METHOD N CHESS

by the famous trainer

Iossif DORFMAN

IOSSIF DORFMAN

THE METHOD IN CHESS

Published and distributed by:

SARL GAME MIND 51 A L'espérou, 193 le Grand Mail 34080 Montpellier - France

Tel: (33) 467.45.17.58

e-mail: order@game-mind.com website: www.game-mind.com

All rights reserved for all countries

© Copyright 2001: Iossif Dorfman & Game Mind

ISBN: 2-957-2890-2-4

Printed in France by Cloitre Imprimeurs

Dépôt légal : 1129

Staff:

Managing Director: GM David Marciano Editorial Director: GM Gilles Miralles

Translated from Russian to English by Ken Neat

Acknowledgments:

Bouchra Msittef-Miralles, Nathalie Duchêne, Rike Armas, Nathalie Bardin, Arnaud Courrier, Bernard Girard, John Jordan, Stevens Rouchouse, Patrice & Céline Roujanski and Claude Wagner.

Special thanks to Ken Neat for his useful suggestions.

CONTENTS 3

Contents

Foreword	4
Theoretical section	5
- A brief resume	6
I. Definition of a critical position	7
II. Drawing up the static balance	7
A. Regressive scale for the static evaluation of a position	8
A1. King position A2. Material correlation A3. Who has the better position after exchange of queens A4. Pawn formation a) Doubled and tripled pawns b) Protected passed pawns c) Number of pawn islands. Compact pawn chain. Hanging pawns d) Pawn majority in the centre e) Pawn majority on the queenside f) Weak square. Isolated pawn. Backward pawn g) Group of weak squares of one coulour. Blockade. Domination h) Half open file. Outpost i) Bad pieces j) Types of centre. Space B. Resume of the theoretical aspect	9 14 22 28 28 28 29 29 29 31 34 36 38 39 41
Practical section	
64 commented games	47-175
Appendix	
King position Material correlation Whose position is better after the exchange of queens? Pawn formation a) Majority on the queenside b) Groups of squares of onr colour. Blockade. Domination c) Outpost	177 181 186 193 193 195 199
Index of players	206
Index of openings	208

Foreword

Since 1990, from the time that I moved to France, an important part of my work has been giving chess lessons. The rating range of my "students" has covered more than 700 points. Increasingly often I have had to think of how to explain to a player (and thereby to myself) this or that aspect of the game.

After the setting up of my chess school in Cannes and after purposeful work with the most promising young French players, important experience was accumulated. I noticed that, in the overwhelming majority of cases, mistakes were made in positions where a player had a definite choice.

The participants in individual and collective training sessions normally complain: "We are not given any method. Every problem has to be solved anew."

For this reason the author made the difficult attempt to describe the move search algorithm in critical positions.

I set myself the aim of creating a new theory, facilitating the work of a player and increasing its effectiveness.

On the pages of this book the reader will see a number of rules being formulated for the first time, generalising the processes taking place during play. Rules enabling certain well-known postulates to be explained, and others to be looked at more critically.

The book consists of two sections: theoretical and practical.

The theory of the method analyses the conception of **statics and dynamics**, their various elements, and also the hierarchy of the latter.

A knowledge of the basics of the method will result in a deeper understanding of the practical part.

I regard chess as being an equivalent (adequate) exchange (Botvinnik).

Theoretical Section

Chess has passed through a lengthy course of development and today it is continuing its evolution so swiftly, that yesterday's evaluations look increasingly obsolete. The rise in the importance of the competitive factor is the most marked tendency of modern chess.

The deciding of the 1997 world championship in a rapid-play game is the best demonstration of this thesis. Victory in chess is certainly the undisputed aim, but this factor should not prevail over the search for the truth, however difficult it may be.

As Alekhine wrote back in the 1920s, in chess it is important not what, but how.

With the appearance of computers, the technical level and the level of opening knowledge is constantly rising.

Now the battle between two opponents passes through several critical points.

In many games the hierarchy of strategic factors, determining the evaluation of a position, varies, and plans and ideas are transformed.

It is this that constitutes dynamism in chess.

The method on which I have worked, and which I offer here, enables the dynamic evolution of strategic elements in a chess game to be foreseen, for them to be analysed, and, in the end, for this process to be controlled.

This short paragraph comprises in concentrated form the move search algorithm in chess.

Thus to foresee the modification of the hierarchy of strategic factors is nothing other than to be able to define critical positions. I suggest analysing critical positions on the basis of their static state, without taking account of dynamic factors.

This aim is served by the proposed static balance.

Candidate moves are chosen in accordance with the static balance.

Here we should perhaps dwell on the concepts of 'static' and 'dynamic' factors.

By 'static' are implied factors that have an enduring effect.

Whereas dynamic factors are associated with a change in the state of a position, with the energy of a breakthrough, with the coming into contact with the opposing army.

With the passage of time their role diminishes and reduces to nought.

Imagine the following situation: one of the warring sides is shut up in a castle, surrounded by the enemy. A whole series of factors influence the actions of the opponents. Thus, for example, the absence of food and drinking water may force the castle defenders to engage in an open battle. Otherwise it may be better for them to strengthen the walls in the expectation of winter, when the enemy will be forced to undertake a dubious storm, in order not to lose a significant part of their army.

For lady chess players I could suggest another comparison: between classical clothes and footwear, and others, corresponding to the latest fashion, sometimes rather extravagant. The latter are more costly, and demand immediate wearing, since soon it will be hard to find any use for them.

If for one of the players the static balance is negative, he must without hesitation employ dynamic means, and be ready to go in for extreme measures.

A brief resume

The move search algorithm:

- 1) Find a critical position (a turning point in the play, a moment when there is a possible change in the hierarchy of strategic elements);
- 2) Draw up the static balance of this position, allowing it to be decided who in the following phase should use static, and who dynamic means;
 - 3) Consider the candidate moves and choose a specific move.

Between critical positions there are technical phases.

In my view, the separation of a game into opening, middlegame and endgame has no great practical use.

To some extent it is even harmful, since already at a very early stage a game often passes through several critical positions.

I. Definition of a critical position

I suggest three criteria for the existence of a critical position.

- 1) A position in which a decision has to be taken regarding a <u>possible</u> exchange. If the exchange is forced, there is no change compared with the previous critical position.
- 2) A position in which a decision has to be taken regarding a <u>possible</u> change in the pawn formation. Especially of the central pawns.
- 3) The end of a series of forced moves. Here one should not draw a parallel between forced moves and the moves relating to a combination.

To sense that a position is critical is already a great success.

Based on my training experience, I suggest that the reader should mark it with some sign. It is useful to record the time spent thinking in each critical position, and after a game to restore the static balance.

Note the points in a game when "great" players spend their time, the problems that they solve in critical positions, and how much their play accelerates in so-called determined positions.

II. Drawing up the static balance

In drawing up the static balance I should like to pick out two important points.

<u>First</u>: I suggest a regressive scale of static factors, arranged in order of their importance.

Second: certain factors exist in static and dynamic form.

Thus, for example, an uncastled king is a dynamic factor, whereas a destroyed king position is undoubtedly a static one.

Another example: when we talk about bad bishops, we imply the fixed pawn formation of one of the sides.

Whereas, in certain modifications of the Queen's Gambit, the bishop at c8 may prove to be **dynamically** bad because of some specific variations.

After the moves

1.e4 e5 2.\$\Delta\$f3 \$\Omega\$c6 3.\$\Delta\$b5 a6 4.\$\Delta\$a4 \$\Omega\$f6 5.0-0 \$\Delta\$e7 6.\$\Delta\$e1 b5 7.\$\Delta\$b3 d6 8.c3 0-0 9.h3 \$\Omega\$a5 10.\$\Delta\$c2 c5 11.d4 \$\Omega\$c7 12.\$\Omega\$bd2 \$\Omega\$c6 13.d5 \$\Omega\$a5 14.b3 c4 15.b4 \$\Omega\$b7 16.a4

the knight at b7 is bad.

And, generalising, I would say that a piece may be bad when its position cannot be improved.

A. Regressive scale for the static evaluation of a position.

The idea of using a regressive scale is typical of any complex process. It consists of analysis and synthesis. First a position is divided into its static elements in regressive order (the method of analysis). Then a static balance is drawn up (the method of synthesis). I suggest arranging the static elements in the following order in accordance with their importance:

- A1. King position.
- A2. Material correlation.
- A3. Who has the better position after the exchange of queens?
- A4. Pawn formation.

Before turning to an analysis of each step of the regressive scale, I should like to share some interesting observations with you. There is a crude method, enabling an immediate static evaluation of a position to be obtained:

- analyse whether it is possible for your own position to evolve independently of the opponent's;
- analyse whether the opponent's position can evolve independently of your own.

The position which is ready for evolution is statically better.

Let us consider a position from the game

N.Murshed-I.Dorfman A21 - Palma de Mallorca GMA 1989

arising after the moves

1.d4 d6 2.c4 e5 3.②c3 exd4 4.豐xd4 ②c6 5.豐d2 g6 6.b3 皇g7 7.皇b2 ②f6 8.g3 0-0 9.②h3

Here on White's part one can contemplate evolution by 2f4, 2g2 and 0-0. Nothing similar exists for Black. This means that White has a static advantage.

Therefore Black went in for vigorous measures, and a double-edged situation arose after

9...a5 10.ᡚf4 a4 11.ᡚxa4 ᡚe4 12.₩c1 ᡚd4 13.₤g2 ॾe8 14.0-0 ₤g4 15.f3 g5

Here is another example, where only one of the sides can make progress independently of the other.

V.Petrienko-I.Dorfman B28 - USSR Cup 1984

1.e4 c5 2.分f3 a6 3.c3 d5 4.exd5 豐xd5 5.d4 e6 6.鱼e3 cxd4 7.cxd4 分f6 8.分c3 豐d6 9.鱼e2 分c6 10.0-0 鱼e7 11.a3 0-0 12.逗c1 互d8 13.b4 b5 14.豐b3 鱼b7 15.亘fd1

Here the following regrouping for Black suggests itself: ...\(\Delta\cdot c6-b8-d7-b6\), or ...\(h7-h6\), ...\(\delta e7-f8\) and ...\(\Delta c6-e7-d5\). In the game after: 15...\(h6\) 16.\(\Delta c2\) \(\delta f8\) 17.\(\Delta cd2\) \(\Delta e7\) 18.\(\Delta e5\)

Black consolidated the situation and his static advantage became clear.

A1. King position

Sometimes even very strong players forget about the exceptional role played by a static king position. The position in the following diagram from the game

I.Dorfman-R.Cifuentes D35 - West Berlin 1989

arose after the opening moves

1.c4 e6 2.\(\tilde{Q}\)c3 d5 3.d4 \(\tilde{Q}\)f6 4.\(\tilde{Q}\)f4 c5 5.\(\tilde{Q}\)f3 cxd4 6.\(\tilde{Q}\)xd4 \(\tilde{Q}\)c5 7.a3 0-0 8.\(\tilde{Q}\)b3 \(\tilde{Q}\)e7 9.e3 \(\tilde{Q}\)c6 10.cxd5 \(\tilde{Q}\)xd5 11.\(\tilde{Q}\)xd5 exd5 12.\(\tilde{Q}\)d3 \(\tilde{Q}\)e6 13.0-0 \(\tilde{\tilde{Q}}\)b6 14.\(\tilde{\tilde{Q}}\)b1 g6 15.\(\tilde{Q}\)d2 \(\tilde{Q}\)fd8 16.b4 \(\tilde{Q}\)f6 17.\(\tilde{Q}\)b3 \(\tilde{Q}\)e5 18.\(\tilde{Q}\)xe5 \(\tilde{Q}\)xe5 \(\tilde{Q}\)7 20.\(\tilde{Q}\)xe6

In choosing between the two possible captures, Black decided to strengthen his centre with

20...fxe6?

This is a serious mistake, since now the black king becomes hopelessly weak statically, whereas after 20... #xe6 followed by ... d5-d4 and ... \[\begin{align*} \pi a8-c8-c3 \] Black would have maintained the balance.

21.\(\mathbb{W}\)e2 \(\mathbb{Z}\)ac8 22.\(\mathbb{Z}\)fc1 \(\mathbb{Z}\)c6 23.g3 \(\mathbb{Z}\)dc8 24.\(\mathbb{Z}\)xc6 \(\mathbb{Z}\)xc6 25.h4

Now the black king is uncomfortable.

The attempt to improve its position proves unsuccessful, since after 25...e5 26.e4 d4 27.h5.

White retains the initiative in both variations:

27...gxh5 28.豐xh5 豐h6 29.豐g4, or 27...g5 28.單b2 豐c1+ 29.堂g2 星c3 30.星b1 豐xa3 31.皇c4+ 堂h8 32.h6 皇f8 33.豐h5 星xc4 34.豐e8.

It is amusing that a similar mistake was once made by Kasparov.

A.Karpov-G.Kasparov Moscow m/4 1985

21...fxe6

After the game he justified the capture with the pawn by the fact that in the event of e3-e4 Black would gain counterplay by an attack on f2.

21... \wedge xe6 was simply essential.

Due to the weakness of the light squares, caused by the advance of the h-pawn, here the situation is even worse for Black than in the previous example.

22.皇g4 罩c4 23.h3 豐c6 24.豐d3 皇h8 25.罩fd1 a5 26.b3 罩c3 27.豐e2 罩f8 28.皇h5 b5 29.皇g6 皇d8 30.皇d3 b4 31.豐g4 豐e8

32.e4 1-0 on the 63rd move.

In this position from the game

O.Neikirch-M.Botvinnik Olympiad, Leipizg 1960

the white king is irreparably weakened. To ensure the appearance of his bishop on the long diagonal, Botvinnik does not hesitate to lose a tempo. This is typical of a position with a static advantage.

18...\u00edee8! 19.\u00adee4 b5! 20.\u00ada5 \u00adb b7 21.\u00add6 \u00df \u00

After 23. \(\mathbb{Z} xa7 \) \(\mathbb{Z} c6 \) it all ends even more quickly.

23... Ixd6 24. Wxd6 Wd8 25. Wxe6+ If7 26. We1 Ie7 0-1

In the following examples the technique is less obvious.

S.Gligoric-J.Barle Ljubljana-Portoroz 1977

15...f5!

Threatening 16...e4.

16. 2xf5 2xf5

After 16...0-0-0 17.2xd7+2xd7 18.2xc5 2d6 (if 18...2d8 19.2b1 b6 20.2f5+) 19.2e4 White seizes the initiative.

17.豐xf5 豐d6 18.包d2 0-0 19.包e4 豐g6 20.包f6+!

This gives Black chances to go wrong. After the straightforward 20. \subseteq xe5 f5 21. \Delta xc5 \subseteq b6 22. d6 (if 22. \subseteq d4 \subseteq fc8, while after 22. \subseteq e6+ \subseteq f7 23. \subseteq xb6 axb6 Black has a won ending) 22... \subseteq ac8 23. \subseteq e6+ the game ends in a draw by perpetual check.

20...\$g7

Forced, as otherwise after 20...\$\ddots h8\$
21.\ddots xe5\$ the black rooks are unable to break free.

21. **包h5+ 曾g8**

It all ends peacefully. The following original variation is amusing:

21...當h8 22.豐xe5+ f6 23.包f4 豐xg2+ 24.堂xg2 單g8+

25. $\triangle g6+!$ $\blacksquare xg6+$ 26. $\blacksquare g3$ $\blacksquare xg3+$ 27. hxg3, where White has a serious advantage in the ending. (Analysis)

I.Dorfman-L.-B.Hansen Polanica Zdroj 1993

It is instructive to follow how the employment of the method enables the correct idea to be discovered in this game.

The freeing of the rook at b3 involves exchanging the light-square bishops.

Then Black, after blocking the c-pawn, will force the exchange of rooks on the a-file and obtain the favourable queen+ knight tandem. Thus, when in the static balance the material correlation is inclined towards Black, he should seek his chances in the first step of the balance.

This gives rise to an idea, which may seem rather unusual.

22.h4! h6

23. ad1! ae4!

After 23... 2g6 24.h5 2h7 25.e4! 2xe4 26. 2g3 White is able to carry out his plan.

29. $\mathbb{Z}xb3$ ensures a clear advantage, but White is aiming at the king.

29... Id4 30. 世g5 里e8

And here, by continuing 31.\(\mathbb{I}f1!\), White could have set his opponent insoluble problems.

I think that this is a good moment to talk about the difference between the static and dynamic forms of one and the same element.

In the position from the game

L.Polugayevsky-V.Antoshin Leningrad 1957

the static balance does not promise White a bright future. If Black consolidates the situation with ... \(\mathbb{E} c 2\), his superiority will become irreversible. The word "if" signifies

the role of time, or the need to take extreme measures. The black king can be bad only dynamically, and therefore the candidate moves here are 21. \(\frac{1}{2}g4, 21. \) \(\frac{1}{2}g5 \) and 21.g4. 21.g4!

In the variations 21. $24 \le 2$ and 21. $25 \le 2$ White cannot count on anything.

21...₩c2 22.g5 @d5

Black loses material after 22... 2d7
23. 1c1 (23. 2xd7? 1xd7 24. 1c1 1xc1+
25. 1xc1 1xc1+ 26. 2d h6) 23... 1xc1+
24. 1xc1 1xc1+ 25. 2d h6 26. 1f4.

23. 營h5 營f5

After 23... \$\mathbb{I}_f8? 24.g6\$ White approaches the enemy king.

24.單f3 g6 25.異xf5

In view of the weakness of White's king, "winning" the queen after 25. 對h4 如xe3 26. 基xf5 如xf5 turns out catastrophically for him.

25...gxh5 26.\(\boxed{\pi}xf7 \) \(\beta d6 \) 27.\(\boxed{\pi}f3 \) \(\beta xe5 \) 28.dxe5 \(\boxed{\pi}c2 \) with equality.

(Analysis)

M.Taimanov-B.Larsen Vinkovci 1970

Here the static balance is inclined in favour of White. Due to the features of the pawn formation, the black bishops are passive. The Danish grandmaster has merely an instant, to try and exploit the fact that White has not yet castled. Of the dynamic

14...g5!! 15. £g3

After 15. 2xg5 2xg5 16. 2xg5 d4 White loses material.

15...g4 16.4 d4

In my view, White had to play 16. 全5! 全f6 17. 公xc6 bxc6 18.0-0 全66 19. 当b4! 当xb4 20. axb4 a5 21. bxa5 显xa5 22. b4 显a3 23. 之e2, maintaining the balance.

16... 2xd4 17.exd4 2g5 18.0-0

Taimanov sacrifices the exchange, afraid of remaining with his king in the centre after 18. 2c2 2e8+ 19. 2e2 2xe2+ 20. 2xe2 b6.

18... 2 xc1 19. Exc1 2e6 20.h3

White would have retained some drawing chances in the endgame, by playing 20.豐xb7 豐b6 21.豐e7 豐d8 22.皇h4 豐xe7 23.皇xe7 宣fe8 24.皇c5 a5.

Now the impression is that the weakened position of the black king and the play on the dark squares compensate for the missing material.

20...gxh3 21.\(\textit{2}\)e5 f6 22.\(\textit{2}\)e4 fxe5 23.\(\textit{2}\)g3+

23. g4!!

To all appearances, White was hoping for 23... 當f7 24. ②g5+ 當e7 25. 豐xe5 罩f6 26. 罩c7+. I "borrowed" this splendid idea of Larsen in Game 48 against Velikov. In both

cases a bishop is allowed to be captured with check, in order to disrupt the harmony in the opponent's attacking forces.

24. Wxg4+ 含h8 25. ②g5 Wd2 and Black soon won.

A2. Material correlation

First we will talk about a material advantage. It is important to understand situations, where a minimal material deficit is compensated by one of the static advantages (in particular, the static weakness of the king). It must be made clear that we are talking about a minimal material advantage (a pawn, the exchange, or the exchange for a pawn...).

In such instances the conversion of the material advantage involves sharp, dynamic play. Dynamic play should be continued until the opponent is deprived of his static trumps.

I.Dorfman-V.Karasev USSR 1977

In this position the simple 23.2xd4 2xd4 leaves White with the exchange for a pawn. But how will he later break up the opponent's powerful grouping, controlling the dark squares?! It is obvious that White must seek dynamic resources.

23.b4! \@e7

The following analysis convincingly demonstrates that White has the advantage in all lines:

- (a) 23...cxb3 24.\(\bar{L}b1\)\(\bar{L}c4\) 25.\(\bar{L}xc4\)\(bxc4\)
 26.\(\bar{L}xc5\)\(\bar{L}xc5\) 27.\(\bar{L}xb3\);
- (c) 23... 2d6 24. 2b2 e5 25. 2ad1 2e7 26.f4 2d8 27. 2xd4 exd4 28. 2xd4 followed by 29.e5.

24. wc3 e5 25. Lad1 0-0

26.4xd4 exd4 27.4xd4 4a8

Everything rests on tactical nuances: 27... \(\tilde{x} \) xb4 28. \(\tilde{x} \) xc4+ \(\tilde{x} \) h8 29. \(\tilde{x} \) xb4.

28. Ifd1 Ac6 29.f4

White approaches the enemy king by sacrificing his b4 pawn.

29... Ia4 30. Wh3 2e8 31.e5 Ixb4 32.2f3

All the white pieces have taken up ideal attacking positions, and there now follows a brief denouement.

32...fxe5 33.\u00edc8 \u20f26f8 34.fxe5 c3 35.\u00edf1 \u00edc4 36.\u00edc6+

1-0

The play could have taken a very interesting course in the following game.

V.Korchnoi-K.Hulak A63 - Wijk aan Zee 1983

1.d4 ②f6 2.c4 e6 3.②f3 c5 4.d5 exd5 5.cxd5 d6 6.②c3 g6 7.g3 皇g7 8.皇g2 0-0 9.0-0 a6 10.a4 ②bd7 11.皇f4 豐e7 12.豐d2 ②g4 13.里ab1 ②de5 14.b4 b6 15.bxc5 bxc5 16.h3 ②xf3+ 17.exf3 ②e5 18.里be1 豐c7 19.皇xe5 皇xe5

The static balance is hopeless for White, and therefore he has no reason to hesitate.

20.\(\maxstruc{\pi}{2}\) xe5! dxe5 21.f4 \(\maxstruc{\pi}{2}\)b8

22.De4!

In chess it is sometimes quite possible to be a strong tactician and not to sense the dynamics of the play. Contrary to the demands of the position, Korchnoi exchanged the queens and lost after:

22.d6? 豐a5 23.fxe5 鱼e6 24.罩c1 罩b3 25.De4 豐xd2 26.Dxd2 罩b4 27.De4 罩xa4 28.Dxc5 罩c4.

22...£f5!

The static balance is negative for Black due to the weakness of his king, and therefore only dynamic continuations should be considered. Any delay will be fatal, as is evident from the variations:

22...f5 23.d6 豐g7 24.包xc5, 22...exf4 23.包f6+ 皇g7 24.豐c3 皇h6 25.g4, and 22... 且b4 23.d6 豐b6 24.fxe5.

In the given specific example the dynamics involve exchanging the opponent's attacking pieces.

23. 4 f6+ \$\precept g7 24.46 \$\precept b6\$

It should not be forgotten that Black is trying by all available means to force saving simplification.

White's attack develops unchecked after 24... #d8 25.fxe5.

25.fxe5

The fruits of Black's successful strategy are apparent after 25.g4

when he parries the very dangerous threats by offering the exchange of queens by 25... b2.

25... 岁b2 26. 岁f4

26... 對d4!

And again at the culminating moment the threat of the exchange disrupts the opponent's plan.

It should be mentioned that 26... 254 27.9h5+ 288 (27... 268 28. 664 168 1698

27.2e4 2xe4 28.2xe4 Zbe8 29.2f6 Zxe5 30.\(\psi\)xd4 cxd4 31.\(\pri\)d7 Zd5 32.\(\pri\)xf8 \(\psi\)xf8 \(\psi\)xf8 \(\psi\)xf8

White has real chances of saving the game. (Analysis)

In this section the relative strength of the bishop and the knight play a significant role.

Rule: The exchange of a bishop for a knight can be justified only when the pawn formation is fixed.

As a consequence of this rule, it follows that an exchange of bishop for knight at a very early stage of the game is not justified. Thus, for example, in the variation 1.d4 \(\Delta f \) for 2.\(\Delta f \) c5 3.d5 b5 4.\(\Delta g 5 \) \(\Delta b 7 \) the exchange 5.\(\Delta x f 6 \) is considered to be the strongest reply.

Is there not a contradiction here with what has been said?

Of course not, since after 5...gxf6 the

black king is statically weak, while after 5...exf6 White fixes the pawn formation by attacking the b-pawn, and thereby nullifies the role of the bishops.

In the following game on the 10th move White exchanged bishop for knight, hoping in so doing to fix the pawn formation.

V.Vorotnikov-I.Dorfman B22 - Lvov 1983

1.e4 c5 2.c3 d6 3.d4 \$\tilde{1}\$f6 4.f3 \$\tilde{1}\$c6 5.\$\tilde{2}\$e5 6.\$\tilde{2}\$b5? cxd4 7.cxd4 exd4 8.\$\tilde{2}\$xd4 \$\tilde{2}\$e7 9.\$\tilde{1}\$c3 0-0 10.\$\tilde{2}\$xc6 bxc6 11.\$\tilde{2}\$ge2 d5 12.exd5 \$\tilde{2}\$xd5 13.0-0

A critical position has been reached. White has prepared the exchange of knights, which will finally fix the pawn formation.

I should mention that on the previous move $13.2 \times d5 \cong xd5$ $14.0-0 \triangleq a6$ would have been bad for him.

Searching for dynamic play, Black found and carried out an unusual idea.

After the forced moves

13...9b4 14.a3

14...c5 followed by 15...包d3 was threatened

14...c5 15.全xg7 含xg7 16.axb4 豐xd1 17.虽fxd1 cxb4

He was able to connect his isolated pawns. 18. 2e4 \(\frac{14}{2} \) d8 19. 2d4 a5

The potential passed a-pawn supported by the bishop pair does not leave White any chances of saving the game.

I.Dorfman-H.Stefansson

A22 - Iceland v. France, Reykjavik 1993

1.c4 \$\times f6 2.\$\times c3 e5 3.g3 \$\times b4 4.\$\times g2 0-0 5.e4 \$\times xc3!? 6.bxc3 d6

To be considered was 6... \(\begin{align*} \text{Le8} 7. \(\begin{align*} \Delta 2 & c6 \\
 8.0-0 & d5 & 9.exd5 & cxd5 & 10.d4 & exd4 & 11. \(\begin{align*} \Delta x & d4 & dxc4 & 12. \(\begin{align*} \Delta b5 & with compensation for the pawn (Sorokin-Gavrilov, St. Petersburg 1993), or even the immediate 6...c6.

7.4De2 a6 8.0-0 b5

The critical position of the variation.

White must play dynamically, not allowing the opponent to fix the pawn formation. 9.d4!?

After the natural moves 9.cxb5? axb5 10.f4 \(\Delta b7 11.d3 \) \(\Delta bd7 12.h3 c5 13.g4 c4 \)
Black carried out the idea of the variation in the game M.Gurevich-Barlov, Vrsac 1993.
Also unsuccessful is 9.c5 \(\Delta b7 10.d3 d5 \)
with powerful play on the light squares.
After the text move it would be interesting to try 9...\(\Delta e6!? 10.d5 \) \(\Delta c8. \)

9...bxc4?! 10.f3!

The point of White's plan. With this move, reinforcing the light squares, he shows that he holds a static advantage.

The role of the opponent's queen's bishop is diminished and from now on he can freely develop play on the dark squares. The early exchange of bishop for knight has proved dubious.

10... 夕fd7

In the more critical play after $10... \triangle bd7$ 11.g4 $(11.\mathbb{Z}b1)$ 11...d5 $12. \triangle g3!$ (it is never too late to retreat: 12.g5 $\triangle h5$ 13.exd5 $\triangle f4!$ $14. \triangle xf4$ exf4 15. 2xf4 $\triangle b6$) Black loses control over the situation.

11.g4 d5!?

The static weakness of Black's king forces him to seek counterplay by dynamics, despite his material advantage. 11... \(\textit{\textit{L}}b7?\)
12.\(\textit{L}b1\)\(\textit{L}a713\)\(\textit{L}a3\) is bad for him.

12.exd5 \(\text{\textb} b7 \) 13.f4 exd4 14.\(\text{\textb} xd4 \) \(\text{\textb} b6 \) 15.\(\text{\textb} f5 \)

Black's position is indefensible.

In this chapter on material correlation, we must mention tandems.

Experience has shown that a rook and a bishop normally coordinate better than a rook and a knight.

White's play in the following game was exemplary.

R.Fischer-M.Taimanov Vancouver m/4 1971

Black's last move 24...b6 was an irreparable mistake.

He should have sought counter-chances with the dynamic continuation:

24...\$\d6 (25.\Delta xb7 \Delta b8 26.\Delta xa6 \Delta xb2 27.\Delta c4 \Delta xc2 28.\Delta xf7 c4).

25. 1 a5 26. 2c4 If8 27. 2g2 2d6 28. 2f3 2d7 29. Ie3 2b8 30. Id3+ 2c7 31.c3 2c6 32. Ie3 2d6 33. a4 2e7 34. h3 2c6 35. h4 h5 36. Id3+ 2c7 37. Id5 f5 38. Id2 If6 39. Ie2 2d7 40. Ie3 g6 41. 2b5 Id6 42. 2e2 2d8

A critical position.

Further progress is not possible without the exchange of rooks.

43. \(\bar{L}\) d3 \(\psi c7\) 44. \(\bar{L}\) xd6 \(\psi xd6\) 45. \(\psi d3\) \(\Delta c7\) 46. \(\psi e8\) \(\psi d5\) 47. \(\psi f7+\) \(\psi d6\) 48. \(\psi c4\) \(\psi c6+\) \(\psi c6+\) \(\psi c7\) 52. \(\psi d5\) \(\Delta c7\) 53. \(\Delta f7\) \(\psi b7\) 54. \(\Delta b3\) \(\psi a7\)

White's king also infiltrates the enemy position after:

55.호d1 \$b7 56.호f3+ \$c7 57.\$a6 신g8 58.호d5

58...De7

59.2c4 \(\text{Qc6} \) 60.2f7 \(\text{Qe7} \) 61.2e8 \(\text{\$\psi} \) d8 62.2xg6 \(\text{Qxg6} \) \(\text{Qxg6} \) 63.2xb6 \(\text{\$\psi} \) d7 64.2xc5 \(\text{Qe7} \) 65.b4 \(\text{\$\psi} \) axb4 66.cxb4 \(\text{Qc8} \) 67.a5 \(\text{Qd6} \) 68.b5 \(\text{Qe4} + 69.2\) b6 \(\text{\$\psi} \) c8 70.2c6 \(\text{\$\psi} \) b8 71.b6

White breaks through to the queening square after:

71... \(\Delta xg3 \) 72.a6 \(\Delta e4 \) 73.a7+ \(\Delta a8 \) 74.b7+ \(\Delta xa7 \) 75.\(\Delta c7 \).

As an example of the successful cooperation of rook and bishop.

Let us consider the following position.

I.Dorfman-O.RomanishinUSSR Championship, Leningrad 1977

42... Ha7

Active defence loses as a result of a pretty combination: 42... \(\bar{L} d8 \) 43. \(\bar{L} d5 + \bar{L} h8 \) (43... \(\bar{L} g7 \) 44. \(\bar{L} f7 + \bar{L} h8 \) 45. \(\bar{L} f6 \) \(\bar{L} f5 \) 45. \(\bar{L} b7 \) \(\bar{L} g7 \) 46. \(\bar{L} e6 \) \(\bar{L} f7 \) 47. \(\bar{L} xe5 \) \(\bar{L} xd6 \) 48. \(\bar{L} d5 \) (the idea, already familiar from the previous game, of exchanging rooks) 48... \(\bar{L} e6 \) 49. \(\bar{L} xd6 + \bar{L} xd6 \) 50. \(\bar{L} xa6 \) \(\bar{L} d7 \) 51. \(\bar{L} b7 \) \(\bar{L} xb7 \) 52. a6 \(\bar{L} c7 53.a7 \).

43.g4! \$g7 44.g5 \$f7 45.\$f2 \$f5

Completely hopeless is 45... \$\bar{L}d7\$ 46.\$\bar{L}f6\$ \$\bar{L}f7\$ 47.\$\bar{L}xf7+ (47.d7 \$\bar{L}xd7\$ 48.\$\bar{L}xa6\$ is also quite sufficient) 47... \$\bar{L}xf7\$ 48.\$\bar{L}d5+ \$\bar{L}e8\$ 49.\$\bar{L}b7\$ \$\bar{L}d7\$ 50.\$\bar{L}xa6\$ \$\bar{L}xd6\$ 51.\$\bar{L}b7\$ \$\bar{L}c7\$ 52.\$\bar{L}e4\$ \$\bar{L}e2+ 53.\$\bar{L}f2\$ \$\bar{L}c3\$ 54.\$\bar{L}ef3\$ \$\bar{L}a2\$ (54...\$\bar{L}b8\$ 55.h5!) 55.\$\bar{L}xg6!

46. \(\text{\$\}\$}\text{\$\exitit{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\exitex{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\

I.Dorfman-D.Paunovic Minsk 1986

This is a critical position. In order to obtain the necessary rook+bishop tandem, White does not hesitate to isolate all six of his remaining pawns.

27.\dd3! \&\text{\text{\$\text{\pi}\$} 4 \&\text{\$\text{\$\text{\pi}\$} 29.\text{\$\xi\exitt{\$\text{\$\xi\exitt{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\xi\exittit{\$\text{\$\}}\exitt{\$\tex

The rook breaks into the enemy position, since the passed pawn is immune: $39... \pm xa5$ $40. \pm b8 + \pm f7 \ 41. \pm b7$.

39... ②g6 40. 国b8+ 當f7 41. 国b7+ 當e8 42. 鱼b6 ②xf4 43. 国xh7 e5 44. 国h6 e4 45. 国xf6 ②xd3 46. 當c3 當d7 47. 国xf5 国a8 48. fxe4 dxe4 49. 国f7+ 當d6 50. 国h7 ②f2 51. 鱼c5+ 當e6 52. d5+ cxd5 53. 鱼xf2

A certain accuracy is required of White in the conversion of his piece advantage. After brief preparations he carries out a decisive attack on the enemy king.

53... Ixa5 54. Ia7 Ib5 55. Ig3 Ic5+ 56. Id4 Ic4+ 57. Ic3+ 58. Ic3+ 58. Id4 If3+ 59. Id4 Ic4+ 57. Id4 Id4 Id4 62. Ia6+ Id4 Id4 Id4 Id4 62. Ia6+ Id4 Id4 Id4 65. Id4 Id4 Id4 65. Id4 Id4 Id4 65. Id4 Id4 Id4 Id4 Id4 Id4

68. Ig7+ \$\dispha 69. \$\dispf7 Ia1 70. \dispers e5 1-0

Sometimes the rook+bishop tandem can carry out miracles, by complementing each other.

T.Petrosian-R.Fischer Match of the Century, Belgrade 1970

It is hard to believe that in this position Black should have to overcome any difficulties in the conversion of his material and positional advantage.

Nevertheless, Petrosian points out an interesting saving possibility.

49. gg1

In the game White played 49.2xf7 + 2xf7 50.2c4 + 2e751.2xa2, and eventually lost. 49...2xf2

The problems are more easily solved after $49... \mathbb{Z}_x f2 50. \mathfrak{d}h3 \mathbb{Z}_f 3 51. \mathfrak{d}g2.$

50.\(\Delta c4 \Q \text{h}3+ \ 51.\(\Delta \text{h}1 \) \(\Beta f2 \) 52.\(\Delta e6 \) a3 53.\(\Delta xh3 \) a2 54.\(\Delta g2! \)

A subtle defence. The king must move off the first rank, avoiding the variation:

54. 堂g1 罩b2 55. 鱼f1 g5 56. hxg5 堂g6 57. 罩a5 堂h5.

54... 罩b2 55. 掌h2 ...

"I am sure that I have already seen this fortress in David Bronstein's book on the 1953 Candidates Tournament (cf. the Keres-Najdorf game)."

To complete the analysis of this example, I should mention that Black nevertheless has available the variation 49... \(\begin{align*} \begin{align*} \frac{1}{2} & \frac{

This phenomenon can perhaps be explained by the fact that the queen and knight can put pressure on squares which are inaccessible to the bishop.

The first example is an informative one.

V.Korchnoi-A.Karpov Moscow 1973

Karpov finds an elegant way of obtaining the necessary tandem.

41... e3

0-1

in view of the variation 42. \(\mathbb{U}g2 \) \(\mathbb{L}xf2+\)
43. \(\mathbb{U}xf2 \) \(\mathbb{U}xb3 \) 44. \(\mathbb{L}h2 \) h5.

For the next example I have chosen an extract from the game

H.Mecking-T.Petrosian San Antonio 1972

43... **省d6**

White can hold the pawn ending after $43... \odot h4 + 44. \odot g3 \cong xf4 + 45. \odot xf4 \odot xf3$ $46. \odot xf3 \odot f6 47. \odot e4.$

44.豐e4 曾f6 45.豐c4 豐e5 46.b4 axb4 47.豐xb4 h5 48.皇e4 ②d6 49.皇f3 曾f7 50.豐b3 曾g7 51.豐d3 曾f6 52.皇d1 ②f5 53.皇c2 曾g5 54.豐d2+ 豐f4 55.豐c3 ②h4+ 56.曾f1 ②f3 57.豐d3 豐c1+ 58.皇d1 ②e5 59.豐d4

After 59. \$\mathbb{\ma

and Black won.

The following example shows instructive play by the great Botvinnik, aimed at obtaining the necessary material correlation.

V.Makogonov-M.Botvinnik Sverdlovsk 1943

13... 全xc3 14.bxc3 全f5 15. 全xf5 豐xf5

Here the curtain could have been lowered, had White accepted the inevitable.

But he makes a dynamic attempt to provoke the exchange of queens by a pawn sacrifice.

16.g4! We6!

In a statically won position one should not go in for dubious material gains.

Whereas now he is doomed.

Let us turn to the third step of the static balance.

A3. Who has the better position after the exchange of queens?

The queens are the strongest pieces on the chess board, and it follows that their disappearance significantly affects the static balance.

In many theoretical variations the exchange of queens, like a Sword of Damocles, forces one of the sides to play dynamically.

Thus in the Sicilian Defence after 1.e4 c5
2. $\bigcirc f3$ $\bigcirc c6$ 3.d4 cxd4 4. $\bigcirc xd4$ Black already has a static advantage.

Given equality in the king positions and in material, the majority of endings are better for him due to his pressure on the half-open c-file.

Sometimes the queen can be driven from a centralised position by the simple offer of an exchange.

In this position from the game

T.Petrosian-H.Golombek Stockholm 1952

the future World Champion made use of this idea.

33. Wd5 Wxd5

There is no choice. After 33... \colongraphe can penetrate into the enemy position via e2-d2-c2-b2-a3-a4.

34.cxd5 曾行 35. 2d2

35...f5

The following analysis shows that going into the pawn ending would not have saved Black. Variation A4b2 is especially pretty. 35... 2d6 36. 2c4 2xc4 37.bxc4:

- A) 37...f5 38.h5 (38.\psif3 \psif6 39.g4 h5 40.gxh5 gxh5=):
- A 1) 38...e4 39.hxg6+ hxg6 40.g4 \(\frac{1}{2} \)f6 (40...f4 41.g5 \(\frac{1}{2} \)e7 42.\(\frac{1}{2} \)h3 e3 43.fxe3 fxe3

A2) 38...\$f6 39.hxg6 hxg6 40.f3 a4 41.a3 g5 42.\$f2 f4 43.\$e2 \$e7 44.\$d3 g4 45.fxg4 fxg3 46.\$e3 e4 47.g5+-;

A3) 38...g5 39.g4 (39.f3) 39...fxg4 (39...\$f6 40.gxf5 \$\pixf5\$ 41.h6 a4 42.a3 \$\pif6\$ 43.\$\pig3\$ \$\pif5\$ 44.f3 \$\pig6\$ 45.\$\pig4\$ \$\pif6\$ 46.d6 \$\pie6\$ 47.\$\pixg5\$ \$\pixd6\$ 48.\$\pif6+-) 40.\$\pig3\$ h6 41.\$\pixg4\$ \$\pif6\$ 42.f3 a4 43.a3 e4 44.f4 gxf4 45.\$\pixf4\$ e3 46.\$\pixe3\$ \$\pie5\$ 47.\$\pie2\$ \$\pif6\$ 48.\$\pif2+-;

A 4) 38...gxh5 39.\$h3 \$f6 40.\$h4 \$g6:

A4a) 41.a4 f4 (41...h6 42.d6 \$\frac{a}{6}\$ 43.\$\frac{a}{2}\$xh5 \$\frac{a}{6}\$ 6 44.\$\frac{a}{2}\$xh6 \$\frac{a}{2}\$xh6 \$\frac{a}{2}\$\$ 6 46.f3) 42.gxf4 exf4 43.f3 h6 44.d6 \$\frac{a}{6}\$ 6 45.\$\frac{a}{2}\$xh5 \$\frac{a}{6}\$\$ 6 46.\$\frac{a}{2}\$xh6 \$\frac{a}{2}\$xh6 \$\f

A4b) 41.d6 \$f6:

A 4b1) 42. \$\dotx\h5 \div e6 43. \$\div g5 f4:

A 4b11) 44.gxf4 exf4 45.\(\delta\)xf4 \(\delta\)x66 46.\(\delta\)g5 \(\delta\)e5 47.f4+ \(\delta\)e6 48.a4 \(\delta\)f7 49.\(\delta\)f5 \(\delta\)g7 50.\(\delta\)e6 h5 51.\(\delta\)e7 (51.\(\delta\)f5 \(\delta\)h6 52.\(\delta\)e6 \(\delta\)g7) 51...\(\delta\)g6 52.\(\delta\)e6 \(\delta\)g7=;

A4b12) 44.g4 h6+ 45.\textbf{\psi}xh6 e4 46.g5 e3 47.fxe3 fxe3 48.g6 e2 49.g7 e1=\textbf{\psi} 50.g8=\textbf{\psi}+\textbf{\psi}xd6 51.\textbf{\psi}d5+\textbf{\psi}e7 52.\textbf{\psi}xc5+\textbf{\psi}e6=;

A4b2) 42.d7 \$\displayer 43.\displays f4 44.\displayf5 fxg3 45.fxg3 \displayad7 46.\displayer5+-;

B) 37...h5 38.\$\psi f5 39.\$\psi e3 \psi e7 40.\$\psi d3 \$\psi d7 41.\$\psi c3 \psi c7 42.\$\psi b3 \psi b7 43.\$\psi a4 \$\psi b6:

B1) 44.d6 f4 (44... \$\delta c6 \ 45. \$\delta xa5 \ \delta xd6 \ 46.\$\delta b6 f4 \ 47.gxf4 \ exf4 \ 48.a4 g5 \ 49.a5 g4 \ 50.a6 g3 \ 51.fxg3 fxg3 \ 52.a7 g2 \ 53.a8=\delta g1\delta 54.\delta d5+ \delta e7 \ 55.\delta xc5+ +--) \ 45.gxf4 \ exf4-+;

B2) 44.a3 f4 (44...\$\dagge a6 45.d6 \dagge b6 46.d7 \dagge c7 47.\dagge b5 \dagge xd7 48.\dagge xc5+-; 44...e4 45.\dagge b3 \dagge c7 46.\dagge c3 a4 47.\dagge d6

48.堂e3 堂e5 49.f3 exf3 50.堂xf3+--) 45.gxf4 (45.堂b3 fxg3 46.fxg3 堂c7 47.堂c3 e4 48.堂d2 堂d6 49.a4 堂e5 50.堂e2 堂f6 51.堂f2 堂f5) 45...exf4 46.堂b3 g5 47.hxg5 h4 48.g6 h3 49.g7 h2 50.g8=豐 h1=豐 51.豐b8++--. 36.公c4 堂f6 37.f3 e4 38.fxe4 fxe4 39.g4 h5 40.堂g3 hxg4 1-0

J.Timman-J.Diez del Corral Olympiad, Lucerne 1982

Black wants to unblock the position by 19...\$ f4.

Timman goes in for the exchange of queens, which enables White to cripple the knight at g7, maintain the blockade by replacing his bishop with his king, and combine threats to the e- and h-pawns.

After 20... Lae8 21. Ldf1 Black has no counterplay.

21.\$\psi d2 \$\mathbb{I}\$f6 22.\$\mathbb{L}\$xe4 h6 23.\$\mathbb{L}\$df1 \$\mathbb{I}\$af8 24.\$\mathbb{L}\$f3 \$\mathbb{L}\$xe3+ 25.\$\mathbb{L}\$xe3 \$\mathbb{L}\$8f7 26.\$\mathbb{L}\$fh3 1-0

To take the correct decision regarding the exchange of queens is a difficult problem, sometimes even for the strongest players in the world. In many cases a guide may be provided by the static position of the king.

B.Spassky-A.Karpov Leningrad m/6 1974

Here I prefer White's king, since after $\mathbb{Z}d3$ -e3-e4 followed by g2-g3 and $\mathfrak{D}g2$ Black's king is inadequately defended.

I should mention that the advance of the black g-pawn would strengthen the opponent's fianchettoed bishop.

In the endgame, on the other hand, Black can advantageously change the pawn formation by ...b7-b5. However, Spassky chose...

22.d5?! cxd5 23.cxd5 e5 24.d6

The endgame arising after:

24. 公xe5 營xe2 25. 基xe2 单d6 26. 基de1 公xe5 27. 单xe5 单xa3 is unacceptable for White.

24...£f6

25.9 d2?

Here 25. 256 e4 26. 2h2 h4 27. xf6 xf6 was simply essential.

25... 對xe2 26. 基xe2 基c8!

A subtle manoeuvre, allowing Black to regroup his pieces and surround White's breakaway passed pawn.

27. De4 2d8 28.g4 f6 29. \$\psig2 \psif7 30. \textbf{\textit{Z}}c1 \textbf{\textit{L}}b6 31. \textbf{\textit{Z}}ec2 \textbf{\textit{Z}}xc2 \textbf{\textit{Z}}e6 \\
0-1 \text{ after 55 moves.}

V.Akopian-I.Dorfman B90 - Moscow GMA 1989

In this game already at an early stage White burned his boats. On the seventh move he conceded the centre and associated all his thoughts with an attack on the enemy king.

1.e4 c5 2.分f3 d6 3.d4 cxd4 4.公xd4 公f6 5.公c3 a6 6.单d3 公c6 7.公xc6 bxc6 8.0-0 g6 9.f4 单g7 10.豐e1 0-0 11.豐h4 公d7 12.单e3 罩b8 13.罩ab1

13...e6

White cannot avoid the exchange.

After 14. Wh3 d5 his attack peters out, without having managed to start.

By simple means Black has made his advantage decisive.

As an example, let us examine the game.

R.Hübner-A.Karpov A34 - Tilburg 1977

1.c4 c5 2.包f3 包f6 3.包c3 d5 4.cxd5 包xd5 5.g3 g6 6.d3 皇g7 7.皇d2 b6 8.豐a4+ 皇d7 9.豐h4 皇c6 10.皇g2

White has gone in for a strategic risk. He has conceded an outpost at d4, in the hope of creating play against the opponent's king.

10...e6
With the exchange of queens White's

chances of an attack evaporate, and the defects in his pawn formation make themselves felt.

11.₩xd8+

I would have preferred 11.295 f6 12.266.

11...\$\psixd8 12.\mathbb{\math

After 21.2 c4 2 d5 22.2 d2 b5 23.2 a5 f5 Black expands over the entire front. 21...9 d5 22.2 b2

Black is of course better. He can play for a queenside pawn majority with ... b6-b5 followed by ... \(\beta b6 \). Karpov exploits the tactical features of the position to gain a decisive advantage in the quickest way.

22... \(\beta h6 23.e3 \) \(\alpha xe3 24.fxe3 \) \(\alpha xe3 + \) and Black won.

In the following game the threat of exchanging the queens causes the complete degradation of White's position.

N.Nikcevic-I.Dorfman

1.包f3 d5 2.c4 e6 3.g3 dxc4 4.皇g2 包f6 5.包a3 皇xa3 6.bxa3 包bd7 7.豐c2 c5 8.皇b2 0-0 9.豐xc4 b5 10.豐h4 皇b7 11.g4 包d5 12.g5

White has gone in for a serious weakening of his pawn formation in the hope of an attack. It is hard to imagine that the following unpretentious move of the black queen will have such serious consequences for him.

12...\c7 13.e3

White's position is compromised. The long a8-h1 diagonal and a whole complex of light squares have been weakened. This will inevitably lead to disaster. The refutation of a number of gambit variations is based on the exchange of queens, for example:

C54: 1.e4 e5 2.\(\Delta\)f3 \(\Delta\)c6 3.\(\Delta\)c4 \(\Delta\)c5 4.c3 \(\Delta\)f6 5.0-0?! \(\Delta\)xe4 6.d4 d5 7.dxc5 dxc4 8.\(\Delta\)e2

8... Wd3 (Analysis)

C80: 1.e4 e5 2.\(\Delta\)f3 \(\Delta\)c6 3.\(\Delta\)b5 a6 4.\(\Delta\)a4 \(\Delta\)f6 5.0-0 \(\Delta\)xe4 6.d4 b5 7.\(\Delta\)b3 d5 8.dxe5 \(\Delta\)e6 9.\(\Delta\)bd2 \(\Delta\)c5 10.c3 d4 11.\(\Delta\)xe6 \(\Delta\)xe6 12.\(\Delta\)b3 dxc3 13.\(\W'\)c2 \(\Delta\)b4 14.\(\W'\)xc3

14... Wd3 (Analysis)

The exchange of queens is fundamentally linked with the static position of the king.

A weakening of a player's king position demands that he seek the exchange of queens. The two following examples illustrate this thesis.

J.Pribyl-I.Dorfman E15 - Lvov 1983

1.d4 ②f6 2.②f3 e6 3.g3 b6 4.皇g2 皇b7 5.c4 c5 6.0-0 cxd4 7.②xd4 皇xg2 8.皇xg2 豐c8 9.豐d3

Here the white king is statically weak, and so Black avoids the exchange of queens on the long diagonal.

9...a6 10.b3 \(\text{\text{\text{\$\sigma}}} = 7 \) 11.\(\text{\text{\$\sigma}} \) 0-0 12.\(\text{\text{\$\sigma}} \) 13.\(\text{\text{\$\sigma}} \) 3 d6 14.\(\text{\text{\$\sigma}} \) fd1 \(\text{\text{\$\sigma}} \) 27 15.\(\text{\text{\$\sigma}} \) a7 16.e4 \(\text{\text{\$\sigma}} \) b7

Only now, when the exchange is not possible, does the black queen occupy the long diagonal, in order to perturb the white king.

17.\(\psi e^2\) \(\bar{\text{lfc8}}\) 18.\(\hat{\text{ls}}\) \(\psi f^8\) 19.\(\psi h^2\) g6 20.\(\bar{\text{le}}\) \(\pri h^2\) 18.\(\text{le}\) 19.\(\psi h^2\) 22.\(\bar{\text{le}}\) 20.\(\pri h^2\) 18.\(\pri h^2\) 22.\(\bar{\text{le}}\) 23.\(\pri h^2\) 18.\(\pri h^2\) 27.\(\psi g^1\) \(\bar{\text{le}}\) 28.\(\pri h^2\) 473 e5 29.\(\pri h^2\) h5 30.\(\pri h^2\) hf1 b5 31.\(\text{cxb5}\) axb5 32.\(\bar{\text{le}}\) 18.\(\pri h^2\) 18.\(\pri h^2\) 29.\(\pri h^2\) h2 h5 33.\(\pri h^2\) 18.\(\pri h^2\) 18.\(\pri h^2\) 18.\(\pri h^2\) 28.\(\pri h^2\) 18.\(\pri h^2\) 29.\(\pri h^2\) 29.\(\pri h^2\) 18.\(\pri h^2\) 29.\(\pri h^2\) 18.\(\pri h^2\) 29.\(\pri h^2\) 18.\(\pri h^2\) 29.\(\pri h^2\) 18.\(\pri h^2\) 29.\(\pri h^2\) 29.\

Black's advantage is so great, that he already finds a tactical solution.

35...②cxe4 36.\(\Pi\xc7\) \(\Pi\xc7\) \(\Pi\xc4\) \(\Pi\xc4\)

35...2)cxe4 36.\(\pm\)xc7 \(\pm\)xc7 \(\pm\)xc4 \(2\)xc4 \(2\)xc4 \(3\)xc1 \(d\)5 \(40.\)\(\pm\)b2 \(b\)41.\(2\)c3 \(2\)c3 \(0-1)

A.Karpov-F.Gheorghiu

A30 - European Team Championship, Moscow 1977

1.c4 c5 2.句f3 句f6 3.句c3 e6 4.g3 b6 5.单g2 单b7 6.0-0 单e7 7.d4 cxd4 8.豐xd4 d6 9.b3 0-0 10.單d1 句bd7 11.单b2 a6 12.豐e3 豐b8 13.句d4 单xg2 14.曾xg2

As was explained above, Black must beware of endings.

The usually peaceable Romanian grandmaster is aiming for a draw, and he incorrectly exchanges queens.

14... 數b7+? 15. 數f3 數xf3+ 16. ②xf3 單fc8 17. ②d4 單ab8 18. 單ac1 h6 19.e4 ②e8 20.f4 息f6 21. 象f3 單b7 22. 息a3 罩bc7 23. ②ce2 ②c5 24. 單d2 g6 25. ②c2 皇g7 26. ②e3 f5 27. exf5 gxf5 28.h3 h5 29. 單g1 單f7 30.g4

Amusingly, in the ending it is the black king that is unable to find a secure shelter.

30...hxg4+ 31.hxg4 fxg4+ 32.\(\mathbb{L}\)xg4 \(\delta\)f8

33.\(\Delta\)g3 a5 34.\(\mathbb{L}\)g6 \(\delta\)e7 35.f5 \(\mathbb{L}\)f6 36.\(\mathbb{L}\)xf6

37.\(\mathbb{L}\)e2 \(\mathbb{L}\)f8 38.\(\mathbb{L}\)xc5 bxc5 39.fxe6

\(\delta\)xe6 40.\(\Delta\)ef5+

1-0

Obviously, the exchange of queens is also linked with the pawn formation, of which there are many demonstrations. Here I will give just one.

A.Karpov-G.Kasparov

D85 - Seville m/13 1987

1.d4 \$\times f6 2.c4 g6 3.\$\times c3 d5 4.\$\times f3 \times g7 5.cxd5 \$\times xd5 6.e4 \$\times xc3 7.bxc3 c5 8.\$\times b1 0-0 9.\$\times e2 cxd4 10.cxd4 \$\times a5+\$

In the Grünfeld Defence Black normally has a pawn majority on the queenside. As a consequence of this, the ending is favourable for him and his position is better statically. Contrary to the demands of the position, Karpov exchanges the queens.

11.**当d2**

11. \\ d2 was necessary.

11... \wxd2+ 12.\overline{2}xd2 e6

12...b6 is also quite sound.

13.0-0

After the critical 13.\(\hat{2}c4\) b6 14.d5 \(\hat{2}a6\)
15.\(\hat{2}xa6\) \(\hat{2}xa6\) 16.dxe6 fxe6 White has to fight for equality.

13...b6

Black has no problems.

A4. Pawn formation

The time has come to talk about the static elements inherent in the pawn formation.

Some of these I will simply name, while on others I will dwell in more detail.

a) Doubled and tripled pawns

Let us consider the position arising after the moves

A29: 1.c4 e5 2.\(\Delta\)c3 \(\Delta\)f6 3.\(\Delta\)f3 \(\Delta\)c6 4.g3 g6 5.\(\Delta\)g2 \(\Delta\)g7 6.d4 exd4 7.\(\Delta\)xd4 0-0 8.0-0 \(\Delta\)e8

A critical moment. Here the exchange of queens seems justified, since after 9.2xc6 dxc6 there is no static element compensating Black for the defect in his pawn formation. But White has serious problems with the development of his queenside. Black is threatening 10...2e6. In this type of position the bishop at g2 is unemployed. In the variation 10. xd8 (10. b3 a5 11.2f4 e7) 10...2xd8 11.2f4 e6 Black has sufficient counterplay.

Of course, this is a very rare case, where doubled pawns strengthen a position.

b) Protected passed pawn

This element is very important, whereas an ordinary passed pawn does not in itself guarantee any static advantage. The influence of a protected passed pawn may be compensated by some other more weighty factor.

Most often this is play against a statically weak king.

c) Number of pawn islands, Compact pawn chain, Hanging pawns

B45: 1.e4 c5 2.包f3 e6 3.d4 cxd4 4.包xd4 包f6 5.包c3 包c6 6.包xc6 bxc6 7.e5 包d5 8.包e4 f5 9.exf6 包xf6 10.包d6+ 鱼xd6 11.豐xd6 豐b6 12.盒d3 c5 13.豐g3

In this position, despite Black's pawn centre, his position has no future.

The three pawn islands do not leave him any possibility of successfully arranging his c-, d- and e-pawns. It is sufficient for White to play c2-c4.

It is obvious that a compact pawn formation can be modified without weakening it.

Hanging pawns are a consequence of several pawn islands.

The reader will find this element in Games 5 and 26 from "Practical Application".

d) Pawn majority in the centre

This is a complicated element.

A mechanical calculation may prove mistaken.

In the Sicilian Defence Black gains a "clean" advantage in the centre after ...d6-d5 or ...d7-d5.

Maroczy formation

In the Maroczy formation depicted in the diagram, in order to achieve his aim Black needs to play in turn ...b7-b5 and ...d6-d5.

Subsequently the only remaining central pawn advances, pushing back the enemy pieces, and allows its army to occupy dominating positions.

But otherwise this mathematical advantage may become purely decorative and lead to the underestimation of some other more important factor, such as a pawn majority on the queenside.

e) Pawn majority on the queenside

In order to understand better that which was said above, let us look at the game

I.Dorfman-F.Trois A46 - Zamardi 1980

1.d4 ②f6 2.②f3 e6 3.g3 b5 4.②g2 ②b7 5.0-0 d5 6.c3 ②bd7 7.a4 b4 8.cxb4 ②xb4 9.②d2 ②xd2 10.②bxd2 c5 11.dxc5 ③xc5

Black has an extra pawn in the centre, but White easily activates his pawn majority on the queenside.

12.b4 ②ce4 13.②b3 Ic8 14.Wd4 Wb6 15.Ifc1 0-0 16.②e5 Ixc1+ 17.Ixc1 Ic8 18.Ixc8+ 2xc8 19.b5 2b7 20.2xe4 dxe4

Black also loses after 20... Dxe4 21. Wxb6 axb6 22. Dd7.

21.\(\psi\)xb6 axb6 22.\(\Delta\)c4 \(\Delta\)d5 23.a5 \(\Delta\)c3 24.axb6 \(\Delta\)xe2+ 25.\(\Delta\)f1 \(\Delta\)c3 26.\(\Delta\)ba5 \(\Delta\)d5 27.\(\Delta\)d6 \(\Delta\)f8 28.\(\Delta\)c6 \(\Delta\)xb5 29.b7 1-0

I.Dorfman-P.Korzubov

E04 - Tallinn 1983

1.d4 ②f6 2.②f3 e6 3.g3 d5 4.ûg2 c5 5.0-0 ②c6 6.c4 dxc4 7.②e5 ûd7 8.②xc6 ûxc6 9.ûxc6+ bxc6 10.₩a4 cxd4 11.₩xc6+ ②d7 12.₩xc4

A critical position of the variation, since it is the end of a series of forced moves. The static balance gives equality. White is seeking an ending, to exploit his queenside pawn majority, while Black is relying on his centre in the middlegame.

12... åc5 13. Ød2 0-0 14. Øe4 åb6 15. åg5 ₩b8?

An incorrect evaluation of the position. Black falls in with his opponent's wishes. Essential was 15... 2e5 16.2xd8 (16.4b5)

16. Zac1 h6 17. 2f4 Wd8 18. 2c7 2xc7 19. Wxc7

19...f5 20.豐xd8 置fxd8 21.分c5 分f8 22.分d3 分d7 23.f4 g5 24.罩c6 全f7 25.罩c7 全f6 26.罩fc1 gxf4 27.gxf4 罩g8+ 28.全f2 罩g7 29.分e5

The position has clarified. Black has no defence against the opponent's pawn majority.

29... \(\text{\$\exitt{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\exitt{\$\text{\$\exititt{\$\text{\$\exititt{\$\text{\$\exititt{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\exititt{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\}\exititt{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\e

1-0

f) Weak square, Isolated pawn, Backward pawn

<u>Definition</u>! A square is called weak, when it cannot be defended by pawns, and when it may theoretically occupied by one of the opponent's pieces.

In a popular variation of the Caro-Kann Defence after the moves

B19: 1.e4 c6 2.d4 d5 3.\(\tilde{Q}\)c3 dxe4 4.\(\tilde{Q}\)xe4 \(\tilde{Q}\)f5 5.\(\tilde{Q}\)g3 \(\tilde{Q}\)g6 6.h4 h6 7.\(\tilde{Q}\)f3 \(\tilde{Q}\)d7 8.h5 \(\tilde{Q}\)h7 9.\(\tilde{Q}\)d3 \(\tilde{X}\)xd3 10.\(\tilde{W}\)xd3 \(\tilde{W}\)c7 11.\(\tilde{Q}\)d2 \(\tilde{Q}\)gf6 12.\(\tilde{W}\)e2 e6 13.0-0-0 0-0-0 14.\(\tilde{Q}\)e5 \(\tilde{Q}\)xe5?

14... **\D**b6 is stronger. **15.dxe5**

The d6 square in Black's position is weak. It may be occupied by the knight after De4-d6.

The following example is a graphic illustration of the need to include in the definition the words "may theoretically occupied by one of the opponent's pieces".

L.Portisch-G.Kasparov Skelleftea 1989

14...2xc3 15.\wxc3?

An automatic reply and a serious mistake. The black knight is aiming for the weak c4 square, and it should have been eliminated by 15. ac7! wc7 16. c3.

15... 2d6 16. 2xd6 2b5 17. Wb3 2xd6

The knight is ready to occupy the weak square, and its capture will give Black a protected passed c-pawn. White faces a passive defence.

As usual, Botvinnik's play is very instructive.

A.Lilienthal-M.Botvinnik Moscow 1945

White's position looks slightly more active, but a dispassionate static balance points to the weak square at e4.

By energetic play Black gains control of this key post.

15...c5 16.曾b1

16...c4 17. af5

After 17. 2e2 g6 18.g4 h5 19.h3 hxg4 20.hxg4 Zh2 Black has a clear advantage. 17...2xf5 18. 2xf5 2b4 19. 2c2 Zd6 20. Ze2 2xc3 21.bxc3 5)e4

and Black won 16 moves later.

Isolated and backward pawns are included here, since the squares in front of them are weak.

Recently, during work with one of my pupils, I was shocked by the widespread practical adoption of the variation

1.e4 c5 2.②f3 ②c6 3.d4 cxd4 4.②xd4 e5 5.②b5 a6 6.②d6+ ②xd6 7.₩xd6 ₩f6

Here it is hard to classify Black's play as anything other than wild.

Considerable attention is devoted to the isolated pawn in Games 17, 45 and 54 in the "Practical Application".

Often even dynamic play does not provide full compensation for the static defects associated with an isolated pawn.

I will give two examples of the strength of an isolated pawn.

I.Dorfman-V.Korchnoi

D27 - Enghien les Bains 1997

1.d4 d5 2.c4 dxc4 3.e3 ②f6 4.\(\hat{\text{\tilit{\text{\te}\text{\texi}\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{

Black should play 7...cxd4 8.exd4 ②c6. 8.豐e2 cxd4 9.墨d1 0-0 10.②c3 ②c6 11.exd4 单d7

In this type of position much depends on who has better control of the square in front of the isolated pawn.

12.De5 Le8 13.d5?!

13...9)xe5

The only way! Cowardice does not bring equality, as is evident from the variation 13...exd5 14.\(\Delta\timexd5\) \(\Delta\timexd5\) \(\Delta\timexd5\) \(\Delta\timexd5\) \(\Delta\timexd5\) \(\Delta\timexd5\) \(\Delta\timex6\) \

14.dxe6

This is the best practical chance.

After 14. \$\mathrew xe5 \(\) \$\d6 \((14...\) exd5? 15. \$\infty xd5 \\
\times xd5 \(16.\) \$\mathrew xd5 \((15.\) \$\mathrew e2 \times xd5 \\
16. \$\times xd5 \\ exd5 \\ exd5 \\ \mathrew xd5 \\ \mathrew xd5

14... **省**a5

Black avoids all the pitfalls. He loses after both 14...2d6 15.2f4 c7 16.2xd6 xd6 17.2xe5 e7 18.2xf6!, and 14... b6 15.2xe5 xf2+ 16.2xf2 xf2+ 17.2g3 xe5 18.2d5 xf6 19.2f6+.

15. Ød5 Øc6 16. Øxe7+ Øxe7 17. 2d2

All the time White has a wide choice of...

drawing continuations: 17.exf7+ \(\alpha xf7 \)
18.\(\alpha xe7 \) \(\alpha xb3 \) (18...\(\alpha ae8? \) 19.\(\alpha d2 \)
19.\(\alpha d2 \) \(\alpha b5 \).

17... 對b6

I.Dorfman-A.Lukin D21 - USSR Cup, Kiev 1984

1.②f3 d5 2.d4 c5 3.c4 dxc4 4.e3 cxd4 5.盒xc4 豐c7 6.豐b3 e6 7.exd4 ②f6 8.②c3 ②c6 9.0-0 盒d7 10.豐d1

White loses time (10.\$\tilde{D}\$=5 \tilde{D}\$xd4), but he has the consolation that his opponent exchanged very early on d4. Against an isolated d-pawn it is better to await the move a2-a4, in order after the exchange in the centre to gain control of the important b4 square.

10... e7 11. eg5 0-0

Again White has complete control over the square in front of the isolated pawn. The moment is ripe for a breakthrough.

12.d5 2xd5

The other capture does not demand any imagination of White. After 12...exd5 13. 2xf6 2xf6 (13...dxc4 14.公d5 營d8

15. 2xe7+ 2xe7 16. 2e5±) 14. 2xd5 \$\mathbb{U}d8\$ 15. 2xf6+ the position is simplified and it can be ascertained that White has a static advantage.

13.≜xd5 exd5 14.ᡚxd5 ₩d8 15.ᡚxe7+ ᡚxe7 16.ৣEe1 ৣEe8

White has an amusing combination, leading to the win of a pawn.

17. 基xe7 基xe7 18. 營d5 h6 19. 鱼xe7 豐xe7 20. 豐xb7

g) Group of weak squares of one colour,Blockade,Domination

Here I have united three related elements, since they all exert a strong static influence on the development of events.

And the prescriptions for counterplay in all three cases are identical.

These are always a modification of the pawn formation, the exchange of the active enemy pieces, and the battle for the initiative.

Here is a game illustrating the weakness of the squares of one colour.

I.Dorfman-J.Murrey D93 - French League 1991

1.ᡚf3 d5 2.d4 ᡚf6 3.c4 c6 4.₩c2 g6 5.Ձf4 Ձg7 6.e3 0-0 7.ᡚc3 ᡚa6 8.c5

White is hoping for control of the dark squares, while Black is obliged to seek dynamic play.

8... Wa5 9.a3 @d7?!

The start of a dubious plan. Black also fails to equalise after 9...\(\Delta\hbar{b}\) 10.\(\Delta\gamma\) 5 10.\(\Delta\damma\) 11.\(\Delta\hamma\) 4, but he can try 9...\(\Delta\frac{5}{2}\) 10.\(\Delta\damma\) 11.\(\Delta\chamma\) 20.\(\Delta\damma\) 11.\(\Delta\chamma\) 20.\(\Delta\damma\) 11.\(\Delta\chamma\damma\) 20.\(\Delta\damma\damma\) 11.\(\Delta\chamma\damma

10. ≜e2 b6

The following variation is instructive: 10...e5 11. 2xe5 2xe5 12. 2xe5 2xe5 13.dxe5 2xc5 14. 2xa6 bxa6 15.0-0 with the idea of 2fc1, when the group of weakened dark squares a5, c5, d4 and h6 sets Black insoluble problems.

11.cxb6 2xb6

If 11...axb6 White retains the better chances by playing 12.0-0 Dab8 13.b4.

12.0-0 Af5

It seems to me that Black did not see beforehand that after 12...c5? White has the winning reply 13.b4 cxb4 14.axb4.

13. ₩c1 ②c4 14.b3 ②d6 15.b4 ₩b6 16. ②a4 ₩b7 17. ②e5 ≜xe5

Black has to part with his bishop, since after:

17... ■ac8 White has a pleasant choice between 18.g4 and 18. ©d3.

22... \$27 is more tenacious.

23.e4! Ag6

23...dxe4?? 24.\c4+.

24.e5 ②c7 25.②c5 豐c8 26.豐e3 fxe5 27.dxe5!

White suppresses the counterplay that was possible after:

27.₩xe5 耳f5 28.₩e3 e5.

27...当f5

27... De6 runs into 28. \@a6.

28.\ad1

The weakness of the dark squares has become irreversible.

As a rule, a blockade crowns successful play against weak squares.

I.Dorfman-R.Skrobek Warsaw 1983

This position was reached after White's 27th move. The light squares in Black's position are hopelessly weak and blockaded. Here the possibility of exchanges is limited, and the black pieces are practically untouchable.

The full game will be found in the section "Practical Application" (No.31).

I came across an interesting case of a blockade, when analysing the game

L. Vogt-W. Schmidt Polanica Zdroj 1980

White went in for the win of the exchange. After a series of forced moves

15. 2a5 Zxa5 16.b6 Wd7 17. 2xa5 2xd4

Black gained sufficient material compensation for the rook.

After the retreat of his bishop or 18...\(\sigma \cdot c6\) his position will become invulnerable. The only dynamic possibility is 18.c6.

In the main variation 18... \(\Delta xc6 \) 19. \(\Delta xc6 \) \(\Delta xd4 \) \(\Delta xd4 \) 21. \(\Delta xc6 \) \(\Delta xe2+\)
22. \(\Delta h 1 \) bxc6 23.b7 White breaks through to the queening square, and after other captures

his chances are at least equal. But in the game the position retained its static character, favourable for Black, after 18.0xd4 0xd4 19.\(\mathbb{e}\) 2\(\dot{dc6}\)

Now there is no reason to hurry. White is condemned to waiting.

Let us now look at some examples of domination. What I understand by domination is the control of key squares by pieces, which are hard for the opponent to attack or exchange.

B.Larsen-M.Najdorf Buenos Aires 1983

Here all the signs of domination are present. On the next move White's queen will appear at d4, and all his pieces are immune. I hope that this position will demonstrate convincingly the static nature of domination.

The following example of domination is unusual.

G.Kasparov-A.Shirov B33 - Horgen 1994

In the well known theoretical variation

1.e4 c5 2.\$\Delta\$f3 e6 3.d4 cxd4 4.\$\Delta\$xd4 \$\Delta\$f6

5.\$\Delta\$c3 \$\Delta\$c6 6.\$\Delta\$db5 d6 7.\$\Delta\$f4 e5 8.\$\Delta\$5 a6

White achieved domination with an unexpected exchange sacrifice.
17.ℤxb7 ②xb7 18.b4 ②g5 19.②a3 0-0
20.⑤c4

The reader will find a classic example of domination in the section "Practical Application" in the game Dorfman-Tal (No.57).

h) Half-open file Outpost

The role of half-open files has been

known for a long time and was described in detail by Nimzowitsch.

But the role of an outpost and the technique for exploiting it are insufficiently widely covered in chess literature.

<u>Definition</u>: an outpost is a square on a half-open file in front of an enemy pawn, situated on the 6th (for White - on the 3rd) rank.

Two examples of the creation of an outpost and the step-by-step exploitation of all its advantages will be found in games 44 and 64 in the section "Practical Application".

Here I will merely name these steps:

- create the outpost;
- place one of the pieces on it (usually a knight);
- in the event of the exchange of this piece, recapture with a pawn, exposing an enemy backward pawn (and in the event of the piece being attacked by a pawn, attack the resulting backward pawn);
 - create pressure on the backward pawn;
- force its advance and attack the resulting weaknesses.

I.Dorfman-A.Anastasian A29 - Cannes 1996

1.c4 \$\tilde{1}\$f6 2.\$\tilde{2}\$c3 e5 3.\$\tilde{2}\$f3 \$\tilde{1}\$c6 4.g3 g6 5.\$\tilde{2}\$g7 6.d4 exd4

Creation of the outpost (d5).

7.公xd4 0-0 8.0-0 公xd4 9.豐xd4 d6 10.豐d3 冨e8 11.皇g5 h6 12.皇d2 公d7 13.豐c2 a5 14.冨ad1 公c5 15.豐c1 皇g4

The only defence. 15...\$h7 16.\$e3 \$\overline{0}\$e6 17.c5 is unsatisfactory for Black.

16.\$\overline{0}\$fe1 \$\overline{0}\$h7 17.\$\overline{0}\$e3 \$\overline{0}\$c8 18.\$\overline{0}\$d4

18...皇e5 19.皇xe5 罩xe5 20.罩d4 h5 21.b3 營h8 22.營d2 罩ae8 23.e3 ②e6 24.罩d5 ②c5 25.h3 皇d7 26.罩xe5 營xe5 27.②d5

The knight occupies the outpost.

27...c6 28.ᡚf4 a4 29.b4 ᡚe6 30.ᡚd3 ₩g7

31.h4?!

Unnecessarily weakening the king. Instead 31.a3! followed by f2-f4 and 20 f2 would have been very strong, probing the approaches to the backward pawn.

31...豐f6 32.a3 g5 33.hxg5 公xg5 34.公f4 h4 35.gxh4 公e4 36.豐d4 豐f5 37.桌h3 豆g8+ 38.堂h2

1-0

The following game is of interest for the timely dynamic counterplay, compensating for the static defects of the position.

B.Gelfand-V.Korchnoi A28 - Novgorod 1997

1.c4 e5 2.9 c3 9 f6 3.9 f3 9 c6 4.d4 exd4 The outpost (d5) is created.

5.4xd4 2b4 6.2g5 0-0 7.Ic1 Ie8 8.e3

Black's play demands deep preparation. He had to anticipate the consequences of 8.4) db5 205.

8...h6 9. 2 h4 2 xd4 10. Wxd4 g5 11. 2 g3 c5 12.Wd1

Interposing 12. Wd6 would merely delay the breakthrough after 12... Le6 13. Wd1 d5. 12...d5

The outpost has disappeared and White's only chances of an advantage involve dynamism. They are minimal, since Black's development is not at all worse.

i) Bad pieces

This factor is directly linked with the pawn formation. At the start of the "Theoretical Section" I dwelt on bad minor pieces. Under certain circumstances the queen can also become bad.

Thus in the Catalan Opening after:

1.d4 2f6 2.c4 e6 3.2f3 d5 4.g3 dxc4 5. Wa4+ Dbd7 6. 22 a6 7. Wxc4 b5 8. Wc2 \$b7 9.0-0 c5 followed by ... \(\begin{aligned}
\textbf{\sigma} & \text{the white} \\
\text{1.1.1.2.6} & \text{1.1.2.6} & \text{1.1.2.6} & \text{1.1.2.6} \\
\text{1.1.1.2.6} & \text{1.1.2.6} & \text{1.1.2.6} & \text{1.1.2.6} & \text{1.1.2.6} & \text{1.1.2.6} \\
\text{1.1.2.6} & \tex queen is unable to find a shelter.

Let us consider a typical example, illustrating White's problems.

I.Kalinsky-I.Dorfman

E03 - Saratov 1981

1.d4 2f6 2.c4 e6 3.2f3 d5 4.g3 dxc4 \$b7 9.a4 b4 10.0-0 c5 11. 2bd2 Ic8 12.dxc5 单xc5 13.增d3 0-0 14.h3 e5

Black does not leave the enemy queen in peace for an instant.

To defend against the threats, White is forced to weaken irreparably the static position of his king.

15.e4 @a7 16.Ha2 @xf2+

An interesting "pendulum" combination. The white pieces lack the harmony to put up a resistance.

17. 空xf2 豐h6+ 18. 空e2 罩c3 19. 分c4 豐c7 20. 8b1 @xe4 21. 8a1 Oc5 22. Ocd2 @d3+ 23. e1 exfl 24. exfl Ød3 25. eb2 ₩c5 26. e2 wf2+ 27. ed1 分d5 28. 分c4 wc2 #

I.Dorfman-Y.Vasyukov

E38 - Moscow 1989

1.2f3 2f6 2.c4 c5 3.2c3 g6 4.e4 2c6 5.d4 cxd4 6.2xd4 d6 7.2e2 2g7 8.2e3 0-0 9.0-0 2d7 10.2c1 a6 11.2b3

In the Maroczy formation Black's queen causes him considerable problems.

Here, in order to improve its position, he weakens all the squares on the b-file.

11...a5 12.∅d2 ∅b4 13.f3 ⊈c6 14.∅b3 a4 15.∅d4 a3 16.b3 ₩a5

In order to bring out his queen, Black has paid dearly.

White has an obvious advantage, which he converts into a decisive one by simple means.

 26. 公xd6 e5 27. 營d2 全g8 28. 公b5 里cc8 29. 公c3 星d8 30. 公d5 公ca6 31. 豐c3 豐c5 32. 豐xe5, and Black can resign.

j) Types of centre, Space

When the centre is not fixed it is difficult to analyse the static elements of the pawn formation.

Here the exchange on e5 equalises the position in the centre, whereas ...exd4 gives White a pawn pair.

This inevitably provokes a weakening of the static position of the black king.

After d4-d5 White seizes space, but if the kings are on the kingside, Black gains chances of an attack on the enemy king.

This simple example demonstrates the abundance of factors influencing the evaluation of the centre.

Here is a more complicated example.

M.Ashley-I.Dorfman B52 - Cannes 1998

1.e4 c5 2.\(\Delta\)f3 d6 3.\(\Delta\)b5+ \(\Delta\)d7 4.\(\Delta\)xd7+ \(\Delta\)xd7 5.0-0 \(\Delta\)f6 6.\(\Delta\)e1 \(\Delta\)c6 7.c3 e6 8.d3 \(\Delta\)e7 9.\(\Delta\)bd2 0-0 10.\(\Delta\)f1 b5 11.\(\Delta\)g5 h6 12.\(\Delta\)b4

Here the static balance does not give an advantage to either of the players. But White is ready to occupy the centre with d3-d4. It follows that Black must respond dynamically.

12...De5 13.De3

Black parries 13.d4 by playing 13...cxd4 14.cxd4 2 g6 15.2 g3 2 h5 or 15... b7 followed by 16...d5, but definitely not 15...d5 on account of 16.2 e5 2 xe5 17.dxe5.

13...**⊘g6 14.≜g3 c4 15.⊘d4 cxd3 16.₩xd3** a6

From now on Black will play statically, since the balance is in his favour. In my view, space does not in itself guarantee any advantage. It should be considered

together with the static position of the king, with good and bad pieces, and so on.

O.Romanishin-I.Dorfman Sarajevo 1988

11.e5 De8

11... 包d5 would have been a positional mistake, bringing Black only problems. After 12.dxc5 置xc5 13.exd6 exd6 14.包bd2 White has the better pawn formation.

12.**当e2**

After the pseudo-active 12.e6?! fxe6 13.Dg5 Dc7 14.Dxe6 Dxe6 15.Dxe6 cxd4 or 12.Dg5 dxe5 13.dxe5 Dc7 with the idea of ...De6, ...c5-c4 and ...Ddc5, the board becomes increasingly black.

12...dxe5

The tempting intermediate capture 12...cxd4? runs into 13.e6!

13.dxe5 2c7 14.2bd2 c4!

White has gained space, but his position is statically inferior. It is this that provokes his subsequent dynamic play.

15.b3! 2d5 16.bxc4 bxc4

16... ②xc3!? 17. ₩e3 b4 18.e6 ②c5 leads to a complicated game with chances for both sides. 17. ②xc4 ②xc3?!

Black deviates from the correct course and the game becomes equal. He would have retained the advantage after 17... \$\mathbb{U} c7\$
18.\$\Delta fd2\$ (18.\$\Delta cd2\$ \Delta xc3\$ 19.\$\mathbb{U} e3\$ \Delta b6\$\mathbb{\pi}\$)
18...\$\Delta xc3\$ 19.\$\mathbb{U} e3\$ \Delta d5\$ 20.\$\mathbb{U} e4\$ \Delta b4.

This concludes our acquaintance with the regressive scale of static factors. It enables us to draw up a static balance, and, depending on it, to know who in a particular critical position should play statically, and who dynamically.

Resume of the theoretical aspect

Let us now observe how my suggested method generalises the solving of many problems and also enables weak points to be found in classic and currently fashionable theories.

In Nimzowitsch's "My System" there is an interesting analysis. After the moves C21: 1.e4 e5 2.d4 exd4 3.c3 2f6 4.e5 2e4 5.2d3 2c5 6.cxd4 2xd3+7.\(\mathbb{w}\)xd3

the author writes that this "would yield an advantage of four tempi to White". I suggest employing my method of evaluation.

Static balance.

- 1. The king positions are equal.
- 2. Black has a material advantage (the bishop pair with the pawn formation not fixed).
- 3. An endgame is better for Black because of that same bishop pair.
- 4. The pawn formation is clearly better for Black due to the weakness of the light squares in White's position.

After the natural 7...d6 Black has an overwhelming static advantage, with a complete lack of any dynamic play.

The following example is taken from the same book.

A.Nimzowitsch-W.Michel Semmering 1926

This is what Nimzowitsch has to say: "14...e5 would now only surrender the point d5 to White. For instance 15.\(\mathbb{W}g3\) (threatening 16.\(\mathbb{L}xe5\)) 15...\(\mathbb{L}g7\) 16.e4, followed by d2-d3 and $(\mathbb{L}c3$ -d5 with advantage in position for White." The only instructive thing in this extract is the attempt

by White to fix the pawn formation by e3-e4.

Let us draw up the static balance.

- 1. Statically the king positions are equal.
- 2. The material advantage is with Black (bishop pair with the pawn formation not fixed).
- 3. An endgame is better for Black because of the bishop pair.
- 4. The pawn formation is in Black's favour because of White's isolated a-pawn, his backward d-pawn, and his weakness on the light squares.

Therefore White can only have dynamic play. In such cases I would be careful not to talk without substantiation about an advantage for White. Especially, since analysis demonstrates the reverse.

14...e5 15.\mathbb{\mathbb{W}}g3 \\ \mathbb{L}e6! 16.\mathbb{L}xe5

In the variation 16.f4 \(\text{\$\text{\$\sigma}\$}xc4\) 17.\(\text{\$\text{\$\sigma}\$}c1\) \(\text{\$\text{\$\sigma}\$}e6\) 18.fxe5 f5 Black blocks the position.

16...**≜**e7

The most static continuation. The variations 16... 27 17.27 243 18. 266 and 16... 2xc4 17. 2f4 are in accordance with White's wishes.

18. 2 b2 2 xc4 19. \(\beta\)c1 \(\beta\)d3

Black has a strategically won position.

Let us employ the method in the following position.

M.Botvinnik-J.Donner Amsterdam 1963

This is a critical moment, since White has to decide about the possible exchange 14.2044.

The static balance does not give an advantage to either side. In addition, Black can improve his position after 14... a5 or 14... b5. This means that White can either maintain the balance, or play for an advantage with

14.90d4

14. a4 can be parried by 14... a5 (14... a6).

14... 2 xg2

The loss of time after 14...②d5 15.e4 ②5f6 16.豐b3 (16.e5 ②d5 17.豐b3 a5) 16...显c8 17.显ac1 costs Black dearly, since he can no longer complete his development.

15.\$xg2 \c7 16.\b3 \fe fc8

The exchange of queens after 16... b7+17. f3 cannot be recommended, since White is aiming to occupy c6.

17.基fc1 wb7+ 18. wf3 包d5

19.e4

Played in order to parry the threat of 19... De5 20. We4 f5 21. Wxe5 Df4+.

19... 25f6 20.b5 a6 21. 2c6 2f8 22.a4

White has an advantage that is close to being decisive.

Let us employ the method to an extract from the game

G.Kasparov-L.Portisch Niksic 1983

Static balance.

- 1. The king positions are equal.
- 2. The material situation is balanced.
- The ending is advantageous to Black because of the pawn formation.
- 4. The pawn formation is better for Black, since White has an isolated pawn and

hanging pawns.

It follows that Black should maintain the present favourable character of the play, and prevent dynamic play by his opponent.

In this sense Portisch's next move is incorrect, since it allows a breakthrough, weakening Black's king.

14...\c7?

It was essential to take prophylactic measures against the opening of the position. I suggest 14...cxd4:

- A) 15.cxd4 \(\textit{\textit{\textit{2}}} \) 6 16.e4 g6 (an alternative is 16...\(\textit{\textit{2}}\) a5, but not 16...\(\textit{2}\) xd4 17.\(\textit{2}\) xd4 \(\textit{2}\) xd4 18.\(\textit{2}\) b5 e5 19.\(\textit{2}\) xe5; 16...\(\textit{2}\) e7 can also be considered);
- B) 15.exd4 2a5 16.2e5 2d6 17.f4:
- B1) 17...f6 18. $\triangle c4$ $\triangle xc4$ 19. $\triangle xc4$ $\triangle d5$ 20. $\triangle a6$ $\triangle b3$ 21. $\triangle d3$ with the initiative (21. $\triangle xc8$ $\triangle xc8$);
- B2) 17... $box{$\mathbb{Z}$} c7!$ 18.f5 2xe5 19.dxe5 2c4 20.f6 g6, and the open centre does not allow White to engage in play against the enemy king.

15.c4 cxd4 16.exd4 @a5 17.d5 exd5

As often happens in games between great players, everything could have been based on an insufficiently accurate calculation of the variation 17... 2xc4 18. 24 g6 19. 2xc4 20. 65 f6 21. xe6+ f7 22. c1. And now it is no longer possible to save the game.

White's attack is irresistible.

I found this following position in one of the books by Dvoretsky and Yusupov.

S.Dolmatov-O.Romanishin Minsk 1979

This is what the authors have to say: "White controls more space, but Black has the e5 square. Three black minor pieces can settle there. White cannot and should not fight for this square, since only one of the enemy pieces can occupy the weak square, and the other two will remain unemployed. White should develop his own play with 27.\(\text{\textit{a}}\) a5. This move weakens the c6 square and the queenside pawns (27...\(\text{\text{d}}\) de8 loses to 28.\(\text{\text{\text{a}}}\) a4). After 27...\(\text{b}\) 6 28.\(\text{\text{\text{c}}}\) a4 \(\text{\text{b}}\) d7 30.a4 White's chances are preferable."

Here again there is an attempt to use the dynamic features of the position to explain the correlation of static elements (thus if the black bishop were moved to d7, all the authors' arguments would at best cause perplexity).

Let us employ the method.

The static balance gives an advantage to Black due to the difference in the kings' positions and the backward e4 pawn (and, as a consequence, the weakness of the e5 square). The short variation 27.2a5 2de8 28.2a4 2d8 29.2b4 (with the exchange of bishops 29.2xd8 2xd8 White would, at the least, not have improved his position) 29...2b6+

emphasises all the defects in White's position.

And here is another position, borrowed from Dvoretsky.

A.Karpov-S.Dolmatov Amsterdam 1980

The game continued: 34... De7

The author accompanies this move with a question mark and the following comment: "Black had the excellent reply 34...e4, when subsequently it is hard to give preference to either side. After all, the opponent has to reckon with ... #e5-d4, threatening the c4

pawn, White's only weakness."

Here the topic of several pieces, aimed at one square, is again developed.

But the problem is that the placing of the pieces is a dynamic factor. And the static balance is catastrophic for Black due to the insecure position of his king. In accordance with all the rules of strategy, White converts his advantage by playing:

34...e4 35.②e3 豐e5 36.②bd5 ②e7 37.②g4 豐d4 38.黨d1 豐xc4 39.豐b2+

It is possible that the topic "Superfluous pieces" is no worse than others. But the constant mixing of static and dynamic elements is not favourable to the development of a correct understanding of chess.

Although, there is no doubt that the reader will himself decide by which criteria he should be guided when choosing a plan and a specific move in critical positions.

Match Smyslov-Bacrot, Albert 1996

Blitz contre Kasparov, Zagulba (Azerbaidjan) 1986

Practical Application

Before moving on to the "Practical application", I should like to make a few comments. In order to illustrate my method with examples, I have chosen a symbolic number of games - 64. In order to be more convincing, I rely on my own games. I have deliberately preferred comments and variations of limited length, so that they should not overshadow the essence of the play and the basis for the decisions taken.

When employing the regressive scale of static evaluation, I draw the attention of the reader only to the elements of the scale which are unequal between the two opponents. In order to avoid the use of one and the same phrase "critical position", I sometimes designate it with the sign .

After it there may follow one of the reasons for which the position is critical.

No.1 I.Dorfman - K.Venglovsky B83 - Cherkassy 1966

1.	e4	c5
2.	Df3	e6
3.	d4	cxd4
4.	Dxd4	Df6
5.	Dc3	d6
6.	₾e2	≜e7
7.	0-0	0-0
8.	f4	Dc6
9.	≜e3	

Black must take a decision regarding a possible change in the central pawn structure. For 9...e5, see Game 27.

On this occasion White has to decide about a possible exchange of pieces. Seeing that Black's position is cramped, it is logical to keep the knights on after 10.\Db3 a6 11.a4 \Da5 12.e5 \De8 13.\Dxa5 \Wxa5 14.\Wd2.

10.	***	2xd4
11.	₾xd4	≜c6
12.	≜d3	2d7

After carrying out Capablanca's exchange ... 2xd4 and ... 2c6, Black is also ready to remove a pair of bishops from the board.

13. We1

In such positions 13. we2 is more often played, but I wanted to defend the knight at c3.

One of the advantages of 13. We1 is the control of the b4 square in the variation 14... 2xf6 15.e5 dxe5 16.fxe5 2d5 17.2e4.

Careless. I would prefer 15...\20c5!

After a series of forced moves, the game reaches another critical point.

The static balance gives an advantage to Black (the better endgame and a pawn majority in the centre).

White can take the play along favourable lines, if he is able to approach the enemy king. In order to make the e4-e5 breakthough, he needs to disturb the knight at d7. This gives rise to an idea, which even today remains rare in the Sicilian Defence.

16. b4 **Db6**?

The final and decisive mistake.

Black should have drawn up his forces for the defence of his king with 16... \(\Delta f8\). I also calculated 16... \(b6\) 17. \(\Delta b5\) and 16... \(a6\) 17. \(a4\) \(b6\) 18. \(b5\) \(axb5\) 19. \(\Delta xb5\).

17.	b5	_\earticle e8
18.	e5	dxe5
19.	fxe5	₩e7
20.	De4	2d7
21	DE6.	

A simple winning operation. If 21...gxf6, then $22.\frac{w}{h}$ is decisive.

21.	• • •	2)x10
22.	exf6	₩c5
23.	≜ xh7+	\$xh7
24.	省 h4+	\$g8
25.	fxg7	\$xg7
26.	₩f6+	\$ g8
27.	≅xd8	≅xd8
28.	₩xd8	
	and Whi	te won.

It is amusing to compare this naïve junior game with the later one:

Dorfman-Gulko

B60 - Match for the USSR Championship 1977

1.e4 c5 2.包f3 包c6 3.d4 cxd4 4.包xd4 包f6 5.包c3 d6 6.息g5 豐b6 7.包b3 e6 8. 盒d3 a6 9.a4 包a5 10.盒e3 豐c7 11.包xa5 豐xa5 12.0-0 盒e7 13.豐e1 盒d7 14.h3 罩c8 15.f4 盒c6 16.罩b1 豐c7

17.b4 0-0 18.b5 鱼xb5 19. ①xb5 axb5 20. 显xb5 d5 21.e5 ②e4 22. 鱼d4 鱼c5 23.c3 徵c6 24. 全h2 b6 25. 鱼xe4 dxe4 26. 鱼xc5 bxc5 27. 營e3 營d5 28. 显e1 營c4 ½-½

In these two games it is not just the number of moves that coincides.

No.2 A.Kozlov - **I.Dorfman**

B31 - Odessa 1968

1.	e4	c5
2.	Df3	Del
3.	≜b5	g6
4.	0-0	<u>©</u> g
5.	c3	2)f6
6.	Ĭe1	

The alternatives here are 6.4e2 and 6.e5.

6.	***	0-0
7.	d4	cxd4
8.	cxd4	d5
9.	e5	De8
10.	Dc3	

It looks logical to strengthen the centre by $10.h3 \, 2c7 \, 11. \, ff \, f6 \, 12. \, 2c3$.

10.	•••	Dc7
11.	êe2	₫g4
12.	h3	Axf3
13.	≜ xf3	e6

14. ≜g4?

White does not pay sufficient attention to a possible change in the central pawn formation. 14. \(\Delta f 4,\) preventing the freeing 14... f6, would have been an effective prophylactic measure.

14. ... f6

Once again a possible change in the pawn structure signifies a critical position.

In several variations of the Ruy Lopez and the King's Indian Defence we are already accustomed to Black attacking the centre by ... c7-c6 and ... b7-b5.

Here a "mirror" explosion takes place on the kingside.

15. ... g5! 16. g3 gxf4

White's last move had the aim of defending his bishop, since he would have lost quickly after 17.gxf4 fxe5 18.fxe5 h5 19.2xh5 Wh4.

17. ... fxe5

18. dxe5

The centre has been destroyed. What next?! My thanks to David Bronstein. I not only remember a diagram from the game Reshevsky-Stahlberg, which he analyses in his book on the 1953 Candidates Tournament, but also the commentary of the great player. "In the middlegame one should not hesitate to advance a central passed pawn." Calculation merely confirmed the correctness of this argument.

18. ... d4! 19. ∅a4 d3! 20. ⊈g2

In the variations 20.2c5 44+ (20...xf4? 21.2xe6) and 20.c1! xf4 21.xf4 21.xf4 20.xf4 20.x

20. ... ②d5

An important link in the chain of counterattacking actions. With this pawn sacrifice Black paves the way to the enemy king.

The final subtlety. It would have been primitive to play 23... $\text{$\mathbb{w}$} xf3 + 24. \text{$\mathbb{w}$} xf3 \text{$\mathbb{D}$} d4 + 25. \text{$\mathbb{w}$} e4 \text{$\mathbb{D}$} c2 26. \text{$\mathbb{w}$} xd3, when White has more than sufficient material for the exchange.$

26.	We3	d2
27.	Zed1	₩d5+
28.	\$h2	2xe5
29.	≜xe5	₩xe5
30.	Wxe5	≜xe5
	0	-1

No.3

V. Vorotnikov - I. Dorfman

B22 Rostov 1973

1.	e4	c5
2.	c3	d5
3.	exd5	Wxd5
4.	d4	e6

Today I consider a solid line to be 4... \$\tilde{Q}f6 \\
5.\tilde{Q}f3 \tilde{Q}c6 \tilde{Q}c6 \tilde{W}hite is slightly better after \\
5...\tilde{Q}g4 \quad 6.dxc5 \tilde{G} \tilde{Q} \quad 4 \quad 47 \quad 7.dxc5 \quad e5 \\
8.\tilde{Q}c4 \quad e4+ 9.\tilde{Q}e3 \quad \quad 44 \quad 10.c6 \quad \quad xc6 \\
11.\tilde{Q}xf7+ \quad \quad xf7 \quad 12.\quad \quad c4+ \quad \quad 5 \quad 13.\quad c7+ \quad \quad \quad 8 \quad 14.cxd4 \quad \quad xd4 \quad 15.\quad \quad \quad \quad 2 \quad \quad 6 \quad \quad 15.\quad \quad \quad

5. 2f3 2f6 6. 2e2

At the end of the 20th century 6. 2d3 2e7 7.0-0 cxd4 8.cxd4 2c6 9.2c3 2d6 10.2b5 2d8 11.2f4 2d5 12.2g3 0-0 13.2c1 is considered to be more active. This indicates how harmless 2.c3 is, since I devised and employed all this with the white pieces against Razuvaev in... 1975, without achieving anything real.

6. ... Dc6

In the decisive game of a match in the USSR Team Championship, Moscow 1979, Sveshnikov chose against me 7.\(\Delta\)a3 \(\Delta\)d8 \(\text{8.\Delta}\)c2 \(\text{b6}\) 9.\(\Delta\)b5 (several years later Smagin tried 9.\(\Delta\)f4!? against me) 9...\(\Delta\)d7 \(10.\Delta\)e2 \(\chi\)cxd4 \(\Delta\)xd4 \(\Delta\)c5 \(13.\Delta\)c6 \(\Delta\)c7 \(14.\Delta\)e5 \(\Delta\)xf2+ \(15.\Delta\)f1 \(\Delta\)c5 \(16.\Delta\)f4 \(0-0\) 17.\(\Delta\)g6 \(\Delta\)xb5 \(18.\Delta\)xb5 \(e5\) 19.\(\Delta\)xe5 \(\Delta\)c8 \(20.\Delta\)h4 \(\Delta\)g4, and it was time for White to resign. After White has castled a critical position is reached, and Black

isolates the opponent's central pawn.

7.	***	cxd4
8.	cxd4	≜e7
9.	Dc3	₩d8

A favourite idea of Romanishin and Arshak Petrosian is to play 9... \square a5, leaving d8 free for the rook.

10. Ab5?!

White goes in for the exchange of bishop for knight, hoping in so doing to fix the pawn formation. Instead he could have tried to create problems for Black over the development of his queenside with 10.2e3 followed by 2e5, 2f3 and 3b3.

10.	***	0-0
11.	≜ xc6	bxc6
12.	De5	≜b7
12	0.2	

By all available means White tries to prevent ... c6-c5, which after thorough calculation nevertheless proves possible. This signifies the failure of White's entire conception.

13.	***	c5
14.	dxc5	₩c7
15	W.J.A	

The tactical justification of Black's combination lies in the variation 15. \(\tilde{Q}\)d3? \(\tilde{A}\)ad8 16. \(\tilde{\tilde{Q}}\)c2 \(\tilde{Z}\)xd3 17. \(\tilde{\tilde{Z}}\)xd3 \(\tilde{Q}\)g4 18.g3 \(\tilde{Q}\)c6 19.f3 \(\tilde{Q}\)xe3.

It was tempting to attack the queen with the other rook, but this would have left the a7 pawn undefended: 15... **Z**ad8 16. **2**b5 **3**b8 17. **2**d6 **2**xd6 18.cxd6 **3**xd6 19. **3**xd7.

16.	₩f4	♠xc5
17.	Zac1	♠xe3

18. fxe3

•

White over-rates his chances. His king becomes statically weak, but he is hoping to exploit the dynamic weakness of the black monarch. 18. **we3*, with a slightly inferior game, was more realistic.

18. ... Zac8

In the variation 18... \(\bar{L} d2 \) 19.\(\bar{L} e4 \) \(\alpha xe4 \) 20.\(\bar{L} xe4 \) \(\alpha xe4 \) 21.\(\bar{L} xc7 \) f6 22.\(\bar{L} c4 \) \(\bar{L} d3 \), which leads to a roughly equal ending, Black cannot take on c1 on move 20 because of 21.\(\bar{L} xa8 + \). Therefore, with his last move Black renews the threat of invading at d2.

19. 罩行

This careless move allows a camouflaged combination. 19. $\square c2$ was more vigilant.

19. ... Ids

White's last two moves weakened his position, but this last one leaves him with no hope of saving the game. 20. \(\Delta\) f3 was correct, going onto the defensive.

20.	***	₩xc1+
21.	If1	exd5
22.	ℤxc1	Äxc1+
23.	\$ f2	De4+
24.	\$e2	≜ a6+
25.	Dd3	h6

The point of the combination. White also loses his knight.

26.	₩b8+	\$h7
27.	₩b3	Dc5
28.	₩xd5	≜ xd3+
29.	\$d2	Ec2+
30.	\$d1	f5
21	~1	

Now if 31...fxg4 there follows 32.b4. Black finds a mini-combination, to take the game into an easily won pawn ending.

31. ... Da4

32. Wxd3

White is doomed after $32.gxf5 \triangle xb2+33. \triangle e1 \triangle e2$.

32.			2xb2+
33.	\$ xc2		2xd3
34.	\$xd3		fxg4
35.	\$e4		\$g6
36.	\$d5		№ 17
37.	\$ d6		\$e8
38.	\$e6		h5
39.	学f5		g6 +
		0-1	

No.4

V.Tukmakov - I.Dorfman

C78 - Leningrad 1975

1.	e4	e5
2.	Df3	Dc6
3.	≜ b5	a6
4.	≜ a4	Df6
5.	0-0	b 5
6.	♠b3	≜b7

Here and also on the previous move $... \triangle c5$ was possible.

7. Ze1

A week earlier I had to solve some difficult problems after 7.c3 in a game against Timoshchenko. I replied 7... \(\Delta xe4\)
8.d4 \(\Delta a5\) 9.\(\Delta c2\) exd4 \(\Delta g5!\) with equality. 10.\(\Delta e1\) is more dangerous.

7.	•••	Ac5
8.	c3	0-0
9.	d4	♠ b6
10.	<u> </u>	h6
11	6 h4	8

12. a4

A year later in a game between the same players White tried 12. 豐d3, but Black demonstrated the soundness of his set-up by playing 12... d6 13. ②bd2 ②a5 14. 鱼c2 c5 15.d5 c4 16. 豐e2 星c8 17. ②f1 堂h7 18. ②e3 星g8.

12.	***	d6
13.	axb5	axb5
14.	≅xa8	Axa8
15.	營d3	Da5
16.	₾c2	exd4
17.	≜.xf6	

A committing decision. If 17.cxd4, then after 17...g5 White has to sacrifice a piece. During the game I was in no doubt that it was insufficient. And even today, although with a lesser degree of certainty, I would prefer to play Black in the position after 18.\(\Delta xg5 \) hxg5 19.\(\Delta xg5 \) \(\Delta e6 \) 20.\(\Delta e2 \) (20.\(\Delta d2 \) \(\Delta f8 \) 21.\(\Delta e3 \) \(\Delta f8 \) 22.\(\Delta g3 \) \(\Delta f8 \)

White has set up a powerful battery on the b1-h7 diagonal, and the b5 pawn is attacked. All this relates to dynamic elements. Tukmakov's play was based on a recommendation in the Encyclopaedia of Chess Openings, which gave preference to

White on the basis of the game Bednarski-Sznapik, where there followed 18... ②c6 19.e5 dxe5 20.②c3 單d8 21.豐h7+ 全f8 22.dxe5. I took the decision to strengthen the static position of my king, so that Black's bishop pair and his play on the dark squares became the dominating factors.

Now the check at h7 is harmless in itself, and the b-pawn is immune due to 19. \(\mathbb{w}xb5\) \(\delta c6 \) 20. \(\mathbb{d}d3 \) g4 21.e5 gxf3.

This manoeuvre finally destroys White's centre.

20.	豐xb5	罩b8	
21.	e5	dxe5	
22.	dve5	Wyf	

A simple exchanging combination, which leads to a won ending for Black.

23.	gxf3	≜ xf2+
24.	\$xf2	罩xb5
25.	≜e4	¤xb2+
26.	當g3	≜.b7

27.	Dc3	De7
28	買h1	

More tenacious was 28.2xb7 2xb7 29.424 297.

28.	***	Exb 1
29.	♠xb1	\$g7
30.	包b5	c5
31.	2 d6	≜c6

The move played creates the threat of 32... 266. The alternative was 31... 265.

32.	f4		gxf4+
	-		
33.	\$ xf4		2)g6+
34.	\$ f5		≜d7 +
35.	\$e4		♠xh3
36.	\$d5		£e6+
37.	exc5		2) xe5
38.	\$ d4		2d7
39.	\$ e4		\$ f6
40.	\$ f4		包f8
41.	De4+		₾e7
42.	Dg3		20g6+
43.	\$ f3		\$ f6
44.	De4+		\$e5
45.	包g3		f5
	J	0-1	

This game is memorable for me not so much on account of its result. After it I began seriously considering the possibility of a career as a chess professional.

No.5

I.Dorfman - G.Timoshchenko E60 USSR Championship First League, Kishinyov 1975

In order to explain the competitive situation in this tournament, I should mention that Gulko, Bronstein, Tseshkovsky, Kuzmin, Taimanov, Savon, Alburt, Chekhov, I.Ivanov, Klovans, Podgaets and others were contending for three qualifying places in the USSR Championship Premier League.

1.	d4	2)f6
2.	c4	g6
3.	Df3	±g7
4.	g3	0-0
5.	₾ 92	d6

A critical position, since Black has to choose the pawn formation in the centre. There is no doubt that many King's Indian devotees prefer the text move to the objectively stronger 5...c6 6.0-0 d5 7.cxd5 cxd5 8.2e5 e6 9.2c3 2fd7 10.f4, maintaining the balance in the centre. Black prefers to play an inferior, but complicated position.

6. 0-0 Dc6

The classical way of playing is 6... \(\Delta\)bd7. Perhaps my opponent wanted to try the variation with 7...e5, but I decided to be the first to fix the pawn formation. This branch came into fashion after the 1973 Interzonal Tournament in Leningrad.

7. d5 ②a5 8. ②bd2

The traditional way of playing is 8.20fd2, when the second white knight from c3 prevents ... b7-b5. The idea of the plan employed in the game is to fight for the key c6 square. To achieve this aim White intends to counter ... b7-b5 with b2-b4 and then play his knight from f3 via d4 to c6.

8. ... c5

Analysis demonstrates an advantage for White after 8...c6 9.b4.

9. De1

This manoeuvre, which at first sight is hard to explain, secures the post for the white rook at b1.

9. ... Zb8

At present the latest variation on this theme is the game Bacrot-Nijboer, Wijk aan Zee 1997, where Black achieved a good game by 9...e6 10. 2c2 \(\beta b 8.

10. Ab1 b5
11. cxb5 Axb5
12. \$\alpha\$\c2

The critical position of the variation. White is one step away from playing b2-b4.

It seems to me that only Smejkal's reply 12... 2a6 maintains the balance. My opponent's seemingly logical counterplay encounters a far from obvious refutation.

*****	, se Teer TT OILL	001104010
12.	***	e6
13.	b4	cxb4
14.	dxe6	♠xe6
15.	2)d4	≅b8
16.	2xe6	fxe6
17.	₩a4	

The end of a series of forced moves. White retains a number of static advantages: king position, bishop pair, and compact pawn formation.

17.		d5
18.	ℤxb4	ℤ xb4
19.	Wxb4	₩ b6
20.	♠a3	≅b8

In reply to 20... \(\bar{L} c 8 \) I was planning 21. \(\bar{L} a 4 \). Now the Russian player aims for an endgame, where after 21. \(\bar{L} x b 6 \) \(\bar{L} x b 6 \) \(22. \bar{L} c 1 \) \(\bar{L} c 6 23. \bar{L} b 1 \) \(\bar{L} b 6 \) Black prevents the invasion of the enemy rook.

21. Wa4

In the new situation the exchange of queens does not bring any relief, since after 21... \$\mathbb{B}\$ 5 22. \$\mathbb{Z}\$ xb5 \$\mathbb{Z}\$ xb5 \$23.\$\mathbb{L}\$ c1 the black king feels uncomfortable.

21.	***	2)c6
22.	ℤb1	₩c7
23.	Ic1	ℤc8
24.	Db3	20d7

The only possibility of simultaneously parrying the threats of $25 \, 2d4$ and $25 \, 2c5$.

	8			T			*/////		
	7	W''W							
	6	haadi						1	
	5						<i>!!!!!!!</i>		
	4	W				<i>W//////</i>			11111
	3	Ŏ	5					18	_
	2	A		///////		ß		(h oni ti	150
)	1		!!!!!!!	造	55/////		h ad h	8	ti mi ti
		a	b	C	d	е	f	g	h

As often happens, when the pieces have taken up ideal positions, the decisive blow is struck by a pawn.

26.	e4	dxe4
27.	≜ xe6+	\$ xe6
28.	₩xe4+	\$17

The other defences 28...2e5 and 28...2de5 lose material after 29.2xc6+.

29. **\$\psi\$d5+ \$\psi\$6**29...**\$\psi\$e8** 30.**\$\psi\$e6+ \$\psi\$d8** 31.**\$\psi\$g8+** is also completely hopeless.

30.	≜ b2+	2)des
31.	E xc6+	Wxc6
32.	₩xe5+	\$17
33.	₩xg7+	\$e8
34.	₩g8+	\$d7
35.	₩xh7+	\$d8
36.	₩xa7	

1-0

No.6 V.Savon - **I.Dorfman**

B60 - USSR Championship First League, Kishinyov 1975

The early 1970s were the Kharkov grandmaster's best years. There was victory in a strong USSR Championship, and a share of first place in the Zonal Tournament in Vilnius which qualified him for the Interzonal Tournament. Good and stable results. And then suddenly a loss of energy, and, above all, of any goal and stimulus.

1 04

Here, of course, it is early to make any comment, but I was more afraid of my opponent's good technique in closed positions.

1.	•••	c5
2.	DF3	Dc6
3.	d4	cxd4
4.	多xd4	Df6
5.	Dc3	d6
6	₫ 95	Who

As far as I know, this idea belongs to Larsen. Later it was developed in Gulko's games.

7. **Db3**

In the game Tatai-Larsen, Siegen 1970, after 7.2 db5 a6 8.2 xf6 gxf6 9.2 d5 #a5+10.2 bc3 f5 Black successfully parried his opponent's premature attack.

In this, a critical position for the opening, White also has more aggressive continuations, such as 8.g4 or 8.\(\textit{\textit{2}}\) 4 \(\textit{2}\) e5 9.\(\textit{2}\) e3 \(\textit{2}\) c7 10.f4 \(\textit{2}\) c4 11.\(\textit{2}\) xc4 \(\textit{2}\) xc4 12.\(\textit{2}\)f3. It is the latter that I consider to be the most dangerous.

To me it seems logical to give up the bishop by $10.2 \times f6 \ gxf6 \ 11.2 h5$ with the aim of fixing the pawn formation and of initiating play on the light squares.

11. f4

In similar situations if 11.a4 there follows 11... Da5.

13. Id1

A rather strange manoeuvre at a strategic cross-roads.

Savon is planning an offensive on the kingside, but the immediately aggressive 13.g4 is parried by the typical 13...d5 14.e5 De4 with active counterplay.

Black overestimates the defensive resources in the position. 13... 2c8 14.2f3 2b7 was sounder.

Here after 14...d5 15.e5 De4 16.Dxe4 Black is undone by the fact that his bishop at d7 is undefended.

After a series of forced moves, Black is at a parting of the ways. In choosing between 16...\(\Delta\)b6 17.h5 \(\Delta\)c4 18.\(\Delta\)xc4 bxc4 19.\(\Delta\)d4 and 16...\(\Delta\)c5, I opted for the second possibility. It creates weaknesses on White's queenside, to try and prevent his forces from continuing their action.

16.	***	2)c5
17.	h5	Dxb3
18.	cxb3	Da5
19.	AF3	

White gives up a pawn, so as not to upset the rhythm of the attack after 19.b4 ②c4 or 19.豐c2 ②b7 (White has a pretty mate after 19...d5 20.h6 g6 21.②xd5 豐xc2 22.③xe7+ 堂h8 23.②d4+ f6 24.②xf6+ 三xf6 25.三d8+). But we both overlooked the strongest reply 19.h6! g6 (19...②xb3 20.豐c2 ②c5 21.hxg7 堂xg7 22.②d4+ e5 23.②d5 豐b7 24.②f3 exd4 25.豐h2 三h8 26.豐h6+ 堂g8 27.②f6+ ②xf6 28.gxf6) 20.②d5 exd5 21.豐d4 f6 22.豐xd5+ 堂h8 23.豐xa8 ②c6 24.三c1 ②b7 25.豐a7 ②d8 26.三xc6 豐xc6 27.0-0 ±

19.	***	Dxb3
20.	₩g2	≅b8
21.	f5	

In the variation 21.g6 h6 (but not 21...fxg6 22.hxg6 h6 23.f5 \(\text{\$\tex{\$\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$

This important tactical resource opens up possibilities of a counterattack. White is not able to exploit the dynamic weakness of the black king with the centre open, whereas the static weakness of his own monarch becomes the decisive factor.

22. axb4 d:

White prevents the opening of the position. This is sadly necessary, since the planned 23.f6 leaves him without any hopes after 23...2xb4 24.fxg7 2xc3+ 25.bxc3 2xc3+ 26.2f2 2xc3+ 25.bxc3

23. ... g6 24. fxg6 fxg6 25. exd5

The point of the preceding moves. Had White managed to castle, his advantage would have become undisputed. The tragedy of one tempo.

26. 曾位 26. 豐e2 loses a piece to 26...豐g3+. 26. ... 異xh4

27. \(\psig^3\) \(\psi f^5\)
28. \(\delta 6\) \(\pri xd6\)
29. \(\pri xd6\) \(\pri xf^3\)
30. \(\pri d^7\) \(\pri xf^3\)

This is more effective than the prosaic 30... #xf3+.

31. **Eg7+ \$\delta\$h8**32. **Eg1**

An amusing situation. White puts his forces on dark squares and the discovered check does not win anything.

Being in severe time trouble, White did not find a moment to resign.

No.7 I.Dorfman - D.Bronstein

A53 - 43rd USSR Championship, Yerevan 1975

David Bronstein's grandiose book on the Candidates Tournament, Zurich 1953, has aided the progress of many generations of players. As a youth I could determine from every diagram who had played that game, what plan should be preferred, in what round the game was played, and its result. I met David Bronstein during the USSR Championship First League in Kishinyov. We became friends, and often when out walking together the experienced grandmaster would reveal to me important features of professional preparation. In Yerevan we were drawn together at the start of the Championship. This was fortunate, since after our game it was possible for us to socialise without tension throughout the rest of the tournament.

1. c4 e5 2. 2)c3 d6

Later, playing Black, I often turned to this move order when seeking the initiative.

3. 9f3

Now, after almost any move, there follows 4.d4. Bronstein decides on a recommendation by Emmanuel Lasker.

4... \(\Delta\)c6 looks more logical, but after 5.d5 \(\Delta\)ce7 what is Black to do with his bishop at g4?

5. g3

The most natural development. White does not fear the doubling of his pawns after 5... \(\alpha xf3 \) 6.exf3, since the more advanced of them can be used as a battering-ram. And at the same time he will have the bishop pair, with the pawn formation not fixed.

5. ... ②gf6
6. \(\text{\pi} \text{g2} \)
7. 0-0 0-0
8. h3 \(\text{\pi} \text{xf3} \)

This capture is practically forced, in view of the problems arising after 8... \(\Delta h 5 9. \(\Delta h 4. \)

9. <u>\$xf3</u> exd4

Black concedes the centre, realising that after 9...c6 10.d5 c5 the absence of his light-square square bishop will prevent him from successfully playing ... b7-b5 and ... f7-f5.

10. wxd4 c6 11. b3 Ze8 12. \(\hat{\phi} b2 \) \(\frac{\phi}{2} c5 \)

White's position is statically better, and the following prophylactic manoeuvres, evoking Nimzowitsch and Petrosian, are aimed at neutralising the advance of the apawn.

This is clearly a critical position. For this there are two reasons: it is the end of a series of forced moves, and there is the possibility of changing the central pawn formation.

17. e3

Why did White prefer the more modest pawn move? When you have the bishop pair, it is logical to develop play on the squares of which the opponent does not have a bishop (in this specific case, on the light squares). The plan of putting pressure on the light squares may consist in advancing the pawn to b5, or in attacking the a5 pawn with the aim of forcing ... b7-b6.

1	7	ãd8
1	8. De2	Zee8
1	9. 營d2	Dfe4
2	0. \\cup c2	₩e7

The situation is typical of the King's Indian Defence, but for the moment the black bishop cannot move out to g7 (20...g6 21.\documbb2).

21. 9f4

The naïve 21.a3 is premature due to 21... a4.

21. ... f5

22. 2d3

The weakness of the a5 pawn will become perceptible after the exchange of knights.

22. ... Dd7

One of the knights has been pushed back. Now White can systematically tackle the other one.

23. \(\psi h2 \) \(\psi f7 \) 24. \(\psi e1 \) \(\psi e7 \) 25. \(f3 \) \(\psi ec5 \)

26. 9f2!

In the changed circumstances White does not want to exchange knights, since the black pieces are cramped in a small amount of space, and also the white knight will come in useful for supporting e3-e4.

Bronstein unsuccessfully tries to bring out his bishop onto the long diagonal.

30. Axf6!

This tactical blow crowns the strategy of weakening the opponent's light squares.

31. f4 d5 No better is 31... ac8 32. axc6.

A desperate break, leading to the loss of a second pawn in a still hopeless situation.

1-0

How is such a heavy defeat for Black to be explained? He conceded a static advantage, without gaining any dynamic play in return.

No.8 I.Dorfman - Y.Klovans

A14 - Lvov 1976

1. 2f3 2f6 2. c4 e6

3. g3

Over a certain period I was a supporter of the Reti Opening. Perhaps because in my childhood I had read his book on "The opening of the future".

> 3. ... d5 4. b3

Here 4.d4 and 4.2g2 occur more often. In both cases after 4...dxc4 I do not see any advantage for White. 4.2g2 is analysed in some detail in Game 50.

It is amusing that I persuaded Kasparov to use this variation in the 24th and decisive game of the World Championship Match,

Seville 1987.

8. e3 9. \(\frac{1}{2}\)

Black gained comfortable equality in the game Seirawan-Dorfman, Tilburg 1993, after 9. 203 20e4 10.cxd5 20xc3 11.dxc3

2xd5 (11...exd5? 12.2e5!).

9. ... dxc4 10. bxc4 公c6 11. 星d1 星c8

Klovans chooses a good set-up. From a8 the queen will intensify the pressure on the long diagonal. An alternative is to prepare an attack on White's pawn centre by ... a7-a6, ... \(\Dar{D}a7\) and ... \(\Dar{D}a5\).

White controls the central squares and is hoping to prepare the advance of his kingside pawns.

14. ... Id7
15. f4 Ifd8

16. Aab1

A multi-purpose manoeuvre. After \(\alpha a1 \)
Black's counterplay with \(... \alpha 6-b5 \) will be paralysed. In addition, after the advance of White's h- and g-pawns he will have the dangerous resource \(\mathbb{W} b2 \).

16. ... ②b4 17. ≜h3 In similar situations I had seen successful play by Ulf Andersson, involving exchanges on the long diagonal, but I did not greatly believe in its advisability. Black is restricted to three ranks, and it is logical to let him try and solve his problems himself.

Parrying the threat of f4-f5.

Up till now Black's play was almost ideal, but here 19... \(\Delta b4 \) was essential, provoking an exchange of bishops.

And here is the punishment! The g-pawn has already advanced, and White can again avoid the exchange of bishops.

22. ... <u>\$.</u>f8 23. h4 e5

White's pressure has become threatening. Black simply no longer had any other counterplay.

24. f5 e4

Only a masochist would allow a blockade on the light squares.

Regaining the pawn does not come into Black's plans. After 25... 2xe4 26. 2xe4

₩xe4 27. De5 ₩xf5 28. If1 his position is hopeless.

26. \$\times d2 \$\times g3\$
27. \$\times f2 \$\times d6\$
28. \$\times xg3 \$\times xg3\$
29. \$\times e2? \$\times e5?\$

An exchange of compliments. White should have played 29.h5 immediately. Klovans continues playing for a blockade, not giving in to the provocation (29...2xh4 30.2f3), but here we have an instance of mutual hypnosis, since after 30...2xe4 31.2xh4 2xb1 32.2xb1 2xc4 33.e4 2d2 34.2d1 2f6 35.2g3 2fxe4 36.2xe4 2xe4 37.2xd8 2xd8 38.2xe4 2d1+ 39.2f2 2xal Black would have won.

Black again avoids a 'mined' square. He would have lost material after 31... \(\Delta = 5\)
32. \(\Delta = 2 \)
\(\Delta + 33. \)
\(\Delta xe5 \)
\(\Delta xe5 \)
34. \(\Delta f 3\).

32. **4**f3

₫g3

33. \(\beta\) bc1

I was already prepared to reconcile myself to the inevitable draw, which is extremely unpleasant with an extra central pawn, and it was only my belief in the 'sanctity' of material that forced me to look for latent resources. White sets his opponent a new problem, since Black loses after both 33...\(\Delta xc4 34.\Delta xe4 \) and 33...\(\Delta xc4 34.\Delta xe4 \) and have played 33...\(\Delta xe4 \) b8.

33. ... ≜e5?

34. Exd7

Lifting the blockade. White forcibly creates three central passed pawns, which sweep away everything in their path with the support of the pair of rampant bishops.

34.	***	Exd7
35.	②xe5	Exe5
36.	2 d5	ℤe8
37.	h6	≜xd5
38.	cxd5	gxh6
39.	gxh6	■de7
40.	d6	

40.e5? \square xe5 would have been naïve.

40.	•••	Zd7
41.	e5	f6
42.	≜.d5 +	\$18
43.	≜e6	≝dd8
44.	\$ h2	

By way of information, I will give a short game, but one that is important for the theory of this variation.

V.Akopian - I.Dorfman

A13 - Barcelona 1992

1.c4 e6 2.\(\Delta\)f3 \(\Delta\)f6 3.g3 d5 4.b3 c5 5.\(\Delta\)g2 \(\Delta\)c6 6.cxd5 exd5 7.0-0 \(\Delta\)e7 8.d4 \(\Delta\)e4 9.\(\Delta\)b2 \(\Delta\)f6 10.\(\Delta\)c3 \(\Delta\)xd4

11. 2xd4 2xd4 12. Wc2

12...\(\hat{\partial}\) xc3!

After 12... 2xc3 13. 2xc3 2xc3 14. wxc3 0-0 15. wxc5 Black has the worse pawn formation without any compensation.

13. 2 xc3 0-0 14. 2 xe4 dxe4 15. Wxe4 1/2-1/2

No 9

O.Romanishin - I.Dorfman

B88 - 44th USSR Championship. Moscow 1976

1.	e4	c5
2.	2 13	20c6
3.	d4	cxd
4.	②xd4	9)f6
5.	Dc3	d6
6.	âc4	e6

To be honest, I have always considered the Sozin Attack to be a dubious undertaking for White. Several times I have successfully upheld the soundness of 6... **暫**b6. After the text move the play develops more dynamically, and both players are required to demonstrate a subtle feeling for the initiative.

7. **⊉h3**

As is shown by the development of events, Romanishin had decided to try Fischer's favourite idea. It consists in advancing the pawn to f5, with the aim of weakening the d5 square. Another plan is \(\textit{\$\textit{\$\textit{e}}\$}\). ₩e2 and 0-0-0, followed by a pawn offensive on the kingside.

Tastes change, and today I prefer Black's development with 7... 2e7 8.f4 \square a5.

		- 3
8.	f4	9)a5
9.	f5	Dxb
10.	axb3	≜e7
11.	營f3	0-0
12.	≜e3	

My opponent spent only a few seconds on his opening moves, trying to strengthen the effect of home preparation with

psychological pressure. In the given case this had the opposite effect, and, having been put on my guard, I concentrated as hard as possible. Thus I quickly rejected 12... 2d7 13.g4 e5 14. 2de2 2c6 15.g5 with an overwhelming advantage for White. This, incidentally, was the course taken by the source game Fischer-Bielicki, Mar del Plata 1960. Relatively quickly I decided to go for double-edged central play.

12. 13. 4)de2

13. d5

The other sacrifice 13...b5 14. 2xb5 (14. \(\docume{a}\)g5) 14...\(\delta\)b7 is also worth studying.

14. exd5

I can suggest here the promising sacrifice 14.0-0-0 d4 15. 2xd4 exd4 16. 2xd4, with two pawns for the piece and a strong attack.

> 14. ... e4

₩h3 15.

In the event of 15. Dxe4 Dxe4 16. wxe4 Ze8 17. wf3 2h4+ 18.g3 axf5 19. ₩xf5 =xe3 Black has the initiative.

> 15. ... 2xd5

A critical position. In the heat of the battle I was convinced about the correctness of Black's plan. Could I have imagined that I would reach this position twice more in the games Neverov-Dorfman, Budapest 1988, and Badii-Dorfman, French League 1995?! In the first of these Neverov delved deeply into the position, and I too tried to look at the situation anew. Ouite unexpectedly I realised that after the paradoxical 16.0-0!! Black's king is bad dynamically, and he is unable to complete his development. Fortunately, my opponent followed the example of Romanishin... As for Badii, he was not looking for an advantage, although even after the primitive 16. 2xd5 \wxd5 17.0-0 Wc6 Black had to make several accurate moves to maintain the balance.

16. 0-0-0 \(\text{\(\text{\(\text{\(\text{2}\)}}\)}\)

The point of Black's plan. White cannot be satisfied with the endings after 17. \$\mathbb{x}f5\$ \$\Delta xe3 \ 18.\$\mathbb{\pi}xd8 \ \Delta xf5 \ 19.\$\mathbb{\pi}xf8 + \$\mathbb{\pi}xf8\$ \$20.\$\Delta xe4 \ \Delta e3\$ and 17.\$\mathbb{\pi}xd5 \ \Delta xh3 \ 18.\$\mathbb{\pi}xd8 \ \$\mathbb{\pi}xd8 \ \mathbb{\pi}xd8 \ \mathbb

17. Wh5?

Now Black gains sufficient material for the queen, and the static balance is favourable for him due to the static weakness of the white king.

17. ... ②xe3

A strong move, preventing the development of Black's initiative by ... \(\textit{25}\). After the game Romanishin suggested that after the correct 20.\(\textit{20}\)e2 White would have been alright. He was not able to demonstrate this in analysis, nor indeed did Neverov, who chose this in our game. After 20.\(\textit{20}\)e2 \(\textit{25}\) 21.\(\textit{20}\)cxe4 \(\textit{2h6}\) Black developed an irresistible attack on the enemy king.

20. ... b5!

The most difficult move for me in the game. After a series of forced moves another critical position has been reached. Statically White is doomed. It is important only not to squander the accumulated advantage, as in the naïve variation 20...f5 21.h4 h6 22. \$\mathbb{U}\$b6. Black does not fear the possible loss of his e4 pawn, since this will merely give him access to the white king.

21. h4

The pawn is immune because of the variation 21. Decxe4 f5 22. Dec3 f4 23. Dec4 b4.

21. ... h6
22. Wb6 Ød5

 ... ≜f5.

23. 2xd5

White's king is uncomfortable in the variation 23. 24. 24. 260 250 260 2

23. ... Ixd5 24. De2 Ifd8

25. g3

The Ukrainian grandmaster seeks a defence against $25... \triangle xh4$, but he goes from the frying pan into the fire. $25.\triangle c3$ was more tenacious.

29. wxa6

Black's next move can be parried only by taking control of the e2 square.

No.10

N.Rashkovsky - I.Dorfman

E95 - 44th USSR Championship, Moscow 1976

The choice of such an aggressive opening can be explained as follows: against the Slav Defence Rashkovsky plays the Exchange Variation, and his knowledge of the Catalan Opening is well known. And for competitive reasons I was aiming for a win at any price.

5. ②f3 0-0 6. №e2 e5 7. 0-0 ②bd7

I am not one of the supporters of the variation 7... \(20c6 8.d5 \) \(20e7 \), where White

has available several equally good continuations: 9.20d2, 9.20e1 and 9.b4. After the text move Black is not able to provoke the fixing of the centre, but on the other hand the founders of the King's Indian Defence, Isaac Boleslavsky and David Bronstein, gained their brilliant victories in a dynamic battle with an open centre.

8. He1

Playing White, I would prefer & #c2 c6 9. d1.

8. ... c6 9. <u>\$\pi\$f1</u> exd4

It is well know that the capture on d4 is premature before h2-h3 has been played. The point is that now White can support his centre by f2-f3, without weakening the g3 square. The trouble is that after 9... **Ze8** 10.d5 Black would have been denied the dynamic, if risky counterplay, that is opened up by the exchange of the central pawns.

10. 2xd4 Ze8

11. Dc2

A rather awkward manoeuvre. 11.f3? d5 is bad for White, but $11. riangledef{a}h1$ or $11. riangledef{a}g5$ is worth studying.

11. ... De5

12. h3

A critical moment. White strengthens his kingside, which is weakened by the absence of his knight. The crucial continuation 12.f4 leads to wild complications:

A) 12... 當b6+?? 13. 鱼e3 響xb2 14. ②a4+-;
B) 12... ②eg4! 13.c5 ②xh2 (13...dxc5
14. 豐xd8 置xd8 15.h3 ②h6 16.g4) 14. 當xh2
②g4+ 15. 當g3 ②f6 16. 當f3 ③xc3 17.bxc3
豐h4 18.g3 ②e5+ (or 18... ②h2+ 19. 當f2
②g4+=; 18... 豐h5∞) 19. 當f2 ②g4+=;

12.	***	≜e6
13.	b 3	9h5
14.	2)d4	₩h4
15.	₾e3	h6

The concentration of the black pieces around the enemy king has become threatening. As is apparent from the following analysis, it is not easy to push them back: 16. \$\mathbb{U}d2 \omega xh3 17.f4 (17.gxh3 c5)\$ with the initiative) 17...\omega g4 18.fxe5 \omega xe5 19.\omega f3 \omega xf3 20.gxf3, and now:

A) 20... = g3+? 21. = g2 = h2+ 22. = f1 (22. = f2 21. =

B) 20...\#f6!:

B1) $21.\triangle e2$ $\triangle xa1$ $22.\triangle xa1$ $\triangle xf3$ (22... $\triangle xa1$ $23.\triangle d4$ $\triangle xa1$ $24.\triangle c3$; this variation shows the main idea of $21.\triangle e2$) $23.\triangle g2 \ge g4$ and White stands badly;

B2) stronger is 21. Lac1 wxf3 22. wg2 wxg2+23. 2xg2 2f4 with a complicated game.

I should also mention that after 16. c1 g5

White still faces difficult problems.

16. Dxe6

Maintaining his cautious strategy, Rashkovsky rids his opponent of an unnecessary piece. He increases his static advantage, but at the same time he promotes the development of his opponent's dynamic play.

16.	***	Exe6
17.	Zc1	Zae8
18.	\$h1	2)d7

In this way Black emphasises the drawbacks to the exchange on the 16th move. He tries to provoke the advance of the f-pawn, after which his advantage will become static. In passing, it should be mentioned that it would be senseless to capture the a7 pawn, since after ... c6-c5 the white bishop would be shut out of the game.

19.	g3	₩e7
20.	⊉g2	2c5
21.	g4	Df6
22.	f3	

22. 2xc5 dxc5 23.f4, preparing e4-e5 followed by 2e4 (a typical idea in the King's Indian Defence) runs into 23...g5!

22.	•••	a5
23.	a3	h5
24.	b4	

Here in reply to 24. ②xc5 dxc5 25.g5 I like 25... ②d8! (25... ②h7 26.f4 国d8 27.豐c2 ②xc3 28.豐xc3 国ed6 29.豐xa5 国d2 followed by ... ②f8-e6 is also good enough) 26.⑤d5 (26.豐c2 ②e8 27.f4 ②xc3 28.豐xc3 国ed6 29.豐xa5 国d2) 26...cxd5 27.gxf6 豐xf6 28.cxd5 豐f4 29.冨xc5 ②e5 30.黛g1 ②d6 with the initiative on the dark squares.

24.	***	Da6
25.	b 5	Dc5
26.	De2	

After this Rashkovsky, who was in his usual time trouble, loses instantly. More tenacious was 26. £xc5 dxc5 27.g5, with variations similar to those given in the note to White's 24th move.

26.	***	hxg4
27.	hxg4	2cxe4
28.	fxe4	2xg4
29.	Df4	₩h4+
30.	Dh3	¤xe4

It is time to lower the curtain, but White continues the pointless moving of his pieces with his flag hopelessly hanging.

Wxg4		Wxg4
Qf2		Exe1+
≜xe1		ℤe2
₫f2		₫d4
₫f1		₾xf2
Ixf2		Ixf2
2xf2		幽xc4
bxc6		bxc6
De4		₩c1+
\$ h2		₩xa3
	0-1	
	₩xg4	© f2

No.11

I.Dorfman - B.Gulko

C65 - 44th USSR Championship, Moscow 1976

1. e4 e5

Preparing for a game with Boris Gulko is a thankless and pointless task. Thus in our short match in 1978, in three Black games he "succeeded" in playing the Ruy Lopez, the French and the Sicilian.

2.	Df3	Dc6
3.	≜ b5	Df6
4.	0-0	.a.c5
5.	2xe5	

5.c3 is also quite possible, by analogy with the Arkhangelsk Variation.

5. ... Dxe4

Later attempts were made to revive the variation with 5...\$\Delta ze5\$, but by playing 6.d4 c6 7.dxe5 \Delta xe4 8.\Delta d3 d5 9.exd6 \Delta f6 10.\Delta e1+ \Delta e6 11.\Delta c3 (11.\Delta f5!?) 11...\Wxd6 12.\Wf3 0-0 13.\Delta f4 White everywhere retains a slight advantage.

6. ₩e2 ᡚxe5

7.\\xe4

In reply to the immediate 7.d4 Black can play 7... e7, trying to transpose into the text, or he can take the play along different lines by 7... e7 8.dxe5 c5.

I should mention an important tactical nuance: 8...2g6 (neutralising the idea of 9.24) 9.2xd7+! 2xd7 10.45+ 2c6 11.47+, and Black stands badly.

9. **₩g4**

Otherwise White has to accept that Black's arguments are convincing, and reconcile himself to equality after 9. \(\mathbb{W}xe7 + \(\hat{\text{\text{\text{\text{\text{\text{e}}}}}}xe7.\)

). ... f5

The most critical continuation. Events develop differently after 9...h5 10.\(\mathbb{\mathbb{w}}xg7 \)\(\mathbb{\mathbb{a}}xd4\)
11.\(\mathbb{\mathbb{w}}g3 \)\(a6 12.\)\(\mathbb{\mathbb{a}}xc6 \)\(dxc6 13.\)\(\mathbb{\mathbb{w}}d3 \)\(\mathbb{\mathbb{a}}g7\)
14.\(\mathbb{\mathbb{a}}c3 \)\(\mathbb{\mathbb{a}}d7 15.\)\(\mathbb{\mathbb{w}}g3 \)\(\mathbb{\mathbb{a}}e5 16.\)\(\mathbb{\mathbb{a}}f4 \)\(h4 17.\)\(\mathbb{\mathbb{w}}e3\)
\(\mathbb{\mathbb{a}}xf4 18.\)\(\mathbb{\mathbb{w}}xf4 0-0-0 19.\)\(\mathbb{\mathbb{e}}e3 \)\(\mathbb{\mathbb{w}}xe3 20.fxe3\),
when White has a favourable endgame.

10. ₩h5+

White is required to make a real sacrifice, since 10.4% xf5 $\triangle xd4$ cannot satisfy him. Interposing the check weakens the long diagonal and creates the preconditions for all sorts of combinations.

10. ... g6

11.	省d1	2xd4
12.	b4	≜ b6
13.	c4	We2

Again the only reply. 13...0-0 14.c5 \$\times \text{tb} 5\$
15.cxb6 c6 16.a4 is altogether hopeless. But now, after a series of forced moves, a critical position has been reached.

14. c5

I must reassure the readers who may be confused by Black's last move. Everything is in order. White loses after 14. Let 2/3+15.gxf3 2xf2+16.2g2 2xe1.

14.	***	Wxd1
15.	≅xd1	2xb5

The pluses of White's 10^{th} move are seen in the variation $15... \triangle c2$ $16. \triangle b2$ $\blacksquare f8$ $(16...0-0 17. \triangle c4+)$ $17. \triangle a4$ $\triangle xa1$ $18. \blacksquare e1+$, where Black faces insoluble problems.

16. a4

A fairytale position! Black is a piece and a pawn up in the endgame, it is him to move, in addition all the white pieces are on the back rank, and yet he is lost!

The best practical chance. 16...c6 17.cxb6 axb6 18.\(\textit{\textit{2}}\)b2 and 16...a6 17.cxb6 are both unsatisfactory.

17.	cxd6	cxd6
18.	Dc3	

White's strategic idea consists in blockading the enemy queenside. Therefore he does not even consider regaining the pawn.

18. ... d5
All this is strictly forced, since 18... \(\text{\alpha}\) d8
19. \(\text{\alpha}\) b5 (19. \(\text{\alpha}\) d5 b6) 19... 0-0 20. \(\text{\alpha}\) h6
brings no relief.

19.	≜g5	0-0
20.	₽e7	ℤe8
21.	40xd5	∲ 17
22.	a5	≜ d8
23.	≜xd8	Exd
24.	ℤe1	g5
25.	h4	

A useful move, which breaks up the kingside pawns. After 25...h6 26.\(\bar{L}e7+\bar{L}g6\) 27.h5+\(\bar{L}xh5\) 28.\(\bar{L}g7\) \(\bar{L}f8\) 29.f3 and 30.\(\bar{L}f2\) White gives mate.

25.	•••	gxh4
26.	Ze7 +	\$g6
27.	b 5	d6
28	Tc12!	

Up till now everything has gone well, but here White missed a straightforward win by 28. \(\begin{align*} \text{2d} 4! \\ \text{2d} 7 29. \begin{align*} \text{2xh4 h6 30.b6}. \end{align*}

28.	***	f4
29.	Icc7	\$f5
30.	≅c4	f3

31.	Exh4	fxg2
32.	罩hxh7	

32. If4+ \$g5 33. Ig7+ \$h6 34. Ixg2 was

more forcing, and therefore stronger.

32. ... <u>Ig8</u>
33. <u>Ie3</u> <u>Id8</u>
34. <u>If7+</u> <u>\$\psig6\$</u>
35. <u>If6+</u> \$\psig6\$

36. He7+

1-0

No.12

A.Karpov - I.Dorfman

B81 - 44th USSR Championship, Moscow 1976

1. **e4** c5 2. 9)f3 16 3. d4cxd4 9 xd4 9)f6 4. Dc3 5. 6. 94

The World Champion accepts the challenge. I have always considered the Keres Attack to he White's most weighty argument against the Scheveningen Variation. My opinion was not even changed by my lengthy collaboration with an expert on this variation - Garry Kasparov. I should mention that in the numerous Sicilian clashes between Karpov and Kasparov, Black allowed the Keres Attack only once: in the 1st game of their first World Championship Match in 1984...

6. ... <u>\$e</u>7

Despite all the resourcefulness displayed by Zsuzsa Polgar, Valery Salov, Jan Ehlvest, Andrey Sokolov and others, Black has not in fact managed to demonstrate equality after 6...h6.

7. g5 **②fd7** 8. h4

This and especially White's 10th move demonstrate deep opening preparation by Karpov. Before this game White normally played 8. 2e3 followed by 9. 2d2.

8. ... Dc6 9. Le3 a6 Later I heard from Nikitin that he and Kasparov considered immediate castling to be more accurate. To me this seems dubious. If Black does not succeed in gaining counterplay in the most economical way, by using only his queenside pieces, he will most probably not gain any at all.

10. **省e2!**

Significantly stronger than the banal 10. \$\mathbb{u}de 5\$.

Playing with fire. It was clear to me that, in the battle for an advantage, White was obliged to sacrifice a piece, not allowing Black to develop comfortably with 12... \(\Delta b7. \) After a short think Karpov came to the same conclusion.

12.	2xc6	Wxc6
13.	≜ d4	b4
14.	2)d5	exd5
15.	©xg7	Ig8
16.	exd5	₩c7
17.	≜ f6	De5
18.	₽ xe5	

There is no other way of making progress: if 18.f4 there follows 18...2g4.

A critical position, arising as a result of the series of forced moves after 11... b5.

20. Ah3?

Chess players can be divided into two groups: players of the critical moment and players of the technical phase. Thus, in my view, to the first group one can assign Alekhine, Botvinnik, Spassky and Kasparov, and to the second group Capablanca, Smyslov, Fischer and Karpov. Here we see how Karpov, a genius in the technical phase, commits a serious mistake in what is essentially the first critical position. He should have continued 20.fxe5 2c8 21.2h2! (Black gives mate after 21.2d2 b3 22.axb3 2b4 23.c3 2xc3) 21... 3c5 22.3f3!

20.	***	♠xh3
21.	≅xh3	Ic8
22.	fxe5	₩c4
22	77442	

After White's mistake on the 20th move, he is required to play resourcefully. In the event of the exchange of queens in the variation 23. \(\mathbb{\mathbb{W}}xc4 \) \(\mathbb{\mathbb{Z}}xc4 \) 24.d6 \(\mathbb{\mathbb{Z}}xh4 \) 25.dxe7 \(\mathbb{\mathbb{Z}}xh3 \) 26.\(\mathbb{\mathbb{Z}}d8 + \\mathbb{\mathbb{M}}xe7 \) 27.\(\mathbb{\mathbb{Z}}xg8 \) \(\mathbb{\mathbb{Z}}e3 \) 28.\(\mathbb{\mathbb{Z}}d2 \) \(\mathbb{\mathbb{Z}}xe5 \) he has to play accurately to avoid having problems.

23.	***	₩f4-
24.	\$b1	≌c4
25.	d6	ℤe4
26.	≅he3	≅xe3

The tempting combination 26... xg5 27.hxg5 xg5 loses to 28.d7+ d8 29. d1.

27.	Exe3	Wxh4
28.	營f3	Wxg5
20	₩a1	

The World Champion once wrote that in difficult positions he makes moves that do not lose by force.

The correct reply 29... \wodenig 4 would have set White a difficult choice: whether to go into an unpromising ending after 30. \wodenig xg4 \wodenig xg4 \widetilde{3}1.dxe7 h5, or to go fishing in troubled waters with 30.\wodenig c6+ or 30.\wdotsday d3.

₩g2

30. **当f5 基g6**?

29. ...

And this is simply a blunder. Black decided to return the piece, in order to reach a more pleasant position with just the heavy pieces. He should have decided on 30... #g4 31. #xh7 \(\text{\text{\$\geq}}\) #4 32.e6 (32.\(\text{\text{\$\geq}}\) f1 \(\text{\text{\$\geq}}\) 7 33.\(\text{\text{\$\geq}}\) h8+\(\text{\text{\$\geq}}\) 34.\(\text{\text{\$\geq}}\) h7 \(\text{\text{\$\geq}}\) 35.\(\text{\text{\$\geq}}\) d3 34.\(\text{\text{\$\geq}}\) 6.\(\text{\text{\$\geq}}\) d3 34.\(\text{\text{\$\geq}}\) 6 \(\text{\text{\$\geq}}\) 33.\(\text{\text{\$\geq}}\) 6.\(\text{\text{\$\geq}}\) d3 34.\(\text{\text{\$\geq}}\) 6 \(\text{\text{\$\geq}}\) 6.\(\text{\text{\$\geq}}\) 6.\(\text{\text

31.	If1	₩d5
32.	dxe7	\$xe7
22	STUDEA	

This is the whole point. Due to the double threat of 34 \$\mathbb{U}h4+\$ and 34 \$\mathbb{U}xb4+\$ Black is unable to set up a safe position with 33...\$\mathbb{T}6\$. The rest is a matter of straightforward technique, if it is borne in mind that after the time control at move 40 the game was adjourned.

35.	Wxh7	≝f3
36.	₩h8+	\$e7
37.	₩h4+	\$e8
38.	Wc4	₩b7
39.	b3	ℤe6
40.	Ig1	Exe5
41.	Eg8 +	ree7
42.	₩h4+	\$ d7
43.	₩f6	≌e7
44.	₩f5+	\$ d6
45.	₩xa5	ℤe5
46.	₩d8+	\$e6
47.	\$b2	f6
48.	If8	₩g7
49.	₩c8+	\$ d5
50.	₩c4+	

1-0

No.13
I.Dorfman - V.Kupreichik
A13 - 44th USSR Championship,
Moscow 1976

1.	Df3	9)f6
2.	c4	e6
3.	g3	a6

A solid enough reply to the move order chosen by White, one that has often and successfully been played by Alburt and Romanishin.

4. d3

A new move, which was thought up at the board. White has to take a decision about the centre.

Few wish to play something resembling a Volga Gambit after 4.2g2 b5 5.cxb5 axb5 6.2d4 d5 7.2xb5 2a6 8.25c3 c5. On the other hand, if 4.2c3 there follows 4...d5. And so it was from a sense of hopelessness that this idea was born.

White's idea is understandable from the variation 4...b5 5.e4 bxc4 6.e5 4)d5 7.dxc4.

5.	≜g2	Dc6
6.	0-0	罩b8
		<u> </u>

In any case a change in the central pawn formation will follow, and Black removes his pieces beforehand from the long diagonal, thereby making is easier to create counterplay.

7.	d4	b5
8.	£f4	□b6
9.	Dc3	

White could now have acquired a static advantage "free of charge" after 9.d5 © a5 10.dxe6 fxe6 11.cxb5 axb5 12.© bd2 2e7 13.e4, but I took the emotional decision to play dynamically. An extremely rare instance in my games.

9.	***	bxc4
10.	e4	≜b7
11.	e5	

Black has done everything necessary to be fully prepared for 11.d5, which he will parry with 11...6b4.

11.	400	9 d5
12.	Dxd5	exd5
13.	dxc5	ℤxb2
14.	9)g5	

Kupreichik very skilfully keeps on finding new resources for counterplay. Here regaining the material is bad because of 14. \\ xd5 \(\frac{1}{2}\) a5 15. \\\ d4 \\ \ b5. \\ White must exploit the dynamic (temporary) weakness of the enemy king.

14.	•••	.⊈e7
15.	Dxf7	\$ xf7
16.	≜ xd5+	\$e8
17.	≜h6	

In those years this was not yet such a banal move.

17.

White is not able to carry out his idea on the board. After 17...g6 18.e6 \$5 (if 18...dxe6 19.\(\textit{x}\)xc6+\(\textit{x}\)xc6 20.\(\textit{x}\)xd8+\(\textit{x}\)xd8 21. 27 Black cannot simultaneously defend both rooks) 19. #f3 De5? 20. #f7+ Dxf7 21.exf7# the game would have ended in mate by a pawn on the 21st move, a rarity in USSR Championships.

18.	♠xg7	≝d2
19.	₩h5+	\$ d8
20.	≜ xc6	≜xc6
21.	≜xh8	Wxc5
22	Wf7	

White parries the threat of 22... # d5, and play enters a technical phase.

22.	***	堂c7
23.	Zab1	c3
24.	₩ b3	≜ b5
25.	a4	c2
26.	axb5	cxb1=W
27.	Wxb1	₩d4

For quite understandable reasons the b5 pawn is immune, and now, using the theme of diversion, White takes the game to its logical end. **幽**d5

28. e6

-01		- 40
29.	≜e5 +	\$ d8
30.	bxa6	≜c5
30₩x	e5 31.a7 lo	ses more quickly.
31.	≜f6 +	\$c7
32.	₩b7+	₩xb7
33.	axb7	dxe6
34.	ℤb1	\$b8
35.	≜e5 +	≜ d6
36.	≜ xd6+	Zxd6
37.	≅b5	ℤd3
38.	ġg2	Ic3
39.	h4	Ĭd3
40.	f4	□c3
41.	Zb6	ℤe3
42.	\$ f2	≌e4
43.	h5	e 5
44.	ℤe6	ℤb4
45.	ℤe8 +	\$xb7
46.	Exe5	
		1-0

Recently I was pleased to discover that little had changed in this variation over the past 20 years.

V.Ivanchuk - M.Chiburdanidze A13 - World Team Championship, Lucerne 1997

1.ᡚf3 ᡚf6 2.c4 e6 3.g3 a6 4.d3 c5 5.₤g2 b5 6.e4 &b7 7.e5 @g4 8.0-0 Za7 9.d4 bxc4 13.f3 2h6 14.d5 2f5 15.2xc4 2d4 16.De4 exd5 17.Dcd6+ 2xd6 18.Dxd6+ \$f8 19.b4 Dbc6 20.\$e3 De6 21.\$xc5 ②xc5 22.bxc5 d4 23.豐b3 豐e7 24.②c8 ₩xc5 25. ac1 1-0

No.14

I.Dorfman - K.Hulak

D78 - European Team Championship, Moscow 1977

1.	2013	2)f6
2.	c4	g6
3.	d4	≜g7
4.	g 3	0-0
5.	≜g2	d5
6.	0-0	c6

It is my deep conviction that this is the strongest antidote to the fianchetto. I would consider 6...dxc4 7.2\(\alpha\)3 c3 8.bxc3 to be an achievement for White.

7. Wa4

Here White has tried 7.cxd5 cxd5 8.\(\Delta e \) and 7.\(\Begin{array}{c} b \) 3 \(\Beta b \) 6 8.\(\Delta c \) 3 \(\Delta f \) 9.h3 (9.c5 \(\Beta x b \) 3 10.axb3 \(\Delta b \) bd7 11.b4 a6 12.\(\Delta f \) h6 13.h3 \(\Delta e \) 14.\(\Delta f \) 13.ad8 10.g4 \(\Delta e \) 11.\(\Beta c \) 2 dxc4? (correct is 11...h5! with equality) 12.\(\Delta a \) 4 \(\Beta c \) 7 13.\(\Delta c \) 5 \(\Delta c \) 8 14.\(\Beta x c \) 4 with a clear advantage in the second variation due to the opponent's imprudence. White's isolated successes have nothing in common with the opening. It is probable that symmetry is not to the liking of certain King's Indian players.

A formation from the Grünfeld Defence can be obtained by continuing 7...\Dbd7 8.cxd5 \Db6. Black can also consider 7...\De4.

The other development scheme 8... 2) a6 9. 2) c3 2/5 is illustrated by Game 53.

9.	₩a4	Dbd'
10.	2)g5	₫ g4
11.	₩d1	2)b6

Black concedes the bishop pair in a position where the pawn formation is not fixed (which means also conceding a static advantage) after 11...h6 12.h3 2f5 13.e4 hxg5 14.exf5 gxf5 15.2xg5 De4 16.2e3.

13. ... h6?!

Black deviates from the correct path. This natural move is the initial cause of his subsequent difficulties. He should seek dynamic play with an exchange of knights before e2-e4, by playing 13... \(\D\) bd5 14. \(\D\) a4 \(\D\) b6 15. \(\D\) c5 \(\D\) fd7.

14. **2**f3 **2**f5

Of White's first fifteen moves, more than half have been made by his queen and king's knight. And at the same time his position is statically better. It is hard for Black to attack the enemy centre, and without this he will soon inevitably begin to suffocate.

15. ... <u>\$e6</u> 16. e4 <u>\$\psi\$d7</u>

Again the Yugoslav champion misses a dynamic possibility. After 16... \$\mathbb{w}c8\$ 17.\$\mathbb{w}h2\$ g5 18.\$\mathbb{L}f3\$ g4 19.hxg4 \$\mathbb{w}xg4\$ 20.e5 White has some advantage, but Black has counterplay with his pieces.

17. \$\psi h2 \quad \quad ad8 \quad 8 \quad \quad

Black suddenly comes to his senses and seeks the slightest chance. After b2-b3,

19.	Wc2	₩c8
20.	b3	Ife8
21.	≜e3	Dg5
22.	2xg5	hxg5
23.	Zad1	g4
24.	hxg4	≜xg4
25.	f3	≜e6
26.	De2	\$h7
27.	≅h1	

The start of amusing symmetric play.

27.	•••	罩h8
28.	\$g1+	⊈g8
29.	≅xh8+	♠xh8
30.	Df4	≜d7

The mistake on move 13 has cost Black dearly. His king is weak, his pawn formation is bad, and there is no way for him to find a worthy use for his minor pieces on the queenside.

31.	省c5	ℤe8
32.	∲f2	≜g7
33	置h1	

An important critical moment. To prevent the white queen from moving across to the kingside, Black goes in for new static concessions.

33.	•••	e5
34.	Dd3	f6
35.	dxe5	fxe5
36.	₩d6	

This pendulum-like manoeuvre allows White to gain time.

-		000
36.		Ze6
37.	₩a3	Wb8
38.	2c5	≜f8

Only in this way can Black avoid losing material.

39.	Wc1	ℤe8
40.	≙f 1	

Somehow imperceptibly, all the white pieces have joined the attack on the enemy king. The immediate threats are 41.44 and 41.42xd7.

40.	***	ı c8
41.	a4	a5
42.	省d2	₩c7

This loss of a pawn is the lesser evil. It is hard to comment seriously on 42... a8, when the modest retreat of the king to g1 prepares a decisive invasion by the heavy pieces on the h-file.

43.	wxa5	2)d5
44.	wxc7	Dxc7
15	O c4+	Das

45... \$\dot{\pm}g7\$ 46. \$\dot{\pm}h6+\$\dot{\pm}f6\$ 47. \$\dot{\pm}xf8\$ \$\dot{\pm}xxf8\$ \$\dot{\pm}xf8\$ 48. \$\dot{\pm}h7\$ is completely hopeless.

46.	ℤd1	Axc5
47.	≜xc5	\$17
48.	Ih1	\$ f6
49.	≜ b6	⊈g7
50.	⊈e3	If8
51.	f4	\$ f6

The last tactical nuance was 51...exf4+52.gxf4 2xf4 3xf4 3xf4 4xf4 4xf4 53 2xf4 4xf4

52.	罩h7		Ze8
53.	b4		罩f8
54.	₽a7		
		1.0	

No.15

L.Alburt - I.Dorfman

A45 - 45th USSR Championship, Leningrad 1977

1.	d4	2 f6
2.	₽g5	De4
3.	₾ f4	

In the 3.2.4 branch the strongest reply seems to me to be 3...c5 4.f3 2 f6 5.dxc5 e6 6.b4 b6 7.e4 bxc5 8.e5 2 c7 (8...2b6).

3. ... c5

In this, a critical position for the opening, Black chooses an aggressive set-up. The banal 3...d5 is also quite sound. Recently, in the book of Boleslavsky's best games, I discovered several wins by the great player after 3...d6 4.f3 \$\Delta f6 5.e4 \Delta bd7\$. All this looks quite convincing, but in my view 4.\Delta d2 sets Black a number of problems.

4. f3

Today White looks for an advantage with $4.d5 \oplus b6 5. \triangle c1$:

- A) in my opinion, 5...c4 6.e3 (6. \triangle h3 d6) 6...e6 is promising for Black;
- B) more usual is 5...g6 6.f3 $\triangle d6$ 7.e4 $\triangle g7$, when Black is alright after 8. $\triangle d2$ e6! (8...0-0 9.f4 \uparrow), but 8. $\triangle c3$! requires testing in practice.

4. ... ₩a5+

A new move, found at the board. It is shameful to admit, but it was evoked by one of Gufeld's numerous pronouncements: "One day the whole world will laugh at the move f2-f3 in the Sämisch Variation of the King's Indian Defence". I decided that it would not be out of place to deprive the second knight of its natural square.

5. c3 **D**f6 6. d5

Time has demonstrated the harmlessness of Lputian's idea 6. ②d2 cxd4 7. ②b3 豐b6 (7...豐f5? 8. 鱼xb8 里xb8 9.豐xd4 b6 10.e4) 8.豐xd4 ②c6 (8...豐xd4 9.cxd4) 9.豐xb6 axb6 10. ②d4 (10. 鱼e3?! e5! 11. 鱼xb6 d5↑) 10...e5 11. ②xc6 exf4 12. ②d4 g6 13.g3 鱼d6.

6. ... d6

7. e4 g6

8. Da3

Of course, the position of the black queen provokes this manoeuvre, but it was time to think about development and a secure position for the king. Therefore the move sequence 2d3, 2e2 and 0-0 should have been made.

8. ... <u>\$\perp\$ g7</u>
9. \$\pmd2 0-0

10. **≜**h6?!

White continues playing on the wrong wing.

10. ... \@bd7

11. Dc4

It is paradoxical, but after all his opening "liberties" White would have maintained a reasonable position after 11. \(\Delta xg7 \Delta xg7 12. \Delta h3.\)

12. a4

It is not the knight manoeuvre to c4 that is bad, so much as its consequences.

12. ... <u>\$\Delta\$xh6</u>
13. \$\Psi\$xh6 e6

The opening of the centre has the aim of forcing the enemy king to look for a shelter on the broken queenside. For a time I could not see any refutation of 14.dxe6 fxe6 15.\(\mathbb{W}f4\). Miracles do not happen, and the reply 15...\(\Delta e5 \) 16.\(\Delta xe5 \) \(\Delta d7 \) 17.\(\mathbb{W}d2 \)

14.	0-0-0	exd5
15.	exd5	20b6
16.	De3	

Understandably, such moves are not made willingly. After 16. \(\Delta xb6\) axb6 mate is not far off. 16. \(\mathbb{W}g5\) seems to me to be more tenacious, although even here Black can win a pawn by 16... \(\Delta fd7\).

16. ... **Ze8**

White was hoping for 16... \(\Delta xa4 \) 17.\(\mathbb{\mathbb{m}} h4, \) but Black is playing for a direct attack, as in the variation 17.a5 \(\mathbb{Z} xe3 \) 18.axb6 (18.\(\mathbb{W} xe3 \) \(\Delta bxd5 \) 18...\(\mathbb{W} e7. \)

17.	≜ b5	ℤe5
18.	a5	We7

In such a situation one does not want to lose a tempo by playing 18...45bxd5 19.42c4.

19.	Dc4	Dxc4
20.	.⊈.xc4	b5!
21.	.≜xb5	ℤb8
22.	≜c6	₩c7
23.	Wf4	

Here there are no problems with the evaluation of the position. After considering the variation 23... wxa5 24. wa4 wb6 25. wa3 c4, I decided to make the third move first.

23. ... c4

This move apparently looks unusual, since Tal, who was walking past, asked me what the point of it was.

24. Wxc4

Things end in a rapid mate after 24. 4xf6 4xf6

24.	***	Wxa5
25.	₩a4	₩b6
26.	₩a3	Af5
27.	g4	₩e3+
28.	⊒d2	We1+
29.	Zd1	₩e3+
30.	Äd2	≜ d3

From my previous meetings with Alburt, I knew that it was better not to give him any chances. It is this that explains why Black sees just one goal - the white king, and is not diverted by variations such as 30... 2xg4 31.fxg4 2e4.

31.	Dh3		2xd5
32.	f4		Dxf4
33.	2xf4		Wxf4
34.	Wa4		ℤxb2
		0.1	

No.16

V.Tseshkovsky - I.Dorfman

C99 - Zonal Tournament, Lvov 1978

1.	e4	e5
2.	Df3	Dc6
3.	≜ b5	a6
4.	2 a4	2)f6
5.	0-0	≜e7
6.	Ze1	b 5
7.	≜ b3	0-0
8.	c3	d6
0	h2	

Tseshkovsky introduced numerous ideas into the development of the 9.d4 variation. That, for example, is what he played against me in the Moscow tournament of 1985.

9.	***	Da5
10.	₾c2	c5
11.	d4	₩c7
12.	4Dbd2	cxd4
13.	cxd4	Dc6

Before the 1997 USSR Championship I spent some time searching for

improvements to Black's play in various lines of the Chigorin Variation in the Ruy Lopez. The results exceeded all my boldest forecasts. The Zonal Tournament took place four months later, and the Russian grandmaster had prepared a new plan of fighting for the initiative.

14. a3

For reasons that I do not understand, in the late 1990s White increasingly began reverting to the line 14.\(\Delta\)b3 a5 15.\(\Delta\)e3 a4 16.\(\Delta\)b4 17.\(\Delta\)b1 \(\Delta\)d7 18.a3 \(\Delta\)c6. I have played this variation long enough to realise that the move in the game is more dangerous. Black equalised in a rather unusual way in the game Balashov-Dorfman, 44th USSR Championship, Leningrad 1977: 14...\(\Delta\)a7?! 15.d5? \(\Delta\)d4 16.\(\Delta\)xd4 \(\Delta\)xd4 17.\(\Delta\)e2 \(\Delta\)a7. White missed the subtle idea 15.\(\Delta\)b3 \(\Delta\)d8 16.dxe5 dxe5 17.\(\Delta\)e3 \(\Delta\)b6 18.\(\Delta\)d6!, securing him an enduring initiative.

14. ... <u>\$\d</u>7

In the last round of that same Championship, Vasily Smyslov tried for an advantage against me by playing 15.\(\Delta\)b3 \(\Delta\)fc8 16.\(\Delta\)d2 a5 17.d5 \(\Delta\)d8 18.\(\Delta\)c1 \(\Delta\)b7 19.\(\Delta\)a1. Tseshkovsky's move is significantly stronger. Despite the

favourable result of this game, for a long time I lost the desire to repeat the same ordeal...

15. ... Da5

After 15... 2d8 16.b4 the black knight can only theoretically be brought into play.

16. **Df1 Ifc8**

White's idea is that an attempt to improve the position of (or exchange) the knight standing on the edge of the board will inevitably lead to an attack on Black's queenside. For example, 16...\$\overline{\phi}c4\$ 17.b3\$\$\$\overline{\phi}b6\$ 18.\$\overline{\overline{\phi}}e3\$ a5 19.\$\overline{\overline{\phi}}c1\$\$\$\$\overline{\overline{\phi}}b7\$ 20.\$\overline{\overline{\phi}}d3\$.

17. 单d3 单d8 18. 包g3 響a7 19. 星f1 单b6 20. ②h4 g6

The lesser evil. After playing the king's bishop to b6 it would be a mixture of optimism and masochism to allow the enemy knight in at f5.

21. \$\dotsh1

As the further development of events shows, 21.4h2! was more accurate, when things are bad for Black.

21. ... **De8** 22. f4

A critical moment. After the opening of the f-file, six white pieces will participate in the "king-hunt". Black's play on the queenside has not succeeded, but, fortunately, he has available an important defensive resource.

22.	***	Exc1
23.	Exc1	exf4
24.	De2	<u>\$</u> €
25.	Df3	≜e3

This is again a critical position. White is obliged to play dynamically, since the bishop at e3, supported by a pawn, is worth a rook. The deployment ... 26 and ... 26 cannot be allowed.

26.	₩e1	_ xc1
27.	②xc1	Dc4
28.	♠xc4	bxc4
29.	₩h4	≜b5

Tempo play is in progress. Black is seeking counter-chances on the queenside, so as to attract as many white pieces as possible to its defence.

30.	He1	f6
31.	₩xf4	₩f2
32.	De2	c3
33.	bxc3	

Black's problems are much more easily solved after $33. \triangle xc3 \implies xb2 \implies 34. \triangle xb5$ axb5.

33.	***	♠xe2
34.	₩d2	₩c5
35.	□xe2	₩xa3
36	MAA	

Black has avoided a direct attack, by exchanging four pieces, he has created a passed pawn, and he still has not equalised! The weakness of the c6 and e6 squares condemns him to passive defence.

⊒b8

This could have been done 16 moves ago.

37.	***	□b1
38.	De6	₩c1

I would remind you of the link between the exchange of queens and the static position of the king.

39.	Wxc1	Exc1
40.	Ha2	Exc3
41	CC /	

In this position the game was adjourned, and Black took a committing decision. With a pawn sacrifice he forcibly transposed into a rook ending. Passive defence on the 8th rank by 41... \(\text{\$\text{\$\text{\$\text{\$}}}\$} \) 43.\(\text{\$\text{\$\text{\$\text{\$}}}\$} \) 44.\(\text{\$\text{\$\text{\$\text{\$}}}\$} \) 6 could have had only one result.

41.	***	2c7
42.	②xc7	

In adjournment analysis the two players came to the conclusion that after 42.\(\mathbb{Z}xd6\)\(\mathbb{Z}xe6\) \(\mathbb{Z}\) To Black would be able to save the game.

42.	•••	Exc7
43.	±g3	Ïd7
44.	Za8 +	\$17
45.	買h8?	

The Russian player falls into a trap. After the correct 45.\(\Delta f4!\) h5 Black would still have been required to play accurately.

45.	•••	⊉g7
46.	ℤc8	ℤe7
47.	\$ f4	f5
48.	exf5	Ie5
49.	≡ c7+	\$ h6
50.	g4	g5+
51.	∲f3	ℤe3 +
		1/2-1/2

No.17

L.Evans - I.Dorfman

A11 - Sao Paulo 1978

1. c4 **分f6** 2. g3?!

This move is inappropriate, since it does not allow White to successfully contest the

centre.

2. ... c6
3. ♠g2 d5
4. cxd5

White does not appear to have compensation for the sacrificed pawn after 4.b3 dxc4 5.bxc4 \(\mathbb{U}d4\).

4. ... cxd5
5. \(\text{Df3} \) \(\text{Dc6} \)

6. d4

White could have tried to justify his previous moves by playing 6.0-0 e5 7.d4, although even here his successes are rare. Here is a typical example of play in this line:

S. Webb - T. Petrosian

Hastings 1977

1.c4 ②f6 2.g3 c6 3.Ձg2 d5 4.cxd5 cxd5 5.②f3 ②c6 6.0-0 e5 7.d4 e4 8.②e5 ②d6 9.Ձf4 0-0 10.②c3 罩e8 11.②xc6 bxc6 12.Ձxd6 豐xd6 13.罩c1 h5 14.豐d2 h4 15.豐g5 h3 16.Ձh1 豐b4 17.豐d2 罩b8 18.b3 ②g4 19.豐f4 罩b7 20.②xe4 dxe4 21.②xe4 ②d7 22.罩c5 罩b5 23.②xc6 罩xc5 24.②xd7 豐b7 25.f3 豐xd7 26.dxc5 ②e3 0-1

Again a critical position. Black concedes the bishop pair. Taken in isolation, this unprepossessing move looks banal. This impression disappears, if it is regarded as one of the links in Black's strategy. Thus in the variation 10. Dxe4 dxe4 11. 2e3 h6

(11...2)d5) the freeing of White's knight will inevitably lead to the degradation of his king's static position.

Black has a minimal static advantage thanks to the weakening of the enemy king's position.

> 13. b3 0-0 14. 单b2 a6 15. 罩f2 豐a5

The idea of this queen manoeuvre is to exchange the dark-square bishops (and subsequently play for the favourable queen+knight tandem). To parry this, White makes new strategic concessions.

Black has achieved his aim, by forcing the opponent to burn his boats. White's further dynamic play is predetermined by his 10th and 17th moves.

17. ... ₩d8
18. ≜f1 公e8
19. e4

Otherwise the play will become all one way after 19. \mathbb{Z} $c1 \otimes d6$.

19. ... dxe4

White is at a parting of the ways, and it took Evans a considerable time to come to a decision. Taking with the pawn would have given him new problems with his brittle pawn formation after 20.fxe4 \(\triangle d6 \) 21.\(\triangle b3 \) \(\triangle ab5 \) 22.\(\triangle xb5 \) axb5.

20. ... Df6

Naturally, the black knight regroups in order to blockade the central isolated pawn.

An important technical nuance. Black plays his knight to b8, to forestall a possible threat on d7, and also to prepare to drive away the active knight by ... b7-b6. I should mention that the following tactical operation is harmless for him: 23.d5 exd5 24.2xf6 2xf6 25.2d7 #a7 26.2xf8 (26.2xf6+exf6 27.#xd5 2xb4) 26...2d4.

23. ₩a4 ②b8 24. ᠘fc2 ᠘cd8

The technical phase demands attentiveness and accuracy. Black prevents 25. 2d7, and at the same time 25. 26. 27 does not work because of 26... 2d6 27. 2xb7 (27. 2a5 b6) 27... 2xc5.

Black has no reason to hurry. Here there is no point in concentrating five attacks on the d4 pawn. Not surprisingly, White seeks new dynamic resources.

28.	f4	Dbc6
29.	2xb7	₩xb7
30.	≜ xc6	Dxc6
31.	Exc6	≜xd4
32.	♠xd4	≅ xd4
33.	Wf3	■fd8

The end of a series of forced moves. White has rid himself of his isolated pawn, but now the defects of his king's position make themselves felt.

34.	26c3	省 b5
35.	ℤc8	Exc8
36.	ℤxc8+	\$h7
	nee -	

37. Zc5

37.g4 loses to 37... **Z**d3.

37.	***	省d7
38.	Ic2	Id3
39.	₩c6	ℤd1-
40.	фg2	₩d3
41	⇔ h2	

The white king despairingly seeks a shelter.

41.	•••		 g1
42.	₩c5		晋 们+
43.	\$ h4		Ig2
		0 1	

0 - 1

White is unable to parry the mating threats by ... $lap{41}{41}$, ... f7-f6 and ... e6-e5.

No.18 W.Schmidt - **I.Dorfman** A12 Polanica Zdroj 1978

The devaluation of the grandmaster title in the USSR occurred in the 1970s. Before that time, to become a Soviet grandmaster one had to win the silver medal in the national championship, or twice finish in the first six over a period of three years. International grandmasters appeared, for whom the USSR Championship Semi-Final was the best they could hope for. Nevertheless, the modest tournament in Polanica Zdroj is memorable for me, since it was there that to my

national title of "grandmaster" I was able to add the prefix"international".

1. 9)f3 d52. **c4 c6** 3. **b**3

The Polish player had learned his lesson from our game in the Warsaw tournament of 1983, where he chose against me the

> 3. ₫g4 4. **e**3 e5

A critical point for this system of development. Black exchanges bishop for knight, which is rare at such an early stage. The 'justification' is provided by the advantageous fixing of the central pawns and the slight static weakness of the white king.

> 5. h3 ₾xf3 **Wxf3** 9)f6 6. 7. ₾ b2 ₾d6 8.

cxd5

The Polish player relieves the tension in the centre. 8. \#g3 \Dh5 9. \#g4 g6 would not have achieved anything.

> 8. cxd5 9. 9)c3 **e4** 10. Wd1 0-0 ₾ e2 11. 5006 12. d3

The threat of $\dots d5-d4$ has to be parried. 12.

13. d4?

White takes control of the e5 square and prevents the switching of the opponent's queen to the kingside. As is evident from the variation 13.0-0 We5 14.g3 Wg5 15.h4 Wg6 16.\$\dot g2 \sum_ad8 17.\$\dot b5\, a direct attack does not promise Black any significant dividends. There is no doubt that on the 14th move Black has a number of promising possibilities, but after the text move White will be forced sooner or later to weaken his king's position by advancing his f-pawn.

> 13. 14. 0-0 **b**5 15. Wd2 h5 16. f4

After the interposition of 16.a4 b4 the weakness of the c3 square will subsequently tell.

> exf3 16. 17. Axf3 We6

Black has a decisive static advantage. The game enters a technical phase. After defending his central pawn, Black carries out the knight manoeuvre c6-e7-f5-g3-e4.

Hac8 18. Afe1

Essential prophylaxis (19.e4 axd4), not allowing the opponent to change the unfavourable course of the game.

> 19. Zac1 HfeR 20. 当行 ₾ h4

Because of the fixed pawn formation, the knights dominate over the bishops. The exchange of bishop for knight secures Black control of e4.

21. **肾h4** 2)e7 22. Wg5

Because of a fork, the pawn capture 22. 2xh5 loses to 22... 2f5 23. \$\mathbb{g}\$ 2xc3 24. 2xc3 De4.

> 22. ... 9)f5 23. a3 ₾xc3 24. 2xc3 **g6** 25. ab4 De4 26. ₩f4 9fg3

The queen is in danger, and if 27. 2xe4

there is the decisive reply 27... $\blacksquare xc1$.

27.	***	1 0	₩d7
28.	≅xc8		罩xc8
29.	≜xe4		2xe4

It is incredible, but the knight from c6 now dominates at e4. It only remains to carry out the necessary simplification, to emphasise the uselessness of the white bishop.

30. III

Usually the rook+bishop tandem is stronger than rook+knight, but in this case, because of the fixed pawn formation, the rule does not apply.

31. **資xe6**

•

31. \$\mathbb{U}f4\$ was more tenacious, when Black can develop his play on the kingside by ... \$\mathbb{U}g7, ... \mathbf{T}f6, ... \mathbf{G}6-\mathbb{E}5\$ and ... \$\mathbb{U}g6\$.

31.	***	fxe6
32.	g4	hxg4
33.	hxg4	\$ g7
34.	₾g2	ℤc2 +
25	dob2	

35. №f3 g5 is also hopeless for White.

35.	***		罩e2
36.	g5		2xg5+
	Ü	0-1	

In this completely hopeless position White lost on time. "The future belongs to him who has the bishops" (Tarrasch). Obviously this rule needs to be applied creatively.

No.19 G.Kuzmin - **I.Dorfman** C80 - 46th USSR Championship, Tbilisi 1978

1.	e4	e5
2.	Df3	Dc6
3.	≜ b5	a6
4.	₾a4	Df6
5.	0-0	2xe4

The choice of opening in this and the following games was a tribute to fashion. After all, 1978 was the year of Baguio. The Karpov-Korchnoi match gave a new impetus to the development of the Open Variation of the Ruy Lopez. In addition, I had taken notice of a new idea that Kuzmin employed in the recently concluded USSR Championship First League.

6	. d4	b 5
7	≜b3	d5
8	dxe5	≜.e6
9	Dbd2	2c5
1	0. c3	d4
1	1. Axe6	2xe6

12. a4

I had prepared for 12. \(\Delta b3\), when I had in mind 12... \(dx c3 \) 13. \(\Delta c2 \) \(\Delta b4 \) 14. \(\Delta xc3 \) \(\Delta d3\). In this way Tal defeated Sax a year later at the tournament in Tallinn. In order to understand Kuzmin's new idea, let us

look at the classic game Capablanca-Lasker, St Petersburg 1914, which continued 12.cxd4 Dcxd4 13.Dxd4 \wxd4 14. #f3 #d8 15.a4. White rejected the win of a pawn (and also the fight for an opening advantage) because of 15. #c6+ #d7 16. ₩xa6 ♠b4 17. ᡚf3 ₩d5. Thinking over my 12th move, I realised that if 12...b4? I could expect 13.cxd4 Dcxd4 14.Dxd4 ₩xd4 15. ₩f3 星d8 16. ₩c6+ ₩d7 17. ₩xa6, where the inclusion of the moves 12.a4 b4 reverses the evaluation of the variation given above. The white queen is free to return to base, the b4 square is inaccessible to the black bishop, and the a-pawn is heading for the queening square. All these considerations explain Black's reply.

12. ... dxc3 13. bxc3 b4

14. 營c2

White has burned his boats, and pins his hopes on dynamics. A battle is in progress for control of the key square e4. Black must play with exceptional accuracy.

14. ... 当d5 15. c4 当d7

Black has created a protected passed b-pawn, and he now aims for the endgame. From a far I saw a subtle manoeuvre, enabling me to drive the white queen from its dominating position.

The critical position of the variation. White's plan is justified after 18...0-0 19. 2d2 \(\mathbb{U} e 8 \) 20. \(\mathbb{Z} d 5 \), when his pieces cannot be driven back.

18. ... Db8:

A static advantage can be converted even by retreating to the starting positions. Now the white rook is tied to the a-pawn, and the endgame after ... #d5 or ... #d3 has become a reality.

After making four moves on the d-file, the black queen suddenly "remembers" that it is different from a rook.

Black has accumulated several small advantages. However, White is defending his weaknesses and preparing to exchange the heavy pieces. A second front must be opened.

23. ... g5 24. \(\bar{L}\)d2 \(\bar{L}\)xd2 25. \(\Dar{L}\)bxd2 \(0-0 \)

For the moment White is able to maintain material equality by exploiting the tactical features of the position.

26. g4 **Zd8** 27. **2**b3 **Zd3**

28. **★e2 □**c3

The weakening of the kingside, provoked by Black's 23rd move, begins to tell. Thus the white king is occupied with defending the knight at f3, and in several variations the g-pawn allows Black to win a tempo.

29. 2bd4

For the moment it is better not to "disturb" the rook, in view of the fork after 29.2d2 2xb3.

29.	***	Dexd4
30.	2xd4	a5
31.	Dc6	₾xc5
32.	2xa5	≜xe3
33.	fxe3	c5

Only a certain concentration and accuracy are required of Black, since his passed pawns are irresistible.

34.	Dc6	b3
35.	a5	Ec2+
36.	\$13	c4
37.	a6	Ia2
38.	a7	Dc5
39.	Zd1	⊉g7
40.	ℤd8	b2
41.	Zb8	Db3
42.	De7	h5
43.	Eg8 +	

Without quirks such as "spite" checks, chess risks being transformed into a science.

43. ... **∲h7** 0-1

No.20

A.Belyavsky-I.Dorfman

C82 - 46th USSR Championship, Tbilisi 1978

1.	e4	e 5
2.	Df3	Dc6
3.	₽b5	a6
4.	₽a4	2 f6
5.	0-0	②xe4
6.	d4	b5
7.	♠b3	d5
8.	dxe5	≜e6
9.	c3	Dc5

Belyavsky's arsenal also includes the Open Variation. 9... 2c5 had already

occurred in my games. Knowing that Belyavsky is significantly stronger in familiar situations, I decided to employ a more rare continuation. Looking ahead, I have to say that the surprise effect did not work. Moreover, at the board I was forced to solve some difficult problems. It is strange that subsequently no one tried to copy Belyavsky's play in this game.

10.	♠c2	₫ g4
11.	Ze1	≜e7
12.	h3	♠h5
13.	b4	

A theoretical novelty. Earlier White invariably employed the plan involving the knight manoeuvre b1-d2-f1-g3.

13. ... De6

More as a "warm-up", I analysed the variation 13... De4 14. b3 (14.g4 2g6 15. b3 d4) 14... Dxe5 15. ₩xd5, which leaves Black with a hopeless position.

14. a4 \(\mathbb{\mathbb{Z}}\)b8

From the previous game the reader will already know how important the e4 square is in the Open Variation. The other possibility of parrying the threat of 15 axb5 axb5 16 \(\mathbb{Z}xa8 \) \(\mathbb{Z}xa8 \) \(\mathbb{Z}xd5 \) by 14...d4 was unsuccessful because of 15. \(\mathbb{Q}e4 \).

15. axb5 axb5
16. ②bd2 ②g5

Black's only counter-play, since after 16...0-0 17. △b3 he is simply stalemated.

17. Ha6!?

Belyavsky is well known for his deep preparation. The methodical nature of his play means that so far there have been no surprises. Even so, I would venture to suggest $17.\sqrt[6]{f}$ and $2.\sqrt{f}$ are the initiative for White in all lines.

17.	•••	Wd7
18.	₩e2	0-0
19.	₾d3	20d8
20.	We3	2de6
21.	2 d4	2xd4
22.	cvd4	

The impression is that White's strategy has triumphed. After a deep penetration into the position, Black finds a resource that halts the development of the opponent's initiative on the kingside.

This move does not require any calculation. It has to be played, even if Black's chances remain preferable.

23.	***	₩c8
24.	Z c6	De4
25.	f3	

In this double-edged situation the two players were on the verge of a time scramble. Within a few moves they did not even have the extra seconds needed to tick off the moves made. Black has some promising continuations, but even in analysis it is not easy to find the rational solution. The correct idea involves ... \(\text{\texts} \) h4, but here it is easy to make a false step. Let us consider some variations after 25... \(\text{\texts} \) h4:

A) 26.fxe4 f4;

B) 26.e7 \$\begin{align*} F7 (26...\$\Delta f2+ 27.\Box xf2 \Omega xf2 \Omega xf2 \Omega xb4 30.\Delta xf5) \\
27.\Box f1 \Delta g5 (27...\f4 28.\Box e2 \Omega g3 29.\Box e5 \Delta xe7 30.\Box xd5+ \Delta f7) 28.\Box e1 \Omega xd2 \\
29.\Delta xd2 \Delta xe7 30.\Delta xg5 (30.\Box e1) \\
30...\Delta xe1 31.\Delta xe1;

As is evident from the analysis, even after winning the exchange it is hard for Black to restrain the opponent's play on the dark squares.

The strongest seems to be 25...\bullet 57! (the well known principle of attacking the opponent's most active piece) 26.\bullet c2 (26.fxe4 f4) 26...\bullet h4 27.\bullet xe4 (27.\bullet f1 f4 28.\bullet e2 \bullet g3 29.\bullet e5 \bullet f6 30.\bullet xf4 \bullet xf1

But I performed a third variation on the $\dots \otimes h4$ theme...

An excellent manoeuvre, consolidating White's advantage. A powerful computer is probably capable of analysing in a few seconds the position after 27...\$\overline{2}f^2 + 28.\$\overline{a}h^2\$\$\overline{a}xd^4\$ 29.\$\overline{a}f^4\$. The primitive 27...\$\overline{a}xe^2\$\$\overline{a}xe^2\$\$\overline{a}y

_	_		
2	27.	•••	≌b6
2	28.	≅xb6	cxb6
2	29.	e7	≜xe7
3	30.	g4!	

By energetic play Belyavsky achieves a winning position.

30. ... ≜g6 31. fxe4

Understandably, with the flag about to fall, one does not consider $31.gxf5 \stackrel{\circ}{=} h5$ $32. \stackrel{\circ}{=} a2 \stackrel{\circ}{\sim} c3$.

31.	***	fxe4
32.	≜xb5	ı⊈h4
And aga	in	
33.	奠e3	₤xe1
34.	₩xe1	h5
35.	幽c1?!	₩d8
36.	<u> </u>	

White also deviates from the correct course. Here and on the previous move he should have played $\triangle e2$.

36.	•••	₩d6
37.	₩c6	₩xb4
38.	₩xd5+	≗f7
39.	幽e5	⊈c4
40.	<u> </u>	營xc4

The time control is reached, but the blitz

and the exchange of compliments continues.

41. **拿f4??**

41.₺g3 was essential.

41. ... hxg4

41…響f7 was also good.

42. hxg4 ₩e2??

1/2-1/2

No.21

I.Dorfman - I.Platonov

E15 - USSR Championship First League, Tashkent 1980

Igor Platonov was the first grandmaster whom I was fortunate to meet while still a child. I was one of the listeners at his lectures, where he gave accounts of his participation in important tournaments. I remember the examples, confirming the usefulness of studying the classical heritage. Here I will give a commentary on our only "normal" game. The rest were played in simultaneous displays. Igor devoted all his free time to philately, which explains why such a profound analyst and talented tactician became a rare guest in serious competitions. Unfortunately, he suffered a tragic death in November 1994.

1.	d4	2)f6
2.	c4	e6

Platonov never avoided a theoretical discussion, whether in the Nimzo-Indian Defence or the Sicilian Najdorf.

3.	∅ f3	b6
4.	g3	≜a 6
5.	包bd2	

Even today this variation remains topical, along with $5.b3 \triangleq b7 + 6.4 \triangleq g2 \triangleq b4 + 7.4 \triangleq d2$ a5 (7...c5).

According to my analysis, Black can hold the position in the complications after 5...c5.

6. <u>\$g</u>2 c5

Black attacks the enemy centre without delay. In the game Ivanchuk-Timman, Amsterdam 1994, the Dutch grandmaster equalised by 6...\$\textit{2}e7 7.e4 \textit{2}xe4 8.\textit{2}e5 \textit{2}b4 (8...\$\textit{2}c3 9.}\textit{2}h5 g6 10.}\textit{2}h3) 9.}\textit{2}g4 0-0 10.\$\textit{2}xe4 f5 11.}\textit{2}xb7 fxg4 12.}\textit{2}xa8 c6. I think that here it is still early to draw the line, and that White's chances are preferable.}

7. e4 cxd4

8. e5

The important transposition of moves 8.0-0 \$\overline{2}c6 9.e5 \overline{2}g4\$ was employed by White in the game Ivanchuk-Karpov, Linares 1994. It allows him to avoid 8...\overline{2}e4\$, leading to equality (Van Wely-M.Gurevich, Groningen 1993).

8. ... ②g4 9. 0-0 豐c7

White's initiative more than compensates for his minimal material deficit after 9...d6 10.h3 \(\text{2}xe5 \) 11.\(\text{2}xe5 \) \(\text{2}xg2 \) 12.\(\text{2}xf7 \) \(\text{2}xf7 \) 13.\(\text{2}xg2 \).

10. **里el** 包c6

Black has to overcome numerous pitfalls, in order to complete his development. Thus the natural try 10...d6 11.exd6 2xd6 12.2xd4 2xg2 13. 2xg4 is doomed to failure.

11. h3 ②h6
12. ②e4

A favourable moment to throw fresh forces into the attack. Now if 12... 2xe5 White wins by 13. 2xe5 **xe5 14. 2f4, while after 12... 2b4 the following modest continuation is strong: 13. 2e2 d6 14.a3 (14.exd6 2xd6 15. 2xh6 gxh6 16. 2xd4±).

For fully understandable reasons, the knight is immune. In the event of its capture Black will not last five moves.

15. 2g5 2xe5

The hopelessness of the variation 15...gxf6 16.exf6 \(\text{\alpha}\)d6 17.\(\text{\alpha}\)xd6 \(\text{\alpha}\)xd6 18.\(\text{\alpha}\)b provokes this desperate attempt to cut the "Gordian knot".

16. Exe5

16. ... 🚊 xf6

Let us study the alternatives:

A) 16...gxf6 17.\(\mathbb{Z}\)xe6 d6 18.\(\mathbb{U}\)d3 fxg5
19.\(\mathbb{Z}\)xh6 f5 20.\(\mathbb{U}\)xd4+\(\mathbb{U}\)g8 21.\(\mathbb{Q}\)d5+\(\mathbb{L}\)xd5
22.\(\mathbb{U}\)xd5+ and wins;

B) 16...d6 17.豐d3 g6 18.萬xe6 (18.氫gxh7 包g8 19.豐xd4) 18...皇xg2 (also hopeless is 18...fxe6 19.氫xe6 豐c8 20.氫xf8 皇xg2 21.氫xg6+ 皇g7 22.蚥h5+ 皇f7 23.蚥xe7 豐xh3 24.豐xh7+) 19.萬xe7 豐xe7 20.豐xd4 勺f5 21.豐c3 and Black is doomed.

 The most tenacious defence. If 17... \$\mathbb{U}c8\$, then 18.\$\mathbb{L}xf6 gxf6 19.\$\Delta e4 \Delta f5 20.\$\Delta xf6 is sufficient.

18. b4

Before sacrificing with \(\mathbb{Z}\) xf6 White tries to divert the enemy queen away from the d4 pawn.

18. ... Wxc4?!

Black does not lose by force after 18... #f5
19.\(\mathbb{Z}\)xf6 gxf6 20.\(\mathbb{Z}\)xb7 fxg5 21.\(\mathbb{Z}\)xd4+ f6
(21...\(\mathbb{Z}\)g8 22.\(\mathbb{Z}\)d6 \(\mathbb{Z}\)xh3 23.\(\mathbb{Z}\)xa8 \(\mathbb{Z}\)xa8
24.\(\mathbb{Z}\)d5) 22.\(\mathbb{Z}\)d6 followed by 23.g4, although his position remains difficult. It is hard for him to activate his knight, whereas the opponent is free to attack his queenside with \(\mathbb{Z}\)d1 and c4-c5.

19. \(\mathbb{Z}\)c1 \(\mathbb{W}\)xb4 \(20. \) a3

White successively sacrifices three pawns, in order to achieve his aim of including his queen in the attack via d4.

20. ... wb2

The opponent does not want to swallow the bitter pill. Black cannot save the game after 20... wxa3 21. xf6 gxf6 (21... xg2 22. xd4) 22. xd4 xd4 xg2 23. xf6+ 2g8 24. xg2 (24. xh6 d3).

21. Ze2

A prosaic finish. This unpretentious retreat wins material while retaining the initiative.

21. ... Wb.

No.22

I.Dorfman - E.Sveshnikov

D45 - USSR Championship First League, Tashkent 1980

1. d4 d5 2. c4 e6 3. \(\Delta f3 \) \(\Delta f6 4. \(\Delta c3 \) c6 5. e3

I will never change my opinion, that only 5.2g5 is capable of shaking this system of defence. But chess is in the first instance a game, and not a science, and that day I was uncertain about 5...h6 or 5...dxc4.

5. ... **②bd7** 6. **豐c2**

In making this modest move, I did not imagine that it would become popular... two decades later. Even so, it seems to me that this continuation is still harmless for Black.

6. ... <u>Ad6</u>

6...a6 is also quite sound.

7. e4

Since the entire variation does not promise White anything significant, this move is no worse than the traditional 7.2d3 0-0 8.0-0 dxc4 9.2xc4 b5 (9...e5 is logical) 10.2e2 (10.2d3 2b7 11.e4 e5 12.dxe5 2xe5 13.2xe5 2xe5 14.h3) 10...2b7 11.2d1.

7. ... dxe4
8. ②xe4 ②xe4
9. ¥xe4 e5

A few months earlier Dolmatov played against me 9...c5 10.2g5 (10.2d2) 10...2f6 (Kishnyov's idea 10...2e7! 11.2xe7 #a5+

15. **曾xg7 星**xd4 16. **曾g5 皇**d7 17. **皇**e2 **星**g8 is the best reply to the system of development chosen by White) 11. Wh4 cxd4 12.0-0-0 e5 13. 2d3 h6 14. The1 0-0 15. 2xh6 gxh6 16. Wxh6 Ze8 17. Dg5 2e6 18. 2h7+ Dxh7 19. \#xh7+ \&f8 20. \#h6+ \&e7 21. \Dxe6, but he encountered difficult problems.

10. dxe5

Here Black can force an endgame, but after 10... #e7 11. \$\(\begin{array}{c}
4 \& b4+ 12. \& d2
\end{array} $\triangle xd2 + 13.9 \times d2$ **W**xe5 14.0-0-0 he does not have full equality.

11. exd6

I had been aiming for this sacrifice, beginning from the 6th move. White gains at least enough material for the queen.

11.	•••	ℤe8
12.	₩xe8+	Wxe8+
13.	≜e3	9)f6
14.	0-0-0	≜e6

The end of a series of forced moves. In order to add weight to his passed pawn, White should aim for the exchange of minor pieces, and therefore 14... \$ 15. \$ d3 would suit him.

四山8

Sveshnikov, a tireless analyst, made a dynamic attempt to improve Black's play in his game with Naumkin, Moscow 1983, where there followed 15...b5 16.40e5 bxc4 17. 2xc4 \(\mathbb{Z}\) d8 with an unclear position.

16. b3

17. 9f4

An accurate manoeuvre in a problematic situation. The natural 17. The1 2xf3 18.gxf3 We5 is not good for White.

> 17. ... axf3

18. gxf3 9)h5 19. The1 Wxe1

19... #f8 20. 2g5 f6 21. 2e3 b6 22.c5 is bad for Black.

> 20. Exe1 Dxf4

21. 罩d1!

The only way! Black's hopes would have been realised after 21.2f1? De6 22.2d1 c5 23. Ad5 b6.

> 21. ... c5 22. a3 **g6** 23. Qe4 **h6** h4 f5 25. Qc6 4)e2+

If White is able to support his d-pawn, the outcome will be decided.

> 26. \$\psi\b2 9)d4

27. Xxd4

All the preceding play was based on this nuance. The passed pawns, supported by the bishop, are irresistible.

27. ... cxd4 28. c5 bxc5 29. bxc5 \(\mathbb{Z}b8+\)

As is shown by the other possibilities, there is no way of saving the game: $29... ext{$^\circ}f7 \ 30. ext{$^\circ}d5+ ext{$^\circ}e8 \ 31. ext{$^\circ}e6 \ ext{$^\circ}b8+ 32. ext{$^\circ}a2 \ (32. ext{$^\circ}c2?? \ ext{$^\circ}b5) \ 32... \ ext{$^\circ}d8 \ (32...d3 \ 33.c6 \ d2 \ 34.c7) \ 33. ext{$^\circ}b3, \text{ or } 29... ext{$^\circ}f8 \ 30. ext{$^\circ}b7.$

30. \$\psic 2\$ \$\psi 7\$
31. \$\partial d5+\$ \$\psi e8\$
32. \$\c6\$ \$\pm b5\$
33. \$\c7\$ \$\pm c5+\$

If 33...\$\dagger2 d7\$ White has a choice of winning moves: 34.\$\dagger2 c6+\$ or 34.\$\dagger2 e6+\$.

34. \$\dd3 \dd7 \dd7 \dd7

1-0

No.23

I.Dorfman - E.Mochalov A57 - USSR Team Championship,

A57 - USSR Team Championship, Moscow 1981

1. d4 ②f6 2. c4 c5 3. d5 b5

In my opinion, this rare opening is significantly better than its reputation.

4.ᡚf3 **≜**b7?!

The course of the game and its result suggest that this is altogether not the way for Black to play. Essential is 4...g6 5.a4 bxc4 (5...b4), although 5.cxb5 is also possible.

5. a4 a6

After playing 4... 2b7 it is not easy to decide on 5...b4. In addition, after the text move, as the Encyclopaedia of Chess Openings writes, Black has nothing to fear.

6.	axb5	axb5
7.	ℤxa8	≜xa8
8.	Dc3	₩a5

9. **2**f4

This interposition is an important improvement compared with the usual 9.20d2 b4.

9. ... d6 10. \(\frac{1}{2}\)d2 b4 11. \(\frac{1}{2}\)b5 g6

After the "critical" $11... \triangle xd5$ 12.cxd5 2xb5 13.e4 15.2d3 14.2c4 15.2d3 15.2d3 16.0-0 17.2d3 17.2d3 17.2d3 19.2d3 19.2

12.	e4	2bd7
13.	Db3	₩b6
14.	₩a1	≜ b7
15.	Wa5!	

I have noticed many times how, with the disappearance of the queens, the defending side's position collapses like a house of cards.

15. ... ②h5

15...\$g7 runs into 16.\$xd6. It is hard to take seriously the capture of the pawn, since after the possible 15...\$\text{2}xe4 16.\$\text{2}d3 \text{2}ef6 17.0-0 \text{2}h5 18.\$\text{2}g5 \text{2}xa5 19.\$\text{2}xa5 \text{2}c8 20.\$\text{2}c6 f6 21.\$\text{2}c7+ \text{2}f7 22.\$\text{2}d2 \text{ White has a wide choice of promising continuations.}

16. Qc1

Only the retreat of the bishop to its initial position makes it "untouchable" two moves later.

16.	***	<u> </u>
17.	g4	Dhf6
40	-	

18. g5

The winning idea, since the central pawn is inedible.

18.	•••	41h5
19.	≜h3	Wxa5
20.	2xa5	≜c8
21	Mak	

Even in the endgame the white cavalry does not leave the enemy king in peace.

21.	•••	2)b6
22.	②c7+	\$ f8
23.	≜xc8	Dxc8
24.	0-0	

It is amusing that White castles on the 24th

move, whereas Black lost this right on the 22nd move!

24. ... b3

In search of at least some counterplay, Black cuts off his b-pawn from base.

25. f4

The idea behind this pawn advance is unusual. The third rank is freed for the rook.

25. ... \(\tilde{\pi}\) b6
26. \(\pi\) f3 \(\tilde{\pi}\) xc4
27. \(\pi\) xb3 \(\tilde{\pi}\) d4+

The things that have to be done to save the king!

28. ②xd4 cxd4

29. 9b5

It is all over, since White is a pawn up with the better position.

29. ... \\ \pm g7 \\ 30. \Quad \qquad \quad \qua

It would be interesting to know what Tarrasch would have said about all this?!

32. ≜d2 \(\begin{aligned} \b

33. gr2

Preparing to activate the bishop.

33. ... \$\\$f8\$
34. b3 e5

Desperation: $34... ext{$} ext{$}$

35. dxe6 fxe6

36. @xe6+

1-0

No.24

I.Dorfman - E.Ubilava

A00 - USSR Championship First League, Volgodonsk 1981

1. g3

I occasionally employ this move, and normally against opponents with a good knowledge of theory. Neither my opponent, not I, could imagine that within a few years we would be in opposition as trainers of Karpov and Kasparov.

1. ... d5

2. <u>\$g</u>2 e5

3. d3

As far as I am aware, Ubilava does not play 1.e4 as White. In that case, why not try the Pirc-Ufimtsev Defence with reversed colours?

3. ... Df6

Of course, 3... \(\Delta c6 \) or 3...c6 is sound.

4. 🚊g5 🚊e7

5. Dc3

I am fully aware of the strategic risk involved in such play. To avoid repeating myself, I suggest that the reader should look at the comment on White's first move...

5. ... d4

If 5...c6 I would have continued 6.e4.

6. \(\text{\tin}\text{\ti}\text{\texi\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\te}\tint{\text{\text{\text{\tin}\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\ti}\tint{\text{\text{\text{\text{\text{\text{\text{\text{\text{\ti}}\tint{\text{\text{\text{\text{\text{\text{\text{\text{\text{\tin}}\tint{\text{\text{\text{\text{\text{\text{\text{\text{\text{\texi}\tint{\text{\text{\text{\text{\text{\text{\text{\text{\te}\ti}\text{\text{\text{\text{\text{\texi}\text{\text{\texi}\tint{\text{\text{\text{\text{\text{\texi}\text{\text{\text{\texi}\tin}\text{\text{\texit{\text{\texi}\tint{\text{\texi}\tint{\text{\t

9. c3

Beginning from this point, events take a course typical of the Pirc-Ufimtsev Defence.

9. ... 0-0 10. 0-0 <u>\$\delta\$e6</u> 11. \$\text{\text{\text{\$\exitin{\ext{\$\text{\$\exitin{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\exititt{\$\text{\$\exititt{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$

This awkward rook move is the initial cause of the Georgian grandmaster's later difficulties. Black possesses a static advantage - the bishop pair. He must seek a

way to "enliven" his pawn formation. This aim would be answered by 12...\(\hat{\Delta}\)d5 followed by the advance of the f- and g-pawns.

13. ②ed2 f5
14. Iac1 Ib6
15. Ife1

The idea of this move is obvious. After opening the e-file White will try to initiate play on the kingside, exploiting the remoteness of Black's queen's rook.

15. ... <u>Q</u>f6

16. e3

A critical position. White changes the central pawn formation.

16. ... dxe3
17. \(\bar{\pi} \text{xe3} \) \(\bar{\pi} \text{f7} \)
18. \(\bar{\pi} \text{4!} \)

White continues playing dynamically, since the static balance is still favourable for his opponent.

18. ... **Ze8**

After 18...h6 White could "work on" the newly created weaknesses, by playing 19.\(\textit{\textit{\textit{2}}}\)h3.

19. Ecel g6

20. 2g5!

A serious blow! - forcing the exchange of a side pawn for a central one. At the same time the f-pawn also moves into the higher "category". For the first time White has a static advantage.

20.	•••	≜xg5
21.	hxg5	₩xg5
22.	f4	₩f6
23.	D f3	<u></u> âb3

23...e4 24.dxe4 fxe4 25.42g5 is hopeless for Black.

24.	豐e2	êxa4
25.	fxe5	₩d8

Reality has exceeded my boldest expectations. On the queenside Black's rook and bishop have "lost their way".

26.	d4	≗b3
27.	②d2	≜.d5
28.	€)c4	≌b3 ′

The appearant as

The opponent could have been relieved of unnecessary suffering, by playing 30. **a**c4+**a**g7 31.**a**f7+**a**h8 32.**a**xe8.

32. \(\mathbb{Z}\)a1

By habit I seek the exchange of the most active enemy piece.

32.	•••	b6
33.	≣a3	≅xa3
34.	bxa3	⊈f7
35.	g4	f4
36.	≌h3	<u> </u>

If 36...h6 there naturally follows 37.g5.

· KOLAKAN

1-0

No.25

I.Dorfman - A.Chernin

E39 - USSR Championship First League, Volgodonsk 1981

This game was played in the last round. I will try to convey the atmosphere accompanying it. In the lead was Boris Gulko, who already for a few years had been fighting for the right to leave the country. The first four prize-winners were to qualify for the championship final. I was sharing 2nd-5th places in a group half a point behind. It would have been sensible to agree a draw. But my attention was drawn by the fuss made by three officials of the USSR Sports Committee, who had unexpectedly arrived the day before. It was not clear why the aggressive Rashkovsky, who had long before lost any chances, was playing against Gulko with maximum concentration. I strongly suspected that the results of the games involving my rivals had been predetermined. Therefore I took the decision to play uncompromisingly.

1.	d4	Øf6
2.	c4	e6
3.	©c3	

Chernin likes and is good at playing the Meran Variation. But the text move also has another explanation. A little earlier Belyavsky and I had conducted a training session with Petrosian, where, among other things, we made a serious analysis of the 4. #c2 variation in the Nimzo-Indian Defence.

The development of this variation received a new impetus in the late 1990s, but it is still not clear which of the continuations 4...c5, 4...d5 and 4...0-0 is the strongest.

5.	dxc5	0-0
6.	a3	≜xc5
7.	⊈f4	

The alternative 7.263 d5 8.265 (8.cxd5 exd5 9.265) 8...d4 9.0-0-0 e5 10.e3 promises little, as shown, for example, by the game Lazarev-A.Sokolov, Bourbon Lancy 1997. I prefer to follow our

"Moscow" analysis, where White has to be prepared for queenside castling and for giving up the f2 pawn.

For the bishop pair Black has to pay with a weakening of the static position of his king. He can aim for a "hedgehog" position by 7... 2e7 8.e4 d6 9. 5 5 5 bd7 10. 2e2 a6 11.0-0 b6 12. If d1 Ic 7 13. Ic 2 b7. It was here that we analysed 9.0-0-0 with Petrosian...

At the sight of Black's last two moves, the phrase that comes to mind is: "Our opponents Chigorin-like play is the guarantee of our success".

9.	e3	Dc6
10.	_e2	Øxg3
11.	hxg3	g6
12.	9f3	₩f6

The end of a series of forced moves. The advance of the f-pawn has the additional drawback that now Black has no favourable central formation.

White consolidates his static advantage. In the event of 13...fxg4 there follows 14. 2e4

₩e7 (14... ₩f5 15. ᡚh4 ₩e5 16. ᡚxc5 ₩xc5 17. ᡚxg6) 15. ᡚfg5 h5 16. ≜xg4 hxg4 17. Дh7.

13.	•••	De5
14.	gxf5	₩xf5
15	WV-FE	

The exchange of queens is linked with the static position of the king, and should be advantageous to Black. Here it is explained by specific considerations: the black rook finds itself trapped on the 5th rank. Sometimes entry is free, but you have to pay to exit.

15.	***	≅xf5
16.	Dxe5	Exe5
17.	g4	

It is very rare, at such an early stage and over such a short interval, that one twice encounters the move g4, and moreover with such dissimilar ideas...

Beginning from this point, Chernin dispatches all his remaining forces to make a breakthrough. Given the normal development of events, he was in danger of losing his errant rook, e.g. 17...b6 18.0-0-0 \$\tilde{a}b7 19.\tilde{\tilde{a}}h3.

18. b4

I did not want to make any concessions, by allowing counterplay after $18.2 \times 5 = 19.142$ d5.

The game is opened up. Black reduces the material to the minimum, and in so doing he improves his drawing chances. 19... \$\mathbb{L}b8\$ 20. \$\Delta xb5\$ (20.cxb5) 20... \$\Delta a6\$ 21. \$\Delta e2\$ d5 22. \$\Delta xa7\$ would clearly have been bad for him.

20. cxd5

It would have been harder to control the situation after 20.cxb5 2.b7 or 20.0xb5 a5.

22. ⊈e2! ≜a6

White retains the advantage with an amusing variation after 22...axb4 23.axb4 ≜a6 24.\(\delta d1\).

The point of White's 22^{nd} move is seen in the variation 23...axb4 24.d6 2xb5 24...2xb5+25.axb5 2xa1 26.dxe7 2a2+27.2d3 2xb7+28.2xb7+28 29.2.c6#) 25.axb5 2xb5+26.2d2, where he has a decisive advantage.

♠xb4

24, \(\mathbb{\textsq} \) hd1

23. a4

At last co-ordination has been achieved and White can breath easily, although the tactical skirmish is not yet over.

24. ... **I**f8

If 25... b7 there follows 26.d6.

26. Zac1

25. Qh1

White avoids the last trap 26.dxe6?? \square xb5!

h5

26. ... hxg4
27. \(\beta \cdot 6 \)

27... 2xb5+ 28.axb5 2ef5 was more tenacious.

31... ■d8+ 32. ②d4 is hopeless for Black.

32. ②d4 \\ \psi f8

1-0

After 37... 2g8 White has a pleasant choice between 38. 2c1 and 38. 2f4.

No.26

I.Dorfman - O.Romanishin

E12 - 49th USSR Championship, Frunze 1981

The USSR Championship in Frunze was a qualifying tournament for the Zonal Tournament. I started very badly, and only three wins in the concluding rounds enabled me to go forward to the next stage. Romanishin was playing for a medal, and so there could be no question of compromise.

1. ②f3 ②f6
2. c4 e6
3. d4 b6
4. a3

White can also aim for the Petrosian Variation with 4.2c3, but then Black has 4...2b4, which leads to a double-edged game. I prefer to allow the 4...2a6 variation.

4. ... <u>≜</u>b7 5. ②c3 d5

Later Romanishin grew fond of the variation with 5...g6, where Black looks for counterplay in the spirit of the Grünfeld Defence. This, for example, is how our game from the tournament in Polanica Zdroj 1992 began: 5...g6 6.\(\mathbb{\mathbb{W}}c2 \alpha xf3 7.gxf3 (7.exf3) 7...\alpha g7 8.\alpha g5 h6 9.\alpha h4 \alpha c6 10.0-0-0 \alpha e7 11.d5 exd5 12.cxd5 \alpha f5 13.\alpha g3 0-0 14.e4 \alpha xg3 15.hxg3 \mathbb{\mathbb{W}}e7 16.f4 d6 17.\alpha b5.

6. cxd5

In the late 1990s the variation 6. \(\Delta g5 \) \(\Delta e7\)

7.\(\mathbb{U}a4+ c6 \& \alpha xf6 \& xf6 \& xf6 \& xcd5 \ext{ exd5 10.g3}\)
0-0 11.\(\alpha g2\) became popular, with a middlegame typical of the Makogonov-Bondarevsky-Tartakower Variation in the Queen's Gambit.

6. ... exd5

After the text move Black has to play with a backward pawn or hanging pawns. I prefer not to concede a static advantage, by continuing 6... 2xd5 7.\(\mathbb{U}c2\)\(\mathbb{D}xc3\), followed by ... c7-c5. In the theoretical section the reader will find an extract from the game Kasparov-Portisch, where such a situation arose.

7. g3 <u>♀</u>e7 8. ₩a4+

My invention. This idea is not the fruit of painstaking analytical work. I had played this in a blitz game against the Lvov master Buturin shortly before the Championship. White gains a tempo for his development, since 8... \$\mathbb{U}d7 9.\mathbb{U}xd7+\text{or 8...}\mathbb{U}bd7 9.\mathbb{U}e5 \text{ does not promise the opponent an easy life.}

8. ... c6 9. \(\delta\g2\) 0-0 10. 0-0

Black goes in for the creation of hanging pawns. In this formation everything is decided by development, and it is in fact better for White. After all, Black has advanced his pawn to c5 in two steps, whereas White has vacated the d1 square for his rook. Therefore Black should have preferred the restrained 10... \(\Delta bd7 \), aiming first to become equal in development and then to change the formation in a more favourable situation.

11. Id1 Da6

If White defers the capture on c5, he has to keep an eye on the formation with ... c5-c4. In it he is obliged to play dynamically, since the opponent has rid himself of his static defects and has the clear plan of advancing his queenside pawns. White can oppose this only by playing for e2-e4, which inevitably isolates his d-pawn. Here 11...c4 12. De5 a6 13. C2 b5 14.e4 is not good for Black.

12. a.g5 Dc7?

Romanishin does not sense the dynamics of the battle. It all looks logical: Black strengthens his centre. But the problem is that in a statically inferior position one must not play statically.

The critical moment had arrived when he had to provoke a crisis by 12...h6 13.皇xf6 皇xf6 14.皇xd5!? 皇xd5 (14...豐xd5 15.皇el) 15.豐xa6 cxd4 16.皇xd4 皇xg2 17.皇xg2 皇xd4 18.e3 (18.豐c4 皇c8 19.豐xd4 豐xd4 20.皇xd4 皇c2) 18...豐d5+19.皇g1 豐b3 20.皇xd4 豐xb2 21.皇ad1, and although White is clearly better, the win is still far off.

13. dxc5

White exploits the opponent's delay and creates a favourable pawn formation.

The white knight was ready for a leap to c6 or d7, as in the possible variation 14... $\underline{\underline{w}}$ e8 15. $\underline{\underline{a}}$ xf6 (15. $\underline{\underline{a}}$ ac1) 15... $\underline{\underline{a}}$ xf6 16. $\underline{\underline{a}}$ d7 $\underline{\underline{a}}$ xc3 17.bxc3.

15. Dc4

After the disappearance of the lightsquare bishop White's static advantage becomes irreversible.

15.	•••	₩a6
16.	2)a5	Zad8
17.	②xb7	₩xb7
18.	Id2	₩b6

All in good time, as is evident after 18...h6 19.\(\tilde{x}\)f6 \(\tilde{x}\)f6 20.\(\tilde{a}\)ad1 \(\tilde{x}\)xc3 21.bxc3.

19. Wc2

The winning manoeuvre, provoking the complete degradation of the enemy position and beginning the phase of technical conversion.

0	1	
19.	•••	d4
20.	Da4	₩a5
21.	₾ xf6	oxf6

It would be in the nature of a joke to name all of White's advantages: static weakness of the black king, the advantage of the two bishops, won endgame, plus four isolated black pawns and a pair of hanging pawns. It only remains to draw up the balance. Thus lasts 12 moves. Not without reason is it sometimes said that the defensive resources in chess are unlimited.

Prophylaxis, typical of static play. White sets up a battery on the f1-a6 diagonal, which leaves the opponent no hope of unblocking the position.

From now on White's position is impregnable, and he can strengthen it without hurrying.

25.	***	ädd
26.	h4	₩c7
27.	豐c2	h6
28.	<u>\$</u> c4	\$g7
29.	≜ xe6	fxe6
30.	Txd4	

The rook strikes a blow at the most heavily-defended place.

30.	•••	Exd 4
31.	≅xd4	f5
32.	b4	₩e5
33.	Dxc5	

1-0

No.27

S.Dolmatov - I.Dorfman

B83 - 49th USSR Championship, Frunze 1981

1.	e4	c5
2.	D f3	e6
3.	d4	cxd4
4.	Dxd4	Dc6

5. Dc3

The Moscow grandmaster does not

"respect" the variation with 5.40 b5 d6 6.c4.

5.	•••	d6
6.	êe2	Df6
7.	0-0	≜e7
8.	⊈e3	0-0
9.	f4	e5

In this, a critical position for the opening, I was ready to test the soundness of Black's position in the ending arising after 10.fxe5 dxe5 11.2f5 @xf5 12. xf5 \wxd1+ 13. xd1 g6 14. If2. Later (I think in 1986) we analysed this endgame in Kasparov's team and the verdict was unanimous: the chances are equal. Dolmatov decided not to join the discussion, but employed a home preparation.

10. 夕db5

Practice has not demonstrated any advantage for White after 10. 2xc6 or 10.9b3 exf4 11. 2xf4 De8 12.9d5 £ g5.

10. 96 dxe5?! 11. fxe5

Probably good enough for equality, but simpler was 11... 2xe5 12. 2d4 d5 13.exd5 2xd5 14.2xd5 \wxd5 15.2f5 \wd8 16. 2xe7+ \ xe7 17. \ d4 f6 18. \ h1 \ e6, when the slight static weakness of the white king compensates for the bishop pair. This is how the game Marjanovic-Kelecevic, Sarajevo 1982, ended in a draw.

> 12. **對xd8** &bx &

After 12... \(\textbf{x} d8 \) 13. \(\text{Q} c7 \) \(\text{Z} b8 \) 14. \(\text{Q} 7d5 \) Black is unable to solve his opening problems.

13. Ød6 9)d4 14. \@d3

It is quite probable that all this was on

Dolmatov's board in his home preparations. At any event, he rightly avoids 14. 2xd4 exd4 15.9d5 2e6 16.9f4 2e7 17.9xb7 4fb8.

14. **9e7**

15. 5004

₾c5? 15.

This manoeuvre is the initial cause of Black's later difficulties. He misses the active possibility 15... 2g4 16. 2xd4 exd4 17.2d5, when he maintains the balance with 17... 2d8 18.h3 2f6 19. 2xf6+ 2xf6 20.e5 2e7 21. 2b6 2b8 22. 2xc8 (22. 2d5 \$c5 23.b4 \$e6) 22... \$\black{\pi}{2}\$bxc8, and also after 17...\$c5 18.h3 De3 19.Dcxe3 dxe3 20. \$\frac{1}{2}f3 White cannot count on much.

16. 4794

Of course, on my part it would have been naïve to expect 16. 2xe5 2e8 17. 2f3 2e2+ or 16.h3 b5 17. 2xe5 Ie8 18. 2f3 2e2+.

> 16. \$a7 罩b8 17. Dab6 18. c3

White seizes the initiative, not allowing the opponent to deploy his forces comfortably after 18.h3 2.e6.

18. ... Dg4

I prefer to sacrifice a pawn in search of active counterplay, than to conduct a thankless defence by 18... \(\Delta c 6 19. \Delta d 5 \)

19.	≜xd4	exd4
20.	cxd4	ℤd8
21.	d5	≜ d7
-		

22. a4

White can retain his material advantage by 22.h3 \(\text{25.5} \) b5 23.hxg4 \(\text{2xc4} \) 24.\(\text{2xc4} \) \(\text{2xc4} \) \(\text{2xb6} + 25.\(\text{5xb6} + 264 \), although here too he cannot hope for success. It is sufficient for Black to secure the impregnable position of his bishop at e5, and he will be in no danger.

22.		De3
	Dxe3	≜ xb€
24.	∲ 12	2d4
25	chez	

Awkward rook moves allow the opponent to create counterplay after 25. \$\mathbb{Z}a2\$ f5 26.exf5 \$\mathbb{Z}e8\$ and 25. \$\mathbb{Z}fb1\$ f5.

25.	***	⊈xb2
26.	Zab1	≜ d4

The exchange of the bishop in the variation 26... 2c3 27. Ifc1 2d2 28. Ic7 2xe3 29. 2xe3 would free White's hands for developing his initiative on the queenside.

29. \Bb3?

An amnesty for Black's 15th move. The obvious 29. If c1 2xc4 30. Ixc3 2xd3 31. Ixd3 would not have allowed him to rid himself of his weakness on b7.

29.	***	♠xc4
30.	Exc3	♠xd3
31.	≅xd3	b6
32.	axb6	ℤxb6
33.	≌a1	\$ 18
34.	ãa5	œe7
35.	⊑da3	Zdd6

Here, compared with 35... **La**8, the rook is more active, supporting the freeing ... f7-f5.

36.	\$ f4	f 6
37.	g4	

After 37.h4 h5 38.g4 hxg4 39.\(\text{\textit{ays}}\)xg4 g6 the best White can hope for is a rook ending with pawns at e4 and d5 against a black one at f6, which is a theoretical draw.

On no account should the opponent be allowed to open a second front on the kingside.

38.	ġe3	□b2
39.	Exa6	Exa6
40.	Z xa6	≅xh2
41.	Za7 +	\$e8

The adjourned position. For a time I was calm, thinking that the worst was already behind. Only when I began analysing 42.d6

did I realise that I was in for a sleepless night. Here are some variations, demonstrating the dangers of Black's position:

In variation A the outcome depends on whether Black is able to arrange his pawns at h3, g4 and f5. Then the position is a theoretical draw. Otherwise White wins. Everything was cleared up when the envelope was opened. Dolmatov not only did not seal the winning move, but he had not even suspected its existence!

42.	e5		fxe5
43.	ġe4		h5
44.	≌h7		≌h4
		1/_1/_	

Black forces Philidor's position by 45.\(\mathbb{Z}xh5\)\(\mathbb{Z}xg4+46.\(\mathbb{Z}xe5\)\(\mathbb{Z}h447.\(\mathbb{Z}xg5\)\(\mathbb{Z}h6.\)

No.28

I.Dorfman - V.Gavrikov

E62 - Zonal Tournament, Yerevan 1982

1.	d4	41f6
2.	c4	d6
	D f3	

White avoids the main line 3. $\triangle c3$ e5 4. $\triangle f3$ e4 5. $\triangle g5$ $\triangle f5$ (5... $\ensuremath{\text{@e}7}$), where even today everything is far from clear.

Black can also persist in continuing his original play with 3... riangle g4!? Here is a short and amusing game on this theme:

I.Dorfman - O.Romanishin E61 - Aosta 2000

1.②f3 ②f6 2.c4 d6 3.②c3 皇g4 4.d4 g6 5.e3 皇g7 6.皇e2 0-0 7.0-0 c5 8.d5 e5 9.e4 ②h5 10.g3 ②a6 11.②h4 皇xe2 12.豐xe2 ②f4 13.gxf4 豐xh4 14.f5 曾h8 15.曾h1 置g8 16.置g1 gxf5 17.皇g5

4. g3

The premature fixing of the centre with 2...d6 does not now allow Black to choose a symmetrical set-up with c6 and d5. Therefore I consider it logical for White to fianchetto his king's bishop.

4.	•••	с6
5.	©c3	₩a5

This manoeuvre is typical of the variation 5... g7 6. g2 0-0 7.0-0 ga5 8.e4 h5 9.e5 dxe5 10. xe5 g4 11. f3 f6 12. e1, where Black experiences serious difficulties.

6. 臭d2

In this way White is able to parry not only 6... $\triangle e4$, but also 6...e5 because of 7. $\triangle e4 \implies d8$ 8. $\triangle xf6+ \implies xf6$ 9. $\triangle g5 \implies e6$ 10 dxe5

6.	•••	<u>∲g</u> ′
7.	<u> </u>	0-0
8.	9)d5	

8.	***	營d8
9.	② x f 6+	≜xf6
10.	0-0	d5

By a rather unusual way a formation typical of "King's Indian symmetry" has been reached. It is important to point out that the static balance does not give even a hint of an advantage to White. His hopes are associated with dynamic play, in order to convert his slight lead in development into one of the static advantages.

White "probes" the rook at e8. How is Black to continue the development of his pieces?! To me it seems logical to play 12...2e6 13.cxd5 (the only possibility of fighting for an advantage involves the pawn sacrifice 13.2g5 2xg5 14.2xg5 dxc4 15.2ad1 2d7 16.e4) 13...2xd5 14.2ad1 2e4 15.2ad3 2d5.

12.	***	2)d7
13.	cxd5	2b6
14.	₩b4	₩xd5
14.	* b4	₩ XC

Let us stop here again, to record the disruption of the static balance in favour of White. He has an extra pawn in the centre and an outpost at c5. Gavrikov thought that White's pressure on the queenside would be unpleasant after 14...cxd5 15. Ifc1.

15. Afc1

15.De5 ₩d6 would be a vain loss of time.

15. ... 👑e4

When in chess one talks about bad pieces, it is usually minor pieces that one has in mind. But in certain formations the queen can be bad. Games 14 and 53 should also be looked at from this viewpoint.

White has a solid initiative. The black queen is denied the h5 square, and if 17... 2d5 there follows 18. 2d2 2h5 19.e4.

21. d5!

Why all these complications? After 21. \$\mathbb{\pi} a5 \ b6 \ 22. \$\mathbb{\pi} a3 \ \mathbb{\pi} b7\$ Black would still have had a glimmer of hope of setting up some defensive line.

21.	***	省f7
22.	dxc6	fxg5
23.	cxb7	≌b8
24.	bxc8=\	Zexc 8
25.	₩d4	e6
26.	罩d1	2)f8
27.	≜xg5	ℤc2
28	置 42	

28.		≅xd2
40.	000	AXUZ

This position has arisen by force after 21.d5! Before making the breakthrough it was necessary to evaluate correctly the position with the usual material correlation arising after 28... 29. 29. 29. 20.

29.	₩xd2	₩g7
30.	h3	

The situation has clarified. Although the game lasts a further 27 moves, Black is unable to create a critical position, in order to shake the opponent's static advantage.

30.	•••	ℤc8
31.	e4	₩c3
32.	營e2	a5

33.	≜h6	⊘d7
34.	₩g4	⊈f7
35.	≝f4 +	ġe8
36.	Ġh2	₩d3
37.	₩g4	₩d6
38.	₩e2	

White chooses the most static continuation, not allowing the opponent even the slightest degree of activity $(38... \triangle e5 \ 39. \ b5+)$.

38.	•••	₩c5
39.	҈e3	₩c6
40.	₩g4	≝d6
41.	₩e2	₩c6
42.	e5	

In a statically won position, for every active move a player normally has to make several prophylactic moves.

42.	•••	≝c7
43.	皇d4	∲f7
44.	≝f3 +	⊈e8
45.	₩g4	包f8

Black is constantly forced to defend his numerous weaknesses.

46.	皇f1	≌b8
47 .	₩f3	

White draws the knot ever tighter. Now the bishop moves to d6.

47.	•••	≝b 7
48.	₩c3	ℤd8

49.	≜c5	€)d7
50.	≜d6	ℤc8
51.	₩d2	豐f3
52.	.⊈.b5	

Signalling the start of the final attack.

52.	•••	營f5
53.	≜c5	≝f7
54.	≝d6	⊈d8
55.	҈e3	h6
56.	h4	₩e7
57.	₩d2	

This manoeuvre wins another pawn while the character of the "play" remains unchanged. It is easy to understand Black's decision to put an end to the torture...

1-0

No.29

E.Magerramov - I.Dorfman E73 - USSR Cup, Kislovodsk 1982

1.	d4	€)f6
2.	c4	g6
3.	©c3	<u> ĝg</u> 7

In the early 1980s I began turning increasingly often to an opening of my youth - the King's Indian Defence. This was explained by the following considerations. In reply to the invitation to the Meran Variation, White began increasingly often employing 5. 25. Whereas I was convinced of the solidity of the Meran, I always viewed the Botvinnik Variation with suspicion. A sharp, violent attempt to seize the initiative. After the expiry of two decades my attitude to both variations has not changed...

4.	e4	d6
5.	≜e2	0-0
6.	<u> </u>	

This had not been played against me before. I knew in general terms that in the critical line 6...c5 7.d5 h6 8.\(\delta\)f4 e6 9.dxe6 \(\delta\)xe6 10.\(\delta\)xd6 \(\delta\)e8 it all ends in a draw. But I did not feel confident about this, and I decided to deviate.

6	Ø\bd7
47.	 9 IDU /

At the moment when this book is being written, theory considers the strongest to be $6... \triangle a6 \ 7... a6 \ 2... a6$

7. ₩d2

e5

8. d5

•

The alternative is 8.62f3, when if Black prematurely exchanges on d4 he can end up in an unpleasant pin after $\frac{1}{2}f4$.

8. ... a5

•

I examined the forcing play involving 8... $\triangle c5$ 9.b4 $\triangle cxe4$ 10. $\triangle xe4$ $\triangle xe4$ 11. $\triangle xd8$ $\triangle xd2$ 12. $\triangle xc7$ e4 13. $\triangle c1$ e3 14. $\triangle d3$ exf2+ 15. $\triangle xf2$ $\triangle f5$, but I was more concerned about the simple 9.f3 followed if 9... $\triangle e8$ by the bishop manoeuvre e2-d1-c2.

9. 0-0-0

٠

A year later White introduced an important improvement. In the game Seirawan-Ivanovic, Niksic 1983, White gained an advantage by playing 9.h4 公c5 10.f3 a4 11.g4 c6 12.公h3 cxd5 13.cxd5 全d7 14.公f2 營a5 15.h5.

9. ... 20c5 10. f3 a4 11. h4 a3

Black dislodges the support from under the knight at c3. Later this will enable him to gain time for the development of his initiative against the enemy king.

12. b3

•

Events follow a different course after 12.b4 \(\Data a4 13. \Data b1 \Data b2 14. \Data e1 c5, \) with a double-edged situation.

12. ... c

This signals the start of active operations.

13. **♦b1** ₩a5

14. g4??

A blunder. Now Black blocks the kingside and White has to seek chances in the centre. The prophylactic 14. 2c1 was simply essential.

14. ... h6
15. ≜e3 h5!
16. g5 ②fd7
17. ♦h3 ♦a6

Black finds a way to make progress, by deploying his knights at b4 and c5.

18. dxc6

•

Magerramov's nerve fails him in a critical position. He should have maintained a closed centre by 18. ♠ f2 ♠ dc5 19. ♠ d3.

20. 2f6+

•

The development of Black's initiative is less obvious after 20. ②b4. I was counting on 20... ②xb4 21. 豐xb4 星e8 22. 豐xd6 星a6 23. ②f2 皇f8 with counterplay for the pawn.

The critical position of the 18.dxc6 variation, for which Magerramov was aiming. He was so persistently seeking the exchange of queens, that he "overlooked" an opportunity to transpose into an ending. The pawn formation is fixed, and the bishops cannot display their true worth. In White's position the dark squares are chronically weak, and the h4 pawn constantly needs defending. In addition, in an ending the a3 pawn takes on a different aspect.

22.	***	♠xh3
23.	Exh3	ℤfd8
24.	₩xa3	

Now at least White has something for his sufferings.

24.	***	¤xd1+
25.	.⊈xd1	₩d8

A subtle manoeuvre. The gain of time enables Black to activate all his pieces. There is no way for the rook at h3 to join the defence.

26.	♠e2	≜ f8
27.	₩b2	2b4
28	239	

The final and decisive mistake. 28.a4 was the only way to fight on.

28.	400	2d3
29.	₩d2	≅ xa3
20	A 10	

30. **≜xd**3

Also after 30. \#xd3 \#a5 it is all over.

30.	***	≅xb3+	
31.	©c2	≜b4	
		0-1	

No.30 P.Thipsay - I.Dorfman B57 - New Delhi 1982

1.	e4	c5
2.	D f3	d6
3.	d4	cxd4
4.	②xd4	Df6
5.	Dc3	Dc6
6.	≜c4	省 b6
7.	2de2	

An idea of Fischer

7.	•••	e6
8.	0-0	₽e7
9.	包g3	

In the game Fischer-Benko, Candidates Tournament 1959, White won with a direct attack after 9. 2 b3 0-0 10. 2 h1 2 a5 11. 2 g5 堂 c5 12.f4 b5 13. 2 g3 b4 14.e5. Later Gligoric improved Black's play with 13... 2 b7. The Indian grandmaster goes a different way.

9.	***	0-0
10.	♠b3	Da5
11.	₽g5	h6

A new move compared with the games Ljubojevic-Ribli, Skopje Olympiad 1972, and Ljubojevic-Ree, Amsterdam 1975, where 11... #c7 and 11... #c5 were played respectively. In both games White held the advantage.

12. 🚊e3

I do not especially believe in the strategic depth of White's opening set-up. But if one does play this, then I would prefer 12.\(\Delta\text{xf6}\)

An important link in Black's counterattack. In examples found by me, Black, as if hypnotised, played ... #c7 in similar positions. The text move looks more

logical, since it prepares ... b7-b5 without delay.

13.	₩e2	Dxb3
14.	axb3	a6
15.	f4	b5

16. e5

The Indian Champion seeks any dynamics, correctly realising that in a protracted battle Black's trumps will play their part.

In determining the central pawn formation, I avoided the obvious 16...dxe5 17.fxe5 \(\Delta d5 \) 18. \(\Delta d4 \) (18. \(\Delta xd5 \) \(\Delta xd5 \) 19. \(\Delta f4 \) 18... \(\Delta xc3 \) (18... \(\Delta c5 \) 19. \(\Delta f2 \) 19.bxc3. I thought that in it Black risked losing part of his advantage.

It is essential to avert the further degradation of the situation, that was possible after the careless 18. Zae1 dxe5 19.fxe5 f5.

The "centralised" bishop creates the preconditions for tactical play. But to be fair, it should be mentioned that Black stands clearly better after 19.2xf6+ 2xf6 20.c3

\$b7 21. €h5 e5.

20. Dxe4?

But this is simply a step towards the abyss. In the ending White's position would have been defensible.

21. Hae1

The breakthrough in the centre follows after practically any move, e.g. 21. 23 e5 22.fxe5 dxe5 23.2xe5 2c5+ 24.2h1 2ae8.

21.	•••	e5
22.	fxe5	Ïxf1+
22	also me	

23. 🕸xf

Why did White avoid 23. 2xf1 dxe5 24. 2xe5?! I was intending to play 24... 2f8 25. 26. 2c5 + 26. 2c6 2c6

23.	***	dxe5
24.	♠xe5	IIf8 +
25.	\$g1	Ze8
26	Wh5	

The white knight cannot move because of 26.... 2c5+ followed by 27... 2xe5, and the variations 26.2d4 2f8 and 26.2g4 2c5+ 27.2f2 66 are also of little comfort.

No.31 I.Dorfman - R.Skrobek

A46 - Warsaw 1983

1. d4 \Quad \Quad \Quad f6 \\ 2. \Quad \Quad f3 \\ e6 \\ 3. \quad g3 \end{array}

White defers for some time the advance of his c-pawn, which enables him to avoid the 4...\(\textit{\alpha}\) a6 variation in the Queen's Indian Defence, and several sharp lines in the Catalan Opening with an early capture on c4.

3. ... b5

I consider this to be the strongest reply against the move order chosen by White.

4. Wd3

An alternative is to exchange minor pieces by $\triangle c1$ -g5xf6. Later the bishops are exchanged on the long diagonal, with the ultimate aim of obtaining queen+knight against queen+bishop.

4. ... b4?!

Now this pawn devalues the dark-square bishop. The correct reply 4...a6 5.e4 \(\text{\Delta}b7\) 6.\(\text{\Delta}bd2\) c5 was demonstrated ten years later in the games Dorfman-Arkell, France 1992, and Ehlvest-Hübner, Munich 1992.

5. \(\text{\text{\text{\text{\$\ext{\$\ext{\$\exitin{\ext{\$\text{\$\exitin{\ext{\$\text{\$\exitin{\ext{\$\exitin{\ext{\$\exitin{\ext{\$\text{\$\exitin{\exitin{\exit

The attempt to revive the variation with $6... \stackrel{\triangle}{=} b7$ in the game Dorfman-Spasov, Moscow 1985, did not succeed, and Black did not survive the opening after 7.c4 bxc3 $8.\stackrel{\triangle}{=} xc3$ c5 9.0-0 cxd4 $10.\stackrel{\triangle}{=} xd4$ $\stackrel{\triangle}{=} xg2$ $11.\stackrel{\triangle}{=} xg2$ (the reader will find the complete text in the Appendix, p.193).

7. De5 d5

8. c4

The armies come into contact over the entire front. The complications in the

critical variation 8...bxc3 9.\(\Delta\times xc3\) cxd4 10.\(\mathbb{u}\)a4+ \(\Delta\)fd7 11.\(\Delta\times xd5\) exd5 12.\(\Delta\times xd5\) would have turned out disastrously for Black.

The desire of the Polish Champion to avoid the static weaknesses after 10... 2e7 11.dxc5 is easily understandable.

The capture 11...exd5 is not something that one seriously considers. I was intending 12.\(\textit{\textit{2}}\) h3 \(\textit{\textit{2}}\) c7 13.0-0 \(\textit{\textit{2}}\) xe5 14.\(\textit{\textit{2}}\) xf6 with overwhelming pressure.

12. **Qxf6** 響c1+ 13. 響d1 響xd1+

If 13... \wxb2 White wins by 14.dxe6.

14. 🕸 xd1 🗓 xf6

15. 2xf7!

The point of White's plan! In Black's position he creates a weakness of the light squares, which can be exploited in the best traditions of the immortal Nimzowitsch.

15. ... **□g8** 16. **□g5** e5?

As often happens, Black's decisive

mistake does not involve some oversight. Here it is the conception itself that is incorrect: in a statically inferior position Black avoids the dynamic play 16...exd5 17. 2d2. Another such opportunity no longer presents itself.

17.	2d2	Dxd.
18.	₾e4	h6
19.	包gf3	≜d6
20.	Dc4	0-0-0
21.	\$d2	

The position is completely blocked, and Black has to play the thankless role of an observer.

21.	***	Age8
22.	Ihc1	\$b8
23.	2a5	₽a8
24.	©c6+	Axc6
25.	Exc6	Df6
26.	\$d3	ℤe7
27.	h3	

As usual, first the position is strengthened to the maximum, the threats "accumulate", and the ripe fruit falls of its own accord...

27.	***	ℤc7
28.	□xc7	\$ xc7
29.	□c1+	\$d7
30.	2 d2	\$e6
31.	Ic6	2d7
32	04	

In the near future White will conquer new

heights with \$15 and \$2e4.

32.	•••	€)c5+
33.	\$c4	Da4
34.	₾c2	

Crippling the black knight.

34.	***	4)b6+
35.	\$b5	\$e7

A tacit offer to continue the game, by playing draughts! But, seriously speaking, I can't help recalling Bronstein's words from his book on the 1953 Candidates Tournament: "A weakness of the light squares is also a weakness of the pieces and pawns on the dark squares".

36.	De4	2 d5
37.	包g3	②c7+
38.	\$c4	\$d7
39.	<u>\$</u> a4	\$ e6
40.	Df5	De8
41.	Za6	
		1-0

No.32 D.Donchev - **I.Dorfman**

B87 - Lvov 1983

I will always remember this insignificant tournament - the Kotov Memorial. During the closing ceremony I made some critical remarks about the organisation of the tournament. The punishment was not long in following. The very next day I was banned from playing in international tournaments for a period of two years. This sounds like the sentence of a court (it, or rather a trial. did indeed take place). It was dismal to note participation in the it and incomprehensible comments grandmasters Mikhalchishin and Litinskaya, whom I had previously regarded as chess players. And the punishment was also suggested by my "colleagues". Such measures were taken by the USSR Sports Committee with regard to Korchnoi, Tal and other "disagreeable" players. But here I was punished by the tournament organisers - the local Trades Union officials, who had no experience of working with sportsmen.

I think that neither those handing out the punishment, nor the one receiving it, could have foreseen the consequences of these sanctions. I needed to endure this difficult time, in order to have a better understanding of people, and of life. Eighteen months later, when I was still unable to travel, I accepted an invitation by Kasparov to help him in his world championship match against Karpov. Thus I became a trainer, and for the first time I conceived the idea of leaving the USSR.

1.	e4	c5
2.	D f3	d6
3.	d4	cxd4
4.	2xd4	2 f6
5.	Dc3	a6

The Najdorf Variation has remained impregnable now for half a century. To a significant extent this is explained by the fact that the baton has been passed from Fischer to Kasparov.

6.	© c4	e6
7.	≜ b3	b 5
•	attr a	

This comparatively rare continuation is the Bulgarian grandmaster's favourite weapon. During my preparations I took notice of White's clever play in the game Donchev-Savon, Varna 1982.

9. 🚊g5

9. ... ₩a5!

A new move, which was to dissuade White from playing the opening this way. Savon ran into insuperable difficulties after 9...b4 10.\(\Delta\)a4 \(\Delta\)d7 11.f4 \(\Delta\)a5 12.e5 dxe5 13.\(\Delta\)xe5 \(\Delta\)xe5+ 14.fxe5 \(\Delta\)g4 15.\(\Delta\)xe7 \(\Delta\)xe7 16.\(\Delta\)b6 \(\Delta\)a7 17.\(\Delta\)c4 \(\Delta\)c6 18.\(\Delta\)f3 \(\Delta\)b6 20.g4 a5 21.a4 f6 22.exf6+ gxf6 23.0-0-0 \(\Delta\)f7 24.\(\Delta\)he1 \(\Delta\)c8 25.\(\Delta\)d5 h6 26.\(\Delta\)c5.

10. ♠d2

The retreat of the active bishop must be considered a plus for Black. The idea of moving the queen onto the fifth rank is fully revealed in the variation 10.f4 h6 11.\(\text{\$\text{\$\text{\$h}\$}\$}\) h4 g5 12.fxg5 hxg5 13.\(\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$h}\$}\$}}}\) b4.

On encountering a surprise, White reacts logically. In this way he tries to justify the passive position of his queen's bishop.

In the Sozin Attack White sometimes suffers due to the inactivity of his bishop on the a2-g8 diagonal. The idea of interposing the queen move is evident from the variation

12... Dc6 13. Dxc6 ₩xc6 14.f3 a5 15. Ac4 Aa6 16. Axa6 Xxa6 17.c3, where White succeeds in ridding himself of this superfluous piece.

13.	₩e3	Dc6
14.	Dxc6	Wxc6
15.	f 3	a5
	•	

Now in the above variation $\triangle c4$ allows the capture of the a4 pawn.

16.	***	bxc3
17.	Dxc3	≜ a6
18.	包b5	

Black has a static advantage on three elements of the regressive scale (not counting "material correlation"). Therefore White seeks dynamic play. After the interposition of 18. \(\text{L}c1 \) \(\text{W}b7 \) he would have been denied even this chance.

18.	•••	♠xb5
19.	axb5	₩b7
20.	Wc3	

Donchev does everything possible to prevent ...d6-d5, which opens access to the white king.

20.	•••	0-0
21.	₩c6	₩b8
22.	Zc1	d5

The breakthrough in the centre nevertheless takes place. Black's counter-

attack is based on a resource that is already familiar to the reader from Game 6: 23.exd5 #e5+ 24.\ddotsf2 \ddots xb2 (24...a4 25.\ddotsa2 a3). It is amazing how White's position becomes hopeless in just three moves!

23.	0-0	dxe4
24	⊕ △3	

White is all the time short of one tempo to set up a defensive line. His king cannot be defended after 24.fxe4 #e5 (24...\$\delta d6).

24.	***	exf3
25.	≅xf3	2)g4
26.	≙f4	De5
27	Wya2	

I should like to quote Fischer: "Different people feel differently about resigning". 27. 27. 2xe5 was another way.

27.	***	₩xa8
28.	≜xe5	₩e4
29.	₾c3	≜b4
30.	Ze1	Wh4
31.	Zef1	♠xc3
32.	bxc3	₩e7

Black carefully handles the technical stage, not allowing the "invalid" bishop to come into play after the possible 33 axe6 or 33 axf7.

33.	h3	ãb8
34.	c4	a4
35.	<u>\$a2</u>	ℤd8
36.	ℤb1	₩c5+
37	coh1	97.42

The prelude to an accurately calculated variation, leading to an economic finish.

TOIL,	reading	w	CLII	CCOHOHH
38.	b6			Wg5
39.	Ig1			

Things would have concluded even more quickly after 39.g3 \\ h5 40.g4 \\ e5.

9	0	0
39.	***	Exa2
40.	Ic3	₩c5
41.	b7	≌b2
42.	ℤd1	g6

No.33

I.Dorfman - Yu.Balashov

E91 - USSR Championship First League, Tallinn 1983

1.	Df3	Df6
2.	c4	g6
3.	Dc3	≜g7
4.	e4	d6
5.	d4	0-0
6.	≜e2	≜g4

Black chooses a rare variation, in which at an early stage he concedes the bishop pair. Such strategy cannot be recommended, but perhaps Balashov was aiming for a formation from the Pirc-Ufimtsev Defence, which he likes and knows how to play.

7. <u>\$e3</u> ②c6

This manoeuvre provokes a fixing of the pawn formation, whereas after 7... \$\tilde{D}fd7\$ White has more freedom in his choice of plan. As an example of a successful way to play, I can suggest 8. \$\tilde{D}g1!? \tilde{D}xe2 9. \$\tilde{D}gxe2 e5\$ 10.0-0 \$\tilde{D}c6\$ (or 10...a5 11. \$\tilde{U}d2 \tilde{D}c6\$ 12.f3 exd4 13. \$\tilde{D}xd4 \tilde{D}c5 14. \$\tilde{D}ad1\$, Kasparov-Vukic, Banjaluka 1979) 11.f3 f5 12.exf5 gxf5 13.dxe5 dxe5 14.c5 with a minimal advantage to White (Magerramov-Nevednichy, Baku 1978).

8.	d5	êxf3
9.	≜xf3	De5
10.	≜e2	c6
11.	0-0	ℤe8

The Moscow grandmaster has no desire to follow the game Gavrikov-Balashov, Minsk 1983, where Black ran into difficulties after 11... \\dots a5 12.\dots d2!? \\\dots fc8 13.b3 a6 (13...cxd5 14.exd5) 14.a4!? \\dots c7 15.a5 \dots 8 16.f3 e6 17.dxe6 \dots xe6 18.b4.

12. Ic1 e6

Black allows his opponent to modify the pawn formation in the centre. Obviously this is to the advantage of White, who has the bishop pair. The alternative 12... as 13.f3 abs (13...acs 14.b3) 14.b3 cxd5 15.cxd5 acs 16. d2 leads to an unpromising position for Black, as in the game Polugaevsky-Spassky, Toluka Interzonal 1982. A convincing illustration of the rule "The exchange of a bishop for a knight can be justified only when the pawn formation is fixed".

13. dxc6

The only thing that cannot be recommended here is the win of a piece for three pawns by 13.f4 (2xc4!? 14.2xc4 exd5 15.2b3 dxe4 16.f5 d5. Even after 13.dxe6 2xe6, the ideal formation for Black, it is hard for him to find any weakness in the opponent's position. But White is no longer satisfied with the minimum.

14.	幽b3	≝e7
15.	Ifd1	ℤed8
16.	ℤd2	ãd7

 17. 罩cd1
 罩ad8

 18. 豐a3
 鱼f8

18... De8!? does not significantly change anything. After a series of forced moves, a critical position has been reached. White finds some technical means to provoke new weaknesses.

If the bishop returns, White further strengthens his position (19...\$\mathbb{Q}7!? 20.f3), maintaining all its advantages. It is significant that dynamic play (20.\Db5 h6 21.\Dxf6 \Dxf6 \Dxf6 22.\Dxd6 \Dxf6 \Dxf6 23.\Dxf6 \Dxf6 \Dxf6 24.\Dxf6 \Dxf6 =) is clearly inappropriate here.

20. **2h4** g5 21. **2g3** a6 Totally passive is 21...b6 22.**2**f1.

This is an important strategic cross-roads. White has to find a plan. All his pieces are ideally placed, and yet nothing concrete is apparent. Moreover, he has to restrain the freeing break, which is possible in the event of 22.f3 d5! 23. *** xe7 ** xe7 24.cxd5 exd5 25.e5 ** h5 26. ** f2. After a deep penetration into the subtleties of the position, I opted for a set-up which cannot be called banal. Thus White plans the queen manoeuvre a3-b3-b6-

e3! From here it defends the e4 pawn, freeing the knight of this primitive function, and the latter can invade on the weakened b6 square, paralysing the enemy forces.

1	1 0	
22.	₩b3!	₫g7
23.	₩ b6	De8
24.	Da4	≜e5
25	Wa3	

At just the right time! Of the dynamic means available to Black (changing the pawn formation, exchanging material, seizing the initiative), all that remains is playing for the exchange of the opponent's active pieces. This factor determines the immediate actions of the two sides.

25.	***	₩f6
26.	2b6	Ic7
27.	♠xe5	

This prevents 27... 2f4 followed by the black pawn moving to f4.

27. ... Dxe5

The lesser evil. Clearly bad were both 27...dxe5? 28.\(\mathbb{Z}xd8\)\(\overline{Q}xd8\)\(\overline{Q}xd7\)\(\overline{W}g7\)
30.\(\overline{Q}xe5\)\(\overline{Q}xe

28. g3!

The bishops have disappeared, and the opponent is persistently aiming for the endgame, as after the incautious 28.b4 #f4!

28. ... g4 29. h4!

For the present in all the critical positions White succeeds in maintaining his static advantage. Now he does not give in to temptation, and he again avoids simplification leading to equality after 29.c5 \$\mathbb{W}g5 30.\mathbb{W}xg5+hxg5 31.cxd6 \mathbb{Z}c6.

29. ... \(\begin{aligned} \be

It is all over. Black has exhausted his dynamic resources and he accepts the inevitable. 29...gxh3 30.f4 \(\Delta g6 31.\)\(\Delta h2 \) leads to new concessions. Static play in a statically inferior position can lead to only one result.

30. b4 \\degreg g7 \\ 31. a4 \\degreg 5

In the event of 32.a5 Black would have been stalemated.

32. bxa5 \(\begin{aligned} \b

A manoeuvre that has the aim of exchanging the opponent's active rook. Once again we can satisfy ourselves that dynamic play is untimely: $33.\mathbb{Z}xd6 + 2xd6 = 34.\mathbb{Z}xc5$ $2xe4 = 35.\mathbb{Z}e3 = 36.\mathbb{Z}d6 = 2xe2 + 37.\mathbb{Z}xe2$ $2f3 + 38.\mathbb{Z}g2 = d8.$

The exchange 34... xb5? 35.cxb5 creates a potential passed a-pawn, which is impossible to stop.

35. c5!

The position is ripe for decisive action. Now 35...dxc5 $36. \mbox{\@w}xc5 \mbox{\@d}f3 + 37. \mbox{\@x}f3 \mbox{\@w}xf3 \mbox{\(37...gxf3 \ 38. \mbox{\@d}d7 \mbox{\@w}a1 + 39. \mbox{\@d}h2 \mbox{\@f}f1 \mbox{\&d}f1 \mbox{\&d}f3 \mbox{\$

Black loses after 38...f6 $39.\mathbb{Z}b4$ $\mathbb{Z}a7$ 40.6 d7.

39. **營c3!**

39. ... \(\begin{align*}
\begin{align*}
\begin{alig

Both players were seriously short of time, and it is for this reason that the usually tenacious Balashov loses so quickly. 39...f6 was a tougher defence.

40. \(\mathbb{Z}\)xb6 \(\mathbb{Z}\)xb6 \(\mathbb{Z}\)xb5+ \(\mathbb{G}\)

The outcome of the game is also decided after $41... 2 f6 42.2 xg4 \ \ c6$:

B) $43. \bigcirc f3 \stackrel{\text{\tiny decisive}}{=} xa4 \ 44.g4$, with a decisive advantage for White in both lines.

42. 当h5

Black resigns. In the variations 42... $\underline{\@aggreentharpoonup}{66}$ 43. $\underline{\@aggreentharpoonup}{97}$ 44. $\underline{\@aggreentharpoonup}{95}$ 43. $\underline{\@aggreentharpoonup}{97}$ 44. e5 he has no practical saving chances.

1-0

No.34

I.Dorfman - S.Makarychev

D02 - USSR Championship First League, Tallinn 1983

Black prematurely reveals his intentions. His aim is the freeing advance ... e6-e5. White immediately changes plan and switches to playing for e2-e4. If successful, he will acquire an outpost at e5, and Black will have problems with his light-square bishop.

5. 0-0 c6

I should like to give a miniature that is very similar in style.

I.Dorfman - D.Guigonis

A07 - French Championship, Meribel 1998
1.分f3 d5 2.g3 分d7 3.d4 e6 4.全g2 分gf6
5.0-0 点d6 6.分c3 a6 7.e4 公xe4 8.公xe4
dxe4 9.分g5 f5 10.f3 exf3 11.分xe6 豐e7
12.罩e1 分e5 13.dxe5 点b4 14.分xg7+ 豐xg7
15.全xf3 全xe1 16.全h5+ 含e7 17.豐xe1 a5
18.豐c3 罩a6 19.豐xc7+ 全d7 20.豐c5+ 含d8
21.全d2 罩c6 22.豐xa5+ 含e7 23.全b4+ 1-0

Here 6...b6, mixing two different plans. is inappropriate. White breaks through in the centre with 7.e4, although it is still possible for him to revert to traditional Catalan play by 7.c4 \triangle b7 8. 2 2 6 7 9.e4.

7. **E**e1 b6 8. e4

White has carried out his minimum program, but as yet he does not have any static advantage. It all depends on whether Black is able to advance his c-pawn.

8. ... Dxe4

Makarychev decides to get rid of the knights, considering the complications in the following variation to be unfavourable for him: 8...dxe4 9.\Dg5 e3 10.fxe3 (10.\Dxe3!?) 10...\Db7 11.e4 e5 12.\Dc4 \Dc7 13.d5 (13.\Df3).

9. ②xe4 dxe4
10. ②g5 ②f6

Necessary, to avoid the loss of material in the variation 13...0-0 14.2.h6 \(\mathbb{m}\)f6 15.2.65.

14. 2h6 2f8

Black is crushed after 14...f5 15.\(\textit{a}\)xf5 gxf5 16.\(\textit{w}\)g7 \(\textit{z}\)f8 17.\(\textit{z}\)xe6+\(\textit{a}\)e7 18.\(\textit{w}\)xf8+.

After a series of six forced moves in the game, a critical position has been reached. In the event of the bishop exchange 15.2xf8 \$\text{\$\pm\$}xf8\$ Black can put up a tenacious defence.

White radically changes the character of the play with a real rook sacrifice.

A unique position! Despite Black's great material advantage, it is not easy for him to find a way to save the game. Thus after the normal 19... \(\begin{align*} \begin{align*} 20. \begin{align*} \begin{align*} \begin{align*} \begin{align*} 21. \begin{align*} \begin{align*} \begin{align*} \begin{align*} 23. \begin{align*} \begin{align

19. ... If8
20. We6+ &e8

21. d5

There was a simpler win by 21.25 f7 22.266 + 268 23.2xe7 + 2xe7 24.266 + 268 25.2xe7 + 2xe7 (all Black's moves are forced) 26.26 + 26 and 27.28.

An important moment for the understanding of the situation. By regaining the material White risks ending up in a difficult position after 22.d6 wxe6 23. xe6 1f7 24. xe5 \displays d7 25. xe7+ xe7 26.dxe7 xc8.

Again the only reply. Against the threat of 25. #f6+ it does not help to run with the

king: 24... 含c8 25. 省e8+ 省xe8 26. 其xe8+ 含b7 27.d7.

25. Ie4

The culmination of the game. 25... g7 is very strongly met by 26. g5 + f6 (26... f6 27. f6 27.

25. ... \$\pm\$d7
26. \$\mathbb{G}f4\$ \$\pm\$e6
27. \$\pm\$b5+ \$\pm\$xd6

28.	***	\$ c6
29.	ℤxf8	≅xf8
30.	₩xf8	Wxa2
31.	營f6+	\$b5
32.	₩e5+	\$ c6
33.	₩e4+	\$ d6
34.	≝d4 +	\$ c6
35.	₩e4+	\$c5
36.	b3	a5
37.	₩e3+	\$b5
38.	豐c3	\$a6
39.	₩c8+	\$a7
40.	≝c7 +	\$ a6
41.	幽c8+	

Here, following the time scramble, the game was adjourned. Analysis showed that, by advancing his kingside pawns, White converts his advantage without difficulty. Black resigned without resuming.

No.35

I.Dorfman - U.Boensch E06 - Lyoy 1984

1. d4 ②f6 2. ②f3 e6 3. g3

I had already met the German grandmaster, and I had no wish to go in for his line of the Queen's Gambit.

3. ... d5 4. \(\text{\pm} \text{g2} \) \(\text{\pm} \text{e7} \) 5. c4 0-0

A cunning move, counting on the standard reaction.

A dubious decision. The position demanded the subtle response 6...c5 7.cxd5 (7.0-0 cxd4 8.\Dxd4 \Dc6 9.\Dxc6 bxc6 10.b3; 7.dxc5 d4\Delta) 7...cxd4 8.dxe6 \Darksquare xe6, and Black is alright thanks to his strong pressure on the backward e2 pawn.

Another banal decision, whereas Black could have played 10...62xf4 11.gxf4 2a7 with the bishop pair in an unclear position.

The central break 12...c5 13.dxc5 2xc5 14.2g5 g6 15.2xd5 2xd5 2xd5 16.2xd5 exd5 17.2fd1 2d8 18.2ac1 creates weaknesses in Black's position and worsens his situation.

13. \(\bar{2}\)fd1

The seemingly tempting 13.a4 can be met by 13...c5 14.axb5 c4.

White is again at a parting of the ways. Nothing significant is apparent in the variation 15.且ac1 智b6 (15...cxd4 16.皇c7) 16.dxc5 (16.d5 exd5 17.exd5 皇d6 18.皇g5 皇f6) 16...皇xc5 17.豐e3 国ac8.

15. d5 exd5

Here and later $\dots c5-c4$ is bad, since the white knight gains access to the c6 square.

18. h4

A useful manoeuvre. The inclusion of 18.h4 h6 suits White for several reasons. It weakens the opponent's king, after $2d^2$ there is not the reply ... g^5 , and it is pleasant to be able to deploy the bishop at h3 behind the pawn chain.

18. ... h6 19. ②d2 豐b6?

This move allows some tactical fireworks in a seemingly simple position. It was essential to attack the opponent's most active piece, by playing 19... \(\Delta e 5. \)

White's idea lies in the primitive variation $24...\Xi dxd5$ $25.\triangle d7$. As was said by Smyslov, when setting off to the 1982 Interzonal Tournament in Las Palmas: 'It is important to see checks, forks and pins.'

25. b4 \(\text{\pi}\xd5\)

The pawn has to be taken. If White defends it with his queen, the passed pawn itself will decide the outcome. Because of the weakness of the back rank, 25... \(\textit{L}xd5 \) does not work: 26.\(\textit{L}xd5 \) \(\textit

26. f4

All this was worked out before the 21st move, and White plays without any prejudices.

26... ≜e4

26... \$\mathbb{L}\$ h5 was stronger, with the possible

continuations:

A) 27.g4? **国**xh4 28.**国**xd5 **国**xg4+ 29.**中**h1 (29.**中**h2 **世**f6-+) 29...**世**f6 (29...**世**c6 30.**日**ad1 **日**d7 31.**世**f5 **国**xd5 32.**日**xd5 **I**xf4 33.**世**xf4 **世**xd5+ 34.**世**e4 **世**xa2), and Black is in no danger;

B) 27. \(\begin{aligned}
\text{Id4} \(\beta c 8 & 28. \) \(\begin{aligned}
\text{Id1} & \text{29.} \\\
\text{Id2}, and \\
\text{White retains the better position.} \end{aligned}

27. 当行2

The point of the combination.

27. ... **Eexc5** 28. bxc5 **Exc5**

29. Aac1

White is ahead on material and he aims for simplification.

31...\$ 5 seems more tenacious to me.

35. **\$e3**

White does not give in to the provocation. After $35. \textcircled{2}g1 \ \Xi d1 + 36. \textcircled{2}g2 \ \Xi d2 + 37. \textcircled{2}g3 \ \Xi d3 + 38. \textcircled{2}g4 \ h5 + 39. \textcircled{2}xh5 \ \Xi g3 \ 40. \textcircled{2}e1 \ g6 + 41.fxg6 + \textcircled{2}xg6 \# \ it all ends in mate, but... to the white king.$

35. ... Id3+
36. \$\displays \text{e}2 \text{ Ig3}
37. \$\displays \text{f2} \text{ Ig4}
38. \$\displays \text{f3} \text{ Ig1}

The capture 38... **Exh4** loses immediately for two reasons: 39. **We1** and 39.f6.

Of course, not 42.f5?? 2h5+.

After 44...2xh5 45.2c2+2g6 46.f5 Black loses one of his remaining pieces.

45. \(\psi c3\)
46. \(\psi d3 + \psi g8\)
47. \(\psi xd1\)

The curtain may be lowered. The position could have been of some interest without one of the white pawns.

47. **Ba3+** ₾f2 **Za2+** 48. ₾f3 **Za3+** 49. 50. ₾g4 **₾h7 Wd4** 51. \$h8 cof5 E 26 52. 53. **省d**5 If6+ 54. **⇔**e5 買fX

It is easy to see that the rook cannot be kept on the sixth rank due to the pawn ending being lost.

55. \(\psi e 6\)
56. \(\frac{1}{2}\)
57. \(\psi e 4\)

The triangulation method, which puts the opponent in zugzwang.

57. ... \$\dot{\psi}h7\$
58. \$\dot{\psi}e7\$ \$\dot{\psi}g8\$

The decisive nuance: after 58... \(\begin{align*} \frac{1}{2} & 60. \\ \begin{align*} \pm 60. \\ \begin{align*} \pm 61. \

59. \$\psi e5 \quad \textsup f8 \\
60. \$\psi e6 \quad \psi f8 \\
61. \$\psi c8+ \quad \textsup f8 \\
\end{array}

Finally the king is drawn out of its shelter.

61. ... ⊈e7 62. ₩g8

₩g8

1-0

No.36

I. Novikov - I. Dorfman

A53 - 51st USSR Championship, Lvov 1984

1.	d4	Df6
2.	c4	d6
3.	Dc3	Dbd7

I chose a move order, enabling me to avoid the Sämisch Variation - the favourite weapon of grandmaster Novikov. 3...e5 pursues the same aim, but I was in the mood for an uncompromising battle, and at such an early stage I did not want to think about an endgame, even one favourable for Black.

4. e4 e5 5. ②ge2

White's choice of middlegame plans is wider after 5. \(\Delta f 3 \), but, as the next few moves show, the Ukrainian player had not given up the idea of transposing into his usual S\(\text{gmisch} \).

5.	•••	_ee7
6.	f3	c6
7.	₾e3	0-0

This is a critical position, since a decision has to be taken regarding the pawn centre. Here the white king is bad dynamically, although there are five pieces on the e-file. After sensing the danger (and this after 7 moves, playing White, and after occupying the centre), it was necessary to block the centre by 8.d5.

8. \d2?

It would seem that nothing can prevent the white king from castling, but the dynamics of the subsequent events do not leave White time for even a brief respite.

8. ... d5!!

Lightning from a clear sky! The preliminary exchange 8...exd4 9.\(\Delta\)xd4 is inappropriate, since it makes the central freeing break 9...d5 impossible because of 10.cxd5 cxd5 11.e5.

9. cxd5 cxd5 10. exd5

iv. exas

There is a choice here, but it is largely theoretical, since in the variation 10.dxe5 $\triangle xe5$ $11. \triangle xd5$ $\triangle xd5$ 12. xd5 $\triangle d3+$ 13. 2d2 2b4 Black has a strong initiative.

10. ... exd4

11. 2xd4

After 11. 2xd4 2b6 Black regains the material and retains a static advantage. In several variations ... 2g5 is a threat.

11. ... **Db**6

12. Øf4

White can retain his central pawn with $12.2 \times b6 = xb6$ or $12.2 \times f6 = xf6$, but in both cases he has no way of countering the opponent's play on the dark squares.

12. ... \(\tilde{\Delta} \) bxd5
13. \(\tilde{\Delta} \) fxd5
14. \(\tilde{\Delta} \) xe7

This critical continuation is forced, since after $14.2 \times d5$ #xd5 it is hard to parry the threat of ... 265.

14. ... **Ze8**!

15. Ae2

The only defence. The king cannot reach a safe haven after 15. @xd5 af6+ 16. @f2 (16. \text{@}d1 \text{ a}xc3) 16... \text{@}b6+ 17. \text{@}g3 \text{ a}xg7.

15. ... De3?

This looks strong, but it could have complicated Black's task. He would have

retained a powerful initiative with 15... \Db4 16.\Dah6 \Wxd2+ 17.\Dahaxd2 \Zd8+ 18.\Dahac1 \Dah5.

16. ≜h6 ∮xg2+

This unfortunate move loses quickly. 17.\(\delta d1\) should have been preferred.

17.	***	₩b6+
18.	₾xg2	₩g6+
19.	\$f1	≜h3+
20.	⊈e1	₩g2
21.	Wf4	0

The concluding position of the main variation of the combination 21. If 1? I ad 8 22. If 4 Wxf1+ 23. Axf1 Ah4# would satisfy the most demanding connoisseur.

21.	***	營xh1+
22.	\$d2	Zad8+
23.	\$c2	₩g2
24	doh3	

There was no need for the last few moves.

24.	•••	≜e6 +
25.	≜c4	≜ xc4+
26.	Wxc4	≜f6
27.	₩f4	ℤe6

Black after all reaches the opponent's king.

0 - 1

28.	Äd1	≅xd1
29.	②xd1	ℤb6 +
30.	\$c4	置e2+

B.Gelfand - I.Dorfman D85 - Minsk 1986

No.37

1.	d4	2)f6
2.	c4	g6

Today it may seem strange, but the young Gelfand was better at handling technical positions. Apart from this, my choice of opening was influenced by the fact that my opponent had an excellent understanding of the Petrosian Variation of the Queen's Indian Defence.

3. 2c3 d5

And so, the Grünfeld Defence. I was not to know that Gelfand and his trainer Kapengut had found a new idea in a popular variation, which sets Black serious problems.

4.	4)f3	≗g 7
5.	cxd5	2xd5
6.	e4	Dxc3
7.	bxc3	c 5
8.	≅b1	0-0
9.	≜e2	cxd4

If I stopped regularly employing the Grünfeld Defence, it was because of the variation with 8.\(\mathbb{L}b1\) and 9.\(\mathbb{L}e2\). Practice does not in fact give a clear reply as to which of the antidotes is best. For example, for a long time 9...\(\mathbb{L}c6\) 10.d5 \(\mathbb{L}e5\) 11.\(\mathbb{L}xe5\) \(\mathbb{L}xe5\) 12.\(\mathbb{L}d2\) e6 13.f4 \(\mathbb{L}c7\) was considered promising, but by the start of the 21st century everything had been analysed here down to the endgame.

10. cxd4 ₩a5+

As a person working in the Kasparov team, I can testify that, if Karpov had employed this move a couple of times instead of the toothless 11. \mathbb{\mathbb{U}}d2, the discussion in the Grünfeld Defence would have been curtailed.

11.	***	₩xa2
12.	0-0	b6

This defence looks more logical than

12... 2g4, 12...a5, or 12... 2d7 13. 2b4 2b6.

13. Wc1 We6

Soon afterwards Romanishin suggested the queen sacrifice 13...\(\Delta\) a6 14.\(\Delta\) a1 \(\Delta\) xa1 \(\Delta\) xa3 \(\Delta\) xa5 \(\Delta\) tis is nevertheless insufficient for equality. On the basis of the game Ivanchuk-Svidler, Linares 1998, 13...\(\Delta\) b7 14.\(\Delta\) c4 \(\Delta\) a4 15.\(\Delta\) b5 \(\Delta\) a2 18.\(\Delta\) e1 \(\Delta\) c8 19.\(\Delta\) d1 e6 20.h4 h5 21.\(\Delta\) e2 \(\Delta\) c6 22.\(\Delta\) c4 \(\Delta\) a4 23.\(\Delta\) a1 \(\Delta\) c2 24.\(\Delta\) d3 \(\Delta\) b2 25.\(\Delta\) a4! is considered dangerous for Black.

14. \c4

14.豐c2 is slow. The chances are equal after 14...豐d7 15.宣fc1 皇a6 16.皇xa6 ②xa6 17.豐c4 豐c8 18.豐xc8 宣fxc8 19.显xc8+显xc8 20.显a1 ②b8 21.显xa7 ②c6 22.显d7 (Polak-Ivanchuk, Elista Olympiad 1998).

14. ... Wxe

15. Zel

It is hard to believe that Black can have any problems in the endgame with an extra pawn after 15. 全xf7+ 罩xf7 16. 豐xc8+ 罩f8 17. 豐c4+ e6 18. 罩fe1 豐d5 19. 罩bc1.

17. Exe6

As a result of the forcing play 17.2x66 fxe6 18.2x66 20.2x67+2x68 21.2x68+2x68 the position is simplified and the chances are roughly equal.

17. ... fxe6
18. ②g5 \$\psi h8?!

Perhaps the fate of the variation chosen by Black depends on $18... \triangle d7$.

19. ②xe6?

White loses a tempo in the attack. The inclusion of 19.2b3! was much stronger, when Black can only regret the premature determining of his king's position.

19. ... ②d7 20. ≜xe7?

This second successive mistake leaves White without hopes of saving the game. The primitive 20.0xf8
(2)xf8 would still have enabled him to stay afloat.

20. ... \(\mathbb{I}\)fc8

21. ②xg7

After 21... we4! White could have resigned with a clear conscience.

22. **4**b4 b5 **8**23. **4**e8 **8**e4

Fortunately for Black, with time trouble imminent he is able to clarify the situation.

24.	2 d6	₩xe7
25.	②xc8	₩xb4
26.	≜d5	ℤb8
27.	h4	₩xd4
28.	₩c6	₩c5
29.	₩xd7	Exc8
30.	g3	If8
31.	≙f 7	Wc3
32.	h5	₩f6
33.	hxg6	hxg6
	≜.d5	₩xf2+
35.	\$h1	₩f1+
36.	\$ h2	₩f2+
	imanina har	f J- D1-

One can imagine how few seconds Black had left, if he missed the mate by 36... 1/2+.

0 - 1

No.38

I.Dorfman - Y.Rantanen D34 - Helsinki 1986

The tournament in the Finish capital marked my return to international events after three years of relentless persecution.

1. d4 d5 2. c4 e6 3. \(\(\)\(\)\(\)\(\) c5

An unfortunate jest. During the previous year and a half I had spent several months analysing the Tarrasch Defence - Kasparov's main weapon in his first World Championship Match.

4.	cxd5	exd5
5.	D f3	Dc6
6.	g3	Df6
7.	≜g2	≜e7
8.	0-0	0-0
9.	≜ g5	cxd4

Black is not strong enough in the centre to seize the initiative on the queenside. After 9...c4 10. De5 2e6 11. Dxc6 bxc6 12.b3 static weaknesses are created in his position, without sufficient compensation.

IZ. ACI

In the early 1980s all the logical queen moves (12.\(\mathbb{U}c2\), 12.\(\mathbb{U}b3\) and 12.\(\mathbb{U}a4\) were seriously tested. I prefer to settle on Rubinstein's classical continuation.

12. ... **£**f8

The Finish grandmaster follows the theoretical recommendation. 12...2g4 is perhaps more accurate, but to me White's position seems the more promising.

13. ②xc6 bxc6
14. ②d4 ②g4

In a number of blitz games Kasparov played 14... \(\Delta h7 \) 15.\(\Delta a4 \) \(\Delta g5 \) 16.\(\Delta c5 \) (16.\(\Delta xc6\)) against me.

17. 2xd5

A theoretical novelty! Rantanen was undoubtedly guided by the recommendation in the Encyclopaedia of 17.2xd5 cxd5 18. #xd7 Zad8 19. #a4 d4 20. 2d5 #f5 21. 2f4 g5 22. 2d3 Zxe2 23. #d1 Zde8

24. Itel Ixel+ 25. (1)xel d3 26. (2)xd3 Id8 27. Ic3 (2) 7 28. Ib3 (2)xb2, leading to equality. All this occurred in the game Stein-Damjanovic, Vrnjacka Banja 1971. Contrary to this variation, I saw the possibility of a promising position with opposite-colour bishops.

17.	***	cxd5
18.	₩xd7	Zad8
19.	省 b7	Exe2
20.	♠xd5	Id2

After 20... 2xb2 21. 2xf7+ 2b8 22. 2b3 White is a pawn up and the enemy king's position is open.

22. Ic3

The decisive manoeuvre. From f3 the white rook will take part in the attack on the f7 pawn, while also fulfilling defensive functions.

22.		₩e7
	₩b5	₩e5
24.	₩c4	₩f5
25.	₫g2	Zd7
26.	III3	豐g6
27.	₩c8+	

27. ₩c3 would have been immediately decisive, e.g. 27... ≜f8 28. ℤxf7.

27. ... <u>\$</u>f8 28. **\$\bar{2}**e1 **\$\bar{4}**d6

Now White also activates his second rook, and after its appearance on the eighth rank Black loses more material. 28... \$\mathbb{Z}d8\$ followed by ... \$\mathbb{Z}8d7\$ or ... \$\mathbb{Z}2d7\$ was a more tenacious defence.

No.39

V.Ivanchuk - I.Dorfman

D97 - Lvov 1988

1.	d4	Df6
2.	c4	g6
3.	5)c3	d5

4. 包的 单g7 5. ₩b3

I impatiently awaited our game, since my opponent had already played this earlier in the tournament against Kotronias.

5.	•••	dxc4
6.	wxc4	0-0
7.	e4	Da6
8.	₾e2	

After 8.2 f4 c5 9.d5 e6 10.d6 e5 White's kingside is undeveloped, and his opponent seizes the initiative.

8.	***	c5
9.	d5	e6
10.	0-0	exd5
11	ovd5	

11. ... 🙎 🖺 f5

Gavrikov's variation 11... \$\mathbb{\m

12. Af4

At the moment it is White who has had the last word here. After 12.\(\mathbb{I}\)d1 \(\mathbb{I}\)e8 13.d6 h6 14.\(\mathbb{L}\)f4 \(\Delta\)b4 15.\(\mathbb{I}\)d2 \(\Delta\)d7 16.\(\mathbb{W}\)b3 \(\mathbb{L}\)e6 17.\(\mathbb{L}\)c4 \(\Delta\)b6 18.\(\mathbb{L}\)xe6 \(\mathbb{L}\)xe6 \(\mathbb{L}\)xe6 \(\mathbb{L}\)xe6 \(\mathbb{L}\)xe6 19.\(\Delta\)d4 \(\mathbb{L}\)e4 20.\(\mathbb{L}\)g3 \(\Delta\)c4 21.\(\Delta\)xc5 \(\Delta\)xd2 22.\(\Delta\)xd2 \(\mathbb{L}\)e2 23.\(\mathbb{W}\)xb4 a5 24.\(\mathbb{W}\)xb7 \(\mathbb{L}\)xd2

25.d7 his advantage became decisive in the game Piket-Kasparov, Amsterdam 1995.

12. ... **三e8** 13. **三ad1 夕e4**

14. 9b5

Nothing else will do. The blockading 14... \(\tilde{\Omega} \) d6 has to be parried, and the complications after 14.\(\tilde{\Omega} \) d3 \(\tilde{\Omega} \) xc3 15.bxc3 b5 16.\(\tilde{\Omega} \) xb5 \(\tilde{\Omega} \) xc3 17.\(\tilde{\Omega} \) xa6 \(\tilde{\Omega} \) xd3 18.\(\tilde{\Omega} \) xd3 \(\tilde{\Omega} \) e2+ 19.\(\tilde{\Omega} \) h1 \(\tilde{\Omega} \) xf4 are also favourable to Black.

14. ... 当f6 15. 单d3

15. ... <u>\$d</u>7

A theoretical novelty, and an important improvement on the 19th game of the Karpov-Kasparov match, London/Leningrad 1986, where White converted his material advantage in the variation 15... \(\Delta\) b4 16. \(\Delta\) c7 \(\Delta\) xd3 17. \(\Delta\) xe8 \(\Delta\) xe8 \(\Delta\) xe8 \(\Delta\) xd3 \(\Delta\) xb2 19.\(\Delta\) de1.

16. <u>\$e5!</u>

Ivanchuk responds accurately to the surprise. 16.g3 \subseteq xb2 17.\subseteq b1 \subseteq xb5 18.\subseteq xb5 \subseteq xb5 \

16. ... 2xb5

Black loses after 16... 1xe5? 17. 2xe5

#xe5 (17... \(\text{\ti}\text{\ti}{\titit{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\tir}\tin{\text{\text{\

19.\\xb5\\xe4 20.\\xb7.

18. 9 xe5

After a series of forced moves a critical position has been reached. White shows courage in avoiding the equality after 18. #xb7 Zee8.

18. ... Dd6

19. 2g4

Ivanchuk's play is ideal. After 19.4 d7 ₩d8 20.₩a4 c4 White stands worse.

19. ... **当f4** 20. **当d7** c4

The sleeping knight finds a propitious moment to join the play.

21. g3 包c5 22. 豐c7

The ending after 22.gxf4 2xd7 is hopeless for White.

Incredibly, this is a critical position, determining the viability of Black's novelty on the 15th move. I saw that after 25...皇e5 26.皇xc4 豐g4 27.皇c1 (27.f4? 皇xf4!) 27...皇c8 28.豐e1! ②xc4 29.皇xc4 豐xc4 30.豐xe5 豐xa2 31.皇a1 the game was level. Nevertheless, I decided to play on.

25. ... c3?! 26. \(\text{2}}}}}} d3} } } } } It is time to release the bishop from the encirclement. 26... \(\begin{aligned} & 27. \) \(\begin{aligned} & 26... \end{aligned} & 27. \) \(\be

29. \prescript{\prescr

Perhaps 29.a4 should have been tried.

29. ... b5 30. h4 h5 31. ₩f6

On this occasion White forces equality, whereas 31. Le5 would have retained a double-edged position.

32. Wxc3

The drawn result is not changed in the endgame after 32. **2**e7 **2**a7 33. **2**de1 **2**xe7 34. **2**xe7 **2**d4 35. **2**g5 **2**f8 36. **2**a7! **2**xg5 37. **2**a8+ **4**d8 38. **2**xd8+ **2**e7 39. **2**a8 a4 (39... **2**b6 40. **2**a6).

32. ... 2.b4
33. We5 2.xe1
34. Zxe1 Zc8

This ensures the inviolability of the blockading knight. The careless 34...b4?! 35. \(\tilde{L} c \) could have led to difficult problems.

35. IIe3 b4
36. IIf3 IIc3
37. IIf6 De8
38. IIf3 Dd6

1/2-1/2

No.40

J.Klinger - I.Dorfman

C54 - Budapest 1988

1. e4 e5

Usually the Austrian player is unpredictable. Therefore against him I prefer classical play, rather than the Sicilian Defence.

2. \$\tilde{1}f3\$ \$\tilde{1}c6\$
3. \$\tilde{1}c4\$ \$\tilde{1}c5\$
4. \$\c3\$ \$\tilde{1}f6\$

5. d3

After 5.d4 it is practically impossible today to force the opponent to make even one move of his own.

5. ... d6

In the later game Tkachiev-Dorfman, Cannes 1996, White tried to save a tempo by not castling, in order to occupy the centre, but Black seized the initiative by 6. \(\Delta bd 2 \) 0-0 7.\(\Delta b3 \) \(\Delta e7 \) 8.d4 exd4 9.cxd4 \(\Delta b6 \) 10.\(\Delta c2 \) (10.0-0 \(\Delta g4 \) 10...\(\Delta c6 \) 11.d5 \(\Delta b4 \) 12.\(\Delta b1 \) c6.

6. ... <u>\$b6</u>
7. \$bd2

7. ... De7

At such an early stage a move with an already developed piece is rarely made. Its aim here is to strengthen the kingside, which is weakened by the remoteness of the dark-square bishop, and also to prepare expansion in the centre by ... c7-c6, ... 2c7 and ... d6-d5.

8. 2b3 2g6 9. 2c4 0-0

The capture of the bishop does not promise any benefits, as is apparent from the game Fontaine-Dorfman, Enghien Les Bains 1997. After 10. \(\Delta xb6 \) axb6 11.h3 h6 12.d4 \(\mathbb{e} = 7 \) 13. \(\mathbb{E} e 1 \) \(\Delta h 7 \) Black built up an initiative on the kingside.

10. ... <u>Qe6</u>
A manoeuvre which took me a

considerable amount of time. This is usually played after the preparatory ...h7-h6. Here there is no need for this, since Black successfully parries $11. \triangle g5?$ by playing $11... \triangle g4 12. \triangle f3 \triangle h4$.

11. d4?

In this critical position White changes the type of centre. After this the advantage is normally seized by the player who is better developed.

Such an exchange can be justified by serious reasons. In the subsequent play Black forces a significant weakening of the enemy king, or the creation of a fixed pawn formation that favours him.

12. 2xc4 exd4!

In the best amateur traditions. The exchange of bishop for knight is "consolidated" by the conceding of the centre. I cannot even "justify" this by my departure to France, since this took place two years later! Joking aside, after 13.cxd4 d5 (13...2)xe4 14.2xf7+ Ixf7 15.Ixe4 d5 16.Ie1 Id7) 14.exd5 2xd5 White can no longer count on his bishops.

13. 2xd4

13. ... **Ze8**

An instructive moment. White goes in for wild complications, rather than allow a weakening of his pawn formation or his castled position after 14.2b3 d5 15.exd5 2xe1+16. 2xd4 17.cxd4 2xd5 or 14.f3 d5.

The tactical justification of White's last move lies in the variations 14... ②xe4 15. 豐d5 and 14... 显xe4 15. 显xe4 ②xe4 16. 鱼xf7+ 全xf7 17. 豐d5+.

15. **2**g3 h5

Black's negative static balance demands dynamic play on his part.

16. ②xh5 ②xe4
17. ②e3 ②xf2

The knight is immune due to the loss of a pawn after 18.2xf2 (18.2xf2 2xe3) 18...2xf2+19.2xf2 2xf2 5+20.2f3 c5+20.

18. Wc2!

Klinger wakes up and finds an excellent resource, involving 2/6+.

18. ... ds

18... \(\textit{Q}h3+\) looks tempting, but White has some convincing counter-arguments: 19.gxh3 (19.\(\frac{1}{2}\)h1 \(\textit{Q}e5\) 20.\(\frac{1}{2}\)xb6 axb6 21.\(\frac{1}{2}\)xe5 \(\frac{1}{2}\)xe5 \(\frac{1}{2}\)2.\(\frac{1}{2}\)g6 \(\frac{1}{2}\)f2+ 23.\(\frac{1}{2}\)g1 \(\frac{1}{2}\)xh5 \(\frac{1}{2}\)4.\(\frac{1}{2}\)xh5 \(\frac{1}{2}\)e4 \(\frac{1}{2}\)3.\(\frac{1}{2}\)xb6 axb6 24.\(\frac{1}{2}\)xf7.

19. Axb6 axb6

20. Wd2

Another good reply. If 20...c6 there follows 21. ## d4.

20. ... 当5

21. **Dg3**

The culmination of the game. In the ending arising after 21. wxd5 wxd5 (21... 2e5 22. 2g3 wf4) 22. 2xd5 ze1+23. ze1 2d3 24. zf1 2ge5 Black is only slightly better. Now, however, the queen+knight tandem demonstrates its potentiality.

24. We4

I would have preferred to seek saving chances in the endgame after 24. \#d4

₩xd4+ 25.cxd4 Id8 26.2f5 \$f8 27.a4.

24. ... 響f2+ 25. \$h1 夕6e5

The game would have concluded more simply and quickly after 25... 25... with numerous threats.

26. âb3

If $26. \blacksquare e2$ I would have increased the pressure by $26... \blacksquare d8$ $27. \blacksquare b3$ $\blacksquare d2$.

26. ... Id8 27. We2 Id2

The transition into an ending where Black is a pawn up and has no weaknesses ensures a straightforward technical win.

In a time scramble such excessive solidity is easily explained.

33. h3 b5
34. \(\Pi\)f5 f6
35. \(\Quad \qq \quad \quad \qq \qquad \quad \quad \quad \quad \qquad \quad \quad \quad \quad \qu

A completely crazy move with the flag about to fall. There was no alternative to the prophylactic 35...b6.

The Austrian player returns the compliment. 37. \(\Delta e 6 + \Delta e 7 \) 38. \(\Delta x c 7 \) (38. \(\Delta x g 7 \Delta d 6 \) 39. \(\Delta f 2 \Delta d 3 \)) 38...\(\Delta x g 2 + 39. \Delta x g 2 \Delta e 3 + 40. \Delta f 2 \Delta x f 5 \) 41. \(\Delta x b 5 \) would have equalised.

Ïxg2+ 37. 9)e3+ 38. ₩xg2 39. chf2 9)xf5 фe7 40. 4)c5 41. De4 9)d6 42. 2g3 f5 ₾c2 43. **g6**

One of the players' flags fell, and the arbiter terminated the blitz. The position is so simple that White cannot hope for any presents.

0-1

No.41 Z.Kozul - **I.Dorfman**

D97 - Sarajevo 1988

In 1988 it was hard to imagine, playing in peaceful, almost heavenly Sarajevo, what a tragic fate was pre-destined for this town.

1.	d4	2 f6
2.	D f3	g6
3.	c4	<u>₽</u> g7
4.	Dc3	d5
5.	營b3	dxc4
6.	wxc4	0-0
7.	e4	2)a6

I remember what efforts it took to convince Kasparov of the viability of this continuation.

8. **營b3**

A divergence from the main line with 8. \(\textit{\textit{\textit{2}}} e^2\). Recently White tried 8. \(\textit{\textit{\textit{2}}} a^4\) without particular success in the game Tkachiev-Van Wely, French League 2000.

8.	***	c5
9.	d5	e6

10. Qxa6

In the early 1980s White was successful with 10.dxe6 axe6 11.ac4, but in the game Tavadian-Polovodin, Irkutsk 1983, Black demonstrated the correct method of counterplay: 11... 數b6 12.axe6 數xe6 13.數xe6 fxe6 14.0-0 ab4 15.ad1 ac2

16.\(\begin{aligned}
16.\begin{aligned}
\begin{aligned}
\begin{aligned}
16.\begin{aligned}
\begin{aligned}
\begin{aligned}
16.\begin{aligned}
\begin{aligned}
\begin{aligned}
16.\begin{aligned}
\begin{aligned}
\begin

10.	•••	bxa6
11.	0-0	exd5
12.	exd5	쌀b6

12...全f5 13.全f4 全d3 14.互fd1 c4 15.当b7 occurs more often, but to me it seems logical to ensure the development of the queen's bishop on the long diagonal.

13.	Qf4	≜ b7
14.	≅fd1	Ife8

After studying the complications in the variation 14... ad8 15. ab6 axb6 16. c7 axd5 17. axd5 axd5 18. e5, it is seen that Black definitely needs to take control of the e5 square.

15. Ød2?!

The opponent appears to show little interest in my moves. But if 15.\(\boxed{15}\) d2 there follows 15...\(\overline{0}\)e4, and 15.\(\overline{0}\)d3 \(\overline{0}\)ac8 16.\(\overline{0}\)d2 \(\overline{0}\)cd8 17.\(\overline{0}\)xb6 axb6 18.\(\overline{0}\)c7 \(\overline{0}\)xd5 leads to play similar to that in the game.

15.	***	Zad8
16.	₩xb6	axb6
17.	ı⊈c7	≅xd5

18. ②xd5?

The Bosnian grandmaster swims with the current. After the acceptance of the sacrifice it is all clear, but in the event of $18.2 \times b6$ $25.19.83 \times d7 (19... \times d5.20.2 \times de4)$ $20.2 \times de4 (20.2 \times d5.2 \times d4.21.2 \times d5.2 \times de5)$

20... ≜xe4 21. ≅xd7 Black would only have been slightly better.

18.	•••	②xd5
19.	<u>\$</u> g3	≗xb2
20.	≌ab1	â .d4

Obviously, Black should not exchange rooks, which was possible after 20... 21. Ze1.

21. **Ze1 Zd8**

In the subsequent forcing play the rook may be able to support the passed d-pawn from this square.

22.	②c4	b 5
23.	€)a5	≜a8
24.	②b3	②c3
25.	≌b2	≗d5
26	Ø\vd4	cvd4

Now the previous comment becomes clear.

27.罩d2

White gets rid of the central passed pawn. After 27.a3 d3 $28. \mathbb{E} d2$ 2e2 + 29. 11 29. 16 11 2e8 $30. \mathbb{E} ed1$ 2e4 29. 16 he would have had no hope of saving the game.

27.	•••	ı âxa2
28.	≅xd4	ℤc8

> 29. f3 a5 30. **2**h4 a4

Play against the rules, since the "correct" 30...b4 leads to a theoretical draw after 31.\(\mathbb{L}d8+\)\(\mathbb{L}xd8\) 32.\(\mathbb{L}xd8\) a4 33.\(\mathbb{L}a5\)\(\mathbb{L}d5\) 34.\(\mathbb{L}xb4\)\(\mat

31.	≝d8 +	≅xd8
32.	≜xd8	€)d5

33. <u>\$g5?!</u>

 $33. \, 2a5 \, 2c4 \, 34. \, al$ was a more tenacious defence.

33.	•••	f6
34.	êc1	∲f7
35.	⊈f2	ু£c4
36.	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	95

An accurate manoeuvre, the aim of which is to drive the enemy rook off the 4th rank.

37. g3 **4**b4

38. **\(\delta\)** e3 f5

The rook is trapped in the middle of the board.

39.	ℤe5	€]d3
40.	≅xf5+	ġg6
41.	ℤd5	②xc1
42.	ℤd6 +	⊈f7
43.	≝d7 +	ġe6
44.	≅xh7	a3
45.	ℤa 7	b4
46.	⊈d2	②b3+
47.	\$e3	②c5
48	ф д 4	

It is amusing that twice in the game I declined the sacrifice of a rook, whereas my opponent suffered for having accepted such a sacrifice. Before the curtain White has time to pick up two more pieces.

48.	•••		b3
49.	≅xa3		b2
50.	\$ xc5		b1=≝
51.	⋭xc4		₩c2+
52.	Ġd4		쌀b2 +
53.	≅c3		₩d2+
54.	ãd3		₩xh2
55.	ℤe3 +		\$ f5
56.	ℤe5 +		\$ f6
57.	ℤe4		₩xg3
		0-1	

No.42 V.Epishin - **I.Dorfman** D20 - Belgrade GMA 1988

1.	d4	d5
2.	c4	dxc4
2	- 1	

The most dangerous weapon against the Queen's Gambit Accepted. If I sometimes hesitate to employ his opening, it is only because of 3.e4.

Black takes the most strategic course. 3...e5 4.\(\Delta\)f3 exd4 5.\(\Delta\)xc4 \(\Delta\)c6 6.0-0 \(\Delta\)e6 7.\(\Delta\)xe6 fxe6 8.\(\Delta\)b3 \(\Delta\)d7 9.\(\Delta\)xb7 \(\Delta\)b8

10. Wa6 2d6 11. Dbd2 Df6 12. Wd3 0-0 13.h3 e5 14. ②c4 ②b4 15. 對b3 ②bd5 16. dl 2xe4 17. 2cxe5 2xe5 18. 2xe5 is unpromising for him, although the final word here has not yet been said.

Complicated play results from 3... \(\oldsymbol{\Omega} \) c6 4.2f3 2f6 5.2c3 2g4 6.d5 De5 7.2f4 2g6 8. 2e3 e5 (8...e6 9. 4a4+) 9. 2xc4 2d6 10.0-0 0-0. Black has a solid, but passive position.

GV321

The course of the game convincingly demonstrates that this obvious move is the cause of White's subsequent problems. A class positional grandmaster like Epishin does not like conceding the d5 square, but without making concessions here it is not possible to play for an advantage. And so, 4.e5 \$\overline{Q}\$d5 5. 2xc4 \(\Delta b6 \) (fearing the development of the white knight at f3, Black increasingly often plays 5... 2c6 6.2c3 2b6 7.2b5 2d7 8.2f3 e6, but in my view White's chances are preferable) 6. \$ b3 \$ 2c6 7. \$ e2.

As often happens with theory, the aggressive 7.913 2g4 8.2xf7+ \$xf7 9.9g5+ \$e8 10. \wxg4 \wxd4 11.\we2, which gives White an enduing initiative for a pawn, has been undeservedly forgotten. Many years ago this was successfully played by Alburt, and today the baton has been taken up by Mikhail Gurevich. I notice that Karpov fears this attack when playing Black, whereas he is ready to uphold the virtues of White's position.

7...\$f5 8.4bc3 e6 9.0-0 \dd d7 10.a3 0-0-0 11. 2e3 h5 12. Wc1 (12. Ic1 h4) 12...f6 13.exf6 gxf6 14. Id1, and Black does not have equality...

4.		e5
5.	Df3	exd4
6	Wyd4	

By-passing the middlegame, play goes into the endgame. The point is that 6. 2xd4 ♠c5 is unsatisfactory for White.

6.	000	₩xd4
7.	②xd4	Ac5
8.	Ddb5	Da6

⊉ f4

It is this manoeuvre that constitutes White's opening idea. Loss of material is inevitable after 9. 2xc4 c6 10. 2a3 b5.

And here is a surprise. The Russian player repeat eager to the game Azmaiparashvili-Petrosian, 50th USSR Championship, Moscow 1953. For Black it all ended safely after 9... 2e6 10. 2xc7, but his position looks suspicious.

10.	Ød6+	≜ xd6
11.	≜xd6	≜e6
12.	e5	2d7
13	h4	

In the event of 13.0-0-0 Dac5 Black is guaranteed a quiet life. But now after 13...cxb3 14. 2xa6 bxa6 15.axb3 2xb3 16. \(\bar{\pi}\) xa6 he stands badly.

13.	•••	f6
14.	f4	fxe5
15.	fxe5	0-0-0
16.	b5	

The only way! After 16.0-0-0 \$\Darkot\$c7 White is not only a pawn down, but he also has no counterplay.

16		Dac5
17.	bxc6	bxc6
18	0-0-0	

Up till now for a professional it has all been obvious. But here after 18...2 d3 + 19.2 xd3 cxd3 20.2 he1 2c4 21.2 e4 the dark-square bishop, supported by the central passed pawn, ensures White at least equal chances.

18.	•••	②b7
19.	₾e2	Ddc.
20.	ℤd4	Dxd
21.	exd6	Zhf8

The situation has clarified. White faces a difficult battle for a draw due to the weakness of his d-pawn.

22.	≅hd1	\$ d7
23.	≜xc4	₾xc4
24.	Exc4	If5

25. \(\mathbb{I}\) \(\mathbb{d}\) 2

It is absurd to hope for a draw, without exchanging knights. The fate of the game depends on the variation 25. 2a4 2xa4 26. 1xa4 1c5+ 27. 1b1 1b8+ 28. 1a5 29. 1f4 1d5 30. 1f7+ 2xd6 31. 1xd5+ cxd5, where Black should be able to convert his passed pawn.

But now Black can avoid the exchange (26. 2014 2006).

26.	***	I ft
27.	5)94	

It is hard to argue which is the most favourable moment for the exchange. Nowhere is there a clear way of saving the game.

28. Ixa4 a5 29. Ia3 If6

30. Aad3

Black gradually converts his advantage after 30.\(\bar{L}b3\) \(\bar{L}c5+31.\bar{L}b2\) \(\bar{L}b5\) 32.\(\bar{L}xb5\) cxb5 33.\(\bar{L}d5\) \(\bar{L}f2+34.\bar{L}b3\) \(\bar{L}xg2\) 35.\(\bar{L}xb5\) \(\bar{L}xd6\) 36.h4 a4+ (probably the alternative 36...\(\bar{L}g4\) is also sufficient) 37.\(\bar{L}a3\) \(\bar{L}g4\) 38.\(\bar{L}b4\) \(\bar{L}xb4\) 39.\(\bar{L}xb4\) h5.

30... Iff5! was much simpler. By placing another pawn on the fifth rank, Black risks changing the evaluation of the variation with Id3-b3. Even so, White's task remains difficult after 31. Ib3 Ic5+ 32. Ib5 Ib5 33. Ixb5 cxb5 34. Id5 If2+ 35. Ibb3 (35. Ibb1 Ixg2 36. Ixb5 g4) 35... Ixg2 36. Ixb5 h6 37.h4 (37. Ib7+ Ibc8) 37... a4+38. Iba3 (38. Ibc4 gxh4 39. Ib5 Ig4+) 38... Ig3+39. Ibb2 a3+.

31. \$\ddots b3 h5 \\ 32. \quad \quad

At last Black can catch his breath!

33. A4d3

The idea of the rook coordination on the fifth rank is seen in the variation 33. 244 25.34.3 165.35. 245.

33	L b5+
34. \$c2	
34. \$\da4 \bc5.	
34	\Bbd5

34. ... Abd5 35. Axd5 Axd5

Now all White can hope for is that his opponent his pseudo-active play. will relax and fall into one of the final traps.

DAGGE CO	TO THE HITO DIE	OT THE THINK T
36.	宣f2	\$xd6
37.	Ġc3	\$ c5
38.	E 18	ãe5
39.	堂d3	\$ b4
40.	ℤc8	Ec5
41.	ℤe8	ġa3

Black avoids the first of them: 41... \(\begin{aligned}
\begin{aligned}
\begin 42. \$\d2 \Ba3 43. \Be4+.

42.	ℤe2	g4
43.	g3	a4
44.	If2	ℤc1
45.	ℤe2	c5
46.	If2	c4+
47.	ġd4	

White could also have tried a second trap: 47. \$\d2 \$\d2!\$ (but on no account 47... \$\mathbb{\pi}\$a1 48. \$\displays c3 \Box xa2 49. \Box f1 \Box xh2 50. \Box a1+ \Box a2 51. IgI with a draw).

***		c3
ġd3		c2
\$c3		\$xa2
If5		Zh1
exc2		≅xh2+
Ġc3		Ih3
c2		\$a3
time.		
≅b5		Exg3
≅xh5		\$ b4
Zh8		Eg2 +
ġd3		a3
□b8 +		\$c5
ℤa8		a2
	0-1	
	学c3 里f5 学xc2 学c3 学c2 time. 里b5 里xh5 里h8 学d3 里b8+	学c3 里f5 学xc2 学c3 学c2 time. 里b5 里xh5 里h8 学d3 里b8+

No.43 A.Khasin - I.Dorfman

A34 - Belgrade GMA 1988

1. c4

A mark of respect for my opponent's excellent positional understanding. It has nothing to do with being peacefully inclined.

2.

This was to be expected! Black is invited to take risks, so as to then reap the fruits of

2.	•••	2 f6
3.	≜g2	d5
4.	cxd5	2xd5
5.	Dc3	2c7

The static advantage is on the side of Black, and the situation can be changed only by dynamic means. White should choose between 6. #a4+ and 6. #b3 \(\text{D} c6 7. \(\text{\$\text{\$\text{\$\text{\$}}} \) c6 +. His indifferent move allows the opponent to achieve the Maroczy formation.

6.	2 f3	Dc6
7.	a3	g6
		•

An important nuance. Haste here is not necessary. In the event of 7...e5 White carries out the break 8.b4, typical for this formation. But here after 8.b4 \(\textit{\textit{2}}g7\) 9.bxc5 \$\e6 Black dominates the centre.

8.	0-0	<u>\$g</u> 7
9.	d3	0-0
10.	₩a4	≜d7
11.	營h4	e5
12	5)a519	

In this critical position the Russian player loses his composure. He is attracted by a dubious gain of material, whereas he should have gone into an equal endgame by 12. \(\mathbb{u}\) xd8 or tried 12. \(\mathbb{Q}\) g5 f6 13. \(\mathbb{L}\) h6, where 13...g5 14. Wh5 2e8 15. Wh3 2d7 leads only to a repetition of moves.

13. ... g

14. **省h**5

•

The following was a tempting but insufficient try: 14.2xg5 hxg5 15.2xg5 2f5 16.2e4 4f6! (White's attack mounts after 16...4d7 17.g4! 2xe4 18.2cxe4 or 16...2xe4 17.2cxe4 2e8 18.f4) 17.f4 2xe4 18.2cxe4 4f6, where Black successfully parries his opponent's threats.

14. ... \(\text{\parallel e8!}

A subtle resource. The idea is to sacrifice two pawns for the initiative. Events develop differently in the event of direct play: after 14...f5 15.\(\Delta\cdot xc5\) \(\Delta e8\) 16.\(\mathbb{e}f3\) (16.\(\mathbb{e}h3\) \(\mathbb{e}e7\) 16...\(\mathbb{e}e7!\) 17.\(\Delta\cdot xb7\) (17.\(\Delta d5?\) loses to 17...\(\Delta xd5\) 18.\(\mathbb{e}xd5+\Delta f7\); after 17.\(\Delta b3\) \(\Delta f7\) the play becomes one-sided) 17...\(\Delta d4\) 18.\(\mathbb{e}e3\) \(\Delta c5\) \(\mathbb{e}xc5\) \(\Delta c5\) \(\Delta xc5\) \(\Delta xc5\) \(\Delta xa1\) 21.\(\Delta xa8\) (Black has a material advantage after 21.\(\Delta d5?!\) \(\Delta xd5\) 22.\(\Delta xd5+\Delta f7\) 21...\(\Delta xa8\) 22.\(\Delta e6\), with the threat of capturing on g7 and g5, White has no problems.

15. ②xc5 ₩e7

16. b4?

A serious mistake. The Russian player is

unable to withstand the tension. The critical line for White was to pick up material by playing 16.\(\Delta\chi b\) 17.\(\Delta\chi a\) \(\Delta\chi b\) 18.\(\Delta\chi a\) \(\Delta\chi a\) \(\Delta\chi a\) a8, in order to at least have something to suffer for. The concluding position demands courage of both players.

16.	***	e4
17.	₾d2	f5
18.	₩h3	be
19.	9)b3	

The lesser evil here was 19.45xe4.

19. ... h5!

Threatening 20... g4 followed by 21... £ f6. This explains the awkward manoeuvres of the white pieces, ending with the fianchetto of... the queen.

20. **拿h1** g4 21. **豐**g2

Looking at White's position, one might imagine that the enemy king was at b8.

21. ... <u>\$</u>f7!

Khasin fails to put up a tenacious resistance. 22. $\square ab1 \square xb3 23$. $\square xb3 \square d4$ 24. $\square bb1 \square f3+!$ was certainly bad, but the game is not yet over after 22. $\square c1 \square b5$.

White resigns, convinced by the variation $26. \stackrel{\text{def}}{=} 1 \stackrel{\text{def}}{=} xd2 \ 27. \stackrel{\text{def}}{=} xc7 \stackrel{\text{def}}{=} 2+ 28. \stackrel{\text{de}}{=} g2$ $\stackrel{\text{de}}{=} xa1 \ (28...f4) \ 29. \stackrel{\text{de}}{=} xa8 \stackrel{\text{de}}{=} 5.$

0-1

No.44 S.Videki - **I.Dorfman**

A29 - Cannes 1989

This tournament was my first performance in France. It was not easy to predict my fate. A year later I settled in Cannes, in order to spend the second part of my life here.

1.		e5
2.	Dc3	到f6
3.	D f3	Dc6
4	σ3	45

I like playing positions with a static advantage. Black has one from now on thanks to the creation of an outpost at d4.

Already here White should stop and think what dynamic resources are available. One alternative is 7.\(\mathbb{L}b1\), threatening 8.\(b4\). If Black parries the threat by 7...\(a5\), then White can turn to the variation with d2-d3 and \(\mathbb{L}e3\). He has provoked a weakening of the enemy queenside, without touching his own a-pawn.

7. ... <u>\$e</u>7

Today an antidote to the plan 8.a3 0-0 9.b4 has been found.

8. ... 0-0 9. <u>de3</u> <u>He8</u>

This game vividly demonstrates the stages of exploiting an outpost.

A piece is placed on it (usually a knight).

In the event of its capture, one should be prepared to capture with a pawn, opening access to a backward pawn of the opponent (in this example the e-pawn). In passing I should mention that driving back the piece also creates a backward pawn (here after e2-e3 the d-pawn becomes backward).

Then the heavy pieces are lined up on the half-open file and force the advance of the backward pawn. After its capture it only remains to attack the resulting weaknesses, and sometimes the king.

Now it is clear that the text move is preparing the occupation of the outpost by the black knight.

10. Ec1?!

White is not even thinking about dynamics. It is not surprising that his position deteriorates without any obvious mistakes. He could have achieved a change in the static balance only by playing 10.a4. a5 11.\(\Delta\)xb6 followed by preparing the advance of his d-pawn. It is hard to get rid of the outpost by primitive play, as is seen from

the variation 10. #c1 2f8 11. #d1 2d4.

10. ... <u>2.f8</u>

11. De4

Finally missing the opportunity for 11.a4.

11. ... 2d4

The first step is complete.

This marks the end of the second step.

15. Ze1 c6

An inaccuracy in a critical position. Accurate technique would have consisted of $15... \triangle xf3$ $16. \triangle xf3$ c6 followed by the exchange of all four rooks and the domination of the queen+knight tandem.

16. Wd2?

White fails to exploit the chance opportunity. It was essential to retain the knight by playing 16. 2d2, since Black would lose after 16... #e7 17. #c2 2xe2?? 18.2f3 (but not 18.2e4?? 2xd3).

There will not be a second chance...

19. 🚉 xf3 🖺 e5

Black's heavy pieces assemble on the e-file, which indicates the start of the third step.

20. **省**d2 **基ae8** 21. a3 a5 The game is still not yet over, since White is hoping to advance his queenside pawns.

22. Zb1

a4

23. **Ξe1** ♦

White reconciles himself to the inevitable. Mention must be made of the variations 23.b3 \$\mathbb{Z}8e7!\$ (preparing to install the knight in the "fresh wound" at c3), and 23.b4 \$\mathbb{Q}\)d5 (Black's loss of vigilance costs him dearly after 23...\$\mathbb{Q}\)a8 24.b5 cxb5 25.\$\mathbb{W}\)b4) 24.\$\mathbb{L}\)xd5 \$\mathbb{W}\xd5 25.\$\mathbb{L}\)e1 \$\mathbb{E}\)e6 (the white king feels uncomfortable).

23. ... gs

An important link in the chain of technical measures. White is paralysed, but in order to force him to advance his backward pawn, the bishop must be disturbed.

24. e4 25. Exe3

dxe3

26. fxe3

The concluding stage begins - a combined attack on the hanging central pawns and the king.

26. ... ₩e5

In the event of 27.e4 the opponent seals without delay the group of weak dark squares in the enemy position by 27... 單d8 28.豐e3 單d4 29.單d2 ②d7 30.全g2 豐d6 31. 2e2 ②e5.

30. d4

30... De5 cannot be allowed.

30. ... 響f3 31. 當g1 響f5

32. <u>Ad1</u>

An awkward defence, but the only one $(32. \pm g2 \pm xe3)$.

32. ... **W**e6

33. Ic3

A familiar motif is used to win a pawn after 33.曾f2 ②f6 34.皇f3 豐f5 35.曾g2 型xe3.

33. ... Db6

Unexpectedly the knight reverses its steps, in the process landing the decisive blow.

34. \$\psi f2

34. $\triangle f3$ parries only one of the threats, but allows 34... $\triangle c4$.

If this and the previous diagram are compared, the forced movement of the queen from d6 to h1 is apparent.

Without waiting for the reply, after a slight delay White resigned.

0 - 1

No.45 M.Apicella - I.Dorfman B28 - France 1989

1. e4 c5 2. 匀f3 a6

Apicella is a typical "player of the technical phase".

It seems to me that he is poor at finding his way in critical positions. On the other hand, like most representatives of the same tendency, he is incredibly tenacious and dangerous in direct play. And one more important detail: the French grandmaster does not play the Maroczy formation.

Here the strongest reply is considered to be 3.c4 d6 4.d4 2g4, but definitely not 3.d4 cxd4 4.2xd4 2f6 5.2c3 e5 6.2b3 2b4 7.2d3 d5 8.exd5 2xd5 9.0-0 2xc3 10.bxc3 0-0 11.c4 2c6 12.2g5 2bd7, when White has nothing to compensate his static deficit.

3. c3 d5 4. exd5 豐xd5 5. d4 分f6 6. 鱼e2 cxd4

As in Game 3, I go in for the creation of an isolated central pawn for an opponent who does not play 1.d4.

7. cxd4 e6 8. \(\text{\text{2}}\)c3 \(\text{\text{\text{\text{W}}}}\)a5

8... #d6 is perhaps better, justifying 2... a6. This continuation is illustrated by an extract from the game Petrienko-Dorfman, from the theoretical section.

9. 0-0 <u>≗</u>e7

After a series of forced moves a critical position has been reached. The situation demands determined action by White. If Black succeeds in completing his development without any losses, he will be able to exploit his static trumps.

I would remind you that dynamic measures comprise modification of the pawn formation, the exchange of material and the seizure of the initiative.

Obviously, here it can only be a question of the battle for the initiative. Here is an approximate analysis: 10.\(\Delta\)e5 0-0 11.\(\Delta\)f3 \(\Delta\)d4 12.\(\Delta\)b6 \(\Delta\)a7 15.\(\Delta\)f3 \(\Delta\)b6 \(\Delta\)a7 15.\(\Delta\)f3 \(\Delta\)b6 \(\Delta\)a7 15.\(\Delta\)f3 \(\Delta\)b6 \(\Delta\)a7 15.\(\Delta\)f3 \(\Delta\)c5 16.dxe5 \(\Delta\)d7 17.\(\Delta\)b6 \(\Delta\)e8 18.\(\Delta\)c7. White overwhelms the opponent with his development and forces him to make concessions.

10. a3?

The start of a series of three static moves, which explain the further deterioration of White's position.

10.	***	0-0
11.	£f4?	Dc6
12.	幽c2?	₽d7
13.	b4	營b6
14.	Da4	₩a7

All White's gains are illusory, since they do not have any effect on the static balance. As usually happens in such positions, White

soon runs out of active moves and will play the role of an observer.

15.	≌fd1	Zac8
16.	쌀b3	2)d5
17.	₫g3	≝fd8
18.	Dc5	.≜.e8
19.	≅d2	

The exchange of knights 19. 2e5 2xe5 20. 2xe5, and simplification in general, are in principle advantageous to Black.

19. ... a5!

The start of an attack on the active enemy pieces.

20.	省b2	axb4
21.	axb4	₩ b 6
22.	De5	

The activity of White's cavalry cannot compensate for the chronic defects in his position. His construction has rotten foundations, and it collapses at the very first blow.

22.	***	Dxd4
23.	₩xd4	2xb4
24.	Ded7	≜xd7
25.	②xd7	₩xd4
26.	≅xd4	2c2
27.	≅ad1	Dxd4
28.	罩xd4	≝c1 +
29.	≜d1	f6
30.	\$f1	\$17
31.	\$e2	b 5

The forcing play is at an end. Black already has a material advantage, and the opponent still has to rescue his knight.

32.	ãd2	œe8
33.	包b6	ℤc6
34	E)01	

As usual, Apicella displays miracles of heroism. He manages to save his lost piece.

34.	•••	Exd2-
35.	\$xd2	≜b4 +
36	œ43	

Again the only reply. White loses immediately after 36. 2d3 = 137. 2b2 = 33 or 36. 262 = 36.

36.	***	Zc1
37.	Db2	≜a3
38.	.≜.h5+	g6
39.	2 d3	gxh5
40	6)xc1	₽ vc1

After a series of intermediate moves, we have reached a bishop ending in which White has no saving chances.

41.	Ġd3	≜a3
42.	≜c7	\$d7

In the endgame such resources should not be neglected.

-		
43.	ı̂a5	\$ d6
44.	f4	≜.c5
45.	\$e4	f5+
46.	\$d3	\$d5
47.	≜d2	₫g1
48.	h3	≜c5
49.	₽c3	≜d6
50.	≜d2	.≜a3
51.	♠c3	b4
52.	≜f6	

If $52. \triangle d2$, then $52...b3 53. \triangle c3 \triangle b4+$ wins.

52.	•••		b3
53.	\$ c3		b2
54.	\$c2		\$e4
55.	₫g5		\$e3
		0.1	

No.46

I.Dorfman - V.Bagirov B05 - Moscow GMA 1989

1. e4

I have to be in a particular mood in order to enter into a dispute with the chief upholder of the Alekhine Defence on his "home ground".

1.	•••	9f6
2.		Ød:
3.	d4	d6
4.	Df3	<u>◎ g</u> 4
5.	♠e2	e6
		A

The play takes on a different character after 5...c6. Here are some sample variations: 6.225 255 7.e6 fxe6, and now:

A) 8. \(\Delta h5 + g6 \) 9.g4 \(\Delta xc2 \) 10.\(\Delta xc2 \) gxh5
11.\(\Delta xe6 \)\(\Delta 35 +! \) 12.\(\Delta d2 \)\(\Delta b4!! \) (12...\(\Delta b6? \)
13.\(\Delta c3 \)\(\Delta a6 \) 14.\(\Delta xd5 \) cxd5 \(15. \Delta f5 \) with an attack) 13.\(\Delta c4 \)\(\Delta 8a6 \) 14.a3 \(\Delta d5 \) 15.\(\Delta xd5 \)\(\Delta xd5 \) with advantage to Black in the endgame;

B) 8.g4! \(\textit{\textit{g}}6\) 9.\(\textit{\textit{d}}3\) \(\textit{\textit{a}}xd3\) 10.\(\textit{\textit{w}}xd3\) g6 11.\(\textit{\textit{c}}3!\):

B2) 11... ②c7 12. 豐f3 豐d7 13. 豐f7+ 含d8 14. ②xh7 豐e8 15. ②g5 含d7 16. 豐f3 and the black king cannot find peace;

B3) 11... #d7 12. #f3 (12. \(\Delta x d 5 \)!?) 12... \(\Delta f 6 \)
13. \(\mathbb{e} e 2 \) \(\Delta a 6 \) 14. \(\Delta x e 6 \) \(\Delta c 7 \) 15. \(\Delta x c 7 + \)
#xc7 16. \(\Delta g 5 \) \(\Delta g 7 \) 17.0-0-0 and Black has no compensation for his opponent's static superiority;

The exchange 7...dxe5 8. 2xe5 2xe2 9. 2xe2 allows the opponent an outpost in the centre, without offering anything significant in return.

9. 2c3 a5!?

A rare continuation, successfully employed by Latvian players over a period of several years.

10. b3

White follows a classical course. The alternative is 10.exd6 cxd6 11.\docsdb b3, but I do not see the need to make any concessions.

I do not see any crucial difference between the different bishop retreats, since if 11...2h5 there would have followed 12.g4, transposing into the game. Nothing significant is promised by 12. 2d 2d7 13. 2d1 2g6, when the position gradually becomes equal (Hübner-Hort, Tilburg 1979).

12. g4!

This novelty is not the 12th move in itself, but White's conception. He has no static advantage, and he turns to dynamic measures. And measures that are so unusual, that even in analysis after the game the Latvian player could not find the customary reference-points.

It all ends, without even managing to begin. Of the three possible continuations 13... \(\textit{\textit{a}} xh4?? \) 14.g5, 13...h5 14.g5 \(\textit{\textit{a}} f5 \) 15.exd6 cxd6 16.d5 e5 17.\(\textit{a}\) d2 g6 18.\(\textit{a}\) de4

with the idea of f2-f4, and 13...h6!? 14.\pmg2 (14.exd6 cxd6 15.g5 hxg5 16.42xg5), only in the last one does Black retain some chances of setting up a defence.

14. h5 15. hxg6 ♠xc3 ¤xf7 16. gxf7+

This is the point! The opponent is unable to retain his material, his only static trump, and the play becomes "free of charge". White mates in the event of 16... \$h8 17.4 xe5 2 xa1 18. 2 g2.

> 17. Dxe5 ♠xa1 18. 9xf7 dxf7 19. Wxa1

At the end of a series of forced moves a technical position has been reached. The black cavalry arrives on the scene too late.

> 90b4 19. 20. 当b1 9)d7!

21. 🕸 g2

An instructive moment, and an excellent illustration of the rule: "One and the same game should not have to be won twice". After 21. #xh7 2f6 followed by ... #h8 the opponent might acquire some unnecessary illusions.

> 21. 9)f8 22. 罩h1 **Wd6** 23. gf3 **c6**

24. 單h5!

Threatening 25.a3. The pendulum-like

rook manoeuvre forces the opponent to weaken his king decisively and at the same time takes away a square from his own knight.

> 24. **g6** 25. 罩h1 \$g8 Ie8 27. Wb2!

This short queen move creates the threats of 28. \d2 and 28. \d2.

> 27. ... 9)86 28. ₽d2 **h6** 29. c5

White finds a propitious moment to open up the game and increase his superiority.

29. ... 29...bxc5 30.dxc5 (30.\(\textbf{x}\)xa5) 30...\(\textbf{x}\)xc5 31. 2 h6 We7 32. 2xc6 is hopeless for Black.

> 30. cxb6 Wyh6 31. Ec1 9)h4 32. Qxb4

It is certainly a pity to give up the bishop, but the knight cannot be allowed to go to d5.

32. ...

33. Exc6

Now, to all White's other advantages, he has added a material one. The rest is not of any interest.

> 33. Wa5 34. Ac5 **Wh6** 35. 賞d2 罩b8 Ac6 Wa7 36. 37. d5 exd5 38. \(\hat{\pm}\xd5+\) ch8 39. **省f4**

Not seeing any adequate defence against the threats of 40. We5+ and 40. Ic7, Black allows the first of them, by making an indifferent move.

> 39. 40. We5+ 1-0

No.47 I.Dorfman - A. Vaisser A13 - Moscow GMA 1989

1. 2f3 e6

My opponent is intending to play the stonewall. In this case it makes sense not to touch the central pawns, so as to have the possibility of turning to the plan with e2-e4.

2.	g3	d5
3.	₾g2	g6
4.	c4	<u>\$</u> g7
5.	0-0	De7
6.	d4	Dbc6

I knew that some players, for example Pigusov, occasionally develop their pieces this way. But such things act on me like a red rag to a bull. I think that this is what Tigran Petrosian had in mind, when he said that thanks to such positions he built a dacha and educated his children! Indeed, 3...g6 is incompatible with ... dxc4 and ... d5-d4. There only remains the plan with ... c7-c5, but it inevitably leads to the creation of static weaknesses for Black.

In my games at grandmaster level, such a formation occurred only once:

I.Dorfman - I.Zaitsev

A14 - Zonal Tournament, Yerevan 1982

1.c4 166 2.163 e6 3.g3 d5 4.b3 1e7 5.1b2 0-0 6. 2g2 b6 7.0-0 2b7 8.e3 2c6 9.cxd5 ②xd5 10.d4 a5 11.a3 b5 12. ②bd2 b4 13.a4 Db8 (this is to be expected, since one should not place the pieces in front of the pawns, thereby making if hard to attack the centre) 14. De5 Dd7 15. Dxd7 Wxd7 16. Ic1 f5 17. Oc4 & f6 18. Wc2 Ifc8 19.罩fd1 g6 20.h4 罩a6 21.e4 fxe4 22.豐xe4 ₩g7 23.₩e2 c5 24.ᡚxa5 ℤxa5 25.₩xe6+ ₩f7 26. 2xd5 2xd5 27. ₩xc8+ &g7 28. Ze1 国a8 29.豐xc5 国d8 30.豐c7 国d7 31.豐f4 单h7 32.罩c5 豐xh3 33.单a1 罩f7 34.a5 h5 35.豐e3 豐a2 36.豐e2 黑e7 37.豐xe7+ 皇xe7 38. 基xe7+ \$h6 39. 基xb7 對xa1+ 40. \$g2 **曾xd4 41.**基cc7 1-0

7. e3

The development of knowledge in chess is unlimited. Thus in the game Dorfman-Borgo, Aosta 2000, there followed 7.\(\mathbb{\mathbb{w}}c2\), promising White the advantage in both variations:

B) 7...0-0 8.單d1 a5 9.至c3 dxc4 10.至b5 至b4 11.豐xc4 c6 12.至c3 b5 13.豐b3 至ed5 14.a4 bxa4 15.至xa4.

-

After the move in the game the static balance is disrupted. 8...dxc4 is the critical move, not making any concessions. Black is perfectly alright after 9.營e2 e5 10.dxe5?! 營d3! (White stands better after 10...公xe5 11.公xe5 ②xe5 12.ဩd1 營e8 13.營xc4 c6 14.e4 and 10...②e6 11.公g5 公xe5 12.公xe6 fxe6 13.②h3毫), and 9.公d2! 公a5 (9...e5 10.d5) 10.營e2 promises White only a minimal advantage.

9. cxd5

Only after 8...b6 does the exchange in the centre guarantee White play against a backward pawn or hanging pawns.

9. ... exd5
10. a3 a5

11. b3

Do you not find an amazing similarity with the above game against Zaitsev?!

11. ... h6

12. Del

A multi-purpose manoeuvre. From d3 the knight supports the b2-b4 advance, and on the other side it provokes the weakening ... g6-g5 (in view of the threat of \(\frac{1}{2} \) d3-f4) and clears the way for the white f-pawn, in order to be fully prepared against a possible offensive by Black on the kingside.

Black loses a pawn after 15... 2.h3 16.2xh3 3.h3 3.h3

16. Zel Dg6

It was high time to forget about an attack. From now on the knight faces the role of an observer. Instead 16... □a7 can be recommended, in order to weaken the pressure on d5.

17. b4 axb4 18. axb4 ②ce7

19. b5

Strategically the game is won for White, since the d5 pawn is cut off from base.

Accuracy is certainly needed in the conversion of the advantage, since only two pawns have been exchanged.

19. ... f5

20. Aa3

This exchange is explained by the fixing of the pawn formation. For the white knights there are considerable prospects on the squares d5, e5, c6 and e6.

An essential link in White's plan, preventing a change in the static balance.

22. ... Iff8
23. Ie2!

Pure statics! There is no need to bustle about, since the position is won statically. First one should strengthen it to the maximum (the opponent's position does not lend itself to consistent evolving) and only then turn to positive action.

23 ... <u>\$.</u>f6

If 23... $\Xi cd8$ there follows 24. $\Psi b3$ and 25. $\Delta b4$, invading with the rooks on the a-file.

24. 里a2 c6 25. bxc6 如xc6 26. \$\psi\$h1 如a5

After 26... 2e7 27. b3 White exchanges both pairs of rooks and then attacks the d5 pawn with superior forces.

27. ②b4 ≜e7

28.	Dbxd5	Exc3
29.	Dxc3	♠xa2
30.	②xa2	₩e6
31.	₩e2	

31. **Be2**

The only defence, but sufficient.

31.	•••	ℤd8
32.	Dc3	⊉g7
33.	₩d3	Ic8
34.	Zb1	₩c4

Black's actions are in principle correct, although due to the gravity of his position they do not here bring the desired result. His king does not have a secure shelter, and therefore he must aim for the exchange of queens.

35.	wxc4	Dxc4
36.	包d5	≜d8
37.	⊈g1	2)d2
38.	ℤb2	 □c1+
39.	₾f2	Dc4
40.	Ha2	ġg6
41.	<u>ef1</u>	2 d6
12	⊕ 43	

The active knight is driven back.

42.	•••	gxf4
43.	②xf4+	\$17
44.	⊑ a7+	Ic7
45.	ℤa8	₽g5
46.	2 d5	ℤb7

46... \(\begin{align*} \begin{align*} 46... \(\begin{align*} \begin{align*} 26 & 47. \(\begin{align*} \begin{align*} 26 & 47. \(\begin{align*} 26 & 47. \) \(\begin{align*} 26 & 47.

47.	h4	≜ e7
48.	≜ a6	Id7
49.	2xb6	ℤc7
50.	₫d3	De4+
51.	∲ f3	②d2+
52.	œe2	De4
53.	包d5	

The Russian grandmaster prolonged the resistance, because the loser lost any chance of qualifying for the World Cup.

-	0	
53.	•••	罩b7
54.	♠xe4	fxe4
55.	②xe7	≝b2 +
56	တ်ကြ	

No.48

P. Velikov - I. Dorfman

A04 - Palma de Mallorca GMA 1989

1.	Df3	g6
2.	g3	<u> </u>
3.	d4	c5
4.	c3	b6
		•

White does not object to the symmetry and equality after 4...cxd4 5.cxd4 d5 6.\(\frac{1}{2}g^2\) \(\frac{1}{2}c6 7.0-0 \) e6 8.\(\frac{1}{2}c3 \)\(\frac{1}{2}ge7\). I reply with a pawn sacrifice.

5. dxc5

The challenge is accepted. After the quiet 5.\(\tilde{a}g2\)\(\tilde{a}b7\) 6.0-0 \(\tilde{a}\)\(\tilde{f}6\)\(\tilde{B}lack\) gains control over the central squares.

5.	***	bxc.
6.	省d5	Dc6
7.	Wxc5	5)66

There is no compensation for the pawn after 7... **2**b7 8. **2**g2 **2**c8 (8... **2**d4 9.cxd4 **2**c8 10. **2**g5 **2**h6 11. **2**xh6 **2**xh6 12. **2**xh6±) 9. **3**b5 **2**a8 10.0-0.

This forces a new sacrifice. Play develops along lines typical of the Benko Gambit after 9. \(\mathbb{W}e3\).

This decision does not demand any particular courage, since 10...d5 11.\(\mathbb{u}a4\)+ and 10...\(\mathbb{L}b8\) 11.\(\mathbb{u}xa7\) are hopeless.

11. Qxa8?!

White swims with the current. Black has active play after 11. at 12. at 14. at 15. but I would prefer 11. at 14. at 12. at 15. a

12. f3

Black is in no danger in the event of 12.0-0

13. \d1

The attempt to gain a tempo by 13.\d6\\dd{b}7 14.\darkap5 proves fruitless on account of the new sacrifices 14...e4!! 15.\darkap5 \darkap5 \darkap5

14. \$\psi_2?

It would have been more sensible to part with the exchange, by playing 14.0-0 exf3 15.exf3 (15.\(\mathbb{L}xf3\)\(\mathbb{L}e8\)) 15...\(\mathbb{L}xf1\)\(\mathbb{L}e8\).

14. ... **Ze8**15. **Ze1 Wc6!**

The queen is aiming for h3.

16. Da3

Let us consider the variations involving the development of the bishop:

- A) 16. \(\textit{\textit{2}}g5 \) exf3 (in reserve there is 16...\(\textit{\textit{2}}b6+\) and 17...\(\textit{\textit{2}}xb2)\) 17.exf3 \(\textit{\textit{2}}c5+\) 18.\(\textit{\textit{2}}e3\) \(\textit{\textit{2}}xe3\) \(\textit{2}0.\(\textit{\textit{2}}e1\) \(\textit{\textit{2}}h6\) 21.f4 g5 with the initiative;
- B) 16.2e3 exf3 17.exf3 2g4+!! 18.fxg4 2b7 19.2g1 (19.2e2 2g2+ 20.2d3 2e4+ 21.2c4 d5+) 19... 6+ 20.2f4 g5 with a strong attack (as insurance, there is a repetition of moves by 20... 6+ 21.2f1 6+ 21.2f1

The h3 square has to be conceded to the enemy queen. The catastrophic 17. 2g2 exf3+ suggests the idea of defending the rook.

18. 🕸g1

18. \(\bar{L}\) h1 exf3 19.exf3 \(\bar{L}\) e2+ would have been a tactical oversight.

The prelude to a clever combination, which dispels White's illusions. Not 18... 2h5 19. 2e3.

19. Qf4

In this way White is able to parry the direct threat against h2. Other variations do little to console him:

- A) 19.2e3 \$\mathbb{Z}\$h5 20.2f1 exf3;
- B) 19.\d6 exf3 20.exf3 \(\bar{2}xe1+\);
- C) 19.g4 2xg4 + 20.fxg4 = xg4 + 21. = h1(21. = $f^2 = f^5 + 22. = 3 = f^4 = f^$

The point of Black's plan. A study of all the nuances took me more than half an hour.

20. 2d4

The most tenacious defence. White loses due to his lack of co-ordination after 20.\(\mathbb{U}c1\)\(\mathbb{L}h5\) 21.g4 exf3 22.exf3 \(\mathbb{U}xf3\) 23.gxh5 (23.\(\mathbb{U}e3\)\(\mathbb{U}xg4+24.\(\mathbb{U}g3\)\(\mathbb{U}f5\) 25.\(\mathbb{Q})d4\)\(\mathbb{U}c5\) 23...\(\mathbb{L}b7\) 24.\(\mathbb{L}e3\)\(\mathbb{D}g4\).

20.	•••	基h5
21.	04	Ø)d5

22. **對b3**

The bishop cannot move, since it is the last defender of the e3 square. And the need for it to be indirectly defended is clear from the simple variation 22.\(\mathbb{w}c1\)\(\infty\)\(\frac{1}{2}\)\(\mathbb{w}f4\)\(23.\)\(\mathbb{w}xf4\)\(\mathbb{e}5\)\(24.\)\(\mathbb{w}xe4\)\(\mathbb{w}xh2+25.\)\(\mathbb{e}f1\)\(\mathbb{e}g3\)\(26.\)\(\mathbb{e}e3\)\(\mathbb{w}h3+.\)

22. ... Dxf4

23. 肾b8+

It was because of this variation that I spent the time considering my 19th move. Black's reply does not allow the opponent to divert the dark-square bishop from the e5 square.

23. ... \(\hat{\pi}\)c8!

After 24. 265 Black gives mate as shown above.

24. ... <u>\$f8</u> 25. \$f2 **\$\bar{2} \$\bar{2} \$\bar{2}**

I thought it amusing to force the opponent's king to move into a discovered check. But White's sufferings would have been shortened by a couple of moves after 25...公d5 26.單h1 (26.gxh5? 豐xh2+ 27.堂f1 公e3#; 26.罩g1 豐h4+ 27.罩g3 豐xh2+ 28.罩g2 豐h4+ 29.罩g3 e3+) 26...e3+ 27.堂e1 豐g2 28.罩f1 罩xh2 followed by 29...罩h1.

26. \(\cdot \eartright e3 \) exf3

27. \$xf4

27. \(\delta d2 \) f2 28. \(\delta f1 \) \(\delta xe2 + 29. \(\delta xe2 \) \(\delta d = 2 \) does not bring White any relief.

27. ... d6! 28. e4 Again the only defence against mate, which is unavoidable after 28. 2xf3? g5+.

28. ... f2 29. ②f3 fxe1=\frac{1}{2} 30. \frac{1}{2}xe1 h5

It has unexpectedly become uncomfortable for the queen at c8, in view of 31... **Z**e6.

31. ②xe5 dxe5+

32. 🕸 g5

I have noticed that games tend to have pretty finishes when the defence is the most tenacious. In the aesthetic sense, $32.$$\tilde{x}$e5$ \tilde{x} \tilde{x} \tilde{x} + $33.$$\tilde{x}$d5 (33.$$\tilde{x}$f6 \tilde{x}$f4+) 33...\tilde{x}$d2+ 34.$$\tilde{x}$c4 \tilde{x}$ve1 looks very insipid.$

32. ... 🕸 g7

White resigned, without allowing the completion of the variation 33. \$\mathbb{u}d7\$ \$\mathbb{w}xg4+34. \$\mathbb{w}xg4\$ \$\mathbb{e}e7#.

No.49 **I.Dorfman** - J.Hickl B06 - West Berlin 1989

1. d4 d6 2. e4 g6 3. g3 \(\frac{1}{2}\)g7

The central break 3...d5 is inappropriate because of the reply 4.exd5 $\frac{1}{2}$ xd5 5. $\frac{1}{2}$ f3 $\frac{1}{2}$ g4 6. $\frac{1}{2}$ g2.

4. **皇g2 ②c6** 5. **②e2** e5

The pseudo-active 5... 2g4?! 6.f3 2c8 7.d5 De5 8.f4 Dd7 9.Dbc3 "presents" White with several development tempi.

6. dxe5

This is a game without a middlegame. I like the resulting ending, where it is not easy for Black to find adequate squares for his pieces.

6.		dxe5
7.	₩xd8+	Dxd8
-		

8. **b3!**

White reveals his cards. His idea is to play f2-f4 after thorough preparation by 401-a3c4. De2-c1-d3, and \c1-b2.

8. 9)f6 ₾ h2 906

After 9... \$\Quad d7 10. \$\Quad a3\$ White has the initiative.

10. 9 bc3

But now 10.2 a3 is inappropriate because of 10. 2e6.

> 10. ... **≜**d7 11. 0-0-0 0 - 0 - 0

Pointless was 11... 2g4 12. Idf1 0-0-0 13.h3 Df6 14.g4, playing into the opponent's hands.

12. h3 The8

Black has insuperable difficulties after 12... 2e6 13. 2d5.

13. 曾b1

White has emerged from the opening with a minimal advantage, which 13.42d5 would

have maintained.

13. ... 9)b4?!

Unthematic play. All the same ... c7-c6 cannot be played, therefore it was better without delay to continue 13...\$b8 followed by 14...\$c8.

14. GC1

The German grandmaster seeks some counterplay, not wishing to uphold 14... 2e6 15.a3 \ xd1 16.\ xd1 \ 2c6.

It is better not to allow the black knight in at d4, which to some extent would justify the weakening a2-a3.

16. ...

Knowing the result of the game, one wants to criticise all Black's moves. Thus here 16...b6!? can be suggested, but after 17.42d3 he again has to do something. It is probable that the poor placing of both knights makes it hard to develop counterplay.

17. 9 d3

Black's planless play has reached deadlock. White has prepared a modification of the pawn formation, and weaknesses are created by 17...f5 18. The1 (18.exf5 gxf5 19.g4 fxg4 20.hxg4 2xg4 21.f3 e4 22.fxg4 exd3 23. Dc1 Df4 24. 2xc6 bxc6 25.cxd3 (White still stands better after 19...a6 20.Da4 fxe4 21. xe4!) 20.g4 Df6 21.Da4 with the threats of 22. \(\Delta xf4 \) and 22. \(\Delta ac5. \)

18. g4!

The German grandmaster missed this sharp change in the character of the play. He has to retreat to an inconvenient position on account of the variation 18... 16. 19. 14. 26. 20. 2hf1.

19...f6 20.f5 is also completely unpromising.

20. Dexf4 &e

21. Ehf1

The capture on e6 is threatened.

21. ... <u>Id7</u>
22. ②d5 <u>\$xd5</u>
23. exd5

23. exa5

From now on White has a decisive static advantage, and the technical means he employs also change accordingly.

Black has practically run out of moves. He loses a pawn after 24... \(\bar{\textit{L}} \) de 7 25. \(\bar{\textit{L}} \) xe7 \(

Careless. The accurate 27.\(\mathbb{I}f\)1 would not have allowed Black to hold out, as in the game, until the 50th move.

27. ... f5 28. c4 包f7 29. 耳f1

The start of a plan which wins the game for the second time.

29. ... ②h6 30. 单c1 ②g8 31. h4

31. ... <u>©</u>e7 32. g5

The fixing of the kingside is complete. Now White can begin playing actively on the other side of the board.

32. ... 罩d8 33. 含c2

The delightful thing about a static advantage is that there is no need to hurry.

33. ... ≜d6 34. ≜f3

Again prophylactic measures. The bishop controls the important e2 and h5 squares, whereas Black cannot play the active 34... riangle g3 in view of 35. riangle g1 riangle xh4 <math>36. riangle f4.

Again 36...2xh4?? 37.2f4 is bad for Black.

37. **â**b2 **â**f8 38. **E**e1

The packaging continues.

38. ... \(\begin{align*}
 \begin{align*}
 &d \)
 \begin{align*}
 &d \)
 \end{align*}

After thorough preparations, there finally follows an active move.

39. ... 重e7 40. 罩f1

White did not want to ease his opponent's sufferings by exchanging rooks, but in fact 40. Ixe7 2xe7 41. d6 cxd6 42. cxd6 2g8 43. 2d5 would have won immediately.

40. ... De8

41. Ad4!

A timely manoeuvre. White concedes the long diagonal, which he no longer needs. His bishop will support the decisive advance of the queenside pawns.

41.	•••	≜g7
42.	≜f2	≝d7
43.	ℤe1	ℤe7
44	₩c1	

The repeated pendulum-like rook manoeuvres allow White each time to gain a tempo.

44.	***	. ⊈d7
45.	a4	If7
46.	ℤe1	≡e7

Black is quite unable to escape from the back rank. Thus now 46... \$\overline{2}\text{e}7\$ 47.d6 cxd6 48.cxb6 allows the creation of a pair of passed pawns.

47.	≌d1	IIf7
48.	a5	bxa5
49.	bxa5	空e7
50.	Zel!	Dc8
51	E) FA	

If 51... **Z**e7 the "anti-positional" 52.c6+ **2**d6 53.**2**e6 concludes matters.

1-0

No.50

I.Dorfman - J.Nogueiras A13 - Moscow GMA 1990

1.	c4	e6
2.	Df3	d5
3.	g 3	

It is clear that in this variation White cannot count on much. But I consider that my chances are better here than in a theoretical dispute in the Meran Variation with a major expert on it.

3. ... dxc4

In this critical position the Cuban grandmaster demonstrates the strongest reply against the move order chosen by his opponent. In the Catalan Opening Black has to solve the problem of developing his queenside. Therefore he provokes the early development of the enemy queen in the centre, in order to gain time by attacking it, thereby achieving his objective.

4. ₩84+

White can try to regain the pawn in a more comfortable way, but after $4. \bigcirc a3 \bigcirc xa3$ 5. $\bigcirc a4+ \bigcirc d7$ 6. bxa3 c5 7. $\bigcirc b2$ $\bigcirc gf6$ 8. $\bigcirc xc4$ b5 9. $\bigcirc h4$ $\bigcirc b7$ his pawn formation is compromised.

The alternative is 5. \(\mathbb{\mathbb{W}}xc4 \cdot c5 \) 6. \(\mathbb{\mathbb{W}}b3\), when Black has to demonstrate a subtle understanding of the situation, in order to deploy his forces well.

This move is inaccurate. The main idea of the variation is to ensure the development of the queen's bishop on the long diagonal. This aim can be met by 5...a6! 6. 2c3 (6. 2xc4 b5) 6...c5.

6. Wxc4 Dgf6

The difference is that after 6...a6 7.\(\mathbb{E}c2\)
Black has no direct way to complete his development. There is also 6...b6 7.\(\Delta d4\)
\(\Delta 5 8.\(\Delta c6 \Delta xc4 9.\Delta xd8 \Delta b8 10.\Delta c6.\)
The position is close to equality, but I still find it more pleasant for White.

7. d3

An important nuance. Now the variation

7.0-0 b6 8. 2)d4 2)e5 9. 2)c6 2)xc4 10. 2)xd8 2d5 11.2c3 &xd8 12.2xd5 &b7 13.2xb6 2xg2 14.2xc4 2xf1 15. 2xf1, leading to approximate equality, does not work, since after 7.d3 b6 8.4)d4 De5 9.4)c6 9xc4 10.5)xd8 5)d5 White has 11.dxc4.

> 7. \$ d6

The development of the c8 bishop is still difficult. After 7...a6 8.豐b3 皇d6 9.a4 星b8 10.a5 0-0 11. d2 White has a favourable pawn formation and he can bring his knight to c4.

> 0-0 9. 9)b6 0-0

Serious consideration should be given to 13. 2xd6 \wxd6, when Black's better pawn formation compensates for the absence of his bishop.

> 10. Wc2 ₫d7?!

Black's pieces are badly placed, but this is a dynamic factor. On the other hand, he has an outpost at d4, and with correct play his position can be gradually improved. I suggest 10... \(\Delta bd5 \) 11. \(\Delta d2 \) e5 12. \(\Delta a3 \) (the trappy 12.e4 does not promise any benefits after 12... De7!, but not 12... Db4 13. 2xb4 cxb4 14.d4) 12... \$\mathbb{Z}e8 13. \Dc4 \alphac7 14.e4 (14. \bar{6}b3 e4 15. \Dg5 exd3 16.e4) with a complicated game.

11.	e4	≜ .c6
12.	4)bd2	e5
13.	b 3	ℤe8
14.	≜.b2	Dfd?

If 14... Dbd7!? White strengthens the placing of his pieces by 2c4, 2c3 and 6b2.

> 15. a5 9)c8 16. Dc4 **≜c7**

17. 罩fd1!

Black is being overrun, but he still possesses a static advantage. The time for a break in the centre has come.

> 17. ... **h**5

Black undertakes dynamic action, since

18. axb6 axb6 19. Exa8 &xa8

20. Qh3

A serious blow. White provokes a weakening of the black king and consolidates his static advantage.

20. **f6**

21. b4

White seizes the opportunity to deprive the opponent of his last trump - his superior pawn formation.

> 21. ... 9)e7

The alternatives are unattractive: 21...cxb4 22. Wa4!, 21... Dd6 22. Za1 Df8 (22... \(c6 \) 23. \(\Delta x d6 \) \(\Delta x d6 \) 24. \(b5 \) \(\Delta b7 \) 25. \$\mathbb{Z}a7!) 23.bxc5 bxc5 24. De3!, or 21... \(c6 22. \(a3. \)

> 22. 草a1 9)f8 23. bxc5 bxc5 24. aa3

Despite great efforts, I was unable to find a forced win after 24. \bar{w}b3 \bar{a}h8 25. 2xe5 fxe5 26. 2cxe5 2d5 27.exd5 ₩xd5!

> 24. ... 20c6 25. Qxc5 9)e6

Nogueiras loses interest in this already lost game, and he allows a tactical solution. 25... \$h8 would have prolonged the resistance.

> 26. & xe6+ Exe6

27. Wa2!

Black resigns in view of $27... \stackrel{\triangle}{=} b7$ 28. $\stackrel{\triangle}{=} d6$ (or 28. $\stackrel{\triangle}{=} cxe5$).

1-0

No.51

I.Dorfman - Pr.Nikolic

D11 - Moscow GMA 1990

1.	d4	d5
2.	c4	c6
3.	Df3	9f6
4.	₩c2	g6

At the start of the 21^{st} century the strongest counter here is considered to be 4...dxc4 5. $\text{#xc4} \triangleq f5$ 6. g3 e6 7. $\text{@g2} \oplus bd7$ 8.0-0 @e7 9. e3 0-0 10. @c3 b5 11. @e2 b4 12. @a4 @a5 13. b3 @e4 14. @d2 @d55.

5. **≜**f4 ₩a5+

6. ₩d2

A new move. After the traditional 6.40bd2 it is simpler for Black to play ... c6-c5 and to gain counterplay typical of the Grünfeld Defence

Black's position is also statically worse after the quiet 7... 27 (type of centre). The Bosnian grandmaster decides to make new static concessions, in order to gain dynamic counter-chances.

A critical position, arising as a result of a series of forced moves. White has to choose a plan, and I opted for the flank development of my bishop.

13. g3 **Dg7**

Who would be able to guess the opening, without knowing the score of the game?! And this after only 13 moves!

14. **≜**g2 **②**f5 15. 0-0 **②**d6

The strongest players in the world play without prejudices: out of 15 moves, Black has made seven with his knights.

16. b3 0-0-0 17. ②e1 ◆

The knight heads for the ideal post at d3, from where it supports the advance of the b-, c- and e-pawns, and is also alongside the weakness at c6. I was unable to find another way of successfully advancing e2-e4. Thus after 17. Let I did not like 17. \(\therefore\) h6 18 \(\therefore\) cd1 \(\therefore\) a6, or after 17. \(\therefore\) a6.

19. ... dxc4!

Now or never. The threat of c4-c5 forces an immediate dynamic reaction.

20. **Db4**

Black subtly noticed that the knight at d3 was undefended in the variation 20.bxc4 e5 21.dxe5 © 17!

20. ... ②d5 21. bxc4 ②xc3

22. \(\mathbb{Z}\)xc3

Again we have a critical position. The Bosnian player directs all his energy towards preventing the advance of the white c-pawn.

24. **Db3**

Black's defence is constantly based on the concrete features of the position. After 24. 2e4 \(25.4 \) xf6 \(27.4 \) 26. 3e4 \(27.4 \) White suffers serious loss of material.

24. ... c5

Maintaining the tension. Black loses after $24... \triangle xe5$ 25.c5 $\triangle f8$ $26. \triangle xc6$ $\triangle xc6$ 27.cxb6!

25. \(\hat{\omega}\)xb7+?

After the anti-positional 26...fxe5 27.\(\Delta\)f6 \(\Beta e 7 \) 28.\(\Delta e 4 \) White would have established the long-awaited blockade.

27. **a**b1 **c**6 28. **a**xf6 **g**7 29. **a**d5 30. \(\bar{2}\)de8!

The finale to a splendidly conducted defence. Black has a static advantage. Note that the pawn capture 30... \(\Delta xc4?\) 31.\(\Delta e7+\) would have been inappropriate. Beginning from this point, White readjusts and employs dynamic means.

31. f4!

The sole narrow path to equality. Unsatisfactory is 31.2d2 2xc4 32.2b4+ cxb4 33.2xc4 2d5! 34.2xd5 2xd5 35.2xb4 2f8 35.2xb6+ 2c3 36.2xb6+ 2c5!

Black has to be satisfied with a draw after $33... \triangle xc4$ $34. \triangle g2$ $\triangle b2$ $35. \triangle d2$ $\triangle c4$ $36. \triangle d3$.

34. 🕸 g2 🖺 h4

A subtle "loss of tempo". White is out of danger after 34... 26.26 35.2 36. 47.2 37.2 47.2

35. 曾g3 單h6 36. 公d2

Thanks to Black's intermediate move, he was able to reply to 36.g5 with $36... \triangle f5+$.

36. ... g5

37. 罩d1?

The players had given up much time and effort on the preceding play, and were now in a time scramble. It is this that explains the exchange of "compliments". 37.fxg5 \$\frac{1}{2}e5+38.\frac{1}{2}f4\$ was essential.

37. ... gxf4+ 38. ②xf4 Not 38.exf4 ≜d4!

With this last move before the time control Black repays the debt. White would have had no hope of saving the game after 40... 2xc4 41. 2c1 b5!

41. **ġg2 罩g7**

White's counterplay is also sufficient for a draw after 41... \(\frac{1}{2}gg8 42. \(\frac{1}{2}d7. \)

42. Id8

I worked out to the end a pretty, forced variation, leading to equality.

		pens
42.	•••	Exd8
43.	②xe5+	\$b7
44.	ℤxd8	Exg5+
45.	4)g4	Df6
46.	⊈ f3	Dxg4

There is also no point in the opponent playing with fire: 46... 1xg4 47. 1d6 (47. 1f8 2d7 48. 17 \$c6).

> 47. Id7+ 48. Ød3

The saving resource. The e-pawn ensures White sufficient counterplay.

48.	•••	b 5
49.	⊈ f4	Ig6
50.	②xc5+	\$ b6
51.	De4	bxc4
52.	≅xh7	2)f6

Draw agreed in view of the variation 53.\$f5 \(\Omega\)xh7 54.\$xg6 \(\Omega\)f8+.

1/2-1/2

No.52

Kir. Georgiev - I. Dorfman

D45 - Moscow GMA 1990

The Bulgarian grandmaster possesses most of the qualities necessary for being a top-rank player: high strategic class, good combinative vision, excellent technique, broad opening erudition, strong nerves and a fighting character. Not to his taste, perhaps, is prolonged dynamic play.

1.	d4	d5
2.	c4	c6
3.	Df3	2)f6
4.	Dc3	e6
5.	e3	包bd7
_	-	

6. a3

This modest continuation, compared with 6. $2c^2$ or 6. $2d^3$, was explained by the subsequent offer of a draw. I completely overlooked the fact that, due to the limit on the number of Soviet grandmasters who could participate in the World Cup, my opponent would be satisfied with a draw.

6.	•••	≜ d6
7.	b4	0-0

An inaccuracy in a critical position. Reflecting later on White's artificial idea, I hit on the variation 7...a5! 8.b5 c5 9.cxd5 exd5 10.dxc5 2xc5 11.2xd5 2xd5 12. \ xd5 \ e6 13. \ d4 \ b3 14. \ xg7 \ f8 15. \$\bar{\pi}\$ b1 \$\Pi\$xc1 16. \$\bar{\pi}\$xc1 \\ \pa\$xc1 \\ \bar{\pi}\$xa3 17. \$\bar{\pi}\$c2 ♠b4+. It is well known that, when playing against an isolated d-pawn, one should not weaken the squares on the neighbouring c-file. Here the white pawn has "run" to b5, and Black can exploit the c3, c4 and c5 squares.

8.	≜ b2	₩e7
9.	₩c2	a6
10.	De2.	

10. ... dxc4

I did not want to go in for the creation of an isolated pawn by 10...e5 11.cxd5 cxd5 12.dxe5 Dxe5, although its static weakness is fully compensated by the dynamic resources.

Only after this subtle retreat did I sense the danger. Black cannot advance 12...e4 because of 13.42g5, when he does not gain a tempo with 13... 2b6. In my search for

complications, I missed a traditional way for the Meran Variation of developing counterplay by 12...exd4 13.\(\Delta\)xd4 g6 14.0-0 c5 15.bxc5 \(\Delta\)xc5 16.\(\Delta\)a2 \(\Delta\)d7.

12. ... a5? 13. b5 c5 14. d5 e4

I did not want to "die on my knees" after 14...\(\Delta\)b6 15.\(\Delta\)d2.

In any case Black has no useful ideas, but this move gives his king an escape square, it averts a possible g2-g4, and it prevents White from castling $(17.0-0 \ \triangle xh2+)$.

17. b6!

Georgiev conducts the game strongly, and he now gains the b5 square.

Black radically changes the character of the play.

 20. ...
 ②xb6

 21. ②xb6
 ≅xb6

 22. ≗xe8
 ₩xe8

23. Ød5?

White's king is statically weak, and, despite his minimal material advantage, the situation demands dynamic play on his part. This aim is answered by playing for the exchange of queens by 23. \#a4:

A) 23... **世**e6 24. **世**xa5 **世**b3 (24... **L**xd6 25. **世**xc5 **L**c6 is relatively more tenacious) 25. **日**a4;

B) 23... ****** xa4 24. ***** 2xa4 *** *** xd6 25. *** *** xd6 ***** 26. ***** 2d1 ***** e7 27. ***** 2xc5 *** *** g4 28. ***** xf6 gxf6 29. ***** 2d5.

27. **幽e5**?

27. ... f6 28. 豐xh5 点f7 29. 豐f5 点xd5 30. 豐xd5+ 含f8 31. 豐c4

This manoeuvre prevents the activation of the enemy queen. The ending arising after 31. \$\mathbb{U} a7 \mathbb{U} xd7 32. \$\mathbb{Z} xd7 \mathbb{D} e8\$ would have been more pleasant for Black.

31. ... a4

32. \(\bar{2}\)d3

Black's initiative becomes threatening after $32... \boxtimes b3$ followed by 33...b5 and 34...c4.

32. ... Za6

My opponent had little time left, and I set him a psychological problem. The advance of the b-pawn appears to be a danger. In fact White should have waited for it, and only then moved his queen.

33. "e4? "b5

After this the exchange of rooks inevitably follows, and White will have no way of opposing the enemy offensive on the queenside. And he is unable to activate his majority on the other side of the board, due to loss of material resulting from the lack of a shelter for his king.

34.	⊒d2	≝d6
35.	≅xd6	₫xd6
36.	營d5	堂e7
37.	≝e4 +	\$d8
38.	營d5	⊈c7
39.	f4	₩e2
40.	₩d2	營f1 +
41.	Ġc2	≝c4 +
42.	\$b1	≝e4 +
43.	\$a1	\$ c6

Gradually the preconditions are created for transposing into a won pawn ending.

44. h4 c4

45. **幽a**5

Now the queen has to be kept at a distance, to avoid the exchange, as in the possible variation 45. 含a2 營d3 46. 營xd3 cxd3 47.含b1含d5.

45.	•••	豐c2
46.	e4	≝d1 +
47.	⊈a2	≜xf4

The rest is of no interest, and is explained by White's unwillingness to accept the inevitable.

48.	₩f5		₩b3+
49.	Ġa1		c3
50.	₩c8+		≜c7
51.	≜c1		c2
52.	≜b2		₩c4
53.	≜c1		≝c3 +
		0-1	

No.53

G.Kamsky - I.Dorfman

D78 - Paris 1990

1. **Df3** g6

It always seemed to me that Kamsky played best in simple positions. Therefore I was pinning my hopes on complications.

2. c4 <u>âg</u>7
3. d4

With this move order White is not able to avoid the Grünfeld defence. After 3.e4 e5 4.d4 exd4 5.\(\Delta\)xd4 \(\Delta\)f6 6.\(\Delta\)c3 0-0 7.\(\Delta\)e2 \(\Delta\)e8 8.f3 c6 9.0-0 d5 Black successfully opens the centre and takes the initiative.

I am simply unable to make any other move here! I think that only this type of centre guarantees Black a good game.

> 6. ②c3 d5 7. ₩b3

A continuation often employed by A.Petrosian, Romanishin and... me. The alternative is 7.cxd5 cxd5 8.6e5.

7. ... dxc4

Again this is a critical position. Black concedes the centre and allows his opponent an outpost on c5, relying on the dynamic resources of the position. 7... \$\mathbb{B}6\$ is probably more solid. In the game Dorfman-Uhlmann, West Berlin 1989, Black played the opening in exemplary fashion: 8.c5 \$\mathbb{B}xb3 9.axb3 \mathref{L}g4 10.b4 \mathref{D}bd7 11.e3 a6 12.\mathref{D}d2 e5 13.0-0 \$\mathref{E}fe8\$, which, however, did not prevent him from losing the resulting ending.

In this formation it is not easy for the black queen to find work. Black plans to exchange it by ... lapsilon d8-b6-b4. For White it would have been logical to play 10.2e1 (10.2e5), aiming to seize space, and, more important - avoid simplification.

10. h3?! 当b6 11. 星e1 当b4!

As a result of the time lost, Black's dream has been realised. 11... De4 12.g4 Dxc3 13.bxc3 2e4 was less logical, although possible.

12. **当xb4**

The variation avoided a move earlier acquires a different meaning after 12.b3

Winning the exchange involves a serious

risk. I did not want to play the positions arising after 13... \(\Delta xe4 \) 14. \(\Delta xe4 \) \(\Delta xe4 \) 15. \(\Delta xe4 \) \(\Delta xe4 \) 16. \(\Delta xe4 \) 17. \(\Delta ye5 \) \(\Delta xe4 \) 18. \(\Delta xe5 \) \(\Delta xe3 \) 19. \(\Delta xe3 \) 16. \(\Delta xe5 \) 18. \(\Delta xe5 \) 17. \(\Delta ye5 \) 18. \(\Delta xe5 \) 18. \(\

14. Id1

14. ... Qc2!

Black has engaged in complications, since, due to the features of the pawn formation, his position is statically inferior.

Nothing attractive is apparent after 18... $\triangle xd4$ 19. $\triangle xe7$ $\triangle fe8$ 20. $\triangle f6+$ $\triangle xf6$ 21. $\triangle xf6$ $\triangle xf3+$ 22. $\triangle xf3$.

19. Dc5 Dxd4

After 19...b6 20.\Db3 Black's pawn formation becomes brittle.

20. ②xb7 **Zab8**

21. **Da5**

21. 2xd4 2xd4 22. 2xc6 Lec8 is a more favourable version for the opponent.

21. ... \(\beta\) \(\beta\) \(\beta\)

This accurate reply forces the exchange of rooks. After $21... \triangle xf3 + 22. \triangle xf3 = xb2$ White can flirt with the idea of 23. = d1!? He also stands better after $21... \triangle e2 + 22. \triangle f1$ $\triangle c3. = 23. = e1$.

I could have retained the a7 pawn, but the passive nature of the position frightened me in the variation $24... \, 266 \, 25. \, 263 \, a6$ $26. \, 266 \, .$

25.	⊕xa7	ãb8
26.	②c6	≌ b1+
27.	ġg2	∲f8
28.	≜e3	
Directed	against 28 😩	c5.
28.	•••	h5
29.	≜e4	≝b 5
30.	②d4	ℤb2
31.	∅f3	≜d6
32.	②g5	≌b5
33.	≜d3	⊒a5
34.	∳f3	≜c5
35.	h4	≜xe3
36.	fxe3	⊒̃a4
37.	≜ b5	ãb4

In the majority of cases a rook can hold the position against two minor pieces, even when there are three symmetric pawns.

38.	£c6	e6
39.	e4	≅b6
40.	≜a4	ℤa6
41.	≜b 5	ℤa3 +
42.	∲f2	
42.\\$f4 €	e5+.	
42.	***	⊈e7
43.	ᡚf3	ℤa5
44.	≜d3	e5
45.	<u>\$</u> c4	f6
46.	<u></u> <u></u> ≜ d 5	ℤc5
47.	②e1	ℤc3
48.	∮]g2	ℤc2 +
49.	ġ f3	⊑c3 +
50.	②e3	Ġ f8
51.	ġf2	Ġ g7
52.	≜e6	ℤd3
53.	4 2d5	ℤd2+
54.	ġe3	ℤc2
55.	\$13	ℤc5

I think it was here that I offered a draw. My opponent said not a word, nor made any gesture, to show that he had been addressed. I respect an uncompromising approach to chess, but I have a different attitude to boorishness. This was our second (after the handshake before the game) and last contact. It is this that explains the end to the game, a strange one for this level of players.

56.	≜d7	\$f7
57.	©e3	ℤc3
58.	g4	hxg4+
59.	êxg4	f5
60.	exf5	gxf5
61.	ı⊈xf5	e4+
62.	當f4	ℤxe3
63.	Ġ xe3	∲g7
64.	h5	

1/2-1/2

No.54

M.Illescas - I.Dorfman

B14 - French League 1991

I.	c4	co
2.	e4	d5
3.	exd5	cxd5
4.	cxd5	 ②f6
5.	②c3	2xd5
6.	Df3	e6
7.	d4	≜b4

Only seven moves have been made, and the static balance is catastrophic for White. His thoughts are associated with play against the enemy king. This is why Black tries to initiate play in the centre and on the queenside, diverting the enemy forces from the direction of the main blow.

8. ad2

B) 10.0-0 ②db4 11.豐d1 ②xd3 12.豐xd3 f6 13.宣d1 0-0 14.皇f4 ②b4 15.豐c4 ②d5 16.皇d2 皇xc3 17.bxc3 ②b6 18.豐b3 豐d5 19.显ac1 ②c4 20.皇f4 b6 21.②d2 皇b7 22.f3 旦ac8 23.⑤xc4 亘xc4 24.皇g3 亘fc8 25.亘e1 豐d7 26.豐b2 皇d5 with domination for Black, Rechlis-Khenkin, French League 1999.

8.	***	0-0
9.	₫d3	Det
10.	0-0	♠e7

Here it is possible to revert to a very common and slightly inferior position by 10...436.

11. a3

At this critical point White should seriously consider the exchange 11. 4xd5 exd5 (11... **xd5) 12.h3.

11.	***	Q f
12.	₩c2	h6

Experience demonstrates the viability of 12...g6 13.\(\textit{\textit{2}}\) h6 \(\textit{\textit{2}}\) e8 14.\(\textit{\textit{2}}\) ad1 \(\textit{\textit{2}}\) \(\textit{2}\) d2 \(\textit{\textit{2}}\) c8, Webster-Sorokin, Calcutta 2000.

13. Zad1

13. ...

I did not want to delve into the details of the variation 13... ②xd4 14. ②xd4 ②xd4 15. ②xd5 豐xd5 16. ②e3 e5 17. ②c4 豐d6 18. ②xd4 exd4 19. 豐e4 溫d8 20. 溫fe1, knowing that all the same I would not play this. After all, in it

4)xc3

Black has no winning chances.

14. Axc3

Black is out of danger after 14.bxc3 e5! 15.dxe5 (15.d5 \widetilde{\pi}xd5 16.\overline{\pi}xh6 \widetilde{\pi}c5) 15...\overline{\pi}xe5 16.\overline{\pi}xe5 \overline{\pi}xe5 17.\overline{\pi}xh6 \overline{\pi}xh2+18.\overline{\pi}xh2 \widetilde{\pi}h4+ 19.\overline{\pi}g1 \widetilde{\pi}xh6, whereas a certain accuracy is demanded of White to maintain the balance.

14.	***	包e7
15.	₩e2	≜d7
16.	₩e4	g6
17.	5)e5	

The tactical basis of Black's play is illustrated by the variation 17. \$\mathbb{w}b7 \\ \delta c6\$
18. \$\mathbb{w}b3 \\ \delta xf3 \quad 19.gxf3 \\ \delta d5\$. His play against the king and control of strategic posts more than compensates for the material deficit.

17. ... <u>\$a4</u>

The culmination of the battle! Determined action was required of White: $18.d5 \, \triangle xd1$ ($18... \triangle xd5 \, 19. \triangle xg6 \, \triangle xc3 \, 20. \triangle e7+$) $19.dxe6 \, \triangle b3 \, 20. \triangle xf7 \, \triangle xf7 \, 21.exf7+ \, \triangle xf7$ $22. \triangle xf6 \, \triangle xf6 \, 23. \triangle e1 \, \triangle d5 \, (23... \alpha d6? 24. \alpha f3+) \, 24. \alpha e5+ \, \alpha f7 \, 25. \alpha f4+ \alpha g7 \, 26. \alpha e5+, leading to perpetual check.$

18. **基de1? 盒c6** 19. **豐g4?**

Again a mistake in a critical position. White should have changed the unfavourable nature of the play by the exchanges 19. \(\Delta xc6 \) bxc6 20. \(\Delta b4 \) a5 21. \(\Delta xe7 \) \(\Delta xe7 \) 22. \(\Delta xc6 \) \(\Delta xd4. \)

19.	•••	h5
20.	₩g3	≜.d5
21.	≜ b4	a5
22.	≜ .c5	b6
23.	≜xe7	wxe'

The position has stabilised. White has nothing in return for the opponent's bishop pair and more compact pawn formation.

24. **鱼e4 国ad8** 25. **數**63?

•

25. ... <u>Axe5</u>
26. dxe5

Equally hopeless is $26. \triangle xd5 \triangle xh2 + 27. \triangle xh2$ $\triangle xd5$, when White is two pawns down.

26. ... <u>\$c4</u>

When I made my 17th move, I did not get this far in my dreams.

Due to the specific nature of team competitions, White drags out for a dozen moves his absurd resistance to the inevitable.

> 29. Wxc5 bxc5 30. 罩c1 罩d4 c4 31. f3 32. 耳c2 **SPJ** 33. h4 34. ch2 置844 35. Ic3 買1d2 h3 cxh3 36. 罩c4 37. **黨xb3** \$g7 38. \$g3 □a4 39. 罩b5

"If you are a pawn up, don't hurry. The opponent will give you a second one..." (Smyslov).

40. \(\bar{L}\) b3 \(\bar{L}\) c4 \(41. \) \(\bar{L}\) b7

It is clear that if 41.255 there will finally follow 41...a4.

41. ... \(\mathbb{I}\)c5

No.55

M.Rivas Pastor - I.Dorfman D31 - Spain v. USSR, Logrono 1991

1. c4 e6 2. \(\frac{1}{2}\)c3 d5 3. d4 c6

The many-times Spanish Champion simply cannot decide what to play against this move order. Here, for example, is how he "resolved" this problem a year later: 4.分f3 分f6 5.豐b3 dxc4 6.豐xc4 b5 7.豐d3 a6 8.豐c2 b4 9.分a4 ab5 10.b3 分bd7 11.ab2 ae7 12.e4 0-0 13.ac4 豐a5 14.分d2 axa4 15.bxa4 分b6 16.ab3 ac8 17.0-0 c5, Rivas Pastor-Dorfman, Barcelona 1992. It is time for White to resign.

The text move cannot be good, if only because it allows Black to develop his queen's bishop unhindered. White should choose between 4.e4 and 4.\(\Dag{1}\)f3.

Primitive play with 5...g6 is unattractive because of Petrosian's idea 6. 2f4 2f5 7. d2 66 8.f3.

6. 2f3 2e7
7. 2g5 2f5

7... 2\(d7\ 8.e3\ 2\)f8\ 9.\(\d2\ d3\ 2\)fg6\ is solid enough.

8. Wd2?!

It is correct to go into an equal endgame, by playing 8. #xf5 $\triangle xf5$ 9. $\triangle xd8$ $\triangle xd8$ 10.a3.

8.	***	包d7
9.	e3	2)f8
10	A 1. 4	

10. 🙎 h4

10. 2d3 2xd3 11. 2xd3 2fg6 12. 2xe7 is more watchful. But to take such a decision, you have to be prepared to fight for equality after 10 moves, with the white pieces.

10.	***	Øfg6
11.	≜g3	<u>\$ g4!</u>

12. ≜d3?!

For which exchange should White aim? After 12.\(\text{\texi{\text{\text{\text{\texi{\texi{\text{\text{\text{\ti}\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\t

The first problems have appeared. Thus if $13.2 \times d6$ Black has the very strong reply $13...2 \times f3!$ (the chances are equal after $13...2 \times d6$ $14.2 \times g1$):

advantage) 16.0-0-0 \(\mathbb{\mathbb{W}} xd6\) with a decisive advantage for Black;

- B) 14. ≜a3 ©fh4 is unsatisfactory for White;
- C) 14.gxf3 is the lesser evil, leaving Black with only a minimal advantage.

14. 204

The Spanish player suffers from an overevaluation of his position. He simply cannot accept that his position is worse and that he should engage in passive defence. Here after 14.\(\text{eval}}}}}}}}ensighter}}

White deviates from the planned course. After 15. 2c5 2xc5 16.dxc5 2xf3 17.gxf3 2f6 Black becomes master of the situation.

15.	•••	₩xd6
16.	Dc5	≜xf3
17.	gxf3	b6
79h4	!?	
10	DA3	c5

Beginning the pursuit of the enemy king. 18...0-0 was simple and strong, but Black is playing for a decisive advantage.

The point of Black's plan consists in the variation 20.\(\mathbb{Z}c1 \) c4 21.\(\mathbb{W}b4 \) (or 21.\(\mathbb{D}b4 \) \(\alpha \) 25 with the initiative) 21...\(\mathbb{P}e7! \) 22.\(\mathbb{W}b7 + \) \(\mathbb{P}e6. \)

The terrible queen+knight tandem dominates after 22.\(\text{De2}\)\(\text{Dh4!}\) (Black can also convert his advantage in the endgame arising after 22...\(\text{Zac8}\) 23.\(\text{Ud4}\)\(\text{Zc2+}\) 24.\(\text{Dd1}\)\(\text{Uxd4}\) 25.\(\text{Exd4}\)\(\text{Zc4}\) 26.\(\text{Zc1}\)\(\text{Zxd4}\)
23.\(\text{Uxd5}\)\(\text{(or 23.f4}\)\(\text{Uf5}\)\(\text{with a decisive attack)}\) 23...\(\text{Zad8}\) 24.\(\text{Ue4}\)\(\text{Cac2}\)\(\text{Uc6+}\) 28.\(\text{Uc6}\)\(\text{Lxd3}\)\(\text{2cacd}\) 26.\(\text{Dxd3}\)\(\text{Zd8+}\)
27.\(\text{Dc2}\)\(\text{Uc6+}\) 28.\(\text{Db1}\)\(\text{Dxf3}\) 29.\(\text{D3}\)\(\text{Zc8}\)\(\text{and}\)
White can resign.

22. ... **当f5!**

23. Wd4

If 23. Wc2, then 23...d4.

23. ... \(\mathbb{I}\)fe8

This forces the win. Here are some brief variations: $24.f3 \ \triangle h4$, $24.0-0-0 \ \blacksquare e4$ or $24. \ e2 \ \triangle h4$. All that remains is the text move.

24. De5

24. ... Exe5!

The exchange sacrifice prevents the white king from leaving the centre. This is an excellent illustration of the co-ordination of queen and knight.

25. fxe5 ②xe5

A tenacious defence. King moves lose more quickly: $26. \stackrel{\triangle}{=} d1 \stackrel{\text{\tiny #}}{=} f3 + 27. \stackrel{\triangle}{=} d2$ $\stackrel{\text{\tiny #}}{=} xf2 +$, or $26. \stackrel{\triangle}{=} f1 \stackrel{\text{\tiny #}}{=} h3 + 27. \stackrel{\triangle}{=} e2 \stackrel{\text{\tiny #}}{=} f3 +$.

26. ... \(\mathbb{Z} c8!

Demonstrating that White is completely helpless.

27. f4 We4?!

Perhaps 27... **2**c2 28. **2**c2 **2**s. **2**c2 29. fxe5 **2**c2 30.0-0 **2**ce would have been a cleaner finish.

28. 0-0 \(\sum \text{wxe3}+\)

29. **⋭g2**

29.**耳**f2 ᡚd3.

29. ... We4

30. 🕸 g3

The resistance could have been prolonged

by 30. - g1, when, as in the game, I would have continued 30... - g6.

30.	***	ℤc6
31.	f5	Zh6
32.	If2	₩h4+
33.	ġg2	₩xh2+
34.	∲f1	Wh1+
35.	Ġe2	₩e4+
36.	∲ d2	Dc4+
37.	\$c3	

After making this move White resigned, without waiting for me to make on the board the prepared 37... $\blacksquare h3+.$

0 - 1

No.56 V.Majorovas - **I.Dorfman**

A37 - Cannes 1992

We met in the last round of the traditional games festival. My opponent had 6 points out of 8, and was leading me by half a point. In principle, he was happy with a draw.

1. ②f3 c5 2. c4 b6 3. g3

In such a competitive situation I would consider the "hedgehog" formation, arising after 3.d4 cxd4 4.\(\Delta\)xd4 \(\Delta\)b7 5.f3, to be a godsend.

3. ... \(\beta \) b7
4. \(\delta \) g2
g6

After 4... \(\D)f6 5.0-0 e6 it is simpler for White to achieve the desired simplification.

In playing for static weaknesses with 7... \(\Delta f6 \) 8.d4 cxd4 9.exd4 d5 10.cxd5 \(\Delta b4 \) 11.\(\Bar{a}4+ \), Black's downfall is caused by his failure to castle.

8. d4 **Df**5

What should White do with his centre? I

can suggest a promising pawn sacrifice for the initiative: 9.d5 \(\Dash a5 \) 10.e4 \(\Dash d6 \) 11.e5 \(\Dash dc4 \) 12.\(\Begin{array}{c} e2 \) (12.\(\Beta e1 \)). Some justification for the Lithuanian player is provided by the fact that it is psychologically difficult to take such a decision, when you are aiming for a draw.

9. **②e2** 0-0 10. 罩b1

White does not make any static concessions. After 10.b3 cxd4! 11.\(\Delta\)fxd4 \(\Delta\)cxd4 12.\(\Delta\)xd4 \(\Delta\)xg2 13.\(\Delta\)xg2 \(\Delta\)xd4 14.exd4 d5 weaknesses are created in his position without any compensation.

10. ... Da5

With this manoeuvre Black succeeds in rearranging his minor pieces on the long diagonal, in order to intensify the pressure on d4. Of the other possible continuations, 10...cxd4 11.包fxd4 包fxd4 12.包xd4 豐c8 13.包xc6 鱼xc6 14.鱼xc6 豐xc6 15.b3 量fd8 16.鱼b2 leads to equality. But the rest are bad for Black: 10...d5? 11.cxd5 豐xd5 12.e4! 豐xe4 13.包c3+-; 10...包b4? 11.a3! 鱼e4 12.axb4 鱼xb1 13.包c3±; 10...e6 11.b3 d5 12.cxd5 exd5 13.鱼b2±.

11. b3

White does not have equality after 11.b4 cxb4.

11. ... <u>\$e4</u>

12. 罩b2

The conflict affects the central pawn formation. Thus Black tries to give his opponent hanging pawns, and White does everything possible to prevent this. In particular, with his last move he avoids 12.\(\bar{L}al \) \(cxd4 \) \(13.\bar{D}) \(cxd4 \) \(\bar{L}ad4 \) \(14.exd4 \) \(d5. \)

12. ... ②c6 13. Zd2 cxd4 14. exd4

For already understandable reasons, 14. Dexd4 Dexd4 (14... Dfxd4 15.exd4 d5) 15.exd4 d5 does not suit my opponent.

14. ... <u>\$h6</u>

Black still needs to play dynamically. 14...d5 15. 20c3 is bad for him.

15. 罩b2

The exchange sacrifice would have been quite a good practical chance. In contrast to the game, after 15.d5 \(\text{\text{\text{2}}} \) xd2 16.\(\text{\text{\text{\text{2}}}} \) xd3 \(\text{\text{2}} \) 2 d6) the outcome is not yet decided.

White has no compensation for the pawn after 17. \(\Delta xc1 \Delta fxd4 \) 18. \(\Delta g2 \Delta c8 \) 19. \(\Delta d2 \) e5.

17. ... ②fxd4
18. ②xd4 ②xd4

19. ≜xa8 ₩xa8

20. 罩d1

This rook manoeuvre terminates a series of eight captures. Nevertheless, it is also forced, just like the preceding moves. 20.f4 2f3+21.2h1 (21.2f2) 21... 2d2+ is hopeless for White.

20. ... ②f3+ 21. №g2?

A tactical oversight. After the toughest defence 21.\$\Delta f1 \Delta xh2+ 22.\$\Delta e2 \Delta f3+ 23.\$\Delta e1 \Delta e4+ 24.\$\Delta e3 \Delta xe3+ 25.fxe3 \Delta f3+ 26.\$\Delta e2 \Delta e5 Black remains with two pawns for the exchange and an advantage that is close to decisive.

21. ... Qe1+
22. \(\phi f1 \) \(\Delta d3 \)
23. \(\psi c2 \) \(\Delta xb2 \)
24. \(\psi xb2 \)

The point of the interposed check is seen in the variation 26. \alpha a d6 27.\alpha xa7 \beta a 8 28.\alpha xe7 \beta e 8.

26. ... d6 27. Id3 Ic8 28. Ie3 Ic7 29. a4

The desperate assault on the king 29. 29.4 + 30.94 = 31. is parried by 31... = 4+ and 32... = 5.

Black avoids a subtle trap. The transition into a pawn ending turns out catastrophically after 32... **Ze5?** 33. **Zxe5** dxe5:

- A) 34.b4 \$\dip 8\$ (34...f5 35.c5 bxc5 36.b5+-) 35.\$\dip d3\$ e6 (35...\$\dip e8\$ 36.\$\dip e4\$ f6 37.\$\dip d5\$ \$\dip d7\$ 38.c5 e6+ 39.\$\dip c4\$ f5 40.b5!) 36.c5 bxc5 37.bxc5 \$\dip e7-+;
- B) 34.\(\pma\)d3! e6 35.c5! bxc5 36.\(\pma\)c4 \(\pma\)f8 37.\(\pma\)xc5 \(\pma\)e7 38.b4 \(\pma\)d7 39.b5 \(\pma\)c7 40.a5 f5 41.b6+ axb6+ 42.axb6+ \(\pma\)b7 43.\(\pma\)d6, and it is White who wins.

33. b4

Seriously short of time, I was unable to make an exact diagnosis as to whether in the new situation the pawn ending was won for Black, or drawn. The following analysis makes things clear: 33... \$\mathbb{L}e5!\$ 34. \$\mathbb{L}xe5\$ dxe5\$ 35. \$\mathref{L}ad3\$ e6! (35... \$\frac{1}{2}5!\$ 36.c5! bxc5 37.b5; 35... \$\mathref{L}e8!\$ 36. \$\mathref{L}e4\$ f6 37. \$\mathref{L}ad5\$ \$\mathref{L}ad5\$ 38.c5) 36.c5 (36. \$\mathref{L}e4\$ f6 37.g4 h5 38.g5 \$fxg5 39.hxg5 \$\mathref{L}e7\$) 36... bxc5 37.bxc5 \$\mathref{L}e7\$ 38. \$\mathref{L}e4\$ \$\mathref{L}e4\$ 739. \$\mathref{L}e5\$ and wins.

34. \(\partial d3 \)
35. \(\partial e2 \)
36. \(\partial b2 \)
\(\partial a7! \)

A technical detail, not allowing the opponent to rid himself of his weaknesses.

After the inevitable disappearance of the

rooks, the d-pawn will complete the decisive march.

42. h5

In the variation 42. $\mathbb{Z}g5$ $\mathbb{Z}a5$ 43. $\mathbb{Z}g4$ $\mathbb{Z}f5$ the white rook ends up out of play.

42. ... Za: 43. h6 g5

After he runs out of pawn moves, White is forced to take on a5.

44. ≅xa5 bxa5+
45. \$\psi\$xa5 \$\psi\$c5
46. \$\psi\$a6 d5

47. cxd5

 $47.a5 \ dxc4 \ 48. \Leftrightarrow b7 \ c3 \ 49.a6 \ c2 \ 50.a7$ $c1=\text{$\mathbb{\beta}$} 51.a8\text{$\mathbb{\beta}$} \text{$\mathbb{\beta}$} h1+$ is hopeless for White.$

47. ... exd5 48. **\$**b7 d4

But of course, not 48... 曾b4? 49. 曾b6.

49. a5 d3 50. a6 d2 51. a7 d1=₩ 52. a8=₩ ₩d7+

A mating finish is unavoidable: $53. $^{\circ}b8$ ($53. $^{\circ}a6 $^{\circ}b5+$) $53... $^{\circ}b6$.

0-1

No.57 I.Dorfman - M.Tal E38 - Barcelona 1992

This game took place at a point when Tal was leading with 2½ out of 3, whereas every evening (four times!) from 23.00 to one o'clock in the morning I was playing on an unfinished game with Mikhail Gurevich. I have to be thankful to him, since I got into a playing rhythm and won one of my best tournaments after leaving the USSR. And yet my opponents, to a man, were all very strong: Korchnoi, Lautier, Akopian, Romanishin, Ivan Sokolov...

1. d4 ∅f6 2. c4 e6 3. ∅c3

Given the former World Champion's opening erudition, when playing him one can hope for something only with direct,

tough play.

3. ... <u>â</u>b4 4. ₩c2

While out walking with my fellow team member, Valery Salov said: "In the Nimzo-Indian Defence there is only the variation 4. 響 c2.!".

4. ... c5 5. dxc5 \(\mathbb{U}\)c7

The alternative is $5... \triangle xc5 \ 6. \triangle f3$ ($6. \triangle f4$ $d5 \ 7.e3$) 6... Bb6 (6...b6) $7.e3 \triangle e7$ (7...a6 $8. \triangle a4 \triangle b4+ 9. \triangle d2 Ba5 \ 10.c5 \pm)$ $8.e4 \ d6$ $9. \triangle e2 \ 0-0 \ 10. \triangle e3 Bc7 \ 11. \triangle d4$. The danger for White in the branch chosen by his opponent is the need to play concretely and energetically. After all, Black has the same trumps as in the Sicilian Defence (extra pawn in the centre and a favourable endgame). It is sufficient for him to complete a "hedgehog" set-up, and White's 4^{th} and 6^{th} moves will become inappropriate.

After 8.c5 the static balance is now favourable for White due to the backward dpawn and the weakness of the dark squares. But his opponent is rescued by the dynamic 8...d6 9.20b5 @c6.

The position is full of latent resources. Wild complications are provoked by the development of the other minor piece: 9.\(\Delta f4\) d6 10.\(\Delta d1\) e5 11.\(\Delta g5\) a6 12.\(\Delta xf6\) axb5 (12...gxf6 13.\(\Delta c3\)\(\Delta x6\) 13.\(\Delta x7\)\(\Delta x6\) 13.\(\Delta x6\) 13.\(\Delta x6\) 13.\(\Delta x6\) 15.\(\Delta x6\)

9. ... d6 10. **②fd4**

I hope one day to try 10.g4 a6 11. © bd4 ■e4 12. ■xe4 © xe4 13. • g2, found in Reykjavik in 1994 during the Iceland-France match. Just before the French version of my book was published, I saw an analysis by Dvoretsky and Yusupov of a similar formation from a game Kiryakov-Sakaev, where the authors suggest a similar idea. But I find the accompanying comments to be incorrect and even harmful for young players: "A player who has the advantage is obliged to attack!" If before the word "advantage" one adds "dynamic", I am prepared to subscribe to this rule. In fact it is simply one of the consequences of my method. I feel the urge to paraphrase the above comments: "The rich must make a revolution, so that the poor should live better!" And what would the founders of Marxism have said about that?! Probably something along the lines of: "One and the same game should not have to be won twice!".

10... \\$b6 comes into consideration.

11. Ab2

It is possible to switch to a Sicilian Defence by 11.e4.

This is most probably not a concrete, but a conceptual mistake. Tal hinders the development of White's kingside, i.e. he plays dynamically, to gain time. Yet there was no need for this! He should have engaged in the prophylaxis of his already statically better position by 11...a6 12. 203 #c7.

12. 罩d1 单b7

Black misses a last chance to complete his development by 12...a6. And, in addition, he allows a practically forced win.

13. **2**f3! d5

13...0-0 14.2g5 g6 15.2xd6 is unsatisfactory for Black.

14. e4

0-0 20.40xf7 \(\mathbb{L}xf7 \) \(\mathbb{L}xf7 + \(\mathbb{L}xf7 + \) \(\mathbb{L}xf7 + \)

14. ... 0-0

14... 2) xe4?? 15.cxd5.

to an unclear game.

15. e5 **2**h5

All this is logically linked with play against White's "underdeveloped" kingside. Totally bad is 15...\$\overline{\phi}e8\$ 16.\$\overline{\phi}c3\$ (16.\$\overline{\phi}d3\$) 17.\$\overline{\phi}d3\$ dxc4 18.\$\overline{\phi}nh^2 + \overline{\phi}h8\$ 19.\$\overline{\phi}e4\$.

16. cxd5!

16. $\triangle d3$ $\triangle f4$ 17. $\triangle xh7+$ $\triangle h8$ would have justified Black's preceding play.

16. ... **2**xd5

17. Dc3

It is amusing that the decisive blows in this game are landed by knights retreating from the 5th rank to the 3rd!

As the variations below convincingly demonstrate, this move is not the reason for Black's failure: 17... 五c8 18. 世 d2 (18. 世 b1?! 五xc3 19. 鱼xc3 世 c6 20. 鱼 d2 鱼xf3 21. gxf3 世 xf3 22. 亘 g1 鱼 h4 23. 亘 g2 ② d7) 18... 鱼xf3 19. 世 xd7 ② xd7 20. 五xd7 鱼 c6 21. 五xe7 鱼 f8 22. b5 ±; 17... 世 c8!? 18. 鱼 d3 鱼 xf3 19. 鱼 xh7+ 鱼 h8 20. gxf3 g6 21. 鱼 xg6 fxg6 22. 世 xg6 ② g7 23. 亘 g1.

18. \\ \maxd5!!

A combination of rare beauty on the theme of domination.

18. ... exd5

This quiet move contains destructive energy. The main variation 19...g6 20. 公xd5 豐d8 21. 豐e4 公d7 22. 全a6 leads to the complete paralysis of the black army.

19. ... **Zd8**20. **W**xh5 d4
21. **2**d1 d3

Equally hopeless is 21... ******c2 22. *****Dxd4 ******e4+ 23. *****2e2 *****Zxd4 24. *****2xd4 ******Zxd4 *****Zxd4 **X**Zxd4 **X**Zxd2 **X**Zxxd2 **X**Zxd2 **X**Zx

22. e6!

The concluding blow. White gives mate, with four pieces on the back rank.

22. ... fxe6 22...f6 23.皇xd3! 23. 豐g4 皇f8 24. 豐xe6+ 含h8

Black resigned in view of the variation 25...d2+ 26.\ddot\delta e2 \dot\delta d7 27.\ddot\delta e8 \ddot\delta g8 28.\ddot\delta xd7.

1-0

No.58 J.Lautier - **I.Dorfman**

D28 Barcelona 1992

1. **Df3**

> 1. ... d5 2. d4 5/16

A critical moment of the opening. Black chooses a risky move order. 2...e6 is safer.

3. c4 dxc4 4. e3

Benefit can be derived from the situation by 4.20c3, when Black has to choose between the Slav Defence 4...c6 5.a4 2f5 and the Vienna Variation of the Queen's Gambit 4...e6 5.e4 2b4 6.2g5 c5, since the gambit continuation 4...a6 5.e4 b5 6.e5 20d5 7.a4 is dangerous for him. It was probably the breadth of choice available to Black that frightened the French player. And besides, against the Slav Defence for a long time he used to employ the Exchange Variation.

4. ... e6 5. ≜xc4 c5 6. ₩e2 a6

As a rule, with the pawn at a2 it is premature to exchange on d4. Later White can restrict the activity of the queen's knight by a2-a3.

7. dxc5

7.0-0 b5 8. 2d3 (8. 2b3 2b7) 8... 2bd7 promises a different type of game, since from now on Black can take on c5 with his knight.

7. ... \(\frac{1}{2}xc5\)
8. 0-0 \(\frac{1}{2}c6\)

9. 2bd2

Played in the hope of exploiting Black's queenside weaknesses after 9...b5 10.\(\ddot\)d3 \(\ddot\)b7 11.\(\ddot\)b3 \(\ddot\)d6 12.\(\ddot\)d2. The dynamic idea 9.e4 weakens White's king and a number of squares in his position. But if he should succeed without detriment in placing his pawn on e5, he will acquire the strategic point e4.

9. ... 0-0 10. a3 I have accumulated some experience in such formations. Thus with the knight at c6 one should not play 10...b5 in view of 11. alpha d3 alpha b7 12.b4 alpha e7 13. alpha b2, intending alpha d2-e4 and alpha d2-b3-c5.

10. ... **Dd**5

Knowing well Lautier's style, I wanted to force him to make his own moves as soon as possible.

11. 9e4

Black found a way to prevent 11.b4?, by preparing 11...\(\Delta c3\) (11...\(\Delta e7?\) 12.\(\Delta b2\) \(\Delta f6\) 13.\(\Delta xf6\) allows White a minimal advantage, whereas the complicated position after 11...\(\Delta f6\) 12.\(\Delta e4\) \(\Delta xa1\) 13.\(\Delta b2\) \(\Delta xf1+14.\)\(\Delta xf1\) \(\Delta e7\) 15.g4 b5 16.\(\Delta b3\) \(\Delta d8\) 17.\(\Delta h3\) a5 18.\(\Delta h5\) f6 19.g5 looks risky for Black) 12.\(\Delta e1\) (12.\(\Delta d3\) \(\Delta xd3\) \(\Delta e7\) 14.\(\Delta b2\) \(\Delta a4\) with the better endgame for Black) 12...\(\Delta e7\) 13.\(\Delta b2\) \(\Delta a4\) with a promising game.

11. ... <u>≜</u>e7

No particular gains are apparent after $12.\mathbb{Z}d1 \ \text{@a}5 \ 13.2d2 \ \text{@b}6.$

12. ... b5

By choosing the other retreat, White would have gone from the frying pan into the fire: 13. 2 b3 a5 (13... 2 b7 14. 2 b2) 14. 2 x b5 2 d7 15. bxa5 (the tactical skirmish 15. 2 x d5 2 x b4 16. 2 x d7 2 x d7 17. 2 x a8 2 a6 18. 2 e5 2 b5 19. 2 c6 2 x a8 20. 2 x e7+ 2 f8 21. a4 2 e5 leads to loss of material for White)

15... 2xa5 16. d3 \(b8 17. \) xd5 \(b5 \).

3. ... f5

The situation has changed sharply, and accuracy is demanded of both players. White loses a pawn after 14.9c5 9cxb4 15.axb4 9xb4 16.2d1 2xc5 17.2xf5 2e18.2e4 2b7.

17... ②xf1 18. ≜xc6 ②xg3 19. ≜xa8 is unsatisfactory for Black.

18. fxe3

A critical position at the end of a series of forced moves, which influences the evaluation of the idea $10... \triangle d5$. Its fate depends on the continuation $18... \ b6$, intending $19. \ ae1 \ f4 \ 20. \ b5 \ a7$.

18. ... **營f6?**

A loss of concentration. 19. \widetilde{\pi}xf6 gxf6 could not be seriously expected.

19. **營b3! \$**h8 20. \(\mathbb{A}\)ad1 9)e5 21. De4

As a result of the mistake, the white knight moves from g3 to c5 and new efforts are required of Black. Nevertheless, it is worth remembering that, because of the compromised position of his king and the weaknesses at e3 and a3, White has to seek dynamic chances.

21.	• • •	②xf3+
22.	≅xf3	₩e7
23.	©c5	e5
24.	≌f2	f4
25.	exf4?	

25.\(\mathbb{Z}\)dfl! was correct, not freeing the e5 square for the black queen.

> 25. exf4 26. Ädf1 ₩e5

27. **曾d3**

Nothing is achieved by 27.₺d3 \bigwide d4 or 27.g3 臭h3 28.gxf4 豐h5.

> 27. ... h6 28. \(\mathbb{Z}e2?

Again a mistake in a critical position. Lautier once said that everyone plays move by move, and after the game says that they were carrying out plans. I will not argue with this. Each plays in his own way. But, as a minimum, a guide may be provided by the pawn formation and the exchange of pieces. Here the fragile position of White's king obliges him to seek the exchange of queens. 28.\\docume e4 \docume xe4 29.\docume xe4 g5 30.h4 leads to approximate equality.

28. **譽g5** 29. ₩c3 **罩a7** 30. gh1

The one-move trap did not work (30.\(\mathbb{Z}e5\) $\mathbb{Z}xa3$), and Black has to waste time.

> 30. ••• 罩af7 31. 罩ef2 ₫24

32. h3?

The decisive mistake in severe time

trouble. White should defend with 32. 2e4! followed by 2d2.

32. ... f3 33. hxg4 33. **쌀h4+** 34. **\$g1** fxg2 0 - 1

No.59 G.Flear - I.Dorfman

E00 - Polanica Zdroj 1992

d41. **e6 ≜**b4+ 2. **c4** 5)c3 3.

This was the idea behind my preparations. The English grandmaster is very conservative. Therefore 2.e4 could not be expected, nor 3.2d2, the strongest move here. After all, he invariably plays the 4. \(\mathbb{U}\)c2 variation in the Nimzo-Indian Defence.

> 3. **c5** 4. d5

In the resulting critical position White has to take a decision about his central pawn formation. The choice is quite broad, but unattractive: 4.dxc5 &xc3+5.bxc3 &a5, when White has numerous weaknesses. 4.a3, transposing into the Sämisch Variation, or 4.\$\Df3 cxd4 5.\$\Dxd4 \Df6 6.g3, where in the main line after the Karpov-Kasparov matches it has all been analysed to a draw.

4. **≜**xc3+ bxc3 If 5...66, then 6.f3 looks good.

A promising pawn sacrifice, after the acceptance of which White develops an initiative by 6... 響xc3+ 7. 身d2 響d4 (or 7... 響e5 8. 盒d3 d6 9. 包f3) 8.f3 (8. 包f3 豐xe4+ 9. 鱼e2) 8... ②e7 9. ■c1 0-0 10. ②e2.

> 6. **≜d2**

Again a successful reply. 7. \overline{\overl

7.f3 \(\mathbb{\pi}xc3+\ 8.\alphad2 \(\mathbb{\pi}e5\) is unsatisfactory for White.

7. ... d6

The tactical basis of White's idea lies in the variation 7... $\bigcirc xe4$ 8. $\bigcirc g4$ $\bigcirc xd2$ 9. $\bigcirc xg7$ $\bigcirc f8$ 10. $\bigcirc xd2$ $\bigcirc g3$ 11. $\bigcirc c1!$, when the threat of $\bigcirc f3-g5-h7$ is hard to parry.

8. \(\dd3 \) 0-0
9. \(\delta \) \(\delta 2 \) \(\text{\texts} \) \(\text{\text{\text{\$=8\$}}} \)

10. Wc2?

We are already accustomed to seeing the majority of mistakes being made in critical positions. Here after 10.0-0 exd5 11.exd5 \(\triangle bd7\) Black fixes the pawn formation, neutralising the strength of the bishops. Essential was the energetic 10.\(\triangle g5!\) exd5 (10...\(\triangle g4!?)\) 11.\(\triangle xf6\) dxe4 12.\(\triangle c2\) gxf6 13.\(\triangle xd6\) with compensation for the pawn.

10. ... exd5

11. exd5

Since the other capture is ruled out (11.cxd5 c4), 10. 2c2 has been a pure waste of time.

11. ... **Dbd7**

12. f4?

White's position is unpleasant, but it is not essential to lose immediately. Black has only some advantage after 12.0-0 \$\tilde{D}e5\$ or 12.\$\tilde{D}g5\$ h6 13.\$\tilde{D}xf6\$ (13.\$\tilde{D}h4\$ \$\tilde{D}g4\$) 13..\$\tilde{D}xf6\$ 14.0-0.

12. ... Db6

13. chr2

Such moves are not made willingly. But after 13.0-0 comes the same combination as in the game: 13...\Dbxd5! (13...\alphaa4?! 14.\alphaxa4\Dxa4\15.\alphaab1\De4\16.\alphae1) 14.cxd5 c4.

13. ... Dbxd5!

14. cxd5 c4

15. Axh7+

The point of the combination lies in the variation $15. \triangle f5$, where Black has to choose between two winning continuations:

A) 15... \(\begin{align*} \times \text{16.} \Delta \dot d4 & (16. \Delta \text{xc8} \Delta \text{xe2+!} \\
17. \Delta \text{xe2} \Boxemus \text{xg2+} & 18. \Delta \text{e3} \Delta \text{xc8} \\
17. \Boxemus \text{xf5} \Delta \text{e2+!} & 18. \Delta \text{xe2} \Boxemus \text{wg2+} & 19. \Delta \text{d1} \\
\Boxemus \text{xh1+} & 20. \Delta \text{e1} \Delta \text{e8} & 21. \Delta \text{c2} \Delta \text{e4}; \end{align*}

B) 15... \(\Delta xf5\) 16.\(\Delta xf5\) \(\Delta e4+\) 17.\(\Delta e1\) \(\Delta b6\) 18.\(\Delta f1\) \(\Delta xd2.\)

15. ... ②xh7
16. ②e3 ②f6
17. ②d4 ②e4+
18. ③g1 ②f5
19. ∰b2 ∰xd5

The end of a series of forced moves. Black is a pawn up in a stable situation. The presence of opposite-colour bishops only complicates the defence.

20. h3 \(\frac{1}{2}\) \(\frac{1}{2}\) \(\frac{1}{2}\) \(\frac{1}{2}\) \(\frac{1}{2}\)

21.g4 is pseudo-active in view of 21... Ig6.

21. ... \(\begin{align*} \begin{ali

22. Zad1 Wa5

23. **Zhf1**

On this occasion 23.g4 is parried by 23... 20 f2.

23.	***	b6
24.	2g1	Dc5
25.	≜xc5	Wxc.
26.	Df3	

26. ... \(\dd{3}?!

An inaccuracy, which prolongs the game. $26... \pm e2! \ 27. \pm d2 \ \text{@} \ d3$ was more precise.

This queen manoeuvre ensures the invasion of the rook via e6-e3-d3.

30.	基f2	⊒e3
31.	₩a3	a5
32.	₩a4	≅xc3
33.	₩e8+	\$h7
34.	₩d8	f6
35.	Wxb6	ℤd3
36.	 e7	c3
37	Wcg	買d2

The black queen's active position excludes the possibility of perpetual check.

38.	₩g4	ℤxf2
39.	₩h4+	\$ g8
40.	₩xf2	₩e4!
41.	ġg3	c2
42.	署d2	d5
	0-	1

No.60

I.Dorfman - V.Korchnoi

E32 - Polanica Zdroj 1992

1.	d4	Df6
2.	c4	e6
3.	9c3	≜b4
4	Wc2	

A tribute to fashion. In addition, it seems to me that Korchnoi handles this variation unsurely.

4.	•••	0-0
5.	a3	≜ xc3+
6.	wxc3	b6
7.	<u>≜</u> g5	≜ b7

7...c5 is premature on account of the refutation demonstrated in the game Kasparov-Panno, Argentina 1997: 8.dxc5 bxc5 9.e3 d6 10.0-0-0 20e4 11. d3.

8. e3 d6 9. f3

The plan with $9. \triangle /3 \triangle bd7 \ 10. \triangle d2 \ e5$ 11.d5 $\Xi c8$ is slow. Black is well prepared for opening up the position with ... c7-c6.

9. ... c5?!

A dubious undertaking before 9... \(\Delta bd7. \)
The weakness at d6 prevents Black from comfortably completing his development. Korchnoi goes wrong in a critical position, and moreover in his preparations.

10. dxc5 bxc5

11. 罩d1

Why display unnecessary curiosity, in wishing to know Korchnoi's improvement on the game Olafsson-Smyslov, New York 1989, where after 11.0-0-0 Black did not survive the opening?

In the event of 11...a5 (with the idea of $12... \blacksquare a6$), $12... \trianglerighteq xf6$ gxf6 $13... \trianglerighteq e2$ ($13... \trianglerighteq h3$) leads to an advantage.

12. 5h3!

After studying the variation 12.2xf6 \$\mathbb{\text{w}}xf6\$ 13.\$\mathbb{\text{w}}xf6\$ gxf6 14.\$\mathbb{\text{z}}xd6\$ \$\mathbb{\text{z}}fd8\$, I decided that my retarded development and the weakening a2-a3 would not allow me to hope for success. And besides, my opponent had made his last two moves without thinking.

13. ≜e2

Black still has sufficient compensation for the pawn in the event of $13.2 \times f6$ $2 \times f6$ $14.2 \times f6$ $2 \times f6$

13.	•••	_≜a8
14.	0-0	h6
15	₾ h4	He8

Again a critical position. As a result of the complications 15... De4 16. Well g5 (16... Dg5 17. hl!?) 17. fxe4 gxh4 18. 4! White remains with a clear advantage.

16. **2**f2 g5

The Swiss grandmaster makes forced concessions, and the newly-created weaknesses on the kingside determine the subsequent actions of his opponent.

17.	<u>\$</u> g3	e5
18.	₫d2	₩e7
19.	₫d3	₩e6

White's static superiority is so great that the attempted break 19...d5 is doomed to failure: 20.cxd5 包xd5 21.皇h7+ (21.豐c4) 21...曾xh7 22.皇xd5 包d4 23.豐d3+ e4 24.包xe4 皇xd5 25.包xg5+.

20.	₫fd1	≅b6
21.	♠b1	De7
22.	b4	□c8

The role of the white bishops is markedly increased after 22...cxb4 23.axb4 \(\begin{align*} \begin{align*} 24.\tilde{a} a2. \end{align*} \) Black is obliged to wait, conceding the initiative in the centre and on both wings.

23.	b 5	De8
24	- 4	

24. ... h.

Due to the threat of 25. 2g4 2f4 26. 2e3, Black is forced to completely disfigure the pawns covering his king.

25. h4

Play on the dark squares is logical in view of the absence of the opponent's king's bishop. 25.h3 followed by a4-a5-a6 is also very strong.

25.	***	gxh4
26.	≜xh4	2)g6
27.	<u>₽g3</u>	≝b7
28	Tf1	

This multi-purpose rook manoeuvre opens the way for the knight to e3 and at the same time prepares the opening of the f-file. 28. 28 also deserved serious consideration.

With time trouble approaching, White plays conventionally. The concrete 29.4 h3

Ig7 30.f4 当g4? 31.包f2 当d7 32.f5 was significantly stronger.

29. ... Ig7 30. De3 De7

31. \(\phi \) [2?

This move cannot be classed as anything other than wild. After 31. \(\Delta h2 \) the just punishment for Black's playing without any strategic conception would have been imminent.

31.	•••	₽b7
32.	≅h1	Wf7
33.	a4	ℤd8
34	1425?	

Black has successfully regrouped and the game becomes unclear. Here 34. \(\text{\Delta}\) h2 could have been played, keeping the queen raid in reserve.

34. ... **Za8**35. **Lh2 Lc8**36. **2**65

It would probably be more sensible to continue the commentary with Black's moves, beginning with his 41st. How could I give up this knight?! It was essential to bring back the queen into play, since the opening of the position would only expose Black's numerous weaknesses: 36. 25 f5 37.exf5 2xf5 38. 2e4 2b8 39. 2d5 2e6 40. 2xf5 2xf5 41. 3d.

39. ... a6
40. ≜c2

My experienced opponent makes use of all his chances. During my remaining seconds I saw that 40.2gl axb5 41.axb5 2a4 42.2d3 2g7 43.2e3 2xf5 was bad for

me. But 40.b6! would have left Black without any hopes.

40. ... axb5
41. cxb5 c4!

Here my flag fell and there was an opportunity to count my wounds. The threat of the enemy centre advancing calmed me down. It is much easier to play when there is no choice.

I considered the tactical complications to be advantageous, and I avoided the unclear play after 44.b6 \(\Delta xa6 \) 45.\(\Delta g1\).

44. ... c3 45. \(\mathbb{Z}\xd5 \) \(\mathbb{Y}\xd5 \)

Korchnoi is agreeable to a draw. After 45... \(\Delta x d5 \) 46. \(\Delta g1\) Black is in danger (46...\(\Delta c7?? 47.\)\(\Delta a2\).

46.\wxc7 \wd2

White also has no problems in the variation 46... 255+47. 262 48. 464+49. 49. 49.

47. 賞c4+ 含h8 48. 賞e2 基xg2 49. 賞xg2 賞c1+ 50. 含f2

51. \$f1

Pretty play leads to a draw after 51.\(\Delta g1\) \(\Delta c1+\) 52.\(\Delta f1\) \(\Delta g8+\) 53.\(\Delta g3!\) \(\Delta xg3+\) 54.\(\Delta f2\) \(\Delta xf3+!\) (54...\(\Delta f4\) 55.\(\Delta xh5+\) \(\Delta g8\) 56.\(\Delta h1!\) 55.\(\Delta xf3\) \(\Delta f4+\) 56.\(\Delta g2\) \(\Delta g4+\) 57.\(\Delta h2+\)

52. \$\frac{1}{2}

1/2-1/2

No.61

I.Dorfman - Yu.Razuvaev A20 - Bourgas 1992

1. c4 e5 2. g3

I wanted something fresh, since Razuvaev is too experienced in the variation 2.263 263 264.83 264.83

2. ... 2f6
3. 2g2 c6

3...d5 4.cxd5 \(\Delta\)xd5 5.\(\Delta\)f3 \(\Delta\)c6 6.0-0 \(\Delta\)b6 is an important alternative, where White can extract benefit from the position of his knight at b1, by playing, for example, 7.b3. Illogical here is 3...\(\Delta\)c6 4.\(\Delta\)c3 \(\Delta\)b4 5.\(\Delta\)d5 \(\Delta\)c5 6.e3, when White has the better chances. After the text move Black is threatening 4...\(ds\), occupying the centre. Play in the spirit of the Alekhine Defence -4.\(\Delta\)f3 e4 5.\(\Delta\)d4 d5 6.cxd5 \(\Waterrow\)xd5 7.\(\Delta\)c2 \(\Waterrow\)h5 8.\(\Delta\)c3 \(\Delta\)h3 allows the opponent active possibilities. It remains to add that the incautious 4.\(\Delta\)c3 allows Black to seize the initiative by 4...\(ds\)5 5.cxd5 cxd5 6.\(\Waterrow\)b3 \(\Delta\)c6 7.\(\Delta\)xd5 \(\Delta\)d4 8.\(\Delta\)xf6+ gxf6 9.\(\Waterrow\)d1 \(\Waterrow\)c7.

4. d4 \(\dot{\phi}\)b4+

An idea of Psakhis. The usual reaction 4...exd4 5. \(\mathbb{U}\)xd4 d5 condemns Black to torment, as demonstrated by the game Dorfman-Schaefer, West Berlin 1989: 6. \(\Delta\)f3 \(\delta\)e6 7. \(\Delta\)g5 \(\mathbb{U}\)b6 8. \(\Delta\)xe6 fxe6 9. \(\mathbb{U}\)d1.

5. **Q**d2

A critical position, where White has to decide about an exchange. It is not hard to do this, since 5.\(\Delta\)c3? \(\mathbb{\mathbb{W}}a5\) 6.\(dxe5\) \(\mathbb{\mathbb{L}}xc3+\)
7.\(bxc3\) \(\mathbb{W}xc3+\)8.\(\mathbb{L}d2\) \(\mathbb{W}xe5\) gives up a pawn without any obvious compensation.

5. ... \(\textit{\textit{2}} \times \dd d6 \)

Due to his indifferent development, it is risky for Black to cut off his central pawn from base. After 6...e4!? 7.c5 0-0 8.\(\tilde{2}\)c3 \(\tilde{2}\)e8 9.e3 d5 10.cxd6 White's chances are preferable.

7. Dc3 0-0

White is at an important strategic cross-roads. Of the three possibilities, 8.e3, 8.②f3 and 8.e4, the last one is the least good. After 8.e4?! ②bd7 9.②ge2 a6! 10.0-0 b5 11.cxb5 axb5 12.a3 ②b6 13.b3 豐e7 14.h3 ②b7 15.豐e3 ②bd7 16.罩fd1 in the game Korchnoi-Bacrot, Albert (match) 1997, without wasting time Black should have attacked the weakness on a3 by 16...罩a6 (instead of 16...罩fd8 as played) followed by 17...罩fa8. If in addition it is added that 8.②f3 runs into 8...e4 9.②g5 d5 10.cxd5 cxd5 with the freer game for Black, it means that White has no choice...

8. e3 **4 bd7**?!

The Moscow grandmaster fails to sense a critical moment. In the static balance all the

factors give equality, but the type of centre is advantageous to White. Therefore Black should have initiated dynamic play, by continuing 8... 2e6 9.b3 (after 9.d5 cxd5 10.2xd5 2bd7 White is unable to maintain a piece at d5) 9...exd4 10.\daggeraps xd4 d5. He has sufficient play to compensate for the defects of his pawn formation.

> 2)ge2 9. 10. h3

Now in the event of ... e5-e4 White seizes the initiative on the kingside, by playing g3g4 followed by 2g3.

国e8?! 10. ...

To me 10...h5!? seems necessary, so that in the event of Black being given an isolated d-pawn he would be able to harass the opponent's king.

11. g4 9)b6 After 11... \$\square\$ 12. \$\square\$ g3 White has a stable advantage.

> 12. h3 a5?

Razuvaev is averse to playing with an isolated pawn, but the position demands 12...exd4 13. \ xd4 d5 14.cxd5 \ fxd5 15. 2xd5 2xd5 16. 2xd5 cxd5 17. 2f4 with some advantage to White.

13. 0-0

14. Aael! There is nothing for the black rook to do on

the a-file, whereas White's will support f2-f4.

14. ... axb3 15. axb3 45

Too late. White has seized a springboard on the kingside and he can close the queenside.

> 16. c5 Dbd7 17. 2g3 9)f8

Totally bad is 17...g6 18.f4 e4 19..f5, when Black cannot breath.

> 18. g5 9)6d7 19. f4 64 20. 9f5

White has a decisive advantage. A typical example of one player having a static advantage, and the other failing to find dynamic counter-chances.

> 20. ... **署**d8 21. 9d6 ℤe6 22. Ia1

Black is deprived of his last trump. Again the players cannot agree regarding an exchange of rooks on the a-file.

22. ... 罩b8 23. h4 ≅xd6

This exchange sacrifice prolongs the resistance somewhat. In the event of 23...42b6 24.f5 White has an overwhelming position (also quite good is 24. 2xf7!? \$xf7 25,f5 \(\mathbb{E} = 8 \) 26.cxb6 \(\mathbb{E} \) xb6 \(27.\mathbb{E} \) f2 with the initiative).

> 24. cxd6 9)h6 **幽xd6** 25. f5 26. 当行2 ₫ d7 27. 5)e2

The exchange of queens 27. #f4 #xf4 28. Ixf4 g6 does not have to be rushed, since Black does not even have three ranks for manoeuvring.

> 27. ... 9)c8 **当c7** 28. 2g3 ₽h3 9)d6 29. **当f4** 9)b5 30. 31. **對xc7** 9)xc7 32. If2

A technical manoeuvre, preparing an invasion on the a-file.

> 32. ... €c8

33. \$\dday{\pha}h2 & \Qd7 \\ 34. f6 & g6

34...gxf6? 35.₺f5 (35.₺h5) is hopeless for Black.

38... 2) f8 was nevertheless more tenacious.

39. \$\dot{\phi}\dot{40}

40. ②xh5

The knight "learns" to write a letter "M" along the route g7-f5-e7.

40. ... ②f8 41. ②g7 h6 42. ❖h5

42. ... hxg5

43. \$\displays \text{xg5}\$
The black king can

The black king can also be approached by 43. 2f5 2h7 44. 2e7+ 2f8 45. 2h6 2xf6 46. 2g6+fxg6 47. <math>2xf6+2e7 48. 2af1.

43. ... ②c7
44. \$\psi\$h6 ②g6
45. \$\mathbb{I}\$g2! \$\psi\$f8
46. \$\mathbb{I}\$xg6 fxg6
47. \$\psi\$xg6

Black has no defence against the threat of $48.\mathbb{Z}h1$.

1-0

No.62

C.Bauer - I.Dorfman B56 - French Cup 1993

e4 1. c5 9)f3 2. d6 3. d4 cxd4 Dxd4 9)f6 4. 5. 9)c3 4)c6 6. ≜e3 2)g4

In a critical position of this variation Black accepts the challenge. From now on he has a decisive static advantage (the bishop pair, and a broken pawn formation for his opponent) and he invites his opponent to find some weighty dynamic arguments. Of course,

Black's backward development makes his position precarious, and this explains my choice of 6...e5 in a game against Har-Zvi, European Cup, Barcelona 1994.

7. **å**b5 ②xe3 8. fxe3 **②**d7

9. \(\hat{\pi}xc6??\)

The decisive mistake! The French player, who has sharp tactical vision and good technique, proves incapable of solving the very first problem. The only way to try and shake the enemy defences was by 9.0-0 20e5 (9...e6 10.2xc6 bxc6 11.4h5 g6 12.4f3 4e7 13.e5) 10.2f3.

9. ... bxc6 10. 0-0 e5!

Without the exchange on c6 this move was not possible due to the weakening of the d5 square. An instructive moment, illustrating the rule: "The exchange of a bishop for a knight can be justified only when the pawn formation is fixed."

11. 豐ദ

11. $\bigcirc f5$ does not change things significantly on account of 11... $\bigcirc e6$ followed by ... g7-g6.

11. ... f6

12. **包de2**

12. \$\tilde{Q}f5 g6 13. \$\tilde{Q}g3 \\ \tilde{Q}e7 14. \$\tilde{Q}a4 \\ \tilde{Q}a5 \\ 15.b3 \\ \tilde{Q}e6 \\ \text{transposes into a position from the game.}

12. ... <u>≜</u>e7

13. Da4!

Well played! In a difficult situation White succeeds in creating a critical position. He is threatening c2-c4, fixing the central formation.

The tempting 17...cxd5 allows White to initiate dynamic play by 18.c4 0-0 19.cxd5 axd5 20. g4. Black aims for the endgame, to exploit the power of his bishops.

18. we2 0-0 19. c4 wa5 20. wf3 Zac8

After 20... #c7 21. 2e4 the knight moves to an ideal post at c5 and White acquires hopes of setting up a defensive line.

21. Afd1

After a series of forced moves, a critical position has been reached. Black outlines a plan for exchanging all the heavy pieces.

21. ... f5 22. De2 2a3!

An important technical detail. This manoeuvre forces the disappearance of all four rooks. 23. \(\begin{align*} \limeth{\text{L}} & \text{L} &

23. \(\begin{aligned}
24. \(\Q \) ec3 \(\Beta \) \(

In the following technical phase Black needs to exchange the queens. This aim is pursued by the manoeuvre of the king to e8. The white queen is blackmailed into occupying a passive position.

28. \$\psi 12 \ \psi e8 \ 29. \ g3 \ \ \psi d8 \ 30. \ \psi e2 \ h5

31. 2d1

White's position is strategically hopeless. Illusory hopes of saving the game could have arisen after 31.c5 \(\mathbb{w}a5\) 32.\(\varphi\)b1 \(\alpha xc5\) 33.\(\mathbb{w}c2\)\(\alpha e7\) 34.\(\mathbb{w}xc6+\)\(\alpha f7\).

The start of the concluding technical phase. After the exchange of queens the black king settles at e5, to ensure the advance of its pawns.

35. **★e2**

After 35. $\triangle ac3$ the noose can be drawn tighter, by playing 35... $\triangle e7$ 36. $\triangle e2$ $\triangle c1$ 37. $\triangle b1$ g5.

35. ... <u>\$\partial_b4\$</u>
36. \(\Partial_f2 \) g5!

Another "Steinitz-like" move, restricting the knights. After the inaccurate 36...\$e7 37.\(\Delta\)h3 the opponent establishes a barrier on the kingside.

37. 2b2

37.42h3 2e7.

37. ... **全**e7 38. **公bd1 全f6** 39. **公b2 全g6**

How can such a strange manoeuvre be explained? In slight time trouble, I picked up my king. I had to make some move with it, taking care to avoid 39...\$\pi e5?\$40.\Dbd3+.

40. ②a4 \$\psi f6

41. 4b2

Still hoping...

41. ... <u>\$\pi\$d6</u>
42. **2**\text{bd1} h4

43. Dh1

One cannot look at this move without shuddering, but 43.gxh4 g4 or 43.\(\Delta\)c3 \(\Delta\)g6 44.\(\Delta\)h1 \(\Delta\)e5 is no better.

43. ... <u>\$17</u> 44. **2**df2 **\$h5**+

After 45.\(\delta d2 \) \(\delta f3\) the cavalry is crippled and Black's king heads unhindered to the queenside.

0 - 1

No.63

I.Dorfman - D.Ruzele

D31 - European Champions Cup, Lyon 1994

1. c4 e6 2. d4 d5 3. \(\frac{1}{2}\)c3 c6

4. e4

At the time when this game was played,

there were no known methods of gaining an advantage in the event of $4.\triangle f3$ dxc4. Today 5.e3 and $5.\triangle g5$ are considered promising. Thus there was no reason for hesitation. Against a strong strategist, which is what the Lithuanian player undoubtedly is, I prefer to play a gambit variation. I formed my opinion on it in 1978, after losing to Tal in the USSR Championship.

4.	***	dxe4
5.	②xe4	<u>â</u> b4+
6.	≜.d2	₩xd4
7.	≜xb4	₩xe4+
8.	≜.e2	2 d7
9.	D 13	c5

The main result of my several weeks of analysis with Bacrot and Relange is that after ... e6-e5 Black initiates play on the light squares and has the better chances, whereas after ... c6-c5 his opponent has strong compensation due to the weakness of the dark squares. 9... 2gf6 10. d6 c5 11.2c3 is bad for Black.

10. Ac3 f6

10... De7!? comes into consideration.

11. 9 d2!

Why is this second pawn sacrifice necessary? After 11.0-0 De7 12.Dd2 Wf4 13.Dh5+ the opponent has the reply 13.Dg6. Now, however, after 11.Wxg2 12.Df3 the bishop occupies the long diagonal, the knight penetrates to d6, and

White castles queenside and develops strong pressure on the e- and g-files.

11. ... 響f4

12. Q.h5+!

This simple check weakens the dark squares, expanding the influence of the queen's bishop, and deprives the black knight of the g6 square.

If 13... De7, then 14. ₩e2 is unpleasant.

14. <u>de4</u> Df7

After 14... © c6 White realises the main advantage of the bishop pair - the possibility of parting with one of them! After 15. 2xc6+ bxc6, apart from the defence of the doubled pawns, Black also faces the problem of developing his bishop.

15. 0-0 響c7 16. 響f3! 響e7

The opponent does not succumb to the provocation. After 16... 25 17. 25 2xe4 18. 2xe4 it is time for Black to resign. 16...e5 eases the development of White's initiative in view of 17. 2d5 followed by 18. 2e4, when the minor pieces move into ideal positions.

17. \(\frac{1}{2}\)fe1 \(\frac{1}{2}\)f8

After the evacuation of the king to g7, the king's knight will be able to come into play. Five black pieces are defending the kingside, and White needs to create a second weakness. This method is equally good in the middlegame as in the endgame.

18. a3! \(\dot{\pm}\)g7

It is not possible to prevent the advance of the b-pawn, on account of the minicombination 18...a5 19.\(\Delta\)b3 a4 20.\(\Delta\)xc5!\(\Delta\)xc5? 21.\(\Delta\)b4.

Here I did not want to allow Black the possibility of 21.c5!? \(\Omega g5. \) The same aim would have been met by 21.\(\Omega e3!? \)

21. ... If8

After the incautious 22. 2 e4?! Black could have exploited the opposition of the heavy pieces on the f-file, by playing 22... 2 e5.

22. ... Dg8

The best defence. 22... **2**e8 is refuted combinatively: 23. ②e4 exd5 24. ②xf6 豐xe2 25. ②xe8+ 曾f8 26. **2**xe2.

23. c5

Primitive play hands the advantage to the opponent after 23. \(\textit{2}xe6 \)\(\textit{2}e8 \) 24. \(\textit{2}g4\)
(24. \(\textit{2}xc8 \)\(\textit{2}xe2 \) 25. \(\textit{2}xe2 \)\(\textit{2}xe2 \)\(\textit{2}xe2 \)\(\textit{2}xb7 \)
\(\textit{2}d8) 24...\(\textit{2}xg4\).

23. ... e5

Only here for the first time did I judge the position to be won. 23...exd5 has a less obvious refutation: 24.\(\mathbb{w}xe7\)\(\Delta xe7\)\(\Delta xe7\)\(

White retains his bishop, in order to support the pressure on the enemy queenside.

29...f4 is unsatisfactory in view of 30.44 fd8 31.54 with the double threat of 32.54 and 32.44

30.	≅b6	f4
31.	₩d4	≡fd8
32.	₩b4	包g5
33.	≜xb7	ℤd3

With both players short of time, White lands a tactical blow.

34.	De4	Dxe4
35.	≜xe4	≅dd8

The main variation of the combination, 35... 里xb6 36.axb6 豐xc3 37. 豐xc3 里xc3 38.b7 里b3 39.里b1, remained off-stage.

36. 罩b7

1-0

No.64

I.Dorfman - B.Chatalbashev

A40 - Cannes 1996

1. g3

Throughout the tournament the Bulgarian player had played lively and dynamic chess. I wanted to obtain a solid position.

1.	•••	g6
2.	⊉g2	≜g7
3.	d4	c5

Black has the right to choose. The symmetrical 3...d5 is not in keeping with Chatalbashev's style. Black can go along the lines of the Pirc-Ufimtsev Defence by 3...\(\tilde{2}\)f6 4.e4 d6 5.\(\tilde{2}\)e2. The text move is the most ambitious, and therefore the most risky. White creates an outpost at d5.

4. dxc5 ₩a5+

4... $\bigcirc a6$ 5.e4 $\bigcirc xc5$ 6. $\bigcirc e2$ d6 7. $\bigcirc bc3$ does not change the character of the play.

5.	≜ d2	Wxc5
6.	Dc3	9)f6

Black loses after 6...d5?? 7. $\triangle xd5$ $\triangle xc3$ 8. $\triangle xc3$.

7.	e4	d6
8.	②ge2	0-0
9.	0-0	②bd7
10.	h3	a6
11.	a4	ℤb8
12.	⊈e3	≝c7
13.	≜a7	ℤa8
14.	≜d4	

With gain of tempo the bishop moves onto the long diagonal, in order to secure the occupation of d5 by the knight.

14. ... De5

15. 9d5

As in Game 44, we can follow all the stages of exploiting an outpost. Now the first of these has been carried out.

The second stage has also quickly passed. In Black's pawn formation there are two weaknesses: the b6 square and the backward e7 pawn.

16.	•••	2 d7
17.	≜xg7	\$xg7
18.	2 d4	Df6
19.	He1	

The third stage consists in concentrating the heavy pieces on the e-file.

19. ... Ze8

Black, without delaying, advances ... e7-e5. After the forced capture en passant he will try to move both central pawns onto the fifth rank. This reasoning enables White to find the correct move.

20. b3 e5 21. dxe6 fxe6

After the creating of hanging pawns, the third, concluding stage begins: an attack on the structural weaknesses and the king.

22. c4 e5 23. ♠e2 ♠e6 24. ♠c3 ☐ad8 25. ☐a2

Strangely enough, this is also a critical position. After the other move order 25. \$\mathbb{L}e3\$ \$\mathbb{L}e3\$ 26. \$\mathbb{L}h2\$ h5 27. \$\mathbb{L}a2\$ a sharp change in the character of the play is possible by 27... \$h4\$ 28.84 \$\mathbb{L}xg4\$ 29. \$hxg4\$ \$\mathbb{L}xg4+30.\$\mathbb{L}g1\$ \$\mathbb{L}xe3\$ 31.fxe3.

White has lost his static advantage, and if the breakthrough in the centre goes unpunished, the game should soon end in a draw. The conditional "if", as usual, indicates the need for dynamic action.

27. b4 ₩xb4 28. cxd5

White has regained a static superiority. The opponent has a last chance - the exchange of queens, which, if achieved, will enable Black to improve the well-being of his king.

28. ... <u>2</u>f7 29. <u>Ed2</u> <u>Ed6</u>

The more tenacious 29... 2c8 30. 2a1 2d6

would have prolonged the conversion of White's advantage.

30.	₩a1	ℤc8
31.	ℤb2	₩d4
	M	

32. ②e2

32.	•••	₩a7
33.	≅xe5	ℤc7
34.	ãd2	⊈g8
35.	包f4	

With the fall of the pawn, the knight has gained access to the e6 square.

35.	***	營c5
36.	≣e1	營c3

The exchange of queens is the best practical resource, but the numerous weaknesses in Black's position do not allow him to set up a defence.

₩xc3	ℤxc3	
≌b2	罩c7	
≝eb1	g5	
 ②e6	êxe6	
dxe6	≅ xe6	
≅xb7	≅xb7	
		•
âxb7	்g7 ூe4	•
	₩xc3 ℤb2 ℤeb1 ᡚe6 dxe6 ℤxb7	量b2 量c7 夏eb1 g5 ②e6 鱼xe6 dxe6 量xe6

1-0

Vladimirov, Dorfman, Nikitin, Kasparov Hotel "La Russie", match Kasparov-Karpov, Moscow 1984

Kasparov, Dorfman, Vladimirov, Nikitin Match Kasparov-Karpov, Colonniy Zal, Moscow 1984

Appendix

In conclusion I offer to the reader several games, accompanied by brief notes. They, like the diagrams, indicate the critical positions and changes in the static balance.

Before each series of games, the strategic element that unites them is given.

King position

I.Dorfman - E.Prie D30 - Brussels Zonal 1993

1.d4 d5 2.c4 e6 3.ᡚf3 c6 4.g3 dxc4 5.Ձg2 b5 6.ᡚe5 Ձb7 7.a4 f6

To complete the development of his pieces, Black weakens his king.

8.公f3 **\$\delta\$b4+ 9.公c3 ②e7 10.0-0 \$\delta\$xc3** 11.bxc3 **②d5 12.豐c2 0-0 13.e4 ②b6 14.e5** f5 15.**②g5 豐d7 16.axb5 h6 17.bxc6 \$\delta\$xc6** 18.**②f3 \$\delta\$e4 19.豐d1 ②d5 20.\$\delta\$a3 豐c6**

21.**罩e**1

Black has to abandon the long diagonal, to avoid the exchange sacrifice on e4.

28.₩g6

The immediate 28.2xh6 would have concluded the game.

28...②c7 29. ②xh6 ¥e8 30. ¥f7+ \$h7 31. ¥xe8 Zexe8 32. ②f4 ②b5 33. ②xd3 ③xa3 34. ②b4 ②b5 35. ②xd5 a5 36. Zb1 ③a3 37. Zb6 a4 38. ②c7 ②c2 39. ②xa8 Zxa8 40. Zb2 a3 41. Zxc2

1-0

A.Kogan - I.Dorfman E15 - Cannes 1998

1.d4 ②f6 2.c4 e6 3.②f3 b6 4.g3 \(\)a6 5.b3 \(\)b7 6.\(\)g2 \(\)b4+ 7.\(\)d2 c5 8.0-0 0-0 9.\(\)c3 \(\)a6 10.\(\)b2 cxd4 11.\(\)wxd4 \(\)c7 12.\(\)C3 d6 13.\(\)ad1 \(\)C5 14.\(\)e1 \(\)b8 15.\(\)c2 \(\)ad8 16.\(\)fe1 \(\)xg2 17.\(\)xg2 \(\)b7+

18.f3

White voluntarily goes in for a static weakening of his king.

18...a6 19.e4 b5 20.②e3 b4 21.②e2 a5 22.②c1 ②e8 23.②g4 h5 24.②f2 总f6 25.豐d2 总xb2 26.豐xb2 e5 27.罩d2 ②c7 28.②fd3 ②7e6 29.②e2 豐b6 30.罩ed1 ②a6 31.②e1 h4

The white monarch experiences some discomfort.

Unexpectedly White's position quickly collapses.

37.\$\psi\hat{3}\ ax\hat{3}\ 38.ax\hat{3}\ \times\hat{2}\ xe4\ 39.c5\ \psi\xc5\ 40.\psi\xc5\ \times\hat{2}\ 41.\times\hat{6}\ \times\hat{2}\ 42.\psi\hat{2}\ \partia\hat{2}\ 43.\times\hat{2}\ e7+\ \psi\hat{6}\ 7\ 44.\times\hat{6}\ \partia\hat{2}\ \partia\hat{6}\ \partia\hat{2}\ \partia\hat{6}\ \times\hat{6}\ \partia\hat{6}\ \times\hat{6}\ \partia\hat{6}\ \partia\hat

I.Dorfman - A.Shchekachev B42 - Cannes 1998

1.e4 c5 2.\$\Delta\$f3 e6 3.d4 cxd4 4.\$\Delta\$xd4 a6 5.\$\Delta\$d3 \$\Delta\$c5 6.\$\Delta\$b3 \$\Delta\$e7 7.0-0 d6 8.\$\Wg4 g6

At this early stage of the game White is able to weaken the opponent's future castled position.

9. We2 ②c6 10.c4 Wc7 11. Le3 ②e5 12. ②c3 Led 13. Lac1 ②f6 14. ②d2 0-0 15. h3 Lfc8 16. b3 Wa5 17. Lb1 Le8 18. f4 ②ed7 19. Wf2 b5 20. ②e2 b4 21. Lbh1 Wc7 22. f5

After ensuring the stability of the centre, White begins playing his trumps.

A decisive gain of tempo. The king's bishop, standing in ambush, now joins the attack with considerable effect.

27....\b7 28.e5

28...dxe5 29.\(\Delta\)g3 \(\Delta\)c5 30.\(\Delta\)e1 \(\Delta\)xg3+
31.\(\Delta\)xg3 e4 32.\(\Delta\)h2 e5 33.\(\Delta\)c6 \(\Delta\)c6
34.\(\Delta\)g4

It is noteworthy that Black's downfall is caused by the weakening, resulting from the advance of his g-pawn.

34... 互f8 35. 鱼xe4 鱼xe4 36. 包f6+ 含g7 37. 包xe4 鱼d4 38. 衡h4 互ae8 39. 互f3 h5 40. 互ef1 微e7 41. 微xe7 1-0

I.Dorfman - G.Miralles D17 - French Championship 1998

1.②f3 d5 2.c4 c6 3.d4 ②f6 4.②c3 dxc4 5.a4 ②f5 6.②e5 ②bd7 7.②xc4 c7 8.g3 e5 9.dxe5 ②xe5 10.②f4 ②fd7 11.②g2 f6

The black king is irrevocably weakened.

12.0-0 2e6 13.0 xe5 fxe5

Now White has available the central e4 square. Black's situation is aggravated by his development problems, which lead to a further degradation of his position.

In the event of castling, the bishop will land an immediate blow on h6.

> A.Stefanova - I.Dorfman D11 - Aosta 2000

1.d4 d5 2.包f3 c6 3.g3 息f5 4.息g2 包f6 5.0-0 e6 6.b3 包bd7 7.c4 息e7 8.息b2 0-0 9.包c3 包e4 10.包d2 包xd2 11.豐xd2 包f6

12.f3

The scales tip in favour of Black, while White's dynamic resources are reduced to the minimum.

12... 2g6 13.e4 dxe4 14.fxe4 e5 15.d5 2c5+

16.當h1 息d4

The last few manoeuvres ensure the exchange of the dark-square bishops.

17. 基ae1 豐e7 18. ②a4 点xb2 19. ②xb2 基ad8 20. ②d3 革fe8 21. ②f2 豐c5 22. 豐e3 豐a3

The reader will remember that the exchange of queens is examined in close

In the time scramble Black does not dare to advance his f-pawn.

36.\$\psi_2 \psi f8 37.h4 h6 38.g4 \psi_g8 39.g5 hxg5 40.hxg5 f5 41.exf5 \(\text{\(\xi\circ \x \text{\(\xi\circ \x \text{\(\xi\circ \x \x}\text{\(\text{\(\text{\(\text{\(\text{\(\text{\(\xi\circ \text{\(\text{\(\xi\circ \x \x}\text{\(\xi\circ \x \x}\text{\) \\ \text{\(\xi\circ \x \x}\text{\(\xi\circ \x \x \xi\circ \x\}\x \x\}\x \\ \x\}\x \\ \x\}\x \\ \x\}\x \\ \x\}\x \\ \x\}\x \\}\x \\ \\ \x\}\x \\

Material correlation

The bishop pair and its dependence on the pawn formation

I.Dorfman - J.Diaz D02 - Havana 1988

1.②f3 d5 2.g3 ②f6 3.Ձg2 e6 4.0-0 Ձe7 5.d4 b5 6.b3 Ձa6 7.a3 ②bd7 8.b4 Ձb7 9.c3 a5 10.Ձb2 Ձd6 11.②bd2 0-0 12.②b3 a4 13.②c5

13...≜xc5

A superficial exchange of bishop for knight. The Cuban grandmaster thought that the advance of the e-pawn would guarantee him against unpleasant surprises, but Black is unable to fix the pawn structure.

14.bxc5 ₩e7 15.De1 e5 16.Dc2 e4

17.f3

White creates tension in the centre, his aim being to force the capture on f3. 17... 2b8 18.2c1 h6 19.g4

19...exf3

After $19... \triangle c6$ 20.g5 there will no longer be any time for an intermission.

20.exf3 ②c6 21.\(\text{2} \)f4 ②a5 22.\(\text{2} \)e3 \(\text{2} \)c8 23.\(\text{2} \)e1 \(\text{2} \)d8 24.\(\text{2} \)g3 \(\text{2} \)c4 25.\(\text{2} \)h4 \(\text{2} \)a6

26. Wb1

With his 26th and 28th moves White disrupts the coordination of the enemy forces, and this leads to further static gains.

26... Axe3 27. Exe3 #d7 28. £f1 c6

29. £xf6 gxf6 30. #e1 #c7 31. #h4 #f4

32. Eae1 Ea8 33. £d3 £e6 34. £f2 Efe8

35. #g3 #xg3+ 36. £xg3 £g7 37. £h4 h5

38. gxh5 Eh8 39. Exe6 fxe6 40. Exe6 Eac8

41. Ee7+ £h6 42. £g6 Ecg8 43. £g4 Eg7

44. Ee6 Ec7 45. Exf6 £g7 46. Ee6 Ed8

47. £g5 1-0

I.Dorfman - K.Thorsteins A34 - New York 1989

1.c4 ②f6 2.②c3 c5 3.g3 d5 4.cxd5 ②xd5 5.♠g2 ②c7 6.₩b3 ②c6

7. 2xc6+

The structure is determined, and Black's hopes rest on exploiting the outpost at d4 and the weakening of the fianchetto position.

7...bxc6 8.公f3 f6 9.營a4 皇d7 10.0-0 e5 11.d3 皇e7 12.皇e3 罩b8 13.罩fc1 公e6 14.徵xa7 公d4

15. axd4

Whereas "before departing" the first bishop doubled the c-pawns, the second bishop undoubles them, as though apologising for its colleague. But after these transformations the pawn structure remains fixed.

15...cxd4 16. ②e4 0-0 17. ②fd2 罩a8 18. 豐b7 罩b8 19. 豐a6 罩xb2 20. 罩ab1 罩xb1 21. 豐c4+ 含h8 22. 罩xb1 豐a8 23. h4 c5 24. ②xc5 含h3

25.耳b7

The point of the combination. White exploits geometric motifs and the black king's lack of an escape square, to be the first to reach the enemy king.

25... 全xc5 26. 世xc5 互f7 27. 世a5 世e8 28. 星xf7 世xf7 29. 世d8+ 世g8 30. 世xg8+ 全xg8 31.f4 exf4 32.gxf4 h6 33. 分f3 全d7 34. 公xd4 g5 35.fxg5 fxg5 36.hxg5 hxg5 37. 分f3 g4 38. 分e5 全c8 39. 全f2 1-0

S.Martinovic - I.Dorfman B01 - Yugoslav League 1991

1.e4 d5 2.exd5 豐xd5 3.公c3 豐a5 4.全c4 公f6 5.d3 c6 6.豐e2 公bd7 7.皇d2 豐e5 8.全e3

The Yugoslav grandmaster is well known for his uncompromising nature. He cannot reconcile himself to the game becoming equal in the vicinity of the 7th move, and he ends up in an unpleasant pin.

8...\(\Delta\) b6 9.\(\Delta\) b3 \(\Delta\) bd5 10.\(\Delta\) f3 \(\Beta\) h5 11.\(\Delta\) xd5 \(\Delta\) xd5 12.\(\Delta\) d2 \(\Delta\) g4 13.0-0-0 e6 14.h3

14...@xf3

After this it is not possible for White to change his pawn structure. His immediate objective is not to allow the exchange of the dark-square bishops or the opponent to gain control of f4.

15.gxf3 g6 16.\$b1 0-0-0 17.\delta e4 \delta g7

18.h4 幽e5 19.c3

White should have chosen the lesser evil. Here this was undoubtedly the exchange of queens followed by h4-h5.

19...h5

This gives White new problems over the defence of his weak h4 pawn.

20.d4 豐c7 21.皇g5 皇f6 22.皇c1 罩he8 23.c4 空e7 24.皇f4 豐a5 25.皇e3 空f5 26.c5 罩e7 27.罩d3 罩ed7 28.罩hd1 罩f8

How to explain such a strange decision?! The rook move prepares the retreat of the queen, with a combined attack on the h4 and d4 pawns, and I did not want to place the rook on the e-file in view of the pin, allowing a breakthrough in the centre.

29. 国h1

I.Dorfman - A.Barsov A40 - Bastia 1997

1.d4 e6 2.c4 \(\text{\ti}\text{\texitex{\text{\text{\text{\text{\texi}\text{\text{\texictex{\text{\text{\texi}\text{\text{\texit{\texit{\texi}\text{\texi}\text{\text{\t

Black has chosen a passive variation, where he is forced to exchange bishop for knight without any compensation.

12.2xc3 2c5 13.b4 2ce4 14.2b2 axb4 15.axb4 Zxa1 16.2xa1 c6

17.dxc6 bxc6 18. 2d3 ₩e7 19. ₩c1 h6

In accordance with his strategy of exploiting the bishop pair, White develops activity on the dark squares.

20.c5 dxc5 21.bxc5 皇a6 22.皇xe5 皇xd3 23.皇xf6 豐xf6 24.exd3 包c3 25.星e1 包b5 26.豐e3 星a8 27.h4 星a2 28.豐e8+ \$h7 29.皇e4+ g6 30.星f1 包d4 31.h5 \$g7 32.hxg6 fxg6 33.豐d7+ \$f8 34.\$g2 g5 1-0

I.Dorfman - K.Arkell C10 - Cannes 1998

1.e4 e6 2.d4 d5 3.\(\Delta\)d2 dxe4 4.\(\Delta\)xe4 \(\Delta\)d7 5.\(\Delta\)f3 \(\Delta\)c6 6.\(\Delta\)d3 \(\Delta\)d7 7.0-0 \(\Delta\)gf6 8.\(\Delta\)ed2 \(\Delta\)e7 9.\(\Delta\)c4

9...exf3

The English grandmaster cannot find any way of parrying the threat of 10.42a5, except by parting with his queen's bishop. If Black's preceding moves are considered to be forced, the entire variation should be shelved. It is possible to try to change something, by playing 8...b6.

10.豐xf3 c6 11.a4 ②b6 12.②a5 豐d7 13.c4 0-0 14.罩d1 罩ad8 15.②b3 豐c8 16.皇f4 罩fe8

Black has a passive position, and his queen is extremely badly placed, but for the moment there is no direct way to exploit this. White must be careful not to allow counterplay with ... e6-e5. He finds and succeeds in carrying out the idea of weakening the opponent's king. Black's pieces are forced to take up unfavourable positions, ruling out any activity.

17.g4 g6 18.₩g3 ₩a8 19.h3 ∅bd7 20.⊈e2 �f8 21.⊈f3 ∅6d7 22.a5 a6 23.g5 e5

Black has exhausted all normal moves and he goes in for this desperate break.

24.dxe5 ②e6 25. 2g4 ②xf4 26. \(\text{\xi}\text{

Now White finds a resource that clears the way for his pawns to the eighth rank.

44.e6 a4 45.h5 **2**e7 46.hxg6 hxg6 47.**2**e5 **2**xc5 48.**2**xg6 b5 49.f5 **2**d5 1-0

I.Dorfman - L.Comas B42 - Andorra Zonal 1998

1.e4 c5 2.包f3 e6 3.d4 cxd4 4.包xd4 a6 5.皇d3 豐c7 6.0-0 包f6 7.墨e1 d6 8.b3 皇e7 9.c4 包c6 10.包xc6 豐xc6 11.皇b2 b6 12.皇e2 0-0 13.皇f3 e5

With his clever bishop retreat White has exploited the dynamic features of the position, in order to gain a static advantage. In so doing he has lost time, and his immediate efforts (in particular a new manoeuvre with his king's bishop) are aimed at suppressing Black's counterplay on the queenside.

14. ②c3 **2**d7 15. **2**e2 **₩**b7 16.a4 **Z**fd8

17.2d3 2f8 18.2c1 2g4 19.f3 2e6 20.2e3 2dc8 21.2f1 2d7 22.2e2 2b8 23.2d5 2xd5 24.cxd5

The position has taken definite shape. White has the two bishops and possibilities of play on the weak squares.

31.g3

A modest move, which solves two important problems: it activates the light-square bishop and creates a second weakness in Black's position (after an eventual f3-f4).

40.2g4 2d7

41. 2xd7

With his preceding strategy White has accumulated the trumps necessary for converting his advantage in an endgame with like-colour bishops.

41...\$\psixd7 42.\$\psif3 h5 43.g4 hxg4+
44.\$\psixg4 \$\psid6 45.h4 g6 46.h5 gxh5+
47.\$\psixh5 f5 48.exf5 \$\psixd5 49.f6 \$\psic4 50.\$\psixh6\$

1-0

Whose position is better after the exchange of queens?

V.Kupreichik - I.Dorfman B19 - Lyoy 1988

1.e4 c6 2.②c3 d5 3.d4 dxe4 4.②xe4 皇f5 5.②g3 皇g6 6.h4 h6 7.②f3 ②d7 8.h5 皇h7 9.皇d3 皇xd3 10.豐xd3 ②gf6 11.皇f4 豐a5+12.c3

It is better to retreat the bishop, transposing into a theoretical continuation.

12...e6 13.\(\Delta\) e5 \(\Delta\) xe5 14.dxe5 \(\Delta\) d5 15.\(\Delta\) f3

0-0-0 16.\(\Delta\) e4 f5

A critical position. White does not wish to remain a pawn down after 17.206+2x46 18.ex46 2xf4 19.4xf4 45, and he concedes a static advantage.

17.exf6 gxf6 18. 2g3 f5 19. 2d2

19...₩a6

Black has a promising ending thanks to his mobile centre and play against the enemy king. In the middlegame the situation would be directly the opposite, since it would be impossible to advance the e-pawn.

20. We2 Wxe2+ 21. 全xe2 皇g7 22. 公c4

22...e5

Either capture of the pawn leads to disaster, and therefore from now on Black is assured of an enduing initiative on the kingside.

23.国he1 国he8 24.曾f1 f4 25.皇h4 国d7 26.g3 b5 27.②a5 堂c7 28.②b3 国f7 29.a4

29...b4

This pawn sacrifice enables Black to avoid the opening of the a-file and the opponent's activation on the queenside. At the same time the scope of his bishop is extended.

30.cxb4 e4 31.\(\Delta\)c5 e3 32.gxf4 \(\Delta\)xb2 33.\(\Delta\)b1 e2+

The character of the play and the speed with which White's defences collapse are more typical of the middlegame than the endgame.

34. \(\bar{Z} \) \(\bar{Z} \

A.Zapata - I.Dorfman

B19 - Havana 1988

1.e4 c6 2.d4 d5 3.②c3 dxe4 4.②xe4 皇f5 5.②g3 皇g6 6.h4 h6 7.②f3 ②d7 8.皇d3 皇xd3 9.豐xd3 ②gf6 10.皇d2 e6 11.0-0-0 豐c7 12.黨he1 0-0-0 13.豐b3 c5 14.豐a4 皇b8 15.皇a5 ②b6

Now if 16.\dot{\dot{b}}3 there follows 16... cxd4. Black acquires a clear landmark: to aim for the rook+bishop tandem in the endgame.

16. axb6 ₩xb6 17. De5 ₩c7 18. De4 Dxe4

A favourable moment to exchange the queens has arrived.

31...h5

A technical move. The opponent's pawn is fixed on a dark square and he is denied any hope of activating his knight.

32.a4 bxa4 33. \(\) xa4 \(\) c5 34. \(\) Ae4 \(\) xf2 35. \(\) Ae2 \(\) g3 36.c4 \(\) Aa5 37. \(\) Bb6 \(\) f4 38. \(\) Ae1 \(\) Ag3 39. \(\) Af3 \(\) Aa4 40. \(\) Ac3 \(\) Aa1 41. \(\) Ae6 \(\) Ac7 42. \(\) Ae7 + \(\) Ad7 43. \(\) Ae8 \(\) Af4. \(\) Ah8 \(\) Ah6 45. \(\) Ab4 \(\) Aad1 46. \(\) Ae8 \(\) Ad8 47. \(\) Ae6 \(\) Ald6 48. \(\) Xad6 \(\) Xad6 \(\) Axd6 49.c5 \(\) Ad1

50.\$\psi\$5 g6 51.b4 \(\hat{L}\$f8 52.\$\Q\$d2 \(\hat{L}\$e7 53.\$\Q\$c4 \(\hat{L}\$d4 54.g3 e4 55.\$\hat{L}\$a2 f5 56.\$\hat{L}\$a8 \$\hat{L}\$d8 57.\$\hat{L}\$xd8 \(\hat{L}\$xd8 58.\$\Q\$e5 g5 59.hxg5 \(\hat{L}\$xg5 60.\$\\phi\$c4

60...\&f4

A rare position. The passed pawn still has three moves to make to the queening square, and the centralised knight is unable to stop it.

61.gxf4 h4 62.ᡚg4 fxg4 63.f5 g3 64.f6 \ddarentdegd8 0-1

F.Ochoa de Echaguen - I.Dorfman A45 - New York 1989

1.d4 ②f6 2.皇g5 ②e4 3.皇f4 c5 4.f3 豐a5+ 5.c3 ②f6 6.②d2 cxd4 7.②b3 豐b6 8.豐xd4

8...Dc6

I first made this move against Georgadze in 1984, and I have no hesitation in repeating it whenever the opportunity presents itself.

9.\(\post{\pi}\)xb6 axb6 10.e4 d5 11.\(\preceq\)d3 e5 12.\(\preceq\)g5 \(\preceq\)e6 13.\(\phi\)d2 \(\phi\)d7

This multi-purpose manoeuvre is a key one in this endgame.

22...De7

The decisive blow in this game is struck by the second knight also retreating from the 6th rank to the 7th!

23.a4 ②xd5 24.axb5 ②xb4+ 25.\$c4 ②c2 26.\$\bar{L}\$a7 \$\bar{L}\$d7 27.\$\bar{L}\$b3

27... Da3

The simplest solution. White can no longer free himself from the pin without serious loss of material.

> I.Dorfman - J.Bellon Lopez B38 - Spain v. USSR Match 1991

1.②f3 c5 2.c4 ②c6 3.d4 cxd4 4.②xd4 g6 5.e4 ②g7 6.②e3 ②f6 7.②c3 0-0 8.②e2 b6 9.0-0 ②b7 10.f3 e6 11.③c1 ②xd4 12.③xd4 d5 13.cxd5 exd5

Black prefers to play with an isolated pawn, rather than reconcile himself to an outpost at d5.

14.e5 ②e8 15.②b5 f6 16.exf6 皇xf6 17.皇xf6 豐xf6

18. **曾d4 曾xd4+**

With his king so open, Black cannot keep the queens on.

19. ②xd4 ②d6 20. 显c7 星ac8 21. 显fc1 星xc7 22. 星xc7 星f7 23. 显c3 星e7 24. 字f2 字f7 25. b3 星e8 26. 显c7 星e7 27. 显c1 星e8 28. 单d3 字f6 29. 显c7 星e7 30. 星xe7 字xe7 31. 字e3 字f6

32.9 b5 9 xb5

This was the material balance I had been planning when I first went into the endgame. The Spanish grandmaster should have chosen the more tenacious 32... \(\Delta c 8. \)

33. \(\) xb5 g5 34. \(\) d4 \(\) e6 35. \(\) d3 h6
36. \(\) h7 a5 37. \(\) g8+ \(\) d6 38. a3 \(\) c6
39. \(\) f7 \(\) b7 40. b4 axb4 41. axb4 \(\) c6
42. g3 \(\) b7 43. f4 gxf4 44. gxf4 \(\) c6 45. f5
\(\) d7 46. f6 \(\) c6 47. \(\) g8 \(\) b7

White can pick up the d5 pawn by 48.b5. Black is forced to retreat to c8, to avoid the pawn ending after 48... \(\textit{a} a 8 \) 49.f7 \(\textit{a} e 7 \) 50.f8=\(\textit{w} + \textit{x} f 8 \) 51.\(\textit{a} x d 5 \). But White prefers a more technical and less obvious solution.

 2e8 56.2e2 2d7 57.2h5+ 2f8 58.2xd4 2e6 59.2f3 2c4 60.2e4 2e6 61.2c6 2c4 1-0

I.Dorfman - A. Weindl A00 - Cannes 1992

1.g3 ②f6 2.⊈g2 d6 3.d4 g6 4.e4 ⊈g7 5. ②e2 0-0 6.0-0 e5 7. ②bc3 ②c6

8.dxe5 dxe5 9. 2g5

White has a concrete threat of winning a pawn by 10. \square xd8, 11. \alpha xf6 and 12. \alpha d5. Black should consider 9... \alpha e7.

9... 🗒 xd1 10. 🖺 f xd1 h6 11. 🗟 e3 h6 12. 🖾 d5 🖄 e8 13. 🗒 d2 🕸 h7 14. 🗒 ad1 🚊 g4 15. b3 🗒 d8 16. f3 🚊 c8 17. c4 🕸 h8 18. h3 🔔 e6 19. 🕸 h2 🖾 b8

Black has been over-run without any obvious efforts on the part of the opponent. Now, as often happens, the removal from the centre of one side's forces provokes increased activity there by the other side.

20.f4 c6 21.\(\Delta\)b4 \(\mathbb{I}\)xd2 22.\(\mathbb{I}\)xd2 a5 23.\(\Delta\)d3 \(\Delta\)d7 24.\(\Delta\)xe5 \(\Delta\)xe5 \(\Delta\)xe5 25.fxe5 c5 26.\(\Delta\)c3 \(\Delta\)c7 27.\(\Delta\)d5 \(\Delta\)a8 28.\(\Delta\)f6 \(1-0 \)

E.Piankov - I.Dorfman A41 - French League 1995

1.d4 d6 2.c4 e5

3.dxe5

An inadequate knowledge of theory (3.2)f3), or an incorrect interpretation of Black's intentions, provokes this transition into an endgame that is unfavourable for White.

This is where all White's problems begin. Because of the position of his c4 pawn, he cannot successfully develop both bishops.

6.e4 5 d7 7.5 f3 f6 8.2 e3 2 b4 9. Ic1 a5 10 a3

10...♠c5

White has two weak squares at d4 and b3, which makes his position hard to defend.

11.2xc5 2xc5 12.2e2 a4 13.0-0 2e7 14.2e1
2c6 15.2c2 2c8 16.2cd1 b6 17.f3 2b7

18.2c2 2hf8 19.2fe1 2f7 20.2f1 2b3 21.2b5

2ff8 22.2e2 2fd8 23.2c3 2cd4 24.2xd4

24...exd4

The creation of a protected passed pawn is the usual consequence of occupying a weak square. Misfortunes do not come singly. The c4 pawn is cut off from base and is doomed. 25. 26 c6 26. 26 ft 27 27. ht 25 28. 2ft 25 29. 2d3 2xc4 30.e5 2c2+ 31. 2g3 fxe5 32. 2xe5 2d7 33. ht 2d2 34. 2g5 2xf1+35. 2xf1 2c4 36. 2d1 2xd3 37. 2xd3 2xb2 38. 2f4 c5 39. 2d1 c4

G.Beikert - I.Dorfman A45 - French League 1996

1.d4 ②f6 2.\(\textit{\textit{2}}\)f6 2.\(\textit{\textit{2}}\)g5 \(\textit{2}\)e4 3.\(\textit{\textit{2}}\)f4 c5 4.f3 \(\textit{\textit{2}}\)a5+5.c3 \(\textit{2}\)f6 6.\(\textit{2}\)d2 cxd4 7.\(\textit{2}\)b3 \(\textit{\textit{2}}\)b6 8.\(\textit{\textit{2}}\)xd4

8...②c6 9.\(\psi\)xb6 axb6 10.e4 d5 11.\(\pri\)d3 e5 12.\(\pri\)g5 \(\pri\)e6 13.\(\pri\)d2 \(\pri\)d7 14.exd5 \(\pri\)xd5 15.a3

Deviating from the earlier game with Ochoa.

15...f6 16.Ձe3 ೩c5 17.೩xc5 ᡚxc5 18.Ձc2 0-0-0 19.0-0-0

19...**⊈**e6

Black's lead in development is transformed into a favourable material situation, giving him an advantageous static balance.

20. De2 Dd3+ 21. 2xd3 Ixd3 22. De4 Id7

A technical manoeuvre. Without loss of time the king comes to the support of its pawn majority on the kingside.

23.\(\bar{L}\)xd7 \(\delta\)xd7 24.\(\Delta\)2g3 \(\delta\)e7 25.\(\Delta\)h5 f5 26.\(\Delta\)d2 g6 27.\(\Delta\)g3 \(\delta\)f6 28.a4 \(\bar{L}\)c8 29.\(\delta\)d1

29...De7

Now comes a manoeuvre of crushing strength, already familiar from the game with Ochoa.

30.\$\psi_2 \Qd5 31.\$\psi_c1 \Qd4 \quad 32.\$\psi_f1 \Qd3 \quad 33.\$\psi_c2 \Qc5 \quad 34.c4 \Quad \quad 35.\$\psi_e2 \quad b5 \quad 36.b3 \Qd5 \quad 37.\$\psi_d3 \quad \quad \quad \quad 38.\quad \quad \quad \quad 39.\Qgf1 \Qc5 + 40.\$\psi_e2 \quad f4 \quad 41.\$\psi_b2 \quad \quad f5 \quad 42.\$\psi_b5 \quad \quad 64.\$\psi_b4 \quad 64.\$\psi_b5 \quad b6 \quad \quad 64.\$\psi_b5 \quad b6 \quad 64.\$\psi_b5 \quad 64.\$\quad 64.\$\quad

E.Mednis - I.Dorfman A20 - Cannes 1998

1.c4 e5 2.g3 c6 3.d4 \(\Delta b4+ 4.\Delta d2 \(\Delta xd2+ 5.\Delta xd2 \) d6 6.\Delta c3 \(\Delta f6 \)

7.dxe5

This opening is analysed in detail in Game 61. In this type of structure the exchange of queens cannot be recommended.

The American grandmaster is an endgame

expert and the author of several books on this stage of the game. He has managed to block the queenside, and so Black opens invasion lines on the other side of the board. Again a critical position. This time the bishops are exchanged, and White's weaknesses on the second and third ranks become accessible.

21...h5 22.e3 h4 23.\(\bar{\textbf{Z}}\)d2 \(\bar{\textbf{Z}}\)h8 24.\(\bar{\textbf{L}}\)f3 hxg3 25.\(\hat{\textbf{X}}\)f3 \(\bar{\textbf{L}}\)h2 26.\(\bar{\textbf{L}}\)d1 b6 27.\(\bar{\textbf{L}}\)c2 \(\bar{\textbf{L}}\)g2 28.\(\bar{\textbf{L}}\)c1 e4 29.a3 \(\bar{\textbf{L}}\)b8 30.\(\bar{\textbf{L}}\)d1 \(\Delta\)d7 31.\(\bar{\textbf{L}}\)c2 \(\Delta\)e5 32.\(\Delta\)b2 c5 33.\(\bar{\textbf{L}}\)c3 \(\beta\)d7 34.\(\bar{\textbf{L}}\)c2 \(\beta\)c6 35.\(\bar{\textbf{L}}\)c3 \(\beta\)e6 36.\(\bar{\textbf{L}}\)c2

A critical position. Black has achieved an ideal arrangement of his pieces, but he does not have anything real. The following move enables him to weaken the d4 square and to occupy new squares with his king and knight.

45... \(\hat{\text{\tinx}\text{\te\

Pawn Formations

a) Majority on the Queenside

I.Dorfman - L.Spassov E04 - Moscow II 1985

1.d4 ②f6 2.②f3 e6 3.g3 b5 4.₩d3 b4 5.Ձg2 Ձa6 6.₩d1 Ձb7 7.c4 bxc3 8.②xc3 c5 9.0-0

36...f4 37.gxf4 gxf4 38.exf4 ②g6 39.\textsquare 2 \textsquare xf4 40.\textsquare d1 \textsquare e7 41.\textsquare f1 \textsquare h2 42.\textsquare e3 \textsquare e43.\textsquare g2 \textsquare f4 44.\textsquare f1 \textsquare d7 45.\textsquare e3

9...cxd4

After Black's 7th move the creation of a queenside pawn majority for White was predetermined.

10.40xd4 2xg2 11.2xg2

A critical moment, determining the central structure and, to a large extent, the result of the game. Because he is behind in development, Black is forced to reject the ambitious 11... d5, and White's pawn majority becomes the dominant factor.

11...单e7 12.e4 d6 13.豐f3 勾fd7 14.里d1 0-0 15.单e3 勾e5 16.豐e2 勾bc6 17.里ac1 豐b8 18.公xc6 公xc6 19.勾b5 星c8

20.⊈f4

With this manoeuvre White increases his superiority, and, more important, makes it static.

20...e5 21. de3 a6 22. dc3 wb7 23. dd5 dd8 24. wg4 df8 25. dd3 da5 26. dd3 dxc3 27. dxc3 dc6 28. dg5 da5

The Bulgarian grandmaster allows a decisive exchange sacrifice.

After 28... axg5 29. wxg5 ac8 30. wf5 ag8 31. wxc8+ wxc8 32. axc6 Black would have had no defence against 33. ac8.

D.Sahovic - I.Dorfman D91 - Lyoy 1986

10...c5

The capture on c5 is strategically unjustified and hands Black the initiative. Thus he has the prospect of creating a queenside pawn majority with a favourable endgame. White can only rely on dynamic resources.

11.e3 **এ**a6 12.**岁**b3 **এ**xf1 13.**瓜**xf1 **②**c6 14.**炒**e2 **②**a5 15.**₩**b2 0-0 16.**瓜**fd1 **瓜**ac8 17.**瓜**ac1 **₩**a4 18.**炒**f1 **瓜**fd8 19.**₩**e2 **②**c4 20.**炒**g1

The end of a series of forced moves. White has completed artificial castling and can begin active play in the centre, while Black will begin advancing his pawn majority.

20...b5 21.h3 a6 22.Øg5 h6 23.Øe4 cxd4 24.cxd4

The white knight has selected a post at c5; Black removes the support from under it.

24...e5 25.dxe5 \(\text{\texts} \) xd1+

An important intermediate move. White goes into an inferior ending, not seeing any satisfactory outcome after 26. \(\mathbb{L}xd1 \) \(\mathbb{L}xe3. \)

An inaccuracy in a severe time scramble. 34... $\square a1$ would have transposed into the game, whereas now 35.a4 would have given White real saving chances.

35. Ie7 \$\pmg97\$ 36.e4 g5 37.e5 Ixa2 38. \$\pmg93\$ \$\pmg6\$ 39. Ib7 Ia4 40. \$\pmg9f3\$ \$\pmg9f5\$ 41. Ixf7+ \$\pmxe5\$ 42. Ih7 If4+

0 - 1

b) Groups of squares of one colour,Blockade,Domination

I.Dorfman - J.Murrey D93 - French League 1991

1.ᡚf3 d5 2.d4 ᡚf6 3.c4 c6 4.₩c2 g6 5.Ձf4 Ձg7 6.e3 0-0 7.ᡚc3 ᡚa6 8.c5 ₩a5 9.a3 ᡚd7 10.Ձe2 b6 11.cxb6

11... 2xb6

The static balance is disrupted. Black makes a serious concession, because of the disaster awaiting him in the variation 11...axb6 12.0-0 c5 13.b4.

12.0-0 2f5 13. c1 2c4 14.b3 2d6 15.b4 b6 16. 2a4 b7 17. 2e5 2xe5

18.\(\hat{\pi}\) xe5 f6 19.\(\hat{\pi}\) f4 g5 20.\(\hat{\pi}\) g3 \(\beta\)e4 21.f3 \(\Delta\) xg3 22.hxg3 \(\beta\)ad8

This allows the opponent to begin advancing his kingside pawns. Moving the king was more tenacious.

23.e4 \(\textit{L} \) g6 24.e5 \(\textit{D} \) c7 25.\(\textit{D} \) c5 \(\textit{W} \) c8 26.\(\textit{W} \) e3 fxe5

27.dxe5

The most rigorous course. White does not even allow the illusory counterplay that was possible after 27.營xe5 互/5 28.營e3 e5.
27...營f5 28.區ad1 營c2 29.區d2 d4 30.營xg5 營c3 31.总d3 互f7 32.总xg6 互g7 33.區d3 營c4 34.區c1 營a2 35.总xh7+ 含xh7 36.營h4+ 含g8 37.區xd4 區xd4 38.營xd4 區xg3 39.營f2 營xf2+ 40.含xf2 互g6 41.f4 公d5 42.含f3

I.Dorfman - R.Meulders A87 - Brussels Zonal 1993

1.d4 f5 2.ᡚf3 ᡚf6 3.g3 g6 4.₤g2 ₤g7 5.0-0

0-0 6.c4 d6 7.\(\tilde{Q}\)c3 e6 8.\(\tilde{Q}\)g5 h6 9.\(\tilde{Q}\)xf6 \(\tilde{\tilde{Q}}\)xf6

After this exchange the static balance depends on the pawn structure. White aims to fix it, by initiating play on the light squares.

10.e4 2c6 11.exf5 gxf5

It seems to me that 11...exf5 was essential, intending ... g6-g5. The incorrect capture makes it easier for the opponent to make contact on the light squares.

12.d5 4b4 13.a3 4a6 14.\(\mathbb{L}\)c1 e5 15.b4 \(\mathbb{L}\)d7

16.5 h4

The continuation of White's general strategy. After a series of forced moves he begins besieging the f5 pawn.

16... Iae8 17. Iah3 Ie7 18. Ic2 If7 19. Icd1 Ih5 20. Ie2 Ig5 21. Ih1 Ib8 22. Ib5 Ie8 23. Ide1 Ih5

24.₩e3

The concluding stage of the attack on the light squares. Not wishing to part with a pawn, Black allows a blockade.

24...f4 25.\dagged 3 a6 26.\Dc3 \textit{ le8 27.\De4 \dagged h5 28.\dagged 29.f3 \textit{ lh7 30.c5 \textit{ lf6 31.\dagged le8 32.\Df5 \textit{ lxf5 33.\dagged xf5 \dagged d8 34.\dagged h1 \textit{ lg7 35.g4}

Nimzowitsch or Petrosian must probably have dreamed of this type of position.

35...會h8 36.單g1 公d7 37. 魚xd7 豐xd7 38.罩c1 皇f6 39.c6 豐c8 40.cxb7 豐xb7 41.罩c6 豐b5 42.豐xb5 axb5 43.罩gc1 皇g7 44.罩xc7 罩xc7 45.罩xc7 罩a8 46.罩c3 皇f8 47.堂g2 堂g8 48.堂f1 皇e7 49.h4

White does not deviate from the static

playing method even in a completely won position. He prevents even such a miserly chance as ...h6-h5.

49...\$f8 50.h5 \$e8 51.\$e2 \$d7 52.\$d2 \$a7 53.\$c2 \$\mathbb{Z}a8 54.\$b3 \$\mathbb{Z}a6 55.\$\mathbb{Z}c1 \$\mathbb{Z}b6 56.\$\mathbb{Z}c2 \$\mathbb{Z}a6 57.\$\mathbb{Z}a2 \$1-0\$

I.Dorfman - S.Iuldachev E97 - Olympiad, Elista 1998

1.②f3 ②f6 2.c4 g6 3.②c3 &g7 4.e4 d6 5.d4 0-0 6.&e2 e5 7.0-0 ②c6 8.d5 ②e7 9.b4 ②e8 10.c5 f5 11.②d2 fxe4 12.②dxe4

Each of the players has already decided upon the colour of the squares on which he wants to play.

19. g4

Much as he would like to, Black is enable to occupy the ideal post in the centre with his knight. Now White had prepared the following reply: 19...\(\Delta d4 \) 20.\(\Delta e6 \) \(\Delta xe6 \) 21.\(\Delta xe6 + \Delta xe6 \) 22.\(dxe6 \) d5 23.\(\Delta c3 \) d4 24.\(\Delta e4 \).

19... 豐e7 20.b5 皇g7 21. 里c3 里f7 22. 里e1 皇f8 23.a3 axb5 24. 全xb5 豐d8 25. 豐b1 星a8 26. 里ec1 皇d7 27. 全c7 星a4

White has achieved an ideal set-up and the position is ripe for a concrete solution.

28. 2e6 wa5 29. 2xf5 gxf5 30. 2xf8 Zxf8 31. 2xd6 wxd5 32. 2c4 we6 33. wxb7 f4 34. 2b6 Zd4 35. 2xd7 Zxd7 36. we4 Zd4 37. wc2 e4 38. Zc6 wg4 39.h3 wg7 40. Zc7 1-0

I.Dorfman - A.Hauchard E15 - French Championship 1998

1.d4 ②f6 2.②f3 e6 3.c4 b6 4.g3 \(\Delta a6 \)
5.\(\Delta bd2 \) \(\Delta b7 \)
6.\(\Delta g2 \)
c5 7.e4 cxd4 8.0-0 d6
9.\(\Delta xd4 \)
8c6 11.\(\Delta xc6 \)
2xc6 12.b4 \(\Delta e7 \)

A critical position in view of the possible modification of the pawn structure by the advance of the a- and b-pawns. White saw that 13.a5 would be met by 13...b5. Hence the idea of renewing the threat of a4-a5.

13.\e2 a5

Another critical position. After any "normal" reaction Black gains control of the c5 square with a static advantage. The position demands determined action by White.

14.c5 bxc5

The other capture of the c5 pawn leads to a blockade and to the complete paralysis of the black army. And in the event of 14... axb4 15.cxd6 2xd6 16.e5 2xg2 17.2xg2 2c3 18.2c4 Black can resign.

15.b5 **全**b7 16.**公**c4 豐c7 17.**全**d2 0-0

18. 全xa5 豐b8 19. 全c3 d5 20.exd5 全xd5 21. 全xd5 公xd5 22. 全e5 豐b7 23. 豐g4 全f6 24. 豐f3 全xe5 25. 公xe5 宣fc8 26. 宣fc1 豐c7 27. 公c4 公b6 28. 公xb6 豐xb6 29. 宣c4 h6 30. 宣d1 宣a7 31. 宣d3 豐b8 32. 豐d1 豐e5 33. b6 宣b7 34. a5 全h7 35. 全g2 宣a8 36. 豐c2 g6 37. 三xc5 豐e4+ 38. f3 豐e1 39. 豐d2 豐a1 40. h4 h5 41. 豐c3

c) Outpost

I.Dorfman - B.Katalymov A21 Krasnoyarsk 1980

1.c4 e5 2.40c3 d6 3.d4 exd4 4.\wxd4

The outpost at d5 has been created, and the static balance is tending in White's favour. The opponent must seek dynamic resources.

4... ②c6 5. 置d2 g6

White has less scope for manoeuvring after 5... \(\Delta\) fo 6.g3 \(\Delta\)e6 7.\(\Delta\)d5 \(\Delta\)e5 8.b3 c6 9.\(\Delta\)xf6+\(\Wathreve{W}\)xf6.

6.b3 \$g77.\$b2 \$266 8.g3 0-0 9.\$g2 \$f5 10.\$\h3 \$xh3 11.\$xh3 a5 12.\$g2 \$2\d7 13.0-0 \$2c5

14.5)d5

The knight occupies the outpost.

14... ♠xb2 15.₩xb2 f5 16.a3 ②e5 17.b4 ②cd7 18.f4 ②f7 19. ②c3 c6

A transformation of advantages has occurred. The outpost had disappeared, but there is now a backward d6 pawn. I should mention in passing that, as a result of this last series of moves, the black king has become statically weak.

20.e4

20... **包b6** 21. **對b3** a4 22. **對a2 對f6** 23. **罩ac1**

₩d4+ 24. \$\disph1 \dispxc4 25. \dispf2

In order to avoid loss of material, the black queen has to take up an "offside" position. White exploits this, by switching his fire to the kingside.

34.f5 公fe5 35.皇h3 室g8 36.公e6 gxf5 37.公xf8 互xf8 38.互f4 c5 39.豐c2 豐e7 40.互e1 互b8 41.豐xf5 d4 42.互g4+1-0

I.Dorfman - M.Apicella B07 - Cannes 1989

1.g3 g6 2.\(\hat{2}g2 \\hat{2}g7 3.d4 d6 4.e4 \\Delta f6 5.\Dc3

0-0 6. ②ge2 ②bd7 7.0-0 c5 8.h3 cxd4 9. ②xd4 White has gained a static advantage.

9...a6 10. Ze1 Db6 11.a4 e5

On this occasion the opponent does not want to suffer and, by getting rid of the outpost, create a backward pawn in his position.

18.9 d5

White transforms one type of advantage into another. The immediate 18.g4 was also good. 18... 全xd5 19.exd5 互e8 20.g4 豐c7 21.互a4 全c5 22.互c4 豐e7 23.b4 公cd7 24.互xc8 互xc8 25.c4

Only one more move, $26. \bigcirc g3$, and Black will be completely stalemated. Understandably, the opponent breaks out of the trench.

25...e4 26.c5 ②e5 27.cxd6 罩xc1+ 28.豐xc1 豐d7 29.豐c7 皇f8 30.皇c5 豐a4 31.豐d8 豐d1+ 32.皇f1 ②f3+ 33.曾g2 ②h4+ 34.曾g3 豐xf1

35.曾xh4 豐xe2 36.豐xf8+ 曾xf8 37.d7+ 曾g7 38.d8豐 g5+ 39.曾xg5 豐d2+ 40.曾f5 豐xd5+ 41.豐xd5 ②xd5 42.曾xe4 ②c3+ 43.曾e5 曾g6 44.f4 h6 45.f5+ 1-0

I.Dorfman - M.Vukic E82 - Yugoslav League 1991

1.d4 ②f6 2.c4 g6 3.②c3 ②g7 4.e4 d6 5.f3 0-0 6.②e3 b6 7.②d3 a6 8.②ge2 c5 9.e5 ②e8 10.②e4 ဩa7 11.dxc5 bxc5 12.③xc5 ဩd7 13.②e3 ②b7 14.③xb7 ဩxb7 15.b3 ③xe5

Forcing play has led to a critical position. White has some static advantage thanks to his

d5 outpost. In a number of variations the weakness of the a6 pawn may also be felt.

16.0-0 ₩a5 17.₩d2 ᡚc6 18.ℤad1 ₤g7 19.ᡚa4 ₩xd2 20.ℤxd2 ᡚf6 21.ᡚec3 ᡚd7 22.ᡚd5

Here the technique for exploiting the outpost is somewhat different from that in the examples examined in detail in the Practical Application. In the event of the knight at d5 being captured, it is not possible to recapture with the e-pawn since it does not exist. But the e-file is already open, and the black pawn on it will be backward even after cxd5. Another important feature: White has the possibility of transforming his static outpost advantage into a queenside pawn majority after 22... 266 23.2 xf6 + 2xf6 24.c5. It is clear that with his last move the Yugoslav grandmaster parried the impending threat of 22.c5.

22... Ifb8 23. Ic1 2f8 24. 2f2 e6

Now begins the next stage - play against the backward d6 pawn.

25. 2dc3 f5! 26. \(\mathbb{L} \) cd1 \(\psi \) f7 27. \(\psi \) f1 \(\mathbb{L} \) e7 28. \(\mathbb{L} \) f4

Here Black avoided 28... \(\Delta de 5.\) I don't know what my opponent disliked more: the exchange sacrifice on d6, or the simple 29.\(\textbf{Le}2, \text{ preparing } 30.c5. \)

28...e5 29.⊈e3 ⊈e6 30.g3 ⊈f8 31.⊈g2 ⊈e7

32.\$\times 5 \$\times 68\$ 33.\$\times 6 \$\times 64\$ 34.\$\times 48\$ \$\times 48\$ \$\times 68\$ 37.\$\times 62\$ \$\times 62\$ \$\times 63\$.\$\times 64\$ \$\times 63\$.\$\times 64\$ \$\times 63\$.\$\times 64\$ \$\times 63\$.\$\times 64\$ \$\times 64\$.\$\times 64\$ \$\times 64

S.Boyd - I.Dorfman B21 - Cannes 1993

1.e4 c5 2.f4 d5 3.Dc3 dxe4

The outpost at d4 has been created. Black possesses a static advantage.

4.ᡚxe4 ᡚd7 5.ᡚf3 ᡚgf6 6.d3 g6 7.g3 ₤g7 8.₤g2 0-0 9.0-0 e6 10.c3

White covers the outpost, but creates a backward d-pawn.

10... #c7 11. #c2 @d5 12. #e1 b6 13. 4e3

Dxe3

Black has a serious static advantage: king position, material balance, and pawn structure.

14. 基xe3 &b7 15. 基d1 基ad8 16. 基ee1 ②f6 17. ②xf6+ &xf6 18. ②e5 &xg2 19. 豐xg2 基d5 20. 豐e4 &g7

It is interesting that a critical position arises after such an unprepossessing move. Black wants to exchange on e5 after first playing ... f7-f5, to avoid having a backward f-pawn.

The knight is forced to retreat, as otherwise the play becomes one-sided.

21.夕f3 罩fd8 22.罩d2

22...b5

Beginning a combined attack on the king

and on the pawns situated on the long diagonal.

Black has successfully carried out his plan, and in addition to his positional advantage he now gains a material one.

37.axb4 cxb4 38.\(\mathbb{e}\)c2 \(\mathbb{e}\)xc2 bxc3 40.b4 g5 41.\(\mathbb{e}\)f3 \(\mathbb{e}\)e5 42.d4 \(\mathbb{e}\)d6 43.\(\mathbb{e}\)e2 g4 44.\(\mathbb{e}\)d3 f4 45.gxf4 \(\mathbb{e}\)xf4 46.\(\mathbb{e}\)xc3 \(\mathbb{e}\)xc4 \(\mathbb{e}\)d7 47.\(\mathbb{e}\)e3 h5 48.\(\mathbb{e}\)c4 \(\mathbb{e}\)g6 49.b5 axb5+ 50.\(\mathbb{e}\)xb5 \(\mathbb{e}\)g1 51.\(\mathbb{e}\)g2 \(\mathbb{e}\)xd4 52.\(\mathbb{e}\)c4 \(\mathbb{e}\)a7 53.\(\mathbb{e}\)d3 \(\mathbb{e}\)g5 54.\(\mathbb{e}\)e2 h4 55.\(\mathbb{e}\)f1 h3 56.\(\mathbb{e}\)e1 \(\mathbb{e}\)b6 57.\(\mathbb{e}\)d3 g3 0-1

I.Dorfman - M.Apicella A00 - Cannes 1994

1.g3 g6 2.皇g2 皇g7 3.d4 d6 4.e4 公f6 5.仝e2 0-0 6.0-0 c6 7.a4 a5 8.h4 公a6 9.皇e3 豐c7 10.公d2 公d7 11.f4 e5 12.c3 exd4

In this game the two players "skip" several stages in the exploitation of an outpost. The d6 pawn is already backward.

13.♠xd4 ♠xd4+ 14.♠xd4 届e8 15.♦h2 ♠ac5 16.b4 axb4 17.cxb4 ♠e6 18.♠c4 ♠b6 19.♠xe6 届xe6

When you see such a crushing defeat, you must realise that one of the players was unable to find dynamic resources, compensating for his "static deficit".

20. De3 Od7 21. d4 b6 22. xb6 Oxb6

The exchange of queens does nothing to ease the defence, since here it is not a matter of the black king being weak.

23.a5 Ød7 24.Øc4 Øf6 25.\(\bar{a}\)fe1 \(\bar{a}\)d7 26.\(\bar{a}\)d1

The French player makes a desperate attempt to free himself. After 26... De8 White has various ways of developing his

play, such as 27.g4.

26...d5 27. \(\Delta\) b6 \(\Eae 8 \) 28.e5 \(\Eae 6 6 7 \) 29.b5 \(\Delta\) b5 30.\(\Eac 1 \) f6

Now comes the concluding blow, destroying the pawn chain.

31.a6 bxa6 32.bxc6 **2**c8 33.**2**xd5 **2**a7 34.g4 1-0

Index of players

Name - page (in italic incomplete game)

V.Akopian - **24**, **60** L.Alburt - **72** A.Anastasian - 37

V.Antoshin - 12

M.Apicella - 132, 200, 204

K.Arkell - 184 M.Ashley - 39 V.Bagirov - 133 Y.Balashov - 108 J.Barle - 11 A.Barsov - 184 C.Bauer - 169 G.Beikert - 191 J.Bellon Lopez - 189 A.Belyavsky - 82

M.Botvinnik - 11, 21, 31, 42

S.Boyd - **203** D.Bronstein - 56 B.Chatalbashev - 173 A.Chernin - 91

M.Chiburdanidze - 70 R.Cifuentes - 9 L.Comas - 185

J.Diaz - 181

U.Boensch - 112

J.Diez del Corra - 23 S.Dolmatov - *43*, *44*, *95*

D.Donchev - 105

J.Donner - *42*

61, 63, **65**, 67, **69**, **71**, 72, 74, 77, 78, 80, 82, **84**, **86**, **88**, **89**, **91**, **93**, 95, **98**, **98**, 100, 102,

104, 105, **108**, **110**, **110**, **112**, 115, 116, **118**,

119, 121, 124, 125, 128, 129, 132, **133**, **135**, **136**, 138, **140**, **143**, **145**, 147, 149, 151, 153,

155, **158**, 160, 162, **164**, **167**, 169, **171**, **173**, **177**, 178, **178**, **179**, 180, **181**, **182**, 183, **184**,

185, 186, 187, 188, **189**, **190**, 191, 191, 192,

193,194, 195, 196, 198, 198, 199, 200, 201,

203, 204

V.Epishin - 125

L.Evans - 77

R.Fischer - 18, 20

G.Flear - 162

V.Gavrikov - 98

B.Gelfand - 38, 116

Kir.Georgiev - 147

F.Gheorghiu - 27

S.Gligoric - 11

H.Golombek - 22

D.Guigonis - 110

B.Gulko - 48, 65

B.Hansen - 12 A.Hauchard - 198

J.Hickl - 140

R.Hübner - 25

K.Hulak - 15, 71

M.Illescas - 151

S.Iuldachev - 198

V.Ivanchuk - 70, 119

I.Kalinsky - 38

G.Kamsky - 149

V.Karasev - 14

A.Karpov - 10, 20, 23, 25, 27, 28, 44, 67

G.Kasparov - 10, 28, 31, 36, 43

B.Katalymov - 199

A.Khasin - 128

J.Klinger - 121 Y.Klovans - 58

A.Kogan - 178

Z.Kozul - 124

V.Korchnoi - 15, 20, 32, 38, 164

P.Korzubov - 30

A.Kozlov - 48

V.Kupreichik - 69, 186

G.Kuzmin - 80

B.Larsen - 13, 36

J.Lautier - **160**

A.Lilienthal - 31

A.Lukin - 33

E.Magerramov - 100

V.Majorovas - 155

S. Makarychev - 110

V.Makogonov - 21

S.Martinovic - 183

INDEX 207

H.Mecking - 21	
E.Mednis - 192	
R.Meulders - 196	
W.Michel - 41	
G.Miralles - 179	
E.Mochalov - 88	
J.Murrey - 34, 195	
N.Murshed - 8	
M.Najdorf - 36	
O.Neikirch - 11	
N.Nikcevic - 25	
Pr.Nikolic - 145	
A.Nimzowitsch - 41	
J.Nogueiras - 143	
I.Novikov - 115	
F.Ochoa de Echaguen - 188	
D.Paunovic - 19	
V.Petrienko - 9	
T.Petrosian - 20, 21, 22, 77	
E.Piankov - 191	
I.Platonov - 84	
L.Polugayevsky - 12	
L.Portisch - <i>31</i> , <i>43</i>	
J.Pribyl - 26	
E.Prie - 177	
Y.Rantanen - 118	
N.Rashkovsky - 63	
Yu.Razuvaev - 167	
M.Rivas Pastor - 153	
O.Romanishin - 18, 40, 43, 61, 93, 98 D.Ruzele - 171	
D.Sahovic - 194	
V.Savon - 54	
W.Schmidt - 35, 78	
A.Shchekachev - 178	
A.Shirov - 36	
R.Skrobek - 35, 104	
B.Spassky - 23	
L.Spassov - 193	
A.Stefanova - 180	
H.Stefansson - 17	
E.Sveshnikov - 86	
M.Taimanov - 13, 18	
M.Tal - 158	
P.Thipsay - 102	
K.Thorteins - 182	
J.Timman - 23	

G.Timoshchenko - 53 F.Trois - 29 V.Tseshkovsky - 74 V.Tukmakov - 51 E.Ubilava - 89 A. Vaisser - 135 P. Velikov - 138 K. Venglovsky - 47 S. Videki - 129 L. Vogt - 35 V. Vorotnikov - 16, 50 M. Vukic - 201 S.Webb - 77 A.Weindl - 190 I.Zaitsev - 136 A.Zapata - 187

Symbols

king

queen

\$

圖

Ħ rook 3 knight ٩ bishop 0-0 castle х capture + check ++ double check # checkmate 1-0 win for white 0-1 win for black 1/2-1/2 draw ! good move !! brillant move ? bad move 22 *blunder* 12 interesting move 2! dubious move +winning advantage for white \pm clear advantage for white \pm slight advantage for white winning advantage for black -+ Ŧ clear advantage for black ₹ slight advantage for black unclear position 00 = with compensation for the material

with initiative

 \uparrow

Index of openings

Flank Openings

A00 89, 190, 204; A04 138; A07 110

English Opening

A11 77; A12 78; A13 25, 60, 69, 70, 135, 143; A14 58, 136; A20 167, 192; A21 8, 199; A22 17; A28 38; A29 37, 129; A30 27; A34 25, 128, 182; A37 155

1.d4 Miscellanous

A40 173, 184; A41 191; A45 72, 188, 191; A46 29, 104; A53 56, 115

Benko Gambit

A57 88

Modern Benoni

A63 15

Dutch Defence

A87 196

Scandinavian Defence

B01 183

Alekhine Defence

B05 133

Pirc Defence/Modern Defence

B06 140; B07 200

Caro-Kann Defence

B14 151; B19 186, 187

Sicilian Defence

B21 203; B22 16, 50; B28 9, 132; B31 48; B33 36: B38 189; B42 178, 185; B52 39; B56 169; B57 102; B60 48, 54; B81 67; B83 47, 95; B87 105; B88 61; B90 24

French Defence

C10 184

Giuoco Piano

C54 121

Ruy Lopez/Spanish

C65 65; C78 51; C80 80; C82 82; C99 74

1.d4 d5 Miscellaneous

D02 110, 181

Queen's gambit

D11 145, 180; D17 179; D20 125; D21 33; D27 32; D28 160; D30 177; D31 153, 171; D34 118; D35 9; D45 86, 147

Grünfeld Defence

D78 71, 149; D85 28, 116; D91 194; D93 34, 195; D97 119, 124

Catalan Defence

E00 162; E03 38; E04 30, 193; E06 112

Queen's Indian

E13 93; E15 26, 84, 178, 198

Nimzo-Indian

E32 164; E38 38, 158; E39 91

King's Indian Defence

E60 53; E61 98; E62 98; E73 100; E82 201; E91 108; E95 63; E97 198

To contact the author:

For individual or group training period or simultaneous games, please contact:
Iossif Dorfman
15 bis boulevard St Charles,
06100 Le Cannet, France

tél.(33) 492 18 02 59, fax (33) 492 18 02 59, e-mail: leopoldorf@aol.com

or www.game-mind.com

lossif Dorfman was born in 1952 at Jitomir (Ukraine). He learned to play chess when he was 8. He became a full-time player only on graduation from Polytechnique in 1974. His trainer was Michael Trosman who also trained Alexander Huzman, and Irina Krush in New York. In 1977 he became an IM, USSR champion and European champion. He was awarded the IGM title in 1978. His deep understanding of chess led to the honour of being invited to join Kasparov's team. He remained on that team for 4 world championship matches. In 1990, after the opening of the eastern borders, he came to live in France and placed his experience at the service of the national team between 1990 and 1992. He trained Etienne Bacrot (1993-1997) and Vesselin Topalov (1998). He won the French National Championship on his first outing in 1998. Iossif Dorfman remains a feared opponent although today his world-wide reputation is based on his training talent

In 1993, GM Iossif Dorfman was asked whether he would train a 10 year-old French boy, Etienne, whose ELO was already 1930. Both the child's father and his previous trainer, GM Eric Prié, knew that Etienne was gifted yet often ill at ease when facing new positions.

Iossif studied Etienne's games in depth, compiling sound statistics on his errors, from which he determined that Etienne lacked the feeling for refutation and that he did not know how to react to changes in pawn structure or to continuations involving exchanges or how to handle delicate transition from one phase of the game to the next (from opening to middle game, from middle game to ending).

Iossif had to compile simple yet universally applicable rules which would help his young pupil in every situation. On the basis of his experience in training some very strong players, notably Kasparov, Iossif designed tools to highlight critical positions and reveal those moments when the situation can be changed advantageously. These rules became the basis of his method.

Once Etienne's began to implement this method his progress was astonishing. His opponents were disconcerted by a level of mastery and feeling for strategy, unequalled in a child of his age. Quite naturally, within a few years, he became the youngest International Grand Master in the history of the game. As you will have recognized, the pupil was none other than the now well-known Etienne Bacrot.

Today, Iossif Dorfman still uses his knowledge to help several gifted youngsters. The method is transparent. It can be understood and applied by any player and, because of its great efficiency, it has become a keystone in the edifice of modern strategic thought.

SARL GAME MIND 51 A L'espérou, 193 le grand mail 34090 Montpellier - FRANCE www.game-mind.com \$ 22.95 £ 15.99

ISBN 2-957-2890-2-4

9 782957 289028

24.95 € 48.80 DM