Yearbook

Contributing Authors

Adams • Bosch • Dubov • Erwich • Flear • Fogarasi • Giri • Gledura • Gupta Hazai • Ikonnikov • Ilczuk • Jones • Krykun • Kuljasevic • I'Ami • Lukacs • Odegov Olthof • Panczyk • Ponomariov • Ris • Rodi • Saric • Schut • Shankland • Sokolov Stohl • K.Szabo • Timman • Tzermiadianos • J.van Foreest • Vilela • Warmerdam

CHESS OPENING NEWS

Edited by Jan Timman

From the editor

A big boost

In an earlier Editorial last year I wrote that the lockdown might have a negative effect on the development of young players like Alireza Firouzja and Jorden van Foreest. The results of the recent Tata Steel Tournament have proved me wrong; they both did very well. I take this opportunity to congratulate Jorden with his resounding success which will be a big boost for Dutch chess.

Van Foreest came to Wijk aan Zee extremely well prepared. A good example is his last-round game against Nils Grandelius when he was in a must-win situation. We have the game with his own comments, in the Survey by René Olthof.

Another sensation in Wijk aan Zee was Andrey Esipenko's victory over Magnus Carlsen. In fact this was just another example of how important deep opening preparation is these days. Esipenko was probably winning as early as move 14; a rare case where the World Champion was totally outprepared. The Survey is by Krisztian Szabo.

We also feature a sensation from the end of last year: Daniil Dubov's last-round victory over Sergey Karjakin in the Russian Championship. Everyone admired Dubov's queen sacrifice, but it was his provocative opening play with white that preceded the brilliant final. I had to think about the exhibition game Oleg Skvortsov played against Anand in Zürich four years ago, that I witnessed live. In that game, which is also featured in Yuriy Krykun's Survey, White also played the daring move 6.b4. It doesn't get the approval of the computer, but Black has to know exactly what he is doing.

Jan Timman

Opening Highlights

Daniil Dubov

The Russian keeps featuring on these pages, but we just had to show you what he has been up to now. Sergey Karjakin dominated the Russian Superfinal, one of very few top OTB events in 2020, until in the final round Dubov launched a sensational attack against him with **the obscure idea 5.d4 exd4 6.b4 in the Giuoco Piano**. This revived Italian weapon has already found followers, as you will see in (fresh IM!) Yuriy Krykun's Survey on page 144 which features Dubov's analysis of this game.

Wesley So

Wesley So may be the biggest threat to Magnus Carlsen's online hegemony. His opening choices can be as tricky as the World Champion's – in the Speed Chess event he beat Magnus with the surprising 9.豐f3 in the 7.公d5 Sveshnikov (see Jeroen Bosch's Survey on page 60) and he **held his own in a prickly old Tarrasch line** with black to win the Skilling Open. There, So introduced a subtle, modest, 'soft' weapon, as Viacheslav Ikonnikov explains in his Survey on page 189.

Andrey Esipenko

The 18-year-old from Russia already has a massive amount of high-level experience. This showed at the just recently completed Tata Steel Tournament, where Esipenko put in a wonderfully mature performance, culminating in a sensational triumph over World Champion Magnus Carlsen. The new warrior with the disarming smile pulled this off with **the carefully prepared attack with \$e2, \$e3 and g2-g4 against the Scheveningen** which is the subject of Krisztian Szabo's Survey on page 55.

Sam Shankland

The Caro-Kann is booming! Ruslan Ponomariov wrote a Survey on the latest craze, 2. ②f3 and 3.d3 and the next queenless middlegame (page 94). Also **in the Exchange Variation** Black has found a way to **spice things up with the sharp move 7...e5!**? in one of the main branches. Luis Rodi's Survey on page 108 features an analysis by former American champion Sam Shankland of his game with Awonder Liang, where he played a creative antidote and soon had his youthful opponent on the ropes.

Jorden van Foreest

The 21-year-old Dutchman proved that miracles are still possible in chess by sensationally winning the Tata Steel Tournament. Van Foreest's play was hugely flexible and creative, in active defence and, especially, in his openings. On the final day, against Nils Grandelius, he delivered with **a fantastic concept in the Najdorf with 6.營d3**, cooked up with his second Max Warmerdam (see below). René Olthof tells you all in his Survey from page 45 which features Jorden's own analysis.

Jan-Krzysztof Duda

The Polish top GM, who put an end to Magnus Carlsen's 125-game non-losing streak in Stavanger, will never shun sharp opening variations. When in that same Norway Chess tournament, Aryan Tari ventured upon **a dubious-looking but dangerous line in the Deferred Jaenisch of the Ruy Lopez**, Duda went for a principled piece sacrifice and won quickly. Of course there is more to this line, and Robert Ris investigates from page 134.

Jeffery Xiong

Blitz games have always offered good opportunities to sharpen up one's opening repertoire. In 2020 this was even more so than ever. From Jeffery Xiong's blitz games we can learn a lot about **how to cramp Black's style in the Exchange Slav**, as Tibor Fogarasi argues in his Survey on page 173. Even with fast time controls, the 20-year-old American managed to get his opponents into trouble with powerful strategic play on both wings, the way Alekhine liked to do it.

Max Warmerdam

The 20-year-old Dutchman managed to earn the grandmaster title during the pandemic! He made two norms in two events held in the Italian town of Bassano Del Grappa. Next, he helped Jorden van Foreest as a second in Wijk aan Zee, concocting some great opening surprises like a brilliant resource for Black against MVL in Carlsen's Neo-Møller. In Bassano he introduced **an astonishing novelty on move 6 in the McCutcheon French!** See the Forum Section for both these inventions.

Your Variations

Trends & Opinions

Forum

GAMBIT	Sicilian Defence	Rossolimo Variation 3. 2b5	Editorial team 12	2
HOT!	Ruy Lopez	Neo-Møller 5 êc5	Erwich 13	3
	Ruy Lopez	Berlin Defence 4.d3	Schut 15	5
SOS	French Defence	McCutcheon Variation 6. 🗐 f 4	Warmerdam 16	5
	Réti Opening	Reversed Benoni 4d4	Odegov 18	3
	Grünfeld Indian Defence	Exchange Variation 5. 2d2	Schut 20)
SOS	Sicilian Defence	Early Divergences 3. 2c4	Boel 22	2
HOT!	Sicilian Defence	Najdorf Poisoned Pawn 7₩b6	Olthof 24	ł

From Our Own Correspondent by Erwin l'Ami		27
---	--	----

Surveys

1.e4 openings

	Sicilian Defence	Najdorf Variation 6.f4	Gupta40
SOS	Sicilian Defence	Najdorf Variation 6. \dd d3	Olthof 45
	Sicilian Defence	Scheveningen Variation 6. 2e2 a6	Szabo 55
	Sicilian Defence	Sveshnikov Variation 7. \textcircled{O} d5	Bosch60
	King's Fianchetto	4. 🚊 e3 Variation	Vilela 68
GAMBIT	French Defence	Advance Variation 6. 2d3	Jones
	French Defence	Tarrasch Variation 3Ólf6	Tzermiadianos 87
SOS	Caro-Kann Defence	Early Divergences 2. 🖄 f3	Ponomariov94
GAMBIT	Caro-Kann Defence	Fantasy Variation 3.f3	Ilczuk and Panczyk 101
	Caro-Kann Defence	Exchange Variation 4. 2d3	Rodi 108
	Caro-Kann Defence	Advance Variation 4. 🖄 c3	Stohl
	Ruy Lopez	Berlin Defence 4.d3	Saric 127
SOS	Ruy Lopez	Early Divergences 4f5	Ris 134
GAMBIT	Italian Game	Giuoco Piano 6.b4	Krykun 144
GAMBIT	King's Pawn Openings	Scotch Gambit 5.e5	Kuljasevic 153

1.d4 openings

HOT!)] Queen's Gambit Declined Early Div	ergences 4a6/3a6	Olthof	163
	Slav Defence Exchange	Variation 6.皇f4 a6	Fogarasi	173
	Slav Defence Meran Va	riation 5.b3	Sokolov 1	180
	Tarrasch Defence Semi-Tar	rasch 4. විf3 c5	Ikonnikov1	189
	Queen's Gambit Accepted Central V	ariation 3.e4	Flear	196
	Nimzo-Indian Defence Rubinste	n Variation 5.皇d2	Ikonnikov2	206
	Grünfeld Indian Defence Exchange	Variation 7. ĝc4	Gledura	211

Others

	English Opening	Symmetrical Variation 3.g3 d5	Timman	217
GAMBIT	Réti Opening	Réti Gambit 4dxc4	Adams	224
	Réti Opening	Early Divergences	Lukacs and Hazai	230

Views

Reviews by Glenn Flear	238
Jouez la Française Vol. 1 by Manuel Apicella	. 238
Carlsen's Neo-Møller by Ioannis Simeonidis	. 240
The Carlsen Variation by Carsten Hansen	. 242
The Exhilarating Elephant Gambit by Jakob Aabling Thomsen & Michael Agermose Jensen.	. 244

Solutions to Exercises	246
------------------------	------------

HOT! = a trendy line or an important discovery
SOS = an early deviation
GAMBIT = a pawn sacrifice in the opening

Forum

Let's play!

The FORUM is a platform for discussion of developments in chess opening theory in general and particularly in variations discussed in previous Yearbook issues.

Contributions to these pages should be sent to: editors@newinchess.com

And the winner is...

by the Editorial team SI 31.1 (B30) YB 137

... Alexander Grischuk! After an exciting neck-andneck race with Dutch rising star Iorden van Foreest the Russian super-GM won the coveted prize on the last day. That was on 31 January – the day Van Foreest beat Anish Giri in the play-off to win the Tata Steel Chess Tournament. Some consolation for the Dutchman at least! Grischuk's 5.d4 against Magnus Carlsen's original anti-Rossolimo approach with 4... ad6 poses Black some tough questions.

5.d4!?

Please read Milos Pavlovic' Survey in Yearbook 137 (page 63) to find out more about this crazy line! By the way, Grischuk said 5.d4 had been the first line of his engine, but it's still something else to try this out against the World Champion!

Alexander Grischuk

Magnus managed to salvage the draw at the Chessable Masters rapid where the Russian Candidate confronted him with his invention, but still 145 of the 611 voters (among whom several GMs and IMs and also former Correspondence World Champion Gert Timmerman) found 5.d4 dangerous and interesting enough to win the contest. Grischuk was leading all the way, but in the final few days of January, perhaps inspired by Van Foreest's imaginative opening play throughout the Tata Steel event, more votes kept coming in for the Dutchman and he was even in the lead at some point. However, the Russian still came out on top after a final spurt. Van Foreest ended on 141 votes. His nominated

novelty was 9.h4 in the Najdorf with 6.²g1, with the amazing point 11.¹d1!!, which you can read about in Tibor Fogarasi's Survey in Yearbook 134 (page 55) and also Jeroen Bosch' Survey in Yearbook 137 (page 41).

Quite close on Jorden's heels (as it was in Wijk aan Zee!) was World No. 2 Fabiano Caruana with his audacious pawn thrust 9...e5 in the Krause Slav, against Ding Liren in a crucial game of the Candidates Tournament in Yekaterinburg which marked the watershed between non-Covid and Covid times in chess. With his novelty, Caruana, who won our prize in the years 2014 and 2018, was always only 10-15 votes behind – he ended on 129 votes. See Kaido Külaots' FORUM item in Yearbook 135 (page 12) for more on this. Yu Yangyi came fourth with his novelty 8.c6 against Wesley So in the Ragozin, which was a great contribution to China winning the Online Nations Cup (still 89 votes). The Chinese top GM wrote a Survey about this himself in Yearbook 136 (page 168). It was, by the way, the only novelty of this year's list that yielded the inventor a full point.

World Champion Magnus Carlsen (and NOTY winner in 2016) came fifth this time with the new concept of 8. (2)c3 and 9.d4 in the Reversed Sicilian he put on the screen against Hikaru Nakamura in the Carlsen Tour Final Online rapid. Two novelties, in fact, but that didn't help the Norwegian this time (58 votes). So, Alexander Grischuk got sent the 350 euro prize for the Novelty of the Year 2020. The others (excepting Yu Yangyi) neatly followed the ranking list of Tata Steel, which makes you wonder – if Grischuk had participated in Wijk aan Zee...?? For the record: there were 562 valid votes. No less than 44 votes were invalid this time, and 10 came too late sending us 5 votes on 5 candidates really doesn't put vou in a win-win but rather in a lose-lose situation, and 31 January really was deadline day. The raffle was won by George Pelekis – a free year's subscription to the Yearbook (four issues) goes to him.

An astonishing idea in the Neo-Møller

by Frank Erwich

RL 12.5 (C78)

Jorden van Foreest, winner of the 83rd edition of the Tata Steel Chess Tournament, popped up with some remarkable opening ideas in Wijk aan Zee – you will find several instances already in this Yearbook. One of these was the following.

Maxime Vachier-Lagrave Jorden van Foreest

Wijk aan Zee 2021 (8) 1.e4 e5 2.⊘f3 ⊘c6 3.≜b5 a6 4.≜a4 ⊘f6

One round earlier against Tari, Jorden went for 4... 全c5 and, like in the game against MVL, he also opted for a set-up with the bishop on a7, but with the difference that his knight jumped to e7 instead of f6: 5.0-0 公ge7 6.c3 (6.公xe5 公xe5 7.d4 is an interesting option as well, after which Jorden had probably planned 7...b5 8. 金b3 金xd4 9.豐xd4 d6 10.f4 c5) 6... 金a7 7.d4 公g6

Jorden van Foreest

8. g5 f6 9. e3 0-0 10.d5 (10.²e1 1-0 (60) Dominguez Perez-Nabaty, Netanya 2019) 10...@ce7N (10...@b8? (Paravyan-Krysa, Gibraltar 2020) and here, compared to the game, d5-d6 is a good idea since after 11.d6! cxd6?! 12. 臭xa7 邕xa7 13. 彎xd6 Black's knight is hanging and so he has to spend a tempo on saving it. Moreover, in the game, the knight on e7 doesn't seem to be bad at all, as it supported the break ...f6-f5. 13... ②c6 14.c4±) 11. 皇xa7 邕xa7 12.d6 cxd6 13. ₩xd6 b5! 14. Ձb3+ �h8 15.a4 띨b7 16.axb5 띨b6 17.鬯d1 axb5 (17...f5!∓) 18.⊘bd2 ≜b7 19.c4 f5 20. 2c2? fxe4-+ 0-1 (32) Tari-J.van Foreest. 5.c3 was Giri's improvement on Tari's play in the second game of the playoff between Giri and Van Foreest. In this case Black has no time to go for a set-up with a bishop on a7 combined with a knight on e7: 5...④ge7 6.d4 exd4 7.cxd4 d5 10.exd5 🖄xd5 11. 🍭xc6+ bxc6 12.0-0 0-0 13.∅c3N± 1/2-1/2 (37) Giri-J.van Foreest, blitz.

However, after 5.c3, it seems Black can still transpose to the main game. Both 5...公f6 6.d4 逾a7 7.0-0 0-0 and 5...逾a7 6.d4 公f6 7.0-0 0-0 lead to MVL-J.van Foreest.

5.0-0 âc5 6.c3 0-0 7.d4 âa7

This set-up is a speciality of GM Tamir Nabaty and regained interest when Carlsen went for this against Karjakin in Stavanger, 2018. Ioannis Simeonidis, the inventor of the system 1.e4 c5 2. 2C3 d6 3.d4, recently wrote a book about it and renamed this line Carlsen's Neo-Møller (see also Flear's review in the back of this Yearbook). 8. 2g5

In three previous games, MVL, like Karjakin, had opted for 8.dxe5. The endgame after 8...公xe4 9.營d5 公c5 10.愈c2 公e7 11.營d1 d5 12.exd6 營xd6 13.營xd6 cxd6 is what Jorden and his second Max Warmerdam had expected to appear on the board. It was helpful by the way that Max was already familiar with this position (T.Hansen-Warmerdam, Porto Carras, 2018).

8...h6

Simeonidis recommends 8...exd4 9.cxd4 (9. c_1 , 9.e5 and 9. a_1 are also under scrutiny) 9...h6 10. h_4 which transposes to the important game Smirnov-Nabaty, Pardubice 2016: 10...d6 (10...g5, played by Jorden's younger brother Lucas at the age of 10, is too early: 11. c_2 xg5! hxg5 12. c_2 xg5 c_2 xd4 13. c_3 b5 (T.Yue-L. van Foreest, Maastricht 2011) 14. c_2 d5! bxa4 15. c_3 f3+-). 'Black is threatening ...b7-b5 and ... \$ g4. Also ...g7-g5 is in the air and the e4-pawn is hanging. White has no time to defend against all the threats' – Simeonidis. 9. \$h4

9...d6

Rarely played! The Online Database only counts 9 games until this game. Simeonidis dedicates one sentence to this move: '9...d6?! does not work here like in the 7... 😫 b6 system: 10. axc6 bxc6 11.dxe5 dxe5 12. 2xe5+= Zieher-Tabatt, Saarbrücken 2013. 9...exd4 is the main line, but according to Simeonidis, it is better to play this move without inserting ... h7-h6 as the position after 10. Zel! 'is very difficult to handle.' Compared to 8...exd4, the h6-pawn appears to be unfavourable in the line 10...d6 11. @xc6! dxc3 12. 2xc3 bxc6 (Sethuraman-Erdös, St Louis 2019) 13.h3! and here 13... ₩d7 would be a good move with the pawn on h7 instead of h6, but things are different here. 10. 皇xc6

10.覺d3 g5 11.皇g3 皇d7! is slightly better for Black. 皇xc6 can be answered by ...皇xc6 after which the e4-pawn is hanging. White has to reckon with tricks like ...公xd4 or ...exd4 followed by ...g5-g4. Moreover, ...公h5 to gain the bishop pair is also on Black's menu.

10...bxc6 11.dxe5 dxe5 12. බිxe5

12.삍xd8 IXd8 13.心xe5 g5 14.êg3 êb7= and 15...心xe4 next.

12... 徵e7N 13.公xc6 It seems that White will have to improve here. Three important alternatives are:

A) 13.公f3 豐xe4 14. 愈xf6 gxf6 15.公bd2 豐f4. Black's pawn structure is very ugly, but his bishop pair in this open position may compensate for this;

B) 13.≜xf6 ₩xf6 14.∅f3. Here White is a pawn up in exchange for the bishop pair. Black has more comfortable play, but still, a pawn is a pawn! 14...a5 15. 2bd2 a4≌; C) After 13. 皇g3 公xe4 14.④xc6 鬯c5 15.④xa7 ₩xa7 White also earns a pawn, while Black cannot compensate with the bishop pair here. However, Black can generate active play along the b-, d- or e-files with his queen and/or rooks. His pieces are better placed, but on the other hand, White has no real weaknesses. Probably this is White's best option to play for an advantage. 13... 響xe4 14. 公xa7

14...<u></u>8h3‼

The point behind Black's play. Jorden, who was the one who found this move himself according to his second Max Warmerdam: 'He fell into one of the traps in this opening, and after that Black is immediately doing fine at least. I didn't know too much about the position. I just knew Black is fine after 14... h3, and that's all. It turned out I still had to play quite accurately to draw.'

15.gxh3 Ifd8 16. 2d2?!

White already has to think about equalizing and 16.豐e1 seems the easiest way to do this: 16...豐xh4 17.f4 (17.公c6? 豐g5+ 18.當h1 豐d5+-+) 17...豐xe1 18.薹xe1 罩xa7 19.公a3=.

Things are getting complicated after 16.豐c1; a sample line by Stockfish 12 is 16...豐xh4 17.公c6 道d3 18.豐c2 豐g5+ 19.令h1 罩xh3 20.f4 豐h5 21.公e5 罩e3 22.豐g2 and now 22...罩e2 draws: 23.罩f2 (23.豐xa8+ 令h7 24.豐g2 罩xg2 25.含xg2 公d5) 23...罩e1+ 24.罩f1 罩e2, but Black can play for more with 22...公e4. Crazy stuff!

16... 響xh4 17. 響f3 罩xa7 18. 创b3 c5!

To get the rook on a7 to join quickly.

19... 響c4 would have been better.

20. Iae1 Id5 21.f4 Iad7?! 22. Ie5 Ixe5 23.fxe5

23...Øe4

Jorden confessed his original plan here was 23... \[\[[3]]d5?, but he spotted in time that it would have lost to 24.\[[3]]xf6: 24... \[[3]]xe5 25.\[[3]]f4 (or 25.h4) 25... \[[3]]g5 26.\[[3]]g4+-. 24.\[[3]]g4 \[[3]]xg4+25.hxg4 \[[4]]d5 26.\[[3]]e1?] With 26. \$2! White could have tried to make Black's life difficult.

26...2)d2! 27.2)xd2 Ixd2 28.e6 fxe6 29.Ixe6 Ixb2 30.Ixa6 Ic2 31.Ic6 Ixc3 32.2g2 Ia3 1/2-1/2

The silicon overlords weigh in

by Han Schut

RL 7.1 (C65) YB 136

In Yearbook 136, I analysed the novelty **10... \&e7** played by Carlsen against Nakamura in the Lindores Abbey chess24. com Rapid Challenge. In that article, I suggested **11.\&g2** as an improvement for White. During the Tata Steel Masters 2021, this move was played in the first round in the game Giri-Tari.

Giri was able to block the black g- and h-pawn with **Lh3/**\$g2/f2-f3 (instead of ₩h3), making it possible for the white queen to roam Black's queenside. This eventually allowed Giri to break through and win. In the post-game interview, Anish Giri explained that his team had deeply analysed this line a long time ago and that in many practice games, White was able to break Black's fortress. Giri's theory was tested a few days later in the unofficial **Computer World Chess** Championships (the TCEC). The two 3600 Elo-rated silicon overlords Leela Chess Zero and Stockfish explored this line in two of their games. Leela Chess Zero's latest version (CERES) is about 100 points stronger than previous versions of LcO.

Both engine games highlight the importance for Black to control the h3-square with

Anish Giri

the queen immediately. In the game Stockfish-LcO, this was done directly after 11. **②bd2** (instead of 11. 當g2) with the move **11....Ψc8**. In the game LcO-Stockfish, the two engines followed my recommendation until move 15 (11. 🕸 g2 f5 12. 🖉 e1 **흹xf3+13.當xf3 f4 14.흹d2 g5** 15. 皇c3), after which Stockfish deviated with 15.... 營d6 followed by **... We6** to eye the h3-square. Stockfish waited to fix the pawn structure on the kingside (...g4-g3), thereby preventing White from playing 🕮 h3. In the end, LcO was forced to blockade with the queen on h3 and was unable to enter Black's position. Both engine games ended in a draw. Giri's game showed us that if White can achieve a blockade with **\Bhat h3/\delta g2/f2-f3**, Black's position is difficult to hold. The latest top engines improve on Tari's play by controlling h3 with an early ...₩e6; delaying the release of tension of the kingside pawn structure (...g4-g3), and castling queenside, thereby connecting the rooks (罩d8 protects 🖺 8 after which f3xg4 is no longer a viable option). This prevents White from obtaining his ideal blockade, and the game remains balanced.

Matthew Sadler, who is commenting on the TCEC final on Twitter, tweeted: 'Really nice to see this sort of game after a top-level GM game. You have seen what strong human players can achieve and what the difficulties are, and then the engines come along and take things a level higher, and you understand it so much better!'

Anish Giri Aryan Tari

Wijk aan Zee 2021 (1)

1.e4 e5 2.2f3 2c6 3.2b5 2f6 4.d3 2c5 5.2xc6 dxc6 6.0-0 2g4 7.h3 2h5 8.g4 2xg4 9.hxg4 2xg4 10.2e3 2e7

Carlsen introduced this novelty in his game against Nakamura, Lindores Abbey online rapid 2020, which went 11. 會h1 f5 12. 罩g1 h5 13. 公c3 f4 14. 皇d2 g5-+ 1-0 (33).

11.ġg2

In Yearbook 136, I asked the question: can White unpin himself? I suggested the text move.

Stockfish 20210113-LCZero 0.27.0d-Tilps-dje-magi, tcec-chess.com 2021, went 11.心bd2 營c8 12.含h1 f5 13.營e1 愈xf3+ 14.心xf3 f4 15.愈c1 營h3+ 16.心h2 0-0-0 17.罩g1 g5 18.營c3 罩d4 19.營b3 罩f8 20.愈d2 b6 21.罩g2. White has not been able to cleanly blockade the kingside. The game ended in a repetition of moves on move 40 with Black exploiting White's vulnerable king.

11...f5 12.豐e1 皇xf3+ 13.壹xf3 f4 14.皇d2 g5 15.皇c3 皇f6 15...豐d6 16.心d2 (16.트h1

h5 17.\$e2 \$e6! 18.f3 0-0-0 19.\$d2 g4 20.a4 \$dg8=) 16...\$e6!.

Eyeing h3. 17. 2 h5 18.f3 g4 19. 2 c4 2 f6 20. 2 h1 0-0-0 21. 2 b8 22. 2 g2 g3 23. 3 h3 2 c7 24.a3 2 dg8 25. 2 af 1 h4 26.b4 b6 27. 2 f1 a5 28. 2 g2 a4 29. 2 b1 2 d8 30. 2 b2 b5 and with the white queen occupied with the defence of square h3, White was unable to break though: 1/2-1/2 (135) LCZero 0.27.0d-Tilps-djemagi-Stockfish 20210113, tcecchess.com 2021.

16.Ød2

Here Giri deviates from the line I recommended in Yearbook 136, which continued 16. In 15 17. 22 g4 18. f3 g3 19. If I I e7 20. In 26 f7 21. 202 I ag8 and Black's two passed pawns give him ample compensation for the piece.

16...[†]₩e7 17.≝h1 h5 18.ṡe2 g4 19.f3 g3

20.當f1 h4 21.置h3 a5 22.a4 b6 23.當g2 c5 24.營b1 當f7 25.b3 置ad8 26.公c4 當g6 27.營b2 置h5 28.置ah1 置dh8 29.營a1 當g7 30.意b2 當g6 31.營b1 置d8 32.營e1 當g7 33.營a1 置dh8 34.公a3 當g6 35.公b5 **皇g7 36.公c3 燮d8 37.公e2 罩8h7 38.燮e1 燮d6 39.燮c3** c6 40.燮c4 **罩h8 41.皇a3 燮f6** 42.燮a6 **罩b8 43.皇c1 皇h6** 44.燮a7 燮d8 45.皇b2 燮c8 46.燮e7 皇f8 47.公xf4+ 1-0

Start making sense

by Max Warmerdam

FR 5.3 (C12)

The following game is from round six of the Vergani Cup, which was an over-the-board tournament that took place at the start of 2021 in Italy. I had not played a classical game since March, so I was really looking forward to playing again. The two tournaments held in Bassano Del Grappa seemed perfect to me. They both only lasted five days and were in the same place, making it easy for me to play many games. As I had one GM norm, I needed two more to obtain the grandmaster title. It is difficult to hope for scoring two norms back-toback, but I did manage to do so in the end.

In the second tournament, I used a novelty in the McCutcheon Variation of the French, yielding me an important victory.

Max Warmerdam Edoardo Di Benedetto

Bassano Del Grappa 2021 (6)

1.e4 e6 2.d4 d5 3.කිc3 කිf6 4.ඉg5

I have always liked this move as I find it more practical to play than the Steinitz Variation starting with 4.e5. On the other hand, theoretically speaking 4.e5 is probably more challenging. **4...§b4**

My opponent goes for the McCutcheon Variation. The

From Our Own Correspondent

Inspiration

by Erwin l'Ami

In this column, Dutch grandmaster and top chess coach Erwin l'Ami scours the thousands of new correspondence games that are played every month for important novelties that may start new waves in OTB chess also. Every three months it's your chance to check out the best discoveries from this rich chess source that tends to be underexposed. It is safe to say 2020 was not the best year for the chess world. Having said that, the various online initiatives, like the Magnus Carlsen Chess Tour, and the hype around the Netflix hit series Queen's Gambit are certainly inspiring. I hope 2021 will be a great mix between the gradual return of normal events and the continuation of online tournaments. Since there are currently so few OTB-games to look at, it is with even more anticipation that I look forward to the monthly games update by the ICCF. We start this quarter with a model game in the Najdorf. The English Attack continues to fascinate. The positions where Black pushes the h-pawn and White responds with 2d5 &xd5 exd5 lead to very complicated strategic play. In the game at hand, Adam Dzwikowski introduces a fresh idea in a well-known position.

A strategic conundrum

SI 14.8 (B90)

Tunc Hamarat Adam Dzwikowski WC38/ct/2 ICCF 1.e4 c5 2.公f3 d6 3.d4 cxd4 4.公xd4 公f6 5.公c3 a6 6.皇e3 e5 7.公b3 皇e6 8.f3 h5 Introduced by the Russian grandmaster and theoretician Konstantin Sakaev in 1995. Nowadays, this move is taken for granted, but at that time it was revolutionary. A fun fact is that the first two games in this line was played between the same players: Svidler and Sakaev. 9.必d5

This has become the standard reply, seen already in thousands(!) of OTB and correspondence games. 9... 2xd5

Sakaev went for 9... (2)xd5 here originally, but 10.exd5 \$\overline{15}\$ 11. (2) d3 (2) xd3 12. (2) xd3 \$\overline{2}\$ d7 13.0-0-0 is rather unpleasant for Black, and hasn't been doing great in practice. The reason is that White has won a full tempo compared to lines with 9. (2) d2, having recaptured on d3 in one go. **10.exd5** (5) bd7

Strategically, this is an incredibly difficult position. Besides the completely unbalanced pawn structure, this line also often features castling on opposite flanks. Also throwing White's bishop pair in the mix, we have a great battle ahead! **11.\overline{B}26612.\$e2** 12.0-0-0 \(\Delta\)b6 is another major battleground. I believe the current status is that Sicilian Defence Najdorf Variation SI 14.1 (B90)

One out of twenty options

by René Olthof (special contribution by Jorden van Foreest)

1. 2. 3. 4. 5. 6.		e4 ②f3 d4 ②xd4 ②c3 營d3			c5 d6 cxd4 ⊘f6 a6		
Ï		ģ	¥				Ï
						1	1
1			1		٦		
			Ð	Å			
		Ð	Ŵ				
Å	8	8			8	Å	Å
Ï		Ż		ġ	Ż		Ï

What do you do when you are one of the underdogs in 'the greatest chess show on earth' and enter the final round half a point behind the sole tournament leader? That's the dilemma Jorden van Foreest was facing at the 2021 Tata Steel Chess Tournament. From the outside it looked as if he chose a very sensible pathway: follow in the footsteps of the World Champion! In Round 9 Magnus had used the rare 6. 營d3 against the Sicilian Najdorf to good effect against Nils Grandelius, so why not repeat this strategy and put the ball in the Swedish court? In his notes, the new kid on the Dutch block explains he had actually prepared this line before the tournament with his second Max Warmerdam and Carlsen just came up with the same plan.

The frequency table

6.營d3 is one of over twenty options grandmasters have played against

vehemently for first place with over 80,000(!) games in the Online Database. Over the years Jeroen Bosch has dealt with various weird and alternative lines such as 6.心b3, 6.罩g1, 6.響f3, 6.a3, 6.h4 and 6. We2 in his SOS column in New In Chess Magazine. In the FORUM section of Yearbook 134 you will find the enigmatic 6. 2d2 in games by Lucas van Foreest against Nodirbek Abdusattorov and... Nils Grandelius! I decided to chart this virgin territory myself, using the classical Sicilian breakdown. What would be Black's most promising approach?

Najdorf lines with ... ්රිbd7

6... 创bd7 is both the most common and the most logical reply, opting to hit the queen from c5 or sometimes e5 (Games 1-5).

After 7. ♠e2 there is a crossroads between the provocative 7...b5 as in the magnificent main game, and staple moves like 7... ♠c5 or 7...e6, both presented in a game by Stefan Kuipers from Gibraltar 2015. The position after 7.皇g5 usually arises from the move-order 6.皇g5 心bd7 7.響d3!?. White prepares rapid queenside castling.

Najdorf lines withe7-e5

Games 6-7 show the standard push ...e7-e5, expelling the knight from d4. If it is done immediately on move 6, it is best met by 7. (2)f5, exploiting the support the knight has from the queen on d3. The two Spanish grandmasters Vallejo Pons and Anton Guijarro had to deal with this line in 2014. This is certainly a viable option for Black.

Scheveningen lines with ... e7-e6

Against his fellow Viking, Grandelius chose the solid 6...e6. Now 7. 皇g5 transposes to regular Najdorf main lines (6.ዿg5 e6 7.₩d3). In Game 8 we see Carlsen adopt the prophylactic 7.a4. Fabiano Caruana has also played this. Carlsen's handling of the endgame is exemplary and breathtaking. In the notes I draw attention to 7. 響g3 which can also arise after 6. 響f3. Game 9 features the main move 7. ge2; the perfect opportunity to show a typical motif against an early ...b7-b5. The sudden thrust b2-b4 leaves Black with a serious pawn weakness on a6, but on the shadow side White's structure is severely damaged as well. Practice shows that the chances are approximately equal.

Dragon lines with ...g7-g6

The first master game with 6. ₩d3 saw Black playing the Dragon – with a queen on d3 that would seem to make sense. Game 10 will teach you NOT to put the black knight on e5: Black got completely smashed. Games 11-13 are examples of White's strategy of castling queenside combined with f2-f4 against the set-up

Van Foreest-Grandelius after 7. 2e2

with ... (2)bd7. This gives rise to doubleedged middlegame positions. Game 14 highlights the problems caused by the standard development of the queen's knight to c6 after 6...g6. Fedoseev, Karjakin and Keymer are among the black victims!

Rauzer lines with ... 🖄 b8-c6

We close off this Survey with Yury Averbakh. His handling of the black side of the Rauzer in the Moscow City Championship of 1957 (Game 15) is exemplary. He has now replaced Andor Lilienthal as the oldest living grandmaster ever. The Hungarian was the last surviving person from the original group of 27 grandmasters awarded the title by FIDE in 1950. He came to live 99 years and 3 days and died in 2010. Will Averbakh be the first grandmaster to reach the milestone of 100? We will know on February 8, 1922!

Conclusion

6. ^wd3 is far less weird than some of the outlandish anti-Najdorf lines around and the successes attained by Carlsen and Van Foreest in Wijk aan Zee will doubtlessly give a further boost to its development. I do not see how this line can NOT take off!

Najdorf lines 6....්රිbd7

Jorden van Foreest Nils Grandelius

Wijk aan Zee 2021 (13) **1.e4 c5 2.②f3 d6 3.d4 cxd4 4.②xd4 ②f6 5.②c3 a6 6.營d3** It was this line which I had prepared for the tournament. Curiously Carlsen had already played this rare move against my opponent in Round 9. **6...②bd7** The game

1

Carlsen-Grandelius featured the move 6...e6. The text move is the most popular and is possibly Black's best way of playing. **7.皇e2 b5 8.a4 ②c5** A novelty, but in fact all of this had already been mentioned in a certain Chessable course. **9.豐e3 b4 10.②d5 ②cxe4**

11.a5 It was this objectively dubious move that I was aiming for. Computers are not fond of it, but I thought that in a practical game it would be very hard for Black to find his way out of the mess. 11.... 2xd5 12. Wxe4 e6 Another possibility is 12... 2b7. In my analysis I had devoted most of my time to that move. 13.0-0 Black is up a pawn, but he lacks development. His king can get quite vulnerable in the middle of the board. 13... 2d7 In my analysis before the tournament I had not looked at this move. However I was lucky that my second Max Warmerdam pointed this out as a possible move to me just before the game. 13... 2e7 is slightly odd, allowing 🖄 c6 and losing the bishop pair. 14. 2d2 It is quite surprising that White can start to slow-play the position. In other lines White was often

trying to get an attack, but now he simply aims to win back the sacrificed pawn. 14 ... 2e7 15. 2f3 15.②f5 looks very tempting, but it runs into 15... 2f6! 16. 2xg7+ \$f8 when White loses the stranded knight. 15...0-0 16. Wd3 Finally the white play starts to become clear. He would love to ruin the black pawn structure with 2xd5 and follow it up by regaining the pawn with @xb4. 16... \bar{b8} Hanging on to the pawn is most sensible. Other moves give White a slight advantage. 17.c4! A sudden change of direction. It wouldn't surprise me if my opponent had only been counting on 17. 2xd5 when he would be in good shape. 17...bxc3 18.bxc3 It was here that my preparation ended. I knew that despite being down a pawn White should be in control. Black's pieces are quite awkwardly placed and c3-c4 is coming. **18... Za7** This is a very natural move, but it turns out to be a big mistake. Black should have been looking for direct counterplay instead. After 18... £f6! 19.c4 Wa7! a funny situation arises where both knights are under pin by both bishops respectively. This would have resulted in massive trades leading to a drawish position. 19.罩fb1 響c8 20.c4 公f6

21. (2) b5! It must have been this knight sacrifice that was underestimated by my opponent. I was not entirely sure about its objective strength during the game, but felt it should at least give sufficient compensation. As I learned after the game, the computers approve and give White a serious advantage. 21...axb5
22.cxb5 (2) ct's hard to offer

Black better advice. At the cost of returning the piece at least he eliminates one of the dangerous passed pawns. 22...e5 was the move I was mainly calculating during the game. The idea is to play for ... £f5, but it seems that White can simply ignore this: 23.b6 \$£5 24. Wb5 &xb1 25. Xb1 and despite the extra rook there is no defence against the passed pawns. 23. Wxb5 **公d7** Perhaps 23... 公d5 would have offered Black better chances, but as a human such moves don't really cross your mind. The resulting position after 24. 2xd5 simply looks dreadful for Black. 24. 2b7 **₩d8 25.a6 \$f6 26.\$a5 ₩e8** This was a critical moment in the game. I felt I should be close to winning with my passed pawns and strong bishops. I thought about simply moving the rook but then decided I didn't want to give Black any time to set up a defence. Instead I decided to go for something forcing, which turned out to be a mistake. 27. 27. 27. Za2! was simple and strong. After 27... 2d4 I didn't like the thought of the bishop finding a home on c5. Nevertheless, this strong bishop is easily exchanged and after that Black's position is left in dire straits. Especially the rook on a7 will be left in a cage for the remainder of the game. 28. Id2 [≜]c5 29. [≜]b4 and sooner or later the black defences will crumble. 27... 🕯 xa1

28. ⊈xa1? I barely considered 28. ≜xd6, I thought it was unnecessary. As it turns out it was the only winning move! 28. ≜xd6! ≜d4 29. ≜xf8 ⇔xf8. Here I stopped calculating – had I just

To trade or not to trade?

by Ruslan Ponomariov

I started to play blitz and stream on Twitch in 2018. I remember I lost to a computer player in some strange Caro-Kann with 1.e4 c6 2.f4 d5 3. ac dxe4 4. axe4 are for 5.d3 etc. Despite my disappointment, I usually try to keep a positive atmosphere and tried to analyse my mistakes with a view to play better next time.

I have a friend Andrii who works in the IT sector, and for his work he rents very powerful machines. As a hobby he likes to test and improve Lc0 in his free time. Versus the Caro-Kann, the main lines

Kirill Alekseenko

are 2.d4 d5 3. 2c3 dxe4 4. 2xe4 \$f5 and 3.e5, both of which the engine evaluates similarly with 56%. But according to Andrii's investigation, the third line recommended by Lc0 was 2. 约f3 d5 3.d3 with the possible continuation 3...dxe4 4.dxe4 ₩xd1+ 5.\$xd1 ②f6 6.3bd2 g6 7. 違c4 違g4 8.e5 ^公d5 9.h3 違f5 10. ^公d4 etc., with a 52% evaluation. At that moment I didn't take it very seriously, but recently many top players have started to play like this! And now it's going to be the topic of my Survey. What do white players have in mind when they play like this? I was taught that exchanging the queens reduces your attacking chances and limits your options. One of the best known examples is when Kramnik just started to play the Berlin in 2000. I am sure that Kasparov was uncomfortable without the queens, since he wasn't able to use his best abilities: his feeling for dynamic positions, fantasy, and calculation. I can name a few opening lines with the same concept: 1.d4 d6 2.c4 e5 3.dxe5 dxe5 4. ₩xd8+ @xd8; 1.e4 d6 2.d4 @f6 3. @c3 e5 4.dxe5 dxe5 5.\#xd8+ \probably the most similar to our Caro-Kann is 1.9f3 c5 2.c4 9f6 3.9c3 d5 4.cxd5 9xd5 5.e3!? ②xc3 6.dxc3 豐xd1+ 7.营xd1 etc. It's not a refutation, rather you are asking your opponent how good he is in all aspects of chess. Nowadays young players focus on opening preparation, improving their calculation and playing thousands of blitz games. Although the endgame is not always reached this way, this is also an important part of the chess culture.

For my investigation I have mainly analysed recent games with a classical time control, although in the online database you can find lots of banter blitz games with this line as well. without queens versus technical players. For more flexibility, in the Game Section I have also proposed some other options, for instance if you need to play for a win with black. How do you think the engine's

How do you think the engine's evaluation will change if you take the queens from the board in the starting position?

Conclusion

I hope that my thoughts will give you more confidence to play simple positions

Exchange of queens 5... gg4

Kirill Alekseenko Yannick Pelletier

Budva tt 2019 (2)

1.e4 c6 2. ⊘f3 d5 3.d3 dxe4 4.dxe4 **¹** xd1+ 5. ☆xd1 &g4 At first glance this is a very natural move. Black is finishing his development. Maybe he will be able to castle queenside with check. 6. &e2 ⊘d7 6... &xf3 doesn't seem any better, e.g. 7. &xf3 △d7 8.g3!? and the bishop goes to g2, and the king to e2. White has very simple play.

7. De1! I like this simple idea. White doesn't mind exchanging more pieces. 7... 2xe2+ 8. 2xe2 e5 Black doesn't sense any danger yet, and just tries to keep some symmetry. Two weeks later Black played more carefully: 8... ②gf6 9. 2d2 e6!? 10. 2d3 (probably White can improve with 10.a4!?±, trying to take some space on the queenside and not allowing Black to exchange more pieces so easily) 10... 公c5 11. 公xc5 息xc5 12.f4 0-0-0 13.e5 2d5 14.2e4 e7 (this structure from the Classical Caro-Kann with 4... £f5 may be easier to hold) 15.c4 2b4 16. 2e3

Both sides have finished their development. The pawn structure looks similar to a Ruy Lopez Exchange Variation or a Rossolimo Sicilian in which Black has managed to exchange his doubled pawn. It looks like Black should be safe, because he doesn't have any weaknesses. However the biggest problem for Black is that his bishop is slightly passive and he doesn't have any real counterplay. Meanwhile White can benefit from the pawn structure to play on both sides of the board. The situation can become very unpleasant for Black after some careless play. 15... Ihb8 It's a bit hard to understand what Black wanted to achieve with this move. Probably his only strategy now is

to wait and avoid creating more weaknesses. It may be good to improve the position of Black's knight, but this is hard to execute: 15....🖄 g6 16.a4 🖄 f8 17. 🕮 d1! 🖄 e6 18.d4 or 15...b6 16.⁽/₂)xd6! (△ 16.a4 c5 and ... 2c6) 16... 🖄 xd6 17.b4 ②g6 18.a4 Ihc8 19.Ic4. Black has forced the exchange of his bad bishop, but he is still far from having solved all his problems. In the endgame, a bishop is more mobile than a knight, and now Black's pieces are restricted to the protection of the c6-pawn. 16.a4 Also a good idea was 16.g3!? 🖄 g6 17. 🖄 xd6 🖄 xd6 18. 🕮 c4 🖄 f8 19. d4 ②e6 20.dxe5+ fxe5 21.f4↑. **16... ②g6** 17.a5 &c7 18.g3 @f8 19.f4 It's hard to say where Black has made a critical mistake, but with each move his position becomes worse. 19...exf4 20.gxf4 g6

21.⊑g1 A strong idea was 21.f5! gxf5 22.exf5, opening more lines for the rook and restricting Black's knight, e.g. 22...⊑e8 23.☆d2 @xh2 24.⊑h1 @d6 25.⊑ag1+-. 21...⊑e8 22.☆f3 a6 23.⊑a3 ≡ad8 24.@d4?! At some moment in the game White fails to choose the most convincing path to convert his positional advantage. Why not,

Living on the edge

by Viacheslav Ikonnikov

1.	d4				d5		
2.	c4			e6			
3.	②c3			④f6			
4.	②f 3			c5			
5.	cxd5			cxd4			
6.	₩xd4			exd5			
7.	e4	e4			dxe4		
8.	Ŵ	xd8	3+	9	З́х	d8	
9.	ଯ	3 5			₿e	6	
10 .	5	(e6	;+	1	fxe	6	
	-	ata		*			
<u> </u>	-	Ż		è		Ï	
	-	Ś					
	-	Ż	*	\$ \$	*	<u>×</u>	
	-	ė	*		*		
	-	Ś	*		*	1	
	-	Ś				X	
	Ś	Ś			اللہ	 ▲ ▲ 	

Two theoretical duels, Carlsen-So and Radjabov-So in the recent elite Skilling Open event, have revived the interest in a rare line of the Tarrasch Defence. Particular attention should be paid to the less common 7...dxe4 (instead of the more popular 7...公c6 8. 单b5 dxe4). Thus, Black preserves the opportunity to develop the 🖄 b8 to a more active defending his weak e4- and e6-pawns and additionally creating threats like ... 🖄 d3. In general, White's plan is to win back the pawn and play an endgame with the advantage of two bishops against the weak e6-pawn, while Black's plan is to complete his development with ... 单b4, ... 會e7, ... 创b8-d7-c5 (or ... 创c6) and, if possible, defend and hold the pawn.

In the diagram position White has three plans to develop further and simultaneously hinder ... \u00e9b4: 11. \u00e9c5, 11. \u00e9c4 and 11. \u00e9d2.

The plan with 11. 🚊 g5

This plan of quick development is connected with queenside castling followed by $\hat{}$ c4 and Ξ he1. The disadvantage of this plan is the possibility of extra counterplay for Black along the c-file, exploiting the 'too exposed' position of White's \$\cong c1. The most accurate move here is 11...h6! - Wesley So's 'weapon' which has the idea to force the white bishop to a less advantageous position (for example, 12. 追h4 g5, while 12. 違e3 prevents White's operations along the e-file) and also to force White to take on e4 with the knight and not with the rook, which would be in White's favour. Another advantage after 11...h6 12. £xf6 gxf6 is that Black can quickly develop his kingside with ... £g7 and ... Ehd8(-c8) without wasting time on ... \$f7. Logically, after 11...h6 the most promising continuation for White is 12. £xf6, since any bishop retreat leads to other similar variations with the for Black advantageous move 11...h6, while even in those variations, based on present practice (see the game Radjabov-So), Black holds the position after 12. £xf6. Particular attention should be paid to the variations without 11... h6. Here l'Ami used a not very successful novelty after 13. 2c4 - 13... \$f7 instead of the already tried and tested move 13... ②e5. In Khairullin's game against Grachev, after 13…必e5

Tarrasch Defence – Early Divergences

the move 14. 2b5+ led to an early victory as a result of Black's unsuccessful play later on (16...a6 and 17...b5). In another game, Holt-Vitiugov, the interesting exchange sacrifice 14. £xe6 led to a fortunate victory for Black, but also here White had more than enough compensation. Black can hold the position in both lines, but he is already living on the edge. In another recent game by Duda against Le Quang Liem, White did not tempt fate and abandoned 13. 覚c4 in favour of 13. 覚b5. Again, Black kept the balance with some difficulties. But had Duda played 15. 皇c4!, the result of the game could have been different. All this spoke for the slight unreliability of the lines without 11...h6, but perhaps Tari's novelty 14... £b4! against Carlsen from the last Tata Steel Tournament (see the game Duda-Le Quang Liem) will change this point of view. The advantage of this move (as well as the continuation 11...h6!) is forcing the unloading exchange \$\$xf6 gxf6, which is beneficial for Black. After 15... ge7 in Duda-Le Quang Liem White could have won back the e4-pawn by means of 16. The l!? \$f7 17. 皇c1 while maintaining the tension and the advantage of the two bishops.

The plan with 11. 🚊 c4

This is a slower path in terms of piece development, connected with kingside castling, but here Black does not have as much counterplay along the c-file against rightarrow classical c

This move is not intended to win back the pawn immediately, but to maintain the disorganization of Black's pieces. This is the first and only plan in this line where White does not seek to leave the bishop on the a2-g8 diagonal but transfers it to e2 to put pressure on the queenside through the possibility of f2-f3. In this game I think that before the mistake 18. 9a4? Carlsen had several opportunities to increase his potential, for example with 17. §f4!? or 16.f3!?. Despite the result of the game, the move 13.^{III}d1 is of great value since it gives White a wider choice of ways to play than with the more forced 13. ge3.

The plan with 11. 🚊 d2

A modest move which might cause Black trouble, especially after Anish Giri's novelty 12.0-0-0. Since Black will play 11...h6 after 11. 2g5, White leaves this opportunity for later, avoiding exchanges. White's plan consists of initial preparation with $2d^2$, 0-0-0, 遑b5, 邕he1 and ②xe4 to win back the e4-pawn and then, with the advantage of the two bishops, move to a minor-piece endgame, which Giri won brilliantly against Le Quang Liem. In addition, the move 11. 单d2 also prevents Black's favourable development with 11... 2b4 in view of 12. (2) xe4. Of course Black has opportunities to hinder this plan. but nevertheless the idea deserves attention and further development.

Conclusion

Romain Edouard

advantage in the line with 11. &c4 and the result of his games rather follows from the subsequent play rather than from the opening. If we look at White's prospects in this line, then the plan with 13. Ξ d1 looks more promising, with a wider range of opportunities for White, than the more forcing 13. &c3. Of course, the least studied plan and accordingly the one with great potential, Anish Giri's 11. &c3 and 12.0-0-0, can be recommended to players with good endgame technique. This is the only variation to date where Black has not been able to show a clear way to equalize.

The plan with 11. இg5

Teimour Radjabov Wesley So

Skilling KO rapid qf 2020 (2.1) 1. Ýf3 d5 2.d4 ½f6 3.c4 e6 4. ½c3 c5 5.cxd5 cxd4 6. ¥xd4 exd5 7.e4 dxe4 8. ¥xd8 + \$xd8 9. ½g5 \$e6 10. ½xe6+ fxe6 11. \$g5 h6! A new move introduced by Romain Edouard in July 2020. 12.0-0-0+ \$e7

13. Axf6+ The most principled move.

B) A day earlier, Radjabov tried 13. 逾e3. Objectively speaking, the move ...h7-h6 plays into Black's hands. If White plays 逾e3 then it's better to put the bishop there immediately, so that in the event of ... ④g4 or ... ④d5 White will have an intermediate check on g5. 13... ④c6 14.g3 罩c8 15.登b1 (the 逾e3 isn't saved from exchange either after 15. 2g2 2d5 16. 2xe4 2xe3 17.fxe3 g5 18. 2d6 Ic7 19. 2b5 Ic8 20.\$b1 \$g7=) 15...\$g4 16.\$e1 (too slow, now the black pieces will be activated; perhaps stronger was 16. âh3 🖄 xe3 17.fxe3 🖺 d8 (17... g5? 18. 2d5+±) 18. 2xe4 Ixd1+ 19.¤xd1 g5 20.@c5 @e5 21.@xb7 g4 22. ĝg2 h5≌) 16... ģf7 17. ∆xe4 ĝb4 18.邕e2 公xe3 19.邕xe3 公d4 20.a3 ≜e7 21. ≜g2 Ihd8= Radjabov-So, Skilling KO rapid qf 2020 (1.2). 13...gxf6 14. 2xe4 2g7 This is the advantage of the move 11...h6 - Black can quickly bring the Ih8 into the game. **15. ②g3** If 15. 单b5 f5 16.②d6 ②c6 17.罩he1 罩hf8 18.臭xc6 bxc6=; Black's strong bishop compensates for the weakness of the c6-pawn. 15...f5 16. 2d3 2c6 17. Lhe1 @e5 18. Xf5+ White

wins a pawn, but it will be difficult to keep it as the black king is very close. **18...exf5 19.f4 Iad8 20.fxe5 Ihf8 21.Ie3 Id5 22.Ih3** Or 22.Ide1 \(\Delta b4 23.\(\Delta b1 IIC8+ 24.IIC3 IIxc3+ 25.bxc3 \(\Delta d3+, liquidating into an equal endgame. **22...(\Delta xe5 23.\(\Delta c2 IIxd1+ 24.\(\Delta xd1 IIf6 25.\(\Delta c2 IIb6 26.b3 IIa6 27.\(\Delta b1 f4 28.Ih5 IIe6 29.\(\Delta f5 IIa6 30.\(\Delta b1 IIe6 31.\(\Delta f5 IIa6 32.\(\Delta b1 1/2-1/2)\)**

Laurent Fressinet Erwin l'Ami

Germany Bundesliga final 2019/20 (1) 1.d4 d5 2. වැ3 වැ6 3.c4 e6 4.වැ3 c5 5.cxd5 cxd4 6. මීxd4 exd5 7.e4 dxe4 8. මීxd8+ ඉxd8 9. වැ5 ඉe6 10. වැxe6+ fxe6 11. ඉg5 ඉe8 12.0-00 වැc6 13. ඉc4

13... ☆f7N A novelty, but probably not the best move here. Instead, if 13... ☆e5!?:

A) There was a very interesting exchange sacrifice: 14. @xe6!? [⊘]d3+15.©c2 [⊘]xf2 16. [©]xf6 [⊘]xd1□ (16...gxf6 17.Id7 Ic8 (losing is 17...②xh1?? 18.②d5 罩c8+ 19.堂b1 ≜g7 20.\argin{u}{2}xb7!+-; less strong is 20.¤xg7 ¤c6 21.@xf6+ \$d8 22.¤d7+ \$\$c8 23.\]\$\$xh7+ \]\$\$xe6 24.\]\$\$xh8+ \$\$c7 still needs to demonstrate some technique) 18.\[fl±) 17.\[xd1 gxf6 18.¤d7 ¤d8 19.¤xb7 ¤d6 20.@c4 (also noteworthy is 20. 2d5 f5 21.[≝]xa7[≅]) 20...[≝]d4 21.[≜]b5+ (21.[≜]e6 leads to repetition of moves after 21... Id6; if 21... Ic5, 22. and mate is not far off) 21... \$d8 22. \$\sum xa7 Ig8 (the bishop has left the a2-g8 diagonal and the black rook enters the game) 23.g3 ≝g5∞ Holt-Vitugov, Tromsø 2013;

B) 14.皇b5+ 當f7 15.皇xf6 gxf6 16.②xe4 a6 (the wrong plan; Black only helps White to put pressure on the e6-pawn. Necessary was 16... f5!? 17. 2g5+ \$f6 18.f4 2g6 19. 2d7 [≜]e7 20.g3 e5∞) 17. [≜]a4 b5 18. [≜]b3 ≗h6+ (another unnecessary move. The bishop has nothing to do on h6, and Black loses control of the squares c5 and d6) 19. 营b1 單hd8 20.心c5 心c4 (forced; now the a6and c4-pawns become easy prey for the white knight or king) 21. 2xc4 bxc4 22. 2b7 Ixd1+ 23. Ixd1 \$\$g6 24. \$c2 \$\overline{1}f4 25.g3 \$\overline{1}c7 26. \$\overline{1}d6 \$\overline{1}b6\$ (not better was 26... \$xd6 27. \$xd6 e5 28.\lace{2}c6±) 27.f4 e5 28.fxe5 fxe5 29. 2xc4 2d4 30. If1± Khairullin-Grachev, Moscow 2015.

14. Ihe1 🖉 e5 15. 🕯 xf6 gxf6 16. Ixe4

The delay of the move ...h7-h6 has led to a more advantageous capture on e4 by White's rook, with pressure on the e6-pawn. 16... 2h6+ 17. 2c2 Ihd8 There was no time for 17... axc4 18. axc4 ahd8 19.¤c7+ 🖄g6 20.¤xb7±. **18. 2b3 Exd1 19. Axd1 Ec8+** Perhaps going over to the defensive was the best choice now, e.g. 19... 罩e8 20. 公c3 (insufficient is 20.f4 ⁽²⁾/₂d7!∞) 20... a6 (20... 2d7 21. 2b5±, winning the a7-pawn) 21.f4 2d7 22.f5 ②c5 23.fxe6+ 當g6 24.邕g4+ 當f5 25.邕h4 當g5 26.邕b4 b5 27.②e4+ 公xe4 28.邕xe4 f5± with some hope for Black to hold due to the opposite-coloured bishops. 20. 公c3 b5 20...萬c6 21.f4 2d7 22.f5 2c5 23.fxe6+ 公xe6 24.罩b4 b6 25.罩d4± with threats like \[2d7 and \[2h4.] 21.f4 2c4 22. xc4 bxc4 23. b5 **三c5 24.** ②d4 Perhaps Fressinet did not like Black's passed f-pawn with possible counter-chances after 24. 2xa7!? f5 25. 2d4 e5 26.fxe5 Ixe5 27.Ixc4 Ie2+ 28.营b3 Ixg2±. 24...e5 25.fxe5 Xxe5? 25...fxe5!

26.④f3 读e6! 27.邕h4 (27.读c3 does not work because of 27... 2g7! and the c4-pawn is inviolable due to the discovered check with ...e5-e4) 27... 🖄 e3 28. 🖄 c3 (or 28. 🖾 xh7 e4 e3≈) 28...h5 29.¤xc4 &d5 30.¤xc5+ &xc5 31. @d2 e4 \pm with some chances to hold since the bishop is stronger than the knight in such positions. 26. 基xe5 fxe5 27. 公c6 ģe6 28. ∅xa7 e4 29. ∅b5 ≗f4 **30.g3 45 31.a4?** This is too early; now the a4-pawn will fall. Easily winning was 31. 公c3 e3 (31... 堂f5 32.a4+-) 32.\$d1 \$d4 33.\$e2 \$e5 34.a4 🖄 e6 35.g4 and Black will be unable to stop the passed pawns on both flanks. 31...e3 32. 2c3 ∲d6 33.∲d1 ∲c5 34.a5 ≜d4 35. ģe2 ģb4 36.a6 ģa5 37. 公e4 \$xa6 38.6 d6 \$xb2 39.6 xc4 \$c1 40. 🖄 xe3 🕸 b5 41. 🕸 f3 🕸 c6 42. 🖄 g4 堂d6 43.②f6 h6 44.堂e4 堂e6 45. 2d5 \$d2 46.g4 h5 47.gxh5 ≜c1 48.h4 ≜d2 49.⁄⊇c7+ 🔄 f6 50. ģf3 ģf5 51. 6b5 息e1 52. 6d4+ ġe5 53.h6 ġf6 54.h5 âd2 ½-½

Jan-Krzysztof Duda Le Quang Liem

Skilling rapid prelim 2020 (2) 1.d4 @f6 2.c4 e6 3.@f3 d5 4.@c3 c5 5.cxd5 cxd4 6.₩xd4 exd5 7.e4 dxe4 8.₩xd8+ \$xd8 9.@g5 @e6 10.@xe6+ fxe6 11.@g5 @c6 12.0-0-0+ \$e8 13.@b5N

16. ≜c1 a6 17. ≜a4 b5 18. ≜b3 ⊘a5 19. ≜c2∞ and White has two bishops and chances for an advantage;

B) A better option seems 14... 2b4, which forces White to trade on f6.

Tari-Carlsen, Wijk aan Zee 2021, continued 15. 皇太f6 gxf6 16. 公xe4 f5 17. 公g5 當e7 18.a3 皇a5 19.f4 h6 20. 公f3 單hd8 21. 單xd8 公xd8 22. 單d1 單c7=.

15. 2a4 Better looks 15. 2c4! \$f7 16. £xf6 gxf6 17. Zd7+ (also possible 18. 2d6+ 2xd6 19. Ixd6 Ihe8 20.Ie1 2e5 21. b3 and the bishop is better than the knight, plus Black has a worse pawn structure on the kingside) 17... & e7 18. 🖄 xe4 Icd8 19.心d6+ 营g6 20.Ixd8 心xd8 21.Äd1 b5 22. ≜b3 f5∞. **15... ≜e7** 16. £xf6 Perhaps the bishop pair should have been saved by 16. \[heiner] heiner hein '∲f7 17. ⁽¹/₂c1±. 16...gxf6 17. ⁽¹/₂)xe4 **Ig8** This inaccurate move gives some small chances to White; 17... f5!? with the idea ... Lh8-g8-g6. 18.g3 More chances were offered by 18. \dots b3!? \langle xg2 19. \dots xe6 \langle d8 20. ≜d5!±. 18...f5 19. ≜b3 **Ξg6** 22. Ihd1 Id8 23. Ixd8 🖄 xd8 24.Ic1 @d7 25.@a4+ b5 26.@d1 ②c6 27. 息f3 ②d4 28. 息b7 e5 29. ac5 ad6 30.b4 a5 31.f4 31.a3 axb4 32.axb4 \leftilde{Lh6 33.h4 \leftilde{Lg6=. 31...exf4 32.Id5+ \$c7 33.Ixd4 fxg3 34.hxg3 \$\exercises xb7 35.\exercises d5 **☆c6 36.²c5+ ☆b6 37.a4** Easier was 37.\axf5 axb4 38.\axf5=. 37... bxa4 38. Xa5 Xg3 39. Xf5 In 3 40. \$ a 2 h 5 4 1. I g 5 h 4 42. Ig4 \$b5 43. If4 Ih1 44. \$a3 h3 45.Ih4 \$c6 46.Ih5 \$b6 47. ģxa4 la1+ 48. ģb3 lh1 49.Äh6+ 🕸b5 50.Äh5+ 🕸b6 51.²h6+ 2b5 52.²h5+ 2b6 ¹/₂-¹/₂

The plan with 11. 🚊 c4

Magnus Carlsen Wesley So

Skilling KO rapid f 2020 (1.1) 1.d4 @f6 2.c4 e6 3.@f3 d5 4.@c3 c5 5.cxd5 cxd4 6.\@xd4 exd5 7.e4 dxe4 8.\@xd8+ &xd8 9.@g5 &e6 10.@xe6+ fxe6 11. &c4!? &e7 12.0-0 @bd7 13. &e3N

Carlsen's new move, directed against ... 公c5. White decides to exchange his dark-squared bishop in order to keep his light-squared bishop in an active position. 13...Ξc8 14. ≜b3 ②c5 15. ≜xc5+ **Exc5 16. Efe1 g6** The best way to develop his kingside. Worse was 16... 诊f7 17. 公xe4 公xe4 18. 罩xe4 <u>ي</u>e7 19. 🖾 xe6 🕮 hc8 20. 🖾 ae1± and Black loses one more pawn on the queenside. 17. 2xe4 2xe4 18. 1xe4 e5 19.f4 @g7 20. Zae1 Zf8!? Complicating his task; 20... \$d6=. 21.fxe5 If5 22.e6 &xb2 23.Id1 **Ic7** Safer was 23... Ic1 24. Iee1 <u>≜</u>d4+ 25. غh1 ≝xd1 26. ≝xd1 ≝f8 27.g3 ≝d8=, not letting the white rook enter the seventh rank. 24.g4 If8 25. \$g2 b5 This is the idea behind his 20th move – So is looking for active counterplay. 26. Ie2 @c3 27. Ie3 @b4 28. Ied3 a5 29.Id7+ Ixd7 30.Ixd7+ \$f6 **31.¤b7** 31.**¤**xh7 a4 32.**@**d5 **¤**d8 33.≝d7 ≜e7 34.h4 ṡe5=. **31...a4** 32.g5+! 🖄 xg5 33.Äxb5+ Äf5?? A terrible mistake. Necessary was 33... 🔄 f6 34. 🕯 xa4 (only a draw is given by 34. Xxb4 axb3 35. Xf4+ 堂e7 36.罩xf8 营xf8 37.axb3 营e7 38. \$f3 \$xe6 39. \$e4 g5 40.b4 h6 \$xb5 44.\$xh6 g4=) 34...\$d6 35. ⁽²⁾ b3[±] and White's chances are better than ever in this game.

34.重xb4 axb3 35.e7 bxa2 36.e8響 a1響 37.響e7+ 含h6 38.重h4+ 重h5 39.響f8+ 響g7 40.響f4+ g5 41.響d6+ 響g6 42.響f8+ 響g7 43.重xh5+ 1-0

Magnus Carlsen Wesley So

Skilling KO rapid f 2020 (2.2) **1.d4** ②**f6** 2.c4 e6 3.②f3 d5 4.③c3 c5 5.cxd5 cxd4 6.♥xd4 exd5 **7.e4 dxe4 8.♥xd8+ \$xd8 9.**③**g5 \$\$e6 10.**③**xe6+ fxe6 11.\$\$c4 \$\$e7 12.0-0** ③**bd7 13.\$\$d1N** The older move 13.**\$\$e1!**? **\$\$c8 14.\$\$b3 \$\$**c5 15.**\$\$e3 \$\$**c8 16.axb3 a6 17.**\$\$a4 \$\$f7 18.\$\$**ce4 \$\$c7 1eads to quick exchanges and an equal position, l'Ami-Williams, Douglas 2015.

A nice novelty. Black cannot play 13... 🔄 f7 due to the tactic 14. @xe4!. 13... Ic8 14. 2e2! This move performs three important tasks: support of possible f2-f3 or g2-g4 pushes, and it also protects the ¤d1 against a pin in case of the manoeuvre 公c3-b5-d6. **14...** a6 After 14... 2c5 Black should reckon with 15. 2b5 (or 15. 2g5 h6 16. &xf6+gxf6 17. b4 @d318. ②xe4 ②f4 19. \$f3↑ with the threats 20. 2c5 or 20. d6) 15 ... a6 16.2d6 ≝c6 17.2c4≌. 15. 2e3 The immediate 15. £f4!? deserved serious attention, e.g. 15... ②c5 16.f3 exf3 17. ∮xf3≌. **15... ⊑c6** If 15... ②c5, 16. 罩ac1 with the idea ∅a4, e.g. 16... Ic6 17.f3≌. **16. Iac1** Interesting was 16.f3!?. 16... 2d8 17. âd4

A) White should have prevented the move 17... \$\overline\$ d6 with 17. \$\overline\$ f4!?, e.g. 17... \$\overline\$ c5 (or 17... \$\overline\$ b4 18. \$\verline\$ xe4 \$\verline\$ xc1 19. \$\verline\$ xc4 20. \$\verline\$ c4 \$\overline\$ d6 21. \$\verline\$ xc4 \$\overline\$ xf4 22. \$\verline\$ xf4\$ \$\verline\$ and the bishop is preferable in such positions) 18. 2a4 2d5 19. 2xc5 Ixc5 20. Ixc5 2xc5 21. 2e5 with fine compensation;

B) It was possible to start active play on the kingside, making use of the pin on the d-file: 17.g4? h6 $18.h4 \ge c5 19. \ge d2\infty$.

17... 2d6 18. 2a4? Here the best way was to activate the [≜]e2 by 18.f3! with sufficient compensation. Instead, Carlsen exchanges a couple of rooks, which plays into Black's hands. 18... Ixc1 19. Exc1 &e7 20.g3 Ed8 Gradually consolidating the position, So is now left with an extra pawn. 21. 2e3 2d5 22. 2g5+ 27f6 23. 2c5 \$xc5 24. xc5 h6 25. c1 **②b4** Stronger was to centralize the knights even more with 25... 创d7!? and @e5. 26. Ec7+ Ed7 27. Exd7+ ģxd7 28. ģd2 ⊘fd5 29.a3 ⊘d3 30.b3 **\$d6** The black king strives for d4 with the subsequent advance ... e4-e3. Unfortunately, the white bishops have nowhere to turn and the white king cannot help. 31.f3 2c5 32.fxe4 2xe4 33. &c1 e5 34.b4 @ec3 35. &f1 e4 36. \$f2 \$e5 37. \$h3 b6 Also winning was 37... 2d4! 38. 2c8 b5 39. \$xa6 \$d3 40. \$e1 (40.a4 '\$c2−+) 40...\$c2 41.\$d2 ∅b1! (41... e3? 42. &xc3 @xc3 43. &xb5 @xb5 44. \$e2=) 42. \$f4 \$\arphi\$t4 43.gxf4 ∕⊇c3-+. 38.≜b2 🖄d4 39.≜f1 b5 40. \$e1-+ ... 0-1 (61)

The plan with 11. 🚊 d2

Anish Giri Le Quang Liem

Skilling Open rapid prelim 2020 (4) 1.d4 @f6 2.c4 e6 3.@f3 d5 4.@c3 c5 5.cxd5 cxd4 6. @xd4 exd5 7.e4 dxe4 8. @xd8 + @xd8 9.@g5 @e6 10.@xe6+ fxe6 11. @d2!? After 11.@e3 @b4 12.0-0-0+ @e7, with an insignificant transposition we have landed into a position from the game Duda-So, chess. com Speed blitz 2020, three days earlier (19 November). The move @e3 does not prevent Black from conveniently positioning his pieces – ... \Delta b4 and ... \Delta e7, and So proves this: 13. \Delta b5 (better was 13. \Delta xe4!? \Delta xe4 14. \Delta d4 \Delta c8+ 15. \Delta b1 \Delta c3+ 16.bxc3 \Delta xc3 17.\Delta e4\Delta with pressure on the e6-pawn) 13... a6 14. \Delta d4 \Delta bd7 15. \Delta b1 \Delta ac8 16.g3?! (White has little chance of winning back the e4-pawn, so it was better to open up the position further for the two bishops with 16.f3!?) 16... \Delta g4 17. \Delta h3 \Delta df6\Delta Duda-So, chess.com Speed blitz 2020.

11... 公c6 Perhaps already an inaccuracy. To anticipate White's simple plan, the best development of the knight was ... 2b8-d7-c5. 12.0-0-0N A new move in this position, but if we look at the move-order, then the previous 11. 2d2 was also a novelty. Previously seen was 12. ad1 \$e7 13. 2b5 2d4 14. 2a4 e5 15.0-0 a6 16.罩de1 b5? (16...罩d8 17.公xe4 ②xe4 18.罩xe4 ②f3+ 19.gxf3 罩xd2 20.¤xe5+ \$f6 21.¤e8 g6∞) 17.\$d1± Rajkovic-Nonkovic, Belgrade 2014. 12... \$e8 13. \$b5 Ec8 Black can interfere with White's plans for example by 13... @c5!? 14. \[he1 &xf2 15. Ie2 e3 16. xe3 xe3+ 17. xe3 'ģe7 18. ≜xc6 bxc6 19. ¤de1 ¤he8=. 14. Lhe1 \$f7 15. \$b1 \$\data d4 16. \$f1 يُe7 17.ᡚxe4 ᡚxe4 18.≣xe4 So White has fulfilled the first part of his plan and obtained the advantage of the bishop pair. Now it is necessary to exchange the rooks so that the king can participate in the game. 18... Ihd8 19. Ic1! Ĩxc1+ 20. ≜xc1 ≜f6 21. Ĩe1 a6 22.互d1 心c6? Going along with the opponent's plans. With rooks and with the strong 2d4 it was difficult for White to strengthen his position. 23. Xd8 &xd8 24. &e3

Better was right away 24. 2d with the idea 2e4 when without Black's f-pawn the bishop will occupy a dominant position. 24...2f6 25. 2d2! Black cannot be allowed to exchange bishops with ...2d4. 25...2e7 26. 2d3 h6 27. 2e4 2d6 28. 2c2 b6 29.b4!

Fixing the a6- and b5-pawns for his bishop. 29...b5 30.a3 \$c7 31.f4 2d8 32. \$g6 e5 33. \$e4 exf4 34. \$xf4+ \$d7 35. \$f5+ 堂c6 36. ≗c8 必b7 37. 堂b3 皇d4 **38.a4 bxa4+** Otherwise a4-a5 would have followed, taking away the b6-square from the black king and fixing the pawn on a6 with the threat of \$c8-g4-f3. 39. \$xa4 \$b6 40. \$b3 \$c6 41.h4! While the black king and knight are tied to the defence of the a6-pawn, Giri fixes the second weakness on g7. 41 ... \$ b6 42.h5 **≜f6 43. ≜h2 ⊘d8?** In a difficult position, Le Quang Liem gives up a pawn. If Black had just waited, then the white king would have moved to the kingside to collect the pawn on g7. For example: 43... \$c6 44. \$f4 \$b6 45. \$c4 Ġc6 46.≜xb7+! Ġxb7 47.Ġd5 [≜]e7 48. [≜]e5 [≜]xb4 (48... [≜]f8 49. \$e6+-) 49. \$xg7 \$d2 50. \$f6! a5 51.g4+- with the idea g4-g5!. **44. g1+ c7** Not better was 44... ģb5 45. 息d7+ 公c6 46. ģc2 \$d8 47.\$d3 \$b6 (the only way to get out of the pin) 48. 2h2 \$d8 49.\$e5 \$f6 50.\$xf6 gxf6 51. \$e4+-. 45. \$xa6 @e6 46. \$c4 2f4 47.g4 &e5 48.b5 g6 49.hxg6 ۵xg6 50.ቄd5 گg3 51.b6+ ቄb8 52. \$e4 \$\overline{2}e5 53. \$f5 \$\overline{2}f3 54. \$e3 ②h4+ 55. 堂e4 ②g6 56. 皇xh6 ≜f2 57. ≜e3 ≜xe3 58. 🕏 xe3 🖉 e5

Exercise 1

position after 11. £c1-g5

What is the best move for Black to simplify the position?

(solutions on page 252)

Exercise 2

position after 16. If 1-e1

What is the best defence, 16... \$ f7 or 16...g6 ?

Exercise 3

position after 15...公c6-d4

To save the ^{\$\left\$}b5, which is the better retreat, 16.^{\$\left\$}a4 or 16.^{\$\left\$}fl?

Looking for material from previous Yearbooks?

Visit our website www.newinchess.com and see under 'Games and Downloads' in the page footer. Here you can find games, Surveys and contributors from all our Yearbooks. Surveys are indexed by opening, by author and by Yearbook.

The Carlsen Touch

by Glenn Flear

Englishman Glenn Flear lives in the south of France. For every Yearbook he reviews a selection of new chess opening books. A grandmaster and a prolific chess author himself, Flear's judgment is severe but sincere, and always constructive. These troubled times have significantly changed the way that chess is being played. In case you hadn't noticed, not many over-the-board events were maintained, but a lot of online blitz and rapid tournaments have been taking place in the last year! For the elite, being under the spotlight, week in, week out, has led to more experimentation and a greater variety in the choice of openings. Magnus Carlsen has been at the forefront of this incessant chopping and changing, in the quest to seek novel ways to throw the opposition's preparation. Some of these efforts have caught on, with the Carlsen touch converting previously unfancied offbeat ideas into the latest fashion. A couple of the works this time illustrate this influence, as he was not only involved with their developments, but the authors have even named systems after him. In contrast, the Elephant Gambit has yet to come into his repertoire, but in future, with a couple of fellow Scandinavians trumpeting its merits, you never know!

Manuel Apicella **Jouez la Française! Vol. 1** Olibris 2020

Despite the English language still dominating the higher end of the opening monograph scene, every now and again a book meriting attention comes out written in something other than Shakespeare's tongue. Hence this French work in the French language by a Frenchman. If my memory serves me well, this is my first examination of any francophone literature in this column. It's never too late to broaden one's horizons, so pourquoi pas? When an experienced GM writes about one of his pet lines, there's invariably something to learn, but as Apicella's approach is rather different from that of other authors, the benefits arising from his book are somewhat unexpected. It's arguably an opportunity for many of us to examine the French Defence from a fresh angle. Instead of fussing about the latest trends, he is more concerned with presenting a broader picture of how this opening pans out in practice. So 500-odd games have been selected and lightly analysed

