
Šachová kultura aneb šachy jako umění
v umění

Přednáška pro MČR mládeže 2012 v Koutech n/Desnou

Šachovou kulturou se jednoduše řečeno rozumí znalosti a vědomosti, které
přímo nesouvisí s šachovou partií jako takovou. I přesto by šachová kultura měla
být součástí vzdělávání každého šachisty (samozřejmě od určitého věku). Co se
tedy šachovou kulturou rozumí?

V první řadě je to znalost historie šachu. Tzn. vědět, že prvním
předchůdcem šachu byla indická čaturanga, kde se vojsko skládalo ze čtyř figur:
pěchoty, jízdy, slona a válečného vozu. Což lze svým způsobem nazvat jako
předobraz dnešních pěšců, jezdců, střelců a věží. Druhý předchůdce se nazýval
šatrandž a vznikl v Persii, první zmínky o této formě nalézáme okolo roku 600 n. l.
Šatrandž se už silně podobal našemu šachu, avšak dvě figury měly zcela odlišný
chod: slon neboli alfil (dnešní střelec) „skákal“ šikmo ob jedno políčko a vezír
(dnešní dáma) byla nikoli nejsilnější, ale naopak nejslabší figurou: chodila pouze o
jedno pole a ještě k tomu pouze šikmo! A právě revoluční změnou pohybu těchto
dvou figur vznikly dnešní šachy (což se stalo přibližně v 2. pol. 15. století).

Dále je v rámci šachové kultury dobré znát nejlepší šachisty historie. Čili
například to, že prvním větším šachovým teoretikem byl v 17. století Ital
Gioacchino Greco, že nejlepším šachistou 18. století a prvním velkým šachovým
myslitelem byl Francouz Francois-André Danican Philidor (od něhož pochází
dodnes známý šachový výrok „Pěšci jsou duší hry!“), že první mezinárodní turnaj
se uskutečnil v Londýně v roce 1851, vědět kdo to byl Adolf Anderssen, Paul
Morphy apod. a v neposlední řadě znát jména všech (!) mistrů světa. A ještě lépe
i s roky, ve kterých vládli šachovému světu.

Stejně tak je dobré orientovat se v současném šachu, a to nejen českém,
ale i světovém. Vědět, kdo je v současnosti nejlepším hráčem světa dle ELO
listiny, kdo přibližně patří do nejlepší světové a zároveň i české desítky, jestli je
někdo z českých hráčů ve světové stovce apod.

A rozhodně nesmíme zapomínat ani na minulost českého šachu. Čímž
mám na mysli minimálně znát jména Oldřich Duras, Richard Réti, Salo Flohr,
Karel Opočenský, Věra Menčíková, z pozdějších let pak Vlastimil Hort, Vlastimil
Jansa, Lubomír Kaválek, Jan Smejkal, Luděk Pachman, Miroslav Filip atd. A víte
například, kolik máme olympijských medailí? Správné odpovědi jsou hned dvě: tři
a čtyři. Poněvadž československé družstvo vyhrálo první, avšak ještě neoficiální
šachovou olympiádu v Paříži v roce 1924 a pak jsme získali ještě dvě stříbrné
medaile, konkrétně v letech 1933 a 1982, a jednu bronzovou medaili, a to roku
1931, kdy se šachová olympiáda poprvé (a bohužel naposled) konala u nás,
konkrétně v Praze.

1

Samozřejmě by se toho našlo daleko více, co bychom mohli začlenit do
šachové kultury, nicméně o tom dnes hovořit nechci. Mým hlavním dnešním
tématem je představit Vám jednu z „jiných forem“ šachu. Co těmito formami mám
na mysli? Tak například dnes stále populárnější Fischerovy šachy, ve kterých se
počáteční pozice figur losuje. Nebo obzvláště mezi mladými nesmírně populární
„Holanďany“. A může sem patřit třeba i Korespondenční šach, dříve velmi
populární odvětví, které v dnešní době sice vzhledem k rozvoji počítačové
techniky ztratilo něco na své kráse, i přesto se stále ještě drží nad vodou. A tím se
dostávám k tomu, o čem chci dneska hovořit: ke Kompozičnímu šachu.

Často se říká, že šachy jsou zároveň sportem, vědou a uměním. A právě
Kompoziční šach jsem nazval termínem „šachy jako umění v umění“. Poněvadž
právě v Kompozičním šachu ustupuje sportovní stránka vědeckému a obzvláště
uměleckému, či snad ještě lépe řečeno, estetickému duchu. V Kompozičním
šachu jde totiž o to vymyslet umělou pozici, jejíž řešení, často plné nádherných a
zároveň zcela nečekaných tahů, doslova nadchne každého šachistu. Dnes bych
Vám tedy rád v krátkosti představil, co všechno patří do oblasti Kompozičního
šachu.

V první řadě jsou to jednoznačně Studie. Zmiňuji je na prvním místě proto,
že mají ke „klasickému“ šachu nejblíže. Vždyť ne nadarmo i mnoho silných hráčů
(např. včetně našich dvou nejlepších hráčů Davida Navary a Viktora Lázničky!) do
tréninku zařazuje pravidelné řešení studií a naopak poměrně dost vynikajících
šachistů bylo či jsou autory krásných studií (za všechny zmiňme našeho Richarda
Rétiho).

Co je základem studií? Jedná se o pozice, v nichž je na tahu bílý a musí
buď vyhrát či remizovat. Při tréninku se však často konkrétní výzva neříká a
student sám musí přijít na to, zda-li má vyhrát, nebo mu stačí remíza. Zcela
klíčové je to, aby studie měla jedno jediné řešení. Pakliže má více řešení, tzv.
duály, pak se daná pozice nedá považovat za studii. Na ukázku si předvedeme
dvě velmi pěkné studie.

2

XABCDEFGHY
8-vl-+-wq-+(
7+-+-+-+-'
6-zP-+-+-+&
5+p+-+-+L%
4-+-zp-+-+$
3+-+k+-+-#
2-wQ-+n+-+"
1+-+-mK-+-!
xabcdefghy
Z. Pigits, 1977; bílý na tahu vyhraje

Bílý vyhraje tímto způsobem: 1.Sg6+! Pouze k remíze vedou tahy 1.Sxe2+? Ke4
2.Dxb5 Sg3+ 3.Kd1 Da3=; 1.Dxe2+? Kc3=; nebo 1.Dxb5+? Kc3 2.Sxe2 Db4=
1...Kc4 1...Ke3 2.Dxe2+ Kf4 3.Df2++- 2.Sf7+ Kc5 2...Kd3 3.Dxe2+ Kc3 4.Dd2#
3.Da3+ b4 4.Da5+ Kc6 5.Se8+! Kb7 6.Da8+!! Nádherný, typicky studiový tah!
6…Kxb6 7.Dxb8+ Kc5 7...Ka5 8.Db5#; 7...Ka6 8.Sb5++- 8.Db5+ Kd6 9.Dxb4+
+-

XABCDEFGHY
8-+k+r+-+(
7+-+-+-+-'
6-zP-+-tR-+&
5+-+-sn-+-%
4-+-+-+n+$
3+-+-+-+-#
2-+-+-+-+"
1+-+-mK-+L!
xabcdefghy

M. Matouš, 1993; bílý na tahu remizuje

Bílý nemá k remíze daleko, ale černí jezdci mohou nepříjemně zlobit. 1.b7+! Kb8
2.Va6! Jf3+! 3.Kf1 3.Kd1? Ve1+ 4.Kc2 Vxh1–+ 3...Ve1+ 4.Kg2 Jgh2! Černý
nepříjemně uzavřel bílého střelce, jak tento problém vyřešit? 5.Va8+! Kxb7
6.Vg8!! Geniální tah! 6…Vg1+ 7.Kh3 Nyní si černý může sebrat dvě bílé figury,
ale obě braní vedou pouze k remíze! 7…Vxh1 7...Vxg8 8.Sxf3+ Jxf3= (8...Kb6
9.Kxh2=) A nyní přichází klíčová myšlenka studie: 8.Vg1!! Jxg1+ 9.Kg2=

3

Druhým nejrozšířenějším odvětvím Kompozičního šachu jsou Matové
úlohy, zkráceně prostě Úlohy. Nejčastěji se jedná o dvoutahové, případně
třítahové, je-li řešení delší, jedná se o úlohy mnohatahové (avšak i zde musí být
ve výzvě řečeno, kolikátým tahem dává bílý mat). Zde je třeba zdůraznit zásadní
rozdíl mezi úlohou a studií: ve studii nikdy není řečeno, kolikátým tahem bílý vítězí
či remizuje. Naopak v každé úloze musí být jednoznačně řečen počet tahů
vedoucí k cíli, tedy k matu.

V úlohách často platí pravidla, která se většinou dodržují i ve studiích, kde
to však není až tak striktní. V obojím platí tzv. ekonomičnost, to znamená, že pro
řešení jsou důležité všechny figury na šachovnici (jinak řečeno žádný kámen není
na šachovnici zbytečně). V úlohách se dále poměrně striktně dodržuje pravidlo,
že první tah nesmí být šach ani braní figury, a celkově by to neměl být žádný
očividný tah. To ve studiích neplatí, tam se naopak často začíná očividnými tahy a
nějaký ten „superhák“ přichází až později. Takovýchto pravidel je více, ale tím se
také raději nebudeme zabývat. Místo toho se rovnou pustíme do ukázek. Avšak
ještě předtím bych rád zdůraznil, že v historii Kompozičního šachu hraje velmi
podstatnou roli i tzv. Česká škola úlohová, která vznikla již v 2. pol. 19. století!

XABCDEFGHY
8-+-vlrtrl+(
7+-sN-+-+L'
6-+-+-+-+&
5+-zp-+-+Q%
4-+p+-mk-+$
3+-+-+P+-#
2-+-+P+KtR"
1+-sN-+RvL-!
xabcdefghy

T. Taverner, 1889; bílý dá mat 2. tahem

Typická dvoutahová úloha, začínající paradoxním tahem 1.Vh1!!. V čem je
paradoxní? Především v tom, že bílý tímto tahem nic nehrozí! Nicméně jde o to,
že černý je (zcela nečekaně) v zugzwangu, čili nevýhodě tahu. Skutečně, po
jakémkoliv tahu dostane mat, samozřejmě dle tahu černého na různých polích a
různými figurami. Smysl tahu 1.Vh1 je navíc v tom, že bílý může dát mat i dámou
na h2! Pro zajímavost doplním, že zvláště dvoutahové úlohy se v podstatě dělí na
dvě velké skupiny: úlohy, v nichž se jedná právě o takovéto zugzwangy, nebo
naopak o úlohy, kde jde o to vytvořit prvním tahem co největší množství matů a
černý některý z nich prostě a jednoduše nepokryje.

4

XABCDEFGHY
8-+-tR-+-+(
7+-+-zp-+-'
6-+-+-+-vL&
5+-+-zp-+-%
4-+-+k+P+$
3+-+-+-+-#
2-+-+-mK-+"
1+-+-+-+-!
xabcdefghy

H. A. Loveday, 1927; bílý dá mat třetím tahem

Poměrně dost úloh je šachově dosti atypických, jedním z příkladů je i
předchozí diagram: v praktické partii by jen těžko vznikla podobná pozice.
Nicméně existují i úlohy, které se zcela podobají pozicím z praktické partie. Jistě,
v pozici na diagramu výše by bílý snadno vyhrál i postupným způsobem, ale i
řešení takovýchto úloh je vhodné pro praktický trénink: žák se při něm naučí
jednak souhru figur a jednak rozličné způsoby vytváření matových sítí. Řešení
této trojtažky je myslím velmi půvabné: 1.Sc1! e6 2.Vd2! Kf4 3.Vf4#

Ukážeme si ještě jednu „nepraktickou“ úlohu, tentokráte z dílny
pravděpodobně nejgeniálnějšího tvůrce úloh, jímž byl Američan Samuel Loyd.
Na následujícím diagramu je myslím jeho „nesmrtelná“ úloha:

XABCDEFGHY
8-+-+r+l+(
7+p+-+-vL-'
6psN-+ptR-+&
5tRL+-mk-+-%
4-zP-+N+-zp$
3+-zp-+-vl-#
2n+-zP-zp-tr"
1+-+-+K+n!
xabcdefghy

Samuel Loyd, 1903; bílý dá mat 3. tahem

V pozici na diagramu výše je černý král silně pod matem, ale přímý mat
tam opravdu není. Genialita úlohy spočívá v tom, že bílý musí do matového útoku

5

zcela paradoxním způsobem zapojit i krále: 1.Ke2!! Neuvěřitelné, bílý černému
dobrovolně umožňuje postavení dámy se šachem! 1…f1D+ Navíc nyní ani nelze
novou černou dámu sebrat, pak by přišel šach na f2 a bílý by nestihl dát třetím
tahem mat. Proto musí bílý král pokračovat v cestě 2.Ke3!!, a ačkoliv je to až
nepředstavitelné, černý nyní po jakémkoliv tahu dostane mat, přestože má
k dispozici rovných deset šachů bílému králi!!!!!

XABCDEFGHY
8-+-+-+kvL(
7+-+-+R+p'
6-+l+-snP+&
5+-+-+qsn-%
4-+-+-+-+$
3+Q+-+-+-#
2-+-+-+R+"
1+-+-+-+K!
xabcdefghy

Na závěr povídání o úlohách si dáme jednu mnohotažku, konkrétně tu
nejkratší, tedy čtyřtažku. Zvláště její závěr musí nadchnout každého šachistu,
který má opravdu rád svět šedesáti čtyř polí: 1.Vg7+ Kxh8 (po 1…Kf8 je řešení
„bohužel“ poněkud prozaičtější: 2.Db4+ Dc5 3.Dxc5+ Ke8 4.De7#) 2.Dg8+! Jxg8
3.Vxh7+! Jxh7 4.g7#! No není to úchvatné? Bílý dává mat pěšcem, který je navíc
kryt věží ve vazbě!

Až sem by vše bylo poměrně jasné, nyní se však dostáváme k poddruhům
Kompozičního šachu, které už nejsou až tak známé. První skupinou jsou
samomaty. Což jsou úlohy, ve kterých je bílý na tahu a musí donutit černého, aby
dal mat bílému králi!:) Přičemž donutit navíc znamená, že černý MUSÍ dát mat,
nesmí mít tedy cestou jiné pokračování, které by k tomuto matu nevedlo! Na
ukázku alespoň jeden příklad.

6

XABCDEFGHY
8-+-+-+-vL(
7+-+-+-+Q'
6-+-+k+-+&
5+-+-+-+-%
4N+-tRpzP-+$
3zpr+P+-+-#
2L+p+R+-+"
1sn-mK-+-+-!
xabcdefghy

Samomat 2. tahem

Řešení je následující: 1.Se5! a nyní má černý dva tahy: po 1…e3 přijde
2.Jb2! a černý MUSÍ dát mat po 2…axb2# a po 1…exd3 naopak přijde 2.Sxb3+
a černý opět MUSÍ dát mat po 2…Jxb3#.

Další sférou Kompozičního šachu je pomocný mat. V těchto úlohách je
pro změnu na tahu černý a snaží se bílému pomoci, aby mu dal mat!:) Čili
například pokud jde o pomocný mat 2. tahem, začíná černý, pak hraje bílý, opět
černý a druhým tahem bílý dává mat. Zápis se zde oproti klasické partii liší v tom,
že přestože začíná černý, píše se vždy jakoby od prvního tahu bílého. Podobně
jako v úlohách a samomatech i zde existuje spoustu typicky problémových pozic,
ve kterých je na šachovnici mnoho figur a nalézt řešení nebývá snadné. Mi si
proto opět ukážeme dva pomocné maty, které se podobají praktické partii.

XABCDEFGHY
8-+-+-+-+(
7+-+-+-+-'
6q+-+-+-+&
5+-+-+-+-%
4-tR-+-+K+$
3mk-+N+-+-#
2-+-+-+-+"
1+-+-+-+-!
xabcdefghy

Henry Forsberg, 1935; pomocný mat 2. tahem

7

Tato úloha není až tak složitá, spíše se jedná o její estetický půvab (aneb
umění v umění!). Řešení je následující: 1.Df6 Jc5 2.Db2 Va4#. To ovšem není
vše, kouzlo této úlohy je v tom, že lze řešit i s jakoukoliv jinou černou figurou na
a6! Tedy s věží: 1.Vb6 Vb1 2.Vb3 Va1#, se střelcem: 1.Sc4 Je1 2.Sa2 Jc2#,
s jezdcem: 1.Jc5 Jc1 2.Ja4 Vb3# a nakonec s pěšcem: 1.a5 Vb3+ 2.Ka4 Jc5#.
Úchvatné!

XABCDEFGHY
8-+-+K+-sn(
7+-+P+P+-'
6-+-+k+-+&
5+-+p+-+-%
4-+-+-+-+$
3+-+-+-+-#
2-+-+-+-+"
1+-+-+-+-!
xabcdefghy

Milan Vuckevich, 1996; pomocný mat 2. tahem

Rovněž druhý pomocný mat je esteticky nádherný a zároveň je pikantní
v tom, že tentokrát dává mat jak bílý, tak černý. Je-li na tahu černý, je řešení:
1.Jg6 f8D 2.Je5 d8J#, je-li na tahu bílý, pak: 1.f8V Jf7 2.d8S Jd6#. V součtu
obou řešení si tak bílý postaví všechny čtyři figury!!

Úlohy na pomocné maty se dají také velmi zajímavě vytvářet z počátečního
postavení figur. Řeknu Vám své dvě oblíbené:

1) Černý dá ze základního postavení pomocný odtažný mat 4. tahem!
(Autorem je Samuel Loyd)

2) Černý dá ze základního postavení pococný mat 5. tahem věží na h1,
přičemž tento tah nesmí být braním figury ani proměněním pěšce na
věž!

Řešení Vám tentokrát neprozradím, můžete si nad tím ve volných chvílích
sami lámat hlavu. A pokud opravdu nebudete vědět, klidně mi napište a já Vám
pošlu řešení…:)

Na úplný závěr dnešní přednášky se dostáváme k poslednímu odvětví
Kompozičního šachu, které Vám chci představit. Ačkoliv je pravdou, že toto
odvětví je natolik specifické, že jej snad už ani nemůžeme zařadit do
Kompozičního šachu. Jedná se o Retrográdní analýzu.

Retrográdní analýza se od všech předchozích odvětví zcela zásadně liší

tím, že se dané pozice nezkoumají směrem dopředu, ale naopak DOZADU, tedy
nazpět! O co přesně tedy jde? Ukažme si dva příklady ze skvělé knihy

8

Raymonda Smullyana Šachové záhady Sherlocka Holmese (kterou případným
zájemcům vřele doporučuji!).

XABCDEFGHY
8k+K+-+-+(
7+-+-+-+-'
6-+-+-+-+&
5+-+-+-+-%
4-+-+-+-+$
3+-+-+-+-#
2-+-+-+-zP"
1+-+-+-vL-!
xabcdefghy

Zadání této pozice zní: jaký byl poslední tah bílého? Mohlo to být bílým
střelcem? Ano? A jaký by tedy byl poslední tah černého? Střelcem to tedy být
nemohlo. A co králem? Co by však hrál černý? Musel by vlastním králem jít z b7
nebo b8 na pole a8, pak by však bílý král nemohl jít na c8! Mohla tato pozice tedy
vůbec vzniknout? Ano, posledním tahem bílého bylo 1.Jb6-a8+!, na což černý
reagoval tahem 1…Kxa8!

XABCDEFGHY
8-+-+k+-tr(
7+-+-+-+-'
6-+-+-+-+&
5+-+-+-+-%
4-+p+-+-+$
3+-+-+P+-#
2-+P+-zPP+"
1+-+l+RmK-!
xabcdefghy

V druhém příkladu na retrográdní analýzu je toto zadání: může černý, je-li
na tahu, dělat rošádu, víme-li, že bílý ani černý v posledním tahu nebral žádnou
figuru? Zde je řešení složitější, pojďme si ho rozebrat. Na tahu je tedy černý, čili
začněme tím, co mohl hrát bílý v předchozím tahu. Brát pěšcem z e2 na f3
nemohl, to jsme v úvodu vyloučili. Pokud by hrál králem, měl by šach a tím pádem
černá věž předtím musela táhnout, černý tedy dělat rošádu nemůže. Věží to také

9

nešlo, černý král by byl v šachu. Zbývá tedy rošáda. Co však hrál černý? Králem
ani věží to být nemohlo, resp. mohlo, ale tím by se vyloučila možnost rošády.
Pokud by to bylo střelcem z e2 na d1, pak by bílý předtím neměl žádný tah, po
kterém by ještě mohl dělat rošádu! Takže to muselo být pěšcem na c4, pak totiž
bílý mohl brát pěšcem z e2 na f3. Jenomže tím vzniká nová otázka: jak se mohl
černý střelec dostat na d1?? Jedinou možností by bylo, že by se proměnil černý
d-pěšec na střelce, pak by však zákonitě musel projít přes d2, což by byl šach a
bílý král by musel táhnout! Závěr tedy je, že černý nemůže dělat rošádu, protože
neexistuje posloupnost tahů, která by to dovolovala!

Ano, rozhodně to není jednoduchá věc a uznávám, že retrográdní analýza
je pouze pro fajnšmekry. Ale jako odreagování to může opravdu skvělé!

Tímto Vám děkuji za pozornost a doufám, že jsem trochu vylepšil Vaše
znalosti šachové kultury a že se třeba sami v budoucnu najdete cestu
k některému odvětví Kompozičního šachu.

Zpracoval: IM Bc. David Kaňovský

10

	Samomat 2. tahem

