Instructive Mistakes of the Masters

by Mark Dvoretsky

> Foreword by Karsten Müller

2011 Russell Enterprises, Inc. Milford, CT USA Tragicomedy in the Endgame Instructive Mistakes of the Master by Mark Dvoretsky

ISBN: 978-1-936490-04-2

© Copyright 2011 Mark Dvoretsky

All Rights Reserved

No part of this book may be used, reproduced, stored in a retrieval system or transmitted in any manner or form whatsoever or by any means, electronic, electrostatic, magnetic tape, photocopying, recording or otherwise, without the express written permission from the publisher except in the case of brief quotations embodied in critical articles or reviews.

> Published by: Russell Enterprises, Inc. P.O. Box 3131 Milford, CT 06460 USA

http://www.russell-enterprises.com info@russell-enterprises.com

Cover design by Janel Lowrance

Printed in the United States of America

Table of Contents

Signs & Symbols	4
Foreword	5
Introduction	
Chapter 1: "Swimming" in Theory	
Rook and Pawn (in the Opponent's	8
Half of the Board) versus Rook	
Rook and Pawn (in Its Own	20
Half of the Board) versus Rook	
Rook and Rook's Pawn versus Rook. a- and h-pawns	25
f- and h-pawns	31
Lasker's Idea	46
An Extra Pawn on the Flank	51
Rook against Pawns	64
Rook versus Minor Piece	69
Rook and Bishop versus Rook	74
Queen and Pawn versus Queen	78
Queen versus Rook	82
Chapter 2: The King in the Endgame	
Activity of the King	89
Selecting the Path for the King	93
Shouldering	98
Cutting Off the King	102
Chapter 3: The Strength of Pawns	
The Dangerous Passed Pawn	117
The Pawn Break	122
Pawn Races	127
The Outside Passed Pawns	129
Separated Passed Pawns	131
Connected Passed Pawns	133
Pawn Structure	136
Chapter 4: Zugzwang	
Don't Fall into Zugzwang!	139
Reciprocal Zugzwang	140
Reserve Tempi	143
Chapter 5: In Search of Salvation	
The Fortress	147
Stalemate	158
Perpetual Check, Perpetual Pursuit	164

Chapter 6: Tactics	
Mate	167
Double Attack	173
Various Tactics	177
Traps	182
Chapter 7: Piece Play	
Maneuvers and Exchanges	
Piece Placement	186
Exchanges	192
Simplification to a Pawn Endgame	197
Chapter 8: Technique	206
Prophylaxis	219
Winning or Losing a Tempo	223
Move Order	224
Carelessness	
Chapter 9: Premature End to the Struggle	
Unjustified Capitulation	234
Agreeing to a Draw in a Won Position	247
Conclusion	252
Index of Players	260

Signs & Symbols

!	a good move	zt	zonal tournament
!!	a brilliant or hard-to-find move	izt	interzonal tournament
?	a weak move, a mistake	ct	candidates tournament
??	a blunder	cm	candidates match
!?	a move worth considering	ch	championship
?!	a doubtful move	ch(1)	first league championship
	the only move	wch	world championship
=	the position is equal	ech	European championship
ŧ	White's position is somewhat better	f	finals
±	White has the advantage	sf	semi-finals
+-	White has a won position		
∓	Black's position is somewhat better	qf	quarter-finals
Ŧ	Black has the advantage	ol	Olympiad
-+	Black has a won position	tt	team competition
∞	the position in unclear	jr	junior or youth competition
8	with compensation for the material	sim	simultaneous exhibition
#	mate	W?	A position that may be used as a
\odot	zugzwang	••••	1 2
m	match		solving exercise, White to move
wm	world championship match	B?	A position that may be used a solving exercise, Black to move
		(D)	Q

(D) See the next diagram

Foreword

Nowadays, many players neglect studying the endgame and focus mainly on opening preparation. I think that this approach is flawed, as time invested in studying the endgame will repay high dividends. The point is that not only will your technique improve – you will have the psychological advantage of looking forward to reaching and enjoying an endgame – but your overall understanding of the game of chess itself will improve, as in the last phase of the game, the real potential of every single piece may be seen much more clearly than in a complicated middlegame position.

So the real question is, in my opinion, how to navigate the expansive ocean of endgames, and how to learn the important positions, methods and principles which can act as lighthouses to guide you. The main approach is certainly to pick up a reference work like Dvoretsky's excellent *Endgame Manual* and study it thoroughly. Of course, without having studied the principles of endings, even strong players may find themselves adrift at sea, searching for the correct way to weather the storms. In fact this book is based on the well-known maxim that one can benefit from one's mistakes. And that also definitely applies to the mistakes made by others, as this books so aptly demonstrates.

Mark Dvoretsky is ideally qualified for this project because of his vast experience in this area and his large collection of excellent examples which have been tested with some of his exceptionally strong students. In this book, he deals mostly with rook endgames as they occur most frequently; many valuable half-points can be saved by being familiar with certain positions and methods in these endings. But an insight into the essence of the errors regarding theoretical aspects of the endgame is of course not all this work has to offer. Dvoretsky also looks at principles such as prophylaxis, whose importance can hardly be overestimated, or the question of the when and how to exchange – especially simplification into a pawn endgame – where many blunders often occur.

To get maximum benefit from this book, I advise you to just look at the diagrams first, contemplating the possible strategy and moves. Only read on when you have reached a conclusion about which move you would play and why. Then not only your understanding of the important final phase of the royal game will improve but so will your overall results as well.

> Grandmaster Dr. Karsten Müller Hamburg October 2010

Introduction

Many chessplayers have read *Dvoretsky's Endgame Manual* ("DEM"). My new book will help them recall important theoretical positions and technical methods, as well as study several sections on endgame theory in depth (for example, rook and bishop versus rook, or rook endings with f- and h-pawns). It compels one to think about the reasons for endgame errors that everyone – from ordinary amateurs to prominent grandmasters – has made, with a view of avoiding similar mistakes.

For those who are not familiar with DEM, the present volume will serve as an introduction to the fascinating world of endgames and, possibly, prompt them to take up the systematic study of endgame theory. I am firmly convinced – contrary to popular opinion – that such an undertaking is much more effective than endless reworking and memorization of opening material. And, as a result, there will be a significant increase in rating and improved tournament results.

I have called those instances in which serious endgame errors occurred "tragicomedies" – sad for the chessplayers themselves, but amusing for spectators. As was noted in DEM, in which a "tragicomedy" section finished many chapters, such episodes will serve as an excellent warning against ignoring elementary theory. Moreover, they become etched into one's memory, thereby contributing to a better understanding of those endgame concepts.

In every tournament, and in fact in virtually every round, there are more and more new examples of instructive endgame errors. If desired, a multi-volume encyclopedia could be released on this theme. Several authors, for example Leonid Verkhovsky or Adrian Mikhalchishin, would specialize in these endings. I have not tried to familiarize the reader with fresh examples, although the book does contain a number of them – on the contrary, I have gladly made use of fragments which have been previously published. Neither the quantity nor newness of the material to be studied is that important. The level of comprehension that the reader acquires from the lessons in this book is much more critical. Therefore many insufficiently significant examples from my collection were not included in the book.

Let me note other self-imposed restrictions. Inasmuch as the book is basically an introduction (or, on the other hand, a supplement) to DEM, to avoid repetition, I have chosen not to include examples from the *Manual*. Preference was give to examples from practice by very strong, or at least rather well-known chessplayers.

With rare exceptions, fragments from games with rapid time controls or blitz games were not used, as chessplayers are capable of a lot of nonsense when their flag is hanging, and it is senseless to include it in the ideological base. However nowadays it is almost always necessary to play endings in severe time trouble. The principle reason for this is the radical change in the time controls as well as elimination of adjournments. This is further aggravated by FIDE's pernicious policy of having games played at as quick a pace as possible, which inevitably leads to superficiality and poorly reasoned decisions. This in turn results in the diminution of chess as an art, depriving the games played of both ideological and aesthetic value. But I should also note that under such difficult conditions, a good working knowledge and understanding of endings becomes especially important. In fact, in endgames played in time trouble, it will be possible to regularly outplay less experienced opponents.

The following material should be studied by actively trying to solve, on your own, the problems posed in these positions. Next to many diagrams appearing at a critical move you will find a question mark, indicating that it may be used as an exercise. The majority of exercises are elementary, but some will pose quite a challenge.

Mark Dvoretsky Moscow November 2010

important device in the next section) 76...a1[™] 77.∃×a1 ∃×a1 78.h5 ∃a5+ 79.Ŝg4!= (again, "shouldering"!).

However, the simplest way to resolve the problem was by 74. Ch6! g5 75.hg 78.g6=.

□ h1+ 76.當g7 a1當 77.□×a1 □×a1

74...當f2? 75.當×g6 邕g1+ 76.當f7

a1曾 77.莒×a1 莒×a1 78.h5 莒h1 79.當g6 莒g1+ 80.當f6 Draw.

Shouldering

In the endgame it is important not only to activate your own king, but also limit the activity of the enemy king. For example, blocking the way with your own king. This method is called (analogous to hockey) "shouldering."

This game was played at the end of the tournament and had an effect on the distribution of prizes (when all was said and done, Evgeny Najer was the winner, sharing first place with Vassily Emelin).

The position is drawn. It was necessary to play 57...f5! 58.當a6 當c7= or 58.當c4 當c6 59.b5+ 當d6! 60.b6 當c6 61.b7 當xb7 62.當d5 e4 63.當e5 當c6 64.當xf5 當d5=.

57...e4??

The losing move, facilitating the attack on the pawn by his opponent's king.

58.當c4 當c6 59.當d4 當b5 60.當×e4當×b4

The standard technical device "shouldering" would lead to a win: 61. \$\Box\$d4! \$\Box\$b5 62. \$\Box\$d5 \$\Box\$b6 63. \$\Box\$d6 and 64.f4.

61.當e5?? 當c5 62.f3 當c6 63.f4 (63.當f6 當d5 64.當×f7 當e5=) 63...當d7 64.當f6 當e8 65.當g7 f5! 66.當f6 Draw.

This method is often encountered not only in pawn endings, but also in rookversus-pawn endings, as you may have been convinced studying that section. Let's take a look at two examples with this material. However, in both instances the players began to go astray earlier, when a rook endgame was on the board.

The King in the Endgame

39...**&g**8?!

Technically more correct is 39...g5!, blocking the white pawns.

40.h4 **\Z**a4?

Black had to wait. White would advance the pawns to a6 and h6, but the attempt to make any further progress would result in stalemate. For example, 40...\$\Box h8 41.h5 gh 42.gh \$\Box g8 43.h6 \$\Box h8 44.a6 (44.h7 \$\Box e2+! 45.\$\Box d1 \$\Box d2+\$ 46.\$\Box c1 \$\Box d1+\$ or 46...\$\Box a2=\$) 44...\$\Box g8 45.\$\Box g7+\$ \$\Box h8 46.a7 \$\Box a1+\$ 47.\$\Box e2 \$\Box a2+\$ 48.\$\Box e3 \$\Box a3+\$ 49.\$\Box d4 \$\Box a4+\$ 50.\$\Box c5 \$\Box a5+\$ 51.\$\Box b6 \$\Box a6+\$ (a "desperado rook").

41.當e2! 邕×g4?

It was still not too late to return to "the true path:" 41...邕a3!=.

42.a6! Ξa4 (42...Ξ×h4 43.Ξb7 Ξa4 44.a7) **43.☺×e3** (D)

Black is in a bad way. With the king cut off on the eighth rank, the h4-pawn is untouchable. White will soon approach the a6-pawn with his king and will hid from vertical checks on a8 or a7.

Black's only slim hope is to march the king to the queenside.

43...當f8 44.當d3 當e8 45.邕a8+

The king has to be released from the edge of the board. After 45.當c3? 當d8 46.當b3 邕a1 (but not 46...邕×h4?? 47.邕g7+-) 47.當b4 當c8 48.當b5 當b8 Black should be able to save himself.

45...**@f**7

It is necessary to return to the kingside. 45...當d7 46.a7 當c7 47.邕g8邕×a7 48.邕g7+ 當b6 49.邕×a7 當×a7 50.當d4 loses.

46.當c3 當g7 (46...三×h4 47.a7 三a4 48.三h8+-) 47.當b3 三a1 48.當b4 三b1+49.當c5 三c1+50.當b6 三b1+ 51.當a7 三b4 52.三b8 三×h4 53.三b5!

In such cases, the rook is excellently placed on the fifth rank. It impedes the advance of the enemy king and pawns, while also (with the black rook in the a-file) creating the threat of covering on a5. However, also achieving the objective is 53. 當b7 岂b4+ 54. 當a8 岂a4 55.a7 g5 56. 岂b6!+- or 55... 當f6 56. 岂b5!+-.

53...闫h8 54.當b7 當h6 55.a7 g5

56.a8眥??

An absolutely illogical move! After $56.\textcircled{a}{a6!}$ $\exists a8$ $57.\exists b8$ $\exists \times a7+$ $58.\textcircled{a}{\times}a7+-$ the same position has arisen as in the game, except the king is on a7 (instead of a8) which gives White a full extra tempo. Even the rook on the eighth rank is definitely better placed than on b5.

A significantly better situation for White, compared to the game (with the rook, instead of the king, on a8) arises in the line 56. Ξ a5! Sh5 (or 56...g4, then 57.a8 Ξ ×a8 58. \Im ×a8!+- and here **the king being cut off from the pawn makes the difference**) 57.a8 \Box Ξ ×a8 58. Ξ ×a8+-.

56. \exists c5!? \$h5 57. \exists c8 \exists h7+ 58.\$b6 \exists xa7 59. \circledast xa7 led approximately to the same thing. On 59...\$g4 60.\$b6 \$f3White makes use of the well-known device – a *zwischenschach* – to win a tempo: 61. \exists f8+! \$e3 62. \exists g8! \$f463.\$c5 g4 64.\$d4 \$f3 65.\$d3 g3 66. \exists f8+, etc. 59...g4 does not help: 60.\$b6 g3 61. \exists g8! (but not 61.\$c5? \$g4!=) 61...\$h4 62.\$c5 \$h3 63.\$d4g2 64.\$e3 \$h2 65.\$f2+-. Those who have studied DEM will be familiar with all these concepts from the Balashov-Dvoretsky ending (9-70).

56....莒×a8 57.魯×a8 魯h5 (57...g4?? 58.魯b7 g3 59.邕b3+-) 58.魯b7

58.... h4??

Now the white king approaches the pawn without any difficulty. Black had to use "shouldering:" 58...登g4! 59.登c6 登f4 60.登d5 g4 61.登d4 g3=. In this variation the unfavorable position of the rook on the fifth rank is telling: if the rook were on b8, 61.登d4 登f3 62.登d3 g3 63.罝f8+ would win.

59.當c6 g4 60.當d5 g3 61.當e4 g2 62.莒b1 當g3 63.當e3 Black resigned.

I. Gruenfeld – Watson New York 1981

Black can draw by 84...當f8! 85.當d7 (85.當d6 莒a6+ 86.當e5 莒a1 87.當f6 莒f1+=) 85...莒a8 86.e7+當f7 87.e5 g5 (87...h4 is the same) 88.e6+當f6=. With the pawn on e6, capturing the rook for

The King in the Endgame

the pawn does not work for White. The plan chosen by him in the game loses.

84...罝e5? 85.當d6 罝×e4 86.罝b8+ 當g7 87.e7 h4

In Pal Benko's opinion, Black could have saved himself by immediately advancing the king: 87...寄f6!? 88.e8營 邕×e8 89.邕×e8 當f5! 90.當d5 當f4

91. d4h4(91...df392. H8!?) 92. d3g3(92...h393. e2+-), and the grandmaster further continues 93. e3?h394. g8 g2! 95. Exg6+ f1!=. But it is not complicated to take the f1square under control (again "shouldering!"): 93. e2!h394. Eg8 (also good is 94. f1)94...h295. Exg6+ h396. f2+-.

There is still another way to win. In the position from the last diagram, Black "shoulders" the white king from the important squares e4 and e5. If check is given, one of these squares becomes accessible. So: 91. Ξ f8+!? &e3 92.&e5 g5 93. Ξ a8 h4 94. Ξ a3+ &f2 95.&f5+-, or 91...&g3 92.&e4 h4 93. Ξ f3+! &g4 (93...&g2 94.&f4 h3 95. Ξ g3+) 94.&e3 h3 95.&f2 h2 96. Ξ g3+ &h4 97. Ξ ×g6+-.

88.e8皆 邕×e8 89.邕×e8 當f6

90.闫h8??

A loss of time! It is not certain that this move will be needed, but the king definitely should advance. Winning was 90.\$d5! \$\$f5 91.\$d4 \$\$f4 92.\$d3 (or 92.\$Ee3 g5 93.\$d3) 92...\$\$f3 93.\$Ef8+ \$\$g2 94.\$ee2 h3 95.\$Ef2+! \$\$g1 (95...\$g3 96.\$Ef6!+-) 96.\$Ef4!+-.

There is another way to win, having to do with cutting off the king horizontally as shown by Benko: 90.罝e5! g5 (90...h3 91.罝e3 當f5 92.罝×h3 g5 93.當d5 g4 94.罝h8 當f4 95.當d4 當f3 96.當d3 g3 97.罝f8+) 91.當d5! g4 (91...h3 92.罝e3 g4 93.當e4+-) 92.當e4 g3 93.當f4 h3 94.罝e1 g2 95.當g3+-.

90...當g5 91.當c5 當g4 92.當c4 當g3 93.當c3 h3 94.邕g8

94...h2??

The very same error as in the game Tukmakov-Schneider in the "Rook versus Pawns" section. Necessary was 94...當g2! 95.萬×g6+ 當f1 96.萬h6 當g2 97.當e2 h2 98.鼍g6+ 當h1!=. 95.罝×g6+ 當h3 96.當f2 h1剑+ 97.當f3 當h2 98.罝g8 Black resigned.

Cutting Off the King

It is not only our king that has the ability to limit the activity of the enemy king. Other pieces, in particular the rook, are also capable. With its help the king can be, for example, squeezed against the edge of the board.

Smirnov – Korneev Ekaterinburg 1997

The simplest way to draw was 51. b5 $\Xi e2$ (or 51... g3) 52.a4.

Worse is 51.當a5?! 當g3 52.b4? (52.a4) 52...當f4 53.b5 當e5-+, however, possible is 51.a3 當g3 52.b4 當f4 53.b5 莒a4+ 54.當b7 當e5 55.當c6(c7)! 莒c4+ 56.當d7=.

In the game, Pavel Smirnov commits "hari-kari."

51.a4?? 莒b4!

Now the a-pawn can only be advanced with the help of the white king, but this will be too slow. In this regard, with the king on a8 and the pawn on a7, Black will avoid stalemate by vacating b4 with the rook, thereby allowing the b-pawn to move..

52.a5 當g3 53.當a7 當f4 54.a6 當e5 55.當a8 當d6 56.a7 邕b5

If there were no pawn on b2, this move would only lead to a draw. But in that case, Black would win by 56... \Below b6!.

57.b4 當c7 58.b3 莒h5 White re-signed.

Sargissian – Inarkiev Kemer tt 2007

Black has avoided the king being dangerously forced back to the eighth rank by 47...當g7!? 48.萬×b5 萬×c3 49.萬b7+ (49.萬×a5 萬c4+ 50.當e5 萬×g4=) 49...當f6 50.萬h7 萬h3=. True, his opponent could escalate matters with 48.萬b7+!? 當f6 49.萬h7, but this would hardly promise White any real chances of success. However, there was a quieter