Db2 20. Lxc5 Dxc2+ 21. Kh3 Dxc5 22. Tc1! Dxc1 23. Sd6+ Kd8 24. Sxf7+ Ke8 25. Sd6+ in 18 ... d6 19. Ld4! Lxd4 20. Sxd6+ Kd7 21 Dxf7+ Kxd6 22. Dc7+ Ke6 23. Sf4+ sta zelo prepričljivi.

18 ... Lxg1? 19. e5! Dxa1+ 20. Ke2 Sa6?

Po tej novi napaki črnega sledi čudovit konec partije. Grožnjo 21. Sxg7+ Kd8 22. Lc7 mat bi črni uspešneje pariral z 20 ... f6 ali 20 ... La6, porazu pa se tudi s tem ne bi izognil.

21. Sxg7+ Kd8 22. Df6+! Sxf6 23. Le7 mat. Zaključna matna slika je tako lepa, kot bi

izvirala iz zakladnice problemskega šaha. Zato so partiji dali ime **nemrtna partija**. Omenimo naj še, da je to kratko partijo veliki nemški napadalec Anderssen začinil z obilnim žrtvovanjem figur. Opombe k partiji naj zato konča nemški pregovor: »V kratkosti tiči začimba.« (*In der Kürze lässt die Würze.*)

2. FRANCOSKA OBRAMBA (C 00)

ANDERSSSEN – STAUNTON

1. e4 e6 2. d4 g6!?

Angleški prvak je v tej partiji uporabil staro varianto francoske obrambe, v kateri črni z g7-g6 pripravi razvoj lovca na g7. Takrat je bila zelo priljubljena, danes pa ni več v rabi, ker ustvarja slabosti v črnem taboru. Še vedno pa je v rabi tale angleški pregovor: »Drugi časi, drugi običaji.« (*Other times, other manners.*)

3. Ld3 Lg7 4. Le3 c5 5. c3 cxd4 6. cxd4 Db6

Ta poteza dobi kmeta, izgublja pa dragoceni čas. Stantonu je bilo kasneje verjetno žal, da tu ni upošteval izreka angleškega pesnika Thomasa Tusserja: »Izguba časa je največji zločin.«

7. Se2 Dxb2 8. Sbc3 Db6 9. Tc1 Sa6 10. Sb5 Lf8

Tako črni ščiti polje d6, pri tem pa še bolj zaostane v razvoju.

11. 0-0 d6 12. d5 Da5 13. Ld4

Obetavnije bi bilo odpiranje položaja s 13. dxe6.

13 ... e5 14. Lc3 Dd8 15. f4 f6 16. fxe5 fxe5 17. Da4

Na tem mestu lahko navedemo nemški pregovor: »Bolje je sovražnik dobrega.« (*Das*

Bessere ist des Guten Feind.) Anderssenova damska poteza je dobra, toda centraliziranje skakača bi bilo še boljše. Po 17. Sbd4! črni skakača ne sme pobiti, če pa prepreči grožnjo Lb5+ s 17... Sc7, sledi 18. La5 b6 19. Txc7! Dxc7 20. Lb5+ Ld7 21. Se6 in beli zmagata.

17... Ld7 18. Lb4 Sh6

Trdnjšo obrambo daje nadaljevanje 18... Sxb4 19. Dxb4 Db6+ 20. Kh1 Tc8.

19. Kh1 Sf7 20. Da3 Sc5

Varianti 20... Db6 21. La5 De3 22. Tf3 Dg5 23. Tcf1 in 20... De7 21. Sc7+ Sxc7 22. Txc7 za črnega nista bili privlačni.

21. Sxd6+ Lxd6 22. Lxc5 Lxc5 23. Dxc5 De7 24. Dc7

Beli je končno vrnil žrtvovanega kmeta in ohranil močno pobudo.

24... Sd6 25. Da5 h5?

Izguba časa. Bolje bi bilo takoj postaviti trdnjavo na f8.

26. Tc7 Tf8 27. Tfc1 a6

Diagram 2

28. Sd4! Tc8

Skakač je nedotakljiv: 28... exd4? 29. e5! Sf5 30. e6 in beli zmagata.

London 1851: Partija Staunton – Horwitz

29. Se6 Txc7 30. Txc7 Tf7 31. Db6 Tf6 32. h3 g5 33. Db2!

Tako dobi beli vsaj še enega kmeta, to pa pomeni, da je partija praktično končana.

33... Sb5 34. Lxb5 axb5 35. Dxe5 h4 36. Txb7 Tf1+ 37. Kh2 Df6 38. Tb8+ Ke7 39. d6+!

Ob tej kmetovi potezi, ki daje črnemu kralju šah in mu napoveduje izgubo zakonske družice, je primerno citirati pregovor: »Najneumnejši kmetje imajo najdebelejši krompir.«

39... Kf7 40. Tf8+ Kg6 41. Txf6+ Txf6 42. Dxc5+ Kf7 43. Dg7+ Kxe6 44. De7 mat.

Howard Staunton je turnir začel z zmaga nad Brodyjem in Horwitzem: prvega je premagal z 2 : 0, drugega s 4,5 : 2,5. Tu navajamo njegovo zmago nad Nemcem **Bernhardom Horwitzem** (1807–1885). Pokazala nam bo, da je bil vodilni angleški mojster miren igralec, ki je znal spretno uveljavljati drobne pozicijske prednosti. Omeniti velja, da je bil tudi ploden šahovski pisec in priznan poznavalec Shakespeareovih del. Njegovo previdno pozicijsko igro lahko povežemo s Shakespeareovim izrekom: »Opreznost je boljša polovica junaštva.«

3. ANGLEŠKA OTVORITEV (A 10) STAUNTON – HORWITZ

1. c4 e6 2. Sc3 f5

Ta poteza je angleško otvoritev (1. c4) spremenila v holandsko obrambo. V normalni obliki te obrambe (1. d4 f5) stoji beli damski kmet na d4, tu pa ga lahko beli postavi na d3 ali d4.

3. g3 Sf6 4. Lg2

Čeprav nas od partije loči 160 let, je Stauntonova igra sodobna. Z zadnjo potezo je razvil kraljevega lovca na g2, kasneje bo flanketiral še damskega lovca in tako nadziral obe dolgi diagonalni. To pa je prijem hipermodernizma, ki se je uveljavil šele po prvi svetovni vojni.

4... c6 5. d3 Sa6 6. a3 Le7 7. e3 Sc7 8. Sge2 0-0 9. 0-0 d5 10. b3 De8

Premik črne dame je Horwitz morda pospremil z nemškim pregovorom: »Gibanje prinaša blagoslov.« (*Sich regen bringt Segen.*) Ta pregovor bi veljal tudi za kmetovo potezo 10... e5, po kateri črni ne bi imel otvoritvenih težav.

11. Lb2 Df7 12. Tc1 Ld7 13. e4

Beli je dregnil v središče, da bi ga odprl in izkoriščal boljše razmestitev svojih lahkih figur.

13... fxe4 14. dxe4 Tad8

Glej diagram 3.

15. e5! Sfe8

Podjetnejša poteza 15... Sg4 črnemu ni ugaljala zaradi nadaljevanja 16. Dd4 Dh5 17. h3 Sxe5 18. g4 c5 19. Sxd5! Sxd5 20. Dxe5 Df7 21. De4! Seveda pa umik skakača na zadnjo vrsto poveča prostorsko premoč belega.

16. f4 dxc4

Diagram 3

Udar na c4 ni priporočljiv, ker predaja polje e4 v nasprotnikove roke. Prek e4 bo beli konj odpeketal v nasprotni tabor, ki ima na d6 gnojno rano. Ko bo kasneje neprevidni Horwitz premaknil g-kmeta, bo na f6 zazijala nova rana. Potem bo črni tabor le še pozicijska ruševina.

17. bxc4 Lc5+ 18. Kh1 Le3 19. Tbl g6? 20. Db3 Lc8 21. Se4 Lb6 22. Tbd1

Močnejše je 22. c5 La5 23. Sd6. Oprezni Staunton pa ni hotel spustiti črnega konja na d5.

22... Sa6 23. Dc3 Txd1 24. Txd1 Sc5 25. Sd6 Dc7 26. Dc2 Sg7 27. g4

S prejšnjo potezo je Staunton preprečil vdor črnega skakača na a4, z zadnjo pa vdor na f5. V nadaljevanju partije bo korak za korakom povečeval svojo pozicijsko prednost. Njegovi igri zato ustreza angleški pregovor: »Božji mlini meljejo počasi.« (*The mills of God grind slowly.*)

27... De7 28. Ld4 Dc7 29. a4 Sa6 30. c5 La5 31. Db3 b6 32. Se4 bxc5 33. Sf6+ Kh8
Zadnji potezni par ni najmočnejši; za belega bi bilo bolje, če bi umaknil lovca na a1, črni pa bi se z udarom na f6 izvil iz pozicijske stiskalnike.

34. Dh3 Se8 35. La1 Sxf6

Beli je grozil s 36. Td7!, zato je menjava skakačev na f6 nujna. Po njej bo beli odločil partijo z neposrednim napadom na črnega kralja, ki nima zadostne zaščite.

36. exf6 Kg8 37. Le5 Db7 38. Le4 Df7 39. Sg1! Ld8 40. g5 Lb7 41. Sf3 Te8 42. Ld6 Lxf6

Grožnja 43. Se5 je izsilila to žrtev lovca za dva kmeta.

43. gxf6 Dxf6 44. Sg5 Dg7 45. Le5 De7 46. Lxg6 in črni se vda.

4. FRANCOSKA OBRAMBA (C 01)

LÖWENTHAL – WILLIAMS

1. e4 e6 2. d4 d5 3. exd5 exd5 4. Sf3 Sf6 5. Ld3 Ld6 6. 0-0 0-0 7. h3 h6 8. c4 dxc4 9. Lxc4 Sc6 10. Le3 Lf5 11. Sc3 Dd7 12. Se2 Tae8 13. Lf4 Le4 14. Lxd6 Dxd6 15. Sd2 Sxd4 16. Sxe4 Sxe2+ 17. Lxe2 Sxe4 18. Lf3 Db6 19. Dc2 Sg5 20. Ld5 Se6 21. Tfel Sd4 22. Dc4 Txe1+ 23. Txe1 Dxb2 24. Lxf7+ Kh8 25. Dxc7 Dd2 26. De7 Txf7 27. Dxf7 Dxe1+ 28. Kh2 De5+ 29. Kg1 Se2+ 30. Kf1 Sf4 31. Kg1 De4 32. f3 De3+ 33. Kh2 b5 34. Df8+ Kh7 35. Df5+ Sg6 36. Dc2 h5 37. h4 Df4+ 38. g3 Dxf3 39. Dc5 De2+ 40. Kg1 Se5 41. Kh1 Df1+ 42. Dg1 Dh3+ 43. Dh2 Dxb2+ 44. Kxb2 a5 0-1

5. FRANCOSKA OBRAMBA (C 01)

STAUNTON – WILLIAMS

1. e4 e6 2. d4 d5 3. exd5 exd5 4. c4 Sf6 5. Sc3 Lb4 6. Db3 Sc6 7. Le3 0-0 8. Sf3 h6 9. Ld3 dxc4 10. Lxc4 Ld6 11. Dc2 Se7 12. Se5 Lf5 13. Db3 Lxe5 14. dxe5 Sg4 15. Td1 Dc8 16. Lc5 De8 17. 0-0 Sxe5 18. Tfel S5g6 19.

Sd5 Le6 20. Sxe7+ Sxe7 21. Lxe6 fxe6 22. Txe6 Kh8 23. Txe7 Dh5 24. Ld4 Tg8 25. Tde1 Tad8 26. Dc3 Dg4 27. f4 Td6 28. h3 Dg6 29. f5 Dg5 30. Txc7 b5 31. Tee7 Tgd8 32. Txg7 Df4 33. Tg4+ Dxd4+ 34. Txd4 1-0

6. FRANCOSKA OBRAMBA (C 02)

MUCKLOW – WILLIAMS

1. e4 e6 2. d4 d5 3. e5 c5 4. Sf3 Sc6 5. Lb5 Db6 6. Lxc6 bxc6 7. 0-0 cxd4 8. Sxd4 c5 9. Sb3 f6 10. Tel f5 11. a4 a5 12. c3 Tb8 13. S3d2 Sh6 14. h3 Sf7 15. Sf3 Le7 16. Sa3 Ld7 17. Sc2 g5 18. Se3 h5 19. Kf1 g4 20. hxg4 hxg4 21. Sg1 Lc8 22. g3 La6+ 23. Kg2 d4 24. cxd4 cxd4 25. Sc2 d3 26. Se3 Dc6+ 27. f3 Sxe5 28. Sxf5 Sxf3 29. Sxf3 gxf3+ 0-1

7. SICILIJANSKA OBRAMBA (B 20)

ANDERSSEN – WYVILL

1. e4 c5 2. Lc4 Sc6 3. Sc3 e6 4. d3 Se5 5. Lf4 Sxc4 6. dxc4 a6 7. De2 Se7 8. 0-0-0 Sg6 9. Lg3 Le7 10. f4 0-0 11. f5 Lg5+ 12. Kb1 exf5 13. exf5 Te8 14. Dg4 Sf8 15. Sf3 Lf6 16. Se4 b5 17. Lc7 De7 18. Sxf6+ Dxf6 19. Td6 Se6 20. fxe6 dxe6 21. Thd1 Lb7 22. Td7 Lc6 23. Le5 Lxf3 24. Dg3 Dg6 25. Dxf3 bxc4 26. Dxa8 1-0

8. SICILIJANSKA OBRAMBA (B 21)

WILLIAMS – STAUNTON

1. e4 c5 2. f4 Sc6 3. Sf3 e6 4. Lb5 g6 5. Lxc6 bxc6 6. c4 Lg7 7. De2 Db6 8. e5 Sh6 9. Sc3 Sf5 10. Se4 0-0 11. d3 Tb8 12. 0-0 d5 13. Sc3 La6 14. b3 Dc7 15. La3 Tfd8 16. Lxc5 Lf8 17. Lf2 Da5 18. Tac1 Td7 19. g4 Sg7 20. Sd1 h5 21. h3 Le7 22. Se3 d4 23. Sg2 c5 24. Sg5 Lxg5 25. fxc5 Lb7 26. Sf4 hxg4 27. hxg4 Db6 28. Lg3 Dc6 29. Dh2

Se8 30. Tc2 f5 31. gxf6 Th7 32. Sxg6 Sxf6
33. exf6 Txx2 34. Txx2 1-0

9. SICILIJANSKA OBRAMBA (B 40)

SZÉN – ANDERSSSEN

1. e4 c5 2. Sf3 Sc6 3. Sc3 e6 4. Lc4 a6 5. a4
Sge7 6. De2 Sg6 7. d3 Le7 8. Le3 0-0 9. 0-0
f5 10. exf5 Txf5 11. Sb1 b6 12. c3 Lb7 13.
Sbd2 Dc7 14. d4 Sf4 15. Dd1 Taf8 16. dxc5
bxc5 17. Lxf4 Dxf4 18. Te1 Se5 19. Le2 Tg5
20. Kf1 Sg4 21. h4 Dh2 22. Lc4 Dh1+ 23.
Ke2 Dxx2 24. Sxx5 Lxx5 25. hxx5 Dxx2+
26. Kd3 Df5+ 27. Ke2 De5+ 28. Kd3 Sf2+
29. Kc2 Df5+ 30. Kb3 Sxd1 31. Taxd1 Dxx5
32. Ld3 Tf2 33. Se4 c4+ 34. Ka2 Lxe4 35.
Lxe4 Da5 36. Ta1 Dxc3 0-1

10. SICILIJANSKA OBRAMBA (B 40)

**ANDERSSSEN –
STAUNTON**

1. e4 c5 2. d4 cxd4 3. Sf3 e6 4. Sxd4 Lc5 5.
Sc3 a6 6. Le3 La7 7. Ld3 Se7 8. 0-0 0-0 9.
Dh5 Sg6 10. e5 Dc7 11. Tae1 b5 12. f4 Lb7
13. Se4 Lxe4 14. Lxe4 Sc6 15. Sxc6 dxc6 16.
g4 Tad8 17. Kh1 c5 18. Tf3 Da5 19. Tef1
Da4 20. Ld3 Dxa2 21. Th3 h6 22. g5 Txd3
23. cxd3 Dd5+ 24. Tff3 Se7 25. gxx6 g6 26.
h7+ Kh8 27. Dg5 Sf5 28. Df6+ Sg7 29. f5
Db3 30. Lh6 Dd1+ 31. Kg2 De2+ 32. Tf2
Dg4+ 33. Tg3 1-0

11. BIRDOVA OTVORITEV (A 02)

STAUNTON – WILLIAMS

1. f4 e6 2. e3 f5 3. g3 Sf6 4. Lg2 d5 5. Sf3
c5 6. b3 Sc6 7. 0-0 Ld6 8. Lb2 0-0 9. De2
Lc7 10. Sa3 a6 11. Tad1 b5 12. c4 bxc4 13.
bxc4 Tb8 14. Lxf6 Dxf6 15. cxd5 exd5 16.
d4 c4 17. Se5 Sb4 18. Saxc4 dxc4 19. a3
Lxe5 20. dxe5 Df7 21. axb4 Txb4 22. Td6
Lb7 23. e6 Dc7 24. Td7 Dc8 25. Dd1 Lc6
26. Lxc6 Dxc6 27. Dd4 Tf6 28. Td6 Db5
29. Td8+ Tf8 30. Txf8+ Kxf8 31. Dd6+
Ke8 31. Td1 1-0

Po bleščechi zmagi na londonskem turnirju je veljal Anderssen za najmočnejšega šahista na svetu. Ta naziv je omajal šele njegov poraz v dvoboju z mladim Američanom Morphyjem, ki je potekal leta 1858 v Parizu. Ker se je potem Morphy tekmovanjem odpovedal, je Anderssen še vrsto let veljal za nekakšnega nekronanega šahovskega kralja. Šele poraz z 8 : 10 v dvoboju s Steinitzem (leta 1866) mu je vzel kraljevsko žezlo.

NEW YORK 1857

Mednarodni šahovski turnir, ki je potekal leta 1851 v Londonu, je odmeval daleč naokrog. Pozornost je vzbudil ne samo v Evropi, temveč tudi v Severni Ameriki, kjer so tiste čase po vseh večjih mestih poganjali šahovski klubi. Za izvedbo ameriškega šahovskega kongresa, povezanega s turnirjem, so se potegovali klubi iz Chicaga, Philadelphije, New Orleansa in New Yorka. Nazadnje je izbira padla na New York, kjer je oktobra in novembra 1857 potekal Ameriški šahovski kongres, v okviru katerega

so priredili prvi šampionat ZDA.

Vabila za nastop na newyorškem turnirju so dobili vsi močnejši ameriški šahisti, na turnirju pa jih je nastopilo 16. To so bili – navajamo jih po abecednem redu priimkov – William Allison, Samuel Calthrops, Daniel Fiske, William Fuller, Hiram Kennicott, Hubert Knott, Theodor Lichtenhein, Napoleon Marache, Alexander Meek, Hardman Montgomery, Paul Morphy, Louis Paulsen, Frederick Perrin, Benjamin Raphael, Charles Stanley in James

New York 1857: Gruča gledalcev opazuje igro Paulsena in Morphyja

Thompson. V ožji krog favoritov so poleg Američana Morphyja prištevili prišleke iz Evrope: Nemca Paulsena in Lichtenheina, Angleže Stanleya, Perrina in Thompsona ter Francoza Maracha. Zaradi teh tujcev je prvi ameriški šampionat vzbujal videz mednarodnega turnirja.

Morphy

Prirediteljem je bil za zgled londonski turnir, zato je bilo vseh 16 igralcev razdeljenih v pare, ki so jih izžrebali. Vsak igralni par je odigral dvoboj na tri dobljene partije. Kdor je v dvoboju zmagal, se je uvrstil v naslednji tekmovalni krog. Za finalni dvoboj, ki naj bi določil prvega ameriškega prvaka, je pravilnik predvideval dvoboj osmih partij.

Najbolje je startal mladi Morphy, ki je v New York prišel iz oddaljenega New Orleansa. V prvem krogu je dobil vse tri partije s Thompsonom, v drugem z Meekom. Poleg Morphyja so se v tretji krog uvrstili še trije favorizirani igralci: Paulsen, Lichtenhein in Raphael. Žreb je določil, da igra Lichtenhein z Morphyjem, Paulsen pa z Raphaelom. Morphy in Paulsen sta

zlahka zmagala, oba z rezultatom 3,5 : 0,5. V zadnjem krogu sta se spopadla Morphy in Paulsen. Njun dvoboj je bil daljši in napornejši, končal pa se je z Morphyjevim zmagoslavjem. Od osmih partij jih je dobil Morphy pet, Paulsen pa samo eno. Ker sta se dve partiji končali z remijem, je bil

Paulsen

rezultat dvoboja 6 : 2 za Morphyja. Tako je komaj dvajsetletni Morphy postal ameriški prvak. Za zmago na turnirju je prejel 1500 dolarjev, drugouvrščeni Paulsen pa 500. Morphyjeva zmaga je bila zaslužena. Igral je lahkotno, elegantno in hitro, vse nasprotnike pa je premagal z visokimi izidi. Prvi ameriški šahovski šampionat je šestnajsterico tekmovalcev razporedil takole: 1. Morphy, 2. Paulsen, 3. Lichtenhein, 4. Raphael, 5. Marache, 6. Montgomery, 7. Perrin, 8. Meek, 9. Knott, 10. Kennicott, 11. Fuller, 12. Stanley, 13. Fiske, 14. Allison, 15. Thompson in 16. Calthrop.

Paul Morphy (1837–1894) je bil rojen v New Orleansu, mestu v Louisiana ob izlivu Misisipija v Mehški zaliv. Njegov oče je bil Španec, mati Francozinja, mešanje njunih

kalibra, kar je pokazal z uspešnimi nastopi na številnih turnirjih. Bralec verjetno ve, da *bird* pomeni v angleščini ptica. Zato naj naslednjo Birdovo partijo otvori angleški pregovor: »Ena ptica v roki velja za dve v grmu.« (*One bird in the hand is worth two in the bush.*) Jedro pregovora pa bolje izrazimo z besedami: »Bolje drži ga, kot lovi ga.«

61. OBRAMBA DVEH SKAKAČEV (C 59)

BIRD – ČIGORIN

1. e4 e5 2. Sf3 Sc6 3. Lc4 Sf6

Na šahovnici je osnovna pozicija obrambe dveh skakačev. Beli ima na voljo več potez, Bird pa je izbral tisto, ki je videti najnevarnejša. Njen cilj je namreč napad na kmeta f7.

4. Sg5 d5 5. exd5 Sa5!

Ta gambitna poteza je boljša kot 5... Sxd5, na kar lahko sledi 6. Sxf7! Kxf7 7. Df3+ Ke6 8. Sc3 Se7 9. d4 c6 10. Lg5 z nevarnim napadom belega (Polerio – Domenico, Rim 1600). Naslednje poteze potekajo po analizi, ki jo je leta 1839 objavil nemški teoretik Bilguer.

6. Lb5+ c6 7. dxc6 bxc6 8. Le2 h6 9. Sf3 e4 10. Se5 Dc7

Kasneje je damsko potezo izrinila lovčeva 10... Ld6. V načelu ni dobro, če dragocena dama zgodaj stopa na bojišče. Ruski pregovor pravi: »Zgodaj je ptička zapela, da je mačica ni snedla.« (*Rano ptašička zapela, kak bi košečka ne sela.*) To pomeni, da je prezgodaj za veselje, ker še ni znano, kako se bo vse končalo.

11. Sg4

Utrditev skakača z 11. f4 je boljša kot skakačev beg. Vzhodnofrankovski kralj Ludvik

II. je некоč rekel: »Sovražniku, ki beži, napravi zlat most.«

11 ... Lxg4 12. Lxg4 Ld6

Razvoj lovca na c5 je obetavnejši. V partiji Ciocaltea – Nežmetdinov (Bukarešta 1954) je imel črni po 12... Lc5! 13. Le2 Td8 14. c3 Sb7 15. 0-0 h5 16. d4 exd3 17. Lxd3 Sg4 18. De2+ Kf8 19. g3 Dd7! 20. Le4 h4 21. Lf4 Sxh2! zmagovit rokadni napad.

13. h3 0-0

Črni je končal razvoj, beli pa ima v igri samo lovca. Toda beli se ponša s premočjo kmeta in neoslabljeno falango kmetov.

14. Sc3 Sc4 15. b3 Se5 16. Lb2 Tfe8

Na tem mestu je stari mojster Bird ugotovil, da za dolgo rokado nima več časa, saj na pripravljalo potezo 17. De2 odloči Sd3+! Zato je izvedel kratko rokado in bržčas obnovil angleški pregovor: »Star ptič se ne ujame na pleve.« (*An old bird is not caught with chaff.*)

17. 0-0 Sexg4 18. hxg4 Dd7 19. De2

Obramba točke g4 s potezo 19. f3 bi prehudo oslabila okolico belega kralja. Varianta 19. f3 Le5 20. Kh1 exf3 21. gxf3 h5! je zadosti zgovorna.

19 ... Sxg4 20. g3?

Beli zapira nasprotnikovemu lovcu napadalno diagonalo, pripravlja obrambni manever Kg2 in Th1, pri tem pa se odpoveduje materialni premoči. Odslej bo moral ob materialnem ravnovesju braniti podrejen položaj. Bi lahko ohranil materialno premoč z 20. Sxe4? Čigorin je zapisal, da bi v tem primeru igral 20... Df5, na kar dajeta varianti 21. Sxd6 Dh5 22. Dxg4 Dxg4 23. Sxe8 Txe8 24. Tfe1 Txe1+ 25. Txe1 Df5 26. d3 Da5 27. Ta1 Dd2 in 21.

PETROGRAD 1895/96

Decembra 1895 se je v Petrogradu začel turnir najboljših svetovnih šahistov. Za turnir v ruski prestolnici so dobili vabila igralci, ki so se v Hastingsu zvrstili med prvim in petim mestom. Tja so prišli vsi povabljeni razen dr. Tarrascha, ki ni hotel prekiniti zdravniške prakse. Organizatorji so bili odprtih rok in so tujcem povrnili stroške za vožnjo, plačali pa so jim tudi bivanje v razkošnem hotelu. Do tedaj je bila navada, da so igralci plačali poleg vožnje še tako imenovano vstopno takso. Seveda so Rusi pripravili tudi nagrade; prva je znašala 50 angleških funtov, druga 30, tretja 20 in četrta 10. Poleg tega naj bi vsak igralec nagrajen za odigrano partijo: za zmago naj bi dobil pet funtov, za remi dva in za poraz enega.

Na startu so se zbrali svetovni prvak **Lasker**, zmagovalec hastinškega veleturnirja **Pillsbury**, ruski šampion **Čigorin** in bivši svetovni prvak **Steinitz**. Vsak tekmovalec je moral odigrati po 6 partij z vsemi nasprotniki. Toliko partij je skrčilo naključje na minimum, zato je zmaga na četverboju najmočnejših svetovnih šahistov pomenila več kot formalni naslov svetovnega prvaka. Samo z zmago na tem tekmovanju bi Lasker lahko potrdil, da je pravi šahovski kralj.

Šetkrožni turnir četverice je imel $3 \times 6 = 18$ krogov. Začel se je 13. decembra 1895 in je trajal do konca januarja prihodnjega leta. Prva polovica turnirja je minila v ostrem boju med 23-letnim Pillsburyjem in tri leta starejšim Laskerjem. Čeprav je Pills-

Petrograd 1895: Čigorin, Lasker, Pillsbury in Steinitz

PARIZ 1900

Od aprila do novembra 1900 je bila v **Parizu** *Exposition universelle* (Svetovna razstava), katero si je ogledalo prek 50 milijonov obiskovalcev. Ob tej priložnosti so Parižani priredili tudi **šahovski turnir**, ki je potekal od sredine maja do sredine junija. Lepe, praktične in visoke denarne nagrade so v velemesto ob Seni privabile skoraj vse vrhunske šahiste iz Starega in Novega sveta. Med njimi so pogrešali samo Steinitza in Tarrascha. Slednji je svojo odsotnost pojasnil z neodloljivo zdravniško prakso, Steinitz pa je bil takrat že neozdravljivo bolan. Dva meseca po pariškem turnirju je prišla iz New Yorka žalostna vest, da je za posledicami srčnega infarkta umrl prvi svetovni šahovski prvak Wilhelm Steinitz. Na turnirju je sodelovalo 17 tekmovalcev. Avstro-Ogrsko so zastopali Bródy, Marco, Maróczy in Schlechter, Francijo Didier in Janowski, Kubo Marquez Sterling, Nemčijo Lasker in Mieses, Rusijo Čigorin, Veliko Britanijo Burn, Mason in Sterling, ZDA pa Marshall, Mortimer, Pillsbury, Showalter in Rosen. Sestava pariškega turnirja torej ni bila homogena: navzočih je bilo 11 prvorazrednih šahistov, ki so se bojevali s šesterico drugorazrednih mojstrov in ti so proti prvi enajsterici zbrali samo pol točke iz 66 partij! Tudi sicer je bilo v turnirski tabeli malo polovičk, ker sta morala igralca **neodločeno partijo ponoviti**. Če se je z remijem končala tudi druga partija, so obema vpisali v tabelo pol točke, drugače

pa je zmagovalec dobil točko, poraženec pa ničlo.

V francoski metropoli je **Lasker** ponovno dokazal, da zasluženost nosi naslov svetovnega prvaka. Že na startu je premagal Pillsburyja in Maróczyja, ki naj bi bila njegova najresnejša tekmeca. Z mirno pozicijsko roko je veliki Emanuel podiral enega nasprotnika za drugim. Čeprav je proti koncu turnirja doživel nepričakovan poraz v igri z mladim Marshallom, je zbral 14,5 točk in zlahka prišel do prve nagrade. **Pillsbury** je osvojil drugo nagrado, za Laskerjem pa je zaostal kar za dve točki. Še pol točke manj sta imela Američan **Marshall** in Madžar **Maróczy**. Navedena četverica je prejela dragocene porcelanske vaze iz Sevresa, zraven pa še denarne nagrade. Lasker je dobil 5000 frankov, Pillsbury 2500, Marshall in Maróczy pa vsak po 1750. Nagrajeni so bili še Londončan Burn, Petrograjčan Čigorin in Dunajčana Schlechter ter Marco. Za Steinitza je bil šah znanost, za Čigorina umetnost, za Laskerja pa boj. Zdaj bo na vrsti bojovita partija, kateri je Lasker vdahnil tudi umetniške prvine. V njej je bil nasprotnik svetovnega prvaka mladi Madžar Maróczy (izgovori: Mároci). **Géza Maróczy** (1870–1951) je bil prvi, ki je proslavil madžarski šah po vsem svetu. Zrasel je v Szégedu ob mojstru Makovetzu; med študijem tehnike v Zürichu se je izpopolnjeval ob prebiranju Tarraschevih

Duras

velemojstrska rezultata, saj je dvakrat delil prvo mesto: na Dunaju z Maróczyjem in Schlechterjem, v Pragi pa s Schlechterjem. Korak naprej je napravil naslednje leto, ko je v Petrogradu delil tretje mesto s Spielmannom, spredaj pa sta bila samo Lasker in Rubinstein. Takrat je bil Duras četrti igralec na svetu.

Zbirko drugih mest je povečal leta 1910 v Göteborgu in Hamburgu, dve leti kasneje pa je v Breslauu delil prvo mesto z Rubinsteinom, ki je veljal za Laskerjevega izzivalca. Sledila je krvava svetovna vojna, po njej pa je Duras opustil šahovske boje. Kot igralec je bil velik borec, spreten kombinatorik in trdoživ branilec. Prežvečenih otvoritvenih variant ni maral, zato je zgodaj zapuščal utrte otvoritvene poti. Zanj je bila taktika skoraj vse, strategija pa le privesek.

Dve njegovi partiji si bomo ogledali: v prvi je bil njegov nasprotnik Dunajčan Heinrich Wolf, v drugi pa Berlinčan Erich Cohn.

250. ŠPANSKA OTVORITEV (C 65)

DURAS – WOLF

1. e4 e5 2. Sf3 Sc6 3. Lb5 Sf6 4. d3 Se7 5. La4 c6 6. Lb3 Sg6 7. Sc3 Lb4 8. 0-0 0-0 9. d4 d6 10. Dd3 Lxc3 11. bxc3 d5 12. Sxe5 Sxe5 13. dxe5 Sxe4 14. Le3 De7 15. c4 Lf5 16. cxd5 Sg3 17. Lg5 Dxc5 18. Dxc3 Dxc3 19. fxc3 Le4 20. d6 Tae8 21. d7 Te7 22. Txf7 Texf7 23. Lxf7+ Kxf7 24. Tf1+ Ke7 25. Txf8 Kxd7 26. Tf7+ Ke6 27. Txb7 Lxc2 28. Txa7 Kxe5 29. Kf2 Kd4 30. a4 Kc5 31. a5 Kb5 32. Ke3 c5 33. Tc7 Lg6 34. a6 Kxa6 35. Txc5 Kb6 36. Tc1 Le8 37. Kf4 Lc6 38. Ke5 Lxg2 39. Kd6 Le4 40. Ke7 h5 41. Kf7 g6 42. Kf6 Lf5 43. Kg5 Le4 44. h4 1-0

251. ŠPANSKA OTVORITEV (C 79)

DURAS – E. COHN

1. e4 e5 2. Sf3 Sc6 3. Lb5 a6 4. La4 d6 5. d4 Ld7 6. 0-0 Sf6 7. Te1 Le7 8. Sc3 b5 9. dxe5 Sxe5 10. Lb3 Lg4 11. Lf4 Sfd7 12. Sd5 0-0 13. Sxe5 Sxe5 14. Dd2 Lh4 15. a4 Tb8 16. axb5 axb5 17. Dc3 Sg6 18. Lg3 Tc8 19. Dd3 Kh8 20. Se3 Ld7 21. f4 Lf6 22. c3 Se7 23. Sd5 Sg8 24. Sxf6 Dxf6 25. Lc2 Dh6 26. Tad1 Lc6 27. e5 dxe5 28. fxe5 Tce8 29. Df5 f6 30. Lf4 g5 31. Lg3 Tf8 32. exf6 Sxf6 33. Te6 Lb7 34. Le5 1-0

252. LOVČEVA OTVORITEV (C 33)

SPIELMANN – ČIGORIN

1. e4 e5 2. Lc4 Sf6 3. d3 Sc6 4. f4 exf4 5. Lxf4 d5 6. exd5 Sxd5 7. Ld2 Lc5 8. Df3 De7+ 9. Se2 Sd4 10. De4 Sxc2+ 11. Kd1 Sde3+ 12. Kc1 Dxe4 13. dxe4 Sxa1 14. Ld3 Le6 15. b4 Lb6 16. Kb2 0-0-0 17. Sc1 Sac2 18. Lxc2 Sc4+ 19. Kc3 Ld4+ 0-1

KARLSBAD 1907

Sudeti so skupna oznaka za **pogorje na severu Češke**. Tamkajšnje rudno bogastvo so najprej izkoriščali nemški rudarji, kasneje so se razvile lesna, papirna in tekstilna industrija. V Sudetih je zraslo nekaj mest, največjega med njimi so Nemci imenovali **Karlsbad**, Čehi pa **Karlovi Vari** (točneje Karlovy Vary). Ker je bila Češka do konca prve svetovne vojne v sklopu avstro-ogrške monarhije, je bil v začetku 20. stoletja

uradni naziv mesta nemški. Takrat je v tem zdraviškem in letoviškem mestu živelo okoli 50 000 prebivalcev, med katerimi so prevladovali Nemci. Karlsbad je bil znan po pridobivanju soli, izdelavi stekla in porcelana, pa tudi po vročih vrelcih mineralne vode, ki so vabili petične turiste.

V začetku leta 1907 je mestna uprava Karlsbada zbrala 12 000 kron in jih namenila za organiziranje velikega šahovskega turnirja,

KARLSBAD 1907		1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	Točke
1	Rubinstein	•	½	½	0	½	½	1	1	1	½	1	1	0	1	1	1	1	½	1	1	1	15,0
2	Maróczy	½	•	0	½	½	½	½	1	1	½	1	½	1	1	1	½	1	½	1	1	1	14,5
3	Leonhardt	½	1	•	½	0	1	½	1	½	½	½	1	½	1	1	½	½	1	1	0	1	13,5
4	Nimcovič	1	½	½	•	1	½	½	½	½	½	0	0	½	0	1	½	1	1	1	1	1	12,5
5	Schlechter	½	½	1	0	•	½	0	½	0	½	½	½	½	1	1	1	½	1	1	1	1	12,5
6	Vidmar	½	½	0	½	½	•	1	1	½	1	0	1	1	1	0	½	1	1	1	0	0	12,0
7	Teichmann	0	½	½	½	1	0	•	0	1	1	½	½	1	1	½	½	0	½	½	1	1	11,5
8	Duras	0	0	0	½	½	0	1	•	0	0	½	1	1	1	1	1	1	1	1	1	0	11,5
9	Salwe	0	0	½	½	1	½	0	1	•	½	½	0	0	½	1	1	½	1	1	1	½	11,0
10	Wolf	½	½	½	½	½	0	0	1	½	•	½	½	1	1	1	½	1	0	0	½	½	10,5
11	Marshall	0	0	½	1	½	1	½	½	½	½	•	1	½	0	0	½	0	0	1	1	1	10,0
12	Duz Hotimirski	0	½	0	1	½	0	½	0	1	½	0	•	1	0	1	1	0	1	0	1	1	10,0
13	Spielmann	1	0	½	½	½	0	0	0	1	0	½	0	•	0	1	½	0	1	1	1	1	9,5
14	Tartakower	0	0	0	1	0	0	0	0	½	0	1	1	1	•	0	½	1	0	1	1	1	9,0
15	Janowski	0	0	0	0	0	1	½	0	0	0	1	0	0	1	•	1	1	1	0	1	1	8,5
16	Berger	0	½	½	½	0	½	½	0	0	½	½	0	½	½	0	•	1	1	0	½	½	7,5
17	Čigorin	0	0	½	0	½	0	1	0	½	0	1	1	1	0	0	0	•	0	1	0	1	7,5
18	Mieses	½	½	0	0	0	0	½	0	0	1	1	0	0	1	0	0	1	•	1	1	0	7,5
19	Olland	0	0	0	0	0	0	½	0	0	1	0	1	0	0	1	1	0	0	•	1	1	6,5
20	Cohn, E.	0	0	1	0	0	1	0	0	0	½	0	0	0	0	0	½	1	0	0	•	1	5,0
21	Johner, P.	0	0	0	0	0	1	0	1	½	½	0	0	0	0	0	½	0	1	0	0	•	4,5

6... Sc6 7. cxd5 exd5 8. Ld2 Se7 9. e3 Le6
10. Ld3 0-0 11. Dc2 f5 12. Se2

Na daminem krilu konj nima kaj početi, zato potuje na kraljevo. Oslabljeno polje e6 ga privlači.

12... Ld6 13. Sg5 Sb4 14. Lxb4 Lxb4+
15. Kf1

Beli namerava napadati na kraljevem krilu, zato rokade ne potrebuje.

15... Lc8 16. Sf4 Tf6 17. h4 Ld6 18. g3 c6
19. Le2

Vidmar preureja svoje sile. Polje d3 potrebuje za skakača, ki zdaj zavira gibanje f-kmeta. Potem bo potegnil f2-f4 in utaboril skakača na e5. Nazadnje bo odprl g-linijo, ki jo njegove težke figure potrebujejo za napad na črnega kralja.

19... Db6 20. Tc1 Ld7 21. Sd3 Te8 22. f4
Tc8 23. Sf3 Le8 24. h5 Kf8 25. Sfe5

Bralec je že nekajkrat videl, da velik mojster postavi belega skakača na e5, zmaga pa potem pride k njemu kar sama. Naslednje poteze kažejo, da črni nima načrta in samo čaka, kaj bo nasprotnik ukrenil. Tu imamo torej priložnost opazovati spopad velikega stratega (Vidmarja) s taktikom (Durasom).

25... Kg8 26. Th3 Td8 27. Kg2 Sc8 28. Sf2
Le7 29. g4

Vidmar z železno logiko izvaja svoj načrt, zato lahko Duras išče tolažbo le v češkem izreku: »Kopriva ne pozebe.« (*Mráz koprivu nespáli.*)

29... fxc4 30. Sfxg4 Tf8 31. Ld3 h6 32. Kh1
Kralj se umika v miren kotiček šahovnice, hkrati pa daje beli dami in trdnjavi prostor za namestitev na g-liniji.

32... Kh8 33. Dg2 Dc7

Avtor, ali ne bi bila aktivnejša poteza

33... c5 boljša? – Če bi bila resnično boljša, moj kritični bralec, bi jo Duras gotovo izbral, saj je bil spreten taktik. Mislim, da češkemu velemojstru ni ugajala varianta 34. Sg6+ Lxg6 35. hxg6! Kg8 36. Dh2 Dc7 37. Sxh6+! gxh6 38. g7, v kateri črni ne more krotiti nasprotnikovega napada po linijah g in h.

34. Tg1 Ld6

Diagram 74

Beli je pripeljal na bojišče vse sile, zato je zdaj čas za odločilni rokadni napad, ki ga začinja konjenica.

35. Sxh6! Lxe5

Na 35... gxh6 odloči 36. Tg3! Lf7 37. Tg7.

36. dxe5 c5 37. Tg3 Td7 38. e6

V napadu se je belim častnikom pridružil še kmet. – Avtor, poznam slovenski pregovor, ki se druženju kmetov z gospodo posmehuje z besedami: »Ako se kmet z gospodo brati, ne bo imel s čim orati.«

38... Te7 39. Sf7+ Lxf7 40. Txg7!

Na oltar napada je Vidmar položil še eno žrtev. – Mislim, avtor, da njegovo dejanje lahko pohvaliva s slovenskim pregovorom: »Bogu posoja, kdor revežem daje.«

Dg4 e5 20. De6+ Kh8 21. Td1 h6 22. h3 Kh7 23. Td3 e4 24. Tg3 Dg8 25. Df5+ Kh8 26. Tg6 Ta8 27. Le3 Dc8 28. Txf6 gxf6 29. Dxf6+ Kg8 30. Dg6+ 1-0

327. IGRA ŠTIRIH SKAKAČEV (C 49)

**SCHLECHTER –
LEONHARDT**

1. e4 e5 2. Sf3 Sc6 3. Sc3 Sf6 4. Lb5 Lb4 5. 0-0 0-0 6. d3 d6 7. Lg5 Lg4 8. Lxf6 gxf6 9. Sd5 Lc5 10. Dd2 Kg7 11. Kh1 Se7 12. Se3 Dc8 13. Sh4 Tg8 14. Lc4 Le6 15. Lxe6 fxe6 16. Sg4 f5 17. Sh6 Tf8 18. Dg5+ Sg6 19. exf5 Dd8 20. Dxd8 Taxd8 21. Sxg6 hxg6 22. fxe6 Txf2 23. Txf2 Lxf2 24. Tf1 Lh4 25. g3 Lf6 26. Sg4 Tf8 27. Kg2 Lg5 28. Tf3 Txf3 29. Kxf3 Kf8 30. Se3 Lxe3 31. Kxe3 Ke7 32. d4 Kxe6 33. dxe5 Kxe5 34. h4 d5 35. g4 c5 36. a4 b6 37. b3 d4+ 38. Kf3 Ke6 39. Ke4 Kd6 40. h5 1-0

328. IGRA ŠTIRIH SKAKAČEV (C 49)

SPEIJER – DURAS

1. e4 e5 2. Sf3 Sc6 3. Sc3 Sf6 4. Lb5 Lb4 5. Sd5 Le7 6. Sxe7 Dxe7 7. 0-0 0-0 8. Te1 Dc5 9. Lxc6 dxc6 10. d4 exd4 11. Lf4 Lg4 12. Dxd4 Dh5 13. Lxc7 Tfc8 14. Le5 Lxf3 15. gxf3 Te8 16. Lxf6 Te6 17. Tad1 Tae8 18. Ld8 Dh3 19. Lc7 h5 20. Te3 h4 21. Kh1 Tg6 22. Tg1 Tee6 23. Td3 Txg1+ 24. Kxg1 Tg6+ 25. Lg3 hxg3 26. fxxg3 Th6 27. Td2 b6 28. Dd7 Dh5 29. Dc8+ Kh7 30. Df5+ Dxf5 31. exf5 a5 32. Kg2 c5 33. Td7 Kg8 34. Td8+ Kh7 35. a4 Tc6 36. g4 c4 37. Kg3 Tc5 38. Tb8 Tc6 39. h4 g6 40. fxxg6+ Kxxg6 41. h5+ Kg7 42. g5 Td6 43. Tc8 1-0

329. OBRAMBA DVEH SKAKAČEV (C 55)

**MARSHALL –
TARRASCH**

1. e4 e5 2. Sf3 Sc6 3. Lc4 Sf6 4. d4 exd4 5. 0-0 Lc5 6. e5 d5 7. exf6 dxc4 8. Te1+ Le6 9. Sg5 Dd5 10. Sc3 Df5 11. Sce4 0-0-0 12. Sxe6 fxe6 13. g4 De5 14. fxxg7 Thg8 15. Lh6 d3 16. c3 Ld6 17. f4 Dd5 18. Df3 Le7 19. g5 Df5 20. Sg3 Df7 21. Dg4 Tde8 22. Te4 b5 23. a4 a6 24. axb5 axb5 25. Kg2 Sd8 26. Df3 Dg6 27. Td4 c6 28. Txd8+ Kxd8 29. Dxc6 1-0

330. ŠPANSKA OTVORITEV (C 60)

DURAS – TARTAKOWER

1. e4 e5 2. Sf3 Sc6 3. Lb5 Sge7 4. d4 exd4 5. Sxd4 g6 6. Sc3 Lg7 7. Le3 0-0 8. Dd2 d5 9. 0-0-0 dxe4 10. Lxc6 bxc6 11. Sxe4 Sf5 12. Sxf5 Lxf5 13. Dxd8 Tfxd8 14. Sc5 a5 15. Txd8+ Txd8 16. a4 Tb8 17. b3 Lf8 18. Td1 Ld6 19. h3 h5 20. Kb2 f6 21. Sd3 Kf7 22. Ld4 Lb4 23. Sxb4 axb4 24. Lc5 g5 25. Td4 g4 26. hxg4 hxg4 27. Lxb4 Te8 28. Td2 Le4 29. g3 Ke6 30. Lc5 Ta8 31. Ka3 Ta5 32. b4 Ta8 33. c4 Lf3 34. a5 Le4 35. Kb3 f5 36. Le3 Ke7 37. Lf4 c5 38. Lxc7 cxb4 39. Kxb4 Th8 40. a6 Th1 41. Le5 Ke6 42. Lb2 Th7 43. Kb5 Td7 44. Ld4 Td6 45. c5 Td8 46. a7 Lf3 47. Kb6 Tc8 48. Le3 Tc6+ 49. Kb5 Tc7 50. Td6+ Kf7 51. c6 1-0

Nemec **Friedrich Köhnlein** (1879–1916) je bil doma v Nürnbergu, kjer si je služil kruh kot profesor matematike in fizike. Rad je šahiral, ukvarjal pa se je tudi s problemskim šahom. Leta 1908 je v Düsseldorfu zmagal na enem od turnirjev, ki jih je organizirala Nemška šahovska zveza, za kar je prejel

PREGLED PARTIJ IN OTVORITEV*

LONDON 1851

1. Anderssen – Kieseritzky, kraljevi gambit
2. Anderssen – Staunton, francoska obramba
3. Staunton – Horwitz, angleška otvoritev
4. Löwenthal – Williams, francoska obramba
5. Staunton – Williams, francoska obramba
6. Mucklow – Williams, francoska obramba
7. Anderssen – Wyvill, sicilijanska obramba
8. Williams – Staunton, sicilijanska obramba
9. Szén – Anderssen, sicilijanska obramba
10. Anderssen – Staunton, sicilijanska obramba
11. Stanton – Williams, Birdova otvoritev

NEW YORK 1857

12. Paulsen – Morphy, igra štirih skakačev
13. Lichtenhein – Morphy, škotska otvoritev
14. Thompson – Morphy, italijanska otvoritev
15. Montgomery – Allison, Evansov gambit
16. Paulsen – Calthrop, škotska otvoritev
17. Morphy – Meek, francoska obramba
18. Morphy – Paulsen, sicilijanska obramba
19. Paulsen – Montgomery, skandinavska obramba

LONDON 1862

20. Anderssen – Steinitz, španska otvoritev
21. Dubois – Steinitz, italijanska otvoritev
22. Steinitz – Mongredien, skandinavska obramba
23. Paulsen – Anderssen, kraljevi gambit
24. Anderssen – Blackburne, kraljevi gambit
25. Anderssen – Green, kraljevi gambit
26. Blackburne – Steinitz, Evansov gambit
27. Green – Macdonnell, Philidorjeva obramba
28. Barnes – Dubois, španska otvoritev
29. Paulsen – Owen, Owenova obramba

PARIZ 1867

30. Kolisch – Loyd, Evansov gambit
31. Steinitz – Winawer, francoska obramba
32. Steinitz – From, kraljevi gambit
33. Steinitz – Kolisch, kraljevi gambit
34. From – Neumann, središčna otvoeitev
35. Neumann – Loyd, Evansov gambit
36. Loyd – Winawer, ruska obramba
37. Winawer – Czarnowski, Evansov gambit
38. Winawer – De Vere, španska otvoritev
39. Winawer – Kolisch, sicilijanska obramba

BADEN-BADEN 1870

40. Steinitz – Anderssen, dunajska otvoritev
41. Steinitz – Paulsen, dunajska otvoritev
42. Steinitz – Rosenthal, dunajska otvoritev
43. Steinitz – Neumann, dunajska otvoritev
44. Neumann – Minckwitz, ruska obramba
45. Rosenthal – Anderssen, Ponzianijeva otvoritev
46. Anderssen – Steinitz, Evansov gambit
47. Winawer – Neumann, Evansov gambit
48. Winawer – Anderssen, španska otvoritev

DUNAJ 1873

49. Steinitz – Anderssen, ortodoksni damin gambit
50. Rosenthal – Steinitz, igra treh skakačev
51. Blackburne – Steinitz, španska otvoritev
52. Pitschel – Blackburne, dunajska otvoritev
53. Anderssen – Paulsen, Philidorjeva obramba
54. Blackburne – Paulsen, Philidorjeva obramba
55. Anderssen – Rosenthal, Evansov gambit
56. Anderssen – Gelbfuchs, Evansov gambit
57. Anderssen – Steinitz, španska otvoritev
58. Blackburne – Schwarz, francoska obramba

* Krepki tisk označuje komentirane partije in otvoritve.

28 IZBRANIH TURNIRJEV 365 ŠAHOVSKIH PARTIJ – 87 KOMENTIRANIH

V pričujoči knjigi Janez Stupica, jugoslovanski šahovski prvak leta 1968 in večkratni slovenski prvak, uveljavljeni pisec slovenskih knjig o šahu, opisuje prvih šestdeset let šahovskih tekmovanj.

Predstavlja nam 28 velikih mednarodnih turnirjev, ki so potekali v obdobju od leta 1851 do 1911. Iz vsakega je izbranih 10–15 odločenih partij, ki so zanimive, poučne ali vsaj take, da v opazovalcu vzbujajo estetsko doživetje.

Praviloma so prve tri partije opremljene s komentarjem didaktične vsebine, izbrane pa so tako, da pred bralcem postopoma nastaja mozaik najpomembnejših šahovskih otvoritev. V celoti je navedenih 365 partij, od teh pa je 87 opremljenih z obsežnimi pojasnili.

Z njimi želi bralca ne samo poučevati, ampak tudi zabavati in vzpodbuditi k razmišljanju. Pri tem uporablja notranji dialog z bralcem, posebljanje šahovskih figur, navajanje izjav znamenitih šahistov, pa tudi pregovorov, izrekov in aforizmov.

Pri pregledovanju partij bo bralec lahko opazil, kako so se skozi čas spreminjale in izpopolnjevale otvoritve ter kako se je romantični šah umikal modernemu in ta hipermodernemu. Spoznal bo zmagovalce velikih turnirjev, njihove glavne tekmece in tudi najpomembnejše partije, ki sestavljajo zakladnico šahovske umetnosti.

