
Helgrapport från Örebro-SM

I sista ronden av svenska mästerskapens särskilda weekendklass mötte jag den som spelat det

bästa schacket, Stephan Kring från Hultsfred. Spelschemat är tätt: fem partier från fredag

kväll till sen söndag eftermiddag. Inte mycket tid över för EM, men jag lyckades klämma in

matchen mot Finland och den gastkramande avslutningen England-Spanien.

Efter en hård duell mot Jörgen Karlsson, Västervik, på söndag förmiddag återstod bara en

dryg timme till finalronden. Skulle vi titta på partiet? Jo, men vi måste äta också. Vi gjorde

sällskap till mataffären, lät schacket vila en stund; pratade om annat, som vatten. Lite

blindanalys hann vi också med innan vi förstod att färdigsalladerna var slut. Tillbaka i

spellokalen kunde vi mellan tuggorna på andrahandsvalen konstatera att min idé att möta

kungsindiskt med ett tempo mindre än normalt var ambitiösare än bra. Ni vet: i kungsindiskt

spelar svart ofta e7-e5 och ett principiellt sätt att svara är d4-d5. Och då uppstår den här

strukturen:

Bondeställning i kungsindiskt (1)

Spelet föreläggs till flankerna: oftast men inte alltid satsar svart på kungsflygeln och vit på

damflygeln. Formulär 1A föreskriver att vit ska bryta upp vänsterkanten med c4-c5 följt av

c5xd6 och i den bästa av världar tränger en tung pjäs in på sjunde raden via den öppna c-

linjen. Men inte alltid. Ibland är det svart som spelar på damflygeln: öppnar med c7-c6, slår

av på d5, tar terräng med räden a7-a5-a4, placerar damen på a5 eller b6 och f-tornet på c8.

Hur ska man veta vem som bör öppna damflygeln? Det ska man inte veta, inte i allmänhet.

Allt beror på de konkreta omständigheterna. Men alltså: samma struktur uppkommer oavsett

om det är vit eller svart som bryter.

Bondeställning i kungsindiskt (2)

Same same, but different. För som Olle Häggström påpekade för en tid sedan när vi tittade på

kungsindiskt över cypriotisk getost och Foot of Africa Chenin Blanc: den spelare som väljer

att bryta förlorar två tempon. Va, vadå? Tänkte jag och fick sannolikt något enfaldigt i blicken

när jag ändå försökte låtsas som att det var gårdagens nyheter. (NU tror jag att jag begriper

hur det hänger ihop: det är regeln som säger att bonden får gå två steg i första draget som gör

att det överhuvudtaget kan uppstå situationer där det saknar betydelse vem som

stöter/bryter/byter. Tänk på avbytesvarianten i slaviskt: 1.d4 d5 2.Sf3 Sf6 3.c4 c6 4.cxd5

cxd5. Men exakt samma ställning uppkommer efter 1.d4 d5 2.Sf3 c5 3.c3 cxd4 4.cxd4 Sf6.)

Olles kommentar gav mig en idé som jag omsatte praktiskt mot Jörgen Karlsson: flytta e-

bonden bara ett steg, invänta c7-c6, flytta e-bonden ytterligare ett steg, för att på e7-e5 gå

förbi med d4-d5. Eftersom jag då lurat (nåja) svart att spela c6 (snart följt av c6xd5; den

logiska fortsättningen) skulle tempot jag förlorat mer än kompenseras av att svart gett två

tempon för att öppna c-linjen. Den linje som enligt 1A ska ge vit segern. Problemet var att

Jörgen inte brydde sig om något som helst formulär. Han satsade på båda flyglar och fick

snabbt initiativet och fördelen.

Jo, det var ju det. I sista ronden av svenska mästerskapens särskilda weekendklass mötte jag

den som spelat det bästa schacket, Stephan Kring från Hultsfred.

Stephan Kring-Jesper Hamark

Svart drar

Vit har en bonde för kvaliteten men kungen har fastnat på första raden. Vits trumf är bönderna

på damflygeln vilka kräver svarts konstanta uppmärksamhet.

32…Kf7

Kungen ska över till andra sidan. På lång sikt för att ge tornet rörelsefrihet, på kort sikt för att

undvika omedelbar förlust. Genombrottet b5-b6 bekymrade mig inte speciellt, jag var

upptagen av en annan farlig idé.

33.Ld8

Spelet blir knivskarpt direkt och någon lång sikt infaller aldrig. Jag tror att det var rätt av

Stephan att satsa på aktivitet, avvaktande drag skulle gett mig möjlighet att långsamt förbättra

ställningen.

33…Ke8

Spelat med två minuter kvar, plus 30 sekunder per drag, men ingen ytterligare fast tid efter

drag 40. Houdini har problem med horisonten och föreslår 33…Lc3. Men då tycks vit klara

remi med 34.b6 axb6 35.Lb5! Efter 35…Ta5! (annars 36.La4! och vit vinner) 36.Lxb6 Ta1+

37.Kg2 La5 38.La7! Lc7 uppkommer en lustig ställning med dynamisk jämvikt.

34.b6!

Med idén att ge bonden understöd med Lf1-b5-c6. Jag hade gravt underskattat vits

möjligheter efter b5-b6, samtidigt som jag blev nästan paralyserad över att ha missat denna

vackra men jämförelsevis enkla taktiska finess. (33.b6 axb6 34.Ld8 blir samma sak men med

mindre psykologisk effekt.) När jag gjorde 32…Kf7 hade jag bara räknat ordentligt på 33.Ld8

Ke8 34.Lc7 Kd7 35.Lb8 c4! och svart vinner. Sista försöket är 36.b6! men efter 36…Txa6

(36…axb6 37.Lxc4 och vit håller remi) 37.Lxa7! Ld4! 38.Lxc4 Ta2 blir vit snart helt utan

drag och kommer därför att tvingas spela fram – och förlora – bönderna på kungsflygeln,

exempelvis efter 39.Lb5+ Ke7 40.Lc4 Tb2.

34…axb6 35.Lxb6

35. - Ta1!

Det kostade mig resten av den fasta tiden. Jag var fortfarande skakad över att ha missat 34.b6

men lyckades i alla fall räkna ut att jag inte skulle förlora efter 35…Kd7 36.Lb5+ Kc8 37.a7

Kb7 38.Lc6+ Kxb6 39.a8D Txa8 40.Lxa8, och jag hann uppfatta att vit kan få problem i

slutspelet med olikfärgade löpare. Jag var just på väg att spela 35…Kd7? när jag insåg att det

fanns ytterligare en diagonal att ta hänsyn till. Min överhettade hjärna fick det till förlust efter

36.Lh3+! men riktigt så illa är det inte. Efter 36…Ke8 37.Lc8 räddar sig svart med samma

manöver som i partiet: 37…Lf6! Slutspelet efter 38.a7 Ld8 39.Lb7 Lxb6 40.a8D Tax8

41.Lxa8 är remi då vit hinner tillbaka med löparen till c4.

36.Kg2 Kd7 37.Lb5+ Kc8 38.h3

Med 38.Kf3 hinner kungen och löparen täcka fältet c2 men då faller istället bönderna på

kungsflygeln: 38…Lf6 39.a7 Kb7 40.Lc6+ Kxb6 41.a8D Txa8 42.Lxa8 Ka5 43.Lc6 Kb4

44.Ke2 (44.La4 c4!) Kxb3 45.Kd1 c4 46.Lb5 Le5! och svart vandrar över med kungen till

andra kanten.

38…Lf6 39.a7 Kb7 40.Lc6+ Kxb6 41.a8D Txa8 42.Lxa8 Ka5 43.Kf3

43.Lc6 Kb4 44.La4 c4!

43…Kb4 44.Ke2 Kxb3 45.Lc6 c4 46.Kd1 c3

46…Kb2? 47.La4 vinner möjligen också men kräver teknisk precision. Artigt lät Stephan mig

få avsluta.

47.Lb5 c2+ 48.Kc1 Lg5 matt.

Rätlinjigt från drag 32 alltså? Inte riktigt, vit hade haft utmärkta chanser att rädda partiet med

en härlig vändning som varken jag eller Stephan upptäckte.

Stephan Kring-Jesper Hamark

Vit drar (analys)

Istället för att som i partiet schacka på c6 kan vit spela 40.La4!! Draget verkar fåfängt då

svart kan kontra med 40…c4, men Houdinis uppföljning avslöjar poängen: 41.a8D+! Kxa8

42.Lc6+ Kb8 43.bxc4. Jag tror att svart kan vinna med bästa spel, men i ömsesidig tidsnöd är

alla resultat möjliga.

Det är roligt att bli överraskad, inte minst av sig själv. Det hände mig i rond tre.

Peter Backe-Jesper Hamark

Svart drar

Jag hittar inget parti i min bas med exakt den här positionen men det kungsindiska är inte att

ta fel på. Efter ett normaldrag som 10…Sa6 var jag inte helt förtjust i den statiska struktur

som uppstår efter 11.f4 e4. Jag skulle tro att svart är OK, men vits plan att sätta en häst på e3

för att efter noggranna förberedelser genomföra g2-g4, var inget som tilltalade mig. Men det

går att stoppa f4.

10…f4!?

Det är inget vackert drag. Mitt strategiska jag skrek av motvilja; på kollision med mitt goda-

föresatser-jag, det jag som innan turneringen bestämt mig för att spela aktivt och orätt. 10…f4

prisger fältet e4 för resten av partiet och det murar in löparen på g7. I så motto positionell

walk-over. Men på plussidan finns dynamiska chanser mot vita kungen längs g-linjen och

längs h-linjen. Bra eller dåligt? Jag vet inte. Den vänlige Peter Backe berättade efteråt att

Kasparov spelat f5-f4 i en liknande ställning; kul att höra såklart. Men i det här fallet, just den

här dagen, för mig, var dragets objektiva värde av underordnad betydelse. Jag överraskade

mig själv, det är hela saken.

/Jesper Hamark

