
Contents

Introduction 4
Acknowledgements, Methods and Organization 6
Symbols 7

1 Not Just for Beating Your Dad! 8
2 Putting Your Knowledge to Work 16
3 Endgame Skills 22
4 Creativity 31
5 Attack, Defence and Counterattack 44
6 Vision 54
7 Leaving the Comfort Zone Behind 67
8 A Tough Day at the Office 74

Answers 84
Conclusion 158
Self-Rating Table 159INTRODUCTION

6 Vision

The last three chapters of the book could be labelled ‘The Fine Art of
Seeing a Few Moves Ahead’. Being able to envisage a position at the end
of a variation is a vital chess skill that sets top players apart from amateurs.
I hear you protesting “But surely when we solved the checkmate and tac-
tics puzzles in Chapter 1, we were seeing a few moves ahead!” True, but if
you only need to verify that the enemy king is mated, or that you are a rook
ahead in a quiet position, you need no more than a fuzzy image. When the
target position demands a more finely-tuned assessment, it can feel as if
fog has descended, and our brain almost stops functioning. Somehow, top
players keep a clear picture in their mind, as we can see from the quality of
their play even in blindfold games.

One way to develop this skill is by playing blindfold chess yourself.
You’ll probably find that you manage better than you expected, and im-
prove rapidly. Or play through games and variations from a book in your
mind’s eye, and see how far you can follow them before you lose track of
the position. You should find that with some practice, you are able to ‘re-
focus’ on a position several moves ahead. At the board, the time to refocus
will be well spent if the improved view helps you get a critical decision
right.

These final three chapters provide opportunities to develop your chess
vision. You will need to analyse numerous possibilities that lead to posi-
tions which require further assessment or calculation. In some cases, the
solution is a ‘resulting move’– a concept discussed by Valeri Beim in How
to Calculate Chess Tactics. These are moves that don’t initially appear to
have much purpose, but are ideas sparked by your analysis of the more nat-
ural moves. Often a resulting move prevents counterplay, or rules out a de-
fence that is preventing you from implementing your main ideas.

This chapter features puzzles that are mid-range in difficulty and com-
plexity. You get 1 point for finding the correct move or giving the right an-
swer to a question. There is an additional 1 point for seeing the main ideas
and analysing the most critical of the supporting variations.

54

194 Black to play
Burmakin – Shaposhnikov

Voronezh 2010
White is trying to apply pressure to
Black’s isolated d-pawn, but Black can
strike with a devastating tactical blow.
What is it?

195 White to play
Ter-Sahakian – Kotanjian
Armenian Ch, Erevan 2011

How should White pursue his attack?
Think about what is preventing him
from crashing through immediately,
and how this problem can be remedied.

196 Black to play
Dzhumabaev – Maletin

Moscow 2011
There are threats to both kings, so care is
needed. Black has only one good move;
everything else loses. What is this killer
move?

55

-+-+-+-m
+-+-+Lz-
-+-+-v-z
+-+-+Q+-
-+-+P+P+
+-+-ZK+-
Pw-+-+-+
+-t-+-+R

-+-t-+k+
z-+-+pzp
-+-w-+-+
+-+-+-+-
-+-z-+n+
+P+QS-Z-
P+-+-Z-Z
+-+R+-M-

r+l+-t-m
+p+-+pz-
p+n+-S-z
+-+R+-+-
-ZL+-+-+
+-+-W-+-
-w-+-+PZ
+-+-+RM-

197 Black to play
Gajewski – Jankovi‡

Cappelle la Grande 2011
Naturally, Black does not want to re-
treat his knight, as this leaves White’s
centre unchallenged. But is there a good
way to exploit the weakness of f2 and
d4?

198 Black to play
Miroshnichenko – Gagunashvili

Turkish Team Ch, Konya 2011
Black chose 18...Ëa4, and ended up de-
fending an unpleasant pawn-down end-
ing. Was there a good reason not to play
18...Ëxb4 instead?

199 White to play
Bologan – Jobava

Poikovsky 2010
The number of en prise pieces makes
the position initially quite confusing,
but the variations are not too complex.
Your task is to find a clear-cut win for
White.

56

-+r+-+k+
+-+-+p+-
-Z-+p+p+
+-Sqs-+p
R+-Z-+-+
+-W-+RZP
r+-+-Z-M
+-+-+-+-

r+-+-+k+
zp+rzpvp
nwp+-+p+
+-+-+-+-
Q+-ZP+n+
+-S-+-ZP
PZ-+-Z-+
T-VRS-M-

-+-+-tk+
+pt-vpzp
p+-+ps-+
w-Z-+-+-
-Z-+l+-+
+-+-Z-Z-
P+-+QZLZ
T-VRS-M-

enough to win, but 46...Êe8! 47 Ëxh5+
Êd7 48 Îg7+ Êc6 49 Ëf3+ Êc5! 50
Íb6+ Êb5 is even more convincing,
as the king makes a clean escape.

192) Kunte – Shyam
Commonwealth Ch, Delhi 2010
25...Íxb2! is best, mainly because

it gives the rook the e5-square in the
line 26 Îxb2?! Ìa5! 27 Ëd5+ Êh8 28
Ìxa5?! (28 Ìc7 Ìxc4 29 Ëxc4 Ìe5)
28...Îe5, when only Black can be better.
26 Ìc7 should lead to a draw (e.g.,
26...bxa3 27 Ìa6 Ëa8 28 Ìc7 Ëb8 or
26...Íf6 27 Ìa6 Ëa8 28 Ìc7 Ëb8,
with a repetition in both cases), be-
cause 26...Ìxd6?! 27 Ëxd6 Íe5 28
Ìxe5 Îe6 29 Ìxd7 Îxd6 30 Ìxb8
bxa3 isn’t a good winning try.

In the game, 25...Ìc5? allowed
White a solid advantage, and he won
after 26 Íxf6 Îxf6 (26...Ìd3 27 Ìc7
gxf6 28 Îe3) 27 Ìc7 Íb7 28 Îxb4
Îc8 29 Ìa5 Îxd6 30 Ëxd6 Ëxc7 31
Ìxb7 1-0.

193) Gryson – Van Herck
Gent 2010

Perhaps you saw that ...g5 is a key
idea, but the problem is how to imple-
ment it. The right way is 22...Ëe8!,
with the cunning point that 23 Ìxe5 is
met by 23...g5!, with unclear play af-
ter 24 Ëxg5+ Ìxg5 25 Îxf5 Ìxe5 or
24 Ëxf5 Ìxg3+ 25 Êh2 Ìxf5 26
Îxf5 Ìxe5. After 23 Íd4 Îd5 Black
has secured his pieces. In the game,
the immediate 22...g5? was refuted by
23 Ëxe5 Ìxe5 24 Ìxd8 Îxd8 25
Êh2, with an easy win for White
thanks to his extra material.

Chapter 6
194) 25...dxe3!!

This temporary queen sacrifice wins
cleanly. 25...Ìxf2? 26 Êxf2 dxe3+ 27
Êe2! (27 Êxe3?? Ëh6+) 27...Ëxd3+
28 Îxd3 leaves Black with a difficult
ending due to White’s queenside ma-
jority and active king. 25...Ìe5? 26
Ëe4 also lets White escape from his
difficulties.

26 Ëxd6 exf2+ 27 Êf1 (27 Êg2
Ìe3+ is essentially the same: 28 Êxf2
Ìxd1+ or 28 Êf3 Îxd6) 27...Ìe3+ 28
Êe2 (the basic problem for White is
that 28 Êxf2 Ìxd1+ is check) 0-1.
28...Îxd6 29 Îxd6 f1Ë+. The knight
lives long enough to support the pawn’s
promotion, and the fact that it is check
denies White time to deliver a back-
rank mate. Always think carefully when
there are pawns near promotion and ac-
tive knights!

195) 28 Êh1!
This quiet move is best. Now 29

Îh5 is a real threat, since 29...Ëd4
doesn’t pin the white queen. Black has
no adequate defence.

Other moves don’t make progress.
28 Îh5? allows 28...Ëd4, nullifying
White’s attack, while after 28 Îf2?!
Ëb1+! (28...Ëa1+? loses because 29
Íf1 Ìxb4 30 Îh5 leads to mate) White
can only win by repeating the position
and finding the winning move at the
second time of asking:

a) 29 Íf1? Ìxb4 30 Îh5 Ëg6
leaves it unclear if White has any ad-
vantage; e.g., 31 Ëe7 Íe6 32 Ëxb4
Îfd8 (not 32...gxf6? 33 Ëh4 Êg7 34
Íd3 f5 35 Îf3 Îad8 36 Íc2!) 33 Ëh4
Îd1 gives White an extra piece, but
Black has three healthy pawns and
sound defences.

b) 29 Îf1 Ëb2 merely repeats, when
White must still find 30 Êh1! in order
to make progress. But at least if you
failed to see the win, hopefully you saw

123

that you could bail out with a draw in
this way.

28...Ìe7 29 Îh5! (29 Ëxe7 Íe6 30
Îh5 is also strong, but less clear-cut)
29...Ìg8 30 Ìxg8 Êxg8 31 Íxf7+!
Êh7? (31...Îxf7 is necessary, but 32
Ëe8+ Êh7 33 Ëxf7 is at the very least
unpleasant for Black) 32 Ëg5 Ëc2 33
Îxh6+! gxh6 34 Íg8+! 1-0. It is mate
after 34...Êh8 35 Ëxh6+ Êxg8 36
Îxf8# or 34...Îxg8 35 Îf7+ Êh8 36
Ëxh6+ Ëh7 37 Ëxh7#.

196) 38...Íh4!
No doubt you saw that 38...Îxh1??

is ruled out by 39 Ëc8+ Êh7 40 Ëg8#.
But perhaps it was less obvious that
38...Îc2? (intending ...Îf2+) also fails.
The problem is the cunning reply 39
Îh2! (not the passive 39 Îf1? Íh4 40
g5 {only move} 40...Íe1!, when White
is fighting to survive) 39...Íh4 (other-
wise Black loses immediately; for ex-
ample, 39...Îxh2? 40 Ëc8+) 40 g5!?
Îf2+ 41 Îxf2 Ëxf2+ 42 Êg4, when
the opposite bishops fail to save Black
after 42...Ëg3+ 43 Êh5 Ëxg5+ 44
Ëxg5 Íxg5 45 Êg6 or 42...Ëxf5+ 43
Êxf5 hxg5 44 a4.

39 Îxh4
There’s no good answer: 39 Îxc1

allows 39...Ëf2#, while after 39 g5
Ëf2+ 40 Êg4 Ëg2+ 41 Êh5 Ëxh1 42
Íc4!? (42 Íd5 Íxg5+ 43 Êg6 Ëf1)
42...Ëd1+! (42...Íxg5+? loses to 43
Êg6) 43 Êg6 (or 43 Êxh4 Ëh1+)
43...Ëd6+ Black mops up safely.

39...Îf1+ 40 Êg3 Îg1+ 41 Êf4
g5+! 42 Ëxg5 Îf1+ 0-1

197) 16...Îxd4! is the right way to
sacrifice the knight. It is offered ‘pas-
sively’ – that is, left to be taken. After
17 Îxd4 Íxd4! 18 hxg4 Íxf2+ 19
Êf1 Íxe1 (19...Íxg3 is also good) 20
Êxe1 Ëg1+ 21 Êe2 Îd8 22 Ëa5 Îd6

Black will get at least four pawns for
the piece, while retaining strong play
against the white king.

Black instead preferred 16...Ìxf2?,
which is the obvious sacrifice, but
doesn’t cause White any real problems.
Black gets two or three pawns for the
piece in a simplified position, and the
only question is how much better White
is: 17 Êxf2 Îxd4 (17...Íxd4+ 18 Êg2
Íg1?! is parried by 19 Ëc2 Îxd1 20
Ìxd1, while 17...e5 18 Ëb3 Ëxb3 19
axb3 exd4 20 Ìb1 also favours White,
partly because d3 is a fine blockading
square for a knight – the black bishop
has little scope) 18 Îxd4 e5 19 Ëb3
exd4 20 Ëxb6 axb6 21 Ìa4 b5 22
Ìb6 Îe8 23 Ìd3 Îxe4 24 a4 and
White had the better prospects.

198) No, 18...Ëxb4! is good. There
are enough loose pieces in White’s po-
sition that 19 Îd4 fails to win material:
19...Ëxc5 20 Íxe4 (20 Îxe4?? Ìxe4
21 Íxe4 drops material after 21...Ëe5)
20...e5 21 Ìd3 Ëc3 22 Íb2 Ëc2 23
Ëxc2 Îxc2 24 Ìxe5 (24 Îa4?! b5 25
Îxa6 Ìxe4 26 Íxe5 Îd2 with strong
counterplay) 24...Ìxe4 25 Îxe4 and
now 25...f5! followed by ...Îxb2 leads
to a level endgame (but not 25...Îxb2?!
26 Ìd3, after which White has all the
chances).

199) 41 b7!
The basic idea is to distract the black

rook, whose pin on the c-file is tying
White down. If it refuses to budge, then
the prospect of White getting a new
queen arises. 41 dxe5?! Îxc5 42 Ëxc5
Ëxc5 43 Îxa2 Ëxb6 is a 2Î vs Ë end-
ing where White can certainly play for
a win, but Black can at least put up dog-
ged resistance. 41 Îxa2?? Ìxf3+ is
winning for Black.

41...Îxc5

124

41...Îb8 allows the simple 42 dxe5.
41...Ìxf3+ fails because White can
swap his old queen for a new one: 42
Ëxf3 Ëxf3 43 bxc8Ë+ Êh7 and White
can finally settle matters with 44 Îxa2.
Three white pieces are en prise after
41...Ëxb7 42 Ìxb7 (42 dxe5? Îxc5 43
Îxa2 Îxc3 44 Îxc3 is another 2Î vs
Ë ending, and this time Black is better
placed to defend), but Black has no vi-
able way to gorge himself on them:
42...Ìxf3+ (42...Îxc3 43 Îxc3) 43
Ëxf3 Îxa4 44 Ìd6 and White will
win, though he must be mindful of
possible fortress defences.

42 b8Ë+ Êh7 1-0
White has many ways to win, such

as 43 dxe5 Îxc3 44 Îxf7+ Êh6 45
Ëh8+ Êg5 46 h4#, but not 43 Ëxc5??
Ìxf3+ 44 Êh1 Ëe4 45 Îxa2 Ìd2+ 46
Êh2 Ìf3+, which is a draw.

200) 22...Ìe2+! (22...Îxc5? threatens
...Ìe2+, but 23 Ëxc5 Ìe2+ 24 Íxe2
Íf4+ 25 gxf4 Ëxc5+ 26 Íc4 gives
White plenty for the queen) 23 Íxe2
Íf4+! 24 gxf4 Îxe2 (Black has a deci-
sive attack) 25 Îd2 (giving the king an
escape-route; 25 Ìd2 Îxc5+ 26 Ëxc5
Ëxc5+ 27 Ìc4 Ía6 is now hopeless
for White) 25...Îxc5+ 26 Êd1 Îxd2+
27 Ìxd2 Ëg4+ 28 Êe1 d3! (the quietus
– White cannot avoid mate) 29 Êf2
Ëxf4+ 0-1

201) 42 Íd3+! wins because as soon
as the black king steps onto the e5-
square, there are Íg7+ skewer ideas:

a) 42...Êg4 43 Íe2+ Êf5 (43...Êxh4
44 Íe3 and the threat of mate by Îh6+
forces 44...Íg7 45 Îe6, when White
wins a piece to start with) 44 g4+ Êe4
(44...Êe5 45 Îd8 is similar to line ‘b’)
45 Îe6+ and White picks off a bishop.

b) 42...Êe5 43 Îd8 Íc6 44 Íg7+
Êf4 (attempting to save the bishop with

a ...Îa2 pin, but the king runs into trou-
ble; 44...Êe6 45 Íxb2 Îa2? 46 Íc4+)
45 Íxb2 Îa2 46 g3+ Êg4 47 Îg8+
Êh5 48 Îg5+ Êh6 49 Îg6+ and Black
loses everything.

However, White played 42 Íe3?,
when 42...b5! would have left the out-
come unclear.

202) Perhaps Black noticed that ...Íb4
was an idea (with ...Îxc1 and ...Îd1+ as
the follow-up), but gave up on it when
he saw that the immediate 31...Íb4?
achieves little because White can insert
32 Îxd5 Ëxd5, when his back-rank
weakness isn’t such a problem.

However, the preliminary 31...a6!
decisively improves matters. Wherever
the white rook moves, the ...Íb4 idea
will cost White heavy material. 32 Îxb7
(32 Îb3 is also met by 32...Íb4!; 32
Îa5 leaves the rook undefended, so
32...Íxf2+ wins) 32...Íb4! 33 Îxc8
(33 Ëf1 Îxc1 34 Ëxc1 Îd1+ shows
Black’s main idea) 33...Íxe1 34 Îcc7
Îd1 35 Îxf7+ Êg8 36 g3 Ëc5 and
Black will win.

Black instead played the quiet con-
tinuation 31...Îc7?!. Then White would
still have been in the game if he had
chosen the resilient 32 Îa1.

203) 27 Êe6!
Although Black can now win the

white queen, he cannot restore material
equality. 27 h4?? Îf4+ 28 Êe6 Îf6+
costs White his queen, while 27 Ëh6?
Íg7! 28 Ëh5 Îh4! 29 Ëxh4 (29 Îd1?
Íh3+) 29...Ìxh4+ 30 Êg4 Íxh1 31
Êxh4 Íd4 is pleasant for Black.

27...Íxh1 (after 27...Îd6+ 28 Ëxd6
Íxd6 29 Îd1 White is winning) 28
Ìd5 Êg7 29 Ëd8 Êh6 (29...Îe4 30
Ëg8+ Êh6 31 Ìe3! threatens mate
next move, and Black turns out not to
have any particularly useful discovered

125

