Contents

Explanation of Symbols	6
On 'The Even More Flexible French'	/
Foreword Seven Symbols	
Seven Symbols	. 10
Part One – Advance Variation – 1.e4 e6 2.d4 d5 3.e5	11
Chapter 1 – Looking for Satisfaction: 5 學b6 6.a3 ②h6	
Chapter 2 — Bringing the King's Knight Straight into Play: 5 公h6/5 公ge7.	
Chapter 3 – Don't Touch the French Bishop on c8!: 4/5\(\doc{1}{2}\)d7	
Chapter 4 – The Problematic 6. 2d3	
Chapter 5 – A Dynamic Set-up against Nimzowitsch's Gambit: 4. ∰g4	
Chapter 6 – Labyrinths of the Old System: 6c4	
Part Two – Tarrasch Variation – 1.e4 e6 2.d4 d5 3. ②d2	. 85
Chapter 7 – Beyond Tarrasch: 3②f6 4.e5 ②fd7	
Chapter 8 – Salto Mortale: 9.214	
Chapter 9 – Fianchetto versus Symmetry: 7. 2 gf3 g6	
Chapter 10 – Plan with the Exchange &c8x &f1: 6b6	
Chapter 11 – A Pawn Wedge: 5.f4	
Chapter 12 – Romanishin Variation: 3 🚊 e7	
Chapter 13 − A French-Scandinavian Hybrid: 3c5 4.exd5 \subseteq xd5	161
Part Three – Classical System – 1.e4 e6 2.d4 d5 3.4c3 4f6	177
Chapter 14 – Morozevich's Resources: 4.e5 夕fd7	178
Chapter 15 – The Proper Scope of the Move 7 2e7	195
Chapter 16 – Use Your Own Head in the French!: 8 b6	
Chapter 17 – A Legendary Pin: 4.皇g5 皇b4	
Chapter 18 − Russian Roulette: 4.e5 🖄 fd7 5. 🖄 f3 c5 6.dxc5	250
Part Four – Winawer Variation – 1.e4 e6 2.d4 d5 3.∕2c3 ≜b4	
Chapter 19 – My System in the Winawer: 4.e5 b6 5.豐g4 皇f8	269
Chapter 20 – The Old Winawer: 4.e5 c5 5.a3 🚉xc3+ 6.bxc3 👑c7	
Chapter 21 − Black Queen Blues (Portisch/Hook Variation): 6 ∰a5	291
Part Five – Surprise Weapons for Dynamic Chess Players	319
Chapter 22 – How to Break the Symmetry (the Exchange French): 3.exd5	320
Chapter 23 – King's Indian Attack: 2.d3 d5	332
Chapter 24 — Weathering the Storm: 3包f6 4.皇g5 皇e7 5.e5 包fd7 6.h4 0-0	
Chapter 25 – Kortchnoi's Wedge: 2.2f3 d5 3.e5 c5 4.b4	
Chapter 26 – Réti/Papa Gambit: 2.b3 d5 3.âb2	
Game List	
Index of Variations Biography/Bibliography	
KIOGRADDY/ KIDLIOGRADDY	.363


On 'The Even More Flexible French'

Compared to 'The Flexible French', 'The Even More Flexible French' has:

- 12 new chapters
- 28 extra games
- almost 100 extra pages
- updates and, where necessary, expansions in every chapter
- hundreds of improvements, alternatives and new ideas

The chapters are re-structured; lines that have become more important have been turned into separate games, or even separate chapters. Some of the 'old' games have been replaced by others.

For Chapter 15 material was used from a Survey in Yearbook 98; Chapter 16 contains material from a Survey in Yearbook 112, and Chapter 18 contains material from a Survey in Yearbook 79.


The author at work as a chess coach in Dubai.

Foreword


The French Defence is a gem in any chess player's opening repertoire. The main difference in comparison to other great openings is the display of knowledge and concepts that are required here, instead of a constant memorization and repetition of long, forced, 'theoretical' lines. The middlegame and, with it, the real battle begins at a very early stage.

This 'Flexible French' book is an attempt to mix various aspects: my general experience in this opening, new concepts and analysis of several creative lines. Its purpose is to offer a combative repertoire to black players, and also to offer white players some sharp ideas.

With 1...e7-e6, Black builds a fortress with a closed centre, so the main roads to success are those leading to a game where White's extra tempo is not so important. This defence is also full of strategic as well as tactical resources, and according to many masters, its lines are among the most complicated in chess. There are also several forgotten systems that are still full of possibilities, sharp and exotic lines, original ideas and much more.

The current state of opening theory

During the past years – the computer days – many books by vanguard authors have seen the light, with ambitious names like 'Beating the Spanish, the Sicilian, the French' and many others. Some authors even churn out books of this type up to 3-5 times a year!

Please note that the Grand Masters, such as Botvinnik, Petrosian and also the best modern players, work on the study of their systems much more slowly, but with great depth – learning and practicing them year after year. The evaluations of their ideas hardly change, at least not as abruptly as in these new books.

Also, I think that a new time has arrived for chess books on opening theory. Instead of copying thousands of games that are played each day and presenting extensive analyses by engines, it is much more effective – and more positive – to compose a book with articles according to a different concept: with space for background information, an instructive selection of the material and conclusions drawn from this material

The reader of The Even More Flexible French will find it the easiest and the most interesting to learn the main plans with the following structure in each Part:

- Historic origin of each variation
- Main ideas, resources, advices
- Analysis of the most interesting lines through model games
- Illustrative games (the best examples)
- Statistics, summaries and conclusions.

I hope that my previous publications and the present work can serve as good examples of this new method of writing opening books and articles.

Of course, many questions will remain open, for practical players as well as theoreticians. However, in this day and age you won't need years and years to study this genuine opening – The French Defence. Just read this book!

Greetings to you all! Grandmaster Viktor Moskalenko, Dubai 2015

Seven Symbols

For the convenience of the reader of my books, certain special lines in the analyses are marked with the following seven symbols:


TRICK: hidden tactics and some tricky ideas, e.g. traps you can set and pitfalls you have to avoid.


PUZZLE: possible transpositions, move order subtleties, curiosities and rare lines.


WEAPON: the best lines to choose; strong or surprising options for both attack and defence, which deserve attention.


PLAN: the main ideas for one of the sides in the next phase of the game.


STATISTICS: winning percentage for a line or for either side/player.


WORKSHOP: how the author plans to construct the chapter at hand.


KEEP IN MIND: here, fundamental ideas for either side are given.

Chapter 3 – Don't Touch the French Bishop on c8!

1.e4 e6 2.d4 d5 3.e5 c5 4.c3

In this chapter we examine the passive set-up with an early ... **2d7** (Games 7 and 8).

• Game 7: A quite wrong idea is **4...*b6 5.613 £d7?!**, following up with **6...£b5**.


For a long time this was one of Black's most popular options. However, the plan of exchanging the 'bad French bishop' might be too slow. White has to react dynamically, trying to open the centre: see Grischuk-Morozevich (2011).


Russian Grandmaster Alexander Grischuk is another 'expert/fanatic' on the white side of the Advance Variation. He has won all his theoretical duels against the slow set-up with ... \(\hat{Q} \) d7.

• Game 8 − 4...\(\tilde{\omega}\)c6 5.\(\tilde{\Omega}\)f3 \(\tilde{\omega}\)d7?! 6.\(\tilde{\omega}\)e2 \(\tilde{\omega}\)ge7 7.0-0!

Later, in the semi-finals of the same tournament (Khanty-Mansiysk 2011), Black lost two decisive games in rapid chess.

Don't Touch the French Bishop on c8! – Games

GAME 7 - 4... \$d7

Alexander Grischuk (2746) Alexander Morozevich (2694)

Khanty-Mansiysk 2011 (3)

1.e4 e6 2.d4 d5 3.e5 c5 4.c3 &d7?!

White's main idea in the Advance Variation is to get a space advantage, while Black usually presses against White's centre.

5.分f3 豐b6


Therefore, exchanging the French bishop (...\$\hat{L}d7-\hat{L}b5) is too slow and too passive. White has many pleasant options to develop the initiative. Let's see:

6. \d3!?

Still an interesting line is 6.a3!? **皇**b5 (6...②c6?! 7.b4 is advantageous for White) 7.**皇**xb5+ 豐xb5 8.b4 cxd4 and now 9.②xd4!? (instead of the old 9.cxd4 ②d7∞)


analysis diagram

9... ∰c4?! (probably safer is 9... ∰d7!?∞) 10. ≜b2!N (less good is 10. ≜e3 △d7 11. △d2 ∰d3 12.c4 dxc4 13. △b5 届c8∞ Kotronias-Zhu Chen, Gibraltar 2011) 10... △c6 (10... △d7 11.f4!?) 11. △d2 ∰d3 12. △xc6 bxc6 13.c4!↑ with nice attacking ideas for White: h4-届h3, 届c1-c3, or simply ∰a4!.

6...cxd4


TRICK: The main point is 6... 2c6?! 7.dxc5! 2xc5 8.0-0 with the idea 8... 2ge7?? (8... c7 9.b41) 9.b4, winning the bishop on c5.

Or, after the even more common 6...\$b5, now 7.dxc5! \$\overline{\text{\overline{a}}}\xc5 8.b4!. The arising complications mainly favour White:


analysis diagram


analysis diagram

13... ②bc6 14. ②c5! ②xe5 15. ②xe5 豐xe5 16. 墨fe1 and White gets a dangerous initiative for the pawn that disappeared from e5, T. Hansen-Djurhuus, Moss 2006.

7. 分xd4!


The key concept in this line: White is trying to blockade the centre with his pieces. Of course, less interesting is 7.cxd4 公c6!? (the gambit — see Chapter 3) or even 7...全b5.

7...**≜c**5

Black is going to win a pawn on d4: 8... 2xd4 and 9... 2xd4. Quite risky, but what else is there? I suspect that White's chances are slightly better in any case:

A) 7... ②e7 8. ②d2 (8.0-0!?) 8... ②bc6 9. ②xc6 ②xc6 10. 豐e2 豐c7 11. ②f3 (11. f4!?) 11... h6 12.0-0 皇e7 13. 罩e1 ↑.


analysis diagram

In this position, kingside castling can be very dangerous for Black, Vallejo Pons-Rustemov, Mondariz 2002.

B) After the natural 7... 2c6 8.2xc6! White also keeps a clear initiative:

8... \(\hat{\hat{\omega}} \) xc6 (or 8... \(\hat{\omega} \) xc6 (9.0-0 \(\hat{\omega} \) 7 10. \(\hat{\omega} \) d2 \(\hat{\omega} \) 6 11. \(\hat{\omega} \) 12. \(\hat{\omega} \) e1 c5 13. \(\hat{\omega} \) b5 14. \(\hat{\omega} \) c2! a5 15. \(\hat{\omega} \) 5!? \(\hat{\omega} \) d8 16. b3 \(\hat{\omega} \) d7 17. \(\hat{\omega} \) f3 \(\hat{\omega} \) d8 18. \(\hat{\omega} \) h3 \(\hat{\omega} \) Ehlvest-Ibragimov, Las Vegas 2003) 9. \(\hat{\omega} \) e2 \(\hat{\omega} \) e7 10. \(\hat{\omega} \) d2! N.


analysis diagram

GM Psakhis: 'White's knight soon will come to the important d4-square and it is not easy for Black to organize any counterplay — White's advantage may not be big but it is very stable.'

8.0-0!

8...ዿxd4 9.cxd4 **** xd4

9... ②c6 10. 臭e3!?.

10.മൂc3N


In comparison with the usual Advance Gambit (see Chapter 4), here White has two bishops and an extra tempo.

10. 數b3? is the old move (Komandirchik-Permiakova, Kherson 2008): 10... 公c6! 干.

10...a6

After 10...豐h4 11.g3 (11.罩e1!?) 11...豐d8 12.豐g4 堂f8口...


analysis diagram

... White has long-term compensation for the pawn: 13.Ձe3 ②e7 14.Ձc5 ②bc6 15.Ձd6 曾g8 16.b4 h5 17.豐f4 ②g6 18.Ձxg6 fxg6 19.②e2 g5 20.豐d2 a6 21.ℤac1 g4 22.a4 豐e8 23.b5 axb5 24.axb5 ②a5 25.ℤc7 ②c4 26.豐g5≌ and White won on move 43 in Ni Hua-Zhou Weiqi, Danzhou 2012.

11.罩e1!

11. ĝe3!? xe5 12. 罩e1≌.

11...**.**≜c6

11...包c6 12.臭e31.

12.**②e2!**↑ **쌀**g4

Black loses more tempi.


TRICK: But after 12...營xe5?? 13.公g3 營c7 14.營g4 g6 15.營d4 White is winning, Areschenko-Rustemov, Germany Bundesliga 2013/14.

13.h3 營h5 14.单f4

This square was also good for the knight. For instance, 14. 2.2 2.7 15. 14.2 f41, or first 14. 2.3

14....**臭b**5


In a slightly strange way, finally Black has managed to carry out the main idea of this line!

15. **쌀b**3

My computer found a much stronger line: 15.營c1! ②c6 16.②g3 營h4 and now 17.②e4! 營d8 (17...h6 18.③xd5!) 18.a4 with a great initiative for White.

15...②e7 16.Ձxb5+ axb5 17.≝xb5+ ②bc6 18.≝xb7 0-0⇄ 19.≝b3 ℤab8

19...****Ifc8!?**⇄**.

20. **營c3**±


From the ensuing complex middlegame, we can learn how White increases a small advantage (now also including one extra pawn) to a full point:

20... 互fc8 21. 学d2 h6 22. 互ac1 学h4 23.b3 公f5 24.g4! 公fe7 25. 全g2 互a8 26. 互c5 f5 27.gxf5 公xf5 28. 互ec1 公ce7 29. 互xc8+ 公xc8 30. 互c6 学e7 31. 学c2 学e8 32.a4 学g6+ 33. 全g3 公ce7 34. 公f4 学f7 35. 互c7 g5 36. 公e2 互f8 37.a5 h5 38. 学d2 学g6 39.a6 h4

40. g4 41. gf4 豐g5 42. 豐e2 ②h6 43. ≝xe7 gxh3+ 44. \$\div xh3 \$a7 50.₩a5+ \$h7 51.₩h5+ \$a7 52. 全g5 營c3+ 53. 全g2 h3+ 54. 營xh3 ₩c6 55. &f6+ &q6 56. ₩q4+

Grandmaster Vasily Ivanchuk has been recognized as maybe the best theoretical player of all time – and in all possible openings – but he still needs more knowledge, strategic as well as tactical, of the French Defence.

In the starting position of this line, after losing an important tempo with the French bishop, Black is too passive. See what went wrong in the following game.

GAME 8

Alexander Grischuk (2746) Vasily Ivanchuk (2768)

Khanty-Mansiysk (rapid) 2011 (6)

1.e4 e6 2.d4 d5 3.e5 c5 4.c3 \(\hat{\sigma} \)c6 5.分f3 臭d7?!


Black plays slowly, not applying the dynamic idea of the opening: the direct attack on d4!

6. Ձe2 ②ge7 7.0-0±

Now Black is too passive.

7...Øg6

The same strategy, although it was an 'improvement' by Ivanchuk. However, the knight is badly placed on g6: it does not attack d4, and it can be punished with h2-h4-h5.

- A) The main point is 7...cxd4 8.cxd4 and now 8... ∮15 is too late: 9. ∮2c3! ∰b6 10.9 a4±:
- B) In the previous game of the match Ivanchuk played 7... 5f5, but with the same result.


analysis diagram

Black seems to be ready to attack d4, however: 8.dxc5! (instead of 8.2a3, see the comment in Game 6) 8... 2xc5 9. ĝd3 Øfe7 (9... Øh4 10. Øbd2 0-0 11.b4 ②a5 15.豐a4 f5 16.exf6 罩xf6 17.②e5 b6 18. Qe3± Mitrovic-S.Popov, Vrnjacka Banja tt 1996) 10. 2bd2 2g6 11. 2b3 ĝb6 12.ℤe1 🖐b8 (now e5 is Black's target) 13. 42 2c7 14. 2xg6 ('A forced exchange, which, however, has the merit of increasing White's overall control on the dark squares' - GM Marin, CBM 145). 14... hxg6 15.h4 \(\bar{1}\)h5 16.\(\hat{2}\)g5 (the computer suggests 16.\(\hat{Q}\)c5!\(\pm\); or 16.\(\hat{Q}\)f4!?\(\pm\) with the idea 16...f6? 17.\(\hat{2}\)c5 fxe5 18.\(\hat{2}\)g5!→) ₩xe5 19.\(\bar{\pi}\)xe5 f6 20.\(\bar{\pi}\)e3 fxg5 21.hxg5 置xg5 22.位c5. White won this slightly better endgame on move 44, Grischuk-Ivanchuk, Khanty-Mansiysk (rapid) 2011.

8.g3

Preparing h2-h4, instead of the common 8. ⊈e3 ₩b6!?.

8...**≜e**7

Black prefers to castle first, since he is not well prepared for activity: 8...f6 9.exf6! \(\mathbb{y}\)xf6 \(\bar{10}\).\(\doc{1}{2}g5\)\(\mathbb{y}\)f711.\(\doc{1}{2}e3\)!N (11. c4!? Vysochin-Grigoriants, St Petersburg

2002) 11...cxd4 12.cxd4± and White can play for the initiative.

9.h4! 0-0 10.h5 心h8


One does not need to be a grandmaster to evaluate this position – White is better according to all the chess rules.

11.dxc5!

11.h6!?.

11... gxc5 12.b4

12.c4!?; 12.42bd2!?.

12... ge7 13.b5 Øa5 14.h6

14. **臭**d3!?.


20.[□]c1

The rest of the game was played in extreme time-trouble, leading to a huge number of amazing mistakes by both players.

After the immediate 20.c4! White was probably winning.

29...\₩xb6∓.

30.**⊈g**1??

30.f3±.

30... ₩e5 31. ℤc7 ℤxc7 32.bxc7 ℤg7 32... ℚxh1∓.

33. Lh2?


33... \(\bar{\pi}\)xc7??

The last turn on this rollercoaster track. 33...f4 was winning for Black.

34. 響xq6 罩c1+ 35. 毫xc1 1-0

Summary of Chapter 3

The early development of the c8-bishop is probably a waste of time, since it allows White to castle and develop an initiative.

Clearly, even elite grandmasters do not know the best moves and set-ups to defend against the Advance Variation!

The best and most dynamic concept for Black is to immediately create pressure against the centre: by attacking the d4-pawn.

Index of Variations French Defence 1.e4 e6


Chapters 1, 2, 4, 6 − 4.c3 ②c6 5. ②f3


5...營b6 6.a3 6...心h6 ... Games 1-4 6...c4 ... Games 11-22 6...心h6 ... Game 9 5...心h6 ... Game 5 5...心ge7 ... Game 6

Chapter 3 - 4.c3


Chapter 5 – 4. ₩g4


4... ②c6/4... ¥a5/4...cxd4 Game 10


Chapters 7-11 - 3... **€** f6 4.e5 **€** fd7


Chapter 12 – 3... ≜e7


 4.e5
 .Game 35

 4.c3
 .Game 36

 4.如gf3
 .Game 37

 4.並d3
 .Game 38-40

Chapter 13 3...c5 4.exd5 \(\bar{\psi}\) xd5


5.②gf3 cxd4 6.②c4 營d6 7.營e2..Game 41 7.0-0 ②f6 8.②b3 ②c6 9.②bxd4 ②xd4 10.營xd4Game 42 10.②xd4Games 43-45


Chapters 14-16 - 4.e5 <a>∅fd7


Chapter 17 – 4. 2g5 2b4 5.e5 h6


6. 全d2 全xc3 7.bxc3 包e4 8. 數g4 8. 全f8. Games 62-66 8. g6. Games 67-69 6.exf6. Game 70) 6.全h4. Game 70 6.全e3. Game 71 6.全c1. Game 72

Chapter 18 – 4.e5 ∅fd7 5.∅f3 c5 6.dxc5 ∅c6 7.Ձf4 Ձxc5 8.Ձd3 f6 9.exf6 ∅xf6 10.e2 0-0 11.0-0-0


Chapter 19 – 4...b6


Chapters 20, 21 − 4...c5 5.a3 ≜xc3+ 6.bxc3


6≝c7 7.≝g4 f5 8.≝g3 ②c6Games 82-84
8≨e7
8.∰h5+
6學a5 7. êd2 學a4 8.學b3 Games 87, 88
8.∰g4 g6
8.豐g4 當f8
8/9.h4

Part Five - Surprise Weapons for Dynamic Chess Players (White and Black)..319


Chapter 22 – 2.d4 d5 3.exd5 exd5

(Games 92-97)

Chapter 25 – 2. ②f3 d5 3.e5 c5 4.b4 (Game 101)


Chapter 23 – 2.d3 d5 3.△d2 (Games 98, 99)


Chapter 26 – 2.b3 d5 3.♠b2 (Games 102, 103)


Chapter 24 – 2.d4 d5 3. 2c3 2f6 4. 2g5 2e7 5.e5 2fd7 6.h4 0-0 (Game 100)


