

 Chess Training for Post-Beginners

 Yaroslav Srokovski

Chess Training for Post-Beginners

 A Basic Course in Positional Understanding

 New In Chess 2014

 Q 2014 New In Chess

 Published by New In Chess, Alkmaar, The Netherlands

 www.newinchess.com

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

 Cover design: Volken Beck

 Translation: Ian Adams

 Supervisor: Peter Boel

 Proofreading: René Olthof

 Production: Anton Schermer

 Have you found any errors in this book?

 Please send your remarks to editors@newinchess.com. We will collect all relevant corrections on the Errata page of our website www.newinchess.com and implement them in a possible next edition.

 ISBN: 978-90-5691-472-1

 Contents

 Preface

 Introduction

 Chapter I

 Pieces cut off from the play

 Chapter II

 Open files

 Chapter III

 Strong and weak squares

 Chapter IV

 Weak complexes and weak diagonals

 Chapter V

 Pawn majority on the (queen-)side

 Chapter VI

 The strength of the passed pawn

 Chapter VII

 Weak pawns

 Chapter VIII

 The king in the middle

 Chapter IX

 Good knight versus bad bishop

 Chapter X

 Good bishop versus bad knight

 Chapter XI

 The advantage of the bishop pair in the endgame

 Chapter XII

 The advantage of the bishop pair in the middlegame

 Explanation of Symbols

 	
 !

 	
 good move

 	
 !!

 	
 excellent move

 	
 ?

 	
 bad move

 	
 ??

 	
 blunder

 	
 !?

 	
 interesting move

 	
 ?!

 	
 dubious move

 	
 #

 	
 mate

 The chess board with its coordinates:

 [image: image]

 	
 [image: image]

 	
 White to move

 	
 [image: image]

 	
 Black to move

 	
 K

 	
 King

 	
 Q

 	
 Queen

 	
 R

 	
 Rook

 	
 B

 	
 Bishop

 	
 N

 	
 Knight

 Preface

 How can I improve at chess? How should I train? These questions preoccupy thousands, perhaps even millions, of people every day. A whole host of good books have been written and methods of training have been developed for chess beginners. You can learn the basics of chess with numerous books. And in addition to that there are very good books which have been designed for those at master level. In my opinion, the first and foremost writers of these books are Mark Dvoretsky and Iosif Dorfman.

 There have also been attempts to write books for the ‘middle class’ (club players). However, such books usually fall down when faced with a central problem: the authors may be very good chess players, but they find it difficult to put themselves in the mind of other players and to understand the problems of club players.

 In the course of his or her development, a chess player goes through many different phases. At first there are the difficulties of remaining focussed on the whole of the board and pieces or pawns are often simply left en prise. The next stage in development requires some intensive work on improving the skill of combination. Whenever the player has reached an Elo rating of 1400-1500, he should start to take an interest in simple strategic problems. My book is aimed specifically at this Elo 1400-2200 group.

 In the book I should like to introduce you to a part of the system which I have tried out in practice with my own students. I am certain that it works.

 I know how important it is nowadays to build future development on a solid foundation. Modern man suffers from information overload. This is especially true insofar as the game of chess is concerned. For that reason it is very important to structure your chess knowledge in a reasoned way. I do not wish to simplify things, because that could give the student the totally false impression that chess itself is simple. Chess is enormously complex, it has innumerable different facets on which one could cast some light in a manual. But in this book I would like to concentrate on what I consider to be the central problem: the evaluation of a position.

 Whatever decision we take in chess is based on an evaluation of the position. Consciously or unconsciously, we are continually evaluating positions. We can only take a correct decision if we evaluate them correctly. As Magnus Carlsen said in an interview, it does not matter how many moves one can calculate in advance; what matters is whether our evaluation of the final position is correct.

 So, how does one achieve a correct evaluation of a position? Our brain must compare the specific position with a pattern. Every chess player must develop a stock of such patterns. In order to develop such patterns, I recommend that every time you evaluate a position, you first of all for training purposes take into account quite schematically the following points: the safety of the king, control of the centre, long-term (static) advantages and short-term (dynamic) advantages. To be able to make use of this framework, you must do some intensive work on each of the individual elements.

 In this book we shall deal with the long-term advantages. We shall take a close look at each static element. I have discussed every position in the book with my students and many of those have gone on to become strong players, many even grandmasters. I am convinced that any player who studies this book intensively will improve his or her Elo rating by at least 100 Elo points.

 In conclusion, I would like to recommend that you extend the framework provided for you in this book with your own examples, especially with examples taken from your own games. Things to which we keep on returning develop their own dynamic within our consciousness. This has been known for a long time and approximately 100 years ago it was confirmed in experiments by William James, one of the fathers of the science of psychology. I have made successful use of this knowledge in my chess training and, my dear readers, I hope that you will also benefit from it.

 Baden-Baden 2013

 Yaroslav Srokovski

 Introduction

 It is now over a hundred years since the investigations of the first chess world champion, Wilhelm Steinitz, set off a revolution in the world of chess. He introduced his teachings on strategic (positional) play. One element of these teachings was the technique of the evaluation of positions.

 In order to evaluate a position, you must first split it up into its components. Those elements which remain significant in the long term are constant (static). The elements which are only of importance in the short term are temporary (dynamic).

 The static advantages include:

 1. Pieces cut off from the play

 2. The king badly positioned in the middle

 3. The possession of an open file

 4. Pawn weaknesses

 5. A weak square

 6. A complex of weak squares

 7. A pawn majority on one wing

 8. A passed pawn

 9. The advantage of a bishop compared to a knight (in certain specific circumstances)

 10. The advantage of a knight compared to a bishop (in certain specific circumstances)

 11. The advantage of the bishop pair

 The dynamic advantages include:

 1. A lead in development

 2. (The opponent’s) badly placed pieces

 3. Bad coordination of the opponent’s pieces

 4. Piece pressure on the centre

 I shall now try to clarify Steinitz’ teachings by means of examples. The fundamental idea consists of collecting small advantages and transforming dynamic advantages into static ones. This can come about in practical terms as it does in the games which follow. Normally a badly placed piece is a dynamic element, but if that piece is excluded from the play for a long time then the dynamic element has become a static one.

Chapter I

 Pieces cut off from the play

 The activity of each piece can be measured by the number of squares which it controls. However, when doing so, one must take into account the fact that not all squares are of the same value. The most important ones are the central squares (e4, d4, e5, d5) and as a general rule the further a square is from the centre the less it is worth.

 The characteristics of active pieces include the control of important squares, mobility and stability.

 By stability we mean the ability of a piece to remain active over a long period of time and to be able to exert long term pressure on the opponent’s position without the latter being able to attack it.

 A piece can be cut off from the play and therefore not in a position to control important (e.g. central) squares. It is also immobile.

 It is usually minor pieces which are cut off from the play, whereupon their relative value is strongly reduced from 3 pawns to 2 or even 1.5. If a rook is isolated like this, then its value rapidly recedes from 5 to 3 or even 2 pawns. A piece which is cut off from the action can be compared to a serious disease when a complete cure is rarely possible. The correct plan to adopt when playing against a piece cut off from the play frequently consists in play on the opposite wing because then the isolated piece cannot exert any influence on what is happening.

1

 WINTER - CAPABLANCA

 Hastings 1919

 [image: image]

 10...g5 11.Nxf6+

 White had probably based his hopes above all on 11.Nxg5. After 11...hxg5? 12.Bxg5 the pin on the black knight would have been very unpleasant, e.g. 12...Be7 13.Nxe7+ Qxe7 14.Qf3 Kg7 (forced) 15.Qg3 (White takes aim at the king and prepares f2-f4 so as to include the rook in the attack) 15...Qd6 16.Bd2+ Kh8 17.Bc3 Nd7 18.f4 Qg6 (18...f6? would be wrong: 19.fxe5 fxe5 20.Rxf8+ Qxf8 21.Rf1 Qg7 22.Qh4+ Kg8 23.Rf5 and White is winning) 19.Qh3+ Qh7 20.Qe3 and White has more than sufficient compensation for the piece he has sacrificed.

 But after 11...Nxd5! 12.Nf3 Ne7 13.Bf6 Qd7 14.Qd2 Kh7 15.Bxe5 Ng6 Black achieves a clear advantage. White may have two pawns for the bishop, but that is not sufficient compensation for a piece.

 11...Qxf6 12.Bg3 Bg4!

 Black pins the knight and prepares the exchange on f3. After that the white pawn structure on the kingside is paralysed. The bishop on g3 is sentenced to ‘lifelong imprisonment’.

 13.h3 Bxf3

 Or 13...Bh5 14.Bh2 Bxf3 15.Qxf3 Qxf3 16.gxf3 with a position similar to that in the game.

 14.Qxf3 Qxf3 15.gxf3 f6

 [image: image]

 Black now has in effect an extra piece. But where should he be playing? On the queenside, of course, it is there that he has to open up the play.

 This plan fits in with the golden rule of chess: ‘Play where you have the advantage’.

 16.Kg2 a5 17.a4 Kf7

 Typical Capablanca: in positions in which his opponent has no counterplay, all his pieces are first moved to their optimal positions before his actual plan is carried out. The optimal square for the black king is e6, where it is centralised and where it cannot be harassed by the two white rooks.

 18.Rh1

 White misses the opportunity to organise his defence. As Kasparov showed in My Great Predecessors, White could also have set up a fortress with 18.c4! (see the next note), after which the black bishop is locked in as well.

 18...Ke6

 [image: image]

 19.h4

 Kasparov recommended 19.c4!, for example: 19...c6 20.Rhc1 Rfb8 21.b3 b5 22.Rc3 Rb6 23.Kf1 bxc4 (23...Rab8 24.axb5 cxb5 25.Rxa5 also results in a tangible advantage for Black) 24.dxc4 Rab8 25.Ra3! and then Ke2-d2-c2 would have guaranteed the draw. But not 25.Rb1? Rb4 and the a4-pawn falls.

 19...Rfb8

 Black opens a second front, where he has an extra pawn at his disposal. This demonstrates the well-known principle of the two weaknesses. The first weakness is the bishop on g3 (a strategic disadvantage), the second is to be created on the queenside.

 20.hxg5 hxg5 21.b3 c6 22.Ra2 b5! 23.Rha1 c4!

 The decisive breakthrough.

 24.axb5 cxb3 25.cxb3 Rxb5 26.Ra4 Rxb3 27.d4

 After 27.Rxa5 Rxa5 28.Rxa5 Rxd3 Black is also winning.

 27...Rb5 28.Rc4 Rb4 29.Rxc6 Rxd4

 White resigned.

2

 LARSEN - NIELSEN

 Esbjerg 1953

 [image: image]

 Thanks to the d5-pawn White has an advantage in space, he is controlling the weak c6-square and restricting the effectiveness of the black minor pieces. Black’s problem piece is first and foremost the knight on e5. The only square it can get to is g4.

 16.h3!

 Threatening to hunt the Ne5 with f2-f4.

 16...Qb6

 Aimed against f2-f4. After 16...Bc8?! 17.Nd4 White also has an advantage.

 17.Qd4!

 In the endgame Black’s problems become even greater because the queen is an important defensive piece.

 17...f6 18.Qxb6! Rxb6

 Now the black rooks lose contact, which makes the defence difficult.

 19.Nd4 g5 20.Rc7

 [image: image]

 Here we can already speak of two weaknesses:

 1. The lack of control over the c-file

 2. The long-term passivity of the black knight.

 20...Rd8 21.Kh2

 With this move White protects the h3-pawn and prepares Bg4-e4-f5. He is intending to exploit the weakness of the light squares which has arisen as a result of the rescue operation for the knight.

 21...h6 22.Be4 Kf8 23.f4 Nf7 24.Bf3

 It was also worth considering 24.Bf5, but not 24.Ne6+ Bxe6 25.dxe6 d5! (Larsen) 26.Bf5 Nd6 with good chances of a draw.

 24...Rbb8 25.Ne6+ Bxe6 26.dxe6 Nh8 27.f5

 White’s strategy is triumphant: the knight is trapped.

 27...b4 28.Bb7 a5 29.e4

 The black pieces are paralysed. White wins at his leisure, e.g. Rf1-d1-d5xa5. Black can only look on helplessly and so he resigned.

3

 GELLER - MIKHALCHISHIN

 Tbilisi 1978

 [image: image]

 The white pieces are more active than the black ones, but after an exchange in the centre Black wants to bring his passive knight on g7 back into play via ...Ng7-f5. The white e5-pawn is under attack from the knight on c6 and the queen from c7 and so White has to act quickly.

 17.Nxc6! Bxc6 18.Qc4!

 The black bishop is pinned.

 18...Rfc8 19.Bxc6 Qxc6 20.Qxc6 Rxc6 21.Rd7!

 After the exchanges the active black pieces have disappeared from the board. The white pawn on e5 is at its ease and White has the open d-file under his control.

 21...Re8 22.g4!

 This is White’s key idea. The knight on g7 is cut off from the play long-term. Black would have met 22.Rfd1 with 22...Nf5.

 22...h5 23.h3

 Of course! The f5-point must remain protected.

 23...hxg4 24.hxg4

 [image: image]

 24...b5?!

 A better try was 24...Rc4 25.Bd4 Rd8 26.Rxe7 Rdxd4 27.Rfxf7 Ne8! 28.Rf3 Ng7. White may well also have an advantage, but Black is not without counter-chances..

 25.axb5 axb5 26.Ne4!

 The white knight joins the attack with decisive effect.

 26...Rxc2 27.Nf6+! Bxf6 28.exf6

 The knight is trapped.

 28...Rxb2 29.fxg7 f5 30.Rf3

 Intending 31.Rh3.

 30...fxg4 31.Rf4 Rc8 32.Bc5!

 Black no longer has a defence against Rf8+ and so he resigned.

4

 MIKHALCHISHIN - ASEEV

 Nikolaev 1983

 [image: image]

 White has achieved a comfortable position; his pieces are well placed in the struggle against the isolated d5-pawn. The position of the black bishop on h5 is insecure, it could be shut in.

 16.f4!

 16.g4 would be inaccurate on account of 16...Bg6 17.f4 Be4! with equality.

 16...h6 17.g4 Bg6 18.f5 Bh7

 The bishop on h7 will be out of the game for a long time and so White can conduct operations on the queenside and in the centre.

 19.Nxc6 bxc6 20.Rc1 Rc8 21.Nc5 Bd6 22.Bd4 Bc7

 Black intends to attack the white king with ...Qd6, but White can easily parry this threat.

 23.e3 Qd6 24.Rf4 Nd7 25.Nxd7 Qxd7 26.Rf2 Bb8

 26...Qd6 27.Kf1 does not help him.

 27.Qf3 Kh8 28.Rfc2

 [image: image]

 White has a clear target to attack, the weak pawn on c6. Since he has no counterplay Black cannot sustain the attack for long.

 28...f6 29.Qe2 Qb7 30.Rc3 Bg8 31.Qc2 Qc7 32.Rxc6 Qh2+ 33.Kf1 Rcd8 34.Qf2

 And White eventually won.

5

 BISCHOFF - SINGER

 Saarbrücken 2002

 [image: image]

 Here the isolated pawn on d5 is weak. The white pawns on the kingside are ready to drive off the Nf6 and the Be6.

 16.g5! Nh5

 A knight on the rim is dim! This game proves once more the truth behind the old saying of Dr Tarrasch. After, e.g., 16...Ne8 17.f4 Bb4 18.f5 Bd7 19.Bxd5 Black does not have sufficient compensation for the pawn.

 17.Bxb8! Rxb8 18.f4

 And now the d5-pawn is hanging.

 18...Qd8 19.Qe2 g6 20.f5! Bd7 21.f6!

 The strategic death-knell for the Nh5.

 21...Bd6

 [image: image]

 22.Rad1

 22.Bxd5! was good. But White is fixated on the knight on h5 and would not like to allow any counterplay.

 22...Bc6 23.Bf3

 After Bxh5 he can set about the black king.

 23...Nxf6

 Despair. But what else could he do?

 24.gxf6 Qxf6 25.Qg2 Qe5 26.Nc2 Bc5 27.Rfe1 1-0

6

 KARPOV - UHLMANN

 Madrid 1973

 [image: image]

 Black’s problem child, the d5-pawn, is well protected by its own pieces. However, as is often the case in defence, this means they are not occupying their optimal positions. White cannot prevent the exchange on d4, but after it he will be dominant in the e-file.

 22.g4!!

 The g4-pawn prevents the e4-bishop from returning to e6, from where it would block the e-file.

 22...Nxd4?!

 Perhaps the decisive mistake. Black’s desire to exchange off the blockading knight on d4 is understandable. But there now arises a new problem: the passivity of the bishop on e4, since it can hardly help to stop the penetration via the e-file. It was worth considering the more resilient 22...Rac8.

 23.Qxd4!

 The queen is an important defensive piece, so swapping it off is to the advantage of the structurally superior side.

 23...Qxd4 24.cxd4 Rac8 25.f3 Bg6

 Now the bishop on g6 is not only quite out of the game but also it is not hindering White’s activation of his rooks. The latter quickly reach ideal squares on the seventh rank.

 26.Re7 b6 27.Rae1 h6 28.Rb7

 [image: image]

 28...Rd6

 The attempt to conduct an active defence with 28...Rc2 gets no where, e.g. 29.Re2 Rxe2 30.Bxe2 Rd6 31.Bb5. Unlike Black, White can centralise his king. The king goes to c3, then White plays b2-b4. Black must take on b4 and then White sets about the b6-pawn.

 29.Ree7 h5 30.gxh5 Bxh5 31.g4 Bg6 32.f4

 Threatening the deadly f4-f5.

 32...Rc1+ 33.Kf2 Rc2+ 34.Ke3 Be4 35.Rxf7

 The white rooks on the seventh rank guarantee White an easy win.

 35...Rg6 36.g5 Kh7 37.Rfe7 Rxb2 38.Be8! Rb3+ 39.Ke2 Rb2+ 40.Ke1 Re6 41.Rxg7+ Kh8 42.Rge7 1-0

7

 HALL - KING

 Germany Bundesliga 1999/00

 [image: image]

 14.f5!

 White activates his bishop on b3 and forces Black to make an un pleasant decision: either he ruins his pawn structure after the double exchange on f5 or he allows his bishop on g7 to be degraded to the status of a pawn.

 14...Nc5

 14...gxf5 is not feasible: 15.exf5 exf5 16.Qg3! Kh8 17.Qh4! Ne5 18.Bh6 Bxh6 19.Qxh6 and White wins.

 15.f6 Bh8 16.Nxd4 Nxd3 17.cxd3 Qxd4 18.Qc3!

 A typical method: White swaps off his opponent’s most active piece, so as to have no problems exploiting the weaknesses which are left. On account of the bishop which is imprisoned on h8 White is in effect playing with an extra piece. Now he simply has to open a second front on the queenside.

 18...Qxc3 19.bxc3 e5 20.Bh6 Re8 21.Bd5

 [image: image]

 21...Be6

 Or 21...Rb8 22.c4 Be6 23.Bd2 b6 24.h3 h5 25.Bc6 Rbc8 26.Bb5 with a winning position for White.

 22.Bxb7 Rab8 23.Bc6 Rec8 24.Bb5 d5

 Nor does 24...Rxc3 25.Bd2 Rc2 26.Bxa5 help him.

 25.exd5 Bxd5 26.c4 Be6 27.Rae1 Bf5 28.Re3

 Black resigned.

8

 KHASANGATIN - YAKOVICH

 Krasnodar 2002

 [image: image]

 20...g5!

 Black excludes the white bishop from the play for a long time. White is unable to exploit the weaknesses on Black’s kingside. The black pieces on the queen side (all the major pieces and a knight) are ready to attack the white king.

 Another strong move was 20...Na4! 21.Bxe7 Qb6 and now the lines branch:

 A) 22.b3 Nxc3+ 23.Ka1 Nxa2!! 24.Kxa2 (24.Bxd6 also leads to a major advantage for Black after 24...Nc3 25.Kb2 Nxd1+ 26.Rxd1 Rd8) 24...Rc3 25.Qd5 R8c5 with a winning position;

 B) 22.Rd2!? Nxc3+ 23.Ka1 Nd5! (Black makes his life unnecessarily difficult with 23...Nxe4?! 24.Qxe4 Rc1+ 25.Qb1 Rxb1+ 26.Kxb1) 24.Kb1 Nxe7 is somewhat better, but in this case too White would be holding the wrong end of the stick.

 On the other hand, 20...Bxh4?! 21.Nxh4 Na4 22.Re2 Qb6 23.Ka1 g6 only leads to equality.

 21.Bg3 Na4!

 Intending 22...Qb6.

 22.Re2

 The only move. The following attempts do not work:

 A) 22.Nd2? Nxb2! 23.Kxb2 Rxc3 24.Qb5 a6! 25.Qd5 Rc2+ 26.Kb1 Qc3 27.Qb3 Rxd2 and Black is winning;

 B) 22.Ka1 Nxb2! 23.Kxb2 Rxc3 24.Qb5 a6 25.Qd5 Rxf3! 26.gxf3 Qc3+ 27.Kb1 Rc4 28.a3 Qb3+ and here too White has no hope;

 C) 22.Qc2 Nxb2! 23.Kxb2 Rxc3 24.Qa4 and then:

 C1) either 24...Rxf3 25.gxf3 Qc3+ 26.Kb1 Rc4;

 C2) or even stronger 24...Qc5! (threatening 25...Rc2 26.Kb1 Rc6) 25.Nd2 b5 26.Qa5 Rc2+ 27.Kb1 Qd4 and Black has a winning position (Yakovich).

 22...b5!

 [image: image]

 The b-pawn will be the battering ram. Its task is to open the file for the major pieces. 22...Nxb2? 23.Rxb2 Rxc3 24.Qf1 would have unnecessarily complicated Black’s task.

 23.Rc2

 23.Qxb5?? loses immediately to 23...Nxc3+ 24.bxc3 Rb6. But there can be no doubt about the outcome of the game after 23.Qc2 Nc5 24.Ree1 a5 either.

 23...b4! 24.Qb5?

 A terrible mistake. He absolutely had to play 24.c4, though after 24...Rxc4 25.Rxc4 Qxc4 26.Qxc4 Rxc4 Black still retains an advantage (Yakovich). White will continue with the typical manoeuvre Nd2-f1-e3-d5 and still has some hope.

 24...Nxb2!

 Finishing off with a splendid combination! There is no salvation for the white king. After 25.Rxb2 (25.Kxb2 Rxc3! 26.Rcd2 Rc2+ followed by mate) 25...bxc3 26.Rc2 Rb6 leaves White’s position in its last throes (Yakovich). So White resigned.

9

 GELFAND - KASPAROV

 Novgorod 1997

 [image: image]

 27...f4!

 Black exploits the fact that the rook on b1 is unprotected in order to shut the bishop on h2 out of the play.

 28.Re1 Re5

 [image: image]

 29.Re4?

 A terrible move. White had two better continuations at his disposal:

 A) 29.Rxe5 dxe5 30.d6 and then:

 A1) either 30...Be6 31.Qd3! Ng7 (or 31...c4 32.Qe4 Qxd6 33.Qa8+ Qf8 34.Qxa7) 32.Qe4 Qxd6 33.Qa8+ Qf8 34.Qxa7 with counterplay;

 A2) or 30...Kf8 31.Bf1! (instead of this Gelfand suggests 31.Bf3 Ng7 32.Bg4 Nf5 33.Bxf5 gxf5 with advantage to Black) 31...Be6 32.Qb2 Qxd6 33.Qb7 with complications, though with best play Black should retain an advantage.

 In both cases, however, White achieves counterplay which should not be underestimated thanks to the activity of his queen alone, though the bishop on h2 is shut in.

 B) After 29.h4!? (Khuzman) White also finally achieves counterplay if Black becomes active too soon, e.g.:

 B1) 29...Qg4 30.Rxe5 dxe5 (or 30...f3 31.Re8+ Kf7 32.Re7+ Kxe7 33.Qe3+ Kd7 34.Qxf3 with equality) 31.d6 f3 32.Bg3 Nxg3 33.fxg3 Be6 34.d7 Bxd7 35.Qd5+ Be6 36.Qxf3 Qxf3 37.Bxf3 with a level game (Khuzman);

 B2) Or 29...Qe7 30.Rxe5 Qxe5 31.Bf3 Qf5 32.Bxh5 gxh5 33.Bxf4 Bxd5 34.f3 Bxf3 35.Bxd6 with equality;

 B3) Worth considering however for Black is first to centralise his king by 29...Kf7. White then has hardly better than 30.Rxe5, after which he will still have a long struggle to achieve equality on account of his bishop which is shut in.

 29...Rxe4 30.Bxe4 Qxh3

 White is now simply a pawn down without any compensation.

 31.Bg2 Qg4 32.Qe1 Ng7

 [image: image]

 The knight is the king’s best friend and protects the latter from attempted attacks by the white queen.

 33.f3

 After 33.Qb1 Bxd5 34.Qb8+ Kf7 35.Qc7+ Ke8 36.Bg3 Qd1+ 37.Bf1 Bc4 38.Qc8+ Ke7 39.Qc7+ Kf8 40.Qc8+ Ne8 Black wins a piece.

 33...Qxg5 34.Qb1 Nf5

 Black begins the decisive attack against the weakened white king.

 35.Qb8+ Kg7 36.Qxa7+ Kh6 37.Qf7 Bf1! 38.Kxf1 Ne3+ 39.Ke1 Qh4+ 40.Ke2 Qxh2 41.Kd3 Nf5 0-1

10

 KOSASHVILI - KORTCHNOI

 Curaçao 2002

 [image: image]

 17.g4!

 White wants to break the pin so as to have a free hand on the queenside and in the centre. After Black’s reply it becomes hard for the bishop on g6 to get back into the game.

 17...Bg6

 A better try was 17...fxg3!? 18.Nxg3 Bg6 19.h4 Qf6 20.h5 Bh7 21.Qe2 and Black is keeping White busy on both flanks; however, the position of the bishop on h7 is hardly convincing in this case either.

 18.N1d2 Qf6 19.Ra6 Bb6 20.Qa1 0-0 21.h4 h5

 White also has a clear advantage after 21...Qg7 22.h5 Bh7 23.Rg1 Kh8 24.g5.

 22.g5 Qe7 23.Qa2

 Black has absolutely no counterplay. White can extend his advantage on the queenside.

 23...Qd7 24.Ke2 Rfe8 25.Bc2!

 [image: image]

 This prepares b2-b4, which deprives the black bishop of even more breathing space.

 25...Nd8 26.b4 Ne6 27.Bb3 c6 28.Bxe6!

 In order to make progress on the queenside White parts from his good bishop.

 28...Rxe6 29.c4! Qb7

 Or 29...bxc4 30.dxc4 Bc7 31.Qa4 Bb6 32.Rb1 Kh7 33.b5 with advantage to White.

 30.Rc1 Re7 31.c5!

 White weakens the black pawn structure (the c6- and e5-pawns) and is dominating the a-file. The passed b5-pawn will be no danger to White since it is easily blockaded.

 31...dxc5 32.bxc5 Bd8 33.Ra1 Kf8 34.Qb2 Bc7 35.Ra7 Qc8 36.R1a6 Rb7 37.Ra8 Rb8 38.Qa1 Kg7 39.R8a7 Qe6 40.d4!

 Targeted and strong play. The white king is not afraid of the battery of the black pieces on the e-file. White forces an exchange of queens, after which the black weaknesses become very vulnerable.

 [image: image]

 40...exd4 41.Qxd4+ Kg8 42.Qf6!

 After the exchange of queens Black will not be able to hold the position. Whenever one is positionally superior it is almost always good to exchange queens.

 42...Qd7

 42...Bxe4 43.Qxe6 Bxf3+ 44.Kxf3 fxe6 45.Rxc6 Bd8 46.Rxe7 Bxe7 47.Kxf4 holds out no prospects for Black.

 43.Qxc6 Rd8 44.Qxd7 Rdxd7 45.Kf1 Kg7

 After 45...Bxe4 46.Nxe4 Rxe4 47.Rc6 Ree7 48.Rb7 White wins the b-pawn and maintains his crushing positional advantage.

 46.Rb7 Be5 47.Rxd7 Rxd7 48.Nxe5 Rxd2 49.f3 Rc2 50.c6 1-0

11

 ARESCHENKO - JOHANNESSEN

 Germany Bundesliga 2006/07

 [image: image]

 The centre is closed and White has an advantage in space. Black is planning ...f7-f5, the pawn lever which is typical for this position. White’s first task is to neutralise this possible activity and to increase his influence on the centre. Taken in conjunction with the black bishop which is cut off, this will mean that White then possesses a stable advantage.

 17.a4!

 Prevents Black’s at tempt at freeing himself with ...b7-b5 and then ...c5-c4.

 17.h4? would not be so good on account of 17...f5 18.Bc2 c4 and Black obtains good counterplay, e.g. 19.Bxa7 Rxa7 20.g3 Nh3 21.Kg2 fxe4 22.Bxe4 Ne7.

 17...f5 18.Bc2 fxe4?

 The wrong plan. Black is not in the position of being able to raise a blockade of e4. 18...c4!? was necessary to bring the bad bishop on a7 into play. After 19.Qd2 Bxe3 20.fxe3 Nh5 21.exf5 Ng3+ 22.Kg1 Nxf5 Black is no worse.

 19.Bxe4 Bf5 20.Qc2 Qd7 21.c4!

 [image: image]

 Now the bishop on a7 will find it hard to get back into the game.

 21...Bxe4 22.Qxe4 Qf5 23.Qxf5 Rxf5 24.Ra3!

 This prevents ...Nf4-d3 and prepares Ra3-b3.

 24...e4?

 After this bad mistake things go rapidly downhill for Black. A more resilient try was 24...Raf8 25.Rb3 R5f7, but after 26.Nd2 followed by Ne4 White has a clear advantage.

 25.Nd2 Nd3 26.Rf1

 26.Rb1!? Nxf2+ 27.Bxf2 Rxf2 28.Nxe4 Rc2 29.Nxd6 was also good enough.

 [image: image]

 26...Raf8!?

 Not good. He could have put up more resistance with 26...Re8 27.Rb3 Rf7 28.f3 Nde5 29.Nxe4 or 26...Nge5 27.b3, and then there could be no doubting White’s advantage.

 27.Nxe4 Nxb2 28.Nxd6 R5f6 29.Rb3 Rxd6 30.Rxb2

 In addition to the extra pawn White still has the strong protected d5-pawn as well as pressure against the backward b7-pawn.

 30...b6 31.Nf3 Rd7 32.Rfb1 Re8 33.a5

 [image: image]

 Black’s position is hopeless. He resigned after 12 more moves.

Training exercises

 1

 [image: image]

Solution

1

 GULKO - KARPOV

 Dos Hermanas 1994

 [image: image]

 White controls the open c-file. The black pieces are passive and very unfortunately placed. The rook on g6 is pinned and cannot move. In the game White played 31.R1c2 and later won, but how could he have exploited all these factors?

 31.g4! f5

 Forced, since 31...Nxg4 32.Nxg4 hxg4 33.h5 loses a whole rook.

 32.g5

 Now the rook on g6 is buried alive. Black can in all conscience resign.

2

 [image: image]

Solution

2

 TOPALOV - KARJAKIN

 Dubai 2002

 [image: image]

 In this closed position the bishop pair does not have much space for it to demonstrate its strength. In addition the knight on a8 is very badly placed.

 28.Qd8+!

 After the exchange of queens the knight is cut off and it is impossible to see how it will get back into the game.

 28...Qxd8 29.Bxd8 Bf8 30.h4!

 White increases his advantage on the kingside and is planning to weaken Black there.

 30...Kg7 31.Nb5 Bc8 32.f3 f6 33.h5!

 This creates a second weakness on the kingside; the first weakness is the knight on a8.

 33...g5 34.Kf2

 The white king marches across to the queenside.

 34...Kf7 35.Ke2 Be7 36.Ba5 Ke8 37.Na7 Bd7 38.Nc6

 [image: image]

 This prevents 38...Bd8, Black’s final attempt to free himself.

 38...Bc8 39.Kd3 Bf8 40.Kc3 Kd7 41.Nb8+

 Preventing 41...Nc7.

 41...Ke8 42.Kb3 Be7 43.Nc6 Bf8 44.Ka4 Ba6 45.Nb8

 Clearing the b5-square for the king.

 45...Bb7 46.Kb5 Ke7 47.Nc6+ Ke8 48.Nd8 Bc8 49.Nf5 Be7 50.Ne6 Bd7+ 51.Ka6 Bxe6 52.Ng7+ Kd7 53.Nxe6 Kc8 54.Ka7

 The white king collects the poor knight on a7. Black resigned.

3

 [image: image]

Solution

3

 ANDERSSON - TORRE

 Biel 1977

 [image: image]

 34...b4! 0-1

 Black cuts the rook out of the struggle. White is no longer in a position to put up any resistance, e.g. 35.Rxb4 b5 36.Bg4 (after 36.Rb3 b4 37.h5 Bd6 the white rook is stalemated) 36...Bd6 37.Rb3 b4.

4

 [image: image]

Solution

4

 GREENFELD - TSEITLIN

 Beer-Sheva 1996

 [image: image]

 24.Bc3!

 After 24.Rxc7!? Black can still put up stiff resistance with 24...Qxc7 25.Rxc7 Rxc7 26.d4 Re4 27.Qxd6 Rc2 28.Qb4 Bf8 29.d6 Kg7 30.d7 Bxb4 31.Bxb4 Rb2 32.Ba5 b6 33.d8Q bxa5 34.Qc7+ Kf6 with good chances of a draw.

 24...Rxd5

 24...Ree7 was no better: 25.Bxg7 Kxg7 26.Rxc7 Qxc7 27.Rxc7 Rxc7 28.Qxd6 and the queen plus a passed d-pawn plus possibly an additional passed e-pawn will have the upper hand against the two rooks..

 Finally, 24...Re8 leads to an advantage in material for White after 25.Bxg7 Kxg7 (not 25...Rxg7 on account of 26.Rxc7) 26.Qd4+ Kg8 27.Qxa7.

 25.Bxg7 Kxg7 26.Rxc7! Qxc7

 If 26...Qe6 then 27.Rxf7+ Qxf7 28.d4 and White wins.

 27.Rxc7 Rxc7 28.d4

 Now the d-rook is excluded from the game and I cannot see how it can get back into it.

 28...Re7

 After 28...Kf6 White wins with 29.Qh6.

 29.Qf3

 But not 29.Qf1? on account of 29...f4.

 29...Re4 30.Qe2!

 [image: image]

 30...Kf6

 It is hard to make any sensible suggestion here: 30...f4? 31.Qf3 or 30...[image: image]dxd4? 31.Qb2 or 30...Kf7? 31.Qc4. None of these is of much help.

 31.Qa2

 31.Qc4? fails to 31...Rc5.

 31...Ke6 32.Kf2

 The black rooks on d5 and e4 cannot move. Black is in zugzwang.

 32...g5 33.Kf3 h4 34.Qc4 g4+ 35.Kf2 f4 36.gxf4 g3+ 37.hxg3 hxg3+ 38.Kxg3 Rxe3+ 39.Kf2

 Black resigned.

5

 [image: image]

Solution

5

 SUBA - TSESHKOVSKY

 Sochi 1983

 [image: image]

 16.Qc2!

 After this the black queen can no longer move. In addition the black pieces are tied to the defence of the d5-pawn. White is threatening 17.b4 followed by 18.Bf1, either trapping the queen or winning the d5-pawn.

 An equally strong move with the same idea was 16.Qa2.

 16...Be7

 16...Nc4 did not offer anything in view of 17.0-0. After 16...Be6 17.b4 Qa6 18.Nxe6 fxe6 19.Bf1 Nc4 20.Nxe4! Be7 (not 20...Nxa3 21.Nxf6+ Kf8 22.Qa2 Nc2+ 23.Kd2 and White wins) 21.Bxc4 dxc4 22.0-0 White is clearly better.

 After 16...Bg4 17.b4 Qa6 18.Bf1 Nc4 19.Nfxd5 Nxa3 20.Qxe4 Bf3 21.Qxf3 Nc2+ 22.Kd2 Qxa1 23.Nxf6+ gxf6 24.Bd3 the complications favour White.

 17.Ra2!

 Now 18.b4 can no longer be prevented.

 17...Bg4 18.b4 Bxb4 19.axb4 Qxb4 20.0-0

 With an extra piece White wins easily.

 20...Rac8 21.Ncxd5 Nxd5 22.Nxd5 Rxd5 23.Qxe4 Be6 24.Rxa7 Qb6 25.Rfa1

 and Black continued the hopeless struggle for over ten more moves, though unsuccessfully.

Chapter II

 Open files

 An open file is one of the most important factors in the evaluation of a position. It plays a very great role in almost every position, because it is the battle ground and the centre of operations for the major pieces in chess, the queen and the rooks. These feel at home on open files and develop their intrinsic strength.

 If neither side manages to achieve an advantage on an existing open file, what often occurs is a general exchange of the major pieces on that file.

 On the other hand, one can generally speak of a clear advantage when ever one side succeeds in conquering the said file. The major pieces of the dominating side get the chance to penetrate the opposing camp via the seventh or eighth rank and they can then transform their activity into some other tangible advantage such as the gain of material or an attack on the king.

 In schematic terms, the struggle for the open file usually falls into three phases:

 	the struggle for and the seizing of the open file

 	the struggle for the entry squares (on the 7th or 8th rank) on the open file

 	the transformation of this advantage into an other more tangible one.

12

 RIBERA ARNAL - CAPABLANCA

 Barcelona 1929

 [image: image]

 The black pieces are more favourably posted for the struggle along the d-file.

 15...Nc5! 16.Bc2

 The obvious move 16.Rad1 loses a pawn after 16...Bxf3! 17.Qxf3 Nxd3 18.Rxd3 Qb4! (that’s what it’s all about) 19.Red1 Rxd3 20.Qxd3 Qxb2 and Black wins.

 16...Bxf3!

 This exchange makes it possible for Black to penetrate on the second rank.

 17.Qxf3

 17.gxf3?? Qg5+ 18.Kh1 Rd2 was the simplest way to end the game prematurely.

 17...Rd2 18.Qc3 Rfd8 19.Rad1 Ne4!

 [image: image]

 20.Qe3?

 A bad mistake. And 20.Qb3 Nxf2 did not work either. However, a much better attempt was 20.Rxe4!? Rxd1+ 21.Bxd1 Rxd1+ 22.Re1 Qd7 23.h3 Rd3 24.Qc2 h6 25.Re2 Qd4. Despite Black’s total domination of the d-file the struggle is far from over.

 20...Rxc2 21.Qxe4 Rxb2

 The first fruit of the play in the d-file can be harvested: the b2-pawn.

 22.a3 Rbd2!?

 Another good move was 22...a5! 23.Rxd8+ Qxd8 24.h3 h6 with the superior position.

 23.Rxd2 Rxd2 24.h3

 Not 24.Qa8+?! Qd8 25.Qxa7 Rd1! and the game is over.

 24...c5 25.Re3 Rd4 26.Qa8+ Rd8 27.Qf3 Qd7

 Threatening 28...Qd1+ with an exchange of queens.

 28.Kh2 Qd4 29.Re4 Qd3

 After the exchange of queens further resistance is purely a waste of time.

 30.Qg4 h6 31.Re3 Qd4 32.Qe2 Qd1 33.Qb2 Qd20-1

13

 CAPABLANCA - VIDMAR

 London 1922

 [image: image]

 White opens the c-file which he totally dominates.

 12.Nxd5! cxd5

 A bitter pill to swallow. 12...exd5? 13.Bd3 Nf6 14.Qxc6 just loses a pawn.

 13.Bd3! h6

 The alternative 13...Nf6 14.Qc7 Bd7 15.Ba6! also leads to a better game for White.

 14.Qc7!

 Immediately after the opening of the c-file the white queen hinders Black’s development of his pieces.

 14...Qb4

 This is what Black had set his hopes on. With this move he frees the knight from the pin and at the same time attacks the b2-pawn. If White plays b2-b3 Black can complete his development with ...Qb4-a3 and then ...Nd7-f6.

 15.a3!

 This gives Black no time to consolidate his position.

 15...Qa4

 15...Qxb2 offers no prospects: 16.Rb1 Qxa3 17.Bb5 Qe7 18.Bc6 Rb8 19.Ne5 Qd8 (or 19...Rd8 20.Bxd7 Bxd7 21.Nc6 Qe8 22.Nxd8 Qxd8 23.Qxa7) 20.Qxa7 Nxe5 21.dxe5 and the black position is hopeless.

 16.h3!

 With this move Capablanca politely points out to his opponent that he is in ‘strategic zugzwang’. Vidmar can no longer find a useful regrouping with which to neutralise White’s growing pressure.

 16...Nf6 17.Ne5

 [image: image]

 17...Bd7

 This should simply lose. The only way for Black to play on would be with 17...Qe8!? and then ...Qd8, with an exchange of queens. But not 17...Ba6 18.b3 Qa5 19.Nc6 Qxa3 20.Ra1 Qxa1 21.Rxa1 Bxd3 22.Rxa7 etc.

 18.Bc2

 18.b3! would have led to the win of an exchange: 18...Qxb3 19.Nxd7 Nxd7 20.Bc2 Qb5 21.a4 Rfc8 22.axb5 Rxc7 23.Bh7+ Kxh7 24.Rxc7. The move played by Capablanca is not worse.

 18...Qb5 19.a4 Qxb2 20.Nxd7?

 Once again 20.Rb1 would have led to the win of a piece: 20...Qa2 21.Bb3 Qa3 22.Nxd7.

 20...Rac8!

 [image: image]

 21.Qb7

 21.Bh7+!? was interesting: 21...Kh8 (not 21...Kxh7 22.Nxf8+ Rxf8 23.Qxa7 and wins) 22.Qxc8 Rxc8 23.Rxc8+ Kxh7 24.Nf8+ Kh8 25.Nxe6+ Kh7 26.Nf8+ Kh8 27.Nd7+ Kh7 28.Nxf6+ gxf6 29.Rc7 with a winning position. Whether this would have shortened the game is of course quite a different question.

 21...Nxd7 22.Bh7+ Kxh7 23.Rxc8 Rxc8 24.Qxc8 Nf6 25.Rc1!

 The major pieces seek coordination.

 25...Qb4

 After 25...Ne4 26.Qc2 forces the exchange of queens. (26...Qa3? 27.f3).

 26.Qc2+ Kg8 27.Qc6! Qa3 28.Qa8+ Kh7 29.Rc7 Qxa4 30.Rxf7!

 [image: image]

 The f7-pawn is more important than the one on a7 because in view of the now weakened position of the black king mating motifs will spring up, as can be seen from the next annotation.

 30...Qd1+

 Or 30...a5 31.Qf8 Nh5 (31...Ne8 32.Re7) 32.g4 and mate soon.

 31.Kh2 Qh5 32.Qxa7 Qg6 33.Rf8 Qf5 34.Rf7 Qg6 35.Rb7 Ne4 36.Qa2 e5 37.Qxd5 exd4 38.Rb8 Nf6 39.Qxd4 Qf5 40.Rxb6 Qxf2 41.Qd3+ Kg8 42.Rb8+

 And in view of 42...Kf7 43.Rb7+ Kg8 44.Qg6 Black admitted defeat.

14

 KARPOV - UNZICKER

 Nice 1974

 [image: image]

 Karpov carries out an interesting plan which will bring him control of the a-file.

 24.Ba7!

 The bishop on a7 makes it possible for White to double rooks on the a-file and thus obtain an advantage. White now has time to post all his pieces on their best squares.

 24...Ne8 25.Bc2 Nc7 26.Rea1 Qe7 27.Bb1 Be8 28.Ne2 Nd8 29.Nh2!

 The control over the a-file may be important, but it is not sufficient to win the game. So White has to create a new weakness. There are possibilities for him to do this on the kingside, so gets ready to launch an attack there with f2-f4.

 29...Bg7 30.f4

 Normally great care needs to be taken when making moves like this, since White is weakening the e5-square. But neither of the black knights is able to occupy the said square.

 30...f6

 After 30...exf4 31.Nxf4 Be5 32.Nf3 f6 33.Bc2 the white pieces are noticeably better placed than the black ones.

 31.f5!

 [image: image]

 Gaining space!

 31...g5?!

 After this move the light squares on the kingside are weak. If 31...gxf5!? 32.exf5 Nf7 33.Be3 Qf8 (Karpov), then 34.Ra7 Rxa7 35.Rxa7 and White is better.

 32.Bc2!

 The bishop is aiming for h5 so as to force the exchange of the light-squared bishop. After that White can exploit the weakened light squares in Black’s camp.

 32...Bf7 33.Ng3 Nb7 34.Bd1 h6 35.Bh5 Qe8 36.Qd1 Nd8 37.Ra3 Kf8 38.R1a2 Kg8

 Black is helpless and can do no more than await his execution.

 39.Ng4 Kf8 40.Ne3 Kg8 41.Bxf7+ Nxf7 42.Qh5 Nd8

 The following variation suggested by Anatoly Karpov demonstrates the hopelessness of Black’s position: 42...Nh8 43.Ng4 Qxh5 44.Nxh5 Kf7 45.Bb6 Rxa3 46.Rxa3 Ra8 47.Rxa8 Nxa8 48.Bd8.

 43.Qg6! Kf8 44.Nh5

 Black resigned.

15

 LEKO - VAN WELY

 Roquebrune 2003 (rapid)

 [image: image]

 Although Black is well centralised, the disharmony between the black pieces is palpable. The bishop on h8 does not make a favourable impression, so White exploits the unstable position of the knight on d4 to weaken Black.

 25.b4! b6

 If 25...Qe5 26.Raf1 cxb4 27.Qxb4 Rd7 28.g5! f5 (there is the following pretty ‘help mate’: 28...fxg5 29.Bxd4 Qxd4?? 30.Ne6+ Rxe6 31.Qf8#) 29.g4 c5 30.Bxd4 cxb4 31.Bxe5+ Rxe5 32.gxf5 gxf5 33.exf5 Kg8 34.Ne6 Ra5 35.Rf4 Bc3 36.Rc4 Rxa2 37.g6 and the threat of mate can only be parried by severe material losses.

 26.bxc5 Qxc5 27.Qxc5 bxc5 28.Rb1!

 [image: image]

 White immediately takes control of the open file.

 28...Rb8?

 A mistake which decides the game. After 28...Rd7!? 29.c3 Nb5 30.Bxc5 Nxc3 31.Rb3 Na4 32.Rc2 Nxc5 33.Rxc5 Rc8 34.Kf2 White’s advantage would still not be too great.

 29.Rxb8 Rxb8 30.c3!

 Once again the knight on d4 causes Black problems.

 30...Nb5 31.Rb2

 The rook takes control of the b-file, after which the black position cannot be saved.

 31...Re8 32.c4 Nd4 33.Rb7+ Kg8 34.Bxd4

 White swaps off the most active black piece.

 34...cxd4 35.Rxa7 f5

 [image: image]

 A despairing attempt to activate his own pieces.

 36.gxf5 gxf5 37.exf5 Be5 38.Ne6 Rb8 39.g4 h6 40.Ra5 Bf6 41.Ra6 Rb2 42.Rxc6

 The c4-pawn can no longer be stopped.

 42...Rxa2 43.c5

 The passed pawn runs through.

 43...Be5 44.Rc8+ Kf7 45.c61-0

16

 ANAND - ADAMS

 New Delhi 2000

 [image: image]

 White clearly has the superior position. He has more space at his disposal, and the d5-square is weak. The knight on e3 is ready to occupy that square. The black bishop on g6 and the knight on a7 are restricted in their sphere of activity and cannot be brought into the game. Should White manage in addition to seize control of the open b-file he would have a totally decisive advantage.

 22.g5!

 Preparing the invasion by the knight.

 22...Nh5

 Or 22...Nd7 23.Rfb1 Nc6 24.Nd5 Qc8 25.Kg2 Nd4 26.Rxb8 Nxb8 27.Rb1 Nbc6?! 28.Rb6 with a clear advantage to White.

 23.Nd5 Qd8 24.Rfb1

 White has a lovely entry square on the b-file: b6.

 24...Nf4

 There was the interesting line 24...f5 25.gxf6 Nxf6 26.Nxg6+ hxg6 27.Rxb8 Qxb8 28.Ne7 Rf7 29.Nxg6+ Kg8 30.f4 exf4 31.Nxf4. Although White has an advantage here, on account of the weakened white king Black has more possible ways of gaining counterplay than after the continuation chosen in the game,

 25.Nxf4 Qxg5+ 26.Nhg2 exf4 27.Rb6!

 This invasion secures for White the control of the b-file; the f4-pawn won’t be running away.

 27...Rbd8

 Or 27...Qe5 28.Rab1 Rbd8 29.Nxf4 which is to White’s advantage.

 28.Qxf4 Qe7

 If Black exchanges queens his position is quite hopeless.

 29.Rab1 Nc8

 [image: image]

 30.Rb7

 30.Rxa6 would have led to unnecessary complications after 30...f5, e.g. 31.Nh4 fxe4 32.Nxg6+ hxg6 33.Qxe4 Qf6 34.Qg2 Ne7.

 30...Qe6

 After 30...Qe5 31.Qh4 32.Nf4 White would be clearly better.

 31.Qg5 h6

 After 31...Qxh3 32.Nf4 Qh6 33.Qxh6 gxh6 34.Bc6 Black does not have any sensible moves left.

 32.Qg3 Qf6 33.Nf4 Ne7 34.Kg2

 Black’s pieces are suffering from claustrophobia.

 34...Ng8 35.Nd5 Qe6 36.Bd1

 Intending Bg4. A possible continuation might be 36...Nf6 37.Re7 Qc8 38.Nxf6 gxf6 39.Qf4 Kg7 40.Rb6.

 So Black resigned.

17

 KARPOV - AZMAIPARASHVILI

 Moscow 1983

 [image: image]

 18...Qa8!

 Logically fighting for the only open file.

 19.Rxa3 Qxa3 20.Be2

 White takes aim at the b5-pawn.

 20...Qb2!

 As is known, the best defence is counter-attack. From b2 the queen exerts unpleasant pressure on the white position. The white b4-, c2- and d5-pawns are vulnerable. If White helps himself to b5, the retort is Rb8 and Black gets his pawn back.

 21.Rd1 f5!

 [image: image]

 Pointing out to White that his pawns are vulnerable.

 22.exf5

 If 22.f3 fxe4 23.fxe4 Rf4 24.Bf3 then 24...Nc8 and the black knight heads for c4, e.g. 25.c3 Qa3 26.Qe3 Nb6, after which Black is somewhat better.

 22...Nxf5 23.c3 Qxd2 24.Rxd2 Ra8!

 The open file is more important here than the pawn.

 25.Bxb5 Ra3 26.Rc2 Ne7

 Now White has to return the pawn. Black has achieved a clear advantage.

 27.f4

 But not 27.Bc4? Nxd5! and White also loses the c-pawn, since 28.Bxd5?? is impossible because of the back rank mate.

 27...exf4 28.Bc6

 The white bishop has the thankless task of protecting the d5-pawn.

 28...Nf5 29.Kf2 Ne3

 29...Kf6 was preferable, centralising the king. After 30.g3 Kg5 Black has a clear advantage.

 30.Rc1 Kf6 31.g3 Ke5!

 The centralisation of the king is an important procedure in the endgame so as to increase an advantage.

 32.Kf3 g5 33.gxf4+ gxf4 34.h4

 [image: image]

 34...Nxd5

 Black was certain that the rook ending was won. When liquidating to an endgame one must be very careful because hidden in many endgames there is major potential for a draw. A safe alternative to the game continuation was 34...Rb3! 35.Ba4 Rb2 36.Rg1 h6 37.Bc6 Rd2 with a clear advantage for Black.

 35.Bxd5 Kxd5 36.Kxf4 Kc4 37.Re1 Rxc3 38.Re7 Kxb4 39.Rxh7 d5 40.Ke5 c6 41.Kd4 Rc4+

 The game was adjourned at this point and after the reigning world champion Anatoly Karpov had convinced himself that the adjourned position was lost, he resigned.

18

 E. GUSEINOV - PONOMARIOV

 Artek 1999

 [image: image]

 Black has the better pawn structure and a good square for his knight on g5. He may not be able to win the battle for the d-file but he is controlling the important entry square d7. He must now decide whether to leave the d-file to White.

 22...Nh7!

 22...e5?! would have weakened the d5-square. After 23.Rdd1 Rxd1+ 24.Rxd1 Rd8 25.Nd5 Bxd5 26.cxd5 b5 27.g5 Nh7 28.g6 Ng5 29.gxf7+ Qxf7 30.d6 Qxb3 31.axb3 Kf7 Black would have to fight for a draw.

 23.Rbd1 Ng5 24.Qb4 f6 25.Qc5 Rde8

 He concedes control of the d-file to White, but since White has no entry squares he cannot make anything of it.

 26.Rd7

 The white rooks on the d-file are like paper tigers: they look dangerous but do not bite.

 26...Qb8 27.R7d6 Rf7 28.Qd4 Qc7 29.c5 Ref8 30.Rd2

 [image: image]

 30...Qe7

 Black is threatening to exploit the weakness of the fortress around the white king with ...f6-f5. 30...f5!? 31.gxf5 Rxf5 32.Nd7 would be premature and White would have no problems.

 31.Rd8

 White exchanges the rooks so as to defuse ...f6-f5. As grandmaster Nimzowitsch said back then: ‘The threat is stronger than its execution’.

 31...Rxd8 32.Qxd8+ Qxd8 33.Rxd8+ Rf8 34.Rd4 e5

 [image: image]

 35.Rd1?

 After this mistake things go downhill for White. According to Ponomariov 35.Rd6! would have offered better defensive chances: 35...Kf7 36.Nc4 Ke7 37.Na5 Rc8!? (but 37...Rd8 led only to equality: 38.Nxc6+ bxc6 39.Rxc6 Rd1+ 40.Kh2 Nf3+ 41.Bxf3 exf3 42.Rxa6 Rf1 43.Ra7+ Ke6 44.Rxg7 Rxf2+ 45.Kg1 Re2 46.e4 Rxe4 47.Kf2 Rf4 48.c6 Rc4 49.Kxf3 etc.) 38.Bf1 Ne6 39.Nxc6+ bxc6 40.Bxa6 Nxc5 41.Bxc8 Kxd6, though Black also then clearly has an advantage.

 35...Ne6

 Reminding White of his weakness.

 36.Bf1 Nxc5

 After this Black’s win is merely a matter of time.

 37.Bc4+ Kh7 38.Rd6 Kg6 39.Nd5 Bxd5 40.Bxd5 Rc8 41.Rb6 Rc7 42.Kg2 Kg5 43.Rb4 g6 44.a4 f5 45.gxf5 gxf5 46.a5 Nd3 47.Rxb7 Rxc3 48.Rg7+ Kf6 49.Rd7 Ne1+ 50.Kf1 Nf3 51.Rd6+ Kg5 52.Rc6 Rd30-1

19

 NISIPEANU - FTACNIK

 Krynica 1998

 [image: image]

 34.Rc6!

 White exploits the insecure position of the black king in order to obtain control of the b-file.

 34...Rf8

 If instead 34...Rxc6 35.dxc6 Qxc6 then White gets a strong attack on the king with the exchange sacrifice 36.Rxf6! gxf6 37.Qxh6+ (at this point 37.Nf5! etc. would also decide matters immediately) 37...Kg8 38.Qg6+ Kf8 39.Qxf6+ Ke8 (39...Kg8 is no better: 40.Qg6+ Kf8 41.Nf5 Ra7 42.Nxd6 with a major advantage) 40.Nf5 Kd7 41.Qe7+ Kc8 42.Nxd6+ Kb8 43.Qxe5 with a decisive advantage.

 35.Rfc1 Rab8

 35...Rac8 would give White a clear advantage after 36.Qd3.

 36.Rc7 Qg4!

 36...Qd8 loses immediately on account of 37.Rxg7! Kxg7 38.Nf5+ Kf7 39.Qa7+ Nd7 40.Rc7 Ke8 41.Nxd6+ Ke7 42.Nf5+ Rxf5 (or 42...Ke8 43.Ng7+) 43.exf5 Rc8 (43...Ra8 44.Rxd7+ Qxd7 45.Qxa8 and wins) 44.Qc5+ Ke8 45.Rxc8 Nxc5 46.Rxd8+ Kxd8 47.bxc5 b4 48.f6 b3 49.axb3 axb3 50.d6 b2 51.f7, winning.

 37.Qxh6+ gxh6 38.hxg4 Nxg4+ 39.Kg1

 [image: image]

 His control of the c-file secures an advantage for White.

 39...Ne3?

 This move loses quickly. 39...Rf2 is also bad: 40.R7c2 Rbf8 41.Nf5 Rxc2 42.Rxc2. But if after 39...Rf2 40.R1c2 Black exchanges rooks and continues with ...Nf6, then White’s advantage is kept within bounds, e.g. 40...Rxc2 41.Rxc2 Nf6 42.Rc6 Rd8 43.Rb6 Kh7 and after 44.Rxb5 Black would obtain sufficient counterplay with 44...Rc8.

 40.R1c3 Nc4 41.Nf5 Rbc8 42.Rxc8 Rxc8 43.Rh3 Rc7 44.Rxh6+

 And Black was not able to hold the game.

20

 G. KUZMIN - MACIEJA

 St Petersburg 1996

 [image: image]

 In this position the open c-file is an enormously important factor. Black intends to swap off all the major pieces on the said c-file, after which the game would peter out. In order to prevent the draw White must seize control of the file.

 24.Nxb5 Qxb5 25.Bh3!

 This denies the black rooks access to the c8-square.

 25...Rxc1 26.Rxc1 Qb6 27.Qb2+!

 It is important to entice the black king on to the eighth rank. On the other hand 27.Qc2?! Qd4 28.Qc7 Ba6 29.Qc6 Qd2 30.Ra1 Qb2 31.Re1 would only lead to a level game.

 27...Kg8 28.Qc2

 White now controls the c-file and has a clear advantage. Black is powerless against the threat of 29.Qc7.

 28...f5!?

 Since his position is lost if he defends passively, Black tries fishing in troubled waters. 28...Qd4? is, as above, no longer playable with his king on g8, because after 29.Qc7 Ba6 30.Qc6 (with a double attack!) the threat is that the rook on e8 will be taken with check.

 29.Qc7 Qxc7 30.Rxc7 Ba6 31.exf5 Rc8 32.Rc6!

 [image: image]

 32...Rxc6

 After 32...Bb7 33.fxg6 Bxc6 34.Bxc8 Bxd5 35.gxh7+ Kxh7 36.Bf5+ White has good chances of a win.

 33.dxc6 Bc8 34.g4

 The strong passed pawn on c6 secures for White a big advantage which should be sufficient for a win. Black struck his colours after 23 more moves.

21

 BOLOGAN - KUIJF

 London 1996

 [image: image]

 37.a3!

 Black may well have safe control of the only open file, but in this position this does not play a decisive role. White opens the a-file and in subsequent play goes on to draw a bead on the e6- and g6-pawns.

 37...Rb8 38.axb4 Rxb4 39.Ra1 Rxb3 40.Rxa5 Rcb6 41.Rc2 Rb7 42.Ra8

 Black cannot protect the seventh and eighth ranks simultaneously.

 42...Rc3 43.Rca2

 White needs the rook for the attack on the black king and the weak e6- and g6-pawns.

 43...Rxd3 44.Rh8 Kg7 45.Raa8 Rxf3

 Forced. Or else Ng5 will follow and then mate in a few moves.

 46.Kxf3 Nh6 47.Rhe8 Rb3+ 48.Kg2 d3 49.Ra7+ Nf7 50.Ree7 d2 51.Rxf7+ Kg8 52.Rfc71-0

22

 TU HOANG THONG-KOMLIAKOV

 Moscow 1994

 [image: image]

 24.Ba6!

 White employs the Karpov plan (cf. Game 14). He wants to double rooks on the a-file behind the broad back of the bishop.

 24...Rc7

 Nor is 24...Nc4+ sufficient: 25.Bxc4 dxc4 26.e4 or 26.Nd7+ Ke8 27.Nb6, after which White wins the c-pawn.

 25.Ra5 Rca7 26.Rha1

 [image: image]

 26...Ke8?

 This mistake should lose quickly. The obvious 26...Bd6 was a more resilient defence, after which 27.Bd3 does not achieve much: 27...Rxa5 28.bxa5 Bxd3 29.Kxd3 (after 29.axb6 Rxa1 30.Bxa1 Bxc5 31.dxc5 Ba6 Black can still hope for a draw in view of the bishops of opposite colours) 29...Bxc5 (better than 29...Nc4 30.a6 Ra7 31.Bb4 Ke7 32.e4 after which White is clearly better) 30.dxc5 Nd7 31.Bb4 Ra6 and Black retains good drawing chances.

 A much more promising line is 27.Bb5! Rxa5 28.bxa5 Bxc5 29.axb6 Rxa1 30.dxc5 Rb1 31.Bxc6 after which White is winning.

 27.Ke2?!

 There was an immediate win: 27.Bb5! Rxa5 28.Bxc6+ Kd8 29.bxa5 Nc4+ 30.Ke2.

 27...Rb8 28.Bb5!

 [image: image]

 28...Rxa5?

 There was the much better 28...Rc7!? 29.Bd3 Bxd3+ 30.Kxd3 and White’s advantage is not yet too great.

 29.Bxc6+ Kd8 30.Rxa5 Nc8 31.b5 Bd6 32.Nd7

 Black has absolutely no hope and can in all conscience resign, which in fact he did.

Training exercises

 6

 [image: image]

Solution

6

 TOPALOV - DORFMAN

 Elenite 1992

 [image: image]

 White has the advantage in the centre. The weak squares b5 and d5 and the backward d6-pawn make Black’s defence difficult. Black is hoping that the open a-file and the threat of ...Ne6-d4 will compensate for his strategic disadvantages.

 39.Nb5!

 A multi-functional move. White attacks d6 and prevents 39...Nd4. In doing so White forces the a8-rook to defend the d6-pawn and can himself seize the control of the open a-file.

 39...Rd8 40.Qa3! Ke7

 40...Ra8? loses a pawn after 41.Rxd6!, which forces the reply 41...Rxa3 since after 41...Qxd6 42.Qxa8+ Qd8 43.Nc7! Ke7 44.Nd5+ Ke8 45.Qc6+ Kf8 46.Qxb6 White is winning. After 41...Rxa3 42.Rxc6 Ra1 43.Kg1 Nd4, Black could however still fish in troubled waters.

 41.Qa7+ Kf8

 41...Rd7 fails to 42.Rxd6! Qxd6 43.Nxd6 Rxa7 44.Nc8+ Kd7 45.Nxa7.

 42.Ra2

 Now the open file is in White’s hands.

 42...Rd7 43.Qa8+ Nd8 44.Ra7 Qxa8 45.Rxa8 Ke7 46.Na7

 Threatening 47.Nc8+, winning a pawn.

 46...Rb7 47.Nc8+ Kd7

 [image: image]

 48.Nxd6

 White transforms his activity into an extra pawn. The rest is a matter of good technique.

 48...Kxd6 49.Rxd8+ Ke7 50.Ra8 Kd6 51.Kg3 Rd7 52.Ra6 Kc7 53.c5!

 Creating a strong passed pawn.

 53...bxc5 54.Bb5! Re7 55.bxc5 Kb8 56.Bc6 Be6 57.Kh4

 The white king is aiming for g6 (after the exchange of the light-squared bishops).

 57...Bf7 58.Bd5 Be8 59.c6! Kc7?

 This loses on the spot; there was the more stubborn 59...Rc7.

 60.Ra7+ Kd6 61.Rxe7 Kxe7 62.c7

 And in view of 62...Kd7 63.Bc6+ or 62...Bd7 63.Bb7 Black resigned.

7

 [image: image]

Solution

7

 GLIGORIC - DJURIC

 Subotica 1984

 [image: image]

 The position is closed. The only open file, the h-file, plays an important role. Who ever obtains control of this file will have the advantage. The black pieces are better equipped for the struggle for the open file

 23...Rh7!

 Black prepares to double rooks on the h-file.

 24.Bf2 Rah8 25.Ke2 Qe8!

 The threat is 26...b5 and then 27...Qg8 so as to support the struggle for the h-file.

 26.a4

 This prevents 26...b5. If 26.Qg2 then 26...b5! and the Ba6 joins the battle, after which Black has a go at the white king in the middle, e.g. 27.cxb5 Bxb5+ 28.Nd3 (or 28.Nxb5 Qxb5+ 29.Nd3 a4 with a clear advantage for Black) 28...Ba6 and Black has the superior position.

 26...Bf4!

 Preparing the invasion of h2 by the black rooks.

 27.Rxh7+ Rxh7 28.Nd3 Rh2 29.Qg1 Qh8

 The possession of the h-file gives Black a clear advantage. The next stage will be the transformation of that advantage.

 30.Rf1 Ng5!

 The f3-pawn is also weak. The white pieces are passively posted. There is no way that White can hold his position.

 31.Nxf4 exf4 32.Nb1

 [image: image]

 32...Qh3

 Here Black missed a beautiful finish: 32...Nxf3! 33.Kxf3 Qh3+ 34.Ke2 Qe3+ 35.Kd1 Qxb3+ 36.Kd2 Qb2+ 37.Kd3 Rh3+.

 33.Nd2 Bc8 34.Ke1 Rg2

 White resigned.

8

 [image: image]

Solution

8

 PONOMARIOV - VAGANIAN

 Yerevan 2001

 [image: image]

 White takes advantage of the bad coordination of the black pieces (between the uncastled king and the unprotected knight on d4) in order to take control of the open c-file.

 24.Qa1! Nf5

 Not 24...Nc2? 2.Rc1 and wins.

 25.Rc1! Qd7 26.Qc3

 White is in control of the open file and stands better.

 26...0-0 27.Qc6!

 It is important to prevent counterplay by the black queen. 27.Qc7? would be a mistake: 27...Qa4 with equality.

 27...Qd8

 Not 27...Qa7 5.Qc7.

 28.Qb7 Nd4

 [image: image]

 29.Kf2

 An equally good move was 29.Rc7, but it demanded precise play: 29...Ne2+ 30.Kh2 Nxf4 31.h4! (this is the only move to give an advantage; on the other hand, after 31.Nxf7? Rxf7 32.Rxf7 Qg5! 33.g3 Nxd3 Black obtains sufficient counterplay) 31...Qe8 32.Re7 Qc8 33.Rxf7 Qxb7 34.Rxb7 Nxd3 35.Nxe6 Re8 36.Rxb6 and White has the superior position.

 29...Qb8 30.Rc7 Qxb7 31.Rxb7 b5 32.Ra7

 White has a big advantage, which he later converted into a victory.

9

 [image: image]

Solution

9

 KARPOV - BALASHOV

 Moscow 1981

 [image: image]

 29.Rde3!

 The weakened pawn on a5 makes the struggle for the open e-file easier.

 29...Rxe3

 29...Kf8 loses a pawn after 30.Rxe8+ Rxe8 31.Rxe8+ Kxe8 32.Qxa5.

 30.Rxe3

 [image: image]

 30...Kf8?

 After this mistake the black position can no longer be held. On the other hand, 30...Nh6! intending 31...Nf5 would have accorded Black good chances of saving the game. After 31.Re7? Nf5 32.Rxb7 Re8 33.Qf3 (forced!) 33...Qe1 34.Qg4 Re2 White must force a draw with 35.Rb8+.

 But after the relatively better 31.Qd4 Rf8 32.Rd3 Qxd4 33.Rxd4 Nf5 34.Rd2 Re8 Black does not have any problems either.

 31.Qd4!

 It’s all over now. White is threatening to win the queen with 32.Re8+.

 31...Qc2 32.Qb6!

 Now Black can no longer avoid material losses.

 32...Re8 33.Rxe8+ Kxe8 34.Qxb7 c5 35.Qe4+

 With an extra pawn the endgame is an easy one to win.

 35...Qxe4 36.Bxe4 Nh6 37.g4! Ng8 38.g5 Ne7 39.h4 Kf7 40.h5 Kg7 41.Kg31-0

Chapter III

 Strong and weak squares

 Ex-world champion Euwe described strong squares as follows:

 	the square must be out of the reach of the opposing pawns

 	it must be close to the enemy position

 	one must be able to make use of one’s superiority to effectively occupy the square.

 The strong square constitutes a very important static element. Creating and exploiting strong squares is a strategy which is employed in many games. Simply controlling a strong square (as long as the other factors balance out) is frequently enough for one side to obtain an advantage.

 One particularly effective method of exploiting the strength of a square is to occupy it with a piece. Knights are particularly well suited to this task. The knight is a piece which very much relies on stability. It is on strong squares that knights achieve the stability they require on which to base their own activity. If these happen to be central squares, knights can be particularly venomous. They can support all sorts of operations on the queenside, on the kingside and in the centre.

 I would like to show that working in practice with the help of a few examples.

23

 SMYSLOV - DENKER

 Moscow 1946

 [image: image]

 There is no doubt that White has the superior position in view of the major hole on d5. In addition, the d6-pawn is weak and the bishop on g7 is ineffective and clearly worse than the centralised white knight. How can White make progress?

 24.Nc3!

 Intending Bg2-d5 to swap off the only piece which is defending the d5-square. After that the difference in activity between the knight and the passive bishop on g7 will work even more strongly in White’s favour.

 24...Qe7

 Black would get little joy from the attempt to avoid the exchange of bishops with 24...Kh7, since the black monarch would come under attack after 24.Be4! followed by h2-h4-h5.

 25.Bd5!

 Black’s only active piece, the bishop on e6, is swapped off.

 25...Kh7 26.Bxe6 Qxe6 27.Rd3

 White prepares to triple his major pieces on the d-file. Black’s problems stem not only from the weakness on d5 but also from that on e4. The white knight will be even better placed on e4 because from there it will support the attack on d6.

 27...Rc7 28.Rcd1 Rf7 29.Ne4 Bf8 30.Rd5 Qg4 31.R1d3

 [image: image]

 31...Be7

 Passive defence with 31...Qe6 will hardly help Black after 32.Qd2. Note how White triples his pieces. The queen is placed behind the two rooks, a set-up recommended by world champion Alekhine in similar positions. After 32...Rfd7, 33.c5! bxc5 34.Nxc5 is decisive.

 32.Nxd6 Bxd6 33.Rxd6 Rdf8 34.Qxe5 Rxf2 35.Rd7+ R2f7 36.Rxf7+ Rxf7

 [image: image]

 37.Rd8!

 After this the win is just a question of time.

 37...Rg7 38.Qe8 g5 39.Qh8+ Kg6 40.Rd6+ Kf7 41.Qxh6

 White is two pawns ahead. Black can easily strike his colours.

 41...Qf5 42.Rd1 Qc5+ 43.Kg2 Qe7 44.Rf1+ Kg8 45.Qf6 Qe8 46.Qf5 g4 47.Rf2 Qe7 48.Qd3 Rg5 49.Re2 Qf8 50.Qe4 Rg7 51.Qd5+ Qf7 52.Re6 1-0

24

 POLUGAEVSKY - DONNER

 Beverwijk 1966

 [image: image]

 13.Bxf6!

 Played against the weakness on d5. White’s plan consists of the ex change of the minor pieces which are controlling the d5-square.

 13...Bxf6 14.Bd5 Bxd5 15.Nxd5

 White has achieved his goal. He has degraded the black position. The f5-pawn makes defence difficult because it severely hems Black in.

 15...Bh4 16.Qf3 0-0 17.0-0-0 Rc8 18.Kb1 Nd7

 Black is intending to swap off the dominant knight on d5. An understandable desire. But the knight’s position will then be occupied by a rook which will be no friend to the d6-pawn.

 19.Nf1 Bg5 20.h4 Bh6 21.Nh2!

 The knight is wanting revenge on the Bh6, which ruined its possible great career on d5.

 21...Nb6 22.Ng4 Nxd5 23.Rxd5 f6 24.Qd3 Rc6 25.Rd1 Qa8 26.a3 Rd8 27.Nxh6+

 This creates a second weakness.

 27...gxh6

 After this White’s win is no longer difficult in view of the weakness on d6 and Black’s defective kingside pawn structure.

 28.Qd2

 [image: image]

 28...Qb7

 Or 28...Kg7 29.Rd3 Rf8 30.Rg3+ Kh8 31.Qxh6 Rf7 and White has a winning position.

 29.Qxh6 Qg7 30.Qe3

 On account of Black’s weakened kingside it is to White’s advantage to retain the queens on the board.

 30...Qg4 31.g3 Rd7 32.R1d3 Kf7 33.Qh6 Qg7 34.Qh5+ Ke7 35.Qd1 Qh6 36.b3 Rd8 37.Kb2

 In time trouble White plays a move which does not change the position but spoils nothing.

 37...Rd7 38.Kb1 Rd8 39.Qe1 Rdc8 40.Qb4 Rd8?

 [image: image]

 The only way for Black to prolong the struggle was 40...a5.

 41.a4

 This wins another pawn because 41...bxa4 loses on account of 42.Qb7+. So Black resigned.

25

 BOTVINNIK - FLOHR

 Moscow 1936

 [image: image]

 33.c5!!

 This secures the d6-square for the knight. The long-term plan is Nc3-b1-a3-c4-d6. If Black then exchanges his bishop for the knight on d6 the result will be a strong passed pawn on d6. The weakening of d5 does not have much of a role to play because it is very hard for Black to take advantage of this circumstance.

 It should be noted that grandmaster Flohr was so shocked that he wanted to resign the game after c4-c5. But he continued playing because the spectators would not have understood his decision.

 33...a5

 Black neutralises White’s threat of b3-b4-b5.

 34.Nb1 Qf8?!

 The decisive mistake. After 34...Rd5!?, a move suggested by Dvoretsky, Black could have avoided the unfavourable course of the rest of the game, e.g.: 35.Na3 b6 36.Nc4 bxc5 37.Nxa5 Qa7!? (37...Qc7! is much safer) and now:

 A) 38.Qh5 g6 39.Nxc6 Qc7 40.Qxg5 Qxc6 41.Kh3 Qd7 with good counterplay;

 B) 38.Nxc6 would be more precise: 38...Qc7 with a slight advantage for White: 39.dxc5 (here 39.h4 is worth considering, however: the bishop is worse placed on h6 because it will later be required to defend against the white passed pawns on the queenside) 39...Qxc6 40.Rxd5 exd5 41.Qxd5+ Qxd5+ 42.Rxd5 Kf7 43.Rd7+ Ke6 44.Rxg7 Be3 45.b4 Rb8 46.c6 Rxb4 47.c7 Rc4 with good chances of a draw for Black.

 35.Na3 Bd8 36.Nc4 Bc7 37.Nd6

 White has achieved his aim. But the knight on d6 is not in it self sufficient for a win. White still needs to create a second weakness.

 37...Rb8

 [image: image]

 38.Rb1

 Instead, the knight sacrifice 38.Nxb7! promised good winning chances: 38...Rxb7 39.Qxc6 Bb8 40.Qxe6+ Qf7 41.Qxf7+ Rxf7 42.e6 Rfc7 43.d5 Rxc5 44.d6 Bxd6 45.Rxd6 Rc2+ 46.Kh3 h6 (or 46...Kf8 47.Rd7 Rxb3 (not 47...Rcc7 48.Kh4! Ke8 49.Kg5 with a winning position) 48.Ra7 Rb8 49.Rdd7 g5 50.Rg7 h6 51.Raf7+ Ke8 52.Rg8#) 47.R1d5 Rxb3 48.Rd8+ Kh7 49.e7 Rbb2 50.Rh8+ Kxh8 51.e8Q+ Kh7 52.Rxf5 and White is winning. But Botvinnik preferred a safer way.

 38...Qd8 39.b4 axb4 40.Rxb4

 Taking aim at the b7-pawn.

 40...Bxd6

 Black can no longer afford to leave the knight on d6.

 41.exd6

 Black is labouring under three problems: the white passed pawn on d6 and the two weak pawns on b7 and e6. His position will fall apart at some point.

 41...Qa5 42.Rdb3 Re8

 [image: image]

 43.Qe2

 Typical Botvinnik: do not be over-hasty in a won position. There was a win with 43.Rxb7 Rxb7 44.Rxb7 Qxa4 45.Qh5! Rf8 (45...Qc2+? 46.Kh3 Rf8 47.Qg5 Rf7 48.Rb8+ Rf8 49.Rxf8+ Kxf8 50.Qe7+ Kg8 51.Qe8#) 46.Qe2 Qxd4 47.Qxe6+ Kh8 48.Rf7 Rb8 49.Rxf5 etc.

 43...Qa8 44.Re3 Kf7 45.Qc4?!

 45.Kf2 wins (Botvinnik).

 45...b5!

 [image: image]

 46.Qc2

 Not 46.axb5?? cxb5+ and suddenly Black is even winning.

 46...Rxd6

 The following faulty variation supplied by Botvinnik: 46...Ra7 47.axb5 (the correct move is 47.d5 with a winning position) 47...Ra2 (instead the obvious looking 47...cxb5+ is sufficient for equality after 48.Kh3 g5! 49.g4 f4 50.Qxh7+ Kf6 and White has to give perpetual check) 48.Rb2 Rxb2 49.Qxb2 cxb5+ 50.Kh3, after which he claims a winning position, shows that Botvinnik was not only in accurate when playing this game but that even in its analysis he lacked the willpower to penetrate its secrets. It is worth noting that the position after 50.Kh3 is not won as Botvinnik claims, but level after 50...g5.

 However, 50.Kg1 was better, with an advantage for White.

 47.cxd6 c5+ 48.Kh3 cxb4 49.Qc7+ Kg8 50.d7 Rf8 51.Qd6

 There was a simpler win with 51.Rxe6! g5 52.Qd6 bxa4 53.Re7 (Goldberg).

 51...h6 52.Qxe6+ Kh7 53.Qe8 b3 54.Qxa8 Rxa8 55.axb5

 But not 55.Re8? b2 56.Rxa8 b1Q 57.d8Q Qf1+ 58.Kh4 g5+ 59.Kh5 Qh3# (Botvinnik).

 55...Rd8 56.Rxb3 Rxd7 57.b6

 Black resigned. Botvinnik suggested the following possible variation: 57...Rb7 58.Kg2 Kg6 59.Kf3 Kf6 60.Rb5 Ke6 61.Ke3 Kd6 62.Kd3 Kc6 63.Kc4 Kd6 64.Rd5+ Kc6 65.Rc5+ Kd6 66.Kb5.

26

 STOLBERG - BOTVINNIK

 Moscow 1940

 [image: image]

 In a more or less level position White had previously tried to gain space on the kingside by f2-f4. This led to a weakening of the important central square e4.

 15...Bf5!?

 The exchange of the bishop favours Black, because the bishop on d3 is protecting the weakened squares c4 and e4. At the same time Black prevents f4-f5.

 However, there was a move even stronger than the game continuation, namely 15...Bxh3!, after which Black has a clear advantage. For example: 16.gxh3 Qxh3 17.Nb5 (threatening both Bh7+ and Nd6; if 17.Qb1 instead of 17.Nb5, then 17...Qg4+ 18.Kf2 Qh4+ 19.Kg2 Ng4 20.Rg1 h5! (threatening Qf2 or Qh2 with mate) 21.Nd1 Qh2+ 22.Kf1 Qh3+ 23.Rg2 Nh2+ 24.Kf2 Qh4+ 25.Ng3 Bxf4 with a winning position) 17...Qg4+ 18.Kf2 Qh4+ 19.Kg2 Ng4 20.Ng3 Qh2+ 21.Kf3 Qxd2 22.Kxg4 Qg2!! 23.Rg1 h5+ 24.Kxh5 Qh3+ 25.Kg5 Be7#.

 But Botvinnik decides on the strategic way.

 16.Qc2 Be4!

 [image: image]

 The bishop occupies the weakened e4-square. The exchange would give Black a strong passed pawn on the e-file. In addition Black would get the d5-square for his knight.

 17.b5

 The exchange of the bishop with 17.Bxe4? is out of the question. Af ter 17...dxe4 Black would get a strong passed pawn on the e-file and the d5-square for his knight.

 17...Bxd3 18.Qxd3

 Or 18.bxc6 Qf5! 19.Qd1 bxc6 with a winning position.

 18...Na5

 Knights are attracted to weak squares as are bees to honey. The knight is heading for c4. In playing this Black offers a pawn sacrifice.

 19.Ng3

 The pawn was poisoned: 19.Nxd5? Nxd5 20.Bxa5 Re3 21.Qc4 Qe6! 22.f5 Qe4 and the centralising of the black pieces is assuming alarming proportions.

 19...Nc4! 20.Bc1

 20.Nxd5 Nxd5 21.Qxc4 Ne3! 22.Bxe3 Rxe3 with a clear advantage for Black.

 20...Rac8 21.Ra2 Bf8 22.a4 Bb4!

 [image: image]

 Threatening 23...Bxc3 and then 24...Ne4.

 23.Nd1 Ne4 24.f5

 White is dreaming of an attack on the king. But what is left of that?

 24...Nxg3 25.Qxg3 Bd6!

 Black is on his guard and neutralises the threat of 26.Bxh6.

 26.Qf3 Be7 27.Qg3 Bf6 28.Bxh6 Bxd4+

 The exchange favours Black, who strengthens his influence in the centre.

 29.Kh1 f6 30.Bc1 Re4 31.Qd3 Ne5 32.Qb1 Rc4

 [image: image]

 Complete domination! All the black pieces are in the centre. Now Black has to find a concrete way to exploit his greater activity, that is to say his dynamic advantage. For that he needs to look for targets to attack.

 33.a5 Bc5 34.b6 a6 35.Nb2 Rc3 36.Bd2 Rb3 37.Qc2 Qb5 38.Rc1 Bf8 39.Rd1 Re2!

 The white king is weak since none of its own pieces are helping it.

 40.Qc1 Rxh3+! 41.gxh3 d4

 Black is threatening 42...Qd5+. There is no antidote to that. So White resigned.

27

 LILIENTHAL - BOTVINNIK

 Moscow 1945

 [image: image]

 15.f4?

 White over-estimates the significance of the knight on e5 and weakens the e4-square. The knight on e5 can be driven away by ...f7-f6, but the e4-square is protected only by white pieces which Black can swap off.

 15.Na4? was not sufficient: 15...Bxe5 16.dxe5 Ng4 17.f4 Nxh2, winning a pawn.

 15...c5!

 The struggle for the e4-square begins.

 16.Kb1

 But 16.dxc5 Bxe5 17.fxe5 Nd7 18.Nb5 Rc8 leaves Black a clear advantage. And 16.Nb5 c4 is also to Black’s advantage.

 16...c4! 17.Bf5?!

 White voluntarily exchanges a defender of e4.

 After 17.Be2 g6 (threatening ...Be6-f5) 18.g4 h5 19.h3 hxg4 20.hxg4 Rh2! Black also gets an advantage (Botvinnik).

 17...Bxf5

 The first defender of e4 is swapped off.

 18.Qxf5 Bb4!

 Intending to exchange the final piece protecting e4.

 19.Qc2

 [image: image]

 19...Rd6!

 19...Ne4!? was possible, but does not fit in with Botvinnik’s style. After 20.Nxd5 Rxd5 21.Qxe4 Rhd8 (21...Rb5 22.d5) 22.Re2? f6 leads to a clear advantage for Black. But 22.a3! promised White good chances of saving the game, e.g. 22...Bxa3 (not 22...Bxe1?? 23.Nc6+ bxc6 24.Qxe7) 23.bxa3 Qxa3 24.Kc2 Qa2+ 25.Kc3 Rb5 26.Rb1 Qa5+ 27.Kc2 with a level game (Botvinnik).

 20.Re2 Bxc3 21.bxc3 Ne4

 The knight on e4 is exerting unpleasant pressure on the c3-pawn. Its counterpart on e5 looks ineffectual.

 22.Ka1 Ra6 23.Qc1 Rd8 24.Rc2 Rdd6 25.Ng4

 White is hoping to exchange the knight on e4 after Ng4-f2.

 25...Rg6!

 ‘Back you go. We need the e4-knight for our queenside offensive.’

 26.h3 h5! 27.Ne5 Rgb6 28.Nf3 Qa3

 [image: image]

 29.Ng5

 Or 29.Ne5 Qa4 30.Nxf7 Nxc3 31.Rdd2 Rb1+ 32.Qxb1 Nxb1 33.Kxb1 Rb6+ and wins.

 29...Nxc3! 30.Qxa3 Rxa3 31.Rdc1 Nb5 32.Nxf7 Rxe3 33.Ne5 Kc7 34.g4 Nxd4 35.Rd2 Ne2 36.Re1 Nc3 37.Rc1

 And on playing this move White resigned.

28

 SMYSLOV - RUDAKOVSKY

 Moscow 1945

 [image: image]

 15.Bg5!

 A typical method: White exchanges the f6-knight, which is protecting the d5-square. Black is losing – as far as the static side is concerned, i.e. leaving aside all dynamic factors. The d5-point and the d6-pawn are weaknesses. So Black should try to get counterplay by dynamic means. Therefore consideration should be given to 15...Rfc8! (GM I. Platonov). On account of the following analysis I consider this example to be particularly interesting:

 A) 16.Rf2 Rc5!! 17.Bxf6 Bxf6 18.Nd5 Rxd5 19.exd5 Bh4!? (19...e4!?) 20.g3 Bd8 21.Rd2 Bg5!? with sufficient counterplay according to I. Platonov, e.g. 22.Re2 Qd4+ 23.Kg2 Qxd5+ and Black has sufficient compensation for the exchange he has sacrificed;

 B) 16.Kh1 Rc5 17.Bxf6 Bxf6 18.Rf2 Rac8 19.Nd5 Rxd5 20.exd5 Bh4 21.g3 Qxd5+ 22.Kg1 Bd8 and Black has a superior position (I. Platonov);

 C) After 16.Bxf6 Bxf6 17.Nd5 Qxc2 18.Nxf6+ gxf6 19.Qh4 Kg7 20.Rf3 (Platonov) 20...Qxb2 seems too risky to me (20...Qc5+ 21.Kf1 Qb5+ 22.Kg1 Qc5+ gives Black at least a draw). After 21.Raf1 Rg8 22.Rg3+ Kf8 23.Qxf6 Qd2 24.Rxg8+ Kxg8 25.h3 White has a slight advantage.

 15...Rfe8? 16.Bxf6 Bxf6 17.Nd5!

 Occupying the d5-square brings White a great advantage. Black is condemned to passive defence.

 17...Bd8

 Or 17...Qxc2 18.Rf2 Qc5 19.Rc1 Qd4 20.Nf7 winning the exchange.

 18.c3 b5 19.b3 Qc5+ 20.Kh1 Rc8 21.Rf3!?

 [image: image]

 21...Kh8

 A better move was 21...f6!?.

 22.f6! gxf6

 22...Bxf6 23.Nxf6 gxf6 24.Qh4 Rg8 25.Qxf6+ Rg7 26.Rg3 Rg8 27.Rd1 leads to the game by transposition.

 23.Qh4 Rg8 24.Nxf6 Rg7 25.Rg3 Bxf6 26.Qxf6 Rg8 27.Rd1 d5 28.Rxg7 1-0

29

 KARPOV - SALOV

 Buenos Aires 1994

 [image: image]

 White is threatening to take on d4 and g7, but Black ignores the threats and himself attacks according to the motto: ‘Counter-attack is the best form of defence’.

 16...Bc7! 17.f4

 17.Qxg7? fails on account of 17...Rh7. And 17.e5 Nh5 18.Qg4 Bxe5 19.Qxh5 Qf6 gives Black just as clear an advantage as does 17.Qe1 e5.

 17...Nh5 18.Qg4 Qf6! 19.Rxd4

 19.e5 Qf5 20.Qxf5 exf5 21.Rxd4 Bb6 22.Rd3 Bxe3+ 23.Rxe3 Nxf4 leaves White with an inferior ending.

 19...Bxf4 20.Bxf4 Qxf4+ 21.Qxf4 Nxf4 22.g3 Ng6

 [image: image]

 After a series of forced moves Black achieves control over the e5-square, where his knight will feel quite at home. In addition, White has the worse pawn structure with three pawn islands against two. White is facing a difficult defensive task.

 23.Kd2 Ne5 24.Be2 Ke7 25.Ke3 g5

 Black is planning to weaken White further with ...Rcg8 and then ...h6-h5-h4. This is the sort of plan Karpov himself likes to use and he fights against it with all the means at his disposal.

 26.h4 Rcg8! 27.hxg5 Rxg5 28.Rh5

 Perhaps he could have put up more resistance with passive defence: 28.Kf2 Rhg8 29.Rh3 R8g6.

 28...Rxg3+! 29.Kf4 Rg1!

 White had probably overlooked this move. The knight on e5 is taboo. Another strong move was 29...Rg2 30.Nd5+ Bxd5 31.exd5 Rxe2 etc.

 30.Nd5+

 He loses on the spot after 30.Rxe5 f6 31.Rh5 e5+ etc. 30.Kxe5 runs into the same reply.

 30...Bxd5 31.exd5 Ng6+ 32.Ke3 Rg3+ 33.Kf2 Rg5

 This enables Black to retain an extra pawn.

 34.Rb4 b5 35.a4

 [image: image]

 White gets a certain amount of counterplay but this cannot compensate for the loss of the pawn.

 35...Rc8 36.axb5 axb5 37.dxe6 Rxh5 38.Bxh5 Rxc2+ 39.Ke3 Rc5 40.Be2 Re5+ 41.Kf2 fxe6 42.Bxb5

 The rest of the game is an instructive demonstration of how to convert the advantage of an extra pawn. Even such a great defensive artist as Karpov can no longer hold the position. The game continued:

 42...Kf6 43.Bd3 h5 44.Re4 Rc5 45.Ke3 Rg5 46.Kf2 Rf5+ 47.Ke3 Rg5 48.Kf2 Rf5+ 49.Ke3 Ne7 50.Rh4 Re5+ 51.Kf2 Rd5 52.Bc4 Rf5+ 53.Kg1 Rg5+ 54.Kf2 Rf5+ 55.Kg1 Ng6 56.Re4 Nf4 57.b4 Rg5+ 58.Kf1 e5 59.Ba6 Rg3 60.Rc4 Rb3 61.b5 h4 62.Rc6+ Kg5 63.b6 Rb1+ 64.Kf2 h3 65.Kg3 Rg1+ 66.Kh2 Rg2+ 67.Kh1 Nh5

 And since the threat of mate with 68...Ng3 can only be parried by giving up the exchange, White resigned.

30

 SALOV - LJUBOJEVIC

 Buenos Aires 1994

 [image: image]

 8...d5?

 Black is trying to get rid of his backward pawn. Fundamentally a correct idea, but one which in this position comes up against a concrete refutation.

 9.Bg5!

 With this move White destroys Black’s pawn structure and creates a lasting weakness on the f5-square in front of the forthcoming doubled pawns.

 9...dxe4

 Or 9...d4 10.Bxf6 gxf6 and White is better.

 10.Bxf6

 Not 10...Qxf5?? 11.Qd8#.

 10...Qxd1+ 11.Kxd1 gxf6 12.fxe4 Nc6

 [image: image]

 13.c3!?

 White takes control of the important central square d4 and skirts round possible complications which could have occurred after 13.[image: image]c3!?, e.g. 13...[image: image]d8+ 14.[image: image]d5 [image: image]e7 15.[image: image]xe7 [image: image]xe7 16.Ke2 (not 16.[image: image]f1 [image: image]g8 17.g3 [image: image]g4 18.[image: image]e1 f5) 16...f5 and now 17.[image: image]af1! is the only move for White to hang on to his advantage: 17...fxe4 18.[image: image]c7+ Kd7 19.[image: image]xf7 Kxc7 20.[image: image]xe7+ [image: image]d7 21.[image: image]xe5 [image: image]hd8 22.Ke3 [image: image]d2 23.[image: image]c5+ Kb6 24.[image: image]c8 and White is better.

 Instead of 17.Rhf1! little would be achieved by 17.Nxe7 Kxe7 18.exf5 Rhg8 19.g3 Kf6 (but not 19...Rg5?! 20.Rhf1 Kf6 21.Rad1 Rxd1 22.Rxd1 Ke7 23.f6+ Ke6 24.Rd8, after which White is considerably better) 20.Rhf1 h5 and despite being a pawn down Black has good chances of a draw.

 13...Rg8 14.g3 Rd8+ 15.Nd2 Ne7 16.Kc2!

 Now an exchange of knights on f5 would be possible. However it would simply be out of the frying pan into the fire, because the second knight then immediately heads for e4 and cannot be driven away from there 16.Nxe7 Kxe7 17.Ke2 h5 would be worse since then White cannot derive any advantage from the weak f5-square.

 16...Kd7

 16...Nxf5 17.exf5 Rg4 18.Rae1 is no better; White has the advantage.

 17.Rad1!

 [image: image]

 17...Kc6

 He loses after 17...Ke6 18.Nb3 Nc6 (18...Rxd1 19.Nc5#) 19.Rxd8 Nxd8 20.Rd1 Nc6 21.Rd3. The lesser evil consisted of 17...Nxf5 18.exf5 with a clear positional advantage for White.

 18.Nf3 Rxd1 19.Nxe7+!

 The only way. After 19.Rxd1 Nxf5 20.exf5 Bh6 White is, in the words of Dr Pfleger, on slippery ground.

 19...Bxe7 20.Rxd1 Rd8 21.Rxd8

 Keeping the rooks on the board with 21.Rf1 also made sense.

 21...Bxd8 22.Nh4

 White has the queenside majority and is playing de facto with an extra pawn which will soon be joined by a dominant knight on f5.

 22...Be7 23.Nf5 Bf8 24.b4 Kd7 25.Kb3 Kc6 26.Kc4 a6 27.a4

 [image: image]

 White has a technically won position.

 27...b6

 Or else 27...b5+ 28.axb5+ axb5+ 29.Kb3 Kb6 30.c4 bxc4+ 31.Kxc4 with a won position.

 28.g4 b5+ 29.Kb3 Kd7 30.Ne3

 There would also be a win after 30.axb5 axb5.

 30...Bh6 31.Nd5 Bg5 32.c4 Kc6 33.Nc3!

 This forces Black to exchange and thus activates the white king.

 33...bxc4+ 34.Kxc4 Bh4 35.Nd5 Bg5 36.h3

 Zugzwang!

 36...Bh4 37.Ne7+ Kd7 38.Nf5 Be1 39.b5 axb5+ 40.Kxb5! Bd2 41.Kb6 Be1 42.a5 Bf2+ 43.Kb7 Ke6 44.Kc6

 And in view of 44...Bg1 45.a6 Bf2 46.Nd6 Bg1 47.Nc8 Bf2 48.Nb6 Black resigned.

31

 TIMMAN - IVANOVIC

 Bugojno 1984

 [image: image]

 15.Nd5!

 White exploits the greater activity of his pieces for an exchange combination.

 15...exd5 16.exd5 Ne5 17.fxe5 fxe5

 On superficial examination it may seem that White had not achieved much, since after ...f7-f5 Black would feel just great.

 18.Qh6!

 White exploits the fact that the queen is unprotected on b6 to threaten Nxe5.

 18...Qc5

 [image: image]

 19.Qh5!

 Preparing Bd3-f5. After the weaker 19.Qg7 Qxd5 20.Be4 Qe6 21.Qg3 (but not 21.Bd5? Qg6 22.Qxf7 Qxf7 23.Bxf7 Rhf8 24.Bd5 h6 with an advantage for Black) White has set a nasty trap. The obvious 21...f5 loses on account of 22.Bd5 Qg6 23.Qf2 and the threat of mate can no longer be parried. To be sure, Black has a better defence with 21...Bc8 22.Bd5 Qg6 23.Qf2 Rd7 24.a4 Bb7 25.axb5 axb5, but after 26.Re3 White has compensation for the sacrificed pawn. However, the game continuation is far stronger.

 19...Rdf8

 19...Qxd5? fails to 20.Bf5 Qb7 21.Bxd7 Rxd7 22.Nxe5! dxe5? 23.Qxe5+ Rc7 24.Qxh8+ and wins.

 20.Bf5!

 An important exchange which serves to secure domination over the light squares.

 20...Bxf5

 Or 20...Be8 7.Qg4.

 21.Qxf5 Bd8

 [image: image]

 22.Rf1

 There was a slightly more accurate move: 22.Nd2!, e.g. 22...Qxd5 23.Ne4 Qe6 24.Qxe6 fxe6 25.Rxd6 with a clear advantage to White.

 Or 22...Qc8 23.Rf1 Qxf5 24.Rxf5 Rhg8 25.g3 Rg4 26.c3 f6 27.Re1, also with clear superiority for the first player.

 22...Rhg8 23.g3 Rg6 24.a3 Qc4 25.Rd3 Qc8

 Nothing would have been changed by 25...Qg4!? 26.Nd2 Qxf5 27.Rxf5 Rg4 28.h3 with similar consequences to those in the game.

 26.Nd2!

 His control over the weak light squares e4 and f5 secures for White an advantage, because from them he is able to lay siege to the d6-, f7- and h7-pawns.

 26...Qxf5 27.Rxf5 Rg5 28.Rdf3 Rxf5 29.Rxf5 Kc7 30.Ne4 Be7 31.g4 h6 32.c3 Kd7 33.h3 Bg5

 [image: image]

 This pawn sacrifice constitutes a (vain) attempt by Black to turn around the course of the game which was so unfavourable to him.

 34.Nxg5 hxg5 35.Rxg5 Rc8 36.Kc2 Ke7 37.h4 Kf6 38.Rf5+ Kg7 39.g5 Rc5 40.b4!

 Cutting the black rook out of the play.

 40...Rxd5 41.h5

 Zugzwang.

 41...a5

 Or 41...Kg8 42.h6 Kf8 43.g6 and wins.

 42.h6+ Kg8 43.bxa5 Rc5 44.Rf6 Rc6 45.Kb3 e4 46.g6 fxg6 47.Rxg6+ Kh8 48.Re6

 Black resigned.

32

 BAKLAN - DELCHEV

 Istanbul 2000

 [image: image]

 16.f5!

 White must hurry, since from the static point of view Black is better thanks to his bishop pair. His greater activity allows White to bring about weaknesses in the black camp. With 16.f5! White forces ...e6-e5, which weakens the d5-square.

 16...e5 17.Nd5!

 This forces the exchange of the b7-bishop. After that it becomes hard to defend the c-file (especially the weak c6-square).

 17...Bxd5 18.exd5 0-0

 18...Nf6 is met by 19.Qf3 Qd7 20.Rc6.

 19.Rc6 a5 20.Rfc1 a4 21.Nd2 Rb8

 White has a clear advantage, however Black has no weakness which he can attack.

 22.Qf3 Nf6 23.g4!

 White wants to gain more space and then launch an attack against the enemy king.

 23...h6 24.h4 Ne8 25.Ne4!

 If 25.h5?! instead of 25.Ne4!, then 25...Bg5 26.Bxg5 Qxg5 27.Ne4 Qe7 and despite his cramped position Black can mount a good defence.

 [image: image]

 White has seized the strategically important points c6, d5, e4 and f5. The h4-pawn is not playing much of a part.

 25...Bxh4?!

 Accepting the pawn sacrifice leads to the opening of the h-file, after which the black king is in grave danger. A better move was 25...Nf6 26.Ng3 Nh7. Now White first ogles the weakness on d6.

 26.Bd2 Rb7

 After 26...Qe7 27.Kg2 Rd8 28.Qh3 the threat is 29.Rh1 followed by the bishop sacrifice on h6. Black has no defence against it.

 27.Kg2 Rd7 28.Qh3 g5

 Or 28...Be7 29.Bxh6! gxh6 30.Qxh6 and wins.

 29.fxg6! fxg6 30.Rc8 Qe7 31.Bxh6 Ng7 32.Rxf8+ Kxf8 33.g5 1-0

33

 MINASIAN - GRIVAS

 Panormo 1998

 [image: image]

 23.Rxg6! fxg6

 After 23...Qxg6 24.Rg3 Qh6 25.Qg4 Ra8 26.Ne3 with the intention of f4-f5, White is slightly better. But the black position is structurally better than after 23...fxg6, since after 26...Re8 27.f5 Bd8 Black can maintain the protection of the important d5-square.

 24.f5!

 Forcing the weakening of the d5-square. Black may well have the two bishops, however they have few chances to demonstrate their strength.

 On the contrary, here we can speak rather of a dominance by the two knights, which are keeping control of the most important central outpost (d5).

 24...Qf4 25.fxe6 Qe5 26.Qg4 Kg7 27.Ne3 h5 28.Qg3

 [image: image]

 28...Qxg3

 Or 28...Qxe6 29.Nf5+ Kh7 30.Nxe7 Qxe7 31.Qxd6 Bxe4 32.Qxe7+ Rxe7 33.Re3 (a simpler way is 33.Rd6 f5 34.Rxa6 with a clear advantage) 33...f5 34.Nxe4 fxe4 35.Kf2 intending Ra3-a5, Kf2-e3 (Minasian, Nadanian).

 29.hxg3 Bb7 30.Ned5

 There was the even stronger 30.Ncd5 Bc8 31.Nf4 Rb7 32.b3 Kh6 33.Kf2 and Black cannot win back the e6-pawn since 33...g5 fails to 34.Nf5+.

 30...Bc8 31.Nxe7 Rxe7 32.Rxd6 Rxe6 33.Rxe6 Bxe6 34.b3 Bd7 35.Nd5

 [image: image]

 The white knight starts to hunt down the c5-pawn.

 35...g5

 Or 35...Bc6 36.Nc7 a5 37.Na6; or 35...Kf7 36.Nf4 Bc6 37.Nd3.

 36.Nc7 Bc8 37.Ne8+ Kg6 38.Nd6 Bg4 39.Nb7

 Black resigned.

Training exercises

 10

 [image: image]

Solution

10

 IBRAGIMOV - VLASSOV

 Moscow 1998

 [image: image]

 15.e5! Nd5 16.Bxe7 Nxc3

 16...Qxe7 leaves him no better off: 17.Ne4 and White has a crushing positional advantage.

 17.Qc2! Qxe7 18.Qxc3

 White is in control of the weak squares c5 and d6 and in addition the backward c6-pawn is very weak. White is winning.

 18...Rfd8 19.Nd2 Be8 20.Nb3!?

 There was also the very good 20.Ne4 Rd5 21.Nd6 with a big advantage.

 20...Qc7 (or 20...b4 21.Qc5) 21.h3 Rd5 22.Rd3 Rad8 23.Nc5

 But not 23.Nxa5 c5, after which Black obtains counterplay.

 23...a4

 Relatively better was 23...Qb6.

 24.Rad1 Qe7 25.Na6! Rc8 26.Nb4 Rdd8 27.Qc5 Qh4

 The endgame which arises after 27...Qxc5 28.dxc5 Rxd3 29.Rxd3 holds out no prospects for Black.

 28.Re1

 [image: image]

 28...Rc7?

 This should have led to immediate collapse as the rook on c7 is un protected. Black had to play a waiting game with 28...Rb8. After that, 29.Nxc6 Bxc6 30.Qxc6 Rxd4 led nowhere. Of course White still has the superior position, but there is no forced win in sight.

 In the game White played 29.Qc3, but he could have struck immediately with:

 29.d5 exd5 30.Nxd5 Rcd7 31.Nf6+ gxf6 32.Rg3+ Kh7 33.Qf8 1-0

11

 [image: image]

Solution

11

 KORTCHNOI - POLUGAEVSKY

 Leningrad 1963

 [image: image]

 25.g4! hxg4 26.hxg4 Nh4 27.g5!

 White takes control of the f6-square. If a knight should manage to establish itself on f6, then Black’s position can hardly be held.

 27...Rxf1+ 28.Rxf1 Rxe4 29.Bxe4 Nf5 30.Bxf5 Bxf5 31.Re1 Qd7 32.Qd4 Bc2 33.Re2 Qf5

 [image: image]

 34.Qd2

 In time trouble, White gives away the greater part of his advantage. The simple Qxd6 won easily.

 34...Be4

 Black returns the compliment straight away. He could, instead, have set White major problems with 34...Bd3.

 35.Qe3 Qg4+ 36.Kf2 Qf5+ 37.Ke1 d5 38.Rf2 Qg4 39.Qf4 Qg1+ 40.Rf1 Qc5 41.Qf7+ Kh8 42.Qe8+ 1-0

12

 [image: image]

Solution

12

 JÜRGENS - MOSER

 Women’s Bundesliga 2008

 [image: image]

 White has slightly more space but she does not have any targets to attack. On account of the weak c4-square and the backward c2-pawn Black can therefore hope that she will soon have an advantage.

 21...Nd7!

 Intending ...Nd7-e5-c4.

 22.f4?!

 White wants to prevent 22...Ne5.

 22...Ne5!

 The white queen has no squares to go to and Black exploits this.

 23.fxe5

 Or 23.Qd4 Nc4.

 23...dxe5 24.Nd5 exd5 25.exd5 Rac8

 The backward pawn on c2 involves the whole pawn formation on the queen side (a3, b4, c2, d5) in its suffering.

 26.Rd2 Nf6 27.Qf5 Qc4 28.Qxe5 Nxd5 29.Bd4 Bf6! 30.Qh5 Bxd4

 [image: image]

 31.Qxf7+

 31.Rxd4 is met by 31...Ne3+ 32.Kf2 Rxd4.

 31...Kh8 32.Kh1

 Both 32.Rxd4 Qxe2+ and 32.Nxd4 Ne3+ were equally hopeless.

 32...Be3 33.Rd3 Qe4+ 34.Kh2 h6 35.Rf3 Rxc2

 White resigned.

13

 [image: image]

Solution

13

 BERKES - SHORT

 Budapest 2003

 [image: image]

 17...Nd7!

 White has a weakness on d3. That is where the f6-knight must go. The backward b2-pawn will then become a headache for White.

 18.Rd1 Ne5 19.Be3 Rb7 20.Qd2

 [image: image]

 White is threatening 21.Nd5. Nevertheless...

 20...Nd3!

 This is even more convincing than the game move 20...Qb4, after which Black also won.

 21.Nd5

 If 21.Rab1 then 21...Rfb8 22.Ne2 Qxd2 23.Rxd2 Rxb2 24.Rdxb2 Rxb2 25.Rxb2 Nxb2 26.Bxa7 e5 27.Nc3 Bb4 28.Nd5 Be1 with a clear advantage for Black, for the black c-pawn is much more dangerous than the white a-pawn.

 21...Bd8 22.Qxa5 Bxa5

 And Black is winning.

14

 [image: image]

Solution

14

 KAMSKY - ZHAO JUN

 Khanty-Mansiysk 2005

 [image: image]

 23.Nf5!

 He spots a hole in Black’s defences: the unprotected knight on c6.

 23...exf5 24.Qd5+ Kh7 25.Qxc6

 The weak d5-square, the weakened king position and the backward d6-pawn guarantee White a clear advantage.

 25...f4 26.gxf4 gxf4

 Or 26...Rxf4 27.Ne3.

 27.Kh2 Qa8?

 Structurally speaking Black is worse and therefore should absolutely be seeking to avoid an exchange of queens.

 It was worth considering 27...Rg8. In the inaccurate variation suggested by Rogozenco, viz. 28.Rg1 Rxg1 29.Rxg1 Bh4 30.Qd5! Bxf2 31.Rg5 Bg3+ (31...Rg7 is enough for equality) 32.Kg2 Qe8 33.Qxd6 (intending 33...Rd7 34.Rxh5+ and wins), White is better.

 But instead of 32...Qe8, after 32.Kg2, 32...Rg7 was preferable. Here too, Rogozenco sees an advantage for White after 33.Rxh5+ Kg6 34.Rf5 but there is not much on after 34...Kh6.

 However, a stronger reply to 27...Rg8 is 28.Qd5!, after which White retains his advantage.

 28.Qxa8 Rfxa8 29.Rd5 Rc8 30.Kg2 Kg7 31.Rfd1 Kf7 32.Ne1 Rc5

 32...Ke6 was no better: 33.Nd3 Rc6 34.c5 Ra8 35.Kf3 Ra7 (35...Rg8 36.cxd6 Bxd6 37.Rxa5 Rc3 38.Ra6 and White wins) 36.Rg1 with a winning position (Rogozenco).

 The game continued:

 33.Rxc5 dxc5 34.Rd5 a4 35.Nd3 axb3 36.axb3 Ra3 37.Nxe5+ Ke6 38.Nd3 Rxb3 39.Nxf4+ Kf7 40.Rxh5 Kg7 41.Rd5 Kf7 42.Rd7 Ke8 43.Rb7 Rb2 44.Ng6 Bg5 45.e5

 and Black resigned.

15

 [image: image]

Solution

15

 ANAND - LITINSKAYA

 Biel 1988

 [image: image]

 16...Nd6 17.Qe2 b5!

 Black takes control of the weak c4-square, which promises at least equality. 17...a5 was not so good: 18.b5 Qd7 19.c4 Qe6 20.c5 Nc4 21.Rb1 Bf8 22.Rb3 a4 23.Rc3 Na5, after which White retains something of an advantage.

 18.a4 a6 19.Qc2 Nd7 20.h4 h5 21.Bg5 Qc8 22.Rad1 Nb6 23.a5 Nbc4

 Black has a slight advantage and was victorious after a hard struggle in the end game:

 24.Rd3 Qe6 25.Qc1 Bf8 26.Bh6 Be7 27.Ng5?

 A mistake which loses a pawn.

 27...Qg4 28.Nf1 Qxh4 29.Rg3 Qf4 30.Qd1 Bf8?!

 A better move here was 30...Rad8! 31.Qd5 c6 32.Qxc6 h4 33.Rf3 Qg4 34.Nh3 g5 with a superior position for Black. The disadvantage of the move 30...Bf8 was, however, hard to spot.

 31.Bxf8 Rxf8

 [image: image]

 32.Ne3

 Here the study-like continuation 32.Ne6!! fxe6 33.Rxg6+ Kf7 34.g3 Qxf2+ 35.Kxf2 Kxg6+ 36.Kg2 Rad8 would have led to more or less level play.

 Instead of that the game continued:

 32...c6 33.Nh3 Qh6 34.Nf5 Nxf5 35.exf5 Rad8 36.Qc2 Qd2 37.Qxd2 Rxd2 38.fxg6 f6 39.f4 Kg7 40.fxe5 fxe5 41.Ng5 Rd6 42.Ne4 Rxg6 43.Rxg6+ Kxg6 44.Nc5 Ra8 45.Rd1 Kf5 46.Rd7 e4 47.Rf7+ Kg6 48.Rc7 e3 49.Rxc6+ Kf5 50.Rxa6 Rd8 51.Kf1 Rd1+ 52.Ke2 Rd2+ 53.Kf1 Rd1+ 54.Ke2 Rd2+ 55.Kf1 Rf2+ 56.Kg1 Rc2 57.Kf1 Rf2+ 58.Kg1 Rc2 59.Kf1 Rxc3 60.Rf6+ Ke5 61.Re6+ Kd4 62.a6 Ra3 63.Nb7 Kd3 64.Kg1 Kc3 65.Nd6 Ra1+ 0-1

Chapter IV

 Weak complexes and weak diagonals

 When it is not a single square but rather a larger number of squares, in other words a whole complex, that is weak, then one speaks of a weak complex. A special case among such weak complexes is the weak diagonal.

 A weak diagonal, therefore, means that several or even all the squares along the said diagonal are weak. A weak diagonal is exploited in the first place by a bishop or by the queen. The most important diagonals of all are those which run through the centre of the board: the two long diagonals a1-h8 and h1-a8.

 If one side manages to dominate a long diagonal, this normally constitutes a lasting advantage - especially whenever the opposing king is being threatened.

 This domination of a diagonal frequently occurs whenever one side:

 1. increases the effectiveness of the fianchettoed bishop (b2 or g7, g2 or b7) on the long diagonal. This frequently occurs as the result of a pawn lever, a pawn sacrifice or an exchange sacrifice.

 2. exchanges off the opposing bishop; in that case the effectiveness of the remaining bishop is intensified because it no longer has a counterpart.

 3. places its bishop, whenever in the middlegame there are bishops of opposite colours, in such a way that one diagonal becomes weak and is controlled only by one bishop.

34

 CAPABLANCA - YATES

 Barcelona 1929

 [image: image]

 White has an outpost on d5 which, together with the bishops which are offering good support, will offer him lasting pressure.

 15.Nd5!

 White attacks the weak a5-pawn and prepares f2-f4, which will lead to the exchange of the fianchetto bishop on g7. After the exchange of bishops Black’s kingside will have been severely weakened.

 15...b6 16.f4 Nc6 17.Bxg7 Kxg7 18.Qb2+

 The queen occupies the weakened diagonal; the consequence of this will be a strong attack. This attacking plan – queen on the long diagonal and knight on d5 or e4 – frequently appears in practice.

 18...f6 19.g4!

 Threatening g4-g5.

 19...Nb4!

 Black must swap off the knight on d5, but this leads to a long-term disadvantage (because it is a static one), namely the backward c7-pawn.

 20.g5 Nxd5 21.cxd5 Rc8 22.e4!

 [image: image]

 Reinforces his domination of the centre.

 22...c6?

 After this serious mistake Black’s position collapses like a house of cards.

 22...Qe7!? 23.Rfe1 was better, though afterwards White’s positional pressure is oppressive.

 23.dxc6 Rxc6 24.gxf6+ Kf7

 But not 24...Qxf6?? 25.Qxf6+ Kxf6 26.e5+ dxe5 27.Bxc6.

 25.e5 Rxc1 26.Rxc1 dxe5 27.fxe5 Qb8 28.Qd4 Bf5 29.Bd5+ Kf8 30.Qf4 Rxe5 31.Qh6+ Ke8 32.f7+ 1-0

35

 GLIGORIC - SMYSLOV

 Kiev 1959

 [image: image]

 16...f5!

 Black extends the sphere of influence of the bishop on b7 and aims for control of the important h1-a8 diagonal.

 17.e5 c4!

 This blocks the white centre and creates a pawn majority on the queenside which, in conjunction with his complete control of the centre, guarantees Black the advantage.

 18.Bc2 Nc6

 Transferring the knight to the centre, first to e7 from where it can at any point occupy the important blockading square d5.

 19.g4

 The only place where White can organise any counterplay is on the kingside.

 19...Ne7 20.Kh2 Qc6 21.Ng3 b5!

 Black sets his queenside majority in motion.

 22.a4 a6 23.Rb1 Rab8 24.Bd2

 [image: image]

 24...bxa4!

 Calculated play. Black opens the b-file so as to penetrate via it.

 25.Ra1 Ba8 26.Bxa4 Qc7 27.Ra2 Rb6 28.gxf5 exf5 29.Bc1 Nd5

 His complete blockade of the centre and control of the b-file give Black the advantage.

 30.Ne2 a5 31.Bc2 Rb3!

 The control over the light squares is more important than the exchange, since the white rooks have no open files.

 32.Bxb3 cxb3 33.Ra4 Bf8!

 Black brings into play his final piece which until now had been unemployed.

 34.Bb2 Ne3 35.Rfa1

 After 35.Qxe3? the double attack 35...Qc6 wins material.

 35...Nc4 36.Ng3 Be7

 Threatening 37...Bh4.

 37.Nf1 Qc6 38.Rxc4?

 White overlooks the mate. He could have put up more of a fight with 38.Ng3 Bh4 39.Rxc4 Qxc4 40.Qf1.

 38...Qh1+ 39.Kg3 h5 0-1

36

 CAPABLANCA - YATES

 Hastings 1919

 [image: image]

 White has an extra pawn and in addition controls more space. Black’s kingside has been weakened by ...g7-g5. Moreover, the black pieces are not cooperating well with one another. The only good piece which can still protect the light squares is the bishop on d7.

 24.Bb5!

 White sacrifices the exchange, getting in return control of the weak light squares on the queenside as well as of f5 on the kingside.

 24...Bxc6 25.Bxc6+

 25.dxc6!? was equally good, since the passed pawn on c6 becomes quite strong. But the game continuation is simpler since it nips in the bud any counterplay for Black.

 25...Kf8 26.Qc4!

 White extends his dominance on the light squares.

 26...Nxd2 27.Nxd2 Qa7 28.Qe2 h5 29.Nf5!

 [image: image]

 Here it can be clearly seen how the white pieces on the light squares are able to attack the black pieces on the dark squares.

 29...Bf6 30.Nc4 Qc5 31.b3!

 Black finds himself in strategic zugzwang.

 31...Nh6 32.Nxh6

 White exchanges his active knight for a passive one. On some occasions 32.Ng3 h4 33.Nh5 Be7 34.a5 was described as being stronger that the game continuation. But, as the note to move 11 shows, White has no need to enter a complex middlegame if the endgame is winning. This confirms yet again the rule by which it does not so much matter which pieces one swaps off, it is those which are left which are important.

 32...Rxh6 33.Qe3!

 After the exchange of queens Black cannot stop the passed a-pawn.

 33...Rc8

 [image: image]

 34.Rc1

 There was the stronger 34.Qxc5! dxc5 35.a5 Rc7 36.a6 Ra7 37.Bb7 followed by Ra1-a5, with a winning position.

 34...Bd8??

 34...Qxe3 was more resilient: 35.Nxe3 Bd8 36.Nc4 Rc7 37.a5 Ra7 38.Ra1 Ke7 39.Ra4 Rf6 and White has to invest some time and effort into cracking open Black’s position.

 35.Qxc5 dxc5 36.Nxe5

 Now the win is simple. Black had to resign on move 61.

37

 KHASIN - STEIN

 Tallinn 1965

 [image: image]

 White has sacrificed a pawn so as to weaken the black kingside. The position of the black king is a dangerous one. Black now has to decide whether to move away with the rook or to sacrifice the exchange.

 18...Kh8!!

 The exchange sacrifice is forced; moving the rook away would have led to a difficult position, e.g. 18...Rfd8 19.Bh5 Qe7 20.Rf4 Rac8 21.Raf1 Rc4 22.Qe3 Bg7 23.Bxg7 Kxg7 24.Rxf7+ Nxf7 25.Rxf7+ Qxf7 26.Qg5+ and wins.

 19.Bxf8 Rxf8

 Black really has excellent compensation for the exchange. Firstly the white king is not in safety, also the central e4-pawn is weak. Black’s minor pieces are very active and are exerting unpleasant pressure. Black is in control of the dark squares, from which he is able to easily mount attacks on the white pieces.

 20.Rad1 Rd8 21.Bg2 Bg7

 Now the threat is 22...Nc4.

 22.Qf2

 The queen needs to give up the active position on d4.

 22...Rg8

 [image: image]

 Black shows his aggressive intentions. The rook leaves its defensive position and is ready to support a possible offensive by Black. From g8 it also keeps an eye on the bishop on g2.

 23.Qh4?

 Destroying the coordination of his own pieces. 23.Ne2! was better, intending to transfer the knight, which is not doing very much now, to h5. This pawn sacrifice would allow White to activate his pieces, above all the rooks: 23...Qxc2 24.Ng3 Qxf2 (24...Qc7 is worse: 25.Nh5 Qe7 26.Nxg7 Rxg7 27.Qd4 with unclear play) 25.Rxf2 Rd8 26.Rc2 with some counterplay. However, in this case too Black is better after 26...Nc4.

 23...f5! 24.Rde1

 24.exf5?? loses the queen after 24...Bxg2+ 25.Kxg2 Bf6+.

 [image: image]

 24...Nc4

 This looks tempting, but there was the stronger 24...Ng4! 25.h3 Bf6 26.Qh5 (or 26.Qg3 Be5 27.Qh4 Nf6 with a superior position) 26...Bxc3 27.bxc3 Nf6 28.Qh6 Nxe4 with a winning position.

 There was also the prosaic 24...b4 25.Ne2 Ng6, winning a pawn and obtaining a crushing positional advantage.

 25.Rf2 Nxb2

 Giving away the whole advantage. Much stronger was 25...Bd4! 26.Rf3 Nxb2 27.Ne2 Be5 with a clear advantage.

 26.Ne2

 [image: image]

 26...Nc4?

 Careless play. Black is ignoring the strong threat of Nf4. After 26...Be5! 27.exf5 exf5 28.Rg1 (not 28.Nf4 Nc4) 28...Nc4 the position is sharp, but still in Black’s favour. However, the outcome of the game is open.

 27.Ng3?

 White immediately returns the compliment. 27.Nf4!, threatening mate, would have turned the game on its head. After 27...Bc3 28.Ree2 Qf7 29.exf5 exf5 30.Re7 Bf6 31.Rxf7 Bxh4 32.Re2 Bc8 33.Bd5 Black has to fight for equality.

 27...Bd4! 28.Rfe2 fxe4 29.Nxe4

 After 29.Bxe4 Bxe4+ 30.Nxe4 Qg7 (threatening 31...Qg1+) 31.Ng3 Be5 Black has a clear advantage.

 29...Qg7 30.Ng5?

 The decisive mistake. It was worth considering 30.Ng3!? or even 30.Qg5.

 30...Be3!

 An equally good line was 30...Bf6 31.Qxh7+ Qxh7 32.Nxh7 Rxg2 33.Rxg2 Kxh7 34.Rxe6 Bxg2+ 35.Kxg2 Kg6 with a winning endgame.

 31.Bxb7 Bxg5 32.Qe4 d5 33.Qxe6 Qxb7 34.Rg1 d4+ 35.Rgg2 Rf8 36.h4 Rf1+ 37.Kh2 Bf4+

 and mate in two moves.

38

 SCHUBERT - KR. GEORGIEV

 Groningen 1977/78

 [image: image]

 White’s last move was e4-e5. If Black takes the pawn he loses the exchange after Bb6.

 17...Nxe5!

 Black nevertheless takes on e5. What does his compensation consist of?

 1. Black has the strong central d5-pawn, which is restricting the activity of the white pieces.

 2. Since there are no open files available, life is not easy for the white rooks. This factor must always be taken into account when you are an exchange up. Of course, the black dark-squared bishop, which no longer has an opposite number, is particularly strong here.

 18.Bb6 Rcc8

 Instead, 18...Rxc3?! would have been a mistake on account of 19.Bxd8 Rxb3 20.Bxe7 Rxb2 21.Bb4 with a slight advantage for White.

 19.Bxd8 Bxd8 20.Nd1 Bb6+

 [image: image]

 The bishop is well placed on b6, from where it exerts a lot of pressure. White’s problem is that, despite his extra exchange, there is no attackable weakness in the black camp.

 21.Kh1 Ne8!?

 Black wants to place his knight on c4 so as to increase the pressure in the centre and on the b2-pawn.

 22.c3 Nd6 23.Nd4 Ndc4 24.Bxc4 bxc4!

 After this Black gets a strong knight on d3, and also the b2-pawn becomes backward. Above all it is important to keep the position closed and not to give the white rooks an open file.

 25.Nf2 a5 26.Re1 Nd7 27.f4 Bc7 28.g3 Nc5 29.Kg1 Re8

 If Black wants to play for a win he must sooner or later set in motion his central pawns. But ...f7-f6 and then ...e6-e5 require further preparatory measures.

 30.Rde2 Bc8 31.Nb5 Bb8 32.Nd4 Bd7 33.Ng4 f6 34.Ne3 Nd3 35.Rf1 h6

 [image: image]

 36.f5?

 White tries to disrupt Black’s position, but he has chosen the wrong time to do so.

 36...e5 37.Ne6 Bxe6 38.fxe6 Ba7!

 Destroying White’s last hope for counterplay.

 39.Kg2 Bxe3 40.Rxe3 a4

 Black now has a technically won position. The strong knight on d3 and the mobile pawn mass in the centre leave White little hope of salvation.

 41.Rd1 e4 42.Re2 Rxe6 43.Kf1 f5 44.Rc2 g5 45.Ke2 f4

 The pawn roller in the centre cannot be stopped. But, nevertheless, I would have first centralised the black king on e5 before playing ...f5-f4.

 [image: image]

 46.gxf4 gxf4 47.Rg1+ Kf7 48.Kd2 Rb6 49.Rg4 Kf6 50.Rg8 Kf7 Kf6 53.Rg4 Ke5

 White resigned.

39

 LEKO - RODRIGUEZ

 Yopal 1997

 [image: image]

 This position is a very sharp one, both kings are in danger. White is dominant on the light squares and Black is exerting pressure on the dark ones. White must be careful not to let himself be suddenly mated after ...Qc3.

 28.c4!!

 White sacrifices a pawn but achieves a blockade on the light squares and at the same time also brings his king to a place of safety. Here the highest priority must be accorded to the initiative.

 28.Qxh7 is only enough for a draw: 28...Qc3 and then:

 A) 29.Qxf7+ Kd8 30.Qxg8+ Kd7 31.Qf7+ Kd8 32.Qg8+ Kd7 with a repetition of moves, but not 32...Kc7? 33.Qc4+ and White wins;

 B) 29.Rxe5+ Kd7 30.Qxf7+ Kc6 31.Qd5+ Kc7 32.Qa5+ Kd7 with equality.

 Finally, 28.Rxd4 Qc3 29.Rxe5+ Kd8 30.Rxd6+ Kc7 31.Re7+ Kxd6 32.Qf4+ Kc6 does not lead to anything tangible either (Leko). In the final position Black is even better.

 28...bxc3 29.Kc2!

 White first sets up a blockade on the light squares and then sets about further extending his initiative on the kingside.

 29...Kd8 30.Qxh7 Rf8 31.g5 Rb8 32.Bg4 Qc6 33.h4

 [image: image]

 Now White’s kingside pawn mass will slowly steamroller the black position, so Black has to come up with something.

 33...Rb4

 According to Leko, 33...Kc7 34.g6! is a win for White. However, things are not clear after 34...Bc5 35.g7 Rfe8. Black is threatening ...e5-e4 and ...Qf6, e.g. 36.Qe4 Qxf6 37.Qd5 Kb6 (it is not clear how White can win after 37 ...Qg6+ followed by ...Qxg4) 38.b4! Bd6 (or 38...Bxb4 39.Rb1 Ka6 40.Re4 intending Bg4-e2 and Black has problems) 39.Qa5+ Kb7 40.Rd3 and White has a dangerous attack.

 34.h5 d3+

 Desperation. The attempt to mobilise the e5- and d4-pawns is also condemned to fail, e.g. 34...Re8 35.Re4 d3+ 36.Rxd3 Qxe4 37.Qxe4 Rxe4 38.Rxd6+ Kc7 39.Rd7+ Kc6 40.Re7 Rxg4 41.Rxe8 Rxg5 42.h6 Rh5 16.Rh8 with a winning position (Leko).

 But 35.Qe4! seems even safer and better: 35...Qxe4+ 36.Rxe4 Rg8 37.h6 Kc7 38.h7 Rh8 39.Bf5 Kc6 40.g6 fxg6 41.Bxg6 Kd5 42.f7 Be7 43.Bf5 Bf6 44.Rg4 Kd6 45.Rg8 Rb8 46.Kd3 and White must slowly achieve the win.

 35.Qxd3

 [image: image]

 35...Rd4

 What results from 35...Rxg4 36.Qxd6+ Qxd6 37.Rxd6+ Kc7 38.Rd5 Rxg5 39.Rdxe5 is a hopeless endgame.

 36.Qf5

 The strong attack and the mobile pawn mass on the kingside are sufficient for a win.

 36...Rd2+ 37.Rexd2 cxd2+ 38.Kxd2 Kc7 39.Bf3 Bb4+ 40.Ke2 e4 41.Bxe4

 Black resigned.

40

 GELLER - UHLMANN

 Amsterdam 1970

 [image: image]

 The white king is insecure, since its best defender, the knight, has been driven away from f3. The semi-open f-file, and above all the f2-square, can be attacked immediately. Black must act quickly or else his centre will be destroyed.

 23...Rxb6!

 After this exchange sacrifice Black is dominant on the dark squares and the f2-square is palpably weakened.

 24.axb6 Bc5! 25.Re2 Rxf2?!

 Black could ob tain an advantage with a nice computer variation: 25...e3 26.fxe3 Nf5 27.Rc3 Qf4 28.Qe1 Nxe3 29.Rcxe3 Re8 30.Kh1 Rxe3 31.cxd5 Rxe2 32.Qxe2 Qd4 33.Nf3 Qxd5.

 26.Rxf2?!

 Black would no longer be able to show an advantage after 4.cxd5. Now the white king is imprisoned in a cage.

 26...e3 27.cxd5 exf2+ 28.Kh1 Nf5

 [image: image]

 Black has the superior position.

 29.Ne4? Bxb6?

 Instead of this retreat Black could win immediately with 29...Qf4! 30.Rxc5 (mate follows both after 30.Nxc5 Ng3+ 31.Kh2 Nxf1+ 32.Kh1 Qh2# and after 30.Bd3 Bd6 31.Nxd6 Ng3+ 32.Kh2 Nf1+ 33.Kh1 Qh2#) 30...Qxe4 31.Qd3 Qe1 32.Kh2 Ne3 33.Be2 f1N+ 34.Bxf1 Nxf1+ 35.Kh1 Ne3+ 36.Kh2 Qf2.

 30.Qf3 Qe5! 31.Bd3?

 A much stronger move was 31.Nxf2! Ng3+ 32.Kg1 Bf5 (and not 32...Ne4? 33.Re1 Bxf2+ 34.Qxf2 Qxd5 35.Qf3 when White is even winning) with good compensation for the exchange, but no more, e.g. 33.d6 Ne4 (33...Qxd6 is simpler) 34.d7 Nxf2 35.d8Q+ Bxd8 36.Qxf2 and White is slightly better.

 31...Qxd5 32.Nc5? Qxf3

 Now Black has quite a simple win.

 33.gxf3 Bxc5 34.Rxc5 Ne3 35.Rc1 Kg8 36.Kh2 Bb5 37.Rc8+ Kf7 38.Kg3 Bxd3

 And Black won.

41

 ARBAKOV - KASPAROV

 Paris 1994 (rapid)

 [image: image]

 The position of the white king is insecure since the dark squares near it have been weakened and are also hard to defend, because White is lacking his dark-squared bishop.

 22...c4!

 This frees the g1-a7 diagonal. By doing this Black exerts strong pressure on the white king.

 23.Bxc4

 If 23.Qxc4 then 23...Be3+ 24.Kh1 Qf6 25.Qc6 Qg5 26.Nc5 (not 26.Qxa8? Bh3 and wins) 26...Ng3+ 27.Nxg3 hxg3 28.h3 Bxh3 with a winning position.

 23...Kg7!

 A typical Kasparov move! He positions his pieces extremely precisely. Since in the subsequent attack he needs the h-file for his rook, the black king kindly makes room for it.

 24.Bb5 Qb6+ 25.Kh1 Rh8 26.d6

 Black’s pressure is hard to resist. After 26.h3 Black wins as follows: 26...Ng3+ 27.Nxg3 hxg3 28.Nc1 Bf4!! 29.Ne2 Bxh3 30.gxh3 Rxh3+ followed by mate.

 26...Be6!

 [image: image]

 27.Bc4

 27.Nd2 loses straight away: 27...Bxd2 28.Qxd2 Ng3+ 29.Nxg3 hxg3 30.h3 Bxh3 31.gxh3 Rxh3+ 32.Kg2 Rh2+.

 27...Bxc4 28.Qxc4 Qxd6 29.Rad1 Qe7 30.Qb5

 Or 30.Rd3 Rhc8 31.Qb5 Rc2 32.Re1h3 33.g3 Rac8 and Black is winning.

 30...Be3 31.Rd7

 After 31.Qd7 Qg5 32.h3 Rac8 33.Qg4 Rc2 there is no hope for White.

 31...Ng3+ 32.Nxg3 hxg3 33.h3 Qe6

 There is no satisfactory defence against the threat of 34...Rxh3+, so White resigned.

42

 POLUGAEVSKY - PETROSIAN

 Moscow 1983

 [image: image]

 Black sacrifices the exchange, but gets in return total control over the dark squares. In addition the knight gets the c5-square in perpetuity. Despite being the exchange up, White is in no position to create any threats.

 19...Rxe3! 20.fxe3 Nc5 21.Qc2 Re8 22.Rf3 Bh6 23.Qc3 Qe7

 Black’s position is more pleasant, he has very good compensation for the exchange he has sacrificed. White now makes an incredible mistake. However, it must be said that such mistakes frequently happen when one side is under pressure.

 24.Rb6?? Na4

 In view of 25.Qd4 Nxb6 26.Qxb6 Bxe3+ 27.Rxe3 Qxe3+ White resigned.

43

 SEIRAWAN - MILES

 Vancouver 1981

 [image: image]

 Black can be satisfied with the course of the opening. One important problem in every opening is the struggle for the centre. Black is strong there. Also, White has a weakness on d4, and the f8-a3 diagonal is controlled by Black, whose b8-rook is also actively posted on the semi-open b-file.

 13...Nh5!

 Black intends to exchange his knight for the h4-bishop. If he manages to do so, he will be in control of the dark squares in the centre and on the kingside, which will promise him a long-term advantage.

 14.0-0

 White cannot save his bishop from being exchanged: 14.f3 Nf4 15.Bf1 g5 16.Bf2 Bg7 17.Rb1 Qxa2 and wins.

 14...g5 15.Nb3 Qe5

 It rarely happens that the black queen feels so much at home in the centre in the early middlegame.

 16.Bg3 Nxg3 17.hxg3 g4!

 This prevents f2-f4 and threatens 6...h5 with a mating attack.

 18.Qe2 Rg8 19.Qe3

 After 19.f4 gxf3 20.Qxf3 Rg7 Black is better on account of the numerous white pawn weaknesses.

 [image: image]

 19...a5!

 After ...a5-a4 the white position would be hopeless. 19...Qxb2!? was also good, but White obtains a certain amount of counterplay after 20.Qf4 d6 21.Rab1 Qc3 22.Qe3 etc.

 20.Qa7 Rg5!

 Protecting a5.

 21.c5

 He loses immediately after 21.Rad1 Rb7 22.Qa8 Qc7.

 21...Rxb3!

 The decisive sacrifice – there now follows a mating attack on the dark squares.

 22.axb3 Bxc5 23.Qxa5

 Now Black could have decided things immediately with 23...Rh5! 24.Rfc1 (24.Qd2 Qxg3 is not feasible) 24...Bxf2+ 25.Kf1 Qf6 26.Qxh5 Be3+. In stead of that the game continued 23...Bxf2+ and then an exchange of queens and Black won the ending.

Training exercises

 16

 [image: image]

Solution

16

 YE RONGGUANG - ROGERS

 Kuala Lumpur 1990

 [image: image]

 21.e5!!

 This pawn sacrifice activates the bishop on g2, which controls the h1-a8 diagonal. The black centre also becomes vulnerable. The pawn sacrifice is only temporary because the e5-pawn is weak and White will soon win back his pawn.

 21...dxe5 22.Qe2 Qd6 23.Re1 Kg7

 If 23...Bd7 then 24.Qxe5 Qxe5 25.Rxe5 (threatening 26.Re4) 25...Rd8 26.g4 and White retains the advantage after g4-g5.

 24.g4!

 Intending g4-g5 so as to fix the black pawns on the same colour as that of the black bishop, which is to White�s advantage. There is only equality after 24.Qxe5+ Qxe5 25.Rxe5 Kf6. 26.Re4 e5.

 24...h6 25.h4 Bd7?!

 A better idea was 25...Bb7 26.Bxb7 Rxb7 with a position which can be held.

 26.Qxe5+ Qxe5 27.Rxe5 Kf6 28.Re4 e5 29.g5+! hxg5 30.hxg5+ Kxg5 31.Rxe5+ Bf5 32.Rd5 Kh4

 [image: image]

 33.Kf2

 This is more accurate than 33.Rxd4+?! Kg3 34.Be4 Re8 35.Kf1 Bxe4 36.dxe4 Kf3 with good prospects of a draw.

 33...Rf8 34.Rxd4+ Bg4+ 35.Ke3 g5 36.Rd6 Bf5

 White has the advantage, which he failed to cash in on in the later course of the game.

17

 [image: image]

Solution

17

 DZINDZICHASVILI - BELIAVSKY

 Thessaloniki 1984

 [image: image]

 23.f4!

 White is more active on account of the queen on c3, which is controlling the weakened a1-h8 diagonal. This is, however, not enough to decide the game. In order to win the white queen must get some timely support from the rooks.

 23...g4?!

 23...gxf4!? was stronger: 24.Rxf4 Bxc4 25.bxc4 Ra7 26.Raf1 Rd7. If the white rooks cannot conjure up any mating threats together with their queen, Black can hold the position comfortably, e.g. 27.R1f2 Re6 28.R4f3 Qf8 with good equality.

 24.g3

 The threat is Rf1-f2-h2.

 24...Ra7 25.Rf2 f5

 25...f6? would be a mistake: 26.f5 gxf5 27.Rxf5 with advantage to White.

 26.Rh2 Rh7 27.Rxh7 Kxh7 28.Kf2

 [image: image]

 28...Qa8?

 It was better to play 28...Bd5! 29.b4! cxb4! (surrendering the a-file with 29...axb4 30.axb4 cxb4? 31.Ra7+ was never an option) 30.axb4 Qa8! (the black queen is aiming for f3) 31.Bb5 Rc8 32.Qf6 Bg2 with sufficient counterplay.

 29.e4! Qxe4 30.Re1 Qxe1+

 Or 30...Qc6 31.Bb5 Qxb5 32.Rh1+ followed by mate.

 31.Kxe1 Bxc4+ 32.Kd1 Be2+ 33.Kc1 Re6 34.d4 cxd4

 Now both after the game continuation 35.Qxd4 and after the alternative 35.Qc7+ Kg8 36.Qd7 Re4 (16...Re3 may be more tenacious) 37.Qd8+ Kf7 38.Qxb6 White has good winning chances, although converting them still isn�t easy.

Chapter V

 Pawn majority on the (queen-)side

 A pawn majority on the flank usually comes about in the opening after an exchange of central pawns. If one of the players has three pawns against two or two against one on the queenside we often speak of the advantage of a queenside pawn majority. If other factors are roughly in balance, this can absolutely be considered as a static advantage. The pawn majority plays a particularly important role in the endgame. In that case, the main task of the side with the pawn majority consists of the creation of a passed pawn.

 The student may perhaps wonder what the difference is between a majority on the queenside and one on the kingside. The queenside pawns are more mobile and quicker than their colleagues on the kingside. That is because the kingside pawns are also responsible for the safety of their own king. For that reason it is not so simple for them to storm forward, thereby leaving their monarch unprotected. On that account a queenside majority is often of more value than a kingside one.

 Of course, this is only true whenever both sides have castled kingside. And it is also only true when there are a lot of pieces on the board. In the endgame when the kings have become active pieces and are centralised, both majorities are of equal value.

44

 MARSHALL - CAPABLANCA

 New York 1909

 [image: image]

 The position is roughly level. White has an extra pawn on the kingside, Black three pawns against two on the queenside. One of the golden rules of chess is: play where you have an advantage. Seen from that point of view, the correct plan for White would be to advance his pawn in the centre.

 17.Qe4

 It was worth considering 17.e4 Qc7 18.Qe3 b6 19.Rd1 Rbd8 with a level game. This is not the sort of plan one thinks of after just moving the white rook from f1 to c1. Also 1.e4 limits the effective range of the bishop.

 17...Qc7!

 To forestall Bg2-h3.

 18.Rc3

 White completely ignores the open d-file. 18.Rd1 was simpler. But, as was already mentioned above, White had moved the f-rook to c1 just two moves previously, meaning that the retreat would have been hard to consider purely for psychological reasons. Also the plan he has initiated, attacking the queenside majority, is not a bad one. The decisive mistake has not yet been made (see next note).

 18...b5

 [image: image]

 19.a3?

 The correct move was 19.b3!, after which the pressure against the c5-pawn keeps the position level. Black’s major pieces are tied down to the protection of the c5-pawn. Black’s queenside pawn majority is restricted and completely ineffectual.

 This game is often quoted as proof that a queenside pawn majority is superior to one on the kingside and Marshall is criticised for having given up the d-file in stead of playing for a draw by swapping off the major pieces. This criticism is totally unjustified. The attack against the majority would have led to it being restricted, after which it would not have posed any danger.

 Unfortunately, many commentators are inclined to cite as proof of specific theories games which do not offer the said proof, regularly proving that important defensive resources remain hidden.

 19...c4 20.Bf3 Rfd8

 Black does not stand on ceremony and occupies the open file.

 21.Rd1 Rxd1+ 22.Bxd1 Rd8

 [image: image]

 Black has obtained a big advantage. The black pawns are quite far advanced. The possession of the d-file makes it easier to make his advantage count.

 23.Bf3 g6 24.Qc6 Qe5!

 Black has basically nothing against the exchange of queens, but on his conditions. An immediate exchange would grant White some counterplay.

 25.Qe4 Qxe4

 25...Rd1+ 26.Kg2 Qxe4 27.Bxe4 leads to the game by transposition.

 26.Bxe4

 [image: image]

 What would you play?

 26...Rd1+

 Preventing Kg2-f1-e2. Black keeps the white king far away from the queenside, where he is planning his pawn advance.

 27.Kg2 a5 28.Rc2 b4 29.axb4 axb4 30.Bf3 Rb1 31.Be2 b3! 32.Rd2 Rc1

 Threatening 33...Rc2.

 33.Bd1

 Find the correct move.

 33...c3! 34.bxc3 b2 35.Rxb2 Rxd1

 Black has a technically easily won position: White resigned after a further 15 moves.

45

 SMYSLOV - GLIGORIC

 Moscow 1979

 [image: image]

 18...Bb3!

 Black is blocking the white pawn majority on the queenside and at the same time is controlling the d-file. Now Black has no problem making his kingside pawn majority (4 pawns against 3) count.

 19.Rfc1

 Black also has a clear advantage after 19.Rcc1 a5 20.Bd1 a4 21.Bxb3 axb3.

 19...a5 20.Kf1 Ra6 21.Ke1 Rad6 22.Rb1 a4

 White’s queenside majority is worthless.

 23.h3

 White cannot look on impotently while Black further strengthens his position. So he plans to transfer his knight to a1 in order to swap off the annoying bishop on b3.

 23...f6 24.Nh2 b6 25.Nf1 Kf7 26.f3 f5 27.Ne3 g5 28.Nc2 Kf6 29.Na1

 White has executed his plan, but his task has not become any easier since Black has made great progress on the kingside.

 [image: image]

 29...h5 30.Nxb3 axb3 31.Rd1 Rxd1+ 32.Bxd1 Nd3+ 33.Kf1 Nxb2 34.Be2 Na4 35.Rxb3

 White has the worse pawn structure (weak pawns a3 + c4) on the queenside. On the kingside the black pawn majority is supported by the active black pieces (centralised king and rook). The black knight will head for c5, where it is clearly superior to the passive white bishop.

 35...Rd6 36.g4

 A despairing effort to organise some counterplay.

 36...Nc5 37.Rb5 hxg4 38.fxg4 f4 39.Ke1 Ke5!

 Black centralises his king, after which the passed e- and f-pawns are unstoppable.

 40.a4 Kd4 41.a5 bxa5 42.Rxa5

 [image: image]

 42...Ra6(!)

 Whether the offer to exchange rooks deserves an exclamation mark is doubtful. After 43.Rxa6 Nxa6 44.h4 gxh4 45.g5 Nc5 46.g6 Ne4 47.g7 Nf6 48.Kf2 e5 49.Bf1 e4 50.Kg2 I can not see how Black is supposed to win.

 If in stead of 45...Nc5, Black stops the pawn with 45...Ke5, there follows 46.Bg4 Nc5 47.Ke2 and Black is in zugzwang. 47...Ne4 is met by 48.g6 Kf6 49.g7 Kxg7 50.Kf3 with very good chances of a draw.

 Another highly instructive drawing variation is 45...Nb8 46.g6 Nc6 47.g7 Ne7 48.Kf1 e5 49.Kf2 e4 50.Bf1 f3 51.Bh3 Kxc4 52.Bg4 and White sacrifices his bishop for the two pawns on e4 and f3 and then also wins the final black pawn.

 Even in apparently hopeless situations there are unexpected defensive resources which the defender must sniff out. Compared to computers this is a very hard thing for humans to do because there is the history of what has happened in the game and the longer things have being going badly in a game the less one tends to believe in one’s chances.

 So in bad positions it should never be forgotten that even the best players make mistakes and that nobody has ever won a game by resigning.

 43.Rb5? e5 44.Kf2 e4 45.Rb1 Ra20-1

46

 ALEKHINE - BOGOLJUBOW

 Budapest 1921

 [image: image]

 12.e4!

 White is more actively placed. His pieces are controlling the centre. Black has problems with the development of the bishop on c8. In order to bring it into play Black must resolve the central tension with e5-d4.

 12...exd4 13.Nxd4 Nc5 14.Bc2

 The e4-pawn is restricting the mobility of Black’s minor pieces and giving White an advantage In the centre.

 14...Rd8 15.Rad1 Bg4 16.f3 Ne6

 Black tries to lessen White’s pressure with an exchange.

 17.Qf2 Nxd4 18.Rxd4 Be6 19.Rfd1

 [image: image]

 Black was forced to surrender the only open file so as to develop his queen’s bishop. Now he does not have a satisfactory defence against the forthcoming advance of the central pawns (Alekhine).

 19...b6 20.h3 c5

 A defensive resource for Black which was worth considering was 20...Nh5. If then 21.f4 Black plays 21...Rxd4 and White must recapture with the rook, after which 22...Rd8 neutralises White’s dominance of the d-file. If White does not play f3-f4, the black knight goes to f4 after which Black possesses good chances of a draw.

 21.R4d2 Rxd2 22.Qxd2

 [image: image]

 Both sides have a pawn majority but the control of the d-file makes White’s kingside majority the more important. Here it can clearly be seen how the pawn majority is dependent on the activity of the pieces.

 22...c4?

 A better move was 22... Ne8. But even then White is superior.

 23.f4 g6 24.Qd4 Rc8 25.g4! Bxg4?

 In his despair Black sacrifices a piece and tries to fish in trou bled waters,

 26.hxg4 Nxg4 27.Kg2!

 The central strategy is stronger than the weak black attack on the kingside.

 27...h5

 If 27...Qh4 then 28.Rh1 and wins.

 28.Nd5 Qh4 29.Rh1 Qd8 30.Bd11-0

47

 YATES - ALEKHINE

 The Hague 1921

 [image: image]

 This example is intended to show that a pawn majority on the queenside is not on its own sufficient for an advantage. Other factors have to be taken into account as well. Here the control of the d-file and the more active black king outweigh White’s queenside majority.

 26...Kf7 27.c5 Kf6 28.Bc4

 What should Black do now? To exchange or not to exchange?

 28...Bc8!

 The rook ending which follows the exchange of bishops would be as good as level. In order to play for a win the bishop must be kept on the board. First of all it has to control a possible passed pawn on the c-file and later it can also support an offensive in the centre.

 29.a4 g5 30.b5 f4

 Black’s kingside pawn majority can be very quickly mobilised in the endgame.

 31.Kf1 Rd2!

 Together the black rook, king, bishop and pawn constitute a unit which works well in offence.

 32.gxf4 gxf4 33.Ke1 Rb2

 [image: image]

 34.Be2

 34.Rd1 Bg4 35.Rd6+? (35.Rd4 leads to equality) 35...Ke7 36.Rd4 Bf3 37.Bd5 (37.c6 bxc6 38.bxc6 e3 39.Rd7+ Ke8 40.fxe3 fxe3 41.Bd3 Ra2 42.Rb7 Rd2 43.Rb8+ Ke7 44.Rb7+ Kf6 and the threat of mate can only be avoided by giving up the bishop) 37...Rb1+ 38.Kd2 e3+ 39.fxe3 Rd1+ 40.Kc3 Rxd4 41.Kxd4 Bxd5 42.Kxd5 fxe3 and wins.

 34...Ke5! 35.c6 bxc6

 [image: image]

 36.Rxc6?

 After this the white position can no longer be defended. After 36.bxc6 it was considerably harder for Black to demonstrate an advantage. He cannot win the c-pawn without losing his own e-pawn. As the following line illustrates, however, White still has a mountain to climb: 36.bxc6 Kd6 37.c7 Rb6 38.Bd1 h6 39.Kd2 Rc6 40.Rxc6+ Kxc6 41.Bc2 Kxc7 42.Bxe4 Kb6 43.Kc3 Ka5 44.Bc6 Bg4 45.Kb3 Bd1+ 46.Ka3 Kb6 47.Bd7 Kc5 48.Bb5 a5 and the black king heads for the kingside. Black has excellent winning chances.

 36...Be6 37.Bd1 Rb1 38.Rc5+ Kd4 39.Rc2 e3

 Now it is hard to give good advice to White.

 40.fxe3+ fxe3 41.Rc6 Bg4 42.Rd6+ Ke5 43.h3 Bh5

 There is no longer any defence against ...e3-e2, so White resigned.

48

 SCHALLER - GUSTAFSSON

 Germany Bundesliga 1999/00

 [image: image]

 Black has a three-to-two majority on the queenside. Over and above that, the white position is suffering from the isolated doubled pawns on the e-file, which make it impossible for him to create a passed pawn on the kingside.

 20...Kf8!

 The centralisation of the king to support the queenside majority takes the highest priority.

 21.a3 Ke7 22.Kf2 Rxd1 23.Rxd1 Rd8 24.Bd3?

 A bad move. As the next note shows, White cannot prevent the exchange of rooks like this. 24.Rd3 would have been stronger.

 24...c5 25.Ke1

 White cannot prevent the exchange of rooks. After 25.Rc1 c4 he would stand badly because 26.Bxc4 fails to 26...Rc8 27.b3 b5 and wins.

 25...c4 26.Bc2 Rxd1+ 27.Kxd1 b6 28.Kd2 Kd6 29.Kc3 Kc5 30.Bb1 b5 31.Bc2 a5 32.Kd2 b4 33.axb4+ axb4

 Black has achieved his ideal position on the queenside. Now a second weakness is to be created on the kingside with the help of his king.

 34.Ba4 Bd5 35.Bd7 Kd6 36.Ba4 Ke5 37.Bd7 Ke4 38.Bg4 g6 39.Bd7 Ke5 40.Be8 Kf5 41.Bd7+ Kg5

 [image: image]

 42.e4

 Other moves would be no better, e.g.:

 A) 42.Be8 Kg4 43.Bd7+ Be6 and wins;

 B) 42.Kc1 Be4 and now:

 B1) 43.Bc8 f5! 44.Be6 Kg4 45.Bxc4 Kh3 46.Bf7 g5 47.Bg6 g4! and wins. It is worth pointing out that the simple 47...Kxh2 was also enough for a win, since the counterplay White gets after 48.g4 is only apparent. After 48...fxg4 49.Bxe4 g3 it becomes clear that the e-pawn is immobile. So Black simply continues with ...h5-h4-h3 and wins easily;

 B2) 43.Be8 Kg4 44.Bxf7 Kh3 45.Bxc4 Kxh2 46.g4 Kg3 47.Be6 h5 48.gxh5 gxh5 49.Kd1 h4 50.Ke1 h3 51.Bxh3 Kxh3 and wins.

 42...Be6!

 If 42...Bxe4 then 43.Bb5 Bd5 44.Ke3 and White obtains counterplay, e.g. 44...Kg4 45.Kd4 Be6 46.Bxc4 Kh3 47.Bxe6+ fxe6 48.Kc4 Kxh2 49.Kxb4 Kxg3 50.Kc5 Kf2? (50...Kh3 is much better because Black then queens with check and will win the e-pawn) 51.b4 g5 52.b5 g4 53.b6 g3 54.b7 g2 55.b8Q g1Q and White has good chances of a draw. When one has an advantage one is well ad vised to avoid such complications.

 43.Bxe6 fxe6 44.Ke3

 [image: image]

 44...e5! 45.h3 h5 46.Kd2 h4

 The white king cannot defend both flanks simultaneously. So White resigned.

49

 WAHLS - TESKE

 Berlin 1995

 [image: image]

 16.a4!

 The white minor pieces could not be better placed. Both bishops are looking towards the queenside and can support White’s pawn majority there. White is now threatening b2-b4-b5.

 16...Bc6

 If 16...Be8 then 17.b4.

 17.Nxc6

 White takes the advantage of the bishop pair. After that Black will find it hard to control the light squares since he is missing his light-squared bishop.

 17...bxc6 18.b4 Rac8 19.Rfb1

 The immediate 19.b5! cxb5 20.Qe2! was better. White takes advantage of the unfortunate position of the black queen and gets an advantage, e.g. 20...Rb8 21.Rfb1 Nd5 22.axb5 Qc8 23.Rb3 (23.Bxd5 Rxd5 24.Bxa7 Rb7 25.c4 with a winning position is even stronger) 23...Bc5 24.Be5 with the superior game.

 19...Nd5 20.Be4 g6

 20...Nxb4 leads to a clear advantage for White after 21.Bxh7+ Kh8 22.Qe4 Nd5 23.Qg4! Nf6 24.Qh4 Nxh7 25.Qxe7.

 21.b5 Qa5 22.c4 Bb4

 [image: image]

 Black sets a trap. However, 22...Bf6 was better so as to halve the bishop pair. After that Black has good chances of equality.

 23.Rb3!

 White does not fall into it. After 23.cxd5? cxd5 24.Qb2 dxe4 25.Qxb4 Rc1+ 26.Kg2 Qxb4 27.Rxb4 Rxd4! 28.Rxd4 Rxa1 29.Rxe4 Kf8 the position is completely level.

 23...c5?

 This may stop the pawn advance on the queenside, but the price he pays for it is too high, since the bishop on b4 will be prevented from going back to defend the weak kingside. It was better to play 23...Nb6! 24.Bf6 Rd2 25.Qb1 c5 26.Bc6 and White will not find it so easy to transfer his queen to the kingside. But even then White is better.

 24.Be5 Ne7 25.Bb7! Rd2 26.Qe4 Rcd8 27.Qh4 Kf8 28.Qxh7 Rd1+ 29.Rxd1 Rxd1+ 30.Kg2 Qd8 31.Bf6 Ke8 32.Bc6+ Nxc6 33.Qg8+ Kd7 34.bxc6+1-0

50

 MOROZEVICH - LAUTIER

 Wijk aan Zee 2002

 [image: image]

 White has the queenside pawn majority which is supported by his active pieces. This secures him a lasting initiative.

 24.a3 b6

 Black wishes to relieve the Nc6 from guard duty for the a7-pawn.

 25.g4!

 [image: image]

 A strong strategic move which you should take note of. The black kingside is practically paralysed: the h-pawn cannot move (on account of gxh5), the g-pawn cannot go to g6 (because of the weakness of the h6-pawn) but only to g5 (but that would not advance Black’s case), the f-pawn can only go to f6 (which would weaken the light squares) and the advance of the e-pawn would not bring any advantage either. You should note that Black’s problems would be farless serious if his h-pawn were still on h7 (Lutz).

 25...Bd6!?

 Black is aiming to exchange knights, but he allows the mobilisation of White’s majority. Black had at least one better option.

 A) 25...Bf6 intending ...Ne5 was worth considering since White can then advance neither the b- nor the c-pawn. In this case White would also still have the option of 26.h4!? intending g4-g5, however after 26...Ne5 27.Nxe5 Bxe5 28.f4 Bc7 the black position appears to me better than in the game;

 B) 25...h5?! is a radical attempt to loosen his bonds on the kingside. But after 26.gxh5 f5 27.h6 Bh5 (that is the idea: Black wants to exploit the pin) White can make the most of his h-pawn: 28.h7 Kf7 (28...Bxf3+ 29.Kxf3 Ne5+ 30.Ke2 Ng6 is simply bad for Black) 29.Be4! and White either wins the Nc6 or else the h-pawn runs through;

 C) 25...Na5!? seems to be the best move. Black takes tactical advantage of the slight weakening of the white queenside. After 26.b4 Ba4 27.Rd2 (27.bxa5? Bxd1+) 27...Nc6 the Ba4 restricts White’s play. But Black’s position is still very playable (Lutz).

 26.b4 Ne5 27.Nxe5 Bxe5 28.c4!

 Like this White mobilises his own pawn majority on the queenside and threatens the unpleasant c4-c5.

 28...Ba4 29.Bc2 Rxd1 30.Kxd1 Bc6

 Black first avoids the exchange of the light-squared bishops. 30...Bxc2+ is the principled move. After 31.Kxc2 Ke7 32.Kb3 Kd7 things might go as follows: 33.h4! (tying up the kingside) 33...Kc7 34.h5. Black now has, as it were, a pawn less since he cannot create a passed pawn on the kingside, e.g. 34...f5 35.gxf5 exf5 36.f3 and then Be3-d2-c3.

 After 30...Bd7 31.c5 White has a clear advantage (Lutz).

 31.Ke2 Bd6 32.f3 Ke7 33.Be4

 [image: image]

 33...Bxe4!?

 The isolated e-pawn is no disadvantage for White. The e4- and g4-pawns are controlling the f5-square. So Black can only play ...f7-f5 if he previously plays ...g7-g6. But that too fails be cause of the weakness of the h6-pawn! 33...Kd7 leads to positions similar to those seen in the variations after 30...Bxc2+: 34.Bxc6+ Kxc6 35.b5+ (or else Black plays ...a7-a6 and ...b6-b5 and blocks the queenside) 35...Kc7 36.a4 f5 37.h4 (not 37.gxf5?! exf5 38.h4 h5!?) 37...fxg4 38.fxg4 and then h4-h5 and White has an advantage (Lutz).

 34.fxe4 Kd7 35.h4! Kc6 36.b5+!

 Not 36.h5?! a6!? and then ...b6-b5 (Lutz).

 36...Kc7 37.a4 Be7 38.h5

 [image: image]

 38...e5?!

 Black places all his pawns on dark squares because he is hoping to construct a fortress, but this bubble soon bursts. If Black does not play ...e6-e5, White can with Bd4 provoke the weakening ...f7-f6 and then carry on as in the game. In any case there would have been better alternatives for Black since after the text move White wins more or less by force (Lutz).

 39.Kd3 Bc5 40.Bd2!

 40.Bxc5? would be a mistake; after 40...bxc5 41.a5 Kb7 42.Ke3 Kc7 43.Kf3 f6 there is no way his king can invade the black camp, so White cannot win.

 40...f6 41.a5

 The exchange of a-pawns is important so as to make space for the white king.

 41...Kd6 42.axb6 axb6 43.Kc2 Kd7 44.Kb3 Ke6

 If 44...Kc7, then 45.Bb4 Kb7 46.Ka4! with the threat of Bxc5 and Ka5 (Lutz).

 45.Bb4 Bd4

 Or 45...Kd6 46.Bxc5+ Kxc5 47.Kc3 Kd6 48.Kb4 and then c4-c5 (Lutz).

 46.Ka4 Bf2 47.Bf8!?

 Winning a tempo so as to get in c4-c5 at the most favourable moment.

 47...Kf7 48.Ba3 Ke6 49.c5! bxc5 50.b6 Kd6 51.Kb51-0

51

 DUNIS - MIKHALCHISHIN

 Leipzig 2002

 [image: image]

 32...Bd8!

 Both sides have a pawn majority on one flank. Black will find it simpler to set in motion his pawn mass. For that purpose Black first activates his bishop and forces White to protect e5. White’s bishop pair does not play much of a role since the mobility of White’s dark-squared bishop is restricted by its own pawn on e5.

 33.Bd2 Bc7 34.Bc3

 Now both the knight on f3 and the bishop on c3 are tied to the defence of the e5-pawn.

 34...Kf8

 Black in tends to centralise his king – a typical procedure in the endgame. It fits in with the rule that the strongest piece must be activated first. Unlike in the middlegame, the king is a strong piece, often stronger than a minor piece and slightly weaker than a rook.

 35.Ke1 Ke7 36.Be4 Ndc5 37.Bb4 Kd7 38.Bc2 Kc6 39.Kd2 Kd5

 The black king has reached its goal; the white pawn on e5 is in serious danger.

 40.Ke3 Bb6!

 [image: image]

 41.Bxc5

 White tries to hold the position by bringing about bishops of opposite colours. The e5-pawn can no longer be saved.

 41...Bxc5+ 42.Ke2 Bd4! 43.b3 Nf4+ 44.Kf1 Bxe5 45.bxc4+ bxc4

 Black is a pawn up and it is being well supported by his own pieces.

 46.g3 Ne6 47.Ke2 Bd6 48.a4 a5 49.Bd1 Bc5 50.Bc2 Be7 51.Bd1 Nc5

 [image: image]

 52.Nd2

 52.Bc2 could be met by 52...Bf6 53.Bd1 c3 54.Bc2 Kc4 55.Ne1 Nb3 and then:

 A) 56.Nd3 Nd4+ 57.Kd1 Nxc2 58.Kxc2 Bd4 59.g4 g5 60.f3 f6 (zugzwang) 61.f4 f5! 62.fxg5 fxg4 and wins;

 B) 56.Bd3+ Kb4 57.Nc2+ Kxa4 58.Bc4 Nd4+ 59.Nxd4 Bxd4 60.Bxf7?? (60.Kd3 is much more resilient and it is not clear whether Black can win) 60...Ka3 61.Bxg6 Kb2 and White cannot stop the passed pawns.

 52...Nd3 53.f4 Nc1+ 54.Kf3 Kd4 55.Nf1 Nd3 56.Ne3 Nb4 57.Ng4 f6 58.Ke2 Bd8 59.Ne3

 And White resigned at the same time.

52

 DAO THIEN HAI - IVANCHUK

 Moscow 1994

 [image: image]

 23...f6!

 The black pieces are more active than the white ones and the strong pressure on f2 is especially unpleasant. With ...f7-f6 and the subsequent ...e6-e5 Black limits the sphere of activity of the b2-bishop and the knight on g4. In addition, he is preparing to centralise his king.

 24.Ne3 Kf7 25.Nd1 e5 26.Be2 Ng5

 Black regroups his pieces so that he can set his kingside pawn majority in motion.

 27.Bc1 Ne6 28.Nc3 f5 29.a3 Bc6 30.b4 Bd4 31.Nb5?!

 White forces an ex change and obtains the bishop pair, but at the same time he devalues his majority and after that Black has in essence an extra pawn. 31.Bd2 was worth considering.

 31...Bxb5 32.cxb5 Kf6 33.Bc4 Bc3!

 This restricts even more the bishop on c1, which is passive in any case.

 34.Kf1 Nd4 35.f3 f4!

 Now the c1-bishop no longer has a single move.

 36.Kf2 h5 37.g3 g5 38.Kg2 Nc2!

 [image: image]

 39.Kf1

 Black would have a winning position after both 39.Bb3? Ne1+ 40.Kf1 Nd3 and 39.Kf2 Bd4+ 40.Ke2 Bg1 41.gxf4 gxf4 42.h3? (42.Kd3 offered better chances: 42...Nd4 43.Ke4 Nf5! 44.Bf1 Bxh2, but Black is also still holding the better end of the stick) 42...Nd4+ 43.Kf1 Be3! 44.Bxe3 fxe3.

 39...Bb2!

 If White takes on b2 the black knight will dominate the bishop, which has been restricted in its range.

 40.Bxb2?

 A bad mistake. White absolutely had to continue 40.Bb3. The bishops of opposite colours offer good chances of a draw. 40...Nd4 would not be feasible in view of 41.Bxb2 Nxb3 42.gxf4 gxf4 43.Ke2 Nd4+ 44.Bxd4 exd4 45.h4! and White wins the d-pawn and the game.

 40...Ne3+ 41.Ke2 Nxc4 42.Bc1 Kf5 43.Kd3 Nd6 44.a4 g4

 [image: image]

 The passed pawn which will be created can no longer be stopped.

 45.fxg4+ Kxg4 46.gxf4 exf4 47.Bb2 f3 48.Bd4 Kh3 49.a5 Kxh2 50.axb6 axb6 51.Bxb6 Kg20-1

53

 RADJABOV - SVIDLER

 Moscow 2002 (rapid)

 [image: image]

 White’s last move, 1.Nd4, constitutes a theoretical innovation. White is hoping that after the exchange the passed pawn on c5 will be strong.

 19...Bxd4!

 A surprising solution! Black gives up his strong bishop in order to maintain the blockade on the passed pawn. He had to recognise at this point that he would manage to halve White’s bishop pair (see next note).

 20.Bxd4 Rad8 21.Be3 Rxd2 22.Bxd2 Rd8 23.Be3 Bd3!

 A typical procedure in the struggle against the bishop pair. Black exchanges the better (light-squared) bishop; the bishop which is left on the board on e3 is tied to the protection of the c5-pawn, which limits its sphere of activity.

 24.Bxd3 Rxd3 25.Rc1 e5

 Black can now mobilise his pawn majority on the kingside. White cannot break the blockade by the knight on c6.

 26.Kf1 f5 27.Ke2 Rd5 28.f3 Kf7 29.g4

 [image: image]

 29...f4!

 The weakening of e4 does not matter since White is unable to exploit it. Sooner or later Black will temporarily sacrifice the e-pawn and win it back on e4.

 30.Bf2 Ke6 31.h4 a5 32.Rh1

 In the hope of being able to activate the rook after g4-g5 and h4-h5.

 32...h6

 Black eliminates the last chance for any counterplay.

 33.Rc1

 Or 33.g5 h5 with an advantage for Black.

 33...Rd7 34.Rc3 e4! 35.fxe4 Ke5 36.Kf3 Rd2 37.a3 b4!

 37...Rxb2? would be wrong on account of 38.Rd3 and White wins a piece.

 38.axb4 axb4 39.Rc1 Ke6 40.Kg2 Rxb2

 [image: image]

 After he has won the pawn on b2 Black’s victory is just a matter of time. The two passed pawns in the b- and f-files are well supported by an active rook and the knight and guarantee Black an easy win.

 41.Rd1 Ne5 42.Rd6+ Ke7 43.Kg1 Rc2 44.Rb6 Nxg4 45.Rb7+ Ke6 46.Be1 Rc1 47.Rb6+ Ke5 48.Rxg6 Rxe1+ 49.Kg2 Ne3+

 And Black won.

54

 IVANCHUK - LJUBOJEVIC

 Monaco 2000 (rapid)

 [image: image]

 13.c3

 The knight on e5 and the bishop on g2 are very actively posted and are exerting unpleasant pressure. This is a good pre-condition for activating the pawn majority on the queenside and further restricting the black pieces.

 13...h6

 13...a5 would have prevented b2-b4, but the c8-bishop’s development problems have not yet been solved. After 14.Bg5 Be7 15.Rfd1 h6 16.Be3 Qc7 17.Rxd8+ Bxd8 18.Rd1 Be7 (18...Bd7? loses immediately: 19.Nxd7 Nxd7 20.Qb5 Nf6 21.Qxb7 Qxb7 22.Bxb7 Rb8 23.Bf3) 19.Qb5 the white pieces dominate the board.

 14.b4 Be7 15.Nc4 Qb5

 15...Qa6 loses straight away: 16.a4 Bd7 17.b5 Bxb5 18.axb5 Qxa1 19.Qc2 and in order to save the queen Black must surrender another piece: 19...Nd5 20.Bd2 Nb4 21.cxb4 Qd4 22.Be3 Qd7 23.b6 and wins.

 16.a4!

 [image: image]

 The pawn majority is very severely limiting the activity of the black pieces.

 16...Qe8

 16...Qf5 would not have made things any easier for Black. After 17.Bb2 Rb8 18.Rfd1 Bd7 19.Ne5 Be8 20.Rxd8 Bxd8 21.g4 Qg5 (21...Qh7 22.c4 with a clear advantage) 22.Bc1 Qh4 23.Bf4 White’s superiority is oppressive.

 17.Bb2 Nd5

 17...Bd7 is impossible on account of 18.Bxb7 Rab8 19.Na5! Bxa4 20.Rxa4! Qxa4 21.Bc6 and the black queen is lost.

 18.Rfe1 Bf6 19.Ne5 Bd7 20.b5!

 This limits the range of the bishop on d7 and prepares c3-c4.

 20...Rab8 21.c4 Ne7 22.Red1 b6 23.a5 Bc8 24.a6!?

 This buries the bishop on c8 and leads to further restriction of the black pieces. However, 24.Nc6! Nxc6 25.bxc6! (threatening 26.c7) 25...Rxd1+ 26.Rxd1 Ba6 (not 26...Bxb2 27.c7 and wins) 27.Bxf6 gxf6 28.c7 Rc8 29.axb6 axb6 30.Qa2! would have been the perfect finale for White’s containment strategy.

 24...Bd7 25.Rd2

 White doubles his rooks.

 25...Ng6 26.Rad1

 26.Nxg6 was also good enough: 26...Bxb2 27.Rxb2 fxg6 28.Rd2 Qe7 29.Rad1 Be8 30.Rxd8 Rxd8 31.Rxd8 Qxd8 32.Qxe6+ Bf7 33.Qe4 and White is clearly better.

 26...Nxe5 27.Bxe5 Bxe5 28.Qxe5 Rbc8 29.Bb7 Rxc4

 29...Rc5 offers just as few prospects: 30.Qd6 Kh7 31.Bc6 Bxc6 32.Qxd8 Qxd8 33.Rxd8.

 30.Bc6!

 The pin on the d-file decides matters.

 30...Rc5 31.Rxd7

 31.Qc7! was even more precise.

 31...Rxd7 32.Bxd7 Qd8 33.Qd6 Kh7 34.Bc6 Qf6 35.Qd7 g6 36.Qxa7

 Black resigned.

Training exercises

 18

 [image: image]

Solution

18

 SHARAFUDDIN - SERPER

 Chicago 1998

 [image: image]

 1...Bf7! 2.f4

 After 2.Kd4 c3! Black creates a strong passed pawn which will decide the outcome of the game even without support from the black king: 3.bxc3 (the immediate 3.Bd3? loses: 3...Rd8+ 4.Ke3 Rxd3+!) 3...Bg6! 4.Rd2 (not 4.Rc1 b3 and wins) 4...bxc3 5.Rd1 c2 6.Rc1 Rb8 7.Kc3 Rb1 8.Kd2 Ke7 9.f4 Kd6 10.Bf3 (10.g4 is met by 10...Be4!) 10...Kc5 11.g4 Bd3! with the idea of marching the black king to b2. So White has to sacrifice the exchange on c2. The ending which then arises is hopeless.

 2...Re8+! 3.Kf3

 Nor do other moves help. For example, 3.Kd4 Bg6! 4.Rd2 c3! 5.bxc3 Re4+ 6.Kd5 bxc3 7.Ra2 Re8 and 3.Kf5 b3 4.Rd2 Rb8! followed by c4-c3 (Serper) also lead to a winning position for Black.

 3...c3! 4.Bd3

 4.bxc3 is no better: 4...Bg6! 5.Ra2 bxc3 6.Ra1 Bh5+ 7.g4 Bxg4+ 8.Kxg4 Rxe2 and wins (Serper).

 4...Rd8! 5.Be4

 As previously, 5.Ke3?? loses: 5...Rxd3+! 6.Kxd3 Bg6+ 7.Kc4 Bxc2 8.bxc3 b3.

 5...Bb3 6.Rc1

 Or 6.Rf2 Rd2! 7.bxc3 bxc3 and wins (Serper).

 6...c2!

 Also winning for Black, though not so accurate, is 6...Rd1?! 7.Rxd1 Bxd1+ 8.Ke3 cxb2 9.Kd4! (Serper) on account of 9...Bg4!? (it was also worth considering simply 9...Ke7 10.Kc4 Ke6 11.Kxb4 Bg4 12.Ka3 Bf5 etc.) 10.Kc5 Be6 11.Bb1 g6 12.Bxg6 Kg7 13.Bb1 Kf6 14.Kxb4 Bf5 15.Kc3 Bxb1 16.Kxb2 Bf5 17.Kc3 Bd7 18.Kd4 Kf5 19.Ke3 Kg4 and the final position is quite hopeless for White.

 7.Ke3

 White overstepped the time limit. In any case his position offers no prospects, e.g. 7.Ke3 Rd1 8.Rxc2 Bxc2 9.Bxc2 Rh1 10.h3 Ke7 or 7.Bxc2 Rc8 with a winning position for Black in both cases.

19

 [image: image]

Solution

19

 EUWE - FLOHR

 AVRO tournament, Netherlands 1938

 [image: image]

 White has the queenside majority, though at the moment it is apparently blocked. But the unfavourable position of Black’s major pieces allows a break-through.

 24.c5! dxc5 25.Nc4!

 Threatening 26.Nb6 and 26.Nxe5.

 25...Qd8 26.Nxe5 Nxb4 27.d6!

 Suddenly the black king finds itself in danger, since it will be hard to defend f7.

 27...Rxa1

 In the event of 27...Qf8 28.d7 Rd8 29.Rad1 Black is paralysed.

 28.Qxf7+ Kh7??

 28...Kh8 was actually forced: 29.Rxa1 Qxd6 30.Re1 Rc7 31.Ng6+ Kh7 32.Ne7 Qd8 33.Be4+ Kh8 and astonishingly there is no forced win for White in this position. In any case, unlike computers human beings cannot defend these positions.

 29.Rxa1 Qxd6 30.Be4+!

 The decisive resource.

 30...Kh8

 There is nothing more which can be done for the black king. If 30...Nxe4 31.Qf5+ Kg8 32.Qxc8+ Kh7 33.Qf5+ g6 34.Qxe4 and wins.

 31.Ng6+ Kh7 32.Ne7+

 In view of 32...Kh8 33.Nxc8 Qe5 34.Qf8+ Ng8 35.Re1 Black resigned.

20

 [image: image]

Solution

20

 RIVLIN - BOTVINNIK

 Leningrad 1925

 [image: image]

 The black b5-pawn is threatened.

 1...c4!

 An elegant solution – Black gives up the c-pawn and gets the pawn on a4 in return. But what is more important is that the weak knight on b7 now turns into a giant, which can protect the passed a4-pawn and attack e4.

 2.bxc4 bxa4

 2...b4!? was also worth considering: 3.f3 a5 4.Bc2 Nc5 with nice compensation for the sacrificed pawn.

 3.Bc2

 Other moves such as 3.Ra1 Nc5 4.Bc2 Rb8 or 3.Rh1 Nc5 are no better.

 3...Nc5!

 [image: image]

 We can see that in this position the knight is clearly better than the bishop, since the latter’s own pawns are limiting its range.

 4.Kf3

 After 4.Rb1 Nxe4 5.Bxe4 Rxe4 6.Rxe4 Rxe4 7.Rb4 White has good chances of a draw. Botvinnik suggests instead 7.Rb6 Rxc4 8.Rxa6 with a winning position for Black. He had probably ‘forgotten’ the move 7.Rb4. White’s best chance for a defence was in fact 4.Rb1. Moreover, in an interview Spassky mentioned on this subject that in Botvinnik’s language, ‘forgotten’ means ‘not seen’.

 4...Rb8!

 The open b-file is very important and has to be occupied with the rooks, since it is there that they can make their full strength felt.

 5.e5

 Impatience. The modest 5.Rc3 would have been better.

 5...fxe5 6.fxe5 Rxe5 7.Rxe5 dxe5 8.Rxe5 a3!

 [image: image]

 The passed pawn is now unstoppable.

 9.Re3 a2 10.Ra3 Rb2 11.Ba4 Nb3! 12.Bxb3 Rxb3+ 13.Rxb3 a1Q

 and wins.

21

 [image: image]

Solution

21

 ALEKHINE - TEICHMANN

 Berlin 1921

 [image: image]

 White has a pawn less, but if he wins it back straight away then the position is only drawn. The queenside pawn majority can be supported by all the white pieces. Here what strikes the eye is the differing levels of activity of the kings. The centralised white king is very well placed to support the advance of the majority; the black one, on the other hand, is out of the play.

 27.Kd3!

 Neither 27.Bc5 Bd6 28.Bxd6 cxd6 29.c4 g5 nor 27.Rxe5 Bd6 28.Bc5 Bxe5 29.Bxf8 Kg8 30.Bc5 Bxh2 etc. would be as good.

 27...Kg8 28.Ke4 Rb8?

 A quite terrible move. The rook is misplaced in the b-file. Instead, Black had to aim for counterplay with 28...Rf1 29.b4 Re1. After that he should be able to hold the position effortlessly.

 29.b4 Kf7 30.b5 Ke6 31.c4!

 [image: image]

 White has made great progress. The white pieces have been like welded into a single attacking unit. The aim is to create a passed pawn and to promote it to a queen.

 31...Kd7 32.Ra7 Bd6 33.Kd5

 33.b6! would have got there more quickly: 33...Kc6 34.c5! cxb6 35.cxd6 Kxd6 36.Rxg7 and White wins.

 33...e4 34.b6 Rf8

 After 34...Bxh2 35.c5 Kc8 36.Kc6 cxb6 37.Bg5! mate is not far away.

 35.c5 Rf5+ 36.Kc4 Bxh2 37.b7 Rf8 38.Ra8

 Since the b-pawn can no longer be stopped, Black resigned.

22

 [image: image]

Solution

22

 SOFRIGIN - CVITAN

 Zurich 1994

 [image: image]

 Black’s queenside pawn majority is being supported by the active queen and the bishop. In order to increase his advantage Black would like to take control of the d-file.

 21...Qc3! 22.Qh4 Rd2 23.Rxd2 Qxd2

 Black now controls the open d-file. In conjunction with the queenside pawn majority this should be sufficient for a win.

 24.Qa4 b5?!

 Slightly too soon. Black weakens the c6-pawn, which makes it considerably more difficult to convert his advantage.

 The simple 24...Qb4!? was better, e.g. 25.Rb1! (if 25.Qxb4 then 25...axb4 26.Ra1 Ra6 27.Be4 Bxb3 28.Rb1 Bxa2 29.Rxb4 b5 and wins) 25...Rd8 26.a3 Qxa4 27.bxa4 Ba2! (the b7-pawn is immune) 28.Rc1 (28.Rxb7? Rd1+ 29.Bf1 Bc4, winning a piece) 28...Bb3 and Black wins a pawn, because 29.Rb1 Bxa4 30.Rxb7? Rd1+ 31.Bf1 Bb5 loses a piece the same way as above.

 25.Qa3

 25.Qd4!? was more resilient: 25...Rd8 26.Qb6 (26.Qf6 in tending h4-h5-h6 is also worth considering) 26...Rc8 27.Ra1 a4! (27...Qb2 28.Qd4) 28.bxa4 bxa4 29.a3 c5, after which, however, Black is also clearly better.

 25...Rc8 26.Bf3 c5 27.Rd1

 White wins back the d-file, but Black has already made great progress on the queenside. That is where the action is now.

 27...Qb4

 [image: image]

 28.Qxb4

 After 28.Qc1 a4 29.bxa4 (or 29.Bd5 Bxd5 30.Rxd5 axb3 31.axb3 Qxb3 32.Rxc5 Rxc5 33.Qxc5 b4 with a clear advantage for Black) 29...Qxa4 Black is clearly better.

 28...axb4 29.Bd5 Bxd5 30.Rxd5

 Because of the strong passed pawn on the c-file, the transition to an endgame brings little joy to White.

 30...c4 31.bxc4 bxc4 32.Rd2 c3 33.Rc2 f5 34.Kf1 Kf7

 The centralisation of his king makes Black’s advantage decisive.

 35.Ke2 Ke6 36.Kd3 Kd5 37.f3

 37.a3 bxa3 38.Rxc3 Rxc3+ 39.Kxc3 Ke4 lands Black in a lost pawn ending.

 37...Kc5 38.e4 Rd8+ 39.Ke3 fxe4 40.fxe4 Kc4 41.Kf3 Rd3+ 42.Kf4 Rd2

 White resigned.

Chapter VI

 The strength of the passed pawn

 It is a bad soldier who never dreams of be coming a general one day. A pawn which does not dream of being promoted to a queen at some point is just as bad.

 The route to the top is not a simple one; enemies are lurking there to capture you and nothing can be achieved without the help of powerful friends (pieces). For that reason the support of its own pieces is a necessary condition for a pawn’s successful career. With each move it takes the passed pawn becomes more and more dangerous and stronger and stronger. The pieces which are supporting it also have more and more free space and can become more and more active, unlike the opposing pieces which are becoming more and more passive.

 If in the middlegame a pawn is well blockaded on the fifth rank, normally it is not so dangerous. But if it is already on the sixth rank, it can spread fear and panic among the opposing pieces. Finally, on the seventh rank, just ready to promote, its strength is quite enormous.

 In the middlegame a central passed pawn is often destined for greatness. In the endgame it is the rook’s pawn which frequently sets the opponent problems. That is, amongst other reasons, because the king is a strong piece in the endgame and should be situated in the centre, from where a diversion to the flank to stop a pawn can often have fatal consequences.

55

 PETROSIAN - KORTCHNOI

 Il Ciocco 1977

 [image: image]

 18.Nc6!

 White is conducting the attack in the centre very energetically. The game now heads into a major piece endgame in which White will have at his disposal a strong passed pawn on c6 (Suetin).

 18...Bxc6?

 The exchange leads to a position which cannot be held. Instead of it Black had the choice be tween two evils: an unpleasant middlegame after 18...Qf6 (or 18...Qh4) 19.Bb3, and a difficult, if not already lost, endgame after 18...Nxc4 19.Nxd8 Nxd2 20.Nxb7 Rab8 21.Re7 (21.Na5 would be weaker: 21...bxa5 and White’s chances of a win are insignificant) 21...Ne4 22.d6 with the superior game (Mednis).

 19.dxc6 Nxc4 20.Qf4!

 The attempt at a ‘brilliant’ finishing combination with 20.Qxd8? Raxd8 21.Rxd8 Rxd8 22.c7 would lead to a painful defeat after 22...Rf8! 23.Rd1 b5 24.Rd8 Nb6 (Mednis).

 20...Nd6

 At the cost of losing a tempo, Black manages to prevent the rapid advance of the c-pawn to the seventh rank. A worse choice would be 20...Qf6 21.Qxc4 Rac8 22.c7 with a decisive advantage.

 21.Rxd6 Qc7 22.g3

 [image: image]

 This protects the queen and at the same time creates an airhole for the king.

 Let us sketch in brief the result of the struggle so far: White has a strong, far-advanced passed pawn, his rooks are dominating the central files and his queen is very effectively placed. Black’s only trump is the queenside pawn majority, and that is somewhat meaningless as the black major pieces are not in the position to be able to support the creation of a passed pawn and must concentrate on the protection of their own king. White is dominating the whole board and Petrosian is just the player to bring this task to a successful conclusion. Each one of his moves in creases his advantage or contributes to the security of his own position. White does not have to hurry. It is all about pre venting any possible counterplay and steering in the correct direction (Mednis).

 22...h6

 The text move is an imperceptible and yet a real weakening of the black king position, because the white g-pawn can now serve as a battering ram in order to open files. However, Black cannot manage without breathing space for his king. Otherwise he would immediately have to be on his guard against various back rank mates.

 A move like 22...Rad8 would not help relieve his position either, because after the exchange of a pair of rooks the danger threatened by the passed pawn grows even greater, especially since the king does not have an airhole. For example: 23.Rxd8 Qxd8 24.c7 Qd7 25.Re4 Qd1+ 26.Kg2 Qd5 27.Qe5 Qc6 28.Kg1 Qc1+ 29.Re1 Qc2 30.Qf4 threatening 31 .Rc1.

 23.Qe5!

 With this and the next move White powerfully centralises his queen.

 23...Rac8

 After 23...Rae8 White wins easily with 24.Qxe8 Rxe8 (24...Qxd6 25.Qd7 and the win is even easier) 25.Rxe8+ Kh7 26.Red8 Qe7 27.Rd1 Qc7? 28.R8d6 b5 29.Rc1! Qxd6 30.c7.

 In stead of 27...Qc7?, 27...Qc5 is stronger. White still has to battle on. For Black this was relatively the best chance to continue the struggle, though he should in any case lose.

 24.Qd5!

 [image: image]

 24...Kh7

 Black is marking time. 24...Rfd8?? loses on the spot on account of 25.Rd7!. Or 24...Rcd8 25.Rd7 Qb8 26.Ree7 is also winning.

 25.Re4

 25.Rc1 would be wrong on account of 25...Rfd8.

 25...Kg8 26.Kg2 a6 27.h4

 White is controlling the board. To win he must create a second weakness on the kingside. Black is passive and is finding it hard to defend. The presence of all the major pieces makes it very difficult to defend the black position.

 27...b5

 [image: image]

 28.g4!

 Played quite in the style of Alekhine. After White has gained complete control of one part of the board he starts attacking on the other flank. The white major pieces dominate the central files and his king is no longer on the back rank, thus creating the preconditions for a successful attack on the vulnerable point, h6 (Mednis).

 The following variation shows that with a series of clueless moves it is possible to ruin even the best position: 28.Rg4? Rfd8?? (28...Rcd8 is more accurate) 29.Qd4? (29.Qe5 f6 30.Rxg7+ etc. is better) 29...g6? (29...g5! 30.Rxd8+ Rxd8 31.Qc5 with equality is better) 30.Rxd8+ (30.Rdxg6+ fxg6 31.Rxg6+ Kh7 32.Qf6 Qxc6+ is better; the subsequent rook endgame allows Black certain defensive chances) 30...Rxd8 and Black wins the c-pawn and obtains a great advantage.

 28...Kh7 29.Re2 Kh8 30.g5 h5

 Black needs to keep the kingside as closed as possible. After 30...hxg5?! 31.hxg5 the open h-file will be decisive.

 31.Rd2!

 [image: image]

 This does more than just contribute to the total domination of the d-file. The rooks are protecting each other and so the queen can go hunting for booty. It has the h6-pawn in its sights. In addition, Black is to be provoked into ...g7-g6 – a further weakening of the king position. White will then start to exploit the fresh weakness. The net tightens inexorably around the black king.

 31...Rfe8

 A despairing search for counterplay, but Black would have done better to adopt a waiting policy with 31...Qe7 32.Qf3 (32.Rd7 obtains nothing tangible after 32...Qb4) 32...Kg8 33.Qd5 (33.Rd7 Qc5) 33...Kh8. White has made no progress.

 32.Qf3 g6?

 He could have put up stiffer resistance with 32...Kg8! 33.Qxh5 Re5 34.Qg4 Rc5 but after 35.g6 (35.Qxc8+ Qxc8 36.Rd8+ Qxd8 37.Rxd8+ Kh7 38.Rd6 b4 39.Kf3 a5 40.Ke3 a4 41.Kd4 Rc2 42.Kd5 a3! 43.Rd7 Rxa2 with a level game) 35...fxg6 White has the superior position, for example:

 A) 36.f3 Rf8 with a clear advantage to White since 36...Rxc6?? loses on account of 37.Qe6+ Kh8 38.Rxc6 Qxc6 39.Rd8+; or, even stronger:

 B) 36.Qe6+ Kh8 (not 36...Kf8 37.R2d3) 37.Qxg6 Kg8 38.Qe6+ Kh8 39.f3 and once more 39...Rxc6 fails to 40.Rxc6 Qxc6 41.Rd8+ Kh7 42.Qxc8 and wins.

 33.R2d5!

 [image: image]

 White cuts the h1-a8 diagonal and threatens to win on the spot with 34.Rd7 or 34.Qf6+. So the black rook must protect the f-pawn.

 33...Rf8

 Black is practically paralysed. Petrosian plays out the finish extremely accurately. 33...Re7 was just as hopeless as the game continuation: 34.Rd7 Rxd7 35.cxd7 Rd8 36.Qxf7 Qc6 (36...Rg8 37.Qf6+ Kh7 38.d8Q) 37.f3 Qc2 + 38.Kg3 Qc7+ 39.Kh3 Qc6 40.Qe7 Qc7 41.Rd6.

 34.Rf6!

 This square is better suited to the rook than to the queen. The threat of 35.Rd7 can no longer be warded off.

 34...Qe7

 34...Rcd8 35.Rxd8 Qxd8 36.Rxf7 is also quite hopeless.

 35.Rd7 Qe8?

 35...Qc5 was better but would not have changed the out come of the game: 36.Rfxf7 Rxf7 37.Qxf7 Qxc6+ 38.f3 and mate can only be prevented by sacrificing the queen.

 36.Rxg6!

 An amusing tactical stroke with which White de stroys the weakened black kingside.

 36...Qe5

 In time trouble Kortchnoi misses mate on the move. But he could no longer prevent the mate. If 36...fxg6 then 37.Qc3+ followed by mate on g7.

 37.Qxh5#

56

 LEKO - ANAND

 Linares 2003

 [image: image]

 27.Bxc7!

 With this move White creates a strong passed pawn on the d-file.

 27...Qxc7 28.Qxf5 Qxc4 29.d6

 There would only be a level playing field after 30.Qd7 Qe2 31.Kh2 Kf8.

 29...Rd8 30.d7

 [image: image]

 In spite of the strong passed pawn on d7 the position is not won for White since Black has counterplay on the queenside. If all the major pieces were still on the board as in the game Petrosian-Kortchnoi the position would be won for White.

 30...Qc6 31.g3

 Or 31.Qe5 Kf8 with a slight advantage for White.

 31...a6

 Not 31...Qe6?! 32.Qc2! in tending 33.Qc7.

 32.h4 b5 33.Rd5

 So as to prevent ...a6-a5. 33.Qe5 Kf8 gets him nowhere.

 33...a5 34.Rxb5 g6!

 An important intermediate move for the forthcoming ending.

 35.Qd5 Qxd7 36.Qxd7 Rxd7 37.Rxa5

 [image: image]

 As we can see, Black has placed his pawns on the kingside is such a way as to limit White’s advantage in space on that side and, if possible, to start counterplay of his own with ...f7-f6 and ...g6-g5. Moreover, the black rook can go to a2 or a3 in order to attack the white f-pawn, no matter whether the white rook protects its a-pawn from the front or from the side (Hecht).

 37...Kg7?!

 He had to play 37...h5, e.g. 37...h5 38.Rb5 Rd1+ (38...Rd3! was also worth considering: 39.a4 Ra3 40.a5 Kg7 41.Kf1 Ra2 42.Kg2 Ra3. This prevents the activation of the white king at the cost of allowing the a-pawn to advance by two squares. White’s advantage is restricted) 39.Kg2 Ra1 40.Rb3 Ra2 41.Kf3 Kg7 42.Ke3 Kf6 43.f33 Rg2 44.a4 and now:

 A) 44...Rxg3 is more than critical since now the white rook gets the opportunity to position itself behind its a-pawn: 45.a5 Rg1 46.Ra3 Re1 + 47.Kf4 Re7 48.a6 Ra7 49.Ra5 and White has a superior position, e.g.:

 A1) 49...Ke7 50.Kg5, in tending f4-f5 in conjunction with a possible Kf6 or Kh6, guarantees the win; or

 A2) 49...Kg7 50.Ke5 g5 (creating a passed pawn by 50...f6+ 51.Kd6 g5 52.Kc6 gxh4 53.Kb6 Ra8 54.a7 Kg6 55.Kb7 Rxa7+ 56.Kxa7 h3 57.Kb6 h2 58.Ra1 Kg5 59.Rh1 Kf4 60.Rxh2 Kxf3 61.Rxh5 Ke4 62.Kc5 f5 63.Rh8 f4 64.Kc4 Ke3 65.Kc3 f3 66.Re8+ Kf2 67.Kd2 Kg2 68.Ke3 comes too late and shows one of the typical ways this ending can develop) 51.hxg5 Kg6 52.Kf4 with a winning position.

 B) 44...Ra2 45.Rb4 Ra3+ 46.Ke4 is not so good as the note above in brackets after 38...Rd1+?! on account of the activation of the white king (Hecht).

 38.a4

 The alternative is 38.Rb5 (Hecht).

 38...Rd1+?!

 38...Rd4! 39.Kf1 h5 40.Ke2 Rb4 and judging by endgame theory Black has considerable chances to save the game.

 39.Kg2 Ra1?!

 A better move was 39...h5! (Hecht). After 40.Rb5 Ra1 41.a5 Ra3, which prevents the activation of the king at the cost of allowing the a-pawn to advance by two squares (Khuzman), 42.Kf1 Ra2 43.Ke1 Kf6, White is only slightly better (cf. the note to 37...h5!).

 40.g4!

 In practical terms this prevents ...h6-h5 and secures an advantage in space, which reduces Black’s chances of counterplay (Hecht).

 40...Kf6 41.Kg3 Rc1 42.Rb5 g5?!

 This weakens the f5-square, from where the white rook can protect at the same time both the a- and f-pawns, which relieves the white king of a duty. 42...Rc4 43.a5 Ra4 is certainly more resilient (Hecht).

 43.Rf5+ Kg6 44.h5+

 Now Black has the weakness on h6.

 44...Kg7 45.a5

 [image: image]

 45...Ra1?

 A blunder! 45...Rc4! had to be played, with the intention of limiting the mobility of the white king, Things might continue:

 A) 46.f3 Rc2! and the white king is cut off. White cannot make any progress;

 B) 46.f4 Rc3+ 47.Kf2 and now:

 B1) 47...f6? 48.Rd5 (48.Rb5 Ra3 49.f5 Ra4 50.Ke3 Kf8 and White can make no further progress) 48...Ra3 (48...gxf4 49.Rd7+ Kf8 50.a6 and wins) 49.f5 (here, forcing the black king on to the back rank with 49.Rd7+ Kg8 50.fxg5 ought to offer good chances of a win. White places his rook on a7 and the white king will win the pawns on the kingside) 49...Ra4 50.Ke3 Kf8 51.Kd3 Ke7 52.Kc3 Rxg4 53.Kb3 Rg1 with counterplay;

 B2) 47...gxf4! 48.Rxf4 Ra3 49.Rf5 f6! (49...Ra4 50.g5!) 50.Rb5 (50.Ke2 Kf7 51.Kd2 Ke6 52.Kc2 Rg3) 50...Kf7 51 .Rb7+ (51 .Ke2 Ra4 52.Kf3 Ke6 53.Rb6+ Ke5 54.a6 Ra3+ changes nothing) 51...Ke6 52.Rb6+ Ke5 53.a6 Kf4! 54.Rxf6+ Kxg4 55.Rxh6 Kg5 56.Rb6 Kxh5 57.Ke2 Kg5 58.Kd2 Kf5 59.Kc2 Ke5 60.Kb2 Ra5 61.Rh6 (61.Kb3 Kd5 62.Kb4 Ra1 63.Rh6 Rb1 + 64.Ka5 Kc5 with equality) 61...Kd4 62.Rh4+ (62.Kb3 Ra1 with equality) 62...Kd3 63.Rh3+ Kc4 64.Ra3 Rb5 + 65.Kc2 Rb8 with equality.

 C) 46.Kf3 Ra4 47.Ke3! (Khuzman) 47...Rxg4 48.Kd3 and now:

 C1) 48...Rh4 49.Kc3 Rxh5 50.a6 Rh1 51.Ra5 Rc1+ 52.Kb4 Rc8 53.a7 Ra8 54.Kb5 h5 55.Kb6 Kg6 56.Kb7 Rxa7+ 57.Rxa7 h4 58.Kc6 f6 59.Kd5 Kf5 60.Rh7 Kg4 61.Ke4 h3 62.Rh8 with a winning position;

 C2) 48...Kf8!? 49.a6 Ra4 50.Rf6 Kg7 51.Rc6 Ra2 with some counterplay;

 C3) 48...f6 (Hecht) 49.Kc3 Kf7 (49...Ra4 was better, with positions similar to those in line C4) 50.Kb3 Ke6 51.a6 Kxf5 52.a7 Rh4 53.a8Q Rxh5 54.Qc8+ Kf4 55.Qe6 Rh4 56.Qxf6+ with a winning position;

 C4) 48...Ra4 49.Kc3 Kf8 50.Kb3 Ra1 51 .Kb4 Ke7 52.Kb5 Ke6 53.Rc5 Kd7 54.Kb6? (54.Rd5+ was better, with something of an advantage) 54...Rb1 + 55.Rb5?? with a winning position, though not for White but for Black after 55...Rxb5+, etc.

 It seems that Black still has certain chances of saving the game if he defends accurately.

 46.Kg2!

 [image: image]

 Now White is winning.

 46...Re1

 46...Ra4 is met by 47.f3 Ra2+ 48.Kf1 ‘with his king now free and with a clear winning plan’ (Khuzman), e.g. 48...Kf8 49.Ke1 Ke7 50.Kd1 Ke6 51.Kc1.

 47.f3 Re6 48.Kf2 Kf8 49.Rb5 Kg7

 Or 49...Ke7 50.Rb7+ followed by Rb6. The game continued

 50.Rf5 Kf8 51.Rc5 Kg7 52.Rb5 Kf8 53.Rb6! Re5 54.a6 Kg7 55.a7 Ra5 56.Rb7 Ra3 57.Ke2 Kf6 58.Kd2 Ke6 59.Kc2 f6 60.Kb2 Ra4 61.Kb3 Ra1 62.Kb4 Kd6 63.Rh7 Ke5 64.Kb5 Ra2 65.Kb6 Kd4 66.Rh8

 and Black resigned.

57

 DORFMAN - IBRAGIMOV

 Bad Wiessee 1999

 [image: image]

 24...Na5!

 Black exploits the weakness of White’s back rank in order to get the strong c4-square for his knight.

 25.Rxc8+

 25.Qxa5?? Rxc1+ and mate.

 25...Rxc8 26.Be2

 The pawn on a6 is poisoned: 26.Rxa6 Nc4 27.Qb4 Qb7 and the rook is trapped.

 26...Nc4! 27.Bxc4 bxc4

 The strong passed pawn on c4 gives Black something of an advantage.

 28.f3?

 A quite astonishing mistake for a grandmaster of Dorfman’s class. The passed pawn had to be blockaded immediately. After 28.Qc3! Qc7 29.Rb4 (but not 29.Rxa6?? Qb7) White has good chances of a draw.

 28...c3!

 The closer to the queening square, the stronger the passed pawn.

 29.Qc2

 [image: image]

 29...g6?

 Here Black could have decisively increased his advantage with the simple double attack 29...Qe7!, e.g. 30.Kf2 Qh4+ 31.Kf1 (31.Kg1? Qe1#) 31...Qxh2 with a winning position.

 30.Kf2 Qc7 31.Rb3 Qa5 32.Qc1

 He loses immediately after 32.Ke2? Qa4! 33.Kd1 Qc4 34.Ke1 (34.Kc1 Qf1+) 34...Qxb3.

 32...c2!

 The passed pawn on c2 is triumphant. The white position is more or less paralysed.

 33.h4 h5 34.Rb4 Qc7 35.Rb2 Qc3 36.Ra2 Qd3 37.Ra1 Qc4 38.a4 a5 39.Kg3 Qc3 40.Ra2 Qb3 41.Ra1 Rb8 42.Ra3 Qb1 0-1

58

 KAMSKY - VAN DER STERREN

 Wijk aan Zee 1994

 [image: image]

 28.b5!

 With this pawn sacrifice White is intending to create a passed pawn on the d-file.

 28...cxb5?!

 After accepting the sacrifice Black gets serious problems.

 It would have been better to play 28...Be8! 29.Rfd1 (after 29.Rcd1 Nd5, in tending ...Bf7, Black is well placed) 29...cxb5 (this is forced) 30.d5! Rxc1 31.Rxc1 Nc8! followed by ...Nd6 and the d-pawn is reliably blockaded and not dangerous. But not 31...Nxd5? 32.Qd2 Bf7 33.Rd1, after which Black loses a piece (L.B. Hansen).

 29.d5! Rc5

 Forced.

 30.Rcd1! Kh8 31.Rfe1 Rc4

 32.Qf2 Ng8

 It was better to bring the passive rook into play with 32...Re8!?.

 33.Nh5!

 Intending the knight manoeuvre Nh5-f4-e6.

 33...Be8?

 The decisive mistake!

 After 33...Qc7! 34.Nf4 (in the event of 34.d6? Qc5! Black exchanges queens and has good chances of equalising in the end game) 34...Qd6 Black is not worse.

 34.Nf4 Qd6 35.Qg3!

 The threat is 36.Ng6+, winning the queen.

 35...Qe5 36.Ne6 Qxg3 37.hxg3 Rf7 38.d6 Rc8 39.Nc7 Bd7

 Here Black overstepped the time limit. In any case his position was quite hopeless, for example: 40.Bd5 Rff8 41.Ne6 Rfe8 42.Ra1 Nh6 43.Ra7 etc.

59

 MANDEL - STROHHÄKER

 Viernheim 2008

 [image: image]

 25...g6 26.Kf1

 The position strongly resembles the one from the game Dorfman-Ibragimov. Things are easier for Black here, however, be cause he controls the b-file.

 26...Qb5 27.Rc2?

 A mistake. White had to wait and see with 27.g3 or 27.Ke1.

 27...Rb8?

 27...Qb1+! would have led to the win of a pawn, e.g. 28.Ke2 (or 28.Rc1 Qxa2 29.Ra1 Qb3) 28...Qg1 29.g3 Qxh2, in both cases with a clear advantage for Black.

 28.g3 f5

 [image: image]

 Preventing e3-e4, but at the same time weakening the kingside.

 29.Kg2

 29.Qa3!? was worth considering, so as to create some counterplay against the black king. After 29...Qb1+ (not 29...Qb4? 30.Qxa6! Qb1+ 31.Kg2 Qxc2 32.Qe6+ Kg7 33.Qe7+ with perpetual check) 30.Rc1 Qe4 31.Kg1 Qe6 32.Qc5 White is not yet lost. On the next move it’s too late!

 29...a5 30.Qa3 Qb4 31.Qc1 a4 32.Rc3 Kf7 33.g4!?

 So as to createsome counterplay.

 33...Qe7!

 Not 33...fxg4 34.e4! with counterplay.

 34.Qd1

 Or 34.gxf5 Qg5+ 35.Kf1 Qxf5 with a clear advantage for Black.

 34...Qe4+ 35.f3 Rb2+ 36.Kg3 Qe6 37.h3

 Or 37.Qxa4 f4+!.

 37...h5 38.Rc2 a3 39.Qd2 Rxc2 40.Qxc2 Qxe3 41.Qa4 f4+ 0-1

60

 PETRUSHIN - PSAKHIS

 Tallinn 1983

 [image: image]

 23.Bxf5!

 After this exchange, which favours White, a passed pawn will be created on the d-file. It will drive the black pieces out of the centre.

 23...exf5 24.c4!

 Freeing the way for the d4-pawn.

 24...dxc4 25.d5 Na7 26.Nd4 g6

 This forced move weakens Black’s kingside. 26...f4? is not feasible on account of 27.Nef5.

 27.d6

 The advance of the passed d-pawn has disorganised the black pieces.

 27...Bd8

 Not 27...Bg5? 28.Nxc4 Qc5 29.Bxg5 Qxc4 30.Rc1 Qd5 31.Nxf5 Qxd1 32.Ne7+ Kg7 33.Bf6+ Kh6 34.Rexd1 with a winning position.

 28.Qf3! Nb5?

 The decisive mistake. After 28...b3 29.Re2 Nb5 30.Nxb5 Bxb5 31.Nxf5 c3 White’s advantage is a limited one.

 29.Nxb5 Bxb5 30.Nxf5!

 White takes advantage of the circumstance that the black forces are concentrated on the queenside and can hardly protect the black king.

 30...Ra7

 30...gxf5? 31.Bh6 loses immediately.

 31.Bh6 Re8 32.Ng7 c3 33.bxc3

 33.Nxe8 Bxe8 was an even quicker win: 34.e6 Qb5 35.d7 Rxd7 (35...Bxd7 36.Qxf7+ Kh8 37.Bg7#) 36.exd7 Qxd7 37.Rad1 followed by mate. But such variations are the equivalent of flogging a dead horse.

 33...b3 34.Nxe8 Bxe8 35.e6!

 Black need have no qualms about resigning. He did so after 5 more moves.

61

 BAREEV - RADJABOV

 Wijk aan Zee 2003

 [image: image]

 The passed pawn on d6 is a thorn in Black’s flesh. For that reason he wants to get rid of it with ...Bg7-f8.

 25.Bc5!

 With this move White disarms the threat of ..Bg7-f8 and is clearly better. An equally good move was 25.Rb7, when after 25...Bf8 26.exf5 Black has the choice:

 A) 26...Nxf5 27.Ne4 Bxd6 28.Nxd6 Nxd6 29.Qb3! (29.Bxd6 Rxd6 30.Qc1 Qh4 31.Rxe5 Rad8 32.Re1 Qxe1+ 33.Qxe1 Rd1 is not as good) 29...Qe8! (the only move; 29...Qf6 would be bad: 30.Bxd6 Rxd6 31.Rf7 Qe6 32.Qb7 or 29...Nxb7 30.Qxe6 and White has a superior position) 30.Bxd6 Rxd6 31.Qe3 g5 32.Qe4! Rg6 33.Re7 Qxe7 34.Qxg6 Qg7 35.Qxc6 and the in sufficiently well protected black king as well as the pawn weaknesses make defence an unappetising task for Black;

 B) 26...gxf5 27.Bc5! Nb5 28.Nxb5 axb5 29.Rc7! and then 29...Bxd6? is impossible on account of 30.Rxc6 and wins.

 25...Nb5

 25...Bf8 26.Bxd4 loses straight away.

 26.Qb3 Qe8 27.Red1 Rd8 28.Nxb5 axb5

 [image: image]

 29.a4!

 This opens up the queenside, after which the queen and the rook can protect their passed pawn with decisive effect. White is winning.

 29...bxa4 30.Qxa4 Bf8?! 31.d7 Qf7 32.Qa5

 Black resigned.

62

 LAU - EINGORN

 Palma de Mallorca 1989

 [image: image]

 22...d4!

 Here the passed pawn on the d-file is well supported by the other pieces. With each step for ward taken by the passed pawn Black gains more space for the pieces which are supporting it.

 23.Rd2 Qg6 24.Bf4 Rad8 25.h3

 White allows the passed pawn to reach d3. I think that 25.Qd3 was a more stubborn defensive possibility. After 25...Qf6! (Black is not interested in exchanging queens since in the ending White can control the passed pawn more easily, e.g. 25...Qxd3 26.Rxd3 Re2 27.Rd2 and Black’s advantage has been limited) 26.Bg3 Re6 Black is better, but it is not easy to break down the white blockade.

 25...d3

 With each step to wards the queening square the passed pawn becomes stronger.

 26.Kh1 Re4 27.Rc1 Rd7

 There was only equality after 27...Nd4? 28.Qxd3 Rxf4 29.Qxg6 fxg6 30.Rcd1 (Eingorn).

 28.Be3?

 A decisive mistake in time trouble. After 28.Rc3 there is not much on. But not 28.Rcd1 on account of 28...Na5 and then 29...Nc4 or 29...Nb3.

 28...Ne5!

 The knight’s task is first and fore most to lift the white blockade.

 29.Rc8+ Kh7 30.Qd1

 [image: image]

 30...Rc4!

 30...Nc4!? was also an option: 31.Rxd3 Nxb2 32.Rxd7 Nxd1 33.Rxd1. De spite his clear advantage it is not easy for Black to win this. But I think that in the long run he must triumph, e.g. 33...b5 34.Rc7 Ra4 35.Rdd7 f6 36.Bc5 Rc4 37.Bb4 Qg5! (the threat of 38...Qc1+ forces White to take on g7) 38.Rxg7+ Qxg7 39.Rxg7+ Kxg7 and White is left with little hope.

 31.Ra8 Rdc7

 Instead of this, 31...Rh4 followed by 32...Nc4 would simply have won the exchange.

 32.Kh2?

 This loses by force! After 32.Qf1! Rc2 33.Rd8 Rxd2 34.Bxd2 Rc2 35.Qe1 Nc6! (35...Nc4 is much too dangerous: 36.Qe8 Qf6 37.Qh8+ Kg6 38.Rd5! Ne5 39.Be3 with good counterplay) 36.Rd7 Rxb2 37.f3 Rb5 38.Qh4+ Rh5 39.Qf4 White has good compensation.

 32...Rc1! 33.Qa4 Nf3+

 and mate on the next move.

63

 BAIKOV - GUTOP

 Moscow 1992

 [image: image]

 16.d5!

 The passed d-pawn, which is well supported by the white pieces, is much stronger than the black b-pawn.

 16...exd5 17.exd5 Ne7 18.d6 Nf5

 18...Nc6 loses a pawn on account of the double threat 19.Qc2 after 19...Bd7 20.Bxh7+ Kh8 21.Be4.

 19.Be4 Rb8

 After 19...Ra7 20.Rfb1 (or even stronger 20.g4! Nh6 21.Qd4 Rd7 22.Ne5 and White wins the exchange) 20...Rd8 21.Bxf5 Bxf5 22.Qxb4 Qxb4 23.Rxb4 Rad7 24.Rd1 f6 25.Rb6 White has a winning endgame.

 20.d7

 If a passed pawn reaches the seventh rank, the position is, as a rule, won.

 20...Bb7 21.Bxb7 Rxb7 22.Rfe1 Qc7

 22...Qd8 is no better: 23.Ne5 with a superior position.

 23.Ne5

 There was the even stronger 23.Rad1!? Rbb8 24.Qd5 g6 25.g4 Ng7 26.Ne5 and wins.

 23...Ne7

 23...b3 24.Rac1 Qd8 25.Qd5 and the game is all over.

 24.Rad1

 [image: image]

 24...Qd8

 After 24...Rd8, 25.Nc6! wins: 25...Qxc6 26.Rxe7 Kf8 27.Qe3 Rbb8 28.Re1 h6 (28...f5 29.Qe5 Qf6 30.Re8+ Kf7 31.Qxb8) 29.Re8+ Rxe8 30.Qxe8+ Rxe8 31.Rxe8#.

 25.Nc4

 The tactical strike 25.Nxf7! leads to victory. But the main variation is anything but simple: 25...Rxf7 26.Rxe7 Rxe7 27.Qd5+ Rf7 28.Qxb7 a5 29.Qc8! Rf8 30.Rc1 Qe7 (30...Kf7 31.Qc4+ Kg6 32.Qd3+ Kf7 33.Rc8 and wins) 31.Qc4+ Kh8 32.Qc5 and wins.

 25...Rb8

 Forced, since 25...b3 26.Rxe7 Qxe7 27.d8Q loses straight away.

 26.Qd6 Ng6

 And 26...Nf5 is just as hopeless: 27.Qc5 g6 28.Ne5.

 27.Na5!

 This wins at least the exchange and with it the game.

 27...Qxa5 28.Qxb8 Rxb8 29.Re8+ Rxe8 30.dxe8Q+ Nf8 31.Rd8 Qc5 32.Rc8 Qd6 33.Qd8

 This forces the exchange of queens, after which further resistance simply makes no sense, e.g. 33.Qd8 Qxd8 34.Rxd8 g6 35.Kf1. So Black resigned.

 The pawn avalanche

64

 PORTISCH - QUINTEROS

 Nice 1974

 [image: image]

 The position is a closed one and normally the knight is more at home in such cases than the bishop. Thanks to his pawn on e4 Black has an advantage in space and one would thus tend to rate his chances as better than White’s. But it is White’s move and he can set the game on a new course by permanently changing the character of the position.

 34.Nxe4! fxe4

 White gets three pawns for the knight, which is in general completely sufficient in such positions. However, there is also a psychological side to this move: Black is suddenly having to struggle against totally new problems which he did not have before.

 35.Qxe4 Qg6

 If Black had been satisfied with a draw he could have achieved it in this simple way: 35...Qd2! 36.Qf4+ Ke8 37.Bxg4 Qd3+ 38.Ka2 b5! with sufficient counterplay.

 36.Qxg6+ Kxg6?

 A mistake. Black could in stead set White unsolvable problems with 36...Nxg6 37.Bxg4 Ne8! intending ...Ne5, e.g. 38.Bf3 Ne5 39.Bd5+ Ke7 40.e4 Nd3 41.f4 Nf2 42.e5 Ng7 followed by ...Nf5, leaving White helpless. This possible variation shows clearly how strong knights can be and how unpleasant it is to have to defend against them, because it is practically impossible to predict where they will pop up next.

 So whenever playing against knights it is very important to limit their sphere of activity, especially by placing one’s pawns correctly. How ever, in this game White would not have been able to do this.

 37.Bxg4!

 [image: image]

 The opinion has been expressed that the bishop and the three pawns are superior to the two knights. All White would have to do is to centralise his king and then carefully set in motion his pawns in the centre. This once prevalent way of looking at things underestimates Black’s attacking resources, as we can see from the variations.

 37...h5?!

 Inaccurate play, since it now becomes difficult for the knight on c7 to get back into the game. Also the pawn on h5 can later become a target for the white bishop. Of course, on the other hand g3 can become a weakness with the advance of the f- and e-pawns. So a more precise move was 37...Ne8! intending ...Nf6.

 38.Bd7 Nf5

 Once again 38...Ng8! with the idea ...Ng8-f6, so as to drive the bishop away from d7 and enable the knight on c7 to be deployed, was the move which was called for, e.g. 39.f3 Nh6 40.Kc2 Nf7 41.f4 Nd6 42.Kd3 Nf5 43.e4 Nxg3 44.Ke3 Kf6 45.Bh3 Ne6 46.e5+ (not 46.Kf3 Ne2!) 46...Ke7 47.f5 Nd4 48.Kf4 Nge2+ 49.Ke3 Nc6 50.Kxe2 Nxe5 and Black is in no way worse.

 As we can see from this line it is vital for Black’s survival to attack with the knights early on so as to entice the white pawns forward and weaken them before White has time to tidy up his position, particularly by centralising his king. If Black plays passively, however, the white pawn avalanche will get going and roll right over him.

 39.Kc2 Nh6 40.Kd3 Kf6 41.b3 Nf7 42.Bh3

 [image: image]

 White is planning f2-f4, e4-e5, Kd3-e4.

 42...b5?

 Black does not see how he can prevent White’s plans. The correct way was 42...Ne5+ intending ...Nc6-a5 or else 42...Ne6 43.f4 Nh6 44.e4 Nd4. Black still has a reasonable position. It is impossible to see how White is to make any progress. The white pawn mass is not dangerous. White must pause.

 43.f4

 [image: image]

 43...bxc4+?

 Black has tens his demise with this suicidal move.

 44.Kxc4 Nd6+ 45.Kxc5

 And White won.

 The four remaining pawns should bring an easy victory, e.g. 45...Nf5 46.Bxf5 Kxf5 47.Kc6 Ne6 48.b4 Kg4 49.Kd6 Ng7 50.e4 Kxg3 51.f5 Kxh4 52.Ke7 Kg4 53.f6.

 Since the position after White’s piece sacrifice is of fundamental importance, it is all the more regrettable that Quinteros’ weak play does not even give a hint of the resources which lie hidden in the position.

 The analysis of this position is highly recommended to the student in order to develop his or her feel for the strength of knights.

65

 Z. POLGAR - AZMAIPARASHVILI

 Dortmund 1990

 [image: image]

 White is much more active, but it is hard to build on his initiative with everyday moves.

 28.Nxb5!

 White sacrifices his knight for two pawns. The two passed pawns are far advanced and are well supported by the rooks and bishop on e3.

 28...cxb5 29.Rxb5+ Kc7 30.Ra6

 30.Rba5! was stronger. The rook should not be in front of the b-pawn; it should in stead support its advance.

 30...Rd1

 It has occasionally been suggested that 30...h5! would have been better than the continuation in the game. Black should have tried to get some counterplay quickly. After ...h7-h5 the rook on h8, which had until then been passive, could have rapidly got into the game. 31.Rba5 (after 31.g5!?, to avoid the activation of the black rook, 31...fxg5 32.Rxg6 Bh6 Black has some counterplay) 31...hxg4 32.hxg4 Rd7 (or else Ra7 will follow) 33.b5 Rh3 and it is said that Black would have counterplay. After 34.Rc6+ Kb8 35.Rxc8+ Kxc8 36.c6 however, Black is also facing serious problems.

 31.Rba5 Nd8

 Black mobilises his reserves so as to stop the passed pawn somehow.

 32.Kc2 Rh1 33.b5 Rxh3 34.Nd2

 [image: image]

 The white knight wants to come to the help of its pawns from c4. The continually increasing pressure from the white pieces on the queenside is so high that the black king gets into distress.

 34...h5

 The h-pawn is the only hope for Black. But the decision must come on the queenside...

 35.gxh5 gxh5 36.Nc4 Nb7 37.Ra1

 [image: image]

 37...Bf8?

 This hastens his defeat. However, it is hard to see what could have been done in this position. If 37...Bh6 then 38.Rxf6 Bxe3 39.Rf7+ Kb8 40.c6 Nbd6 (40...Nc5 41.b6! followed by mate) 41.Nxd6 Nxd6 42.c7+ Kb7 43.c8Q+ Kxc8 44.Ra8#.

 38.Rc6+ Kb8 39.Ra8+ Kxa8 40.Rxc8+ Ka7 41.c6+ Rxe3 42.fxe31-0

Training exercises

 23

 [image: image]

Solution

23

 VOULDIS - GRAF

 Karditsa 1996

 [image: image]

 26...b5!

 Black creates a passed pawn on the a-file and in doing so opens a second front. In the long run White will find it difficult to protect his weak king and at the same time neutralise the a-pawn.

 27.Bxh6 bxa4 28.Bc1 Qe8!

 For the moment the white rook on a1 and bishop on c1 are not involved in the play. Black will bring his queen into the game in order to put the white king under pressure.

 29.Kf3 Rh8! 30.Qh2

 White must not surrender the h-file.

 30...Rxh4 31.Qxh4 a3

 Black sacrifices one of the two passed pawns so as to take control of the h-file. As the note to White’s 33rd move shows, this ought not to have been enough for victory. So it was better to play 31...Rg8 at once and if 32.Qh7 Rh8 33.Qg7, then 33...Rh3+ 34.Kf4 Rxc3 and unlike in the variation after White’s 33rd move, here 35.Rh1 isn’t possible yet.

 32.Bxa3 Rg8 33.Bc1?

 33.Qh7 Rh8 34.Qg7 Kb7 was much more resilient, leaving Black only a slight advantage.

 33...Rh8 34.Bh6 Qg8

 34...Qb5! was more precise, as after it White can not avoid the invasion by the black queen, e.g. 35.Qh5 Qb2 and wins.

 35.g5 Qg6 36.Ra2

 It makes no difference. 36.Qf2 Qe4+ 37.Kg3 Ne3 38.Rxa5 (or 38.Qf3 Nf5+ 39.Kf2 Qh4+ 40.Ke2 Nxh6 41.gxh6 Rxh6 42.Rxa5 Rg6 and wins) 38...Nf5+ 39.Kh2 Nxh6 with a winning position.

 36...Kd7!

 The black king clears the way for the Rh8, which will occupy the b-file.

 37.Qe1 Rb8 38.Kg2 a4 39.Qc1 a3!

 The white pieces are overloaded by their defensive tasks.

 40.Rxa3 Rb2 41.Ra8 Rxc2+

 White resigned.

24

 [image: image]

Solution

24

 PSAKHIS - PALATNIK

 Irkutsk 1983

 [image: image]

 Black may well have the bishop pair, but the bishop on h7 is anything but an ornament to the black position. The bishop may come back into the game at some point, but it will take a while for that to happen. In other words, White has time to improve his position, but how can he do so?

 26.Nxb6!

 Of course White now obtains sufficient compensation for the knight he has sacrificed in the form of two connected passed pawns which are not far away from the eighth rank.

 26...axb6 27.Bxb6 Bg6

 The move 27...f5!? ought to give Black better chances of survival because it results in too little material being left on the board. 28.a5 fxe4 29.a6 exf3+ 30.gxf3 Nc6 31.b5 Bg6! (and not 31...Bc2? on account of 32.Ke3! and wins) 32.bxc6 (or 32.Nc3 Be8) 32...Be8 33.c7 Bb5+ and then 34...Bxa6 could have led to a level position.

 28.b5 Be8 29.Kd3 Nb7 30.Nc3

 [image: image]

 Slowly but surely, White prepares a4-a5. The rook pawn is the greatest danger for Black.

 30...Bd6

 It was worth considering 30...Nd6!? in order to prevent a4-a5 temporarily.

 31.a5 Nxa5

 A forced sacrifice. Otherwise White continues with a5-a6.

 32.Bxa5 Bxh2 33.Kc4

 Now the strong passed pawn on b5 must decide the game in White’s favour.

 33...Kf7 34.Ne2 f5 35.Bd8

 In order to shut off the black king. However, 35.exf5! exf5 36.b6 Bd7 37.Kc5 seems more accurate and leaves White with a superior position.

 35...fxe4 36.fxe4 Bd7

 A better idea was 36...Bd6 so as to prevent the advance of the white king.

 37.Kc5 Ke8 38.Bh4!

 White prepares the exchange of the h2-bishop – after that the b-pawn has no problems making its home run.

 38...Bc8 39.Bg3! Bxg3 40.Nxg3 Kd7 41.Kb6

 And because 41...Kd6 loses on account of 42.e5+! Kxe5 43.Kc7 Kd5 44.Ne4! Kc4 45.Nd6+ Kc5 46.Kxc8, Black admitted defeat.

25

 [image: image]

Solution

25

 J. POLGAR - VAN DER STERREN

 Wijk aan Zee 1998

 [image: image]

 19.Na4!

 White has strong pressure on the queen side. The b6-square is weak and the knight will occupy it even at the cost of a pawn.

 19...Bxa5

 After 19...Qe7 20.Nb6 Ra7 21.Rfe1 White’s position is superior (Polgar).

 20.Nb6! Bxb6 21.cxb6

 The passed pawn on b6 is very strong and is well supported by its own pieces. Black’s weak c6- and a6-pawns make his defence an un pleasant task.

 21...Bf5

 Black tries to re duce White’s pressure with an exchange.

 After 21...a5 22.Rfc1 Rec8 23.Qc5 a4 24.Bc2 White wins the a-pawn and is better, though the material is level.

 22.Bxf5 Qxf5

 Or 22...gxf5 23.Qd1 Nf6 23.Bf4 with the idea of Ra1-a3-g3+ (Polgar).

 23.Rfc1!?

 There was the equally strong line 23.Qxc6 Nf4 24.b7 Rab8 25.Bxf4 Qxf4 26.Rfe1! Red8 27.Rad1 Kg7 28.Re7 Qd6 29.Qc7 Qxc7 30.Rxc7 and White has good winning chances thanks to the strong passed pawn on b7 and the active rook on the seventh rank.

 23...Qxc2 24.Rxc2 a5 25.Rxc6 Reb8 26.Bh6!

 [image: image]

 This move means that the black king is in permanent danger of being mated.

 26...Ng7

 A mistake in time trouble. The only way to continue the resistance was with 26...f5, but even then White will have the better end of the stick, e.g. 27.h3 (intending g2-g4) 27...f4 28.Rb1 Ra6 29.Bg5! a4 30.Be7 a3 31.Bxa3 Rxa3 32.b7 and White wins (Polgar).

 27.Rac1 Ne8

 It makes no difference. 27...Ne6 28.b7 and 27...f5 28.Rc7 Ne8 29.b7 Ra7 30.Rg7+! are just as hopeless as the text move.

 28.Bf4

 The passed b-pawn can not be stopped.

 28...Rb7 29.Rc8 Rxc8 30.Rxc8 Kf8 31.Bd6+ Kg7 32.Rxe8 Rxb6 33.Bf8+ Kf6 34.g3

 Black resigned.

26

 [image: image]

Solution

26

 ZAKHAREVICH - BIGALIEV

 Krasnodar 1997

 [image: image]

 25.d5!

 The passed d-pawn is being well supported by the queen and the bishop and is aiming for d6, from where it will force the black position into passivity. In addition, the unfavourably posted knight on a5 makes Black’s defensive task more difficult.

 25...cxd5 26.exd5 Qd7 27.Rxf8+ Rxf8 28.Re1!

 All the pieces need to be brought into play!

 28...b5 29.d6!

 With each step it takes in the direction of the queening square the passed pawn becomes stronger.

 29...Qc6+ 30.Qe4!

 One needs to be careful with exchanges like this, since the strength of the passed pawn (its lust to advance) depends essentially on its support from its own pieces. In this specific case, however, the black pieces do not manage to neutralise the passed pawn.

 30...Qxe4+

 30...Qxc3? 31.Qd5+ Kh8 32.d7 Qf6 33.Qxb5! (or 33.Bc7!? Nc6 34.Kh1 with the advantage; the simplest way for White to win in this line is to strengthen his play with the prophylactic move 33.Kh1! so that ...Qf2 is no longer with check. Now 33...Nc6 fails to 34.Bd6 and otherwise there is no antidote to Bg3-d6-e7) 33...Nc6 34.Re8 Nd8 35.Rxf8+ Qxf8 36.Bc7 Ne6 37.Qd5 Nxc7 38.d8Q and wins.

 31.Rxe4 Rd8 32.a4!

 White gets himself a new target.

 32...a6 33.axb5 axb5 34.Re7 Kf8

 34...Nc4 does not help: 35.d7 Kf8 36.Bh4! Nb6 37.Re6! Nd5 38.Bxd8 Nf4+ 39.Kg3 Nxe6 40.Bg5 and wins.

 [image: image]

 35.Rc7??

 This costs him the greater part of his advantage. He could have decided things on the spot with 35.Ra7 Nc6 (35...Nc4 36.Bh4!) 36.Rc7 Nb8 37.Bh4.

 35...Nc4??

 This loses on the spot! There was the more stubborn 35...h6 (to defuse Bh4) 36.Be5 Nc4 37.Bd4! (to force Black to take on d6 with the knight; the immediate 37.Bxg7+ was not so good: 37...Kg8 38.Bxh6 Rxd6 and Black can hold on) 37...Nxd6 38.Bxg7+ Kg8 39.Bxh6 and it is very unlikely that White can still win this position after e.g. 39...Nf5 40.Bg5 Rd3 and Black is threatening 41...Ne3+ followed by 42...b4 with counterplay. A further defensive resource is to sacrifice the knight for the two remaining pawns, e.g. 41.Bf6 Ne3+ 42.Kf3 Nd5+ 43.Ke4 Rd2 with equality.

 36.Bh4 Rxd6 37.Be7+ Kg8 38.Bxd6 Nxd6 39.Rc6 Ne4 40.Kf3 Nd2+ 41.Ke2 Ne4 42.Ke3 Nf6 43.h3 Kf7 44.Rc5

 Black resigned.

27

 [image: image]

Solution

27

 STROHHÄKER - HORT

 Saarbrücken 2009

 [image: image]

 15.b5!

 White creates a passed pawn, which is well supported by its own pieces. Black does not have much to oppose it with.

 15...axb5 16.axb5 cxb5?

 One of these apparently obvious moves which the hand plays automatically, but one which makes Black’s position decisively worse, specifically because, after 17.cxb5 followed by the advance of the pawn, the light-coloured f1-a6 diagonal will be decisive, as the future course of the game will demonstrate. After 16...[image: image]d7 White’s advantage is held within reasonable bounds. Anyone who wishes to improve his or her chess should always question what is apparently obvious.

 17.cxb5

 [image: image]

 17...Rdc8

 This achieves nothing since 18...Bc4 is not really a threat. The immediate 17...Nd7 is preferable, but after 18.b6 Nc5 19.Bxc5 dxc5 20.Rxa8 Rxa8 21.Nd5 White is better.

 The attempt to free his position with 17...d5?, finally, loses on account of 18.exd5 Nxd5 19.Bf3! Rxa1 20.Rxa1 Qd7 21.Ra7 Qd6 22.Nxd5 Bxd5 23.Bxd5 Qxd5 24.Qxd5 Rxd5 25.Kf1 Kf8 26.Ra8+.

 18.b6 Nd7

 Not 18...Bc4? 19.Qxc4 Rxc4 20.Bxc4 with a winning position.

 19.Ra7 Rxa7 20.bxa7

 The pawn on the seventh rank decides matters.

 20...Nc5 21.Bxc5 dxc5 22.Qa6 Qa8 23.Rb1 g6 24.Bc4 Kg7

 24...Bxc4 25.Qxc8+ Qxc8 26.Rb8 does not work.

 25.Bxe6 Rc6 26.Qxc6

 And in view of 27.Bd5 Qc8 28.a8Q Black resigned.

Chapter VII

 Weak pawns

 One of the most important static elements is the pawn structure. The first player to demonstrate the importance of the pawns was the French chess master Philidor, namely in his book which appeared in 1749, The Analysis of the Game of Chess. ‘The pawns are the soul of the game of chess’–this revolutionary idea which he formulated in his book is nowadays more famous than all the operas composed by Philidor, whose main profession was that of a musician.

 In this chapter we shall discuss ‘indubitably’ weakened pawns. That means that we shall deal only with such pawn weaknesses where the player does not have some static or dynamic compensation in return. In these cases one can speak of a stable advantage for one side or the other.

 There are various sorts of weak pawns: isolated, backward, doubled (both isolated and linked to others), tripled.

 However, weakened pawns do not only have their negative sides. For example, an isolated pawn may be concealing great dynamic potential and may often give rise to aggressive plans in which it has a positive role to play. Doubled pawns can be strong whenever they control important central squares. I could list even more positive cases in which apparently weak pawns show their strength.

 But in order to remain objective, one must admit that the static disadvantages are most often the more important. In what follows I shall demonstrate with the help of a few examples the negative role played by pawn weaknesses.

66

 THOMAS - ALEKHINE

 Baden-Baden 1925

 [image: image]

 11...Nd4!

 The black pieces are positioned in the centre and are in control of it. White will not be able to put up with the knight on d4 for any length of time and sooner or later it will be exchanged, after which there will be a backward pawn on c2. The pressure on the c-file will force the move c2-c3, after ...dxc3 the d3-pawn will be weak and after it advances, there will be a backward pawn on the c-file.

 12.Ne3 Qc6 13.Bd1 Nd5

 With this move Black brings into play two pieces at once: the knight on d5 and the bishop on g7.

 [image: image]

 14.Nxd4

 White cannot take a chance on winning a pawn with 14.Nxd5 Qxd5 15.Qxe7. After 15...Rfe8 16.Qg5 Nxf3 (16...Nf5! is also good: 17.Qg4 h5 18.Qh3 Rad8 and Black is dominating the board) 17.Bxf3 Qxg5 18.fxg5 Bxf3 19.gxf3 Re2 Black is better according to Alekhine, e.g. 20.c3 Rae8 21.h4 Rc2 22.a4 Ree2 23.Rd1 f5 and despite being a pawn down Black is winning thanks to the superior positioning of his pieces.

 14...cxd4 15.Nxd5 Qxd5 16.Bf3 Qd7 17.Bxb7 Qxb7

 Black has a clear advantage on account of the backward c2-pawn.

 18.c4

 The attempt to solve the problem of the weakness just mentioned brings no relief. The c3-square inherits the weakness from c2.

 18...dxc3 19.bxc3 Rac8 20.Bb2 Rfd8 21.Rf3 Bf6 22.d4

 [image: image]

 Now the c4-square becomes permanently weak. The sad-looking white bishop on b2 reminds one of a large pawn.

 22...Qd5 23.Qe3 Qb5 24.Qd2 Rd5 25.h3 e6 26.Re1 Qa4 27.Ra1 b5!

 This move strengthens his control over the c4-square which now becomes the focal point for the attack on the weakened a- and c-pawns.

 28.Qd1 Rc4

 Whenever the positional advantage is founded on static defects in the position, it is often a favourable moment to exchange queens since the queen is a very strong defensive piece. So it was worth considering 28...Qxd1+ 29.Rxd1 Rc4 with a clear advantage for Black.

 29.Qb3 Rd6

 Now the exchange of queens was no longer an option since after 29...Qxb3 30.axb3 White has repaired his pawn structure.

 30.Kh2 Ra6 31.Rff1 Be7 32.Kh1 Rcc6

 He is planning the regrouping ...Qa4-c4, ...Ra6-a4 and ...Rc6-a6.

 33.Rfe1 Bh4

 [image: image]

 34.Rf1

 34.Re2 Qxb3 35.axb3 Rxa1+ 36.Bxa1 Ra6 37.Bb2 Ra2 38.b4 Bg3 39.d5 Bxf4 would leave him no hope (Alekhine).

 34...Qc4 35.Qxc4 Rxc4 36.a3 Be7

 Black intends to bring his king to d5.

 37.Rfb1 Bd6 38.g3 Kf8 39.Kg2 Ke7 40.Kf2 Kd7 41.Ke2 Kc6 42.Ra2 Rca4 43.Rba1 Kd5 44.Kd3 R6a5

 The attempt to win a pawn straight away with 44...b4 simply leads to a loosening of the blockade after 45.c4+ Kc6 46.Bc1 b3 47.Rb2.

 45.Bc1 a6 46.Bb2 h5 47.h4 f6

 In order to extend the operating base for his pieces by ...e6-e5 and then to attack the white pawn weaknesses on a3 and g3.

 48.Bc1 e5 49.fxe5 fxe5 50.Bb2 exd4 51.cxd4

 [image: image]

 51...b4

 Instead of this Black could have lost all his advantage with the careless move 51...Bxg3 being met by 52.Rg1.

 52.axb4

 White gives up on his chances too soon. He should have tried to organise counterplay on the kingside with 52.Rg1 and then g3-g4. The following ‘help variation’ demonstrates that he would not have been without his chances: 52...bxa3 53.Bc3 Bb4 54.Ba1 Be7 55.g4 Bxh4 56.gxh5 gxh5 57.Rg6 and now it is even Black who has to start worrying about the draw, which can only be secured by one single move: 57...Rb5.

 Of course this variation is not forced and naturally Black is winning after 52.Rg1 Kc6 53.g4 hxg4 54.Rxg4 Rf5 55.Rxg6 Rf3+ 56.Ke4 Rf2 57.Bc3 Rf4+ 58.Ke3 bxc3 59.Rxd6+ Kxd6 60.Kxf4 Rxd4+ 61.Ke3 Kc5, though the conversion of Black’s advantage to a win would still have required precise play.

 52...Rxa2 53.bxa5 Rxb2

 White resigned.

67

 LISITSIN - BOTVINNIK

 Leningrad 1932

 [image: image]

 20...Nd4!

 With his c5- and e5-pawns Black has a so-called Maroczy centre, which promises an enduring advantage in view of the advantage in space it confers on him and because this pawn structure allows his opponent little counterplay. Behind the protective wall of his centre Black has set up a harmonious position in which ...Nc6-d4 is the final chord. If White exchanges on d4, there follows ...e5xd4, leaving White with a backward pawn in the e-file. Getting rid of this by e2-e3 will then lead in turn to a weakening of the d3-pawn.

 21.Qd1 Bg4

 Because of his dominance in the centre Black has the luxury of being able to attack every where.

 22.Bxd4

 The idea of putting up with the horrible knight on d4 for any longer preys on his nerves...

 22...exd4!

 Transforming the advantage: Black exchanges an advantage in space and free play for his pieces in return for a structural advantage. In the further course of the game the weakness of the e2-pawn makes itself felt.

 23.Qd2 Bf8 24.Re1 Re8

 Black takes aim at the weakness on e2.

 25.h4

 [image: image]

 In order to activate the Nf1, but this move weakens the position of the white king.

 25...Bh3 26.Bf3 Re7 27.Nh2 Rce8 28.Kh1

 The threat is g3-g4, Rg1-g3 winning the bishop on h3.

 28...Be6 29.b3 Nb4 30.Bg2

 White correctly avoids the exchange of his strong defensive piece, the bishop.

 30...Bd5 31.Nf3 Rf7!

 [image: image]

 Black has time and first of all activates his final piece which is not yet involved in the game, the bishop on f8.

 32.Kh2 Bd6

 The exchange on d6 would be unfavourable for White on account of the problem with the b3-pawn.

 33.Bh3 Qd8 34.Rab1 Rfe7 35.Ng1 Bc7 36.Na3 Bb7

 A single weakness (e2) is not enough for Black to win. So he now turns his attentions to the white king.

 37.Bg2

 Forced. White now himself offers the exchange of the bishop, something he had previously avoided several times. However, if not, 37...Qd5 would follow, with terrible consequences.

 37...Bxg2 38.Kxg2 Nd5 39.Nc2 Qd6 40.Na3 Ne3+ 41.Kh1 Ng4

 [image: image]

 White’s position now falls apart like a house of cards.

 42.Qf4

 42.Rf1 Qd5+ 43.f3 (43.Nf3 Rxe2) 43...Bxg3.

 Or 42.Kg2 Nxf2 43.Kxf2 Qxg3+ 44.Kf1 Re3 45.Nf3 Qh3+ 46.Kg1 Bh2+ (Botvinnik) 47.Kh1 (47.Nxh2 Rg3+) 47...Bf4+ 48.Kg1 R3e4 with a win for Black in all cases.

 42...Qxf4 43.gxf4 Nxf2+ 44.Kg2 Nxd3

 White resigned.

68

 KERES - GLIGORIC

 Zagreb 1958

 [image: image]

 18.Bg5!

 A very strong move. Black must allow the weakening of his kingside because, as the next note shows, the bishop exchange loses straight away.

 18...c4

 18...Bxg5 19.Nxg5 c4 20.Qh5 cxb3 21.Qxf7+ Kh8 22.Ne6 and wins.

 19.Bxf6 gxf6

 19...cxb3 is out because of 20.dxe5! gxf6 21.exd6 Qd7 22.dxe7.

 20.Bc2 Ng6 21.h4 Kh8 22.g3

 Depriving the knight of squares!

 22...Rg8 23.Kh2 Qd7 24.Nd2 Bb7

 The sharp 24...d5 is followed by 25.Qf3 and White, who has more pieces in the centre, should obtain an advantage, e.g. 25...Qe6 26.exd5 Bxd5 27.Qh5! Rg7 28.Bf5 Qd6 29.Ne4 Qc6 30.dxe5 Nxe5 31.Re2 with a positional advantage.

 25.Qf3 Qe6?

 This loses, since White can now close the centre and gain a tempo in doing so. White is dominant on the kingside after the unfortunate loss of a tempo on the queenside too. After this Black’s position can no longer be held.

 26.d5 Qe7 27.Ra1 Ra8 28.Rxa8+ Bxa8 29.b3!

 In order to win White requires another weakness in the black camp. This will be the b5-pawn.

 29...cxb3 30.Nxb3 Kg7 31.h5 Nf8 32.Bd3 Qd7

 [image: image]

 33.Qe2

 33.h6+! was stronger than the game continuation. After 33...Kxh6 34.Qxf6+ Ng6 35.Be2 the only way for Black to ward off the threat of g3-g4 is to go into a losing end game: 35...Qe7 36.Qxe7 Nxe7 37.Bxb5 and White wins.

 33...f5 34.Bxb5 Qc8 35.c4

 Now victory is just a question of time.

 35...h6 36.Nd2 Nh7 37.exf5 Nf6 38.Ne4 Qxf5 39.Nxd6 Ng4+ 40.Kg1 Qxh5 41.f3 Nf6 42.Qe3

 Black resigned.

69

 MOROZEVICH - BEZGODOV

 Tomsk 1998

 [image: image]

 10.Nb3!

 White has the better pawn structure, two pawn islands facing three black ones – a good precondition for getting the advantage in the long run.

 10...Nxb3

 10...d5 11.exd6 Bxd6 12.Be3 is structurally advantageous for obtaining the advantage in the long run.

 11.axb3

 After the opening of the a-file the a7-pawn comes under pressure. Exchanging the knight has made the black pawn structure slightly more vulnerable.

 11...d5 12.exd6 Bxd6

 Or 12...cxd6 13.Be3 Bf6 14.c3 Bf5 15.Ra6 Qd7 16.Bf3 d5 17.b4 with an advantage for White.

 13.Ra4 Bf5 14.Bd3!

 [image: image]

 After the exchange of the bishop on f5 Black’s chances of an attack sink and the static disadvantages (pawn weaknesses) count for more and more.

 14...Bxd3 15.Qxd3 Qf6 16.g3 Rfe8 17.Kg2 Bc5 18.Rf4 Qe6 19.Rd1

 This develops the rook and takes control of the d-file.

 19...Bd6 20.Rc4

 This entices the pawn to c5, where it will be more vulnerable to attacks by White.

 20...c5 21.Qf3

 The queen takes control of the important long diagonal h1-a8.

 21...Rab8 22.Bd2!

 Directed against the exchange threatened by ...Rb4.

 22...f6 23.Ra1

 Now Black cannot hang on to the a7-pawn.

 23...Rbd8 24.Be3

 Why not simply 24.Rxa7 Bxg3 25.hxg3 Rxd2 26.Rxc5 Qe1 27.Rcxc7 and the white attack gets in first?

 24...Qe5

 [image: image]

 Black has no compensation to show for the weakened pawns on a7, c7 and c5. For that reason White should triumph in the long run.

 25.Rc3

 25.Rxa7 Qxb2 26.Bxc5 Be5 27.Be3 was simple and good, but White can allow himself the luxury of waiting till later to collect the black pawns.

 25...Ra8 26.Ra5 Qe4 27.Bxc5

 After Black loses this pawn White has a technically won position. Play continued:

 27...Qxf3+ 28.Kxf3 Be5 29.Re3 Bxb2 30.Rxa7 Rxe3+ 31.Kxe3 Rxa7 32.Bxa7 Kf7 33.Kd3 Ke6 34.b4! c6 35.Bd4 Bc1 36.Be3 Bb2 37.Kc4 Kd7

 And in view of 38.c3 Kd6 39.Kb3 Ba1 40.Bd4 followed by Ka2, winning the bishop, Black resigned.

70

 PETROSIAN - BONDAREVSKY

 Moscow 1950

 [image: image]

 White has a clear advantage in space and is controlling the important central point e5. In order to cash in on his advantage White must try to create weaknesses in the black camp.

 14.a4!

 He finds the weak point.

 14...bxa4

 After 14...a6 15.axb5 cxb5 White has a strong passed pawn on c5 and pressure down the a-file.

 15.Rxa4

 The weak pawn on a7 secures a lasting advantage for White.

 15...Bf6 16.Bb2 a6

 The freeing move 16...e5 would not have brought Black any relief after 17.dxe5 Nfxe5 18.Rfa1 Nxd3 19.exd3 Bxb2 20.Qxb2 Nxc5 21.Rxa7 Rxa7 22.Rxa7.

 17.Nfe5

 Now White no longer allows ...e6-e5.

 17...Nfxe5 18.dxe5 Be7 19.f4 Rb8

 19...g5 is no better: 20.fxg5 Bxg5 21.Bc1 with a positional advantage.

 20.Rfa1 Rb5 21.b4

 [image: image]

 White is preparing to transfer his knight from d3 via e1-f3 to d4, from where it will exert strong pressure on the black c6- and e6-pawns.

 21...h5

 And 21...g5 22.fxg5 Bxg5 23.Bd4 also leads to an unpleasant position for Black.

 22.Bc3 h4 23.e3 Nb8 24.Ne1 Rb7 25.gxh4 Bxh4 26.Nf3 Bd8 27.h4

 A typical Petrosian move: he prevents the only possibility of Black achieving active play with ...g7-g5.

 27...Qh5 28.Be1 Bd7 29.Qf2 Kf7 30.Bf1

 It is only now that White can harvest the fruits of his labours.

 30...Rh8 31.Bxa6 Nxa6 32.Rxa6

 The remainder is a question of technique.

 32...Be7 33.Ra7 Rhb8 34.Rxb7 Rxb7 35.Nd4 Qh8 36.Qg3 Qb8 37.h5 Ra7

 [image: image]

 38.Rc1

 38.Rxa7 was simpler: 38...Qxa7 39.Qg6+ Kf8 40.Nxe6+ Bxe6 41.Qxe6 Qa1 42.Qc8+ Kf7 43.e6+ Kf6 44.Kf2 with the threat of 45.Qg8 and wins.

 38...Qg8 39.Qg6+ Kf8 40.b5 Qf7 41.bxc6

 And on account of 41...Bc8 42.Qxf7+ Kxf7 43.Nb5 Ra8 44.Nd6+ Kf8 45.c7 Black resigned.

71

 MÜLLER - LUTZ

 Altenkirchen 2001

 [image: image]

 White has attacked the a5-pawn in the hope of forcing a draw by repetition after 24...Rb5 and then 25.Nc3 Rb8.

 24...Nc5!

 Can White now take the a5-pawn or should he content himself with 25.Nc3, which would lead to a level position?

 25.Qxa5? Rb5! 26.Qd2 Nxa4 27.bxa4 Rc5 28.Qb4 Qa7

 The isolated doubled pawns on the a-file are weak and Black has excellent dynamic compensation for the pawn. There fore 25.Qxa5 has turned out to be a clear mistake.

 29.Qd4 Qa5 30.Qb4 Ra8 31.Rf2 Rc4 32.Qb7 Qa7 33.Qxa7 Rxa7 34.g4 Kg7 35.Rb1 Rcxa4 36.f5 Rxg4

 [image: image]

 37.f6+

 37.fxe6 fxe6 38.Rf6 is slightly better, though after 38...Rxa3 39.Rxe6 Rc3 40.Re7+ Kh6 41.Rbb7 Rxc2 Black should still win (Lutz).

 37...Kh6 38.Rb3 g5 39.Re2 Kg6

 Black now has an easily won position, since White can no longer defend his many weaknesses on a3, c2, e5 and f6.

 40.Rc3 Ra6 41.h3 Rga4 42.Rb3

 But not 42.Ree3?? on account of 42...d4.

 42...Rxa3 43.Rb8 Ra8 44.Rb6 Rxh3+ 45.Kg2 Rc3 46.Rf2 Re3

 White resigned.

72

 DORFMAN - CHIBURDANIDZE

 Tashkent 1980

 [image: image]

 White is more active than Black. The g2-bishop is strong in comparison with the bishop on g7, the activity of which is being blocked by its own pawn on e5.

 15.Bxc6!

 An extremely surprising decision: White exchanges his best minor piece in order to create a weak pawn on c6. In doing so White had to be precise in working out whether Black will be able to exploit the concomitant weakness of White’s kingside.

 15...bxc6 16.e4!

 Strong play! The pawn on e5 has the effect of a blockader; it restricts the effectiveness of the bishop on g7. Nor can it be seen how Black can organise any play against the white king.

 16...c5

 More was promised by 16...f5 so as to create more freedom. After 17.b3 h6 (17...f4 is also good) 18.Be3 Qb4 Black has counterplay.

 17.Qc2 Rab8 18.Rfd1

 Black has not taken advantage of the intrinsic dynamic possibilities in his position. Now the weakness of his c5-pawn comes to the forefront.

 18...Qb4 19.Be7

 White draws a bead on the c5-pawn.

 19...Rfe8 20.Bd6 Rb6 21.b3

 [image: image]

 The threat is 22.Na4.

 21...Rxd6?

 Black is in no position to hold on to the c5-pawn and tries to fish in troubled waters with an exchange sacrifice. However, the compensation for the exchange is not sufficient.

 22.Rxd6 c4 23.Rc6 cxb3 24.axb3 Bxb3 25.Qd3 Be6 26.Nd5 Bxd5 27.Qxd5 Bf8 28.R1c4 Qb8 29.Rc7 Re6

 Black could have resigned here on account of 30.Rb7 Qd6 and now 31.Rc8 Kg7 32.Rcc7 and it is impossible to avoid a catastrophe on f7.

73

 COHN - RUBINSTEIN

 St. Petersburg 1909

 [image: image]

 Black has the more active king, the better pawn structure and two pawn islands compared to White’s three. Whether the white pawns are weak depends on whether there are any pieces on the board which can attack the said weaknesses (here the black king).

 The black king now has to decide whether to march into the centre (which is the usual procedure in such cases) or whether he should play against the black kingside pawns. In any case Black can only win if his king manages to penetrate into the opposing camp.

 25...Kf6!

 Black draws a bead on the weak h2-pawn.

 26.Kd1 Kg5 27.Ke2 Kh4 28.Kf1 Kh3 29.Kg1

 [image: image]

 White has just managed to protect his weakness on h2. How can Black make any progress now? The only way is via the g3-square.

 29...e5!

 Black starts a crucial exchanging operation with the aim of making the g3-square accessible to the black king.

 30.Kh1

 Or 30.e4 g5 31.Kh1 h5 32.Kg1 h4 33.Kh1 g4 34.fxg4 Kxg4 35.Kg2 h3+ 36.Kf1 Kf3 and Black wins.

 30...b5!

 Black blocks the white pawns on the queenside and creates for himself a reserve tempo (...a7-a6). This is often important so that at some point in the future it can be used to force the opponent into zuzwang.

 31.Kg1 f5 32.Kh1 g5 33.Kg1 h5 34.Kh1 g4

 [image: image]

 35.e4

 The position which arises after 35.fxg4 hxg4 36.Kg1 f4 37.exf4 exf4 38.Kh1 was evaluated quite appropriately back in 1982 by Wolfgang Uhlmann in No. 733 of the Encyclopaedia of Pawn Endings as won, though the justification given for this was not appropriate. The move given by him, 38...g3, simply leads to a draw. To be sure, White does lose after 39.hxg3 fxg3 40.f3 g2+ 41.Kg1 Kg3 42.f4 Kxf4 43.Kxg2 etc. But 40.f3 is a serious mistake. In stead of it there was a simple draw after 40.fxg3 Kxg3 41.Kg1 Kf3 42.Kf1 Ke3 43.Ke1 Kd3 44.a4!.

 So the only correct move, instead of 38...g3, is 38...f3, continuing, e.g., 39.Kg1 Kh4 and now:

 A) 40.Kf1 Kh5 41.Kg1 Kg5 42.Kf1 Kf5 43.Ke1 Ke4 44.Kd2 Kd4 45.Kc2 Kc4 with zugzwang;

 B) 40.Kh1 Kg5 41.h3 gxh3 42.Kh2 Kg4 43.Kg1 Kf4 44.Kh2 Ke4 45.Kxh3 Kd3 46.Kg4 Ke2 47.Kg3 a6! – this was the reason for the reserve tempo (Jonathan Speelman in Endgame Preparation (Batsford 1981).

 Editors’ note: Speelman also analysed 35...fxg4 (instead of 35...hxg4) to a win, which was later confirmed by John Nunn in Tactical Chess Endings and Karsten Müller and Frank Lamprecht in Fundamental Chess Endings.

 35...fxe4 36.fxe4 h4 37.Kg1 g3 38.hxg3 hxg3

 White resigned. This example shows that pawn weaknesses can have a major part to play, even in a pawn ending.

74

 SHIROV - GELFAND

 Dortmund 2002

 [image: image]

 7.e5!

 White takes advantage of his superior development to destroy Black’s pawn structure.

 7...e6

 Another option was 7...dxe5!? but after 8.g4 e4 9.gxh5 exf3 10.Nc3 Nf6 11.Qxf3 Qd7 12.d3 White’s position is slightly more pleasant.

 8.exd6 Bxd6 9.d3

 White has man aged to inflict on Black weak pawns on c6 and c5. Black does not have sufficient counterplay in return.

 9...Ne7 10.Nbd2 0-0 11.Ne4 Nd5 12.Re1 Re8 13.Ng3 Bg6 14.Ne4!?

 This forces Black to declare whether he agrees to a draw by repetition of moves after 14...Bh5. That is far from making it clear that White would have been satisfied with a draw.

 14...Bc7

 Black does not pass the psychological test and declines the draw which could have been attained by the objectively best move 14...Bh5.

 15.Nxc5

 [image: image]

 Now White has a clear advantage.

 15...e5

 Black counts on the power of the two bishops. In order to increase their sphere of activity the centre needs to be opened.

 16.a3 f5 17.c4 Nf6 18.d4!?

 White returns his extra pawn but in exchange he gets the technically better position, in which he is the only one who can play for a win.

 After 18.b4 Bh5 19.Bb2 Qd6 20.Re3 a5 Black would obtain strong counterplay.

 18...e4 19.Ne5 Bh5

 Here or on the next move it was preferable to play 19...Bxe5 20.dxe5 Rxe5 21.b4, after which White’s advantage is still limited.

 20.Qd2 Qd6? 21.Qc3 Rad8 22.Be3

 White has an extra pawn and has everything under control. He simply does not let Black into the game at all.

 22...Rxe5

 [image: image]

 A desperate attempt to change the normal course of the game. But such operations have little chance of success against Shirov.

 23.Nb7! Qf8 24.dxe5 Rd3 25.Qb4!

 The exchange of queens is a tried and tested means of defusing the opponent’s initiative.

 25...Bxe5 26.Qxf8+ Kxf8 27.Nc5 Rd6 28.Nb7 Rd7 29.Nc5 Re7 30.Rab1

 And the remainder is a question of technique:

 30...f4 31.Bd2 Bd6 32.b4 Kf7 33.Bc3 e3 34.Bd4 Bxc5 35.Bxc5 Re5 36.fxe3 f3 37.gxf3 Bxf3 38.Kh2 Be4 39.Rb2 Rh5 40.Rf1 a6 41.Bd4 Bf5 42.Rf3 Ne4 43.b5

 The passed pawn which is created here will be decisive.

 43...axb5 44.cxb5 cxb5 45.Rxb5 g6 46.a4 Nd2 47.Rf4 Rxh3+ 48.Kg2 Rh5 49.a5 Ke6 50.Re5+ Kd6 51.a6

 Black resigned.

75

 LUTZ - BOLOGAN

 Germany Cup 1994

 [image: image]

 The white pieces are finding it difficult to get a decent target for their attack. The c6-pawn is well defended by the a7-knight and in addition the white knight on f4 is in difficulties.

 20...g5! 21.Nd3

 Forced, since 21.Ng2 loses a piece to 21...g4.

 21...Bxd3!

 Simple and good. White will now have to suffer because of his doubled pawns on the d-file. In principle White’s position is already almost lost because he has no compensation for the weakened pawns.

 22.exd3 Qa6 23.Qd2 h6 24.Ba1?

 Since White’s position is irreparably weakened and hanging on passively offered no hope, White had to try to increase the effectiveness of his pieces in order to obtain dynamic compensation. For that reason one option was the pawn sacrifice 24.a3. However, after 24...bxa3 25.Nxa3 Black prevents the activation of the white knights with 25...d5!? and is better. But 25...Rxb3 26.Nc4 with counterplay would not be so good for Black.

 24...Nd5 25.Bg2 Qb6 26.Rc4 Ne7

 [image: image]

 27.h4

 White tries to activate his pieces, but does so on the wrong flank. Instead he should have tried to fish in troubled waters with 27.a3, but not with 27.Bb2 on account of 27...d5 and then ...Nf5 and the d4-pawn will fall.

 27...d5 28.Rc5 gxh4 29.g4

 After 29.gxh4 Nf5 30.Qf4 Qd8 (30...Nb5 wins even more quickly: 31.Rxc6 Nbxd4!) 31.h5 Qg5! Black forces the exchange of queens, after which he has the d4-pawn by the throat: 32.Qxg5 hxg5 33.Nd2 Bxd4 34.Bxd4 Nxd4 35.Kf1 Kg7 36.Nf3 Nxf3 37.Bxf3 Nb5 with a winning position.

 29...Qc7 30.Qe3 Ng6

 Taking aim at the weak f4-square.

 31.Nd2

 [image: image]

 31...Bf8

 It would have been even stronger to transpose to an endgame with 31...Qf4. After 32.Bh3 f5! 33.gxf5 exf5 34.Qf4 Nxf4 35.Bf1 Rb6 36.Nf3 Ra6 37.R5c2 Bf6 Black has the superior position.

 32.Nf3

 An unsound exchange sacrifice, but it is hard to see what else to do. 32.R5c2 Qf4 also leads to a clear advantage for Black.

 32...Bxc5 33.dxc5 Qf4!

 After the exchange of queens Black can in all conscience resign.

 34.Qxf4

 Of course there is no point considering 34.Qe1 h3.

 34...Nxf4 35.Bf1 Ng6 36.Ne5 Rb7

 and White continued his resistance for an other 20 moves, though it was all in vain.

76

 LPUTIAN - IVANCHUK

 Montecatini Terme 2000

 [image: image]

 15...e3!

 With this temporary pawn sacrifice Black destroys the white pawn structure. Another possible move here was 15...c5!?, when after 16.dxc5 Nxc3 17.dxc3 the position in the game can be reached by transposition of moves. This, however, would have al lowed White extra options.

 16.fxe3

 Not 16.dxe3 c5 17.Qb3 Nxc3 18.Qxc3 cxd4 etc.

 16...c5! 17.dxc5 Nxc3 18.dxc3 Qd2!

 This not only threatens the c-pawn but also puts the white king in a precarious position. The demands on White’s defence are simply too great.

 19.Nb5 Ng4!

 [image: image]

 This leads to the gain of the exchange, after which White’s moves and days are numbered.

 20.Nf3 Qxe3+! 21.Kh1 Nf2+ 22.Rxf2 Qxf2 23.a4 Bd7 24.Nc7?

 [image: image]

 A decisive mistake.

 24...Rxa4!

 Beautiful and strong; White has no defence left, e.g. 25.Rxa4 Bh3! 26.Bxh3 Qxf3+ 27.Kg1 Bxc3 28.Qb1 Bd4 mate. For that reason he resigned.

Training exercises

 28

 [image: image]

Solution

28

 LEGKY - NENASHEV

 Tashkent 1987

 [image: image]

 This example shows how important it is to know one’s classical games. The winning plan is identical to that from the Cohn-Rubinstein game: the white king rushes to h6 and after the exchange of several pawns acquires control over the critical g6-square.

 32.Kg3 Kd7 33.Kh4 Ke7 34.Kh5 Kf8 35.Kh6 Kg8 36.f4 Kh8 37.g4 Kg8 38.h4 a5 39.a4 Kh8 40.e5 fxe5 41.fxe5 Kg8 42.g5 Kh8 43.h5 Kg8 44.g6 Kh8

 A final naive trap; after 45.g6xf7 Black is stalemated.

 45.gxh7! 1-0

29

 [image: image]

Solution

29

 FAIBISOVICH - WESTERINEN

 Vilnius 1969

 [image: image]

 Black’s pawn structure is fragmented and has two potential targets for White to attack: g6 and a5. However, there are bishops of opposite colours on the board, meaning that the weaknesses can at first sight be defended easily. White demonstrates in exemplary fashion how to carry out an attack against two weaknesses.

 44.Rd5!

 The white rook is to lay siege to the first weakness from g5, so as to tie down the opposing forces to the defence of the g6-pawn.

 44...Rg7 45.Rg5 Bd2 46.Ke2

 The white king sets out in the direction of the second black weakness.

 46...Bc3 47.Kd3 Be1 48.Kc4 Kf7 49.Kb5

 [image: image]

 49...Bc3?

 This loses. White had to hang on with 49...Kf6. After 50.Kc6 Bf2 51.f5 Be3 52.Rxg6+ Rxg6 53.fxg6 Bd4 54.Kxc7 Be5 he has good chances of a successful defence thanks to the bishops of opposite colours.

 50.Rd5!

 The black pieces are tied down to defensive duties and are awkwardly placed. White exploits the greater activity of his forces to bring about a redeployment of the rook. The threat is now simply 51.Rd3 and then 52.c3, after which the a-pawn will fall.

 50...Be1 51.Rd3 Kf6 52.c3 Re7 53.Bb7 Re2 54.Kxa5 Rc2 55.Kb5 Bxc3 56.a5??

 [image: image]

 This obvious-looking move gives away the win, which could have been achieved by 56.Be4. At this point Black could have equalised straight away with 56...c4.

 56...Be1 57.a6 c4

 One move too late.

 58.bxc4 Bf2 59.Ra3 c6+

 Or 59...Ba7 60.Bd5 and then 61.Kc6.

 60.Kxc6 Rxc4+ 61.Kxd6 Ba7 62.Bc6 Rb4 63.Kd7 Rb1 64.Ra5 Rb3 65.Rg5

 Black has had to give up two pawns and despite that he has been unable to free himself from all his weaknesses.

 65...Re3 66.Kc7 Re7+ 67.Bd7

 [image: image]

 67...Bf2?

 This simplifies White’s task.

 68.f5! Re3 69.Rxg6+ Kf7 70.[image: image]e6+ Ke7 71.[image: image]g7+ Kf8 72.[image: image]f7+ Ke8 73.a7

 White resigned.

30

 [image: image]

Solution

30

 KHALIFMAN - HECTOR

 Germany Bundesliga 1999/00

 [image: image]

 13.Qh4!

 White takes advantage of the unprotected state of the knight on h5 to weaken the opposing pawn structure (the isolation of the c6-pawn).

 13...Qxh4 14.Nxh4 Nf6 15.dxc6 bxc6

 Black has no compensation for the weak pawn on c6. At grandmaster level a position like this can almost already be considered as technically won.

 16.Nf3 Re8 17.Rac1 Bd7 18.Rfd1 Kf8 19.Nd2

 The knight marches off in the direction of c5: before the weakness is attacked, it must be blockaded.

 19...Red8 20.Nb3 Be8 21.Kf1 Ke7 22.Rxd8 Rxd8 23.Ke1 Nfd5 24.Na5 f6 25.Ne4 Rc8 26.Nc5

 White has a clear advantage, which he turned into a win as follows:

 26...h5 27.g3 Nc7 28.Nd3 Ne6 29.b4 Nd8 30.a3 g6 31.Bf3 Kd6 32.Nc5 Ke7 33.Bg2 Bf7 34.Kd2 Bd5 35.Bh3 Ra8 36.e4 Bf7 37.f4 exf4 38.gxf4 g5 39.Bf5 gxf4 40.Ke2 Be8 41.Nd3 Ne6 42.Bxe6 Kxe6 43.Nxc6 Kd6 44.Nd4 Bd7 45.Kf3 a5 46.b5 Rc8 47.Rxc8 Bxc8 48.Kxf4 Nc4 49.a4 Ne5 50.Nf5+ Bxf5 51.Nxe5 Be6 52.Nc6 Bb3 53.Nxa5 Bxa4 54.b6 Bd7 55.h4 Bh3 56.Nc4+ Kc6 57.Ne3 Kxb6 58.Nd5+ Kc5 59.Nxf6 Kd6 60.Nxh5 Ke6 61.Kg5 Kf7 62.Nf4 Bc8 63.e5 Kg7 64.e6 Ba6 65.Nh5+ 1-0

31

 [image: image]

Solution

31

 SMYSLOV - RESHEVSKY

 World Championship Tournament 1948

 [image: image]

 Thanks to his bishop pair and the backward pawn on d6 White is clearly better. Black is threatening to consolidate by means of 25...Nd7.

 25.Bxe6!

 ‘One of the advantages of the bishop compared to the knight is often that it can be exchanged for the knight at the correct moment’ was the opinion of Grandmaster Salo Flohr. And this example shows that he was correct.

 25...fxe6 26.Qh4!

 This forces the exchange of queens. After that Black can no longer defend his pawn on d6.

 26...Qd7

 After 26...Qxh4 27.gxh4 d5 28.exd5 exd5 29.Rxd5 Nc6 30.Rd7 Rb8 31.h5 Black’s position is not an enviable one. The black pieces are too passively placed for him to be able to hope for a draw.

 27.Qd8+!

 The black queen cannot find a hiding place to escape its white counterpart.

 27...Qxd8 28.Bxd8 Nd7 29.Bc7

 After winning the d6-pawn White makes the transition to a technically won endgame.

 29...Nc5 30.Rxd6

 Not 30.f3 Rc8! 31.Bxd6 Rd8.

 30...Rc8 31.Bb6 Na4 32.Rxe6 Nxb2 33.Rxe5

 [image: image]

 33...Nc4

 He could have tried the more stubborn 33...Na4, e.g. 34.Bd4 Nxc3 35.Kg2 Rc4 36.Re8+ Kh7 37.Be5 and White wins both after 37...Nxe4 and after 37...Rxe4 38.Re7, when 38...Rxe5 fails to 39.Rxe5 Nxa2 40.Re6 a5 41.Rb6.

 34.Re6 Nxb6 35.Rxb6 Rxc3 36.Rxb7 Rc2 37.h4

 White has a technically won endgame, which was not a difficult task for one of the best positional players of his time.

 37...Rxa2 38.Kg2 a5 39.h5!

 Shutting off the black king.

 39...a4 40.Ra7

 The rook is keeping an eye on Black’s final hope and preparing the advance of its own king, which will either support the passed e-pawn or attack the g-pawn.

 40...Kg8 41.g4 a3 42.Kg3 Re2 43.Kf3

 White cannot win without the passed e-pawn.

 43...Ra2 44.Ke3 Kf8 45.f3 Ra1 46.Kf4 a2

 Black plays his last trump card. He wants to sacrifice the a2-pawn and in return collect the f-pawn. But this is not sufficient. The white rook and king are much too active.

 47.e5 Kg8 48.Kf5 Rf1 49.Rxa2 Rxf3+ 50.Kg6 Kf8

 Or 50...Rf8 51.Ra7.

 51.Ra8+ Ke7 52.Ra7+ 1-0

32

 [image: image]

Solution

32

 MRVA - BLATNY

 Krynica 1998

 [image: image]

 White exploits the precarious position of the knight on e5 to weaken the black pawn structure.

 11.c5! f6

 After 11...Nxf3+ 12.gxf3 f6 13.cxd6 Qxd6 (13...cxd6 14.Rd1 leads to a situation similar to that in the game) a position has arisen with an open centre which in conjunction with the greater activity of the white pieces makes it clear who has the upper hand. For example: 14.Rd1 Qb6 15.Rg1 0-0 16.Qc4+ Kh8 17.Qg4 Rf7 18.Qe4 Nf8 19.Qe8 Qe6 20.Rd8 Qxe8 21.Rxe8 b5 (the threat was 22.Bh3) 22.e4 c6 23.Bh3 Bb7 24.Rxa8 Bxa8 25.Ke2 with a technically won endgame.

 12.cxd6 cxd6

 Or 12...Qxd6 13.Rd1 Nxf3+ 14.gxf3 Qb6 15.Rg1 with a clear advantage.

 13.Nd4

 On account of the bishop pair and the weakness on d6 White has the advantage.

 13...Nb6

 After 13...0-0 14.Qb3+ Qf7 15.Qxf7+ Rxf7 16.e3 White is better positionally.

 14.Qb3

 Prevents kingside castling.

 14...Bd7

 14...Nbc4 leads to the loss of a piece: 15.f4! Nxb2 16.fxe5 dxe5 17.Nb5.

 15.e3

 [image: image]

 15...Na4??

 Before 15...Na4 the black position was only imperceptibly worse, because the black knights had found good positions and the light squares on the queenside are weakened. After 15...Ba4 16.Bb5+ (basically a bishop swap is unfavourable to the side with the bishop pair. I prefer 16.Qa2!?) 16...Bxb5 17.Nxb5 a6 18.Nd4 Qf7 the chances for both sides were more or less balanced. After the mistake 15...Na4, it’s all over.

 16.Nb5! Rc8

 16...Nxb2? offers no hope: 17.Nc7+ Kd8 18.Nxa8 Na4 19.Rc1 Bc6 20.Rxc6 bxc6 21.Qxa4 Qb7 22.f4 Ng6 23.b5 cxb5 24.Bxb5 Qxa8 25.Qa5+ and wins.

 17.Rd1!

 [image: image]

 17...Nxb2

 In a losing position, Black is trying to fish in troubled waters. It was not worth considering 17...Nf7? 18.Nxa7 Ra8 19.Bd4 and wins.

 18.Nxd6+ Qxd6

 Forced.

 19.Rxd6 Rc1+ 20.Ke2! Nec4

 20...Bb5+ loses: 21.Kd2 Rd1+ (not 21...Rxf1?? 22.Qe6+ Kf8 23.Rd8+ Be8 24.Rxe8#) 22.Kc2 Ba4 23.Bb5+! Bxb5 24.Qe6+ Kf8 25.Rxd1 and then mate (Golod).

 21.Rxd7!? Kxd7 22.g3

 [image: image]

 White has easily with stood Black’s desperate attack. The game now moves into the technical phase, in which White safely cashes in on his advantage.

 22...Kc7 23.Bg2 Rxh1 24.Bxh1 Rd8 25.Be4 Rd2+ 26.Ke1 g6 27.Bc2 Rd6

 Or 27...b5 28.Qc3 with a winning position. The game continued:

 28.b5 Kb6 29.h4 Rd5 30.Qc3 f5 31.a4 Kc5 32.Kf1 a6 33.bxa6 bxa6 34.Kg2 Rd2 35.g4 fxg4 36.Kg3 h5 37.Qb3 Rd6 38.Qb7 Rb6 39.Qe7+ Rd6 40.Bxg6 Nxa4 41.Bxh5 Nab6 42.e4 Kd4 43.Bxg4 Kc3 44.h5 Rd3+ 45.Kg2 Rd2 46.Qg5

 And Black resigned.

Chapter VIII

 The king in the middle

 Which is the most important factor in chess? The king, of course. Everybody knows that. But it is often forgotten during the game or else the danger the king is in is underestimated.

 In the chapters so far we have been dealing exclusively with static factors. Is the safety of the king more a dynamic (short-term) or a static (long-term) factor? What do you think?

 Everything connected with pieces is in most cases dynamic. The king is a piece. Therefore dynamic?

 No.

 Therefore static?

 Yes and no.

 Because of its importance it tends to be a super-factor. It is more important than any material advantage. What use is it, e.g., to be a queen up if I am mated? So the king’s position is a dominant factor which takes precedence over all others. Every time we evaluate a position, the first thing to weigh up accurately is the safety of our own king and of the opposing one.

 In the middlegame especially the king is not a mobile piece. The king cannot run away quickly. The most important rule we follow when mobilising our pieces at the start of the game is to tuck the king away safely – in other words to castle as quickly as possible.

 Castling has another positive aspect: the rook with which the king has castled gets into the game much more quickly.

 I should now like to show you some examples in which a king has difficulties with castling and the unpleasant consequences one side had to suffer as a result.

77

 ALEKHINE - EUWE

 Netherlands 1937

 [image: image]

 Black’s main problem is his uncastled king, whose escape route to the kingside is being blocked off by the bishop on b4. Black can only hope he will be able to drive away the annoying bishop by ...a7-a5.

 19.Ba6!

 This prevents 19...a5. There was the equally good 19.e4 dxe4 (19...a5 20.Re1! Kd8 21.exd5 Qxd5 22.Be7+ Kc7 23.Ba6 Kb8 24.Bxc8 Rxc8 25.Rc1 with a winning position) 20.Re1! f5 21.Ba6 Rc7 22.fxe4 Kf7 23.d5 Qe5 24.d6 Rc6 25.exf5 Qxf5+ 26.Kg1 Rc2 27.Qd4 and White wins.

 19...Rb8

 Black is hoping to trap the bishop on a6 after ...b6-b5.

 20.e4!

 The typical way of going about things. If there is an uncastled king central files should be opened.

 20...b5

 Now the bishop on a6 is actually trapped, but White’s interest is only on the black king.

 21.Qf4 Rb6 22.exd5 Qxd5 23.Rhe1+ Be6 24.Rac1

 All the white pieces are in action. The threat now is the unpleasant 25.Rc8+.

 24...f6

 [image: image]

 25.Rc7!

 25.Rc8+ was also good enough: 25...Kf7 26.Rxh8 Rxa6 27.Qc7+ Kg6 28.Rd8.

 25...Kd8 26.Rxa7

 Black resigned.

78

 ANAND - KASPAROV

 New York 1995

 [image: image]

 The white king in the middle is like a red rag waved at a black bull.

 19...d5!

 Files have to be opened as quickly as possible so as to bring into play the rooks and to attack the white king.

 20.Be2 c4!

 Now the black queen is preventing both queenside and kingside castling.

 21.c3

 After this the white king has no safe place to hide. But queenside castling was out of the question: 21.0-0-0? cxb3 22.axb3 Qxb3.

 21...Rce8!

 It was also worth considering 21...Qxe6!? 22.0-0-0 (22.0-0 Qb6+ 23.Qd4 cxb3 24.axb3 Rxc3 25.Qxb6 axb6 with a clear advantage for Black) 22...Rfe8 23.Rhe1 Qb6 24.Kc2 cxb3+ 25.axb3 Re3 26.Bd3 d4! 27.Rxe3 Rxc3+ 28.Qxc3 dxc3 with a winning position for Black.

 22.bxc4 Rxe6

 Because of the threat of the black rooks being doubled on the e-file the white king now has to do without castling.

 23.Kf1

 Or 23.cxd5 Re5 24.Kf1 Nxd5 25.Qd4 Qf6 with a winning position.

 23...Rfe8

 Black’s attack now plays itself.

 24.Bd3 dxc4

 When attacking the king, opening files is always a good method.

 25.Bxc4 Ne4!

 And in view of 26.fxe4 Rf6+ 27.Ke1 Rxe4+ 28.Kd1 Rxc4 White resigned.

79

 POMAR - SMYSLOV

 Las Palmas 1972

 [image: image]

 White looks as though he is better placed. He is controlling the centre and in addition Black is labouring under the handicap of a backward c-pawn. But there is one ‘tiny detail’ which could spoil White’s good humour: his king has not yet castled.

 12...Qh3!

 The queen is preventing White from castling kingside. That does not absolutely mean that the king will be subject to an attack – Black has too little attacking potential for that. But Black forces the white king to remain in the middle, where it will feel ill at ease during the middlegame and where it will at the same time make the cooperation between its own pieces more difficult.

 13.f4 Nbd7 14.Kd2?

 A very bad move. After 14.Bf1 Qf3 15.Rg1 followed by Bg2 White is slightly better off.

 14...a5 15.a3 Rfd8

 Threatening the unpleasant 16...Nc5.

 16.Bd3

 Not 16.Kc2? Nxe5 17.fxe5 a4 18.Qb4 Qf5+ 19.Kd2 Qxe5 with a better game for Black (Smyslov).

 [image: image]

 16...Qf3?!

 Whenever the opposing king is in the middle it is always good to open files for the rooks. So it was worth considering 16...b4!!. After 17.axb4 axb4 18.Qxb4 c5! 19.Qc4 (not 19.dxc5? Nxe5 20.fxe5 Ng4 and wins) 19...cxd4 20.Bxd4 Ng4 21.Bxg7 Kxg7 22.Ke2 Rac8 23.Qb5 Qg2 24.Rhf1 Nc5 25.Rcd1 Rb8 26.Qxc5 Rxb2+ 27.Rd2 (or 27.Ke1 Nxf2) 27...Rxd2+ 28.Kxd2 Qxf1 Black has reached a winning position.

 17.Rhf1 e6 18.Kc2 a4! 19.Qa2

 Hardly a dignified square for the white queen – but what else was there? 19.Qb4?? Nxe5 20.fxe5 Bf8 loses on the spot.

 19...Nd5

 [image: image]

 20.Nxd5

 After 20.Kb1 (not 20.Be4 Nxc3 21.Bxf3 Nxa2 22.Ra1 b4 and White loses a piece) 20...Nxe5 21.fxe5 b4 22.Nxd5 b3 23.Ne7+ Kf8 24.Qa1 Rxd4 25.Rfd1 Rxd3 26.Rxd3 Qe4 27.Rd1 Rd8 we have a position which one might be most likely to come across in a chess problem (Smyslov).

 20...exd5 21.Kb1 Rdc8 22.Ka1

 22.Bxg7 Kxg7 23.Ka1 Rab8, intending ...c6-c5, also results in a clear advantage for Black.

 22...Nxe5 23.fxe5 Rab8 24.Rc2 c5!

 The threat of ...c5-c4 forces White to take on c5, which leads to the activation of the bishop on g7.

 25.dxc5 Bxe5

 [image: image]

 In many cases bishops of opposite colour favour the side which is attacking, because it has an extra piece for the attack. Here the bishop on e5 will strengthen the attack on the white king which does not have a dark-squared bishop and cannot therefore neutralise the pressure on the dark squares.

 26.Rfc1 b4 27.axb4 Rxb4 28.c6 Rc7

 White’s forlorn hope, the passed c6-pawn, is stopped.

 29.Rd2 d4 30.Be2 Qf6 31.exd4

 Or 31.f4 dxe3 32.fxe5 exd2.

 31...Bf4

 White resigned.

80

 TOPALOV - BAREEV

 Dortmund 2002

 [image: image]

 12.Qb4!

 Well played. The queen prevents Black from castling.

 12...Nd5?

 There was the stronger move 12...a6! so as to prevent 13.Bb5+. For example, 13.0-0-0 Qe7 and after the exchange of queens the loss of the right to castle is not so tragic. After 14.Qa5 0-0 15.Qe5 Rd8 the position is more or less level.

 13.Qa3 Qe7 14.Bb5+ Bd7 15.Bxd7+ Kxd7?!

 Black is hoping to bring his king to safety on the queenside. But he has evaluated things wrongly. Right till the end of the game the black king’s life will not be a peaceful one. He would have done better to play the obvious 15...Qxd7 16.0-0-0 Qe7 17.Qxe7+ Kxe7 18.Nf5+ Kf6 19.Nd6 Rab8 20.c4.

 16.Qa4+ Kc7 17.Rh3!

 [image: image]

 White calls up all his reserves for the attack. It is rare for a rook to be well placed in front of its own pawns, but here we are dealing with an attack on the opposing king and the rook will play an important part in it.

 17...a6

 Compared to the continuation in the game, the lesser evil was the transition to a slightly worse endgame: 17...Qb4+ 18.Qxb4 Nxb4 19.Rc3+ Kb8 20.a3 Nd5 21.Rg3 Rg8 22.0-0-0 and White has a slight advantage.

 18.Rb3

 Now White no longer wants the exchange of queens after ...Qe7-b4.

 18...Qc5 19.0-0-0 b5?

 The decisive mistake. In spite of his risky play Black could force the exchange of queens after 19...Nb6 and content himself with slightly worse ending: 20.Qa3 Qxa3 21.Rxa3 Rad8 22.Rc3+ Kb8 23.Rg3 Rhg8 24.b3 followed by c2-c4 with a slight advantage to White.

 20.Qa5+ Qb6 21.Qe1!

 Threatening 22.Qe5.

 21...Kb7 22.Qe2!

 Now the threat is 23.Nxb5.

 22...Ka7 23.Nxb5+!

 White now starts his mating attack. The main problem for Black is that neither of his rooks can help the king.

 23...axb5 24.Rxb5 Qc6 25.Rdxd5! exd5 26.Qe7+ Ka6 27.Rb3

 And there is nothing which could stop 28.Qa3+. So Black resigned.

81

 POTKIN - ATAKISI

 Batumi 2002

 [image: image]

 White has an isolated pawn on d4. This has its strong points, but also its weak sides. If an isolated pawn is blockaded it can usually do no harm. Since Black is in control of the d5-square, he can apparently look to the future with confidence. But the black king is firmly stuck in the middle. The unprotected bishop on b4 and the g7-pawn favour White’s attack. White now has to act quickly.

 17.d5! Nxd5 18.Nxd5 Rxd5 19.Qg4!

 The key move. White gains time with this double attack on b4 and g7.

 19...Bf8

 The only move to protect g7. But a retreat like that in an open position cannot be good. Black is on the brink of the abyss.

 20.Rac1

 Developing a piece with an attack.

 [image: image]

 20...Qd7?

 20...Qd6 was better. Then 21.Rc7 does not attack the queen the way it does in the game. After 21.Rc8+ Kf7 22.Rfc1 h5 there is no immediate win for White in view.

 21.Rc7!

 The decisive diversion. Black cannot find peace.

 21...Qxc7 22.Qxe6+ Be7 23.Qxd5

 White has regained his pawn and the black king has remained stuck in the middle. The difference is that White can bring his rook into play and Black cannot.

 23...Qd7 24.Qb3 g5 25.Rd1 Qc6 26.Rc1 Qd7 27.Bb6

 Threatening 28.Rc7.

 27...Bd6?

 A mistake in a difficult position.

 28.Rd1! Qe7 29.Qd5

 And Black resigned because he cannot avoid major material losses.

82

 GELLER - FILIPOWICZ

 Budapest 1970

 [image: image]

 At the completion of the opening the white pieces are actively placed. The black pieces, on the other hand, have problems with their coordination: on e6 the queen does not have many free squares at its disposal, and the same can also be said about the knight on b4. But these disadvantages are of a dynamic nature. The black king prepares to castle in order to hide behind his castled position. White must now act quickly.

 18.Nc5! Bxc5 19.Bxc5 Bb5! 20.Qf2!!

 That is the point of it all! White sacrifices the exchange so as to make it difficult for Black to castle. In stead, it would have been dubious to play 20.Nxb5 Rxc5 21.Nc3 0-0 with good play for Black.

 20...Bxf1 21.Bxb4 Bc4 22.b3 Bb5 23.Nxb5 axb5 24.Be2!

 [image: image]

 A very strong move. White turns his ‘passive’ f3-bishop into an active attacking piece. White must have had this position in his mind’s eye when he sacrificed the exchange.

 Black cannot hang on to the b5-pawn and his king comes under strong pressure.

 24...Nxe4

 24...Qa6 was no better: 25.Qg3 Nd7 26.Rd1 Rxc2 27.Bg4 Rc7 28.Bxd7+ Rxd7 29.Qxe5+ Qe6 30.Qb8+ and then mate. Nor was 24...Kd8 25.Bxb5 Nxe4 26.Qe3 Qd5 27.Qb6+ Rc7 28.a6 bxa6 29.Qb8+ (29.Be7+!?) 29...Rc8 30.Qa7 Rc7 31.Ba5 Qc5 32.Qa8+ Ke7 33.Qxe4 any good, with positions similar to those in the game.

 25.Bxb5+ Kd8 26.Qa7!

 White’s attack is unrelenting.

 26...Qd5 27.Qb6+ Rc7

 [image: image]

 28.a6!

 In stead, 28.Be7+? was bad on account of 28...Kc8 29.a6 Kb8 and Black has the advantage. But not 29...bxa6 30.Bxa6+ Kd7 31.Bb5+ Kc8 32.c4 and White wins.

 28...bxa6 29.Qb8+

 Here White’s simplest win was with 29.Be7+ and then as in the previous note.

 29...Rc8 30.Qa7 Rc7 31.Ba5 axb5 32.Qxc7+ Ke8 33.Bb4 Nf2+ 34.Kg1 Nh3+ 35.Kf1

 Black resigned.

83

 KARPOV - JUDIT POLGAR

 Wijk aan Zee 2003

 [image: image]

 Ex-world champion Euwe described as tactical weaknesses pieces or pawns which are either unprotected or under attack. Here the bishop on b5 is a tactical weakness. Judit Polgar does not miss the chance for an attacking combination.

 16...Bb4+!

 After this bishop check the white king can no longer castle. Black has enough resources to execute the attack on the king, which is left in the middle. Actually this is a very rare case in the praxis of the Russian ex-World Champion.

 17.axb4 Bxb5 18.bxa5 Bc4 19.Qa3 bxa5

 Black has a clear target to attack in the form of the king. This secures her a long-lasting advantage. In other variations too, Black would have maintained the attack on the white king.

 20.Qd6!

 Putting the queen on d6 is meant to disrupt the development of Black’s initiative. 20.Bc3 was no better: 20...Qb6 21.Bxa5 Qb5 22.Qb4 Qd5 with a clear advantage for Black. Or 20.Rc1 Qb6 21.Bc3 Ba6 and Black has a superior position.

 20...Bb5

 The bishop gets out of the way of the rook, which is aiming for c2.

 21.d5 Rc2 22.Rd2 Qc8!

 [image: image]

 The threat of 23...Rxb2 makes it possible for Black to bring the queen into the game, which enormously strengthens her attack.

 23.Qa3

 23.dxe6 was no better: 23...Rxb2 24.Rxb2 Qc1+ 25.Qd1 Qxb2 26.exd7 Rd8 27.Nd4 Rxd7 28.Qb3 Qc1+ 29.Qd1 Qc3+ 30.Qd2 Qa3 31.f3 Bd3 32.Kf2 Rb7 and wins.

 23...Rxd2 24.Kxd2 Nb6!

 Simple and strong; the threat is 25...Nc4+.

 25.Qc3

 White tries to exchange queens so as to weaken the attack.

 25...Nc4+ 26.Kc2 e5!

 This blocks the a1-g7 diagonal and at the same time brings the queen and the rook into the game.

 27.Kb1

 The king has reached its goal but in view of the open b-file b1 is not a safe hiding place.

 27...Qg4 28.Rc1 Rb8

 Now all the black pieces are taking part in the king hunt – White cannot avoid losing material.

 29.Rc2 f6 30.d6

 Despair, but what else is there?

 30...Qxg2 31.Nd2 Qh1+ 32.Ka2 Nxd6 33.Qc5 Rc8

 White resigned.

84

 KHOLMOV - KERES

 Tbilisi 1959

 [image: image]

 Black could actually be pretty pleased with his position – his bishop pair promised him good play. But the black position has one disadvantage: the king is stuck in the middle! White took advantage of this circumstance in superb fashion.

 12.Nc6!

 The knight is left with out a retreat but its courage is rewarded.

 12...Qd7

 Other moves are no better:

 A) 12...Qxd1 13.Rxd1 Bd7 14.Nb5 Bxc6 15.Nc7+ Kf8 16.Nxa8;

 B) 12...Qc7 13.Nxe7! Qxe7 14.Nd5 Qd8 15.Nf6+ Ke7 16.Qf3! (16.Ng8+ Rxg8 17.Bg5+ f6 18.exf6+ Kf7 19.Qxd8 Rxd8 20.Re7+ and wins) 16...Bf5 17.Bg5 Kf8 18.Nxh7+ Rxh7 19.Bxd8 Rxd8 20.Rad1 and White has a decisive advantage.

 13.Nxe7

 [image: image]

 In order to mount a king hunt material has to be sacrificed, but revenge will be sweet!

 13...Kxe7

 As well as the game continuation two queen moves merit consideration:

 A) 13...Qxe7 14.Nd5 Qd8 15.Nf6+ Bxf6 16.exf6+ Be6 17.Bxh6 Qxf6 18.c3 Rd8 19.Qa4+ Ke7 20.f4 and White wins;

 B) 13...Qxd1 14.Rxd1 Kxe7 15.Bg5+! Ke6 16.Rd6+ Kf5 (16...Kxe5 17.Rd5+ Ke6 18.Re1+ Be5 19.Rexe5#) 17.f4! Bxe5 18.Rd5 f6 19.Bxh6 Bb7 20.fxe5 Bxd5 21.Nxd5 Kxe5 22.c4 and White’s position is superior.

 14.Bxh6 Bxh6 15.Qf3 Bg7

 15...Re8 is no better: 16.Rad1 Qb7 17.Qf6+ Kf8 18.Qh8+ Ke7 19.Nd5+ Qxd5 20.Qf6+ Kf8 21.Rxd5 and wins.

 [image: image]

 16.Nd5+

 The most precise. After 16.Qxa8?! Bb7 17.Qxa7 Qc6 18.f3 Ra8 19.Nd5+ Qxd5 20.Qxb6 Qc6 21.Qb3 c4 White’s advantage is limited.

 16...Kd8

 If 16...Kf8 then 17.e6 (not 17.Nf6 Qb7 and Black has the advantage) 17...Qb7 18.e7+ Ke8 19.Rad1 f5 20.Nc7+ Qxc7 21.Rd8+ and White wins.

 17.Rad1

 The intervention by the rook means that Black’s moves are numbered.

 17...Bb7 18.Qb3 Bc6 19.Nxb6 axb6 20.Qxf7 Bxe5 21.Rxd7+ Bxd7 22.Rxe5 Kc7 23.Re7 Rad8 24.a4 g5 25.Qd5 Rhe8 26.Rxh7 g4 27.a5 gxh3 28.axb6+ Kxb6 29.Rxd71-0

85

 BALASHOV - SABIANOV

 Kstovo 1994

 [image: image]

 10.e6!

 White sacrifices a pawn and the exchange in order to prevent Black from developing normally with ...e7-e6. In return for the material he sacrifices he gets an outstanding position on e5 for his knight, which, together with the white queen, paralyses the black position.

 10...Bxe6

 After 10...f6 11.Nh4 g6 12.Qg4 White is better.

 11.Rxe6 fxe6 12.Ne5!

 [image: image]

 12...Qb6

 In addition to the move played there were two other queen moves to be considered. 12...Qc7 was no better than the game continuation: 13.Bf4 Qb7 14.Qg4 Rd8 (14...Qxb2 15.Re1 Qxc3 16.Kf1 and there is nothing left for the errant queen to do other than send a telegram of condolence to her king) 15.b3 Rd6 16.Qh5+ and wins. The best was 12...Qb8, then 13.Qh5+ g6 14.Nxg6 hxg6 15.Qxh8 Kf7 16.Qh7+ Bg7 17.Bh6 Qh8 18.Qxg7+ Qxg7 19.Bxg7 Kxg7 20.Re1 Kf6 leads only to equality. But White can improve on this with 13.Bf4! Qxb2 14.Rc1 Qb7 15.Qh5+ g6 16.Nxg6 hxg6 17.Qxh8 and White is still better. Above all, the defensive idea of 17...Kf7 fails to 18.Be5.

 13.Qg4

 There was the even stronger continuation 13.Qf3! 0-0-0 14.Nf7 Rg8 15.Qh3! and Black can no longer save his rook: 15...g5 16.Qxe6+ Kc7 17.Nxd8 Rg6 18.Qf7 Rf6 19.Qe8 and wins.

 13...Rd8 14.Qxe6 Rd6 15.Qf7+ Kd8

 [image: image]

 16.Qf5

 16.Qh5! was equally strong: 16...g6 17.Nf7+ Kc7 (17...Ke8 18.Nxd6+ exd6 19.Qh3 and White is now level in material and has a strong attack) 18.Qe5 Rg8 19.Nxd6 exd6 20.Qe8 (threatening Qf7) 20...Rh8 21.Bg5 Qb8 22.Qf7+ Kb6 23.Bf6 Bh6 24.Bxh8 Qxh8 25.Re1 and White wins.

 16...Ke8 17.Bg5 g6

 Or 17...h6 18.Bh4 g5 19.Re1! gxh4 20.Nf7 Rd7 21.Nxh8 and White wins.

 18.Qf7+ Kd8 19.Qf3 Qxb2 20.Nf7+ Kc7 21.Re1 Re6??

 An awful blunder in an already difficult position.

 22.Qf4+!

 And the back rank is protected. Black resigned as White can take the rook on the next move.

86

 HANDKE - MURDZIA

 Hamburg 2002

 Original annotations by Florian Handke.

 1.e4 c5 2.Nf3 d6 3.d4 cxd4 4.Nxd4 Nf6 5.Nc3 a6 6.Rg1 Nc6 7.g4 Nxd4 8.Qxd4 e5 9.Qa4+

 [image: image]

 The text move was an innovation, but I did not know that during the game. Previously 9.Qd1 had been played.

 9...Bd7 10.Qb3 b5

 Aggressive play. Black is trying to exploit the position of the queen on b3, but he is in for a surprise. The other options are 10...Nxg4 11.Bc4 (11.h3) 11...d5 (11...Qf6 12.Rxg4 Bxg4 13.Nd5 Qd8 14.Nb6 with a clear advantage) 12.Nxd5 (12.Bxd5 Qf6 13.Rg2) 12...b5 13.Be2 Nf6 14.Bg5 Be7 15.Rd1 with unclear play; and 10...Bc6 was also worth considering.

 11.g5! Be6

 [image: image]

 12.gxf6

 But my opponent had underestimated this move.

 12...Bxb3 13.axb3

 White has only 2 pieces for the queen. Nevertheless the compensation is at least sufficient. There are several reasons for this:

 1. The black king is not safe in the middle. It is also not clear how it can be brought to a place of safety. That makes the king a lasting target.

 2. White has a great lead in development. That sounds paradoxical since the only developing moves he has made so far are Rg1 and Nc3. But on closer examination it becomes clear that the white pieces, especially the rook on a1 and the bishop on f1, can take part in the attack from their starting positions. And even worse: it is very difficult to unscramble the black kingside, the rooks are not linked and the rook on h8 is a particularly sad looking piece. So it is not possible to achieve better coordination quickly.

 3. After giving up the light-squared bishop (for the queen!) the light squares in Black’s camp are especially weakened. The white knight will appear on d5 and paralyse the black position. The a6- and b5-pawns are in great danger.

 [image: image]

 13...Qxf6?!

 Now the dark-squared bishop can also be brought into play with tempo. So the alternatives were preferable though Black also has compensation for the queen. The variations which are given are not exhaustive but show some options for continuing the attack: 13...gxf6 14.Nd5! and now:

 A) 14...Rb8 15.Rxa6 Qc8 16.Ra7 (16.Rg3 Kd8) 16...Qxc2 17.Nxf6+ Kd8 18.Bd2 Qb1+ 19.Ke2 and White wins;

 B) 14...Qc8 15.Rg3 Qxc2 16.Nxf6+ (16.Bd3 Qc8 17.Nxf6+ Kd8) 16...Ke7 (16...Kd8 17.Rc3) and now:

 B1) 17.Rc3 Qxc3+ 18.bxc3 Kxf6 19.Bxb5 Bh6 and Black has a clear advantage;

 B2) 17.Bg5 Bg7 (17...Ra7 18.Rc3 Qxb2 19.Rac1 and White wins) 18.Nd5+ Kf8 19.Be7+ Ke8 20.Bxb5+ axb5 21.Rxa8+ Kd7 22.Ra7+ Ke6 23.Nc7+ Kxe7 24.Nd5+ Ke8 25.Ra8+ Kd7 26.Ra7+ with a slight advantage;

 B3) 17.Nd5+ and now:

 B31) 17...Ke8 18.Bd3 (18.Nf6+ with a slight advantage for White) 18...Qc5 19.Bxb5+ axb5 20.Rxa8+ Kd7 21.Rc3 and White wins;

 B32) 17...Kd7 18.Bh3+ (18.Be3 Bh6) 18...Ke8 19.Nf6+ (19.Bf5 Rc8) 19...Ke7 20.Bg5 Bg7 (20...h6 21.Nd5+ Ke8 22.Be3 Rc8 23.Bxc8 Qxc8 24.Rc1 Qd8 25.Bb6 Qh4 26.Rg4 Qxh2 27.Rc7 Qh1+ 28.Kd2 and White wins) 21.Nd5+ Ke8 22.Bf5 and now:

 B321) 22...Qxb2 23.Rc1 h6 24.Bd2! (24.Be3 Kf8) 24...Kf8 25.Rgc3 Kg8 26.R3c2 Qxb3 27.Bb4 Rd8 28.Rc8 Rxc8 29.Rxc8+ Bf8 30.Nf6+ Kg7 31.Nh5+ Kg8 32.Bxd6 and White wins;

 B322) 22...Rc8 23.Be3 Kf8 24.Bxc8 Qxc8 25.Rc1 with an attack and clearly the better position for White.

 And as well as 13...gxf6 it was also worth considering 13...g6 14.Rxa6 Qc8 15.Bxb5+ Kd8 16.Rxa8 Qxa8 17.Ke2 Qa1 18.Rd1 h5 19.Bc4 Rh7 20.Nb5 Kd7 21.f4 and White has the initiative.

 14.Bg5

 [image: image]

 14...Qg6?

 This is where my opponent finally lost the thread. The text move loses quickly, but he had better chances of putting up a defence after 14...Qe6 15.Rxa6 Rb8 (not 15...Rxa6 16.Bxb5+ Qd7 17.Bxa6! and White wins) and now:

 A) 16.Bxb5+ Rxb5 17.Nxb5 Qg6 18.Ra8+ (18.f3 Qh5) 18...Kd7 19.f3 Qh5 with unclear play;

 B) 16.Nxb5 Qg6;

 C) 16.Nd5!. Centralising is stronger than capturing on b5:

 C1) 16...Qg6 17.f3 f6 18.Be3 Qh5 19.Bb6 Qh4+ (19...Qxf3 20.Bxb5+ Kf7 21.Ra7+ Be7 22.Rxe7+ Kf8 23.Rgxg7 and White wins) 20.Kd1 g5 21.Ra7 with an attack;

 C2) 16...Qc8 17.Ra7 (17.Rg3? f6 and Black wins) 17...f6 and now:

 C21) 18.Be3 Qxc2 19.Nc7+ (19.Bh3 Qb1+ 20.Ke2 Qxg1 21.Bd7+ Kf7 22.Bf5+ Be7 23.Rxe7+ Kf8 and Black wins) 19...Kd8 20.Ne6+ Ke8 with equality;

 C22) 18.Bxf6 gxf6;

 C23) 18.Rc7 Qa6 (18...Qd8 19.Bxf6 gxf6 20.Be2 h5 21.Rg8 Rh6 22.Rcg7 and White wins) 19.Bxf6 (19.Re7+ Bxe7 20.Nc7+ Kf7 21.Nxa6 Rb6 22.Bc1 Rxa6 23.Bxb5 Ra1 24.Bc4+ Ke8 with a slight advantage for Black) 19...Rb7 (19...gxf6 20.Nxf6+ Kd8 21.Rd7+ Kc8 22.Bh3 Qa1+ 23.Kd2 Qxg1 24.Rg7+ Kd8 25.Rxg1 Bh6+ 26.Ke2 results in a clear advantage for White) 20.Bxg7 Bxg7 21.Rgxg7 Qa1+ 22.Kd2 Rxc7 23.Nxc7+ Kd8 24.Bxb5 Kc8 25.Ba6+ Kb8 26.Bc4 with the attack.

 There are still only two pieces for the queen, but some pawns have been added. The black king is still in danger, but the game has not yet been decided.

 15.Rxa6! Rb8

 [image: image]

 16.Ra8! f6 17.Rxb8+ Kd7 18.Bxb5+ Kc7 19.Be8

 Black resigned.

Training exercises

 33

 [image: image]

Solution

33

 DZINDZICHASHVILI - LEVEILLE

 New York 1994

 [image: image]

 Here White played 14.Nf5, after which Black could defend with 14...Qe5. There was a straightforward win:

 14.Qh5+! Qf7

 If 14...g6, then the double attack 15.Qd5 is decisive.

 15.Rxe4+ Be7 16.Rxe7+ Kxe7 17.Bg5+ Kf8 18.Rf1

 And White wins.

34

 [image: image]

Solution

34

 SKYTTE - CHUCHELOV

 Germany Bundesliga 2004/05

 [image: image]

 18.Bxf4 Qxf4 19.Qc5!

 This prevents Black from castling and threatens the unpleasant 20.Nd6+.

 The black king is kept in the middle permanently. White can rapidly mobilise all his pieces for the attack. It is hard for the black rooks to get into the game, which favours White in his attack.

 19...Bc6 20.g3!

 The queen must be driven away from its central position so that it does not disrupt White’s attack.

 Another good move was 20.Nd6+, for example 20...Kd7 21.Rad1 Nd5 22.Nf5! Kc8 23.Be4 Rd8 24.Nxg7 Qc7 (24...Qg5 25.Nf5 with a winning position) 25.Bxd5 Bxd5 26.Qe3 and White is clearly better but Black can still offer some resistance.

 The continuation in the game promises more.

 20...Qc7 21.Nd6+ Kd8 22.Qd4!

 A double attack. The threat is a discovered check by removing the knight, and at the same time the queen is drawing a bead on the unprotected g7-pawn. White recovers the sacrificed pawn and maintains his attack.

 [image: image]

 22...Rf8 23.Nxb7+ Ke7 24.Qc5+ Kd7 25.Rad1+ Nd5 26.Ba4!

 The winning move. If all your pieces are on their best possible squares, then you must be on the lookout for combinations.

 26...Rfe8

 But not 26...Bxa4 27.Rxd5+ exd5 28.Re7+ Kc8 29.Qxc7#.

 27.Rxd5+ exd5 28.Qxd5+ Kc8 29.Rxe8+ Bxe8 30.Nd6+

 Black resigned.

35

 [image: image]

Solution

35

 HANDKE - ANDRE

 Cappelle la Grande 2002

 [image: image]

 10.Nb5!

 The black king in the middle together with White’s lead in development decide the game. Black’s position rapidly collapses.

 10...Qd7

 Alternatively, 10...Na6 was not very enticing: 11.Nbxd4 (11.Nfxd4 would not be so good: 11...Qxe5 12.Bf3 Nxd4 13.Nxd4 0-0-0, after which White’s advantage is kept in check) and then:

 A) 11...Bg4 12.Nxc6 Qxc6 13.a4! Nc7 14.Bg5 with an attack;

 B) 11...0-0-0 12.Nxf5 Qxd1 13.Rxd1 Rxd1+ 14.Bxd1 exf5 15.Bb3 winning a pawn;

 C) 11...Nxd4 12.Nxd4 0-0-0 13.Nxf5 Qxd1 14.Rxd1 Rxd1+ 15.Bxd1 exf5 16.Bb3, also winning a pawn.

 11.Nfxd4 Nxd4

 The greedy 11...Nxe5 loses: 12.Qa4 Nbc6 13.Rd1 Qc8 14.Nxc6 Nxc6 15.Bf4.

 12.Nxd4 Nc6 13.Nxc6

 Another possibility was 13.Nxf5 exf5 14.Qxd7+ Kxd7 15.Rd1+ with a superior position.

 13...Qxc6

 The alternatives were no better: for example, 13...Qxd1 14.Rxd1 bxc6 15.Bf3 Rc8 16.Be3 and 13...bxc6 14.Bf3 both leave White with the better game.

 14.Bg5! Be7

 This loses immediately. After 14...a5 15.Rc1 Bc5 Black would have been able to play on for a little longer.

 15.Rc1

 Now there is no defence left to him.

 15...Qb6

 After 15...Bxg5 16.Rxc6 bxc6 17.Qa4 0-0 18.h4 Be7 19.g4 White wins another piece.

 16.Qa4+ Kf8 17.Bxe7+ Kxe7 18.Qa3+ Ke8 19.Bb5+! Qxb5 20.Rc7

 Black resigned.

Chapter IX

 Good knight versus bad bishop

 Which is the stronger piece: the knight or the bishop? It is difficult to give a general answer to this question. It is just as difficult as if someone were asking which is the better car, a Mercedes or a BMW?

 The knight and the bishop are pieces which are of roughly the same value, but each of them has its individual merits.

 What distinguishes the bishop? From the day of its birth it has been ‘single coloured’. It can only play on diagonals of the same colour as its own.

 For that reason it is unhappy when its pawns are on squares of the same colour as its own – and in addition are possibly blocked! The king, queen, rook and knight can make use of all 64 squares – the bishop only has access to 32 squares! So, in many positions it is a disadvantage if the bishop’s squares are occupied by its own pawns.

 The advantage of the bishop in comparison to the knight lies in its long range: it can attack and support the activity of its fellow pieces from within its own camp.

 The knight, on the other hand, is a ‘tricky’ piece: it likes weak squares and feels at home in closed positions.

 There are no obstacles for the knight, it can leap over all the other pieces and, unlike the bishop, it can reach – at least theoretically – any square of either colour.

 The knight is the piece that is most suited to the blockade of passed pawns, because its sphere of activity, even when defending, stretches into the opposing camp. It also feels most at home in the centre where it can be at its most active. After all, in the centre the knight controls eight squares, on the edge of the board a maximum of four and in the corner only two.

 The answer to the question whether the bishop or the knight is the better piece mainly depends on the pawn structure. In closed positions where little mobility is possible the knight is usually better, whereas in open positions when there are few (or better no) pawns in the centre or also in positions where the pawn structure is very fluid, the bishop can demonstrate its strength to a far greater degree.

 Here are first of all some examples in which the knight can do well against the bishop.

87

 ZUBAREV - ALEXANDROV

 Moscow 1915

 [image: image]

 Black has a ‘bad’ bishop on d7: it is handicapped by its own pawns on e6, d5, a6 and b5. On the contrary, the white knight is able to attack Black all over the board. The first thing for White to do is to centralise his king. The c5-square is ideal for the latter; from there it threatens to penetrate into the black camp.

 1.Kf2 Ke7

 The attempt to penetrate on the kingside with the black king will be blocked: 1...Kf7 2.Ke2 Kg6 3.Ne3 Kg5 4.g3 and now the advance of the white king to c5 will be decisive.

 2.Ke3 Kd8 3.Kd4 Kc7 4.Kc5

 The black king must keep an eye on the white one. Now the knight will demonstrate its skills: its first goal is to provoke a new weakness on Black’s kingside.

 4...Bc8 5.Nb4 Bb7 6.g3 Bc8 7.Nd3 Bd7 8.Nf4 g6

 [image: image]

 9.Nh3

 The quickest win here was 9.h4 Bc8 10.Nh3 Bd7 11.Ng5 h5 12.Nh7 Be8 13.Nf8 Bf7 14.b4 and Black is in zugzwang. But in such endings White has all the time in the world since the defects in the black position are of a permanent nature.

 9...h6 10.Nf4 g5 11.Nh5 Be8 12.Nf6 Bf7 13.Ng4

 The knight entices the h- and g-pawns on to light squares on which they can most easily be attacked.

 13...h5 14.Ne3 Bg6

 If 14...g4, then 15.Ng2 Bg6 16.Nf4 Bf7 17.b4 and Black is in zugzwang.

 15.h4!

 [image: image]

 This fixes the h-pawn on the same colour as that of its bishop and prepares the transfer of the knight to f4. From there it can attack both the e6- and h5-pawns, which will then put Black in zugzwang.

 15...gxh4 16.gxh4 Be4

 Preventing Ne3-g2-f4.

 17.Nf1

 The knight is heading for f4 and it is only a matter of time till it gets there.

 17...Bd3 18.Nd2 Be2 19.Nb3 Bg4 20.Nd4 Bh3 21.Ne2 Bf5 22.Nf4

 At last!

 22...Bg4 23.b4

 Zugzwang. Every move of the black king or bishop leads to the loss of a pawn. So Black resigned.

88

 PFEIFFER - GUIMARD

 Dubrovnik 1950

 [image: image]

 The black bishop is suffering on account of its central pawns, which are limiting its mobility. White is better. In order to turn his advantage into something concrete, White is planning a prophylactic measure on the kingside in order to prevent the black king from invading there. After that he wants to swap off all the pawns on the queenside and penetrate with his own king.

 37.Kf3 Be8 38.Nd4 Kf7 39.Ke3 Bd7 40.Ne2 Kg6 41.Ng3

 [image: image]

 White has placed the knight on g3 to act as a security guard. This typical method is known as a barrier since the knight is controlling the black king’s possible entry squares.

 41...Bb5 42.d4 Be8 43.Kd2 Kf7 44.Kc3 Kg6 45.b3!

 White has to exchange pawns in order to make any progress.

 45...axb3 46.Kxb3 Kf7

 The black king hastens over to the queenside and tries to prevent the opposing king from invading.

 47.Nh5

 The knight will be more active on f6 than on g3.

 47...Ke7 48.Nf6 Bf7 49.Kb4 Kd8 50.Kb5 Kc7 51.a4 Kb7 52.a5 bxa5 53.Kxa5 Kc6 54.Ka6 h5 55.Nh7 Be8 56.Ka5

 [image: image]

 For White to make further progress Black has to be put in zugzwang.

 56...Kb7 57.Nf8 Bf7 58.Kb5 Kc7 59.Kc5 Bg8 60.h3!

 His first reserve tempo helps White to carry out the necessary regrouping.

 60...Bf7 61.Nh7 Be8 62.h4!

 The second reserve tempo.

 62...Bf7

 62...Bd7 loses on the spot to 63.Nf6; But even after 62...Bg6 63.Ng5 Kd7 64.Kb6 Be8 65.Nh7 Kd8 66.Nf6 Bf7 67.Kc6 Ke7 68.Kc7 Bg6 69.Nd7 Bf7 70.Nb8 Be8 71.Nc6+ Kf7 72.Kd6 White carries out his plan.

 63.Nf6 Bg6

 [image: image]

 64.Nxd5+!

 For his knight White gets two strong passed pawns which guarantee the win.

 64...exd5 65.Kxd5 Be8 66.e6 Ba4 67.Ke5 Bb3 68.d5 Kd8 69.d6 Bc2 70.Kf6 Bd3 71.e7+ Ke8 72.d7+ Kxd7 73.Kf7 1-0

89

 VERÖCI - BORULYA

 Weil am Rhein (year un known)

 [image: image]

 Although play is taking place on both wings, here the knight is more mobile than the bishop. In addition, the black king can occupy the strong d5-square, which permanently prevents c3-c4.

 1...Nf5

 This gains the time required for the king to get to d5.

 2.Bf8 Kd5! 3.g4

 After 3.Ba3 positions similar to those in the game could come about, e.g. 3...Nh4 4.g3 Nf5 5.g4.

 3...Ng3 4.Bg7 f5!

 Black fixes the pawn on f4 and threatens to create a passed pawn by 5...fxg4 6.hxg4 h5.

 5.g5?

 A serious mistake. It is not clear whether Black can actually win after the better 5.gxf5.

 5...Ne4!

 Now Black transfers his knight to c4 so as to get in ...e6-e5. The passed pawn on f5 then guarantees Black victory.

 6.Bd4 Nd6 7.Be5 Nc4 8.Bf6 e5! 9.fxe5 Nxe5+

 The transition to a pawn ending is unpleasant for White since, as has already been explained, Black has the protected passed pawn on f5.

 10.Ke3 Nd7 11.Bg7 Nc5 12.h4 Kc4

 Threatening the deadly 13...Ne4.

 13.Kd2 Ne4+ 14.Kc2 f4

 White resigned.

90

 BELAVENETS - RAUZER

 Moscow 1937

 [image: image]

 White is better since the isolated pawn on d5 restricts the mobility of the bishop on c6. First of all, White wants to centralise his king on d4.

 1.f3!

 The over-hasty 1.Ke2 fails to 1...d4.

 1...Ke7 2.Ke2 Ke6 3.Kd3 Ke5 4.f4+

 White wins the struggle for the important central square d4.

 4...Ke6

 In order to increase his superiority White has to inflict a second weakness on his opponent. The best place to achieve this is on the kingside, where the black pawns are badly placed positionally speaking (being on the same colour of squares as his bishop).

 5.Kd4 Kd6 6.b4 Ke6 7.b5 Bb7 8.Na2 Kd6 9.Nb4 Ke6

 [image: image]

 10.g4!

 In the pawn ending which arises after 10.Nc6 Bxc6 11.bxc6 Kd6 12.c7 Kxc7 13.Kxd5 f5! White has to struggle for a draw.

 10...f5

 Belavenets gives the following line: 10...h6! 11.Nc6 Bxc6 12.bxc6 Kd6 13.c7 Kxc7 14.Kxd5 Kd7 15.e4 Kc7 16.e5 Kd7 17.f5 gxf5 18.gxf5 Kc7 19.e6 f6 20.h3 h5 21.h4 a6 22.a4 a5 23.Kc4 Kc6 24.e7 and wins.

 However, the variation can be improved upon both from the point of view of White and that of Black. Black can strengthen his play with 18...h5 instead of 18...Kc7. After 19.h4 (or 19.h3 h5 with equality) 19...Kc7 20.e6 f6 21.Kc4 Kc6 White can make no progress.

 And in place of 16.e5 White can win with 16.g5 hxg5 17.fxg5 Kd7 18.h4 Kc7 19.Kc4 Kc6 20.e5 b5+ 21.Kb4 Kb6 22.e6 fxe6 23.h5.

 11.g5

 White wants to push his h-pawn forward to h6, after which he gets the chance to make his positional advantage count by means of a knight sacrifice on f5 or g6.

 11...Kd6

 [image: image]

 12.h3!

 After 12.h4?! Ke6 13.Na2 Kd6 14.Nc3 Ke6 15.Ne2 Bc8 16.Ng3 Bd7 17.a4 Be8 Black prevents h4-h5. White can make no further progress.

 12...Ke6 13.Na2 Kd6 14.Nc3 Ke6 15.h4 Kd6 16.Ne2

 [image: image]

 16...Bc8?

 And in the following line too Belavenets allows a slight in accuracy to creep in: 16...a6! 17.Nc3 (not 17.a4 a5) 17...axb5 18.Nxb5+ Kc6 19.Nc3 Kd6 20.Na4 Kc6 21.Ke5 Kb5 22.Nb2 Kc5 23.Kf6 d4 24.exd4+ Kxd4 25.Kg7 Ke4 26.Kxh7 Kxf4 27.Kxg6 Kg4 28.h5 f4 29.h6 Be4+ 30.Kf6 Kh5 31.Ke5 f3 32.Kxe4 f2 33.h7 f1Q 34.h8Q+ Kxg5 35.Qg7+ and wins.

 In place of 30...Kh5, 30...f3 31.Nd1 Kh5 holds the draw. In any case, 29.h6 was a mistake. 29.Kh6 wins since the g-pawn can no longer be stopped.

 17.Ng3 Bd7 18.a4 Ke6 19.h5 Be8

 19...gxh5 offered him no hope: 20.Nxh5 Bc8 21.Kc3 Kf7 22.Kd3 Ke7 23.Nf6 Be6 24.Nxh7.

 20.h6 Kd6 21.Ne2

 And in view of the variation 21...Bd7 22.Nc3 Be6 23.Na2 Bf7 24.Nb4 Be6 25.Nc6 a6 26.bxa6 Kxc6 27.a7 Kb7 28.Ke5 Bd7 29.Kf6 Bxa4 30.Kg7 b5 31.Kxh7 b4 32.Kxg6 b3 33.h7 Be8+ 34.Kf6 b2 35.h8Q b1Q 36.a8Q+ Kxa8 37.Qxe8+ Black resigned.

 The interested reader should compare this ending with that from the game Flohr-Capablanca, Moscow 1935. It is regularly quoted in training manuals as proof that positions of this type can be drawn by the side with the bishop.

91

 SAIDY - FISCHER

 New York 1963/64

 [image: image]

 Which piece is better here: the bishop or the knight? This is dependent on the pawn structure. If there were not the pawns on d4 and d5, the white bishop would be superior to the black knight because bishops are better when the centre is open. But here the bishop’s sphere of activity is restricted by its own pawn on d4.

 24.Kf1 Nf8 25.Ke2 Ne6 26.Kd3

 The black knight is well placed on e6 because it is keeping an eye on White’s problem child, the d4-pawn. But how can Black increase his advantage? Answer: he must first open a second front on the kingside.

 26...h5!

 He is preparing to advance the king via h7-g6-f5.

 27.Be3 Kh7 28.f3 Kg6 29.a4

 The attempt to prevent the further advance of the king with 29.g4!? fails to 29...f5! with good chances of a win, e.g. 30.h3 Ng5 31.Bxg5 Kxg5 32.gxh5 f4 33.Ke2 Kh4! 34.Kf2 Kxh3 and wins.

 29...Kf5 30.Ke2 g5 31.Kf2 Nd8

 [image: image]

 The way the game has been played is typical of a player out of the top drawer. With the subsequent manoeuvre, repeating the position, Black is pursuing three goals: firstly the game is prolonged, thus increasing the probability of mistakes by the defending side due to tiredness; secondly, Black gains thinking time since White must waste time working out what Black’s plan will be after 31...Nd8; thirdly, the move initiates psychological pressure by pointing out to his opponent that he (the opponent) can only wait to see what will happen whereas Black can play whatever he wants.

 32.Bd2 Kg6 33.Ke3 Ne6 34.Kd3 Kf5 35.Be3 f6 36.Ke2 Kg6 37.Kd3 f5 38.Ke2 f4 39.Bf2 Ng7 40.h3 Nf5 41.Kd3 g4!

 Black is threatening 42...g3 and then 43...Nh4, winning a pawn.

 42.fxg4

 Bitter necessity.

 42...hxg4 43.hxg4 Nh6

 [image: image]

 44.Be1?

 An inaccuracy. White could equalise here with 44.Ke2! Nxg4 45.Bg1! Kf5 46.Kf3 Nf6 47.Bh2 Nh5 48.a5! Kg5 49.g4 fxg3 50.Bxg3.

 44...Nxg4

 Black has created on g2 a second weakness which White cannot deal with since g2-g3 runs into f4-f3.

 45.Bd2

 Not 45.Ke2 Kf5 46.Kf3 Nh2+ 47.Ke2 Ke4 and wins.

 However, 46.Kd3 is worth considering instead of 46.Kf3. After 46...Ne3 47.g3 Ng2 48.Bf2 we have the same position as in the variation after Black’s 46th move.

 46...Nf6 as in the game is better than 46...Ne3.

 45...Kf5 46.Be1 Nf6

 The over-hasty 46...Ne3? would have given away the win: 47.g3 Ng2 48.Bf2 and Black has to exchange on g3. Nothing is achieved by 48...f3 49.a5, after which the black knight has been shut out of the game.

 47.Bh4 Ne4 48.Be1 Kg4 49.Ke2 Ng3+

 [image: image]

 A combined attack on the two pawns, d4 and g2, brings Black a decisive advantage.

 50.Kd3

 50.Bxg3 Kxg3 51.Kf1 f3 52.gxf3 Kxf3 or 50.Kf2 Nf5 51.Bc3 Ne3! 52.a5 Nd1+ 53.Ke2 Nxc3+ 54.bxc3 Kg3 55.Kf1 f3 and White is no better off than in the game.

 50...Nf5 51.Bf2 Nh4 52.a5

 The pawn ending that would arise after 52.Bxh4 Kxh4 53.Ke2 Kg3 54.Kf1 f3 55.gxf3 Kxf3 offers White no hope.

 52...Nxg2 53.Kc3 Kf3 54.Bg1 Ke2 55.Bh2 f3 56.Bg3 Ne3

 White resigned.

92

 KHALIFMAN - BARUA

 Las Vegas 1999

 [image: image]

 The white knight is much better than the black bishop, which is being hindered by its own pawns.

 In order to cash in on this advantage White must invade the black camp with his king.

 69.f5!

 White cannot make progress without a pawn sacrifice.

 69...gxf5 70.Kf4 Kf6

 The black king is still keeping control of the critical squares e5 and g5. In order for White to break open Black’s fortress, he must force him into zugzwang.

 To do that, the white knight requires to be brought to c5, the white king must be on f4, the black bishop must be on c8 to protect the a6-pawn, the black king on f6 and it must be Black’s move.

 71.Nc2 Bd7 72.Ne1 Bc8 73.Nd3 Be6 74.Kf3 Ke7 75.Kg3! Kf6

 The king must go to f6 since after 75...Kf7 White wins straight away with 76.Nf4.

 76.Nc5 Bc8 77.Kf4!

 White has carried out his plan: Black is in zugzwang.

 [image: image]

 77...Kg6 78.Ke5 f4

 What else is there?

 79.Kxf4 Kf6 80.Kg3 Kg7 81.Kf3 Kg6 82.Nd3

 With the unpleasant threat of 83.Nf4+.

 82...Bg4+

 82...Kf6 loses a pawn after 83.Nf4.

 83.Ke3 Be6 84.Nf4+ Kf5 85.Nxh5 Kg4 86.Nf4 Bf7 87.Nd3 Be6 88.Nc5 Bc8 89.h5

 Black resigned since the white king invades the black camp, after which the win is merely a question of time.

93

 VOLOKITIN - PONOMARIOV

 Lausanne 2001

 [image: image]

 Black’s pawn structure is unsound since he has too many pawn weaknesses. For that reason he is condemned to passive defence.

 28.Ne3 Kf8

 28...Bd4 was some what more stubborn, but the transition to a pawn ending would not have saved the game either. White can create a passed pawn with his kingside pawn majority, but since his queenside pawns are compromised Black cannot do the same. For example: 29.f4 Bxe3 30.Kxe3 Kf8 31.Kf3 Ke7 32.Kg4 Kf8 33.Kh5 Kg7 34.g4 Kh7 35.h4 Kg7 36.g5 hxg5 37.fxg5 with a winning position.

 29.c4!

 White fixes the c-pawn on a dark square. The passed pawn which now appears on d4 can easily be kept under control and poses no danger. The white king immediately heads for the queenside and threatens the pawn on a6.

 29...d4 30.Nf1

 The white knight is aiming for e4, where it will have an active position and at the same time be keeping an eye on the c5- and f6-pawns.

 30...h5 31.Nd2 Bd6 32.Ne4 Be7

 In order to protect the two weak pawns on c5 and f6 the bishop must occupy a passive position on e7.

 33.h4!

 [image: image]

 This fixes an other weakness and prepares Ne4-g3.

 33...Kg7 34.Ng3 Kh6 35.Ne4 Kg7 36.Kd3

 Black has four weak pawns: a6, c5, f6 and h5. In the long term he will not be able to protect everything.

 36...Kh7 37.Kc2

 There was an even quicker win after 37.b4! cxb4 38.c5 Bd8 39.Kxd4 a5 40.Kc4 Kg7 41.Ng3 Kh6 42.Ne2 Bc7 43.Nd4 and after the loss of the c-pawn Black’s position falls apart.

 37...Kh6 38.Kb2 Kg7 39.Ka3 Bd8 40.Ka4

 40.Nxc5 Be7 41.b4 a5 would not be quite as good. After it White would still have some small technical difficulties to overcome.

 40...Bb6 41.b4 cxb4 42.c5 Bc7 43.Kxb4 Bf4 44.Kc4 Be5 45.Ng3 Kh6 46.Ne2

 Since Black is in no position to protect all his weaknesses, he resigned.

94

 ALMASI - ZÜGER

 Horgen 1995

 [image: image]

 The centre is closed and the black pawns on the kingside are on squares of the same colour as the light-squared bishop, which of course favours White. The latter’s main task consists of activating his king and weakening the black pawn structure.

 45.Kc3 Bb5 46.Nf3 Kd7 47.Ne1 Kc6 48.Nc2 Kc7 49.b4!

 White opens a second front and tries to swap off the a- and b-pawns in order to break into the opposing camp after doing so.

 49...Ba4

 Threatening to exchange with 50...Bxc2, when the resulting pawn ending is level.

 50.Nd4 Kd7 51.Nf3 Kc7

 Nor would it have helped to protect the f7-pawn with the king: 51...Bb5 52.bxa5 bxa5 53.Ng5 Ke7 54.Kd4 (the ideal square for the white king is c5) 54...Ba6 55.Nh7 Bb5 56.Nf6 Ba6 57.f5 Bb5 58.Nh7 exf5 (or else f5-f6) 59.Nf6 Ke6 60.Nxd5 Kd7 61.h4 Kc6 62.Nf4 Ba4 63.Kc4 Bb5+ 64.Kc3 Ba4 65.d4 Bb5 66.d5+ Kc5 67.d6 Bc6 68.Kd3 Bd7 69.Ke3 Bb5 70.Nh3 Kd5 71.Kf4 Bd7 72.Ng5 and White wins.

 52.Ng5 Be8 53.Nh7 Ba4 54.Nf6 Bb5 55.bxa5 bxa5

 [image: image]

 56.f5!

 White decisively weakens Black’s pawn structure. The result will be two weak pawns, on e6 and g6.

 56...Kb6 57.fxg6 fxg6 58.Nh7 Be8 59.Nf8 Bf7

 The black bishop has become immobile.

 60.h4 Kb5 61.d4 Ka4 62.Kb2 Kb5 63.Kb3 Kb6 64.Nd7+!

 White wants to transfer the knight to b2, from where it can control important entry squares. The white king will invade the black camp via g5.

 [image: image]

 64...Kb5 65.Nc5 Kb6 66.Kc3 Kc6 67.Nd3 Kb5 68.Nb2 Kc6 69.Kd2 Kd7 70.Ke3 Ke7 71.Kf4 Be8 72.Kg5 Kf7 73.Nd3

 The knight wants to force the a-pawn on to a4 where it can then be won by the white king.

 73...Ba4 74.Nc5 Bc2 75.Nb7 a4 76.Kh6 Kf8 77.Nc5 Kf7 78.Kg5 Bb3 79.Kf4 Bd1 80.Ke3

 After the fall of the a-pawn White wins with ease.

95

 GDANSKI - VOLZHIN

 Oakham 1992

 [image: image]

 White’s advantage is crystal clear here. All the black pawns are on light squares and here Black’s dark-squared bishop is no more than a ‘giant pawn’, an on-looker whose only function is defensive. White’s task consists of invading the black position with his king and knight.

 35.Ke3

 The strongest piece must be activated first. On this subject it must be pointed out that in the endgame the king is stronger than a minor piece and slightly weaker than a rook. For that reason in rook endings the rook should be activated before the king.

 35...Ke7 36.Kf4 Kf6 37.Ne1

 On its way to e5...

 37...h6 38.Nd3 Bd7 39.Ne5 Be8

 White has put his pieces on their optimal squares. In order to progress he must extend the front along which he is attacking.

 40.g4!

 It is a weak pawn which is being exchanged, but here there is no other way to make any progress.

 40...Kg7!?

 [image: image]

 Black sets a little trap.

 41.Nd3

 White does not let himself be diverted from his plan.

 After 41.Kxf5?! f6 White must surrender his knight. However, his advantage is so great that he could easily have entered the trap: 42.h4 fxe5 43.Kxe5 and the two linked pawns on the kingside in conjunction with the chance to invade on the queenside guarantee his victory.

 The second possibility of sacrificing the knight also leads to a won position: 41.Nxc6! Bxc6 (41...fxg4 42.Ne7 gxf3 43.Ke3! and the d-pawn will fall) 42.Kxf5 (threatening Kf5-e5-d6, after which the c-pawn can not be stopped) 42...Kf8 43.Kf6 and then:

 A) 43...Bd7 44.Ke5 Be6 45.Kd6 Ke8 46.Kc7 Ke7 47.c6 Kf6 48.h4 Ke7 49.Kb7 f5 50.gxf5 Bxf5 51.c7;

 B) 43...Bb7 44.h4 Bc6 45.f4 Bb7 (45...Bd7 46.g5 h5 47.Ke5 Be6 48.c6 and wins) 46.h5 Kg8 47.g5, with a win for White in both cases.

 41...fxg4 42.fxg4 f6 43.h4 Kg6 44.Ne1 Bd7 45.Nf3 Be8 46.g5!

 White creates space for his king to invade.

 46...hxg5+ 47.hxg5 fxg5+ 48.Nxg5 Kf6 49.Nf3 Bh5 50.Ne5 Be8 51.Kg4

 [image: image]

 On account of zugzwang Black has to give way, after which the white king can break into the black position.

 51...Ke6 52.Kg5 Ke7 53.Kf5 Kd8 54.Ke6 Kc7 55.Ke7 Bh5 56.Nf7 Bg6 57.Ng5 Bh5

 Or 57...Bf5 58.Ne6+ Bxe6 59.Kxe6 Kb7 60.Kd7 and Black is left with no hope in the pawn ending.

 58.Ne6+ Kc8 59.Kd6 Be8 60.Nc7 Bd7 61.Nxa6 Be8 62.Nc7 Bd7 63.Ne6

 There was an even quicker win with 63.b3! Kd8 64.Na6 Kc8 65.Nb8.

 63...Be8 64.Nf4

 And in view of 64...Bd7 65.Nd3 Be8 66.Ne5 Kb7 67.b3 Black resigned.

96

 GELFAND - MALAKHOV

 Sochi 2005

 [image: image]

 White has an advantage in space. Also the black pieces cannot become active and invade the white camp since the black king does not have access to the entry squares b5 and c5. In order to win White must invade the opposing camp. This can only be done via h5. White must act quickly because if the black king gets to f7 to protect g6 then the position is drawn.

 34.h4!

 The h-pawn becomes a battering ram which clears the way for the king.

 34...Kc7 35.h5! gxh5

 Forced, since 35...Kd7? 36.hxg6 hxg6 37.Nh4 loses a pawn.

 36.Kg3 Bg7 37.Kh4 Kd6 38.Kxh5

 [image: image]

 The white king has made it to h5. Now White must try to make further progress with g5-g6.

 38...Bf8

 The alternative 38...Ke7 is not very tempting: 39.Ne5! Kd6 (not 39...Bxe5 40.dxe5 Kf7 41.Kh6 Kg8 42.g6 and the pawn ending is lost for Black) 40.f4 Ke7 41.g6 hxg6+ (41...h6 loses immediately to 42.Nf7) 42.Kxg6 Bh8 43.Nf7 Bf6 44.Ng5 Bh8 45.Kh7 Bf6 46.Kg8 (zugzwang) 46...Bxg5 47.fxg5 e5 (what else?) 48.dxe5 d4 (48...f4 offers just as little hope: 49.exf4 d4 50.f5 d3 51.f6+ etc.) 49.exd4 f4 50.g6 f3 51.g7 f2 52.Kh8 f1Q 53.g8Q with a winning queen ending.

 39.Ne5

 39.g6! won straight away: 39...hxg6+ 40.Kxg6 Be7 41.Ng5! Kd7 42.f4 Kd6 43.Kf7.

 39...Bg7

 Here too there was a simple win with 40.f4 Ke7 41.g6.

 40.Nd3 Ke7 41.Ne5 Kd6 42.f4!

 This is better than 42.Nf3 Ke7 and White still has some work to do.

 42...Ke7

 42...Bf8 loses after 43.g6 hxg6+ 44.Kxg6 Be7 45.Nf7+ Kd7 46.Ng5 Bd6 47.Kf7.

 43.g6 hxg6+

 Forced: 43...h6 44.Nf7 Kf6 45.Nxh6 Ke7 46.Nf7 Kd7 47.Kg5 Ke7 48.Ne5 Kd6 49.Nf3 Ke7 50.Ng1 Kd6 51.Ne2 Ke7 52.Ng3 wins easily (Gelfand).

 44.Kxg6 Bh8

 44...Bf8 loses the e-pawn after 45.Nf3 Kd7 46.Kf7 Bb4 47.Ng5 (Gelfand).

 45.Nf7

 45.Kh7 Bf6 46.Kg8 Ke8 47.Ng6 Bd8 48.Kg7 also leads to a win (Hübner)

 45...Bf6 46.Ng5 Bh8 47.Nh7 Ke8 48.Nf6+ Kf8 49.Nh5 Kg8 50.Kh6

 Black resigned. After 50...Kf7 51.Kh7 Bf6 52.Nxf6 Kxf6 53.Kg8 Ke7 54.Kg7 he is in zugzwang (Gelfand).

97

 KERES - LENGYEL

 Luhacovice 1969

 [image: image]

 58.Ke3

 At this point Black astonishingly resigned, although he was able to hold the position as follows:

 58...Ne1! 59.g3 Nf3 60.Ke4 Kc8 61.Bxe5 Kd7 62.Kf4 Nh2!

 A fortress! So a draw! There is the well-known saying that a knight on the rim is dim. Here, as is so often the case in chess, we have the exception to the rule: here a knight on the edge of the board saves the day.

 As G. van Perlo indicated in his Endgame Tactics book, 59.Kf2 doesn’t win either, e.g. 59...Nd3+ 60.Kf1 (60.Kg3 e4 61.Kxg4 Ne1! 62.g3 e3 63.Kf4 Nc2 64.Kf3 Nd4+! 65.Ke4 Nb5=) 60...Kc8 61.g3 Kd7 62.Ke2 e4 63.Ke3 Ne1 White cannot make any progress either. In conclusion it should be pointed out that 58.Kg3 would not have given White any chance of a win either, e.g. 58...e4 59.Kxg4 e3 60.Kf3 Ne1+ 61.Kg3 with equality.

 Editors’ note: The data bases give 58.Ke2! after which Black did resign. The point is that Black will be driven back after 58...Nf4+ 59.Kf1! and after either 59...Nd3 or 59...Ng6 White now has time for 60.g3!, after which the knight can not reach f3, and the white king will interfere. However, after 59...Nd3 60.g3 and now again 60...e4! 61.Ke2 Nb2 the win still looks problematic.

Training exercises

 36

 [image: image]

Solution

36

 LEKO - KASPAROV

 Frankfurt 2000 (rapid)

 [image: image]

 The white bishop is being restricted by its own central pawns. Black’s main advantage is that he can create a passed pawn on the queenside whereas White is not in a position to do the same on the kingside since the black king is preventing the advance of the white f-pawn.

 36...Nb4!?

 The immediate queenside advance 36...a5, 37...b5 and 38...a4, with the creation of a passed pawn, was good enough.

 But since White does not have any counterplay and since thus Black has no need to hurry, he first of all improves the position of his knight, which will have more influence from c6. 36...a5 37.Kg3 b5 38.Kf3 a4 39.bxa4 bxa4 40.Ke3 Nb4 41.Kd2 Nc6 and then ...h6-h5 would have won easily for Black.

 37.Kg3 Nc6 38.Kf3 h5!

 Black obtains control over the f5-square and the white majority is devalued.

 39.gxh5+

 39.g5? was not feasible because having to keep both rook pawns in check over-loads White.

 39...Kxh5 40.Bc3 Kg6 41.Kg4

 [image: image]

 The black pieces are on their optimal squares. Now is the time to create a passed pawn.

 41...a5 42.Bb2 b5 43.Bc3 a4

 The passed pawn cannot be stopped.

 44.bxa4 bxa4 45.f5+

 Desperation.

 45...exf5+ 46.Kf4 Nd8

 The blockading square e6 is the dream square for the knight.

 47.Bb2 Ne6+ 48.Kf3 Kg5 0-1

37

 [image: image]

Solution

37

 DAMJANOVIC - FISCHER

 Buenos Aires 1970

 [image: image]

 64...Kb5

 Black is clearly better here, since the range of the white bishop is being restricted by its own pawns, which are all on light squares. In order to win, Black has to strengthen his position by provoking White into a fresh weakness. The move of the king prepares 65...a4.

 65.Kd3 a4

 Black is threatening 65...a3 followed by the transfer of the knight to c3 in order to win the a2-pawn.

 66.bxa4+?

 The decisive mistake. It was only via the b5-square that the black knight could reach c3. But the white bishop is in a position to prevent this, e.g. 66.Ke3 a3 67.Kd3 Kc5 68.Ke3 Ne8 69.Bd7 Nd6 70.Ba4 and Black has made no progress.

 66...Kxa4 67.Kc4

 The white king needs to attack the black b4-pawn.

 67...Ka3 68.Kc5

 [image: image]

 68...Kxa2!

 Precise calculation. The king will make it to d4 just in time.

 69.Kxb4 Kb2 70.Kc5 Kc3 71.Kd6 Kd4

 Now White can no longer avoid losing material.

 72.Ke6 Nxe4 73.Kf7 Nf2 74.Kg6 e4 75.Kxh6

 Or 75.Bxe4 Kxe4 76.Kxh6 Kf4 77.Kg7 Nxg4 78.Kg6 Nh6! (78...Ne5+ also wins: 79.Kf6 Nd7+ 80.Ke7 Kf5 81.Kxd7 g4 82.Ke7 Kg5 etc.) 79.Kxh6 g4 80.Kg7 g3 81.h6 g2 82.h7 g1Q+ 83.Kf8 Qc5+ 84.Kg7 Qe7+ 85.Kg8 Kg5 86.h8Q Kg6 and then mate.

 75...e3 76.Kg7 e2 77.h6 e1Q 78.h7 Qe7+ 79.Kg8 Ne4

 and White resigned since 80.h8Q+ fails to 81...Nf6+.

38

 [image: image]

Solution

38

 KOZUL - ZAJA

 Pula 1997

 [image: image]

 60...Na5!

 But not 60...b3 61.Bc3 Nd6 62.Be5 Nb5 63.Ke4 and White wins the b3-pawn since the black knight can no longer get to a1 to protect the pawn as it does in the game.

 61.Ke4

 The attempt to trap the knight fails, since White’s king is tied to the protection of the f-pawn. At any point Black can give up his knight for the final pawn, e.g. 61.Bc5 Nc4 62.b3 Na5 63.Bxb4 Nxb3 64.Ke4 Nc1 65.Be1 Nb3 66.Bb4 Nc1 67.Ke3 Kf6 68.Ke4 Ne2 69.Be1 Nc1 70.Bc3+ Kf7 71.Ke3 Nb3 72.Bb4 Kf6 73.Ke4 Nc1 (not 73...Nd4 74.Bc3) 74.Bc3+ Kf7 75.Ke3 Nb3 76.Bb4 Kf6 77.Kf4 Nc1 78.Bc3+ Kf7 79.Ke5 Ne2 80.Be1 Nc1 81.Ke4 Nb3 and White can make no further progress.

 61...Nb3! 62.Kd5 Na1! 63.Kc4 b3

 A nice defensive idea which we learned about in the game Keres-Lengyel. Drawn.

39

 [image: image]

Solution

39

 SMAGIN - DYBOWSKI

 Naleczow 1985

 [image: image]

 Black is threatening to construct a fortress with Bb5. The only way for the white king to invade is via b4.

 40.b5!! Bxb5 41.Kb4 Bc4 42.Ka5 Bd3 43.Nd1

 In order to be able to push back the king White brings up his knight.

 43...Bf1 44.g3

 [image: image]

 44...Kd6

 After 44...Be2 45.Nc3 Bc4 46.Na4 Kf7 47.Nc5 Kg6 48.Nxa6 Kh5 49.h3 Bf1 50.Nc7 Bxh3 51.Nxd5 Kg4 52.Ne3+ the d-pawn makes it through.

 45.Kb6 a5

 Black tries to gain time for his defence with this pawn sacrifice.

 46.Nc3

 The threat is Nc3-a4-c5.

 46...Bc4 47.Na4 Bb3 48.Kxa5 Kc6 49.Nb6 Bc2 50.Nc8!

 Whenever the kings are in the opposition the knight is better suited than the bishop to forcing the opposing king away.

 50...Bd3 51.Ne7+ Kd6 52.Ng8 Ke6 53.Nh6

 The knight forces the black king back, but it must also be on its guard since it can be trapped by the black king.

 53...Ke7 54.Kb6

 [image: image]

 54...Kf8?

 The attempt to win the black knight goes wrong and simply makes Black’s defence harder. Black should instead have played a wait-and-see game with 54...Be4 or 54...Ke6 and asked White to show how he intended to win the game.

 55.g4!

 Help arrives just in time.

 55...fxg4 56.Nxg4 Kf7 57.Kc5 Ke6 58.Ne3 h5!

 Not 58...Be4? 59.f5+ Bxf5 60.Nxf5 Kxf5 61.Kxd5 Kg4 62.h3+! and wins.

 59.Kc6 Be4 60.Kc7 h4

 It was also worth considering 60...Ke7 61.f5 h4 62.Kc6 h3 63.Kc5 Kd7 64.Nxd5 Bxf5 65.Nxf6+ and White cannot win this position.

 61.Kd8 Bg6 62.Ng2 h3 63.Nh4

 [image: image]

 63...Bh5?

 Black wants to prevent the flanking movement by the white king and maintains control of e8. But it would have been more important to overprotect f5. After 63...Bd3 the flanking movement with 64.Ke8 Bb5+ 65.Kf8 Bd3 66.Kg7 Bf5 leads nowhere.

 64.f5+ Kd6 65.Ng6 Bg4 66.Ne7 Bh5 67.Nc8+ Kc6 68.Ke7 Kc7 69.Nd6 Kc6 70.Ne8 1-0

Chapter X

 Good bishop versus bad knight

 In open positions (positions in which there are few or no pawns in the centre) the bishop is regularly superior to the knight.

 Remember: central pawns, especially those of one’s own with limited mobility (e.g. isolated central pawns), restrict the mobility and the effectiveness of a bishop. So if you have a bishop and are facing a knight, aim for an open position or for a position with a mobile pawn centre!

 A bishop is much better than a knight at dealing with opposing passed pawns, (especially rook’s pawns). Thus it is also better where there are asymmetrical pawn formations, e.g. with two pawns against three on the queenside and three against two on the kingside. The greater the lack of symmetry, the more the bishop is superior to the knight. A passed a-pawn is better than a + b against a and a + b against a is better than a + b + c against a + b, specifically because the passed pawn or potential passed pawn is further from the centre.

 In the end game the importance of the king increases: it becomes much more active and aggressive whenever its enemies, the queen and the rooks, have disappeared from the board. It then likes to head for the centre and to seek weak squares or pawns in the opposing camp, which it attacks. It is often aided in this task by the bishop, which in conjunction with the king forces their opponents (the king and knight) into zugzwang.

1. The open centre

 98

 BENKÖ - PARMA

 Belgrade 1964

 [image: image]

 The two players have pawns both on the kingside and on the queenside, which generally favours the side with the bishop. The centre is open, which is good news for the white bishop. In such circumstances it is not afraid to measure its strength against that of the black knight. The white king is already casting greedy glances at the black pawns on the queenside. Black must now concentrate exclusively on defence: firstly the black knight must prevent the white king from invading on the queenside.

 29.Kf3 Kf8

 After 29...Nd6 30.Kf4 Kf8 31.Ke5 Ke7 32.Kd5 Kd7 33.Ba4+ b5 34.Bc2 White is clearly better thanks to his centralised king, which can invade on either flank. In addition, Black is almost in zugzwang.

 30.Ke4 Nc7

 Bitter necessity. The black knight has to adopt a rather passive position so as toward off the threat of Ke4-d5-c6.

 31.h4

 White now tries to weaken Black’s position on the kingside. He in tends to achieve this with the help of his pawns and of course of the bishop on b3.

 31...Ke7 32.f4 h6

 Or 32...h5 33.Ke5.

 33.Bc4!

 [image: image]

 The bishop demonstrates its strength in the struggle against the knight: it restricts the latter’s mobility.

 33...Ne6

 Black frees the way for the white king to get to the queenside, however in this case he obtains some counterplay with ...Ne6-g7-f5 (h5).

 34.g4

 White is in no hurry to play Ke4-d5. He can strengthen his position further without any problems. 34.Kd5 leads only to a level game after 34...Ng7 35.g4 (or 35.Kc6 Nf5 with counterplay) 35...h5 36.gxh5 Nxh5 37.Ke5 f6+ 38.Ke4 Ng3+ 39.Kf3 Nf5 40.Bd3! Nxh4+ 41.Kg4 Ng2 42.Bxg6.

 34...Nc7 35.Ke5! f6+ 36.Ke4 Kf8

 [image: image]

 37.h5

 White wants to take control of the important f5-square, which would lead to Black being in zugzwang. This plan does work in the game, but only with some help by his opponent. It was worth considering 37.g5!? in order to seize control of the entry square e5. After 37...hxg5 38.fxg5 fxg5 39.hxg5 Ke7 40.Ke5 Black is in zugzwang. The fact that the g5-pawn is on a dark square is unimportant since the bishop is controlling the squares from which the knight can attack it.

 37...g5?

 After this mistake White’s plan is successful. Black tries to construct a fortress, but he will not man age to do so. He absolutely had to play 37...gxh5 in order to organise counterplay against the weak pawns on the kingside. After 38.gxh5 Ne8 39.Kd5 Ng7 40.Be2 Ke7 41.Bg4 f5 42.Bf3 Kf6 43.Kc6 Ne6 44.Kb7 b5 45.Kxa7 Nxf4 46.Kb6 Nd3 47.Kxb5 Nxb2 it is impossible to demonstrate a win for White. Black’s main defensive idea consists of course of giving up the knight for the a-pawn.

 38.fxg5 fxg5 39.Kf5

 Threatening 40.Kg6.

 39...Kg7 40.Ke5

 Now there is nothing stopping the white king from penetrating on the queen side.

 40...Ne8 41.Be6

 The bishop secures the g4-pawn from attacks by Black.

 41...Nf6

 [image: image]

 42.b4!

 42.Kd6 would have been a serious mistake, after which it becomes impossible to demonstrate a win. Black continues as follows: 42...Ne4+ 43.Kc6 Kf6 and it turns out that due to various knight forks the bishop does not have a good square and for that reason the white king cannot move on to b7. For example: 44.Bf5 Ke5 45.Bc8 Nd6 46.Ba6 Ne4 47.Kb7 Nc5+ 48.Kxa7 Nxa6 49.Kxa6 (or 49.Kxb6 Nb4 50.a4 Kf4 51.Kb5 Kxg4) 49...Kf4 with equality.

 42...Ne8 43.b5 Nf6 44.a4 Ne8 45.Bf5 Nf6 46.Ke6 Ne8 47.Be4!

 The bishop’s position on the long diagonal robs the knight of its last hope of a good square.

 47...Nf6 48.Bf3 Ng8 49.Kd6 Kf6 50.Kc6

 White remains true to the plan he had once decided on and in doing so overlooks the simple 50.Bd5 Ne7 51.Be6, which would have forced Black to resign on the spot.

 50...Ke7 51.Kb7 Kd6 52.Kxa7 Kc5 53.Ka6

 Slightly unadventurous play. There was the stronger 53.a5! bxa5 54.b6 Nf6 55.b7 Nd7 56.Bd1 Kb4 57.Bc2! a4 58.Bf5 a3 59.Bxd7 a2 60.b8Q+.

 53...Nf6 54.Bc6 Nxg4 55.a5 bxa5 56.b6 Ne5 57.Be8

 Black resigned.

 99

 KARPOV - ZSUZSA POLGAR

 Madrid 1992

 [image: image]

 Since play is on the two wings, White, whose king and bishop enjoy greater activity, has the advantage.

 37.Kf3!

 The king must be centralised.

 37...Kf7 38.Ke4 Ke7 39.a4!

 [image: image]

 This creates a further weakness. With the b-pawn on b7 it would be harder for White to cash in on his advantage.

 39...Na7

 The loss of a pawn will be the result of 39...bxa4 40.Bxa6 Na7 41.Bd3 Nc8 (41...Kd6 42.Bc2 and wins) 42.Kd4 Kd6 43.Kc4 Nb6+ 44.Kb5 Nd7 45.Bc2 Nc5 46.f3! (but not 46.Bxa4? Nd3) 46...Kd5 47.Bxa4.

 40.axb5 axb5 41.f4 Kd6 42.Bd3 Kd7 43.Be2 Kd6 44.Bf1 Kd7 45.f5!

 White cannot make progress with out this move.

 45...Kd6

 After 45...exf5+ 46.Kxf5 Ke7 47.Kg6 Kf8 48.Be2 Black is in zugzwang. After 48...b4 or 48...Kg8 the white king heads back to the queenside and wins the b-pawn.

 46.fxe6 Kxe6 47.Bh3+ Kd6

 Or 47...Kf6 48.Kd5 and wins.

 48.Kf5 g5

 After 48...Ke7 49.Bf1 the black pieces are over loaded: 49...b4 (also after 49...Kf7 50.Ke5 the switch to the queenside is decisive) 50.Ke5 Nc8 51.Kd5 and wins the b-pawn.

 49.Kg6 Ke7 50.Kxh6 Kf6 51.Bd7 Ke7 52.Bxb5!

 He chooses the quickest way to win: there is no way that Black can stop the white pawns.

 52...Nxb5 53.Kxg5 Kf7 54.Kh6 Nd4 55.g4 Nf3 56.h3 Kf6 57.b4! 1-0

2.Asymmetric pawn structure

 When play is on both flanks and when the pawn structure is asymmetrical, this usually favours the side with the bishop. In the game we have chosen as an example Black can also lay claim to an additional plus: the more active position of his king.

 100

 KÖNIG - SMYSLOV

 Great Britain vs USSR 1946

 [image: image]

 41...g5!

 This leaves White facing a difficult decision. If he captures on g5, Black gets a passed pawn on the h-file; if White does not react, then Black can exchange on h4, after which a weakness arises which will be un pleasant to defend in view of Black’s dark-squared bishop.

 42.Ke2 gxh4 43.gxh4 f5 44.Ng2 Ke5

 Black systematically strengthens his position.

 [image: image]

 45.a3

 The best move. 45.Ne3 would be quite bad: 45...f4 46.Nc4+ Kd4 47.Nd2 Be7 and wins.

 But a quite hopeless position also arises after 45.f4+ Ke6 46.Ne1 (not 46.Ne3 Bd4 47.b3 Bxe3 48.Kxe3 Kd5 49.a3 Kc5 50.Ke2 Kd4 and the pawn ending is hopeless), for example: 46...Be7 47.Ng2 Bf6 48.b3 Bd4 49.Kd2 Kd5 50.Kd1 Kc5 51.a3 Kd5 52.Kd2 Bc5 and Black has a decisive advantage.

 45...Bd6

 With 45...a5 Black would have retained chances of a win, e.g. the position after 46.b4 axb4 47.axb4 Bxb4 is lost for White despite the reduced material. However, it is not clear whether Black can win after 46.a4.

 46.b4 f4 47.f3 Kd4 48.fxe4 Kxe4 49.Ne1 Kd4

 [image: image]

 The king runs towards the a3-pawn, but that should not help him.

 50.Kf3?

 After this mistake the white position can no longer be held. Instead, White could have effortlessly reached a draw with 50.Nf3+ Kc3 51.Ng5 Kb3 52.Ne4 Be7 53.Nc5+ etc. The continuation chosen in the game is following the same idea but loses a decisive tempo.

 50...Kc4 51.Ke4 Kb3 52.Nd3 Kxa3 53.Nc5 Kxb4!

 White resigned, since after 54.Nxa6+ Kb5 his knight is totally stuck.

 101

 TOPALOV - KHARLOV

 Tripoli 2004

 [image: image]

 The kingside pawn majority and the more active king favour the bishop side.

 31.Ke3

 White first of all centralises his king, which aims to invade the black camp.

 31...Kf7 32.g4 Ne6 33.Ke4 Nc5+ 34.Kd5 Nd7 35.g5

 Preventing 35...Nf6+.

 35...Nb6+ 36.Kd4 Na4?

 Wasting an important tempo. Instead, Black should have turned to 36...c6. Then I cannot see how White can win, e.g. 37.Ba5 Nd7 38.Ke4 Ke6 and then ...b7-b5.

 37.Ba1 Nb6

 37...Ke6 loses after 38.c5 b5 39.g6 etc.

 38.c5 Nc8 39.Ke4

 White is planning Be5 in order to create an entry square on d6.

 39...c6 40.Bf6!

 [image: image]

 This prevents 40...Ne7, because the pawn ending which would arise after it is won for White.

 40...b5

 There is no hope after 40...Na7 41.a4! (41.Kf5!? is also good enough: 41...Nb5 42.g6+ hxg6+ 43.hxg6+ Kf8 44.Bb2 Nc7 45.Be5 Nb5 46.a4 Na3 47.Ke6 Nc4 48.Bd6+ and wins) 41...Ke6 42.Be5 Nc8 43.g6 hxg6 44.h6.

 41.Bd8 Ke6

 After 41...Ke8 42.Ba5 Ne7 43.Ke5 the white king invades decisively.

 42.h6!

 Precise and strong. This threatens the deadly 43.g6.

 42...Kf7 43.Kf5 a5

 43...Na7 44.g6+ hxg6+ 45.Kg5 Nc8 46.Bf6 changes nothing.

 44.Bxa5

 Black resigned.

3.Fixed pawns

 102

 FISCHER - TAIMANOV

 Vancouver 1971

 [image: image]

 White has the advantage. The black pawns on the kingside are fixed on squares of the same colour as White’s bishop. The g6-pawn especially is a serious weakness and the knight has perpetually to be worrying about it. As we know, the bishop likes playing on both flanks. But it is not so simple to get at Black’s position. The decisive question is whether the white king will manage to break down the black fortress.

 45.Kd3

 White is planning to place his king on b5. After that the black position would be very passive and would, ‘like any passive position, be infected with the germ of defeat’, according to a saying of Dr Tarrasch.

 45...Ne7 46.Be8!

 The bishop ties the knight down to the defence of the g6-pawn.

 46...Kd5 47.Bf7+ Kd6 48.Kc4 Kc6 49.Be8+ Kb7 50.Kb5 Nc8 51.Bc6+!

 No bull in a china shop methods here! 51.Bxg6?? Nd6#.

 51...Kc7 52.Bd5 Ne7 53.Bf7 Kb7 54.Bb3

 The next thing White wants to do is to bring his king to a6. In order for him to achieve this, the bishop has to be transferred to the long h1-a8 diagonal.

 54...Ka7 55.Bd1 Kb7 56.Bf3+ Kc7 57.Ka6! Ng8 58.Bd5

 Now the bishop goes back to f7.

 58...Ne7 59.Bc4 Nc6 60.Bf7 Ne7 61.Be8!

 Zugzwang is a typical method of breaking down a fortress position.

 61...Kd8

 [image: image]

 62.Bxg6!

 White cracks open the fortress at the two weak points, g6 and b6.

 62...Nxg6 63.Kxb6 Kd7 64.Kxc5 Ne7 65.b4 axb4 66.cxb4 Nc8 67.a5 Nd6

 Stopping the queenside pawns with 67...Kc7 can only be done at the cost of the kingside pawns: 68.b5 Kb7 69.Kd5 Na7 70.Ke5 Nxb5 71.Kxf5 Nd4+ 72.Kg6 Ne2 73.f5 and White wins.

 68.b5 Ne4+ 69.Kb6 Kc8 70.Kc6 Kb8

 and Black had seen enough – he resigned at the same time.

 103

 ONOPRIENKO - KHASANGATIN

 Pardubice 1997

 [image: image]

 The black bishop is much more active than the white knight, which has to protect the c3-pawn.

 But a win for Black will only be possible if his king manages to invade the white camp.

 47...g5

 Or else an impregnable fortress would be created after f2-f4.

 48.hxg5 Bxg5+ 49.f4 Bf6 50.Kf3 Kc6

 [image: image]

 Black wants to first advance his pawn from a6 to a4. After that the black king will head for the kingside so as, after ...h5-h4, to penetrate the white position. White’s main problem is the immobile knight on b1.

 51.Ke2 Kb6 52.Kd2 a5 53.Ke2 a4

 This fixes the a3-pawn and turns it into a potential target for attack.

 54.Kd2 Kc6 55.Ke2 Kd5 56.Ke3 h4!

 Extending the front.

 57.gxh4 Bxh4 58.Kf3 Bf6 59.Ke3 Ke6 60.Kf3 Kf7 61.Kg3 Kg6 62.Kh3 Kh5 63.Kg3

 [image: image]

 How can Black make progress?

 63...Be7!!

 That is why ...a5-a4 was so important. White gets into zugzwang.

 64.Kh3

 Not 64.Nd2 Bxb4 and wins.

 64...Bh4 65.Nd2 Be1 66.Nb1 Bf2!! 67.Kg2

 He is no better off with 67.Nd2 Be3 68.Nf3 Kg6! (the prosaic 68...Bc1 was also good enough: 69.Nd4 Bxa3 70.Nxb5 Bb2 71.Nd4 a3 72.b5 a2 73.Nc2 Bc1 74.Kg3 Be3 and Black wins the b-pawn and penetrates the queenside with his king) 69.Kg3 Kf6! (Khasangatin).

 67...Be3 68.Kf3 Bc1 69.Kg3 Kg6

 And in view of 70.Kf3 Kf6 71.Kg3 Ke6 72.Kf3 Kd5 73.Kg3 Ke4 (Khasangatin) White resigned.

 104

 SPASSOV - PANCHENKO

 Plovdiv 1982

 [image: image]

 Thanks to his active king Black is better off. In order to win, his king must invade the white camp.

 28...g5!

 This prevents h3-h4 and fixes the weakness on h3.

 29.a5 h5!

 So as to finally fix the h3-pawn on the same colour as the bishop.

 30.Nc4

 White is threatening 31.Ne3+.

 30...Be6 31.b4 h4 32.f3

 32.Ne3+ is no better: 32...Ke4 33.Nc4 Bxc4! 34.Kxc4 f5 35.Kc5 g4 36.Kb6 f4 37.Kxb7 f3 and wins.

 32...f6 33.Nb2 Bd7

 The black bishop is aiming for f1.

 34.Nc4 Bb5 35.Ne3+ Ke5 36.Ng4+ Kf4 37.Nxf6 Bf1 38.Nh5+

 This despairing attempt quite surprisingly succeeds.

 38...Kf5?

 After 38...Ke5! 39.g3 Bxh3 40.f4+ gxf4 41.Nxf4 Bf5! Black is winning (Panchenko); the simple 38...Ke3! was also good enough: 39.g3 Bxh3 40.gxh4 gxh4.

 39.g4+ Kg6 40.Kd2 Bxh3 41.Ke1

 Drawn.

4.Passed pawns

 105

 MANKUS - FOKIN

 USSR 1977

 [image: image]

 Who is better off here? If it were Black’s move, the knight would occupy the strong blockading square d6. Then the black king would head for the centre in order to attack the d5-pawn when the occasion presented it self.

 1.d6!

 Very strong! White temporarily sacrifices a pawn, but in return gets the important b7-pawn.

 1...Nxd6 2.Bd5 Kf8 3.Bxb7!

 The bishop is taboo: 3...Nxb7? 4.a6 and the a-pawn gets through.

 3...Ke7 4.Bd5

 The distant passed a-pawn now guarantees White a decisive advantage. Once more the bishop proves how strong it is when play is on both flanks.

 4...f5 5.h4 h6 6.Kf1

 White centralises his king.

 6...Kd7

 [image: image]

 7.Ke2?

 After this stereotyped move Black should be able to hold the draw. A better try was 7.a6 Nb5 8.Bf7 g5 9.hxg5 hxg5 10.Bg6 Ke6 (or 10...f4 11.Bd3 Na7 12.Kg2) 11.Ke2.

 7...Nb5?

 I cannot see how White is supposed to win after 7...Kc7 8.Kd3 g5 9.Kc3 f4.

 8.Kd3 Kd6 9.Bf7 Kc5

 After 9...g5 10.Kc4 Nc7 11.Bg6 f4 12.hxg5 (but not 12.Be4? fxg3 13.fxg3 gxh4 14.gxh4 Na6! 15.Kb5 Nc5 16.a6 Nxa6) 12...hxg5 13.Be4! Black is in zugzwang and can no longer prevent the invasion of the white king.

 10.Bxg6 Nd6 11.a6 Kb6 12.Bxf5

 and Black resigned on account of 12...Nxf5 13.Ke4 Nd4 14.Kxe5 Nf3+ 15.Kf6 Kxa6 16.Kg6 Kb7 17.Kxh6.

 106

 CHEKHOVER - LASKER

 Moscow 1935

 [image: image]

 Black may have the slightly inferior pawn structure, but that hardly counts in this position. What is important here is the dominating position of the bishop on e5, which is severely restricting the mobility of the white knight and casting its eye over the vulnerable queenside. The white pawns on a3 and b3 constitute a welcome target for the united forces of the black king and bishop.

 21...b5!

 This prepares ...Be5-b2, after which a3-a4 is forced and after the exchange the a4-pawn will be easy prey for the black king.

 However, 21...Bb2? would be wrong, because after 22.a4 Kc6 23.Ke1 Kc5 24.Kd2 Kb4 25.Kc2 the white king gets there just in time.

 22.Ke1 Bb2 23.a4 bxa4 24.bxa4

 [image: image]

 24...Kc6!!

 Precisely played! The obvious-looking 24...Kb6 was inaccurate on account of 25.Kd2 Ka5 26.Kc2 Be5 27.f4 Bd6 28.Kb3 and the white king once more just manages to protect its pawn on a4.

 25.Kd2 Kc5 26.Nc3

 26.Kc2 is of little help now, since after 26...Bd4 27.f3 Kc4 28.h3 Be5 White cannot avoid losing a pawn.

 26...Kb4 27.Nb5

 White tries to get some counterplay, which is understandable and also quite correct, but his position is already a difficult one to save because it will be hard to counter the forward impetus of the black pawns towards the first rank.

 27...a5 28.Nd6 Kxa4 29.Kc2!

 This prevents Ka4-b3. If 29.Nxf7, then 29...Kb3 30.Nd8 a4 31.Nxe6 a3 32.Nc5+ Kc4 33.Na4 a2 34.Nxb2+ Kd4 and wins.

 29...Be5 30.Nxf7 Bxh2 31.Nd8 e5 32.Nc6

 [image: image]

 White may have prevented the immediate advance of the a-pawn, but nevertheless Black wins effortlessly. Once again the deciding factor is the principle of the two weaknesses: the first weakness arises from the obligation to stop the black a-pawn, the second is constituted by the white pawns on the kingside.

 32...Bg1 33.f3 Bc5 34.Nb8 Kb5 35.g4 Be7 36.g5 fxg5 37.Nd7 Bd6

 White resigned.

5. Domination and cutting off

 107

 LUGOVOI - LENDWAI

 Vienna 1996

 [image: image]

 28.Rc1

 This activates the white pieces, after which Black’s problem child, the a7-pawn, turns his defence into a difficult task.

 28...Rc8 29.Rxc8+ Nxc8 30.Bc5!

 This shuts the knight out of the game. The exchange of minor pieces simply means a losing pawn ending.

 30...f5 31.Ke2

 The white king marches over to the queenside, heading for the black a-pawn.

 31...Kf7 32.Kd3 Kf6 33.Kc4 a6

 The e4-pawn is unimportant: 33...fxe4 is met by 34.Kb5 Ke5 35.Kc6 and wins.

 34.Kb4 fxe4 35.Ka5 Ke5 36.Kxa6 Kd5 37.Kb7!

 [image: image]

 The pawn ending is an easy win for White.

 37...Kxc5 38.Kxc8 Kb4 39.Kd7 Ka3 40.Kxe6 Kxa2 41.Kf7 g5 42.Kg7

 Black resigned.

Training exercises

 40

 [image: image]

Solution

 40

 GUNAWAN - PSAKHIS

 Minsk 1986

 [image: image]

 The weak f4- and b4-pawns are tying down the white king and the knight. Black first brings his bishop on to the ideal d6-square, from where it can keep its eye on both b4 and f4.

 47...Bd8! 48.Kd3 Bc7 49.Ke3 Bd6!

 The black bishop reaches its ideal square.

 50.Kf3

 White is keeping the entry squares under control. In order to win, the black king must find a weak spot in White�s camp. This is to be found on the king side.

 50...Ke6 51.Nd4+ Kd5 52.Nc2 Ke6 53.Nd4+ Kd7 54.Nc2 Ke8!

 The king is aiming for h3. 54...Ke7 would not be so good on account of 55.Nd4.

 55.h3 Kf7 56.Ke3 Kg7 57.Nd4

 Passive defence achieves nothing: 57.h4 Kh6 58.Kf3 Kh5 59.Kg3 Be7. So White seeks his salvation in counterplay.

 57...Bxb4 58.Ne6+ Kf6 59.Nc7 Bc5+ 60.Kd3 Bd6 61.Nxa6 Bxf4 0-1

41

 [image: image]

Solution

 41

 SMYSLOV - TAL

 Moscow 1964

 [image: image]

 38...Kf6

 The black bishop is on the long diagonal and is very active. It is threatening the a4-pawn, thus tying down the king, and at the same time it is depriving the knight of the f3- and g2-squares. In order to win, the black king has to invade the white camp.

 39.Kb3 Kg6 40.Ka3 Kh5 41.h3

 White blocks off access to the entry square g4. Black has to force the h3-pawn on to h4; that is a task for the bishop.

 41...Kg6 42.Kb3 Kg7 43.Ka3 Kf6

 The black king must occupy f6 so as to forestall a possible activation of the white knight.

 44.Kb3 Be8 45.Ng2

 Or 45.Nf3 Bh5 46.Ne5 Bd1+ 47.Ka3 Ke6 48.Nc6 Bc2 49.Ne5 h6 and White is in zugzwang. This variation shows why the black king needs to be on f6.

 45...Bh5 46.Kc2 Be2 47.Ne1 Bf1!

 Mission accomplished!

 48.Nf3

 After 48.h4 Be2 49.Kd2 Bh5 50.Kc2 Be8 51.Kb3 Bc6 52.Ka3 Kg6 the black king makes a decisive incursion on g4.

 48...Bxh3 49.Ng5 Bg2 50.Nxh7+ Kg7 51.Ng5 Kg6 52.Kd2 Bc6 53.Kc1 Bg2!

 After 53...Bxa4 White shuts off access to the entry square on g4 by Nf3 followed by Ne5.

 54.Kd2 Kh5 55.Ne6 Kg4 56.Nc7 Bc6

 And Black won.

42

 [image: image]

Solution

 42

 SMYSLOV - GURGENIDZE

 Tbilisi 1966

 [image: image]

 45.h4!

 The only move. White fixes the black h-pawn on a square of the same colour as his bishop. Other moves do not suffice for a win. The game saw 45.Kd5 (45.Be2 h4 makes no difference) 45...h4 (or 45...Nb6+ 46.Kc5 Ke5 47.Be2 h4 48.Kc6 Ke6 49.Kb7 Kd6 50.Kxa7 Kc7 51.g4 hxg3ep 52.hxg3 Nd5 53.g4 Nf6 54.g5 Ne8 55.g6 Ng7 and White cannot put Black in zugzwang) 46.Be2 Nf8 47.Ke4 (or 47.Kc6 Ke7 48.Kb7 Kd6 49.Kxa7 Kc7 with equality) 47...Kg5 48.Kd5 Kf6 49.Bg4 Ng6 and this position is a draw.

 45...Kf5 46.Be2 Kg6

 Or 46...Nf6 47.Kc5 Ke5 48.Kc6 Ke6 49.Kb7 Kd7 50.Bf3 Kd8 51.Kxa7 Kc7 52.Be2 (zugzwang!) 52...Kc8 53.Kb6 and wins.

 47.Kd5

 And White wins.

43

 [image: image]

Solution

 43

 PEKAREK - PRANDSTETTER

 Prague 1986

 [image: image]

 On account of the weak pawn on f6 the knight on d7 cannot move. In order to win, the white king has to break into the black camp.

 41.Kb4 Kb6 42.Bd8+ Kc6

 The entry squares are c5 and d5.

 43.a4?

 A mistake which gives away the win. The only correct move was 43.h4 so as to prevent ...g6-g5, as can be seen from the following variation. It is only then that Black should start to acquire control over the c4-square by ...a5-a4.

 43...bxa4?

 Instead of this Black could have set up an impregnable fortress with 43...g5 44.axb5+ axb5 45.Ka5 Nc5 46.Bxf6 Nxb3+ 47.Kb4 Nd4 etc.

 44.bxa4

 [image: image]

 44...g5

 Or 44...Kb7 45.Be7 Kc6 46.a5! (so as to be able to play Kc4 without being annoyed by ...Nb6+. After 46.Kc4 Nb6+ 47.Kb3 Nd7 White has to play a4-a5 in any case if he wants to make any progress) 46...Kb7 47.Kc4 Kc6 48.h3 h5 49.gxh5 gxh5 50.h4 Nb8 (50...Kc7 51.Kd5 and White invades decisively) 51.Bxf6 Kd6 52.Bd8 Nc6 53.Bb6 Nb8 54.Bc5+ Ke6 55.Bb4 Nc6 56.Kc5 and the a-pawn is doomed.

 45.Be7 Kc7 46.a5!

 In endgames like this one needs to think twice about putting a pawn on the same colour as one�s bishop. Here it was obligatory because the option of ...Nb6+ had to be eliminated.

 46...Kb7 47.Kc4 Kc6 48.h3 h6

 It�s clear that Black is slowly running out of moves.

 49.Bb4 Nb8 50.Bf8 Kd7

 The white king invades after 50...Nd7 51.Be7 Kc7 52.Kd5.

 51.Kc5! Nc6 52.Kb6 Nd4 53.Kxa6 Kc6

 53...Nxf3 54.Kb7 is quite out of the question.

 54.Be7 Nxf3 55.Bxf6 Ng1 56.Ka7 Nxh3 57.a6 Nf4 58.Kb8 Ne6 59.a7

 Black resigned.

44

 [image: image]

Solution

 44

 SOPPE - GINZBURG

 Buenos Aires 1998

 [image: image]

 64.Be4!

 The bishop dominates the black knight and despite the limited material White wins easily, because he has in effect an extra piece.

 64...Kg7 65.Ke6 Kh6 66.Kf6 Kh5 67.Kg7

 Of course 67.Bxg6+ would also win easily.

 67...Kg4 68.Kxg6 Kxf4 69.h5

 and Black resigned because after he captures the bishop the h-pawn can not be stopped: 69...Kxe4 70.h6 Nf3 71.h7 etc.

Chapter XI

 The advantage of the bishop pair in the endgame

 I have subdivided the subject of the bishop pair because the plans and methods in the middlegame are different from those in the endgame. That is first and foremost on account of the role played by the king in each of the cases.

 In the middlegame, the bishop pair is often employed as an attacking force. The correct strategy in the endgame, on the other hand, consists of gaining space and restricting the opposing minor pieces (above all the knight). Here the king also becomes an important factor: from being a weak monarch it turns into a strong piece which is worth almost as much as a rook.

 In the endgame, the bishop pair supports the king’s active plans. The precondition for this is either an open centre or a centre with mobile central pawns, or, to look at things from the negative point of view, the fact that the opposing knight or knights cannot occupy strong squares.

 The player who has the bishop pair would do well to have assimilated the following four rules:

 1. Make sure you have an open centre or a mobile centre.

 2. Make sure you gain space and that the opposing knight(s) cannot find supported out posts.

 3. Centralise your king.

 4. Remember: when transforming an advantage into a greater advantage it is often necessary to exchange off one or even both bishops.

1.Restriction and gaining space

 108

 ENGLISCH - STEINITZ

 London 1883

 [image: image]

 This is a classic example of how to make the bishop pair count. In this game Steinitz demonstrated for the first time how effective a strategy of gaining space and restricting the opposing minor pieces can be.

 17...b6!

 So as to restrict the freedom of movement of the opposing pieces (especially the knight) by ...c7-c5.

 Gaining space is another important method in making the bishop pair count.

 18.h3 Be6!?

 Another strong move was 18...Bc8 19.Nd4 a6 20.Rad1 Bb7, intending...c7-c5. But the text move does not give anything away.

 19.Rfd1?!

 According to Steinitz, 19.Nd4! was the only effective counter-strategy to fight for outposts for the knight. After 19...Bc4 (not 19...Bd7 20.a4! intending 21.Nb5) 20.Rfd1 White may well be threatening 21.Nc6, but the threat can be easily met with 20...c5 and 21.Nc6 fails to 21...Rc8.

 19...c5! 20.Bg5 f6 21.Bf4 Kf7 22.f3 g5

 Black is planning ...h7-h6 and then ...f6-f5 to gain space on the kingside.

 23.Rxd8 Rxd8 24.Be3 h6 25.Re1 f5 26.f4 Bf6 27.g3 a5!

 [image: image]

 A further gain of space! Rook pawns are especially suited to restricting knights because as they advance they weaken only half as many squares as any other pawn.

 28.Nc1 a4 29.a3 Bc4 30.Kf2

 Black has achieved his goal of restricting as far as possible the sphere of activity of White’s minor pieces.

 In order to aim for further progress, targets need to be created. To do this it is necessary to overcome a psychological hurdle: the bishop on e3 is a ‘bad’ bishop, but it is defending the important d2-square, so it has to be swapped off: the transformation of the bishop pair into another form of advantage.

 30...gxf4 31.Bxf4

 Not 31.gxf4?? Bh4+.

 31...Bg5!

 [image: image]

 32.Bxg5?

 White is in a difficult position. There was no point considering 32.Ke3 Bxf4+ 33.gxf4 Kg6 (but not 33...Re8+ 34.Kf2 Rxe1 35.Kxe1 Kg6 36.Kf2 Kh5 37.Kg3 with equality) 34.Rg1+ Kh5 35.Rg7 Rd1 and Black wins.

 Relatively the best was 32.Be3 Bxe3+ 33.Kxe3 Kg6 34.Rh1 Kg5 35.Rg1 h5 36.Rh1 Re8+ 37.Kf2 f4 38.Rg1 Re3 39.h4+ Kg4 40.gxf4+ Kxf4 41.Rg5 Rf3+ 42.Ke1 Rf1+ 43.Kd2 Rf2+ 44.Kd1 Rxb2 and Black should win.

 32...hxg5 33.Ke3 Kf6

 [image: image]

 34.h4

 34.Rg1 was apparently better, but after 34...Rh8 35.Rh1 f4+ 36.gxf4 g4 37.h4 Kf5 there is no hope left for White.

 34...gxh4 35.gxh4 Re8+ 36.Kf2 Rxe1 37.Kxe1 Ke5!

 This either wins the h4-pawn or queens the f-pawn.

 38.Ne2 Bxe2 39.Kxe2 Kf4 40.c4 Kg4 41.Ke3 f4+ 42.Ke4 f3 43.Ke3 Kg30-1

 109

 CINTRON - BOTVINNIK

 Munich 1958

 [image: image]

 The black bishops are worth much more than the white knights since the latter do not have any supported outposts. With the help of the bishop pair Black will gain space and at the same time restrict the white knights even more.

 25...g5!

 Gaining space and depriving the knight on d3 of the f4-square.

 26.a4 Be8 27.Nd2 Bd6 28.Nf3 Kf8 29.Nb2 Ke7

 In the endgame the possession of the bishop pair almost always makes it easier to centralise one’s king.

 30.Nd3 Kd8 31.Nb2

 White has no active plan and is just waiting to see what Black will do.

 31...Qc7!

 The exchange of queens sees the disappearance from the board of the only piece which could worry the king. In the endgame the king turns into a strong piece, the task of which is to launch attacks on the weak opposing pawns.

 32.Qxc7+

 A more stubborn try was 32.Qd2 Bg6 33.Ne1, though Black is clearly better after it too.

 32...Kxc7 33.Kf1 b5!

 Clearing the way for the king to get to the queenside, where it will attack the weakened white pawns.

 34.Ne1 Ba3 35.Ned3 e5!

 Once again following a combined strategy of restricting the white knights and gaining space.

 36.Nd1 bxa4 37.bxa4

 [image: image]

 37...e4

 37...Bxa4 was just as strong, e.g. 38.Nc3 e4! 39.Nxa4 exd3 40.Ke1 (40.Nc3 Kc6 41.Ke1 Bb4 leads to a won pawn ending) 40...Kc6 41.Nc3 (or 41.Kd1 Kb5 42.Nc3+ Kc4 43.Nb1 Bb4 and wins) 41...Bb4 42.Kd2 f5 43.Kxd3 Bxc3 44.Kxc3 Kb5 with a won ending. Once more Botvinnik, who in his lifetime did not have great confidence in his own tactical abilities, prefers a solution which demands less in the way of calculation.

 37...exd4 38.exd4 Bxa4 was also simple and good.

 38.N3b2 Bh5 39.Ke1 Bb4+ 40.Kf1 Kb6

 White is completely paralysed.

 41.f3

 and White resigned at the same time.

 110

 BAUER - DORFMAN

 France 1993

 [image: image]

 The asymmetrical pawn structure with differing majorities on the two flanks works in Black’s favour. The two white knights have no good protected squares, which makes the defence even more difficult. Without further preparation Black sets his kingside pawn majority in motion.

 36...g5!

 Gaining space and restricting the mobility of the knight. 36...Ke7 was worse, because the knight on f2 would get the outpost on f4: 37.Nh3! Kf6 38.Nf4 Bf7 39.h4 and Black’s advantage is limited.

 37.Nb2

 After 37.Nh3 Be7 (it was also worth considering 37...f4 38.Nxg5 fxg3 39.hxg3 Bf5 and the knight on g5 has no square to which to retreat) 38.Ng1 Kf7 Black is clearly better.

 37...Ke7

 The typical procedure in such positions: centralise the king.

 38.Nbd1 Kf6 39.Nb2 Kg6

 Of course not 39...Ke5? on account of 40.Nbd3+ exd3+ 41.Nxd3+ Ke4 42.Nxb4 and White even has the advantage.

 40.Na4 Kf6 41.Nb2 Bd6 42.Nbd1 h4!

 [image: image]

 Black utilises his pawn majority to create a new weakness in White’s camp.

 43.Nh1

 Things must be pretty bad for White if he has to place his knight on a corner square, from where its influence is the least. 43.gxh4 was just as hopeless: 43...gxh4 44.h3 Bb4 45.Nb2 Bf7 46.Nfd1 Bh5+ 47.Kf2 Ke5.

 43...Bf7 44.Ndf2 Bh5+

 And in view of 45.Kd2 Bf3 46.Kc3 Bc5 47.Kd2 f4 White resigned.

 111

 POLUGAEVSKY - UHLMANN

 Amsterdam 1970

 [image: image]

 White has an advantage in space as well as the bishop pair. Black’s position is solid, but passive.

 White wishes to reduce the freedom of movement of the white knights to a minimum, so as to then go on and create pawn weaknesses in his opponent’s camp.

 24.a5!

 Seizing space and preventing the ...a6-a5 advance, which would have eased Black’s defence.

 24...h5

 This does prevent g3-g4, gaining space on the kingside, but Black’s kingside pawns will be easier to attack after a possible f2-f4-f5.

 25.Bd2 Ne8 26.g3

 Preparing to gain space on the kingside with f2-f4. After that the important outpost on e5 is no longer accessible to the black knights.

 26...Bd4 27.Kg2 Ng7 28.f4 Nf5

 Black is threatening to win a piece with 29...Bxc3 and then 30...Ne3+.

 29.Nd1 Nh6 30.Kf3

 [image: image]

 White has obviously strengthened his position on the kingside. The threat is g3-g4.

 30...f5 31.Bd3 Kd8 32.Ne3 Ke7 33.Nc2 Bb2 34.Ke3 Nf6 35.Ne1 Bd4+ 36.Kf3 Bb2 37.Ng2

 Black does not even have a whiff of counterplay. Therefore, White can confidently go about strengthening his position.

 However, Black’s set-up is very solid and he really does have chances to hold the position.

 37...Nd7 38.Nh4 Kf6 39.Ke3

 [image: image]

 39...Nf7

 This is careless play. The knight should have stuck on h6 in order to render the important advance g3-g4 more difficult.

 It was worth considering 39...Ba3 so as to prevent b3-b4. Also, ...Bb4 constitutes a positional threat. Nevertheless, with precise play White should maintain his advantage.

 The most solid move is probably 39...Bd4+ 40.Ke2 Bb2. White is slightly better, but Black has chances of a draw.

 40.Bc2 Ba1 41.Ke2 Bb2 42.Be1 Ba1 43.g4!

 Effectively destroying Black’s defensive lines.

 43...hxg4 44.hxg4 fxg4 45.Nxg6 Kg7 46.Nh4 Kf8 47.Bf5

 Now Black can no longer avoid material losses.

 47...Nf6 48.Bc8 Nd8 49.Nf5 Nh5 50.Bd2 Bd4 51.Nxd4

 Black resigned.

2. The open centre

 112

 SOSONKO - KARPOV

 Waddinxveen 1979

 [image: image]

 28...Bc8!

 Karpov demonstrates his deep strategic understanding. Black avoids the exchange of bishops because the action is on both wings and with an open centre the bishop pair will exert strong pressure. The light-squared bishop in particular will play a very important part.

 29.Be4 Bd4 30.Nd3 a5 31.Kg2 f5!

 Black forces the exchange of the e5-pawn since it is hindering his operations. The exchange favours Black since it leads to the opening of the centre, which is of fundamental importance for the possessor of the bishop pair.

 Instead, it would be wrong to play 31...Ba6 32.f4 Bxd3? 33.Bxd3 Bxb2 34.Bc2, and in spite of Black having won a pawn, the position is drawn because bishops of opposite colours mean a great drawing potential.

 32.exf6

 Forced. After 32.Bf3 Ba6 33.Be2 Bxb2! 34.Nxb2 Bxe2 it is all over.

 32...gxf6 33.g4 Kf8 34.b3 Ke7 35.Kg3

 [image: image]

 35...Kd6

 Black has centralised his king, which is done almost automatically when there is the bishop pair and an open centre.

 Whether 35...f5 36.gxf5 exf5 37.Bd5 Ba6 38.Bc4 Bxc4 39.bxc4 Bc3 40.Kf4 Kf6 41.Ke3 a4 42.Ke2 b3 43.axb3 axb3 44.Kd1 is sufficient for a win is very doubtful. Karpov first of all further strengthens his position.

 36.Kf4

 Black’s task now consists of cracking open the white fortress of Nd3 + Be4. This can be done by ...f6-f5 at the appropriate moment.

 36...Bd7 37.h3 Bb5

 [image: image]

 38.f3

 It was apparently not worth considering 38.Kg3 Bc3 39.Kf4 Bd2+ 40.Kg3 Bd7 and White’s situation appears quite hope less as he can not prevent ...f6-f5. But after 41.Nb2 Ke5 42.Nc4+ Kxe4 43.Nxd2+ Kd4! 44.f4 it becomes hard to point out a win for Black. For example: 44...Bb5 45.h4 Ke3 46.Nf3 Be2 47.Ng1 Bc4 48.g5 etc.

 38...Bd7 39.Kg3?

 Unnecessary and bad. Now Black can man age to play ...f6-f5. The correct move was 39.Bg6 or 39.Bb7.

 Here White had a lovely chance to produce a helpmate: 39.Ne1? Bf2!! 40.Nd3 e5+ 41.Nxe5 fxe5#.

 39...f5 40.gxf5 exf5 41.Bb7 Bb5

 Now White can no longer prevent the loss of a pawn.

 42.Ne1 Bc3 43.Nc2

 Adjourned, and later Sosonko resigned with out resuming the game, e.g. 43...Bd3 (the a2-pawn cannot be defended, so further resistance is futile) 44.Ne3 Kc5 45.Nc4 a4 46.f4 Bxc4 47.bxc4 b3 48.axb3 a3.

 113

 MILES - PORTISCH

 Buenos Aires 1978

 [image: image]

 Black has an advantage thanks to his strong bishop pair: the black bishops are controlling the whole board. White’s knights have no outposts (he would have to surrender the d6-point after ...f7-f6) and are defenceless in face of the black bishops.

 21.Nge4 Be3

 This forces g2-g3, which is a clear weakening of the white position. The creation of fresh weaknesses is typical in positions of this sort.

 22.g3 f6! 23.Nd6 Bg6 24.Nc4

 24.Nxb7 Rxd1+ 25.Rxd1 Bh5 26.Rf1 fxe5 is not feasible.

 24...Bd4 25.Kg2

 [image: image]

 25...Be8

 The bishop is transferred to the long a8-h1 diagonal. However, a stronger move was 25...Bh5!?, with things developing favourably for Black as follows: 26.Rd2 (26.Rd3 changes nothing: 26...fxe5 27.Nxe5 Bxe5 28.Rxd8 Rxd8 29.fxe5 Rd2+) 26...fxe5 27.fxe5 Bxc3 28.Rxd8 Rxd8 29.bxc3 Rc8 30.Nd6 Rxc3 and Black is winning.

 26.exf6 gxf6

 26...Bc6+! was stronger: 27.Kh3 (not 27.Kf1 Bxc3 28.bxc3 Bb5) 27...Rxf6 28.Ne5 Rh6+ 29.Kg4 Be8 30.Kf3 Rxh2 and Black is clearly better.

 27.Rac1 Bc6+ 28.Kf1 Bc5 29.Ke2

 There was the more precise 29.Na5 Bf3 30.Rxd8 Rxd8 31.Nb3 Be7, after which the white position could still be held. But the fundamental defects in White’s position cannot be done away with like this. They simply cannot be done away with.

 29...a6 30.Nd2

 Once more, 30.Na5 Bg2 was more accurate.

 30...Kf7 31.Nce4 Bd4 32.Nc3 Ke7 33.Nf3 Ba7 34.Ne1 Rxd1

 Quite a typical manoeuvre: it is in principle advantageous for the side with the bishops to swap off the major pieces and thus reduce the opponent’s attacking potential in order to prevent counterplay. Black hangs on to the second rook for the time being: it is still needed to bring about weaknesses in his opponent’s camp.

 35.Rxd1 Be8 36.Kf3 Rg8

 [image: image]

 37.Rc1?

 A mistake which loses straight away. It was worth considering 37.Rd3 Bg6 38.Ne4 (not 38.Rd2 Bh5+ 39.Kg2 Be3 40.Rd3 Bxf4 and wins) 38...Rc8 39.Rc3 (not 39.b3 Rc1 40.Ng2 Rf1+) and here Black exchanges the second rook. He is then ahead in the resulting endgame since White can not prevent the black king from penetrating his queenside.

 37...Bh5+ 38.Kg2 Be3 39.Rc2 Bxf4

 With the fall of the f4-pawn White’s fate is sealed.

 40.Ne4 Bb8 41.Nc5 Rc8

 And in view of 42.Nxb7 Rxc2+ 43.Nxc2 Bg6 44.Na5 Bxc2 45.Nc6+ Kd6 46.Nxb8 Be4+ 47.Kf2 Bb7 White resigned.

 114

 TIMOSCHENKO - KHALIFMAN

 Tashkent 1987

 [image: image]

 Black is a pawn down, but his king is very active and is very well supported by its bishops. The bishops are exerting a lot of pressure and are forcing White to concentrate exclusively on defence.

 41...Bc5+ 42.Kg2

 Forced on account of 42.Ke2 Bb5+ 43.Kd2 Kxf3.

 42...Bc6

 Pinning the knight, after which White runs out of moves.

 43.Bd1 a4!

 Black must be very accurate in what he does because the reduced material makes the win considerably more difficult. After 43...Kg4? 44.a4! the white bishop can protect the knight on f3 and the a4-pawn at the same time. After 44...Be3 45.h5 Kxh5 46.Kg3 Bd5 47.Be2 White has good chances of a draw.

 The text move turns the a2-pawn into a target for Black to attack. Whenever an opponent is passive but when there is not a direct win in sight, you must always try to create a second weak ness.

 44.h5

 Not 44.Be2 a3 and then 45...Bd5, and Black wins.

 44...a3 45.g6 hxg6

 There are always opportunities to go wrong, e.g. 45...h6?? 46.g7 Bd5 47.Bb3 and White wins.

 46.hxg6

 [image: image]

 46...Bd5!

 After 46...Bd4? 47.Kf1 Bxf3 48.Bxf3 Kxf3 49.Ke1 Ke3 50.Kd1 Kd3 51.Kc1 the position is no longer winnable for Black because the white king cannot be driven away from b1.

 47.Kf1

 We get a study-like finish after 47.g7 Bxa2 48.Ne1 Bd5+ 49.Bf3 Bf7 50.Nd3+ Ke3 51.Nxc5 a2.

 But there is a prosaic loss after 47.Kh2 Bxa2 48.Nd2 Bg8 49.Bb3 a2 50.Bxa2 Bxa2. Above all, White does not manage to achieve the optimal set-up for the ending of knight against two bish ops (for that the knight would have to be able to get to g2), which, as is well known, can only be won within 50 moves by the most accurate play.

 47...Bxa2 48.Ne1 Bc4+ 49.Be2

 [image: image]

 49...a2

 After 49...Bd5! there is apparently a quicker win than in the game: 50.Nd3+ Ke3 51.Nxc5 a2. But 50.Nd3+ was not forced; there was the stronger 50.Bb5 and should it be met by 50...a2, then 51.Nc2, and 51...Be4 fails to 52.Bc4 with equality.

 50.Nc2 Bb3 51.Na1

 A sad necessity.

 51...Bd5 52.Bd1 Bd4 53.Bb3 Bxb3 54.Nxb3 Ke4 55.Ke2 Kd5 56.Kd3 Bg7 57.Kc2

 After 57.Kd2 Kc4 58.Kc2 Kb4 White is in zugzwang.

 57...Kc4

 White resigned because after 58.Na5+ Kb4 59.Nb3 Ka3 he will be in zugzwang.

 115

 VAN WELY - VAN DER WERF

 Leeuwarden 2001

 [image: image]

 32.Bf3

 With this pawn structure (pawns on both wings and an open centre) the bishop pair is extremely dangerous.

 32...Kf8 33.Ke2 f6 34.Bd5!

 The optimal square for the bishop. Here it is at its most active and at the same time it is strongly restricting the mobility of the knight.

 34...Ke7 35.f4 Kd6 36.Bc4 Nc6?

 After this Black finds himself on a slippery slope. He had considerably better chances after 36...Ne6. Then 37.Kd3 leads no where on account of 37...Bf2. After 37.Kf3 there is 37...Nd4+ 38.Ke4 Nc2 followed by, if required, ...Ne3. It is not clear how White can make any progress.

 37.Kd3

 In such positions the centralisation of the king is obligatory.

 37...Ne7 38.Ke4

 [image: image]

 White is now threatening g3-g4-g5 in order to provoke pawn weaknesses on the kingside.

 38...f5+

 This prevents g3-g4, but increases the effectiveness of the bishop on b2. After 38...Kc6 39.g4 Kd6 40.a4 Kc6 41.g5 hxg5 42.fxg5 fxg5 (or 42...f5+ 43.Ke5 Be3 44.Ke6 Bxg5 45.Bxg7 and wins) 43.Bxg7 g4 44.Bf6 Bd6 45.Bb5+ Kc7 46.Be2 g3 47.Bc4 Kc6 48.Bg5 White has a clear advantage, because the weak g3-pawn will be lost at some point or other.

 39.Kf3 g5

 Nor was 39...g6 any better: 40.g4! fxg4+ 41.Kxg4 Nf5 42.Bf7 and White is also clearly better.

 40.Be5+?

 It was better to play 40.fxg5 hxg5 41.g4 and the g5-pawn is condemned.

 40...Kc6 41.a4 g4+ 42.Ke2 Kd7 43.Bg7 Nc8(?)

 A stronger move was 43...h5 44.Bf7 Nc8 (but not 44...Nc6 45.Bxh5 Nd4+ 46.Kd3 Nxb3 47.Bf7 Nc1+ 48.Kd2 Ba3 49.Bc4 and the black knight is lost) and 45.Bxh5 fails to 45...Nd6 with equality.

 44.Bxh6 Nd6

 Black is trying to construct a fortress.

 45.Bd5

 [image: image]

 45...Bd4

 At this point Stefan Kindermann recommended 45...Bg1 46.Kd3 Bc5 47.Bg7 Ke7 (after 47...Bf2? the exchange of bishops is decisive – such an exchange is one of the strongest attacking weapons held by the side with the bishop pair: 48.Bd4 Bxd4 49.Kxd4 and the white king reaches e5) 48.Bd4 Kd7 49.Bf6 (49.Bxc5? would not work here, as after 49...bxc5 Black actually obtains an impregnable for tress) 49...Ne8 (not 49...Kc7? 50.Be6) 50.Be5 Nd6 and it remains unclear whether White can win (Kindermann).

 46.Bf8 Bh8? 47.Kd3

 Now the bishop can no longer make it back to the a7-g1 diagonal (Kindermann).

 47...Bf6 48.Bg8!

 The threat is 49.Bh7. Since the black bishop can no longer protect its knight from c5, Black would no longer have the parry ...Ke6 at his disposal (Kindermann).

 48...Ne4

 But not 48...Bb2 49.Bh7 Ba3 (49...Ke6 is no better: 50.Bxd6 Kxd6) 50.Bxf5+ and wins.

 49.Kc4

 [image: image]

 It now becomes clear that White’s doubled pawns are useful: if one of the g-pawns is lost then Black still does not have a passed pawn!

 White has been following the classic plan in this sort of endgame: first of all weaknesses are produced by ‘pin-pricks’ on the part of the bishops and the advance of his own pawns, and his king is centralised. What are to be considered weaknesses here are either entry squares for the white king or else fixed black pawns which can be got at directly by one of the bishops.

 After the black king has made up its mind as to which flank it wants to defend, White will try to stage a break-through on the other one. The exchange of a bishop at the right moment is often a dangerous weapon (see above).

 On the other hand, Black’s hopes of defence are based on constructing an impregnable fortress and a role is often played by pawn sacrifices which bring about an unwinnable constellation of pieces with bishops of opposite colours (Kindermann).

 49...Ke8?

 It is not clear how White would win after, e.g., 49...Bb2.

 50.Ba3 Kd7 51.Bc1

 The bishop’s attack on the queenside pawns decides the game.

 51...Bd8 52.Be3 Nf6

 [image: image]

 Or 52...Nxg3 53.Kd5 Bc7 54.Bh7 Ke7 55.Kc6 Bd6 56. Bxb6 and wins.

 53.Bf7 Ne4

 He is also losing after 53...Bc7 54.Bg6 Ke6 55.Kb5 Nd5 56.Kc6 Nxe3 57.Kxc7 Nxg2 58.Bh7! (but not 58.Kxb6? Nxf4! 59.Bh7 Nh5 and Black even wins) and White wins since 58...Nxf4 fails to 59.gxf4 g3 60.Bg8+ Kf6 61.Bd5.

 54.Kd5!

 Centralising the king brings White a decisive advantage.

 54...Ke7 55.Be6 Nxg3 56.Bf2 Ne2

 Nothing is changed by 56...Ne4 57.Bh4+.

 57.Bh4+ Ke8 58.Bxd8 Kxd8 59.Ke5 Ke7 60.Bxf5 g3 61.Bd3 Nc3 62.Bc4 Nd1 63.Ke4 Nf2+ 64.Kf3

 [image: image]

 64...Nh1!

 A pretty defensive motif which you should remember: if there were no pawns on the queenside the position would be drawn. Here, however, the extra weakness on the queenside is decisive (Kindermann).

 The attentive reader will remember two previous examples in this book.

 65.Bd3 Kf6 66.Bc2 Ke6 67.Kg4 Kf6 68.Kh5 Ke6 69.Kg5 Kf7 70.Be4 Nf2 71.Bd5+ Ke7 72.f5 Nh1 73.f6+ Kf8 74.Kf4 Ke8 75.Ke5 Nf2 76.Kd6 Ng4 77.Kc7 Nxf6 78.Bf3 Ke7 79.Kxb6 Kd6 80.Kxa5 Nd7 81.Kb5 Nc5 82.b4 Nb3 83.Ba8 Nd4+ 84.Kc4 Ne6 85.a51-0

 116

 BALASHOV - KORTCHNOI

 Riga 1970

 [image: image]

 Thanks to his bishop pair, Black is clearly dominant. The only option for making progress lies in ...f7-f6, breaking open the centre. If Black did not have the ...f7-f6 lever (e.g. if the g-pawn were on g6), a draw would be almost inevitable.

 41...Rf8!

 Preparing for ...f7-f6.

 42.Nd2 f6

 The tension between pawns which has arisen favours Black. White cannot take on f6, since Black would then obtain a mobile pawn mass in the centre, after which White would be dead from the strategic point of view.

 43.Rf1 Bd8!

 Black transfers the bishop to c7, from where it will exert pressure on the e5-pawn.

 44.Rf2 Bc7 45.Nf1 Bb6 46.Rd2

 [image: image]

 46...fxe5!

 This forces White to recapture on e5 with a piece, which means an improvement in Black’s pawn structure and leads to the subsequent gain of space and restriction of the effectiveness of the white pieces.

 47.Bxe5 Rf7 48.Ke2 d6 49.Bc3

 If 49.Bxd6?, then 49...Bc4+ 50.Ke1 Bxf1 51.Kxf1 Rd7 and Black wins a piece.

 49...Bc4+

 There was also the very strong move 49...e5. After 50.Ne3 (not 50.fxe5 Bc4+) 50...Be6 51.fxe5 d5 Black wins a piece.

 50.Ke1

 [image: image]

 50...Bxf1!

 A manoeuvre which is regularly seen in games: Black exchanges his bishop for the knight at a favourable moment, but gets a different advantage in return. In this case, a strong passed pawn in the centre.

 51.Kxf1 e5 52.Kg2 e4 53.Re2 d5 54.Be5 Bc7!

 White can not avoid the exchange of bishops. It leads to yet another weakening of the queenside.

 55.Bxc7 Rxc7 56.Kf1 Rb7! 57.c3

 [image: image]

 57...Kb5

 Black’s win is now just a question of time.

 58.Rc2 Kc4 59.Ke2 Rb3 60.Ke3 d4+ 61.Kxe4 dxc3 62.bxc3 Rxa3 63.g4 hxg4 64.Rg2 Rb3 0-1

3. Creating weaknesses

 117

 STEIN - AVERBAKH

 Riga 1970

 [image: image]

 White’s plan consists of the creation of weaknesses on the queenside. In view of that White prepares b2-b4, which would weaken the black pawns on the queenside, meaning that they could then be attacked by the actively placed white pieces.

 20.Rab1 b6 21.b4 cxb4 22.Rxb4 Rc8 23.Rbb1 Rdc7?

 This rook should not leave the d7-square. From d7 it could both de fend the queenside and in the distant future attack the d3-pawn (if White were to play e2-e3 so as to drive the unpleasant knight away from d4). A better move was 23...Kh7.

 24.Bd2!

 Preparing e2-e3 to chase away the active black knight.

 24...Nef5?

 Once more 24...Kh7 was the appropriate move.

 25.e3 Ne6

 [image: image]

 26.Nb5!

 After the exchange of both pairs of rooks Black can no longer protect the pawns on the queenside.

 26...Rxc1+ 27.Rxc1 Rxc1+ 28.Bxc1 a6 29.Nc3 Nc5 30.Ke2 Kg8 31.g4 Nd6 32.Bc6 Bf8 33.Nd5

 [image: image]

 White’s pieces are dominating the light squares. Black can no longer defend his queenside.

 33...f5

 Nor is 33...b5 any better: 34.Bb2 Bg7 35.Ba3 Ncb7 – the worst imaginable posture for two knights when facing two bishops: the knights are protecting each other and are each being attacked by a bishop; neither of the two knights can move – 36.f4! exf4 37.d4 and that’s the end of the knight.

 34.gxf5 gxf5 35.Nxb6 e4 36.d4 Nd3 37.Bd2 Nb5 38.Bb7 Nb4 39.a4 Nd6 40.Ba8

 Since there is absolutely no hope for his position after 40...a5 41.Bxb4 axb4 42.a5, Black resigned.

 118

 BOLESLAVSKY - SCHERBAKOV

 Moscow 1942

 [image: image]

 The two white bishops are exerting strong pressure on the queenside. The dark-squared bishop is particularly unpleasant in this connection because it has no counterpart and is eyeing up the a7-pawn.

 14.a4!

 White seizes space on the queenside and is planning to inflict weaknesses on his opponent in that area.

 14...Ke7 15.Rfd1 Rd8 16.Ba2

 Also worth considering was 16.Nb3!? so as to prevent the only possible counter play for Black (...Ne6-d4). After 16...b6 17.a5 b5 18.Rxd8 Nxd8 19.Bf1 White would be clearly better.

 16...f6?

 Black had to play 16...Nd4!?. White has two good replies:

 A) 17.Nc4! Be6 (17...Nxc2? loses immediately: 18.Bc5+ Ke8 19.Rxd8+ Kxd8 20.Rd1+ Ke8 21.Nxe5 Be6 22.Bxe6 fxe6 23.Rd7) 18.Rd2 Kf6 19.c3 Bxc4 20.Bxc4 Ne6 21.Rad1 and White is clearly better;

 B) 17.c3 Nc2 18.Bc5+ Kf6 19.Rac1 Ne1! 20.Nc4! (20.Be3 Nd3 21.Rb1 b6 results in only a slight advantage for White) 20...Nd3 21.Nxe5 Nhf4 22.Nxd3 Ne2+ 23.Kf2 Nxc1 24.Rxc1 Rxd3 25.Bd4+ and White wins.

 17.Nc4 b6 18.Rxd8 Nxd8 19.a5!

 [image: image]

 This extends the effectiveness of the bishop on e3 and increases the pressure on the dark squares.

 19...Be6 20.Bb3 Bxc4?

 He had better defensive chances after 20...b5, when one of the white bishops would be exchanged (a tried and tested method in the struggle against the bishop pair).

 21.Bxc4?

 He could have won on the spot with 21.axb6 Bxb3 22.Rxa7+ Rxa7 23.bxa7.

 21...b5 22.Bc5+ Ke8 23.Bg8 Nb7 24.Bf2 a6 25.Bb6 Kf8 26.Bb3 Ke7 27.g3 Ng7 28.c4!

 And Black’s pawn formation on the queenside remains unstable.

 28...Rc8 29.Rc1

 [image: image]

 29...b4??

 A terrible move. Black should have centralised his knights with 29...Nd6 followed by 30...Ne6. It is not clear whether, objectively speaking, White has a win, e.g. 29...Nd6 30.Kf2 Ne6 31.Ke3 g5 (to prevent f3-f4). Black is slightly worse, but has chances of a draw.

 30.c5! Nd8 31.Bc4

 The prosaic 31.Rc4 would have won more quickly.

 31...Ra8 32.Kf2 Nde6 33.Ke3 Nd4 34.f4!

 Creating another weakness.

 34...Nge6 35.Rf1 Nc2+ 36.Kd3 Ncd4 37.f5 gxf5 38.exf5 Ng7?

 He could have done better with 38...Ng5 39.h4 Nf7 40.g4 h6 in order to brace himself against the kingside majority.

 39.Ke4

 Now Black is defenceless against the advance of the majority.

 39...Ne8 40.g4 Nc2 41.Rf2 Nd4 42.g5! Nb5 43.Bxb5 axb5 44.h4 Kf7 45.Rd2 Ke7 46.b3 Rb8 47.a6 Rc8 48.a7 Ra8 49.Rd8 Nc7 50.Bxc7 Rxa7 51.gxf6+1-0

Training exercises

 45

 [image: image]

Solution

 45

 SHTYRENKOV - SHMUTER

 Volgograd 1994

 [image: image]

 23...f5! 24.Rbe1?

 24.exf5 loses straight away: 24...d5 25.fxe6 Bxe6 26.c3 Bxc3 27.Na3 d4 28.Nec4 axb3 29.axb3 Bf5.

 Even after the relatively better 24.Rfe1 fxe4 25.fxe4 Bc6 26.Nd5+ Kd7 27.Nf4 Rg4 28.g3 h5 29.Rbd1 h4 30.c3 hxg3 31.cxd4 Rxf4 32.d5 Black has an advantage, but White can still battle on.

 24...f4 25.Nd1 Bb5 26.c3 Bxc4 27.bxc4 Be5

 Black’s position is superior and he went on to win.

46

 [image: image]

Solution

 46

 AUGUSTIN - HORT

 Harrachov 1964/65

 [image: image]

 33...Bf4+! 34.Kd3

 34.Nxf4 was played in the game. White resigned after 34...gxf4+ 35.Kd3 e5 36.Nb3 b4 37.Rc4 a5 38.Nxa5 Ba6 39.c3 b3 40.Nxb3 Rxb2.

 34...e5 35.Nb3 b4 36.Rc4 a5 37.Nxa5 Ba6 38.c3 b30-1

47

 [image: image]

Solution

 47

 SPASSKY - CRAMLING

 London 1996

 [image: image]

 44.Rh1 Kg7 45.Kf4

 White is preparing g3-g4 so as, after ...fxg4, to continue with Kxg4 and then f3-f4-f5, after which he will have a strong passed pawn on e5 which will decide matters.

 45...Nf8 46.Bxf8+

 The decisive transformation. With this exchange White takes control of the important c-file.

 46...Rxf8

 46...Kxf8? 47.Rxh6 is not a real option.

 47.Rc1!

 Thanks to his control of the c-file White has a decisive advantage.

 47...b6

 If 47...Rf7 then 48.b6 axb6 49.axb6 Nh7 50.Rc7 Nf8 51.Bb5 Kg8 52.Be8 Rg7 53.g4 fxg4 54.fxg4 Kh7 55.Bf7 and wins.

 48.a6!?

 This creates for the rook the important entry square on b7. There is also a win after 48.axb6 axb6 49.Rc6 Ra8 50.Ke3! Ra3 51.Rxb6 Nxf3 52.Ra6! Rb3 53.Ra7+ Kg6 54.Ra1 followed by 55.Rb1 and the b-pawn cannot be stopped.

 48...Rf7 49.Ke3 h5 50.Rc8 Nh7

 There is no hope after 50...Rf8 on account of 51.Rc6.

 51.f4 Nf8 52.Be2 Kh6 53.Re8 Kg6 54.Kf2!

 He is intending to put his king on h4 so as to win the h5-pawn. Black has no defence to this.

 54...Kh6 55.Bf3 Kg6 56.Kg2 h4

 Or 56...Kh6 57.Kh3 Kg6 58.Kh4 Kh6 59.Bxh5 and with the fall of the h-pawn Black’s fate is sealed.

 57.gxh4 Kg7 58.h5 Kh6 59.Kh3 Kg7 60.Kh4 Kh6 61.Bxd5

 And in view of 61...exd5 62.e6 Rf6 63.e7 Nh7 64.Rg8 Black resigned.

48

 [image: image]

Solution

 48

 BESSER - HORT

 Halle 1967

 [image: image]

 37...b5!

 He takes advantage of the insecure position of the knight on e6.

 38.Bb3

 Or 38.Bd5 Bd3 39.b3 (or else 39...Bc4) 39...Be4 40.Bxe4 fxe4 41.Ng5 Kf5 42.g3 Bxa3 and wins.

 38...Bd3! 39.g3 Bc4! 40.Bxc4 bxc4 41.Ng5 Bxa3!

 Since after 42.bxa3 the c-pawn is unstoppable, White resigned.

49

 [image: image]

Solution

 49

 SLOKA - NIKOLAEVSKY

 Bojarka 1986

 [image: image]

 The bishop on b5 is out of the game and in addition White’s back rank is weak. This allows Black to noticeably strengthen his position in the centre and on the kingside.

 1...f5! 2.exf5?

 Opening up the game is something White would do better to avoid. After 2.h3 f4 (after 2...fxe4 3.Rxe4 Bf5 4.Re1 e4 5.Nh4 Bc3 6.Rc1 Bb4 7.Nxf5 gxf5 8.Rc2 White has good chances of a draw) 3.Re2 Kf7 4.Rd2 Rxd2 5.Nxd2 g5 6.Nb1 h5 7.Nc3 Bf6 8.Nd5 I cannot see how Black can make any progress.

 2...gxf5

 After this move White is helpless against the black bishops.

 3.g4 f4! 4.Re1 Bxg4 5.Nxe5 Bh3

 Now the white king is in danger too.

 6.f3 Re6 7.Bd7

 7.Nd3 loses straight away after 7...Rg6+ 8.Kf2 (or 8.Kh1 Bg2+ 9.Kg1 Bd4+ and wins) 8...Rg2+ 9.Kf1 Rd2+ 10.Kg1 Bd4+.

 7...Rxe5 8.Rxe5 Bxd7 9.Re4 Bxa4 10.Re6 Bb3 11.Rxb6 Bxc4

 The passed pawn in the c-file, supported by the two bishops, makes the difference.

 12.Rc6 Bd4+ 13.Kg2 Bd3 14.Rxh6 c4 15.Rd6 Be3 16.Rc6 Kf7 17.h4 Ke7 18.h5 Bd2 19.h6 c3 20.Rc7+ Kd6 21.h7 Bxh7

 White resigned.

Chapter XII

 The advantage of the bishop pair in the middlegame

 The games which follow demonstrate the advantage of the bishop pair in the middlegame and its superiority in open positions.

 Why do we speak of the advantage of the bishop pair instead of the superiority of bishops over knights? Experience teaches us that in some 70-75% of games in which the bishop pair has to face two knights, or knight and bishop, the two bishops show them selves to be stronger. A widespread belief ascribes the advantage of the bishop pair to the superiority of the bishop over the knight. That is, not actually to the bishop pair it self! But this point of view overlooks the factor of cooperation: the two bishops need each other! Although one bishop in itself does have its advantages (mainly its mobility and the fact that it is a long-range piece), it also has a significant disadvantage: any bishop can only control squares of a single colour! If the opponent’s pieces are placed on squares of the other colour then they can no longer be attacked by that bishop. This failing has to be compensated for by its colleague.

 The advantage of the bishop pair is static in nature and long-term. In order for them to be efficiently deployed, open diagonals are often an advantage for the bishops. So the side which has the bishop pair frequently tries to open up the position – especially the diagonals. For this purpose sacrifices are often justified.

1. Clearing diagonals

 119

 TSESHKOVSKY - TIMOSCHENKO

 Ashkhabad 1978

 [image: image]

 13.c4!

 White sacrifices a pawn so as to open the important a1-h8 diagonal for his bishop.

 13...Bxc4 14.Ba3!

 This forces the rook on to the e8-square and in the event of a mating attack with Qg4 it eliminates the defensive option of ...Nf6, since then Bxf6 followed by Bxc6 would win the exchange.

 14...Re8 15.Bb2

 15.Qg4! was even stronger. After 15...Ba6 16.Bb2 g6 17.c4 Nb4 18.Red1 Qb6 19.Be5! White has a decisive attack thanks to his control over the dark squares.

 15...e5

 15...f6 was slightly stronger, although even after it the defence is still difficult. For instance, 16.Qg4 Ba6 17.Rxe6 Bc8 (after 17...h5 too, White is clearly better: 18.Qf5 Bc8 19.Rxe8+ Qxe8 20.Qd3 Be6 21.Re1) 18.Bxd5 cxd5 19.Bxf6 g6 20.Bxd8 Bxe6 21.Qd4 with a superior position.

 16.Qg4 Qb8 17.Rab1 Qb5 18.a4!?

 The prosaic 18.Ba1 Qa6 19.Rxe5 f6 20.Rxe8+ Rxe8 21.a3 also gives White clear superiority.

 18...Qxa4

 [image: image]

 19.Rxe5

 Another good move was 19.Bxe5 g6 (not 19...f6? 20.Bxd5+ cxd5 21.Rb7 with mate to follow) 20.Qd4 Bb5 21.Qb2 with a strong attack.

 19...Rxe5 20.Bxe5 g6 21.Qg5

 Instead of this, White could have decided the game in his favour immediately with 21.Bf1! Bb3 (or 21...Qxc2 22.Rb2 Qc1 23.Qxc4 and wins) 22.c4!.

 21...Qa6

 Forced. 21...Qxc2 loses straight away: 22.Rc1 Qb3 23.Bxd5 Bxd5 24.Qf6 Kf8 25.Qh8+ Ke7 26.Bf6+.

 22.Bh3

 22.Qh6! was more promising: 22...f6 23.Bd4 Re8 24.h4 with an attack.

 22...Rf8?

 Black cannot withstand the pressure. After 22...c5! 23.Qh6 f6 24.Ra1 Qb6 25.Qh4 Bb5 26.Bg2 Bc6 27.Qc4 fxe5 28.Bxd5+ Kg7 29.Qe4 Bxd5 30.Qxd5 Rd8 31.Qxe5+ Kg8 White would have remained very slightly better, but Black had good chances of mounting a defence.

 23.Qh6

 After this move Black is mated in two.

 120

 SIGURJONSSON - STEIN

 Reykjavik 1972

 [image: image]

 15...d5!

 Black obtains the initiative by taking advantage of the in secure position of the white minor pieces: the bishop on e3 and the knight on c3.

 16.e5 d4!

 He clears the h1-a8 diagonal for the bishop on b7 and creates the preconditions for combinatory play.

 17.Nxd4

 Or 17.exf6 Bxf6 with a clear advantage for Black.

 17...Ng4 18.Bg1 Nxh2!

 [image: image]

 Suddenly the white king finds it self in danger.

 19.Rfc1

 Other continuations were no better, e.g.

 A) 19.Kxh2? Bxb4! 20.Qxb4 Qh4#;

 B) 19.Nxe6?! Qxd3 20.Rfc1 Ng4 21.Nxf8 Qh3+ 22.Bh2 Qxh2#;

 C) 19.Rfd1 Ng4 20.Nxe6?! Qd7 21.Ng5 (21.Nxf8 Nf2+ 22.Bxf2 Qh3+ 23.Kg1 Qxg2#) 21...Bxg5 22.fxg5 Nf2+ 23.Bxf2 Qh3+ 24.Kg1 Qxg2#.

 19...Ng4 20.Ne4 Bxb4 21.Ng5 Qd5

 This forces the transition into an endgame which is lost for White. The bishop pair and the extra pawn guarantee Black an easy victory. There was, however, the stronger 21...Rxc1! 22.Rxc1 Bd2 23.Rf1 Bd5 24.Qd1 Ne3 25.Bxe3 Bxe3 26.Qh5 h6 27.Nc2 Bxf4 28.Rxf4 Qxg5 29.Qxg5 hxg5 30.Rb4 Rb8 with a won endgame.

 22.Ngf3 Qxb3 23.Nxb3 Bd5 24.Nfd2 Bc3 25.Rab1 b5 26.axb5 axb5 27.Ne4

 [image: image]

 27...Bxe4!

 The advantage is transformed! Black exchanges his strong bishop but in doing so he weakens the white pawn structure.

 28.dxe4 Rc4 29.g3 h5 30.Kg2 Rd8

 Rooks like open files.

 31.Rc2

 The unprotected rook on c2 opens the door to a little combination.

 31...Bxe5! 32.Rxc4 bxc4 33.Na5

 Or 33.fxe5 cxb3 34.Rxb3 Rd2+ 35.Kh3 Nxe5 with a winning position.

 33...Rd2+ 34.Kf3 Bd4 35.Bxd4

 Or 35.Nxc4? Nh2+ 36.Bxh2 Rf2#.

 35...Rd3+ 36.Ke2 Rxd4 37.e5 c3 38.Rc1 Rd2+ 39.Kf3 Rd3+ 40.Kg2 Ne3+ 41.Kf2 Nf5

 Black wins another pawn on g3. So White resigned.

 121

 ZAGORIANSKY - STEIN

 Moscow 1956

 [image: image]

 29...Nxe4!

 Black takes advantage of a certain lack of coordination among the white pieces: the passivity of the knight on d1 and the vis-à-vis of the queen on d3 and the rook on d8.

 In some variations the way the black queen has its eyes on the h3-pawn becomes unpleasant.

 30.Rxe4 Rxe4 31.Rxe4 d5! 32.Re1

 32.Re7 would have brought White no relief: 32...dxc4 33.Qe2 (33.Qf1 would be some what more accurate, leaving the e1-square free for a retreat by the rook; after that the difference between the position and that in the game is only tiny) 33...c3 34.Nf2 Bf6 35.Re3 Bd4 36.Re7 Bxf3! 37.Qxf3 c2 38.Nd3 Bc3 39.Qe2 Rxd3 40.Qxc2 Rxg3 and wins.

 32...dxc4 33.Qf1

 Not 33.Qxc4? Bxf3 34.Bxf3 Qxh3+ 35.Kg1 Bd4+ and wins.

 33...c3

 [image: image]

 This position has more or less arisen by force from our starting position. Black has a strong passed pawn on c3. The bishop pair is exerting serious pressure. This pressure is supported by all the black pieces. It is now difficult for White to find a constructive plan.

 34.Ne3 Bd4 35.Kh2

 A stronger move was 35.Nc4! Qf5 36.Ng5 Bxg2+ 37.Qxg2 h4 38.gxh4 c2 39.Rc1 (but not 39.Qe4 Bc3! 40.Qxf5 gxf5 41.Rg1 Rd1 and wins; and also not 39.Qf3 Bc3 40.Rg1 Qd5 41.Qxd5 Rxd5 42.Ne3 Bd4! 43.Rc1 Bxe3 44.Rxc2 Kg7 45.Ne4 f5 46.Ng5 Kh6 with a superior endgame) 39...Bf2! 40.Nb2!? (not 40.Qxf2? Rd1+ and wins) 40...Bd4 41.Qxc2 Qd5+ 42.Kh2 Be3 43.Kg3 (or, even more simply, 43.Rd1, after which Black will have to content himself with perpetual check) 43...Bxc1 44.Qxc1 Re8 45.Nc4 and things have not yet been decided.

 35...Bxe3!

 Very often the advantage of the bishop pair is that the right moment can be chosen to exchange one bishop for a knight. After this exchange the passed pawn on c3 has one enemy fewer and for White the situation becomes even more precarious.

 36.Rxe3 Qf5 37.Re5 Qc2

 [image: image]

 38.Qe2?

 A bad mistake. After 38.Re2 Qd1 39.Qf2 Bb5 40.Re1 c2 41.Qxc5 the issue would still have been far from decided.

 38...Qxe2!?

 In positions of this sort it is basically the case that the passed pawn is all the more dangerous the fewer the pieces remaining on the board. The knight on f3 and the bishop on g2 can not be effectively employed in the struggle against this pawn. However, 38...Qb2! was a winning move, intending ...c3-c2 at once, e.g. 39.Qf1 c2 40.Re1 Bxf3 41.Qxf3 c1Q.

 39.Rxe2 Bb5 40.Re1 c4

 [image: image]

 41.Rc1

 41.Ne5 is hopeless: 41...cxb3 42.axb3 a5 43.Ra1 a4 44.bxa4 b3! 45.axb5 b2 46.Rb1 c2 47.Rxb2 c1Q.

 41...a5 42.Kg1 cxb3 43.axb3 a4 44.bxa4 Bxa4

 In view of the two connected passed pawns, against which White is helpless, his situation is hopeless.

 45.Ne5 c2 46.Bf3 b3 47.Nc4 Bc6 48.Be2

 Or 48.Bxc6 Rd1+.

 48...Bb5! 49.Nb2 Bxe2 50.Kf2 Rd1

 White resigned.

 122

 POLUGAEVSKY - BILEK

 Büsum 1969

 [image: image]

 23.d6!

 White sacrifices the d-pawn and opens the h1-a8 diagonal for his bishop, after which the a5-knight will find it self in difficulty. 23.b4 is of course met by 23...Nb7 and then ...Nd6, and it will not be easy for White to make his advantage tell. For example, 24.Rc6 (or 24.Qa6 Nd6 25.Qxa7 Bd4) 24...Nd6 25.Qd3 (not 25.Qa6 Bf4 and White’s back rank is weak) 25...Bf4 26.Bf3 Bxe3 27.fxe3 Re7 28.e4 Qf4 and Black’s position is not too bad.

 23...Qxd6 24.b4 Nb7 25.Bf3

 It is in open positions like this with a pawnless centre that the bishop pair can best develop its strength.

 25...Qb8

 25...Re7 is met by 26.Bh6 f6 (or 26...Bg7 27.Bg5 f6 28.Qc4+ Kh8 29.Bf4 Rxe1+ 30.Rxe1 Qd7 31.Qc7!, winning a piece) 27.Rcd1 Qb8 28.Bxb7 Rxb7 29.Rxd8+ Qxd8 30.f4 and wins.

 26.Bg5 f6

 [image: image]

 This weakens Black’s kingside. A better try was 26...Nd6 27.Qd5 Bb2. Thank you, engine!

 27.Rxe5!

 White takes advantage of the insecure position of the black king and the unfortunately placed knighton b7.

 27...Rxe5 28.Qc4+ Kg7 29.Qc7+ Kg8 30.Bxf6! Re1+ 31.Kh2 Rxc1

 After 31...Qxc7+ 32.Rxc7 Rd6 33.Be7 Rxe7 34.Rxe7 Nd8 35.Rxa7 Black’s position would be quite hopeless.

 32.Bd5+

 And Black resigned in view of 32...Kf8 33.Bg7+ Ke8 34.Bf7#.

2. Active bishop / strong diagonal

 123

 SHORT - TIMMAN

 Reykjavik 1987

 [image: image]

 White is exerting pressure down the e-file against the e6-pawn. The black king can not feel secure.

 25.Bf4!

 He transfers the bishop on to the important h2-b8 diagonal where it will ex ert strong pressure on the squares around the black king and strengthen his control of the e5-point. In doing so White is planning the following regrouping: Rf2-e2, Bf4-h2, Qe1-g3, Rb1-e1.

 25...g5

 Black wants to fish in troubled waters. He loses immediately after 25...Rxf4?? 26.Bxe6.

 26.Re2! Re8

 26...gxf4? fails to 27.Rxe6.

 27.Bh2 gxh4?!

 This unnecessarily weakens his pawn structure. He would have done better to improve the position of his king by 27...b6 and 28...Kb7.

 28.Qxh4 Ng5 29.Bg4 Qg7 30.Rbe1

 Strengthening the pressure down the e-file.

 30...b6

 30...h5? is futile: 31.Qxh5 Rh8 32.Rxe6 Rxe6 33.Rxe6 Rxh5 (33...Nxe6 34.Bxe6+) 34.Re8#.

 31.Qh5 Qd7 32.f4!

 After this the pressure on e6 becomes unbearable.

 32...Ne4

 Forced, since 32...Nh7 33.f5! is quite hopeless.

 33.Rxe4! dxe4 34.d5! Nd8 35.Qe5!

 [image: image]

 35...Rf5

 The alternatives were no better: 35...h5 36.f5! Qb7 37.Bh3; or 35...Qg7 36.f5! Kb7 37.Qb8+ Ka6 38.Qc8+ Qb7 39.Qxc4+ b5 40.Qxe4 with in both cases a winning position for White.

 36.dxe6!

 Simple and good. In stead, 36.Bxf5? exf5 37.Qd4 Qb5 even led to an advantage for Black.

 36...Qd2 37.Qxe4 Rd5 38.e7+ Kc7 39.f5+ 1-0

 124

 NIKOLIC - SHORT

 Belgrade 1987

 [image: image]

 27.Bc1!

 This transfers the bishop on to the important a1-h8 diagonal and at the same time takes the sting out of the threat 27...Nxf3+. In what follows, the bishop will from b2 develop strong pressure against the dark squares, which, in conjunction with his superiority in the d-file, will guarantee White a long-term advantage.

 27...Nd7 28.Qxf6 Rxf6 29.Bb2 e5

 Forced, but it weakens the d5-point. After 29...Rh6 30.Rd6 Nc7 31.Rfd1 Nf8 32.h4 Black would hardly be able to move a muscle.

 30.Nd5 Rf7 31.f4

 White aims to open up the game, after which his bishops will enter into action.

 31...e4 32.Bh3!

 The threat is 32.Bxf5.

 32...Re8 33.Ne3 Ref8

 There was absolutely no hope after 33...g6 34.g4! (the bishops just love open diagonals!) 34...fxg4 35.Nxg4 Kf8 36.Nh6 Rfe7 37.f5.

 34.Rd6 Nc7 35.Rfd1 Ne8 36.Rxc6!

 This exchange sacrifice is the quickest route to victory.

 36...bxc6 37.Bxf5! Nef6 38.Be6

 He recovers the exchange he has sacrificed with interest.

 38...Rb8

 [image: image]

 39.Be5

 It was also worth considering the prosaic 39.Bxf6 Nxf6 40.Kf2 Kf8 (40...Rxb3?? 41.Rd8+) 41.Bxf7 Kxf7 42.Rb1 and his extra pawn guarantees White the win.

 39...Re8

 39...Rxb3!? also loses: 40.Bxf6 Nf8!? (40...Nxf6 41.Rd8+ and then mate) 41.Rd8 gxf6 42.Nf5.

 40.Rd6 Kf8 41.Bxf7 Kxf7 42.Rxc6 Nxe5 43.fxe5 Rxe5 44.a4 Nd7 45.a5 Re8 46.a6 Ra8 47.Nd5 Ne5 48.Rb6 e3 49.Nxe3 1-0

 125

 SIMAGIN - ZAGORIANSKY

 Lvov 1951

 [image: image]

 20.d5!

 White’s pawn structure is weak, especially the c4- and e3-pawns. For that reason he tries to launch an attack on the black king.

 The text move prepares the transfer of the bishop on to the important a1-h8 diagonal. At the same time the bishop on b7 and the knight on a5 are cut off from the kingside.

 20...Ng5 21.Bb2!

 The b2-bishop dominates the long diagonal and exerts unpleasant pressure against the black castled position.

 21...Ba6

 After 21...Qxe3+ 22.Kh1 Nf7 23.Rf3 Qe7 24.Ne6 Ne5 25.Rxf5 White recovers the pawn with interest.

 22.Bd4 Bxc4 23.Nh5 Rg8 24.Rxf5 Nf7

 [image: image]

 25.Qf1!?

 There was the even stronger 25.Nxg7! Rxg7 26.Bxc4 and then:

 A) 26...Rxc4 27.Bxg7+ Kxg7 28.Qg3+ Kh6 29.Rxc4 Nxc4 30.Rf4! Qxe3+ 31.Qxe3 Nxe3 32.Rxf7;

 B) 26...Nxc4 27.Qf1 Nfe5 28.Bxe5 dxe5 29.Rxc4;

 in both cases with a win for White.

 25...Ne5 26.Rxc4!

 The decisive tactical strike! 26.Bxc4 would not be quite so accurate: 26...Rxc4 27.Rd1 Rc2 (27...Rcc8 would be slightly better) 28.Bxe5 dxe5 29.d6 Qe6 30.d7 Nc6 31.Rf8, also with a winning position.

 26...Naxc4 27.Bxc4 Rxc4

 Or 27...Nxc4 28.Rf7 Qg5 29.Bxg7+ Rxg7 30.Nxg7 and here also, White wins.

 28.Bxe5 dxe5 29.Qxc4 g6 30.Nf6 Rf8

 After 30...gxf5 31.Nxg8 Kxg8 32.d6+ Qf7 33.Qc8+ the d-pawn can no longer be stopped.

 31.d6! Qd8

 After 31...Qxd6 32.Ne4 Qd1+ 33.Rf1 White retains an extra piece.

 32.Qh4 Rf7 33.Rf1

 Black resigned.

3. Attacking the king

 126

 RUKAVINA - LARSEN

 Leningrad 1973

 [image: image]

 Black has the bishop pair and is better developed. White just needs one single move to consolidate his position (Bc1-b2). For that reason Black must act quickly.

 15...e3!

 This pawn sacrifice opens up the position. Black will now include his major pieces in the attack on the king.

 16.fxe3 Rxf1+ 17.Kxf1 e6!

 The threat is 18...Qf6+, winning a piece.

 18.Bb2 exd5 19.cxd5

 Black gets a clear advantage after 19.Nxd5?! Bxb2 20.Qxb2 Nxd5 21.cxd5 Qe7 22.Kf2 Bxg2 23.Kxg2 Qe4+ 24.Kg1 Qxe3+ 25.Kg2 Re8.

 19...Qg5

 [image: image]

 20.Rd1?

 20.Kg1 was better: 20...Bxg2 21.Kxg2 Re8 22.a3 and now either

 A) 22...Nxd5, followed by:

 A1) 23.Nxd5 Bxb2 24.Rd1 Bd4! 25.e4 (25.exd4 Qxd5+ 26.Kf2 Qxb3 with a clear advantage for Black) 25...Qe5 with a clear advantage for Black;

 A2) 23.Qxd5+ Qxd5+ 24.Nxd5 Bxb2 25.Rb1 Bg7 26.Kf3 and White has chances of a draw.

 B) 22...Na6! 23.Nd1 Bxb2 24.Nxb2 b5 25.Nd1 Nc7 with a superior position.

 20...Be5

 Here there were two better continuations for Black:

 A) 20...Nxa2 21.Nxa2 Bxb2 22.Qxb2 Qxe3 and Black has a clear advantage;

 B) 20...Re8!, to bring the last black piece into play, would have been the best continuation. After 21.Kg1 (or 21.a3 Nc2!) 21...Bxg2 22.Kxg2 Qxe3 Black’s position is superior.

 21.e4 Qg4

 The prosaic queen exchange 21...Qxd2! would also have been very strong. After 22.Rxd2 Bd4 23.a3 Be3 the white rook can not move on account of 24.Rd1 Rf8+ 25.Ke1 Nc2#.

 22.Kg1 Rf8?

 In stead, the bishop sacrifice 22...Bxg3! would have led to a decisive attack: 23.hxg3 Qxg3 24.e3 Rf8 25.Rf1 Rxf1+ 26.Kxf1 Qh2 27.Qf2 Nd3 28.Qg1 Qg3 and wins.

 23.Ne3

 23.e3 fails to 23...Bxg3.

 23...Qg5

 But not 23...Bd4 24.Qxd4 cxd4 25.Nxg4 dxc3 26.Nh6+ Kg7 27.Bxc3+ Kxh6 28.Bxb4 and White has an advantage.

 24.Ng2 Qh5

 [image: image]

 25.Re1?

 The losing move! 25.Nb5! was more resilient, e.g. 25...Qg4 26.Bxe5 Qxe4 27.Nh4 and White has chances of a draw (but not 27.Nf4 Rxf4 28.e3 Rf3 29.Bxd6 Nd3! 30.Nc3 Qf5 31.Bf4 Rf2 and wins).

 25...Bxg2 26.Kxg2 Rf2+!

 The rook sacrifice leads to a forced mate.

 27.Kxf2 Qxh2+ 28.Kf1 Qh3+

 White resigned.

 127

 TSEITLIN - KOVACS

 Bagneux 1991

 [image: image]

 In positions where castling has been on opposite flanks, it is first and foremost the kings which are important. How ever, in this case the centre is closed. So White, who has the bishop pair, strives to open the position – it is only then that his bishop pair will feel at home.

 If White manages to open the h8-a1 diagonal his attack will be irresistible. So Black must make every effort to block the e4-pawn by keeping his knight on the blockading square e5.

 15.fxe5! Nxe5 16.a4?

 Intending a4-a5. Instead, 16.a3, with the idea of opening lines on the queenside, would have resulted in a great advantage, e.g. 16...Ne7 17.b4 with an al most hopeless position for Black. After the game continuation the position takes on a rather rigid character, which favours the side with the knight.

 16...a5 17.Rd1

 This loses a tempo. The immediate 17.d4 was slightly better: 17...cxd4 18.Nxd4 Ne7 19.Qc3, but after 19...c5 Black can still keep the position closed.

 17...Ne7!

 Black brings up a defender for his knight on e5 so as to keep a hold on this important blockading square.

 18.Qc3 N7c6 19.d4

 [image: image]

 White has apparently reached his goal: the centre is opened further. Now everything depends on whether the black knight can hold its position on e5.

 19...cxd4 20.Nxd4 Qb4?

 A quite terrible move. Black absolutely had to over-protect the knight on e5 with 20...f6. In view of the fact that the bishop on g2 cannot join the attack, it is hard to see why White should be better in that case.

 21.Qa1!

 Essentially speaking, Black’s position is already lost now.

 21...g5

 21...Rhg8 22.Nxc6 Nxc6 23.Rxd8+ Nxd8 24.e5 Re8 25.Rf4! Qe7 26.Qf1 and the threat of 27.Qa6 is decisive.

 22.Nxc6 Nxc6 23.Qf6 Qe7 24.Rxd8+ Qxd8 25.Qc3! Kb7 26.e5!

 The sleeping bishop on g2 comes to life and will take the part of first violin as White orchestrates his attack.

 26...Qe8

 26...Bd7 loses immediately: 27.e6! fxe6 28.Rd1! Qc8 29.Rxd7! Qxd7 30.Qxh8.

 27.Rd1 Rg8

 [image: image]

 28.Rd8!

 It is always possible to turn a winning position into a losing one with a series of weak moves, e.g. 28.b4 axb4 29.Qxb4 Bxh3 30.Bh1 Qxe5.

 28...Qxd8 29.Qxc6+ Kc8 30.Bxb6 Bf5!

 [image: image]

 Clearing the escape square e6 for his king.

 31.Qf3! Bh7

 Or 31...Bg6 32.Qb7+ Kd7 33.e6+ and the curtain falls.

 32.Qb7+ Kd7 33.Bxa5 Rg6 34.Qb5+ Ke7

 34...Kc8 allows mate: 35.Bb7+ Kb8 36.Bc6+ Kc8 37.Qb7#.

 35.Bb4+ c5 36.Qxc5+ Kd7 37.Qb5+ Ke6 38.Qc6+ Kf5 39.Be4+ Kxe5 40.Bc3

 And in view of 40...Qd4+ 41.Bxd4+ Black resigned.

 Finally, it has to be pointed out that White’s nice attacking play does not hold up to analytical checking. White mishandled his situation positionally. Instead of maintaining the tension with 16.a3 he trans formed a dynamic position into a static one, which could only be broken open and won with powerful help from his opponent.

 128

 NEZHMETDINOV - ARONIN

 Saratov 1953

 [image: image]

 Black has incautiously weakened his king position. But in order to take advantage of this circumstance, White has to bring his queen into the attack on the king.

 21.d4! cxd4 22.Qe2!

 Now the queen reaches h5 and in conjunction with the bishop on g2 it exerts strong pressure on the weakened light squares on the kingside.

 22...h6

 After 22...Qe7 23.Qh5 dxc3 24.Be4! Kf8! (just not 24...cxb2 25.Bxg5 Bxg5 26.Qxh7+ Kf8 27.Qh8#) 25.bxc3 Bxc3 26.Bxg5 f6 27.Rxd8+ Rxd8 28.Bh6+ Kg8 29.Re2, White has the initiative and is somewhat better placed.

 23.Qh5 Kg7 24.h4 Qe7

 After 24...Rh8 25.cxd4 gxh4? 26.Qg4+ Kf8 27.d5 hxg3 28.fxg3 Rc4 29.dxe6 Qe7 30.Qf5 Qc5+ 31.Qxc5+ bxc5 32.Rd7 fxe6 33.Rxa7 Bd4+ 34.Kh2 White is winning.

 25.cxd4 Nc4 26.b3 Nd6 27.d5

 White cranks up the pressure.

 27...e5

 [image: image]

 28.f4!

 The decisive strike! Black’s position is compromised. He can hardly hold out against the white attack.

 28...gxf4

 The only way for Black to put up further defence was by sacrificing an exchange: 28...Rxc1! 29.Rxc1 gxf4 30.gxf4 e4.

 29.Bxf4 Rh8 30.Rxe5 Qd7

 30...Bxe5 loses: 31.Qxe5+! Qxe5 32.Bxe5+ f6 33.Bxd6.

 31.Re2 Rh7 32.Bxd6

 And in view of 32...Qxd6 33.Qg4+ Kh8 34.Qxc8+ Black resigned.

 129

 LJUBOJEVIC - KASPAROV

 Linares 1991

 [image: image]

 Black has a dangerous initiative. His pieces are all clearly targeting the white king. The two black rooks on the semi-open g-file together with the bishop on c6 are exerting pressure on the g2-square. The opening of the centre undertaken by Black on his next move is to his advantage because he is in possession of the bishop pair.

 25...e5!

 In order to strengthen the as sault Black needs to bring the queen and the dark-squared bishop into the attack.

 26.fxe5

 26.Qd2 loses: 26...Qg7 27.Bxd6 e4! 28.dxe4 fxe4 29.Ng5 (or 29.Ne1 Bc3) 29...Bxg5 30.fxg5 Rd8.

 26...Bxe5+ 27.Kh1 Qb7?

 Transferring the queen to the kingside would have decided the game on the spot: 27...Qg7! 28.Qf2 Qh6 29.Qb6 Bb7 30.Rxe5 dxe5 31.Qc5+ Kb8 32.Qxe5+ Ka8 and wins (Kasparov).

 28.d4

 [image: image]

 28...Rxg2??

 A mistake in calculation. Instead, Black could have achieved a decisive advantage as follows: 28...Qg7! 29.Qc3 Kb7 30.Nxe5!? (30.dxe5 is even worse: 30...Rxg2 or 30.Qd2 Bf4! 31.Qd1 Rxg2) 30...dxe5 31.Qc5 Qd7 32.Qb6+ Kc8 33.Qxa6+ Bb7 and Black wins.

 29.Rxg2 Rxg2

 Unfortunately 29...Bxf3 fails to 30.Rxf3 Qxf3 31.Qc3+ Qxc3 32.Rxg8+.

 30.Kxg2 Qg7+ 31.Kh1 Bf4 32.Qe6+?!

 Here 32.Bd2! Bxd2 33.Qxd2 led to a win.

 32...Bd7 33.Qd5 Qg3 34.Qa8+?!

 34.Re1, with a winning position, was stronger.

 34...Kc7 35.Re1

 35.Qa7+ Kd8 36.Qb8+ Bc8 (not 36...Ke7 37.Re1+ Kf7 38.Qb7 Qxh3+ 39.Kg1 Qg3+ 40.Kf1 Kf6 41.Ke2 and White wins) 37.Bd2 also promised White no more than equality.

 35...Qxh3+ 36.Kg1 Qg3+ 37.Kf1 Qh3+ 38.Ke2 Bc6! 39.Qa7+ Kc8

 [image: image]

 40.Rf1??

 A mistake in time trouble. He had to play 40.Nd2 Qg4+ 41.Kd3 Qg3+ 42.Ke2 with equality.

 40...Qg2+ 41.Ke1 Bg3+ 42.Kd1 Qxf1+ 43.Ne1 Bxe1 0-1

Training exercises

 50

 [image: image]

Solution

 50

 BAUER - LAUTIER

 Mondariz 2000

 [image: image]

 20.Be1!

 For the sacrificed pawn White has pressure against the black castled position. What will decide the game will be the question whether White can take control of the dark squares.

 The game continuation was better than 20.Qxa7?! Qxh2 21.Rc1 Rde8 22.Rge1 Qd6 23.Rc2 and White has only a slight advantage.

 20...a5

 Of course there is no point considering 20...Qxh2? 21.Bg3 Qh3 22.Qxa7.

 21.Rc1!

 This prepares 22.Bg3. The immediate 21.Bg3 could be parried with 21...Qb4. With the rook on c1 White would then have at his disposal 22.Rxc6+ with an immediate win.

 21...Nb8

 This overprotects c6, so as after 22.Bg3 to be able to play 22...Qb4 again.

 22.Qb3!?

 After 22.Bg3 Qb4 23.Qd1 Ba8 24.Qg4 Kb7 25.Qf4 Rd7 there is still no forced win in sight.

 22...Qxh2

 22...Nd7? loses on account of 23.Bg3 Qb4 24.Rxc6+!! Bxc6 25.Ba6+ Bb7 26.Qxd5.

 23.Bg3 Qd2 24.fxg6 hxg6 25.Rc3

 Threatening 26.Qxb6.

 25...Rd7 26.Bf4!

 After this there is no avoiding Qxb6. 26.Qxb6 would not be so good on account of 26...Qxe3.

 26...f6 27.Bxg6

 There was the even stronger 27.Qxb6! g5 28.Bf5 gxf4 29.Rb3 and wins.

 27...Rg8

 [image: image]

 28.Rd1

 28.Rcc1 was best here, with the threat of 29.Bf5. But not 28.Qxb6? Rxg6 29.Rxg6 Qd1+ 30.Rc1 Qd3+ 31.Ka1 Qxg6 32.Qxa5 Qd3 and White is not better.

 28...Qe2 29.Bd3 Qf3 30.Rdc1

 Another good move was 30.Bf5.

 30...Rg4 31.Bf5

 There was also a win after 31.Qxb6 Rxf4 32.exf4 Qxf4 33.Rg1.

 31...Rxf4 32.exf4 Qxf4 33.Qxd5

 And White won without problems:

 33...Kd8 34.Qg8+ Kc7 35.Bxd7 Nxd7 36.Qe6 Qxd4 37.Rxc6+ Bxc6 38.Qxc6+ Kd8 39.Ka1 Ke7 40.Rh1 Kf7 41.Rh7+ Kg8 42.Qh1 Qd3 43.Rh3 Qf5 44.Rh5 Qg4 45.Rh8+ Kf7 46.Qd5+ Ke7 47.Rh7+ Kd8 48.a3 Kc7 49.Ka2 Kd8 50.Rh8+ Ke7 51.Rg8 Qh3 52.Rg7+ Kd8 53.Qd6

 and Black resigned.

51

 [image: image]

Solution

 51

 CHIGORIN - FALK

 Moscow 1899

 [image: image]

 White is in control of the open h-file, which secures an advantage for him in view of the insecure position of the black king. But for the moment his bishops are passive and must first be activated.

 31.c3!

 Intending Bf3-d1-b3.

 31...Ke8 32.Bd1 Nf8

 White is also better after 32...Kd8 33.Bb3 Qg7 34.Bc1 c6 35.Be6 Kc7 36.Qh2.

 33.Bb3 Qg7 34.Bc1

 This frees the queen (from the protection of a3), which is to be transferred to the h-file.

 34...c6 35.Rh5 Rd8 36.Qf2 Nc8 37.Be3 b5 38.Qh2 b6?

 An unnecessary weakening which hastens Black’s down fall.

 39.Be6! Ne7 40.Bxb6 Nxe6 41.fxe6 Ng6 42.Rh7 Qg8 43.Qh5

 And Black resigned on account of 43...Rb8 44.Rh8 Qxh8 45.Qxg6+ Ke7 46.Qf7#.

52

 [image: image]

Solution

 52

 STEIN - PETROSIAN

 Moscow 1961

 [image: image]

 19.a4!

 White sacrifices a pawn and transfers his bishop on to the important a3-f8 diagonal. The control over the dark squares turns out to be decisive since Black is not in a position to coordinate his pieces and to bring his king to safety.

 19...Bxa4

 Declining the sacrifice would also have led to a difficult situation: 19...0-0 20.Ra1 Rfc8 21.Ba3 Qd8 22.Bh5 Nh8 23.a5 and White’s position is superior.

 20.Ra1 b5

 After that the bishop is shut out from the play. But 20...Qd7 21.Ba3 b6 22.Rf2 Rb7 23.Raf1 Qd8 24.Qd1 Bc6 25.Bxe6 fxe6 26.Qg4 is quite hopeless.

 21.Ba3 Qd7

 It was still worth considering 21...Qd8 22.Rf2 Rb7 23.Raf1 a5 24.Bc5 and White has a strong attack, but not 25.Qd1 b4 and Black has the advantage.

 22.Rf2 Rb7 23.Raf1 Qd8

 Forced. After 23...Qc8 24.Qg5 wins.

 24.Qd1!

 Now a deadly strike on e6 is the threat.

 24...Rh6?!

 He had to play 24...b4 to entice the bishop from a3 on to b4, because then Bc1 is no longer possible after ...Qg5. After 25.Bxb4 Qg5 the threat of Bxe6 is no longer acute.

 25.Bc1 Rh7 26.Bxe6

 And Black resigned because after 26...fxe6 27.Qg4 Kd7 28.Qxg6 Rh8 29.Rf7+ Kc8 30.Qxe6+ Kb8 31.Rxb7+ Kxb7 32.Rf7+ Kb8 33.Ba3 White has a decisive attack.

53

 [image: image]

Solution

 53

 HURME - PFLEGER

 Buenos Aires 1978

 [image: image]

 Black has a lead in development (White still needs two tempi to bring his king to safety), but this does not play much of a role because of the closed centre.

 11...e4!

 Black has to act quickly in order to open up the game. A pawn is not too high a price to pay to achieve this.

 12.Bxe4

 After 12.Be2 the appropriate strategy is 12...c6!, to open the centre and activate the pieces. After 13.dxc6 bxc6 14.Be3 Rb8 Black has a clear advantage.

 12...Nxe4 13.Qxe4 Bf6 14.Kf1

 The loss of the right to castle is the lesser evil here.

 14...Re8 15.Qf3

 [image: image]

 15...b5!

 Black wants to break open the white centre whatever the cost. It was worth considering 15...Qd7!? 16.Kg2 (or 16.h4 b5 so as to carry out the same plan without a sacrifice) 16...Re1 with an advantage for Black.

 16.cxb5 Qd7 17.a4 Bb7 18.Bf4 a6!

 In order to activate the rook on a8.

 19.b6

 19.bxa6 Bxa6+ 20.Kg2 Rab8 is quite hopeless for White.

 19...cxb6 20.h4 Rac8

 Activating the last inactive piece and at the same time threatening 21...Rc5.

 21.Nh3 Rc5 22.Rd1 Rxd5! 23.Rxd5 Qf7 24.Rh2 Bxd5 25.Qd1 Bxb2 26.Ng5 Qf5

 and White played this hopeless position out to mate, apparently being of the opinion that the goal of a game of chess is to make as many moves as possible.

54

 [image: image]

Solution

 54

 SPASSKY - GLIGORIC

 Baden 1980

 [image: image]

 The pressure down the f-file and the bishop pair secure White a lasting advantage. Nevertheless, Black has set up strong defensive lines on the kingside. When the players have castled on opposite sides, an attempt must be made to attack the opposing king.

 19.a3!

 This is intended to open the position on the queenside, exactly where the black king is. Black has no counterplay and so he is condemned to passive defence.

 19...a5 20.c3 Qd6 21.Qd1 Re8 22.b4!

 Strong play! White wants to open lines for his rooks at any cost.

 22...axb4 23.axb4 cxb4 24.cxb4 Nd4

 The b4-pawn is poisoned: 24...Qxb4? 25.Ra2 Kb7 26.Qc2 and White’s attack plays it self, e.g. 26...Rhf8 27.Rb1 Qd6 28.Qa4 Kc8 29.Rxb6 cxb6 30.Qa8+ Kd7 (or 30...Qb8 31.Rc2+ Kd7 32.Qxb8 and wins) 31.Ra7+ Qc7 32.Qd5+ Kc8 33.Ra8+ Qb8 34.Bxb6 and wins.

 25.Ra2 Qc6 26.Bxd4 exd4 27.Qa1

 White’s attack is unstoppable.

 27...Re7 28.Ra7!

 White has no interest in the d4-pawn. Delivering mate is the highest priority of all here. Of course 28.Qxd4 Ne6 29.Qb2 Rd8 30.e5 would have sufficed for victory.

 28...Qc2+ 29.Kh1 Qxd3 30.Rc1 Nc6 31.Ra8+ Kb7 32.Rxh8 Nb8 33.Bc8#

images/00503.gif

images/00502.gif

images/00505.gif
e D<)
“«

images/00504.gif

images/00501.gif

images/00500.gif

images/00011.gif

images/00010.gif
DA
f

no] G
5

images/00013.gif

images/00012.gif

images/00015.gif

images/00014.gif

images/00031.gif
Pl TP
x| =4
E P <

w3

-4 <
-4 <

images/00030.gif

images/00033.gif

images/00032.gif

images/00035.gif

images/00034.gif

images/00037.gif
-«
-q <J

Pt =<
<]

e ¢ (<]

images/00036.gif

images/00028.gif

images/00027.gif
-t

<GP

“«<a H

<13

images/00029.gif

images/00020.gif
o <

images/00022.gif

images/00021.gif

images/00024.gif

images/00023.gif

images/00026.gif

images/00025.gif

images/00017.gif
B e €
ix(¢

X
3

images/00016.gif
<4
Pt <1 <D
<]

o{ <]

XE

o <
~“<]

images/00019.gif

images/00018.gif

images/00051.gif

images/00050.gif

images/00053.gif

images/00052.gif

images/00055.gif

images/00054.gif

images/00057.gif

images/00056.gif

images/00059.gif
E A ad

images/00058.gif

images/00049.gif

images/00040.gif

images/00042.gif

images/00041.gif

images/00044.gif

images/00043.gif

images/00046.gif
- <04
] - Q=i
E (] <J

o €64
ha b IETE) =
K <
) - <

images/00045.gif

images/00048.gif

images/00047.gif

images/00039.gif

images/00038.gif

images/00071.gif
- <0

P
| - <J
PP &

DG
-« G

ax

images/00070.gif

images/00073.gif
<4)
<«
< =g <q[| <f
R
meq <

images/00072.gif
-« | 9

< <o =4 <
A &

DG
« G

QX

images/00075.gif
Dug

S

X
A Wadk

£4 & 448
AR

AMANAL
A G A

HEHW H

images/00074.gif
—
Be

)¢
A Wad
A 218

Aflaflag
& A

HEDW H

images/00077.gif

images/00076.gif

images/00079.gif

images/00078.gif

images/00060.gif

images/00062.gif
<
Pt @<

(<]

ol<] <]
“G

images/00061.gif

images/00064.gif
ALY

<]
g <J

o{ <]
o <<

images/00063.gif

images/00066.gif

images/00065.gif
<q <J
5 - <]}

n] =g <
DAIGE D

) Ea

<o Qo
=

images/00068.gif

images/00067.gif

images/00069.gif
i

images/00091.gif

images/00090.gif

images/00093.gif

images/00092.gif

images/00095.gif

images/00094.gif

images/00097.gif

images/00096.gif
<J. A

wesilglle

images/00099.gif
Py S

o ix]

o <

S0
4
g <] ba
o0 <305

DY

images/00098.gif

images/00080.gif

images/00082.gif

images/00081.gif

images/00084.gif

images/00083.gif

images/00086.gif

images/00085.gif

images/00088.gif
-«
-

&
-

-l

<
of <]
failgai]

< Y
g

images/00087.gif
g <

0 <]

g3

-t

o
<]
<J®

images/00089.gif

images/00187.gif
i
& ALanl a
A DA
X

images/00186.gif

images/00189.gif
<q

<]

-l
ol I

&l

q

<]

<]

images/00188.gif

images/00183.gif

images/00182.gif

images/00185.gif

images/00184.gif

images/00181.gif

images/00180.gif

images/00176.gif

images/00175.gif

images/00178.gif

images/00177.gif

images/00172.gif

images/00171.gif

images/00174.gif
Ade R A

g

images/00173.gif

images/00179.gif

images/00170.gif

images/00165.gif

images/00164.gif
3 4 <J

) g <]

<

images/00167.gif

images/00166.gif

images/00161.gif

images/00160.gif
Eal &8 K
A 4 ia 4
A=

ALLA o}

&
AAYWHD BAA
P &)=¢

images/00163.gif
-k} W
4 212 1
i
ARA
fa

Bl

2

images/00162.gif
Ee
i

images/00169.gif

images/00168.gif

images/00154.gif

images/00396.gif
il
S
qd I

<
<]

“{

images/00153.gif

images/00395.gif

images/00156.gif

images/00398.gif

images/00155.gif

images/00397.gif
4 <]

of <]

o <

) o€ <]

images/00150.gif

images/00392.gif

images/00391.gif
F

AA

EF W
F

QA

images/00152.gif

images/00394.gif

images/00151.gif

images/00393.gif

images/00158.gif
m olew <Y
3 -t <
L | <] A

P S

E (RGP
m | eq<

images/00157.gif
Yol <
< <0
1x] =g <Qx

< G

images/00399.gif

images/00159.gif

images/00390.gif

images/00143.gif

images/00385.gif

images/00142.gif

images/00384.gif

images/00145.gif

images/00387.gif
i

Aid
Ll SAAA

images/00144.gif

images/00386.gif
A A ©i
i i
Ll A A
a
A&

images/00381.gif
of «q <]
<l -

<P

A8

images/00380.gif
(<
I Fee

<P

A A

images/00141.gif
AQM&@
Po] -4 Mﬁ
ix] af o <] <

“« e
< F <

images/00383.gif
RSy
«

4 <]

¢ <]

images/00140.gif

images/00382.gif
of o4 <]

4 <]

8

images/00147.gif

images/00389.gif

images/00146.gif

images/00388.gif

images/00149.gif

images/00148.gif

images/00132.gif

images/00374.gif

images/00131.gif

images/00373.gif
di

A L&
A AAD

images/00134.gif

images/00376.gif

images/00133.gif

images/00375.gif

images/00370.gif

images/00130.gif
-1
] =g 8
< ¢

e Rk |

<J P
<3
<UD
“«G
<4
<1

images/00372.gif
44

A &4
A
& BAD

images/00371.gif

images/00139.gif

images/00136.gif
P WG HAP
i) ¢ D G4

) g <]

images/00378.gif

images/00135.gif

images/00377.gif

images/00138.gif

images/00137.gif
«
3 <f -0
«

E
EE
<
] -4

<]

<]
<05q
2

G
<0

images/00379.gif

images/00121.gif

images/00363.gif

images/00120.gif
o o <

images/00362.gif

images/00123.gif

images/00365.gif

images/00122.gif

images/00364.gif

images/00361.gif

images/00360.gif
4 <]

L EC

images/00129.gif

images/00128.gif

images/00125.gif
Py
AW
a
Al¢ T

images/00367.gif

images/00124.gif

images/00366.gif

images/00127.gif

images/00369.gif
< -4 <
- < 8
o G
<q <
g <]

images/00126.gif

images/00368.gif

images/00110.gif
ER P IS
g <]

VB
<

o <

images/00352.gif

images/00351.gif

images/00112.gif
&

[

X X
L2441 4
w

AW AR

&

)
AR
BEE

images/00354.gif

images/00111.gif

images/00353.gif
g <]
g <]

<
L B

LB EOS
-

images/00350.gif

images/00118.gif
<]
Bl TG
«q
&l <03 <G
- Exl
<f o <])
<]

i -q <]

images/00117.gif

images/00359.gif

images/00119.gif

images/00114.gif

images/00356.gif

images/00113.gif

images/00355.gif

images/00116.gif

images/00358.gif
P
]

gk
-t <]

images/00115.gif

images/00357.gif

images/00341.gif

images/00340.gif

images/00101.gif

images/00343.gif

images/00100.gif

images/00342.gif

images/00107.gif

images/00349.gif

images/00106.gif
< o o4)
P g <]

images/00348.gif

images/00109.gif

images/00108.gif

images/00103.gif
-

RO RRE eS¢

<]

<1

Eal
o SRk
<q <

-f

<J

images/00345.gif
<]
ol

<] 4l

images/00102.gif

images/00344.gif

images/00105.gif

images/00347.gif

images/00104.gif
LU E=i

aAallod

images/00346.gif

images/00330.gif

images/00332.gif

images/00331.gif

images/00338.gif
De- [t

& E
We' X4
i

o]
Ede

NG
AR L AAA
P g &

images/00337.gif

images/00339.gif

images/00334.gif

images/00333.gif

images/00336.gif

images/00335.gif

images/00321.gif

images/00320.gif

images/00327.gif
< -4 <71
<q <
P < x|
D
< o G
<q <]

images/00326.gif

images/00329.gif

images/00328.gif
Adiii

QX eWHe K

images/00323.gif

images/00322.gif

images/00325.gif

images/00324.gif

images/00319.gif

images/00310.gif

images/00316.gif

images/00315.gif

images/00318.gif

images/00317.gif
¢ <IN

images/00312.gif

images/00311.gif

images/00314.gif
3 o =€
-

S e

“aa <
M o<

-{

SRkl

« <3

images/00313.gif

images/00309.gif

images/00308.gif

images/00305.gif

images/00304.gif

images/00307.gif
S

> W
PERS w

images/00306.gif

images/00301.gif
)
- aka B
&

E B

oRri)
&

R ke
-

images/00300.gif

images/00303.gif

images/00302.gif

images/00506.gif
et <l

images/00198.gif
a & 14
A
ARAA
a&

images/00197.gif
CI §
AAEARR
&

aa
A& & &

images/00199.gif

images/00194.gif

images/00193.gif

images/00196.gif
<]
<

images/00195.gif
€]
9 € <]

< B
<]

images/00190.gif

images/00192.gif

images/00191.gif

cover.jpeg
CHESS

TRAINING

for post-beginners

ABASIC COURSE
IN POSITIONAL
UNDERSTANDING

YAROSLAV SROKOVSKI

images/00297.gif

images/00296.gif

images/00299.gif

images/00298.gif

images/00293.gif

images/00292.gif

images/00295.gif

images/00294.gif

images/00291.gif

images/00290.gif

images/00286.gif

images/00285.gif

images/00288.gif

images/00287.gif

images/00282.gif
- PIY

ol <J<]
o <

g <]

images/00281.gif

images/00284.gif
L |
4 =t <
-f

D <
o -z

<
<)
G

<[
<
&

images/00283.gif
<

-
g of

<
Sl<d

<D
<0

<13

images/00289.gif

images/00280.gif

images/00275.gif

images/00274.gif

images/00277.gif

images/00276.gif

images/00271.gif

images/00270.gif

images/00273.gif
<4 <
9 - SOk
mQ - G
IR <
4 «dg
<l -] D
o <
| <0

images/00272.gif

images/00279.gif
£ < <q B
| o <]

« GE:x
m F

images/00278.gif
@.e_...@_m &@T@
] =g
< ¢ &

< S
<

images/00002.gif

images/00001.gif

images/00004.gif

images/00003.gif

images/00006.gif

images/00005.gif

images/00008.gif

images/00007.gif

images/00009.gif

images/00264.gif

images/00263.gif
<0

<9 <1

- <
o D) i) <7 30 9

images/00266.gif
5 -¢ <]
- gl
HE N
w@ e_...&ms

Amg

images/00265.gif

images/00260.gif

images/00262.gif

images/00261.gif

images/00268.gif

images/00267.gif

images/00269.gif
- < 3]

ol <]
rEE <]
<)
D

<]
R S

images/00253.gif

images/00495.gif

images/00252.gif

images/00494.gif
S«

images/00255.gif

images/00497.gif

images/00254.gif

images/00496.gif

images/00491.gif

images/00490.gif

images/00251.gif

images/00493.gif

images/00250.gif

images/00492.gif

images/00257.gif

images/00499.gif
“«<1
“«
a <
- <

“«d & T

QX

images/00256.gif

images/00498.gif

images/00259.gif
3 < =€ <
Mg <G5 M

Augl <9
<} -t <
i g <1l

images/00258.gif

images/00242.gif

images/00484.gif

images/00241.gif

images/00483.gif
-
B <] -0

-t
T -

in] ¢

< <]
<A G
n

< 2
« <G o
<

<05

images/00244.gif

images/00486.gif
<o o <0 G5
m <
Sl E] <

g <

g <] 3

images/00243.gif
- B P
-« <0G
P <
2=

&

images/00485.gif
Ed

A B <]
< IS

B < <
- < i

images/00480.gif

images/00240.gif

images/00482.gif

images/00481.gif

images/00249.gif

images/00246.gif

images/00488.gif
i o

<]
B ol o
Eal
- <
4 -¢ <]

images/00245.gif

images/00487.gif

images/00248.gif

images/00247.gif

images/00489.gif

images/00231.gif

images/00473.gif
{

o« <

o«
QD

<l WD

i <

images/00230.gif

images/00472.gif

images/00233.gif

images/00475.gif

images/00232.gif

images/00474.gif
-4

-t

-« <09
<Jaf
S

Lk
< <

images/00471.gif

images/00470.gif

images/00239.gif

images/00238.gif
o <

« g <]

=

A AL
<«q =S
<q g

images/00235.gif

images/00477.gif
o <o
i <7

EIE R Tee

P QA ALY
-]
< =

images/00234.gif

images/00476.gif

images/00237.gif
Edb
EWAALAL A

f2YF §

)

W aAaA
I &

images/00479.gif
EE | <Jaf P
m DS 1
g
<} o <5

<

I) <]

images/00236.gif

images/00478.gif

images/00220.gif

images/00462.gif
JoC>

i
AN
F 3

B>

images/00461.gif
Ai A

F
AAL AAAA
&
LBAA

images/00222.gif

images/00464.gif
- <
3 < - <0

o o <05

-« <]
-

images/00221.gif

images/00463.gif
Jo >

4
CNALF §
i

B>

images/00460.gif
Ai 4

A& AARA

&a 4
LQBAA

images/00228.gif

images/00227.gif

images/00469.gif

images/00229.gif

images/00224.gif

images/00466.gif

images/00223.gif

images/00465.gif

images/00226.gif

images/00468.gif

images/00225.gif

images/00467.gif

images/00451.gif

images/00450.gif

images/00211.gif
<) -

-{

2A

<

images/00453.gif
- o <]
-4 <0

P A
<[] a7 i <0

images/00210.gif
< -« G
- <

images/00452.gif
L

i
Aroa F Y
ani

A DA A
ol

images/00217.gif

images/00459.gif

images/00216.gif

images/00458.gif

images/00219.gif
AL

images/00218.gif

images/00213.gif
P -
-

<J P
e

images/00455.gif
P -

| -
ke B NG 10
<]

images/00212.gif
4
P - g
- 3]

images/00454.gif

images/00215.gif

images/00457.gif
- <0t
L RS
<ol <

~“5 <

<]l <J

images/00214.gif

images/00456.gif

images/00209.gif
<]

ix]
o - G

-

<

images/00440.gif

images/00200.gif

images/00442.gif

images/00441.gif
S

>
o>

a i
A & & &
()

b=

images/00206.gif
F
ABSA

images/00448.gif

images/00205.gif

images/00447.gif

images/00208.gif

images/00207.gif
< <J

R
i) In] <13 34

O

4 o

images/00449.gif

images/00202.gif
A &
AEITLQAAA

images/00444.gif

images/00201.gif
A2 &
AHITQAARA

images/00443.gif

images/00204.gif

images/00446.gif

images/00203.gif

images/00445.gif

images/00431.gif

images/00430.gif

images/00437.gif

images/00436.gif

images/00439.gif

images/00438.gif

images/00433.gif

images/00432.gif
<15

<G
“« <

images/00435.gif

images/00434.gif

images/00429.gif
A Adi

a4 <
<JY

q<o G
<)

o{ <]

images/00420.gif

images/00426.gif
<] «of
B ol ALY

< il <

images/00425.gif

images/00428.gif
-
<l - <08
g o <«
&3

Qo
o <Gl

<J <]

images/00427.gif
A8 o
ida

& A
&N A
A

images/00422.gif

images/00421.gif
A 4 di
a
NA @ AA
g &

images/00424.gif

images/00423.gif
“«
P =
<] 4
<]

4 <]

images/00419.gif

images/00418.gif

images/00415.gif
BAD

A
i

images/00414.gif

images/00417.gif

images/00416.gif

images/00411.gif
]l

(<]
< =g <

<15

images/00410.gif
< € <]

4 <] <]

images/00413.gif

images/00412.gif
<Jg)

€ <]
< =g <J

o <0

images/00408.gif

images/00407.gif

images/00409.gif
<

] UG

images/00404.gif

images/00403.gif

images/00406.gif

images/00405.gif

images/00400.gif

images/00402.gif

images/00401.gif

