
8s�sâ �«� �

&ÂÂÍ��éñ�

�¾�¤¤�s«È�8�ÂÂ���?»»±¾ÈÍ«�È��Â�
?Ö�¾¤±±¢�«��»�¾»�ÈÍs¤�
����¢� UÝ»��s¤�PÈ¾Í�ÈÍ¾�Â�

s�È�¾�éü�ì��í�

U���I±×�¾�±��È���

KÍ��È�8±Ö�Â�

Z«��¾ÂÈs«��È���

�¾�«���&Â±¤s«��

�«��sª��P�¾��Â�éñ�

?»»±Â�È���±¤±¾�����Â�±»Â�
Is¾È�ê�

CONTENTS
3
3
5
6
7
8
9

10
11

77
80
83
87
91
95
98

64

12
12
18
29
40
49

51
57
63

51

76

64
66
69
70
72
73
74
74
75

The Power of the Quiet Moves (GM Pavel Eljanov)

Ivanchuk,Vassily (2726) - Lei,Tingjie (2531) / Gibraltar Masters 16th (9) 31.01.2018
Khismatullin,Denis Rimovich (2653) - Eljanov,Pavel (2727) / EU-ch 16th Jerusalem (10) 06.03.2015
Meier,Georg (2650) - Eljanov,Pavel (2711) / Wch Rapid Riadh (9) 27.12.2017
Eljanov,Pavel (2741) - Shirov,Alexei (2679) / Douglas IoM op (6) 06.10.2016
Harikrishna,Pentala (2763) - Eljanov,Pavel (2765) / Gashimov Memorial (5) 30.05.2016
Carlsen,Magnus (2851) - Eljanov,Pavel (2765) / Norway Chess 4th (9) 29.04.2016
Maze,Sebastien (2615) - Rambaldi,Francesco (2556) / FRA-chT Top 12 (3.7) 28.05.2018
Eljanov,Pavel (2681) - Malakhatko,Vadim (2558) / Chigorin Memorial 20th (7) 02.11.2012

Endgame Series 19 Opposite-colored Bishops: Part 2 (GM Davorin Kuljasevic)

jTopalov,Veselin (2740) - Shirov,Alexei (2710) / Linares 15th (10) 04.03.1998
Volkov,Sergey (2612) - Tomashevsky,Evgeny (2701) / EU-ch 11th Rijeka (6) 11.03.2010
Andreikin,D..(2723) - Malakhov,V..(2702) / TCh-RUS Blitz 2015 (8.1) 10.05.2015
Anand,Viswanathan (2770) - Karpov,Anatoly (2735) / FIDE-Wch k.o. f (8.4) 06.01.1998
Exercise 1 - 5

Brilliant Missed Opportunities - Overlooking Perpetual Check (IM Yochanan Afek)

Introduction + Question 1 - 14
Test 1 - 14
Conclusion

Understand the French Isolani (GM Mihail Marin)

Kortschnoj,Viktor - Karpov,Anatoly
Karpov,Anatoly - Kortschnoj,Viktor / Moscow (m/18) 1974
Suetin,Alexey S (2400) - Uhlmann,Wolfgang (2525) / Barcza mem Debrecen (4) 1987
Pogats,Jozsef - Portisch,Lajos / HUN-ch 14th Budapest (16) 19.12.1958
Baches Garcia,Guillermo (2389) - Marin,Mihail (2548) / Andorra Erts (154)24.07.2012
Salazar Jacob,Hernan (2315) - Campora,Daniel Hugo (2415) / Santiago Santiago de Chile 1980
Gayson,Peter - Botterill,George Steven (2365) / BCF-ch Swansea 1987
Tomczak,Rafal (2339) - Jussupow,Artur (2570) / Warsaw AIG Life rapid 8th (6) 20.12.08
Panov,Vasily N - Bondarevsky,Igor / URS-ch10 Tbilisi 1937

Typical Structures after 1.d4 d5 (GM Renato Quintillano)

Svane,Rasmus (2445) - Zieher,Hartmut (2300) / GER-ch 84th Saarbruecken (3) 08.09.13
Kovalyov,Anton (2617) - Shabalov,Alexander (2529) / Foxwoods op Mashantucket (6) 25.01.14
Nogueiras Santiago,Jesus (2556) - Pozo Vera,Sandro (2457) / CUB-ch KO 5th-6th (3.2) 11.04.2006
Giri,Anish (2714) - Wang,Yue (2697) / Beijing Sportaccord blitz (14) 13.12.11
Tregubov,Pavel V (2586) - Sychev,Klementy (2445) / RUS-chT rapid (5.5) 05.10.2016
Wacker,Peter (2312) - Stenzel,Thomas (2112) / Regionalliga Mittelrhein 1213 (9.1) 14.4.13
Nikolov,Momchil (2559) - Henris,Luc (2149) / Lille Luce op 7th (7) 13.04.2016

2726
2531

31.01.2018

Ivanchuk,Vassily
Lei,Tingjie

Gibraltar Masters 16th (9)

a b c d e f g h

a b c d e f g h

8

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

Vassily blindfolded and in a very
entertaining way tells about his
calculations in the game against Lei
Tingjie. One of his thoughts interested
me especially. Vasily said that
"according to his experience the most
difficult thing in chess is to see the
moves with knights back". Let's see
what he had in mind 14...Nxe4
was the critical move according to
Vassily's calculations

 [The game went 14...Qxb2 15.Qd3
 Na6 16.Rab1 Qa3 17.Bf3 Nb4
18.Qc4 Bd7 19.Ncb5 Qa5 20.Bf4

 Bxb5 21.Nxb5 Nbd5 22.Bg3 Rac8
23.Qb3 a6 24.Na7 Rc3 25.Qxb7
Qc5 26.a4 h6 27.Qxa6 and Vassily
successfully converted his advantage
later]

15.Nxe4 f5

a b c d e f g h

a b c d e f g h

8

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

16.Nd2! Vassily was very happy and
proud after finding this move and having
in mind another quiet and decisive move
after the obvious question: what if rook
takes?!

If you have not seen Ivanchuk's
interview after the 9th round of the
Gibraltar-2018 tournament then I
strongly recommend to find it in
YouTube (enough to google: "Ivanchuk
Gibraltar r9")!

The Power of the Quiet
Moves

Modern Chess Magazine 3

www.modern-chess.com

 (17.N2f3!? f4 18.Bc1 Nc6 19.c3
 Qf7 20.Re1) 17...f4 18.Ne4 Qg6
19.Bd2 Nc6 20.Re1 Nxd4 21.cxd4
Rxd4 22.Qb3+ Qf7 (22...Be6
23.Nf6+) 23.Qxf7+ Kxf7 24.Bxf4 Bf5
25.Ng5+ Kf8 26.g3]
[16...Qxb2 17.N2f3 Qb4 18.c3 Qc4
19.Re1]
[16...f4 17.Nf5! fxe3 18.Nxe7+ Kh8
19.Nxc8 exf2+ 20.Rxf2 Rxc8
21.c3]

17.Qe1!! that's the point. In my opinion
this one is even tougher to find. Black is
unable to save a whole rook.

 [17.Qe2? Qe6]
 17...Nc6

 [17...Qf6 18.Bxd4 Qxd4
19.Qxe7+-]

18.c3+- Vassily's thoughts are always
very original and deep, and I decided to
think over what he meant. In general,
chess is a more tactical game where a
clean and short calculation of moves is
the most important skill from my point of
view. But often, there are situations
when a straight-line play doesn't lead to

a goal where the usual patterns do not
work, and the chess player must look
more for quiet and subtle moves in
order to implement his plans or
neutralize the opponent's plans. Based
on my personal experience - very often
the unexpected and quiet moves with
the king (as well as knights moves back)
in the middlegame fall out of sight!
Apparently, since instinctively we are
inclined to use other pieces in the
middlegame, we often do not consider
moves with the king before the
endgame. Of course, the quiet moves of
other pieces could be powerful and
unexpected as well, but this article is
devoted more to the knight and the king!
In general, it's a special skill (and even a
gift) to see all the hidden possibilities of
pieces maneuvers. But in any case, a
knowledge of common ideas helps a lot
here. Because better knowledge of
standard plans, I believe, gives you a
better chance to intuitively find those
positions when it is necessary to look for
exceptions to the rules. I also believe
that resolving chess studies also helps
a lot in this and many other cases. It
develops an ability of finding non-
standard solutions and imagination
overall. There a few not so difficult
studies I propose to solve. But in
general, it's easy to find much more in
chess books and different chess online
services. I like especially such
composers like Kasparian, Pervakov,
Bazlov, and Afek. But it's not the
complete list of composers whom I
admire.
1-0

 [16.Nxf5 Bxf5 17.Bxb6 Rxd1
18.Raxd1 it's a bit better way for white
comparing to what Vassily saw during
the game. But black is fine anyway
(18.Rfxd1 axb6 19.c3 Bxe4 20.Re1
Bxg2) 18...axb6 19.Rfe1 Nc6]
[16.Ng3!? leads to a complicated play
and with some edge for white f4!
17.Ndf5 Qf6! 18.Bd4 Rxd4
19.Nxe7+ Qxe7 20.Qxd4 fxg3
21.Rfe1 Be6 22.hxg3 Nc6 23.Qe4
Re8 24.Rad1]

 16...Rxd4?
 [better is 16...Qf6! here white has
only slight advantage 17.c3

Modern Chess Magazine 4

www.modern-chess.com

	ex2
	ex3

