Contents

Explanation of Introduction.	Symbols
Part I The T	reacherous Ending: 4.dxe5 dxe5 5.\\xi\xd8+ \\xi\xd8 11
Chapter 1	The Principled 6. ♠ g5
Section 1:	Pressure on f7: 6. \(\hat{2}\)c4
Part II Flexil	ble Development: 4. ∅ge2
Part III The P	Rare 4.f3 95
Part IV Trans	posing to the Philidor: 4. 🖾 f3
Section 1: Section 2: Section 3:	The Surrender of the Centre (exd4) on Different Moves 106 4e5xd4 107 5e5xd4 117 The Manoeuvre 2d7-b6 124 8e5xd4 140
Chapter 2	Rare lines on White's 5th move 161
Section 1: Section 2: Section 3:	Attack on the f7-Pawn 191 The Sacrifice 6. \$\(\frac{2}{3}\)xf7+ 192 Black Playsa7-a5 201 The Flexible Structure (a6, b6, c6) 235 Black Doesn't Playc7-c6 286
Index of Variat	

Introduction

Hello, dear reader!

This is Sergey Kasparov, grandmaster from Belarus (not to be confused with Russia!). We may have met before – in previous books or articles.

First a couple of words about geography. This is relevant to the subtitle and an important theme of this book. Belarus is a country in Eastern Europe situated between Poland and Russia. The territory is mostly plain and covered with wilds.

Let me hasten to inform you about something I forgot to mention in my previous book, Steamrolling the Sicilian: the technical part of the work on this book is performed by my wife Tatiana (WIM) and the translation from Russian into English was done by my daughter Eva. You may also know them, if we have met in some tournament.

The initial moves of this book's subject are as follows: 1.e4 d6 2.d4 2 f6 3.2 c3 e5!?. Now please don't put the book back on the shelf! Take a few minutes and let me give you a couple of good arguments to study this opening, which looks so strange at first glance.

Firstly, 3...e5!? is applied even by chess players whose Elo is over 2600-2700 – just look at the game list at the end of the book.

Secondly – well, can you name an opening where Black has no problems at all? Not? Quite.

Thirdly, a well-known publishing house like New in Chess wouldn't get involved with any senseless topics, would they? From several options, this one was chosen.

If all this doesn't satisfy you, then allow me to try and explain the essence of the 'strange' move 3...e5!?.

Chess is a model of war. The white and black pieces represent armies which are equal in their material supplies and placed in the same way, and opposite one another. The basic difference lies in the military leaders (the chess players) and the advantage of the first move. The white army is the first to strike, it seizes the initiative at least temporarily.

Perhaps the author should present the facts as neutrally as possible, as if he were an anchorman with Euronews or CNN. But gradually you will realize that I mostly investigate this opening from Black's point of view. For one, because I use it myself from time to time. So I won't sail under false colours, and I will show my hand from the very beginning. Yes, I aim to convince you to play this structure with black!

Let's go back to the war model. The enemy is approaching us and we are to organize a defence, taking into account the peculiarities of the environment. Black's development in this opening is remindful of warfare in swampy lowlands. Do you know what a swamp is? If you are from the United States, England or Poland, I think you can. For all other readers, here is a definition, taken from Wikipedia:

A **swamp** is a wetland that is forested. Other names for swamps include 'bog', 'mire' and 'muskeg'. A swamp is a mire that accumulates peat, a deposit of dead plant material — often mosses. Water flowing out of swamps has a characteristic brown colour, which comes from dissolved peat tannins.

So, you see, it is difficult to wage an attack in a swampy area. Even simply walking is dangerous there! One wrong move and you may die, getting sucked down in the bog by natural powers.

We know from World War II that the *Wehrmach*t, during its offensive in 1941-42, practically ignored the part of the territory situated in Ukraine and Belarus which is called 'Polesye' – especially because of these barely negotiable swamps.

If you look at the maps of the actions of that period, you will see that raids of the Armies Group Centre and South were directed along diverging lines. There is no 'shoulder-to-shoulder connection' between them, these two groupings were separated by up to 300 kilometers(!). During its three-year occupation, many regions of Polesye remained under the control of partisans (the resistance movement). They say that there were even autonomous Soviet bodies there.

Now let's return to our opening. When applying 3...e5, Black as it were draws the enemy fire. In fact, after the principled 4.dxe5 dxe5 5. \(\vert\)xd8+ \(\dec{\text{c}}\)xd8 Black has lost his castling rights; White is on move again and he can later develop with 0-0-0+. This means that he will be about two moves ahead of his opponent. But that is exactly the catch. You get the impression that Black is balancing on the precipice, and that it will suffice for White to just strike a couple of crucial blows in order to win. Alas, reality is often much more prosaic.

White's pieces are being 'sucked' into several echelons of the enemy defence, as if in a swamp. His legs are growing sluggish because they get stuck in the slime. Each move is arduous for him, his breathing gets heavy and rapid. And then a thick green mass closes over his head... A nightmare, isn't it?

Have I managed to convince you to buy the book? If yes, then hurry, for it may be the last copy on the shelf.

The treacherous 'ending' I have just described, is dealt with in Part I of this book. If the white player prefers a full-blooded, complicated struggle – something like warfare in regions with good transport infrastructure (highways, railway) – then he usually chooses not to transfer to an ending, but plays **4.**②**f3** (Part IV) or something like that (Part II and III). Especially after 4.②**f3**, the fight continues in the spirit of the Philidor Defence. Here Black has to decide whether he wants to stick to central strategy or, sooner or later, to surrender the centre with ...e5xd4, gaining access to the half-open e-file.

In conclusion I'd like to mention – to those who are not acquainted with me – that I do not claim to present you with the ultimate truth. The opening under scrutiny does not so much rely on tempo-play as the Sicilian Defence, the Marshall Attack, and others. That is why in our opening, the move order is usually not so critical, with the exception of some positions.

You can never please everyone, so I will try to cater for the majority. And I dare guess that a great number of amateur chess players prefer to create at the board rather than swot long variations of 15-20 moves. That is why I have tried to cover the main lines and explain the plans for both sides, which will considerably facilitate your search for the right paths during the game.

If you have any remarks about the book, please send them to me, at tkasparova@ rambler.ru. Your ideas may be presented in an updated later version of the book. Besides, I may be able to use them in my lessons.

If possible, please try to read the book with a more or less fresh head, when you are not too tired. Then everything will be clear and easy for you!

I wish you a pleasant, useful and splendid time with this book!

Sergey Kasparov, Mogilev, Belarus, January 2015

Chapter 2

Pressure on f7: 6. 2c4

1.e4 d6 2.d4 �f6 3.�c3 e5 4.dxe5 dxe5 5.xd8+ �xd8 6.Ձc4

This is also a quite logical move. White instantly starts pressing on the f7-pawn, which has been left undefended. There are only two ways to save it: by covering it with the bishop on e6 (Section 1, 6...\$e6) or by returning the king to e8 (Section 2, 6...\$e8). The counter-thrust 6...\$b4 is sporadically applied and doesn't have independent significance. Two examples for this line are given in the notes to Game 22 (Korneev-Kabanov).

Section 1: 6... \(\pm e6

6....**≜e**6

This is the move which suggests itself first as a reaction to White's aggression.

7. \(\exists xe6

Do you see any other options?

7...fxe6

Let's compare the pros and cons of the position. Black's pawn structure has ceased to be flexible, which is usually undesirable. However, the new pawn on e6 takes under control several important light squares: f5 and d5. I'd like to emphasize that there are only dark-squared bishops left on the board, and that is why this is especially important. It is difficult for White to trade off this valuable pawn as the 'breakwater' e5 is standing in front of it. It looks a bit like the battery at the entry to the Oslo fjord – one that cannot be ignored.

White can point out the weakness of the doubled pawns only with the opponent's collaboration. Usually, placing the knights on d3 and c4 is unpleasant for Black, while the white bishop exerts pressure on the diagonal a1-h8.

Let me open this chapter with some examples from my own practice.

The first game was played at the Zonal tournament for the World Championship (sounds not bad, doesn't it?). Black equalized easily and could have forced a draw. But my underestimation of the future Moldavian grandmaster (at that time Alexey was considerably inferior in Elo) led to a deplorable result.

18

Alexey Khruschiov (2281) Sergey Kasparov (2465)

Minsk zt 2000 (1)

1.e4 d6 2.d4 公f6 3.公c3 e5 4.dxe5 dxe5 5.營xd8+ 含xd8 6.皇c4 皇e6 7.皇xe6 fxe6 8.皇e3 皇d6 9.f3 a6 10.公ge2 含e7 11.公c1

White has a natural desire to redeploy the knight from the poor e2-square to a more active one, where it will have an impact on the further struggle. An alternative route is 2g1-h3-f2-d3.

11...Øbd7 12.Ød3 c5

Don't be confused by the positioning of the pawn on a dark square, blocking its own bishop. The infantryman is going to move to c4, thus grabbing space and chasing away the enemy knight which has just arrived in the centre.

13.a4

A preventive measure. Not being able to avert ...c5-c4 effectively, White tries to

isolate the enemy outpost as much as possible. The intention is to cut off the provision chain by preventing ...b7-b5. No advantage I promised by 13.b3 c4!? 14.bxc4 (14.\(\tilde{D}\)b2 \(\tilde{B}\)b4 15.\(\tilde{A}\)d2 \(\tilde{B}\)k4 16.\(\tilde{D}\)xc4 b5 17.\(\tilde{D}\)d1 \(\tilde{A}\)xd2 \(\tilde{B}\)xd2 \(\tilde{B}\)k4 16.\(\tilde{D}\)d2 \(\tilde{D}\)b4 with initiative. I doubt that it is pleasant to play with such a pawn structure (c2, c4, a2)...

13...c4 14.⊘f2 ≜c5

14...≌ac8!?.

15.**⊈e2**

15. **拿**xc5+.

What a strange concentration of rooks on closed files! The moral is that so as to maintain the status-quo Black tries to exert pressure on the advanced pawn on a5. He has the possibility to transfer his cavalry detachment from the kingside. Meanwhile, the white knights lack manoeuvring space.

19...වe8 20.වfd1 වd6 21.ஓd2 g5

The minority attack is double-edged. Weaknesses will appear on both sides. The pacific 21... △b8 was more careful.

22. 2e3 h5 23.h4!?

Typically, the Moldavian player reminds me that he is not going to wage a blind defence.

23...gxh4 24.罩h1 **公**b8

Preferring active play. The 'boring' 24... 16 was also acceptable.

25. xh4 h8 26.g4 ac6

The material balance is preserved. Neither side has crossed the line.

27.≝xh5 ≝xh5 28.gxh5 ⊘d4

The f3-pawn can't be protected.

32.♠xb5 axb5 is unclear.

32...Ød4 33. dd2 Øf3+ 34. de3

The repetition of moves would have been a reasonable end to the game. But I wanted to start the Zonal tournament in a more aggressive way. Such decisions are often regretted later...

34... ∅g5?! 35. ℤa1 ∅gf7 36.h6 ℤc8 37.h7 ℤh8

I have to retreat in all directions. Was it worth it to avoid the draw?!

38.⊑h1 ②e8

39. ②a4 ②f6 40. ②xf6 ★xf6 41. ②c5+— The misfortune comes from the other side. I have to admit that Alexey has played well. The remainder doesn't need any comment.

41... 含e7 42. 公xb7 重c8 43. 重g1 重h8 44. 重h1 重c8 45.b4 cxb3 46.cxb3 公h8 47.b4 重c3+ 48. 含d2 重b3 49. 重g1 重h3 50. 公c5 重xh7 51. 公xa6 公f7 52. 公c5 含d6 53. 重g6 公d8 54. 含d3 重e7

55.\$c4 \(\tilde{\O}\$c6 56.\$cb5 \(\tilde{\O}\$a7+ 57.\$cb6 \(\tilde{\O}\$c8+ 58.\$ca6 \$c6 59.\$\tilde{\tilde{\Im}}\$xe6+ \$\tilde{\tilde{\Im}}\$xe6 60.\(\tilde{\O}\$xe6 \(\tilde{\O}\$d6 61.\(\tilde{\O}\$g5 \(\tilde{\O}\$b5 62.\(\tilde{\O}\$f7 \(\tilde{\O}\$c7+ 63.\$\cdot{\Lie}\$a7 \$\cdot{\Lie}\$b5

63...∮b5+ 64.\\$b8.

64. ∅xe5 ⊈xb4 65. ⊈b6 1-0

So that the reader doesn't get the impression that one side has a substantial advantage in this variation, here is a game where Black was successful.

19

Daniel Hristodorescu (2253) Sergey Kasparov (2458)

Den Helder 2002 (3)

1.e4 d6 2.d4 公f6 3.公c3 e5 4.dxe5 dxe5 5.豐xd8+ 含xd8 6.全c4 全e6 7.全xe6 fxe6 8.f3

Or very simply 8. 263 266 9.h3 267 10. 263 a6 11.a3 2bd7 12.0-0 b5 13. 2d2 2c5 14. 2xc5 + 2xc5 15. 2b3?! (creative, but not dangerous for the opponent, Zarinfam-S. Kasparov, Ahvaz 2007). For instance, 15... 2xb3 16.cxb3 2ad8 is enough for equality.

8... 2d6 9.b3

Preparing to exert piece pressure on e5.

9...a6 10.ଛb2 �e7 11.ᢓh3 ②c6

12.ᢓf2 ᢓh5 13.ᢓd3 ᢓf4

A multifunctional knight manoeuvre. Firstly, it trades off its counterpart, re-

leasing the pressure in the centre. Secondly, the e5-pawn will move to f4, vacating a perfect square for a piece.

18...g5!? was interesting, leaving the e5-square open for the knight, as suggested above.

19. Id7 Iac8 20. 公c3 Ihd8 21. Ied1

Here we have an example of the 'swamp', where you may be dragged to the bottom. It seems like only White is fighting for victory. But that is exactly the point: he mustn't overstep the mark.

21... Ixd7 22. Ixd7 ②e7 23.b4?!

White could have maintained the initiative with 23.0 d5 + 0 xd5 24.exd5 h5 $25.c4 \pm 0.00$

23...**⊈**e6

Now chances are equal.

24. \(\begin{aligned} \text{24} \text{ b5 25.a4 c6 26.} \(\Delta \) e2 bxa4

An attempt to revive the play on the queenside, which is suddenly successful. The alternative was 26...c5!?.

27. **∲**a3

Better 27. Фс3 с5.

27...c5

Creating a remote passed pawn which, together with the activity of Black's pieces, gives the second player the better chances.

28. \$\ddot{\psi}xa4 cxb4 29. \$\ddot{\psi}xb4 \quad \Qc6+ 30. \$\ddot{\psi}a3?

Better was 30.\(\disp\)a4.

30...⊘a5

When the knight gets to c4 it will dominate.

31.\$\psi \Qrightarrow \Qrightarrow 4 32.\psi d \Qrightarrow 4 32.\psi d \Qrightarrow 33.\psi c 1 \Qrightarrow 4 35.\psi a5 \Qrightarrow 6 1 38.\Qrightarrow 39.\psi c5 \Qrightarrow d 40.\psi c4 g5 41.\psi d3 \Qrightarrow 4 2.\psi a5 \Qrightarrow 6 43.\psi c4 \Qrightarrow 6 2 44.\psi d3 \Qrightarrow 3 45.\Qrightarrow 2 \psi c5 46.\Qrightarrow 6 3 \Qrightarrow 6 47.\Qrightarrow 6 2 \psi b4 48.\psi d2 \psi c4 49.\psi e1

In the following duel and the example added in the notes, we can see White's 'blue dream'. The opponent plays passively and doesn't prevent White from developing an initiative. In both games the e5-pawn turns out to be vulnerable.

20

Sergey Kasparov (2491) Dragan Paunovic (2505)

San Sebastian 2006 (9)

1.e4 d6 2.d4 Øf6 3.Øc3

Please don't be lazy and take note of the following game. It shows some mistakes for Black and their woeful implications, on the theme of how *not* to play in this line. 3.f3 e5 4.dxe5 dxe5 5.\(\mathbb{E}\)xd8 + \(\mathbb{E}\)xd8 6.\(\mathbb{E}\)c4 \(\mathbb{E}\)e6?! In the given situation, I suppose 6...\(\mathbb{E}\)e8 is more accurate. 7.\(\mathbb{E}\)xe6 fxe6 8.b3 The Belarussian player doesn't develop the knight at c3, but directs it along a more promising route. 8...\(\mathbb{E}\)c6 6 9.\(\mathbb{E}\)e2 \(\mathbb{E}\)c5 10.\(\mathbb{E}\)b2 a6 11.\(\mathbb{E}\)c1 \(\mathbb{E}\)d4?! 12.\(\mathbb{E}\)d3 \(\mathbb{E}\)a7?! Obviously bad is 12...\(\mathbb{E}\)xc2+? 13.\(\mathbb{E}\)d2 \(\mathbb{E}\)xa1 14.\(\mathbb{E}\)xc5\(\mathbb{E}\) but more careful was 12...\(\mathbb{E}\)d7, though it doesn't equalize. 13.\(\mathbb{E}\)a3 \(\mathbb{E}\)d7 14.0-0-0

analysis diagram

White is clearly far ahead in development. The e5-pawn will fall. **14...c5**

15.②c4 №e7 16.②dxe5 ②xe5 17.②xe5± Tihonov-S. Kasparov, Minsk 1996.

One of the basic positions in this variation. Up to this point both sides have played quite logically.

12...**.**≜c5

This move is possible, however White doesn't oblige by capturing as we are not playing draughts.

13.9cd1

Suggesting to the enemy to spend another tempo with 13... 2xe3 14. 2xe3 ±. The knights are dreaming of attacking the e5-pawn by settling down on c4 and d3.

13... Ihd8 14. 公d3 臭d6

Admitting his mistake. Nothing terrible has happened, but the waste of two tempi is unpleasant.

15.b3 ව්b8 16.ව1b2

Now the knight is on b8, the sharp thrust 16.c4!? was worth considering, hurrying to cross the 'chess Rhine' (a3-d6) while the opponent is regrouping: 16...b6 17.b4 with the simple idea c4-c5, catching the bishop. Earlier on, c2-c4 didn't appeal to me because of the rebuttal with ...c7-c5.

One way or another, White has gained a certain superiority. With the last move he aims for a doubling of the rooks on the a-file, after which the threat of a4xb5 becomes really dangerous.

21... Ig8 22.axb5

In reply to 22. aba1 the black rook would evade the opposition with 22. aab8 (22. aab5 axb5 24. aab5 23. axb5 axb5 24. aab8 23. axb5 axb5 axb5 24. aab8, showing the uninvited guest the door.

22...axb5 23.\(\mathbb{I}\)ba1 \(\mathbb{I}\)xa2

Paunovic decides to simplify the position. The alternative was 23... \(\begin{align*} \begin{align*} \text{ ads.} \end{align*} \)

24. ≝xa2 h5 25. ≝a6 ⊘db8 26. ≝a8 ⊘d7 27. ≝xg8 ⇔xg8

Can White win this ending? With optimal defence, it seems he can't. But Black has no prospects at all, and so he may make a mistake.

28. ඉd2 ඉf7 29. ඉc2 \@f8 30. ඉb3 @g6 31.g3

White's flexible pawn structure (g3, f3) prevents the opponent from getting counterplay. At the same time the white king is ready to participate in an attack on the queenside.

31...ஓe8 32.c4 bxc4+ 33.∅xc4 ஓd7 34.b5 ∅d8 35.ஓa4 ∅f7 36.ஓa5 h4 37.ஓa6 hxg3 38.hxg3

Disaster is near. White's king manoeuvre up the flank has added to Black's troubles.

It seems there are several roads to success here.

42. Øxd6 Øxd6

Or 42...cxd6 43.b6 and the passed pawn will cost Black his knight; 42... 堂xd6 43. 堂b7 堂d7 44. 公c5+ is no remedy either.

43. ②xe5+ ②xe5 44. Ձxe5 ②c4 45. Ձxg7 ②d2 46.f4

The most efficient. Now the passed gand, eventually, b-pawns will be too much for Black.

46...②xe4 47.g4 堂c8 48.皇d4 ②d6 49.皇e5 ②c4 50.g5 ②e3 51.g6 ②f5 52.g7 ②h6 53.堂a7 ②g8 54.皇xc7 1-0 Now h6-b7-b8營 is inevitable

In the next game, a Spanish grandmaster with an Elo rating of 2635 couldn't cope with a strong woman player from Ukraine. The Elo-favourite even found himself in a hopeless position and was saved only with some help of his opponent.

21

Ivan Salgado Lopez (2635) Svetlana Cherednichenko (2293)

Helsingor Politiken Cup 2012 (3)

1.d4 d6 2.e4 ②f6 3.公c3 e5 4.dxe5 dxe5 5.∰xd8+ \$\dot{\psi}xd8 6.\dot{\psi}c4 \dot{\psi}e6

No reservations due to the Elo gap.

15.h4

Attacking the pawn before Black plays ...h7-h5, when he could respond with ...g5-g4.

15...gxh4

15... \(\bar{\pma}\) ag8 16.hxg5 \(\bar{\pma}\) xg5 leads to the same type of position.

16. \(\mathbb{I}\)xh4 h5 17. \(\alpha\)e2 \(\mathbb{I}\)hg8 18.g3 b5 19. \(\alpha\)d3 c5

Black is fighting with strong and simple means. The position favours White, but how can he convert his advantage? For example, it is difficult to increase the pressure on the h-pawn. And there are no other black weaknesses in sight.

28. 2c4 2d4

More accurate is 28... \mathbb{Z} xa1 29. \mathbb{Z} xa1 \mathbb{Z} a3.

29. 2xd4 cxd4 30. 2e2 2f6?!

The first more or less serious mistake which, however, doesn't make a significant change. There is a large safety margin in the position.

30.. ጃxa1 was better.

31. Xa8 Xa8 32. Xh5 Xa2

33.\(\bar{L}\)h6+?

33. 堂d1 probably wasn't winning, but still it was noticeably stronger: 33... 量a1+ 34. 堂d2 量g1 35.g4 (35. 量h6+) 35... 量g2+ 36. 堂c1 量g1+ 37. 堂b2 量g2 with the threat ... d4-d3.

33... ∲g7! 34. ≝xe6 ⊘c5 34...d3+.

35. \(\bar{z}\)xe5 d3+ 36. \(\dagge\)d2 \(\bar{z}\)xc2+ 37. \(\dagge\)e3

Retreating is simply bad: 37.堂e1 ②xb3—+. The white knight is attacked, while the passed pawn is very powerful.

37... 公xb3 38. 公d6 38. **公**xd3 **罩**c3+.

38...**∕**∆c1

The Ukrainian player misses a winning chance. Correct was 38... 2c5!. Here are some variations:

A) 39.g4 b3-+;

B) 39.分f5+ 曾f6 40.罩xc5 罩xc5 41.分d4 罩c3 42.曾d2 曾e5-+;

39. Øf5+ **∲**f6

Now a series of mutual mistakes follows (time trouble, perhaps?).

40.[□]b5?!

40.≌d5.

40...**ℤe2**+

40...d2!

41. \$\dot\dot f4 d2 42. \begin{aligned}
\begin{aligned}
\dot f4 d2 42. \begin{aligned}
\begin{aligned}
\dot f4 d2 43. \begin{aligned}
\begin{aligned}
\dot f4 d2 43. \begin{aligned}
\begin{aligned}
\dot f4 d2 43. \begi

Stepping from the path into the swamp. The Spanish player could have drowned, but, miraculously, he will escape from the clutches of the bog. 43. \$\mathbb{\pm}\$d6+ would have led to a draw.

43...⊈f7

Also good was 43... \(\) \(\

44.\(\bar{B}\)d7+\(\dright\)e8 45.e6 b2?

Here it is – a bough offered to a drowning man. 45... $\triangle d3+$ 46. $\mathbb{Z}xd3$ (46. $\mathbb{Z}5$ $\mathbb{Z}xe6)$ 46... b2-+.

46. Ee7+ \$\d8 47. Ed7+ \$\delta e8

Or 47...\$\docume{e}c8 48.\$\docume{0}e7+ \$\docume{e}b8 49.\$\docume{0}c6+ \$\docume{e}c8 (49...\$\docume{e}a8 50.\$\docume{a}a7#) 50.\$\docume{0}e7+.

48. \(\bar{\pm}e7+\\ \pm\d8 \) 49. \(\bar{\pm}d7+\\ \pm\ee8 \) \(\bar{\pm}_2-\bar{\pm}2 \)

The next example (with the move 6... \$\hat{\omega}\$b4 mentioned in the notes) is taken from an open tournament in Voronezh (Russia). I used to study in this city, so I try to lobby for the interests of the lo-

cal chess players when I can. Those who like extremes (Russia is not only Moscow and St. Petersburg) I advise to visit Voronezh. The tournament organizer is the well-known chess writer and coach Alexander Raetsky.

You can also meet him in the open tournament in Cappelle la Grande. Alexander performs as an arbiter there. In a red coat, on the scene — observing the games of the leaders.

Oleg Korneev achieves an advantage with confident play, but once again we see that Black's set-up is hard to breach.

22

Oleg Korneev (2617) Nikolay Kabanov (2472)

Voronezh Open 2013 (3)

1.e4 d6 2.d4 ②f6 3.公c3 e5 4.dxe5 dxe5 5.₩xd8+ ⇔xd8 6. ♠c4 ♠e6

Here are a couple of fragments on the topic of 6... \$\hat{2}\$b4. This is a very rare continuation. Black is going to destroy White's pawn structure.

(see analysis diagram next column)

Alexander Raetsky

analysis diagram

A) 7. **Q**d2 **Q**e7 8. **Q**f3 **Q**bd7

analysis diagram

9.2\d5+?! (more accurate seems to be 9.0-0-0!? c6 10.2\d5+ 2\xd5 (10... cxd5 11.\d2xb4+) 11.exd5 \d2xd2+ 12.2\xd2 with initiative) 9...\d2xd5 10.\d2xd5 \d2xd2+ 11.\d2xd2 c6= Sanduleac-Delchey, Albena 2011;

analysis diagram

(Korneev-Torres Ventosa, Linares 2013; or 11... 16 12.0-0-0+ with an attack even without queens) 12.0-0-0 with more than enough compensation for the pawn.

7. ②xe6 fxe6 8.f3 ②d6 9. ②e3 a6 10. ②h3 ⑤e7 11. ②f2 ②bd7 12. ⑤e2 ⑤h5

I am not quite sure about this move. After the natural g2-g3 the knight is doing nothing here.

14.b3

Interesting is 14. (2) b1, transferring the knight to d2 in order to defend the f3-pawn. This may be useful if Black doubles his heavy artillery on the f-file. In principle, on c3 the knight is passive.

14...h6 15.∜∂a4

Oleg is actually doing the same thing, only the knight is travelling via b2.

15... Ձa3 16. ℤab1 b5 17. ⊘b2 Ձxb2 18. ℤxb2 ℤfb8 19. ℤc1

White has been quite successful. His pawn chain is elastic and his bishop, working on both flanks, is stronger than either of the enemy knights. On the agenda is c2-c4, opening the c-file. Otherwise the pawn can move further.

19...心hf6 20.c4 b4

Of course, Nikolay doesn't wish to open up the game, but here is another problem.

21.**¤**a1

21. 2d3 is also quite nice.

21...a5 22.a3 a4

Not the best choice. 22...bxa3 was likely the lesser of evils, though after 23.\(\boxed{\pm}\)xa3 a4 this is also not quite satisfactory due to 24.\(\boxed{\pm}\)d3\(\dot\).

23.axb4 axb3

23... \(\bar{\pma}\) xb4 is bad because of 24. \(\bar{\pma}\) d3 a3 (after 24... \(\bar{\pma}\) b7 25. \(\bar{\pma}\) xa4 the rook on b2 is protected) 25. \(\bar{\pma}\) xa3 \(\bar{\pma}\) xa3 26. \(\bar{\pma}\) xb4\(\pma\).

24. Ĭxa8 Ĭxa8 25. Ĭxb3 Ĭa2+ 26. Ġd3

White has a big advantage. A plus pawn, a better structure, and his bishop is stronger than either knight – just look at the 'handsome man' on f6.

26...夕b6 27. 桌xb6

Significantly stronger was 27. 2d1! as 27. 2d1! is not good because of 28.c5 2bd7 29.c6+— and White's queenside pawns are unstoppable.

27...cxb6 28.\$e3 \$\mathbb{Z}\$c2 29.\$\angle\$d3 \$\angle\$d7 30.\$\mathbb{Z}\$a3 \$\mathbb{Z}\$xh2 31.\$\mathbb{Z}\$a7 \$\rightarrow\$d8 32.\$\mathbb{Z}\$a8+

할e7 33.필a7 할d8 34.c5 bxc5 35.bxc5 필c2 36.필a6 할e7 37.필a7 할d8 38.필a6 할e7 39.c6

39...Øc5

We can conclude that the Spanish grandmaster hasn't realized his advantage in the best way and here 39...\(\Delta\)b8! could have balanced the position: 40.\(\Bar{2}\)a7+ \(\Delta\)d6 41.\(\Bar{2}\)xg7 \(\Delta\)xc6=.

40. Ĭa7+ \$d6 41. ∅xc5 Ĭxc5 42. Ĭxg7 Ĭxc6 43. Ĭh7 Ĭc2?

It is strange for a good blitz player to make such a move. The h6-pawn could have been saved by 43... 基c3+ 44. 全e2 基c2+ 45. 全f1 基c1+ 46. 全g2 基c2+ 47. 全h3 基f2 48. 全g4 基h2.

44. **二xh6**

Please allow me to give the rest without comment. The analysis of rook endings may be something for a future book.

44... Ig2 45.g4 \$e7 46. Ih7+ \$f6 47. Id7 Ia2 48. Id2 Ia3+ 49. \$f2 Ib3 50. \$eg3 Ib1 51. Ih2 Ig1+ 52. \$ef2 Ia1 53. Ih6+ \$ef7 54.g5 Ib1 55. If6+ \$e7 56. \$eg3 Ih1 57. \$eg4 Ih2 58. Ih6 If2 59. Ih7+ \$ef8 60.g6 Ig2+ 61. \$ef5 Ig3 62. If7+ \$e68 63. \$ef6 Ih3+ 64. \$ef7 Ig3 68. \$ef7 \$ef8 69. If4+ \$ef7 70. \$ef8 69. If4+ \$ef7 70. \$ef8 69. If4+ \$ef7 70. \$ef6 If1+ 74. \$ef6 Ig1 75. \$ef6 If1+ 76. \$ef7 Ig1 77. If5 Ih1

78. If8+ \$\dispersection 69 79. In8 Ig1 80. In5
Ig2 81. \$\dispersection 61 82. In5+ \$\dispersection 62 83. In5+ \$\dispersection 63 82. In5+ \$\dispersection 63 83. In5+ \$\

From time to time the author has had to struggle against his 'own' opening with the white pieces, and I must admit that it was never easy. I did get a pleasant position against the current leader of Georgian chess.

23

Sergey Kasparov (2464) Baadur Jobava (2640)

Bad Zwesten Open 2005 (8)

1.e4 d6 2.d4 ②f6 3.②c3 e5 4.dxe5 dxe5 5.豐xd8+ 當xd8 6. ②c4 ②e6 7. ②xe6 fxe6 8.f3 ②c5 9. ②d1

This retreat is not often seen at such an early stage. But in this case the bishop's development on c5 suggests the reply 2c1-e3 and 2d1xe3.

9...ஓe7 10.Ձe3 Ձb6 11.⊘h3 ⊘c6 12.c3

A solid preventive move. Now the knight feels uneasy on c6.

12... **≝**ag8 13. **⊘**hf2 g5 14. **≜**xb6 axb6 15. **⊘**e3

Strengthening his control of g4.

15...h5 16.h4 q4 17. \$\ddot\docume{e}2

It seems to be more reasonable to keep the king in the centre. Besides, it is comparatively safe on e2. The squares f4 and d4 can be defended.

17... 🖄 d8 18.a4 gxf3+ ½-½

I also obtained some initiative against a Bulgarian woman player. But like the Spanish grandmaster in the above game I had to look for an escape soon. Fortunately, the lady turned out to be gracious and favoured me with a draw. Well, is the book's content worth its title?

24

Sergey Kasparov (2462) Margarita Voiska (2356)

Campobasso Open 2002 (3)

1.d4 d6 2.e4 ②f6 3.公c3 e5 4.dxe5 dxe5 5.營xd8+ 含xd8 6.总c4 总e6 7.总xe6 fxe6 8.f3 总b4

A quite possible sally. Is it any use? It disturbs White's development a little, but later on Black will have to spend a tempo on the bishop's return.

13...\$c5 14.\$\hat{Q}f1.

14.c4

It is not desirable to allow the advance ...c7-c5-c4. Generally White has every reason to fight for space on the queenside.

14... 2c5 15. 2xc5+ 6xc5 16. 2c2 b4

The knight is perfectly placed on c5, but it isn't entirely stable there. White has enough resources to chase it away.

17.**2**c1

17...a5 18. ව්db3 ව්b7

Or 18... \bigcirc fd7 19. \bigcirc xc5 \bigcirc xc5 20. \bigcirc d3 \bigcirc xd3 21. $\boxed{2}$ xd3 with initiative. The pawn ending is not always satisfactory for Black due to the weak a-pawn.

19. 2d3 2d7 20.a3

20.c5 is interesting, but also risky as the pawn may be surrounded and destroyed.

20...a4 21.⊘d2 bxa3

21...b3+!? is possible, but the a4-pawn may become weak in the future.

22.bxa3 c5 23.ஓc3 ∅a5 24.ℤb1 ∅c6 25.ℤb7 ஓd6 26.ℤbb1 ℤhc8

The white rooks have been activated along the b-file. The d3-knight is also fully engaged. Now only the last reserves have to join the battle.

27.f4 exf4 28.e5+

Vacating e4 for the knights. 28. ∅xf4±.

28...**⊈e**7

29. De4 might have kept some initiative. 29... Dxe5 30. Dxd7 Dxd7 31. De4

White has enough compensation for the pawn, but not more.

31...∳d8 32.∅g5 **⊑**a6 33.∅f7+

More reasonable is 33. 2xh7 with a dynamic balance, but as my opponent was in time trouble I tried to play more aggressively. However, I can recall a mitigating circumstance. It was the only time in my chess career (I am writing this in March, 2014) when the counting was as follows: win=3 points, draw=1 point, loss=0. So now you may understand why I played like this.

Margarita doesn't agree to a repetition of moves and I'm already standing with my feet in the swamp. I have to get out urgently!

35. ፪1b4 ②f6 36. ஓb2 h6 37. ②f3?!

More stubborn was 37. 2f7, intending to move the c-pawn, for example 37... 2g4 38.c5 with counterplay.

37... Ĭxc4 38. Ĭxc4 Ĭxc4 39. Ĭxg7 Ĭe4 40. ἀc2

Silently asking the Bulgarian girl to let me go in peace.

40...e5 41. 2 d2 d4 ½-½

...which is what she did! Objectively White's position is bad.

A Ukrainian player equalized easily when playing in the Greek club championship. What else can I add? It was a good advertisement for the variation.

Dmitry Svetushkin (2597) Alexander Zubarev (2600)

Greece tt 2012 (7)

1.e4 d6 2.d4 ②f6 3.②c3 e5 4.dxe5 dxe5 5.豐xd8+ 當xd8 6.急c4 急e6 7.急xe6 fxe6 8.f3 ②c6 9.急e3 急b4 10.0-0-0+ 當e7 11.②b1

After 9... 2b4 this manoeuvre looks logical.

11...മ്a5

Wow – where will this knight go?

12.�\d2

Attractive is 12.b3!? 2c6 (if, by analogy to the game, 12...2d6 13.2h3 c5 then 14. $2a3 \pm c4$? (14...a6) 15.2b5 + -) 13.2h3, and later c2-c3 may follow.

12...臭d6 13.夕h3 c5

Now the idea becomes clear: the pawn is going to advance further.

14.分f2

You will have guessed that opposing with 14.c4 can hardly give chances for an advantage as long as the e6-pawn is safely protecting the key points f5 and d5.

17...⊘b7 18.h5 h6 19.g3 ≜c5=

The h5-pawn fixes two enemy pawns simultaneously. But in this opening this is not dangerous for Black. For instance, White must take into consideration that he will have to use a strong piece for the protection of the outpost.

20.\(\mathbb{I}\)de1 a5?!

25

21.g4?

Then why did he play g2-g3? It is strange that Dmitry didn't play the common advance against such structures (c4-b5-a5): 21.a4! bxa4 22. 2xc4±. However, we cannot rule out that the

Moldavian player disliked the following line: 21...\$\text{\(\text{\(\text{\(\text{2}\)}}\)} 22.\$\text{\(\text{\\circ}}\ext{\(\text{\in\)}}}}}}} \end{\(\text{\(\text{\in\)}}}\} \right)} \end{\(\text{\(\text{\in\eth}\}}}\} \right)} \\ \end{\(\text{\(\text{\in\ethint}\}}}\} \right) \\ \end{\(\text{\(\text{\in\ethint}\}}}\} \right) \\ \end{\(\text{\in\ethint{\(\text{\in\eth}\}}}}} \\ \end{\(\text{\in\ethint{\in\ethint{\(\text{\in\ethint{\(\text{\(\text{\in\eth}\}}}}}} \) \\ \text{\(\text{\in\ethint{\in\ethint{\in\ethint{\in\ethint{\in\ethint{\(\text{\in\ethint{\(\text{\in\ethint{\

Conclusion

Apparently, we can conclude that by playing 6... êe6 Black doesn't take much risk — with more or less careful play, of course. From time to time, in search of advantage White will overstep the mark and will run into problems.

Index of Variations

Numbers refer to pages

1.e4 d6 2.d4 \$\angle\$f6 3.\$\angle\$c3 e5

Part I: 4.dxe5 dxe5 5. \widetilde{\psi} xd8+ \displaxd8

6.如f3
6. Qg 5 Qe6 7.0-0-0+ 公 d7
7\$\dockar{\psi} c8 \\ \dockar{\psi} \\ \doccar{\psi} \\ \doccar{\psi} \\ \doccar{\psi} \\ \doccar{\psi} \
7.g3
7.f4
6⊉d7 7.0-0-0 c6 7.f4
6c6 7. ₫ c4
7.0-0-0+ 33
6 ≜d6 7.0-0-0 �d7 8.�f3 ġe8 9.≜b5

6. <u>♣</u>c4

6 ge6 7. gxe6 fxe6 8. ge3
8. 台 f3
8.f3
6 ĝb4 7. ĝd2
7. <u>@</u> xf744
6⊈e8 7.Дge2
7.f3 c6 8.a4
7.©f3
8c6 9.0-0-0 ê c7 70
8. <u>ĝ</u> e3
8.Øg571

Part II: 4. 2 ge2

4g6 5.g3 🚊g7 6.🚊g2 0-0 7.0-0 🖾a6	76
7c6	78
4c6 5.g3	83
5.h3	86
4 ĝe7 5.g3 0-0 6. ĝg2 c6 7.a4 a5	
7∕∑bd7 8.0-0 b6	
4\(\tilde{Q}\) bd7 5.g3 \(\dag{\text{\(\text{\(\etitx{\) \exitingle \ext{\(\text{\(\text{\(\text{\(\text{\) \ext{\(\text{\(\text{\) \ext{\(\text{\(\text{\(\ext{\} \text{\(\text{\) \exiting \ext{\(\text{\(\text{\) \ext{\(\text{\(\text{\(\text{\(\text{\) \ext{\(\text{\) \exiting \ext{\(\text{\(\text{\) \ext{\(\text{\) \ext{\(\text{\} \text{\} \text{\\ \ext{\} \text{\} \text{\} \text{\(\text{\) \ext{\} \text{\} \text{\} \) \exiting \) \exiting \(\text{\(\text{\(\text{\(\text{\(\text{\) \exiting \ \exiting \exiting \ \exiting \ \text{\(\text{\(\exiting \ \exiting \	92

Part III: 4.f3

4exd4 5.∰xd4 ②c6 6.Ձb5 Ձd7
6 <u>ê</u> e7 7. <u>ê</u> e3
7.臯g5 0-0 8.d297
6.豐f2 d5
4 ② bd7 5. 皇 e3 c6
5≜e7 6.₩d2
6.g4
4 ĝe7 5. ĝe3 0-0 6. ∰d2 c6 7. ĝge2 b5

Part IV: 4.句f3

4exd4 5.42															
5 違。	e7 6.₿	.d3		 	 		 								108
	6. ≜ e∕	2		 	 		 							108,	115
	6. ₿ f₄	ł		 	 		 								110
	6.h3	0-0 7	.g4	 	 		 								111
	6.g3 .			 	 		 								112

4...**Øbd**7

5.夏c4 exd4 6.豐xd4 夏e7 7.0-0
7.鼻g5 0-0 8.0-0-0
7. <u>@</u> xf7+
5≗e7 6.0-0 Øb6 7.≗e2125
7. <u>拿</u> d3
7. খ d3
7. 黛 b3
60-0 7.\(\mathbb{Z}\)e1 c6 8.a4 exd4 9.\(\mathbb{Z}\)xd4
9.位xd4
5.g4 ②xg4 6. □g1 ②gf6 7. ②c4 h6
7exd4 8.\(\text{\mathreal}\) xd4
7. <u>\$\delta e 3 \delta d 1 \delta</u>
5h6 6.g5
6. 罩 g1
5g6
5. Ig1 g6 6.g4
5. <u>@</u> e2 <u>@</u> e7 6.g4
5.g3 <u>@</u> e7
5c6
5.h3 ĝe7 6.ĝe3 c6 7.g4
5. Qc4 Qe7 6. Qxf7+
6.dxe5 ∅xe5
6dxe5 7.\(\hat{Q}\)xf7+
6.ᡚg5 0-0 7.₤xf7+
6.0-0 0-0 7.a4 c6 8.a5

.≌e1

/C6 8.a4
8a5 9.h3 🖄 b6
9 ⊮ c7
9 ⊮ b6
9exd4
9 <u>\textbf{\textit{\textbf{Z}}}e8</u>
9h6
9.b3 公 b6
9exd4
9h6
9 <u>¥e</u> 8
9. Qa2 exd4 10. Øxd4 Øc5
9. 2 a2 8 b6 10.h3 exd4 11. 8 xd4
8b6 9.\(\beta\)b1 a6 10.b4
9. <u>2</u> a2 a6 10.h3 <u>4</u> b8 11. <u>2</u> e3
11. 264
10.总h4
10. 2 g5
9.h3 a6 10.\(\frac{1}{2}\)a2
9.d5 c5
9cxd5
9 2 b7
7a6 8.a4 b6 9.\(\Delta\)d5
9. 262
9. \(\delta\delta\delta\)
9. \(\hat{\mathreal}\)d5
9.b3
9. \(\mathreal{\matroal{\ang}\an{\mathreal{\mathreal{\mathreal{\ang}\ang\ang\ang\ang\ang\ang\ana
9.d5