

First published in 2012 by Gloucester Publishers Limited, Northburgh House,

 10 Northburgh Street, London EC1V 0AT

 Copyright © 2012 Cyrus Lakdawala

 The right of Cyrus Lakdawala to be identified as the author of this work has been
 asserted in accordance with the Copyrights, Designs and Patents Act 1988.

 All rights reserved. No part of this publication may be reproduced, stored in a
 retrieval system or transmitted in any form or by any means, electronic,
 electrostatic, magnetic tape, photocopying, recording or otherwise,
 without prior permission of the publisher.

British Library Cataloguing-in-Publication Data
A catalogue record for this book is available from the British Library.

 ISBN: 978 1 85744 956 3

 Distributed in North America by The Globe Pequot Press, P.O Box 480,
 246 Goose Lane, Guilford, CT 06437-0480.

 All other sales enquiries should be directed to Everyman Chess, Northburgh House,
 10 Northburgh Street, London EC1V 0AT
 tel: 020 7253 7887 fax: 020 7490 3708
 email: info@everymanchess.com; website: www.everymanchess.com

 Everyman is the registered trade mark of Random House Inc. and is used in this work under licence from Random House Inc.

Everyman Chess Series
Chief advisor: Byron Jacobs
 Commissioning editor: John Emms
 Assistant editor: Richard Palliser

 Typeset and edited by First Rank Publishing, Brighton.
 Cover design by Horatio Monteverde.

About the Author

Cyrus Lakdawala is an International Master, a former National Open and American Open Champion, and a six-time State Champion. He has been teaching chess for over 30 years, and coaches some of the top junior players in the US.

Also by the Author:
Play the London System
 A Ferocious Opening Repertoire
 The Slav: Move by Move
 1 ... d6: Move by Move
 The Caro-Kann: Move by Move
 The Four Knights: Move by Move
 Capablanca: Move by Move
 The Modern Defence: Move by Move

 Contents

About the Author

Foreword
Bibliography
Introduction

1 Kramnik on the Attack

2 Kramnik on Defence

3 Riding the Dynamic Element

4 Exploiting Imbalances

5 Accumulating Advantages

6 Kramnik on Endings

Foreword

 The Move by Move format is designed to be interactive, and is based on questions asked by both teachers and students. It aims – as much as possible – to replicate chess lessons. All the way through, readers will be challenged to answer searching questions and to complete exercises, to test their skills in key aspects of the game. It’s our firm belief that practising your skills like this is an excellent way to study chess.
 Many thanks go to all those who have been kind enough to offer inspiration, advice and assistance in the creation of Move by Move. We’re really excited by this series and hope that readers will share our enthusiasm.

 John Emms
 Everyman Chess

Bibliography

1 d4, Volume One, Boris Avrukh (Quality Chess 2008)
1 d4, Volume Two, Boris Avrukh (Quality Chess 2010)
Challenging the Nimzo-Indian, David Vigorito (Quality Chess 2007)
New Ideas in the Four Knights, John Nunn (Batsford 1993)
Play 1 e4 e5!, Nigel Davies (Everyman Chess 2006)
Play the Open Games as Black, John Emms (Gambit 2000)
Starting Out: The Scotch Game, John Emms (Everyman Chess 2006)
The Berlin Wall, John Cox (Quality Chess 2008)
The Caro-Kann: Move by Move, Cyrus Lakdawala (Everyman Chess 2012)
The Four Knights Game, Andrey Obodchuk (New in Chess 2011)
The Nimzo-Indian: Move by Move, John Emms (Everyman Chess 2012)
The Slav: Move by Move, Cyrus Lakdawala (Everyman Chess 2011)

Electronic/Online
Chess Today (with annotations from Ruslan Scherbakov, Maxim Notkin, Alex Baburin, Mikhail Golubev and Andrei Deviatkin)
Chess Publishing (with annotations from John Emms, Ruslan Scherbakov, Glenn Flear, Victor Mikhalevski, Paul Motwani, Luke McShane, Chris Ward, Neil McDonald, Tony Kosten, and Eric Prié)
 Chessbase 10 (with annotations by Zoltan Ribli, Konstantin Landa, and Carsten Hansen)
Chesslive database
The Week in Chess

Introduction

 The account of a chess player’s life is a mosaic of a million moves. In this book we examine the career of one of the all-time great strategists, Vladimir Borisovich Kramnik, 14th World Chess Champion. Born to a sculptor father and a musician mother, Vladimir was destined to become an artist himself, but of the chessboard. He learned chess at the age of five and was quickly recognized as an exceptional talent. At age 16 he went on to win the World Under-18 Championship, a foreshadowing of his future World title reign.

Kramnik’s Style
 Kramnik plays in a style which sometimes transcends classification. He often starts in super-stodgy, safe lines, but despite his reputation, his games are rarely boring. In essence it is a style without a style. Kramnik is not a standard issue Capablanca- or Ulf Andersson-type positional player. Kramnik’s games seem to contain a strange initiative valve, which he controls and may turn on at any given point in a game. His forces, like time, only move in one direction: forward. In essence, he is Botvinnik, but without a safety filter.

Kramnik’s Openings/Endings
 Kramnik, more than any other world champion, tries to bypass the middlegame entirely by going straight for the ending, relying on his incredible technique to squeeze out wins from otherwise drawish landscapes. Here are some of his instant opening/ending lines in which he specializes:
 a) The Berlin Lopez: 1 e4 e5 2 Nf3 Nc6 3 Bb5 Nf6 4 0-0 Nxe4 5 d4 Nd6 6 Bxc6 dxc6 7 dxe5 Nf5 8 Qxd8+ Kxd8 (see Games 15 and 34).
b) The Grünfeld: 1 d4 Nf6 2 c4 g6 3 Nc3 d5 4 cxd5 Nxd5 5 e4 Nxc3 6 bxc3 Bg7 7 Nf3 c5 8 Be3 Qa5 9 Qd2 Nc6 10 Rc1 cxd4 11 cxd4 Qxd2+ 12 Kxd2 (see Game 50).

c) An early endgame line from the English: 1 Nf3 c5 2 c4 Nf6 3 Nc3 Nc6 4 g3 d5 5 d4 cxd4 6 Nxd4 dxc4 7 Nxc6 Qxd1+ 8 Nxd1 bxc6 (see Game 49).

d) And one from Queen’s Gambit Accepted: 1 Nf3 d5 2 d4 Nf6 3 c4 c6 4 Nc3 a6 5 e3 e6 6 Bd3 dxc4 7 Bxc4 c5 8 0-0 b5 9 Be2 Bb7 10 dxc5 Qxd1 11 Rxd1 (see Game 59).

 Of course, Kramnik’s career is an unfinished book, since he will most certainly continue to produce many, many new strategic, tactical and theoretical works.

Kramnik’s World Championship Matches

Kasparov, London 2000, 8½-6½
Nobody thought he could do it, but he did – and with ease, in one of the most shocking world championship match upsets since Max Euwe took down the alcoholic Alexander Alekhine, who was a mere shell of his real self, back in 1935. Kramnik won the match, not with the white pieces, but with Black. He unearthed the rare (perhaps it is more accurate to say “rare at that time” – now the Berlin Lopez is all the rage!) Berlin Lopez firewall. We saw the frustrated Kasparov unable to tear it down, as Kramnik spread draws like cream cheese generously heaped on a bagel. As White, Kramnik methodically pressured the legend and sailed to plus two, which actually could have been as many as plus four had not Kasparov demonstrated incredible defensive technique with some narrow saves. In hindsight, Kramnik’s victory shouldn’t have come as such a shock. Previously to the match, Kramnik had lost only one game out his last 100, all against the elite of the chess world. Kasparov graciously called Kramnik’s play “pragmatic and tenacious”. Thus ended the 15-year reign of a great champion, some consider the greatest of all time.

Leko, Brissago 2004, 7-7
Kramnik, now the reigning World Champion, went in the final game a full point down against his challenger, the unbeatably solid Peter Leko. Kramnik pulled off the impossible. Under unimaginable strain, the white whale exploded to the surface of the water, gusted over captain Leko’s ship (taking Leko’s leg with him!) and thunderously splashed down again into the endless below. Kramnik took down his challenger in the tension-filled final game to tie the match and retain his world crown – and created a masterpiece as well, almost as a whimsical afterthought! After the game Kramnik said: “I had to give everything, especially at the end, to win against such an opponent. Peter Leko is an incredible defender. For me it was more difficult than my match against Kasparov in the year 2000.”

Topalov, Elista 2006, 8½-7½
This
was
the long awaited
unification match between two world champions, ever since Kasparov split from FIDE back in 1993. Before this match, most of my chess friends predicted an easy victory for Topalov (I suspect because they favoured his aggressive style). I suppose the believer always makes the assumption that the robin sings her song in explicit praise of the believer’s messiah, when in reality, the robin just likes the sound of her own voice!

Topalov and Kramnik were born to be each other’s antagonist. Early on, the players surveyed their new surroundings in a posture of marked defiance. The players circled, strutting about with increasing bravado and swagger, to intimidate and take in the other’s measure and gauge power. The infamous Toiletgate match was as ugly an episode, filled with intrigue and paranoia, as the first Spassky-Fischer match, with Topalov’s camp accusing Kramnik of cheating during the match with the help of a secret, hidden computer in the toilet. (The spoiled kid, not getting what he asked for in his earlier gift, sometimes refuses to unwrap his new present!) Topalov, flinging himself with fervour at his opponent, lost two games early on. Then, with classic Fischer-like paranoia, declared that Kramnik used the toilet suspiciously often. Topa refused to shake Kramnik’s hand before each game as well. Perhaps it is in a preyless carnivore’s voracious nature to desire to eat everyone else! So the match committee, in somewhat craven fashion, caved under the pressure and ordered the private toilets locked and forced the use of shared toilets (thus tacitly agreeing with camp Topa that Kramnik may indeed be cheating!). King Kram’s indignant reaction was similar to when a line judge at Wimbledon calls “out!” when the ball is clearly in, and gets dirty looks from the penalized player. The outraged Kramnik responded by forfeiting a game in protest at the action (just as Fischer did against Spassky for use of the television cameras) and threatened to forfeit the entire match as well. It isn’t possible to mingle if nobody shows up at your party!

Despite the forfeit, the match continued, ending in a 6-6 tie (meaning Kramnik actually won without the forfeit!). Then Kramnik once again demonstrated his nerves were second to no other player by winning the rapid tie breaks 2½-1½, sending Topa to bed, despite his sleepy, protested insistence that he be allowed to stay up just a little while longer. Winning is important; winning when you desperately need to win is even more important. For the second World Championship match in a row, Kramnik did just that.

Anand, Bonn 2007, 4½-6½
Everything that could possibly go wrong went awry!
Kramnik was finally defeated, mainly due to Anand’s superior opening preparation. Kramnik was unable to overcome two early losses, both disastrously as White, in a hotly contested, ultra-sharp line of the Meran Semi-Slav. He simply misjudged Anand’s phenomenal opening preparation, just as Kasparov had against Kramnik himself.

The Misunderstood Champion
 A few months ago my friend IM Dionisio Aldama and I were waiting around for the pairings at our weekly Saturday Gambito rapid tournament, and chatting. I told him I had started a book on Kramnik. “I no like Kramnik!” he said calmly. “What!?” I replied, appalled, adding with vehemence, “You would do well to ‘Yes like Kramnik!’” Dionisio went on to complain that Kramnik, to him, represented the dull corporate positional interests of the chess world. Of course, nothing can be further than the truth. Just like Capablanca, Kramnik carved out a multitude of dazzling games; yet, for some bizarre reason, neither player is known for his attacking or tactical skills, simply because his strategic abilities eclipse his other talents.

Kramnik’s light is difficult to see. One only catches occasional glimpses, as when a sunbeam shines through a slivered opening on a cloudy day. The important thing to remember is that the luminosity is always there, even when we can’t easily see it. Observe his hidden power in the following game, which on the surface seems preordained toward a lifeless draw – yet the facts say otherwise.

One other thing: Kramnik was actually slightly off form in this game, and yet managed to put Aronian, ranked number two in the world, through a cruel and secret (secret only to the observers!) interrogation. There are truths we never want revealed: I originally utterly misinterpreted this game as a dull, meaningless draw. Confusion came in powerful waves, as patzer and GM alike booed and hissed on the internet at this game’s external worthlessness. Only after the game, when Kramnik and Aronian shed light on the reality, did a glimmer of understanding dawn on the rest of us.

Game 1
V.Kramnik-L.Aronian
Tal Memorial, Moscow 2012
Four Knights Game

1 e4 e5 2 Nf3 Nc6 3 Nc3 Nf6 4 d4 exd4 5 Nxd4 Bb4 6 Nxc6 bxc6 7 Bd3 0-0 8 0-0 d5 9 exd5 cxd5

Question: Isn’t this kind of a snoozer position?

Answer: Normally, yes! Kramnik revives a relict, long considered harmless to Black. At this point in the game I heard the collective internet groans: “OMG! Another boring 12-move Kramnik draw coming up!” This line of the Scotch Four Knights is considered one of the safest and most equal variations White can play versus 1 ... e5. After the game Kramnik said: “The computer considers it to be equal, but when you begin to move pieces, it becomes clear that it is easier to play with White.”

10 h3!?

Question: What on earth ... ? Isn’t White’s only prayer

for an edge based on the immediate pin with 10 Bg5 - ?

Answer: Well, according to theory, yes; but keep in mind, Kramnik is the guy who manufactures the theory for the rest of us to purchase and consume! We see Kramnik reach into his grab-bag of exotic opening ideas and yank out an ultra-rare line, considered utterly harmless. Yet he manages to nudge the number two-ranked player in the world to the precipice of defeat with it by hiding his intent, the way a sculptor refuses to reveal his art until its completion. When examined in greater detail, it becomes clear it is an awe-worthy idea, laced with tasteless, odourless poison.

10 ... Re8 11 Qf3!

A new move and a clear improvement over a girls’ under-12 French championship game – a game I am guessing Aronian hadn’t exactly dissected with coroner-like precision in his pre-game prep! – 11 Bg5 c6 12 Na4 with a (surprise, surprise!) equal position, L.Susini-L.Kambrath, La Roche sur Yon 2008.

11 ... c6 12 Bf4!

Question: No pin?

Answer: After the game, Kramnik said the position resembled certain Petroff lines – an opening he understands deeply – where Black’s equality doesn’t materialize so easily.

12 ... Bd7?!

The parachute opens properly, but the skydiver lands in a tree and gets tangled, dangling from his harness.

Question: I don’t get this move. What is Black’s idea?

Answer: Apparently, Kramnik didn’t get it either and Aronian didn’t explain. In any case, Aronian seems to be getting slightly confused by Kramnik’s bizarre opening choices. I would think the normal path to equality would be to eliminate the dark-squared bishops with 12 ... Bd6 13 Rfe1 Be6 14 Ne2!, but even then I would rather play White’s position. In any case, I will bet Kramnik had some hidden idea here, which may incarnate in some future game of his.

13 a3!

Question: How can this be an exclamation mark move? Kramnik wastes a tempo and wrecks his queenside pawns.

Answer: It’s another original strategic idea in the position. Kramnik invites broken queenside pawns in exchange for dark-square control, which haunts Aronian for the remainder of the game. Also, White can play c3-c4 later on, alleviating his structural damage somewhat. Aronian expected 13 Rfe1 Rxe1+ 14 Rxe1 Qf8 (14 ... d4 15 a3! doesn’t bother White).

13 ... Bxc3!?

Aronian perhaps overestimates his play on White’s weakened queenside pawns. Simply retreating with 13 ... Bf8 is safer and possibly better.

14 bxc3 Ne4

Kramnik suggested 14 ... Qa5!? 15 c4 Be6.

15 Rfe1 Qf6?!

The queen raises restive eyes upon c3, her beauty marred and fading due to her increasing joylessness. Kramnik felt it was better to take on c3.

16 Bxe4 dxe4 17 Qe3!

The witch crooks her fingers and mutters an incantation, as bolts of otherworld energy target the dark squares. Soon White’s pieces spew forth in dark-square zeal. “Black’s position is already difficult,” said Kramnik after the game.

Question: What is so difficult about Black’s position?

It looks like he has an easy draw.

Answer: The position is deceptive and there is no easy draw here. Behind the enforced quiescence and behind the lull run multiple, subtle subplots:

1. The balance of power tips toward White, due to the opposite-coloured bishops.

2. Black’s bishop, the loser of the brawl, is made plain by the sight of the angry welt over his left eye. The bishop is hemmed in by his e4-pawn, without which he would indeed have an easy draw.

3. On the other hand, a terrifying form emerges from f4, humanoid, yet not quite human. White’s bishop reigns prominent.

4. Also, believe it or not, and despite appearances, White has the superior pawn majority, so don’t believe your lying eyes!

Conclusion: Suddenly, the once holographic shapes and forms extracted from the nothingness of Kramnik’s imagination begin to materialize, solidify and take form in the real world.

17 ... Be6 18 Rad1

18 ... Qf5

Both Kramnik and Aronian said the line 18 ... Bd5!? 19 Rd4 Qe6 20 Red1 is difficult for Black.

19 Rd4 f6

Exercise (planning): Aronian just offered his e-pawn

in order to activate his bishop. Would you take it or not?

Answer: It is better to decline. Kramnik is determined to smother and subdue the black bishop’s scope.

20 Rb1!

Black should probably hold the draw after 20 Rxe4 Bf7.

20 ... Bd5

The bishop’s arthritic condition afflicts him with painful joints and a limited range of motion.

21 c4!?

Not bad, but Aronian thought he was close to busted after 21 Rdb4!, when Black senses dark, ethereal forms around him, so terrible, so unnatural, that they should not be. Black can only passively await events and may soon drop his a-pawn, allowing White a dangerous passer.

21 ... Bf7

The meek bishop backs off, does what he is told to do and goes where he is told to go. A beaten dog may still follow the cruel master’s command. In college, my first job was as an inept hotel clerk. When encountering daily traffic of unruly, spoiled hotel guests, my mouth would obediently respond: “Thank you Sir, for your constructive criticism! Of course, Ma’am! Right away, Ma’am!” As a pressure valve, my chafing mind, suffering from some strange, inward form of Tourette’s Syndrome, would add in the dark, silent realm of thought: “Bugger off (anatomically explicit expletives deleted)!”

Black’s dreary position reminds me of my similarly uninspiring hotel career. The players agreed that this was the point where Kramnik missed a potential win. White’s potential for victory depends on his ability to unearth a unifying, organizing principle.

Exercise (critical position/planning): His choice: a) 22 Rb7,

grab the seventh rank. b) 22 Rd6, pressure Black’s

weak c6-pawn. What does your intuition tell you?

22 Rb7?!

After this inaccuracy, White’s game wanes and dims, like a battery-powered light bulb low on energy.

Answer: b) 22 Rd6! put Black under terrible strain, according to Kramnik and Aronian. For example, 22 ... Bxc4 23 Rb7 Be6 24 Rxc6 Bc8 25 Rbc7 (the vultures, connoisseurs of human flesh, perch nearby in hope; the rooks corkscrew their way past Black’s defences – saving the game won’t be easy from here) 25 ... Be6 26 Rc5 Qg6 27 Rb5 and finally, Houdini reluctantly agrees that Black is under tremendous pressure. White threatens to double rooks on the seventh rank and also to pick off the a-pawn, as the seams in Black’s position lose integrity, fray and come apart.

22 ... Rad8 23 Bd6?!

The collective elects the bishop as their leader, hoping he can succeed where they could not. But they picked the wrong leader. White’s rooks were the key: 23 Rd6! still keeps Black under pressure.

23 ... Rd7!

It feels like Black’s position just exhaled in relief. Kramnik may have counted on the trap 23 ... Bxc4? 24 Rxc4 Rxd6 25 Rxg7+! Kxg7 26 Qg3+ with a clear advantage to White.

24 Rxd7

Kramnik said he missed 24 Rxe4 Qxe4! 25 Qxe4 Rxe4 26 Rxd7 a5, when Black should limp to the draw.

24 ... Qxd7

Now Black should survive.

25 Bc5 Qb7 26 Rxe4

Kramnik thought 26 Qb3! was his last chance to win.

26 ... Rxe4 27 Qxe4 Qb1+ 28 Kh2 Qb8+ 29 g3
Qa8!?

And here Kramnik probably did not see realistic chances to play for a win any longer.

30 Bd6 Qe8 31 Qxe8+

White’s queen presses her fists to her mouth in wordless frustration, sullenly acquiescing to share power with her hateful, conniving sister. Exchanging queens is equivalent of a draw offer, but there was nothing better.

31 ... Bxe8

Question: Why are two 2800 players

playing out an obviously drawn position?

Answer: There was a “no draw before move 40” clause at the Tal Memorial, so the players were forced to endure the meaningless ritual of the remaining moves.

32 Kg2 Bg6 33 Kf3 Bxc2 34 Ke3 Kf7 35 Kd4 Ke6 36 Kc5 Bd3!

The last accurate move seals the draw.

37 Bb8 a6 38 h4 h5 39 Kxc6 Bxc4 40 Kc5 Bb5 ½-½

Dedication

Many thanks to my editor, Grandmaster John Emms, for his unceasing help and support, and to Jonathan Tait for the final edit. Thanks to comma ponderer, Nancy, for her proofreading; and thanks to Timothy for intimidating my computer into cooperation for the duration of the book.

May Kramnik’s depth of understanding rub off and increase ours as well.

Chapter One

Kramnik on the Attack

I had the hardest time compiling this chapter, mainly because the cup runneth over from a glut of incredible attacking games – way too many for one chapter, or even one book for that matter. So this chapter is one of the largest in the book, to give Kramnik his attacking due.Kramnik is not a name which normally comes to mind as associated with the word attack, the way Linda McCartney isn’t often associated with her music career. I’m not sure what the reason for this is. (Well, I do know: it’s those drawish and often tedious Berlin Lopez and Petroff games he steers into so often, which have a way of soiling his attacking credentials and giving him the reputation of a dullard strategist!) Kramnik creates so many of his attacks by camouflaging true intent. He switches suddenly from strategic build-up, only to cash out mysteriously into a promising attack. He normally earns his attacks the hard way, incrementally, and very rarely attempts a wild leapfrog over the opposing barrier, in Morozevich/Nakamura-style. See how many of his surprised opponents receive discomfiting chastisement in this chapter on their failure to give proper deference to Kramnik’s attacking skills.

Game 2
M.Brodsky-V.Kramnik
Kherson 1991
Sicilian Defence

1 e4 c5 2 Nf3 Nc6 3 d4 cxd4 4 Nxd4 Nf6 5 Nc3 e5

The young Kramnik produced many brilliant Pelikans. Today’s more cautious Kramnik usually goes for the Petroff and Berlin Lopez.

6 Ndb5 d6

Your very odd writer specializes in bizarro un-Pelikan lines like 6 ... h6 (the Ulfie) and 6 ... Bc5!? (the Today is a Good Day to Die variation).

7 Bg5 a6 8 Na3 b5 9 Bxf6

Question: Is this the sharper line?

Answer: Correct. Later in the chapter we look at the more strategically controlled 9 Nd5 (see Game 7).

9 ... gxf6 10 Nd5 f5

Today, the ultra-sharp 10 ... Bg7 is also played quite often; e.g. 11 Bd3 Ne7 12 Nxe7 Qxe7 13 c4 f5 14 0-0 0-0 15 Qh5 Rb8 16 exf5 e4 17 Rae1 Bb7 18 Qg4 Rfe8 19 cxb5 d5 20 bxa6 Bc6, A.Shirov-Ma.Carlsen, Wijk aan Zee 2010.

Question: Shouldn’t Black consider resigning, down three pawns?

Answer: Apparently Black gets full compensation! If you want to avoid such confusion, then be sensible and switch to the Ulfie and the Today is a Good Day to Die lines!

11 Bd3

Question: Is the sac on b5 line sound for White?

Answer: Probably not at the world class level, but at club level as a surprise weapon – most definitely! Few play the line as White anymore since Kasparov destroyed Shirov with it a decade ago: 11 Bxb5 axb5 12 Nxb5 Ra4! 13 b4?! Qh4 14 0-0 Rg8 15 f4 Kd8!! 16 c3 Ra6 17 a4 fxe4 18 f5 Bb7 and White, down a piece, soon found himself under attack as well, A.Shirov-G.Kasparov, Linares 2002.

11 ... Be6 12 Qh5!?

The hyper-aggressive line. After 12 0-0 Bxd5 13 exd5 Ne7 14 c3 Bg7 15 Qh5 e4 16 Bc2 0-0 17 Rae1 Qc8, as in A.Shirov-V.Kramnik, Wijk aan Zee 2003, Black often makes good use of the e5-square.

12 ... Rg8

12 ... Bg7 13 0-0 f4 14 c4 scores very well for White, J.R.Koch-G.Kasparov, Evry (simul) 1988.

13 0-0-0!?

White decides to increase his lead in development and hand over g2.

Question: Is the sac justified?

Answer: Justified or not, it is the logical progression from 12 Qh5, since the tamer 13 g3 Rg5! 14 Qd1 (14 Qxh7?! Nd4! is risky and probably inferior for White) 14 ... Bxd5 15 exd5 Ne7 16 Nxb5 Qb6! allows Black to equalize at a minimum, J.Polgar-P.Leko, Budapest 2003.

13 ... Rxg2 14 f4

14 Qf3 Bxd5! 15 Qxg2 Bxa2 gave Black loads of compensation for his minor investment in G.Hof-S.Marez, correspondence 2007. The game continued 16 b3?? (a misguided attempt to trap the bishop) 16 ... Qa5 17 Kb2 d5! with a decisive attack for Black.

Question: Now that I look at the position again, this looks really

dangerous for Black. White has a considerable development lead and

pries open the centre to go after the king. Is Black in trouble?

Answer: I admit that if you don’t play such positions from either side then the positions which arise feel utterly inscrutable, like the oscillating spray of subatomic particles seen through an electron microscope with the eyes of a non-physicist. In such disorienting landscapes, one gets the feeling there is no sky above and no ground below. White experiences problems as well:

1. Black owns the bishop pair, which grows in strength as the position opens.

2. White’s horribly offside knight on a3 remains out of play for some time to come.

3. Matters are not one-sided. Black attacks as well.

4. Black’s king is safer than it looks, dead centre of the board, mainly due to his grip on the dark squares.

Conclusion: The position is complex but actually in Black’s favour. Houdini assesses it -0.71, so clearly the computer isn’t intimidated by White’s threats.

14 ... Nd4!

Target: c2.

15 Ne3?!

Question: Why retreat a centralized piece?

Answer: The knight, capricious as a toddler, changes his mind and unexpectedly retreats. It becomes increasingly clear that White’s mysterious plan (or lack of one?) of retreat was jotted down hastily in indecipherable shorthand. Perhaps White intended a double attack: Black’s rook and also f5, since White’s knight no longer hangs on d5. The trouble is in such open positions of tension, any unforced retreat of an already well-placed piece is generally deemed suspect. After White’s last move the effervescence in his position unexpectedly goes flat. The computers think 15 Kb1 is his best shot to survive.

15 ... Rf2

Inducing central resolution.

16 exf5?

White clearly underestimates Black’s coming initiative. It was high time to eliminate his powerful rook with 16 Rhf1. One senses that White remains oblivious to danger’s creep. A man may look straight at his facial mole each morning in the mirror as he shaves, yet fail to notice the imperceptible, fatal cancerous growth.

16 ... Bxa2

The bishop lurches, jack-knifing to his right.

17 fxe5

Of course, the attempt to trap the bishop is suicidal for White: 17 b3?? Qa5 18 Kb2 d5 and Houdini announces a forced mate in ten moves for Black.

17 ... dxe5 18 Nxb5

Exercise (combination alert(s)): White just sac’ed his

knight on b5; however, every gift need not be accepted.

Black has access to multiple wins. See if you can find

one of them. Kramnik found the flashiest and strongest way.

Answer: Power in the hands of the untrained isn’t real power. Only the wizard understands how to recite the incantation properly. Black flows with the chaos rather than attempting to order it.

18 ... Bh6!!

Answer: 18 ... Qb6! 19 Nxd4 Bh6! 20 Rhe1 exd4 was also winning.

19 Rhe1

Question: Okay, I will ask the obvious:

why isn’t Black’s bishop hanging on h6?

Answer: Black’s brutal point is 19 Qxh6?? Rxc2+! 20 Bxc2 (or 20 Nxc2 Nb3 mate) 20 ... Ne2 mate.

19 ... axb5 20 Bxb5+ Ke7 21 Qh4+

Black’s bishop remains stable on h6, as 21 Qxh6?? is the same song: 21 ... Rxc2+ 22 Nxc2 Nb3 mate.

21 ... f6 22 Qxf2

White’s coffers swell and grow fat, as his king does just the opposite. Black’s pieces, prehistoric creatures of predation, loom terrifyingly with claws extended.

22 ... Bf7!

Clearance. Threat: ... Ra1+ followed by ... Nxb5+.

23 Bd3 Qb6!

White’s king has nowhere to run. There is no reasonable defence to ... Ra2.

24 Be4 Ra2! 25 c4

Question: Would 25 c3 be better?

Answer: It fails to help White: 25 ... Ra1+ 26 Bb1 Ba2! mates.

25 ... Bxc4 26 Kb1

The king hopes to take cover from the gusts and squalls which blow his way.

26 ... Qa5

Or 26 ... Ra1+! 27 Kxa1 Qa6+ 28 Kb1 Ba2+ 29 Kc1 Qc4+ 30 Kd2 (30 Bc2 Nb3 mate) 30 ... Nb3 mate.

27 Nd5+

Question: Was there a way out for White?

Answer: White gets mated in all lines, no matter what he does.

27 ... Bxd5

27 ... Kf7!, 27 ... Kf8!, 27 ... Kd8! and 27 ... Kd6! all force mate in three moves.

28 Qxd4

The night moth sees the light inside the house and mindlessly rams the window. Clever, but it fails.

28 ... Ra1+ 29 Kc2 Rxd1! 30 Qxd1

Exercise (combination alert): Black to play and force mate in four moves.

Answer: The ancient vampire, eternally a slave to her own dark cravings, searches the dimly lit streets for a meal.

30 ... Qa4+! 31 Kc3 0-1

White walks into a mate in one with 31 ... Qc4. But after 31 Kb1 Black mates anyway with 31 ... Ba2+ 32 Ka1 Bb3+ 33 Kb1 Qa2. The town submerges in the flood and all that can be seen is the tip of the belfry poking above the water.

Game 3
V.Kramnik-J.Ehlvest
Tal Memorial, Riga 1995
Semi-Slav Defence

1 Nf3 d5 2 d4 Nf6 3 c4 c6 4 Nc3 e6 5 Bg5 dxc4

Question: I know the Botvinnik line of the Semi-Slav

is out of favour right now, but why?

Answer: I was afraid you would ask this question. There are two kinds of players in the chess world: booked-up Semi-Slav guys who know the theory to move 30, and the rest of us who don’t! Sometimes there is a good reason a line falls out of favour. But sometimes it falls victim to the vagaries of fashion. A line simply goes out of favour because some titan loses with it to another titan – a fact which has little to no bearing on the average tournament player, for whom it is probably still fully playable and equally confusing to both sides. In essence, the Botvinnik Semi-Slav is an ivory tower line. It seems it is mostly GMs who feel confident enough to deal with the mounds of theory. The rest of us with non-photographic memories tend to shy away from such monumental burdens.

Instead, 5 ... h6 (the Moscow Variation) is the current darling of the top-level guys; while 5 ... Nbd7 leads to the Cambridge Springs or old-school Orthodox Queen’s Gambit Declined.

6 e4 b5 7 e5 h6 8 Bh4 g5 9 Nxg5 hxg5 10 Bxg5 Nbd7 11 g3

So far so book. 11 exf6 usually just transposes after 11 ... Bb7 12 g3 c5.

11 ... Qa5!?

Question: Now this isn’t normal, is it?

Answer: Correct. Ehlvest tries to throw Kramnik off with an offbeat line:

a) 11 ... Rg8!? is another sideline used mainly as an ambush weapon; e.g. 12 h4 Rxg5 13 hxg5 Nd5 14 g6 fxg6 15 Qg4 Qe7, V.Kramnik-A.Shirov, Monte Carlo (rapid) 2002, looks and feels pretty unclear. Even the computers hedge their bets and declare the position even.

b) 11 ... Bb7 12 Bg2 Qb6 13 exf6 0-0-0 14 0-0 c5 15 d5 b4 16 Na4 Qb5 17 a3, as in H.Nakamura-J.Smeets, Wijk aan Zee 2011, is depressingly enough the tabiya “starting” position of the main line. In Capablanca’s day, the game essentially began around move eight. Today, the beginning number usually falls in the late teens, or even later.

12 exf6 Ba6 13 Qf3 Rc8!?

Ehlvest continues to try and lure Kramnik into hidden theoretical backwaters. After the more thematic 13 ... b4 14 Ne4 0-0-0 15 b3 cxb3 16 Bxa6+ Qxa6 17 Qxb3 Qb5 18 Rc1, Kasparov proved that Black’s king position was a matter of great concern for his opponent, G.Kasparov-A.Miles, Basel (5th matchgame) 1986.

14 Be2

Question: This looks very odd. Why didn’t White

follow through and fianchetto with 14 Bg2 - ?

Answer: In this case White may have trouble castling after 14 ... b4 15 Ne4 c3!.

14 ... b4

Kramnik gave the line 14 ... c5? 15 d5 Bb7 16 0-0 b4 17 Qe3! with a powerful and probably decisive attack.

15 Ne4 c5 16 d5!!

As we see throughout the book, Kramnik displays a finely tuned sense of the grand moment – the perfect time to strike and unlock the beast within. He staggers Ehlvest with a theoretical novelty and a huge improvement over 16 dxc5 Nxc5 17 Nxc5 Bxc5 18 0-0 Bd4!, when Black looks active and generates counterplay on b2, I.Sokolov-G.Kamsky, Belgrade 1991.

16 ... exd5 17 Qf5!

I insist. Please take the knight. There is one set of laws for the poor, and quite another set for the rich and influential. The queen’s arc of raw force produces uncomfortable heat on d7.

17 ... dxe4

Ehlvest bites, seeing that there is no help for him in declining with 17 ... Bb7 18 Bg4! Qa4 19 Rd1 d4 20 0-0, when White’s attack is unstoppable and Black doesn’t even have an extra piece to comfort him in his time of grief.

18 0-0-0!

How often do you see White castling queenside in the Botvinnik variation, straight into the teeth of Black’s pawn avalanche? White’s attack is faster.

Question: Isn’t it kind of crazy for White to castle straight into

a potential attack when he could have castled kingside instead?

Answer: I agree that it takes a kind of confidence level bordering on recklessness to make such a move. The trouble with castling kingside is that White loses a precious tempo in placing his rooks on the optimum attacking e1- and d1-squares.

18 ... Rc7 19 Bg4!

The bishop swings right with the effortless grace of the hired killer’s blade. White continues to cherish and polish d7, as if the square were a diamond.

19 ... Bb5

Question: Isn’t Black’s counterattack flaring up after 19 ... Qxa2 - ?

Answer: Black simply doesn’t have the time to get away with it: 20 Rxd7! Qa1+ 21 Kd2! Qxb2+ 22 Ke3 Qc3+ 23 Kf4 and the lab rat, through habit and practice, effortlessly weaves his way through the maze. Black runs out of checks, as well as luck, as the bloody carcass of his king hangs ominously in the slaughterhouse. Looking at variations like this, we begin to fathom the monumental scale of Kramnik’s insight behind 16 d5!!.

20 Qxe4+ Kd8 21 Bxd7!

Stronger than 21 Rhe1, which should win as well.

21 ... Bxd7

After 21 ... Rxd7 22 Bf4!, threatening a deadly check on a8, finishes Black off: 22 ... Qa6 23 Qa8+ Qc8 24 Qxa7 and Black’s king has no hope of evading the crossfire.

22 Rhe1

The e8-square is not as well covered as Black would like! Mate on the move is threatened.

22 ... Bh6

Plans begin as abstractions. Now White’s plan of clearing the centre at the cost of a piece reached fruition. Only now can we comprehend the dazzling shock of Kramnik’s revelation. It’s time to convert and mathematize the position into a calculation.

Exercise (combination alert/calculation): White to play and

deliver mate in five moves. Take your time and try to work this one

out all the way to mate in your mind’s eye, without moving the pieces.

Answer: Just play through the remainder of the game.

23 Qa8+ Rc8 24 Rxd7+!

The whip spasms and cracks on d7, and Black’s king releases an audible intake of breath as he staggers about.

24 ... Kxd7 25 Qd5+ 1-0

The blind king, who pokes and gropes the air with his hands, finally meets his end: 25 Qd5+ Kc7 26 Re7+ Kb6 27 Qb7 mate.

Game 4
G.Kasparov-V.Kramnik
Dos Hermanas 1996
Semi-Slav Defence

1 d4 d5 2 c4 c6 3 Nc3 Nf6 4 Nf3 e6 5 e3 Nbd7 6 Bd3

The main line Semi-Slav.

Question: Why is White so willing to lose a tempo with his bishop?

Answer: White does indeed lose a tempo after Black takes on c4, but keep in mind that Black also lost a tempo.

Question: How did Black lose the tempo?

Answer: His ... c5 break is absolutely essential; but Black already expended a tempo on ... c7-c6, so when he plays ... c6-c5, that is the tempo. In the next game we look at 6 Qc2.

6 ... dxc4 7 Bxc4 b5 8 Bd3 Bb7

8 ... a6 is the other main branch.

9 0-0

Or 9 e4 b4 10 Na4 c5 11 e5 Nd5 12 0-0 (12 Nxc5 and 12 dxc5 are played as well) 12 ... cxd4 13 Re1 g6 14 Bg5 Qa5 15 Nxd4 a6 16 a3 bxa3 17 bxa3 Bg7 and Black has enough resources to stay level in this sharp position, M.Illescas Cordoba-V.Kramnik, Madrid 1993.

9 ... a6

Question: A bit slow?

Answer: Yes, but necessary if Black is to engineer his ... c6-c5 break.

10 e4 c5 11 d5

11 ... c4

Clearing c5 for a bishop or a knight.

Question: Shouldn’t Black take on d5, if not

to win then at least weaken White’s d-pawn?

Answer: Black would be opening the game prematurely. For example, 11 ... exd5 12 exd5 Be7 13 Bxb5 (13 d6! is also strong) 13 ... axb5 14 d6 Bxf3 15 dxe7 Bxd1 and White regains his pawn with an endgame attack: 16 exd8Q+ Kxd8 (16 ... Rxd8 17 Re1+! Kf8 18 Rxd1) 17 Rxd1 with an edge, V.Malakhatko-M.Lobato Soriano, Coria del Rio 2006.

12 Bc2 Qc7 13 Nd4!?

Very rare. Normally, if White wants to play his knight to d4, he tosses in 13 dxe6 fxe6 before 14 Nd4.

13 ... Nc5

13 ... e5!?, handing the opponent a passed pawn, doesn’t make much sense to me but has been played by very strong players; e.g. 14 Nf5 g6 15 Nh6 Nh5 16 g3 Bc5 17 Qf3 with an advantage for White, Ma.Carlsen-A.Shirov, Biel 2011.

14 b4

Challenging the knight’s cozy position on c5.

14 ... cxb3 15 axb3 b4 16 Na4 Ncxe4

Question: Isn’t Black just opening lines against his own king?

Answer: Kramnik has seen that his good piece activity has the indirect benefit of keeping his king safe.

17 Bxe4

A new idea at the time, but giving up the bishop pair in an open position doesn’t look like an improvement. White scores a dismal 22% from nine games with this position in my database. Kasparov attempted to improve on 17 dxe6 Rd8! 18 exf7+ Kxf7, Y.Yakovich-M.Sorokin, Calcutta 1991, where Black stood at least equal.

17 ... Nxe4 18 dxe6 Bd6 19 exf7+

Kramnik suggests 19 Bb2!? which gives up h2 with check.

19 ... Qxf7!

Planning to transfer his queen to assist a kingside attack.

Question: Why not 19 ... Kxf7 - ? Black can castle

by hand and he keeps his bead on the h2-square.

Answer: It isn’t so easy to castle by hand after 20 Qh5+! g6 21 Qh3, when suddenly White is the one issuing the threats.

20 f3 Qh5 21 g3!?

Question: Is his king any safer after 21 h3 - ?

Answer: White’s king is safer, but in this line Black gets to entrench his knight on e4 for good after 21 ... Qe5 22 f4 Qf6.

21 ... 0-0?!

“Fair is foul and foul is fair.” A move made on a wish, half a prayer and a grin.

Question: What are you talking about? Every other annotator

gave this move at least one exclamation mark!

Answer: Life is rarely how it appears. Black’s position radiates a picture of breathtaking beauty, like a tourist brochure. And just like the brochure, the reality of the actual place rarely matches the beauty of the advertisement photo. After this game was played, Kramnik’s sac was hailed as pure genius by pundits, but the pronouncement was perhaps a tad premature and didn’t hold up under the silicon gaze.

Kramnik actually chose the wrong attacking path – albeit with serious practical chances, since he managed to toss Kasparov into a dark realm which extended the boundaries of conjecture and wild-eyed guesses as to the nature of White’s best defensive plan. There is a palpable difference between someone who rings your doorbell and someone who knocks. The doorbell is impersonal, non-threatening; the knock is physical, urgent, passionate and even intimidating. In this position, Kramnik pounds on White’s door, bypassing the more polite doorbell entirely.

Correct was 21 ... Nxg3! 22 hxg3 (22 Re1+ Kf7 doesn’t bother Black) 22 ... 0-0 23 Ra2! Bxg3 24 Rg2 and it’s anybody’s game.

22 fxe4 Qh3

The gangland queen pin reaches a decision, ordering a hit on White’s troublesome king. What she underestimates is just how powerfully protected and well connected White’s king really is. As I mentioned earlier, White should win – with perfect play. Kramnik, like all skilled predators, exercises patience. If he waits long enough and remains still, he reasons the prey may wander by eventually. He tosses in a deceptively quiet move after the sac. This move was also lavished with exclams, but I think this reflected emotion more than actual reality. The trouble is White may be winning!

Nevertheless, although the computers all dismiss Kramnik’s sac and claim White is winning, we know better. Even if the computer evaluation is correct (and it is!), a human has a devil of a time defending White here. So practical chances shouldn’t be dismissed.

23 Nf3?

The creature attempts to grasp the prize with up-reached fingers but falls short. The defensive task proves even too difficult for a reigning World Champion. White can consolidate with 23 Qe2! Rae8 (or 23 ... Bxg3 24 Nf5! Be5 25 Bb2) 24 Rxf8+ Bxf8 25 Be3 Bxe4 26 Qf1, when Black’s attack fades.

23 ... Bxg3!

“By the pricking of my thumbs, something wicked this way comes!” Kramnik smudges the position yet further, like the Kindle reader who turns the electronic pages with greasy fingers.

24 Nc5?

Kasparov loses his way once more. He had to try 24 Qe2! again.

Exercise (combination alert): Find a way to fire up Black’s attack.

Answer: Destroy the defender of h2. Kramnik refuses to shut off the faucet and end the steady drip of sacrifices.

24 ... Rxf3! 25 Rxf3?

Kasparov reels. Instead, Kramnik suggests the better defence 25 Ra2! Rxf1+ 26 Qxf1 Qxf1+ 27 Kxf1 Rc8 28 Be3 Bf4 29 Nxb7 Bxe3 30 Rxa6, when Black has the advantage but White may still hold due to the reduced material.

25 ... Qxh2+ 26 Kf1

Exercise (combination alert): Black has a deliciously sneaky

way of flaring up his attack to winning proportions.

How do we get fresh attackers into the mix?

Answer: Enter stage left.

26 ... Bc6!

A disorienting picture. White is busted, despite his extra rook.

27 Bg5

Nothing works. For example, 27 Ra5 Bc7! regains the rook with a crushing position, since if White retreats with 28 Ra1 then 28 ... Bb5+ is much the same as the game.

27 ... Bb5+ 28 Nd3 Re8!

Threat: ... Rxe4 followed by ... Qh1+.

29 Ra2

29 Rc1 Qh1+ (not now 29 ... Rxe4? 30 Rc8+) 30 Ke2 Rxe4+ 31 Kd2 Qg2+ is also game over, since the rook on c1 blocks the white king’s escape route.

Exercise (combination alert): Kasparov just walked into

a mate in four moves, which Kramnik also missed!

Can you do better than two world champions?

29 ... Qh1+

Winning, but mate is a whole lot better!

Answer: 29 ... Bxd3+! 30 Rxd3 Qh1+ 31 Ke2 Qg2+ 32 Ke3 Rxe4 mate.

30 Ke2

In the frigid remains of battle, White’s king continues to walk on his own power.

30 ... Rxe4+ 31 Kd2

31 Be3 Qg2+ 32 Rf2 Qxf2 delivers a mind-blowing mate! The treasonous bishop and knight, having sworn fealty oaths to White’s king, suddenly renege on their pledges.

31 ... Qg2+ 32 Kc1 Qxa2 33 Rxg3 Qa1+ 34 Kc2 Qc3+ 35 Kb1 Rd4 0-1

The birds continue to pick over the carcass. At this point, White’s king just doesn’t give a damn anymore and lays down his weapon in submission.

Rarely does one see a sitting world champion get pushed aside with such disconcerting ease. This game should be viewed as a cautionary tale: not all unsound attacks are destined to fail. If you don’t believe me, just ask Mikhail Tal.

Game 5
B.Gelfand-V.Kramnik
European Cup, Berlin 1996
Semi-Slav Defence

1 d4 d5 2 c4 c6 3 Nc3 Nf6 4 Nf3

Gelfand invites a pure Classical Slav.

4 ... e6

At that time Kramnik played Semi-Slav exclusively. These days he is sometimes willing to chuck the Semi- and enter the Slav with 4 ... dxc4.

5 e3 Nbd7 6 Qc2

This is a curious line since White can play it in drab positional fashion or go psycho.

Question: How can White possibly go psycho in such a controlled position?

Answer: With the Shirov/Shabalov Gambit. Stay tuned!

6 ... Bd6 7 g4!?

Psycho it is!

7 ... Bb4!?

Kramnik declines. I have always felt this was Black’s best response, mainly influenced by this very game.

Question: Isn’t Black’s last move wrong on many levels?

Answer: Black does indeed violate principle (intentionally) by moving the same piece twice in the opening. Moreover, it looks like ... Bxc3+ is no real threat since it gives up Black’s powerful dark-squared bishop. Still, Black’s move makes sense since it inhibits e3-e4 and also gives Black’s f6-knight that square should White push with g4-g5. Think of it as a kind of bizarro-world Nimzo-Indian, where Black is down a tempo but White’s “free” tempo is the loosening g2-g4.

Question: How is it a “gambit” if Black takes on g4?

Doesn’t White win his pawn back immediately on g7?

Answer: Strictly speaking this line isn’t really a gambit; it’s more of a lashing out. But there is one line which turns it into a gambit:

a) 7 ... Nxg4 8 Rg1 Nxh2 9 Nxh2 Bxh2 – There. Now it is a real gambit. But White gets a lot of comp here: 10 Rxg7 Nf8 11 Rg2 Bd6 12 e4 Ng6 13 Bg5 Be7 14 Bxe7 Qxe7 15 0-0-0 dxe4 16 Nxe4 and White’s open lines and attacking chances give him full compensation for the pawn, A.Morozevich-V.Kramnik, Tal Memorial, Moscow 2008.

b) 7 ... dxc4 often leads to exceptionally sharp, opposite wing attacks; e.g. 8 Bxc4 e5 9 g5 Nd5! 10 Bd2 (after 10 Bxd5 cxd5 11 Nxd5 0-0 Black gets loads of play for the pawn) 10 ... exd4 11 Nxd4 0-0 12 Ne4 Ne5 13 Be2 Bb4 14 0-0-0, B.Gelfand-A.Shirov, Monte Carlo (blindfold rapid) 2004.

8 Bd2 Qe7

9 a3

Or 9 g5 Bxc3 10 Bxc3 Ne4 11 Rg1 b6 (Black’s bad bishop isn’t really so bad here) 12 Bd3 Nxc3 13 Qxc3 dxc4 14 Be4 Bb7 15 Qxc4 0-0 16 0-0-0 f5 17 gxf6 Nxf6 18 Bc2 c5 and Black may already stand a shade better, M.Krasenkow-F.Vallejo Pons, European Championship, Saint Vincent 2000.

9 ... Bxc3 10 Bxc3 b6!

10 ... Nxg4?! gives White exactly what he wants – open lines for the pawn. After 11 Rg1 f5 12 h3 Ngf6 13 Bb4 Black is on the defensive.

11 Bd3 Ba6!

It is in Black’s best interest to swap off his bishop for one of White’s.

12 Qa4

This may be the spot where White’s troubles begin. Instead, after 12 g5! dxc4 13 Be2 Nd5 14 Bd2 0-0 15 e4 Nc7 16 Bxc4 Bxc4 17 Qxc4 c5, he remains approximately equal in a complex position.

12 ... dxc4 13 Qxa6 cxd3 14 Qxd3 0-0

Question: A bit dangerous? Black may be castling into a pawn storm.

Answer: I don’t think so. First, Black’s king is a million times safer on the kingside than in the opposite direction. Secondly, Black has access to loads of central counters with ... c6-c5 and ... e6-e5. I feel Black has more than equalized here, since White’s king looks easier to pry open should he castle queenside.

15 g5 Nd5 16 Bd2

Covering the f4-square so he can play e3-e4 next.

16 ... f5!?

The computers like the more natural 16 ... e5!, which gives one pause since machines are beginning to play more human than a human!

17 0-0-0?!

The two kings both ride the subway but in opposite directions. Here we go. It turns into a race, though one in which Black’s looks better equipped to open lines more quickly. Gelfand is stirred into action, hoping to escape the morass of his current foul living quarters in which his king wallows. But in doing so he moves into a slum.

Of course White can’t blindly open lines with 17 gxf6?? Qxf6, since this only opens lines against himself, and leaves f3 and f2 loose.

Question: You criticized Gelfand for castling long.

But what alternative does he have?

Answer:
I believe White’s best chance at survival paradoxically lay in castling kingside with 17 Rc1 c5 18 0-0!.

17 ... c5 18 Kb1 b5! 19 Qxb5!?

To a hunted man, life is seen mainly through a rear-view mirror.

Question: Isn’t it suicide to grab a pawn in front of your king like this?

Answer: In general it is, but in this case if White doesn’t take it, Black simply keeps pushing it forward. For example, 19 e4 would be based on the principle “counter in the centre when attacked on the wing”; unfortunately, in this case Black’s attack arrives quickly after 19 ... c4 20 Qc2 fxe4 21 Qxe4 c3! 22 Bxc3 Nxc3+ 23 bxc3 Nb6 and White’s king is in grave danger.

19 ... Rab8 20 Qa5 Rb3 21 Ka2 Rfb8 22 Rb1

Exercise (planning): Black’s position is the usual story. We all realize

he has a strong attack, yet there are no obvious ways forward.

Look deeply here and try to find entry into White’s position.

Answer:
22 ... e5!

The key to White’s collapse lies along the a2-g8 diagonal. Black’s queen discovers an unexpected method of entry, as the combustible mixture of hyperactive black pieces, all aimed at the enemy king, soon erupts into a rolling projectile of flame which slowly unfurls on the white king’s front lawn.

23 Rhc1 Qe6 24 Ka1 exd4 25 Rxc5!?

Gelfand places his hopes in a desperate exchange sac, since all other roads lead to a Black victory.

25 ... Nxc5 26 Qxc5

From this moment on, Kramnik’s ethereal attackers appear from nowhere with whiplash quickness, solidify, inflict damage, and then immediately vaporize and dematerialize from conventional space into another dimension.

26 ... Nc3!! 27 Nxd4

No choice since 27 bxc3 Rxb1 mate isn’t all that hard to work out!

Exercise (combination alert): Black began an incredible combination

with his previous move. It’s up to you to find the remainder.

Answer: White’s king cover, ancient crumbling parchment, fails to adhere and maintain integrity.

27 ... Rxb2! 28 Rxb2

A deathly ill person is willing to consume any necessary medicine, no matter how vile the taste.

28 ... Qa2+! 0-1

Impossible exclams and double exclams continue to assail White, as the hungry queen punctures the crust of the hot pie with her thumb to get a taste of the sweetness inside. How generous of Kramnik, agreeing to fatten Gelfand’s bank account exponentially. White’s forces dangle in twisted geometry, every tortured piece exuding the stench of disharmony.

Gelfand resigned here since 29 Rxa2 Rb1 is mate.

Amazing! I thought such things only happened to Counts and Dukes in Morphy’s day.

Game 6
V.Kramnik-J.Polgar
Cap d’Agde (rapid) 2003
Queen’s Indian Defence

1 d4 Nf6 2 c4 e6 3 Nf3 b6 4 a3

The Petrosian system in the Queen’s Indian.

4 ... Bb7 5 Nc3 d5

GM John Emms writes: “The most solid way to meet the 4 a3 variation. Black immediately stakes a claim for the centre. Play now more resembles a Queen’s Gambit Declined than a Queen’s Indian.”

Question: All true, but didn’t White just get tricked into a line

of the QGD where his a2-a3 is rendered a lost tempo?

Answer: Unlikely; a2-a3 is nearly always useful to White, who can later expand with b2-b4.

6 Qc2

I have never understood the appeal for White of 6 cxd5 Nxd5 7 Qc2 Nxc3 8 bxc3 Be7 9 e4 0-0 10 Bd3 c5 11 0-0 Qc7.

Question: Doesn’t White now lose a tempo since

 ... c5xd4 is at least a strategic threat?

Answer: Exactly. White must move his queen again with 12 Qe2, as in H.Nakamura-S.Karjakin, Medias 2011. This is all theory and I don’t know a thing about it, but it seems to me like White has landed in a Semi-Tarrasch at least a move down over normal.

Instead, 6 Bg5, veering toward a QGD-style position, looks a lot more logical. I like White’s game at the end of 6 ... Be7 7 Qa4+ c6 8 cxd5 Nxd5 9 Bxe7 Qxe7 10 Nxd5 exd5 11 e3, A.Karpov-V.Korchnoi, Vienna 1996.

6 ... c5

Question: Risky for Black to open the game so soon?

Answer: Somewhat, but not really. Black isn’t too far behind in development and hopes to open the c-file to exploit White’s queen position on c2.

Instead, J.Lautier-A.Karpov, Groningen 1995, went 6 ... dxc4 7 e4 c5 8 d5!? (White offers a pawn, hoping to exploit his lead in development) 8 ... exd5 9 exd5 Bd6 (which Karpov prudently declines) 10 Bxc4 0-0 11 0-0 h6 12 Re1 a6 13 a4 and White’s d5-pawn appears more of a strength than a weakness. Still, Black looks like he achieved an acceptable position.

7 cxd5 exd5?

Question: Why the question mark? What could be more natural?

Answer: Natural isn’t always so desirable. There are all sorts of “natural” berries and mushrooms in the forest which, if ingested, will kill you in no time! Black now falls seriously behind in development after White’s shocking next move.

Better is 7 ... cxd4 8 Nxd4 Nxd5 9 Ndb5! Nc6 10 Nxd5 exd5 11 Bf4 Rc8, when Black looks just fine, A.Dreev-R.Ponomariov, Moscow (rapid) 2002.

8 e4!

Kramnik blasts the game open to his advantage, splattering Black’s position with hot cooking grease.

8 ... cxd4!

Polgar minimizes her suffering with the most accurate defence.

a) 8 ... dxe4?! 9 Bb5+ Bc6 (9 ... Nbd7 10 Ne5 a6 11 Qb3! Qe7 12 Nxd7 Nxd7 13 Nd5! also looks rough for Black) 10 Ne5 Bxb5 11 Qb3! Qe7, A.Ryskin-K.Aseev, Sochi 1993. Now Black is in deep trouble after 12 Nxb5!.

b) 8 ... Nxe4? 9 Nxe4 dxe4 10 Bb5+ Bc6 11 Qxe4+ Qe7 12 Ne5! and once again, Black finds himself in deep trouble, I.Zakharevich-A.Derbenev, Voronezh 2005.

9 Bb5+ Nbd7

9 ... Bc6? 10 Nxd5! is even worse for Black.

10 e5!

Kramnik one-track-mindedly pries the game open.

10 ... dxc3!

Once again Polgar finds the narrow path to continued survival after her unfortunate opening. 10 ... Ne4? leads to immediate disaster after 11 Nxe4 dxe4 12 e6! fxe6 13 Ne5.

11 exf6 Qc7

Question: If Black is suffering, then why not grab a pawn on b2?

Answer: Suicide. That would be like the smallest kid in the class picking a fight with the school bully. There is no chance of survival after 11 ... cxb2? 12 Bxb2 gxf6 13 0-0, when Black’s pair of extra pawns will be of little comfort to her in her grave.

12 Qe2+

From this moment on, Polgar’s king finds no safe haven across the board.

12 ... Kd8

Black’s uninvited king is greeted with accusatory silence from his comrades.

13 fxg7

The sign of a positional player. Kasparov or Morozevich would probably continue their generosity with 13 0-0!?.

13 ... Bxg7 14 0-0 Re8 15 Bg5+ f6 16 Be3 a6 17 Bxd7 Kxd7

Black’s king awaits in frozen motion, ready to hightail it and run in any given direction.

18 Nd4

This knight is destined for great things and seeks, with valedictory ambition, to outdo all the other minor pieces combined.

18 ... Re4

Preventing Qg4+.

19 bxc3 Qe5?!

I am sick and tired of watching horror films and never getting scared. White’s attack somehow has the same effect on Polgar, whose queen brazenly abandons defence of the critical b6-square in fatigued exasperation. Now is not the time to try and seize the initiative. Her best shot at survival lay in 19 ... Rae8.

20 Rfb1!

Question: Isn’t this the wrong rook?

Answer: Quite the opposite. The other rook remains on duty on a1.

20 ... b5 21 a4

Now we see why Kramnik left his queen’s rook where it was.

21 ... Bh6 22 axb5 a5

22 ... Bxe3 23 fxe3 Rxe3 24 Qg4+ is of no help to Black.

23 Qf3

23 b6!, clearing b5 for the queen, looks very powerful.

23 ... Bxe3 24 fxe3

The immediate queen check on h3 is more accurate, since it may cut Black’s a8-rook out of the game.

24 ... Rg8 25 Qh3+ Reg4

The much hoped-for counterattack yields thin gruel.

26 Rxa5

Black’s game is a disaster on so many levels:

1. She is down two pawns.

2. White has by far the stronger attack. In fact, Black’s counterattack is virtually nonexistent, and her king, a leaf in a storm, whirls about without will.

3. White’s knight towers over Black’s ineffectual remaining minor piece, which remains nothing but a bishop-shaped absence, an empty presence.

26 ... Kd6 27 Ra2 Bc8 28 Qf3 Rh4 29 g3 Re4 30 b6 Rxe3

Exercise (combination alert): How can White finish Black off?

Answer: Ignore the threat to his queen.

31 b7! Re1+

If Black accepts the queen she gets mated after 31 ... Bxb7 32 Rxb7! Rxf3 33 Ra6+ Kc5 34 Rc6.

32 Rxe1 Qxe1+ 33 Kg2 Bxb7 34 Qxf6+ Kc5

Black’s king reminds us of a long-dead relative from a sepia-stained photograph found in the attic.

35 Re2 Qb1 36 Ne6+ Kb5 37 Qf7 Ka5

It’s almost mate. Black’s king steps up to the podium, removes a crumpled copy of his resignation speech from his coat pocket, and begins to address the other pieces.

38 Qc7+! 1-0

The actress on c7 forgets her lines and refuses the offered rook, and instead ad-libs, going for mate: 38 ... Ka6 39 Nc5+, when the knight’s tentacles prove to have a long reach, as they grope at Black’s king and force mate.

Game 7
V.Kramnik-L.Van Wely
Monte Carlo (rapid) 2005
Sicilian Defence

1 e4

1 e4 is unusual for Kramnik. He likes to toss it in once in a while to keep his opponents off balance, or if he has something specially prepared for them – as in the case of this game.

1 ... c5 2 Nf3 Nc6 3 d4 cxd4 4 Nxd4 Nf6 5 Nc3 e5 6 Ndb5 d6 7 Bg5 a6 8 Na3 b5 9 Nd5

Question: Is this version the positional line of the Pelikan?

Answer: Correct. However, this particular game certainly doesn’t bear the “positional” label out. The positions tend to be sharper and more forcing after 9 Bxf6 gxf6 10 Nd5, which we looked at in the first game of this chapter.

9 ... Be7 10 Bxf6 Bxf6 11 c3

White prepares re-entry for the offside knight via c2.

11 ... Bg5

Question: Doesn’t White just have a long-term edge with his grip on d5?

Answer: It certainly looks that way, but matters are not so straightforward in the Pelikan. First, White often has trouble finding a practical application of the admittedly wondrous d5-square. Second, Black both controls the bishop pair and also the dark squares.

12 Nc2 0-0 13 a4

To weaken Black’s a-pawn.

13 ... bxa4 14 Rxa4 a5 15 Bc4 Rb8 16 Ra2 Kh8

Black prepares an eventual ... f7-f5 break and gets his king off the diagonal.

17 Nce3 g6

Question: Why is Black willing to weaken his kingside like this?

Answer: He wants to play ... f7-f5 and, on e4xf5, recapture with his g-pawn, which would control e4. Also, Black would then open the g-file for his rook, assuming White castles kingside.

Question: That looks risky. Wouldn’t it be better for Black just

to eliminate his bad bishop by swapping on e3?

Answer: In theory, yes, but your plan is rather unambitious. Black is also playing for a win and wants to hang on to his bishop. Let’s take a look at your plan: 17 ... Bxe3 18 Nxe3 Ne7 19 0-0 f5 20 exf5 Bxf5 21 b3 Be4 22 Rd2 Rb6 left White slightly better since he has targets on d6 and a5, though Black’s game seems quite defendable, R.Kasimdzhanov-P.Tregubov, Bastia (rapid) 2006.

18 h4!?

A relatively new idea at the time. White is willing to give up his h-pawn to attack down the h-file. Obviously, castling kingside is a lot safer.

18 ... Bxh4

Van Wely is up to the challenge.

Question: It looks unbelievably risky to take the h-pawn. Can Black decline?

Answer: The problem with declining is that White is going to engineer h4-h5 anyway, so Black reasons why not grab the pawn? Let’s take a look at the declinations:

a) 18 ... Bxe3?! 19 Nxe3 f5 20 h5 Kg7 21 hxg6 hxg6 22 exf5 Bxf5 23 Qd2 – advantage White, who has multiple pawn targets to work on, as well as Black’s king, I.Denisov-R.Kokshin, Kurgan 2010.

b) 18 ... Bh6 19 h5 Kg7 20 Qd2 Rh8 21 g3 Bd7 22 f4, when Black looks like he is on the defensive but may still be okay due to his dark-square control, R.Kasimdzhanov-V.Ivanchuk, Tallinn (rapid) 2006.

19 g3 Bg5!?

Question: Walking right into the teeth of f2-f4 - ?

Answer: I agree, this is very risky; but I have the feeling Van Wely actually provokes the move. Kramnik, playing Black here, tried 19 ... Bf6 20 b3 Bg7 21 f4 exf4 22 gxf4 Re8 23 Qf3 Kg8 24 Rah2 h5, when Pono went for it with 25 Rxh5!? gxh5 26 Qxh5 Re6 27 Qh7+ Kf8 28 Rg1 Rg6 29 Rxg6 fxg6, R.Ponomariov-V.Kramnik, Wijk aan Zee 2005. The game eventually ended in a draw after further adventures.

20 f4

Thematic, but remember: in playing this break White opens the game for Black’s bishop pair and also puts his own king at risk.

Instead, F.Amonatov-L.Van Wely, Moscow 2005, continued 20 b3 Bxe3 21 Nxe3 f5 22 Rd2 f4 23 gxf4 exf4 24 Rxd6 Qc7 25 Nf5!? gxf5 26 Rdh6 Rb7 27 Rxh7+ Qxh7 28 Rxh7+ Rxh7 29 Qd6 Ne7 and the game soon ended in a chaotic draw. As you can see, Kramnik isn’t the only one with experience in the position.

20 ... exf4 21 gxf4 Bh4+ 22 Kf1!

Superior to 22 Kd2, as in I.Khairullin-V.Kuznetsov, Nojabrsk 2005.

Question: What is Kramnik’s idea? His king sits exposed

and in danger after Black tosses in ... f7-f5.

Answer: By playing to f1, Kramnik’s king doesn’t inhibit the swing manoeuvre b2-b3 (or b2-b4) and Rah2!.

22 ... f5!

Both sides play for mate.

23 b4!

Pushing the b-pawn two squares is more disruptive to Black’s defences than the quieter 23 b3, as seen in M.Stangl-S.Kindermann, Altensteig 1987.

23 ... fxe4!

Van Wely finds the only move and strafes White’s king and yet, impossibly, the impregnable wall holds. 23 ... axb4?? drops a piece after 24 Rah2 g5 25 fxg5 fxe4+ 26 Ke2.

24 Rah2

Now Black’s bishop at the edge of the world nearly falls off the overhanging crag.

24 ... g5

Forced. Van Wely strives to slow down White’s initiative, or, failing that, to divert it.

25 b5!

The lumpy separate parts congeal into the totality of a clear plan. Now we see why 23 b4! is superior to 23 b3: it chases off Black’s knight, which allows White’s queen jump to d4.

25 ... Ne5

All other knight moves lose instantly to Qd4+.

26 Qd4

In Kramnik’s games, especially as White, one feels a subtle sense of endless expansion, like a sleeper who emerges from a foetal position in his bed, and stretches arms and legs luxuriously as he greets the day.

26 ... Rb7

Maxim Notkin suggests 26 ... Qd7!?, but it is unlikely that Black defends after 27 Ke2! gxf4 28 Rxh4 fxe3 29 Nxe3.

27 Rxh4! gxh4 28 Ke2!

A theoretical novelty (yes, nowadays move 28 is still considered “the opening!”) and an improvement over 28 Ke1 from A.Holmsten-V.Filippov, Polanica Zdroj 1999.

Question: I don’t understand the difference between the two moves.

What has changed with White’s king on e2 rather than on e1?

Answer: Kramnik’s move is quite subtle: he pre-empts Black’s idea of ... h4-h3 followed by ... Qh4+.

28 ... Re8

After 28 ... h3 29 fxe5 there is no check on h4 anymore! Top-level GM’s games are won and lost by such tiny, inconsequential-looking margins these days.

29 fxe5 Rxe5 30 Nf4?!

Houdini points out that 30 Rf1! intending Nf6! is very powerful for White.

Exercise (critical decision): Kramnik’s last move, a single flaw in an otherwise perfect game, allows Van Wely a window to climb through and get back into the game. We have a decision to make. Only one of these moves saves Black: a) 30 ... Qg5, get active. b) 30 ... Bd7, counterattack on b5.

30 ... Qg5?

Answer: The wrong path. The assassin approaches from g5, but White’s king’s guard spots her in the corner of his eye and stands ready. Now Black’s attack manifests in nervous gusts, like the waning of a once powerful storm.

Instead, after 30 ... Bd7! Black gets back into the game – the point being that d6 isn’t really hanging since the ... Bg4+ discovery would win White’s queen.

31 Qxd6!?

Threatening a nasty check on f8.

31 ... Bg4+?

Black’s attack hits bedrock and he finds himself unable to drill further. Understandably, Van Wely gets bogged down in the defensive task and picks one of the many ways Black can go wrong. Here 31 ... Qxf4? 32 Qd8+ Kg7 33 Qg8+ Kh6 34 Rf1! is also curtains, whereas after 31 ... Re8! 32 Qd4+ Rg7 Black hangs on.

32 Ke1

Kramnik’s equations hold firm against Black’s frantic stabs at refutation.

32 ... Qxf4

This loses, as does 32 ... Rbe7 33 Nxg4! Qxg4 34 Qf6+ Qg7 35 Rg1!!.

33 Qd8+ Kg7 34 Qg8+

The king and queen, a tongue-tied, shy, courting couple, walk close but not too close.

34 ... Kh6

34 ... Kf6 35 Nxg4+ wins.

35 Rxh4+

The tarantulas crawl steadily closer to circle their victim.

35 ... Rh5 1-0

Black’s defensive resources (or their lack) feed into themselves in an endless loop, the way a computer infected with a virus acts. Van Wely resigned here, as after 36 Nxg4+ his king is drawn into the mire with a frantic gurgling sound.

How is it possible to play such a brilliant attacking game without engaging in a single combination (all the combinations are hidden in the notes!)? Only Kramnik can give us the answer.

Game 8
V.Kramnik-L.Bruzon
Turin Olympiad 2006
Queen’s Gambit Declined

1 Nf3 d5 2 d4 Nf6 3 c4 c6 4 Nc3 e6 5 Bg5 Nbd7 6 e3 Qa5

The Cambridge Springs Variation of the Queen’s Gambit Declined.

Question: What is Black’s idea?

Answer: The Cambridge Springs is quite an ambitious line, since Black hopes to take over the initiative with rapid pressure on c3 after ... Bb4 and ... Ne4, with the added bonus that a knight on e4 simultaneously attacks White’s bishop on g5, not to mention Black’s queen on a5 also indirectly eyeing the g5-square.

Question: What is the downside to the line?

Answer: Black moves his knight over and over: g8, e4 (or d5), c3. So White may be inclined, as in this game, to sacrifice a pawn for a lead in development.

7 cxd5!

White’s highest percentage line and probably superior to 7 Nd2 Bb4 8 Qc2 0-0 or 7 Bxf6 Nxf6 8 Nd2.

7 ... Nxd5

Question: Why can’t Black free his game

with the natural QGD recapture 7 ... exd5 - ?

Answer: He can, but Black must be very careful not to end up in a QGD with a totally misplaced queen on a5. One of White’s essential strategies in the QGD Exchange is to play for a minority attack and engineer b2-b4. If this is the case, Black may end up losing two tempi. A.Grischuk-M.Godena, European Cup, Saint Vincent 2005, continued 8 Bd3 Ne4 9 0-0! Nxg5 (9 ... Nxc3 10 Qd2! regains the piece) 10 Nxg5 Nf6 11 h3 and maybe Black is okay, but his queen still looks misplaced on a5.

8 Qd2

White must deal with the challenge on c3.

Question: Isn’t playing the queen to c2 more accurate?

Answer: The trouble with 8 Qc2? is that after 8 ... Bb4 9 Rc1 Black has 9 ... Qxa2, when White receives no discernable compensation for the pawn.

8 ... Bb4 9 Rc1 h6 10 Bh4

10 ... 0-0

At some point Black must achieve ... c6-c5 or ... e5-e5 or he will stand worse; but the immediate 10 ... c5 is met by 11 a3! (White is happy to hand over the a3-pawn for the bishop pair and a development lead) 11 ... Bxc3 12 bxc3 b6 (Shirov isn’t interested) 13 c4 Qxd2+ 14 Nxd2 Ne7 15 Bd3 and White gets a long-term edge due to the bishop pair and stronger centre, V.Kramnik-A.Shirov, Shanghai 2010.

11 a3!

Question: Is White’s sac obligatory?

Answer: No, but it is the logical extension of the position, since White hopes to punish Black for violating the principle of moving the same piece more than once in the opening. White can also play in a more mellow fashion with 11 Bd3 e5 12 0-0, as in A.Moiseenko-B.Esen, Khanty-Mansiysk 2011.

11 ... Bxc3

Black has no real choice since 11 ... Bd6 would be an admission that his opening strategy has failed.

12 bxc3 Qxa3

Question: What, specifically, is White’s compensation?

Answer: It can be aggregated as follows:

1. Bishop pair;

2. Dark-square control;

3. Central control;

4. Slight development lead;

5. Future kingside attacking chances.

13 e4 Ne7

Retreating the knight to f6 would be illogical since White may soon gain another tempo on the knight with e4-e5. Instead, after 13 ... N5b6 14 Bd3 Re8 15 0-0 e5 16 Bg3 exd4 17 cxd4 Nf8 18 Rfe1 Be6 19 Ra1 Qe7 20 Qb2 (Black’s queenside pawns are frozen for now, while White has pressure on both wings) 20 ... Bc4 21 Bc2 Ba6 22 Qc3 Bc4 23 Ra5! f6 24 Nh4! Be6 25 Nf5 Bxf5 26 Rxf5 Rad8 27 f3, Black found himself under heavy pressure in V.Kramnik-E.Lobron, Frankfurt (rapid) 1995.

14 Bd3 Ng6 15 Bg3 e5!

Bruzon is willing to return the pawn to free his remaining bishop and break up Kramnik’s imposing centre.

16 0-0

A new move in the position. Kramnik refrains from 16 Nxe5? Ndxe5 17 dxe5 Rd8! (threatening ... Rxd3!, overloading the white queen) 18 0-0 Qc5! and Black, who has managed to decimate White’s centre, will be up a pawn after all.

16 ... Re8 17 Rfe1 Qa5!?

Bruzon threatens a strategic cheapo with ... e5xd4 but, in so doing, puts his queen out of play. I would have dropped back with 17 ... Qe7.

18 Qb2 Qd8

Black took two moves to retreat his queen to an inferior square, but at least he brought his queen out of harm’s way, and also cleared the path for his a-pawn to push forward.

19 Bb1!

A powerful transference. Kramnik is in no hurry and realizes Black has great difficulty unravelling:

1. If Black is ever forced into ... e5xd4 c3xd4, then White has the attacking plan Qc2, e4-e5 and h2-h4-h5.

2. The bishop may later be transferred to a2, where it tickles f7 and also blockades Black’s passed a-pawn should it manage to run up the board.

19 ... a5

Black has a hard time moving anything since his knights are stuck defending e5, so he hopes to generate play with his passed a-pawn.

20 Rcd1 a4!

Ignoring White’s “threat” on e5.

21 Ba2!

A dual-purpose move, as mentioned above. White simultaneously attacks and blockades.

Question: Why can’t Kramnik just take on e5?

Answer: He refuses to be party to a hasty pawn grab which falls into Bruzon’s strategic trap: 21 dxe5? Qb6! and Black regains his pawn favourably.

21 ... Qe7 22 Qc1

Kramnik waits to see what Black will do.

22 ... Ra5

He can also just slog forward with 22 ... b5.

23 Qd2

Kramnik is in no hurry. He cracks open the cork on the bottle and allows the position to decant for a while.

23 ... exd4?!

I’m not sure of the motivation behind Black’s last move. Was it that the tension was unbearable to Bruzon, or was it just blind ambition where he wasn’t satisfied with equality and played for the win? In any case, Black should do nothing and see how Kramnik planned on making progress.

Exercise (planning/critical decision): Now we have a choice:

a) Recapture with the pawn, taking control over the centre.

b) Recapture with the knight, going for piece play and an attack.

Answer: ‘b’ – the piece play plan puts Black’s game under heavy strain.

24 Nxd4!

Now Kramnik threatens a knight transference to d6 via f5. My old friend, IM Danny Kopec, and I predicted this recapture while commentating on the game live on ChessFM, on the Internet Chess Club (although in all likelihood, Danny probably suggested the move and I just passively went along with it, making sure to take equal credit!). The knight threatens to head to d6 via f5.

24 ... Qc5

Instead, 24 ... Nde5? is just a loss of several tempi after 25 f4, while 24 ... Ndf8 is met by 25 Nf5! Qf6 (the knight can’t be touched: 25 ... Bxf5?? 26 exf5 Ne5 27 f4 Qc5+ 28 Bf2 and Black can resign) 26 Nd6 Rd8 27 f4 with e4-e5 next.

25 Bc7!!

The bishop dances a curlicue pattern on his toes. A scheme grows within Kramnik’s mind as he sets a cunning trap ...

25 ... Ra8?

Black’s only path to continued survival is to hand over the exchange with 25 ... Nf6.

 ... which Bruzon falls into!

Exercise (combination alert): Kramnik found a way to obliterate

the black king’s defences. What would you play here?

Answer: I compute, therefore I am. The long-distance bishop strikes with predatory finality. In this inedible soup of murky calculations, endless looping variables and fragmented visions of dark and bright futures, Kramnik extrapolates the essence and unleashes:

26 Bxf7+! Kxf7 27 Qa2+

A fearsome avatar arises in the bishop’s absence.

27 ... Kf8

The only move. Others lose at once:

a) 27 ... Ke7? 28 Qe6+ Kf8 29 Bd6+ picks off the queen.

b) 27 ... Kf6? (the startled king zigzags away in an attempt to outrun his pursuers) 28 Bd8+!! (another reason why White’s 25th move deserved two exclams!) 28 ... Rxd8 (28 ... Ke5 also walks into a mate in five) 29 Qe6+ Kg5 30 Nf3+ Kf4 (or 30 ... Kh5 31 g4 mate) 31 g3+! Kxf3 (the king falls endlessly into a damned soul’s journey to the bowels of hell) 32 Rd3+ Qe3 33 Rexe3 mate.

28 Ne6+ Rxe6 29 Qxe6

Now we see Kramnik’s incredibly deep idea behind 25 Bc7!!. If his bishop still stood on g3, then Black could block on e5 with his g6-knight. But now Black is faced with annihilation from a bishop check on d6, as his scattered defenders bob up and down like trash floating on a polluted river.

29 ... Ne7

After 29 ... Qg5 30 Rxd7! Bxd7 31 Bd6+ Ne7 32 Qxd7 a3 33 f4 Qf6 34 e5 Qf7 35 Qxb7 Black can’t survive the multiple attacking threats.

30 Re3!

A new attacker is airlifted in. I wonder if Bruzon had only counted on 30 Bd6?! Qg5 31 Re3 Ne5, when he is busted but at least continues to resist.

30 ... Ke8

The d7-knight can’t budge a muscle, since 30 ... Ne5?? 31 Rd8 is mate!

31 Rf3

Threatening mate in one.

31 ... Qh5 32 Bd6 1-0

The exit wound on d6 reopens, while 32 ... Qg5 is met by 33 Rf7, continuing to stroke the dead cat on e7.

Game 9
A.Naiditsch-V.Kramnik
Dortmund 2009
Petroff’s Defence

1 e4 e5 2 Nf3 Nf6

Opening choices like the Petroff, along with the Berlin Lopez, are one of the reasons so many players falsely accuse Kramnik of being a stodgy positional player.

3 Nxe5 d6 4 Nf3 Nxe4 5 d4 d5 6 Bd3

6 ... Bd6

The previous year, Naiditsch had burned Kramnik through deeper opening preparation in the line 6 ... Nc6 7 0-0 Be7 8 Re1 Bg4 9 c4 Nf6 10 Nc3 Bxf3 11 Qxf3 Nxd4 12 Qd1 Ne6 13 cxd5 Nxd5 14 Bb5+ c6 15 Nxd5 cxb5 16 Bf4 Nxf4 17 Rxe7+ Kf8 18 Re5 Qd6, and here Naiditsch had prepared the startling novelty 19 Qd2!? which confused Kramnik. The game continued 19 ... Ng6? (19 ... Qxe5! 20 Qb4+ Ke8 21 Re1 Ne2+ 22 Kf1 Rc8! 23 f4 Qxd5 24 Rxe2+ Kd7 25 Rd2 Rc5! should be okay for Black) 20 Ree1! and Black was unable to unravel effectively, A.Naiditsch-V.Kramnik, Dortmund 2008.

7 0-0 0-0 8 c4 c6 9 Re1

White also has 9 Nc3, 9 cxd5 and 9 Qc2.

9 ... Bf5 10 c5!?

Naiditsch hopes to throw Kramnik off with a little-played line. The move looks like it goes against the natural flow of the position.

Question: Why don’t you like 10 c5 - ?

Answer: Although the move does have the plus of gaining queenside space, intuitively it feels like Black is the beneficiary of any release of central tension. The central stability allowed Kramnik later to build up a kingside attack. Better to stick with the main lines: 10 Nc3, 10 Qb3 or 10 Qc2.

Question: What kingside attack? White looks impregnable.

Answer: For now. If you allow an uncontested piece build-up around your king – weakened or not – the attacking side has a nasty way of generating a weak point which didn’t previously exist.

10 ... Bc7 11 Nc3 Nd7 12 Qc2

Question: I don’t understand why Kramnik left

e4 unprotected. Why didn’t White win a pawn?

Answer: The pawn is held tactically. After 12 Nxe4?! dxe4 13 Bxe4 Bxe4 14 Rxe4 Black exploits the pin with 14 ... Nxc5!, when White has exchanged too many pieces for an isolani position.

12 ... Re8 13 Be3

Question: Now there is no back rank problem. Why not take on e4?

Answer: 13 Nxe4 dxe4 14 Bxe4 is now met by 14 ... Qe7! 15 Ng5 Nf6 16 f3 h6 17 Bd2 Nxe4! 18 Nxe4 (after 18 fxe4? Bg6! 19 Nf3 Bxe4 Black gets the bishop pair and light-square domination) 18 ... Qh4 with Ruy Lopez Marshall Attack-like compensation for the pawn, B.Socko-P.Skatchkov, Cappelle la Grande 2004.

13 ... h6 14 b4

White gains ground on the queenside.

14 ... Ndf6

15 h3?!

Eliminating ... Ng4 ideas, but allowing Kramnik a sac target on h3. Naiditsch clearly underestimated the force of Black’s coming attack.

Question: Okay, so what do you suggest for White in its place?

Answer: With hindsight White should probably avoid h2-h3 and play something like 15 a4 Qd7 16 Rab1, although in that case Black keeps building with 16 ... Re6. Perhaps the move which really deserves the “?!” mark is White’s tenth.

15 ... Qd7! 16 Ne2!?

He encourages the sac. Baburin suggests 16 Nd2, but then the sac looks very strong: 16 ... Bxh3! 17 Ndxe4 dxe4 18 Nxe4 Nd5! 19 gxh3 Nxb4, when 20 Qb1? is met by 20 ... Nxd3 21 Qxd3 Qxh3 with a winning attack. Now one feels that tingle of disquiet felt just before a thunderstorm erupts.

16 ... Bxh3!

The bishop solemnly places his hand upon the h-pawn’s head and recites a benediction. The moment has arrived, as Black intensifies the heat from low burn to high.

17 Ne5!

In a war without meaning, the soldier’s primary mission is self-preservation. White’s king views the cheeky bishop’s lunge with open-mouthed incredulity. After the initial shock, White gathers himself in a final attempt to stabilize his quickly degenerating situation. Naiditsch probably counted on this tricky zwischenzug, but Black’s chances remain superior.

Immediate acceptance loses: 17 gxh3? Qxh3, when Black’s attack grows out of control.

17 ... Bxe5 18 dxe5 Rxe5 19 f3 Rae8! 20 Bf4

Or 20 fxe4 Bxg2! 21 Kxg2 Rh5 22 Ng3 Qh3+ 23 Kg1 Qxg3+ 24 Qg2 Qxg2+ 25 Kxg2 Nxe4 – advantage Black, who gets four healthy pawns for the piece.

20 ... Rh5!

Such strong attacks tend to generate simultaneous waves of euphoria and panic, since the attacking side is often left with multiple pieces hanging. Kramnik’s move looks more accurate than 20 ... Bxg2!? 21 Kxg2 Ng5 22 Rh1 Nxf3 23 Bxe5 Nxe5 24 Bf5, when White’s forces let forth a ragged cheer since the invading party has been repelled for now.

21 fxe4?

He had no choice but to play 21 Nd4! Rh4!, when Black’s attack rages on.

After this text the once luxurious White position transforms into a slum, stark in its squalor. White’s king soon crinkles like a photograph on fire.

21 ... dxe4 22 Bc4

Exercise (critical decision/combination alert): How would

you continue the attack as Black?

Answer:
22 ... Bxg2!

The pawn cover, far from providing safety, becomes the white king’s death shroud as the bishop strips away the final vestiges of defensive barrier.

23 Ng3

The bishop can’t be touched: 23 Kxg2?? Qh3+ 24 Kg1 Qh1+ 25 Kf2 Qf3+ 26 Kg1 Rh1 mate.

23 ... Bf3! 24 Qb3

Nor is there hope for White after 24 Nxh5 Nxh5 25 Qh2 Qg4+ 26 Kf2 Nxf4. Houdini has Black up by a whopping +12.34!

24 ... Rh4

24 ... Qh3! is even more crushing.

25 Bd6 Qh3!

The malicious fallen angel plummets from the heavens above the stratosphere, determined to harm the world. The f7-pawn is meaningless.

26 Bxf7+ Kh7 27 Qb2

Exercise (combination alert): Kramnik’s prosaic next move

leads to mate in five moves and prompts White’s resignation.

But look closer. Kramnik missed a mate in three moves.

Can you find the quicker mate a world champion overlooked?

Answer: Kramnik missed a dazzling finish with 27 ... Qxg3+! 28 Bxg3 Rh1+ 29 Kf2 Ng4 mate. White’s king spasms like the involuntary twitching of a newly dead accident victim. Instead, the game concluded:

27 ... Ng4 0-1

The aftermath leaves only bloody water as the sharks have their fill.

Game 10
A.Shirov-V.Kramnik
Wijk aan Zee 2011
Scotch Game

1 e4 e5 2 Nf3 Nc6 3 d4

I remember everyone asking why Kasparov never switched from the Berlin Lopez to the Scotch in his world championship match against Kramnik. Games like this prove that Kramnik was heavily armed for Scotch as well.

3 ... exd4 4 Nxd4 Nf6 5 Nxc6 bxc6 6 e5 Qe7 7 Qe2 Nd5 8 c4 Nb6

8 ... Ba6 is the most popular move here. For example, 9 Nd2 g6 10 b3 Bg7 11 Bb2 Nb4 12 0-0-0!? Nxa2+ 13 Kb1 Nb4 14 Ne4! 0-0 (14 ... Bxe5?? loses instantly to 15 Bxe5! Qxe5 16 Nf6+) 15 Qf3 Rfe8 16 Nf6+ Bxf6 17 exf6 Qc5 18 h4 offered White compensation for the pawn, Ma.Carlsen-L.Aronian, Wijk aan Zee 2011.

9 Nc3
Bb7

Possibly a remnant of match prep against Kasparov. 9 ... Qe6 is the main line.

10 Bd2

Deviating from I.Nepomniachtchi-V.Kramnik, Wijk aan Zee 2011 (five rounds earlier in the tournament), which went 10 Bf4 g6 11 h4 (a novelty) 11 ... Bg7 12 0-0-0 0-0 13 h5 Rae8 14 Re1 Ba6! 15 Qe4 Qc5 16 Bg3 Bxc4 17 hxg6 fxg6 18 Na4! Nxa4 19 Qxc4+ Kh8, when Houdini claims that White has full compensation for the pawn.

10 ... g6!?

Very rare. Black normally castles queenside here.

11 Ne4

Or 11 0-0-0 Bg7 12 h4 h6 13 f4 0-0-0 14 Ne4 c5 with an unclear position, H.Asis Gargatagli-J.Oms Pallisse, Barcelona 2011.

11 ... 0-0-0

12 a4!?

A new move in the position.

Question: White threatens a4-a5 and, when

Black’s knight is sent to a8, then a5-a6, winning a piece.

Shouldn’t White’s last move be given an exclamation mark?

Answer: I’m not so sure. White does indeed generate serious threats with his last move. But he is also seriously behind in development at this point, and 12 a4 does nothing to alleviate the issue. 12 f4 c5 13 0-0-0 follows a more conventional path, as in R.Alonso-A.Sidenko, correspondence 2011.

12 ... Ba6

Negating White’s threat. Black can also try 12 ... c5!?, when 13 a5 Nxc4 14 Qxc4 d5 regains the piece while retaining a development lead.

13 Qe3!?

Shirov plays the entire opening oddly, with careful uncertainty, as if each move were some dangerous scientific experiment. He probably didn’t like the looks of 13 a5 Nxc4! 14 Ra4, when Black can choose between 14 ... Re8 and 14 ... f5!?, either of which sees White’s lag in development intersecting with his king-safety woes.

13 ... Qxe5!

Kramnik boldly sacs a piece to increase his lead in development even further.

Question: Don’t you mean sacs a rook?

Answer: No, it’s actually just a piece. Play on to see Kramnik’s trick.

14 Bc3 Bb4!

Kramnik counted on this diversionary tactic. He sacs a minor piece, not a full rook.

15 Bxb4 Rhe8

Question: What does Black get for his piece?

Answer: The following:

1. One pawn, plus another one which hangs on c4 if he wants it.

2. A massive lead in development, which may well lead to a powerful attack.

3. A nasty attack on White’s e4-knight.

Conclusion: Black has full compensation for the sacrificed material.

16 f3 d5
17 a5 Nxc4! 18 Qxa7

After 18 Bxc4 Bxc4 19 0-0-0 dxe4 20 Qxa7 Bd3! White’s king is the one in greater danger.

18 ... Qxb2!

The a6-bishop’s mood hardens into open defiance as he refuses to budge.

19 Qxa6+ Kd7
20 Rd1

Or 20 Bxc4 Qxa1+ 21 Kf2 Qd4+! 22 Kg3 Rxe4!, when the rook is untouchable due to a queen check on e3.

20 ... Qxb4+ 21 Kf2 Rxe4! 22 fxe4 Qc5+ 23 Ke1

Both f3 and g3 are suicidal squares for the king.

23 ... Qb4+ 24 Kf2 Qc5+ 25 Ke1

25 ... Nb2!

Nyet! No draw! The knight pops in and introduces himself to White’s rook. There is a Melanie song from Woodstock which goes: “I never noticed you before today, I’m ashamed to say.”

Question: You gave Kramnik’s last move an exclamation mark.

Yet he is down a rook, has no clear forced win, and still refuses

to take the draw. Is his decision to play for the win logical?

Answer: I believe so, for the following reasons:

1. Black has a powerful attack despite the reduction of material, since it also means a reduction in White’s defenders.

2. White’s king is so exposed that it feels like Kramnik can always bail out with perpetual check later on.

3. White’s lag in development continues to fester, like mildew and grime on a bathroom tile.

4. White’s rook is in grave danger, and if Kramnik picks it off in exchange for his knight, he will only be down a piece for many pawns – which may not even constitute a sacrifice.

26 exd5?!

Shirov, left only with bad choices, picks the worst of the lot. He probably has a better shot of saving himself with:

a) 26 Qe2 Nxd1 27 Qxd1 Re8 28 Be2 Qxa5+ 29 Qd2 Qa1+ 30 Qd1 Qxd1+ 31 Kxd1 Rxe4, though White probably won’t be able to save himself since Black gets four pawns for the piece.

b) 26 Be2 Nxd1 27 Bxd1 dxe4 and White’s king remains in mortal danger.

26 ... Qc3+! 27 Rd2 Qc1+?

Winning the rook the wrong way. Instead, 27 ... Re8+! 28 Be2 Qc1+ 29 Kf2 Qxd2 leaves White curiously helpless.

28 Ke2 Re8+ 29 Kf3 Qxd2 30 Qxc6+ Kd8 31 Qf6+ Re7 32 Kg4?

Here White has very real chances to save the game with 32 Ba6!, after which Black’s once-powerful initiative slowly dissipates to a trickle, a drip, and may well go dry soon.

When in the throes of desperation, mixed with low time on the clock, it is only then when radical notions and plans blossom forth from our fevered imaginations. White’s king moves here and there with the random gracelessness of a fly in flight.

Exercise (planning): Shirov just blundered in time trouble.

How can Black reignite his attack?

Answer: Add another attacker to the mix. White now views the approaching knight with wary caution. Inexorably, Black’s attackers edge closer, feeding on the white king’s fears. With an almost imperceptible ambient glow, Black’s power remains intact, despite the recent bruising to his own king’s position.

32 ... Nd1! 33 Qh8+ Kd7 34 Bb5+ c6!

34 ... Kd6?? walks into 35 Qd8+ Kc5 36 Qxe7+ Kxb5, when White has at least a draw.

35 Bxc6+ Kc7 36 d6+

36 ... Qxd6?!

This is still winning, but Kramnik misses the spectacular 36 ... Kxc6!! 37 Qc8+ Kd5 38 dxe7 f5+ 39 Kh3 Qh6+ 40 Kg3 Qg5+ 41 Kf3 Qg4 mate.

37 Rxd1 Qxd1+ 38 Bf3 h5+ 39 Kg3 Qe1+ 40 Kh3 Qe6+ 41 Kh4

Understandably, Shirov realized he had no chance in the technical ending arising after 41 Kg3 Qe5+ 42 Qxe5+ Rxe5.

41 ... g5+!

Kramnik tosses a hissing canister of tear gas to disperse the remaining demoralized demonstrators.

42 Kxg5 Qg6+ 43 Kf4

If 43 Kh4 then 43 ... Re4+! wins on the spot.

Exercise: Find one powerful move and you force White’s resignation.

Answer: 43 ... f6! 0-1

Such a little move, yet it strikes White a disfiguring blow. Then 44 h4 Re8! ends the game; e.g. 45 Bxh5 (45 Qxh5 Re4+! wins the queen) 45 ... Re4+ 46 Kf3 Qf5+ (the gathering darkness closes in on White’s king as his life gutters out, like a dying candle) 47 Kg3 Qf4+ 48 Kh3 Qxh4 mate.

Game 11
V.Kramnik-A.Giri
Hoogeveen 2011
King’s Indian Defence

1 Nf3 Nf6 2 c4 g6 3 Nc3 Bg7 4 e4 d6 5 d4 0-0 6 Be2 e5 7 0-0 Nc6 8 d5 Ne7 9 b4

A GM must have incredible self-confidence to allow Kramnik his dreaded Bayonet Attack against the King’s Indian.

Question: What is so great about the Bayonet Attack?

Answer: I’m not sure it is the opening. It may be the guy playing the opening! Kasparov utilized the King’s Indian as his main weapon for Black versus queen’s pawn openings all throughout the 80’s and 90’s. Then he suddenly abandoned his beloved KID.

Question: Why?

Answer: It is common belief that Kasparov may have lost faith in the opening due to several stinging losses to Kramnik.

Question: So are you saying the line is theoretically shaky for Black?

Answer: Not at all, only hard to play from a practical standpoint. But times may have changed. GM Alex Baburin recently pointed out that Kramnik’s score as White, including blitz games, versus Hikaru Nakamura in the King’s Indian, is a sorry 1-7 in favour of Naka! The KID goes in and out of favour at the top over the decades for no apparent reason. From time to time paranoia arises that the KID has been refuted by this line or that one! But in reality, there is no – and has never been – any real existential threat to KID.

Question: What is the difference between the

Bayonet Attack and the Ne1/Be3 main line?

Answer: I think in the Ne1/Be3 main line, both White and Black’s corresponding queenside and kingside attacks tend to accelerate at alarming rates. In the Bayonet Attack, White tends not to apply so much queenside pressure and the same holds for Black on the kingside. The argument tends to take place on common ground, in the centre.

Here is a classic example of what fate can befall White in the Ne1/Be3 mainline King’s Indian: 9 Ne1 Nd7 10 Be3 f5 11 f3 f4 12 Bf2 g5 (White tends to run amok on the queenside, all the while facing annihilation on the kingside) 13 a4 Ng6 14 Nd3 Nf6 15 c5 h5 16 h3 Rf7 17 c6 a5 18 cxb7 Bxb7 19 b4 Bc8 20 bxa5 Bh6 21 Nb4 g4 22 Nc6, V.Korchnoi-G.Kasparov, Amsterdam 1991, when there is good news and bad news: Black is getting crushed on the queenside; unfortunately, White finds himself getting crushed on the other wing!

9 ... Nh5

Alternatively:

a) 9 ... a5 is also played quite a lot but has its risks since Black chooses to engage the opponent on White’s strong wing: 10 Ba3 axb4 11 Bxb4 Nd7 12 a4 f5 13 Ng5 Nc5 14 Bxc5 dxc5 15 Bf3 Ra6 16 a5 Kh8 17 Ne6 Bxe6 18 dxe6 f4 19 Qxd8 Rxd8 20 Rfb1 Rb8, when Black found himself completely on the defensive on the queenside, V.Kramnik-G.Kasparov, Moscow (blitz, 6th matchgame) 1998.

b) 9 ... Ne8 10 c5 f5 11 Nd2 Nf6 12 a4 g5 13 Nc4 h6 14 f3 f4 15 Ba3 Ng6

with typical corresponding queenside/kingside attacks, V.Anand-H.Nakamura, London 2011.

Question: What do the computers think about such positions?

Answer: In this case Houdini thinks Black is getting his butt kicked and has White up by +1.29! – but in the real world, Black still does okay in such violent storms.

c) 9 ... Nd7 10 a4 h6 11 Ba3 f5 12 c5 Nf6 13 Nd2 and whose position you prefer probably depends on your style, S.Karjakin-J.Polgar, Moscow (blitz) 2009.

10 g3

Question: Weakening all the light squares around his king?

Answer: Yes, but to gain time by making Black’s ... Nh5 look meaningless – although Black, in a sacrificial fury, sometimes moves the knight to f4 later anyway!

10 Re1 is what Kramnik used to play in the 90’s, before switching recently to the older text move. For example, 10 ... f5 11 Ng5 Nf6 12 Bf3 c6 13 Ba3 h6 14 Ne6 Bxe6 15 dxe6 fxe4 and Black’s central influence counter-balances White’s bishop pair, V.Kramnik-A.Grischuk, Moscow (blitz) 2008.

Question: Isn’t White going to drop e6 eventually?

Answer: He often does, but in the process Black has had to relinquish his precious light-squared bishop for the knight, which always seems to give White great compensation with the open centre.

10 ... f5 11 Ng5 Nf6

12 Bf3

A rare line, albeit one which Kramnik plays on occasion, probably designed to throw Giri off his theory. Normally White doesn’t mix g2-g3 with Bf3. Instead, 12 f3 is more usual, and is Van Wely’s specialty. The database is permeated with his games from this position. For example, 12 ... f4 13 b5 h6 14 Ne6 Bxe6 15 dxe6 fxg3 16 hxg3 Qc8 17 Nd5 Qxe6 18 Nxc7 Qh3 19 Rf2, L.Van Wely-T.Radjabov, Dresden Olympiad 2008, when Houdini thinks chances are even after 19 ... Rac8.

12 ... c6 13 Ba3

Kramnik had originally prepared a theoretical novelty here, which he plays against Grischuk in Chapter Four (see Game 38). Kramnik said he intended 13 Bg2! but got his analysis mixed up! Welcome to my world! I do this constantly.

13 ... cxd5 14 exd5!?

Recapturing with the e-pawn on d5 is almost unheard of in the Bayonet Attack.

Question: Why did Kramnik play that way?

Answer: This may be home prep or an over-the-board impulse buy. In any case, by doing so, Kramnik accelerates both sides’ respective wing attacks.

14 ... e4 15 Be2

Designed to keep an eye on the c4-, g4- and h5-squares.

15 ... Ne8 16 Rc1 h6

Perhaps he should try 16 ... Nc7!?.

17 Ne6

Far from graceful, White’s knight pulls an ungainly belly-flop on e6, all in the name of clearing central lines. White never retreats in such Bayonet positions, even when it means giving up a pawn.

17 ... Bxe6 18 dxe6 Nc7?!

Black wants to shed himself of the encumbrance on e6 as quickly as possible, but he chooses the wrong way. From this point on, Kramnik makes it look like a forced win for White. Giri had to try the unnatural 18 ... Qc8.

19 b5!

Target: d6. Kramnik returns to his construction project anew.

19 ... Be5 20 Qb3! Kg7

20 ... Nxe6 21 Rfd1 Nd4 is met by 22 Rxd4 Bxd4 23 c5+ d5 (23 ... Kg7 would actually transpose to the game) 24 Nxd5! Nxd5 25 Rd1 and Black, a full rook up, is busted!

21 Rfd1 Nxe6

White doesn’t care. He had always planned on abandoning the e6-foundling on Black’s doorstep. 21 ... b6 fails to halt White’s main intention 22 c5!.

22 c5

No sooner had Black sutured the wound on e6, another one opens on d6, oozing blood.

22 ... Nd4

Losing, as do all other tries; e.g. 22 ... Qd7 23 cxd6 Nc8 24 Nxe4! fxe4 25 Bg4 Rf5 26 Rd5! Bf6 27 Rxf5 gxf5 28 Bxf5 Kf7 29 Rc7 and mates.

23 Rxd4! Bxd4 24 cxd6

White’s central initiative has gotten out of control. Houdini assesses this as +2.75 – dead lost for Black, whose pieces utterly lack coordination.

24 ... Ng8 25 Nd5

No matter how much Black squirms, the intractable knight refuses to budge one iota for the remainder of the game.

25 ... Kh8

25 ... Rc8 loses instantly to 26 Rc7+! Kh8 27 Bb2!.

26 Rc7 Be5 27 Bb2!?

Intuitively, Kramnik decides to remove Black’s best king’s defender. 27 Re7! Bg7 28 Nf4 Rf6 29 Rxb7 was stronger.

27 ... Qxd6 28 Rxb7 g5 29 b6! a5

29 ... axb6?? 30 Rxb6 disconnects Black’s queen from his bishop. But now Black must worry about White’s deeply passed b-pawn.

30 Bh5!

The bishop dances a baroque quadrille to join the party. The number of hostiles swell as attackers seep through the porous defensive perimeter.

30 ... Rab8 31 Ra7

The rooks pass each other with mutual nods, followed by mutters of recognition.

31 ... Bxb2

And now the bishop says hello in polite, demure greeting to his more powerful brother on b2. It seems the tired sheriff on e5 wants to resign his post but has trouble removing his badge. Black is almost out of moves. A sample line if Black refrains from swapping bishops: 31 ... Ra8 32 Bf7! Nf6 33 Ba3 Qb8 34 Rxa8 Qxa8 35 b7 Qb8 36 Bxf8 Qxf8 37 Nxf6 wins.

32 Qxb2+ Nf6

Exercise (combination alert): Black’s troubles continue

to collect in a slow drip. White to play and win.

Answer: Interference.

33 Bf7!

The bishop sweeps away Black’s remaining piece cohesion, as his forces begin to desert his king in every direction.

33 ... Kg7 34 Rd7!

Kramnik mercilessly assails his opponent with a spattering of threats, all with a unifying theme: play for mate.

34 ... Qc6

Or 34 ... Qxd7 35 Qxf6+ Kh7 36 Qg6+ Kh8 37 Qxh6 mate.

35 Be6+! 1-0

All attacking potentials intersect, as the discovered check leeches whatever blood and life-force that remained in the black king’s arteries.

Black resigned, since 35 ... Kg6 36 Ne7+ forks king and queen, while 35 ... Kh8 36 Nxf6 Qxe6 (the queen wills herself to avert her eyes and look away from the carnage on h7) 37 Rh7 is mate.

Chapter Two

Kramnik on Defence

 In situations under pressure, it is often better to do than to think. Our survival instinct protects us with greater urgency than the analytical mind, with all its computations and vacillations. In this chapter Kramnik does just that. His style of defence is different from most, since he displays a visceral aversion to any form of passivity – even if his position is passive! Instead, he opts for revitalized, armed resistance.Kramnik has a way of weaponizing perseverance. When facing multiple threats, his key to survival is to prioritize, identifying the most to least fatal threats and dealing with them in that order.

If a position is to be inscribed on Kramnik’s gravestone, it will be this one. The Berlin Lopez opening/ending, along with his supernatural defensive skills, earned him the world championship when he upended the great Garry Kasparov in one of the most shocking upsets since Euwe defeated the alcohol-impaired Alekhine back in 1935. Kramnik took an offbeat Lopez line and turned it into a template: how not to lose as Black against 1 e4. In game after game Kasparov charged head on against the Berlin Wall, only to be stymied each time. Basically Kasparov burned out all his Whites without a single win by his name. Meanwhile, Kramnik methodically notched two wins from his own Whites. How is it possible to face a player of Kasparov’s ferocity and genius, and survive the match without a single loss?

Game 12
V.Kramnik-Ju.Hodgson
Groningen 1993
Slav Defence

1 Nf3 d5 2 d4 Nf6 3 c4 c6 4 Nc3 dxc4 5 a4 Bf5 6 Ne5

The specialty of the house. Kramnik’s success with the 6 Ne5 Slav greatly helped to popularize the line.

Question: What is White’s main line?

Answer: 6 e3 is still played more often, but as a long-time Slav guy I am convinced 6 Ne5 is tougher to deal with.

Question: What is the main difference between the two variations?

Answer: White in both versions seeks to advance e4, but goes about it in different ways. In the 6 e3 lines, White often plays Qe2 and then e3-e4, while after 6 Ne5, White plays for f2-f3 and e2-e4, or sometimes even g2-g3, Bg2 and later on e2-e4.

6 ... e6

Other ideas are 6 ... Na6!? (I try and revive this funky line in The Slav: Move by Move) and 6 ... Nbd7 7 Nxc4 Qc7 (or 7 ... Nb6, which I advocate my Slav book) 8 g3 e5 9 dxe5 Nxe5 10 Bf4 Nfd7.

7 f3 Bb4

The piece sac seen in the game was all the rage for Black back in the 90’s, until Kramnik removed some of the fun from it.

On the other hand, I don’t believe 7 ... c5 equalizes: 8 e4 Bg6 (8 ... cxd4 9 exf5 Bb4 10 Bxc4 dxc3 is also played, E.AlekseevWang Yue, Nizhnij Novgorod 2007) 9 Be3 cxd4 10 Qxd4 Qxd4 11 Bxd4 Nfd7 12 Nxd7 Nxd7 13 Bxc4 is an unpleasant ending for Black due to his out-of-play bishop on g6, V.Topalov-V.Anand, World Championship (3rd, 5th and 8th matchgames) Sofia 2010.

8 e4 Bxe4

Question: Can Black refuse to sac?

Answer: He just gets a lame Slav if he backs off. Black scores a dismal 24% after 8 ... Bg6?! 9 Bxc4 Nbd7 10 Nxg6 hxg6, as in A.Shirov-Z.Lozano Garnes, Andorra (simul) 2001. White has both the bishop pair and total control over the centre.

9 fxe4 Nxe4 10 Bd2 Qxd4 11 Nxe4 Qxe4+ 12 Qe2 Bxd2+ 13 Kxd2 Qd5+ 14 Kc2

All book. We reach the tabiya position of the sac. Kramnik may have proved through his games that the verdict is an edge for White.

Question: So is the line unplayable now?

Answer: I still think it’s very playable, especially at a non-professional level. White’s position, despite his extra piece, is hard to play with his king bouncing around the centre.

14 ... Na6

The hole on b4 beckons.

15 Nxc4 Ke7!?

Much more common is to castle on either wing:

a) 15 ... 0-0 16 Qe5 Rab8 17 a5 f6 18 Qxd5 cxd5 19 Ne3 Rbc8+ 20 Kb1 Nc5 21 Ra3, when I would rather play White but maybe Black has enough for the piece, V.Anand-A.Khalifman, FIDE World Championship, New Delhi 2000.

b) 15 ... 0-0-0 16 Qe3 Nc5 17 Be2! Qxg2?! (Black should probably fight the temptation and decline) 18 Rhg1 Qxh2 19 Rxg7 Rd4!? 20 Qxd4! Qxe2+ 21 Nd2 Rd8 22 Qxc5! Rxd2+ 23 Kb3 Rxb2+ 24 Ka3 and it’s still tricky, but Black doesn’t have quite enough for the rook, V.Kramnik-A.Shirov, Dortmund 1996.

16 Qe5

Question: Why not gain a tempo with 16 Rd1 - ?

Answer: White falls behind in development after 16 ... Qf5+ 17 Kc3 Rhd8.

16 ... Rhd8 17 Be2

White would love to get queens off the board, but not at the cost of improving Black’s structure.

17 ... f6 18 Qe3

Question: White’s king looks like it is in

greater danger. Why not swap queens?

Answer: Black’s attack is not as intimidating as it first appears. GM Scherbakov writes: “This is a standard approach for similar positions. White often puts his queen on e5 to decrease Black’s possible initiative with a queen swap, but if the situation requires he can retreat his queen and play the middlegame. It is usually White who chooses if the queens stay on because a good endgame for Black usually appears when the c-pawn takes on d5 to create a strong pawn chain.” Kramnik also claims that the ending is approximately equal after 18 Qxd5 cxd5.

18 ... Nb4+?!

If a small creature moves erratically or suddenly in the forest, it endangers itself by attracting a predator’s attention.

Question: What predator? Why the dubious mark

for such a natural attacking move?

Answer: The predator turns out to be White’s king! In a few moves Kramnik proves that Black’s knight is somewhat wobbly and unstable on b4. Just watch. Instead, Kramnik gives 18 ... Qf5+ 19 Kc3 Nc7 20 Qg3 Nd5+ 21 Kb3 and claims just an edge for White.

19 Kb3!

Confidently walking into a pin.

19 ... a5

Black realizes that 19 ... b5? works out in White’s favour after 20 axb5 cxb5 21 Kxb4! bxc4 22 Bxc4.

20 Rad1 Qf5 21 Qc3!

Kramnik concocts machinations designed to undermine and destabilize Black’s knight with Nxa5!.

21 ... b5?!

Hodgson feeds his attack’s voracious appetite with more fuel. In doing so, he overestimates Black’s chances. He should stay calm and play 21 ... Nd5.

22 Nxa5!

White’s knight vacates his spot and decides to sell his life dearly to those who seek his death. Kramnik is unafraid of Black’s coming attacking chances, despite the opening of lines. Soon, Black’s much anticipated counterplay against White’s king, so seemingly real, turns out to be counterfeit.

Question: Isn’t White’s king in serious danger?

Answer: White’s fears are greatly diffused through the filter of the bodyguards who flank him. His king on b3 rests snugly as a marsupial’s baby in her pouch.

22 ... c5

Kramnik gives the line 22 ... bxa4+ 23 Kxb4 Rdb8+ (White has no worries after 23 ... Qxa5+ 24 Ka3) 24 Ka3 Rb3+ 25 Nxb3 axb3+ 26 Kxb3 Rb8+ 27 Ka2 Ra8+ 28 Qa3+ Rxa3+ 29 Kxa3, when White gets too much for the queen.

23 Bxb5!

Kramnik returns the piece but, in doing so, utterly dislocates Black’s harmony.

23 ... Rxa5

Certainly not 23 ... Rxd1?? 24 Rxd1 Rxa5 25 Rd7+ Kf8 26 Qg3!, winning on the spot due to the crushing double attacks on g7 and b8.

24 Rhf1 Qh5

Exercise (planning/combination alert): How can

White force a winning endgame?

Answer: Deflection. The assailant pops out of a shadowed niche in the alley and pulls a weapon in the dark. Black’s queen covering c5 has no choice but to go to e5 and allow a rancid ending.

25 g4!

Forcing the queen swap. Black’s attack proved to be illusion, an empty container, devoid of substance.

25 ... Qe5

Those on the margins of society strive to move toward the centre. The black queen’s face creases in confusion and incomprehension at what just transpired. She has no choice but to allow a highly unfavourable swap since 25 ... Qg5?? is met by the shocking 26 Rf5!!. The crushing interference shot is an instant game-ender.

26 Qxe5 fxe5 27 Rxd8 Kxd8 28 Kc4!

He makes it look so easy. Black drops c5, which gives White two unstoppable queenside passers. White’s king emerges from his rubble strewn home unscathed, as he weaves and oscillates like a skilled boxer in the ring.

28 ... Ke7 29 Kxc5

The creature casts its terrible shadow upon the queenside.

29 ... Nd5 30 b4 Ra8 31 Bc6 Rc8 32 b5 e4 1-0

Hodgson resigned, realizing the futility of playing on against those surging queenside pawns.

Game 13
V.Kramnik-G.Kasparov
Novgorod 1997
King’s Indian Defence

1 d4 Nf6 2 c4 g6 3 Nc3 Bg7 4 e4 d6 5 Nf3 0-0 6 Be2 e5 7 0-0 Nc6 8 d5 Ne7 9 b4 Nh5 10 Re1

Kramnik played 10 g3 against Giri in the previous chapter (see Game 11) and does so again vs. Grischuk in Chapter Four (see Game 38).

Question: Which line is more popular for White?

Answer: Currently my database contains more 10 Re1 games and Kramnik has mostly played this move, but 10 g3 also has its faithful followers. I believe Van Wely plays that line exclusively. In the end it’s just a matter of taste which one you pick.

10 ... Nf4

Kramnik has also faced:

a) 10 ... f5 11 Ng5 Nf6 12 Bf3 c6 13 Ba3 h6 14 Ne6 Bxe6 15 dxe6 fxe4 16 Bxe4!? Nxe4 17 Nxe4 d5 18 Nc5 and the usual central confusion arises, V.Kramnik-A.Grischuk, Moscow (blitz) 2008.

b) 10 ... a5 11 bxa5 f5 12 Nd2 Nf6 (12 ... Nf4 13 Bf1 Rxa5 almost transposes to the main game, except that Black has yet to play ... f7-f5) 13 c5!? Rxa5 (Black didn’t like 13 ... dxc5 14 Bc4 Kh8 15 Nb3 when the queenside is quickly opened) 14 cxd6 cxd6 15 a4 and I prefer White, who again has managed to open his strong wing, V.Kramnik-I.Smirin, Russia vs. World, Moscow (rapid) 2002.

11 Bf1

11 Bxf4 is also played but that greatly increases Black’s dark-squared power.

11 ... a5

Question: Isn’t Black violating principle

by engaging his opponent on the weak wing?

Answer: He is, but keep in mind that the move also freezes White’s pawn chain on the queenside. In general, I agree with you and probably wouldn’t play Kasparov’s move, but many GMs do, so the idea must have merit.

12 bxa5

Houdini, currently the strongest program on the market, suggests the rather stupid move 12 b5?, closing off his own strong wing after 12 ... b6!. If they ever come up with a chess program with any measure of strategic finesse, my guess is they could take over the world and enslave humanity.

12 ... Rxa5 13 Nd2 c5 14 a4 Ra6 15 Ra3 g5!?

Radical stuff. Kasparov sends in a hired thug to do his dirty work, as he offers Kramnik a pawn in exchange for the light squares.

Question: Is Kasparov’s idea sound?

Answer: With the hindsight of Kramnik’s almost perfect play, the idea is probably dubious. Keep in mind, it would probably work against a lesser defender. Normal is 15 ... Nh5 16 Nb5 Nf6 17 Bb2 Ne8 18 Nf3 h6 19 g3 f5 20 exf5 Nxf5 21 Nd2 with mutual chances, L.Aronian-T.Radjabov, Sofia 2008.

Question: Isn’t 15 ... f5 more thematic for Black

than retreating an already well-posted knight?

Answer: 15 ... f5 is probably premature in this position. White can play 16 g3 Nh5 17 exf5 Nxf5, as in P.Stigar-J.Kristinsson, correspondence 2002. Now if White is brave enough, he can risk 18 g4!? (there is nothing wrong with Stigar’s 18 Nde4) 18 ... Nh4 19 gxh5 Qg5+ 20 Kh1 Rxf2 21 Re2!, when the computers like White, but Black of course gets practical chances.

16 g3! Nh3+ 17 Bxh3 Bxh3 18 Qh5

Double attack on the bishop and on g5. Kasparov had obviously assessed this position as offering compensation for Black due to his light-square control, which he hoped would be the foundational cause of White’s security issues.

18 ... Qd7! 19 Qxg5 h6

Black might have been better off leaving White’s queen where it stood and playing 19 ... f5 immediately.

20 Qe3

The queen returns quickly with a faint shudder, like a nervous person who accidentally wandered in and out of a dangerous neighbourhood.

20 ... f5 21 Qe2 f4 22 Nb5 Kh7 23 gxf4!

Question: Why did White open his own king position?

Answer: I agree that 23 gxf4 is equal parts ambitious and risky – and very powerful. Kramnik wants to attack along the g-file and also allow his a3-rook to participate in the proceedings. In playing his last move, he opens lines for Black as well, and hands over the e5-square. The course of events confirms his excellent judgment in the decision.

23 ... exf4 24 Kh1 Bg4 25 Nf3!!

The integrity of White’s defensive wall holds firm.

Question: Why walk into a self-pin?

Answer: Somewhere in the universe there must exist a world where poets rule over politicians and military leaders. If so, Kramnik belongs there. Externally, Kramnik’s choice looks like a relaxing vacation from common sense. But examining it more deeply, his move is a computer-like decision played solely on its merits, with its exterior ugliness utterly discounted. After the obvious 25 f3 Bh5 the problem is that White has nothing to do, whereas Black keeps building up with moves like ... Ng6 and ... Ne5. Kramnik didn’t see any effective way for Kasparov to exploit the pin, so he self-pinned!

25 ... Ng6 26 Rg1

The point: White threatens Ng5+!.

26 ... Bxf3+?!

The bishop, a priest in name only, abandons his comrades with heart-wrenching callousness, yet continues to wear the holy robes despite having lost his faith. Instead, 26 ... Kh8?! 27 Nc7! Rb6 28 h3! looks good for White; so, although it goes against Kasparov’s character, grovelling with 26 ... Nh4! may be Black’s best shot at survival. After 27 Ng5+ hxg5 28 Qxg4 Qxg4 29 Rxg4 Bf6 White still has many technical obstacles to overcome in converting his extra pawn.

27 Qxf3 Ne5 28 Qh5! Qf7

Unfortunately for Kasparov 28 ... Nxc4?? fails miserably to 29 Qg6+ Kg8 30 Rh3!.

29 Qh3!

Not 29 Qxf7? Rxf7 30 Rc3 Bf8, when White doesn’t even manage to keep his extra pawn.

Now White’s cocky pieces give one another complicitous smirks, as they eye their vulnerable black counterparts, who feel a palpable sense of unease about the coming storm. Obviously, Kramnik is no longer thinking about defence. White’s attacking chances are stronger, so he retains the queens on the board. Suddenly, Black’s king shifts uneasily, like the mob boss who knows he is under FBI surveillance.

29 ... Nxc4 30 Rf3 Be5

Exercise (combination alert): The attack needs a fresh

supply of blood. How would you continue for White?

Answer: Overload. White’s knight races up the board and into the fight with explosive velocity and zeal.

31 Nc7!! Rxa4

Black’s queen can’t touch the new recruit: 31 ... Qxc7?? 32 Qxh6+! (the white queen insists on an ostentatious demonstration of her utter superiority over her sister) 32 ... Kxh6 33 Rh3 mate.

32 Bxf4! 1-0

The bishop tugs free of his tether on f4. Black has no realistic hope of defending after 32 ... Bxf4 33 Ne6, so Kasparov resigned.

Game 14
V.Kramnik-V.Akopian
Dortmund 2000
Semi-Slav Defence

1 Nf3 d5 2 d4 Nf6 3 c4 c6 4 Nc3 e6 5 Bg5 h6

The very popular Moscow variation of the Semi-Slav.

Question: How does it differ from the Botvinnik system?

Answer: In two ways:

1. White isn’t obliged to enter the wild complications as in the Botvinnik. He can simply take the f6-knight on his next move and steer the game into strategic channels.

2. In the Moscow, White is denied his normal pseudo-sac on g5.

6 Bh4

Here is an example of the strategic version of the Moscow: 6 Bxf6 Qxf6 7 e3 Nd7 8 Be2 Qd8 9 0-0 Be7 10 Qc2 0-0 11 a3 b6 12 Rfd1 with a controlled game, V.Kramnik-L.Aronian, Zürich 2012.

6 ... dxc4 7 e4 g5

As mentioned above, by altering the move order Black denies all g5 sacrificial possibilities to his opponent.

8 Bg3 b5 9 Be2 Bb7

The tabiya position of the Moscow line. I can’t help but think that I would lose effortlessly on either side of the board!

Question: What does White exactly get for the pawn?

Answer:

1. Development lead.

2. Strong pawn centre.

3. Loosened pawns in front of Black’s king position.

Conclusion: The sum of these factors almost always leads to White having some kind of attacking chances.

Question: Full compensation for White?

Answer: Definitely. Not only does White score a very solid 56%, but the fact that so many top GMs are eager to take on White’s position says a lot.

Question: Is it worthwhile breaking up White’s centre

with 9 ... b4 10 Na4 Nxe4, as in K.Sakaev-M.Kobalia,

Russian Championship, St Petersburg 1998?

Answer: I doubt it. Black scores a mere 34% from this position and has only managed to increase his development deficit.

10 h4

Alternatively, White can castle to increase his lead in development and further disrupt Black’s structure: 10 0-0 Nbd7 11 Ne5 Bg7 12 Nxd7 Nxd7 13 Bd6 a6 14 a4 b4 15 Nb1 Nf6 16 e5 Ne4 17 Bxb4 c5 18 Ba3 cxd4 19 Bf3 with a standard irrational mess, V.Topalov-B.Gelfand, Monte Carlo (rapid) 2011.

10 ... g4 11 Ne5 h5 12 0-0

Now f2-f3 to open the f-file is in the air.

12 ... Nbd7

Once again 12 ... b4?! looks unwise, as after 13 Na4 Nxe4 14 Bxc4 Black is grievously behind in development.

13 Qc2 Nxe5 14 Bxe5

14 ... Bg7

After 14 ... Rg8 15 Rad1 Rg6 16 Bf4 Be7 17 g3 a6 18 b3 cxb3 19 axb3 Bb4 20 Bd3 Qxd4 21 Na2 e5 22 Be3 Qd6 23 Be2 Qe7 24 Nxb4 Qxb4 25 Bc5 Black stood worse, despite two extra pawns in K.Sakaev-I.Khenkin, European Cup, Belgrade 1999.

15 Rad1 0-0 16 Bg3

Another Sakaev game went 16 b3 cxb3 (better than 16 ... b4 17 Na4 c3 which seals off Black’s ... c6-c5 break) 17 axb3 Nd7 18 Bd6 Qxh4 19 Bxf8 Rxf8 20 b4 a6, when chances may be dynamically balanced, K.Sakaev-J.Magem Badals, French Team Championship 2005.

16 ... Nh7!?

The knight crouches low, hoping to remain inconsequential. L.Aronian-V.Anand, World Championship, Mexico City 2007, deviated here with 16 ... Nd7 17 f3 c5!? 18 dxc5 Qe7 19 Kh1 a6 20 a4 Bc6 21 Nd5!? exd5 22 exd5 Be5 23 f4 Bg7 24 dxc6 Nxc5 and White found himself overextended.

17 e5 f5!

A good decision, fighting back against the cramping effect of the e5-pawn.

18 exf6

This activates Black’s pieces but is necessary, as otherwise White relinquishes control over e4.

18 ... Qxf6 19 f3

I like this thematic move, though Kramnik felt 19 b3 was better.

19 ... Qf5 20 Qd2 Qg6 21 fxg4 hxg4 22 Qe3 Rf5

Question: Can’t Black gain a tempo with 22 ... Bh6 - ?

Answer: Not really. After 23 Bf4 an exchange of bishops only serves to weaken Black’s king.

23 Ne4 c5!

Akopian returns the pawn and hurries to activate his b7-bishop before White smothers it with Nc5.

24 Nxc5 Bd5 25 a4!?

Logical – but a logical plan without factoring in random variables and anomalies ceases to be logical. 25 Be5 looks better, as does 25 Nd7, intending Ne5.

25 ... Raf8!

Ignoring White’s challenge on b5, Akopian comes up with a remarkable attacking idea.

26 axb5 Rf3!!

After this startling shot, Black’s pieces soar on currents of power, strafing the open files in the direction of White’s king. The offered rook, a discarded morsel, isn’t so important when Black has in its place the banquet of a king hunt. According to the computers the position is about even. In real life, White’s position is far more difficult to handle. Kramnik is thrown onto the defensive where the tiniest slip spells end times for him.

27 gxf3 gxf3

Radioactive dust motes hover over White’s kingside, as his seriously exposed king provides a mesmerizing vista of attacking opportunity for Akopian’s forces.

28 Kh2 Nf6?

Akopian goes astray as the knight agrees to participate with a coy nod. After 28 ... Bh6! Black gets full compensation for the sacrificed material.

29 Bxf3! Bxf3 30 Qxe6+!

Somehow, Kramnik manages to extract a defensive unity from the broken bits of chaos strewn about. There is something terribly off-putting about an opponent who maintains composure, even after absorbing a punishing blow a few moves earlier. Perhaps Akopian had counted on 30 Qxf3? Ng4+ 31 Kh3 Rxf3 32 Rxf3 Ne3! 33 Rxe3 Qf5+! 34 Kg2 Qc2+, when White was unlikely to hold the game.

30 ... Kh8 31 Rxf3!

Kramnik returns the extra material in exchange for the initiative.

31 ... Qc2+ 32 Rf2 Qxd1 33 Kg2

To sidestep ... Ng4+ tricks.

33 ... Qxd4 34 Qe5!

Now White’s king breathes a sigh of ease as he realizes he will live to see tomorrow. Kramnik induces a favourable ending and also clears e6 for his knight.

34 ... Qd5+

Unnerved by the disparity of power on the kingside, Akopian gives way to caution and agrees to swap down into a bad ending. Perhaps he should submit to 34 ... Qg4 35 Rf4 Qg6 36 h5! Qh6 37 Ne6, when White’s initiative rages on.

35 Qxd5 Nxd5 36 Rxf8+ Bxf8 37 Na4!

Covering his b2-pawn and preventing simplification with ... c3. Black has problems:

1. a7 and c4 are weak.

2. White’s king reaches the centre faster than Black’s.

37 ... Bg7 38 Kf3 Nb6

Exercise (critical decision): If White swaps

knights, is the resulting endgame a win?

Answer: It is!

39 Nxb6! axb6 40 Ke4 Bxb2 41 Kd5! 1-0

Playing on would be as futile an exercise as one of those Charles Manson parole hearings. After 41 ... c3 42 Be5+ Kh7 43 Kc4! Black drops both queenside pawns (White must only avoid 43 Kc6?? Ba1!, when Black holds the draw). The villain (the c3-pawn) always got unhooded at the end of every Scooby Doo episode. Black’s dazed bishop stares with the wide-open eyes of a person in shock, who looks ahead at nothing at all.

Game 15
G.Kasparov-V.Kramnik
World Championship (3rd matchgame), London 2000
Ruy Lopez

1 e4 e5 2 Nf3 Nc6 3 Bb5 Nf6 4 0-0 Nxe4 5 d4 Nd6 6 Bxc6 dxc6 7 dxe5 Nf5 8 Qxd8+

I don’t know if a bad marriage is a better fate than a life spent alone. In one sweeping move, both white and black kings become single men. Black’s haughty queen, unpractised in the fine art of humility, now receives her first (and last!) lesson, as she finds herself unceremoniously escorted from the board.

8 ... Kxd8

This is one of the most subtle and heavily contested opening/endgame positions on the top-level circuit. Many people, including your writer, believe Kramnik’s impossibly deep understanding of this Berlin Lopez ending was the core element which allowed him to defeat Garry Kasparov in their world title match. To this day he continues to weaponize this position against all comers, utilizing his vast experience and profound knowledge in the line. Anand once called Kramnik’s understanding of the Berlin Lopez: “simply stunning”.

Question: What is the fundamental battle in this ending?

Answer: The battlegrounds:

1. White’s healthy kingside pawn majority against Black’s crippled queenside majority. If all pieces are magically swept away, White wins the king and pawn ending.

2. Black has the bishop pair in a partially opened position.

3. Black’s king lost the right to castle. This can lead to dysfunctional development and king safety issues.

4. White’s e-pawn sits on e5, not e4. This means his central light squares, especially f5, have been weakened. Black often erects an irritating blockade on that square.

9 Nc3 Bd7

Question: This move looks awfully clumsy. What is the purpose?

Answer: Actually, virtually every Berlin ending line looks unplayably artificial for Black. The reality is that the line is very playable if you understand its secrets. Black plans the cumbersome manoeuvre: ... b7-b6, c8-B-somewhere, ... Kc8 and ... Kb7 which nearly (!) connects his rooks.

Question: How can he get away with this plan?

Answer: I don’t know. He just does! The key to the defence is that White, despite his development lead, actually has an incredibly frustrating time gaining entry into Black’s position.

Kramnik has also tried:

a) 9 ... h6 10 Rd1+ (or 10 h3 Ke8 11 Ne4 c5 12 c3 b6 13 Re1 Be6 14 g4 and, realizing Black had equality at a minimum, a disgusted Kasparov offered a draw, G.Kasparov-V.Kramnik, 13th matchgame, London 2000) 10 ... Ke8 11 h3 a5 12 Bf4 Be6 13 g4 Ne7 14 Nd4 Nd5 15 Nce2 Bc5 16 Nxe6 fxe6 17 c4 Nb6 18 b3 a4 19 Bd2 Kf7 20 Bc3 Rhd8, when Kasparov was unable to convert, despite his healthier kingside pawn majority, G.Kasparov-V.Kramnik, 9th matchgame, London 2000.

b) 9 ... Ke8 10 b3 Bb4 11 Bb2 Bxc3! 12 Bxc3 c5, D.Howell-V.Kramnik, London 2002.

I have used Kramnik’s plan from this game myself. Believe it or not, the presence of opposite-coloured bishops greatly favours Black.

Question: How so? White looks better.

Answer: Ah! To find out, skip forward to Chapter Four (Game 34), where we cover this blitz (!) game.

c) 9 ... Ne7 10 h3 Ng6 11 Bg5+ Ke8 12 Rad1 Be6 13 Nd4 Bc4 14 Rfe1 Bb4 15 Bd2 Rd8 16 a3 Bxc3! 17 Bxc3 Nf4 18 Kh2 c5 19 Nf5 Rxd1 20 Rxd1 Ne6 21 f3 Bb5 22 Rd2 h5 23 Kg3 Bc6 24 Kf2 ½-½ V.Anand-V.Kramnik, Moscow (human+computer rapid, 2nd matchgame) 2007.

10 b3

White prepares to fianchetto, securing e5 and aiming the bishop down the long diagonal. 10 h3 and 10 Rd1 are also commonly played here.

10 ... h6

To halt both Ng5 and Bg5 ideas.

11 Bb2 Kc8 12 Rad1

IM Andrew Martin wrote immediately after this game: “He (Kasparov) will have to find a better way to play with White as the match wears on.” He didn’t! Kasparov had also got depressingly little from 12 h3 b6 13 Rad1 Ne7 14 Ne2 Ng6 15 Ne1 h5 16 Nd3 c5 17 c4 a5 18 a4 h4 19 Nc3 Be6 20 Nd5 Kb7 21 Ne3 Rh5! – idea: erect a blockade on f5, nullifying White’s pawn majority. Kasparov was unable to make progress and offered a draw in a few moves, G.Kasparov-V.Kramnik, 1st matchgame, London 2000.

12 ... b6 13 Ne2

The f4-square is the knight’s best post.

13 ... c5 14 c4 Bc6 15 Nf4 Kb7!

Nigel Davies and Andrew Martin wrote that Black’s “position has little appeal but it is very difficult for White to make headway.” With hindsight from this match – clearly an understatement!

Question: Why not wreck White’s kingside pawns by chopping on f3?

Answer: The move weakens all of Black’s light squares, his only trump. After 15 ... Bxf3 16 gxf3 Be7 17 Nd5 a5 18 a4 Rd8 19 Ne3 Nh4 20 Rxd8+ Bxd8 21 f4 White retains some pressure.

16 Nd5 Ne7

Question: Retreating a well-placed piece?

Answer: Some chess players consider retreat a pejorative term, synonymous with surrender. Such is not always the case, especially in the Berlin Lopez which is full of slippery retreats on Black’s part. First, Black added pressure to the d5-point; secondly, Black’s knight wasn’t all that stable on f5 since it was vulnerable to g2-g4 ideas.

17 Rfe1 Rg8!

Question: What is the idea behind this mysterious move?

Answer: Dual purpose, grappling with simultaneous and interlocking issues:

1. Black reinforces g7.

2. Black may try and untangle with ... g7-g5 later on, so he gets his rook out of the way from e5-e6 shots. Also, as we see in the game, after ... g7-g5 Black may be able to lift his rook into the game via g6.

18 Nf4

Clearly Kasparov is at an impasse for a useful plan.

18 ... g5!

Apparently many of the GMs observing the match were shocked to see this seemingly weakening move. The idea is to active the g8-rook.

19 Nh5 Rg6!

And there we have it. Black, in non-conformist fashion, develops his rook through the portal of g6.

20 Nf6 Bg7 21 Rd3 Bxf3!

Question: Hey! I suggested ... Bxf3 earlier and you criticized it!

Now Kramnik plays my idea and you give him an exclam! Why?

Answer: Timing and context are everything. A clown at the circus is a comical figure, while a clown in a horror movie is always sinister – in fact, infallibly evil! When you suggested it earlier the moment was not yet right. Kramnik takes now in order to clear c6 for his knight and complete his development.

22 Rxf3 Bxf6! 23 exf6 Nc6

Suddenly White’s majority is just as crippled as Black’s on the other wing and Kramnik equalizes. The position still remains sharp and unbalanced, due to the bishop versus knight imbalance. And yes, before you ask, I considered placing this game in the Imbalances or Endings chapters of the book, but it seemed more appropriate in this one since Kramnik’s defence was even more impressive.

24 Rd3 Rf8 25 Re4 Kc8 26 f4!?

Ambitious. Kasparov reasons: if half an apple is rotten, it threatens to spoil the healthy half of the fruit. He desires his healthy pawn majority back – yet, in playing this move, he greatly increases Black’s piece activity.

26 ... gxf4 27 Rxf4 Re8 28 Bc3 Re2 29 Rf2 Re4 30 Rh3 a5 31 Rh5!?

Davies and Martin give this an exclam. I’m not so sure.

Question: What is the purpose of this move?

Answer: I think Kasparov wants to prevent ... Ne5 ideas. He refuses to play 31 a4!? (to prevent Black’s next move in the game), as the position grows increasingly unclear after 31 ... Nd4 32 Bd2 Kd7 33 Rxh6 Rxh6 34 Bxh6 Nxb3, and which imbalance is the greater? The weakness of White’s queenside pawns or the power of his passed h-pawn? I don’t know the answer. Still, this doesn’t looks dissimilar to what White gets in the actual game.

31 ... a4!

No more crippled queenside pawn majority.

32 bxa4!

During the varied chapters of this long game, Kasparov had always obeyed the law – until now. One could rightfully ask Kasparov just what emotion prompted him to engage in such a blatantly rash action. I am certain his heart began pounding in his throat as he made this brilliant move, which shocked onlookers. He is willing to dance on the cusp of overextension in his attempts to win the game. It soon becomes a race, and who knows who is faster?

Question: It looks as if Kasparov starts and flinches at threats,

real and imagined. Why does White have to take on a4 and

mess up all his queenside pawns?

Answer: A person can lose his mind if he thinks too long and too hard about how utterly messed up our world is. The same rule applies on the chessboard if you get caught up in the miseries inherent in your own position. If he omits this move and plays 32 Bd2 straight away, Black meets it with 32 ... axb3 33 axb3 Nd4, and after 34 Rxh6 Rxh6 35 Bxh6 Nxb3 White gets a similar – but more passive – version of the ending he obtains in the game.

32 ... Rxc4

White’s queenside pawns begin to fall at a calamitous rate.

33 Bd2

The parties hover over h6, like concerned parents over an injured child. White’s point: he picks off h6 and generates a dangerous, passed h-pawn.

33 ... Rxa4 34 Rxh6

At last, the hated h-pawn is sent to the next world. Fulfilment of a petty spite brings on such a wonderfully peaceful feeling of contentment, doesn’t it?

34 ... Rg8 35 Rh7 Rxa2 36 Rxf7 Ne5 37 Rg7 Rf8

Three connected passers versus three connected passers! I beg of you: please don’t ask me who is faster!

38 h3!?

Still playing for the win. 38 h4 Nd3 39 Re2 Rxf6 40 Ree7 Rxd2 41 Rxc7+ is perpetual check.

38 ... c4 39 Re7 Nd3 40 f7!

White’s forces line up to surf the seductive wave around his f-pawn. It appears that the f-pawn’s all-powerful, shimmering luminosity spreads impossibly in every direction, seemingly engulfing the entire board. However, mere appearance is all it really is. Kasparov begins a long, forced sequence which wins a pawn but not the game.

40 ... Nxf2 41 Re8+ Kd7

Everything is under control.

42 Rxf8 Ke7! 43 Rc8

Unfortunately for White, if he plays 43 Bh6? he can never move his rook without dropping his beloved f-pawn in the process. Black would then simply begin to push his army of passers, starting with 43 ... c5. Note that, conversely, White is unable to push his other passers – weird geometry!

43 ... Kxf7

Whew! The pawn clearly overstayed its welcome. White’s f-pawn, always under the presumption that he was the star of the show, now realizes he had been cast merely in a supporting actor’s role.

44 Rxc7+ Ke6 45 Be3!

The point: the double attack wins a pawn. However, it fails to alter the balance of power one iota! Black’s remaining passer remains a grave danger.

45 ... Nd1 46 Bxb6
c3 47 h4

Davies and Martin disliked this move and suggested 47 Kh2. I played out multiple scenarios against Houdini and all were drawn. But White’s practical chances do seem better than after the game continuation.

47 ... Ra6!

Forcing the draw.

48 Bd4

Or 48 Bf2 (White’s harried bishop looks as out of place as an oil spill on the surface of an otherwise scenic bay) 48 ... Ra1! (the rook feints in one direction, only to head for another) 49 Bd4 Ra4 comes to the same thing. After a short, fitfully fractured sleep, the bishop is awakened and sent on the run again.

48 ... Ra4! 49 Bxc3 Nxc3 50 Rxc3 Rxh4 51 Rf3

Question: Isn’t this a win for White? Black’s king is cut off.

Answer: It isn’t cut off enough. The ending is drawn.

51 ... Rh5 52 Kf2

Nor does the immediate 52 g4 work. 52 ... Rh4 53 Rf4 Ke5 draws.

52 ... Rg5 53 Rf8

The position is drawn, but a mishap looms, so let’s not botch it! We need to work out the king and pawn endings after an exchange of rooks. The key issue is when to exchange.

Exercise (critical decision): Should we go for 53 ... Rf5+ ?

Or temporize with 53 ... Ke5 54 Kf3 and only then

54 ... Rf5+ ? Be careful. One of the lines loses!

Answer: Know your basic king and pawn endings! Temporize. After a short but pleasant daydream, White is tugged back to the harsh glare of the here-and-now.

53 ... Ke5! ½-½

Now 54 Kf3 Rf5+! 55 Rxf5+ Kxf5 is a drawn king and pawn ending; whereas 53 ... Rf5+?? is a disastrous miscalculation for Black: 54 Rxf5 Kxf5 55 Kf3! Kg5 56 Kg3! and the strands of the misadventure thrash Black with the penitent’s unforgiving lash – White holds the opposition and wins the game.

Game 16
V.Kramnik-J.Polgar
Sofia 2005
Nimzo-Indian Defence

1 d4 Nf6 2 c4 e6 3 Nc3 Bb4 4 Qc2

Capablanca’s line of the Nimzo-Indian. White refuses to allow any damage to his pawn structure and is willing to lose time with the queen – in exchange for the bishop pair – to fulfil this aim.

4 ... 0-0 5 a3

He wants the bishop pair. 5 Nf3, 5 Bg5 and 5 e4 are also played here.

5 ... Bxc3+ 6 Qxc3

6 ... b6

Question: What does Black get for

White’s bishop pair and space advantage?

Answer: The fundamental compensation in Nimzos for Black is always a development lead. The text begins Black’s most popular set-up here, but other ideas are possible too:

a) 6 ... d6 7 f3!? c5 8 dxc5 dxc5 9 Bg5 h6 10 Bf4 Nc6 11 Rd1 Qa5 12 Bd2 Qa4!? 13 e3 was V.Kramnik-V.Ivanchuk, Dresden Olympiad 2008. Kramnik declined to grab a pawn with 13 Bxh6, as after 13 ... e5! Black’s lead in development grows larger.

Question: Why not gain a tempo on the black queen with 6 ... Ne4 - ?

Answer: That is a line, but the tempo is probably not running away.

b) 6 ... Ne4 7 Qc2 f5 8 Nh3 b6 9 f3 (this is one problem with an early ... Ne4; White regains the tempo later on) 9 ... Nf6 10 e3 Bb7 11 Be2 d6 12 0-0 Qe7 13 b4 a5 14 Bb2 Nbd7, Ma.Carlsen-H.Nakamura, Oslo (blitz) 2009, and I prefer White due to the bishop pair and extra space. Still, this is the kind of position most Nimzophiles are okay with as Black.

c) 6 ... b5!? (offering a pawn to increase his activity) 7 cxb5 c6 8 Bg5 (wisely declining; after 8 bxc6 Nxc6 Black gets a ferocious development lead) 8 ... cxb5 9 e3 Bb7 10 Nf3 h6 11 Bh4 a6 12 Bd3 d6 13 0-0 Nbd7 and, despite White’s bishop pair, Black can be satisfied with the result of the opening, E.L’Ami-H.Nakamura, Wijk aan Zee 2011.

d) 6 ... d5 is Morozevich-Kramnik and Carlsen-Kramnik in the next chapter (see Games 29 and 30).

7 Nf3

We look at 7 Bg5 in Chapter Four (see Game 32, Kramnik-Adams).

7 ... Bb7 8 e3

Question: Why would White voluntarily lock in his bishop?

Answer: From b2 White’s bishop both aims at Black’s king and inhibits ... e6-e5. Of course 8 Bg5 is also played: 8 ... d6 9 Nd2 Nbd7 10 f3 Rc8 11 e4 h6 12 Bh4 c5 13 Bd3 cxd4 14 Qxd4 Nc5 15 Be2 e5! and I like Black, who has achieved a kind of Taimanov Sicilian sans bad bishop, Ma.Carlsen-S.Karjakin, Tal Memorial, Moscow 2011.

8 ... d6

Question: Should Black consider taking the second knight on f3?

Answer: I certainly wouldn’t. In doing so, Black hands over both bishops, strengthens White’s centre and also opens the g-file for an attack: 8 ... Bxf3?! 9 gxf3 d5 10 Bd3 c5 11 dxc5 dxc4 12 Bxc4 bxc5, S.Vranesh Fallin-C.Bourgoin, correspondence 2011. Now White can continue with the plan Rg1, b2-b3 and Bb2 with a strong attack brewing against g7.

9 Be2 Nbd7 10 0-0 Ne4 11 Qc2 f5 12 b4 Rf6

All or nothing. Polgar plays directly for mate.

Question: It looks to me like White is in big trouble. Black builds her kingside attack, while I don’t see a central counter for White.

Answer: Please jump ahead to White’s next move!

Question: Sorry to keep harping on this point, but how is

White okay after an attacking thrust like 12 ... g5 - ?

Answer: Black is well on his or her way to overextension after 12 ... g5?. This actually occurred in C.Lakdawala-C.Milton, San Diego (rapid) 2012. White plays exactly as Kramnik did in the main game, but gets a steroidal boost since Black has weakened his own king: 13 d5! (oh what joy! I was actually working on Kramnik-Polgar the very morning I played this game and banged out the move instantly; for once in my life, thanks to Kramnik, I knew exactly what to do in a chess game – a very strange sensation for me!) 13 ... g4 (consistent and bad, but 13 ... e5 drops a pawn to 14 Ne1! g4 15 Bxg4!) 14 Nd4 exd5 15 cxd5 Bxd5 16 Bc4 and Black’s overextended position quickly fell apart.

13 d5!

A move which pops up at Black as if written in bright red marker. Principles followed:

1. Counter in the centre when attacked on the wing.

2. Open the game when you have the bishop pair.

13 ... Rg6

There are more positional ways to play this but asking a born attacker to alter course is like trying to debate the wind. Polgar has a poor lifetime score against Kramnik and, as we all understand, the desire for revenge is the purest and most sincere of human motivations.

Question: I don’t understand Black’s last move. First, she

can just take the pawn on d5. Secondly, she can bypass.

Aren’t those both better than what she played?

Answer: Let’s look:

a) 13 ... exd5 14 Bb2 Rg6 15 Rad1 dxc4 16 Bxc4+ Kh8 17 Bd5! c6, I.Sokolov-S.Kristjansson, Selfoss 2002, when Black’s structure begins to creak after 18 Bf7! Rh6 19 Nd4 Qh4 20 h3.

b) 13 ... e5 14 Nh4! (threatening to undermine the e4-knight by taking on f5 next move) 14 ... g6 15 f3 Ng5 16 f4 Ne4 17 Nf3 and White is ready to undermine the diagonal further with Bb2 next, Zhao Xue-M.Lushenkov, Moscow 2006.

14 Nd4! Qg5!

A new move at the time and an improvement. If Black’s attack misses then White’s central counter will be very tough to deal with. 14 ... exd5 15 f3 Qg5 16 Bd3 looks better for White, S.Matveeva-A.Maric, Serbian Team Championship 2003.

15 g3 exd5?!

Polgar gets distracted from her aim. Black obtained full compensation for the material after 15 ... Ne5! 16 Nxe6 Rxe6 17 dxe6 Qg6!, clearing the way for ... Ng5, Y.Drozdovskij-A.Grischuk, Odessa (rapid) 2007.

16 cxd5 Bxd5 17 Bc4!

A single slash of the knife isn’t enough to pierce Black’s tough hide. The bishop strolls by with an air of disapproval, as White simultaneously removes a dangerous black attacker and weakens all the light squares on the queenside.

Question: Why can’t White just take on c7 immediately with 17 Qxc7 - ?

Answer: Black gets dangerous attacking chances after 17 ... Ne5!, and can keep building with ... Rf8. Even ... Qh4! is in the air.

17 ... Bxc4 18 Qxc4+ Kh8 19 Qc6!

Picking up a future tempo.

19 ... Rd8 20 Qxc7 Ne5

Black’s attack continues to bubble on a low boil. She saturates her awareness with valour, preparing to enter the fearful darkness ahead with a piece sac.

Exercise (planning/critical decision): Can we get away with 21 f4 - ?

If not, come up with an alternative plan for White.

Answer: Add a defender from the other side. White can get away with 21 f4, but only if he is happy with a draw.

21 Ra2!

A powerful defensive move out of thin air. 21 f4 isn’t all that winning because of 21 ... Qxg3+!! 22 hxg3 (after witnessing a trauma, we desperately seek to delete the recurring after-image from our mind’s eye) 22 ... Rxg3+ with perpetual check.

21 ... Rf8 22 f4!

Now is the time!

22 ... Qg4!

Black threatens ... Nxg3!.

23 Qe7!

23 fxe5?? is way too greedy. Black wins with 23 ... Nxg3 24 Qc6 Nxf1+ 25 Rg2 Qd1.

23 ... Rg8

23 ... Rc8? 24 Qb7! only benefits White.

24 Rg2!

Bolting the door firmly shut to all sacs on g3. Kramnik takes all the fun out of Black’s attack.

24 ... Nd3 25 Qxa7!

Question: Pawn grabbing while his house is on fire?

Answer: When a nonchalant move like this is made in the midst of what appears to be a storm, we should understand that Polgar’s attack has come to an end. There is no good reason to spare the pawn by arbitrarily granting mercy.

25 ... h5

Throwing everything she has at White, who remains unfazed.

26 Qa6!

Another deceptively powerful defensive move:

1. White forces a swap of a black attacker.

2. As if alerted by some unspoken signal, White’s offside but annoying queen prepares to return to her family with Qe2 soon.

26 ... Nxc1 27 Rxc1 h4 28 Qe2!

The fat, lazy salmon, exhausted from her swim upstream, decides to flow down river for a while.

28 ... Qxe2

Polgar finds her rage tempered by self-preservatory instincts. 28 ... Qh3? 29 Qh5+ Rh6 30 Qxf5 is even worse for Black.

29 Rxe2 hxg3 30 Nxf5 gxh2+ 31 Kh1! Rg1+ 32 Rxg1 hxg1Q+ 33 Kxg1

Time for the technical phase of the game. Recent events conspire to make Black’s life in the ending quite intolerable:

1. White is up a pawn.

2. White has the superior structure. In fact, every remaining black pawn is an isolani.

3. White’s king has quick access to the centre.

Conclusion: Black is busted.

33 ... Ra8 34 Ra2 Nc3 35 Rh2+ Kg8 36 Rg2 Kf7 37 Nxd6+ Ke6 38 Nc4 b5 39 Na5!

And then there were two ... How incredibly annoying for Polgar. Now she is down two pawns.

39 ... Kf6 40 Rd2 g5 41 Rd3 Ne4 42 fxg5+ Kxg5 43 Kg2 Rf8 44 Rd5+ Kg4

Black’s game, awash in pain, grows that much more so with each passing move. Now Polgar adopts that very pain as a catalyst to channel a last-ditch effort against Kramnik’s king.

Exercise: Can we get away with taking on b5 or not? Analyze

45 Rxb5 Rf2+. Is Black’s desperate sac a bluff or not?

Answer: Not!

45 Rd4!

Kramnik avoids the trap 45 Rxb5?? which indulges in a bit of presumption by assuming Black’s attack was at an end: 45 ... Rf2+ 46 Kg1 and within the misery lies the kernel of a deep drawing trap. A shadow of agitation looms over White’s defences after 46 ... Re2!!. No matter how White squirms, the game ends in a draw.

45 ... Kf5

The king swallows his annoyance, issues a three-quarters mea culpa and retreats. Instead, 45 ... Rf2+?? pantomimes the previous trap with a cheap imitation which fails: 46 Kg1 Kf3 47 Rxe4! Rg2+ 48 Kf1 Rf2+ 49 Ke1 Re2+ 50 Kd1 and White escapes the checks.

46 Nc6 Rg8+ 47 Kf1 Ra8 48 Ne7+!

Now watch the hypnotic knight circle which follows.

48 ... Ke5 49 Nc6+ Kf5 50 Ne7+ Ke5 51 Ng6+ Kf5 52 Nh4+ Ke5 53 Nf3+ Kf5 54 Nh4+ Ke5 55 Nf3+ Kf5

By now, Black’s king must feel like he has been caught in a perfect, endless time loop.

56 Rd5+! Kf6

56 ... Kg4 57 Kg2! Rxa3 58 Ne5+ Kf5 59 Nc4+ Ke6 60 Rxb5 simplifies and wins.

57 Rd3 Rh8 58 Ke2 Ke7 59 Nd4 Rh2+ 60 Kf3 Nd6 61 Rc3 Rh3+ 62 Kg4 1-0

After 62 ... Rh1 63 e4 Re1 64 Nf5+ the knights exchange pleasantries and part on amiable terms. The ensuing rook and pawn ending is hopeless for Black.

Game 17
V.Kramnik-L.Aronian
Yerevan (rapid, 1st matchgame) 2007
Ruy Lopez

1 e4

When Kramnik plays 1 e4, this normally means he is up to something. In this game he braved the scary theoretical winds of Aronian’s Marshall Attack.

1 ... e5 2 Nf3 Nc6 3 Bb5 a6 4 Ba4 Nf6 5 0-0 Be7 6 Re1 b5 7 Bb3 0-0 8 c3!?

Just before the battle, the night feels unnaturally chilly and still. Acceptance of the gambit takes real courage when taking on the premiere Black-side advocate in his favourite line. Kramnik avoids the parade of declining variations: 8 a4, 8 h3, 8 d4 and 8 d3.

8 ... d5

Question: Is the Marshall Attack considered sound?

Answer: Maybe a century from now some computer will refute it, but I doubt it. Ever since Marshall unsuccessfully attempted (in New York, 1918) to ambush Capablanca with his amazing attacking idea, the gambit continues to thrive, remaining alive and well to this day, even at the very top levels.

9 exd5 Nxd5 10 Nxe5 Nxe5 11 Rxe5 c6 12 d4

The main line.

Question: Is there a way for White to avoid Black’s

auto-pilot attacking set-up with ... Bd6 and ... Qh4 - ?

Answer: White can avoid that line by playing a quick g2-g3. For example, 12 g3 Bd6 13 Re1 (White has prevented ... Qh4 but not queen infiltration itself) 13 ... Qd7! and Black’s queen enters the kingside anyway, via the h3 backdoor, J.Polgar-P.Svidler, Wijk aan Zee 2005. Black is supposed to get enough play for the pawn in this position.

12 ... Bd6 13 Re1 Qh4 14 g3 Qh3 15 Be3 Bg4 16 Qd3 Rae8 17 Nd2 Re6

This is really the main starting position of the Marshall Attack, with nearly 2200 games in the database at the time of this writing.

18 Qf1

Slightly unusual. 18 a4 is played a lot more often; e.g. 18 ... Qh5 19 axb5 axb5 20 Qf1 Bh3 21 Bd1 Qf5, P.Leko-V.Kramnik, Monte Carlo (blindfold rapid) 2007. Kramnik went on to win this game. Our hero doesn’t always play the Berlin Lopez!

18 ... Qh5 19 f3!?

Kramnik’s prep.

Question: A theoretical novelty?

Answer: Not a novelty, but a rare, backstreet byway – at the time only played in a few obscure email games, probably well under Aronian’s radar.

19 ... Nxe3

Question: Did White just overlook loss of material?

Answer: No, Black’s extra piece can’t run away. Jump ahead to Kramnik’s next move. V.Anand-V.Ivanchuk, Bilbao 2008, deviated here with 19 ... Rf6 20 Qe2 Bxf3 21 Nxf3 Rxf3 and Black had no trouble holding; but White might try the computer’s suggestion of 20 Qg2, when Houdini claims a slight edge.

20 Qf2!

The white queen turns out to be the surly, uncooperative co-worker whom everyone in the office loathes, as she pulls a dirty trick to recuperate White’s losses. Certainly not 20 fxg4?? Nxf1 21 gxh5 Rxe1 22 Rxe1 Nxd2, when Black absconds with an extra piece.

20 ... Nd5

Question: Does the sac on g3 work?

Answer: Not yet. 20 ... Bxg3? 21 Qxg3! (White avoids the trap 21 hxg3?? Rh6! instantly ending the game) 21 ... Rg6 22 fxg4! Rxg4 23 Rxe3 gives White too much material for the queen.

21 fxg4 Qxg4 22 Qf3 Qg5?!

A decision he will come to regret. Aronian downloads his vast Marshall experience into the core mind of the position and still comes up short. He overestimates his attacking chances by taking on an isolani to open the f-file. Soon his strategic deficiencies spread and take root like gangrene. Golubev suggested 22 ... Qxf3 23 Nxf3 Rfe8, but White may still have a tiny pull after 24 Rxe6 Rxe6 25 c4!.

23 Rxe6

23 Ne4? walks into a pin with 23 ... Qe7!.

23 ... fxe6 24 Ne4!

Andrei Deviatkin says Kramnik played this move instantly, meaning he was still in his home prep!

24 ... Qg6

No choice. 24 ... Rxf3?? drops a pawn after 25 Nxg5, since 25 ... Re3? 26 Kf2 and 25 ... Rf6? 26 Ne4 make things even worse.

25 Qe2! Nf4!?

Dialogue and negotiation are next to impossible when facing a violence-crazed foe. Aronian fires his rifle into the air, not realizing a weapon is of little use when you lack a concrete target.

Question: It looks like Aronian generated enough piece

activity to compensate for his inferior structure – correct?

Answer: I don’t think so. I will bet Kramnik was still in his home prep.

26 Qc2 Nh3+?!

Exercise: A little analytical test for you.

Should White play his king to g2 or h1?

Answer:
27 Kg2!

If you said h1, you walked into Aronian’s cheapo: 27 Kh1?? Qxe4+! with a knight fork on f2.

27 ... Qg4

The silly 27 ... Nf4+?? 28 Kh1 leaves two black pieces hanging.

Black’s forces indolently float and drift at ease, unsuspecting of the coming explosion. I know you just solved an exercise but there is no time to rest. Here is another one!

Exercise (combination alert): If White plays 28 Nxd6, Black gets

a strong attack for the piece after 28 ... Nf4+. Instead, Kramnik found

(or prepared at home!) an amazing sleight of hand, where he

simplifies into a won ending. Take your time. This one is really difficult.

Answer: The e6-pawn burns hot as a whistling tea kettle on the boil.

28 Bxe6+!! Qxe6 29 Qb3!

The deep point: Kramnik takes a swipe at Aronian’s attacking dream with a giant war-cleaver. No matter how Black squirms, he is down material in the ending.

29 ... Nf4+ 30 gxf4 Qxb3

The frustrated black queen sobs to ease the pressure of her tortured psyche, as her dream of attack goes up in a haze of smoke.

31 axb3 Bxf4 32 Rxa6 Rc8

33 Nc5!

Heading for d3, the knight’s best square.

33 ... Kf7 34 Nd3!

Curiously, the bishop finds itself out of viable squares on an open board.

34 ... g5

Question: This looks like capitulation. Why not move the bishop?

Answer: It’s not so easy to finesse when the raw materials are a sprawling pile of dysfunction. Black’s move is hopeless, as are the alternatives:

a) 34 ... Bb8 35 Rb6! Ke6 36 Nb4 Kd7 37 Rb7+! Bc7 38 d5 (the protective barrier splinters and cracks open, as White breaches the defensive wall) 38 ... cxd5 39 Nxd5 and White wins the king and pawn ending.

b) 34 ... Bd6 35 d5! and again Black collapses.

35 Nxf4 gxf4 36 Kf3 Ke6 37 Kxf4

Pawn number two. The rest is easy for a player of Kramnik’s calibre.

37 ... Kd6 38 c4 Rf8+ 39 Ke3 Kc7 40 Ra7+ Kb6 41 Rxh7 Rf1 42 Rh6 Kb7 43 Rh5

More careful than the immediate 43 d5.

43 ... Rb1

Or 43 ... Kb6 44 c5+ Kb7 45 Rh7+ Ka6 46 Rc7 Rf6 47 h4 Ka5 48 Rd7! Kb4 49 Rd6 and wins.

44 Kd3 bxc4+ 45 Kc2! 1-0

This nifty zwischenzug does the job. I’m not sure whether Kramnik had this position in his home analysis as well!

Game 18
V.Kramnik-H.Nakamura
Wijk aan Zee 2010
Dutch Defence

1 d4 f5 2 g3 Nf6 3 Bg2 g6 4 c4 Bg7 5 Nc3 0-0 6 Nf3 d6 7 0-0 c6

7 ... Qe8 and 7 ... Nc6 are the other main lines.

8 Rb1!?

Kramnik picks an offbeat move, avoiding the main continuations 8 d5, 8 b3 and 8 Qc2.

8 ... Ne4

Question: What is the purpose of moving the knight twice in the opening?

Answer: Black threatens to inflict Nimzo-Indian-like damage by taking on c3.

9 Qc2

Question: Why can’t White trade on e4?

Answer: Black does well after 9 Nxe4 fxe4 10 Nd2 d5. Maybe White is okay but his game doesn’t inspire much confidence; e.g. 11 e3 Nd7 12 b4 a6 13 Qb3 e6 14 cxd5 cxd5, Bu Xiangzhi-H.Nakamura, Cap d’Agde (rapid) 2010.

9 ... Nxc3 10 bxc3!

Question: Why the deliberate damage to the structure?

Answer: First, the open b-file compensates somewhat for the structural damage. Second, 10 Qxc3?! is well met by 10 ... e5!.

10 ... e5 11 Rd1 e4

Multipurpose: Black gains both time and space.

12 Ng5 h6 13 Nh3 g5

Question: It looks to me like White has been outplayed

and pushed into a corner – correct?

Answer: I don’t think so. White still leads in development, has an open b-file, and is ready to counter in the centre with f2-f3.

14 f3 d5?!

GM Glenn Flear criticized this move, preferring ... Qe7, and wrote: “Nakamura keeps going, with the philosophy that space is important, and the un-doubling of White’s pawns less so, but I do feel that this is over-enthusiastic as his centre soon creaks.”

Question: Do you agree with Flear’s assessment?

Answer: I do. Naka’s plan looks like misdirected energy and a depletion of resources. It also violates the principle: Avoid confrontation when behind in development.

15 Nf2 Kh8 16 cxd5 cxd5 17 c4

Kramnik sifts the strategic muck, the way a prospector pans for gold, as he prepares to eviscerate Black’s enormous pawn-wall, strata by strata. All the same, 17 fxe4 fxe4 18 c4 may be a more accurate move order.

17 ... e3!?

As always, Naka faithfully does his best to confuse the situation. I doubt Black gets enough compensation after 17 ... Nc6 18 e3 exf3 19 Bxf3 f4 20 Bxd5 fxg3 21 hxg3.

18 Nd3!

Stronger than 18 Bxe3!?, which allows Black to take over the initiative with 18 ... f4 19 Bc1 Bf5. Then White can try 20 Ne4!? dxe4 21 fxe4 and who knows who stands better?

18 ... Nc6

Question: Doesn’t Black get a choking bind after 18 ... f4 - ?

Answer: Both Kramnik and Nakamura had seen the trick 19 cxd5 Qxd5 20 gxf4 gxf4?? 21 Nxf4!, when Black suddenly finds himself dead busted. The clever 21 ... Bf5 is met by the counter clever 22 Ng6+!.

19 Bxe3 Nxd4

The forces meet in central disharmony – like a pair of unstable liquids, when mixed together, creating a combustible potion.

20 Bxd4! Bxd4+ 21 Kh1

Black finds himself lagging in development. Nakamura comes up with a brilliant solution to his troubles.

21 ... f4!

The f-pawn approaches, coolly assessing the situation with a lack of urgency possessed only by the supremely confident. Naka is willing to give up a pawn to imprison White’s light-squared bishop.

22 Rb5 Qf6! 23 Rxd5 Be6?

But now Black goes wrong. After the correct 23 ... Be3! he would get full compensation for the pawn.

Question: What is the evaluation then?

Answer: It’s difficult to evaluate the probability of success or failure. In such cases intuition is both judge and jury.

Exercise (combination alert): Black miscalculated on his last move.

White has a forcing sequence which nets him a couple of pawns.

Answer: Discovered attack.

24 Nxf4! gxf4

Nakamura now understands that 24 ... Bxd5 fails to 25 Ng6+ Kg8 26 Nxf8 Bc6 27 Ne6!, when White cleverly extricates his wayward knight as the apparition appears and disappears.

25 R5xd4 fxg3 26 hxg3 Rg8

Kramnik managed to bleach the life-force from Black’s attack, until it morphed into an anaemic, half-dead creature, incapable of inflicting harm on anyone. We have all been here. With two extra pawns White is now winning, though Black, in desperation mode, will do everything he can to attack or generate counterplay.

27 Rf4 Qg5 28 Rh4

Reminding Black that his king is exposed as well.

28 ... Rg6 29 Qc3+ Kh7 30 f4!

Black’s non-attack is smoke in a strong breeze, dissipating before it does any damage. Kramnik activates his bishop and forces simplification.

30 ... Qxg3

No choice but to swap since 30 ... Qe7?? walks into 31 Be4.

31 Qxg3 Rxg3 32 Bxb7 Rb8 33 Be4+ Kg7 34 Kh2!

Taking control of the g-file.

34 ... Re3 35 Rg1+ Kf7 36 Bg6+ Ke7 37 Bd3 Rb2

Threatening ... Rxd3.

38 Rg2 Rxa2 39 Rxh6 Bf7 40 Rh7 Kf6

Exercise (planning): Come up with the core of a winning plan for White.

Answer: Push the c-pawn fast and hard. Black’s tangled rooks and king are curiously unable to do anything about it. From this point, White continues to nurture his passer through coming tactics, the way a soldier on the battlefield wills himself to carry a wounded buddy, whose weight grows with each step.

41 c5! Ra4

41 ... Ra1 42 c6 Rc1 43 Rg5! (threatening a deadly rook check on f5) 43 ... Be8 44 c7 leaves Black in zugzwang.

42 c6!

The upward trek remains unimpeded and unchallenged.

42 ... Rxf4 43 c7

The pawn continues to slip by, like rainwater gushing down a storm drain. Note how Black’s rooks are indistinguishable in their mutual uselessness in halting the advanced pawn.

43 ... Re8

Exercise (combination alert): Find White’s simplifying combination.

Answer: The rook mutters an oath and ploughs headlong into the bishop.

44 Rxf7+! 1-0

Since 44 ... Kxf7 45 Bg6+ Ke7 46 Bxe8 leaves White a piece up.

Game 19
Ma.Carlsen-V.Kramnik
Wijk aan Zee 2010
Catalan Opening

This was a high stakes game for both parties, who shared the lead with two rounds to go. Neither wanted a draw.

1 d4 Nf6 2 c4 e6 3 Nf3 d5 4 g3

Chutzpah! The World’s highest rated player issues a challenge to the world’s leading Catalan expert!

4 ... dxc4 5 Bg2 Bb4+!?

A fashionable line of the Catalan.

Question: What is the purpose of throwing in the check?

Answer: The main purpose is to lure White’s bishop to d2, where it sits awkwardly and temporarily blocks the white queen’s protection of d4.

6 Bd2 a5 7 Nc3!?

A very unusual line. Clearly, Carlsen prepped the move to try and throw Kramnik off. Perhaps this was a wise choice on Carlsen’s part, since Kramnik understands the ins and outs of 7 0-0 better than anyone alive; and 7 Qc2 Bxd2+ 8 Qxd2 c6 9 a4 b5 10 axb5 cxb5 11 Qg5 0-0 12 Qxb5 Ba6 13 Qa4 was V.Kramnik-V.Topalov, World Championship, Elista 2006, where Kramnik endured a tough defence to steal the first game of his match from his hated rival. In fact, I was going to put this game in this very chapter but, alas, ran out of room in the book!

7 ... 0-0

Question: Why doesn’t Black immediately

attack the d4-pawn with 7 ... Nc6 - ?

Answer: The move is possible; e.g. 8 a3 Bxc3 9 bxc3 a4 10 Bg5 Ra6 11 0-0 h6 12 Bxf6 Qxf6 13 Nd2 b5 14 Rb1 Na7 15 Ne4 Qe7 16 Nc5 Rd6 17 f4, when White’s bind and central control give him full compensation for the pawn, A.Khalifman-J.Ibarra Jerez, European Championship, Budva 2009.

8 a3

An almost unknown move. 8 0-0 would return to normal paths.

8 ... Be7

Taking on c3 gives up the bishop pair and strengthens White’s centre, giving him enough for the pawn; e.g. 8 ... Bxc3 9 bxc3 Nbd7 10 Qc2 h6 11 0-0 Rb8, A.Shimanov-R.Zelcic, Oberwart 2010.

9 Qa4

White regains his pawn.

9 ... c6 10 Qxc4 b5 11 Qb3!?

Carlsen’s novelty – slightly more logical than 11 Qd3 which walks into the teeth of Black’s bishop after 11 ... Ba6 12 Ne4 b4, when 13 Nxf6+ Bxf6 14 Qc2 bxa3 15 Rxa3 Bb5 16 Bc3 was about equal, A.Grischuk-L.Aronian, Nice (rapid) 2010.

11 ... Ba6 12 Bg5

Question: Why is White always quick to play Bg5 and give away

the bishop pair by swapping on f6 in the Catalan?

Answer: Two reasons:

1. The dark-squared bishop tends to be White’s worst piece in open Catalans. There simply is no stable home for it.

2. The key fight is for the c5-square. Generally, Black must achieve the ... c6-c5 break to equalize. By playing Bg5 and Bxf6 White aims to deflect a black piece – either e7-bishop or d7-knight – away from c5.

12 ... Nbd7 13 Bxf6 gxf6!?

Question: You just said the capture on f6 was to deflect

a black bishop or knight away from the c5-square,

yet here Kramnik recaptures with his g-pawn. Why?

Answer: Kramnik took the nuclear option at a high price. He weakened his king and rejected:

a) 13 ... Nxf6? 14 Ne5! which puts Black under pressure.

b) 13 ... Bxf6! 14 Ne4 Be7 15 Rc1 Qb6 which looks quite okay for Black.

14 Qc2

Carlsen’s queen immediately turns her displeasured gaze toward Black’s weakened kingside.

14 ... b4 15 Na4 Rc8

Kramnik suggested 15 ... c5, when White still may hold a tiny edge after 16 dxc5 Rc8 17 axb4 axb4 18 Qd2.

16 0-0
c5?!

Kramnik mistimes his freeing break.

17 d5!!

The wizard of attack raises his arms. Power begins to crackle and flow, bending and weaving reality’s fabric to his will. Carlsen concocts a powerful pawn sac which should have yielded him a decisive attack. The idea is to take control over f5.

17 ... exd5 18 Bh3?

Question: What is so wrong with White’s last move?

It looks very powerful and thematic to me.

Answer: It’s hard to pinpoint the specific flaw with the move, but it is inaccurate, and one soon senses an absence in White’s attack – of what, I don’t know. GM Landa pointed out that after 18 Rfd1! White’s pieces breach the defensive line, leaping over the flimsy barrier with disconcerting ease. For example, 18 ... d4 19 Qf5! Re8 20 Nxd4! cxd4 21 Rxd4 with numerous threats, or 19 ... Bd6 20 axb4 Bxe2 21 Nxd4! cxd4 22 Be4 Re8 23 Qxh7+ Kf8 24 Rxd4, once again with a nightmarishly strong attack.

18 ... Bb5

I would have broken the pin immediately with 18 ... Rc7!?.

19 axb4 axb4 20 Rfd1 d4 21 Bf5 Ne5!

Kramnik, after weighing cost versus benefit, decides the time is right to invest. He wisely offers an exchange to rid himself of White’s powerful light-squared bishop.

22 Bxh7+!?

Carlsen bravely allows the opening of the h-file against his king. The alternative is the greedy 22 Nxe5 which allows Black to feed his initiative after 22 ... fxe5 23 Bxc8 Qxc8 24 b3 Qh3.

22 ... Kg7 23 Nxe5 fxe5 24 Bf5 Rc6!

Here he comes. The rook fulfils both offensive and defensive functions, as it keeps one surreptitious eye on Carlsen’s king and the other on his own monarch.

25 Qe4 Rh8!

Aggressive defence; Kramnik slathers his Attack/Defence with generous servings of pawns, the way an obese, compulsive eater loads a baked potato with extra butter.

Question: Who is attacking and who defends here?

Answer: Both and both! It feels like both sides are simultaneously being attacked and attacking.

26 Qxe5+ Bf6 27 Qe4 Re8!

Kramnik pointed out the line 27 ... c4? 28 Qg4+ Kf8 29 Bd7!, which is in White’s favour.

28 Qg4+ Kf8 29 Be4 c4!? 30 Bxc6!?

Wow. It takes guts to grab such an exchange – and also to offer it! Black is down a full exchange and a pawn, but his pieces all breathe fire.

30 ... Bxc6 31 Qh5 Re5 32 Qh6+

The funny thing is I think Carlsen is still attacking – or at least thinks he is!

32 ... Ke7!?

Kramnik’s king decides to enter the building, despite the black smoke billowing from the windows.

Question: Why on earth did he play his king

to the centre rather than to g8?

Answer: I have no idea! Perhaps this is Kramnik’s attempt to provoke his hot-headed opponent into something rash?

33 e4!?

Holy mother of Alekhine! As I was saying: “something rash”. Carlsen is hell-bent on opening lines against Black’s king, whatever the cost. Houdini suggests the calmer 33 Qf4 Qd5 34 f3 Rxe2 35 Re1, but I still prefer Black’s position after 35 ... d3.

33 ... d3! 34 Qe3!?

34 Re1! may be White’s best move here.

34 ... Bxe4!? 35 Nb6??

Houdini gives 35 Qd2 with an edge to Black. Instead, the knight, having wallowed in self-satisfaction on a4, is rudely yanked from his daydream, back into the merciless waiting arms of reality.

Exercise (combination alert): In this irrational position, Carlsen let

his guard down and allowed a dreadful security lapse, blundering

away a piece. Can you spot the refutation?

Answer: The bishop, after performing a devotional gesture, shoots to b7, unceremoniously trapping White’s knight. The move probably left Carlsen red-faced and clutching his head. Carlsen’s position is like one of those fairy tales where the magical illusion (of his attack!) suddenly wears off, as the beautiful young maiden (White’s poor queen!) morphs into her true form – a crone.

35 ... Bb7!

Black wins the wayward knight.

36 Qf4 Qxb6 37 Qxc4 Re2!

Target: f2. The game is over.

38 Rf1 0-1

Before 38 ... Bd4 obliterates White.

Game 20
V.Kramnik-L.Aronian
Zürich Chess Challenge 2012
Four Knights Game

1 e4 e5 2 Nf3 Nc6 3 Nc3

In the introduction to this book I bemoaned about people’s preconceived notions of Kramnik. Well, listen to this: Dennis Monokroussos wrote: “Kramnik played 1 e4 for the first time in a long time, but not as a prelude to anything interesting; rather he trotted out the disgustingly dull Scotch Four Knights. (The motto of the Scotch Four Knights player: ‘Not everyone is brave enough to play the London System!’).” Ouch! I may have to remove him from my Christmas card list. In one efficient sentence Dennis dissed:

1. Kramnik, the subject of this book.

2. The London System and the Four Knights. (Correct – I wrote books on both openings.)

Question: No one argues the London System isn’t boring.

But what is so “disgustingly dull” about the Scotch Four Knights?

Answer: The Scotch Four Knights often leads to forcing lines which make it very difficult for Black (or White for that matter!) to win. So, unfortunately, Monokroussos’ criticism of the two opening systems may have been accurate. However, his assessment of Kramnik’s style was not!

3 ... Nf6 4 d4

With his opening choice, Kramnik plunges into the long ago. This is the kind of position people loved to play a century ago.

4 ... exd4 5 Nxd4 Bc5!?

Aronian probably wanted to get away from the forcing positions associated with 5 ... Bb4 (which he tested out against Kramnik in the Introduction – see Game 1).

6 Be3 Bb6

Time for full disclosure and confession: my very first rated tournament game went: 6 ... 0-0?? 7 Nxc6 bxc6 8 Bxc5 1-0 NN-C.Lakdawala, Canadian Open 1972. Not the most auspicious inauguration to a chess career. I didn’t even make it to move ten! Now you know why your talentless writer plays “disgustingly dull” lines like the London System!

7 Qd2

Kramnik prepares long castling. Instead:

a) 7 Be2 0-0 8 0-0 Re8 9 Bf3 Ne5 10 Be2 is indeed, “disgustingly dull!” if Black tosses in ... d7-d5 next, P.Bontempi-B.Lalic, Porto San Giorgio 2004.

b) 7 Nxc6 bxc6 8 e5 Bxe3 9 fxe3 Nd5 10 Nxd5 cxd5 11 Qxd5 Qh4+ 12 Kd1 Rb8 and Black gets more than enough compensation for the pawn, H.Hoffmann-E.Van den Doel, German League 2006.

7 ... 0-0

Question: Can Black chase the bishop with 7 ... Ng4 - ?

Answer: After 8 Bg5 f6 9 Nxc6, either 9 ... bxc6 10 Bh4 or 9 ... dxc6 10 Qxd8+ Kxd8 11 Bh4, M.Andres Mendez-A.Sorin, Argentine Team Championship 2000, may give White a shade of an edge. However, Black can speculate with 9 ... Bxf2+! 10 Qxf2 dxc6; e.g. 11 Qg3 fxg5 12 h3 Nh6 and Black looks okay.

8 0-0-0 Re8 9 f3

No more ... Ng4.

9 ... d5!

Principle: Counter in the centre when attacked on the wing.

Question: What attack? Isn’t 9 ... d6 okay for Black?

Answer: I doubt it. White, with his extra central space, simply looks faster after 10 g4, B.Reefat-M.Hebden, Dhaka 1995. Now ... d6-d5 is out, since White can toss in g4-g5.

10 exd5!

A new move and an improvement over 10 Nxc6 bxc6 11 Bxb6 (GM Victor Mikhalevski suggests 11 g4) 11 ... axb6 12 Bc4 Be6, when Black stands well, P.Hrvacic-F.Berebora, Split 1998.

10 ... Nxd5 11 Bg5!

11 Nxc6 bxc6 12 Nxd5 cxd5 13 Bxb6 axb6 14 Bb5 Rf8 is once again equal, since White’s a2-pawn hangs at the end.

11 ... Nxc3!?

Question: What!?

Answer: Aronian speculates and sacs a tall one, praying the mathematics hold up to scrutiny. Kramnik can do no more than steel himself for the worst and commence preparations for the approaching onslaught.

Question: Is Aronian’s queen sac sound?

Answer: Under the glare of the computer’s light it isn’t. But in the human realm Black gets a ferocious initiative for not too much of an investment, so the answer is yes, the sac is sound!

Aronian may not have liked the looks of 11 ... Nde7 (or 11 ... f6!? 12 Bc4! Nxd4 13 Bxf6! gxf6 14 Nxd5) 12 Nxc6 Qxd2+ 13 Bxd2, R.Kolanek-V.Popov, correspondence 2008, although Black looks fine if he recaptures on c6 with his knight.

12 Bxd8 Nxd1 13 Bxc7!?

Picking off one more pawn. White also distracts Black’s dark-squared bishop from e3. The alternative is 13 Bh4 Nxd4 14 Kxd1, when White must still endure a long Black initiative if he is to consolidate.

13 ... Bxc7!

The correct capture. Aronian seizes control of the dark squares. White’s defensive task is easier after 13 ... Bxd4? 14 Qxd1.

14 Nxc6

Kramnik avoids the trap 14 Qxd1?? Bf4+! 15 Kb1 Nxd4, when White is unable to recapture the knight due to his loose back rank.

14 ... Ne3!

Kramnik’s position sits on the brink of disaster:

1. Black’s e3-knight is in White’s face.

2. White’s knight on c6 is loose.

3. Black threatens ... Bf4! with scary consequences.

Exercise (critical decision): What would you play here as White?

Answer: Return some material to cool off Black’s raging initiative.

15 Bb5!

A brilliant move. White transforms one advantage into another. If he tries to hang on to everything with 15 Nb4?, then after 15 ... Bf4! 16 Nd3 Bh6 17 f4 Bf5 18 Kb1 Rac8 White can barely move and his position grows increasingly difficult to navigate.

15 ... bxc6?!

Kramnik’s clever point is that the dreaded threat 15 ... Bf4? doesn’t work after 16 Ne7+! Kf8 17 g3! Bh6 18 f4!, when too many recruits in Black’s army are left hanging without orders.

Instead, Aronian had a problem-like way to save himself with 15 ... Bf5! 16 Nd4 Bf4! 17 g3 Nxc2 18 Qxf4 Nxd4 19 Qxd4 Rac8+ 20 Bc4 b5 21 Kd2 Rxc4, when Black has sufficient counterplay. But of course this is an inhumanly tricky computer line, to which our species is blind.

16 Bxc6 Nc4!

Opening up f4 for his dark-squared bishop. If 16 ... Bf4?! at once, White plays the nonchalant 17 Kb1! and Black lacks a useful discovery.

17 Qd4

Dual purpose:

1. Centralizing the queen.

2. Preventing ... Bf4+ tricks.

But Kramnik thought 17 Qb4! was more accurate; e.g. 17 ... Be6 18 Bxa8 Rxa8 19 b3, when White’s queen and two pawns are slightly more valuable than Black’s three minor pieces.

17 ... Be6 18 Bxa8 Bb6 19 Qd3 Rxa8 20 Re1

Kramnik finally completes his development.

20 ... Rd8 21 Qe4 g5?

Black’s activity proves to be an unsavoury stew, as Aronian indiscriminately bungs in whatever ingredients are on hand. It has been my observation that moves like this are only made by patzers or geniuses who short-circuit. Remember Fischer’s moronic 29 ... Bxh2?? in his first match game versus Spassky, which even an 800-rated player would reject. The rest of us in the middle wouldn’t even consider such a move. After this rash pawn stab, Aronian experiences great difficulties saving the game.

Question: What could possibly be Aronian’s idea behind the move?

Answer: It is difficult to discern meaning when the syntax is off. I have no clue. Ask someone who is a genius! Whatever the idea, it was both brilliant and totally wrong-headed at the same time, if that makes any sense to you! The simple 21 ... g6 was Black’s best chance.

22 c3 Bc5 23 Re2!?

Covering the second rank.

23 ... h6 24 g3!

Exposing the vulnerability of Aronian’s earlier ... g7-g5?!. The intended source of counterplay begins to dovetail into a clear strategic burden. White plans f3-f4 to air out Black’s king. Soon Black begins to feel a cloying sense of despair as his forces scatter in disarray.

24 ... a5 25 f4!

Suddenly Black’s pieces begin to destabilize from their once anchored central perches.

25 ... a4 26 f5 Bd5 27 Qd3 Bb6 28 b3!

Opening a second front: two queenside passers.

28 ... axb3 29 axb3 Na5

One senses a lack of an organizing cohesiveness in Black’s camp, as his pieces dance about, each doing his or her own thing.

Exercise (combination alert(s): White has two different

paths to victory. Both are quite difficult to find. Give it

a shot and see what you come up with.

Answer: Deflection/simplification. The black rook’s head snaps back as Kramnik engages the taser and the voltage flows.

30 Re8+!!

Answer #2: The computer points out that 30 Qb5!! also wins, but in an insanely more complicated way: 30 ... Nxb3+ (or 30 ... Bc7 31 Re8+!) 31 Kc2 Nc5 (if 31 ... Bc5 32 Re5! or 31 ... Rd6 32 Qe8+ Kh7 33 Re6!) 32 Re8+ (not 32 Qxb6+? Bb3+!) 32 ... Rxe8 33 Qxe8+ Kh7 34 Qb5 Ba7 35 Qa5 and Black loses material.

30 ... Rxe8

The slippery canned peach slides down Black’s gullet, even before he has a chance to chew.

31 Qxd5

Black is busted:

1. His powerful bishop pair has been disbanded.

2. White’s king suddenly looks quite safe.

3. Those two connected passed pawns on the queenside begin to roll.

31 ... Rd8 32 Qb5 Rd6 33 Kc2 Kg7?!

33 ... Bd8 was Black’s last chance to put up a defensive wall on the queenside. His only prayer is to sac a piece for both white passers, which won’t be so easy since Kramnik will do everything in his power to avoid it.

34 b4 Nb7 35 c4

A table for two please, with a view of the ocean. The conjoined pawns, an impenetrable knot, begin to roll queenward, leaving Black hopelessly uncoordinated. Kramnik concludes with mercilessly chill finality.

35 ... Rf6 36 g4!

The deeply entrenched f5-pawn tangles and entwines the activity from Black’s game, the way a boa constrictor wraps around its prey.

36 ... Nd8 37 c5 Bc7 38 Qd7!

Black’s pieces are in a sorry mess, failing to find kinship amongst themselves.

38 ... Nc6 39 b5! Na7

The knight convulses in its madness.

40 Qxc7 Nxb5 41 Qe5!

Black’s forces are a picture of despair:

1. The eternally pinned rook’s struggles prove futile, as he lies down in submission in exhausted stupor.

2. The black king’s body begins to decompose on g7.

3. The ostracized knight stands away from the group, ill at ease.

The computer, of course, has to ruin our joy by finding the incredibly flashy 41 Qd7!! Rc6 42 f6+! which wins even more quickly.

41 ... Na7 42 Kd3 1-0

Black is eternally pinned and hopelessly tied up.

Question: How does White break the blockade on c6?

Answer: It’s easier than it looks since Black’s rook is frozen on f6. For example, 42 ... Nc6 43 Qb2 Na7 44 Kd4! Nc6+ (Black can’t touch the rook) 45 Kc4 Ne7 46 Qa1 Nc6 47 Kb5 Ne7 48 Qe5 Ng8 (48 ... Nc6 49 Qxf6+! and 48 ... Nc8 49 Qc7 both win) 49 c6 and the pawn promotes.

Chapter Three

Riding the Dynamic Element

 In my Capablanca book, the chapters were ordered the following way: Attack, Defence, Exploiting Imbalances, Accumulating Advantages, and Endings. When researching Kramnik’s games, I found that a percentage of his best games failed to fit snugly into any of the above categories. A new category, the Dynamic Element, needed inclusion.Boris Spassky explained it in a 2000 interview with Alex Baburin: “Nowadays the dynamic element is more important in chess – players more often sacrifice material to obtain dynamic compensation. Of course, such players were in my generation too ... ” (Spassky, for example!) “ ... but fewer players played like that. The game was slower then.”

In this chapter we examine how Kramnik seizes and holds onto the initiative. His basic instinct: disrupt and interrupt as he grabs the initiative, often in mysterious ways, or allows a deliberate weakening of his position if allowed initiative as compensation. In this chapter the air over the battlefield buzzes with projectiles, but sails in one direction: toward Kramnik’s opponents!

Game 21
V.Kramnik-P.Svidler
Linares 1998
Catalan Opening

1 Nf3 Nf6 2 c4 e6 3 g3 d5 4 d4 Be7

This was Black’s most popular plan at the time the game was played. Today, GMs trend toward the more dynamic line 4 ... dxc4 5 Bg2 Bb4+, as seen in Carlsen-Kramnik from last chapter (Game 19).

5 Bg2 0-0 6 0-0 dxc4 7 Qc2

7 Ne5 is also played here.

Question: What is the difference between

7 Qa4 and the move Kramnik played in the game?

Answer: 7 Qa4 simply transposes if Black responds with 7 ... a6 8 Qxc4 b5. But it also offers Black the option of playing 7 ... Bd7, so perhaps the move Kramnik played in the game is the most accurate since it decreases Black’s choices in the position. These transpositions can be confusing, but it stands to reason: if a=b+c, then a=c+b as well!

7 ... a6 8 Qxc4 b5 9 Qc2 Bb7

Question: What is the overall theme for both sides?

Answer: ... c7-c5 or not ... c7-c5!. If Black achieves his break, he tends to equalize without much sweat. If White manages to bind Black and prevent ... c7-c5, Black is in danger of a squeeze.

10 Bf4

10 Bg5 and 10 Bd2 are also played.

10 ... Nd5

Question: Doesn’t this move gain a tempo?

Answer: Not if White refuses to move his bishop from f4.

Question: But wouldn’t Black then get both

the bishop pair and hurt White’s pawn structure?

Answer: First, White often deliberately trades off his dark-squared bishop for a black knight in these Catalan structures. Second, by recapturing the knight on f4 with g3xf4, White strengthens his structure, since he now gains a firm grip on e5. Maybe Black’s best shot at equality is 10 ... Nc6!? 11 Rd1 Nb4 12 Qc1 Rc8, as in V.Korchnoi-V.Kramnik, Dos Hermanas 1999.

11 Nc3 Nxf4 12 gxf4

Despite appearances, this structure is actually advantageous to White since he still controls c5 and has increased his grip on e5.

12 ... Nd7

Question: Why can’t Black free himself with the immediate 12 ... c5 - ?

Answer: It’s a trap! 13 dxc5 Bxc5?? loses to 14 Ng5 with a deadly double attack on the mating square at h7 and Black’s hanging bishop on b7. Note how handy that f4-pawn can be.

13 Rfd1

Once again discouraging ... c7-c5.

Question: Does White’s trap still work after 13 Ng5 - ?

Answer: Not really. White does win the exchange but Black gets two healthy pawns for it, with dynamic equality after 13 ... Bxg5 14 Bxb7 Bxf4 15 Bxa8 Qh4 16 Rfd1 Qxh2+ 17 Kf1 Rxa8 18 Qe4.

13 ... Bxf3?!

Question: Why dubious? Undoubtedly, Svidler hoped to exploit

the drawing potential of the opposite-coloured bishops.

Answer: The trouble is that White’s light-squared bishop is much stronger than Black’s dark-squared counterpart. Also, c6 is weak and, in time, the mould and mildew continue to spread on that square.

Better is 13 ... Qc8 14 Ne4 c5 15 dxc5 Nxc5 16 Nxc5 Qxc5 17 Qxc5 Bxc5 18 Rac1 Rfc8 19 Ne5 Bxg2 20 Kxg2, Z.Ribli-A.Karpov, Amsterdam 1980, though even then White still holds a microbe of an advantage due to his control over c6. In fact, Karpov, in his prime, failed to hold the draw in this game.

14 Bxf3 Rb8 15 e3

Sneakier than 15 Ne4, V.Smyslov-L.Barczay, European Team Championship, Kapfenberg 1970.

15 ... Nf6

Question: Can’t Black power in 15 ... c5 now?

Answer: It fails tactically to 16 dxc5 Bxc5 17 Ne4 Rc8 18 Rac1 Qe7 19 Rxd7! Qxd7 20 Nxc5 with a winning position for White, whose two minor pieces dominate Black’s meagre remainder.

16 Rac1

It is becoming increasingly clear that Black is unable to engineer ... c7-c5.

16 ... Qd6

Black wants to cover c6, but in doing so his queen becomes vulnerable on d6. Admittedly the ultra passive 16 ... Rb6 isn’t very tempting.

17 Ne2!?

Also very tempting was 17 Ne4 Nxe4 18 Bxe4 f5 19 Bg2 Bd8 20 Qb3 (threat: Rc6) 20 ... Rb6 21 d5 exd5 22 Rxd5 Qe6 23 Qd3 with strategic domination.

Question: Why would Kramnik reject this line?

Answer: Undoubtedly he wanted to retain knights on the board to reduce Black’s drawing power of opposite-coloured bishops. By playing to e2, the knight supports d4 and f4, enabling his next move.

17 ... Rfc8 18 e4!

Threatening to fork queen and knight next move, and also reminding Black that the structure remains of an unfixed nature.

Question: But doesn’t this move loosen

White’s once stable central structure?

Answer: It does. Kramnik realizes that Black’s game lacks the dynamic factor, and that his position feels and tastes like a mushy bowl of lukewarm gruel. Structure plays only a minor role here since Black’s pieces are too passively placed to exploit White’s weakening.

18 ... Qd7

Exercise (planning): White can grab

the initiative if you find the correct plan.

Answer: Strike in the middle, where Black is not ready for a fight.

19 d5!

From this moment on, Kramnik never gives Svidler a moment of peace.

19 ... exd5

Or 19 ... Rb6 20 dxe6 Qxe6 21 e5 Ne8 22 Nd4 Qg6+ 23 Qxg6 Rxg6+ 24 Kf1 c5 25 Nf5 Bf8 26 Rd7 with domination.

20 e5 Ne8 21 Rxd5 Qh3 22 Bg2 Qh4

Exercise (planning): Once again, find a way

to increase White’s piece activity and initiative.

Answer: The conductor points his baton at the knight, singling him out as the soloist. White sacs an f-pawn, in return for accumulating ferocious central piece activity as a dividend.

23 Nd4!

Now f5 and c6 beckon alluringly.

23 ... Qxf4 24 Nc6

The knight turns his head in accusatory glances at the loose b8-rook and Black’s hanging bishop on e7.

24 ... Bh4

The hunting party is destined to return empty handed.

25 Rcd1!

No thanks. White’s knight is worth more than Black’s useless b8-rook.

25 ... Rb6

Black’s claustrophobic rook finds another nook to hide from his pursuer.

26 R5d4!

Kramnik’s forces pirouette across the board with balletic grace. Now White’s rooks arrive at the party.

26 ... Rxc6

Black’s rook doubles over in pain but puts on a brave face, raising an arm to signal to the other pieces that he is okay – when in fact, he is anything but okay.

Question: Why did Black suddenly give up the exchange?

Answer: In such positions the defender is left with the dismal choice: neither or nor. He had to give up some material, since on 26 ... Qh6 White has 27 Qf5! Ra8 28 Rf4! which wins on the spot.

27 Bxc6 Qxe5

White can’t take the loose bishop since Black would respond with ... Qg5+ picking up the rook. But the cheapskate baker who dusts his insipid wares with merely hints of powdered sugar fails much to improve the taste of his product.

Exercise (combination alert): Find one clever in-between

move and suddenly the sequence works. How?

Answer: Double attack. White severs the umbilical cord to Black’s ... Qg5+ resource. The inclusion of this miniscule addendum is all it takes to push Black over the brink. White’s bishop hits Black’s c8-rook, but simultaneously covers the g4-square. So suddenly Black’s two pieces hang and there is no answer to the threats.

28 Bd7! Rd8 29 Rxh4 1-0

Game 22
V.Kramnik-G.Kasparov
Zürich (rapid) 2001
Queen’s Gambit Accepted

1 d4 Nf6 2 c4 e6 3 Nf3 d5 4 Nc3 dxc4

5 e3!?

The players were tied for first and Kramnik was happy to continue sharing the lead with a draw. However, the newly dethroned ex-champ had more ambitious plans. Kramnik backs down from a theoretical challenge and decides to enter a Queen’s Gambit Accepted line known to be equal. Perhaps he wasn’t ready to challenge Kasparov in the ultra-sharp Vienna line which runs 5 e4 Bb4 6 Bg5 c5 7 Bxc4 cxd4 8 Nxd4 Bxc3+ 9 bxc3 Qa5 10 Bb5+ Bd7 11 Bxf6 gxf6 12 Qb3, as seen mostly recently in V.Ivanchuk-A.Morozevich, Jurmala (rapid) 2012.

Question: Who stands better here?

Answer: The answer depends on who you ask. An attacking player will say White, while the positional player may prefer Black. Essentially, in the Vienna White’s superior piece activity and attacking chances are believed to compensate for his structural deficiencies. Personally, I have never felt comfortable with White, and tend to chicken out like Kramnik and enter the QGA.

5 ... a6 6 Bxc4 b5 7 Bd3 c5

7 ... Bb7 8 0-0 Nbd7 9 e4 b4 10 e5 bxc3 11 exf6 Qxf6 12 bxc3 Bxf3 13 Qxf3 Qxf3 14 gxf3 leads to an unbalanced ending, D.Andreikin-R.Ponomariov, Moscow (blitz) 2010.

8 a4

Principle: Create confrontation when leading in development.

8 ... b4

Question: This leads to a hole on c4. Why not go 8 ... c4 and

play for queenside versus central pawn majority?

Answer: In this case Black’s majority quickly gets destabilized and broken up after 9 Be2 b4 10 Nb1 Qc7 11 Qc2, J.De Souza Mendes-J.Lacerda Guimaraes, Brazilian Championship, Rio de Janeiro 1930.

9 Ne4 Nbd7

Question: This position looks familiar to me. Why? I don’t play the QGA!

Answer: The reason the position looks familiar to you may be that it also arises from the Semi-Slav Meran move order: 1 d4 d5 2 c4 c6 3 Nf3 Nf6 4 Nc3 e6 5 e3 Nbd7 6 Bd3 dxc4 7 Bxc4 b5 8 Bd3 a6 9 a4 b4 10 Ne4 c5 reaching an identical position.

10 Nxf6+ Nxf6

Question: Should Black consider recapturing with

the pawn to utilize the open g-file for the attack?

Answer: The move is very rare but may be playable. The drawback is that Black’s king now lacks a safe haven across the board. For example, 10 ... gxf6 11 0-0 Bb7 12 Qe2 Bd6 13 Rd1 Rg8, D.Sanzhaev-V.Shinkevich, Togliatti 2011, when I prefer White after 14 g3, intending e3-e4 next move.

11 0-0 Bb7 12 dxc5 Bxc5

Kasparov equalizes with ease, still harbouring ambitions further than a humble draw.

13 Qe2 Qd5!? 14 Rd1 Qh5 15 h3

Question: Why waste time with 15 h3 - ? Just play 15 e4 instead.

Answer: Kramnik must have feared 15 ... Ng4. Now the computer line runs 16 Bb5+! Kf8 17 Rd7 axb5 18 Rxb7 bxa4 19 Bg5!, claiming that White’s fantastic piece activity more than compensates him for his material deficit. So you may be correct!

15 ... Rd8 16 Nd4

An admission of opening failure. Kramnik probably rejected 16 b3 fearing 16 ... Ne4, but White looks slightly better after 17 Bb2 Nc3 18 Bxc3 bxc3 19 Rac1 Bxf3 20 Qxf3 Qxf3 21 gxf3 Bb4 22 Bxa6. A pawn is a pawn!

16 ... Qd5?!

A theoretical novelty, but not a particularly great one. Black’s queen moves back and forth in aimless patterns, the way a small child uses meaningless motion to dispel boredom. Kasparov mistakenly avoids the ending after 16 ... Qxe2! 17 Bxe2 which may even give Black an edge. White’s pieces look quite passive.

17 Nf3 Ke7!?

No draw. Once again, Kasparov rejects any overtures for peace negotiations, which can be achieved with 17 ... Qh5. GM Scherbakov makes an interesting psychological point – White doesn’t have to take the draw by repetition: “Yet, it’s unclear if White should agree to a draw here – he may gain a slight psychological advantage by refusing the repetition, showing that it is he who is playing for the win.” I agree. Even a non-doing implies action.

18 e4!!

After this startling move, White’s initiative swells like a sail in a strong gust.

Question: What? It looks to me as though White just gave up

a pawn without the slightest trace of compensation.

Answer: I admit the move appears as incongruous as a poet who happens to look like a wrestler. Kramnik, the world champion at the time, tired of playing second fiddle to Kasparov, decides to show the ex-champ that he too can play for the win. White speculates with a deep pawn sacrifice to bring his remaining forces out.

18 ... Nxe4 19 Be3 Bxe3 20 Qxe3 Qc5 21 Qe1!

Oh no you don’t. Queens remain on the board now.

21 ... Nf6 22 Rac1 Qb6 23 Ne5

The bats flutter from their cave after sunset. This is the position Kramnik envisioned when he sac’ed the pawn on his 18th move.

Question: What on earth did he get for his sac?

All I see is White down a pawn for nothing.

Answer: There are hidden, ominous signs in the position, as if written by a finger on wet sand. White’s compensation:

1. His pieces are suddenly far more active than Black’s.

2. White’s knight, posted beautifully on e5, eyes both the c4- and c6-squares.

3. Black has trouble developing his h8-rook.

Conclusion: White receives full compensation for the pawn, plus the psychological boost of throwing his ambitious opponent suddenly on the defensive.

23 ... Rd4?

23 ... a5 was necessary.

Kasparov finds himself thrown off balance by the sudden psychological shift in the nature of the position and just blunders.

Exercise (combination alert(s)): We have two ways to try to take

advantage as White. One is relatively straightforward; the other

is incredibly complex. See if you can come up with either answer.

Answer:
24 Bxa6!

Imaginative and profound. For a long time to come, Kramnik’s idea behind the sac remains opaque, hidden behind frosted glass. He decides to double down with an incredibly deep sac. And why not? He holds all four aces and finds himself awash in chips. Kramnik’s move would probably get two exclams if he didn’t have a simpler, alternative win.

Answer #2: 24 Nc4! is much simpler and even stronger, when Black must hand over the exchange by taking on c4.

Question: Why give up the exchange? What is wrong with 24 ... Qc5 - ?

Answer: White has the trick 25 Ne3! Qb6 26 Nf5+, forking.

24 ... Rxd1

24 ... Bxa6?? 25 Nc6+ wins on the spot.

25 Rxd1 Bxa6 26 Qxb4+!

The exclamation mark at the end of a shocking sentence! Quite suddenly, Black’s game is enveloped by a tsunami of angry white pieces.

26 ... Qxb4 27 Nc6+ Kf8

The Kasparovs of the world don’t walk into 27 ... Ke8?? 28 Rd8 mate.

28 Rd8+! Ne8 29 Nxb4

This is the position Kramnik assessed when he played 24 Bxa6!.

Question: I understand that Black is tied up, but he still

has a piece for two pawns. Doesn’t he stand better?

Answer: White stands better for the following reasons:

1. As you mentioned, Black is badly tied up. His army suffers from an unfair division of labour. Black’s overworked bishop is left to do all the heavy lifting while the lazy king, knight and rook do nothing, considering themselves in purely supervisory roles.

2. Black’s bishop is attacked but apparently there is no safe haven for it.

3. White’s a-pawn is ready to march toward the promotion square.

Conclusion: Black fights for his life.

29 ... Be2

The exhausted bishop hopes to outpace his pursuers, but only manages to do so with unsteady, faltering steps. Black has several ways to lose, but line ‘c’ may be Black’s best from a host of unsavoury choices:

a) 29 ... Bb7? 30 a5 Ke7 31 Rb8 Bd5 32 a6 Rf8 33 a7 Nc7 34 Nxd5+ exd5 35 b4 d4 36 b5 d3 37 Kf1 Na8 38 Ke1 g6 39 Rxa8! Rxa8 40 b6 wins.

b) 29 ... Ke7? 30 Nc6+ Kf6 31 b4 Be2 32 b5 and Black is busted.

c) 29 ... Bc4! 30 a5 Ke7 31 Rc8 Bb5 32 a6 Bxa6 33 Nxa6 Rf8 and Black continues to struggle to hold the draw.

30 f3!

Kramnik correctly rejects the ending after 30 a5 g5 31 a6 Kg7 32 a7! Nc7 33 Rb8 Bc4 34 b3! Bxb3 (34 ... Be2 35 f3 Na8 36 Kf2 Bd1 37 Na6 wins) 35 Na6! Nxa6 36 Rxh8 Bd5 37 a8Q Bxa8 38 Rxa8 Nc7 and Black holds the draw with a pawn for the exchange, and all the pawns on the same side of the board.

30 ... h5?!

30 ... e5 was better.

Exercise (combination alert): We are nearly there. One light nudge is

all that is required to toss the e2-bishop off the precipice. But how?

Answer: White issues a subsidiary command to his b-pawn: forward!

31 b3!
Rh6 32 Kf2

White’s pieces share a mean-spirited laugh at the e2-bishop’s expense, who awaits his fate helplessly as he is trapped on a wide-open board.

32 ... Rg6 33 Kxe2

And so the gallant bishop meets an unfortunate end. With the passage of time his very existence may be forgotten by his uncaring comrades.

33 ... Rxg2+ 34 Kd3

Black has no chance against the united might of the two connected passed pawns. 34 ... Rg3 35 a5 Rxf3+ 36 Kc4 1-0

Game 23
Z.Hracek-V.Kramnik
Eurotel Trophy, Prague (rapid) 2002
Ruy Lopez

1 e4 e5 2 Nf3 Nc6 3 Bb5 Nf6 4 d3

Understandably, Hracek isn’t too keen on testing King Kram The First in the Berlin Lopez ending after 4 0-0 Nxe4 5 d4 Nd6 6 Bxc6 dxc6 7 dxe5 Nf5 8 Qxd8+ Kxd8 (seen in Games 15 and 34). I think this is the worst possible way to challenge Kramnik – that is, in a position he understands better than anyone else in the world. If Kasparov banged his head against a wall in their world championship match, it is very likely everyone else will do so as well.

Question: Let’s say White is a much lower-rated player

who is after a draw. Is there a way for White to vacuum

the life out of the position in the Berlin Lopez?

Answer: The following line is White’s best shot, if boredom is the ultimate goal: 5 Re1 Nd6 6 Nxe5 Be7 7 Bf1, as in V.Ivanchuk-L.Aronian, Sao Paulo/Bilbao 2011. This is a very hard position to lose with either side, though it can be done!

4 ... Bc5

4 ... d6 5 0-0 Be7 (5 ... g6 is also played here) 6 Re1 0-0 7 c3 a6 8 Ba4 b5 9 Bc2, V.Ivanchuk-Ma.Carlsen, Medias 2011, is equal, since White’s pawn on d3 (rather than on d4) gives him a more passive version of a Closed Lopez.

5 0-0

Or 5 Bxc6 dxc6 6 Be3 (6 Nxe5?? Qd4! double attacks and wins: White can regain his lost piece but is completely busted after, for example, 7 Be3 Qxe5 8 d4 Bb4+ 9 c3 Qxe4 10 cxb4 Bg4 11 Qb3 Qxg2) 6 ... Bd6 (Black doesn’t want to take on e3 and open the f-file) 7 h3 Be6 8 Nbd2 h6 9 d4 exd4 10 Nxd4 Qe7 11 Qf3 0-0 12 0-0 Rfe8 13 Rfe1 Rad8 14 c3 Bc8 and Black equalized, I.Nepomniachtchi-V.Kramnik, Khanty-Mansiysk Olympiad 2010.

5 ... d6

5 ... Nd4!? is also played here.

Question: What is the point?

Answer: Early swaps tend to ease Black’s defence; e.g. 6 Nxd4 Bxd4 7 c3 Bb6 8 Nd2 c6 9 Ba4 0-0 10 Nc4 Bc7 11 Ne3 d5 equalized comfortably in V.Anand-V.Kramnik, Moscow (rapid) 2011.

6 c3 0-0

Black reaches a book position virtually a full move up.

Question: How so?

Answer: GM Paul Motwani points out that 7 d4 “would leave White a tempo down compared with the line 1 e4 e5 2 Nf3 Nc6 3 Bb5 Nf6 4 0-0 Bc5 5 c3 0-0 6 d4 of the Classical Berlin Defence”.

7 Nbd2
a6 8 Bxc6!?

Ambitious. White can also opt for the slightly lame d2-d3 Closed Lopez with 8 Ba4 b5 9 Bc2, J.Polgar-E.Bacrot, Rishon Le Ziyyon (blitz) 2006.

8 ... bxc6 9 Nc4

Question: Why not gain a tempo with 9 d4 - ?

Answer: White’s e-pawn may become a cause for concern after 9 ... exd4 10 cxd4 Bb6, intending ... Bg4 and ... Re8. If White pushes it to e5, then he weakens himself on the light squares.

9 ... h6

Just so he doesn’t have to worry about Bg5.

10 b4

Black has the bishop pair. The principle is: Exchange one of your opponent’s bishops if possible. So White should consider 10 Be3 on this move or the next.

10 ... Ba7 11 Qe2

Again, 11 Be3 looks best.

11 ... c5 12 Na5

Off on an adventure. Once more White rejects the strategy of swapping off that dark-squared bishop with 12 bxc5 Bxc5 13 Be3.

12 ... cxb4

Question: Why didn’t Kramnik cover the

c6 invasion square with 12 ... Bd7 - ?

Answer: It fails tactically to 13 bxc5 Bxc5 14 Nb7!, followed by Nxc5, with damage to Black’s pawn structure.

13 cxb4

Hracek yet again spurns the swap of the a7-bishop as if it were a leper. Here 13 Nc6 Qd7 14 Nxa7 Rxa7 is equal.

13 ... Bd7 14 Bd2

Hracek has taken his sweet time about playing (or not playing) Be3. It may be late now: 14 Be3 c5 15 Nc4 cxb4 16 Bxa7 Rxa7 17 Nxd6 Be6 and I prefer Black, with his queenside pawn majority and nice-looking bishop.

Question: Why does White continue to ignore every opportunity

to exchange off Black’s dark-squared bishop?

Answer: I don’t know! No matter how much our inner voice of common sense begs us to reconsider, we still sometimes refuse to listen. I suppose the human race, in order to remain healthy, must allow a fraction of the population in opposition to the norm. The subversive will (Hracek’s continual refusal to swap off Kramnik’s powerful bishop!) may be an ugly yet necessary ingredient for evolutionary progress.

14 ... Rb8 15 a3 c5 16 h3 cxb4 17 Bxb4?

The wrong recapture. Now Kramnik unleashes his pieces in a position pregnant with intimation of dark menace.

17 ... Nh5!

Black’s position begins to pulsate with untapped possibility. He threatens to plant his knight on g3 (which picks off the exchange) or f4 (which accelerates all kinds of attacking possibilities). From this point until the moment White resigns, every single Black move contains some kind of threat.

18 Qd2?!

18 Bxd6 Qxa5 19 Nxe5 Rb5 should be in Black’s favour but was still better than what White got in the game.

18 ... Qf6!

No rest for White. Black threatens to chop h3 with his bishop.

19 Kh2 Nf4

Threat: ... Nxh3. The knight slides to f4 with the easy familiarity of slipping on a favourite t-shirt.

20 Ng1?

20 Nc4 Qg6 21 Ne1, unpleasant as it appears, was White’s last shot at trying to hold the game.

20 ... Qg6

Threatening mate in one. Kramnik continues to prod, threaten and probe, asking questions without a question mark at the end – as if he already knows the answer.

21 f3

21 g3 fails to 21 ... Nxh3! 22 Nxh3 Qh5.

21 ... Be3!

Deflection! It’s not an easy thing to disavow a long-cherished but negative philosophy, since in doing so we expose our own past errors for all the world to witness. I am certain Hracek, who had multiple opportunities to eliminate Black’s dark-squared bishop earlier in the game, now was racked with regret for his decision to allow the beast to live on.

22 Qc2

The beleaguered queen gracelessly shuffles sideways, like a crab along the beach, attempting to dodge an incoming wave. Of course White rejects Kramnik’s “offer” of the poisoned bishop, the way a pawn broker, with a smirk, declines to buy a cheap piece of jewellery.

22 ... Rfc8 23 Nc4

In times of long drought, every farmer – religious or not – pleads to the almighty for rain. White has been dancing around the barrage of Kramnik’s threats.

Exercise (combination alert): Now it’s time for the game ender.

Find one powerful move and White collapses.

Answer: Having been bullied and beaten up as a child, I can testify from personal experience (and I believe Hracek understands this as well!), that the pain from loss of self-respect exceeds physical pain.

23 ... d5! 0-1

Question: I don’t see why White resigned! Can you explain?

Answer: 24 exd5 Rxc4! is overload! The eighth threat in a row. At long last, the urgency of White’s plight comes to roost. This time White has no answer since he is unable to recapture, either with queen or pawn, because Black’s pinning queen on g6 blocks the line of the d3-pawn’s fire, and White’s queen is tied down to the mate threat on g2. Now everything fits as it should, like the correct answer to a once-difficult maths problem.

Game 24
V.Kramnik-V.Anand
Leon (human+computer rapid, 3rd matchgame) 2002
Queen’s Gambit Accepted

Question: What is the point of a game where

both sides have access to a powerful chess engine?

Answer: In such cases the computer efficiently takes care of the tactics. Neither side will hang a queen. So understanding of strategic elements takes precedence. The power of the computer must be guided efficiently, otherwise calculation power fails to have the desired effect. Corporations are capable of replacing one worker with another (or even with a machine) in all job categories but one: the artist, who is unique to himself or herself. In this case it is up to the players to imprint their own individual personality and style on the impersonal – i.e. their computers; non-sentient inert matter which happens to play good chess!

1 Nf3 d5 2 d4 e6 3 c4 dxc4

Question: This can’t be correct, can it? Black plays

the Queen’s Gambit Accepted with ... e7-e6 first?

Answer: It’s actually a playable move order.

4 e3

Question: Why hold back when he has the immediate 4 e4 - ?

Answer: Apparently Black is okay there. For example, 4 ... b5 5 a4 c6 6 axb5 (or 6 b3 Nf6 7 e5 Nd5 8 bxc4 bxc4 9 Bxc4, when White has more space but Black looks okay with his grip on d5, A.Ledger-I.Karkanaque, European Cup, Plovdiv 2010) 6 ... cxb5 7 b3 Bb7 8 bxc4 Bxe4 9 cxb5 and White has a tiny edge at most, F.Vallejo Pons-G.Kasparov, Linares 2005.

4 ... c5 5 Bxc4 Nf6 6 0-0 a6 7 Bb3

Other lines are 7 a4 and 7 Qe2, while in Chapter Five we examine Kramnik’s handling of the ending after 7 dxc5 (see Game 43).

Question: What is the point of Kramnik’s 7 Bb3 - ?

His bishop isn’t even under attack, yet he moves it.

Answer: I think this is actually one of White’s more dangerous lines versus the QGA. 7 Bb3 is a useful move: the bishop gets out of the way of ... b7-b5 which normally arrives with tempo. White can now meet 7 ... b5 with 8 a4 b4 (8 ... c4 9 Bc2 is also slightly better for White) 9 Nbd2 Bb7 and then 10 e4!? (a dangerous pawn sac, whichever one Black takes) 10 ... cxd4 (after 10 ... Nxe4? 11 Nxe4 Bxe4 12 Re1 Bd5 13 Bg5 Black falls too far behind in development) 11 e5 Nd5 12 Nc4, G.Kasparov-J.Piket, Tilburg 1997, when White’s e5-pawn gives him attacking chances. He can even regain his sac’ed pawn if he wants it back.

7 ... cxd4 8 exd4

We reach a classical isolani position.

Question: What are the typical strategies of an isolani position?

Answer: The answer requires an entire book! Here is the CliffsNotes version:

1. Black seeks exchanges.

2. Black strives to blockade the square in front of the isolani, in this case d5.

3. White avoids exchanges since he normally stands worse in most endings due to his weakened d-pawn and d5-square.

4. White uses the isolani as a central hook for Ne5 and possibly even a piece later on c5. The pawn gives him a central space advantage which can often be translated into some form of attack.

8 ... Nc6 9 Nc3 Be7 10 Bg5 0-0 11 Qd2!?

A relatively new idea which has become popular over the last dozen years or so.

Question: Where will White’s queen be going from d2?

Answer: Over to the kingside via f4.

Question: What are other set-ups for White?

Answer: There are two other set-ups:

1. a2-a3, Qd3, Bc2, and rooks on e1 and d1. White aligns queen and bishop to the h7-battery, which eventually provokes a weakness with ... g7-g6.

2. Be3, Qe2 and rooks on d1, and e1 or c1. White basically holds tight to his isolani and plays more positionally with moves like Ne5 later on.

11 ... Na5

Or 11 ... Nd5 12 Nxd5 exd5 13 Bxe7 Nxe7 14 Rfe1 Qd6 15 Rac1 Bg4 16 Ne5 Bf5, P.Leko-A.Karpov, Miskolc (rapid) 2006, and now White gets a developmental edge after 17 Qf4.

12 Bc2 b5

Question: Won’t 12 ... Nc4 cause White problems?

Answer: White looks good after 13 Qe2!. In E.Bacrot-R.Antoniewski, Warsaw (rapid) 2011, Black saw nothing better to do than retreat with 13 ... Nb6 14 Qd3 g6 15 Bb3, when White has a clear advantage.

Question: Isn’t White’s b-pawn loose in this line?

Answer: It is defended tactically: 13 ... Nxb2?? 14 Bc1! – nobody bothered to tell the wayward, trapped knight that White’s “sac” of the b-pawn had quotation marks flanking it.

Question: What if Black supports the knight on c4 with 13 ... b5 - ?

Answer: That also fails to tactics: 14 Bxf6! gxf6 15 Qe4 f5 16 Qxa8 Qc7 (threatening to trap the queen with ... Bc5 and ... Ra8) 17 Be4! fxe4 18 Qxe4 leaves White up an exchange.

13 Rad1 Nc4

Now he plays the move, but White’s queen wants to be chased to the kingside anyway.

14 Qf4

14 ... Ra7!?

Intending ... Rd7.

Question: Why can’t Black chop on b2 this time?

Answer: The b-pawn continues to be protected by strange forces in this line: 14 ... Nxb2?! 15 Rb1 Nc4 16 Bxf6! (Roberta Flack would agree: the annoying Qe4! theme, which simultaneously threatens mate on h7 and Black’s rook on a8, is killing Anand/comp softly with her song!) 16 ... gxf6 17 Qe4 f5 18 Qxa8 and White’s queen isn’t going to be trapped since she always receives help with the bailout trick Nxb5! later on.

15 Ne5 Rc7

As a long-time meditator, by now my powers of clairvoyance allow me to read your mind. Black still can’t take on b2: 15 ... Nxb2?? 16 Nc6 Nxd1 (16 ... Qb6? 17 Nxe7+ Rxe7 18 Bxf6 gxf6 19 Ne4 is crushing) 17 Rxd1! Rc7 (or 17 ... Qc7? 18 Nxe7+ Qxe7 19 Qh4 h6 20 Ne4) 18 Nxd8 Rxc3 19 Bxh7+! Kxh7 20 Nc6! as after 20 ... Rxc6 21 Bxf6 Bxf6 White has that same Qe4 tactic once again. Black doesn’t get enough for the lost queen.

16 Nxc4 bxc4!

Question: An unnatural recapture?

Answer: Anand and his computer correctly reject the obvious move. They probably fretted over the line 16 ... Rxc4 17 Qh4! g6 (or 17 ... h6 18 Bxh6! gxh6 19 Rd3) 18 Ne4! Nd5 19 Bb3 f6 20 Bh6 f5 21 Ng5, when White applies strong pressure on the kingside and centre.

17 Bxf6! Bxf6 18 d5!

Black’s pieces are slightly out of synch and have trouble dealing with this central pawn thrust.

18 ... e5?!

The lid just won’t fit the jar, no matter how much Anand turns it. Cyborg team Anand/comp underestimates the force of White’s passed d-pawn. Instead, after 18 ... exd5! (not 18 ... Bxc3?! due to the in-between move 19 d6! and White stands better) 19 Rxd5! Rd7 20 Rfd1 Bxc3 21 Rxd7 Bxd7 22 bxc3 Qc8 Black’s pieces are passive but he may well be able to hold the position.

19 Qf3 Rb7 20 Qe4 g6 21 Qxc4 Rxb2 22 Bb3!

Threat: Na4!.

22 ... Bg5 23 d6!

The blue whale slowly rises to the surface to expel stale old air from its lungs and exchange it for fresh reserves.

23 ... Be6 24 Qa4

White can also offer the exchange with 24 Qxa6! since if Black bites with 24 ... Bg4?! 25 Ne4! Bxd1 26 Rxd1, it is unlikely he can ever shake the death-bind.

24 ... Bxb3 25 axb3 Qb6 26 Qg4!

A double attack: threatening Black’s bishop as well as the Na4 fork.

26 ... Bf4

Black’s best shot at saving the game may be 26 ... Rxb3! 27 Qxg5 Rxc3 28 Qxe5 Rc6 29 Qe7 Qd8 30 Rfe1 – at least White’s pawn hasn’t yet reached d7 here.

27 Nd5!

Terminator Kram/comp is/are unlikely to fall for the human cheapo 27 Na4? Qb4! and Black’s discovery threat ... Bxh2+ may yet save him/it.

27 ... Qd8

If Black gets cute with 27 ... Qxd6?? 28 Nxf4 Qb4, White has the counter-cute unpin trick 29 Nd5!.

28 Nxf4

Kramnik discards the unnecessary in his position, like ground coffee bean sediment at the bottom of his cup. He deletes the superfluous, while fleshing out the parts of his position which require addition, constantly revising and editing throughout, with the care of a master-crafts-man/machine. It is well known that the most favourable position for a deeply entrenched passed pawn is one in which only the major pieces remain.

28 ... exf4 29 d7

Nobody enters a life of incarceration of his own free will. The priestess on d8 frowns in disapproval as the d-pawn carelessly parades into the sacred inner precinct of Black’s temple with muddy feet. White’s monster d-pawn chokes the life out of his opponent’s game, until the flow of Black’s past counterplay grows sluggish and comes to an absolute standstill.

29 ... Rxb3 30 Qxf4 Rb8 31 Rfe1 Qb6

Kramnik has his opponent(s) completely tied up. But now what? A good position and a winning plan are entirely different things.

Exercise (planning): A powerful plan remains hidden,

floating at ease in the amniotic fluid of the position.

How can White make progress and give it birth?

Answer: Open a second front: to Black’s king.

32 h4!

The threat to continue pushing to h6 forces Black to weaken his kingside. Suddenly, Black’s king, the neurotic Woody Allen character, exists in a state of chronic infirmity, which in turn eats away at self-assurance as he starts at all sudden noises.

32 ... h5 33 Rd6 Qc5 34 Qf6 Qf5

Desperation. Now Black’s pawns are dominoes, ready to fall.

Question: How will White win if Black remains passive with 34 ... Rbd8 - ?

Answer: White’s ominous build-up allows him to go directly after Black’s king: 35 Re7! (threatening Rxf7!) 35 ... Qc4 36 Kh2 a5 37 f4! (securing White’s king from all perpetual check attempts) 37 ... a4 38 Qe5! (threat: Rxg6+!) 38 ... Kh7 39 Qg5! (threatening to take on g6) 39 ... Qc2 40 Rf6! (the queen and rooks weave their way in, the way a finger traces a complex route to a destination on a map) 40 ... Kg7 41 Qe5 Kg8 – Have you ever seen the 60’s movie On The Beach? WWIII breaks out and the U.S. and Soviets exchange a massive barrage of nukes as most of the world is annihilated, with only Australia still standing. Only days remain before the inevitable winds bring radiation, sickness and death to all. Well, Black’s king is Australia, awaiting end times. – 42 Rexf7! (before a cruel action is committed, the cruel idea always precedes it) 42 ... Rxf7 43 Qe8+! mates quickly.

35 Qxf5!

Both Kramnik and his computer easily see through the trap 35 d8Q?? Rbxd8! 36 Qxf5 gxf5 which probably allows Black to draw.

35 ... gxf5 36 Rxa6

Black’s kingside is a dismal picture.

36 ... Rfd8 37 Rd6 1-0

Anand/comp resigned since he/they would drop more pawns soon.

Game 25
R.Ponomariov-V.Kramnik
Linares 2003
Sicilian Defence

1 e4 c5 2 Nf3 Nc6 3 Bb5

Kramnik has little respect for the Rossolimo Variation, claiming easy equality for Black.

Question: Do you believe him?

Answer: I’m not so sure this is accurate, since my database has White scoring 57%, slightly over average. There is nothing wrong with the opening and Kramnik’s opinion may be biased, due to how well he scores against it – an impressive 62% as Black, according to my database.

Question: What is White’s idea behind the Rossolimo?

Answer: It’s a safe line which avoids the scary monolith of Open Sicilian theory. Think of it as the Ruy Lopez (or maybe the Exchange Ruy) of the Sicilian. White often exchanges on c6 and takes on the knight versus bishop imbalance, mixed with his slightly superior centre. Or White can play for the Lopez plan c2-c3 and d2-d4.

3 ... g6

3 ... e6 and 3 ... d6 are the other main lines.

4 Bxc6

Question: Shouldn’t he wait until ... a7-a6 to take the knight?

Answer: Then White will be waiting a long time since Black will never play ... a7-a6. Essentially, not swapping on c6 is the c2-c3 plan. In Chapter Five, we see Kramnik’s handling of this line against Rozentalis: 4 0-0 Bg7 5 c3 Nf6 6 Re1 (White can also push his e-pawn) 6 ... 0-0 7 d4 d5! (see Game 42).

4 ... dxc6 5 h3

Question: Why does White bother to prevent ... Bg4, since

after h2-h3 he would eliminate Black’s bishop pair?

Answer: Allowing ... Bg4 get rid of the bishop pair, but it also has a way of sucking some of the vitality out of the position. For example, 5 d3 Bg7 6 0-0 (last chance for h2-h3) 6 ... Bg4 7 h3 Bxf3 8 Qxf3 Nf6 9 a4 Nd7 10 Nd2 0-0 11 Qe2 e5 12 b3 Re8 13 Nc4 Nf8 14 Be3 Ne6 15 a5 Qc7 16 Rfd1 and Black equalizes, since he controls both d3-d4 and f2-f4 breaks, I.Smirin-V.Kramnik, Moscow (rapid) 1995.

5 ... Bg7

Black can even play 5 ... e5 6 d3 (after 6 Nxe5?! Qd4 Black regains the lost pawn and probably stands better already) 6 ... f6, as in N.Short-V.Ivanchuk, Reggio Emilia 2010/11. Black may have a harder time developing in this set-up but it remains playable for him.

Question: Why?

Answer: In this version Black’s knight is deprived of its best square: f6. In the game version Black is able to play the manoeuvre ... Nf6-d7 and use the e5-square if White has not played f2-f4; or continue with ... Nf8-e6, posting the knight on its optimum square.

6 d3 Nf6 7 Nc3 Nd7 8 Be3 e5 9 Qd2

9 ... h6

Question: Why this move? Now he can’t castle.

Answer: Kramnik wants to prevent Bh6. Also, Black’s king is not yet committed to kingside castling, and it gives him the option of a pawn storm later on. He can also allow Bh6, as in S.Karjakin-Z.Hracek, Khanty-Mansiysk Olympiad 2010: 9 ... Qe7 10 Bh6 Bxh6 11 Qxh6 f6 12 Nd2 b6 13 0-0-0 Ba6 14 g3 0-0-0 15 f4 which looks okay for Black, but White is the only one doing something in this position.

10 0-0

Question: Can White get away with castling opposite wings?

Answer: He can, but remember, Black hasn’t committed to castling yet. For example, 10 0-0-0 Qe7 11 h4 Nf8 12 h5 g5 13 Nh2 Ne6 14 g3 Bd7 15 Ne2 b6 16 f4 exf4 17 gxf4 gxf4 18 Nxf4 Ng5 19 Qg2 0-0-0 and White failed to achieve anything from his kingside demonstration, W.Kruszynski-E.Pigusov, Berlin 1994.

10 ... Qe7 11 a3

Question: What is White’s idea behind this move?

Answer: White often plays for b2-b4 in these lines.

Question: But doesn’t that allow Black to undouble his pawns?

Answer: True, but the doubled pawns aren’t so bad for Black, as they help him retain a grip on d4. Also, after the structure changes with b2-b4, ... c5xb4, a3xb4, White gets an open a-file to pressure a7.

11 ... Nf8

Headed for the e6 prime property.

12 b4! Ne6

Not 12 ... cxb4? 13 axb4 Qxb4? 14 Bxa7!, when Black must lose material because of the discovered attack threat Bc5!.

13 Na4!

Pono hammers away at c5, urging Black to exchange on b4.

13 ... b6!

Nyet! Kramnik refuses to comply.

14 Nh2!?

A novelty, though I’m not so sure it’s an improvement.

Question: Isn’t the move strong? White preps the f2-f4 break.

Answer: He never gets this break in. If this is the case, then why misplace his knight? White’s move has another strong feature to it: he is able meet ... f7-f5 with f2-f3, maintaining his centre and not opening the g-file for Black.

14 ... f5 15 f3 f4 16 Bf2 h5

Imprisoning White’s h2-knight for now.

17 bxc5 b5 18 Nb2

Now both white knights are poorly placed.

18 ... g5 19 d4?!

Premature.

Question: Why? White follows the principle “counter

in the centre when attacked on the wing”.

Answer: True, but Pono’s move looks like an overreaction since he gives away too much to do so. The principles are generalities which work most
of the time – not 100% of the time. White should go for 19 a4 a6 20 axb5 cxb5 21 c4 Bb7 22 Qb4 Qd7, when Black gets compensation for the pawn.

19 ... exd4 20 Nd3 Nxc5 21 Nxc5 Qxc5 22 Rfd1 Be6 23 Qb4!?

White should now resign himself to an inferior ending after 23 Bxd4 Bxd4+ 24 Qxd4 Qxd4+ 25 Rxd4 Ke7.

Exercise (critical decision): White offers an exchange sac in the line 23 ... Qxb4 24 axb4 d3. If you were Black, would you accept the offer?

Answer: In such situations cool-minded realism trumps a passionate outcry.

23 ... Qb6!!

Initiative is more important than material. If Black accepts with 23 ... Qxb4 24 axb4 d3 25 cxd3 Bxa1 26 Rxa1 Rd8 27 d4 Rh7, he emerges a full exchange up, but conversion of the material advantage will be a chore, despite the computer’s gloomy forecast for White. As anyone who has struggled with a weight problem understands, an excess of a thing can be just as detrimental as deprivation.

24 a4

It’s too late for 24 Bxd4? since Black takes over after 24 ... c5!! 25 Bxc5 a5! 26 Bxb6 axb4 27 Bd4 Bxd4+ 28 Rxd4 bxa3.

24 ... c5! 25 Qxb5+ Qxb5 26 axb5 Kf7

This is the ending Kramnik envisioned when he declined Pono’s sac. Black holds clear advantage due to the following factors:

1. Bishop pair.

2. Superior piece activity.

3. Dangerous central pawns.

4. White’s humble knight continues to live a life of austere self-deprivation on h2.

27 Ra5 Rhb8 28 Nf1

Heart-warming stuff. At long last, the knight returns. Just as in most Dickens novels, at the end the much-tormented orphan finds himself happily reunited with loving, long-lost relatives, to live happily ever after. This happens here – except for the “happily ever after” part!

28 ... Be5 29 Rda1?

Too late. When my wife, Nancy, and I agree to meet somewhere, the same process repeats every time: I arrive five minutes early; she gets there 15 minutes late. “Sorry I’m late!” she always says, flashing her most charming smile. But I always get an awful feeling she isn’t sorry at all, and harbour dark suspicions she may in fact be conducting some mad-scientist-like, twisted psychological experiment in achieving social dominance in marriage!

Exercise (combination alert): White just

miscalculated. Black to play and win.

Answer: 29 ... d3! 30 Rxa7+

And now the shocker which turns White’s world upside down and backwards.

30 ... Kf6!!

It never occurs to the schizophrenic that the world around him hasn’t in fact gone mad. Instead, his own brain simply ceded control to the crazed ramblings of the subconscious mind. Pono probably overlooked this killer zwischenzug. Black gives up a rook but gets a new queen in return.

31 Rxa8

31 c3 Rxa7 32 Rxa7 Rxb5 is equally hopeless for White.

31 ... Rxa8 32 Rxa8

No choice. The dinner left too long on the stove sits in charred ruins and Pono can no longer go back and unburn it.

32 ... dxc2

A picture of helplessness. White’s extra rook doesn’t do him much good.

33 Rf8+ Kg6

33 ... Bf7 34 b6 c1Q 35 b7 Qb1 also does the trick.

34 Re8 Kf7 35 Rf8+ Kg6 36 Re8 Bc4!

One bishop steps aside for his soon-to-be martyred brother, who willingly sacrifices his life in the blissful knowledge of his own future canonization.

37 Rxe5 c1Q 38 Rxc5 Qxf1+ 39 Kh2 Qxf2 40 Rxc4

The multi-billionaire heiress, one-percenter black queen laughs in a vulgar display of ostentation at those less fortunate than her (White’s rook!), as she lights up her cigar with a hundred dollar bill. The post-apocalypse world looks a lot different. Can there be a grander canyon between the two sides? White’s unfortunate rook is the domesticated pet, released into the forest by an uncaring owner, with slim chances of survival. Still, White hopes to quickly adapt to his new, ruthless environment by erecting a rook versus queen fortress.

Exercise (combination alert): You can end that dream.

Black to play and force mate.

Answer: Suddenly White’s once pristine kingside pawns look like a patch of grass trampled by unruly children on the school playground.

40 ... g4! 0-1

Since 41 hxg4 hxg4 42 Rc8 (42 fxg4 f3 mates) 42 ... Qg3+ 43 Kg1 Qe1+ 44 Kh2 g3+ 45 Kh3 Qh1+ 46 Kg4 (the captain turned off the “fasten seatbelts” sign and passengers may now move about the cabin freely) 46 ... Qh5+ 47 Kxf4 (“five, six, seven, eight; open up the pearly gates!” – White’s king, in his present state, isn’t sure if he is dead or alive) 47 ... Qg5 is mate.

Game 26
V.Kramnik-A.Naiditsch
Turin Olympiad 2006
English Opening

1 Nf3

Kramnik’s old favourite. Today, he plays 1 d4 more often.

1 ... Nf6 2 c4 c5 3 g3 d5 4 d4

A logical move and I believe White’s best shot at an edge against Black’s system.

Question: Best on what basis?

Answer: White utilizes his slight lead in development to open the game. Instead, 4 cxd5 Nxd5 5 Bg2 Nc6 6 Nc3 Nc7 7 0-0 e5 is a Rubinstein English where Black essentially plays a reversed Maróczy Bind. I have played this position from White’s side and can testify that winning isn’t easy against Black’s space advantage and inherent solidity.

4 ... cxd4

Kramnik faced 4 ... dxc4 twice and both times achieved a developmental edge: 5 Qa4+ Bd7 6 Qxc4 Bc6 7 dxc5 (or later 7 Bg2!? cxd4 8 0-0 Qd5 9 Na3, V.Kramnik-P.Leko, Frankfurt rapid 2000) 7 ... Bd5 8 Qa4+ Bc6 9 Qc4 Bd5 10 Qc2 e6 11 Bg2 Be4 12 Qc4 Bd5 13 Qh4 Bxc5 14 Nc3 Bc6 15 0-0, V.Kramnik-G.Kasparov, Linares 2000.

5 Bg2!?

Principle: Don’t be the one to break the central tension. After 5 cxd5 Qxd5 6 Qxd4 Nc6 7 Qxd5 Nxd5 Black has equalized since White must take time out to deal with ... Nb4, Jo.Horvath-M.Palac, Pozega 2000.

5 ... e6

Question: Doesn’t Black get the initiative

after 5 ... Nc6 6 Nxd4 e5 7 Nxc6 bxc6 - ?

Answer: In this case White gets a Grünfeld a full move up – a scary proposition for Black, since an extra tempo asserts itself in such sharp, open positions.

6 0-0 dxc4

Question: I understand that White has a big development lead.

But at the moment he is down two pawns and is likely

to remain down one. A correct assessment?

Answer: Don’t underestimate the dynamic factor – White’s massive lead in development. I really don’t see a way Black can hang on to either pawn. I would assess this at “+=”, a slight edge for White.

7 Nxd4 Nd5?

Question: What is the point of the knight move?

Answer: Naiditsch is a GM whose rating nears the towering 2700 mark, but his idea – lord only knows what? – is lost on me too.

Question: What should Black play instead?

Answer: How about developing something – anything? For example, 7 ... Bc5 8 Qa4+ Qd7! 9 Nb5 0-0 10 Qxc4 Qe7 and Black looks okay, L.Polugaevsky-L.Ljubojevic, Amsterdam 1981.

8 Qa4+ Nd7

8 ... Bd7 9 Qxc4 leaves Black wondering just why he put his knight on d5 in the first place.

9 Qxc4 N7b6 10 Qb3 Bd7

10 ... Bc5 may be wiser, in order to castle soon.

11 Nc3 Bc5?!

He has to try 11 ... Nxc3 12 Qxc3 Rc8 13 Qd3, though Black’s position remains uncomfortable, since defence of b7 is a problem.

12 Nxd5 Nxd5?

Naiditsch oversteps his boundaries and soon feels the ground crumble beneath his feet. Black’s last move is an error, but it’s understandable that Naiditsch wants to avoid the technical position 12 ... Bxd4 13 Be3! Bxe3 14 Nxe3 Bc6 15 Rfd1 Qc7 16 Rac1 0-0 17 Qa3 Rfc8 18 Bxc6 bxc6, when Black can only look forward to a long, difficult defence ahead of him.

13 Nf5! 0-0

Instead, 13 ... exf5 14 Qxd5 drops material, and 13 ... Qf6 14 Qxb7 doesn’t look like much fun for Black either.

Exercise (combination alert): Kramnik warms up, like a

concert pianist who performs imaginary scales in the air

before a performance. White has a shot. Do you see it?

Answer: Double attack. Kramnik unexpectedly grabs the g-pawn by the throat, digging away at Black’s foundation, the way a shovel scoops up soft soil.

14 Nxg7! Nf6!

Black’s best practical chance. He tries to trap White’s knight.

Question: What double attack? Why can’t Black just take the knight?

Answer: After 14 ... Kxg7? 15 Bxd5! exd5 16 Qc3+ the double attack regains the piece with an extra pawn and crushing position to boot.

15 Bh6

Question: Is White in trouble now? His knight seems to be stuck where it is.

Answer: It may appear that way but looks are deceiving. White’s knight slinks down and tries mightily to negate his own presence, like a wanted criminal in a coffee shop who observes a pair of police officers enter for breakfast. Meanwhile, White’s obstinate bishop attaches himself firmly to his buddy on g7, the way a clam clamps on to the hull of a sunken ship. Kramnik seems to have worked out the details perfectly.

15 ... Qe7

15 ... Ng4? fails to 16 Nh5! Nxh6 17 Qc3!, regaining the piece with the same c5/g7, dirty double attack trick.

16 Qf3!

Preventing ... Ng4.

16 ... Bc6 17 Qf4 Kh8!

Clearing g8 for his knight. The path from destitution to wealth and power is difficult to cross without treachery or dishonour, but Naiditsch does his very best, defending well after his opening fiasco. He avoids the cheapo 17 ... Bxg2?? 18 Nf5! and it’s mate or Black’s queen.

18 Bxc6 bxc6 19 Rac1 Bd6 20 Qh4!

Threat: Bg5!.

20 ... Ng8

The knight tries to peer inside but the frosted windows obscure the view. Black’s new-found activity isn’t exactly a wellspring of initiative gushing forth. I suppose something is better than nothing. In desperately bad positions, free will is but an illusion for the defending side.

21 Qxe7 Bxe7

Both white pieces hang, but Kramnik has everything under control.

22 Nxe6!

Reminding Black that the weak do well not to make demands on the powerful. Kramnik continues to dole out tickets and fines. Everyone hates the parking meter officer, but why? She is just doing her job.

22 ... Nxh6 23 Nxf8 Bxf8 24 Rxc6

It’s not freedom when the tiger breaks free of the net, only to be entangled in another one soon after. A rook and three pawns are too much for Black’s puny knight and bishop team.

Question: What is White’s plan?

Answer: Multifarious:

1. Black’s a-pawn is a target.

2. White can organize attacks along the seventh rank.

3. White owns pawn majorities on both wings and attempts to engage them at some point.

4. White should seek to swap off Black’s lone rook, his single prayer for counterplay. 24 ... Rd8 25 Rfc1 Kg7 26 R1c2 Nf5 27 e3 a5 28 Ra6 Rd5 29 e4 Rd1+ 30 Kg2 Nd4 31 Rc7 Nb5 32 Rb7!

Forcing Black’s knight into a deadly pin. Kramnik is an energy vampire, with a nasty habit of soaking up the opponent’s extraneous piece activity.

32 ... Nd6 33 Rd7! 1-0

White threatens e4-e5, and 33 ... Kf6 34 f4 or 33 ... Re1 34 Rdxd6 is utterly hopeless for Black.

Game 27
V.Kramnik-E.Alekseev
Tal Memorial, Moscow 2007
Benoni Defence (by transposition)

1 d4 Nf6 2 c4 e6 3 g3

Question: It’s not a Catalan yet, is it?

Answer: With this move order White eliminates the Nimzo-Indian and Queen’s Indian. Black has a choice of a ... d7-d5 structure, leading to a Catalan, or ... c7-c5 which could turn into a Benoni, or else ... Bb4+ with a Bogo-Indian.

3 ... c5

Black needs great confidence in his theoretical preparation to challenge Kramnik in his beloved Catalan.

4 d5

Question: White doesn’t strictly have to enter a Benoni here does he?

Answer: White can still dodge the Benoni with 4 Nf3, but Black scores quite well from the following position: 4 ... cxd4 5 Nxd4 d5 6 Bg2 e5 7 Nf3 d4! 8 0-0 (the naive 8 Nxe5?? drops a piece to 8 ... Qa5+) 8 ... Nc6 9 e3 Be7 10 exd4 exd4, when Black gets a kind of favourable Tarrasch Queen’s Gambit. The isolated d-pawn probably constitutes a strength more than a weakness, D.Andreikin-E.Tomashevsky, Biel 2010.

4 ... exd5 5 cxd5 b5!?

Question: Did Black just take advantage of White’s failure to play Nc3 - ?

Answer: Well, he is trying, but matters are not so simple since Black loses time and loosens his position as well. Perhaps he should settle for the mundane 5 ... d6 6 Nc3 and just play a standard g3-Benoni.

6 e4!?

Question: Giving away an important central pawn?

Answer: The wind unexpectedly changes direction. Kramnik wilfully crosses the line between Benoni dogma to open heresy. This is an old Gennadi Sosonko idea; White gets compensation. Alternatively:

a) 6 Nd2!? Nxd5 7 Bg2 Nc7 8 Bxa8 Nxa8 9 b4!? c4 10 a4 Bxb4 11 Qc2 Bb7 12 Ngf3 a6 13 axb5 axb5 14 Qb2 Qf6 15 Qxb4 Qxa1 16 0-0 Qa6 17 Bb2 f6 18 Ba3 was V.Kramnik-L.Aronian, Yerevan (rapid, 5th matchgame) 2007, when White got ferocious compensation for his sacrificed material. GM Alex Baburin speculated that Alekseev may have prepared a variation in this very line for Kramnik, but Kramnik ambushed him first with the old/new Sosonko idea.

b) 6 Bg2 is the main line; for example, 6 ... d6 7 b4!? Na6 (7 ... cxb4 8 a3 gives White compensation, G.Agzamov-A.Chernin, USSR Championship, Riga 1985) 8 bxc5 Nxc5 9 Nf3 g6 10 0-0 Bg7 11 Nd4 0-0 12 Nc3 a6 13 Nc6 Qc7 14 Be3 Bb7 15 Bd4 Rfe8 16 a4! bxa4 17 Bxc5 dxc5 18 Qxa4 and White’s superior structure gave him the better game, G.Kasparov-V.Korchnoi, London (11th matchgame) 1983.

6 ... Nxe4

Black bites.

7 Qe2 Qe7 8 Bg2 Nd6!?

More normal is 8 ... f5, seeking to entrench the knight on e4 for as long as possible; e.g. 9 Nh3 b4 10 Be3 g6 11 Qc2 d6 12 0-0 Bg7 13 Nd2 and White’s big development lead gives him clear compensation for the pawn, A.Iljushin-D.Khismatullin, Russian Team Championship 2010.

9 Be3 b4?!

This looks overly ambitious. If Black is destined to suffer, then he needs to be paid for it and should keep his extra pawn with 9 ... Na6 10 Nc3 b4 11 Na4 Bb7 12 Nh3, although White once again gets decent compensation for the pawn, K.Sasikiran-D.Bocharov, Russian Team Championship 2012.

10 Bxc5 Qxe2+ 11 Nxe2 Na6

Black’s idea behind returning the pawn: he hopes to gain a tempo on White’s bishop. But Kramnik has no plans to retreat.

12 Bxd6!

A new idea in the position and I believe an improvement over the original 12 Bd4 Nf5 31 0-0 Bc5, G.Sosonko-F.Olafsson, Wijk aan Zee 1977, which allows Black to hit back at the bishop. Kramnik’s move has the appearance of an indefinably odd decision but, interpreted from the context of a broader aerial view, is one that makes perfect sense: White saves time since he didn’t back off with his bishop.

12 ... Bxd6 13 Nd2

Now it is Black’s dark-squared bishop which is exposed, enabling White to gain more time with Nc4 or Ne4.

13 ... Rb8 14 Nc4 Be7 15 d6!

For now, White decides to park his rage on d6, where it continues to fester.

Question: Risky? White’s advanced d-pawn may

become a target if more pieces come off the board.

Answer: The decision is reached, and the consequences are final and far reaching: no middle ground, no limbo, no bardo for White. Heaven or hell is the only possible destination. Kramnik gains more space and clears d5 for his pieces.

15 ... Bf6 16 Nf4 Nc5 17 0-0 Ba6!?

Question: This looks risky. Shouldn’t Black castle first?

Answer: It doesn’t really matter since 17 ... 0-0 18 Nd5 Ba6 19 Nxf6+ gxf6 20 Bd5 transposes to the game.

18 Nd5!

Power positional play at its very best. Kramnik disdains Black’s threat. After a short but tension-dense pause, the hostilities flair up again.

18 ... 0-0

After 18 ... Bxc4 19 Nxf6+ gxf6 20 Rfc1 White regains his piece with structural interest.

19 Nxf6+ gxf6 20 Bd5

The human move. The computers prefer weird stuff like 20 Rfd1!? Bxc4 21 Rdc1!, although it’s not as strong as in the previous note since Black has the extra move ... 0-0.

20 ... Na4?!

Black goes pawn hunting and loses the initiative for good. Soon, the war he began arrives at his own front yard. Better to stay humble with 20 ... Rfe8.

21 Rfc1! Rfe8

21 ... Bxc4 22 Rxc4 Nxb2 23 Rg4+! Kh8 24 Rb1 Nd3 25 Rd4 Ne5 26 Rdxb4 favourably regains the pawn.

22 Ne3!

Kramnik offers his b-pawn. For this, he shuts out Black’s e8-rook and plans entry via c7.

22 ... Rb6

22 ... Nxb2 23 Rc7 Red8 24 a3! bxa3 25 Rxa3 also puts Black under tremendous strain.

23 Rc7 Rxd6

Removal of the intruder listed high in Black’s long list of defensive priorities. Well, it turns out you were right. Kramnik did drop his advanced d-pawn. However, a good servant understands when he is needed and when he is not. The frantic activity of White’s forces still give him a winning position.

24 Rd1!

Threat: Bxf7+!.

24 ... Kh8

24 ... Kf8 drops an exchange to 25 Nf5 Nxb2 26 Nxd6 Nxd1 27 Nxe8.

25 Nf5 Rb6 26 Bxf7 Nxb2 27 Rdxd7

The rooks, in porcine fervour, feed at the trough along the seventh rank. For those with patience, who are willing to wait long enough and place implicit trust in the power of piece activity over mere material, the future becomes the present. Those angry rooks await with arms folded. Just like that, Black is done for. Rather than answering questions, Kramnik asks a new one: how will Black defend his king?

27 ... Re1+ 28 Kg2 Bf1+ 29 Kf3 Be2+

Alekseev makes a final, frantic lunge at Kramnik’s king.

30 Kf4!

La, la la, la la. White’s king daydreams on his pleasant Sunday afternoon stroll in the park.

30 ... Rb8

30 ... Nd3+ fails to 31 Rxd3! with a back rank mate threat.

Is it really necessary to fasten your seatbelt if the plane is in a nosedive?

Exercise (combination alert): Black just covered his first rank but it

does him no good since White delivers mate in five moves. How?

Answer: Dual purpose: cover d3 and set up unstoppable threats along the seventh rank. The dying black king’s lips move as he tries to impart one last statement, yet no sound emerges.

31 Bc4! 1-0

Game 28
V.Kramnik-V.Topalov
Nice (rapid) 2008
King’s Indian Defence

1 d4 Nf6 2 c4 g6 3 Nc3 Bg7 4 e4 d6 5 Nf3 0-0 6 Be2 e5 7 0-0 Na6

Question: Doesn’t this decentralizing move violate principle?

Answer: Yes, but the move is an exception to the normal rule since the post is only temporary. Black’s knight has access to all sorts of good squares, such as c5, or even b4 and c7, depending on how White sets up. The idea is to avoid the theoretical monolith stemming from 7 ... Nc6, from which my database announces nearly 34,000 games. I remember being surprised by 7 ... Na6, by a master way back in the 1980’s. I thought his move was outrageous and expected to crush him. Unfortunately, I underestimated his opening and went on to lose in confused fashion. So I learned then not to underrate the move.

8 Be3

White’s best shot at an edge is to retain the central pawn tension for as long as possible.

8 ... Ng4 9 Bg5 Qe8

Question: An unnatural move?

Answer: This bizarre move is now quite normal in the position. Instead, 9 ... f6 10 Bc1 (10 Bh4 is also played here) 10 ... Kh8 11 h3 Nh6 12 dxe5 fxe5 13 Be3 Nf7 14 Qd2 Nc5 was A.Karpov-G.Kasparov, World Championship (7th matchgame), New York 1990, when I prefer White slightly after 15 b4 Ne6 16 Rfd1.

10 Re1 exd4 11 Nd5

V.Anand-J.Polgar, Leon (human+computer rapid) 2000, saw 11 Nxd4 Qe5 12 Nf3 Qc5 13 Bh4 Ne5 14 Nxe5 dxe5 15 Rc1 Be6 16 Nd5 f6 17 a3 c6 18 b4 Qd4 19 Qxd4 exd4 20 Nf4 Bf7 21 Bg3 Rfe8 22 Bf1 Rac8 23 Nd3 and again I prefer White, who managed to blockade Black’s passed d-pawn.

11 ... d3

It would be a short game if Black played 11 ... Qxe4?? 12 Bd3.

12 Bxd3 c6

Question: Why can’t Black take on b2?

Answer: He doesn’t have the time. His dark squares grow grievously weak after 12 ... Bxb2? 13 e5!.

13 Ne7+ Kh8 14 Nxc8

White picks up the bishop pair.

14 ... Rxc8 15 Bf1 Nc5

Question: Can he grab b2 now?

Answer: He can, but Kramnik would undoubtedly give up the exchange for a huge initiative once again with 15 ... Bxb2 16 Rb1 Bc3 17 Rxb7! Bxe1 18 Nxe1!.

16 Qxd6! Nxe4

Double attack: Black simultaneously attacks f2 and White’s queen. The over-exuberant e4-knight rushes out into the street and looks for someone – anyone – to high five. But he may be celebrating prematurely, since he is pinned.

17 Qa3 f5

Question: Isn’t f2 hanging?

Answer: It is defended tactically. Black drops a piece after 17 ... Ngxf2? 18 h3! (eliminating the knight’s exit route) 18 ... Qd7 19 Bh4 Nxh3+ 20 gxh3 and Black doesn’t get enough for the piece.

18 h3 Ne5 19 Bf4!

Question: Whose position do you prefer?

Answer: White stands better for the following reasons:

1. Bishop pair in an open position.

2. The pinned e4-knight gums up the works, like the slow moving supermarket cashier trainee who takes forever with each customer before you in line.

3. a7 is hanging.

4. Black’s dream of kingside or central counterplay is an arid desert where life of any sort never takes root.

19 ... Nd7

Black loses the initiative after this unforced retreat, but good alternatives are hard to find:

a) 19 ... Nxf3+?? drops a piece to 20 gxf3.

b) 19 ... b5 20 cxb5 cxb5 21 Qxa7 Nc4 22 a4 bxa4 23 Rxa4 Nxb2 24 , when White has the initiative and Black’s offside knight on b2 is in some danger as well.

c) 19 ... a6 20 Rad1 Nf7 (what else?) 21 Qb4 b5 22 Qa3 and Black remains under strategic pressure.

20 Qxa7?!

20 Rad1! keeps Black twisting in the breeze.

20 ... Bxb2?!

He decides to ski the slopes, ignoring the prominent avalanche warning sign up ahead. After this move Topa submits to endless defensive drudgery without complaint. He should go for 20 ... Ra8! 21 Qxb7 (21 Qe3 Bxb2 also looks okay for Black) 21 ... Ndc5 22 Qb4 Ra4! 23 Qb6 Ra6 24 Qc7 Ne6 25 Qb7 N6c5! with a draw by repetition.

21 Rab1 Bg7 22 Qxb7 Ndc5 23 Qb6 Rf7 24 Ng5! Rb7

Farmer Topa plucks the withered turnip from his dying field and thinks: “will this drought ever end?” We are at a crossroads: should White sac his queen here by taking on b7? We can decline – reasoning that, just because a novelist writes a revolver into the hands of a character, it need never be fired). Or we can take a chance and sac – thinking that we carry regret for actions not taken when we should have, if only we had the courage.

Exercise (critical decision): Would you sac or not?

Answer: The queen sac is completely sound.

25 Qxb7!

GM Baburin writes: “One should not call this a sacrifice, as for a queen White will have a rook, bishop and pawn.” And a strong initiative, I might add.

25 ... Nxb7 26 Rxb7 Kg8?

26 ... c5 was called for.

Black’s defenders are pilings on an old dock, worn away by the ocean’s pounding and by time. There lies a path where White’s piece activity grows exponentially.

Exercise (planning): Find one powerful move and you open

the spigot, as White’s pieces pour out against Black’s king.

Answer: Clearance – free the light-squared bishop of his constraints by clearing c4. Black’s position collapses quickly with the addition of the new attacker, as Kramnik’s vacuum irretrievably sucks all life energy out of Black’s game.

27 c5! h6 28 Bc4+ Kh8

Exercise (combination alert): Sometimes you simply get

an intuition that the disparate elements in one side’s

position are subtly out of whack. White has a mind-bending

shot – a shot we all dream about. Do you see it?

Answer: Overload. Neither Black’s queen nor bishop can touch White’s intruder.

29 Be5!! hxg5 30 Bxg7+ Kh7 31 Bf8+! Kh8 32 Be7! Rb8

Exercise (combination alert): The black king’s corpse, icy to the touch,

is ready for the forensic examination to determine cause of death.

Answer: Removal of defender: White clears f6 for his bishop to deliver checkmate.

33 Rxe4! 1-0

Game 29
A.Morozevich-V.Kramnik
Tal Memorial, Moscow 2009
Nimzo-Indian Defence

1 d4 Nf6 2 c4 e6 3 Nc3 Bb4

A bold choice, since Morozevich boasts a nearly 70% score with the Capablanca line of the Nimzo-Indian.

4 Qc2 0-0 5 a3 Bxc3+ 6 Qxc3 d5

A painter needs more than just one colour to work the canvas. 6 ... d5 is a no-nonsense move; Black stakes a claim in the centre. In the previous chapter we looked at 6 ... b6 (see Game 16).

Question: Does White stand better? He has

the bishop pair and Black has a bad remaining bishop.

Answer: Actually, it’s quite difficult for White to claim even a small edge. First, Black receives compensation for giving away the bishop with his lead in development. Second, Black’s remaining bishop can easily enter the game via a queenside fianchetto.

7 Nf3

In the next game Carlsen tries 7 e3. Instead, V.Ivanchuk-V.Kramnik, Monte Carlo (rapid) 2011, saw 7 Bg5 dxc4 8 Qxc4 b6 9 Rd1 Ba6 10 Qc2 h6 11 Bh4 Nbd7 12 e4 Bxf1 13 Kxf1 Qc8 14 Ne2 Qb7 15 f3 c5 16 Kf2 Rac8 and Black harmoniously completed his development and equalized.

7 ... dxc4

Now after White recaptures with the queen, ... b7-b6 and ... Ba6 will soon pick up a tempo. Black can also try 7 ... Ne4 8 Qc2 b6 9 g3 Ba6 10 cxd5 exd5 11 Bg2 c5 12 dxc5 bxc5 13 0-0, A.Kharlov-L.D.Nisipeanu, FIDE World Championship, Tripoli 2004. White gets the bishop pair and hopes to apply pressure upon Black’s hanging pawns, while Black controls more central territory and his pieces remain quite active.

8 Qxc4

Question: Why can’t White postpone capture and

play 8 e3, intending to take on c4 with his bishop.

Answer: Believe it or not, I don’t see a single game with your suggestion in my database. I think the reason is that Black can force a favourable Noteboom variation with 8 ... b5! 9 a4 c6 10 axb5 cxb5 11 b3 a5! 12 bxc4 b4, when Black is ahead in development, compared to the normal Noteboom line.

8 ... b6

One small change and Black’s bad bishop is no longer bad.

9 Bf4

9 Bg5 is the safer alternative.

9 ... Ba6

10 Qc2?!

Moro inexplicably puts his plans on hold, like a bookmark inserted between pages. If I remember my cartoon lore correctly, the main reason Wile E. Coyote failed repeatedly in his dream to trap or kill the roadrunner was overly ornate planning, which always involved complex schematic charts and graphs. It seems to me Moro is guilty of the same transgression here: why attack c7 if not to take it? GM John Emms writes: “Perhaps an important moment from a theoretical point of view. But if White isn’t going to take on c7, my feeling is the bishop should be on g5 rather than f4.” I suppose an unmade promise can never be broken.

Question: What happens if White does go pawn hunting on c7?

Answer: White falls considerably behind in development and Black gets full compensation; e.g. 10 Qxc7 Qd5, Y.Pelletier-E.Bacrot, Basel 2011. Black has also exchanged queens here, but it seems more logical to me to keep queens on the board if you lead in development.

10 ... Nbd7 11 e4

Others:

a) 11 Rd1 Qc8 12 g3 c5 and Black equalized, M.Gurevich-M.Adams, Khanty-Mansiysk 2007.

b) 11 Bxc7?! doesn’t make as much sense since White could have taken the pawn last move; e.g. 11 ... Qc8 12 Rc1 Qb7 13 Bf4 Rfc8 and White’s development lags dangerously behind, T.Likavsky-A.Delchev, European Cup, Fügen 2006.

11 ... Bxf1 12 Kxf1 c5!

Surprisingly, this rather natural move was a theoretical novelty at the time. It is in Black’s best interest to open the position while White’s king lags behind in the centre. Kramnik’s move is far more potent than 12 ... Qc8 13 Rc1 Qb7 14 Qc6, V.Calugaru-J.Leroy, correspondence 2007.

13 Bd6 Re8 14 e5

After 14 dxc5?! Nxc5 15 Bxc5 Rc8 16 b4 bxc5 17 b5 c4 White is in deep trouble.

14 ... Nd5 15 h4!?

Stylistic preferences aside, Moro continues to fight the currents in opposition to the natural flow. Attacking from a position of inferiority is a sure recipe for failure.

Question: Then what would you suggest?

Answer: Perhaps White should try and complete development with 15 g3.

15 ... cxd4 16 Ng5!?

Or 16 Nxd4 Nc5 17 Bxc5 Rc8 18 b4 bxc5 19 bxc5 Qc7 20 Rh3 Qxe5 and Black clearly stands better since he threatens both the d4-knight and also ... Rxc5!.

16 ... f5 17 Qc4

Threat: Nxe6!.

17 ... Qc8!

Not 17 ... Rc8?! 18 Qxd4 and White threatens Nxe6! once again.

18 Qxd4 Nc5 19 Rd1

Renewing the Nxe6! threat. Now Kramnik’s knights put on a show and completely take over the game.

19 ... Nb3! 20 Qd3 Nc1!

Kramnik extracts the essence of the position and distils poison in a few deadly drops by taking control over e2 and d3.

21 Qb5?!

This allows the black queen to infiltrate. He had to try 21 Qf3.

21 ... Qc2! 22 Rxd5

Question: Did Black just blunder horribly?

If he takes the d5-rook he gets smothered mated.

Answer: Kramnik foresaw Moro’s last move. Let’s do an exercise:

Exercise (combination alert): Black can’t touch the rook ... yet.

Find one powerful move and the rook is indeed his for the taking.

Answer: Zwischenzug/deflection.

22 ... a6!

This sneaky in-between move throws White’s tactic off balance.

23 Qxb6 Qc4+ 24 Kg1 exd5!

Creating a passed d-pawn.

25 g3 h6 26 Nf3

Question: Can White sac his knight here with 26 Qb7 - ?

Answer: It doesn’t work but it may be a terrific practical try, since Black must find a series of strong moves to win: 26 Qb7 hxg5 27 e6 (it looks like Black is in danger – both Qf7+ and Be5 hang in the air – but Black is first) 27 ... Ne2+! 28 Kh2 Rxe6!! 29 Qxa8+ Kh7 30 hxg5 Qe4! (the greedy 30 ... Rxd6?? fails to 31 Kg2+ Kg6 32 Qe8+) 31 Qb8 Qf3 32 Rf1 Rg6! (with the terminal threat of ... Rxg5 followed by ... Rh5 mate) 33 Bf4 Nxg3!! 34 Bxg3 Rxg5 35 Kg1 f4 and White gets crushed.

26 ... f4!

White’s king is in greater danger than Black’s.

27 g4 Qe4

27 ... Qe2! (target: f2) was more accurate, when 28 Kg2 Nd3 29 Rf1 Rac8 30 g5 Rc2 is decisive.

28 Kg2 Nd3 29 Qb3 Qc4 30 Qb7

30 Qd1 is also busted after 30 ... Rac8 31 Qd2 Qe4, though it has the virtue of not allowing Kramnik a killing combination.

Exercise (combination alert): White’s last move wasn’t the best.

Find a way for Black’s attack to crash through.

Answer: The heartless monarch’s tax collector strips the peasants of the few remaining coins they have in their possession. Suddenly White’s kingside is nothing more than an abandoned home, with all sense of human warmth vacated as well.

30 ... Nxf2! 31 Kxf2 Qc2+ 32 Kg1 Qd1+ 33 Kf2

33 Kg2 Qe2+ is also totally hopeless.

33 ... Qxh1

White’s forlorn king sits alone, reminding us of that Van Gogh self-portrait – the one with the bandaged head just after he cut off his ear.

34 e6

Threat: Be5.

34 ... Rac8!

A reminder to White that Kramnik’s threats take precedence.

35 Qf7+ Kh8 36 Bc5!

Moro finds a clever interference trick to remain alive. If White insists on attack, he is too slow after 36 Be5?? Rc2+ 37 Nd2 Rxd2 mate.

36 ... Qc1 37 b4 Qc2+ 38 Kg1 Qe2! 39 Nd4 Qxg4+ 40 Kf2

The king arrives on f2, sweating profusely and with laboured breathing.

40 ... Qxh4+ 41 Ke2 f3+! 42 Kxf3

White’s king continues to pace his cage aimlessly but safely, for now. The Beatles expressed the king’s sentiments when they sang “I get high with a little help from my friends!”

Exercise (combination alert): Magically, Moro managed

to keep Kramnik’s rooks at bay – until now. How can

Black release one of his rooks into the attack?

Answer: Deflection. The non-spatio-temporal malevolent un-entity, without name or form, arises outside the continuum of space and time on f8, confident in the knowledge that nothing whatsoever in the universe can threaten or harm it. It strikes at White’s heart, so that its equally evil twin on c8 is freed from stasis to terrorize the universe.

42 ... Rf8!! 43 Bxf8 Rc3+

A phone call received very late at night is generally the harbinger of bad news.

44 Kg2 Qg3+

44 ... Qh3+ was one move quicker.

45 Kf1 Rc1+ 0-1

Due to 46 Ke2 Qe1+ 47 Kf3 Rc3+ 48 Kg4 Qg3+ 49 Kf5 Qg5 mate. White’s king, a fleeting thing, arrives and passes away, the way a bird hops onto a branch of a tree outside your window, sings her song, and then flies off to who-knows-where, never to be seen or listened to again.

Game 30
Ma.Carlsen-V.Kramnik
Tal Memorial, Moscow 2012
Nimzo-Indian Defence

1 d4 Nf6 2 c4 e6 3 Nc3 Bb4 4 Qc2 0-0 5 a3 Bxc3+ 6 Qxc3 d5

Just like the previous game, Black plays classically and stakes out a central claim.

7 e3

Question: Why lock in the bishop?

Answer: Remember the Kramnik-Polgar Nimzo from last chapter (Game 16)? The bishop is well placed on b2, where it discourages both ... c7-c5 and ... e6-e5 breaks. We looked at 7 Nf3 in the previous game.

7 ... b6 8 cxd5?!

After this move White fights for equality, since he allows Black an effective ... Ba6! manoeuvre. Carlsen should stick to his previous play with 8 Nf3 Bb7 9 b3!, if he is to have any chance at an edge, Ma.Carlsen-E.Bacrot, Dortmund 2009.

8 ... exd5

Changing it up from 8 ... Nxd5 9 Qc2 Ba6 10 Bxa6 Nxa6 11 e4 Ne7 12 Bg5!? (this looks too ambitious; the calmer 12 Nf3 at least keeps quick castling an option) 12 ... h6 13 Bxe7 Qxe7 14 Qc6?! e5, when White found himself seriously behind in development, Ma.Carlsen-V.Kramnik, Moscow (rapid) 2011.

9 Bd3?!

This may be inaccurate too, since it loses a tempo. Better is 9 Nf3 Ne4 10 Qc2, T.Vasilevich-L.Galojan, European Cup, Plovdiv 2010; though even then, I don’t much care for White’s game.

9 ... Ba6!

Principle: When the opponent has the bishop pair, eliminate it.

Question: Isn’t it somewhat redundant to continue

to repeat the same principles over and over in the book?

Answer: I’m afraid you just opened the door to a lengthy story/explanation. I had a French teacher in seventh grade who repeated everything in a singsong voice, at least twice: “Bonjour! Bonjour! Je m’appelle Monsieur Bernier! Je m’appelle Monsieur Bernier!” At the time I found this annoying. Today, nearly four decades later, I still remember Mr. Bernier’s lessons and can still conjugate French verbs like nobody’s business! The moral: repetition, annoying though it is, still works!

10 Bxa6 Nxa6

Black’s lead in development remains intact.

11 Qd3 Qc8 12 Ne2 c5 13 b3 cxd4

Question: Why did Kramnik deliberately take on an isolani?

Answer: To activate his a6-knight via c5. He can also imbalance the game further with 13 ... c4!? 14 bxc4 dxc4 15 Qc2 b5, when it’s unclear whose supermajority will be the more effective.

14 Qxd4?!

I believe the universe blesses everyone with a special and often hidden talent. My chess superpower is the gifted faculty of a deep understanding of knowing just when to grovel! My intuition tells me White’s last move may be misplaced bravery. Carlsen mistakenly takes up the challenge, allowing Black activity in exchange for a superior structure. He hoped to tame, domesticate and leash Black’s surging activity flow but soon discovers that such a hope is unlikely on a raw, wild force.

He should consider the safer, duller and, most importantly, equal 14 exd4!, denying Black’s pieces c5.

Question: Why not recapture on d4 with his knight?

Answer: Black’s development lead allows him tricks: 14 Nxd4?! Nc5 15 Qb5 a6! 16 Qe2 Nxb3! wins a pawn.

14 ... Nc5 15 Qd1 Qa6!

The angry goddess looms over the light squares as her probing morphs, taking shape in the form of a caustic agent, whose slow drip erodes the foundations of White’s position.

16 Nf4!?

He was unwilling to fork over a pawn in order to castle and grovel for a draw with 16 0-0 Nxb3! 17 Qxb3 Qxe2 18 Bb2 Qc4 19 Qd1 Ne4.

It gets harder and harder to discern a single saving line for White, through the fog of variations and their sidelines. Carlsen’s nervous knight refuses to make eye contact with Black’s queen, as he reluctantly agrees to leave his king to face the central headwinds.

Exercise (planning): There are multiple paths to try and exploit

Black’s lead in development. Let’s see if you can find one of them.

Answer: Overload. The d-pawn, made brave by alcohol, picks a bar fight with a larger opponent. 0Principle: Open the game when ahead in development. Black’s activity spikes exponentially, as his pieces transform into swirling devils of malevolence.

16 ... d4!

Answer #2: 16 ... Rfe8! 17 b4 Na4 18 Ne2 d4! 19 Nxd4 Qc4! is also very strong.

17 b4!

The entrenched knight must be ejected soon. White hopes to repel the salvo. But how long can he keep it up?

17 ... dxe3!

17 ... Rad8! is strong as well, and would probably transpose to the game position at some point.

18 bxc5

18 ... Qa5+!

GM Sakaev suggested 18 ... Rad8! 19 Qc2 g5! (Black demands tribute from the conquered territories) 20 Nh3 Qa5+ 21 Kf1 Qb5+! 22 Ke1 exf2+ 23 Kxf2 (the defensive barrier collapses, now hollow as an old skull on the forest floor; White’s king, now blistered by fire, continues his useless evasions) 23 ... Ng4+ 24 Kg3 Rd3+! 25 Kxg4 (White’s pieces listen in silent sympathy to their king’s pitiful pleas, but are powerless to alter the inevitable execution date) 25 ... Qd7+! 26 Kh5 (26 Kxg5 h6+! also does the job) 26 ... Qf5! (Black uncloaks his weapon, thrusting its power in the direction of the white king, who continues to flee in a delirium – this in turn forces White to give up his queen) 27 Qxd3! Qxd3 28 Bxg5 h6! 29 Bf4 Kh7! 30 Kh4 Qd8+ 31 Kh5 Qd5+ 32 Kh4 Rg8 33 g4 Qg2 34 Bg3 f5 35 Nf2 Qf3, when Black’s queen kisses her forefinger and then tenderly touches the dead white king’s lips.

19 Kf1 Rad8 20 Qc2 Qb5+ 21 Ke1

21 Kg1?? Qxc5! overloads the back rank and wins.

Black is a piece down but also looks like he has a powerful attack. Black can go for it with 21 ... g5, or he can check on a5 and force perpetual check.

Exercise (critical decision): Would you play for the win or pocket

the draw against the number one ranked player in the world?

21 ... Qa5+

Sometimes the decision to agree to a draw is in itself a blunder. Kramnik underestimates his own latent power.

Answer: He should go for it with 21 ... g5!, since if White tries to hang on to his extra piece with 22 Nh3?, he simply transposes to Sakaev’s winning line (22 ... exf2+ 23 Kxf2 Ng4+ 24 Kf3 Rd3+ etc). Instead, he must grin and bear it, returning the piece with 22 fxe3! gxf4, though his odds of survival don’t look so hot here either.

22 Kf1 Qb5+ 23 Ke1 Qa5+? ½-½

The two most awful words in the chess lexicon: “If only ... ” Here we see a rare example of Kramnik uncharacteristically underestimating the latent power behind his own attack and initiative. His worst move of the game was in actually agreeing to the draw in a probably winning position, when Carlsen’s open wounds congeal and heal as quickly as eggs tossed in a hot frying pan. Clearly, Black should have refused to attend the unilateral disarmament talks. It isn’t too late to say “Request denied!” and play 23 ... g5!, brushing aside the draw offer with polite disinterest.

Chapter Four

Exploiting Imbalances

 All the great strategic players are, by default, also masters of exploiting imbalances. Compare the first two games in this chapter. In the first, against Shaked, Kramnik makes it look like a disadvantage to hold the bishop pair versus his knight and bishop; in the second, against Adams, Kramnik pulls off the opposite, making it look like a forced win when he has the bishop pair versus Adams’ bishop and knight. Kramnik’s infallible strategic intuition lovingly moulds the shape of the position – whatever it is – to suit his and not the opponent’s imbalance.Sometimes Kramnik’s decisions look like they could only spring forth from the mind of a genius or someone deemed clinically insane. Just take a look at his infinitely odd decision to surrender the bishop pair to take on the opposite-coloured bishops versus Howell. The pay-off became apparent some twenty moves later!

Somehow the coalition of his opponent’s forces always begins to fray at the edges and move out of synch with the requirements of the position, as the freeways of their counterplay get blocked up with extraneous gunk. How do we develop such super-attuned intuition? The only way is to play over (and over) the games of the great strategic giants, until the subtle imprints appear in our minds and such intuition becomes ours as well.

Game 31
T.Shaked-V.Kramnik
Tilburg 1997
Nimzo-Indian Defence

1 d4 Nf6 2 c4 e6 3 Nc3 Bb4 4 e3 0-0 5 Ne2

Question: Why is White willing to block his f1-bishop with the knight?

Answer: White wants to play a2-a3 and recapture on c3 with his e2-knight. I agree the move looks a bit clumsy, yet it makes sense if you factor in that e2 isn’t necessarily the knight’s final destination.

5 ... d5 6 a3 Be7

Black doesn’t want to hand over his good bishop without any return, and so agrees to lose a bit of time himself and retreat.

Question: Are we now in a kind of Queen’s Gambit Declined?

Answer: In essence we now have a QGD, yes, albeit with two strange twists:

1. White is a tempo up on normal QGD lines, but it’s not that great a tempo since his free move is a2-a3.

2. White’s e2-knight is somewhat misplaced, blocking in his light-squared bishop.

Conclusion: Probably a fair business transaction occurred and the position is in the range of level.

7 cxd5

The main move. Others:

a) 7 Nf4 c6 8 Bd3 dxc4 9 Bxc4 Nbd7 10 Qc2 e5, when Black took advantage of the knight’s position on f4 and equalized, A.Shirov-V.Kramnik, Dortmund 1998.

b) 7 Ng3 c5 8 dxc5 dxc4 9 Qc2 Qa5 10 Bxc4 Qxc5 11 Bd3 Nbd7 and I prefer White but it looks close to even, M.Bluvshtein-D.Andreikin, Moscow 2011.

7 ... Nxd5

Question: Why recapture with the knight?

Answer: I guess Kramnik wanted to give the game a QGD Semi-Tarrasch feel. Also, every exchange helps Black free his position. I agree that 7 ... exd5 is more natural, but it’s not necessarily better; e.g. 8 b4 c6 9 Ng3 b5!? 10 Bd2 Nbd7 11 a4 (otherwise Black gets time for ... Nb6 and ... Nc4) 11 ... Bxb4 12 axb5 c5 13 Qb3 with mutual chances, F.Caruana-S.Karjakin, Wijk aan Zee 2012.

8 g3

White finds a way to develop his light-squared bishop without moving his e2-knight. 8 Qc2 and 8 Bd2 are also played here.

8 ... Nxc3

GM Chris Ward suggests 8 ... b6!?, challenging the h1-a8 diagonal; for example, 9 Bg2 Bb7 10 0-0 Nxc3 11 Nxc3 Bxg2 12 Kxg2 c5 and Black looks fine, Z.Gyimesi-P.Lukacs, Budapest 1996.

9 Nxc3

Question: Why not recapture with the pawn to strengthen his centre?

Answer: In that case 9 bxc3?! Qd5! is awkward for White, who is forced to move his rook and lose kingside castling rights.

9 ... c5 10 d5!?

Having lived a safe life of uneventful sameness, White, in a combative mood, soon gets transported to a scary new life of danger. Tal Shaked is a brave man. He faces an opponent nearly 300 points higher rated, yet refuses to grovel (which I would have done in a heartbeat!) with the shameless 10 dxc5, entering the milquetoast ending 10 ... Qxd1+ 11 Kxd1 Bxc5, D.Siedentopf-R.Slobodjan, European Championship, Dresden 2007, when Kramnik would have a devil of a time defeating a lower-rated GM. In this game White, a 2178 rated player, held the draw against his 2525 rated opponent.

10 ... Bf6!

A new move and an improvement over 10 ... exd5 11 Nxd5 Be6 12 Bg2, S.Guliev-Y.Balashov, St Petersburg 1994.

Question: Why do you feel Kramnik’s 10 ... Bf6! is an improvement?

Answer: Please see Black’s next move!

11 Bg2 Bxc3+!

The point. Black initiates multiple imbalances:

1. He is willing to give up the bishop pair.

2. Which in turn, inflicted damage to White’s structure.

3. We arrive at a kingside pawn majority versus a queenside one for Black.

Question: Isn’t White’s bishop pair a potent force in such an open position?

Answer: This position may be an exception. The uniting of separate powers doesn’t necessarily create an even more powerful end product. To prove my point, I call to your attention Sonny and Cher, whose vile warblings disturbed my tranquillity each Sunday evening, all through the late 1960’s.

12 bxc3 exd5 13 Qxd5

I don’t like the position White gets in the game. Perhaps he should try something wacky such as 13 Bxd5!? Nd7 14 0-0 Nf6 15 c4!? Nxd5 16 cxd5, although I get the feeling that Black’s bishop outguns his counterpart on White’s side.

13 ... Qe7!

Ensuring that he gains a tempo on the white queen later on with either ... Rd8 or ... Be6. The boundary between Kramnik’s desire for swaps – which helps him exploit White’s pawn weaknesses – and the fulfilment of the desire begin to fade away as he correctly resists the temptation.

14 Rb1?!

Ward didn’t like this move, calling it “a luxury”. Kramnik takes advantage of the inaccuracy in just a few moves.

14 ... Nc6 15 0-0 Be6 16 Qh5 Rad8 17 e4

White logically begins to push his kingside pawn majority, hoping to muster an attack with f2-f4 soon.

17 ... Ba2!

An innocuous-looking yet potent jab, which makes life awkward for White’s ambitious rook.

18 Ra1

Question: Why abandon the file? Doesn’t 18 Rb2 regain the tempo?

Answer: Not after 18 ... Bc4 19 Re1 Ne5!, when White must suddenly deal with the threat of ... Nd3.

18 ... Bc4 19 Re1 Ne5

Again, d3 is a big square for the knight.

20 Be3 g6! 21 Qh4!?

The misbehaving nine-year-old, having been banished to the principal’s office, slowly begins to turn the doorknob, fully aware of the terror that awaits him on the other side. Shaked probably didn’t make such a radical decision lightly.

Question: It looks crazy to purposefully allow

such structural damage. Why not 21 Qg5 - ?

Answer: I agree that those ugly pawns now jut out at you like roaches feeding in the sugar jar. White’s game lies somewhere in the twilight between uncomfortable and intolerable after the swap; but keep in mind that Houdini actually likes Shaked’s move. White’s queen looks unpleasantly claustrophobic after 21 Qg5 f6 22 Qh4 Bb5!, making rook for the knight on c4.

21 ... Qxh4 22 gxh4 b6

Let’s take inventory:

1. The home owner passed away and his garden, previously so meticulously cared for, now lies in abandoned, overgrown ruins. Black seeks to fill the vacuum on the queenside, which calls to him enticingly. White carries the burden of four target isolanis.

2. White’s position is riddled with light-square holes, such as on c4 and d3.

3. Black’s bishop and knight more than hold their own against White’s ineffective bishop pair.

4. More than anything else, the lack of an active plan for White is the undefined absence in his otherwise barely tenable position.

Conclusion: White is in deep trouble.

23 Bh6 Rfe8 24 h3 f6 25 Rad1 Bb5 26 Rxd8

Question: Isn’t White guilty of violating the principle

“Don’t be the one to break the tension if you don’t need to”?

Answer: White’s destiny is to lose control over the d-file whether he stands his ground or not. For example, after 26 Kh2 Ba4! White must give way and abandon control over the d-file, since 27 Rd5?? loses instantly to 27 ... Rxd5 28 exd5 Nf3+.

26 ... Rxd8 27 Kh2 Bc6 28 Kg3 Rd3+!

Luring White’s rook to e3.

29 Re3 Rd1!

Now ... Nc4 is in the air. White has no good way of protecting his a-pawn.

30 Re2 Ra1 31 Rd2 Nf7!

Dual purpose:

1. Black seals all entry points into his position along the d-file.

2. Black gains a tempo and ejects White’s dark-squared bishop.

32 Be3

The bishop has no choice but to nod in desultory consent and back off.

32 ... Rxa3

Black, having monetized previous investments, now accrues an extra passed a-pawn, while White continues to nurse further debt via another weakness on c3.

33 Rc2 Ne5 34 f3?!

Black views his bounteous position the way a gardener gazes adoringly at her fruits and vegetables, all raised in abundant sunshine and love.

Exercise (combination alert): White just blundered away

his c3-pawn. Work out the correct sequence to win it.

Answer:
Step 1: The bishop angrily pokes the rook in the back with his finger.

34 ... Ba4! 35 Rc1 Nd3! 0-1

Step 2: Not exactly a civil greeting: chase the rook again, this time for good.

Game 32
V.Kramnik-M.Adams
Linares 1999
Nimzo-Indian Defence

1 d4 Nf6 2 c4 e6 3 Nc3 Bb4 4 Qc2 0-0 5 a3 Bxc3+ 6 Qxc3 b6 7 Bg5

A change of pace from 7 Nf3 which we looked at in Chapter Two (see Game 16).

Question: What are the differences between pinning and

keeping the dark-squared bishop inside the pawn chain?

Answer:

1. The pin limits Black’s f6-knight.

2. Omitting Nf3 allows White to play f2-f3, which covers the sensitive e4-square.

3. In the pin line White’s bishop and queen on c3 can be vulnerable to future ... Ne4 or ... Nd5 tricks.

4. In the non-pin lines, White’s bishop usually ends up on b2, taking direct aim at Black’s king and inhibiting Black’s ... e6-e5 break.

Conclusion: One line isn’t better or worse than the other. It’s simply a matter of style.

7 ... Bb7 8 f3

Covering the e4-square.

Question: What are the main dangers for White here?

Answer: White’s main and constant worry in this line of the Nimzo is his lag in development. If the centre opens too quickly, matters may sour quickly.

8 ... h6 9 Bh4 d5

At last, Black challenges White’s central dominance.

10 e3 Nbd7 11 cxd5

White’s main line. He can also maintain the central tension; for example, 11 Nh3 c5 12 cxd5 cxd4 13 Qxd4 e5 14 Qd1 Bxd5 15 Bb5 Be6 16 Nf2 Nc5 17 0-0 Nb3 18 Qxd8 Raxd8 19 Rad1 and despite White’s bishop pair, Kramnik maintained the balance due to that pesky knight on b3, E.Bareev-V.Kramnik, Novgorod 1997.

11 ... Nxd5

This leads to an ending where the experts are divided on whether White truly maintains an advantage with the bishop pair.

Question: Isn’t the pawn recapture tempting

for Black, now that he has a target on e3?

Answer: That is a riskier option, since e3 isn’t as weak as it looks. White can easily defend it with Bf2 (as well as other pieces); e.g. 11 ... exd5 12 Bd3 c5 13 Bf5 Qc7 14 Nh3 g6 15 Bxd7! Nxd7 16 0-0 and I prefer White, whose bishop feels more potent than his black counterpart on b7, G.Kasparov-J.Hjartarson, Madrid (rapid) 1988.

12 Bxd8 Nxc3 13 Bh4 Nd5 14 Bf2 c5

The two sides have mutually contradictory dreams for their imbalances. White just wants to catch up in development and make use of his bishop pair; Black does everything he can to prevent this from happening. The text is Black’s main move here, but having studied games from this line, I’m not sure he fully equalizes. White’s bishop pair always seems to make Black strain for equality.

Question: Then what line do you suggest for Black?

Answer: It seems to me that the secondary line 14 ... f5!, which inhibits White’s e3-e4 expansion, is Black’s best shot and should be promoted as the main line. G.Kasparov-V.Kramnik, Moscow (blitz, 20th matchgame) 1998, continued 15 Bb5 c6 16 Bd3 c5 17 Ne2 Rac8 18 0-0 cxd4 19 Nxd4 Ne5 20 Be2, when Black’s activity should ensure equality after 20 ... Kf7!.

15 Bb5

No one can fault a move if it develops with tempo.

Question: Isn’t 15 e4 even stronger? We gain a tempo there as well.

Answer: That move is also played, but I don’t trust it to yield an advantage since White provides a target to open the position on e4.

Question: How so? e4 is a rock.

Answer: Not if Black finds a way to chip away at it with the ... f7-f5 break. For example, 15 ... Nf4 16 Be3 Ng6 17 Ne2 and now Kramnik disrupted White’s powerful centre with 17 ... f5!, E.Bareev-V.Kramnik, Wijk aan Zee 2004.

15 ... N5f6

Also possible is 15 ... Rfd8 16 e4 Ne7 17 Ne2 Bc6! 18 Ba6, G.Kasparov-V.Kramnik, Moscow (blitz, 16th matchgame) 1998. Black is okay after 18 ... Ba4!, taking control over d1 and clearing c6 for his knight. From the other side, Kasparov achieved a draw with the pawn sac 16 ... Nc7!? 17 Bxd7 Rxd7 18 dxc5 f5! (Black trusts in his massive development lead) 19 cxb6 axb6 and now Kramnik, perhaps wisely, refused to tempt fate and simply returned the material with 20 Ne2!? fxe4 21 fxe4 Bxe4 22 0-0 Rd2 23 Nc3 Bb7 24 b4, reaching an equal position, V.Kramnik-G.Kasparov, World Championship (8th matchgame), London 2000.

16 Ne2 a6 17 Ba4 cxd4

Adams aims to break up White’s central control.

Question: Can Black play for a queenside majority with 17 ... b5 18 Bc2 c4 - ?

Answer: That is a possible plan, but White still holds an edge due to his bishop pair. And remember, White owns a majority too.

18 Nxd4 Nc5 19 Bc2 e5?!

At last, some motion. The spoon stirs the sedentary sugar at the bottom of the cup of tea. Adams, in inversion to the normal requirements of his meek position, decides to bully the white knight by issuing a wordless message, conveyed through his belligerent last move. But in doing so, Black damages his own position by misguidedly attempting to seize the initiative too early, sending White’s knight to a towering square. Better to remain humble and only a touch worse after 19 ... Rac8.

20 Nf5 Rfd8 21 Bh4! Nd3+?!

Natural but incorrect. 21 ... h5 looks like a superior, damage-control move.

22 Ke2!

Great judgment. Kramnik temporarily gives up a pawn rather than the bishop pair. It isn’t really a pawn sac since he wins back two of them in return.

22 ... Nxb2 23 Rhb1 Nc4 24 Bd3! Nd6

Exercise (combination alert): White, down one pawn

at the moment, has the opportunity to pick up two pawns.

Answer: Overload. One down, one to go.

25 Nxh6+! Kf8

The king moves aside, head dipped in fatigue.

26 Bxf6

Giving up the bishop pair, but inflicting damage in doing so.

26 ... gxf6 27 Rxb6

There goes the other one. Not only is Kramnik a pawn up now, he also has Black squirming in a bind. Adams’ hope for counterplay, which previously felt so solid and real, turns out to be the apparition of a long-passed memory.

27 ... Bc8 28 Rc1 Be6 29 Rcc6 Ke7 30 e4!

Stronger than 30 Rxa6 Rxa6 31 Rxa6 f5!, when White suddenly experiences difficulties in extricating his wayward knight from h6.

30 ... Nb5! 31 Ke3! Nxa3

So Black regains his lost pawn, but in doing so his knight spends time in the internment camp on a3. Black’s forces are badly out of harmony, much like the vague feeling of unease a marathon runner gets when he begins the run with a tiny pebble ensconced in his shoe.

32 Nf5+ Kf8

32 ... Bxf5 33 exf5 Nb5 34 Rb7+! Rd7 (34 ... Ke8 35 Bxb5 axb5 36 Rxf6 is also completely hopeless for Black) 35 Rxd7+ Kxd7 36 Rxa6! wins.

33 Bxa6

Not only is Black down a pawn again, his knight still lingers in danger on a3.

33 ... Rd1 34 Be2 Ra1 35 Rb2! Rd8

The gears turn a notch forward with a click. Kramnik utilizes another trump: his extra passed h-pawn.

36 h4!

Making good use of the pawn imbalance on the kingside. The h-pawn crawls forward the way a young plant’s tendrils move in the direction of sunlight.

36 ... Nb1

Black’s knight and rook, although in close proximity, lack interaction. They are a long-married couple who, through the passage of time, drifted apart and now eat their meals together, yet in complete silence.

37 Kf2!

Black is nearly in zugzwang.

37 ... Nd2?

Black’s dishevelled knight shuffles out of his hovel, sporting three days of unshaven facial hair growth.

Exercise (combination alert): Adams’ position was lost in any case,

but he blundered on his last move. White to play and win material.

Answer: Overload/back rank.

38 Rd6! 1-0

In a flash of motion, Black spies the silhouette of the assassin on d6. White’s rook on d6 strives but fails to hide a tiny smile which suddenly forms on his lips. Meanwhile White’s b2-rook glares at the hanging knight on d2 with the stern expression of one of those odd, stone-faced rock gods on Easter Island.

Game 33
V.Kramnik-A.Morozevich
Dortmund 2001
Slav Defence

1 d4 d5 2 c4 c6 3 Nf3 Nf6 4 e3 Bf5

It isn’t so easy to equalize with the Reversed London set-up. The Reversed Torre is a better shot at equality, so I normally play the bishop to g4 in this position. For example, 4 ... Bg4 5 Nc3 e6 6 Qb3 Qb6 7 c5 Qc7 8 Bd2!? Nbd7 9 Rc1 Bxf3!? 10 gxf3 e5 11 Bh3 Be7 with a sharp, unbalanced game, R.De Guzman-C.Lakdawala San Francisco (rapid) 2010, though I prefer Black’s position since White’s structural problems feel like a concern when compared to his bishop pair.

On the other hand, I don’t trust 4 ... e6 5 Nbd2 c5!? for Black, who tries to take advantage of White’s passive move order by going into a Zukertort Colle a full move down.

Question: Is it the end of the world to be down a move in a Colle?

Answer: In my opinion the tempo matters. The Colle and its cousin, the London System, tend to be scapegoated as second rate, milquetoast openings, when in reality, they are not. The normal Colle is a Semi-Slav a move up (in this case two moves up!), so it deserves a lot more respect than it gets in the chess world. For example, after 6 b3 Nc6 7 Bb2 cxd4 8 exd4 Be7 9 Rc1 0-0 10 Bd3 Bd7 11 0-0 White got a favourable hanging pawns position, mainly since he is a move up on normal, G.Kasparov-Comp Deep Blue, Philadelphia (6th matchgame) 1996.

5 Nc3 a6!?

Question: Why ... a7-a6 - ?

Answer: This is called the Chebanenko Slav, a bit of a funky one with Black’s bishop on f5 rather than the traditional g4-square. I think Moro’s move, although played at the highest levels, is on the cusp of a “?!” mark since it doesn’t fit well into his set-up.

Question: What is the usual line here?

Answer: Play usually runs 5 ... e6 6 Nh4!, but then White milks an edge due to his possession of the bishop pair; for example, 6 ... Bg6 7 Nxg6 hxg6 8 Bd3 Nbd7 9 0-0 Bd6 10 h3 dxc4 11 Bxc4 0-0 12 Qc2 Qe7 13 Rd1 Rac8 14 Bd2 Nb6 15 Bf1 e5 16 dxe5 Bxe5 17 Rac1 and the bishops still gives White a slight but enduring advantage, Ma.Carlsen-B.Gelfand, Wijk aan Zee 2012.

6 Bd3

Question: Swapping off his good bishop for Black’s bad bishop?

Answer: Yes, but keep in mind two points:

1. Black’s bad bishop is no longer so bad on f5.

2. White’s bad bishop won’t be so bad after he achieves e3-e4.

Usually White preserves his light-squared bishop with 6 Be2, after which Ma.Carlsen-V.Bologan, Astana 2012, continued 6 ... h6!? (wasting more time but ensuring that his bishop won’t be forced off by Nh4) 7 Qb3 Ra7 (this odd move is actually standard in the Chebanenko) 8 cxd5 cxd5 9 Bd2 e6 10 Ne5! Bd6? (10 ... Nbd7 was necessary) 11 Qa4+! and Black’s position sours quickly since Nb5 becomes a big problem. Bologan decided to shank a pawn with 11 ... Nc6 12 Nxc6 bxc6 13 Qxc6+ Qd7 14 Qxd7+ Kxd7 15 Na4, but a clean pawn down against the premier technical endgame player in the world is not a good place to be. Needless to say, Bologan was unable to hold the game.

Question: Are you saying you rate Carlsen

above
Kramnik, the hero of our book, in the ending?

Answer: Yes, my feeling is Kramnik is the second best endgame player in the world. Please stop asking questions which may adversely affect sales!

6 ... Bxd3 7 Qxd3 e6 8 0-0 Be7 9 e4

This would be considered quite a harmless line for White, had Black omitted his not terribly useful ... a7-a6 and had swapped it for a developing move. White has a tiny space advantage, though nothing for Black to worry about just yet, who still looks quite solid.

9 ... 0-0!

Other moves:

a) 9 ... b5 (seeking to resolve the central tension) 10 cxd5 cxd5 11 e5 Nfd7 12 Ne2 Nc6 13 Bd2 Rc8 14 Rfc1 Nb6 15 b3 Ba3 16 Rc2 Nb4 17 Bxb4 Bxb4 18 Rxc8 Nxc8 19 a4, when White’s space, development lead and queenside confrontation gives him an edge, I.Nikolaidis-J.Smeets, European Team Championship, Porto Carras 2011.

b) 9 ... dxe4 10 Nxe4 Nbd7 11 Bf4 Nxe4 12 Qxe4 0-0 13 Rfd1 Re8 14 Rd3! – from the third rank the rook can harass Black in both directions, and White’s greater space again provides a small edge, K.Sakaev-K.Bryzgalin, Taganrog 2011.

10 Rd1

Question: Why not keep pushing the e-pawn?

Answer: That would suit Black fine. Black doesn’t mind a4-e5 at all, since that would fix another pawn on the same colour as White’s remaining bishop. Black looks good after 10 e5?! (tossing in 10 cxd5 first just gives Black a nice Advance French position) 10 ... dxc4! (clearing d5) 11 Qxc4 Nd5 with equality.

10 ... b5 11 c5!

Grabbing more space.

Question: Isn’t White in danger of ending up

with a bad bishop and a hole on d5?

Answer: All true, but this is where Kramnik’s remarkable strategic intuition infallibly arrives at the best decision. White correctly judges that his extra space means more than the two potential problems you listed.

11 ... dxe4

11 ... b4 12 e5 bxc3 13 exf6 Bxf6 14 Qxc3 retains White’s advantages.

12 Nxe4 Nxe4

After 12 ... Nd5 13 Bg5! f6 14 Bd2 White stands better due to his space and Black’s backward e-pawn.

13 Qxe4 Qd5?!

Moro bows to reality’s appeal and decides to defend an inferior ending, but I think his move is an overreaction.

Question: Why can’t Black win a pawn with 13 ... Bxc5 - ?

Answer: White wins it back after 14 Ng5! g6 15 Qh4 h5 16 g4! Be7 17 gxh5 Bxg5 18 Bxg5 Qd5 19 hxg6 fxg6 20 Rd3! and gains a strong attack.

Question: Then do you have a defensive suggestion for Black?

Answer:
13 ... Nd7! looks best. The c6-pawn isn’t really hanging due to tricks on c5. Black can play for ... Rc8 ... Nf6 and ... Nd5, when White should only have the tiniest of edges.

14 Qxd5 cxd5!?

Moro builds his house, as if casually erected with chance material he found lying around in the vicinity. Now we get a new imbalance: opposite side pawn majorities, with White getting a bonus passed c-pawn. Nevertheless, Moro’s decision here isn’t an error since 14 ... exd5 15 Re1 Bf6 16 a4 would keep him on the defensive as well.

15 Bf4 Nc6

Moro may have worried about the line 15 ... Rc8 16 Bxb8! Raxb8 and didn’t want White to remove a natural blockader of c6.

16 Ne5!

Principle: Destroy a passed pawn’s blockaders.

16 ... Nb8!?

Creative, but it fails to solve Black’s difficulties. Perhaps Moro should have gone with the ho hum 16 ... Nxe5 17 Bxe5 f6 18 Bg3 Kf7, even if White retains pressure here as well. He can lift his rook or rooks to the third rank and also create problems with 19 a4.

17 Rd3!

Rooks, like owls, snakes and vampires, are nocturnal creatures. Once it gets dim outside and queens come off the board, they begin to prowl about.

17 ... Rc8 18 Re1 Bf6

Moro hovers in that mysterious nether-realm between a concrete plan and an incomplete concept. He finds himself awash in too many overlapping pseudo-plans and partial concepts which fail to cohere to a single core element. One senses he can’t quite put his finger on how to break free of White’s bind. He chases that first, essential, life-giving gasp of air, like a potential drowning victim who manages to break the surface of the water after long, panicked submersion. Here 18 ... Ra7 may be better, though even then 19 g4! continues to increase White’s space and pressure upon Black’s game.

19 Ng4 Nc6!?

It’s understandable that Moro doesn’t care for a second humiliating retreat in 19 ... Bd8, when White can establish a bind with 20 Bxb8! Raxb8 21 f4!.

20 Nxf6+ gxf6

A new imbalance: bishop versus knight.

Question: Isn’t the knight a superior piece since

White’s c- and d-pawns are fixed on dark squares?

Answer: White’s bishop is superior since it has a target on f6 and the kingside dark squares in general.

21 Bg3!

Ready to transfer to h4.

21 ... Kg7 22 Bh4 Ne7

22 ... f5 23 Rg3+ Kh6 24 Bf6 Rg8 25 Rxg8 Rxg8 26 Re3! prevents ... Rg6 and leaves Black tied up.

23 g4! Ng6 24 Bg3 a5 25 Bd6 h5!?

Moro tries to muck things up and cause trouble on the kingside. His aim is to lure White’s pawn to h5 and then take control of f5 for his knight.

26 gxh5!

Kramnik has seen deeper.

26 ... Nh4 27 Rg3+ Kh6

Exercise (critical decision): Evaluate the exchange sac 28 Be7 Nf5

29 Bxf6 Nxg3. Would you do it if you were White?

Answer: It works. Black’s flow of counterplay suddenly clots after the sacrifice. The power snakes up through the coil until the pent-up energy is released directly on f6.

28 Be7!!

Brilliantly evaluated, as the ants get into the fruit bowl. Kramnik walks into the threatened fork but gets a winning position at the end of it. Moro probably had counted on 28 Rh3 Rg8+ 29 Kf1 Nf5 30 Bf4+ Kh7, when Black’s counterplay suddenly flares up.

28 ... Nf5

Black fires his crossbow but the arrow sings over the head of the intended victim.

29 Bxf6

Kramnik transfers his bishop to f6 as lovingly as a mother who lifts her sleeping infant into the crib.

29 ... Nxg3

A revolver is a harmless instrument if you have already fired the final bullet.

30 fxg3!

The correct recapture, which ensures a favourable new imbalance: another passed pawn. 30 ... Rg8 31 Kg2 Kxh5 32 h3!

Preventing any ... Rg4 and ... Re4 ideas.

32 ... Kg6 33 Rf1

Black’s rooks are utterly useless.

33 ... Kh7 34 g4

With the simple plan of advancing his kingside pawns. The blacksmith uses the bellows to fan the blaze. His strong arms never tire.

34 ... b4 35 Kg3 b3 36 a3

Not so fast, my friend! White of course refuses to open queenside lines for Black’s rooks.

36 ... Rac8 37 h4 Rg6 38 h5 1-0

Black’s lifeless position – a loathsome sight – looks like a windshield, sticky and splattered with insects after a long drive in the country. Previously, the war was an abstract concept, far off and somehow unreal. Now Black’s deprivations increase and commodities grow scarce, as the war comes to his doorstep. Moro decides to lay down his burden and die peacefully, like an old man, after a hard, inconsequential life.

Question: I understand that Black has a terrible, passive position.

But how does White win if Black simply remains passive?

Answer: Let’s play out a possible scenario: 38 ... Rgg8 39 g5 a4 40 Kg4 Rce8 41 Be5 Re7 42 Rf6! (threatening mate in one) 42 ... Rg7 43 Rh6+ Kg8 44 Bxg7 Kxg7 45 Kf4 is utterly hopeless for Black.

Game 34
D.Howell-V.Kramnik
London (blitz, 1st matchgame) 2002
Ruy Lopez

1 e4 e5 2 Nf3 Nc6 3 Bb5 Nf6 4 0-0 Nxe4 5 d4 Nd6 6 Bxc6 dxc6 7 dxe5 Nf5 8 Qxd8+ Kxd8 9 Nc3 Ke8

Challenging cosmic Berlin overlord, King Kram, in his favourite line is an offence normally punishable by death.

Question: Is a blitz game really as worthy as an annotated slow game?

Answer: Actually, believe it or not, blitz and rapid games can be more instructive, since they often exude a clearer flow than games from the torturously slow time controls, which sometimes come off with a disembodied feel of fits and starts. The reason: in rapid and blitz, we don’t have enough time to overthink the positions and often pick the simplest (and often best!) moves. This game is one of the clearest examples of how to exploit an imbalance on one colour – and Kramnik manages to accomplish that in just five minutes, proving that a blitz game from a world champion can be more instructive than a slow game played by a lesser player (the rest of humanity!).

Question: Why move the king if White didn’t give check?

Answer: It’s only a matter of time until White does put a rook on d1, so there is no harm in moving the king early. In this case Black’s king remains in the centre, rather than heading for c8 as we saw in Chapter Two (Game 15). On e8 the king helps cover sensitive infiltration points like d7 and f7, but also obstructs Black’s development.

10 b3

After 10 h3 h5 11 Rd1 Be7 12 Bg5 Be6 13 b3 h4 14 Kf1 a5 15 a4 Rh5! Black equalized, V.Ivanchuk-S.Karjakin, Wijk aan Zee 2012.

10 ... Bb4 11 Bb2

Natural, but I don’t like it. White’s best chance for an edge is to move his knight to e4 or e2.

11 ... Bxc3!

Question: Shouldn’t this move be penalized with a “?!” instead?

Black hands over his single trump, the bishop pair.

Answer: True, but he gains something quite hidden: favourable opposite-coloured bishops.

Question: How does this benefit Black?

Answer: White’s queenside pawns are placed on light squares, the same colour as Kramnik’s remaining bishop. He will later go on to exploit this fact in vivid fashion.

12 Bxc3 c5

Taking control over d4.

13 Rad1 h6

Now his bishop can rest on e6 without harassment.

14 h3 Be6 15 Bb2 b6 16 Rd2 Ne7!

Heading for c6, the knight’s optimum post.

17 c4

With hindsight, perhaps White should avoid this move which fixes all his pawns on the same colour as Black’s remaining bishop – a fact that later haunts Howell.

17 ... Nc6 18 Bc3 Ke7 19 Rfd1 a5!

Inducing more fixed pawns on the light squares.

20 a4!?

Forcing an opponent into a disadvantageous negotiation is often the precursor to his future surrender. Now b3 is a perpetual endgame target. Maybe White should have avoided the move, although that would have opened up an entirely new set of problems by allowing ... a5-a4.

20 ... Rad8 21 Rxd8 Rxd8 22 Rxd8 Kxd8 23 Kf1?!

23 g4! was necessary to keep Black’s bishop at bay.

23 ... Bf5!

Hello there! Black’s bishop targets b3 and haunts White for the remainder of the game.

24 Ne1

Exercise (planning): Find a good plan which improves Black’s position.

Answer:
24 ... g5!

Artificially isolating e5. Now Black threatens to bring his king to e6 and pick off the pawn.

25 Ke2 Ke7 26 Ke3 Ke6 27 f4 g4!

As the two armies collide and mesh, embroiled in a confused ganglion in the middle, Kramnik studiously continues his research on the pathway of converting base metal into gold. Sometimes a tangled geometric form, if rotated at just the right angle, suddenly takes on a clearly identifiable pattern. (Anyone who attempted Rubik’s cube as a kid knows exactly what I am talking about.) After this seemingly imperceptible shift, the pattern comes into clear focus and in precise alignment. Understanding dawns as a new imbalance comes to the forefront: Black’s king infiltrates the kingside light squares via f5 and White’s position grows steadily worse without him seeming to make any meaningful mistakes. Such is Kramnik’s magic.

28 hxg4 Bxg4 29 Nf3 Bf5 30 Nd2 Ne7 31 Kf3

Idea: g2-g4.

31 ... h5

Oh, no you don’t!

32 Ne4 Bg4+!

This cunning move breaches the defences by aiming straight for White’s structural underbelly: b3.

33 Kf2 Nf5?!

Safeguarding f7 against Ng5+, but apparently this isn’t necessary. The immediate 33 ... Bd1 works out well for Black.

34 Ng5+ Ke7 35 Ne4?

He should block the bishop out with 35 Nf3!, when Black would have a much harder time extracting a win.

35 ... Bd1! 36 Nd2 Ke6 37 Ke1 Bc2!

Black’s bishop shakes in silent, malicious mirth at White’s misfortune, as he harpoons and then tethers White’s knight to the defence of b3. No path exists for White’s king to expel the unbidden intruder, as Black’s bishop holds snug, everlasting vigil on c2.

38 Ke2 Nh4 39 g3 Ng6!

Clearing f5 for king infiltration. White’s relief is clearly built upon sand, as a new strategic threat arises.

40 Kf3 Bd1+ 41 Ke4 Bc2+ 42 Kf3 Kf5

Despite temporarily occluded vision, Black’s king gropes his way through the maze, nearing the exit to White’s side of the board with each step.

43 Nf1!?

Complete desperation. The knight intercedes but fails to prevent the inevitable. White plunges forward and speculates with this regrouping, not because his “sac” looks so promising, but more because of an absence of reasonable options. His queenside gets dismantled and annihilated no matter which way he plays it. So the young, future-GM Howell reluctantly agrees to the coming ritual mutilation of his queenside as the gateway to adulthood.

Playing the waiting game is also hopeless; for example, 43 Bb2 Nf8 44 Ba1 Ne6 45 Bb2 Bd1+! 46 Kf2 h4! 47 gxh4 Kxf4 48 Bc3 Bc2 49 h5 Kg5 and wins.

43 ... Bd1+!

Zwischenzug! The messianic bishop perseveres. A person is willing to undertake great hardship if he believes he does holy work. Kramnik obviously isn’t going to fall for the cheapo 43 ... Bxb3?? 44 Ne3+ Ke6 45 f5+.

44 Kf2 Bxb3 45 Ne3+ Ke4 46 f5

Or 46 Nd5 Kd3 47 Ba1 Kxc4 48 Nxc7 Ne7 and White can resign.

46 ... Nxe5

The slaughterhouse gutters clog and overflow with the warm, cloying blood of the newly dead, as White’s pawns hang from their hooks in eviscerated ruin. It isn’t easy to produce a strategic masterpiece in a five-minute game, yet Kramnik manages to pull it off.

47 Bxe5 Kxe5 48 Nd5 Bxc4 49 Nxc7 Bb3 50 Na8 Bxa4 51 Nxb6 Bb5 52 Ke3 a4 53 Kd2 Kxf5 54 Kc3 Kg4 55 Nd5 Kxg3 56 Nf6 h4 57 Ne4+ Kg2 58 Nxc5 h3 59 Ne4 h2 60 Nd2 h1Q 61 Kb4 Qe1 62 Kxb5 Qxd2 63 Kxa4 f5 0-1

Game 35
V.Kramnik-T.Radjabov
Linares 2003
French Defence

1 e4

As I mentioned earlier in the book, whenever Kramnik opens with 1 e4, he usually has some theoretical ambush ready for his opponent.

1 ... e6 2 d4 d5 3 Nc3 Nf6

The Classical French.

4 e5

4 Bg5 is also very popular here.

4 ... Nfd7 5 f4 c5 6 Nf3 Nc6 7 Be3 cxd4

Radjabov defeated Kasparov earlier in the tournament with 7 ... a6 but avoided it here, logically anticipating that Kramnik had some dirty prep waiting for him. G.Kasparov-T.Radjabov, Linares 2003, continued 8 Qd2 b5 9 a3 Qb6 10 Ne2!? c4!? (very rare; Black almost never releases the central tension like this in French) 11 g4! (now that the pressure is off his centre, Kasparov launches kingside play) 11 ... h5 12 gxh5 Rxh5 13 Ng3 Rh8 14 f5! and Kasparov clearly came out of the opening on top, though he lost the game in the end.

8 Nxd4 Bc5 9 Qd2 0-0 10 0-0-0

Our first major imbalances:

1. Opposite wing attacks.

2. White’s e5-point gives him a space advantage.

Question: It seems to me this is risky for White,

since he castles into an open c-file. Correct?

Answer: Well, the truth is, it’s risky for both sides in any opposite wing castling situation. It’s true that Black has the open c-file, but White’s extra space is a factor which nourishes all attacks.

10 ... a6 11 Qf2!?

A sideline.

Question: What is White’s point?

Answer: He wants to play Bd3, but to do so immediately hangs d4. So he switches his queen to f2 to enable the plan.

11 h4 is the main line; for example, 11 ... Nxd4 12 Bxd4 b5 13 Rh3 b4 14 Na4 Bxd4 15 Qxd4 f6 16 Qxb4 fxe5 17 Qd6 Qf6 18 f5!! Qh6+ 19 Kb1 Rxf5 20 Rf3 Rxf3 21 gxf3 Qf6 22 Bh3 Kf7 23 c4! and White had a powerful initiative for the pawn, G.Kasparov-N.Short, Amsterdam 1994.

11 ... Nxd4

Black seeks to reduce the pressure through exchanges.

12 Bxd4 Qc7 13 Bd3 b5?!

A natural move but an inaccuracy.

Question: What other move does Black have then?

Answer: GM Neil McDonald suggested 13 ... Bxd4!, “dragging the white queen to the centre and only after 14 Qxd4 should he start his counterplay with 14 ... b5.”

14 Qh4!

Kramnik immediately takes advantage of Radja’s lapse, and forces a weakness around the black king’s perimeter.

14 ... h6

14 ... f5 15 Ne2, intending g2-g4, soon opens the g-file.

15 Ne2 f6

Question: Why does Black voluntarily weaken his kingside?

Answer: He needs counterplay along the f-file. If he refuses to take action, then Kramnik simply pries him open with g2-g4-g5.

16 Qg4!

Provoking ... f6-f5.

16 ... Bxd4

Complying with 16 ... f5 looks quite rough for Black after 17 Qg6 Qb6 18 Bxc5 Nxc5 19 g4, whose counterplay arrives too slowly.

17 Nxd4 Nc5 18 Qg6!

The prima ballerina scoops up the roses tossed to her on stage by the audience after her performance. Kramnik forces one favourable imbalance or another:

a) Good knight versus bad bishop.

b) Black plays ... f6-f5 and allows the line opening g2-g4!.

18 ... Nxd3+

Acquiescing to the inferior minor piece. Once again if 18 ... f5 then 19 g4!.

19 Rxd3

A new imbalance in White’s favour: good knight versus bad bishop.

19 ... Qc4?

Sending the queen on a fool’s errand. The queen reinvents herself in Madonna-like fashion, by taking on the persona of an attacker. Perhaps Black should consider abbreviating the conversation on the queenside and look to his own king.

Question: Why not just take on e5?

Answer: White picks off a pawn after 19 ... fxe5 20 Nxe6 Bxe6 21 Qxe6+ Kh7 22 Qxe5 Qc4 23 b3 Qxf4+ 24 Qxf4 Rxf4 25 Rxd5. Instead, 19 ... Qf7 20 Qxf7+ Kxf7 21 Re1 may well be Black’s best hope, though it isn’t a very tempting option against one of the greatest technical players of his generation.

20 Rhd1!

Welcome! Please, be my guest. Come into a2. Black’s troop morale suddenly spirals into the gutter, since taking a2 isn’t an option after all.

20 ... Ra7

Question: Okay, I give up. Why didn’t Black take

on a2 if he bothered to attack it last move?

Answer: The point is Black shouldn’t have attacked it in the first place if he couldn’t take it. Here is why: 20 ... Qxa2? 21 Ra3! Qc4 22 Rc3! Qa2 23 Rg3! (not 23 Rc7? Qa1+ 24 Kd2 Qa5+ and White must mea culpa the rook back with 25 Rc3) 23 ... Qa1+ 24 Kd2 Qa5+ 25 Ke2 Rf7 26 exf6 yields White a powerful attack.

21 Kb1 Qc7

An admission that his 19th move was a waste of time.

22 f5!

The joyful, advanced pawns are coins tossed high in the air by a man who just struck it rich.

22 ... Qb6

Black’s horrible non-options:

a) 22 ... Qxe5 drops an exchange to 23 Nc6.

b) 22 ... Qf7 23 Qxf7+ Raxf7 24 fxe6 Re7 25 exf6 Rxf6 26 Re1 and now, if Black decides to regain his pawn with 26 ... Bxe6 27 Rde3 Kf7, his bishop is glued to e6 in an eternal pin. White can march his king up somehow on the queenside and transpose to a winning king and pawn ending.

Clearly matters degenerated for Black far worse than a mere bad bishop or space issues. His king now grows fearful of the new, more terrible imbalance: the ominous build-up around him. Find one powerful move and misfortune falls upon Black with stuttering frequency.

Exercise (planning): How should White proceed with his attack?

Answer: Target h6.

23 Rh3!

White’s attack is now out of control.

23 ... fxe5 24 Rxh6! Rf6

Nor will Black survive 24 ... exd4 25 Qh7+ Kf7 26 f6!.

25 Qe8+ Rf8

White’s pieces flow, each move modelled by the move preceding it. Black’s king sits alone, lost in thought, an old man on the park bench reflecting on his life, now oblivious to the passage of time.

Exercise (combination alert): If you find a little trick, you take

Black’s king for a joy-ride up the board. How do we begin the process?

Answer: Deflection. The temporary rook sacrifice severs the lonely king’s thin thread to life with a razor.

26 Rh8+!

Black’s king is the squash ball; White’s attackers are racket and wall.

26 ... Kxh8 27 Qxf8+ Kh7 28 Nf3!

Game over. The knight reaches g5 as the old black king approaches fate with slow, palsied steps.

28 ... Qc7 29 fxe6 e4 30 Ng5+ Kh6 31 h4 Kh5

The wobbly king, having indulged in too many drinks at the bar, now eyes the karaoke machine on h5 and tries his hand as a lounge singer.

32 Qf5

There are a million other wins here.

32 ... g6 33 g4+ Kxh4 34 Rh1+ Kg3

The penitent appears before the magistrate, having already made a de facto admission of guilt from the fact that he sits on g3.

35 Rg1+ Kh4 36 Qf6 1-0

Black’s king, licked by searing pain, finally lies down to die, with no more fight left in him.

Game 36
V.Kramnik-V.Anand
Wijk aan Zee 2007
Catalan Opening

1 d4 Nf6 2 c4 e6 3 g3 d5 4 Bg2 Be7 5 Nf3 0-0 6 0-0 dxc4 7 Qc2 a6 8 Qxc4 b5 9 Qc2 Bb7 10 Bd2

Question: This move seems awfully passive. What is White’s point?

Answer: Black always strives for the ... c7-c5 break. If he plays ... Nd7 in preparation, then White plans to slip in the annoying Ba5!. White’s move also accomplishes a couple of other things: he opens up options for b2-b4, with an eternal clamp over Black’s ... c7-c5, and also clears c1 for a rook.

10 ... Ra7

Alternatives are 10 ... Be4, 10 ... Nc6 and 10 ... Nbd7.

Question: Now I accuse Black of the

same passivity. Why develop the rook to a7?

Answer: There are two ideas behind the move:

1. Black plans to meet Rc1 with ... Be4, covering the sensitive c7-point.

2. Black clears a8 for his queen, to exert pressure down the a8-h1 diagonal.

11 Rc1 Be4 12 Qb3 Nc6

Preventing Ba5 but at the obvious cost of blocking the ... c7-c5 break. Instead, B.Gelfand-P.Harikrishna, Bermuda 2005, saw 12 ... Nbd7 13 Ba5 Qb8 14 Qe3 and again Black has yet to achieve the freeing ... c7-c5.

13 e3 Qa8!

Dual purpose:

1. Black adds force to his control over e4 and the h1-a8 diagonal in general.

2. Black clears the way for ... Rc8.

14 Qd1

Question: Can White pick off Black’s powerful light-squared

bishop now, or at least chase it away with 14 Nc3 - ?

Answer: The bishop remains on the long diagonal after the in-between move 14 ... Na5 15 Qd1 Bb7.

14 ... Nb8!?

Steinitz and Petrosian would be impressed. The sand-coloured flounder lies on the sea floor on b8, camouflaged and invisible to predators.

Question: Why undevelop?

Answer: Black’s knight, having completed its job of provoking e3, now clears the way for the ... c7-c5 break.

15 Ba5 Rc8

Question: Is White’s last move pointless? Black can repeat the position after 15 ... Nc6.

Answer: It doesn’t repeat the position. White would then gain a tempo with 16 Be1!, clearing the path for Nbd2 and Nb3.

16 a3

Discouraging ... b5-b4.

16 ... Bd6 17 Nbd2 Bd5 18 Qf1

To unpin his f3-knight, while the queen removes herself from the d-file in case the centre opens.

18 ... Nbd7 19 b4!

Question: I realize White just slammed the door shut

on ... c7-c5, possibly for good, but he voluntarily imprisoned

his own bishop on a5 in the process. Was this wise?

Answer: This is where strategic intuition comes in. Kramnik reasons that the bishop gets self-trapped, yet remains active. As the game goes on, he is proven correct in this decision.

19 ... e5!?

White clamped down on the c5-break, so Anand goes for the e5-break instead. Unfortunately, it fails to help and possibly even makes Black’s position worse, since White soon achieves the superior pawn majority.

Question: What is the alternative?

Answer: To remain passive – but this just isn’t in Anand’s nature. My son drives his Honda Civic as if it were a Maserati. If I owned a Maserati, I would probably drive it like a Honda Civic! It’s difficult to change one’s inner nature. We are who we are.

Question: Wouldn’t 19 ... Nb8, intending ... Nc6 next,

make White pay for his last move?

Answer: In that case Kramnik foresaw the trick 20 Bb6! Rb7 21 Bc5, when White retains a mild bind, while rerouting his formally imprisoned bishop.

20 dxe5 Bxe5!?

Anand will later regret this risky decision to hand Kramnik the bishop pair. In doing so, two imbalances arise:

1. Two bishops versus bishop and knight.

2. Kingside versus an inferior queenside majority.

Question: Why did he give up the bishop pair? It seems like

he has a perfectly good position if he recaptures with the knight.

Answer: Black’s position remains somewhat passive at the end of the line 20 ... Nxe5 21 Nxe5 Bxe5 22 Ra2!. So Anand chose the riskier, but more active route.

21 Nxe5 Nxe5

Question: Shouldn’t he swap on g2? It follows the principle of

eliminating one of the opponent’s bishops when he has the bishop pair.

Answer: It follows the principle but is incorrect, since Black gets clamped after 21 ... Bxg2?! 22 Qxg2 Qxg2+ 23 Kxg2 Nxe5 24 Bb6! Rb7 25 Bd4 Nfd7 26 f4, when Black rapidly loses ground and must nurse a chronic ailment on the c-file as well.

22 f3!

Dual purpose:

1. Principle: Don’t allow an exchange of bishops if you own the bishop pair.

2. White prepares to gain ground by activating his majority with e3-e4.

22 ... Nc4 23 Nxc4 Bxc4 24 Qf2 Re8

He still can’t break with 24 ... c5?? due to 25 Bb6, when White’s crafty a5-bishop merely played stupid to catch Black with his guard down.

25 e4

Black’s majority remains in stasis due to his inability to engineer ... c7-c5.

25 ... c6

To allow the sleeping a7-rook into the game. The obvious trouble is that the move is also a big concession, allowing White’s once imprisoned bishop to return to society.

26 Rd1

A new imbalance: White’s dark-squared bishop – not so out of play – controls d8, meaning that Black has difficulties challenging the d-file.

26 ... Rd7 27 Rxd7 Nxd7 28 Rd1 Qb7 29 Rd6 f6

Houdini gives 29 ... f5, but Black looks poorly placed after the simple 30 Qd4.

30 f4 Re6 31 Rd2 Re7 32 Qd4 Nf8 33 Qd8 Rd7!

Principle: When under pressure, ease your pain by forcing exchanges. Anand defends well, remaining stirred, not shaken. Finally, the armies merge and collide in osmosis at the point where the river meets the ocean, and the fresh and salt water converge.

34 Rxd7 Qxd7 35 Qxd7 Nxd7 36 e5!

The rich loathe paying taxes even more than the middle class or poor. In this case Kramnik is willing to sac a pawn temporarily in order to activate his light-squared bishop, who suddenly pops out like a paper cut-out doll in a children’s book.

White’s move may be even stronger than 36 Bh3 Nf8 37 Bc8 Bd3 38 e5 fxe5 39 fxe5 Bc4, when White wins a pawn but Black manages to erect a blockade on the light squares.

36 ... fxe5 37 Bxc6 Nf6 38 Bb7!

Avoiding Anand’s trap. Black should draw after 38 fxe5? Bd5!.

38 ... exf4 39 gxf4 Nd5 40 Kf2 Nxf4 41 Ke3 g5

Konstantin Landa suggested the superior 41 ... Ne2! 42 Bxa6 (not 42 Bf3? Nc3 43 Kd4 Nb1 with a probable draw) 42 ... Kf7, although White still has a shot at winning after 43 Kd2! intending a3-a4.

42 Bxa6 Kf7

Exercise (combination alert): White to play

and win a pawn:

Answer: Pin. Kramnik methodically continues to debone the chicken on b5.

43 a4!

In a bizarre twist of fate, the players switched pawn majorities! White’s tethered bishops suddenly break free, overpowering their overseer on b5 and strangling him with his own whip. Now White’s queenside pawn majority, coupled with his bishop pair, is decisive. 43 ... Ke7 44 Bxb5 Bxb5 45 axb5 Kd7 46 Ke4

New imbalances:

1. Superior bishop versus ungainly knight.

2. King position for White. Black’s kingside pawns are in grave danger. If he can manage to swap off his two for White’s one on the kingside, he draws – but he simply can’t manage this feat. Kramnik’s technique is just scarily good.

46 ... Ne2

The vagrant knight, despite bleeding from multiple cuts and abrasions received in battle, fights on oblivious to the pain. He continues to loiter just outside the kingside, hoping for a way to eliminate White’s h-pawn when there is none to be found.

47 Bb6 g4 48 Bf2!

Nyet! Of course Kramnik prevents ... g4-g3.

48 ... Nc3+ 49 Kf5 Nxb5

Anand fights on with noble but, in the end, hopeless valour. The underdog tortoise, unfazed, plods on hoping to catch sight of the rabbit. Unfortunately, in this particular children’s story, the rabbit wins the race. Black’s knight is no match for White’s sweeping bishop, who plays important roles on both sides of the board.

50 Kxg4 Ke6 51 Kg5 Kf7

Black’s king hides in the closet and strives to quiet his ragged breath as he listens for the intruder’s footsteps coming from f5.

52 Kf5!

It’s all over. The b-pawn costs Black a knight and, to add insult, White remains with the correct colour h-pawn and bishop.

52 ... Ke7 53 Bc5+ 1-0

If Black’s king heads queenside, he loses his h-pawn; if he goes the other way he loses his knight.

Game 37
V.Kramnik-P.Leko
Nice (blindfold rapid) 2009
Semi-Slav Defence

It’s a bit depressing to reflect upon the fact that Kramnik and Leko play better blindfolded than most IMs do sighted.

1 d4 Nf6 2 c4 e6 3 Nf3 d5 4 Nc3 c6 5 Bg5 h6 6 Bh4 dxc4 7 e4 g5 8 Bg3 b5 9 Be2 Bb7 10 0-0

Imbalance number one: White sheds a pawn for a development lead, central control and attacking chances. To players who don’t know or play this position, this line of the Semi-Slav may seem like an alien message sent to earth, there only for the government experts to decrypt and interpret. Kramnik deviated from 10 h4 which he played against Akopian in Chapter Two (see Game 14)

10 ... Nbd7 11 Ne5

Question: Why does White move the same piece twice in the opening?

Answer: This is White’s main line. He clears the way for his f-pawn to move forward and also covers against ... Nh5.

Question: If White leads in development, then shouldn’t he

be looking to create trouble in the centre with 11 d5 - ?

Answer: That is a secondary line. Black’s position is solid enough to withstand such a direct assault. For example, 11 ... cxd5 12 exd5 Nxd5 13 Nxb5 a6 14 Nbd4!? (or 14 Nd6+ Bxd6 15 Bxd6 Qb6 16 Ba3 Nf4 and Black’s pieces are tremendously active, K.Koczo-V.Erdos, Budapest 2004) 14 ... Bg7 15 Bxc4 0-0, when Black’s control over d5 compensates him for his slightly loose kingside structure, A.Shirov-V.Kramnik, Frankfurt (rapid) 1996.

11 ... Bg7 12 Nxd7

Kramnik refuses to speculate with the sharp line 12 Nxf7!? Kxf7 13 e5 Nd5 14 Ne4 Ke7 15 Nd6 Qb6 16 Bg4, even if White’s attack compensates for his piece investment, V.Topalov-V.Kramnik, Wijk aan Zee 2008.

12 ... Nxd7 13 Bd6

We reach a sharp, theoretically disputed position where, so far, Black has been holding up well.

13 ... a6

Other moves:

a) 13 ... Bf8 14 Bxf8 Rxf8 15 e5 Qb6 16 Ne4 0-0-0 17 Nd6+ Kb8 18 b3 c3 19 a4 f6 20 axb5 Nxe5! is okay for Black, S.Ernst-A.Giri, Dutch Championship, Boxtel 2011.

b) 13 ... e5?! 14 Bg4! exd4 15 e5! and e5-e6! is a scary threat. Black seems to be in big trouble; White’s attack and initiative are worth more than a piece, E.Najer-V.Shinkevich, Moscow 2010.

14 a4 e5 15 Re1!?

Deviating from his previous games in this line:

a) 15 Bg4 exd4 16 e5! (as mentioned in the previous note, White’s attack is ferocious) 16 ... c5! (Black declines the offer) 17 Re1 Nxe5 18 Bxe5 0-0 19 Bxg7 Kxg7 20 Ne2 f5 21 Bh5 f4, when Black’s wall of pawns compensated for the piece, V.Kramnik-L.Aronian, Wijk aan Zee 2008.

b) 15 d5 c5 16 b4! Qb6 17 bxc5 Nxc5 18 Bxc5 Qxc5 19 axb5 axb5 20 Rxa8+ Bxa8 21 Qa1 0-0 22 Qa5 Rb8 23 Rb1 and Black’s b-pawn falls, after which he fights for equality, V.Kramnik-S.Karjakin, Nice (blindfold rapid) 2008.

15 ... Qf6

Double attack on d6 and d4.

16 Ba3

16 dxe5 Nxe5 only helps Black, who threatens ... Rd8.

16 ... Bf8

Question: Can’t Black get away with 16 ... exd4,

planning to castle queenside?

Answer: I don’t think he will make it that far: 17 e5! Qg6 (17 ... Nxe5 18 Qxd4 Rd8 19 Qa7 Rd7 20 Bg4 wins) 18 e6! and Black is in deep trouble since he can’t take the e-pawn either way.

17 Bg4 Rd8 18 axb5 axb5 19 Bxf8 Kxf8 20 Bxd7

Imbalance number two: knight versus bishop. In this game White’s knight proves to be a better attacker than the bishop is a defender.

20 ... Rxd7 21 dxe5 Qe6!

If Black swaps queens with 21 ... Rxd1 22 exf6 Rxe1+ 23 Rxe1, he has a hard time developing his rook.

22 Qh5 Qxe5

Exercise (planning): Black is up a pawn and looks to be

consolidating next move with ... Kg7. We can’t let him

do that. White utilizes his only trump in the position, his

development lead, to launch an attack. Find the attacking plan.

Answer: Open lines and create confrontation while ahead in development. After Kramnik’s move the assault is renewed with élan.

23 f4!

Black can’t see the enemy yet feels his presence, the way you can’t see the fly in the room yet hear the incessant buzzing.

23 ... Qxf4

Question: Why must Black accept the offer.

Why not refuse with 23 ... Qe7 - ?

Answer: White pries Black open and attacks anyway after 24 e5 gxf4 25 e6 fxe6 26 Qe5 Rh7 27 Ne4!.

24 Rf1 Qe5!?

Question: Why does Leko allow Kramnik to double rooks with tempo?

Answer: He wants his queen near his king on e6. Instead, Black may yet hold on after 24 ... Qc7 25 Rf6 b4 26 Rxh6! Rg8 27 Na4, but the odds are against him doing so.

25 Rf5 Qe6 26 Raf1 Kg7?

Leko may have survived after the correct 26 ... Rh7!.

While in public, a wanted criminal must strive to act naturally and avoid undue motion which hints at the furtive.

Exercise (planning): Black’s last was a mistake which allowed White’s

attack to take seed and grow. How would you accomplish this feat?

27 Ne2?

Kramnik brings his knight into the game but the wrong way.

Answer: 27 e5! was correct, after which Black’s defences grow lifeless and wither like brown winter’s grass. For example, 27 ... Qg6 (27 ... c5, hoping to keep the knight out of e4, fails to 28 Rf6 Qe8 29 h4! and White reaches his goal through a twisting tunnel of secret conduits hidden in the walls: 29 ... gxh4 30 Qg4+ wins) 28 Qe2 Rf8 29 Ne4, when White’s attack is out of control.

27 ... Rf8

The computers like 27 ... c5.

28 Ng3

The homing pigeon flies directly to her destination: the kingside light squares e4, f5 and h5. Note the gigantic activity discrepancy:

1. Knight versus a bishop that remains sealed in the air-tight container on b7.

2. White’s rooks press hard down the open f-file, while Black’s are destined to remain in positions of humble servitude.

28 ... c5?

28 ... Qg6 was his last chance.

29 Rf6!

The rooks raise their glasses and toast Black’s queen across the table. Good judgment: White’s queen and knight team easily run down Black’s king.

29 ... Qxf6 30 Rxf6 Kxf6 31 Qxh6+ Ke7 32 Nf5+ Ke8

The frightened king curls up like a slug.

33 Nd6+ Ke7 34 e5

Threatening mate in one.

34 ... Rg8 35 Qf6+ Kf8

The trembling, purse-snatching, black king runs down the street with the outraged cries of the police and the well-dressed white queen behind him.

Exercise (combination alert): One strong

move and you push Black off the edge. How?

Answer: Pin/overload.

36 e6! 1-0

Police investigators always research the victim’s phone records. Who a person associates with tells a lot about them. In this case, Black’s king’s demise must be directly attributed to the sluggish black rooks, who wilfully shirked community participation.

Game 38
V.Kramnik-A.Grischuk
Tal Memorial, Moscow 2012
King’s Indian Defence

1 Nf3 Nf6 2 c4 g6 3 Nc3 Bg7 4 e4 d6 5 d4 0-0 6 Be2 e5 7 0-0 Nc6 8 d5 Ne7 9 b4

The battle begins. The world’s leading exponent of the 9 b4 bayonet King’s Indian challenges the leading KID player of his time.

9 ... Nh5 10 g3 f5 11 Ng5 Nf6 12 Bf3 c6 13 Bg2!

The bishop’s gyrations prove to be no more than a nervous twitch. 13 Bg2 was a new move in this position. The will to train and prepare takes precedence over the will to win over the board. If you recall, Kramnik played 13 Ba3 in Chapter One (see Game 11). Kramnik confessed that he simply forgot his prep against Giri and had intended his novelty 13 Bg2! instead. In this game he remembers.

13 ... h6

Question: What is White’s idea?

Answer: Kramnik explained after the game in the press conference: if Black plays 13 ... cxd5 14 exd5! then ... e5-e4 doesn’t arrive with tempo.

14 Ne6 Bxe6 15 dxe6

15 ... Nxe4

Question: Can Black try 15 ... f4 - ?

Answer: White won’t take it. Instead, he simply piles on the weak d6-pawn by 16 Qd3! with a clear advantage.

16 Nxe4 fxe4

Black is all set for White to recapture on e4. He will then play ... d6-d5 with tempo. But Kramnik’s shocking next move throws Grischuk off.

17 b5!

17 ... Rf6

Question: Why not 17 ... cxb5 followed by ... d6-d5 when White recaptures?

Answer: White has no intention of recapturing. He continues 18 Rb1! b6 (18 ... bxc4? fails to 19 Rxb7 d5 20 Rd7 Qe8 21 Ba3 Bf6 22 Bxe7 Bxe7 23 Qxd5) 19 cxb5 d5 20 Ba3! Bf6 21 Qb3!, applying unbelievable pressure upon Black’s centre.

Question: What about the plan of planting

a knight on d4, starting with 17 ... Nf5 - ?

Answer: Black still looks like he will be under some pressure in the following opposite-coloured bishops position: 18 Bxe4 Qe8 19 bxc6 bxc6 20 Rb1 Nd4 21 Be3 Rc8 22 Bxd4 exd4 23 Re1!, when White has the superior bishop, and his e-pawn is still alive and well. (23 ... Qxe6?? 24 Bd5! wins the queen.)

18 Bxe4 Rxe6

Question: Why isn’t Black going for 18 ... d5 - ?

Answer: White Ba3! theme repeats. For example, 19 cxd5 cxd5 20 Ba3! Rxe6 21 Bxe7 Rxe7 22 Bxd5+ Kh7 23 Be4 Qxd1 24 Rfxd1 and I don’t think Black will hold this ending, despite the opposite-coloured bishops.

19 Qa4!?

Kramnik said: “White has a strong initiative. It is unpleasant to play with Black.”

19 ... d5 20 Rd1 Kh7

GM Mikhail Golubev suggests 20 ... d4. I’m not a big fan of Black’s game after 21 Ba3, but his suggestion may still be Black’s best hope.

21 cxd5 cxd5

22 Qb3!

Now d5 has Kramnik’s undivided attention. Black’s pieces, those outside the law and the dispossessed, gather round but are unable or unwilling to help out in the defence of the d-pawn. Grischuk says he expected 22 Ba3?! Qe8 23 Bxe7 dxe4 24 Bc5 a6!, when Black generates counterplay.

22 ... Rb6?

The mad rook isn’t listening to anyone but the voices in his head. Challenging White on the queenside is a bit like the CEO of Cadbury Chocolate leading the national fight against tooth decay. Grischuk, not liking the directional course of recent events, hopes to confuse the issue, the way a defence attorney obfuscates when trying to defend an obviously guilty client.

Kramnik thought the text was a decisive error and suggested 22 ... Qd7, but even then White applies pressure after 23 Ba3 d4 24 Rac1.

23 a4! a6

The puppy bites playfully at the intruder’s ankle, which in no way stops or slows him down.

24 Ba3

Black finds it impossible to flee from the jurisdiction of White’s all-powerful bishops, who lay in wait like jealous rivals, plotting and watching an enemy from the shadows.

24 ... axb5 25 Bxe7 Qxe7 26 Rxd5

Spasibo – thanks! The opposite-coloured bishops and control over e4 spell doom for Black. Kramnik relegates the enemy bishop to languish on the lower levels of the bureaucracy, devoid of influence on the position.

26 ... b4

Kramnik said 26 ... Qe6? fails to 27 a5!.

27 a5 Qf7

The old queen shakes her fist at the defilers of her position with impotent rage. She fails to understand that revolution and overthrow are best left for the young and angry.

28 h4!

Threat: h4-h5. Old domestication fades, by now a dim memory, as the pawn goes feral in search of prey.

28 ... h5

Black’s last move was technically a blunder – though (c’est la vie) not really since everything else lost as well. One senses a dangerous disturbance coming, even if for the moment it remains hidden.

Exercise (combination alert): How can White punch through the

final barrier and force aside Black’s final remnants of resistance?

Answer: Triple attack. 1) Qxh5+; 2) a5xb6; and 3) Rd7.

Kramnik’s pieces suddenly well up and burp forth in ferocious activity, like a recently backed up drain spewing forth old ooze, long held prisoner in the pipes.

29 Qd1! 1-0

Since 29 ... Rf6 30 Rd7 Qe6 31 Rxb7 is completely hopeless for Black.

Chapter Five

Accumulating Advantages

 For the last two decades, my wife Nancy and I, when walking our dogs, go by the house of some odd ex-hippy neighbours. We call them “The Vans”, mainly because this family owns six rusted Volkswagen Vans, three bizarrely painted Beatles Yellow Submarine yellow, plus one each white, blue and green as emergency backup vans, just in case something goes wrong with the yellows. For two decades I always announced “Hi!” or raised a friendly arm in greeting. They always ignored us. We may as well have been residents of another dimension, unseen and unheard. For years, Nancy kept inquiring: “Why do you bother saying hello?” My determined response: “Mark my words woman. They will love us, whether they want to or not! I will bring them to their knees!” Well, I’m happy to finally report victory for House Lakdawala (under my visionary leadership) in our protracted greeting/non-greeting war. Just last month, father, mother, son and daughter “Van” finally capitulated by waving back at us. The moral: dogged persistence pays off for those with patience.Kramnik’s games in this chapter are reminiscent of our great triumph over “The Vans”. Almost imperceptibly, Kramnik chips gradually away, increasing his strategic portfolio with this gain and that, until the accumulated weight forces collapse on opponents who never really feel threatened, until it is too late.

Game 39
V.Kramnik-A.Chumachenko
Gelendzhik 1987
Sicilian Defence

1 e4 c5 2 f4

Question: Have we transposed to some kind of Reversed Dutch?

Answer: You can look at it that way. Technically this is an offbeat line of the Grand Prix Sicilian.

2 ... b6

A passive but playable reaction.

Question: How should Black set up against this line?

Answer: Most of the top players tend to favour the pawn sac 2 ... d5, intending 3 exd5 Nf6! 4 Bb5+ (4 c4 e6 5 dxe6 Bxe6 6 Nf3 Nc6, A.Rosich Valles-G.Kasparov, Barcelona simul 1988,
gives Black tremendous play for the bargain price of a pawn: he leads in development and owns a juicy hole on d4) 4 ... Bd7 5 Bxd7+ Qxd7 6 c4 e6 7 Qe2 Bd6 8 d3 0-0 9 dxe6 fxe6, when Black’s massive development lead, and targets on d4 and f4 offered him excellent compensation, N.Short-G.Kasparov, Paris (rapid) 1990.

3 c4!?

Kramnik wants to get back to a Maróczy Bind-style Sicilian.

3 ... Bb7

Houdini suggests the inhuman 3 ... e5!? 4 d3 Nc6 5 Nf3 Bd6, though Black’s position strikes me as artificial and overly computery after the simple 6 f5.

4 Nc3 e6

Question: Can Black goad White forward with 4 ... Nf6 - ?

Answer: It doesn’t look so good for Black after 5 e5! Ne4?, as White quickly exploits the unwise knight with 6 Qf3! (GM Paul Motwani gives 6 Nb1 an exclamation mark but I’m not so sure about it; e.g. 6 ... e6 7 Nf3 g5! 8 d3 g4 9 dxe4 gxf3 10 Qxf3 Nc6 and Black gets some compensation for the pawn) 6 ... Nd6 7 Qh3 Nc8 8 Bd3 e6 9 Nf3 d6 10 0-0, when I don’t trust Black’s tangled position.

Another option is 4 ... Nc6 5 Nf3 Nd4!? (to mess up White’s plans of transposing into an Open Sicilian) 6 d3 e6 7 Be3 Nxf3+ 8 Qxf3 Ne7 intending ... Nc6. Now if White insists upon an Open structure, his centre may come under fire after 9 d4!? cxd4 10 Bxd4 Nf5 11 Bf2 Bb4 12 Bd3 Nd6, when ... f7-f5 is in the air.

5 Nf3 d6 6 d4 cxd4 7 Nxd4

The sight of Kramnik on the white side of an Open Sicilian always strikes one as anomalous. As it happens, I utilize the Kramnik opening game-plan too: I generally open with the “safety first” 1 d4! or 1 Nf3! in four out of five games, but then cunningly toss in the dubious but fun 1 e4?! (the question mark is an objective evaluation – the exclam is for the excellent practical chances White gets!) in the fifth game just to keep my opponents guessing. The really sad, strange part of it is that my score with 1 e4?! is actually higher than with 1 d4! and 1 Nf3!. And yet, for some neurotic, Charlie Brown-like reason, I never muster the courage to reverse the ratio, but continue to play 1 e4?! in only 20% of my games! On the other hand, Kramnik recently said that in his heart he wanted to play 1 e4 versus Kasparov in their 2000 World Championship match, but found the theoretical challenge too daunting and played it safe with 1 d4 instead – which as we all know now, worked out just fine!

7 ... Nf6 8 Bd3 Nbd7 9 Qe2

To cover against ... Nc5.

9 ... Be7 10 0-0

Question: Isn’t 10 e5 crushing?

Answer: It’s too early. Black has 10 ... dxe5 11 fxe5 Nc5! and White suddenly finds himself overextended.

10 ... 0-0 11 Kh1

Question: Is such a move really necessary? Black already played

 ... b7-b6, so White doesn’t have to worry about ... Qb6.

Answer: The move is necessary. The trouble is that if White tries to save a tempo and avoid Kh1, then he has trouble playing for e4-e5 tricks, because this opens the c5-square for Black’s dark-squared bishop.

11 ... Qc7?!

It turns out he never gets time for ... a7-a6 later on, so the queen move leads to a tempo loss. The immediate 11 ... a6 was required.

12 f5!

Question: Giving up the e5-square?

Answer: It is committal but strong. White hands over control of e5, correctly judging that his space advantage and attacking chances more than compensate.

12 ... e5?!

By closing the centre, Black eliminates his source of counterplay as well. It was crucial to maintain the central tension and risk 12 ... Nc5! 13 fxe6 fxe6 14 Bc2 Qd7 15 Bd2! (15 b4?! Ncxe4! exploits the back rank) 15 ... a5 16 Ndb5. I still dislike Black’s position, which is under pressure, but it’s better than what he got in the game.

13 Ndb5 Qd8 14 Nd5! Nxd5

14 ... a6 15 Nbc3 didn’t look terribly tempting for Black either, yet might again be more accurate than the game continuation.

Exercise (planning): Which way should White recapture?

If he takes with his c-pawn he gets a bind. If he captures

with his e-pawn he clears e4 for his pieces.

Answer: Clearing e4 for his knight offers White a potent attack.

15 exd5! a6

Chasing the white knight exactly where it wants to go can’t be so great, but I am out of defensive suggestions for Black, who may be strategically lost here, despite the computer’s cheerful assessment.

Question: What happens if Black tries to muck things up in

the centre with 15 ... Nc5 16 Bc2 a6 17 Nc3 b5!? - ?

Answer: White simply ignores the provocation and proceeds toward Black’s king with 18 Rf3!, threatening to clear the way by f5-f6! next move, followed by a bishop sac on h7. I played around with the computer in this line and White got a crushing attack each time. Here is one brutal example: 18 ... Re8 19 Rh3 Nd7 20 f6! Nxf6 21 Bxh7+! Kf8 (or 21 ... Nxh7 22 Qh5) 22 Bf5 Ng8 23 Rh8 Bf6 24 Bh7 Ke7 25 c5! dxc5 26 Be3 Rc8 27 Rd1! and Black gets obliterated.

Question: Why not just play the knight to f6?

Answer: On f6 the knight is vulnerable to g2-g4-g5. Still, I agree that your suggestion may be Black’s best survival shot in the position: 15 ... Nf6! 16 g4! h6 17 Nc3 Nh7 18 Be3 and although Black lacks counterplay, White’s slow build-up toward a kingside break won’t be so easy here. He may even decide to switch over to the queenside in search of gains.

16 Nc3 Bf6

16 ... Nc5 17 Bc2 b5 18 Rf3! is the same old story.

17 Be3!

Planning to eliminate Black’s knight if it dares to step to c5.

17 ... Rc8 18 Ne4 Nc5 19 Bxc5!

The bishop greets the knight with 99% welcome and 1% ill will. Kramnik’s sigil: the formation of an attack, purely achieved through superior strategic build-up. Now White’s knight rules from e4 and his pieces work in harmony, at familiar ease, like people in a small town who have known one another their entire lives.

Question: I don’t see why. Didn’t Kramnik just give away all

his dark squares? Black can establish a blockade with ... h7-h6.

Answer: Well, that is exactly what he tried in the game, but Kramnik blew him away anyway! I agree that it requires astonishing strategic prescience to see that he is indeed destined to smash through the dark-squared blockade attempt.

19 ... bxc5 20 Qd2!

Here comes g2-g4-g5.

20 ... Rb8 21 a3!?

The positional player’s disease: he gets seduced away from the kingside attack by the promise of safer, queenside speculation. Kramnik contemplates possible queenside manoeuvres with b2-b4, but he probably would be better off omitting such distractions.

21 ... a5 22 g4!

He changes his mind and returns to the attack.

22 ... h6

Black believes he speaks the language of evasion and stealth. He erected an iron-clad dark-square blockade. Or did he ... ? Matters are not so simple. Complex plots and subplots bubble just below the surface of the pot.

Exercise (planning): How can White obliterate the

blockade and smash through on the kingside?

Answer: Deflection. Kramnik gathers fragmentary bits of data and synthesizes his findings into a cohesive plan. His move wins by force – and yet Houdini, blissfully ignorant, claims the game is dead equal here.

23 h4!!

The unbeliever isn’t swayed by the priest’s benediction upon the h4-square. The visual power of such a move has a way of chiselling itself into the recesses of our minds.

23 ... Bxh4

The bishop tiptoes in but soon finds White’s angry queen waiting for him with hands on hips. Have you ever had a dream so disorienting and so alien that you felt it was someone else’s? Black’s king may be in the throes of just such a dream.

24 f6!

Vlad the Impaler strikes. He squeezes the wet dish-rag and wrings the dirty water out.

24 ... Bc8

Motwani points out that, if 24 ... g5, “then White’s queen would rapidly find her way to the h7-square after a few preparatory moves such as Bc2, Qd3 and Nxg5”. Not to mention plans like Rf3, Rh3, Rxh4 and Qxh6.

25 Qh2 Rb3?

Now he gets slaughtered. He had to try 25 ... g5! (the correct timing) 26 Qe2! Qd7 27 Rg1 Re8 28 Raf1 Rb3 29 Nd2! Rxd3 30 Qxd3, when White still has some work ahead of him.

26 Bc2!

Reminding Black that King Kram will have it all his way. Not 26 Qxh4? Rxd3, when g4-g5 is unplayable due to ... Rh3+.

26 ... Rxb2 27 Qxh4 Rxc2 28 g5!

Malicious, vexed spirits circle Black’s king. Now Black merely receives an inferior, truncated version of his original intent. No more rook check on h3 in this line.

28 ... Qd7

Black’s queen is one of those annoying people who first announces what she will do rather than go ahead and just do it. For Black, there is good news and bad news. The good news is he saves himself from mate; the bad news: he must play an endgame a rook down, which isn’t all that much better than getting mated! In such mathematized positions, it is permissible to declare absolute statements of right and wrong, so I will: Black is done for!

29 fxg7 Qh3+

29 ... Kxg7 30 Qxh6+ mates next move, as Black’s king stares at the sky into nothing, with the unblinking eyes of the deceased.

30 Qxh3 Bxh3 31 gxf8Q+ Kxf8 32 Rf2 1-0

Game 40
Zso.Polgar-V.Kramnik
World Junior Championship, Guarapuava 1991
Sicilian Defence

1 e4 c5 2 Nf3 Nc6 3 d4 cxd4 4 Nxd4 Nf6 5 Nc3 e5 6 Ndb5 d6 7 Bg5 a6 8 Na3 b5 9 Bxf6

This line tends to produce sharper positions than reached by 9 Nd5 Be7 10 Bxf6 Bxf6 which we examined in Chapter One (see Game 7).

9 ... gxf6 10 Nd5

10 ... f5

It is imperative that Black achieve this freeing move before White has a chance to establish any kind of bind on f5. The main alternative is 10 ... Bg7, by which Black defers the ... f7-f5 break; for example, 11 Bd3 Ne7 12 Nxe7 Qxe7 13 0-0 0-0 14 c4 f5 15 Qf3 Qb7 16 Qe2 b4 17 Nc2 f4 18 b3 Be6 looked dynamically balanced, H.Nakamura-T.Radjabov, Wijk aan Zee 2012.

11 Bd3

The main line. 11 c3, 11 exf5, and even the crazy 11 Bxb5 are also played here.

11 ... Be6

Question: Isn’t it more important for Black

to get castled as quickly as possible?

Answer: Kramnik’s move is the best one in the position. He prevents e4xf5 and threatens to plug d5 with a pawn by taking White’s knight on that square.

12 c3 Bg7

Question: If the goal is to take on d5, then why doesn’t

Black get on with it and do so immediately?

Answer: The pesky tactics get in the way. It may be too early to take, since 12 ... Bxd5?! 13 exd5 Ne7 14 Nxb5 wins a pawn – though, oddly enough, Black actually has a pretty respectable score from this position. This may just be a statistical anomaly, or perhaps Black gets some compensation from White’s lost time in grabbing the pawn. Nevertheless, I would be happy to grab such a pawn, even with the mediocre stats for White!

13 0-0 Bxd5

As intended, Kramnik fills the d5-hole in with a white pawn.

14 exd5 Ne7 15 Qh5 e4

Black opens up the e5-square for his knight or bishop.

16 Bc2 Qa5

In a later game Kramnik diverged here with 16 ... 0-0 17 Rae1 Qc8 18 Bb3 a5!? 19 Qg5 (if 19 Nxb5, then 19 ... a4 20 Bd1 Qc5 21 Be2 Nxd5, intending 22 Qxf5 Nxc3!) 19 ... Qb7 20 f3 h6 21 Qg3 a4 22 Bc2 b4 23 Nc4 Qxd5 24 fxe4 Qxc4 25 exf5, reaching an unclear mess, A.Shirov-V.Kramnik, Wijk aan Zee 2003.

17 Rae1 Ra7 18 Kh1

Exercise (combination alert): White is all set to play f2-f3 and go after Black’s king. But Black has play too. He can win a pawn here, not so much out of greed, but more to gain a strategic advantage. How?

Answer: Overload. Nothing is sacrosanct to the mind of the heretic. Black gives away his pride and joy to play for the superior minor piece.

18 ... Bxc3!
19 bxc3 Qxa3

Kramnik banks on the fact that his knight will be better than White’s bishop.

20 Bb3 Qb2 21 f3! Rg8 22 g3 f4! 23 fxe4 fxg3! 24 Rxf7

White continues to inflict damaging gashes and striations to Black’s king cover, as the loose pawns ooze out like the entrails of a morally wounded gunshot victim. However, appearances deceive. Black is still okay.

24 ... Kd8

If you can’t castle, then run!

25 Qh6!

White’s queen hovers menacingly over d6 and f8 with unspeakable, unspoken threats.

25 ... Qxc3 26 Rf8+?

After this move White’s position soon manifests as a shredded, besmirched memory of its former glory. Instead, 26 Qxd6+! leads to perpetual check after 26 ... Ke8 27 Rxe7+ Rxe7 28 Qb8+ Kd7 29 Qb7+ Kd8.

26 ... Rxf8 27 Qxf8+ Kd7 28 Rf1 Qe3!

Forcing the queens off the board. Suddenly, the hostile’s numbers dwindle until they lose all semblance of an intimidating force.

29 Qf4 Qxf4 30 Rxf4 gxh2

Question: Are Black’s advantages enough for a win?

Answer: It won’t be easy, but I think so:

1. The knight may reach the powerful e5-square.

2. Black holds ownership of a fast queenside pawn majority.

3. White’s king is out of the loop, with no viable land routes and no short cuts to the queenside. He must endure the long sea voyage.

31 Bd1 Kc7! 32 Rf7 Kb6 33 Rxh7 Rc7 34 Kxh2?!

Exercise (combination alert): At long last White

re-establishes material equality. Or did she ... ?

Answer: If you lack sufficient military might to overcome an enemy, then do the next best thing: Strike at the opponent economically.

34 ... Nxd5!

The beggar dares to break the white rook’s gaze, as Black’s rook and knight meet, exchange secret passwords, then go their separate ways. After this startling turn of events, the intended prey suddenly turns upon and attacks the stalking predator.

35 Rxc7?!

White has a better shot at holding the game after 35 Rh6! Nc3 36 Rxd6+ Rc6! 37 Rd2 Nxe4, but would probably still lose, mainly because her king is a million miles away from the action.

35 ... Nxc7

White is busted:

1. Black is up a pawn.

2. White’s king is off somewhere trying to find himself.

3. The a2- and e4-pawns are a coagulate of ugly polyps, both threatened with surgical removal.

4. Black’s nimble knight remains the superior minor piece.

36 Kg3 Kc5 37 Kf4 Kd4 38 Kf5 b4 39 Ba4 a5 40 Bc6 Kc5 41 Bd7 Nb5 42 e5!

So close; Polgar (a non-Judit version!) eliminates one of her weaknesses.

42 ... dxe5 43 Kxe5 Nc3 44 Be6

Exercise (combination alert): Put White away.

Answer: White’s bishop, all alone, is helpless against the two connected passers.

44 ... Nxa2!

On a breezy autumn day, the tree cherishes its lone, solitary leaf, clinging to life, determined not to join its brethren on the ground cover below.

45 Bxa2

White’s actors recite their lines, but where is the audience? Perhaps it is a poorly attended play?

45 ... a4 0-1

The pawns swarm the lone bishop like paparazzi giving chase to Kim Kardashian.

Game 41
V.Kramnik-S.Lputian
European Team Championship, Debrecen 1992
Queen’s Gambit Declined

1 d4 Nf6 2 c4 e6 3 Nf3 d5 4 Nc3 Be7 5 Bf4 0-0 6 e3 c6

The ultra-passive, ultra-solid, old-school Orthodox Queen’s Gambit Declined. I just finished a book on Capablanca, in which there are a load of games from this position.

Question: What do you suggest as a more dynamic option?

Answer: These days most GMs prefer 6 ... c5. Black willingly takes on an isolani to free his game. The positions can get incredibly sharp, and even opposite wings castling may arise; for example, 7 dxc5 Bxc5 8 Qc2 Nc6 9 a3 Qa5 10 0-0-0!? Be7 11 h4!?, when all hell breaks loose, G.Kasparov-R.Vaganian, Novgorod 1995.

7 Qc2 Nbd7 8 h3

To preserve his bishop from ... Nh5.

8 ... a6 9 Rd1

Question: What is White waiting for? Why not the more natural Bd3 - ?

Answer: Then Black would play ... d5xc4, gaining a tempo. Kramnik stalls the bishop development, hoping to outwait Black.

Question: Why did White play his rook to d1 and

not to c1, where it would be on an open file?

Answer: Because d1 is a more subtle square for the rook. It discourages ... c6-c5, since that move would open the rook’s gaze on Black’s queen on d8.

9 ... h6 10 a3

Both sides stubbornly wait for the other.

10 ... dxc4?!

Lputian loses patience and hands Kramnik a tempo. He should stubbornly continue stalling with 10 ... Re8!?.

11 Bxc4 Nd5

Black seeks freedom through exchanges.

Question: Why not gain the tempo back with 11 ... b5 - ?

Answer: White stands clearly better after 12 Ba2 Bb7 13 e4 Re8 14 Bb1! Nf8 15 b4!, L.Psakhis-E.Pigusov, Novosibirsk 1993.

12 0-0!

A brilliant strategic decision. What happens if a religion’s god gets bored, and packs up and leaves his worshippers? In a new period of adjustment, White must now learn to live without his f4-bishop/god, and his blessings and wrathful curses.

Question: Earlier you said White played h2-h3 to preserve his bishop.

Now he calmly allows Black to swap off his knight for that same

bishop, damaging his pawn structure to boot. Why?

Answer: Kramnik’s move may seem like an erratic decision or even mad logic, but somehow he makes it work. Let’s collect the raw data and build a composite sketch of White’s hidden compensation from the transaction:

1. The newly altered structure puts Black in a vice grip on e5.

2. Black’s knight was a defender of his king, who just got a little less safe with its departure.

3. White opened the e-file for his rook.

4. Black will have a painfully difficult time activating his pug-ugly light-squared bishop.

I will bet virtually every other GM in the world would have played the standard 12 Bh2 at this point.

12 ... Nxf4

Who could resist such temptation? With the advantage of hindsight, maybe 12 ... Nxc3 should be considered.

13 exf4 Qc7 14 Ne5 Nf6

Question: Why can’t Black just break free now with 14 ... c5 - ?

Answer: Perhaps he should have gone for it. Nevertheless, White’s pieces generate tremendous activity after 15 d5! Nxe5 16 fxe5 Qxe5 17 Rfe1 Qc7 18 dxe6 Bxe6 19 Bxe6 fxe6 20 Rxe6, when the knight is eager to jump onto the d5 (or even e4) square next.

15 Ba2!

A queen/bishop battery to h7 is in the air.

15 ... Bd7

The crippled bishop hobbles forward a single square, with nowhere appealing to travel after that.

16 Bb1 Be8?

He has to play something like 16 ... Rfd8, although Black’s position still looks quite miserable after the scary 17 g4!.

If one member rows off rhythm, the entire boat loses the race.

Exercise (combination alert): Black’s last move was an error.

Kramnik finds an explosive idea, inciting a harsh chain of events

which sink Black’s position. Let’s see if you can find it.

Answer: Breaking Black’s iron blockade looks to be a vast undertaking, yet through a quirk of strange geometry, Kramnik impossibly strikes at the most heavily protected sanctuary on the board: d5.

17 d5!! Rd8

No choice. Lputian realizes he just wandered into a minefield. He has no chance but to keep perfectly still, since motion in any direction is fatal: 17 ... cxd5?? loses on the spot to the crushing overload shot 18 Nxd5!, and 17 ... exd5?? loses the same way.

18 Rfe1!

Arriving at a new level of sangfroid. It takes staggering self-assurance to play such a move and not break the tension.

18 ... Kh8

Black outguns his opponent 4:2 in his coverage of d5 – and yet, unbelievably, he still can’t move a muscle to take it.

19 dxe6 Rxd1 20 Rxd1 fxe6 21 Ne4!

Threatening to remove the sole defender of the mate square, h7. Kramnik gets the all-clear signal to launch a direct assault on Black’s once safe king. The ramifications: White’s last move contradicts and debunks the theory of the black king’s absolute safety.

21 ... g6

Black weakens further to fence in his king, hoping to protect the grazing lamb from the wolf.

22 Nc5!

Double attack on e6 and g6. White’s game flows like a poem. We get the palpable feeling that with each move Black’s pieces somehow diminish, while Kramnik’s gather power.

22 ... Bxc5

22 ... Qc8 23 Nxg6+! Bxg6 24 Qxg6 Bxc5 25 Qxh6+ Kg8 (the escaped prisoner squats in the dark sewer, hoping to elude the guards above) 26 Qg5+! Kh8 27 Qxc5 leaves White two pawns up with a crushing position.

23 Qxc5 Rg8

Or 23 ... Qg7 24 Rd6 Bf7 25 Qa7 and Black collapses.

24 Ba2!

Dance! Kramnik unexpectedly switches targets.

24 ... Kg7

The alternatives are just as hopeless: 24 ... Bf7 25 Qd6! and the overload trick wins material, while after 24 ... Nd5 25 Bxd5! exd5 White exploits a pin with 26 Rxd5!.

25 Bxe6 Rf8

Within the vivid mandala of torment, Black’s game reminds us of the Edvard Munch painting of that famously anguished figure clutching his head.

Exercise (combination alert): Black’s haunted castle has many

entrances but few exits. White can end the game in style. How?

Answer: Interference/zwischenzug. Kramnik’s last move seals the stone lid of Black’s sarcophagus.

26 Nd7! 1-0

After 26 ... Nxd7 (Black is unable to master the compulsion to strangle the smirking d7-knight) 27 Rxd7+! Qxd7 (27 ... Bxd7 28 Qe7+ mates) 28 Bxd7 Bxd7 29 Qd4+, the remaining corpses are carelessly tossed in a trench, left to rot.

Game 42
E.Rozentalis-V.Kramnik
German League 1994
Sicilian Defence

1 e4 c5 2 Nf3 Nc6 3 Bb5 g6 4 0-0 Bg7 5 c3

Question: Why isn’t White taking Black’s knight?

Answer: This is the older handling of Rossolimo. White plays as if in a Closed Lopez, slowly building his centre with c2-c3 and d2-d4.

Question: What is Black’s best plan?

Answer: A quick ... d7-d5! to challenge White’s centre gives Black dynamic equality.

Question: Do you think White has a better shot at an edge in this

line or the other one, where he takes immediately on c6?

Answer: I think the other line, with an early Bxc6, is more dangerous. In fact, I actually prefer Black’s game if we follow theory in the c2-c3 version.

5 ... Nf6

Question: If you say the position is a bit like a Closed Ruy Lopez,

wouldn’t 5 ... e5 be more in the spirit of the position?

Answer: That move is also playable. The problem is that the position won’t be closed for long once White plays 6 d4! cxd4 7 cxd4 exd4 8 Bf4, Z.Jovanovic-Z.Kozul, Croatian Championship, Zagreb 2004. This position is supposed to be okay for Black too, but I don’t trust it: White’s dark-squared bishop will soon land on d6.

6 Re1 0-0 7 d4 d5!

More combative than 7 ... cxd4 8 cxd4 d5 9 e5 Ne4 10 Nc3, G.Kasparov-A.Shirov, Linares 2002, which is also okay for Black.

8 e5

After 8 exd5 Qxd5 9 c4 Qd6 10 d5 (10 dxc5 Qxd1 11 Rxd1 Ne4 is at least equal) 10 ... Nd4! 11 Nxd4 cxd4 12 Nd2 (12 Qxd4? Ng4! 13 Qf4 Qxf4 14 Bxf4 Bxb2 wins material) 12 ... a6 13 Ba4 b5! 14 Bb3 Bb7, Black managed to dismantle White’s centre. Channel 4 Viewers-G.Kasparov, London 1993.

8 ... Ne4 9 h3

Guarding his sensitive d4-point from ... Bg4 and ... Bxf3. The trouble is that the move is really slow.

Question: Does it make sense to take on c6 and damage Black’s structure?

Answer: Not at this stage. Black easily dissolves the pawn weakness and keeps the bishop pair after 9 Bxc6 bxc6 10 Nbd2 cxd4 11 cxd4 c5!. If White continues 12 Nxe4?! dxe4 13 Rxe4 Bb7, he ends up fighting for equality despite his extra pawn; whereas 12 dxc5 Nxc5 13 Nb3 Nxb3 14 Qxb3 d4! is equal, A.Grischuk-P.Leko, Dubai (rapid) 2002.

9 ... Qb6!

10 Ba4

It makes no sense to chop on c6 now, giving away the bishop pair and light squares for nothing.

10 ... Bf5

10 ... Be6!? also looks playable, M.Holzhaeuer-A.Engelhart, Illertissen 2005.

11 Na3

White finds himself contorting to develop.

11 ... cxd4 12 cxd4 f6

Chipping away at the white centre. Black can also proceed in Advance French style with something like 12 ... Rac8 13 Nc2 Bd7 14 Ne3 e6.

13 Bb3 Rad8 14 exf6

Question: Did White just miss a combination: 14 g4! Be6 15 Rxe4! - ?

Answer: The variation you give is exactly correct, but you are under the assumption that the end position is good for White. It isn’t! Black stands clearly better here, because after 15 ... dxe4 16 Bxe6+ Kh8 White must return the piece with an overextended game. If he tries to hang on to his material by 17 Nh2??, he gets slaughtered after 17 ... Nxd4 with unanswerable threats.

14 ... exf6 15 Nc2!?

Perhaps White has arrived at the stage where he should be looking for equality, say with something like 15 Nh4 Qxd4 16 Qxd4 Nxd4 17 Nxf5 gxf5! 18 Bd1 f4! 19 Bxf4 f5, when Black’s powerful centralization compensates for White’s not-so-impressive bishop pair.

15 ... Rfe8 16 Bf4

A natural move, but Kramnik quickly turns this piece into a target. Then again, 16 Ne3 is simply met by 16 ... Be6 and White’s queenside remains undeveloped.

16 ... Be6 17 Re2

White’s opening has been a fiasco, reminiscent of Colin Powell’s UN address on the “proof” of Iraq’s WMDs. Externally, White looks okay, but this is a deception. Black’s threats may seem far off, like dark rain clouds which promise a storm – but not right now. Well, in fact “now” arrived and looks impatient. Black utilizes his trumps: flexible kingside pawns, coupled with pressure on d4 and on the queenside.

17 ... g5!

Black’s serve. White can do nothing but defend for the remainder of the game.

18 Bh2 f5! 19 Qe1

White’s game sours quickly after 19 Ne5 f4! (seizing control over e5) 20 Nxc6 bxc6.

19 ... Bf7! 20 Rd1?!

Passive. He had to try and break free of the bind with the risky 20 Ne3.

20 ... f4!

The recipe calls for overnight marinating of that poor guy on h2, who stands out like a beetle in a bowl of vanilla ice cream. The docile, neutered bishop, frosted in place on h2, is unable to take even a single step, and no longer represents a force in the battle for control over e5.

21 g3!

White composes himself and begins to fight back.

Question: Risky?

Answer: There is no such thing as risky when on the cusp of busted. Devoid of real choice, White weakens, since he must find a way to activate the h2-bishop.

21 ... fxg3 22 fxg3 Rf8 23 Kg2 Na5!

The knight savours her new, elevated social status on a5.

24 Qb4 Qxb4 25 Nxb4 Nxb3 26 axb3 Rd6!

Target: b3. Here 26 ... g4! 27 hxg4 Be6 was also strong.

27 Nd3 Rb6 28 b4 Rc8

The sounds of industry and the pounding rhythm of White’s machinery grow dim and silent, as his factories are boarded up and closed for good. Black built up multiple strategic trumps:

1. He owns the bishop pair.

2. He controls the light squares.

3. He has a pick of numerous pawn targets, like b4 and d4.

4. He controls the open c-file and his pieces are more active than White’s.

29 Nfe5 Be8!

A move which if not evoking pandemonium from White, then at least the downgraded status of unease. One can see the faint outline of the creature emerging from the forest, moving in the direction of the town. Black’s unopposed light-squared bishop looks for fresh feeding grounds on the queenside.

30 g4 Ba4 31 Ra1 Bb5 32 Rd1

32 Rxa7?? hangs a piece to 32 ... Bxe5!.

32 ... Bf8!

Threat: ... Bxb4.

33 Rde1 Bd6!

Once again threatening to take on e5, winning material. I’m beginning to wonder whether this game should have been placed in the Riding the Dynamic Element chapter!

34 Re3

White’s troops await instruction but receive none, since nothing helps at this stage. 34 Rd1 is met by 34 ... Bxb4!.

34 ... Rc2+

Add control over the seventh rank to Black’s long list of accumulated advantages.

35 Kg1

Challenging the second rank is not an option: 35 R3e2?? Rxe2+ 36 Rxe2 Bxe5! pulls the same old dirty trick.

Cornered and with dwindling ammunition, it’s only a matter of attrition before White cracks. The queenside topsoil, leeched of all nutrients, is deemed insufficient for plant growth.

Exercise (combination alert): Black to play and win material.

Answer: The pair of wobbly b-pawns marks the spot of the soft underbelly. It is there that Kramnik slowly inserts his blade and twists. Now White must undertake a trail of two steps to try and survive:

Step 1: Pray.

Step 2: I lied. There is no Step 2! Please return to Step 1!

35 ... Bxd3! 36 Rxd3 Rxb2 37 Rc1 R6xb4 0-1

Game 43
V.Kramnik-G.Kasparov
World Championship (4th matchgame), London 2000
Queen’s Gambit Accepted

1 d4 d5 2 c4 dxc4 3 Nf3 e6 4 e3 c5 5 Bxc4 a6 6 0-0 Nf6 7 dxc5

Kramnik dips the blade in poison, so that the tiniest cut induces death.

Question: What are you talking about? This looks wimpy.

Is Kramnik just overtly playing for the draw?

Answer: Not with the white pieces in a match. Memorize the following equation: subtle does not necessarily equal drawish! There is a difference between playing for a draw and playing safely for the win. Kramnik, a master of queenless middlegames, steers his tactically all-powerful opponent into purely sedate channels, where Kram’s own strategic prowess and endgame skills shine, while Kasparov’s strengths diminish.

7 ... Qxd1 8 Rxd1 Bxc5 9 Nbd2 Nbd7 10 Be2

Getting out of the path of ... b7-b5 and clearing c4 for a knight.

10 ... b6!?

Question: Why on earth would Black refrain from 10 ... b5 - ?

Answer: Black’s main motivation is to avoid weakening a5 and c5. After 11 a4 bxa4 12 Nc4 Bb7 13 Rxa4, Black’s a-pawn is slightly weaker than White’s b-pawn, A.Grigoryan-K.Grigoryan, Armenian Championship, Yerevan 2012.

Question: So what? Isn’t this easily holdable for Black?

Answer: If you don’t believe the position is winnable for White, then skip forward to the next chapter and take a look at the final game in the book. Kramnik reaches just such a position and goes on to take down a 2700 player!

11 Nb3

Probably intended to dodge Kasparov’s opening preparation. Kramnik was successful with 11 Nc4 Bb7 12 b3 Ke7 13 Bb2 Rhd8 14 Ne1! (intending Nd3) 14 ... b5 15 Na5 in V.Kramnik-A.Karpov, Frankfurt (rapid) 1999, where White achieved a small but nagging edge.

11 ... Be7 12 Nfd4 Bb7 13 f3!

Denying Black’s pieces access to e4 and intending to expand with e3-e4.

13 ... 0-0 14 e4 Rfc8

Question: Wouldn’t the other rook be a better choice?

Answer: I like Kasparov’s move. The fight takes place on the queenside, so he transfers his rooks to that sector. Black also gives himself the option of centralizing his king with ... Kf8.

15 Be3 Kf8 16 Nd2

Eyeing c4.

16 ... Ne5 17 N4b3!

Multipurpose:

1. White takes control over c5.

2. White clears a path to b6, hoping to provoke the weakening ... b6-b5, which, if played, allows his knight easy access to a5.

17 ... Rc6 18 Rac1 Rac8 19 Rxc6 Rxc6 20 g4!

Question: This looks completely wrong. Why is White suddenly

getting ambitious now, when he played so lamely in the opening?

Answer: First, I don’t agree that Kramnik played “lamely” in the opening, since he now holds an edge. Second, this isn’t necessarily a mating attack as much as a daring expansion plan. Kramnik makes trouble on the other side of the board, having tied Black down somewhat on the queenside. Sometimes a plan of limited ambition (as in White’s case) is superior to an overly ambitious one. Who is the more effective thief? The super-villain who schemes to appropriate a nuclear warhead from a military instillation in order to sell it to a terrorist group, or the heroin-addicted street thug who snatches a purse from a little old lady? The latter’s chances of success look better.

20 ... h6

Question: I don’t understand why Black remains passive.

Shouldn’t he counterattack with 20 ... Rc2 - ?

Answer: The trouble is that b2 isn’t hanging! Black loses a pawn after 21 Bxb6 since, if he continues with his plan, he loses material after 21 ... Rxb2?? 22 Bd4! Nxf3+ 23 Bxf3 Rxa2, when two pawns for the piece are not enough.

21 h4 Bc8 22 g5 hxg5 23 hxg5 Nfd7 24 f4 Ng6 25 Nf3!

Ignoring Black’s threatened c2 invasion and fighting for control over the key e5- and h4-squares.

25 ... Rc2?

Understandably, Kasparov, by now itching for counterplay, makes this tempting move – but he should probably refrain and remain passive.

26 Bxa6! Bxa6 27 Rxd7 Rxb2 28 Ra7! Bb5 29 f5!

The millipede extending from e4 to g5 continues to twist and turn.

29 ... exf5 30 exf5

Out of nowhere, Kasparov finds himself in deep trouble. Kramnik promises the black knight heaven, but only if he is good and recites his prayers daily.

30 ... Re2

30 ... Nh8? is met by 31 Ra8+ Be8 32 Ne5! (threatening a deadly check on d7) 32 ... Rb1+ 33 Kf2 Rd1 34 Bd4! Bxg5 35 Ke2 Rb1 36 Bxb6, when Black soon loses a piece.

31 Nfd4! Re1+

31 ... Rxe3?? 32 Nxb5 wins a piece, since moving the knight would fail to 33 Ra8+.

32 Kf2 Rf1+ 33 Kg2! Nh4+ 34 Kh3 Rh1+

Black’s anger may be very real, yet this looks like misplaced retribution. Then again, I have no better suggestions. Like a hungry infant, Kasparov’s forces continue to suckle at the teat of fictional piece activity, despite dire signs that the imaginary milk fails to nourish.

35 Kg4 Be8 36 Bf2! Ng2

37 Ra8?!

Kramnik misses an immediate win with 37 f6!! (clearing f5) 37 ... gxf6 38 Nf5 Bb4 39 Bxb6 and if 39 ... fxg5? then 40 a3! (running the bishop off the diagonal) 40 ... Bc3 41 Bc5+ Kg8 42 Ra8 wins.

37 ... Rf1 38 Kf3 Nh4+?

Kasparov loses his way in the heavy fog. The saving grace idea 38 ... Nf4! may yet save Black. For example, 39 Nd2 Rd1 40 Nc4 Nd5 41 Nb5! Bb4 42 a3 Ke7 43 Ra7+ Kf8 44 axb4 Bxb5 45 Nxb6 Nxb6 46 Bxb6 and Black may hold the game due to the opposite-coloured bishops, though even here it’s not so easy: White’s king roams free, while his kingside pawns continue to hem in Black’s king.

39 Ke2 Rh1

Exercise (combination alert): Black’s immobilized machine of pieces jams from rust and lack of use. White can force the win of material. How?

Answer: All of Black’s sorrows collect in a pool on e8. He is curiously helpless against Nc7.

40 Nb5!

The knight howls into b5 and nothing in the world can stop it from reaching its destination.

40 ... Bxg5

At this point Kasparov must be thinking: “If this is a dream, then may I please, please wake up!”

41 Nc7 Ke7 42 Nxe8 Nxf5 43 Bxb6 Kd7 44 a4

Kramnik accumulates wealth with the voracious acquisition skills of a robber baron. It should be easy now: White is up a piece for one pawn and his passer looks fast to boot. From this point, most players playing Black would be fighting that awful feeling inside when doubt and dread uncoil and you begin to second-guess all your decisions. But not Kasparov, who fights back with the energy of the virtuous, innocently condemned.

44 ... Rh3 45 Nc5+ Kc6 46 a5 Re3+ 47 Kd1 Re7 48 Rc8+ Kb5 49 Ne4! Rxe4 50 Rc5+ Ka6 51 Nc7+ Kb7 52 Rxf5 Be3!

His best chance. 52 ... Bf6? is met by 53 Rb5!, when Black can do nothing about the forward march of the a-pawn.

53 Bxe3

This allows Kasparov some drawing chances. Perhaps the simple 53 Nb5! should be preferred.

53 ... Rxe3 54 Rxf7?!

The doctor’s prescription must fit the illness. All that matters is that White promote his a-pawn. Believe it or not, taking f7 is a waste of time. White should immediately coordinate his forces with 54 Nd5! Ra3 55 Nb4 f6 56 Kc2 Kc7 57 a6 Kb6 58 Kb2 Ra4 59 Kb3 Ra1 60 Rd5 Rb1+ 61 Ka3 Ra1+ 62 Kb2 Ra4 63 Kb3 Ra1 64 Rd7 Rb1+ 65 Ka3 Ra1+ 66 Kb2 Ra4 67 Kb3 Ra1 (White gains a tempo every fourth move) 68 Rb7+ Kc5 69 Na2! and the pawn promotes.

54 ... Re5 55 a6+?

Kramnik unwisely dives into the shallow river, without first checking the depth. After this move the position may be drawn. Instead, 55 Nd5+! Ka6 56 Nb4+! Kb5 57 Rf4 g5 58 Rg4 Rf5 59 a6 consolidates.

55 ... Kb6 56 Rxg7

If Black can eliminate White’s remaining pawn, the game is drawn. Black can do just that with 56 ... Rc5. Is this the seed of much needed hope, or does White have some hidden response to deal with the move?

Exercise (critical decision): Would you play 56 ... Rc5 – or not?

56 ... Ra5!

Answer: No. It’s a trap! 56 ... Rc5?? loses on the spot to 57 a7! Kxa7 58 Ne6+.

57 Kd2

White can no longer win since his rook, knight and pawn are eternally shackled to each other.

57 ... Ra1 58 Kc2 Rh1?

Which way is North? In desperate, mutual time pressure, the needles of both players’ compasses go haywire due to some mysterious magnetic disturbance. After 58 ... Ra5! White can’t make progress, whereas Kasparov just removed his rook from the drawing formation.

Exercise (combination alert): How can White exploit the error and win?

59 Kb2?

Swim too close to your drowning enemy and he may pull you under with him. Kramnik blunders right back! In time pressure, accuracy and nuance tend to take a temporary leave of absence.

Answer: The win was his after 59 Rg8! (this move is as obligatory as a school uniform: White must wear it, like it or not) 59 ... Rh7 60 Rb8+! – Kramnik said he saw to this point but thought 60 ... Ka7?? saved Black. If he had time to calculate one ply further, he would have seen that 61 Rb7 is mate!

59 ... Rh8!

Back to a draw again! Nothing can be done against the coming ... Rc8, which forces the win of White’s remaining pawn.

60 Kb3 Rc8!

61 a7 Kxa7

Black eliminates the fossilized remains of an epochs-dead predator, so fearsome when alive, now nothing more than a museum curio for bored school children to examine.

Question: Does White get any practical chances

with rook and knight versus rook?

Answer: Certainly not at world championship level. In the futile remainder, nothing moves. Even time stands still.

62 Kb4 Kb6 63 Nd5+ Ka6 64 Rg6+ Kb7 65 Kb5 Rc1 66 Rg2 Kc8 67 Rg7 Kd8 68 Nf6 Rc7 69 Rg5 Rf7 70 Nd5 Kd7 71 Rg6 Rf1 72 Kc5 Rc1+ 73 Kd4 Rd1+ 74 Ke5 ½-½

Game 44
P.Leko-V.Kramnik
Monte Carlo (rapid) 2002
Ruy Lopez

1 e4 e5 2 Nf3 Nc6 3 Bb5 a6

Question: Doesn’t Kramnik always play 3 ... Nf6 against the Ruy Lopez?

Answer: Not always; but it is a mild surprise for Kramnik to pull the switch from his beloved Berlin Defence.

4 Ba4 Nf6 5 0-0 Be7 6 Re1 b5 7 Bb3 d6 8 c3 0-0 9 h3 Nb8

The Breyer Variation. I remember during the first Fischer-Spassky match, my dad and I would go over the games from the Montreal Gazette. When we saw Spassky’s first Breyer Lopez, we were totally befuddled – it was like my father and I were lifelong blind people, and Spassky and Fischer were teachers who tried to explain to us the concept of the colour red – and rather naively attributed the bizarre knight retreat to Spassky’s fear of Fischer!

Question: I was actually wondering the same thing:

why does the knight go back home in the Breyer?

Answer: At some point, Black wants to push forward his c-pawn. By retreating the knight to b8, Black accomplishes this task and redeploys it on the flexible d7-square.

Question: But two full tempi to accomplish the goal?

Answer: Amazing as it seems, Black has the time to pull it off, since the position remains closed. In closed positions the principle is: Quality usurps quantity when it comes to development.

10 d4 Nbd7 11 Nbd2 Bb7

Black must be a bit careful about his move order. For example, the innocent-looking 11 ... Re8?? loses to 12 Bxf7+!, as after 12 ... Kxf7 13 Ng5+ Kg8 14 Ne6 Black’s embarrassed queen has no place to go. Apparently Boris Spassky allowed this trap as Black in his 1993 match against Judit Polgar – and Polgar failed to play 12 Bxf7+!, so there may be hope for the rest of us!

12 Bc2

Question: Why does the bishop retreat?

Answer: White wants to build up for a kingside attack with the stock manoeuvre Nf1 and Ng3, so he first reinforces his e-pawn.

12 ... Re8 13 b3

Other moves:

a) 13 a4 Bf8 14 Bd3 c6 15 b4 Rc8 16 axb5 cxb5 17 Bb2 d5! with huge complications, V.Anand-Ma.Carlsen, London 2010.

b) 13 Nf1 (in my opinion, White’s best chance for an edge) 13 ... Bf8 14 Ng3 g6 15 Bg5 h6 16 Bd2, J.Polgar-B.Avrukh, Natanya (rapid) 2009. White generally tries to force some kind of kingside pawn concession with Qc1 next.

13 ... Bf8

14 d5

The main theoretical move, but I don’t trust it.

Question: Why not? White locks down some central space.

Answer: But also allows Black immediate action against White’s centre with ... c7-c6.

Instead, retaining central tension with 14 Bb2 is an alternative; e.g. 14 ... g6 15 a4 Bg7 16 Bd3 c6 17 Qc2 Rc8, even if Black still emerges from the opening with a decent position, L.D.Nisipeanu-D.Campora, Decameron 2003.

14 ... c6 15 c4 Nb6

Kramnik hits White’s chain at its base.

16 Bd3

A theoretical novelty, but not an earth-shattering one. The map ends here and walking any further means proceeding into uncharted zones. Previously White had played 16 Bb2 Nfd7 17 dxc6 Bxc6 18 cxb5 axb5 19 Nf1 Nc5 20 Ng3 f6!, when Black is ready for the freeing ... d6-d5 break, J.Klovans-E.Geller, USSR Spartakiad, Moscow 1979.

16 ... Nfd7 17 Ba3?!

I’ve had a very difficult time pinpointing just where it is that Leko goes wrong. This may be the point. White later ends up losing two tempi when he retreats back to c1.

Question: What is the alternative? Black will then play a knight to c5.

Answer: Just allow it, but make certain Black can’t undermine the centre with a quick ... f7-f5. I think 17 Nf1 bxc4 18 bxc4 Nc5 19 Ne3 is White’s best.

17 ... cxd5 18 cxd5 f5!

Kramnik continues to corrode White’s space plus, even if doing so puts his king at risk.

19 exf5 Nxd5 20 Ne4

A sharp position arises, but one which should swing in Black’s favour. Black’s long-term chances are due to his central majority, while White should be looking toward the enemy king. In the coming moves, Kramnik finds ways to subordinate Leko’s dynamic potential so that his static factors dominate. The middle of the board is the black hole factor, which for now lies just outside the influence of White and Black camps – unterritory, for anyone’s taking.

20 ... N7f6 21 Nfg5

Going after the sensitive e6-square.

21 ... Nf4!

We are reminded of the Crosby, Stills, Nash and Young song Wooden Ships: “I can see by your coat, my friend, you’re from the other side.” Unexpectedly, the returns on White’s strategic investments begin to slow. Kramnik covers the threatened invasion square, and also eyes both White’s powerful light-squared bishop and the potential kingside sac squares g2 and h3.

22 Bc1

Question: This looks passive. Shouldn’t White

try to retain his bishop with 22 Bc2 - ?

Answer: In that case Black takes over the initiative with 22 ... Nxe4 23 Bxe4 d5 (two white pieces are hanging, so his next move is forced) 24 f6 Qxf6 25 Nxh7 Qh4! 26 Nxf8 dxe4 and White is busted.

22 ... Nxd3 23 Qxd3 Nxe4

Deflecting White’s knight from g5.

24 Nxe4 d5

Black’s advantages:

1. The bishop pair in an open position.

2. A powerful, rolling pawn centre.

3. The superior pawn structure.

4. Most importantly, the initiative.

25 Ng3

An admission of failure.

Question: Shouldn’t he be heading for the hole on e6?

Answer: After 25 Ng5? Black can completely destabilize White’s position with a powerful series of moves, starting with 25 ... Qf6 26 Ne6 e4 27 Qb1 d4!. Now if White goes for it with 28 Nc7? he gets crushed by 28 ... e3!, when 29 fxe3 (29 Nxe8 Qg5 is also slaughter) 29 ... Qc6! wins the knight.

25 ... e4 26 Qd2

26 Qd4 Bd6! 27 Bb2 Be5 28 Qd2 d4! breaks the blockade; if White insists on taking on e4, he drops the exchange after 29 Nxe4 Bxe4 30 Rxe4 Bh2+ 31 Kxh2 Rxe4 32 f3 Re5 and has to fight for the draw. This line may be White’s best though.

26 ... d4 27 Bb2 Bc5 28 Rac1 Bb6 29 Qf4

Leko fishes for tricks around the black king.

29 ... Qd5!

Black’s powerful centralization, along with his other advantages, ensure that White’s attack will be a non-starter.

30 Rc2 e3!

If friction took material form, it would look like g2. Kramnik senses the ripe moment for punitive action.

31 fxe3 Rac8!

Hoping to deflect the protector of g2.

32 Rd2

Exercise (combination alert): 32 ... Ba5 favours Black,

but look around: he has something much stronger.

Answer: Offer a queen instead!

32 ... Rxe3!! 33 Rxe3 dxe3 34 Re2?

White’s rook mistakenly spurns the black queen’s tainted love, as the reeling Leko now overlooks Kramnik’s next shot. Unpleasant as it was, he had to accept the offer with 34 Rxd5! e2+ (the mob boss on b6 issues a menacing warning to White’s king in a sibilant whisper, just outside the hearing of the other pieces) 35 Kh2 e1Q – the point: the double attack on d5, plus the mate threat on g1 force White into 36 Rd4. This in turn allows Black the shot 36 ... Bxg2! 37 Qd2 (not much choice) 37 ... Qxd2 38 Rxd2 Bf3, when the powerful bishop pair offers Black a clear advantage in the ending. Still, this path is much better than the way Leko picked.

34 ... Rc2!!

Another staggering blow. Black’s rook, formally a contented janitor with a 170 IQ, decides to raise his sights and look for a new job at the university. Kramnik’s field of unending threats blossom like wildflowers. White’s rook, with trembling lips, sounds the alarm, all the while pointing wildly at the intruder on c2. Black’s once-hidden but deeply influential bishop on b6 now protrudes like a six-inch nail in the wall.

35 Qg4

The rook is not so hanging: 35 Rxc2?? is a brain-curdling blunder, since 35 ... e2+ mates next move. Instead, 35 Qe5 Qxe5 36 Bxe5 Rxa2! also finishes White off, while 35 Qb8+ Kf7 36 Qh8 Rxb2! is the same old deflection story.

35 ... Rxb2!

Clearly White’s rook suffers from some type of neurological disorder. There we have it again: the story of the frozen rook, paralyzed in place on e2.

36 f6

Exercise (combination alert): The simple 36 ... g6 wins. But wait. Black

also has a breathtaking finish, which Kramnik missed. Can you spot it?

36 ... g6

The practical move. Kramnik misses the pretty finish.

Answer: White’s conventional human weapons are clearly worthless, as the alien-made death ray from d5 incinerates the entire white army in a matter of seconds: 36 ... Qxg2+!! 37 Rxg2 e2+ 38 Kh2 (the pulverized king, now insensate to pain itself, only ponders escape) 38 ... Bg1+!! (deflection – the cowled monk, having taken a vow of silence, now ignores it and comes to say “hello!”) 39 Kh1 Bxg2+ 40 Kxg2 e1Q+ mating.

37 f7+ Qxf7 0-1

Game 45
V.Kramnik-A.Shirov
Wijk aan Zee 2007
Réti Opening

1 Nf3

Kramnik’s old favourite first move.

1 ... Nf6 2 c4 g6 3 Nc3 d5 4 Qa4+

The Neo-Grünfeld.

Question: What is “neo” about it?

Answer: Here 4 d4 just transposes to the Grünfeld proper. In the Neo-Grünfeld, White holds back on d2-d4 and can later play his pawn to d3 with a safer English-like structure.

Another option is 4 cxd5 Nxd5 5 e4 (5 Qa4+ and 5 g3 are also played) 5 ... Nxc3, and now on multiple occasions, when I only needed a draw to win a tournament, I have played the dirty trick 6 dxc3!? Qxd1+ 7 Kxd1, when the endgame is next to impossible for Black to win.

4 ... Bd7 5 Qb3 dxc4

Question: Can White get away with taking

on b7 to damage Black’s pawn structure?

6 Qxc4

Answer: Database search on 6 Qxb7: zero games found! The implication is that the line is horrible for White. Let’s look: 6 ... Nc6! (White’s wayward queen lacks escape squares) 7 Nb5 Nd5 8 Nbd4 Ncb4! 9 a3 Rb8 10 Qxa7 Ra8! 11 Qb7 (after 11 Qc5? e5 12 Qxc4 exd4 13 Nxd4 Nb6 Black emerges with an extra piece) 11 ... Bg7 12 Rb1 c5 13 axb4 Nxb4! is hopeless for White.

6 ... Bg7 7 e4 c6

More usual is 7 ... 0-0 8 e5 Ng4 (after 8 ... Be6 9 exf6!? Bxc4 10 fxg7 Bxf1 11 gxf8Q+ Kxf8 12 Kxf1 Qd3+ 13 Kg1 Nc6 14 h4, I think White’s material outweighs Black’s bind) 9 d4 Be6 10 d5 Bf5 11 Bf4 Nd7 12 Qe2 f6 with a totally irrational position, yet one senses a White advantage embedded within the chaos, A.Goldin-V.Mikhalevski, Rishon Le Ziyyon 1997/98.

8 d4 b5!?

Question: ... b7-b5 is normally associated with

an opening like Semi-Slav, yet here Black makes the

same move in a Grünfeld structure. Is it playable?

Answer: I would say it’s playable but inadvisable. Shirov clearly looks to make trouble, pushing random buttons, cranking gears and pulling strange levers, in the hope of igniting the motor of a yet non-existent initiative. I don’t see any tangible gain from Black’s queenside space, but the weakening involved with his move looks very real.

Question: If you don’t like Black’s move

then why don’t you give it a “?!” mark?

Answer: I may not like it due to stylistic bias. A man has the right to provoke a drunken bar fight as long as he is willing to face the consequences with the bail bondsman the next day. In a chess game one isn’t necessarily obligated to play the absolutely correct move at every turn. Carl Jung once theorized that if a person strove fanatically to reach the perfect good in every life decision, then the “shadow within” – everything negative – also grew in power. I have no idea if this theory is true or not, but Shirov certainly veers far clear of the perfect good in his decision!

9 Qb3 a5 10 e5 a4 11 Qd1 Nd5 12 Nxd5 cxd5

Black’s position looks like a slightly inferior Rossolimo Sicilian. White controls more central space, whereas Black’s queenside demonstration fails to impress, and c5 remains a potentially occupiable hole for White’s pieces.

13 Be2 Nc6 14 0-0 0-0 15 Be3 Na5 16 b3

Nyet, buddy boy! The knight is denied entry to c4.

16 ... axb3 17 axb3 Qb6
18 Ne1!

It feels like nothing much is happening, but we sense hidden motion in White’s game, the way a pregnant woman places her hand on her belly to feel the moving baby. Kramnik immediately zones in on Black’s weak point: c5.

18 ... b4?!

Lose your equanimity in any given position and you are in danger of adopting a rash course of action.

Question: Why don’t you like the move?

Answer: Black’s last move is dubious on several counts:

1. Black plugs the hole on b4 with a pawn, rather than a piece.

2. Black does nothing to prevent Nd3.

3. Black’s b-pawn may later turn into a target.

Question: What move do you suggest?

Answer: 18 ... Nc6 pins White down to his b-pawn and keeps an eye on b4.

19 Nd3 Bb5 20 Nc5 Nb7 21 Rxa8 Rxa8 22 Bxb5 Qxb5

22 ... Nxc5? drops a pawn to 23 dxc5 Qxb5 24 Qxd5.

Question: Isn’t Black better after the text?

White is now stuck with a bad bishop.

Answer: The position is deceptive and remains in White’s favour. His space, control over c5, and the weakness of b4 give him the edge.

23 Qd3!

23 ... Qc6!?

Question: Doesn’t swapping queens give Black an easy draw?

Answer: A draw maybe. Easy, no! While your suggestion may well be Black’s best shot at a draw, he still struggles in the line 23 ... Qxd3 24 Nxd3 Ra3 25 Nxb4 e6 26 Nc6 Rxb3 27 Ra1 h6 28 Ra8+ Kh7 29 Kf1. Here Black’s knight is awkwardly posted with no easy outs, White owns space and f7 remains weak. White can also try and expand on the kingside. I realize Black may be close to a draw, but keep in mind that “close” doesn’t mean a whole lot if you still lose the game.

24 Na4!

Blocking the a-file and retaining the superior knight.

24 ... Nd8 25 Rc1

White takes control of the only fully open file on the board.

25 ... Qb7 26 Qc2 f6 27 f4

One can only stand back and marvel at the ease with which Kramnik accrues territory to glorify his domain.

27 ... Bh6 28 g3 fxe5

This only ends up helping White. The seed of Black’s much desired counterplay is just not discernable.

29 dxe5 Ne6 30 Qc6

The c6-square serves as the host body for White’s parasitic infestation. Kramnik allowed his opponent to wallow and percolate long enough, and now takes action. The ending will be very difficult for Black to save, due to his numerous pawn weaknesses.

30 ... Qxc6 31 Rxc6 Kf7 32 Kf2 Rb8 33 Ke2 Bf8

Black’s “good” bishop remains a prisoner, entrapped and pickled in brine, while White’s not-so-“bad” bishop rules with freedom and ease of movement.

34 Kd3

Despite a receding hairline, the white king walks with the bouncing steps of a younger man. White continues to find fuel to stoke his engine of pressure, and now a new potential arises: king position. Kramnik effortlessly reconfigures the strategic threads into an intricate lattice of perfect increase.

34 ... Rb7?? 1-0

Shirov, now struggling, hopes for some time to regain composure before facing the next wave. Black’s rook unknowingly draws closer to the source of dark power, as if to an altar in an ancient, malevolent god’s hidden jungle temple. The punitive landscape of the queenside is completely unforgiving if Black takes a single misstep – and he just took a big one!

Exercise (combination alert): Shirov cracked in a difficult ending. After

making his last move he resigned even before Kramnik could reply.

Do you see the reason for Black’s sudden resignation?

Answer: White steals a piece with 35 Rxe6! (in the inspirational words of Richard Nixon: “I am not a crook!”) 35 ... Kxe6 36 Nc5+. After the short skirmish, Black’s unfortunate rook lies on the bloody ground, unmoving.

Game 46
P.Leko-V.Kramnik
Nice (rapid) 2008
English Opening

1 c4 e5 2 Nc3 Nf6 3 Nf3 Nc6 4 g3 d5

Question: Can Black get away with playing against

a line as sharp as the Dragon a full move down?

Answer: Oddly enough he can, as long as Black himself plays a careful, conservative game and avoids some of the sharper lines in reverse.

5 cxd5 Nxd5 6 Bg2 Nb6

Question: Why the unforced knight retreat, rather than

continue to develop with something solid like 6 ... Be7 - ?

Answer: Be careful. This is a well-known Dragon trap in reverse. After 6 ... Be7? 7 Nxe5! Nxc3 8 Bxc6+ bxc6 9 dxc3 Black loses a pawn and gets his structure damaged as well.

7 0-0 Be7 8 a3 0-0

Question: Shouldn’t Black halt White’s attempted expansion with 8 ... a5 - ?

Answer: That is also possible. The other philosophy is to just avoid ... a7-a5, because it gives White something to grasp hold of later on the queenside. The pawn itself may become a target, as in the following game: 9 d3 0-0 10 Be3 Be6 11 Rc1 a4!? 12 Bxb6 cxb6 13 Nxa4 e4 14 Ne1 Nd4 15 Nc3, when Black has some but perhaps not enough compensation for the pawn, I.Nepomniachtchi-D.Bocharov, Apatity (rapid) 2011.

9 b4 Be6

10 Rb1

Question: Doesn’t 10 b5 simply win a pawn?

Answer: You have to keep going with the analysis: 10 ... Nd4 11 Nxe5?? Bb3 12 Qe1 Nc2 and it is Black who wins.

10 ... f6 11 d3 Nd4 12 Nd2

Question: Can White just swap away the pesky black knight on d4?

Answer: The trouble then is that Black’s new d-pawn cramps White and may even allow Black counterplay on e2. For example, 12 Nxd4 exd4 13 Ne4 Bd5 14 Bb2 f5 15 Nd2 Bxg2 16 Kxg2 and Black equalized, mainly thanks to the cramping influence of the d4-pawn, D.Navara-V.Topalov, Wijk aan Zee 2012.

12 ... c6 13 Nde4 Bf7!?

So that Nc5 will not arrive with tempo. Other moves:

a) 13 ... Rf7 14 Bd2 Nd5 15 e3 Nxc3 16 Nxc3 Nf5 17 Qc2 Bf8 18 Rfd1 a5 19 Na4 axb4 20 Bxb4, when White has a tiny queenside edge, due to the potential for a queenside minority attack, L.Aronian-S.Karjakin, Nice (rapid) 2008.

b) 13 ... Nd5 14 e3 Nxc3 15 Nxc3 Nf5 16 Qc2 Rc8 17 Rd1 Qd7 18 d4 exd4 19 exd4 Bd6 20 Ne4 Rcd8 21 Bb2 and again I prefer White, who has access to c5 with his knight, L.Aronian-V.Topalov, Morelia/Linares 2008.

c) 13 ... Bg4 14 Be3 Nd7 15 Qd2 Kh8 16 h3 Bh5 17 f4 f5 18 Ng5 h6 19 Nf3 Nxf3+ 20 Bxf3 Qe8 looks balanced, Kir.Georgiev-A.Kharlov, Yugoslav Team Championship 1996.

14 Be3?!

Better to go for 14 Nc5 and possibly follow with e2-e3, M.Narciso Dublan-J.De la Villa Garcia, Spanish Team Championship 2010. The text is a theoretical novelty, but not a good one. Leko’s move surpasses the cusp of dubious and makes little sense.

Question: Why not?

Answer: White’s idea must be to take on d4, which only assists Black in multiple ways:

1. Black gets the bishop pair.

2. After the recapture ... e5xd4, Black grabs space, takes control over c3 and makes White’s e2-pawn insecure.

14 ... a5! 15 Nc5 axb4 16 axb4 Ra3

Kramnik doesn’t play moves like 16 ... Qc7 if he has more aggressive alternatives.

17 N3e4 Qc7 18 Bxd4?!

White hopes to refine his idea formed on the 14th move but only succeeds in contaminating it further. Now Black’s influence bleeds over to c3. Leko’s move is a perfectly logical extension of his novelty, but if this is so, then his novelty wasn’t so great! This move just helps Black in the ways mentioned above.

18 ... exd4

When a low-level underling unexpectedly receives promotion, his former boss always feels resentment upon viewing the enforced equality of his new, sudden colleague. Now Black’s once humble e-pawn is destined for a sparkling career.

19 Bh3!?

Question: What is White’s idea behind this strange move?

Answer: I think Leko played it for multiple reasons:

1. White must inhibit ... f6-f5, since if his e4-knight is ejected Black may take over the game with a ... Nd5-c3 infiltration plan.

2. White may also have dreams of Nc5-e6 later on in the game, but this plan just never comes to fruition.

19 ... Rfa8!

Kramnik correctly assesses that his weak e6-square is in reality not such a concern.

20 Qc1

Question: Isn’t the moment ripe for invasion to e6?

Answer: The knight gets to e6, but I fail to see what he achieves there: 20 Ne6 Qe5 21 N6c5 (or 21 f4 Qh5 22 Nf2 Nd5) 21 ... Nd5 is terrible for White since his c3-square remains tender, and I’m not sure just what he is doing.

20 ... Nd5

The position is ripe for invasion of c3.

21 Qb2 Nc3?!

Too soon. Black can build up further with 21 ... g6!, intending ... f6-f5 and only then ... Nc3.

22 Nxc3?!

Leko willingly enters dangerous territory, allowing Black a powerful passed c-pawn. White’s best defensive hope is to hand over a pawn with 22 Ra1! Nxe2+ 23 Kg2 Rxa1 24 Rxa1 Rxa1 25 Qxa1, when Black will have a hard time hanging on to his gains.

22 ... dxc3

This pawn is destined to be the cause of White’s future distress.

23 Qc2 Qe5

Intending ... Ra2.

24 Rfc1 b5

Threatening to take on c5.

25 Ne4 Ba2!?

Kramnik resolves to punish the leaders of the insurgency by going after b4. Perhaps he wasn’t satisfied with his advantage after 25 ... R8a4 26 Nxc3 Rxb4.

26 Ra1 Bxb4!?

The mysterious stranger on b4 draws hostile stares as he walks into the bar only frequented by locals. Kramnik, in order to hang on to his c3-pawn, allowed Leko a little combination. White must not waste this opportunity.

Exercise (combination alert): White has one – and only one –

chance to strike. How can he pick up material?

Answer: Deflection. A merchant views the entire world as potential customers. Leko’s payment: two bishops for his rook.

27 Rxa2!

Gain of material is still an afterthought. Raw survival continues to be Leko’s prime directive.

27 ... Rxa2 28 Qb3+

Double attack.

28 ... Kh8 29 Qxb4 c2

The oracle prophesied that he (c2) was the One! Leko’s combination didn’t come without a price: Black’s deeply embedded pawn now reaches c2, to tie White’s forces down.

30 Bf1?

White sounds the retreat, but to where? How can an army retreat when there is no place to back up? Some religions stress their disjointed apartness from non-believers by dressing and acting differently from the societal norm. In this case the bishop comes across as oddly “other” in his strange mannerisms and aloof behaviour on f1. It seems that the effects of the previous combinational communion have had little effect on White’s cramped pieces, who continue to feel uncleansed.

Instead, White generates much needed counterplay after the correct 30 Kg2! Rb2 31 Qd2 f5 32 Ng5 Qf6 33 e4, while 30 ... Qb2 31 Qxb2 Rxb2 32 Be6 b4 33 Kf3 gives White good chances to blockade the black pawns.

30 ... Qb2!

Kramnik’s queen asserts herself. This is her queendom – hers and hers alone!

31 Qxb2 Rxb2 32 Nd2

If 32 d4, then 32 ... g5! (not yet 32 ... Ra1?? due to the weakness of the back rank) 33 e3 (33 Nd2 Rd8 34 e3 c5! is no better) 33 ... Ra1!! and Black forces a new queen.

32 ... c5

Marching forward in lockstep.

33 f4 c4! 34 Nf3

34 dxc4?? Rd8 35 Nf3 Rd1 ends the fight.

34 ... b4!

Kramnik methodically lays tracks toward the final destination: promotion to a new queen.

35 dxc4 Rd8! 36 Ne1 b3

Black’s queenside passers enter a dark place where monsters are born.

37 Kf2 Rd1 38 Nd3

White’s knight tries desperately to self-suture the multiple wounds, despite his own debilitating injury.

Exercise (combination alert(s)): Find a way to force

Black’s pawns through the flimsy blockade. There are a

million ways to win. See if you can find the flashiest!

Answer: Elimination of a key defender/destruction of a blockade. White’s lab experiment goes horribly awry. Black’s two passers now transform into something so aberrantly alien that they cease to be human.

38 ... Rxd3! 0-1

White resigns since ... Rb1 is next. Of course there is absolutely nothing wrong with the equally crushing (but mundane!) 38 ... Rxc1! 39 Nxc1 Rb1, or the just as crushing (and mundane!) 38 ... Rb1!.

Game 47
V.Kramnik-V.Anand
World Championship (10th matchgame), Bonn 2008
Nimzo-Indian Defence

1 d4 Nf6 2 c4 e6 3 Nc3 Bb4 4 Nf3 c5 5 g3

Question: Is this still a Nimzo-Indian?

Answer: This is a line of the Nimzo which may transpose to a line of the English Opening. Kasparov favoured this variation for a while, but the current state of theory says Black should equalize.

5 ... cxd4 6 Nxd4 0-0 7 Bg2 d5

Question: Isn’t White afraid of those doubled,

isolated pawns if Black trades on c3?

Answer: No. After 7 ... Bxc3+?! 8 bxc3 White gets huge compensation on the dark squares, which Black just gave away, and also pressure along his two open files. A.Miles-D.Velimirovic, Amsterdam 1976, continued 8 ... Qa5 9 Qb3 Nc6 10 0-0 Re8 11 Nb5 d5 12 Qa3. Now Black, under heavy positional pressure, decided to hand over the exchange with 12 ... Bd7!? and obtained some counterplay after 13 Qxa5 Nxa5 14 Nc7 Nxc4, but declining with 13 Nd6! puts Black under the gun.

8 cxd5 Nxd5 9 Qb3

9 Bd2 was Kasparov’s specialty; e.g. 9 ... Nxc3 10 bxc3 Be7 11 Rb1 e5?! (11 ... Nd7 prevented White’s shot) 12 Rxb7! exd4 13 Rb3 Be6 14 Bxa8 Na6 15 Bf3 Bxb3 16 Qxb3, when White’s bishop pair gave him a clear advantage in the open position, G.Kasparov-V.Anand, Wijk aan Zee (blitz) 1999.

9 ... Qa5 10 Bd2 Nc6 11 Nxc6 bxc6 12 0-0

12 ... Bxc3

Question: Why does Black surrender the bishop pair?

Answer: There is no real choice, since White threatens Nxd5 followed by Ne7+ and Nxc6. The trouble is that Black has no good waiting move; for example, 12 ... Rb8? 13 Nxd5 cxd5 14 a3! wins material, S.Atalik-A.Stein, Berkley 2005.

13 bxc3 Ba6 14 Rfd1! Qc5

Question: Why can’t Black take on e2? After 14 ... Bxe2 15 c4 Bxd1 16 Rxd1 Qb6 17 cxd5 cxd5 he seems to get a lot of material for his two pieces.

Answer: You calculated the line perfectly but may be misassessing. White’s bishops are worth more than Black’s rook and two pawns.

15 e4 Bc4

Deviating from a past victory, possibly fearing Kramnik’s preparation. Anand won a beautiful game with 15 ... Nb6 16 Be3 Qh5 17 Rd6?! Nc4 18 Rxc6 Nxe3 19 Rxa6? Rab8 20 Qa4 Rb2! 21 Re1.

Exercise (combination alert): How did Anand end

the game with a single, mind-bending move?

Answer: Overload/weak back rank: 21 ... Qe2!! 0-1 E.Bacrot-V.Anand, Bastia (rapid) 2001.

16 Qa4 Nb6 17 Qb4 Qh5

The players reach a well-known position, which is thought to be alright for Black. 17 ... Qxb4?! 18 cxb4 makes no sense, since it fixes White’s pawn weakness.

18 Re1!?

Kramnik’s new move. Previously White had just developed his c1-bishop:

a) 18 Be3 Be2 19 Rd2 Rab8 20 Bxb6 axb6 21 Qd6 Bf3 22 Qxc6 Bxg2 23 Kxg2 Qe5, when White’s extra pawn proved too difficult to convert to a win, G.Kasparov-V.Anand, Wijk aan Zee 2000.

b) 18 Bf4 c5 19 Qb2 Rad8 20 Rxd8 Rxd8 21 f3 f5!? 22 exf5 Qxf5 23 Re1 Qd5 24 Qa3 Qc6 25 Qxa7 Ra8 26 Qe7 Nd5 27 Qd6 Qxd6 28 Bxd6 Nxc3 29 Bxc5 Rxa2 and White’s bishop pair didn’t mean much here, E.Bacrot-Ma.Carlsen, Biel 2008.

18 ... c5

Question: Can Black play to swap off a pair of bishops

with 18 ... Be2, intending to go to f3 next move?

Answer: White can deny this plan if he responds with 19 h3!, since if Black insists on 19 ... Bf3??, he loses a piece to the interference shot 20 g4!.

19 Qa5!

White’s queen exerts maximum pressure from a5. Black must watch over both c5 and a7.

19 ... Rfc8 20 Be3 Be2!

Dual purpose:

1. Black hopes to swap off a pair of bishops with your above-mentioned plan of ... Bf3.

2. Black clears c4 for his knight.

21 Bf4!? e5

With his last move Anand’s queen loses communication with his queenside pawns. I’m not sure White has much after the correct 21 ... Bf3! 22 Qa6 Bxg2 23 Kxg2 and only now 23 ... e5 24 Be3 Qg6 25 f3 Qe6!, taking control over c4.

22 Be3!

The bishop quicksteps in and out. Suddenly, Black’s queenside is under assault. Perhaps Anand had only counted on 22 Bxe5 Nc4 23 Qa6 Qxe5 24 Rxe2 Qxc3, when Black looks okay.

22 ... Bg4!?

Black also stands worse in the line 22 ... Nc4 23 Qa6 Nxe3 24 Rxe2 Nxg2 25 Kxg2, when White continues to press on the queenside. For example, after 25 ... Qg6 26 Qc4 Rab8 27 Rd1 White can use d5 effectively for his rooks.

23 Qa6!

Deceptively powerful. A rule of war: never display your strengths to your enemy if you can help it. Kramnik’s position mysteriously continues to creep improvement. Now all who dare to enter the queen’s orbit are vacuumed into her black hole of power. Threats soon begin to rain in staccato percussion.

Question: Wasn’t c5 hanging?

Answer: Black’s counterplay flares up after the mercenary grab 23 Bxc5? Nc4 24 Qb5 Nd2! with all sorts of counterplay on the f3-square.

23 ... f6?!

Anand’s game veers left, with the spasmodic, diagonally agitated motion of a school of fish that just spotted a predator. This logical advance, which prepares the queen’s return to the beleaguered queenside via ... Qf7, turns out to be too slow. Instead, Black should stay passive with 23 ... Be6 24 Bf1 Nd7, when his position is only slightly worse.

24 a4!

The a-pawn soon becomes a force on the queenside.

24 ... Qf7 25 Bf1

Black is doing everything according to his plans, but his position gets worse and worse!

25 ... Be6
26 Rab1

26 ... c4?

Anand, under heavy positional pressure, inexplicably plugs his one strong square with a pawn – strategic suicide. The trouble is that the intended 26 ... Bc4?? loses on the spot to 27 Bxc4 Qxc4 (nor is 27 ... Nxc4 28 Rb7 of any help) 28 Rxb6!, picking off a full piece. The golem on c4, unable to maintain her form from fading magic, de-solidifies and crumbles in a heap of clay and stone.

Question: Well then, what do you suggest?

Answer: Black’s position may be unsalvageable. His best may lie in 26 ... f5 27 a5 f4 28 Bd2! (even stronger than 28 Bxf4! which wins a clean pawn) 28 ... Nd7 29 Rb7 and White’s unrelenting pressure continues.

27 a5

The magma flows down and enfolds the old, the infirm, and the young of the town, who fail to outrun death.

27 ... Na4

Black’s pieces panic and swell toward the exits. He bids the knight “Godspeed”, which is of little comfort to someone on a suicide mission. This knight is destined to lie in its corner, shuddering like a grievously injured animal. 27 ... Nd7 28 Rb7 is also totally hopeless.

28 Rb7 Qe8

The queenside – which was once a thriving, prosperous city – is now nothing more than a depopulated, uninhabitable (for Black!) wasteland. The stockpiles of food and water dwindle during the long siege, as Black’s position swims in an oppressive anaesthesia of drained fatigue.

Exercise (planning/combination alert): Find one

powerful move and Black collapses.

Answer: Double attack. The queen seizes power, reinstating herself as the central seat of authority.

29 Qd6! 1-0

White threatens Re7, as well as mortally endangering Black’s now stranded knight. For example, 29 ... Bf7 (the thief flees as the gendarmes approach) 30 Qb4 (the fallen knight stares at his tormentor in bleak discomfort) 30 ... Qc6 31 Rd1! (threat: Rd6) 31 ... Rd8 32 Rxd8+ Rxd8 33 Rxa7 h6 34 a6 Rc8 35 Qb7 is completely resignable for Black.

Game 48
V.Kramnik-L.Van Wely
Wijk aan Zee 2010
King’s Indian Defence

I read that there was a Canadian TV show called Endgame, in which the fictional hero, an agoraphobic former Russian World Chess Champion, Arkady Balagan (apparently based on Kasparov’s personality!), after witnessing his fiancée being gunned down in front of him – much like Peter Parker (aka Spiderman) and Bruce Wayne (aka Batman) – transferred his rage and profound analytical chess skills to solving unsolvable crimes.

Question: That’s great, but what does it have

to do with this game, or Kramnik?

Answer: In one episode Balagan plays an internet blitz game with the white pieces and defeats another GM in brilliant positional style. Apparently, our Kramnik-Van Wely game is the fictional Balagan blitz win on the show!

1 d4 Nf6 2 c4 g6 3 Nc3 Bg7 4 e4 d6 5 Be2 0-0 6 Nf3 e5 7 Be3

The Gligoric Variation of the King’s Indian – and as in all King’s Indians, the players’ world views contrast sharply in their visions and hope for derivatives.

Question: What is White’s idea behind maintaining the tension?

Answer: In such KID situations, Black is normally unable to launch an effective attack on the kingside as long as central tension remains.

7 ... c6

The main line runs 7 ... Ng4 8 Bg5 f6 9 Bh4 Nc6 10 d5 Ne7 11 Nd2 Nh6 12 f3 c5 13 Rb1 with play quite similar to the current game.

8 d5 Ng4 9 Bg5 f6 10 Bh4 c5

Black closes the queenside as much as possible and hopes to take the fight to the kingside.

Question: With the queenside closed, isn’t Black better now?

Answer: No; ... c6-c5 fails to close the queenside completely. White eventually plays for b2-b4 and attempts to break in down the b-file.

11 0-0

Question: Rather committal, isn’t it?

Answer: Agreed. Kramnik obviously has faith in White’s defensive chances on the kingside. I would veer toward stalling castling, to keep Black guessing on the whereabouts of my king, with something like 11 Nd2 h5 12 Nf1 Nh6 13 f3 Nf7 14 Bd3 Na6 15 a3 Bh6 16 Qc2 Kg7 17 Bf2 Bd7 18 h4 Qe7 19 Ng3, B.Damljanovic-N.Mamedov, Sarajevo 2010.

11 ... Nh6

The main alternative is 11 ... h5, when L.Aronian-V.Ivanchuk, Linares 2009, continued 12 Ne1 Nh6 13 f3 Nf7 14 Rb1 Bh6 15 Bf2 Na6 16 a3 b6 17 b4 f5 18 exf5 gxf5 19 f4!? Bxf4 20 Bxh5 Bd7 21 Rb3! and I prefer White’s chances, with the rook ready to swing to the kingside.

12 a3

Preparing the b2-b4 break.

12 ... Na6?!

In a vivid transgressing of that which is sacred – “thou shalt not move a knight to the edge of the board!” – Van Wely relegates his piece to an unhappy posting, which Kramnik later exploits, since the wayward knight is unable to participate in Black’s usual kingside assault. More natural is 12 ... Nd7, A.Huzman-E.Miroshnichenko, European Championship, Ohrid 2001.

13 Ne1

Question: Why retreat the knight?

Answer: Dual purpose:

1. White plans Nd3 to prepare his b2-b4 break and exert pressure on c5.

2. White clears the way for either f2-f3 or f2-f4.

13 ... Qe7 14 Nd3 g5 15 Bg3 f5 16 f3 f4 17 Bf2 Rf6

Van Wely plays directly for mate on the kingside.

18 b4 b6 19 bxc5 bxc5

Question: What do you think about the recapture away from the

centre with 19 ... dxc5 - ? I realize Black gives White a passed d-pawn,

but has he bought himself time by keeping the queenside closed?

Answer: An interesting idea. That would be a new move in the position. I don’t completely trust it but perhaps it’s playable. I took White versus Houdini: 20 Nb5 Rg6 21 h3 Nf7 22 a4 h5 23 Be1! (intending Nf2; Black must act immediately) 23 ... g4 24 hxg4 hxg4 25 fxg4 and I prefer White, though an attacker may have faith in Black’s kingside chances.

20 Rb1 Nf7 21 Qa4!

Kramnik finds the tender spot in Black’s position: c6. He continues to probe and investigate in search of the elusive hidden flaw in Black’s camp.

21 ... Nd8

Question: Has Black given up on his kingside assault?

Answer: He had no real choice and pays for his earlier 12 ... Na6?! decision. White threatened Qc6 and the a6-knight has no real hope of participation, so Van Wely endeavours to create a fortress on the queenside.

Question: Why is Qc6 a threat? Black can respond

with ... Nc7, when everything holds together nicely.

Answer: You need to visualize the position just one ply deeper: 21 ... h5?? (say) 22 Qc6 Nc7 23 Nb5! wins material.

22 Rb2 h5 23 Rfb1 Rg6

The rook regards himself as the leading man in the film, yet lacks an essential something: no charm, no menace, no sex appeal, no screen presence. Black’s hoped-for kingside attack never comes to fruition.

24 h3 Bf6

Question: What is he waiting for and why all this

exquisite nuance? Shouldn’t Black go for it with 24 ... g4 - ?

Perhaps a thug is required here more than a poet.

Answer: White’s defences hold after 25 fxg4 hxg4 26 hxg4 Bf6 27 Nb5, because if Black proceeds with his thematic move 27 ... Bh4?, he walks into a devastating counterattack: 28 Bxh4 Qxh4 29 Nxd6! Rxd6 30 Qe8+ Kh7 31 Qxe5 Rh6 32 Qxf4 and White’s king remains remarkably unfazed, whereas Black has no chance against White’s central passers.

25 Kf1!

Just in case. Kramnik edges his king closer to the safety of the centre!

25 ... Qd7

Van Wely has clearly given up playing for mate and simply tries to plug all access squares on the queenside.

Question: Why doesn’t Black toss in

 ... g5-g4 at some point and go for mate?

Answer: Sometimes an absence of something – the deliberate not-doing by an opponent – actually provides us with valuable information. In this case, Black’s normal kingside attack isn’t going to materialize, otherwise Van Wely would indeed have played ... g5-g4 long ago.

26 Bd1!?

Remarkable sangfroid. I would have jumped at any opportunity to swap queens.

26 ... g4!?

Van Wely finally urges the reluctant pawn forward one square.

27 fxg4 hxg4 28 hxg4 Qxa4

Otherwise he can’t regain g4.

29 Bxa4 Bxg4 30 Bb5! Nc7 31 Bc6!

31 ... Rc8

I doubt Black can hold the game after 31 ... Nxc6 32 dxc6, because of White’s portfolio of advantages:

1. He controls the open b-file with invasion access to b7 and b8.

2. His c6-pawn, far from a weakness, poses an existential threat to Black’s survival.

3. White controls the powerful d5-square. When he plants a knight there, Black can’t afford to swap and re-establish White’s pawn structure.

Conclusion: Black is in deep trouble in the ending.

32 Rb8

In the words of Trinity, when she and Neo attempt to infiltrate the military installation of the Matrix: “We’re in!”

32 ... Rxb8 33 Rxb8 Kh7 34 Ba4 Rg7 35 Bd1!

Offering to swap off Black’s best minor piece.

35 ... Na6

Question: Why not just retreat the bishop to d7?

Answer: White’s position improves after 35 ... Bd7 36 a4 Kg6 37 Nb5! Nxb5 38 cxb5!, intending Nb2-c4 and a4-a5, creating a deadly passed pawn.

36 Ra8

Preventing ... Nc7.

36 ... Bxd1 37 Nxd1

Add one more advantage to White’s ledger: good bishop versus bad bishop.

37 ... Rb7 38 Nc3 Nc7 39 Rc8 Nf7?!

39 ... Ne8! was a tougher defence to crack.

Researchers of the human brain recently discovered a new form of intelligence (and stupidity!) in the form of “risk intelligence”. They say people with otherwise high IQs are still capable of making boneheadedly dumb decisions when it comes to taking or avoiding risk (my lifelong problem, except without the high IQ part!). Indulge in too big a risk and you endanger everything; avoid risk altogether and you lose opportunity. Let’s test your risk IQ (but I warn you, this test is not so easy!)

Exercise (critical decision): Would you sac a piece for two pawns

on c5, or is Black’s epidermis too tough for the blunt needle to pierce?

If you decide to sac, then with which piece?

Answer: The root tenet of the anarchist: destabilize society, whatever the cost. The bishop sac is totally sound.

40 Bxc5!

Kramnik pounds and shapes the pawn structure to his liking; whereas after 40 Nxc5?! dxc5 41 Bxc5 Bd8!, Black holds everything together.

40 ... dxc5 41 Nxc5

Overloading Black’s rook. His next move is forced.

41 ... Nd6! 42 Nxb7 Nxc8 43 c5

The position Kramnik foresaw when he sac’ed. White’s two passers outweigh Black’s extra piece.

43 ... Na6 44 Ke2 Kg6 45 Kd3?!

Krasenkow frowns upon this move and offers 45 Nb5! instead. He quotes Shereshevsky: “Centralization of the king in the endgame is almost never wrong. However, it can be ill-timed.” Such is the case here.

45 ... Be7 46 Na4 Kg5!

Destination: g2. In pioneer days, a man could travel much more quickly by himself than with a large wagon train of settlers. Van Wely makes a race of it.

47 Kc4

Now d5-d6 is coming. This induces Black’s desperado.

47 ... Bxc5?!

Instead:

a) 47 ... Kg4? 48 d6 Nxc5 49 Kxc5 Kg3 50 dxe7 Nxe7 51 Nb2 Kxg2 52 Nd3 f3 53 Nxe5! f2 54 Ng4! wins.

b) 47 ... Nxc5! is Black’s best shot; for example, 48 Naxc5 Kh4 49 a4! Kg3 50 Nd3 Kxg2 51 Nxe5 and here Krasenkow’s analysis runs 51 ... Nb6+! 52 Kb5 (not 52 Kd4? Bf6) 52 ... f3 53 Nd3 Nd7! 54 d6 Bg5 55 Ne1+ (or 55 Nbc5 Ne5!) 55 ... Kg3 56 Nxf3 Kxf3 57 Kc6 Ne5+ 58 Kd5 Bf4 59 Nc5 Ng4! 60 d7 Bc7 61 Nb7 Kf4, when Kramnik’s war effort dwindles from lull to complete stagnation. Proof that powerful logic sometimes churns out an incomprehensible conclusion. Whew! Black (barely!) hangs on for the draw. Of course, such lines are only seen through the omniscient eyes of the computers.

48 Naxc5 Nxc5 49 Kxc5 Kg4 50 d6 Nb6 51 Kc6 Kg3 52 Nc5!

It becomes quite clear that Kramnik acquired access to alien magic. White is faster by a single tempo. Kramnik worked out the math perfectly, as his knight veers this way and prances that way, obviously late for an appointment. The parties eagerly race toward a head-on collision on freeway f1.

52 ... Kxg2 53 d7! Nxd7 54 Nxd7 f3 55 Nxe5 f2

Exercise (combination alert): Looks can be deceiving. How do

we halt Black’s queening dream and win the game?

Answer: The sniper draws a bead on his target’s forehead in the crosshairs of his rifle. He understands this is his one and only chance. If he misses, the war is over and the other side wins.

56 Ng4! 1-0

The fork threat on e3 wins the game, no matter which way Black promotes:

a) 56 ... f1Q 57 Ne3+ Kf3 58 Nxf1 Kxe4 59 a4 wins.

b) 56 ... f1N 57 e5 Ng3 58 e6 Nf5 59 Ne3+! (deflection – heroes are always eager to die gloriously for their cause; here the dark chimera strikes, leaving the stricken town folk to stare in open-mouthed incomprehension) 59 ... Nxe3 60 e7 promotes.

Chapter Six

Kramnik on Endings

 Not since Capablanca has a world champion relied so heavily on his endgame skills as Kramnik. But while the freewheeling Capa basically winged it and just landed in endings, come what may, Kramnik has blurred the traditional boundary of opening, middlegame and ending by embracing his bypassed middlegame philosophy one step further. His method is more systematized and home prepared. He is the only world champion who has knowingly schemed to set up a portion of his opening repertoire to circumvent the middlegame completely and plunge immediately into the ending. His opponents – all armed with complex theoretical novelties in the King’s Indian on the 27th move and the Sicilian Dragon on the 25th move – are rendered harmless, suddenly transported in disorienting fashion to a drugged, sedate kingdom in which Kramnik rules. It is as if a wizard casts an incantation which stupefies and puts to sleep the invading – and now loitering! – enemy front line.The following are just a few variations within Kramnik’s no middlegame arsenal:

This is his English Opening against Timman from the first game of this chapter. We are only on the eighth move!

And here we have a Grünfeld versus Van Wely – move 12!

And this is a Queen’s Gambit Accepted versus Tomashevsky – the endgame with which Kramnik also tormented Kasparov in their world title match – and it’s only move 11!

There is no need to show you another diagram of the starting position of the Berlin Ruy Lopez; the opening/ending which Kramnik weaponized specifically for use against Kasparov; the ending which was responsible for making Kramnik World Champion.

Game 49
V.Kramnik-J.Timman
Wijk aan Zee 1999
English Opening

1 Nf3 c5 2 c4 Nf6 3 Nc3 Nc6 4 g3 d5 5 d4 cxd4 6 Nxd4 dxc4 7 Nxc6 Qxd1+ 8 Nxd1 bxc6

Question: Who do you think stands better in this ending?

Answer: I prefer White due to his structural superiority. Black merely has a temporary extra pawn which White should soon regain.

9 Bg2 Nd5 10 Ne3 e6 11 Nxc4

White recoups his investment losses while still enjoying the superior pawn structure.

11 ... Ba6 12 Na5!

A theoretical novelty (in the opening/ending!?) and an improvement over Kramnik’s earlier games (from both sides!) which had seen 12 b3 Bb4+ 13 Bd2 Ke7 14 Rc1 Rhc8 (or 14 ... Rac8) 15 Bxb4+ Nxb4 16 a3 Nd5, as in V.Kramnik-J.Polgar, Tilburg 1997.

12 ... Bc5! 13 Bd2!

Question: Why did White decline the offer of c6?

Answer: The pressure on Black’s c-pawn isn’t running away. White falls too far behind in development if he indulges in the immediate pawn grab: 13 Nxc6?! Rc8 14 Ne5 0-0 15 Be4 Rfd8 16 Bd3 Bxd3 17 Nxd3 Nb4!, when White has nothing better than to give back the pawn and suffer a possibly inferior ending.

13 ... 0-0 14 Rc1

Timman probably felt his strong piece activity and lead in development made up for his weak c6-pawn.

14 ... Bd4 15 b4!

Nailing the weak point to c6.

15 ... Bb5 16 Nxc6

Now is the time to take.

16 ... Bb2 17 Rc5 Bxc6 18 Rxc6 Rac8

Question: Is Black just busted? White not only

won a pawn, he also picked up the bishop pair.

Answer: White stands better but must still overcome his original problem: a lag in development. Black plans to infiltrate to c2.

19 Rxc8 Rxc8 20 Bxd5!

Question: Doesn’t this exchange greatly increase Black’s

drawing chances due to the opposite-coloured bishops?

Answer: GM Tony Kosten writes: “A GM touch, swapping one advantage (the powerful light-squared bishop) for another (the IQP).” The swap is the best chance to win and certainly better than 20 0-0?! Nc3, when White must chop the knight anyway but without the advantage of inflicting Black with an isolani on d5.

Nevertheless, it’s hard to believe Kramnik converted this position. It’s as if he untethered chess laws from their normal functions and moved them to another dimension where they don’t apply.

20 ... exd5

Exercise (planning): White’s inactive rook is the umbilicus from which Black’s life-force flows. How to cut the cord and activate White’s rook?

Answer: Kramnik refuses to resign himself to the fact that his activity dysfunction is the new status quo.

21 f4!!

Question: This looks like a random move. What is its purpose?

Answer: Dual purpose:

1. White solves the problem of rook development with the manoeuvre Rf1-f3.

2. White, rather than castling, keeps his king fighting and in the centre.

Question: Why not just castle?

Answer: Black should draw after 21 0-0 f6 22 Rd1 Rc4 23 Bf4 d4 24 Bd6 Kf7 25 Rd3 Rc2 26 Kf1 Ke6 27 Bc5 a5! 28 Bxd4 Bxd4 29 Rxd4 Rxa2 30 bxa5 Rxa5 with a four versus three rook and pawn ending in which Black has excellent drawing chances.

21 ... Ba3 22 Rf1!

The once-shunned mendicant shuffles forward, alms bowl in hand, as he begins his journey toward vindication and redemption.

22 ... Rc4

Question: Why doesn’t Black simply infiltrate to c2?

Answer: White regains his lost pawn in the following way: 22 ... Rc2 (the war party is destined to return home empty handed, with nothing to show for their efforts but new scars and new stories) 23 Rf3 Rxa2 24 Rd3, picking up d5 in exchange for a2 and completing his development as well.

23 Rf3!

The rook spirals into the air, sucked up by the tornado’s force.

23 ... Bxb4 24 Bxb4 Rxb4 25 Ra3

Black regained his lost pawn but not equality. Kramnik foresaw this position when he played 21 f4!!. The indelibly coded instructions in our DNA are essential to the survival of our species: fight or flight?

Exercise (critical decision): Should Black turn passive and hang on

to a7, or just let the pawn go and keep his rook active?

Answer: The black rook decides now is not the time for sentimentality. He abandons his brother to die on a7 in order to save himself.

25 ... h5!

Timman correctly followed the golden rule of all rook and pawn endings: Keep your rook active at all costs, even if it means giving up a pawn. Instead, after 25 ... Rb7? 26 Ra5 Rd7, White simply walks his king to d4 with a winning position; for example, 27 Kd2 f6 28 Kd3 Kf7 29 Kd4 Ke6 30 g4 g6 31 e3 h5 32 h3 hxg4 33 hxg4 Rb7 34 Ra6+ Rb6 35 Rxa7 and Black won’t hold the ending.

26 Rxa7 Rb2 27 a4?!

The immediate 27 f5! is more accurate.

27 ... Ra2?!

Black should play 27 ... g6! to prevent White’s next move, when he has reasonable drawing chances.

28 f5!

Now he sees it. Black can no longer jump-start his king into the ending.

28 ... Ra1+ 29 Kf2 d4 30 a5 f6 31 Kf3 Kh7 32 a6 Kh6 33 h4!

The black king, who moves with the exhausted effort of a man who just woke up, finds himself in limbo – no man’s land. Once in, there is no out.

33 ... g6 34 fxg6 Kxg6 35 Ra8 Ra2 36 Kf4 Kf7

36 ... Kg7 37 a7 Ra1 38 Ke4 is also hopeless.

37 a7 Kg7 38 Kf5 Ra5+

Black’s rook slashes out into the darkness, striking nothing but the ever-present emptiness.

39 Ke4 Ra4 40 Kd5

The white king strolls alone through the once industrious back streets and lanes, now gone silent and abandoned.

40 ... Ra1

40 ... Kh7 fails to alter anything: 41 Kc5 Kg7 42 Kb6 Rb4+ 43 Ka5 Rb2 44 Re8 Ra2+ 45 Kb6 and the a-pawn soon costs Black a rook.

41 Kxd4 1-0

Black’s broken-down army remains, but without anyone left to issue orders.

Game 50
V.Kramnik-L.Van Wely
Wijk aan Zee 2001
Grünfeld Defence

1 d4 Nf6 2 c4 g6 3 Nc3 d5 4 cxd5 Nxd5 5 e4 Nxc3 6 bxc3 Bg7 7 Nf3 c5 8 Be3 Qa5 9 Qd2 Nc6 10 Rc1 cxd4 11 cxd4 Qxd2+ 12 Kxd2

Here we have a classic battle of White’s central and kingside majority versus Black’s queenside majority.

Question: It seems a bit early for White’s king to be roaming around

in the middle. Is there danger of a sudden mating attack?

Answer: It’s possible, but not likely since White controls the centre, which in turn offers him greater king security.

12 ... 0-0 13 d5 Rd8 14 Ke1! Na5

The earlier game V.Kramnik-P.Leko, Budapest (rapid, 1st matchgame) 2001, had seen 14 ... Ne5 15 Nxe5 Bxe5 16 f4 Bd6 17 Kf2 e5 18 Bc5!! (a deep pawn sac) 18 ... Bxc5+ 19 Rxc5 exf4 20 Kf3 Bd7 (Black can’t hang on to his early gains with 20 ... g5?! 21 h4 h6 22 hxg5 hxg5 due to 23 Rh5 f6 24 e5! when he is in deep trouble) 21 Bd3 Rac8 22 Rhc1 g5 23 Rc7 Rxc7 24 Rxc7 Ba4 (24 ... Bc8 25 Bc4 continues to exert heavy pressure on Black’s position) 25 Kg4! h6 26 Rxb7 Rd7 27 Rb4 Bd1+ 28 Kf5, when Leko was unable to save himself against Kramnik’s roaming king and powerful d-pawn.

15 Bg5

This annoying move is standard operating procedure in such Grünfeld endings.

15 ... Bd7

No need to defend the pawn just yet.

16 Bd3 Rdc8

Perhaps Black should consider the exchange sac, starting with 16 ... f5! 17 e5 Be8 18 d6 exd6 19 Bxd8 Rxd8 20 exd6 Bf8 21 Ke2 Bxd6, when his bishop pair and extra pawn should fully compensate him for the slight material deficit.

17 Ke2 e6 18 Be3!

A theoretical novelty, probably prepared (but never used) against Kasparov in their world championship match. GM Neil McDonald points out that Kramnik’s move gains a tempo on the line 18 Bd2 exd5! 19 exd5 (19 Bxa5? dxe4 regains the piece with clear advantage) 19 ... Re8+ 20 Be3, V.Chekhov-Wl.Schmidt, Prague 1989.

18 ... exd5 19 exd5 b6!?

This looks passive, since it cedes temporary control over the c-file. Perhaps it is better to advance the pawn a bit further; i.e. 19 ... b5 20 Nd2 a6 with an eye on the c4-square, as in the later game L.Van Wely-E.Sutovsky, Amsterdam 2001.

20 Ba6! Rd8 21 Rhd1 Bc8 22 Bxc8 Raxc8 23 Rxc8!

Question: Earlier you said White took control over

the c-file, and now he gives it away. Why?

Answer: Kramnik’s rather simple plan: promote his d-pawn. So in giving away the c-file he actually misplaces Black’s rook, which needs to keep watch over White’s soon-to-be surging passer. Compare this game to Kramnik-Anand from Chapter Three (Game 24), where Kramnik was successful with exactly the same plan.

23 ... Rxc8 24 Nd4 Bf8?!

Black’s best defensive plan is probably to chop the powerful knight and then bring his king up quickly to help stop the d-pawn; i.e. 24 ... Bxd4! 25 Rxd4 f6 and I don’t think Black is any worse – as long as he doesn’t go psycho with the pawn grab 25 ... Rc2+? 26 Kd3 Rxa2?? 27 d6 Nb7 28 d7 Nd8 29 Bg5 and White wins.

25 Nb5 a6

Exercise (combination alert): Black’s a-pawn moves with

the urgent panic that follows a collapsing plan. White has

a little tactical trick which improves his position. What is it?

Answer: Ignore the threat to the knight.

26 d6!!

The d-pawn secretes upheaval as he oozes through the pores in Black’s position. As all Star Trek fans understand, the heavy price one pays in joining the Borg Collective is the leeching of one’s individuality, in exchange for absolute efficiency. In this case, every white piece dissolves its own identity to become a mindless servant of the surging d-pawn.

26 ... Rc2+

Question: Your suggested “combination” comes across as

a failed stage effect in a low-budget play. Black gets two

pieces for a rook and a pawn, which is not such a bad deal, is it?

Answer: The trouble is that if we keep analyzing, we find the bishop and knight unable to deal with White’s soon-to-be-passed a-pawn. For example, 26 ... axb5? 27 d7 Rd8 (the exhausted defenders retreat further under the angry gaze of the invading d-pawn) 28 Bxb6 Nc6 29 Bxd8 Nxd8 30 Rd5! (dual threats: Rxb5 and, more importantly, Re5! followed by Re8) 30 ... Bg7 31 Rxb5 Kf8 32 a4 Ke7 33 Kd3!! (to prevent ... Bd4) 33 ... Kxd7 34 a5 Kc6 35 a6! Bd4! 36 Rb8! (not 36 Kxd4?? Kxb5 37 a7 Nc6+ and Black wins) 36 ... Ne6 37 Rb7 Bb6 38 Rxf7 Nc7 39 Rxh7 Nxa6 40 Rh6 Bxf2 41 Rxg6+, when White’s rook and pawn pair secure the win.

27 Kd3 Rxa2?

The emboldened rook inches across to grab a worthless pawn. Instead, he had to focus on halting the threat on the d-file with 27 ... Rc6! 28 d7 Be7 29 Nc3 Nb7 30 Nd5 Bd8, when Black sweats under the glaring lights of the interrogation, yet refuses to crack.

28 d7

T minus one. Fear and anxiety swell, as the enemy nears. I find the admirably brutish, one-track mindedness of Kramnik’s play quite inspiring.

28 ... Nb7 29 Nc3 Rb2 30 Nd5 Rb5

Black’s rook, as if running in water, finds he can’t keep pace with White’s d-pawn and is unable to get back in time.

31 Kc2!

Threat: Bxb6, taking control over the queening square.

31 ... Bc5

The bishop intercedes but fails to stop the inevitable.

32 Bh6!

Black’s defences, by now stretched, prodded and teased, finally reach their terminus of tolerance and snap, as threats sail out with lazy ease from Kramnik’s side and soon detonate along the Southern borders of the board. Nothing can be done about the dual threats of 33 Nf6+ (followed by 34 d8Q) and 33 Nc7.

32 ... f6 33 Nc7! 1-0

At last, on d8 we see the blooming flower of the coming explosion, which arrives with the careless, oblivious savagery of a baby playing with her blocks.

Game 51
V.Topalov-V.Kramnik
Dortmund 2001
Nimzo-Indian Defence

1 Nf3 Nf6 2 c4 e6 3 Nc3 Bb4 4 Qb3 c5 5 g3 Nc6 6 a3 Ba5 7 Bg2 0-0 8 0-0 d5 9 d3 h6 10 Bf4 Re8 11 Na4 b6 12 Ne5 Bd7 13 e3 g5 14 Nxc6 Bxc6 15 Be5 Ng4 16 Bc3 Bxc3 17 Nxc3 dxc4 18 dxc4 Bxg2 19 Kxg2 Qe7 20 Ne4 f5 21 h3 Ne5 22 Qc3 Nd7 23 Nd2 Rad8 24 Rad1 Nf6 25 Nf3 Rxd1 26 Rxd1 e5 27 Qc2 e4 28 Ng1 Rd8 29 Ne2 Rxd1! 30 Qxd1 Qd7 31 Qxd7 Nxd7

Question: Isn’t this a dead draw? The pawn structure is completely level.

Answer: Well, not 100% level. Black still has a space advantage. This in turn gives him a secondary advantage: he can rush his king to the centre while White’s king cannot.

Question: But enough to win?

Answer: Enough to hold an edge.

32 b3 Ne5 33 Nc3 Kf7 34 g4!

Topalov immediately undermines Black’s centre and, with it, his space advantage.

34 ... fxg4!

Question: Why didn’t Kramnik maintain his

space advantage by simply playing 34 ... Ke6 - ?

Answer: That was an option and he still held an edge there, but instead, Kramnik opts to go for an outside passed pawn, made that much more dangerous since it is a knight ending, which most closely resembles a king and pawn ending.

35 hxg4 Nxg4 36 Nxe4 Ke6

One imperceptible change can turn a loss into a draw or vice versa.

Exercise (critical decision): White has a choice:

a) 37 Kg3, improving king position.

b) 37 Nc3, counterattack by repositioning the knight

to go after Black’s queenside pawns with Nb5 next.

37 Nc3?

The knight draws his weapon but then notices his hands begin to shake. It’s a near-impossible thing to save an addict from craving-infested want. Topalov’s instinct toward aggressive counterattack steers him down the wrong path. Soon he realizes the hostile knight’s complicity in his downfall is beyond debate. The counterattack attempt is ineffective.

Answer: Instead, he should calmly strengthen his king’s position with 37 Kg3! Ne5 38 f4 gxf4+ 39 exf4 Nc6 40 Kg4 Nd4 41 b4 cxb4 42 axb4 a5 43 c5 axb4 44 cxb6 and the game is drawn.

37 ... Ne5! 38 f4 gxf4 39 exf4 Nc6

Securing a7.

40 Nb5 h5 41 Kg3

Moments of stillness can be unnerving. It looks like Black’s king position plus outside passed h-pawn may be enough to win. But saying so is just an abstraction.

Exercise (planning): Find a concrete plan

for Black to move closer to the goal.

Answer:
41 ... a5!

The cunning pawn push breaches the defences, as another wave follows, variegated by multidirectional menace:

1. Black evades Nxa7.

2. Black prevents b3-b4 and fixes a pawn target on b3.

3. Black frees his own knight for ... Nd4 to go after White’s pawns.

42 Nc7+ Kf5 43 Nd5 Nd4 44 Kh4

The white king finds himself wedged in the corner, propped up through force of will alone. The alternative 44 Nxb6 Nxb3 45 Nd7 h4+! (the authorities haul White’s king away, who all the while protests his innocence) 46 Kxh4 Kxf4 is similar to the game continuation. Black’s king is first in the race toward the queenside pawns.

44 ... Nxb3 45 Kxh5 Nd2 46 Nxb6 Kxf4

A miniscule alteration has fatal consequences in such delicate endings.

Exercise (critical decision): White can play his knight to a4 or to d7. One of them draws; the other loses. Which move does your intuition point to?

47 Na4?

The knight, sodden in his own blood, ignores the pain and fear, continuing his hopeless fight to win a single black pawn. The critical difference is the positioning of the two kings. White’s, now bereft of his former glory, can do no more than watch helplessly as Black’s king overruns the queenside.

Answer: White can save himself with 47 Nd7!! Nb3 48 Kg6 Ke4 49 Kf6 Kd4 50 Ne5! (not 50 Nb6? Nd2) 50 ... Kc3 (or 50 ... a4 51 Nd7! Kxc4 52 Nb6+ Kb5 53 Nd5 and Black cannot make progress, while after 52 ... Kd4! 53 Nxa4 c4 54 Kf5! Nc1 55 Kf4 Nd3+ 56 Kf3 Nb2 57 Nb6 c3 58 Ke2, the white king returns just in time) 51 Ke6 a4 (fixing the target on a3) 52 Kd5 Kb2 53 Nd3+ Kxa3 (this looks lost for White since he can’t touch c5, but he now has an amazing resource) 54 Kc6!!

(after 54 Nxc5?? Nxc5 55 Kxc5 Kb3 White loses the queening race) 54 ... Ka2 55 Kb5 a3 56 Ka4! (zugzwang; Black must give way) 56 ... Nd4 57 Nxc5 Kb2 58 Nd3+ with a draw.

47 ... Ne4 0-1

Dismissing the threat with brusque efficiency. White’s fallen king inclines his head, indicating his willingness to negotiate a surrender. Despite the simplification, White is helpless; for example, 47 ... Ne4 48 Nb6 Ke5 49 Kg4 Kd4 50 a4 Nd6 51 Kf4 Nxc4 (shards of rubble fall in pyroclastic flow, as White’s pawns begin to crumble) 52 Nc8 Nb2 53 Na7 (continuing the decaying orbit around Black’s pawns in hopeless rotation) 53 ... Kd5! wins the final white pawn while retaining both of his own.

Game 52
V.Kramnik-M.Krasenkow
Wijk aan Zee 2003
Italian Game

1 e4 e5 2 Nf3 Nc6 3 Bc4 Bc5 4 c3 Nf6 5 d3 a6 6 Bb3 0-0 7 0-0 d5 8 exd5 Nxd5 9 h3 Nb6 10 Re1 h6 11 Nbd2 Qxd3 12 Nxe5 Qg3! 13 Qf3 Qxf3 14 Ndxf3

Question: Completely even?

Answer: Believe it or not, Black is in trouble. White’s pieces exert pressure on f7 and, strangely enough, there isn’t much Black can do about it.

14 ... Ne7?!

Exercise (combination alert): Black should have traded

knights on his last move. Kramnik has a cute trick

which exploits the omission. What would you play here?

15 Nd3

Kramnik goes for the more subtle, positional route. He chooses structure over material gains, which still leaves White in command strategically, but it is much simpler just to pick off a pawn.

Answer: 15 Nxf7! Rxf7 16 Rxe7! (this is the move which is hard to see; White eliminates ... Nd5 blocks) 16 ... Bxe7 17 Ne5 Kf8 18 Nxf7.

15 ... Bd6 16 Bf4!

Eliminating Black’s most efficient piece.

16 ... Ng6!

No choice, since 16 ... Bxf4? fails to 17 Nxf4 Nc6 18 Ng6! Rd8 19 Ne7+! Kf8 (forced) 20 Nxc6 bxc6 21 Ne5 Be6 22 Bxe6 fxe6 23 Nxc6, when Black is down a pawn, with a train-wreck of a structure.

17 Bxd6

Dual purpose:

1. Black is stuck with a weak, isolated d-pawn.

2. White seizes control over a newly formed hole on d4.

17 ... cxd6 18 Re4!

Black must now watch out for transfers to d4 or b4.

18 ... a5

Question: Didn’t he just create a fresh hole on b5?

Answer: Black did, yet his move looks justified. He desperately needs some activity and correctly allows a slight weakening to get it.

19 Rd4

Target: d6.

19 ... Rd8 20 Rd1 d5 21 Nc5 Ne7 22 a4 Re8 23 R4d2 Nd7

The annoying, unwelcome guest must be evicted.

24 Nxd7 Bxd7

Exercise (combination alert): White enjoys a very pleasant

strategic advantage if he simply plants his knight on d4.

But look around. White has something even better.

Answer: Pin/seventh rank infiltration.

25 c4! dxc4 26 Rxd7 cxb3 27 Rxb7 Rab8 28 Rdd7

Either b3 or f7 will soon fall.

28 ... Nc6!?

I would have gone for 28 ... Rxb7 29 Rxb7 Nc6 30 Rxb3 Re4 31 Rc3 Nd4 32 Nxd4 Rxd4 33 b3 with reasonable drawing chances.

29 Rxf7 Rxb7 30 Rxb7 Re4 31 Rxb3 Rxa4 32 Rb6 Rc4

Question: Can’t Black get basically the same

drawish ending if he swaps knights with 32 ... Nd4 - ?

Answer: In that scenario White won’t swap knights.

33 g3 a4 34 h4 Nd4 35 Ne5!

The rook and pawn endings are much harder to win.

35 ... Rc5 36 Rb8+ Kh7 37 Nd7! Rb5 38 Ra8 Ne2+ 39 Kg2 Rxb2

Exercise (planning): Of course Kramnik can just take

on a4 and try his luck in a three versus two ending on

the kingside. Instead, he set his sights on Krasenkow’s king. How?

Answer: Imprison the black king.

40 h5!

The point of White’s play. Even with the reduced material Black’s king is in trouble. 40 ... Nc3 41 Ne5

Threat: Ng6 and Rh8 mate!

41 ... Rb5 42 f4 Ne4 43 g4!

Renewing the Ng6 threat.

43 ... Nf6 44 Ng6 Ng8

Black’s knight has been forced into indentured servitude on g8.

45 Nf8+ Kh8 46 Ng6+ Kh7 47 Kf3!?

White’s rook, with immense distaste, only picks up Black’s a-pawn (later on) with his fingertips and at arm’s length, as if carrying a vomit-soiled rag. Kramnik displays an almost spiritual contempt for all things material, continuing to refuse the offer of a4, which a more crude, worldly player like me would have snatched in a heartbeat! 47 ... Rb3+ 48 Ke4 a3 49 Nf8+ Kh8 50 Ng6+ Kh7 51 g5!

Cutting off f6 for Black’s pieces and also adding another attacker into the mix.

Question: But isn’t there also the danger

of swapping off too many pawns?

Answer: Very correct. Kramnik has factored that in and sees the swap as his only way to play for the win.

51 ... hxg5 52 fxg5 Rb4+ 53 Kf5 Rb5+ 54 Kg4 Rb4+ 55 Kf5 Rb5+ 56 Kg4

Question: Why does Kramnik indulge in all

these random, meaningless repetitions?

Answer: They are not so random. It is a standard trick for the superior side to burn moves to gain time on the clock. Also, I think such repetitions inflict subtle psychological damage to the defender, who must dance around to his opponent’s irrational whims!

56 ... Rb4+ 57 Nf4 a2

57 ... Rb3?? walks into a mate after 58 g6+ Kh8 59 Ne6 Rb4+ 60 Kf3 Rb3+ 61 Ke4 Rb4+ 62 Kd3 Rb5 63 Kc4 Rxh5 64 Nd8!, when nothing can be done about the coming knight check on f7.

58 Rxa2

At last. One more item into the paper shredder.

58 ... Ne7 59 Ra8 Ng8 60 Ra7

Kramnik logically targets g7, missing a study-like win after 60 g6+! Kh8 61 h6!!, when Black’s resistance dissolves as quickly as a teaspoon of sugar in a steaming hot cup of black coffee: 61 ... gxh6 62 Ra7 h5+ 63 Kg5 Rb5+ 64 Kh4! Nf6 65 Rf7 Rb6 66 Kg5 Ng4 67 Rf5! Kg8 68 Nxh5 Rb4 69 Rf7 Rb6 70 Rc7! (threat: Rc8 mate – Black’s forces tangle in a cobwebbed landscape of disarray and inefficiency) 70 ... Rb8 71 Kxg4 mates in at most seven moves.

60 ... Kh8 61 Ra8 Kh7 62 Rf8

62 g6+! still wins by transposing to the previous note.

62 ... Kh8 63 Kf3 Rb3+ 64 Ke4 Rb4+ 65 Ke5 Rb5+ 66 Nd5?!

The beginning of an incorrect plan. Kramnik now sees the above idea but in an incorrect sequence. The addition of this move dilutes White’s attack, until it levels off to a mere residue of its original potency.

66 ... Ra5 67 Rd8 Kh7 68 g6+?! Kh8

He places his king into a storage unit – a hibernation – mainly to conserve his depleted energy stores.

69 h6

This looks like a killing shot, but Krasenkow is ready with an amazing defence.

69 ... Ra7!!

Krasenkow sets up a devilishly insidious trap, all the while severing the causal link to his present and future suffering. 69 ... gxh6? 70 Rd7! is an instant game-ender.

70 Ne3!

Kramnik deftly sidesteps the trap. 70 h7?? walks into Krasenkow’s dirty stalemate scheme: 70 ... Re7+ 71 Kf5 Re5+! and draws as the mad rook will not be denied.

70 ... gxh6 71 Nf5 Ra5+??

Question: Aren’t both sides making a lot of errors?

Answer: This ending shows how such seemingly simple positions are, in reality, not so simple to work out over the board. Confusion comes in waves so powerful that neither side can be confident enough to parse the core mysteries of the position to perfection. I believe it was the poet Sylvia Plath who once wrote that perfection isn’t such a great thing because it is unable to procreate. Here 71 ... Ra1!, getting ready to bombard White’s king with checks, would have saved the game.

72 Kf4 Ra4+ 73 Kf3 Ra3+ 74 Kg4 Ra4+ 75 Kh5

No more checks.

75 ... Ra7 76 Rf8! Rb7

Exercise (calculation): Does 77 Rf7 work for White?

77 Kh4?!

Black’s fire-stained wall remains erect, a dull reminder of what could have been an incandescent explosion, if only White had lit the fuse. Luckily for Kramnik, he doesn’t throw away his win after this move.

Answer: It works! 77 Rf7!! Rxf7 78 gxf7 Nf6+ 79 Kg6 Nd7 80 Kxh6 Nf8 81 Nh4! is zugzwang! The stinging blow knocks Black’s king down and sends him sprawling over the pavement and onto his back. The knight swivels right, circumventing all resistance, as White mates next move. The black king finds himself encircled by hostiles with no place to hide or run.

77 ... Rb4+ 78 Kg3 Rb6

78 ... Rb3+ 79 Kg4 Rb4+ 80 Kh5 Rb7 returns to the diagram position above, while 80 ... Rb1 81 Rf7 Rh1+ 82 Nh4! also wins, as White’s delegates conspire in illicit congress around Black’s king.

79 Ne7!

In the end, Black was unable to escape the gravitational pull of the vortex on g8.

79 ... Kg7

Exercise (combination alert): White can take

the g8-knight. Do you see anything better?

Answer: Mate in two moves!

80 Rf7+! 1-0

Game 53
V.Kramnik-Zhang Zhong
Wijk aan Zee 2004
Nimzo-Indian Defence

1 Nf3 Nf6 2 c4 e6 3 Nc3 Bb4 4 Qc2 0-0 5 a3 Bxc3 6 Qxc3 b6 7 e3 Bb7 8 Be2 d6 9 0-0 Nbd7 10 b4 c5 11 Bb2 Re8 12 d4 Ne4 13 Qb3 Rb8 14 Rad1 Qc7 15 Nd2 Nef6 16 Rc1 a5 17 Rfd1 e5 18 Bf1 axb4 19 axb4 h6 20 Ba1 Rec8 21 Bb2 Re8 22 dxc5 dxc5 23 Nb1! cxb4 24 Qxb4 Nc5 25 Nc3 Rbd8 26 Rb1 Bc6 27 Ba1 Rxd1 28 Rxd1 Rd8 29 Nb5 Bxb5 30 Bxe5 Qxe5 31 Rxd8+ Be8 32 Qxb6 Qe7 33 Rc8 Nfd7 34 Qc7 Kf8 35 g3 Ne6 36 Qc6 g6 37 Bh3 f5 38 Bg2 Kg7 39 Bd5 Nec5 40 Qa8 Bf7 41 Qa1+ Qf6 42 Qa7 Qa6 43 Qxa6 Nxa6

44 f3

Question: How would you assess this position?

Answer: Advantage White. His rook and two pawns outweigh Black’s knights.

Question: Why doesn’t the knight pair constitute equality?

Answer: Technically, a pair of minor pieces is roughly the equivalent of a rook and two pawns, but not here. Black’s main problem is lack of viable targets. White already has a passed c-pawn and he soon begins to move his kingside pawn majority forward to create a second passer.

44 ... Nac5 45 Kf2 Kf6 46 Rc6+ Be6

Question: Why did Black self-pin?

Answer: He wants to put his king on e5 and so needs to block out White’s rook, which prevents this along the sixth rank.

47 Ke2 Ke5 48 f4+

Question: Should White be concerned about the newly formed hole on e4?

Answer: No. Black has no real way to exploit it.

48 ... Kf6 49 Kd2 Ke7 50 Bf3 Nb3+!?

It’s hard to know whether Black should just tuck himself in and wait with 50 ... Na4, as after 51 Kc2 Ndc5 52 Rc7+ Bd7 53 Bc6! Nb6 (53 ... Kd6?? 54 Rxd7+! wins) 54 Bxd7 Nbxd7 55 Kc3 I don’t have great faith in Black’s drawing chances.

51 Kc3 Na5!

Black deliberately “falls” for a combination, correctly discerning that the ensuing ending is his best shot to hold the game. Clearly Zhang lacked faith in the integrity of Black’s blockading potential after 51 ... Nbc5.

52 Ra6

Not 52 Rc7? Kd8, when White unceremoniously tosses away his precious c-pawn.

52 ... Nxc4

Exercise (combination alert): Here is

an easy one. White to play and win material.

Answer: Removal of defender.

53 Rxe6+! Kxe6 54 Kxc4

Nevertheless, this isn’t going to be simple. Four versus three on the same side, with bishop over knight, is a monumental technical task.

54 ... g5 55 Bd5+ Kf6

Question: Why doesn’t Black challenge the white’s

king entry by posting his king to d6 instead?

Answer: The trouble is that f5 then becomes a source of concern for Black; for example, 55 ... Kd6 56 Kd4 Nf6 57 Bb7!, when Bc8 is in the air.

56 Bc6 Nf8 57 Kd5 Ng6 58 Kd6 Ne7 59 Bb7 Ng6 60 Bf3 Nf8

White’s bishop is unable to enforce zugzwang by himself. Zhang’s defensive plan is just to wait and shuffle his knight back and forth. This in turn forces Kramnik to push forward on the kingside.

61 Bd5 Ng6 62 Bc6 Nf8 63 Bd7 Ng6 64 h3 h5!

Very alert. At first we see just a ripple of motion from Black, and then comes mass exodus, like bats flushed from the church steeple tower. Zhang goes after both the apex and base of the isosceles triangle on f4 and g3, remaining flexible and seizing his chance to swap more pawns.

Question: Why can’t he continue to just shuffle?

Answer: Zugzwang. For example, after 64 ... Nf8? 65 h4! gxh4 66 gxh4 Ng6 67 h5, Black loses use of the g6-square and will soon be in zugzwang: 67 ... Nf8 68 Bc8 Nh7 69 Be6 Nf8 70 Bd5 Nh7 71 Kd7! Kg7 72 Ke7 Nf6 73 Bf3 Nh7 (73 ... Ng4 loses ignominiously to 74 e4) 74 Ke6 and White picks off the second pawn and wins.

65 fxg5+!

Not 65 Be8?, when 65 ... h4! holds the draw.

65 ... Kxg5 66 h4+! Kg4

Black’s king reaches the limits of his curiosity and decides to peer over White’s wall. He defends excellently and should be rewarded with a hard earned draw. White has too few pawns remaining.

Remarkably, Black has another method of holding the game with 66 ... Kf6, which appears to lose to 67 Be8, but watch Black’s knight: 67 ... Ne5 (threat: ... Nc4+ to pick off e3) 68 Kd5 Ng4 69 Kd4 (it looks like the end of the line for Black, but this is an illusion) 69 ... Nh2! 70 Bxh5 Nf1, though Black hasn’t yet achieved his goal because of 71 e4! fxe4! (not 71 ... Nxg3? 72 e5+ Kg7 73 Bf3 and wins) 72 g4 with connected passed pawns. But Black is still not dead: 72 ... Ng3! 73 g5+ Kf5 74 Bd1 Kf4! 75 g6 Nf5+ 76 Kc5 Ke5 77 h5 Kf6, when nothing stops ... Nh4 and ... Nxg6 with a draw.

67 e4 Kxg3 68 exf5

The beautiful mystery in the Mona Lisa’s smile lies buried in its ambiguity, much like this position.

Exercise (critical decision): Would you play your knight to f8 or h8?

One draws; the other loses. What does your intuition tell you?

68 ... Nh8?

Unnatural and bad. If you thought this was a trick question and chose to get clever by heading into the corner, then I offer a piece of advice. Extremes tend toward the harmful: on the one hand, a person starves to death; on the other, he succumbs to an obesity-related illness. Here decentralization loses, as the combined might of king and bishop overpower their inefficient counterparts.

Answer: Instead, Black achieves a study-like draw with 68 ... Nf8! 69 f6 (if 69 Ke7 Nh7 70 Kf7 Kxh4 71 Kg7 Ng5 72 f6 then 72 ... Kg3! 73 Kh6 Kf4 holds the draw) 69 ... Kxh4 70 f7 Kg5 71 Ke7 Ng6+ 72 Ke8 Kf6 73 Bc6 Kg7 74 Be4 Nf8 75 Bc2 h4 76 Bf5! (now Black can’t move his knight, so he must toss his final pawn) 76 ... h3 77 Bxh3 Nh7 78 Ke7 Nf8 79 Bf5.

Question: Zugzwang?

Answer: No! 79 ... Kh8!.

How annoying. The stalemate saves Black. His knight hopes to attract the white king’s attention the way a bored, misbehaving child would get her parent’s notice.

69 Ke7 Kxh4 70 Kf6!

The faithful continue to rebuild their f-pawn god’s temple, stopping occasionally to rest, kneel and pray. White’s last move highlights Black’s incorrect decision to send his knight into the corner. From this point on, Kramnik completes the parametric equation with perfect accuracy. The black knight is boxed in and is likely to live out his days within the mathematical prison on the first rank. Each module of White’s position sits in perfect harmony, in the creation of a greater whole.

70 ... Kg4 71 Kg7 Kg5 72 f6!

Not 72 Kxh8?? Kf6 and draws, as Black simply pushes his h-pawn forward.

72 ... h4 73 Bc8 Kh5! 74 Bf5!

Kramnik is not going to fall for the cheapo 74 Kxh8?? Kg6. Instead, the stern bishop doles out penance, even for the most insignificant infractions.

74 ... Kg5 75 Be6!

Zugzwang!

75 ... Ng6

Finally, the knight belches forth from the depths, like a bubble of swamp gas rising up and erupting on the surface of slimy, stinking water.

76 f7 Nf4 77 Bc8 Nh5+

77 ... Ng6 78 Bd7! Kh5 79 Bf5! ends resistance.

78 Kh7 1-0

After 78 ... Nf6+ 79 Kh8, the knight, alone, out of place and so far from home, is the single black ant living among the colony of hostile red ants. White’s bishop and king throw glances laced with poisonous significance the knight’s way in silent warning: “Don’t come any closer.” The mixed-up defenders, tissue paper tossed in a bonfire, have no effect in halting the f-pawn’s upcoming promotion.

Game 54
V.Kramnik-P.Leko
World Championship (14th matchgame), Brissago 2004
Caro-Kann Defence

This was the final game of the match, with Kramnik in the most nightmarish scenario imaginable: one point down and having to win to retain the World Championship. And against one of the most solid, difficult to defeat opponents since Emanuel Lasker faced Carl Schlechter. Talk about pressure!

1 e4 c6 2 d4 d5 3 e5 Bf5 4 h4 h6 5 g4 Bd7 6 Nd2 c5 7 dxc5 e6 8 Nb3 Bxc5 9 Nxc5 Qa5+ 10 c3 Qxc5 11 Nf3 Ne7 12 Bd3 Nbc6 13 Be3 Qa5 14 Qd2 Ng6 15 Bd4 Nxd4 16 cxd4 Qxd2+ 17 Kxd2

Question: It seems to me that White’s structure fits

with an attack, whereas in an endgame he is in danger

of overextension. Do you agree with this assessment?

Answer: I don’t think so. As a long-time French player, I know a bad French ending when I see one. Not only does White have extra space in the centre and on the kingside, Black must also deal with a bad remaining bishop, hemmed in by his own pawns. Having said that, I must add that such positions are not so easy to win as White.

Question: Why not?

Answer: Black may be cramped and carry the burden of a bad bishop, but he has no real weaknesses, so White still has a lot of work ahead.

Question: What would be Black’s best defensive set-up?

Answer: Most experienced French players would go for something like ... Ne7-c6, ... Ke7 and ... Rac8, when at least Black connects his rooks to challenge for the c-file.

17 ... Nf4?!

Threatening not to take White’s bishop, since that would accentuate Black’s remaining bishop’s rottenness, versus a rather limber white knight. If that is the case, then we ask: why play the knight to f4?

18 Rac1 h5?!

After the game Leko thought he could save the game with 18 ... Nxd3.

Question: Do you agree with this assessment?

Answer: I don’t. It took me decades to figure out that one shouldn’t believe in something on the sole basis that you desperately want
to believe in it. GM Shipov suggested the continuation 19 Kxd3 Bb5+ 20 Ke3 Kd7 21 h5! Rac8 22 Nh4 Rxc1 23 Rxc1 Rc8 24 Rxc8 Kxc8 25 f4! Kd7 26 f5, claiming good winning chances for White. I agree. White’s kingside space and superior minor piece give him every chance to score the full point.

19 Rhg1! Bc6

19 ... Nh3 20 Rg2 Nf4 21 Rg3 doesn’t get Black anywhere.

20 gxh5! Nxh5 21 b4!

Increasing his spatial gains all across the board.

21 ... a6 22 a4! Kd8

Kasparov claimed that Black’s best shot to hold the game was to grab a4 with 22 ... Bxa4 23 Rc7 Bb5!, but after 24 Bb1! Black’s position still looks quite grim to me.

23 Ng5 Be8

The tormented soul is consigned to the fires of hell for everlasting eternity.

24 b5 Nf4

Attacking h4. 24 ... axb5 25 Bxb5! also puts Black under enormous strain.

25 b6!

Hey, I said “attacking h4”! Kramnik brushes aside and ignores the flea bite on h4 with dry disdain, as he generates the crushing strategic threat of Rc7. Black is well on his way toward absolute asphyxiation.

25 ... Nxd3

Leko wrinkles his nose in disgust at the foul stench permeating from e8, as he acquiesces to bad bishop versus good knight.

26 Kxd3 Rc8!

The only move. Not 26 ... Rxh4? 27 Rc7 Rc8 28 Nxf7+ Bxf7 29 Rxf7 and Black can resign.

27 Rxc8+ Kxc8 28 Rc1+ Bc6

Leko furiously plugs the dyke. The destitute bishop for so long needed a job but was too proud to beg for one. Finally, he achieves gainful employment as a security officer, who prevents rook infiltration to c7. Unfortunately, this is only for show. Black manages to prettify his defences without actually altering them in any meaningful way.

29 Nxf7 Rxh4 30 Nd6+ Kd8 31 Rg1!

Kramnik faces intractable resistance on the queenside, so he switches to another front. 31 ... Rh3+ 32 Ke2 Ra3

Black’s rook politely steps aside, making an “after you” motion with his hands, as he allows White’s rook into g7.

Question: This looks like suicide. Why can’t

Black just remain passive and cover g7?

Answer: Passive defence loses as well: 32 ... Rh7 33 a5 Kd7 34 Rg3 Kd8 35 Rf3! (threatening to infiltrate at f7) 35 ... g6 36 Rf6 wins.

33 Rxg7

The rook mouths a silent “thank you!” as he blows a kiss to the g-pawn from across the room.

33 ... Rxa4

Exercise (planning/combination alert): We all smell a winning idea

here for White, the way a dog senses a near-by bone. But what is it?

Answer: The optimist who dreams of paradise is a fool, since he is already there. White’s d-pawn doesn’t matter. Instead, he plays for f2-f4-f5!, which frees the path for the e5-pawn to enter the attack.

34 f4!! Ra2+

After 34 ... Rxd4? 35 f5! exf5 36 e6 Re4+ 37 Nxe4 dxe4 38 Rc7!! Black has no reasonable defence to Rxc6!, which wins the queening race.

35 Kf3 Ra3+ 36 Kg4!

Kramnik’s king isn’t merely running away from checks, he actively participates in the coming mating attack.

36 ... Rd3 37 f5!

Anyway, even with check.

37 ... Rxd4+ 38 Kg5 exf5 39 Kf6!

The non-conformist king has a charming way of stressing out the orthodoxy and the powers that be on Black’s side. Déjà vu. Do you remember Capablanca’s famous rook and pawn ending win against Tartakower at New York 1924? In that game Capa also shunned the capture of an f-pawn, leaving it to shield the king, with (weirdly enough on the same move) 39 Kf6!.

39 ... Rg4 40 Rc7!

White’s threats:

1. e5-e6 and e6-e7 (or Rc8) mate.

2. Nf7+ and Re7 mate.

40 ... Rh4

Exercise (combination alert): White has a way to force mate in three

moves. How did Kramnik finish the game and retain his world title?

Answer:
41 Nf7+! 1-0

The knight steps on the back of the black king’s cape with blithe disregard for court etiquette, and 41 ... Ke8 42 Rc8+ Kd7 43 Rd8 is mate.

Game 55
V.Kramnik-V.Topalov
World Championship (4th rapid playoff game), Elista 2006
Semi-Slav Defence

Déjà vu again. Kramnik, under no less pressure than in the previous game, now faced Topalov in a rapid playoff for the world title. Once more he proved that his nerves were stronger than his opponent’s.

1 d4 d5 2 c4 c6 3 Nf3 Nf6 4 Nc3 e6 5 e3 Nbd7 6 Bd3 dxc4 7 Bxc4 b5 8 Be2 Bb7 9 0-0 Be7 10 e4 b4 11 e5 bxc3 12 exf6 Bxf6 13 bxc3 c5 14 dxc5 Nxc5 15 Bb5+ Kf8 16 Qxd8+ Rxd8

Question: Is Kramnik in big trouble? He landed in an ending,

saddled with a weak isolani on c3. Black also threatens ... Bxf3.

Answer: Believe it or not, Black has yet to equalize, despite his superior structure. White’s lead in development matters. Black is uncastled and his h8-rook remains out of the picture for quite a while to come.

17 Ba3 Rc8!

More accurate than 17 ... Be7?! 18 Ne5!, when White is ready to invade c6.

18 Nd4

GM Scherbakov thought 18 Rab1!, intending Bd7!, put more pressure on Black.

18 ... Be7 19 Rfd1?!

Again, perhaps 19 Rab1! is better.

19 ... a6?!

Topalov may have snatched the world title had he found 19 ... Ne4! 20 Bb4 Nxc3 21 Nxe6+ fxe6 22 Bxe7+ Kxe7 23 Rd7+ Kf6 24 Rxb7 Rb8 25 Rxb8 Rxb8 26 Bc4 Rb4 27 Bb3 Ne2+ 28 Kf1 Nd4 29 Bd1 Rb2, when it is White who is tied up and fighting for the draw. Perhaps Topalov rejected 19 ... Ne4 because of 20 Nxe6+ (??) fxe6 21 Bxe7+ Kxe7 22 Rd7+, but then it is Black who wins after 22 ... Kf6 23 Rxb7 Nd6!.

20 Bf1

Now White is okay.

20 ... Na4!?

Typically, Topalov goes for the target on c3. Perhaps he would have been better served if he played 20 ... g6 to complete his development.

21 Rab1 Be4?!

Another inaccuracy gives White the better chances. 21 ... Bd5! was safer.

22 Rb3 Bxa3

Question: Doesn’t 22 ... Bd5 tie White up?

Answer: White has the resource 23 c4!, after which he stands better.

23 Rxa3 Nc5 24 Nb3

Target: a6.

24 ... Ke7!

Topalov takes a defiant stance to confront the intruder. He isn’t so worried about handing over a6, as he can calmly complete his development and target c3. Instead, 24 ... Nxb3?! is weak, as after 25 axb3 the c3-pawn isn’t hanging due to a rook check on d8.

25 Rd4 Bg6 26 c4!

Securing his c-pawn.

26 ... Rc6?!

Losing time and also his a-pawn. Black holds the draw after 26 ... Nxb3! 27 axb3 Rhd8! 28 Rxd8 Kxd8! 29 Rxa6 Rb8 30 Ra3 Bc2.

27 Nxc5 Rxc5 28 Rxa6

The hungry pig, who isn’t picky about what he eats, roots around in the soil for grubs.

28 ... Rb8

Topalov is a natural optimist, and I am willing to bet he liked his position here. Black is ready to generate serious threats along White’s first and second ranks. However, Kramnik assessed the ending more accurately, realizing that he can defend against the threats while still retaining his extra material.

29 Rd1!

It is critical not to allow ... Rb1.

29 ... Rb2

Everyone in the room goes quiet, as the outlaw enters the saloon.

30 Ra7+ Kf6 31 Ra1!

Principle: Place your rooks behind your passed pawn. Even as tied up as White is, Black can’t make headway, and soon White begins to unravel.

31 ... Rf5

Inducing a weakness. 31 ... Bb1 is answered by 32 Ra3!, intending Rb3!.

32 f3 Re5!

Kramnik plays a dangerous game by allowing Black’s pieces to roam about, free from constraint. Black threatens to increase the pressure to stranglehold levels with the manoeuvre ... Bb1! followed by ... Re1!.

Exercise (planning): It’s easy to lose one’s way within the subterranean catacombs of plans and non-plans. Find a way to disrupt Black’s intention.

Answer:
33 Ra3! Rc2

Black takes the slow, careful steps of a trespasser, always keeping an eye out for the occupant. Now if Black blindly proceeds with his plan he loses: 33 ... Bb1?? 34 Rb3! Rxb3 35 axb3, when the pawns hug and exchange handshakes as White’s two passed pawns win the game. If instead 33 ... Bc2 (to stop Rb3) then 34 Rc3 Ba4 35 c5! and White takes over the initiative.

34 Rb3 Ra5 35 a4

The ant begins the journey, hoping to scale the mountain. Kramnik managed a Houdini-like (I mean both the escape artist and also the computer!) unravelling. Move by move, Black’s options and his former initiative continue to narrow.

35 ... Ke7

Black’s king, like a nervous person who worked late and now enters the darkened parking lot, fumbles with his keys as he scampers to his car. Topa’s king rushes to the queenside to assist the hoped-for blockade.

36 Rb5 Ra7 37 a5

The once humble a-pawn surges forward.

37 ... Kd6 38 a6

If only Black could get his bishop in play in time by ... f7-f6 and ... Be8-c6.

38 ... Kc7 39 c5

Threat: Rab1, followed by Rb7. The infestation of creepy-crawly white pawns continues unabated.

39 ... Rc3!

Exercise (planning): White would like to double rooks on the b-file

and then play Rb7+. How can he accomplish this monumental

ambition without dropping either of his queenside pawns?

Answer: Overprotect c5.

40 Raa5!!

White’s rook approaches with insincere nonchalance. Now Black can’t deal with the threat of Rb6!, Rab5 and Rb7+.

Rc1 41 Rb3!

Oh, no you don’t! Kramnik disallows the ... Bd3 cheapo.

41 ... Kc6 42 Rb6+ Kc7 43 Kf2 Rc2+ 44 Ke3 Rxc5??

In time pressure, Topa took what he believed to be the short cut to the draw. Unfortunately, it turns out that his trajectory happens to be the long cut.

Exercise (combination alert): Black just launched a dreadfully

incorrect combination. Kramnik found the refutation which won

him the match and the world championship. Do you see the move?

Answer: Champagne glasses clink in unison, as White’s pieces toast their rook for his valour. Meanwhile, the surprised black king erupts in a gargled outcry, remarkably similar to the sound of a recently unclogged drain.

45 Rb7+! 1-0

After 45 ... Rxb7 46 Rxc5+ (zwischenzug) 46 ... Kb6 47 axb7 White wins a rook.

Game 56
G.Kamsky-V.Kramnik
Baku (rapid) 2010
Benoni Defence

1 d4 Nf6 2 Bf4 c5! 3 d5 b5!? 4 a4 Bb7 5 axb5 Nxd5 6 Bg3 g6 7 e4 Nb6 8 Nd2?! Bg7 9 c3 0-0 10 Ngf3 d6 11 Bd3 a6 12 0-0 axb5 13 Rxa8 Nxa8 14 Bxb5 Qb6 15 Qe2 Bc6 16 Bxc6 Nxc6 17 Rb1 Nc7 18 h4 Ra8 19 Qc4 Qb5 20 Qxb5 Nxb5

Question: How would you assess this position?

Answer: Advantage Black. The pawn constellation looks quite a bit like a Benko Gambit, but without having given up a pawn.

21 Bf4

Exercise (planning): How can Black increase his edge?

Answer: Swap a wing pawn for a central pawn.

21 ... f5! 22 g3 Ra4!

Adding a little nudge to e4.

23 exf5 gxf5

Now Black is ready to roll his central pawns.

24 Nf1 e5 25 Bd2 d5?!

Believe it or not, this move may be premature, since Black is unable to stabilize his centre. With hindsight, it was better to play 25 ... h6 first.

26 Ne3 Ne7

Black is about to play ... d5-d4 with a close to winning position. Kamsky, by now saturated with the odd hybrid of despair and desperation, comes up with an amazing idea.

27 c4!!

Kamsky puts two and two together and, oddly enough, comes up with the number five. He gives up a pawn to break up Black’s monster centre. I always get nervous whenever I concoct some zany plan, which my logical mind ruthlessly dissects and rejects. But then this dark, insane voice in my head whispers: “Go for it. It will work!” Well, in this instance, Kamsky listened to his dark voice and, for once, the normally loony voice spoke the truth! His idea, crazy as it looks, was absolutely sound and should have saved the game.

27 ... dxc4 28 b3!

Suddenly, Kamsky’s pieces burst forth in incredible activity.

28 ... cxb3 29 Rxb3 Nd4 30 Rb8+ Kf7 31 Ng5+

White holds the initiative.

31 ... Kg6 32 Rb6+ Bf6

Exercise (combination alert/critical decision): White’s pieces savour

their brand new, elevated social status. Analyze 33 Nxh7. Does it work?

33 Kg2?

Kamsky protects against a ghost threat on f3. Now his brilliant idea becomes fragmented.

Answer: He should complete the thought with 33 Nxh7! Kxh7 34 Rxf6 Nf3+ 35 Kg2 Nxd2 36 Rf7+! – the point; White regains the lost piece.

33 ... Nec6 34 Nd5

GM Eric Prié claims an advantage for White after 34 Ne6, giving the move two exclams, but Houdini says otherwise after 34 ... h5 and declares the game dead even.

34 ... Bd8! 35 Rb1

35 Rb7 is met by 35 ... Ra7.

35 ... h6 36 h5+!?

Kamsky figures he has nothing to lose, since 36 Nh3 looks quite dismal.

36 ... Kxh5 37 Nf7 Bg5 38 Bxg5 hxg5 39 Nd6 g4!

The f3-square is a big one for Black’s knight.

40 Rc1 Nb4! 41 Ne3

41 Rxc5?? Ra1! leaves White unable to find a reasonable defence to ... Nf3 and ... Rg1 mate.

In time pressure, when logic reaches a cul de sac and we lack the leisure to calculate out an exact line, we have no recourse but to take the dreaded “educated guess”, which is just a fancy term for eeny meeny miny, mo!

Exercise (planning/critical decision): Black has two ways to play:

a) 41 ... Kg6, consolidate.

b) 41 ... Ra2, sac f5 and go for f2.

One of the methods wins. Which one would you play?

41 ... Kg6?!

Answer: Kramnik uncharacteristically underestimated the dynamic potential of his position. He should go for it with 41 ... Ra2! 42 Ndxf5 Nd3 43 Rf1 Nxf5 44 Nxf5, when White must give up a piece to halt the surging c-pawn after 44 ... c4 45 Ne3 c3.

42 Rxc5?!

42 Nb7 was his final prayer.

42 ... Nd3 43 Rc8

After 43 Rc3 Ne1+ 44 Kh1 Ra1 45 Nf1 Ra7!!, a mysterious figure, a dark mote, appears on the outskirts and soon melts into the horizon. The rook’s energy flows radially, reaching every corner of his world. There is no good defence to ... Rh7+.

43 ... Ne1+

One can only admire the multi-tasking black pieces who, despite their busy schedules, still find the time to hunt vampires after work. Now Black’s two knights, rook, and his hook on f3 condemn White’s king. In time pressure we just know in our gut that we are on the right track. The details can be put on hold, as long as we head in the correct overall direction.

44 Kh1 Ra1

The rook shoots a meaningful glance at White’s king and awaits a decision.

45 Nf1 Nd3 46 Kg2 Ra2

The barbarian horde pounds at the gate of the city and f2 falls. White can resign.

47 Ne3 Rxf2+ 48 Kh1 Nf3

The impounded king remains locked in the warehouse on h1, hoping to score some much needed Prozac very soon.

49 Ndxf5

Well, why not?

49 ... Rh2 mate

White’s king claims he isn’t crying, citing a lame excuse about just having cut up an onion for the spaghetti sauce.

Game 57
N.Short-V.Kramnik
London 2011
Four Knights Game

1 e4 e5 2 Nf3 Nc6 3 Bb5 Nf6 4 Nc3 Nd4

Kramnik’s win in this game can be compared with Capa’s, since the theme is identical – exploitation of a hemmed-in bishop: 4 ... Bb4 5 0-0 0-0 6 Bxc6 dxc6 7 d3 Bd6 8 Bg5 h6 9 Bh4 c5 10 Nd5? g5! 11 Nxf6+ Qxf6 12 Bg3 Bg4 13 h3 Bxf3 14 Qxf3 Qxf3 15 gxf3 f6

(Short’s light-squared bishop in the main game looks even worse than Winter’s unfortunate bishop here) 16 Kg2 a5 17 a4 Kf7 18 Rh1 Ke6 19 h4 Rfb8 20 hxg5 hxg5 21 b3 c6 22 Ra2 b5 23 Rha1 c4 24 axb5 cxb3 25 cxb3 Rxb5 26 Ra4 Rxb3 27 d4 Rb5 28 Rc4 Rb4 29 Rxc6 Rxd4 0-1 W.Winter-J.R.Capablanca, Hastings 1919. I annotate this game in The Four Knights: Move by Move.

5 Nxd4 exd4 6 e5 dxc3 7 exf6 Qxf6 8 dxc3 Bc5 9 Qe2+ Qe6 10 0-0 0-0 11 Qf3 d6 12 Bg5 Qf5!!

A curving finger beckons White’s bishop to e7.

Question: Something is not quite right, like the college student

who texts his mom to wish her a happy Mother’s Day, rather than

take the effort to call. Did Kramnik just drop a full exchange?

Answer: To a very small child, money is just paper and nothing more. Kramnik sac’ed the exchange – he didn’t drop it.

Question: For what compensation? His “sac”

looks like one part bluster and nine parts bluff.

Answer: Strangely enough, Black gets compensation with the following:

1. White’s disfigured, doubled f-pawns and isolated h-pawn.

2. When White takes the exchange on f8, his bishop has trouble returning, since Be7 is met by ... f5-f6!, continuing to imprison it (a theme Short was unfortunately unable to evade anyway later in the game!)

3. White’s rooks just don’t work well in the resulting position.

Conclusion: I think Black stands equal at a minimum after the acceptance.

13 Be7!?

The bishop, full of feral insinuation, cautiously approaches e7, though he knows something is wrong. It is too easy. But who could resist? Short gets ambitious and pounces, as his haughty bishop, annoyed by Black’s refusal to show deference, decides upon punitive action against Black’s f8-rook. Personally, I have grave doubts about the move. In fact, I think White is the one fighting for the draw. A more cowardly-inclined man like me would undoubtedly go for 13 Qxf5 Bxf5 14 Bd3, when the position really is boring and drawish.

13 ... Qxf3 14 gxf3 a6

15 Ba4?!

Nothing is more painful than unrequited love. Short continues to refuse the offer, but immediate acceptance is the most accurate, and the only path to equality: 15 Bxf8! axb5 16 Be7 f6! 17 Rfe1 Bd7 18 Re2 Kf7 19 Rae1 Re8 and how does White make progress? Of course I concede that Black shouldn’t have any winning chances in this position either.

15 ... b5 16 b4?

The losing move. It was his last chance for 16 Bxf8 bxa4 17 Be7 f6 18 Rfe1 Bd7 19 Re2 Kf7 20 Rae1 Bb5! 21 Re6, when Kramnik could play for the win with 21 ... Bc6! 22 Kg2 Bd5 23 R6e2 Bxa2! as White is totally tied down to his trapped bishop.

16 ... Re8! 17 Rfe1

If 17 bxc5 Rxe7 18 cxd6 then 18 ... Re6 19 Bb3 Rg6+ 20 Kh1 Bb7!, winning.

17 ... Bb6 18 Bb3 Bb7

Targeting f3.

19 Kg2

Exercise (planning): Not all deadly shots arrive in sacrificial splendour.

Find one poisonous move for Black and you essentially end White’s hopes.

Answer: Entomb White’s light-squared bishop alive.

19 ... d5!!

The d-pawn pays its respects and tosses a flower into the b3-bishop’s grave. One is reminded of the Eagles’ song Hotel California: “You can check out any time you like, but you can never leave.”

Question: But didn’t he just free White’s e7-bishop?

Answer: He did, but the parole was granted only on condition of exchange for his brother’s life on b3. White’s light-squared bishop will never see the light of day again.

20 Re5 c6!

That’s it. Game over. White’s b3-bishop ends his existence in Sunny von Bülow fashion, in a coma from which he never arises. White can do nothing but wait and deface Black’s impenetrable wall with graffiti.

21 Rae1 Bc7 22 R5e2 Bc8 23 a4

Of course Black isn’t going to take. The bishop continues to sit in his corner with the utter disempowerment of a misbehaving school kid, facing down the stern principal’s glare.

23 ... Bd7 24 Bh4 Rxe2 25 Rxe2 Re8 26 Rxe8+ Bxe8 27 Bg3 Bd8

Of course Black declines to straighten out White’s broken pawns.

28 Be5 f6 29 Bb8 Bg6 30 axb5 axb5 31 Kf1 Kf7 32 Ke2 Ke6 33 Ke3 Bb6+ 34 Ke2 Bh5 35 Ba2

White’s unbishop on a2 is dead-weight, a time-traveller caught in an anomalous loop, who materializes in a glimmer and then fades to invisibility once again.

Exercise (planning): How can Black exploit this factor

in concrete fashion to carve out the win?

Answer: Create confrontation and open the kingside, where White remains a piece down in the fight.

35 ... g5! 36 Bb3 f5 37 Ba2 f4 38 Bb3 Kf5

Black’s king remains completely safe on light squares.

39 Bd6 g4! 40 Kf1 g3!?

Question: Why not just take on f3?

Answer: Kramnik’s move is perhaps simpler. He was probably worried that Short would set up some kind of impenetrable fortress, and wanted to open the kingside. Nevertheless, 40 ... gxf3 should also win; for example: 41 Ke1 Bd8! (targets: c3 and f2) 42 Bc5 Bf6 43 Bd4 (43 Kd2 Kg4! and the white h-pawn falls) 43 ... Bg6! (zugzwang) 44 Bxf6 Kxf6 45 Kd1 Kg5 46 Ke1 Kh4 47 Kf1 Bf5! 48 Kg1 Bh3! (now White’s king is unable to participate in the defence of his queenside) 49 Ba2 Kg5 50 Bb3 Kf5 51 Ba2 Ke4 52 Bb3 h6 53 Ba2 d4 54 cxd4 Kxd4 55 Bf7 Bf5! (having done his job on h3, the bishop tells White’s king, “You are free to leave.”) 56 Be8 Be4 57 Kf1 Kc3 and, finally, Black wins.

41 fxg3 fxg3 42 Bxg3 Bxf3 43 Ba2 Be3! 0-1

White faces twin enemies. Had Short not resigned here, the game might have finished 44 Bb3 Bf4! (eliminating White’s only functional piece) 45 Kf2 Ke4 (threat: ... Bd2!) 46 Bxf4 Kxf4 47 Ba2 h5 48 Bb3 Be4! (zugzwang to the unfortunate white bishop) 49 Ke2 Kg4 50 Kf2 Kh3 51 Kg1 h4 52 Ba2 (the infirm old man on a2 thinks of all the people in his life he loved, all dead now, and of happier times of youth and freedom) 52 ... Bxc2 53 Kh1 Kg4 54 Kg2 Kf4 55 Kh3 Ke3 56 Kxh4 Kd2 57 Kg5 Kxc3 (the scissors easily slice through the paper) 58 h4 Kxb4 59 h5 Ka3 and Black wins easily.

Game 58
J.Gustafsson-V.Kramnik
Dortmund 2012
King’s Indian Defence

1 d4 Nf6 2 c4 g6 3 Nc3 Bg7 4 e4 d6

Question: Why is Kramnik playing a King’s Indian? I’m not

sure that I ever remember a game of his on the black side.

Answer: Clearly Kramnik’s opening choice is something of a stylistic mongrel. He simply experiments with the KID (though almost certainly with a line prepared). Perhaps what emboldened Kramnik was the fact that his opponent, Gustafsson, is considerably lower rated (at a mere 2629!).

5 Nf3 0-0 6 Be2 e5 7 Be3 c6 8 0-0 exd4 9 Nxd4 Re8 10 f3 d5 11 cxd5 Nxd5 12 Nxd5 cxd5 13 Rc1 a5 14 Qb3 a4 15 Qxd5 Qxd5 16 exd5
a3 17 b3 Nc6 18 Nc2

Question: This looks a lot like Kramnik-Van Wely, from earlier

in this chapter (see Game 50) – only worse, since Black is a

pawn down this time. Surely Kramnik is in trouble, correct?

Answer: Actually not. His piece activity and pressure down the e-file miraculously compensate for the missing pawn. The overarching narrative of the position is that Black’s seemingly unsustainable, temporary initiative is about to flicker out and die, leaving him a pawn down. Let’s do an exercise and discuss this further.

Exercise (planning/critical decision): Would you consider giving up the exchange on e3 in incandescent hostility, to give Black’s initiative life?

Answer: The exchange sac works, spreading confusion like melting butter on a bagel. The sea rises and falls in violent swells, as cruise-liner passenger Gustafsson finds he is unable to keep his food down, despite the inviting bounty before him on his plate. Initiative plus dark squares are at least worth an exchange. In fact, after the sac, it is White who must find an impossibly difficult path to the draw.

18 ... Rxe3!!

The deranged rook goes non-linear on White.

Question: Is this sound? I understand that such sacs are

standard issue in ... e5xd4 King’s Indian lines, but from

my experience this sac only occurs when queens remain

on the board. In this case, not only have queens come off

but Black is down a pawn as well as the exchange.

Answer: As it turns out, the position is something of an anomaly and Kramnik’s sac is absolutely sound. His ferocious piece activity, coupled with threats against a2, see to it that he is the only one with chances to win.

19 Nxe3 Nb4

In reality, Black’s exchange sac created mild ripples of discrepancy rather than the loud splash he envisioned. White still has a miraculous method of saving himself.

Exercise (critical decision): White repelled the first wave

at heavy cost since a2 falls, as well as his dark squares.

Would you play 20 Rc4, which covers the sensitive d4-point,

or should White go for a counterattack with 20 Rc7 instead?

20 Rc4?

Gustafsson seeks perfection but misses. He logically covers against ... Bd4 by handing over his a-pawn. But now Black’s soon-to-be-passed a-pawn grows out of control.

Answer: GM Alejandro Ramirez gave the following forced line as White’s narrow pathway to a draw: 20 Rc7!! (on the surface it looks like this haughty manoeuvre is nothing more than an annoying affectation rather than a tangibly real move of power) 20 ... Bd4 21 Re7! Nxd5 22 Re8+ Kg7 23 Kh1! Nxe3 24 Rc1 Nd5 25 Rcxc8 Rxc8 26 Rxc8 Nc3 27 Rxc3! Bxc3 with a dead draw. Ramirez added: “This is the computer line. Good luck finding that.”

20 ... Nxa2 21 Ra4?

Question: Can White erect a blockade on a1, starting with 21 Nc2 - ?

Answer: I think your plan is White’s last hope of saving the game. After 21 ... Nc3 22 Bd3 a2 23 Ra1 White remains under pressure, but at least the computers don’t point out some forced loss.

21 ... Rxa4 22 bxa4

White’s pieces exchange exasperated looks as they see Black’s obnoxious, braying bishop approaching d4.

22 ... Bd4

Kramnik doubles down on his “your-dark-squares-suck!” message. By now the course of the dark-square illness grows irreversible, as the bishop jams a stick into the crocodile’s open jaws, rendering the creature on e3 helpless. White’s obviously guilty pinned knight squirms under the pitiless gaze of the jury. In comparison, just look at White’s useless counterpart on e2, blending into the room, present yet absent, as if old familiar furniture.

23 Kf2

They say the need for inordinately long periods of sleep is a tell-tale sign of depression. Here, White’s king has great difficulty rousing himself out of bed from g1 in order to go to work, defending his pinned e3-knight. White’s position has only minutes of life before he succumbs.

Exercise (combination alert): Find one

strong move and White’s game collapses.

Answer: Double attack: d5 and c2.

23 ... Nb4! 24 Rc1 a2!

No need to bother moving the c8-bishop! Kramnik finally punts the pawn forward a single, deadly square. Once again, White’s pieces brace themselves as they prepare to endure yet another tediously lengthy sermon from the all-powerful dark-squared cardinal.

25 Rxc8+ Kg7 26 Rc1 Nxd5!

Black’s bishop knight and a-pawn synchronize to represent a single mind occupying three separate bodies. Of course the cheapo offer to rush to promotion with 26 ... a1Q?? 27 Rxa1 Bxa1 28 d6, after which only White can win, is rejected with derision from Black.

27 Rd1 Nxe3 0-1

Game 59
V.Kramnik-E.Tomashevsky
Tal Memorial, Moscow 2012
Queen’s Gambit Accepted

1 Nf3 d5 2 d4 Nf6 3 c4 c6 4 Nc3 a6 5 e3 e6 6 Bd3 dxc4 7 Bxc4 c5 8 0-0 b5 9 Be2 Bb7 10 dxc5 Qxd1 11 Rxd1

Question: I take it that anyone who so cavalierly hands his

opponent such trivially easy equality with the white pieces must

have enormous faith in his technical skills in the endgame?

Answer: Correct! Kramnik, like Capablanca before him, is under the correct assumption that he can win even the most equal ending, and against a 2700+ rated opponent to boot! I watched this game live and just couldn’t believe he managed to win from nothing. Then again, I would remind you of the QGA Kramnik-Kasparov from previous chapter (Game 43). Black shouldn’t expect an easy draw if Kasparov had monumental difficulties in making one too. Basically, if you play this way as White, you refuse to enter the zoo of opening theory, weed out the dead ends and narrow them down to a few easily digestible ideas and plans. The play becomes more intuitive and less mathematical.

11 ... Bxc5 12 Nd2!

Question: Why retreat an already developed knight?

Answer: Multipurpose:

1. White transfers his knight to b3 to eye Black’s most vulnerable squares: c5 and a5.

2. White clears the path for f2-f3 and e3-e4, seizing central space and taking control over d5.

12 ... 0-0 13 Nb3 Bb4 14 Bd2 Nbd7 15 a3 Nc5!

Tomashevsky very cleverly hopes to eliminate the b3-knight. 15 ... Be7 16 Na5 is good for White.

16 Nc1!

Not only avoiding the swap, but ensuring the bishop pair as well.

16 ... Bxc3 17 Bxc3 Rfc8 18 Bd4 Bd5! 19 f3 Bc4!

Principle: Eliminate the opponent’s bishop pair if possible.

20 Kf2 Bxe2 21 Kxe2 Nd5 22 Rd2 f6 23 Bxc5

Question: Why give away his only imbalance advantage?

Answer: Because it wasn’t an advantage. Black’s powerful c5-knight was every bit as strong as White’s bishop. Tomashevsky has defended well, and yet I still prefer White, due to his centralized king.

23 ... Rxc5 24 Nd3 Rc7 25 a4! bxa4 26 Rxa4

Now Black’s a-pawn is microscopically weaker than its white counterpart on b2.

26 ... Kf7 27 Ra5!

Intending Nc5.

27 ... Raa7?!

27 ... Rc6 was better.

28 Nc5 Nb4 29 Rd6!

Kramnik continues to make progress.

29 ... Rc8 30 f4!

Planning to push forward on the kingside eventually, while also leaving his king an escape hatch on f3 in case Black infiltrates with a rook to c2.

30 ... Rac7 31 Nxe6 Rc2+ 32 Kf3 Rxb2 33 Nd4 Rc7 34 Rb6!

Threat: Raxa6! – the a-pawn is a goner.

34 ... Nd3!

Question: Why give away his a-pawn?

Answer: He decides that 34 ... Ra7?! 35 g4! is just too passive and so correctly hands over the pawn.

35 Rxb2 Nxb2 36 Rxa6

The new landscape: four versus three, all on the same side, with a rook and knight each – impossibly hard to win for White. Yet Kramnik does just that against a near-world class player.

36 ... Nc4 37 g4 Nd2+ 38 Ke2 Ne4 39 h4 Rb7

He isn’t really threatening to play to b2, since his own second rank must be defended.

40 g5 Kg6 41 Kf3 Re7 42 h5+?!

Kramnik gets fancy when he doesn’t have to. He mistakenly rejects the line 42 Re6! Rxe6 43 f5+! Kh5 44 fxe6 Nd6 45 gxf6 gxf6 46 Kf4 Kg6 47 Nf5!! Ne8 48 e4, when Black can barely move and is busted.

42 ... Kxh5 43 Nf5 Nd2+ 44 Ke2 Rd7 45 gxf6 gxf6 46 Rxf6

The computer points out the amazing line 46 Nd6 Kg4!! 47 Kxd2 Kf3 48 f5 h5!, when Black’s surging h-pawn allows him to draw, despite White’s full extra piece.

46 ... Kg4 47 Nh6+ Kg3 48 Rf8 Ne4 49 Rg8+ Kh3 50 Ng4!

Intending Nf2+. If White can remove the knights, the rook and pawn ending is a win for him.

50 ... Kh4 51 Ne5 Ra7 52 Nf3+ Kh5 53 Kd3 Nf2+ 54 Kd4 Ra4+ 55 Kd5 Ra5+ 56 Ke6 Ng4 57 e4 Ra6+ 58 Ke7 Ra7+ 59 Kd6

Exercise (combination alert): This one is mindbendingly difficult.

Black missed a stalemating trick which draws.

59 ... Ra6+

Answer: It would be unfair to hand Tomashevsky a “?!” mark for this move, since, to draw, he had to find the inhumanly difficult 59 ... Nf6! 60 Rg5+ Kh6 61 Ke5 and now the impossible 61 ... Nxe4!! 62 Kxe4 Ra4+, when White’s king has no place to hide and, no matter how he squirms, it’s a draw. For example, 63 Ke5 (or 63 Kf5 Rxf4+! 64 Kxf4 stalemate!) 63 ... Re4+! (do you remember the mentally-challenged, sheltered innocent, Chauncey Gardiner who could do no wrong? – the Peter Sellers character from the movie Being There reminds us of Black’s rook, who is apparently protected by unseen forces despite his obliviousness to the dangers all around him) 64 Kd5 Rxf4 65 Rg3 is drawn.

60 Kc7 h6 61 e5 Nf6! 62 Rd8 Kg4 63 Nd4 Ra7+ 64 Kd6 Ne4+ 65 Kd5 Nc3+ 66 Kc4 Kxf4 67 e6 Rc7+ 68 Kd3 Ke5?

Instead, 68 ... Na4! still easily holds the draw, as the internal politics continue to thwart and make powerless Black’s dreams of promotion.

Externally, Black’s drawing plan looks solid. But if we go deeper and examine the fringes, nooks and crags we spot a problem, like a ring of mould around the circumference of a cheese wheel.

Exercise (combination alert): Black, on the threshold

of a draw, stumbled and allowed Kramnik to win.

How did White accomplish the goal to score the full point?

Answer: Step 1: Lure Black’s knight to d5.

69 Rd7! Nd5

After 69 ... Rc8 70 e7 Nd5 71 Nc6+! Ke6 72 Rxd5! both rook and knight hang, yet Black is unable to digest either piece.

Step 2: Overload. White’s last move short-circuits the defensive line. Black’s cats continue to misbehave, so Kramnik emerges with the dreaded, disciplinary spray-bottle.

70 e7! Rc3+ 71 Kd2 Rc8

Step 3: Overload again! Reinforce e7. Black’s rook, whose eyes had yet to adjust to the dark, fails to spot the lurking intruder on c6.

72 Nc6+!

72 ... Ke6

Step 4: Removal of the defender.

73 Rxd5! Rxc6!

By far his best practical chance – but not against Kramnik!

73 ... Kxd5 74 Nd8! would be Step 5: Interference. The knight’s eyes are searchlights which illuminate the pawn’s path to e8.

74 e8Q+

The queen, new in the neighbourhood, just nods and smiles in lieu of “hello!”

74 ... Kxd5

We arrive at the dreaded queen versus rook ending, not so easy to win.

Question: Can Black actually hold the draw?

Answer: Against someone like Kramnik there is no chance to achieve a draw. But from a practical standpoint, the rook holds the draw all the time when the participants are lower rated. In fact, I believe there was a GM vs. GM game played in the last few years (I don’t recall the names) where GM (y) was left red-faced when he reached the 50-move mark without checkmating or winning GM (z)’s remaining rook! Once I had the rook side and, if memory serves, my lucky bugger of an opponent won my rook 48 moves later, just two moves short of the draw.

75 Kd3 Re6 76 Qb5+ Kd6 77 Kd4

Of course the first goal is to narrow the confines of Black’s king.

77 ... Ke7 78 Qf5! Rf6 79 Qh7+ Kf8!?

Tomashevsky goes for a sixth rank fortress strategy. The computers say this is okay. The alternative would be to remain central and play 79 ... Ke6.

80 Ke5 Ra6

Divide and conquer, like slices on a pizza!

81 Qb7 Rg6 82 Qh7 Ra6 83 Qd3! 1-0

Admittedly anti-climatic. Tomashevsky either flagged, or just decided to save energy and resign now.

Question: How does White proceed? His king is cut off from the sixth rank.

Answer: This is one of those endings which is really hard to explain. There seems to be no logical step-by-step path to achieve the goal, yet the people who know how to mate with king and queen are unable to explain how they did it! It reminds me of an Oscar Wilde quip: “Nothing worth learning can ever be taught.”

Let’s allow Houdini to show us the technique. Keep in mind there are myriad ways of how both Black and White may proceed: 83 Qd3! Ra7 84 Qd6+ Kg7 85 Ke6 Kh7 86 Qd3+ Kg8 87 Qg6+ Rg7 88 Qxh6 Re7+! (circumstances get awkward for the murderer; the body he dumped in the lake earlier now bobs to the surface in a state of decay on e7, yet still remains clearly identifiable. Do you think computers dream? Watch out for stalemate cheapos!) 89 Kd6 (Nyet! No stalemate for you today, buddy! The circuitous route via the back streets and alleys becomes necessary, since a direct path to Black’s king is unavailable) 89 ... Rg7 90 Qf6 Kh7 91 Qh4+ Kg8 92 Ke6 Rg6+ 93 Kf5 Rg7 94 Qc4+ Kh7 95 Qd4! Rf7+ 96 Ke6 Kg8 97 Qd5! (everyone agrees: the most nauseating aspect of young lovers is when they complete each others’ sentences – White’s king and queen are just such an obnoxious couple; meanwhile, Black’s king and rook look like a couple out to dinner, only to finalize their upcoming divorce) 97 ... Rg7 98 Kf6+ Kh7 99 Qh1+ Kg8 100 Qh5 Rg1 101 Qe8+ Kh7 102 Qe4+ Kh8 103 Qa8+ Kh7 104 Qa7+ picks off the rook. Black’s king seethes with unfulfilled, impotent dreams of vengeance, as he is forced to pay homage to the woman who murdered his family.

images/00009.jpg

images/00008.jpg

images/00011.jpg

images/00010.jpg

images/00013.jpg

images/00012.jpg

images/00029.jpg

images/00028.jpg

images/00031.jpg

images/00030.jpg

images/00033.jpg

images/00032.jpg

images/00035.jpg

images/00034.jpg

images/00026.jpg

images/00025.jpg

images/00027.jpg

images/00018.jpg

images/00020.jpg

images/00019.jpg

images/00022.jpg

images/00021.jpg

images/00024.jpg

images/00023.jpg

images/00015.jpg
L ol

images/00014.jpg

images/00017.jpg

images/00016.jpg

images/00049.jpg

images/00048.jpg

images/00051.jpg

images/00050.jpg

images/00053.jpg

images/00052.jpg

images/00055.jpg

images/00054.jpg

images/00057.jpg

images/00056.jpg

images/00047.jpg

images/00038.jpg

images/00040.jpg

images/00039.jpg

images/00042.jpg

images/00041.jpg

images/00044.jpg

images/00043.jpg

images/00046.jpg

images/00045.jpg

images/00037.jpg

images/00036.jpg

images/00069.jpg

images/00068.jpg

images/00071.jpg
0.

/ / //ﬁ i

images/00070.jpg

images/00073.jpg

images/00072.jpg

images/00075.jpg

images/00074.jpg

images/00077.jpg

images/00076.jpg

images/00058.jpg

images/00060.jpg
L

images/00059.jpg
L

images/00062.jpg

images/00061.jpg

images/00064.jpg

images/00063.jpg

images/00066.jpg

images/00065.jpg

images/00067.jpg

images/00089.jpg

images/00088.jpg

images/00091.jpg

images/00090.jpg

images/00093.jpg

images/00092.jpg

images/00095.jpg

images/00094.jpg

images/00097.jpg

images/00096.jpg

images/00078.jpg

images/00080.jpg

images/00079.jpg

images/00082.jpg

images/00081.jpg

images/00084.jpg

images/00083.jpg

images/00086.jpg

images/00085.jpg

images/00087.jpg
B

images/00196.jpg

images/00195.jpg

images/00197.jpg

images/00192.jpg

images/00191.jpg

images/00194.jpg
Wi
EE N

images/00193.jpg

images/00188.jpg

images/00190.jpg

images/00189.jpg

images/00185.jpg

images/00184.jpg

images/00187.jpg

images/00186.jpg

images/00181.jpg

images/00180.jpg

images/00183.jpg

images/00182.jpg

cover.jpeg
Cyrus Lakdawala

EVERYMAN CHESS

images/00179.jpg

images/00178.jpg

images/00174.jpg

images/00295.jpg

images/00173.jpg

images/00294.jpg

images/00176.jpg

images/00297.jpg

images/00175.jpg

images/00296.jpg

images/00170.jpg

images/00291.jpg

images/00169.jpg

images/00290.jpg

images/00172.jpg

images/00293.jpg

images/00171.jpg

images/00292.jpg

images/00177.jpg
A BE CEe

images/00168.jpg

images/00289.jpg

images/00288.jpg

images/00163.jpg

images/00284.jpg

images/00162.jpg

images/00283.jpg

images/00165.jpg

images/00286.jpg

images/00164.jpg

images/00285.jpg

images/00159.jpg

images/00280.jpg

images/00158.jpg

images/00279.jpg
7 7
///@///i
..
/ //%’//
/// /

images/00161.jpg

images/00282.jpg

images/00160.jpg

images/00281.jpg

images/00167.jpg

images/00166.jpg

images/00287.jpg

images/00278.jpg

images/00152.jpg

images/00273.jpg

images/00394.jpg

images/00151.jpg

images/00272.jpg

images/00393.jpg

images/00154.jpg

images/00275.jpg

images/00396.jpg

images/00153.jpg

images/00274.jpg

images/00395.jpg

images/00148.jpg

images/00269.jpg

images/00390.jpg
// ///
//
///
%

\

\§

%/ 7
//
/
/

\\\

///;
/
/

images/00268.jpg

images/00389.jpg
R

/////
/////’/,,//

images/00150.jpg

images/00271.jpg

images/00392.jpg

images/00149.jpg

images/00270.jpg

images/00391.jpg

images/00156.jpg

images/00277.jpg

images/00155.jpg

images/00276.jpg

images/00397.jpg

images/00157.jpg

images/00002.jpg

images/00001.jpg
Cyrus Lakdawala

Kramnik

move by move

W everymanchess com

images/00004.jpg

images/00388.jpg

images/00003.jpg

images/00006.jpg

images/00005.jpg

images/00007.jpg

images/00141.jpg

images/00262.jpg

images/00383.jpg

images/00140.jpg

images/00261.jpg

images/00382.jpg

images/00143.jpg

images/00264.jpg

images/00385.jpg

images/00142.jpg

images/00263.jpg

images/00384.jpg

images/00258.jpg

images/00379.jpg

images/00378.jpg

images/00139.jpg
/@
.

images/00260.jpg

images/00381.jpg

images/00138.jpg

images/00259.jpg

images/00380.jpg

images/00145.jpg

images/00266.jpg

images/00387.jpg

images/00144.jpg

images/00265.jpg

images/00386.jpg

images/00147.jpg

images/00146.jpg

images/00267.jpg

images/00130.jpg

images/00251.jpg

images/00372.jpg

images/00129.jpg

images/00250.jpg

images/00371.jpg

images/00132.jpg
¥ /// |

images/00253.jpg

images/00374.jpg

images/00131.jpg

images/00252.jpg

images/00373.jpg

images/00368.jpg

images/00128.jpg

images/00249.jpg

images/00370.jpg
W
/ @ % "
o @
y,/ WEE W
B s W

@t
e RE

images/00248.jpg

images/00369.jpg

images/00137.jpg

images/00134.jpg

images/00255.jpg

images/00376.jpg

images/00133.jpg

images/00254.jpg

images/00375.jpg

images/00136.jpg

images/00257.jpg

images/00135.jpg

images/00256.jpg

images/00377.jpg

images/00119.jpg

images/00240.jpg

images/00361.jpg

images/00118.jpg

images/00239.jpg

images/00360.jpg

images/00121.jpg

images/00242.jpg

images/00363.jpg

images/00120.jpg

images/00241.jpg

images/00362.jpg

images/00238.jpg

images/00359.jpg

images/00358.jpg

images/00127.jpg

images/00126.jpg

images/00247.jpg

images/00123.jpg

images/00244.jpg

images/00365.jpg

images/00122.jpg

images/00243.jpg

images/00364.jpg

images/00125.jpg
& % /ﬁ@//

images/00246.jpg

images/00367.jpg

images/00124.jpg
a9
L m mew
.

Ve
\

images/00245.jpg

images/00366.jpg

images/00108.jpg

images/00229.jpg

images/00350.jpg

images/00228.jpg

images/00349.jpg

images/00110.jpg

images/00231.jpg

images/00352.jpg

images/00109.jpg

images/00230.jpg

images/00351.jpg

images/00348.jpg

images/00116.jpg

images/00237.jpg

images/00115.jpg

images/00236.jpg

images/00357.jpg

images/00117.jpg

images/00112.jpg

images/00233.jpg

images/00354.jpg

images/00111.jpg

images/00232.jpg

images/00353.jpg

images/00114.jpg

images/00235.jpg

images/00356.jpg

images/00113.jpg

images/00234.jpg

images/00355.jpg

images/00218.jpg

images/00339.jpg

images/00338.jpg

images/00099.jpg

images/00220.jpg

images/00341.jpg

images/00098.jpg

images/00219.jpg

images/00340.jpg

images/00105.jpg

images/00226.jpg

images/00347.jpg

images/00104.jpg

images/00225.jpg

images/00346.jpg

images/00107.jpg

images/00106.jpg

images/00227.jpg

images/00101.jpg
2.

TN

»

images/00222.jpg

images/00343.jpg

images/00100.jpg
\x\ \K\ . \:

7 wy /
7 / //
7 //

images/00221.jpg

images/00342.jpg

images/00103.jpg

images/00224.jpg

images/00345.jpg

images/00102.jpg

images/00223.jpg

images/00344.jpg

images/00328.jpg
®

images/00449.jpg
/

o
& @///
),

images/00448.jpg
, 0
////
B BN

images/00209.jpg

images/00330.jpg

images/00451.jpg
//
0, %%
///

|
////%
/ .

images/00208.jpg

images/00329.jpg

images/00450.jpg
/

L

, //
m@/

7

S
%/

images/00215.jpg

images/00336.jpg

images/00214.jpg

images/00335.jpg

images/00217.jpg

images/00216.jpg

images/00337.jpg

images/00211.jpg

images/00332.jpg

images/00210.jpg

images/00331.jpg

images/00452.jpg
k\

e
///

// 7
/,%///
BB N B

images/00213.jpg

images/00334.jpg

images/00212.jpg

images/00333.jpg

images/00207.jpg

images/00438.jpg

images/00198.jpg

images/00319.jpg

images/00440.jpg

images/00318.jpg

images/00439.jpg

images/00204.jpg

images/00325.jpg
LR s

images/00446.jpg
N /// |

images/00203.jpg

images/00324.jpg

images/00445.jpg

images/00206.jpg

images/00327.jpg

images/00205.jpg

images/00326.jpg

images/00447.jpg

images/00200.jpg

images/00321.jpg

images/00442.jpg

images/00199.jpg

images/00320.jpg

images/00441.jpg

images/00202.jpg

images/00323.jpg

images/00444.jpg

images/00201.jpg

images/00322.jpg

images/00443.jpg

images/00317.jpg

images/00308.jpg

images/00429.jpg

images/00428.jpg

images/00314.jpg

images/00435.jpg

images/00313.jpg

images/00434.jpg
L

images/00316.jpg

images/00437.jpg

images/00315.jpg

images/00436.jpg

images/00310.jpg

images/00431.jpg

images/00309.jpg

images/00430.jpg

images/00312.jpg

images/00433.jpg

images/00311.jpg

images/00432.jpg

images/00307.jpg

images/00306.jpg
%//%

% /Q%//

ﬁ//
e m
' a e

images/00427.jpg

images/00418.jpg

images/00303.jpg

images/00424.jpg

images/00302.jpg

images/00423.jpg

images/00305.jpg

images/00426.jpg

images/00304.jpg

images/00425.jpg

images/00299.jpg

images/00420.jpg

images/00298.jpg

images/00419.jpg

images/00301.jpg

images/00422.jpg

images/00300.jpg

images/00421.jpg

images/00417.jpg

images/00416.jpg

images/00413.jpg

images/00412.jpg

images/00415.jpg

images/00414.jpg

images/00409.jpg

images/00408.jpg
mE A
///ﬁ

el

/ﬁ/

f
_
L B

k\\
\

@
&

@
\\

/
///@
0

@
Q

images/00411.jpg
///Qa
au
/% .

_

\\\

§\\
\\

//

7
///
//

\\

N
@

%

N

-

7

A
@
§§

images/00410.jpg

images/00406.jpg
/ / ;

images/00405.jpg
//7/’ /

images/00407.jpg
/ |
" e % 5

images/00402.jpg

images/00401.jpg
”/’ Z B /
S E ok ////

images/00404.jpg
/// %
/ //;@/ .
/ /)

images/00403.jpg

images/00398.jpg
s
s

images/00400.jpg

images/00399.jpg
%%}//
///
>
//%/

.

