CHESS Sat 31 December 2005 David Ellis 9276 1822 / openfile@bigpond.com 2

To conclude the year I’d like to share an story, probably apocryphal, from ‘Blunders & Brilliancies’ (Mullen & Moss). Alexander Alekhine was conducting a blindfold simultaneous exhibition against 32 German generals during World War II. Before too long there were only 4 games remaining, including one with the position below (Alekhine White, Black to play):

[image: image1.png]\

o
1

:

:

N
o

N

o

N
N R

\ \
%/ .

P

.
- N

/ﬁ/@
E R R

%
/%

P

/%

 517

The general (Black), seeing no reasonable defence against White’s threatened mate (1...g6 2 Qh7+, Kf8 3 Qh8+! Bxh8 4 Rxh8#), resigned. Alekhine then asked if he could swop sides and continue the game and, upon his request being granted, played 1...Rh4!! 2 Nxh4 (2 Rxh4?? Qe1+ mating) 2...Qc3. The general then analysed 3 Kc1, Qa1+ 4 Kd2, Qxh1 and, considering White lost, again resigned. For the second time Alekhine asked to swop sides and played (after 1...Rh4 2 Nxh4, Qc3) 3 Qh8+!! Kxh8 4 Ng6+, Kg8 5 Rh8#. Thus he won the same game 3 times while blindfold and in the course of playing 31 other games!

An important event which was completed earlier this month was the FIDE World Cup, played in Khanty Mansiysk, Siberia. Its format was similar to FIDE’s World Championships with 128 players competing in 2 game matches (with a further 2 games at faster rates in the event of a 1-1 result) in a KO tournament with the final 16 players continuing to the final round. Winner was Levon Aronian (Armenia) who defeated former FIDE champion Ruslan Pomorariov (Russia) 3-1 in the final with Etienne Bacrot (France) 3rd after beating Alexander Grischuk (Russia) 2.5-1.5 in their final round match. The top 10 place getters qualify together with the top world players for further competitions for the World Championship to be completed in 2007. Magnus Carlsen (Norway), currently the world’s youngest grandmaster at 15 had a very successful tournament and, although losing to Evgeny Bareev (Russia) in round 5, went on to gain 10th spot. Here is the first of his 2 hard fought draws against Bareev:

Evgeny Bareev - Magnus Carlsen

2005 FIDE World Cup, Round 4, Game 1

Nimzo-Indian Defence, Classical Variation

 1 d4
Nf6

 2 c4
e6

 3 Nc3
Bb4

 4 Qc2
d5

 5 cxd
exd

 6 Bg5
c5

 7 dxc
h6

 8 Bh4
g5

 9 Bg3
Ne4

10 e3
Qa5

11 Nge2
Bf5

12 Be5
0-0

13 Nd4
Nxc3(a)

14 Nxf5(b)
Ne4+

15 Kd1
Nc6

16 Bd6
Bxc5

17 Bxc5(c)
Nxc5

18 Nxh6+
Kh8

19 h4(d)
g5!

20 f3(e)
d4

21 Qf5(f)
dxe

22 Qf6+
DRAW(g)

a) After 13...Bg6? 14 Nb3, Nxc3 15 Bxc3! Bxc2 16 Nxa5, Bxc3+ 17 bxc3 (Kasparov-Short, World Champ. 93) White has a pronounced advantage.

b) 14 Qxf5 is also possible.

c) 17 Bxf8, Rxf8 leaves Black too strong an attack.

d) 19 Ng4 first is better as Black can now avoid the opening of the h file.

e) 20 Nxg4, f5 21 Nh2, Ne4 would be in Black’s favour while 20 Qc3+? Qxc3 21 bxc3, f5 leaves the knight trapped.

f) With Black about to break through decisively in the centre White wisely heads for a draw.

g) 22...Kh7 23 Qf5+, Kxh6 24 Qg5+, Kh7 25 Qh5+ with a perpetual.

