


Contents 1900-1919

Symbols and Bibliography	8		
Introduction	9		
1900	10	1910	30
Tournament victories for Pillsbury, Schlechter and Lasker		Lasker retains his world title through two (?) challenges	
1901	12	1911	32
Sensational results by Capablanca		Another sensational result for Capablanca	
1902	14	1912	34
Good results for Schlechter and Janowski		A good year for Rubinstein	
1903	16	1913	36
Victories for Tarrasch and Chigorin		A mixed year for Capablanca	
1904	18	1914	38
Marshall triumphs at Cambridge Springs		Lasker edges out Capablanca in the St Petersburg tournament	
1905	20	1915	40
Great results for Tarrasch and Maroczy		No major tournaments due to the war	
1906	22	1916	41
Pillsbury dies, leaving Marshall as the leading American player		The war rages on	
1907	24	1917	42
Lasker outclasses Marshall		No major events	
1908	26	1918	43
Lasker fends off Tarrasch's challenge		International chess slowly resumes as the war ends	
1909	28	1919	44
Capablanca achieves an astonishing match victory over Marshall		Good results for Spielmann, Bogoljubow and Capablanca	


Black to play and win (1907)


Black to play and win (1912)

Contents 1920-1939

1920	45	1930	64
The hypermoderns make their mark		Alekhine dominant at San Remo	
1921	46	1931	66
Capablanca becomes World Champion		A great result for Alekhine	
1922	48	1932	68
Another good year for Alekhine		A year of few major tournaments	
1923	50	1933	70
Successes for Alekhine and Nimzowitsch		Botvinnik shows his class	
1924	52	1934	72
Lasker triumphs at New York		Alekhine remains Champion	
1925	54	1935	74
Efim Bogoljubow wins at Moscow		Alekhine loses the world title to Euwe	
1926	56	1936	76
A sensational result for Nimzowitsch		Vintage performances by Capablanca	
1927	58	1937	78
Capablanca loses the World Championship to Alekhine		Alekhine regains the world title	
1928	60	1938	80
An excellent year for Capablanca		The AVRO tournament – a triumph for Keres and Fine	
1929	62	1939	82
Alekhine retains the World Title		World War II throws international chess into chaos	


White to play and win (1925)


White to play and win (1938)

Contents 1940-1959

<p>1940 Chess continues in the USSR and Germany</p> <p>1941 Botvinnik proves his 'Absolute' superiority</p> <p>1942 Alekhine and Keres fight it out in Nazi tournaments</p> <p>1943 Sverdlovsk becomes the centre of chess activity in the USSR</p> <p>1944 Less chess as the war escalates</p> <p>1945 The USSR dominates the first post-war chess matches</p> <p>1946 Alekhine dies</p> <p>1947 FIDE organizes new World Championship</p> <p>1948 Botvinnik wins the World Championship</p> <p>1949 David Bronstein emerges as a new star</p>	<p>84</p> <p>86</p> <p>88</p> <p>90</p> <p>92</p> <p>94</p> <p>96</p> <p>98</p> <p>100</p> <p>102</p>	<p>1950 Chess and Politics mix</p> <p>1951 A rusty Botvinnik survives Bronstein's challenge</p> <p>1952 Excellent performances by Botvinnik, Keres and Kotov</p> <p>1953 Smyslov triumphs at Zurich</p> <p>1954 Botvinnik hangs on in another drawn World Championship match</p> <p>1955 Bronstein's brilliant result</p> <p>1956 Smyslov is the Challenger again</p> <p>1957 Smyslov is the new World Champion</p> <p>1958 Botvinnik regains the world title</p> <p>1959 Tal is to challenge Botvinnik</p>	<p>104</p> <p>106</p> <p>108</p> <p>110</p> <p>112</p> <p>114</p> <p>116</p> <p>118</p> <p>120</p> <p>122</p>
---	---	---	---


Black to play and win (1948)


Black to play and win (1958)

Contents 1960-1979

1960	124	1970	144
Tal becomes World Champion • Fischer has a mixed year		Fischer is back on track • USSR narrowly beats the Rest of the World	
1961	126	1971	146
Tal becomes the youngest Ex-World Champion		Fischer ruthless: 6-0 twice!	
1962	128	1972	148
Both glory and agony for Fischer		Fischer is World Champion • Chess is headline news around the world	
1963	130	1973	150
Petrosian defeats Botvinnik • Fischer's 'exhibition'		Karpov and Mecking become Candidates	
1964	132	1974	152
Spassky becomes a Candidate		Karpov is Fischer's challenger	
1965	134	1975	154
Spassky dominates the Candidates matches		Karpov becomes World Champion by default to the dismay of Fischer's fans	
1966	136	1976	156
Petrosian shows his class by retaining his title		Karpov proves he is a worthy Champion • Korchnoi defects	
1967	138	1977	158
Fischer quits the Interzonal while leading		Korchnoi wins through a tempestuous Candidates cycle	
1968	140	1978	160
Spassky is to challenge again • Dismay at another Fischer withdrawal		Karpov remains Champion after a thrilling match	
1969	142	1979	162
Spassky is World Champion • Karpov – a new Soviet star		Garry Kasparov achieves sensational results • Tal has a great year	


White to play and win (1963)


Black to play and win (1976)

Contents 1980-1999

1980	164	1990	184
A mixed year for Karpov • England emerges as a chess power		Kasparov wins an exciting match	
1981	166	1991	186
Karpov comfortably defends his title		Anand enters the world elite • The World Cup collapses	
1982	168	1992	188
Kasparov gathers momentum, but political storms are brewing		Fischer is back • Short beats Karpov	
1983	170	1993	190
Candidates cycle in crisis • Kasparov faces a stern challenge from Korchnoi		Kasparov and Short split from FIDE	
1984	172	1994	192
Kasparov fights desperately for survival in a marathon match		The PCA organizes a series of high-profile events	
1985	174	1995	194
Outrage as match is cancelled • Kasparov is the new Champion		Kasparov retains the PCA title	
1986	176	1996	196
Kasparov defends his title • Startling successes by Andrei Sokolov		Kasparov beats Deep Blue, after losing the first game	
1987	178	1997	198
Kasparov survives a scare in Seville		Kasparov loses a bizarre rematch against Deep Blue	
1988	180	1998	200
The GMA makes chess more democratic and organizes the World Cup		Anand dominates tournament chess	
1989	182	1999	202
Kasparov wins the World Cup		Kasparov reconfirms his dominance	
		Conclusion	204
		Index of Games	205


White to play and win (1984)


White to play and win (1997)

1931

A great result for Alekhine

Alekhine dominates the Bled tournament; his score of 20½/26 puts him 5½ points clear of second-placed Bogoljubow.


A. Alekhine – A. Nimzowitsch
Bled 1931

Nimzowitsch has made the risky decision to cling on to a gambit pawn by 6...f7-f5?!. Alekhine now attacks ferociously.

7 f3!? exf3 8 ♖xf3 ♗xd4

8...♗h4+ 9 g3 ♗xd4 is also precarious for Black after 10 ♖b5! or 10 ♖f4.

9 ♗g3!

The main threats are 10 ♖b5 and 10 ♖f4.

9...♖f6!?

9...♖e7 10 ♖e3! ♗f6 11 0-0-0 favours White.

10 ♗xg7 ♗e5+

Black uses a tempo to cover the c7-pawn. 10...♗g8!? 11 ♗xc7 ♖c6 12 ♖f4 ♖e4 13 ♖e2 gives White dangerous play, but is unclear.

11 ♖e2 ♗g8 12 ♗h6 ♗g6 13 ♗h4 ♖d7?!

13...♗g2?! 14 ♖f4 is good for White, but 13...♗g4! could be tried.

14 ♖g5! ♖c6?


This leads to trouble, but 14...♖c6 15 0-0-0 0-0-0 16 ♗he1 is awkward for Black.

15 0-0-0 ♖xg2

Or 15...♖bd7 16 ♗he1 with a decisive attack.

16 ♗he1 ♖e4 17 ♖h5 ♖xh5 18 ♗d8+ ♖f7 19 ♗xh5 1-0

Black is defenceless; one threat is 20 ♖xe4.


A. Alekhine – G. Maroczy
Bled 1931

15 ♖d3! ♖d7 16 ♖e5 ♗fd8!

16...♖xa4 is strongly met by 17 ♖g6!.

17 f4!?

17 ♗f3 is a simpler method; White has an edge after 17...♖c6 18 ♖xc6 bxc6 19 ♗fd1.

17...♖e8 18 ♖g4 ♗xd4 19 ♖xf6 ♖xf6 20 ♖xf6+ gxf6 21 ♖e4 ♗ad8?!

Better is 21...f5! 22 ♖f6+ ♖f8, when White has no immediate way to smash through.

22 ♖xf6+ ♖f8 23 ♖h7+! ♖e7

23...♖g7 24 ♗g4+ ♖h8 25 ♗h4! ♗xd3 26 ♗xh6 leaves Black with no adequate defence.

24 f5 ♗8d6 25 b4!

This surprising blow on the queenside disrupts the coordination of the black pieces.

25...♗xb4


25...♗xb4 26 ♗h5 e5 27 f6+ ♖d8 28 ♗xh6 ♗xd3 29 ♗f8 gives White a winning attack.

26 ♗e5 ♖d7 27 ♗h8! ♗xd3?

27...♖c6! 28 ♗xc6 bxc6 29 fxe6 fxe6 30 ♖f6 leaves White with some advantage, but it is not necessarily decisive.

28 f6+ 1-0

Capablanca wins the New York tournament (scoring 10/11), ahead of Kashdan. However, Capablanca's fabled invincibility may have been a factor in the following episode.


F. Marshall – J. Capablanca

New York 1931

21...♖xa4?!


This move is based on a faulty combination.

22 ♜xd6 ♘bd5?? 23 ♜e5??

Marshall misses a golden opportunity to swindle Capablanca. 23 ♜a6! exploits Black's weak back rank, and wins, e.g. 23...♘xf4 24 ♜xa8+ ♜d8 25 ♜xd8+ ♘e8 26 ♜xf4 with too much material for the queen. One can only presume that Marshall thought that Capablanca would never allow such a thing, and so wasn't even looking.

23...♜xd6 24 ♜xd6 ♘e4 25 ♜e5 ♜xc4

From here, Capablanca went on to win easily.


S. Slonim – N. Riumin

Moscow Ch 1931

White has handled the opening carelessly, giving insufficient attention to his king's defences.

13...♙a3!! 14 ♘a4

Or 14 ♜xe7 ♙xb2+ 15 ♚b1 ♙xc3+ 16 ♚c1 ♙b2+ 17 ♚b1 ♙a3+, and Black emerges a piece up.

14...♙xb2+! 15 ♘xb2 ♜a3 16 ♜e5 ♜e8 17 ♜d4 c5! 18 ♜c3 ♜xa2 19 ♙e1

This allows a forced mate, but 19 ♙e3 is also terrible for White.

19...♜e2!! 20 ♙xe2 ♘e4 0-1

Chess News in Brief

Capablanca scores a 6-4 match victory over Euwe in Amsterdam.

Sultan Khan beats Tartakower 6½-5½ in a match at Semmering.

The Prague Olympiad ends in victory for the USA, with 48/72, ahead of Poland (47) and Czechoslovakia (46½). Only four points separate the top nine teams (from a total of 19). Alekhine makes the best score on top board.

Botvinnik wins the 7th USSR Championship.

Viktor Korchnoi [Candidates Finalist in 1974; World Championship Challenger in 1978 and 1981] is born.

World News in Brief

Canada gains independence from Britain.

War breaks out between China and Japan, as Japanese forces occupy Shenyang in Manchuria.

In Germany, nearly five million people are unemployed.

In Spain, republicans gain a large majority in parliament; King Alfonso XIII abdicates.

The effects of the Great Depression hit Europe. Britain and other countries abandon the gold standard.

In New York, the Empire State Building is opened. At 1,245 feet (379 metres), it is the world's tallest building.

Ernst Ruska invents the electron microscope.

In the USA, radio telescopes are developed by Karl Jansky.