

Books about Capablanca and Alekhine

Edward Winter

(2006)

Below are lists, as comprehensive as possible, of books about (not by) José Raúl Capablanca and Alexander Alekhine:

Marià Fontrodona

- *A Brief Review of the Chess Record of José Raúl Capablanca* by D. Welles (New York, 1911)
- *Kh. R. Kapablanka Opyt kharakteristiki* by E.A. Znosko-Borovsky (St Petersburg, 1911)
- *20 Partien Capablanca's* by B. Kagan (Berlin, 1915)
- *Glorias del Tablero "Capablanca"* by J.A. Gelabert (Havana, 1923 and 1924)
- *Kapablanka i Alekhin: bor'ba za mirovoe pervenstvo v shakhmaty* by E.A. Znosko-Borovsky (Paris, 1927)*
- *The Immortal Games of Capablanca* by F. Reinfeld (New York, 1942, 1974 and 1990)
- *Homenaje a José Raúl Capablanca* (Havana, 1943)
- *Partidas Clásicas de Capablanca* by G. Ståhlberg and P. Alles Monasterio (Buenos Aires, 1943)
- *Capablanca* by F. Chalupetzky and L. Tóth (Kecskemét, 1943)
- *Capablanca Veszit* by F. Chalupetzky and L. Tóth (Kecskemét, undated)
- *Capablanca's Hundred Best Games of Chess* by H. Golombek (London, 1947, New York, 1947, New York, 1978, St Leonards on Sea, 1989, London, 1996 and Aylesbeare, 2004) – plus German translation/adaptation: *J.R. Capablanca 75 seiner schönsten Partien*
- *Het Schaakphenomeen José Raoul Capablanca* by M. Euwe and L. Prins (The Hague, 1949) - plus German, Spanish and Russian translations
- *Capablanca's sämtliche Verlustpartien* (Flensburg, 1951)*
- *Trofei di Capablanca* by L. Penco (Milan, 1954)
- *Kapablanka* by V. Panov (Moscow, 1959)
- *Capablancas Förlustpartier* by J.E. Westman (Uppsala, 1963)
- *Weltgeschichte des Schachs: Capablanca* by J. Gilchrist and D. Hooper (Hamburg, 1963)
- *J.R. Capablanca* by B. Hörberg and J. Westberg (Örebro, 1965)
- *Kapablanka* by V. Panov (Moscow, 1970) – plus Spanish and Italian translations
- *Capablanca* by S. Petrović (Zagreb, 1974)
- *The Unknown Capablanca* by D. Hooper and D. Brandreth (London, 1975, New York, 1975 and New York, 1993)
- *Capablancas Verlustpartien* by F.C. Görschen (Hamburg-Bergedorf, 1976)
- *Capablanca, Leyenda y Realidad* by M.A. Sánchez, two volumes (Havana, 1978)
- *The Best Endings of Capablanca and Fischer* (Belgrade, 1978)
- *Capablanca's Best Chess Endings* by I. Chernev (Oxford, 1978 and New York, 1982)

- *Capablanca – das Schachphänomen* by W.N. Panow (Stuttgart, 1982)
- *Endspieltechnik à la Capablanca* by L. Nikolaiczuk (Mannheim, 1987)
- *Das Schachgenie Capablanca* by I. Linder and W. Linder (East Berlin, 1988)
- *Gent Nostra Capablanca* by M. Fontrodona (Barcelona, 1988)
- *Así Jugaba Capablanca* by J. Daubar (Havana, 1988)
- *Kapablanka v Rossii* by V. Linder and I. Linder (Moscow, 1988)
- *Kapablanka Vstrechi c Rossiey* by A.I. Sizonenko (Moscow, 1988)
- *Capablanca A Compendium of Games, Notes, Articles, Correspondence, Illustrations and Other Rare Archival Materials on the Cuban Chess Genius José Raúl Capablanca, 1888-1942* by E. Winter (Jefferson, 1989)
- *Partie Jose Raoula Capablanki 1901-1927* (Warsaw, 1989)
- *Partie Jose Raoula Capablanki 1928-1939* (Warsaw, 1989)
- *José Raoul Capablanca Ein Schachmythos* (Düsseldorf, 1989)
- *Capablanca* by J. Daubar (Havana, 1990)
- *The Games of José Raúl Capablanca* by R. Caparrós (Yorklyn, 1991).
Second edition: Dallas, 1994 – plus Spanish translation
- *Jose Capablanca* by S. Akhpatelov and S. Gordon (undated)
- *José Raúl Capablanca* by D. Bjelica (Madrid, 1993)
- *Capablanca 222 partidas* (Madrid, 1994)
- *Jose Raul Capablanca Games 1901-1926* (1997)
- *Jose Raul Capablanca Games 1927-1942* (1997)
- *Capablanca's Eighteen Select Chess Games* by F.N. Tapia (Havana, 1998)
- *Capablanca biografía 42 partidas magistrales* by J. Chiappini (Rosario, 1998)
- *J.R. Capablanca* by E. Varnusz (two volumes - 'Games 1888-1925' and 'Games 1926-1942', Altstadt, undated)
- *Ajedrez La lucha por la iniciativa* by O. Aldama Zambrano (Barcelona, 2000)
- *Sygrajte kak Kapablanka* by I.M. Linder (Moscow, 2004)
- *Jose Raul Capablanca: Zjizn i Igra* by V. Linder and I. Linder (Moscow, 2005)
- *Jose Raul Capablanca* by I. Kourkounakis and I. Babasakis (Athens, 2005)
- *The Chess Greats of the World: Capablanca* by D. Lovas (Kecskemét, 2006).

- *Geniy Kombinatsiy Grossmeister A. A. Alekhin* by A. Mirles (Kiev, 1926)*
- *Kapablanka i Alekhin: bor'ba za mirovoe pervenstvo v shakhmaty* by E.A. Znosko-Borovsky (Paris, 1927)*
- *Dr Aljechin* by F. Chalupetzky (Kecskemét, 1928)
- *Dr Aljechin Sakkszemlélete* (Kecskemét, 1931)
- *Alekhine campeão mundial de xadrez em Portugal* by A. Araújo Pereira (Lisbon, 1940)
- *Alekhine's Best Games of Chess 1938-1945* by C.H.O'D. Alexander (London, 1949)

- *The Unknown Alekhine 1905-1914* by F. Reinfeld (London, 1949). Reissued as *100 Instructive Games of Alekhine* (New York, 1959)
- *Shakhmatnoe Nasledie A.A. Alekhina* by A. Kotov, two volumes (Moscow 1953 and 1958), plus translations into Czech (Prague, 1956 and 1960), German (East Berlin, 1957 and 1961, and Zurich, 1984) and Spanish (Madrid, 1970-72)
- *Schachgenie Aljechin* by H. Müller and A. Pawelczak (Berlin-Frohnau, 1953)
- *300 Izbrannikh Partii Alekhina* by V. Panov (Moscow, 1954), plus translations into Romanian (Bucharest, 1957) and Hungarian (Budapest, 1962)
- *Agonía de un Genio* by P. Morán (Madrid, 1972), plus English edition (Jefferson, 1989)
- *Testament d'Alekhine* by A. Baratz (Paris, 1972)
- *75 parties d'Alekhine* by J. Le Monnier (Paris, 1973)
- *Aleksandr Alekhin* by A. Kotov (Moscow, 1973), plus English translation (London, 1975)
- *Aleksandar Aleksandrovic Aljehin (1892-1946)* by S. Petrović and Z. Klement, two volumes (Zagreb, 1974 and 1977)
- *Aljehin Jüdisches und arisches Schach* by H. Griesshammer (Nuremberg, 1983)
- *Alekhine Nazi Articles* by K. Whyld (Caistor, 1986 and Olomouc, 2002)
- *Alekhine 222 partidas* (Madrid, 1990)
- *Aljehins Besuche in der Schweiz 1921-1934* by T. Preziuso (Suhr, 1991)
- *Das Schachgenie Aljehin* by I. and V. Linder (Berlin, 1992)
- *Alekhine in the Americas* by J. Donaldson, N. Minev and Y. Seirawan (Seattle, 1992)
- *The Games of Alexander Alekhine* by R. Caparrós and P. Lahde (Brentwood, 1992)
- *Aleksandr Alekhin* by Y. Shaburov (Moscow, 1992)
- *Alekhine: Moya Borba/Alekhine: My Struggle* by V. Chashchikhin (Moscow, 1992)
- *Alechin v Československu* by J. Kalendovský (Brno, 1992)
- *Alexander Alekhine The informal games 1931-1933* by J. Kalendovský (Brno, 1992)
- *226 Korotkih Partii Aleksandra Alekhina* by V. Charushin (Novgorod, 1992)
- *Alekhine* by V. Linder and I. Linder (Moscow, 1992)*
- *Complete Games of Alekhine* (three volumes: 1892-1921, 1921-1924 and 1925-1927) by J. Kalendovský and V. Fiala (Olomouc, 1992, 1996 and 1998)
- *Alexander Aljehin – Genius der Kombinationen* by W. Haas (Maintal, 1993)
- *Alexander Alekhine* by D. Bjelica (Madrid, 1993)
- *Alekhine in Europe and Asia* by J. Donaldson, N. Minev and Y. Seirawan (Seattle, 1993)
- *Aljehin, der Grösste!* by E. Varnusz and A. Földeák (Düsseldorf, 1994)

- *Alexander Alekhine* by S. Akhpatelov and S. Gordon (undated)
- *Alexander Alekhine and correspondence chess* by C.A. Pagni (Turin, 1996)
- *U Rokovoi Certi* by V. Charushin (Novgorod, 1996)
- *Alexander Alekhine's Chess Games, 1902-1946* by L. Skinner and R. Verhoeven (Jefferson, 1998)
- *Aljehins Kombinationen* by K.-O. Jung (Homburg-Einöd, 1998)
- *Xeque-Mate no Estoril* by D.L. Markl (Porto, 2001)
- *Zjizn Zamechatelnih Ljudei: Alekhine* by Y. Shaburov (Moscow, 2001)*
- *Alexander Alekhine I Games 1902-1922* (Sofia, 2002)
- *Alexander Alekhine II Games 1923-1934* (Sofia, 2002)
- *Alexander Alekhine Master of Attack* by A. Raetsky and M. Chetverik (London, 2004)
- *Sygrajte kak Alekhin* by I.M. Linder (Moscow, 2004).

These lists exclude not only works by Capablanca and Alekhine but also match and tournament books involving them, as well as fiction (e.g. the novels by Kotov and Yaffe concerning Alekhine). Another intentional omission is *Alekhine's Block*, which is not specifically about him. The lists of books in our collection (presented in C.N. 4416) have been supplemented here by titles subsequently mentioned to us by Michael Negele (Wuppertal, Germany), Leonard Skinner (Cowbridge, Wales) and Yakov Zusmanovich (Pleasanton, CA, USA). Books not in our collection are marked with an asterisk.

Latest update: 13 July 2006. The e-mail address for additions is chessnotes@chesshistory.com.

To the Chess Notes [main page](#).

To the Archives for [other feature articles](#).

Copyright 2006 Edward Winter. All rights reserved.