Selected Games of the World Championship, 1989 

By Ando Meritee, 2002 

  

	[image: image1.png]


Nara - Nakamura, 1/2:1/2, 79 moves 

This game was played in the 2nd round of the WC. Two strongest players showed a great battle! At first, it seemed that Nara had chosen a weak opening, allowing white (Nakamura) to get the initiative by the 12th move. However, Nara continued in very calm manner, not allowing white to dominate all the game. Move 18 seemed like an attempt to grab space for white, but from that moment Nara started a solid defense play - 19, 21, 23, and white space is not as good anymore.
By the 31st move the table had turned - now Nara had the initiative already. Being a wise player, Nara did not gamble in such situation, but kept the control over the game until the 79th move when the game ended with draw. It was a skillful play by both players. 

	[image: image2.png]


Palmgren - Nakamura, 0:1, 36 moves 

Similar games had been played already several years before WC, and the 5th move was quite popular in Japan at that time. Nakamura is one of the best experts of the 5th move in the world. Although Swedish players may have gotten some records of old Japanese games, it would not help much, because the 5th move was shifted away from traditional 5-i8, and therefore the edge distance would play an important role.
Nakamura's own style would be 15-L7, 16-m8, 17-f5. The famous "f5" point is the key of most Nakamura's attacks when Nakamura is black. Palmgren, however, chose another way to develop, using more direct style, which might not be bad at all. The mistake was the 25th move. Black played a four in the fear of overline structures. However, white cannot manipulate with overline, therefore black should have just blocked the three without using a four. That would have remained the VCT threat on the left side and white could not counter-attack on the bottom. Now that Nakamura had got the initiative, the game ended fast. Great master could do well even in very narrow space near the edge. 

	[image: image3.png]


Nakamura - Kozhin, 1:0, 31 moves 

It is a game that has its own legend. Already since the 1989 until today there are stories telling that Kozhin had a win against Nakamura in move 20. I might have been one of them who also thought so at that time. According to the legend, if white goes to 20-e12 then black has no defense. True or not?
Hard to say. Everyone can try himself - 20-e12, 21-g12, 22-g9, 23-e9. Maybe you can bring some clearing light onto that legend. 

	[image: image4.png]


Nara - Hasegawa, 1:0, 35 moves 

It was one of the key games between top players. Had Hasegawa won that game, the places of 2-4 would be all different. However, Hasegawa's opening choice was not good. Nara proved that he had no problems with knowing the theory, and set up sure win pattern starting from the 5th move. Excellent job!
Some time ago, such pattern was also a homework of Renjuclass, and most students succeeded to find the same outcome.
There is no win in case of 17-i11. 

	[image: image5.png]


Hasegawa - Mikhailov, 1/2:1/2, 101 moves 

This was one the best games in the tournament. Mikhailov showed an excellent courage and fighting spirit. Speaking of Mikhailov, he was one of the greatest renju fans in the world, and there is nobody else even close to that passion that he had about renju. Unfortunately, Mikhailov is no longer among us, but the memory of him and all the stories and legends will always remind about him. Mihailov quickly set up an attacking base by the 20th move, going into a sharp style, allowing black carry out a dangerous attack. It almost seemed that Hasegawa was going to win that game, but Mikhailov had one backup weapon - the series of fours 32, 34, 36 and black cannot win anymore. Furthermore, white got the tempo by the 40th move. Here, probably being tired of hard thinking since the active 20th move, Mikhailov missed a win chance - 40-L13, after which almost any variant will have similar ending with 3x3 trap - 40-L13, 41-n11, 42-m14, 43-i14, 45-o14, 46-m12, 48-j14.
It is a pity that this great chance was missed. With the win, Mikhailov would have made a big sensation, having beaten two strong Japanese. However, the game went on, and Mikhailov showed no sign of giving easy life to his opponent. He continued attacking. Finally, black got the initiative by the 67th move, but it was too late to do something already. A great game, indeed! 

	[image: image6.png]


Nishimura - Gardström, 1:0, 33 moves 

This game is beautiful. This shows so clearly that Japanese had one kind of skill which Europeans did not possess - the powerful positional style attack! Almost from the equal opening pattern, great Nishimura developed the attack in such a skillful style. Especially it is admirable how he chose the best places for moves 19 and 21. White was helpless, after the 22nd move, Nishimura had a straight win. It almost looks like there was no good way to save the game after the 15th move. Perhaps changing the 14th move could help a bit.
The weakest move of the game was the 12th, which allowed black get such power. The proper 12th move is 12-j7. In that case white should defend fine. 

	[image: image7.png]


Gardström - Kozhin, 1:0, 27 moves 

The variants of d6/i6 openings were not deeply explored by Europeans at that time. Therefore, it was quite "playable" opening until 1995 when i6 practically disappeared from serious tournaments. Gardström made not the best 7th move and Kozhin might have a chance to choose better defense 8-i9 after which is not clear what black should do next. The correct 7th is 7-g9. After Kozhin had chosen lower 8th move, Gardström played very well until the end, connected left and right sides and won! Moves 11, 13 and 15 were the key of the win. 

	[image: image8.png]


Kozhin - Nishimura, 1:0, 33 moves 

Nice attack by Kozhin. His 7th move was likely a surprise for the opponent and let black create a strong positional attack which is usually a weapon of Japanese players. Move 18 was a mistake after which it was impossible to stop black's attack on the right side. Kozhin carried out a careful attack, and increased the power step by step - see the move 27. Kozhin did not give his opponent any chance in that game. 

	[image: image9.png]beBEREE D


Bobkov - Gardström, 1:0, 37 moves 

Opening i9 gives black big advantage. Bobkov easily proved that black has no difficulties in that variant. Perhaps the 18th move was not the strongest. Move 18-i6 offers better resistance.
The victory was brought by a beautiful 35 - connecting the forces of two areas. Nowadays people play 13-k6 more often, inspired by Nakamura who first brought the 13th move into a serious match - The Meijin Match 1992, against Hasegawa, and proved how easy it is to play as black there. Indeed, the 13th move occurred in some less important games earlier in the past, but before 1992 people weren't sure if the 13-k6 is a serious move or not. Now we know it is a great move! 


