

<p>Bernstein, Ossip S. • Capablanca, Jose R. Exhibition Game (1) [A.J.G.]</p>	<p>D63 2675 2750 1914</p>	<p>5.Bg5 0-0 ; 6.e3 Nbd7 ; 7.Rc1 b6!? ; {Fianchetto?} An early form of the "T.M.B. System." . [More 'normal' at that time was the continuation of: 7...c6!? ; 8.Bd3² , etc. This is the <main line> of the "Queen's Gambit Declined." . See MCO-14; or any good book on this particular opening.] . . 8.cxd5! exd5 ; 9.Qa4! Bb7!? ; Interesting ... and not at all bad. . [The more normal 'book' continuation is: 9...c5!? ; 10.Ba6!??² , {D?} with a slight edge to White. . S. Makarichev - Z. Sturua; Frunze, (3); 1985.] . . 10.Ba6 , White plays to remove the B's. .</p>
<p>. While 'just an exhibition' game, the mighty Capa considered this the finest game he ever played. (From an artistic point of view.)</p>		
<p>. The ratings are purely estimates. No reliable ELO exists for that period of time.</p>		
<p>. Sonas gives Capa as # 2 in the World, with a rating of 2735. (The # 2 player today is considerably higher, by at least 50 points.) Sonas gives Bernstein as # 10 in the World, with a rating of 2585. (In 2001, when I first did this game, the # 10 player was high-2600's. In 2003, the # 10 player is usually over 2700.)</p>		
<p>. 1.d4 d5 ; 2.c4 e6 ; 3.Nc3 Nf6 ; 4.Nf3 Be7 ;</p>		

[10.Bd3!?]

.
.
.
10...Bxa6 ; 11.Qxa6 c5 ;
12.Bxf6!? , (Maybe - '?!') {D?}
White gives up the Bishop, but
he does so in order to weaken
Black's Pawn structure.
(This move has been criticized
by many Masters for prematurely
surrendering this piece.)

[Better is: ¹ 12.0-0² , {D?}
and White holds a slight edge.]

.
.
12...Nxf6 ; 13.dxc5 bxc5 ; {D?}
Capa now has 'hanging pawns.'

.
14.0-0 Qb6! ; 15.Qe2!? c4! ;
Chernev awards this an exclam.

.
Black cuts off the Queen and
leaves a gaping hole at d4
for the White Knights ...
but gets play against White's
Queen-side. (initiative)

.
"Perhaps the most significant
move of the whole game."
- GM John Emms.

.
Kasparov praises this as a

good move and a new and
radical idea in chess.
(See Bertok - Fischer; Stockholm
{FIDE} Interzonal, 1962.)

.
[Interesting was: 15...Rad8!?!÷]

.
.
16.Rfd1 Rfd8 ; 17.Nd4 Bb4! ;
The Bishop becomes aggressive.
(The base of Black's pawn chain
here is d5. So the Knight on f6
guards this pawn. White's Knight
on c3 - attacking this key pawn ...
is probably more valuable than
the Bishop in this position.)

.
'!' - Irving Chernev.

.
[Or 17...Rab8!?! ; 18.Qf3!=]

.
White decides to rid himself of
the b2-pawn ... which is nothing
more than a target ... and give
Black an isolated c-pawn as well.
18.b3!? Rac8 ; **19.bxc4 dxc4 ;**
20.Rc2!? Bxc3! ; **21.Rxc3 Nd5! ;**
Black's piece activity is becoming
more evident - and compensates
for his structural problems. (Black
naturally asks the Rook to remove

itself from in front of his passer.)

.

'!' - Irving Chernev.

'!' - GM Garry Kasparov.

.

.

Naturally, White must retreat,
(if White takes the Pawn, then
Black plays his Knight to c3,
and wins the exchange).

22.Rc2 , Forced.

(White had no choice here.)

.

[<22.Rxc4? Nc3-+]

.

.

22...c3 ; {Diagram?}

"The Black Pawn is now a source
of great strength." - Capablanca.

.

**23.Rdc1 Rc5 ; 24.Nb3!? Rc6 ;
25.Nd4 Rc7!!** ; {Diagram?}

Black declines the draw.

.

He also sets an incredibly deep
trap for Bernstein.

.

'!' - GM Garry Kasparov.

.

[After the moves:

25...Rc5 ; 26.Nb3 Rc6 ;

27.Nd4 Rc5 ; 28.Nb3= ,

we have a draw by a 3-time
repetition of the position.]

.

.

26.Nb5!? **Rc5** ; **27.Nxc3!?** , {D?}

White decides he may snap up
the seemingly helpless c-pawn.

.

(Really this move is an error ...
and you could give it at least
one question mark ...
some have given it two.)

.

[White has to play:

27.Nd4!? [], {Diagram?}

and pray that Capa cannot find
a way to improve his position.
(I like ...Qf6 or ...Qg6!; both of
which appears to give Black a
fairly solid edge. At least - '3')]

.

.

The next few moves are
all forced.

27...Nxc3 ; **28.Rxc3 Rxc3** ;
29.Rxc3 , (hmmmm) {Diag?}

White has won a pawn, and it
would seem Black's own weak
'home-row' (first rank) would
prevent him from getting frisky
or trying anything really cute.

.

```

X A B C D E F G H Y
8 - + - t - + k + ( {
7 p - + - + p p p '
6 - ♖ - + - + - + &
5 + - + - + - + - %
4 - + - + - + - + $
3 + - R - P - + - #
2 P + - + Q P P P "
1 + - + - + - K - !
x a b c d e f g h y
 
```

(Not < 30...Rxd3? ; 31.Rc8+ , etc.).
31.Qf1 Qxc3-+]

```

X A B C D E F G H Y
8 - + - t - + k + (
7 p - + - + p p p '
6 - + - + - + - + &
5 + - + - + - + - %
4 - + - + - + - + $
3 + - R - P - + - #
2 P ♖ - + Q P P P "
1 + - + - + - K - ! [
x a b c d e f g h y
 
```

So what is Capa's plan?

29... **Qb2!!** ; (WOW!!!)

White Resigns.

If 30.Qxb2?, then Black simply plays 30...Rd1#.)

Chernev points out that White has like 10 different ways to lose. (Probably the two cutest are: Qe1, QxR/c3!!; or Rc2, Qb1+. Both of these continuations cost White an entire Rook. Also amazing is Qc2, Qa1+; Qc1, Rd1+!; which leads to a mate.)

[RR29...Qb2 ; 30.Qd3!? Qa1+ ;

"Bernstein resigned gracefully. Playing even one more move would have been an anti-climax. (Besides there is no reply to a thunderbolt.)" - Irving Chernev.

Many consider this Capa's best game, and the mighty player himself also considered it one of his best efforts.

Bibliography:

I have seen this game in print

more times than I care to count. It is a classic exploitation of a weak back-rank. But the main books I used to annotate this game were:

1.) "THE GOLDEN DOZEN." ('The twelve greatest chess players of all time.' Short bio's and some career highlights, then a small selection of that player's best games.)

By Irving Chernev.

Copyright (c) 1976.

Published by The Oxford University Press.

ISBN: # 0-19-217536-X

2.) "The Immortal Games Of Jose Raul Capablanca," by (the incomparable)

Fred Reinfeld. Copyright (c) 1942.

Published by Horowitz & Harkness; of New York, NY. (USA)

3.) "The World's Greatest Chess Games," (that were ever played) by GM John Nunn, GM John Emms, and FM Graham Burgess.

Copyright (c) 1998, by the authors.

Published by Carroll & Graf Books. (New York.)

ISBN: # 0-7867-0587-6

---> As a Master, I must say this is some of the best analysis I have ever seen, anytime ... anywhere.

(This game is also in Capa's book, "My Chess Career.")
4.) Garry Kasparov on "My Great Predecessors," (Part I); by GM G. Kasparov ... and D. Plisetsky. (et al) Copyright (c) 2003, by the author(s). Published by Everyman Chess Books. (formerly Cadogan Books) ISBN: # 1-85744-330-6

Copyright (c) A.J. Goldsby I. (First annotated in 1983.)

Copyright (c) A.J. Goldsby, 1983 to 2002.

Copyright (c) A.J.G; 2003.

0-1