

David Vigorito

Understanding

the

Marshall Attack

First published in the UK by Gambit Publications Ltd 20 10

Copyright© David Vigorito 20 10

The right of David Vigorito to be identified as the author of this work has been asserted in accordance with the Copyright, Designs and Patents Act 1 988.

All rights reserved. No part of this publication may be reproduced, stored in or introduced into a retrieval system, or transmitted, in any form or by any means (electronic, mechanical, photocopying, recording or otherwise), without prior permission of the publisher. In particular, no part of this publication may be scanned, transmitted via the Internet or uploaded to a website without the publisher's permission. Any person who does any unauthorized act in relation to this publication may be liable to criminal prosecution and civil claims for damage.

ISBN- 1 3 : 978- 1 -906454- 1 7-3

ISBN- 10: 1 -906454- 1 7-5

DISTRIBUTION:

Worldwide (except USA): Central Books Ltd, 99 Wallis Rd, London E9 5LN, England.

Tel +44 (0)20 8986 4854 Fax +44 (0)20 8533 582 1 . E-mail: orders@Centralbooks.com Gambit Publications Ltd, 99 Wallis Rd, London E9 5LN, England.

E-mail: info@gambitbooks.com

Website (regularly updated): www.gambitbooks.com Edited by Graham Burgess

Typeset by Petra Nunn

Cover image by Wolff Morrow

Printed in Great Britain by The Cromwell Press Group, Trowbridge, Wilts.

10 9 8 7 6 5 4 3 2 1

Gambit Publications Ltd

Managing Director: Murray Chandler GM

Chess Director: Dr John Nunn GM

Editorial Director: Graham Burgess FM

Gennan Editor: Petra Nunn WFM

Webmaster: Dr Helen Milligan WFM

Contents

Symbols

4

Dedication

4

Acknowledgements

4

Bibliography

4

Introduction

5

Recommendations

10

Typical Ideas in the Marshall Attack

12

1 e4 e5 2 tiJf3 ltJc6 3 �b5 a6 4 �a4 tiJf6 5 0-0 �e7 6 :el b5 7 �b3 0-0

Part 1: Main Lines with 8 c3 dS 9 exdS ttJxdS 10 ttJxeS ttJxeS

11 :xeS c6 12 d4 .td6 13 :el �h4 14 g3 �h3

1

Spassky Variation

20

2

Old Main Line: 18 ... f5/18 ... bxa4

31

3

15 �e3: Other Lines

51

4

Modem Variation: 15 :e4

74

Part 2: Other Lines after 8 c3 dS 9 exdS ttJxdS

10 ttJxeS ttJxeS 11 :xeS c6

5

Refined Rook-Lift: 12 d3

92

6

Elite Equalizer: 12 d3 �d6 13 :e 1 �f5

108

7

Early Deviations

120

Part 3: Anti-Marshall

8

Anti-Marshall: 8 a4

137

9

Anti-Marshall: 8 h3

155

10

Other Anti-Marshall Lines

170

Index of Variations

190

Symbols

x

capture

+

White is winning

+

check

+

White is much better

++

double check

±

White is slightly better

checkmate

the position is equal

brilliant move

Black is slightly better

good move

+

Black is much better

! ?

interesting move

-+

Black is winning

? !

dubious move

1 -0

the game ends in a win for White

?

bad move

1'2-1'2 the game ends in a draw

??

blunder

0- 1

the game ends in a win for Black

(D)

see next diagram

Ch

championship

Ded ication

For Heather

Acknowledgements

Thanks to Jim Rizzitano for his support, Joe Fang for access to his library, and to Graham Burgess for his patience !

Bibliography

Books

Anand: C89, Sahovski Inf ormator, 2002

Gershon and Nor: San Luis 2005, Quality Chess, 2007

Johnsen and Johannessen: The Ruy Lopez: A Guide for Black, Gambit, 2007

Lalic: The Marshall Attack, Everyman, 2003

Nunn and Harding: The Marshall Attack, Batsford, 1 989

Nunn, Burgess, Emms and Gallagher: Nunn 's Chess Openings, GambitJEveryman, 1 999

Pavlovic: Fighting the Ruy Lopez, Everyman, 2009

Periodicals

Informator up to Volume 102

New in Chess Magazine up to 2009/2

New in Chess Yearbook up to 9 1

Electronic Resources

ChessBase Mega Database 2009

ChessBase.com

ChessCafe.com

ChessLecture.com

ChessPublishing.com

Harding: Total Marshall CD

The Week in Chess up to issue no. 770

Chess Today

Introd uction

It is a pleasure to introduce my second book for least hints !) that he is not willing to def end a Gambit. The Marshall Attack in the Ruy Lopez

middlegame with less space.

is one of the most important openings in all of 8 c3

chess theory. It has been played by many of the White intends to build a broad pawn-centre

world's top players over the last couple of dewith a quick d4. After 8 ... d6 9 h3 (preventing cades, including Anand, Kramnik, lvanchuk, the pin . . . i.g4, which would put pressure on Leko, Adams, Kamsky, Bacrot, Svidler, Short,

White's centre) White is ready to play 10 d4.

Grishchuk, Shirov, Ponomariov, Yakovenko,

However, by using the move-order 7 . . . 0-0, Beliavsky, Harikrishna, Kasimdzhanov, Ako

Black can throw a spanner in the works and atpian, l.Sokolov, Khalifman and especially tempt to seize the initiative by opening the posi

Aronian. This book is designed to give Black a tion immediately. Many players pref er to avoid workable knowledge of the whole complex of

the Marshall Attack by playing various Antithe Marshall Attack arising after the following Marshall systems. We shall look at these ideas move-order:

in the second part of the Introduction.

1 e4 eS 2 ltJf3 ltJc6 3 i.bS a6 4 i.a4 ttJf6 5

8 ... dS! (D)

0-0 i.e7 6 :et bS 7 i.b3 0-0! (D)

It is this move that constitutes the Marshall By playing this move (instead of 7 . . . d6) Attack. Black can also use the Marshall move

Black signals his intention to play actively.

order as a bit of a bluff and head back into The main lines of the Ruy Lopez which arise

Closed lines with 8 .. d6, but we have no interest

.

after 7 . . . d6 8 c3 0-0 9 h3 allow White to follow in that approach. By offering a pawn, Black up with 1 0 d4, which gains space in the centre.

avoids the 'Spanish Torture' often associated While Black has many respectable systems to

with White's space advantage in the Closed choose from here (especially the Chigorin, lines of the Ruy Lopez. For the pawn, Black Breyer and Zaitsev systems), they all allow will get free development while White's move

White to seize space in the centre. Because of c3 hinders his bl -knight from quickly entering this advantage, White is able to play with a the game. Because White's kingside is sudcertain initiative, and many players would predenly lacking in defenders, Black hopes that f er not to def end a solid, but cramped, posihis development lead translates into an attack tion. By playing 7 . . . 0-0 Black shows (or at against the white king. However, that is not the

6

UNDERSTANDING THE MARSHALL A ITACK

only way that Black ends up with compensaby such players as Short and Kamsky, but detion for the pawn. There are many instances spite their relative successes it has not caught where Black seeks his fortune in the centre and on. After 1 2 'if f3 (White can also play 1 2 d4, on the queenside.

when Black has some compensation after ei9 exd5

ther 12 ... i.f6 or 12 ... 'ii'd7) 12 ... i.d6 13 i.xd5

White can still bail out with 9 d4. This is not (worse is 1 3 �xd5? �e8 !, which favours Black·

terribly dangerous and it is covered in Chapter after either 14 <ifi>fl 'ii'e7 ! 1 5 'ifd 1 'ifh4 16 �h5

10.

'ife4 or 14 'ifxf7+ <it>xf7 { 14 ... <it>h8 ! looks inter9 ... tlJxdS

esting as well } 1 5 �xd6+ <it>f8 1 6 �xd8 �axd8

The old Steiner Variation, 9 ... e4, has been 1 7 <ifi>fl i.e4 !) 1 3 ... c6 14 �e2 cxd5 1 5 d4 'ii'c7

considered dubious for years and will not be 1 6 g3 �ae8 and after either 1 7 i.e3 or 1 7 tlJd2

covered here.

Black clearly has some positional compensa10 ttJxeS ttJxeS 1 1 �xeS (D) tion. Whether it is enough is difficult to determine .. . Because this line does not appear to be trusted by the world's elite players and I do not have anything special to add to old theory, this B

book will only focus on l l . . . c6 (D), to which we now return.

11. c6!

••

Black simply protects the d5-knight and intends to play . . . i.d6 and . . . 'ifh4. Marshall himself originally played l l . .. tlJf6?! (intending

... tlJg4) in the Marshall Attack's inaugural game against Capablanca. Marshall had been saving 12 d4

his idea for this particular occasion, but Capa

This is the most natural move. White is not blanca reacted with the remarkably cool 1 2 d4

afraid and fights for space in the centre. This is (the actual move-order was 1 2 �e l i.d6 1 3

the main line and is the most popular way of d4) 1 2 .. . i.d6 1 3 �e l (1 3 �e2 i s also considfighting the Marshall Attack.

ered to be strong) l 3 ... tlJg4 14 h3 'ifh4 15 'iff3

The quieter 1 2 d3 has been very popular too.

tlJxf2 (this was Marshall's original concept) 1 6

This move gives White control of the e4-square

�e2 (1 6 i.d2 has also scored well for White) which gives rise to some interesting tactical 1 6 ... i.g4 (1 6 ... tlJg4 can be met by 1 7 g3 ! 'ifxh3

possibilities. After 1 2 ... i.d6 1 3 �el , Black can 1 8 'ifxa8 'ifxg3+ 1 9 'ii'g2) 17 hxg4 i.h2+ 1 8

play as he does in the main lines with l 3 . . . 'ifh4

<ifi>fl i.g3 1 9 �xf2 'ifh 1 + 20 <it>e2 i.xf2 (after (Chapter 5) or take aim at the d3-pawn itself 20 ... 'ifxc l 2 1 'ifxg3 'ifxb2+ White has a pleaswith 1 3 ... i.f 5 (Chapter 6). Other moves such as ant choice between 22 tlJd2 'if xal 23 �xf7 and 1 2 �el (and the related 1 2 g3) and the commit22 <it>d3 'if xal 23 <it>c2) 2 1 i.d2 ! and White tal 1 2 i.xd5 are covered in Chapter 7.

started to take over in Capablanca-Marshall, 12 ... i.d6 (D)

New York 1 9 1 8.

13 �el

l l . .. i.b7 is, on the other hand, rather re

This simple retreat is the most popular and

spectable. It has seen a few high-level outings natural continuation. The odd-looking 1 3 �e2

/N/'RODUCI'ION

7

15 ... i.g4 16 'ii'd3

White cannot play 1 6 f3? due to 1 6 .. . i.xg3 !

w

with a strong attack.

16 ... l:taeS

Black activates his last piece. Note that 1 6 .. . i.f3? can be met by 1 7 'if fl ! . This idea is one of White's principal defensive resources in the main lines of the Marshall Attack. The somewhat rash pawn advance 1 6 .. . f5 is covered in Chapter 3.

1 7 l2Jd2 (D)

covers the second rank and is considered in B

Chapter 7.

13 ... 'ii'h4 14 g3

This weakens the light squares around the white king, but it gains time by attacking the black queen. It is necessary though, because after 14 h3? Black can simply play 14 .. . i.xh3 ! 1 5

gxh3 'ii'xh3 1 6 l:te5 (1 6 f 4 llJxf 4 ! 1 7 i.xf 4 i.xf 4

1 8 l:te2 l:tae8 gives Black an overwhelming attack) 1 6 ... i.xe5 1 7 dxe5 and here Black has a pleasant choice between 1 7 ... l:tfe8, 1 7 .. . l:tae8, 1 7 .. . l:tad8 and 1 7 ... 'ii'f5.

14 ... 'ii'h3 (D)

White has caught up in development and is ready to open the queenside with a4, so Black must play very actively.

17 ... l:te6

w

This is the main line. Black may double rooks on the e-file and he could possibly use the rook along his third rank. Black can also initiate a pawn advance with 17 . . . f5 or play the flexible 17 . . . 'ii'h5, both of which are covered in Chapter 3.

18 a4 (D)

Black intends to play ... i.g4 and ... l:tae8 to complete his development and fuel his initiative.

White has to decide how to develop his pieces.

15 i.e3

This develops the bishop to allow l2Jd2 while

protecting f2 and blocking the e-file. The main alternative is the rook-lift 1 5 l:te4, which is covered in Chapter 4. Alternatives such as the committal 1 5 i.xd5 are considered in Chapter 7.

8

UNDERSTANDING THE MARSHALL A TTACK

This advance is White's main resource. Not only does White want to open the a-file for his rook, but he introduces the concrete threat of 1 9

axb5 axb5 20 i.xd5 cxd5 2 1 'ii'xb5 winning a second pawn. White has a few alternatives, of which the most topical is Kramnik's 1 8 'ii'fl

'ii'h5 1 9 f3 ! ?, which is discussed in Chapter 3.

After 18 a4 Black has two main ways t o play.

He can ignore White's threat and play 1 8 .. . f5, intending the further advance . . .f4 to destroy White's kingside. The move 1 8 .. . bxa4 looks like a different approach altogether, but in fact these two moves of ten reach the same position, although for very specific tactical reasons, it seems that 1 8 .. . bxa4 is the preferable route.

8 i.b7

...

The details of these tactical lines are covered in Black develops a piece and sets a little move

Chapter 2. Black's most popular move at elite

order trap of his own. Now if White plays 9 c3, level is 1 8 ... 1fh5. This retreat protects the d5-then 9 ... d5 ! is an even better Marshall Attack knight and so allows Black to meet i.xd5 with

for Black, because ... i.b7 will certainly be more

... 'ii'xd5, thus avoiding the destruction of his useful than h3 if the position opens up. So pawn-chain. Although Black may get a direct White changes gears.

attack in these lines, in general Black is playing 9 d3 (D)

for positional compensation by means of pieceplay. This move was introduced by Spassky and is covered in Chapter 1 .

B

Anti-Marshall Lines

1 e4 eS 2 liJf3 ltJc6 3 i.bS a6 4 i.a4 ltJf 6 5 0-0

i.e7 6 l:tel bS 7 i.b3 0-0 8 h3 (D)

This unassuming pawn move is currently the

most popular Anti-Marshall Line. Formerly, 8

a4 (Chapter 8) was White's main method of avoiding the Marshall. Black can then develop with 8 ... i.b7 or play the modem preference 8 . . . b4. White can also seek to open the position immediately with 8 d4 (Chapter 1 0), but that gives Black a pleasant choice between trans

Now this move is quite logical, because the posing to a line of the Closed Ruy Lopez with

e4-pawn is well protected and the b7-bishop 8 ... d6 9 c3 i.g4 ! or accepting the invitation to may find itself passively placed. In fact, Black an open fight with 8 ... ltJxd4. White does have will of ten retreat the bishop back to c8 at some alternatives such as 8 d3, but by playing this point in order to challenge White's light-squared way White forgoes the option of gaining space

bishop with ... i.e6.

with a quick d4, and Black should not experi9 d6

...

ence any major difficulties.

Now that White's d-pawn has taken a step

So what is the point of 8 h3? Well, first of all forward, Black is willing to play a slower posiit gives Black the chance to fall back into the tion too because he will not be suffering for main lines of the Closed Ruy Lopez with 8 ... d6

space. By securing the e5-pawn, Black also 9 c3 ! By playing 8 h3, White makes a rather threatens to grab the bishop-pair with . . . ltJa5.

useful move while not quite giving up on the Recently, playing in Marshall Attack style idea of playing d4.

with 9 . . . d5 ! ? has been resurrected as well, and

IN TRODUCTION

9

this modem gambit is also examined in Chap

The classical plan, however, is to play in ter 9.

'Chigorin' style with a quick . . . lba5 and . . . c5.

10 a3 (D)

Although playing like this decentralizes Black's White would like to keep his bishop on the knight, he does gain a tempo by attacking the nice a2-g8 diagonal, especially with Black's b3-bishop, and the knight' s influence on the bishop far away on b7.

b3- and c4-squares could have some importance. After gaining space with ... c5, the knight may also return to the fray by just coming back to c6 without worrying about being pushed B

again by White's d-pawn, as it is more passively placed at d3 than it would be on d4. In general, this is the approach that is advocated in this book. Not only is it the most popular approach, but it is the most in accordance with classical play in the Ruy Lopez.

One must always remember that a Marshall

player is first of all a Ruy Lopez player. There will always be lines that White can play to avoid the Marshall Attack even before move 8, such as the Exchange Variation, 5 d4, lines with a very early lbc3 or d3, etc. None of these lines Because White's play has been rather slow,

are covered here, but the reader may want to re

Black has a lot of choice in how to set up his f er to The Ruy Lopez: A Guide for Black by pieces. There is the 'Breyer' retreat 10 ... lbb8, Johnsen and Johannessen. Of course, White can

intending to reposition the knight on d7 while avoid the Marshall even earlier with anything allowing ... c5 or ... c6. Black can also play in from the King's Gambit to the Four Knights

'Zaitsev' style with 10 ... 'ii'd7. This connects the Game. For these lines I refer the reader to Beatrooks and also allows the manoeuvre ... lbd8-e6.

ing the Open Games by Emms.

Recommendations

The Marshall Attack is a rich opening with a long history. I think it can be employed by players of all levels, from club player up to world-championship level. Although it has a reputation as being drawish, this is only likely to be true at a very high level indeed. On the contrary, I believe that for most players the Marshall Attack would be an ideal weapon. It is dangerous and also has the benefit of being a logical, classical opening that can help develop one's chess overall. Besides, below master level it is much easier to attack than it is to defend, and to get a chance to do so with Black right from the opening should be welcomed !

For the typical club player, I would start by going through Chapter 2, the Old Main Line. Although this variation has fallen out of favour, it contains an abundance of typical Marshall Attack themes. In the Old Main Line, Black bums all his bridges and must play for the initiative. The value of every move is high and one can learn a lot about attack, defence and counterattack by going through the lines in this chapter. Similar play can be found in the Pawn Push variations of Chapter 3. Although one may not want to play these lines forever because of their rather dubious theoretical value, I think the creative black player could get some mileage out of these systems if he picks and chooses his lines carefully.

Next I would study the lines of Chapters 4 and 5. The Modem Variation can lead to some very odd scenarios. Here it is common for White to offer material, usually the exchange, in order to wrest the initiative from Black. If Black is not careful, his position can soon become a positional wreck because of the pawn advance on the kingside with ... g5. Black must pay attention to the initiative and not just 'win' the exchange as soon as it is offered. Although the lines of the Modem Variation are not quite as cut-throat as the ones that are found in Chapter 2, the positions contained in this chapter could go a long way towards showing the balance between initiative and material.

If White plays 12 d3, I think it is best to study the lines of Chapter 5 with 1 3 ... 'ifh4. These lines are not so popular nowadays but they have hardly been refuted and I think they well illustrate typical Marshall ideas. The themes are a little less obvious than the barbaric approaches of Chapter 2, but the positions are well suited to show how Black should fight for the initiative while a pawn down.

Once you have investigated the main and most instructive systems it is time to move on to the more subtle variations and the sidelines. While most lines from Chapter 7 are not terribly dangerous theoretically, one may encounter them often in practice, whether as a surprise weapon or as a consequence of White simply not knowing the main lines. Black should also pay attention to some of the deviations on move 1 8 contained in Chapter 3, especially Kramnik's line with 1 8 'iffl .

Finally, I would study the lines of Chapter 1 and Chapter 6. The Spas sky Variation is practically the universal choice of the world's best players and it has an excellent theoretical reputation. In these lines Black must not rely only on attacking skills, but also on 'feel' of the position. Black plays positionally here, and, being a pawn down, he must develop a good sense of what constitutes compensation. The same holds true in Chapter 6. In the main lines here Black can look to draw a pawn-down ending or play a middlegame where he is sometimes two pawns down. Both of these approaches are quite viable, and I would recommend that the Marshall student study both approaches because they will help develop an understanding of the Marshall Attack as well chess in general. You never know, if you are attacking and something goes wrong, you could find yourself def ending a pawn-down ending, depending on the bishop-pair to provide enough activity to hold the game. Conversely, if positional play is not working, sometimes you may have to go all-out for the attack, a pawn or two deficit notwithstanding.

RECOMMENDATIONS

11

Of course, there is the final part of the book as well: the Anti-Marshalls. A few of these lines are quite sharp, notably the 9 ... d5 gambit of Chapter 9 and the central thrust 8 d4 of Chapter 10. Overall, however, the play in these chapters is of a more strategic nature. That's just chess; you cannot always force the play, especially with Black. The good news, however, is that these lines should hardly scare Black because he is generally fighting on even ground. Unlike most Closed Ruy Lopez lines, in the Anti-Marshalls Black usually has as much space as White does. Big novelties are rare in the Anti-Marshalls and a player who learns the ideas of the systems recommended in this book can look forward to the middle game with confidence.

The key to playing the Marshall Attack is absorbing typical ideas. These include typical tactical motifs for both sides, direct attacking ideas, and even defensive ideas. While many positions can become quite complicated and tactical, of ten the play is positional in many respects - Black is a pawn down but has some initiative. In order to prevent White from gradually neutralizing Black's threats and consolidating his position, Black must find a way to disturb White. Often this is with relatively quiet moves that simply improve the positioning of his pieces. There are pawn moves too, whether they are a typical .. .f5 pawn-rush, a probing ... h5 or a central hit with ... c5 . Throughout the book, there are plenty of diagrams to show Black's various methods of troubling White. The Marshall student should worry less about memorizing variations and focus on learning ideas. By using this method there is a much better chance of success, because if one's memory fails, the problems can still be solved if one has a good understanding of the positions that arise.

Typica l Ideas i n the Marsha ll Attack

Here we look at twenty common themes that arise in the Marshall Attack. Anti-Marshall

-

ideas are generally less striking so I have chosen to let the respective Anti-Marshall chapters illustrate the ideas on their own. The chosen examples from the Marshall Attack vary from tactical ideas to positional themes and include mating ideas as well as endgame patterns. Of course, there are many other ideas that will be shown throughout the book, but this is a little sampler to whet the reader's appetite.

Rook-Lift

Renet - Nunn

European Team Ch, Haifa 1989

22 'ii'e8! 0-1

•••

White cannot save both the a4-rook and the

e3-bishop.

Pi n along the Third Rank

B

Hellers - I. Sokolov

Haninge 1989

White always has to be wary of all destructive ideas near his king.

20 ltJxe3!

•••

The game continued 20 ... i.xdl 21 l:taxdl f5

22 ltJfl f 4 23 i.c 1 l:tef 6, when Black had a strong attack, but the text-move is even better.

21 fxe3 i.xg3! 22 hxg3 l:th6

and White will soon be mated.

Cao Sang - Hazai

Hungarian Team Ch 199718

The ... 1i'e8 Fork

White does not look to be in any danger here,

The next position has arisen several times. Here but Black has a typical idea using the fact that White has just wrongly captured a pawn on a4.

the white queen is undefended on d3. There is a

TYPICAL IDEAS IN THE MARSHALL A ITACK

13

reason why White often hurries to evict the Kingside War

black queen with a quick 'if fl .

19 ..tf4!

•••

Sometimes a move like this works because

Black has doubled rooks along the e-file. Black B

has ideas like . . . lbxe3 followed bytxg3.

20 ..txf4 lbxf4 21 'ii'fi lbe2+ 22 l::txe2

22 'it>hl 'ii'h6 ! is very strong, because of

... ..tf3 mating ideas.

22 l::txe2 23 lbc4

• • •

Now Nunn's suggestion 23 ... l::te6 would have

given Black the better chances.

White Sacrifices a Piece to Stem

Black's Attack

R. Junge - Wegner

Bundesliga 198819

w

Here we have a typical situation. Black has a

very active position but his q ueenside is crumbling - the a6-pawn is hanging and c6 and d5

will also come under pressure. Black has no choice other than to aim for total mayhem.

22 gS! 23 fxgS

• • •

23 l::txa6 is another option.

23 f4!

•••

Black invests two more pawns to rip open

the position. There are even situations where a fourth pawn will be offered with . . . h6.

24 gxf4 ..th3 (D)

De Oliveira - Maffei

corr. 1999

This position arises from the 'Internet Ref uw tation' covered in Chapter 2. White has captured on b5 and Black has answered with the decisive-looking advance ... f4.

20 ..txf4!

White just gives up a bishop to eliminate the

dangerous black f-pawn.

20 ..txf4

•••

Later we shall see that other moves are not

much better.

21 l::txe6 ..txe6 22 bxa6!

This is better than taking on c6. Now White has four pawns for the piece and the passed a6-Now White must be careful.

pawn ensures that White will keep the initia-25 ®bl

tive.

This may well be the best move, but White's

22 ..txd2 23 'ii'xd2

next is a blunder.

•••

and White went on to win.

25.-i*'g4 26 lbf3? l::txe3!

14

UNDERSTANDING THE MARSHALL A ITACK

Black wins because the white queen is tied to

the defence of the g2-square.

Exchange Sacrifice on e4

Chandler - Nunn

Hastings 198718

26 dxc5 i.xc5 further activates Black' s pieces and leaves White very passively placed.

Anand - Topalov

Now the game continued 26 ... cxd4 27 'ii'xd4

Las Palmas 1993

l:te4 28 'ii'd3 i.c5 and here I think the quiet 29

<t>g2 ! would have enabled White to consolidate White has exchanged pieces on d5 and played

the extra pawn. Instead I suggest 26 ... lbf6!?,

�g2. Black does not want to defend with the when Black has good counterplay.

passive 2 1 . .. 'ii'f7, so he throws more wood on the fire.

Two-Bishop Endgame

21 ... l:te4

This is an attractive move. If White captures

-

the rook, Black's light-square control will be accentuated. White will be an exchange and a pawn up, however.

22 h4! ?

Anand prevents any ... i.h3 ideas before taking the exchange, but this weakens g3.

22 ... h6 23 lb xe4 fxe4 24 :n l:tf6!

Black intends ... l:tg6 with counterplay on the kingside.

The ... cs Break

In the following diagram, White intends to play i.d2 and lbe3 to exchange another set of pieces, I. Gurevich - Benjamin

after which it will be difficult for Black to get Reshevsky Memorial, New York 1992

any significant counterplay.

25 ... cS!

Here we have a typical Marshall endgame.

Black is more active, so he opens the posi

White has difficulty creating a passed pawn, tion for his pieces.

and Black's space on the kingside keeps White

26 b3

at bay as well.

White prepares the c4 advance. After 26

28 i.e2! 29 lbh2

• • •

i.d2, Black can isolate White's d-pawn, which

If White plays 29 gxf4 i.xf4 his knight will

should give Black enough counterplay. Instead

only be able to move somewhere that will allow

TYPICAL IDEAS IN THE MARSHALL A TTACK

15

Black to head for a drawn opposite-coloured bishop ending (30 1'.d2 1'.xfl !).

=

29 ... <it>f7 30 <it>g2 <it>f6 31 f3 h5!

Taking away the g4-square.

32 g4 g6 33 ltJn hxg4 34 hxg4 g5 35 ltJd2

1'.dl

Preventing ltJb3.

36 <it>f2 <it>e6 37 <t>n <it>d7 38 1'.f2 1'.c7 39

<it>el 1'.c2 40 <it>e2 1'.a5 41 1'.el 1'2-1'2

Two-Bishop Endgame with Rooks

Timman - Nunn

Brussels 1988

White takes advantage of the pin along the f-file. He will soon give back all of the material in order to simplify the position.

26 ... 'irxg5 27 <it>hl 1'.d6 28 'iig2 1'.xg3 29

'iixg3 h5 30 :n :xrl+ 31 ltJxfl 'ifcl 32 <it>gl

'ifxb2 33 h3

White has reached a favourable 'if +lb vs

'ii+JL ending and with accurate play he can create considerable problems for Black.

del Rio - Hebden

Port Erin 2003

Black's Queenside is Weakened

This ending has a similar structure but Black

in the Endgame

has to be careful because there are more pieces on the board.

24 ... b4

This looks active, but perhaps Black should

wait with this and play 24 ... 1'.d3. As we shall see, this advance exposes the d5-pawn to a lateral attack by a white rook.

25 :eel bxc3 26 bxc3 :cs 27 1'.d2 1'.e4 28

:e3 h5 29 f3 Ji.f5?

After this the d5-pawn just drops. 29 .. . 1'.c2

was necessary, but Black will still suffer.

30 :a5

and White went on to win.

White Gives Back Material to

Yakovenko - Bacrot

Reach a Favourable Endgame

Dortmund 2009

In the following position, Black has played the destructive ... g5 and now makes a further sacri

Despite the simplifications and oppositefice to break down the dark squares.

coloured bishops, White maintains an edge be23 ... :xe3 24 :xe3 f4 25 gxf4 i.xf4 26 :g3

cause Black's queenside pawns are vulnerable

16

UNDERSTANDING THE MARSHALL A ITACK

to White's minor pieces. In this case, the e6-The 'Sveshnikov' Rook-Lift

pawn is weak as well.

34 l:tf6 35 the5

• ••

35 lhc5 is also tempting.

35 i.cl 36 llJg4 l:tf3+ 37 <it>g2 :f4 38 i.b3

•••

B

l:txg4+ 39 <it>xfl

White has won a pawn. Although it will not

be easy to convert, Black is in for a long and miserable defence.

Fuell ing the Initiative i n

the Endgame

B

Topalov - Adams

Sarajevo 2000

White has two pawns for the exchange and a

sound pawn-structure. Adams finds a way to wrest the initiative.

21 f4!

•••

Black offers a pawn to wreck White's pawnstructure and open lines for his own rooks.

22 i.xf 4 i.xf 4 23 gxf 4 l:ta7!

This is it! This manoeuvre is often seen in the Sveshnikov Sicilian, where Black has an Ponomariov - Anand

open second rank, as he does here.

Linares 2002

24 <it>hl l:te7 25 l:tgl+ <it> h8 26 lhfi 'iie4

Black maintains the initiative into the end

In this famous game, White is trying to use game and went on to win.

tactics to def end his kingside. If Black takes on e6, White will win both of Black's bishops for White's Exchange Sacrifice

the rook. Although some correspondence games

have shown the capture on e6 to have some viability, from a theoretical standpoint Anand' s brilliant sacrifice is sufficient.

w

18 f4!

• • •

Black gives up a whole piece to bring all of

his remaining pieces into play !

19 l:txd6 i.g4 20 'tin 'ifxfl+!

Remarkably, Black can even afford to exchange queens.

21 <it>xfl l:tae8 22 i.d2 i.h3+ 23 <it>gl fxg3

24 hxg3 l:te2 25 i.e3 :Xe3 26 fxe3 :n + 27

<it>h2 g4! 28 l:txd5

28 lhd2 l:txal looks risky for White because

of the activity of Black's pieces.

112-112

Ponomariov - Adams

Black has perpetual check.

Linares 2002

TYPICAL IDEAS IN THE MARSHALL A TTACK

1 7

White's centralized rook looks a bit awk21. h6 22 �g2 l:r.d7 23 h4! gxh4 24

• •

eS i.e7

ward. White solves the problem of saving the 2S gxh4�g7

rook by not saving it at all. This is justified be

If 25txh4 then 26 lbf3 wins back the cause of the weaknesses of Black's king side.

pawn.

17 lbd2! i.fS

26 axbS

After 1 7 ... lbxe4 1 8 lbxe4 the d6-bishop is The immediate 26 lbe4 was also possible.

attacked and the g5-pawn will fall, giving White 26 ... axbS 27 lbe4

two pawns for the exchange.

The knight is heading to g3 and f5. White 18 f3

has a powerful initiative.

Now if Black ever captures on e4, White will

get a central pawn-roller. Sometimes Black can A M isplaced Rook

fight against these pawns effectively, but that is not the case here.

18 cS 19 'ii'f2 c4 20 i.c2 h6 21 b3 cxb3 22

...

axb3 l:tfc8 23 i.b2

White is ready to advance his c-pawn, where-

upon he will dominate the centre.

23 i.b4?

. . •

Black panics.

24 :es i.xc2 2S cxb4 i.g6 26 :cs l:r.e8 27

lb n l:r.ad8 28 dS!

White has a winning attack.

White's Exchange Sacrifice i n the

Endgame

Ragger - Beliavsky

Graz 2008

Here Black has no real kingside attack and development is level. However, White's 'active' rook is misplaced, and this allows Black to develop some initiative.

17 ... i.e7! 18 i.c2 'ii'g6 19 d4 i.fS

Black is not opposed to this exchange because it helps his development.

20 i.xfS ii'xfS 21 ..tes liJdS 22 g4 (D)

Yakovenko - Zhang Zhong

China-Russia Summit Match, Ergun 2006

Even with the queens exchanged, White's

central roller combined with the weaknesses in Black's structure can give White good chances.

21 a4!

Before starting operations on the king side, White creates the possibility of opening the afile.

18

UNDERSTANDING THE MARSHALL A ITACK

Frustrated, White lashes out, but this gives Black a clear target.

22 \i'g6 23 l:th3 f6 24 Ji.g3 fS!

•••

Black has a strong initiative.

White Gives Back the Pa wn

to Exchange the Right Pieces

Shirov - Aronian

Morelia/Linares 2008

Here we have a typical ending from the 1 2

d3 ii.d6 1 3 l:te 1 .tf5 line. In this case, Black has been careless and White grabs space on the kingside, looking to create a 'second weakness'

Fressinet - Hamdouchi

in the black position (this first is White's extra Belfort 2003

pawn on the queenside).

30 g4! .tc6 31 l:td3 :es 32 l:td4 l:tb8 33 h4

White's back rank is threatened and the d3-

.te7 34 hS

pawn is under attack. White returns the pawn to Further putting the squeeze on.

complete his development and reach a position 34 l:tdS 35 l:tc4 .tbs 36 l:tc7 l:td7 37 l:txd7

•••

with a superior pawn-structure and minor piece.

Ji.xd7 (D)

17 �d2! ii.xf 4 18 \i'xf4 Ji.xd3 19 �b3 \i'c6

20 \i'd2 Ji.g6 (D)

38 h6!

This breaks up Black's kingside and gives 21 �d4

White a passed f-pawn.

With his strong knight on d4 and Black's in38 gxh6 39 Ji.xf6 Ji.f8 40 Ji.d4

•••

ferior bishop, White has a long-lasting advan

'Yith an extra pawn and the better position,

tage.

White has a decisive advantage.

TYPICAL IDEAS IN THE MARSHALL A TTACK

19

Black's M inority Attack on

the Queenside

Sometimes White exchanges on d5 early on to

reduce Black's attacking potential. When it is difficult for Black to create play on the kingside, he can look to the other side of the board.

Bacrot - Aronian

European Clubs Cup, Kallithea 2008

In this example, Black employs a typical method of active defence - he advances his kingside pawns.

29 ... hS!

de Firmian - Sargisian

Not only does this prevent White from gain

Politiken Cup, Copenhagen 2007

ing space on the kingside, it also will make him think twice before wandering over to the queen21 .. lLfcS

side, because White's own kingside pawns could Black prepares to play on the queenside.

become vulnerable to Black's strong bishops.

22 a3 aS 23 llJd2 b4 24 axb4 axb4 2S :Xa8

30 i.d4 i.c6 31 b3 fS 32 'ifi>f2 gS 33 i.e3 g4

:Xa8 26 llJb3 bxc3 27 bxc3 l:a3 (D)

34 f4 'it>e6 3S i.d4 (D)

White's extra pawn is backward and Black

llz.1'2

has the bishop-pair. White played .. .

In view of the activity of Black's pieces, it is 28 llJcS

hard to see how White will ever be able to make

. . . and offered a draw.

any progress.

Part 1 : Main Lines with 8 c3 dS 9 exdS

t2Jxd5 1 0 t2Jxe5 t2Jxe5 1 1 l:.xeS c6 1 2

d4 iLd6 1 3 l:.e l �h4 1 4 g3 �h3

1 Spassky Variation

1 e4 eS 2 l2Jf3 l2Jc6 3 i.bS a6 4 i.a4 ttJf 6 5 0-0

19 axbS

�e7 6 :tel bS 7 �b3 0-0 8 c3 dS 9 exdS llJxdS

White opens the a-file for his rook. There is

10 llJxeS llJxeS 1 1 l:txeS c6 12 d4 �d6 13 :tel no reason to delay this move, and doing so can

'ii'h4 14 g3 'ii'h3 15 �e3 �g4 16 'ii'd3 :tae8 17

only harm White, because there could be some

l2Jd2 l:te6 18 a4 'ii'hS (D)

positions where White may not have time to transpose back to known lines. For example, if White decides later on that the time is right to play axb5 intending to meet . . . axb5 with :ta6, it w

is possible that Black will have a stronger move than . . . axb5, especially as he will be playing against White's king.

19 axbS

• . .

(D)

Black meets White's threat to destroy the queenside with 1 9 axb5 axb5 20 �xd5 cxd5 2 1

'ii'xb5 by protecting the d5-knight. This is less brutal than the pawn-pushing variations of the next chapter. Instead of forcing matters by launching the f-pawn and creating a kind of self-pin on the a2-g8 diagonal, Black relies on more positional means. Usually Black will fol

Black is ready to increase the pressure by low with ... :tfe8, but pushing the f-pawn is still doubling rooks. White has four main options, a possibility in several lines, especially if White of which the last two are the most important:

retreats his light-squared bishop with i.dl be

A: 20 �xdS

2 1

cause there will be no pressure on the a2-g8 di

B: 20 l2Je4

2 1

agonal. This has become the main line of the C: 20 llJfi

22

Marshall with 1 5 �e3 and is favoured by all of D: 20 'ii'fi

26

the elite players who employ the Marshall Attack with the black pieces.

Other moves are not dangerous at all:

SPASSKY VARIATION

21

a) 20 �di? allows a typical idea: 20 ... ltJxe3

2 2 .. 'ifh5 is almost always played, but after 23

(20 .. . �xdl 2 1 l:taxdl f5 22 liJfl f4 23 �c l l:ta6 l:tfe8 24 l:txc6 l:th6 25 h4 l:tg6 26 'if a6 ! 'if d5

l:tef6 was also overwhelming in Hellers-1.Sok27 l:tb6! White was much better in Piculjanolov, Haninge 1 989, but this is even stronger) Bendana, corr. 2003. Therefore I recommend 2 1 fxe3 �xg3 ! 22 hxg3 l:th6 ! is just winning for the text-move, which looks like it should give Black.

Black sufficient play.

b) 20 c4 and now:

23 l:ta6 �f8 24 b3 �h3

b l) 20 .. . ltJxe3?! 2 1 l:txe3 (again 2 1 fxe3?

It is not going to be easy for White to underloses to 2 1 .. . �xg3 22 hxg3 l:th6) 2 1 .. . �e2 22

take anything active after either 25 'if xd5 cxd5

'ifc3 (22 'ifc2?! l:txe3 ! 23 fxe3 'ifh6 24 'ife4

or 25 f3 l:tbe8.

�b4 gives Black good play) 22 ... b4 23 'if c 1

l:th6 24 h4 g5 25 'if e l �g4 26 f3 �c8 27 c5

B)

�b8 28 l:te8 gxh4 29 'ife7 l:txe8 30 'if xe8+

cl;g7 3 1 'ifxc8 hxg3 32 'ii'g4+ was winning for 20 ltJe4 (D)

White in Griinfeld-Pein, Tel Aviv 1 990.

b2) 20 .. . bxc4 is the simplest. 2 1 ltJxc4 �b4

22 l:tec 1 �e2 23 �d 1 �xd3 24 �xh5 �xc4 25

l:txc4 ltJxe3 26 fxe3 �d2 1h-1h Parma-Geller, Capablanca Memorial, Havana 1 97 1 .

A)

20 �xd5

It does not seem terribly logical to make this exchange now that Black can recapture with the queen.

20 'ifxdS

• • •

(D)

White is not willing simply to defend on the

kingside, so he tries to fight for the initiative immediately. It looks rather strange to walk into a pin, however.

20 �fS!

• • •

This equalizes pretty cleanly. Matters are

less clear after 20 ... �c7 ? ! 21 �d2 l:tfe8: a) 22 ltJc5? l:txel + 23 l:txel l:txel + 24 �xel liJf4 ! 25 gxf4 �xf4 26 h4 was Anand-Kamsky,

Amber Rapid, Monte Carlo 1 994. Here Black

should have played 26 ... 'ifxh4 ! 27 'ife4 'ifh2+

28 cl;n 'ifh3+ 29 'ii'g2 �e2+ 30cl;gI �h2+ 3 1

cl;hl (or 3 1 'ifxh2 'iffl#) 3 1. . . �f3 3 2 'ifxf3

21 c4

'if xf3+ 33 cl;xh2 'if e2, winning.

21 'if fl l:tf e8 is considered under Line D 1 , b) 22 �di! �xdl 23 l:texdl (if we comwhile 21 b3 does not look too threatening. Both pare this to Line C it is clear that White's 2 1 ... 'ifh5 22 c4 �b4 and 2 1 ... �h3 22 f3 �f5 23

pieces are much more active) 23 . . . f5 24 ltJg5

'if fl �c2 24 c4 'if f5 offer Black enough play l:te2 25 'ifxf5 ! (worse is 25 liJf3 ? l:t8e3 ! with for the pawn.

counterchances, Anand-Kamsky, FIDE Can21 bxc4 22 'ii'xc4

didates match (game 1), Sanghi Nagar 1 994)

•••

Not 22 ltJxc4? �h3.

and here neither 25 ... l:tf8 26 'ifh3 ! 'ii'g6 27

22 l:tbS!?

'ii'g4 l:tee8 28 f3 nor 25 .. . liJf6 26 'iff3 'ifxf3 27

. • .

22

UNDERSTANDING THE MARSHALL A TTACK

tlJxf3 tlJe4 28 i.c 1 is sufficient for Black.

This is a typical idea. White prepares to sim

Therefore, 20 .. . i.c7 should be avoided.

plify with i.d2 and tlJe3 , when Black will have 21 i.d2 (D)

nothing at all to show for his pawn. Black has a My computer recommends the mysterious

choice of how to try to disturb White:

move 21 i.c 1 ! ? , but this can be met in the same Cl: 20 ... l:tfeS

22

way.

C2: 20 ... i.f 5

24

Black should avoid 20 ... f5? 2 1 i.f4 ! (this surprising resource comes up a lot when Black

has self-pinned with ... f5; also possible is the computer's suggestion 21 i.xd5 cxd5 22 'fixb5

i.f3 23 tlJd2 f4 24 i.xf4 l:txel + 25 l:txel i.xf4

26 tlJxf3 'fixf3 27 gxf4 'fig4+ 28 @fl but the text-move is simpler). Even though White's pawns on the kingside become damaged, the simplifications favour White. After 2 1 . .. l:txe 1

22 l:txel i.xf4 23 gxf 4 i.f3 24 tlJg3 'fig4 25

l:te3 i.e4 26 f3 ! i.xd3 27 i.xd5+ cxd5 28 f xg4, as given by Nunn, White has a winning ending.

21 ... l:txe4! 22 l:txe4 tlJf6 23 f3 'iig6 24 'fifl Cl)

24 l:tael is met by 24 . . . i.xg3 ! , while after 24

'fie3 Black can play either 24 ... ttJxe4 25 f xe4

20 ... l:tfeS (D)

i.xe4 or 24 ... i.xg3 25 hxg3 'fixg3+ 26 @fl

=

(26 <ifi>h l 'fih3+) 26 ... 'fih2 ! 27 i.c l 'fih l + 28

=

<it>e2 tlJxe4 29 fxe4 i.g4+, when Black has at least a perpetual check.

24 ... tlJxe4 25 fxe4 i.xe4 26 i.f4 i.d3 27

'fif2 i.xf4 28 'fixf4 h6 29 'fif2 l:te8 30 l:tel l:txel+ 31 'fixel i.e4 32 'fif2

The position is equal and Svidler-Kamsky, Groningen 1 995 was drawn here.

C)

20 tlJfl (D)

Black doubles on the e-file and in doing so B

prevents White's consolidation plans because 2 1 i.d2? runs into 2 1 .. . i.f5 ! , when White's queen suddenly has no squares.

21 i.dl

This is a typical retreat. White wants to exchange pieces. However, because there is no pressure on the a2-g8 diagonal any more, both

the d5-knight and e6-rook are free to move about and an advance of the f-pawn is also less risky.

21 ... i.xdl 22 'tixdl

SPASSKY VARIATION

23

Worse is 22 l:axd l?! 'iff3, when White is may open the position more than White would

tangled up. 23 'if e2 'if e4 24 ltJd2 (or 24 'if d2

like. Instead 25 .. . g6 26 b3 b4 27 c4 ltJc3 28

'iff5) 24 .. . 'ifc2 gives Black good play.

..ixc3 bxc3 29 c5 c2 30 'ifd2 ..ic7 3 1 l:c l 'iff3

22 'if f 5

32 l:lxc2 (32 'if xc2 l:e2) 32 . . . 'if xb3 33 'if c3

•••

(D)

'ifd5 34 'ifc4 'ife4 35 l:d2 was Gashimov

Shirov, Poikovsky 2008. Even here, it should not be easy for White to convert his extra pawn, although he managed to do so after some overoptimistic play from his opponent.

26 b3 (D)

White prepares the possibility of c4 to kick Black's knight. After 26 <iitg2 cxd4 27 'if xd4

(27 cxd4 'ii g6 28 'if f3 ltJf 4+ 29 <iith2 ltJd3 also gives Black good play) 27ic5! 28 'ifdl both 28 . . . l:e5 and 28 . . . ltJf6 give Black good play for the pawn. It is difficult for White to untangle his pieces.

Black still has pressure on the e-file and the possibility of pestering White by advancing the h-pawn. Nunn considers that although Black should be able to hold the balance, White is the only one with real winning chances if he plays carefully. However, it is not so easy for White to play carefully and make progress at the same time if Black plays with sufficient energy.

23 ..id2

After 23 l:a6 Nunn suggested 23 .. . h5 ! 24

l:xc6 h4, which has since been tried in practice.

25 ..id2 and here:

a) 25 ... :Xel 26..ixel h3 27 f3 ..if8 28 l:a6 b4

29 l:a5? (A.Sokolov-Hellers, Reykjavik 1 990) 26 ... ltJf6!?

and now Black could have played 29 .. . ltJxc3 !.

This looks like a good try. Other moves look

b) With 25 .. . h3 !?, instead of trading rooks, less trustworthy:

Black increases the tension on the kingside by a) 26 .. . g6 was suggested by Nunn. This is a creating threats around the white king. After 26

typical positional move that controls the light l:xe6 l:xe6 27 ltJe3 (27 f3 'ifd3 !) 27 . . . ltJxe3 28

squares, protects the h5-pawn and gives Black's

..ixe3 'ife4 29 l:c8+ ..if8 30 <iitfl l:a6! (not king a little more breathing room. Nunn gives

30 .. . 'iig2+? 3 1 <iite2 'if xh2 32 d5 and 33 ..ic5 is 27 c4 bxc4 28 bxc4 ltJf6, continuing 29 d5 ltJg4

coming) the threat of 3 1 . .. l:al ! forced White intending . . . ltJe5 with counterplay. However, into 3 1 l:xf8+ <iitxf8 32 <iite2 in Metz-Oim, corr.

White may improve with 29 l:a6!?, which dis1 988. Clearly Black is the one playing for a win turbs Black's coordination and may cause some

here.

slight problems.

23 l:xel

b) 26 . . . cxd4 27 'ifxd4 l:e4 28 ifd3 ..ic5

•••

The immediate 23 .. . h5 ! ? is also possible.

and now 29 l:a8+ <iith7 30 l:e8? ltJxc3! was 24 ..ixel hS 25 h4 cS

Chandler-Nunn, Hastings 1 987/8. Nunn sug

Again, Black must take steps to interfere gests 29 c4 ! , continuing 29 .. . bxc4 30 bxc4

with White's plan of ..id2 and ltJe3. The point ltJf6 3 1 <iitg2, but Black can avoid this with of this advance is that after 26 ..id2 White will 29 . . . ltJb4!, when Black will be able to take on get an isolated pawn on d4, and taking on c5

c4 or maybe play . . . 'iff3. Of course, 30 ..ixb4??

24

UNDERSTANDING THE MARSHALL A ITACK

is impossible because of 30 . . . 1i'xf2+. White d2 or he can play 2 1 'ifd2 straightaway - or he can try 29 'ltg2 ! though, when he is ready to can repeat the position, which may be seen as a start pushing Black back.

practical drawback of this line for Black. We 27 l:a6 i.b8 28 lbe3

have:

After 28 dxc5 1Vxc5 White is very passive,

C21: 21 1i'dl

24

so Black's compensation looks sufficient for C22: 21 1i'd2

25

the pawn.

28 1i'e4

Note that 2 1 1i'e2 i.g4 will either repeat the

• • •

(D)

position or transpose to Line C2 1 after 22 1i'd2.

C21)

21 'ifdl

White still wants to play 1i'd2 but prefers to lure Black's bishop to g4 first.

21 i.g4 22 1Vd2 1i'h3 23 i.dl

•••

White is a bit tangled up, so he seeks simplifications. 23 f4 is well met by 23 .. . l:fe8.

23 i.xdl 24 l:axd l

•••

Black has good compensation after 24 1i'xd 1

f5 ! 25 i.d2 l:g6 (or 25 ... l:xe 1 26 i.xe 1 f 4) 26

1i'f3 f4 27 1i'g2 1i'd7.

24 f5

• • •

(D)

29 dxc5

29 lbg2 can be answered rather simply with

29 ... cxd4 30 cxd4 l:d8.

29 i.xg3!

•••

w

Black has good chances.

C2)

20 i.f5

• • •

(D)

w

When there is no pressure on the a2-g8 diagonal, this move should be the first one Black looks at. The threat of ... f4 induces White's reaction.

25 f4

Now Black secures good play on the light

squares.

25 l:feS

• • •

This is a positional approach. The brutal

25 . . . g5 is also good enough:

This move is the modem choice. Black is goa) 26 fxg5 f 4 27 i.xf4 i.xf4 28 gxf4 lbxf4

ing to chase the white queen to d2 to interfere 29 lbg31Vg4 30 l:lxe6 lbh3+ 3 1 'ltg2 lbf4+ 32

with White's plan of i.d2 and lbe3. White can

'ltgl lbh3+ 33 'ltg2 1'2-1'2 Ljubojevic-Nikolic, lure Black's bishop back to g4 before going to Belgrade 1 99 1 .

SPASSKY VARIATION

25

b) 26 'iig2 'iixg2+ 27 'lt>xg2 l:lfe8 28 i.d2 .

White leaves well enough alone and places l:lxel 29 l:lxel l:lxel 30 i.xel gxf4 3 1 'lt>f3 fxg3

his queen on a square where it cannot be ha32 hxg3 'lt>f7 Karpov-Short, Tilburg 1 99 1 .

rassed.

=

26 'iff2

21 .l:lfe8

••

After 26 i.f2 'ii g4 the f 4-pawn will fall.

Black can also try a couple of other moves:

26 'iig4 27 i.d2 l:le2!

a) 2 1 . .. i.h3 ! ? is a recent try from Aronian.

•••

(D)

This worked surprisingly well in Shirov-Aronian, Bilbao 2009: 22 i.d l 'iig6 23 i.f3 'iff5 24

i.h l l:lfe8 25 l:le2?! h5 26 'ifc2 'iig4 27 l:lee l h4 28 'if d 1 'iff5 29 'if f3? 'ii g6 ! 0- 1 . An oddlooking resignation perhaps, but 30 .. . i.g4 3 1

'ii g2 h3 is threatened and White gets demolished after 30 'if e2 hxg3 3 1 hxg3 �xe3 32 �xe3

i.xg3 ! -+ or 30 'if d 1 hxg3 3 1 hxg3 �xe3 32

l:lxe3 l:lxe3 33 f xe3 i.xfl 34 'lt>xfl l:lxe3 -+.

b) 2 1 ... i.e4 and here:

bl) 22 i.c2 and now 22 .. . f5!? was suggested by Pavlovic. After 23 i.d l 'ifh3 24 f3 f4

25 fxe4 fxg3! Black has serious counterplay. A simpler idea is 22 ... i.f3 23 i.dl l:lfe8 24 i.xf3

'if xf3 intending ... h5 and ... �f 6 and Black looks This is a common idea. Black inches into fine.

White's position.

b2) 22 i.d 1 'iff5 (22 ... 'ifh3 and 22 ... 'ii g6 are 28 h3 'ifhS 29 g4 'ifxh3

also possible) 23 'ife2 �f6 24 �2 i.d5 25 b3

Also sufficient is 29 .. . l:lxe 1 30 l:lxe 1 (not 30

c5 26 dxc5 i.xc5 27 'if xb5. Black drew with gxh5? l:lxdl +) 30 ... f xg4 3 1 l:lxe8+ 'if xe8 32

very exact play after 27 ... i.xe3 28 fxe3 �4 29

hxg4 'if e4

:n 'if e5 30 �xe4 'ifxe4 3 1 l:lf3 l:ld6 32 i.e2

= .

30 l:lxe2 'iixg4+ 31 �g3 l:lxe2 32 'ifxe2

'ife7 33 e4 'ifxe4 34 'ifd3 'ife6 35 l:le3 'iih3 36

'ii xg3+ 33 '1t> hl 'ifh3+ 34 'lt>gl

i.fl 'ifh6 37 'if e2 i.xb3

in Eiben-Moreira,

=

White cannot play 34 'ifh2? 'iff3+.

corr. 2006. This may be alright in correspon34 'ifg3+

dence play, but over the board Black would

••.

After 35 'ii g2 'ii d3 ! Black is not worse, so have to make a lot of 'only' moves to hold the White has nothing better than to repeat.

balance.

We now return to the position arising after C22)

2 1 . .. l:lfe8 (D):

21 'ifd2 (D)

B

22 i.xdS

26

UNDERSTANDING THE MARSHALL A ITACK

22 i..c2 i..h3 23 'fidl i..g4 24 'fid3 'fih3 25

Dl)

i..d2 l:te2 26 l:txe2 i..xe2 27 l:te l i..xd3 28

l:txe8+ i..f8 29 i..xd3 'fid7 30 l:te l was agreed 20 ... l:tfe8

drawn in Svidler-Yakovenko, Foros 2008,

The increasing pressure on the e3-bishop

while 22 i..d l 'fig6 23 i..f3 has been tried a forces White's response.

few times in correspondence games. 23 . . . i..e4, 21 i..xdS 'fixdS (D)

23 .. . h5 and even 23 .. . h6!? all offer Black reasonable play.

22 ... cxdS 23 'fie2

White gets nowhere with 23 i..f 4 l:txel 24

l:txel l:txel 25 'fixel i..e4 26 �d2 i..xf 4 27

�xe4 dxe4 28 gxf4 'fig4+ 29 @fl 112-112 lvanchuk-1.Sokolov, Biel 1 989.

23 ... 'fixe2

Black would like to play 23 ... i..g4 24 'fixb5

l:tb8, but this fails to 25 'fia5 ! with the point 25 ... l:txb2? 26 'fid8+ i..f8 27 l:ta8. However, the simple 23 ... 'fih3 is also possible, with the idea 24 f3 b4 with counterplay.

2 4 l:txe2 b4

I suspect Black should be able to hold this typical Marshall endgame, but achieving a draw 22 h3

is not automatic. After 25 l:tee l bxc3 26 bxc3

This is the choice of the top players, but it l:tc8 27 i..d2 i..e4 28 l:te3 h5?! 29 f3 i..f5? 30

does not lead to much. 22 f3 i..h5 23 'fif2 i..g6

l:ta5 White won the d5-pawn and the game in

makes it difficult for White to come up with a del Rio-Hebden, Port Erin 2003.

plan, while 22 c4 gives Black a choice between 22 . . . 'fif5 and Nunn's suggestion 22 . . . bxc4, D)

which both look fine for Black.

22 'fig2 is a common move. As Nunn points

20 'fin (D)

out, after 22 .. . 'fih5 (D) Black's queen is well placed, while the same cannot be said of White's.

Some examples:

B

This is another common way of bolstering

the kingside. In recent years this has been the most popular move amongst the world's elite a) 23 f3 i..h3 24 'fif2 f5 (or 24 ... i..f5 intendplayers. Black has a choice: ing ... i..d3 with counterplay) 25 f4 g5 (25 ... i..g4

Dl: 20 ... :r es

26

stopping �f3 is another idea) 26 fxg5 f4 27

02: 20 ... i..h3

28

i..xf4 l:txel + 28 l:txel l:txel + 29 'fixel i..xf4 30

SPASSKY VARIATION

2 7

gxf4 'ii'g4+ 3 1 'it> f2 'ifh4+ 112-112 Tiemann-El-in I.Gurevich-Benjamin, Reshevsky Memorial,

burg, corr. 2002.

.

New York 1 992, is a typical ending that White b) 23 l:ta6 f 5 (23 ... i.h3 24 'if f3 i.g4 is also will not ever win) 25 .. . i.xg3 26 fxg3 l:txe3 27

possible because 25 'ifh l f5 does not look very l:txe3 l:txe3 28 lLlfl l:te2 29 g4 ! (29 l:txb5?

appetizing for White) 24 d5 l:th6 and here:

i.f3), with a big advantage for White, is given b l) 25 f3 i.h3 26 'iff2 f4 27 i.d4 l:txel + 28

by Gershon and Nor.

'ifxel i.c8 ! 29 l:ta8 'ifxh2+ 30 'it>fl 'ifh3+ 3 1

24 'it>xg2 rs (DJ

'1t>e2 cxd5 + Readers of Prisyv-Estrin, corr.

1 982.

b2) 25 f4 i.xf4 ! ? (or 25 ... i.c5 26 lLlfl i.f3

27 'ii'd2 i.f8 28 l:txc6 l:txc6 29 dxc6 i.xc6 with compensation) 26 gxf4 (not 26 lLlfl i.f3 27

'if d2 i.xe3+ 28 l:txe3 i.xd5 +) 26 ... i.h3 27

'ii'g3 (27 'iff2 l:tg6+ 28 'it>h l i.g2+ 29 'ii'xg2

l:txg2 30 'it>xg2 'ii'g4+ 3 1 '1t>f2 { 3 1 'it>h l l:txe3 }

3 1 . .. �h4+ 32 <MI 'ifh3+ 33 '1t>f2 'if xh2+ +) 27 ... l:tg6 28 l:txc6 l:txg3+ 29 hxg3 'ii'f7 30 l:tc5

'if g6 3 1 <M2 i.g4 gave Black the initiative in an unclear position in T.Olaf sson-Harding, corr.

200 1 .

22 i.hS

•.•

Black can also play 22 ... i.f 5 23 'if g2 'ii'xg2+

(or 23 ... h5 ! ? 24 �xd5 cxd5 25 '1t>g2 h4 26 g4

25 lLlf3

i.c2 with compensation, Bergmann-Sakai, corr.

25 :a6 f4 26 gxf4 i.xf4 27 i.xf4 l:txel 28

2003) 24 'it>xg2 l:t6e7 25 b3 f6 26 l:a2 i.e6 27

l:txc6 is the only try for an advantage but it is c4 i.b4 28 l:tc l i.f5 29 g4 i.d3 when he had not completely without risks.

some compensation in Leko-Kasimdzhanov,

25 l:tgl ! ? is an odd-looking move. Pavlovic Linares 2005. White can push for a while, but gives 25 ... l:tf6 ! (with ideas such as .. .f 4 and these types of endings are difficult to win.

... i.f7-d5+) 26 lLlb3 i.f7 27 lLlc5 i.d5+ 28

23 'ii'g2 (D)

'it>h2 f4 29 gxf4 i.xf4+ 30 i.xf4 l:txf4 3 1 lLld3

l:tff8 32 l:ta7 g6 with sufficient compensation for the pawn.

25 ... f 4 26 1'.d2 fxg3 27 l:txe6 l:txe6 (D) 23 'ii'xg2+

.•.

This is a bit of a pre-emptive improvement.

After 23 .. .f5 24 'if xd5 cxd5 White can play 25

l:ta5 ! (25 lLlfl f4 26 i.d2 l:txel 27 l:txe l l:txel 28 l:ta8+

28 i.xe 1 i.e2 29 lLlh2 'it>f7 30 '1t>g2 '1t>f 6 3 1 f3

Not 28 fxg3? l:te2+. Now Black wins back h5 32 g4 g6 33 lLlfl hxg4 34 hxg4 g5, as played the pawn and a sterile equality results.

28

UNDERSTANDING THE MARSHALL A TTACK

28 .i..fS 29 �es gxf2 30 'it>xf2 l:e8 31 l:a6

i.d5 26 i.xf4 l:xe l + 27 'ii'xel i.xf 4 28 i.xd5

••

i.d6 32 i.f4 i.xeS 33 i.xeS l:e6

cxd5 29 �f3 + is given by Nunn.

The position is equal and the game J.Polgarb) 22 .. . i.f4 ?! gives White two good op

Adams, World Ch, San Luis 2005 was drawn

tions:

here.

bl) 23 'ii'f3 i.xe3 (23 ... l:fe8 24 gxf4 l:g6+

25 'it>hl i.g4 { or 25 .. . i.g2+ 26 'ii'xg2 l:xg2 27

02)

'it>xg2 +- } 26 'ii'e4! +- is given by Nunn) 24

'ii'xf5 (24 fxe3 'ii'd3 ! ?) 24 .. . i.xf5 25 fxe3 �xe3

20 i.h3

26 i.f3 and White still has pressure.

•.•

(D)

b2) 23 �fl i.xfl 24 l:xfl �xe3 25 f xe3

i.xe3+ 26 'it>g2 'ii'd5+ 27 'ii'f3 'ii'xf3+ 28 i.xf3

b4 29 d5 cxd5 30 i.xd5 l:e7 3 1 cxb4 i.d4 was w

Fumero Sanchez-Hayden, corr. 1 99 1 . White could now play 32 b5 +.

c) 22 ... l:fe8 ! ? (D).

w

This is the most obvious and direct move.

21 i.dl

This counterattack is a typical tactical resource to disturb Black's play. Instead 2 1 'ii'e2

i.g4 just invites a repetition of moves.

21 'ii'fS 22 'ii'e2

•••

(D)

Harding says this "completely equalizes", but the elite all play 22 .. . c5 instead .. . This is still Black's best alternative to 22 ... c5 and could use more tests.

c l) After 23 �f3 �f4 ! the knight will come to d3, while 23 �fl c5 24 i.c2 �xc3 25

bxc3 'ii d5 26 f3 i.xfl 27 'ii'xfl l:xe3 28 i.e4

was drawn here in Herbrechtsmeier-Oim, corr.

1 988 because after 28 . . . l:xel 29 l:xe l 'ii'b3 30

i.xh7+ 'it>f8 3 1 l:xe8+ 'it>xe8 Black will have no problems holding.

c2) 23 'ii'f3 �xe3? ! (Black could instead try 23 ... 'ii'd3 ! ?) 24 l:xe3 l:xe3 25 fxe3 'ii'd3 26

'ii'e2 'ii'xe3+ 27 'ii'xe3 l:xe3 was agreed drawn here in Hauptmann-Moros, corr. 1976, but after 22 cS

28 l:a8+ i.f8 29 'it>f2 l:e6

•••

30 i.f3 the queen

This is the choice of the world's top players.

side looks hard to defend.

Alternatives:

23 �f3

a) 22 ... �f4 ?! 23 'ii'f3 'ii'g6 24 i.b3 (24

This is not the only move, but it is probably i.e2?! �xe2+ 25 'ii'xe2 i.f5 with compensathe most testing continuation. Other possibilition) 24 ... i.g2 (24 ... i.g4 25 'ii'xc6) 25 'ii'd 1

ties:

SPASSKY VARIATION

29

a) 23 lf)fl presents Black with no problems:

23 . . . cxd4 24 cxd4 lf)b4 25 l:la3 lf)c6 ! 26 l:ld3

i.b4 27 d5 l:ld6 28 i.d2 l:lxd5 29 i.xb4 lf)xb4, w

Sax-1.Sokolov, Haninge 1 989.

b) 23 lt) b 3 is rare, but Black should be prepared for it. 23 ... lf)f4 ! (this will end up winning the white queen but Black should not relax just yet) 24 'iff3 i.g2 25 'it'g4 'ifd5 26 gxf4 l:lg6 27

'it'xg6 f xg6 28 lf)xc5 i.xc5 29 dxc5 and now 29 ... i.h3 30 f3 g5? (30 ... l:le8 ! keeps the game in the balance) 3 1 i.d4 l:lxf4 32 lle5 'ifc4 33 i.e2

'ifb3 34 l:le7 @f8 35 l:lb7 1 -0 was L.Mauro

A.Coscia, corr. 1 996. Instead 29 ... i.hl 30 i.b3

(30 f3 i.xf3) 30 ... 'it'xb3 3 1 @xhl was given by Van der Tak, continuing 3 l ... 'it'xb2 32 i.d4 b4

This is a critical position in the Spassky Vari33 l:la7 lld8 34 l:lxg7+ @f8 35 l:lxh7 l:lxd4 36

ation. Black has two bishops and an active posicxd4 'if xf2 =, and 3 1 . .. h5 ! ? is also possible if tion, but White is a pawn up and he can fight in Black wants to try to win.

the centre with Black's bishops both on the h

We now return to 23 lf)f3 (DJ:

file.

27 i.c2

White can also try 27 lf)e5 'if xf2+ 28 @xf2

f 6, and here:

B

a) 29 i.g4 ?! l:lxe5 ! 30 i.xh3 i.xe3+ 3 1 @f3

cxd4 32 l:ladl dxc3 33 bxc3 i.b6 34 l:lxe5

l:lxe5 35 l:ld5 l:le3+ 36 @g2 l:lxc3 37 l:lxb5

l:lc2+ 38 @bl i.c7 left Black a pawn up in Leko-Kramnik, Amber Blindfold, Monte Carlo

2007, although White should be able to draw this.

b) 29 lf)g4 (DJ is much more challenging.

23 i.f4

. . •

This is the only good way to increase the pressure. 23 . . . lf)f4 ?! is strongly met by 24 'ifc2 !

(better than 24 'it'xb5 lf)d3) 24 ... lf)d3 25 dxc5

lf)xel 26 'if xf5 i.xf5 27 lf)d4 ! and with four pieces hanging Black has problems, despite his temporary extra rook!

24 'it'd2

After 24 i.c2 'it'g4 ! Black has no problems.

For example, 25 'it'd3 (also harmless are 25

lf)h4 'if xe2 26 l:lxe2 i.xe3 27 f xe3 cxd4 28

cxd4 lf)xe3 = and 25 lf)e5 'if xe2 26 l:lxe2 i.xe5

Black must play very precisely here:

27 dxe5 l:lxe5 =) 25 ... g6 26 lf)e5 i.xe5 27 dxe5

b l) 29 ... i.xg4?! 30 i.xg4 f5 (30 .. . l:lxe3 3 1

'if f3 28 'it'e4 'if xe4 29 i.xe4 lf)xe3 30 l:lxe3

dxc5 and 30 .. . i.xe3+ 3 1 @g2 l:l6e7 32 d5 look l:lxe5 = Svidler-Kramnik, Amber Rapid, Monte

even worse) 3 1 i.f3 i.xe3+ 32 @g2 @f8 33

Carlo 2007.

dxc5 i.xc5 34 l:lxe6 l:lxe6 35 l:la5 l:lb6 36 i.e2

24 lf)xe3 25 fxe3 i.h6 26 'iff2 :res

and Black is in for a difficult defence.

•••

(DJ

30

UNDERSTANDING THE MARSHALL A TTACK

b2) 29 ... i.g5 ! 30 dxc5 (White is two pawns 30 e5 l:tf5 (D)

up, but the knight on g4 is trapped) 30 ... <it>f8

(30 ... h5 is well met by 3 1 i.b3 ! i.xg4 32 l:ta5, but another possibility is 30 ... l:te4 3 1 i.f3 l:txg4

32 i.xg4 i.xg4 33 l:ta5 l:td8) 3 1 <it>gl l:te4 32

tbf2 l:txe3 33 i.e2 (33 l:txe3 i.xe3 is fine for Black after either 34 c6 l:te5 or 34 b4 i.xc5 !) 33 ... l:txe2 34 l:txe2 l:txe2 35 lbxh3 i.e3+ 36

<it>h 1 i.xc5 37 tbf 4 l:te5 and Black has finally equalized.

27 ... 'ifhS 28 e4

After 28 tbe5 f6 29 i.d l 'if g5 30 tbd3 Black can play 30 ... 'ifxe3 !.

28 ... l:tf6 2 9 i.dl (D)

31 1i'e2!

Now 3 1 .. . i.g4 can be met by 32 'ifxb5 .

Black's position quickly collapses.

31 ... cxd4 32 cxd4 l:td8 33 1i'e4 1i'g4 34

1i'xg4 i.xg4 35 tbh4 l:tgS 36 i.xg4 l:txg4 37

tbf3

1 -0 Wang Hao-Grishchuk, Russian Team Ch,

Dagomys 2008.

Conclusions

The Spassky Variation is holding up quite well 29 ... g6?

in top-level play, which is a tribute to its sound

Grishchuk seems to have mixed up his prepness. After 20 tbfl both the older 20 ... l:tfe8 and aration. The position is unclear after 29 ... i.g4

the more modem 20 ... i.f5 look fine for Black.

30 l:tfl i.h3 (or 30 ... g6 3 1 e5 l:tf5 32 h4 g5 33

20 'if fl looks more challenging. Even though

'if g2 cxd4 34 hxg5 i.xg5 35 tbxg5 'ifxg5 36

Black should hold the endgames that arise afi.xg4 1i'xg4 37 l:txf5 1i'xf5 38 cxd4 1i'd3 112-112

ter 20 ... l:tfe8, most players pref er the forcing Bartsch-Utesch, corr. 2007) 3 1 e5 (3 1 l:te l i.g4

20 ... i.h3. Both 27 i.c2 and 27 tbe5 are critical, repeats) 3 1 ... i.xfl 32 exf6 1i'h3 33 lbh4 i.d3, but I believe Black can equalize against both as in Balabaev-Leenders, corr. 2006.

moves with precise play.

2 Old M a i n Li ne: 1 8 .. . f5/1 8 . . . bxa4

1 e4 eS 2 ltJf3 ltJc6 3 i.bS a6 4 i.a4 ltJf 6 5 0-0

i.e7 6 :tel bS 7 i.b3 0-0 8 c3 dS 9 exdS ltJxdS

10 ltJxeS ltJxeS 1 1 l:txeS c6 12 d4 i.d6 13 :tel 1i'h4 14 g3 1i'h3 15 i.e3 i.g4 16 1i'd3 l:tae8 17

ltJd2 l:te6 18 a4 (D)

B

methods to reach the Main Line should be studied together because there are many recurring ideas that are good to know.

The variations in this chapter are very tactical in nature and the play is a real slugf est, with both sides trying to get in the bigger and faster Black is at an important crossroads. White punch. Theoretically, Black has been considthreatens 1 9 axb5 axb5 20 i.xd5 cxd5 2 1 1i'xb5.

ered to be on rather shaky ground, but there is Black can play 1 8 .. . 1i'h5 to protect d5, which still unexplored territory despite the line's hiswas covered in Chapter 1 . The alternative is to torical popularity in both over-the-board and play for a direct attack on the kingside with correspondence play. In any case, this chapter

. . . f5. Black can begin this plan by playing eishows a lot of thematic ideas in the Marshall ther 1 8 .. . f5 or 1 8 .. . bxa4, which often lead to Attack that will help Black find his way in other the same position. The move-order that Black

variations as well.

chooses should depend on the deviations for Section 2.1 : The Old Road 18 fS?!

3 1

•••

White that are possible after each move. The two

Section 2.2: The New Road 18 bxa4 39

•••

ways to reach the Main Line are 1 8 .. .f5 1 9 'ii'fl Section 2.3: The Main Line

42

1i'h5 20 f4 bxa4 2 1 l:txa4 and 1 8 ... bxa4 1 9 l:txa4

f5 20 'ii'fl 1i'h5 2 1 f 4 (D). In both cases we reach the position at the top of the next column.

Section 2 . 1 : The Old Road

It is from here that we form the basis for 1 8 fS?!

. . .

most of this chapter. The move-order that Black chooses will allow White certain deviations, 1 e4 eS 2 ltJf3 ltJc6 3 i.bS a6 4 i.a4 ltJf6 5 0-0

however. Some of these sidelines are dangeri.e7 6 :tel bS 7 i.b3 0-0 8 c3 dS 9 exdS ltJxdS

ous, and some are not. Even though 1 8 .. . f5 is 10 ltJxeS ltJxeS 1 1 l:txeS c6 12 d4 i.d6 13 :tel the traditional way of reaching the Main Line, 1i'h4 14 g3 1i'h3 15 i.e3 i.g4 16 'ii' d3 l:tae8 17

I think that 1 8 .. . bxa4 is the better way to head ltJd2 l:te6 18 a4 fS?! (D)

for the diagrammed position, so anyone want

Black ignores White's demonstration on the

ing to play this variation would be well served queenside and threatens . . . f4 and . . . l:th6. If learning this move-order. In any case, the two White meets a subsequent ... l:th6 with ltJfl ,

32

UNDERSTANDING THE MARSHALL A TTACK

for Black. For example, 2 l ... i.e2 22 l:txe2 l:txe2

23 bxc6 l:txd2 24 i.xd5+ <ifi>h8 25 'fin looks w

better for White. All is not lost, however, and 19

f4? ! probably is a mistake in view of 19 ... bxa4!

with the idea 20 l:txa4? i.xf 4 ! , when 2 1 gxf 4 is met by 2 1 ... l:tg6 and Black indeed has a strong attack.

Thus we are left with two options for White.

The first is the road White takes to head to the Main Line, while the second is the very dangerous 'Internet Refutation' . We have: A: 19 'fin

32

B: 19 axbS! ?

37

then ... i.f3 comes and White no longer has 'fin A)

available to parry the mate threat on g2. Now, the Main Line is 1 9 'fin 'fih5 20 f 4 bxa4 2 1

19 'fin (D)

l:txa4, but there are a couple of other possibilities, of which one is very important. Note that 1 9 i.xd5 cxd5 20 'fin 'fih5 2 1 f 4 will also transpose into main lines.

B

After the poorly-timed 19 f4?!, the response

1 9 .. . l:tf e8 is always given as the refutation, but I am not sure about this move. After 20 axb5

(worse is 20 i.f2? i.e2 2 1 'fic2? i.xf4 ! as given by Nunn, one possibility being 22 axb5

i.xd2 23 'fixd2 i.f3 24 i.e3 axb5 ! -+) Black plays 20 .. . i.xf4 (D).

This is the traditional move. White evicts the black queen and in doing so escapes potential pins along the third rank and prepares to physically block the advance of Black's f-pawn by playing f 4 himself.

19 'fihS 20 f 4

•.•

The only real alternative is 20 axb5 (D).

This was recommended by Shamkovich and

although it is not bad, it never really caught on.

Black has:

a) 20 ... axb5? ! should favour White because This has been considered to be virtually winit will almost certainly help to have an open aning for Black because, but after 2 1 gxf4? both file for the rook. 21 i.xd5 (21 f 4 is also possible, 2 1 ... l:tg6 and 2 1 ... l:th6 give Black a strong attack leading to the note to Black's 20th move below, while 2 1 bxc6? i.xg3 ! (better than 2 1 . .. l:txe3?

where Black avoids 20 ... bxa4, thus allowing 2 1

22 i.xd5+ <ifi>h8 23 l:txe3 i.xe3+ 24 <ifi>h 1 i.xd2

axb5) 2 1 . .. cxd5 2 2 'fixb5 f4 2 3 i.xf4 i.xf4 24

25 c7 !) 22 hxg3 'fixg3+ leads to mate after eil:txe6 i.xe6 25 gxf 4 ii g6+ 26 <ifi>h 1 'fic2 gives ther 23 <ifi>h l i.f3+ or 23 <it>n ltJf4 ! . However, Black some counterplay, but it is hard to believe after 2 1 i.f2 ! I cannot find a good continuation that it is enough for the missing pawns.

OLD MAIN LINE: 18 .. . f5/18 .. . bxa4

33

Black is pinned along the a2-g8 diagonal. It is an interesting situation where neither the d5-knight nor the e6-rook is pinned, but if one piece moves, the other one will be. For this reason Black sometimes spends a tempo playing

... <ifi>h8 to free up these pieces.

20 bxa4

. . .

Black avoids the threatened 2 1 axb5 axb5 22

i.xd5 cxd5 23 'fixb5, opens the b-file, and lures White's rook off the first rank. The a6-pawn is left to its fate, but Black hopes that he will be able to generate enough kingside play.

To see why this move is supposed to be necessary, let's look at Black's other sensible-lookb) 20 . . .f4 is a more sensible attempt to take ing moves:

advantage of White's move-order and it is proba) 20 ... l:tfe8? ! (D).

ably stronger as well. 2 1 i.xf4 i.xf4 22 l:txe6

i.xe6 23 'fiel ! ? (after 23 gxf4 axb5 Black has compensation according to Nunn, and this assessment has held up in correspondence games) and now:

b l) 23 ... i.h3 24 'fie4 (24 bxc6 ! ? <ifi>h8 25

i.xd5 'fixd5 26 'fie4 may well be a better option) 24 ... <ifi>h8 25 tlJfl (25 bxc6 tbxc3 26 bxc3

i.xd2 27 'fid3 l:txf2 ! 28 <ifi>xf2 i.f5 leads to perpetual check) 25 ... l:te8 26 'fid3 axb5 27 gxf 4

tbxf 4 28 tlJg3 'fih4 gave Black compensation in McKenna-C.Chandler, corr. 1 990- 1 .

b2) 2 3 .. . l:te8 24 bxc6 tbc7 looks rather unclear.

We now return to 20 f4 (D):

Black tries to counter White's attack on b5

and d5 by threatening the e3-bishop, but this natural move is probably just bad for tactical B

reasons. 2 1 axb5 ! axb5 (no better is 2 1 . .. l:txe3

22 l:txe3 l:txe3 23 bxc6! l:te2 24 i.xd5+ and after either 24 ... <it>f8 or 24 ... <ifi>h8 White will play 25 h3 ! i.xh3 26 i.f3 leading to a winning ending for White) 22 i.xd5 cxd5 23 'fixb5 'fif7

(23 .. . i.xf 4 24 'fixd5 is simply winning for White, as pointed out by Nunn, while 23 . . . l:txe3

24 l:txe3 l:txe3 25 'fixd5+ also wins for White) 24 i.f2 ! + is given by Nunn. Black is just two pawns down.

b) 20 ... g5? ! (D) is a typical thrust that we shall see again and again.

This move is a bit ugly positionally, but Black wants to break down White's pawnsomething had to be done about the advance of chain on the dark squares at all costs. However, Black's f-pawn. On the plus side it gives White I think this move does not show enough respect some more space and controls the e5- and g5-for White's resources and, although complisquares. Although the e3-bishop is a bit loose, cated, I do not think this line holds up. 21 axb5

34

UNDERSTANDING THE MARSHALL A TTACK

and forced - Black must play for destruction.

24 l:txe3 f 4 25 l:tf3 ! i.xf3 26 'ii'xf3 'ii'xf3 27

ltJxf3 f xg3 was Fridel-Elent, corr. 1 996. White can now play 28 @g2 gxh2 29 ltJxh2 i.xh2 30

@xh2 l:tf2+ 3 1 @g3 l:txb2 32 <it>f4

fireworks are over and White has a big advantage in the endgame. We shall see a similar version of this forcing play in other positions. Here it just does not work, and this line looks like enough reason for Black to avoid 20 ... g5.

c) 20 .. . @h8 (D).

axb5 22 i.xd5 ! (22 f xg5? ! allows Black to esw cape after 22 ... f4 ! 23 i.xf4 i.xf4 24 gxf4 l:txf4

25 'ii' d3 i.e2 ! , when White is forced to take perpetual check by 26 l:ta8+ @g7 27 l:ta7+

@f8 28 l:ta8+ 1'2-1'2 Roelens-Elent, corr. 1 996) 22 ... cxd5 (D) and now:

w

This line is also supposed to be dubious, but

maybe it is not so bad. By breaking the pins on the a2-g8 diagonal, Black threatens the e3-bishop so White's reply is forced. Black still loses time and does nothing to address the queenside problems, but White has not found

a convincing refutation yet. 2 1 i.xd5 (2 1 i.f2

l:th6 22 'ii' g2 i.h3 23 'ii'f3 i.g4 is a draw) 2 1 . .. cxd5 22 axb5 and now:

bl) 23 'ii'xb5?! l:th6 24 ltJfl (after 24 'ii'xd5+

c l) 22 ... 'ii'e8? 23 bxa6! (Black must always

@h8 25 'ii' g2? gxf 4 26 i.xf 4 i.xf 4 27 gxf 4 i.h3

be wary of sacrifices of this nature) 23 ... l:txe3 24

+ Black's attack is very strong) 24 .. . i.f3 25

a7 l:txel 25 'ii'xel 'ii'xel + 26 l:txel l:ta8 27 l:te6

fxg5 i.xg3 26 l:te2 f4 27 gxh6 i.xe2 28 'ii'c6

i.c7 (St.Collins-P.Barrett, corr. 1 999) and now i.h4 29 'ii'e6+ @h8 30 i.xf4 i.f2+ 3 1 @xf2

28 @f2! (to stop ... i.e2) followed by 29 l:ta6

l:txf4+ 32 @gl was drawn in Pietrocola-Elent, gives White a big advantage.

corr. 1 999 because 32 .. . l:txfl + ! 33 l:xfl 'ii' g5+

c2) 22 ... axb5 23 'ii'xb5 (23 'ii'g2 ! ? is also leads to stalemate after either 34 @h 1 i.f3+ 35

possible) 23 ... l:th6 24 h4! (24 ltJfl i.f3 25 b3

l:txf3 'ii'g2+ or 34 @f2 'ii'f4+ 35 @xe2 'ii'xfl+

g5 ! gave Black good play in Arias Duval-Gim36 @xfl .

enez, corr. 2003) 24 ... g5 25 f xg5 i.xg3 26 gxh6

b2) 23 'ii' g2? ! is murky after 23 . . . l:tf e8 24

i.h2+ 27 @h l and now instead of 27 .. . 'ii'xh4?

'ii'xd5 (24 i.f2 'ii'f7 25 l:txe6 l:txe6 is also un28 i.g5 ! 'ii'xg5 29 l:te8 +- Hage-Horak, corr.

clear) 24 ... 'ii'f7 25 l:ta8 gxf4 26 l:txe8+ l:txe8 27

1 999, Black should play 27 ... i.b8 28 i.g5 i.f3+

'ii' xd6 f xe3.

29 ltJxf3 'ii'xf3+ 30 @gl 'ii'g3+ 3 1 @fl 'ii'f3+

b3) By playing 23 fxg5 !, White basically with a draw. This is a line that could be excalls Black's bluff. Now 23 ... l:txe3 is thematic plored further.

OLD MAIN LINE: 1 8 .. . f5/18 .. bxa4

35

.

21 i.xdS! ?

2 1 l:txa4 is the Main Line, and will be considered in Section 2.3.

21 cxdS (D)

. . .

This interesting idea will probably not hold up to modern (i.e., computer-assisted) scrutiny: a) 23 ltJxe4 ?! f xe4 24 l:txa4 g5 25 l:txa6

gxf4 (not 25 ... i.f3? 26 'iff2 i.xf4 27 l:ta5 ! +-) and here:

22 'ii'g2 (D)

a l) 26 gxf4 and now 26 ... :f6?! is line 'b3'

White attacks the d5-pawn, which is rather below, but 26 ... <ifi>h8 ! holds, since 27 l:txd6 (27

difficult to def end.

l:teal l:tg8 28 l:ta8 i.f8) 27 ... l:tg8 28 f 5 i.f3 29

22 l:txa4 ?? is a surprisingly common blun

'if xg8+ <it>xg8 30 l:td8+ leads to perpetual check.

der because of 22 .. . 'if e8 ! . This is a typical taca2) 26 l:txd6 f xe3 27 l:txe3 i.h3 28 g4 wins tical idea by which Black attacks the a4-rook a rook but not the game after 28 . . . 'ifh4 29 'ifxh3

and e3-bishop. White resigned immediately in

'iff2+ 30 <ifi>hl l:ta8 3 1 l:td8+ l:txd8 32 g5 l:ta8

Renet-Nunn, European Team Ch, Haifa 1 989,

33 'if e6+ and White must give perpetual check, while 23 i.f2 l:txe 1 24 'if xe 1 'if xa4 25 'if e6+

as has occurred in a few games.

l:tf7 26 'if xd6 'it'd 1 + 27 ltJfl h6 28 'it'd8+ <ifi>h7

b) Therefore White tends to ignore the rook,

29 'if xd5 i.h3 0- 1 was Kindermann-Lukacs, at least for the time being: 23 l:txa4 g5 24 l:txa6

Budapest 1 987.

gxf4 and now:

b l) 25 ltJxe4 ?! fxe4 transposes to line 'a'

above.

b2) 25 l:txd6?! fxe3 (25 ... l:txe3? 26 'ifxd5+

<ifi>h8 27 l:txe3 f xe3 28 'if e5+ is winning for White, as pointed out by Nunn) 26 ltJxe4 f xe4

transposes to line 'a2' .

b3) 25 gxf4 is probably best. 25 ... l:tf6 26

ltJxe4 f xe4 and now:

b3 1) 27 i.f2 l:tg6 28 l:txd6 (28 i.g3 ! looks good for White) 28 .. . l:txd6 29 i.g3 i.f3 30

'if fl l:tg6 3 1 <ifi>f2 is not so clear, as pointed out by Nunn. Despite the two extra pawns, the opposite-coloured bishops and White's draughty king give Black reasonable chances.

b32) 27 h3 ! 'ifxh3 (27 ... l:tg6 28 l:txd6 ! i.e6

22 �feS

29 l:txe6 l:txg2+ 30 <it>xg2 'iff3+ 3 1 <ifi>h2 leaves

. .•

This is the most sensible move, simply offer

White with way too much for the queen) 28

ing the d5-pawn, but Black has also tried to

'ifxh3 i.xh3 29 <ifi>f2 +. If Black cannot improve shield the pawn with the exchange sacrifice here (and he probably cannot), then 22 ... l:te4

22 ... l:te4 (D).

has to be discarded.

36

UNDERSTANDING THE MARSHALL A TTACK

Now back to 22 ... l:tfe8 (D).

29 ... i.xh3+ 30 <ifi>xh3 'ifxd2 3 1 'if xd6 'ifxf2 32

'iff8+ <ifi>h7 33 'ifxf5+ <ifi>h8 34 'if d3 'ifxb2 35 d5

a3 36 d6 'ifb6 37 d7 'if d8 was eventually drawn in Filipek-Miciak, corr. 2003.

c) 28 h3 ! ? (again, this small move is a rather testing idea) 28 ... i.xh3 29 ltJc4 i.c7 30 ltJe3

'ifb8 3 1 'if a2 'iib7 32 'if xa4 'ifxb2 33 'ifxa6

'if xc3 34 <ifi>h2 i.g4 35 ltJxg4 f xg4 36 'if c8+

<ifi>h7 37 'iff5+ <it>g8 38 'ifxg4 + Nebel-Polevoy, corr. 2003.

We now return to 24 ... i.e2 (D):

w

23 'if xdS <ifi>h8 24 i.f2 i.e2

Black maintains the tension. The alternative

is 24 ... l:txel + 25 l:txe l l:txel + 26 i.xel 'ife8 27

i.f2 h6 ! . Black takes care of his back-rank problem in preparation for a ... 'ife2 invasion.

White has tried a few moves here:

a) 28 'if xd6 (28 ltJc4 'if e2 29 ltJe3 i.h3 30

'ifxd6 is the same) does not lead anywhere. After 28 ... 'ife2 White is a piece up but he cannot win. In fact, he can even lose ifhe is not careful: 29 ltJfl i.h3 30 'ifb8+? (30 ltJe3 'if xb2 31 i.e 1

25 <it>g2

a3 32 'iff8+ <ifi>h7 33 g4 ! and White will deliver White wants to play ltJf3-e5. The alternative

perpetual check himself) 30 .. . <it>h7 3 1 ltJe3 'ifd3

is 25 l:txa4? ! , and then:

32 ltJg2 'ifbl + 33 ltJel (D) (or 33 i.el 'ife4).

a) 25 ... i.c4? 26 'ifxc4 ! (worse is 26 l:txc4

l:txe l + 27 i.xel l:txe l + 28 ttJfl 1h- 1h Popovic

Pinter, Hastings 1 9801 1) 26 .. . l:txel + 27 i.xel l:txel + 28 ltJfl 'ife8 and now:

al) 29 <ifi>f2 l:tbl 30 l:ta2 'ife l + 3 1 <it>g2 'ife4+

32 <ifi>h3 (32 <it>gl 'ife3+ repeats) 32 ... g5 ! gives Black enough counterplay.

a2) 29 l:txa6 ! looks convincing as 29 ... 'if e3+

30 <it>g2 l:te2+ 3 1 <ifi>h3 +- just wins for White.

b) 25 ... i.xf4 (this idea of Nunn's is best) 26

gxf4 i.c4 27 l:txc4 l:txel + 28 ltJfl (or 28 i.xel l:txel + 29 ltJfl l:txfl + 30 <ifi>xfl 'ifd 1 + - Nunn) 28 ... 'if g4+ 29 i.g3 h5 is unclear.

25 h6 26 ltJf3

•••

26 l:txa4 ?! i.xf4 27 gxf4 'if g4+ 28 i.g3 l:te3

29 l:taal ! (not 29 <ifi>f2? i.d3 ! 30 l:txe3 l:txe3

33 . . . a3 ! 0- 1 Ernst-Sammalvuo, Osterskars with decisive threats, Lang-Ramon, corr. 1 985) 1 995.

29 ... l:td3 ! gives Black sufficient counterplay.

b) 28 <it>g2 'ife2 29 h3 (29 ltJc4 i.xf4 30 h3

26 .i.xf 4 27 ltJgl !

••

{ not 30 gxf4? i.h3+! mating } 30 ... i.xh3+ 3 1

This is forced. Nunn gave 27 gxf4? 'if g4+ 28

<ifi>xh3 'ifxf2 32 gxf4 'iffl + is a draw because i.g3 i.xf3+ 29 'if xf3 l:te2+ 30 l:txe2 l:txe2+ 3 1

the white queen must protect the c4-knight)

'if f2 as likely to lead to a draw, but in fact Black

OLD MAIN LINE: 18 .. . f5/18 .. . bxa4

3 7

i s winning after 3 1 . .. g5 ! 3 2 h 3 l:txf2+ 3 3 <&ttxf2

B)

'ii'xh3 34 d5 gxf4 35 i.xf4 'ii'd3.

27 ii.d2 28 l:txe2 l:txe2 29 ltJxe2 'ii'xe2 30

19 axbS! ? (D)

•••

'ii'xf 5 ii.e3 (D)

B

If there is a fatal problem with the 1 8 .. .f 5

Black is hoping to capture on b2 and push move-order, this is it. This line, known as the the a-pawn.

'Internet Refutation', was brought into the lime31 l:tel !

light by the American Daniel Quigley back in Not convincing is 3 1 'ii'f7 i.xf2 32 'ii'xf2

1 998. Neither Nunn's 1 990 work nor Anand's

'ii'b5 33 'ii'f7 'ii'xb2+ 1h-1h Matsukevich-Filip1 993 monograph had reason to consider 1 9

pov, corr. 1 983.

axb5, which at first looks like a blunder. How31 'ii'xb2 32 'ii'f7 l:tg8 33 l:txe3 a3 (D) ever, in NCO (2nd impression), Nunn considers

• • •

it to lead to a clear advantage for White. Oddly, Lalic 's 2003 work does not even mention it, even though it is extremely dangerous and may well

constitute a refutation of Black's move-order. In any case, before Black ventures 1 8 .. .f 5 he had better at least be aware of this possibility.

Why was this move ignored for so long? It

had always been assumed that the threat of 1 9 .. .f 4 with an attack against the white king was too strong to allow White to spend time capturing a pawn on the queenside. Nowadays

it would be easy to see with the help of a strong engine that this idea deserves very serious attention, but back when the move was discovered it was quite a find.

34 dS!

19 f4

••.

This allows Black to get a second queen, but

The alternative is 1 9 ... axb5, but this allows it is a clear-cut win for White. Too hasty is 34

White simply to carry out his threat that began l:te6? a2 35 l:txa6 al'ii' 36 l:txal 'ii'xal =, while with 1 8 a4 by playing 20 i.xd5 cxd5 2 1 'ii'xb5

34 l:tel a2 35 d5 'ii'd2 36 c4 'ii'xel 37 i.xel al 'ii (D).

38 i.f2 somewhat favours White. The text

White is two pawns up and d5 is hanging.

move is much more convincing.

The only chance is 2 1 ... f 4 but this is inadequate 34 a2 35 d6 al 'ii 36 l:te8 l:txe8 37 'ii'xe8+

after 22 i.xf4:

•••

<&tth7 38 'ii e4+

a) 22 ... l:txf4 just loses: 23 l:txe6 (23 gxf4

and 39 d7 wins.

may also win) 23 ... l:txf2 24 l:te8+ (simplifying

38

UNDERSTANDING THE MARSHALL A TTACK

with 24 l:ta8+ ..i.f8 25 l:txf8+ l:txf8 26 l:te8 is a) 20 .. . l:txf4? 2 1 'fin ! . A typical defensive another way to win) 24 .. . 'it>f7 25 'fixd5+ 'lt>xe8

idea in this line: White shores up the kingside 26 l:ta8+ 'lt>e7 27 l:ta7+ i.d7 28 'lt>xf2 'fixh2+

and offers an exchange of queens while all of

29 'lt>e3 'fixg3+ 30 llJf3 +-. Black is too much Black's pieces are hanging in the air. 2 l . . . 'fih5

material down.

22 bxc6 l:tff6 23 l:ta5 ! is overwhelming.

b) 22 ... i.xf4 23 l:txe6 i.xe6 (after 23 ... i.xd2

b) 20 ... llJxf4 is refuted in the same manner: 24 l:te8 ! White has a winning attack with his 2 1 'fin ! 'fih5 22 gxf 4 i.xf 4 23 'ii g2 i.xd2 24

major pieces) 24 gxf4 'fig4+ 25 'it>h l 'fixf4 26

l:te5 ! (Quigley) forces Black into a lost ending

'ii e2 +. White must still take some care, but ulafter 24 .. . �g6 25 l:txe6 i.xe6 26 'fixg6 hxg6 27

timately the two extra pawns should win.

i.xe6+.

These lines provide a good illustration of c) 20 ... l:th6 (D) is very creative, but does not White's counterplay being stronger than Black's quite work:

attack, even though Black is playing for mate.

20 i.xf4! (D)

White is willing to sacrifice a piece in order to break through on the queenside. Not only is bxa6 a possibility, giving White a strong passed pawn, but when White plays bxc6, the defence

of the d5-knight will disappear. It is also important that White maintains pressure on the a2-g8

diagonal - if Black moves the d5-knight or the e6-rook then the other piece will remain pinned.

This move is not only strong; it is forced because other moves are just bad: a) 20 llJfl ?? i.f3 mates.

b) 20 'fifl? fxe3 21 l:txe3 axb5 +.

c) 20 ..i.xd5? cxd5 21 i.xf4 l:txe 1 + 22 l:txel i.xf4 +.

c l) 21 i.xh6?! l:txf2 22 l:te8+ �7 23 i.xd5+

d) 20 bxc6? fxg3 21 fxg3 (2 1 hxg3 i.xg3 !

cxd5 24 l:te7 + ! 'it>f8 (both 24 ... 'lt>xe7? 25 �e3+

leads to mate) 2 1 ... i.xg3 22 l:te2 i.f5 ! wins for and 24 .. . i.xe7? 25 'lt>xf2 �xh2+ 26 'lt>e l lose Black.

quickly) 25 i.xg7+ 'lt>g8 26 'lt>xf2 'fixh2+ 27

After the text-move Black has several moves

'lt>e3 (27 'lt>el i.xg3+ 28 �xg3 �xg3+ 29 @fl to choose from, but only one deserves serious i.h3+ drawing - Harding) and Harding mysteconsideration.

riously stops here, but after 27 ... 'fixg3+ 28 llJf3

20 i.xf4

�xf3+ 29 'it>d2 �f2+ 30 l:te2 i.f4+ 3 1 'it>d l

•••

This is the best try because others are refuted

'lt>xg7 3 2 bxa6 'fin + 33 'lt>c2 'fixal 3 4 l:tg2 h5

easily; for example:

35 'fif3 i.g5 36 l:txg4 a draw is likely.

OLD MAIN LINE: 18 .. .f5/18 ... bxa4

39

c2) 21 lf)fl ! is the strongest move. 2 1 . .. l:lxf4

24 a7 i.f7 25 'ii'e2 is the same.

(2 1 . .. i.xf 4 22 bxc6 +-) 22 bxc6 i.f3 23 'if xf3

24 i.f7 25 a7 'ii'd7 26 'ii'a6

•••

l:lxf3 24 i.xd5+ l:lf7 25 l:leS+ i.fS 26 c7 l:lc6

White has four pawns for a piece and the

27 i.xc6 l:lxc7 2S i.d5+ l:lf7 leaves White with passed a-pawn will keep Black all tied up.

many ways to win, the simple 29 lf)e3 being Although there are some complicated tactione possibility.

cal lines, clearly Black is struggling against 1 9

21 l:lxe6 i.xe6 (D)

axb5, while h e has also failed to come up with a clearly satisfactory reply to 1 9 'if fl 'ifh5 20 f 4

bxa4 2 1 i.xd5.

Section 2 . 2 : The New Road

1 8 .. . bxa4

1 e4 eS 2 lf)f3 lf)c6 3 i.bS a6 4 i.a4 ttJf6 5 0-0

i.e7 6 l:lel bS 7 i.b3 0-0 8 c3 dS 9 exdS lf)xdS

10 lf)xeS lf)xeS 11 l:lxeS c6 12 d4 i.d6 13 l:lel

'ifh4 14 g3 'ii'h3 15 i.e3 i.g4 16 'ii'd3 l:lae8 17

lf)d2 l:le6 18 a4 bxa4 (D)

22 bxa6!

The passed a-pawn will keep Black tied up.

22 bxc6 i.xd2 23 'ii'xd2 lf)f4 24 i.xe6+ 'ifxe6

25 f3 is also possible, but it allows Black better counterchances than the text-move.

22 i.xd2 23 'ii'xd2

•••

White can also play 23 a7 lf)c7 24 i.xe6+

'ifxe6 25 'ii'xd2 l:laS, but I think the text-move is more flexible.

23 :as (DJ

•••

23 ... lf)c7 24 'ii'c2 :as 25 a7 'ifh6 26 i.xe6+

'ifxe6 27 c4 'itf d6 2S 'ii'e4 + De Oliveira-Maffei, corr. 1 999.

This move is very strange-looking at first.

Black destroys his pawn-structure and leaves his queenside to its fate. Also, White now has access to the c4-square for his pieces as well as the possibility of playing c4. However, there are some tactical points to this move - whichever way White recaptures, one of his pieces will be deflected. Taking with the bishop gives up pressure on the a2-gS diagonal, while recapturing with the rook leaves White's back rank more vulnerable. Another point to this move is that sometimes Black may switch over to the queenside and use his king's rook along the b-file.

19 l:lxa4

1 9 i.xa4 is also possible, but Black is OK

24 'ife2

after l 9 . . . i.f4 ! (exploiting the pin along the

40

UNDERSTANDING THE MARSHALL A TTACK

third rank) 20 i.xf 4 ltJxf 4 2 1 'if f 1 ltJe2+ 22

21 f4

.••

l:txe2 l:txe2 23 ltJc4 (23 'if xh3 i.xh3 24 ltJc4

Heading into a tactical firestorm. If Black l:tfe8 25 ltJe3 l:txb2 26 i.xc6 l:teb8 27 i.e4 a5

wants to avoid the mess that follows, he can is a little better for Black) 23 .. . l:te6 (after play 2 1 . .. ltJxe3 22 fxe3 (not 22 l:txe3? f 4 23

23 . . . 'ifh5 24 i.d l l:te6 both 25 i.xg4 'ifxg4

l:txe6 fxg3 ! 24 hxg3 i.xg3 -+) 22 ... c5 with 26 ltJe3 'iig6 27 l:txa6 l:tfe8 { Tosic-Hazai, some compensation. Objectively, Black should

Vrnjacka Banja 1 984 } and 25 l:ta5 'ifh3 26

not fear the main line though.

'if xh3 i.xh3 27 ltJe3 l:ta8 { Cao Sang-Hazai, 22 cxdS (D)

Hungary 1 998 } are equal) 24 ltJe5 'if xfl + 25

l:txfl i.h3 and now 26 l:td l ! (26 l:ta l ? c5 !

gives Black the initiative) rules out 26 . . . c5

due to 27 i.d7 l:txe5 28 dxe5, but 26 . . . l:tc8

should be tenable for Black.

19 .f 5 20 'iffi

. .

Not 20 f4? i.xf4! 2 1 gxf4 (2 1 i.xd5? cxd5 22

gxf4 loses to 22 ... l:th6 !, one point being 23 l:te2

l:tg6 ! 24 l:tg2 'if xg2 + 25 <it>xg2 i.e2 +) 2 1 ... l:tg6

22 i.xd5+ cxd5 (also good is 22 ... <it>h8 ! ? 23

<it>h 1 l:th6 24 l:te2 cxd5 25 l:tg2 l:tg6 26 l:tf2 l:te8

27 l:tal l:tge6 +) 23 l:txa6 i.e2+ 24 l:txg6 i.xd3

25 l:tg3 'ifh6 +.

20 'if hS (D)

•••

22 l:txe3

.•.

Black should avoid 22 ... fxe3? 23 dxe6 l:txf2

24 e 7 + (this is the human continuation, but 24

h3 ! is even stronger according to the machines) 24 ... <it>h8 25 e8'if + 'if xe8 26 l:txe3 l:txfl + 27

ltJxfl , when White has too much for the queen.

However, Black does have an alternative in 22 ... fxg3 ! ?. Then 23 hxg3 i.xg3 24 'iig2 l:txe3 !

25 l:txe3 (25 dxc6+ l:txb3 26 f xg3 l:txb2 is good for Black) 25 .. . i.xf2+ 26 'ifxf2 l:txf2 27 dxc6+

<it>h8 28 <it>xf2 'ifh2+ 29 <it>el 'ifh4+ 30 <it>fl

'ifh l + is a draw. This line alone is enough to show the theoretical soundness of Black's position after 2 1 .. .f 4.

Now 2 1 f4 leads to the Main Line (Section

23 fxe3 fxg3 24 dxc6+ <it>h8 25 hxg3 l:txfi +

2.3), but Black has managed to avoid the dan26 l:txfl 'if gs 27 :r 4

gerous 1 9 axb5 from Section 2. 1 , Line B. White Worse is 27 ltJc4 i.e2 ! 28 <it>f2 i.xfl 29

has two other moves to consider:

ltJxd6 'iff6+ 30 <it>gl 'if xd6 3 1 <it>xfl 'if xg3 and A: 21 c4

40

Black is much better.

B: 21 l:txa6

41

27 i.xf4 28 exf4 'ife7 29 ltJfi (D)

•••

White is doing well from a material stand

A)

point and his passed pawns look dangerous, but Black has a resource.

21 c4

29 'ife4!

•••

This had always been considered the critical

This nice move throws White off balance.

test of 1 8 .. . bxa4, but the latest evidence sug30 dS 'iid3 31 l:tb4 gS! 32 c7 <it>g7

gests that this move is actually more dangerous This was Jo.Fernandez-Claridge, corr. 1 998.

for White than it is for Black.

White's uncoordinated pieces leave him unable

OLD MAIN LINE: 1 8 .. . f5/18 .. . bxa4

41

Memorial, Riga 1 995. Here 28 ... l:xf 4 would induce White to take a draw with 29 l:c8+ c-J;f7

30 l:c7 + c-J;f8. However, 26 gxf 4 l:xf 4 27 l:e8+

c-J;f7 28 i..xd5+ 'ti'xd5 29 l:cc8, as given in lnfonnator, looks stronger.

23 'ifxel i..xf4 24 l:xc6 (D)

24 gxf4 l:e8 25 'if al i..h3 26 i..xd5+ cxd5

27 f3 h6 + is given by Pavlovic.

to hold everything together, despite the passed pawns.

B)

21 l:xa6 (D)

White starts chopping. This is much less risky for White than 2 1 c4, and it is also more of a challenge to Black's move-order.

24 :es

•••

24 .. . i..xd2 25 'ti'xd2 l:e8 26 l:c5 (the pin looks annoying, but White has difficulty capi

B

talizing on it) 26 .. . i..f3 27 i..c4 ?! (after 27

i..xd5+ i..xd5 28 c4 'ifh6 ! 29 'ti'c3 i..c6 30 d5

i..d7 3 1 l:a5 'if g6 32 l:al 'ti'e4 Black is OK -

Pavlovic; 27 'ifc l is also possible) and now: a) 27 ... c-J;h8 and now Pavlovic focuses on 28

b4?, but 28 i..xd5 i..xd5 29 c4 ! 'ifh6 ! 30 'ti'd l looks good for White.

b) 27 . . . 'iff5 28 'ifc l (Pavlovic again offers a rather 'cooperative' line, 28 i..fl ? 'ti'bl) 28 .. . i..e4 29 'ti'dl gives White four pawns for the piece, though Black still has counterplay.

c) After 27 ... 'ifh6 ! 28 'ifxh6 (28 i..xd5+?

21 f4

c-J;f8 ! -+) 28 ... l:el + 29 i..fl gxh6, only White

•••

With his queenside crumbling, Black must

is in danger. 30 c4 lf)f6 ! ? (30 ... i..e2 3 1 cxd5

push forward with his kingside attack.

leads to an ending where White's pawns aren't

22 i..xf4

so great a threat) 31 l:e5 lf)e4 32 l:e8+ c-J;f7 33

As in the 1 8 .. . f5? ! 1 9 axb5 ! ? line, White is l:e5 sees White clinging on by his fingertips.

willing to shed a piece to end Black's attacking 25 i..xdS+ c-J;f8 26 i..e6

chances.

Worse are 26 'ifxe8+? 'ifxe8 27 gxf4 'ife2 +

Not 22 l:xc6? fxe3 23 l:xe3 lf)xe3 24 i..xe6+

J .Femandez-Bennedik, corr. 1 998 and 26 'if al i..xe6 25 'if el i..d5 26 l:xd6 as 26 ... 'ifh3 ! mates.

'ti'xd5 27 l:c5 'ti'e6 28 gxf4? i..h3 29 lf)fl 'ti'g4+

22 ... l:xel

30 lf)g3 'if f3 -+.

22 ... i..h3 23 l:xe6 i..xfl 24 lf)xfl i..xf 4 25

26 ... i..xd2 27 'ti'xd2 i..xe6 (D)

l:axc6 'iff3 and now 26 i..xd5?! 'ti'xd5 27 gxf4

Black retains counterchances, but it is not

'iff3 28 d5 was played in lvanchuk-Short, Tai easy to get the bishop into an attacking position.

42

UNDERSTANDING THE MARSHALL ATTACK

on the e-file. Thus there are three main continuations:

A: 21. gS?!

42

••

B: 21 :tbS?!

44

.••

C: 21 :res

46

••.

The only real alternative to these three moves is 2 1 ... @h8? ! , but then 22 i.xd5 ! (better than 22

l2Jc4 ?! i.xf4 ! 23 i.xf4 l2Jxf4 24 llxe6 l2Jh3+!

25 @g2 l2Jg5 ! 26 'iff2 i.f3+ 27 @fl f4 ! , when Black is pressing) 22 .. . cxd5 23 llxa6 leaves Black with nothing better than 23 ... llfe8, transposing to the note to Black's 22nd move in Line C l , because 23 . . . 'ife8 24 i.f2 ! i.e2 25

llxd6 is winning for White (Nunn) and 23 . . . g5

In heading for the Main Line, Black has to 24 fxg5 llfe8 25 llxd6 llxd6 26 i.f4 + is decide which deviations are more dangerous to

clearly not satisfactory either. How�ver, Black deal with - those after 1 8 ... f5 or those after is struggling there too, so 2 1 . .. @h8 should 1 8 ... bxa4. Although White has some compliprobably be discarded.

cated tries after 1 8 ... bxa4, both of White's deviations after 1 8 .. .f 5 are clearly more dangerous.

A)

21. gS?! (D)

Section 2 . 3 : The Main Line

•.

1 e 4 e 5 2 l2Jf3 l2Jc6 3 i.bS a6 4 i.a4 ttJf 6 5 0-0

i.e7 6 :tel bS 7 i.b3 0-0 8 c3 dS 9 exdS llJxdS

w

10 llJxeS llJxeS 11 llxeS c6 12 d4 i.d6 13 :tel

'ifh4 14 g3 'ifh3 15 i.e3 i.g4 16 'ifd3 llae8 17

l2Jd2 lle6 18 a4 bxa4 (or 18 ... f5? ! 19 'iffl 'ifh5

20 f4 bxa4 2 1 llxa4) 19 llxa4 fS 20 'iffi 'ifhS

21 f4 (D)

This used to be the main line and it has probably been refuted, but it is tricky, with some lines still open to dispute. Because this is the most brutal and direct way to play, 2 1 . .. g5 is certainly critical. Black will try to attack at all costs.

22 llxa6 gxf4

Essentially the position is a race. Black's attack may look strong but his own position is This is the starting position for the Main Line.

rather rickety. The play will be very tactical Black has to decide how to fight for the initiafrom this point forward. White has: tive. He can try to rip open the kingside, utilize Al: 23 llxc6

43

the freshly opened b-file, or simply double rooks A2: 23 i.xf4!

43

OLD MAIN LINE: 18 .. . f5/18 .. bxa4

43

.

Al)

23 l:xc6 (D)

What a position ! White is a rook and a piece

up but his kingside has been cut to ribbons. Of course the position is probably just equal... 27

h3 ! ! (an amazing move) 27 .. . f2+ ! 28 i.xf2

Black seems to hold his own after this.

gxf2+ 29 ifxf2 i.xe6 ! 30 ifxf8+ i.xf8 3 1

23 fxe3

l:exe6 1i'g5+ 3 2 ®b l ifxd2 leads to a likely

•••

This looks simplest, but other moves are

draw.

possible:

24 i.xdS <ifi>h8! 25 i.xe6 exd2 26 l:al i.e2

a) 23 ... l:xe3? is bad due to 24 i.xd5+ ®h8

26 ... i.xg3 27 hxg3 i.f3 is not so simple after 25 l:xd6 fxg3 26 h3 ! i.xh3 27 l:xe3 i.xfl 28

28 ifb5 ! , giving the king an escape-route and ltJxfl f4 29 l:e7 ! and White's attack is faster, threatening if e5+.

Matsukevich-Kucherov, corr. 1 983.

2 7 1i'f2 i.bS 28 l:xd6 dl if+ 2 9 l:xdl if xdl +

b) 23 ... l:h6 is risky. 24 i.xd5+ ®h8 25

30 ®g2 i.d3 31 i.dS :es 32 i.f3 (DJ

1i'g2 fxe3 26 ltJc4 f4 27 l:xd6 l:xd6 28 ltJxd6

f3 29 i.xf3 l:xf3 30 h4 ! (better than 30 :n ifd5 ! or 30 b4 i.h3 3 1 1i'e2 { 3 1 'ifa2? l:f8 !

-+ } 3 1 .. . :n + 32 ii xfl i.xfl 33 l:xfl e2 34

l:e l 1i'f3 +) 30 .. . i.e6 3 1 g4 ! (3 1 :n ? ! e2 ! 32

l:e l i.d5 33 l:xe2 1i'g6 34 <ifi>h2 l:e3 ! with counterplay) 3 1 . .. i.xg4 (3 1 . .. ifxh4 32 ifxf3

ifxel + 33 ®g2 ®g8 34 ltJe4 e2 35 ltJg3 i.c4

36 if a8+ +-) 32 ltJc4 is good for White.

c) 23 ... fxg3 also looks fine for Black, but it is complicated:

c l) 24 hxg3 f4 25 l:xd6 fxg3 26 1i'g2 l:xd6

27 ilhl ? (better is 27 i.xd5+ l:xd5 28 1i'xg3

with unclear play) 27 ... i.h3 ! 28 ife4 was soon drawn by repetition in Elburg-K.D.Miiller, corr.

1 984. However, after 28 ... i.e6 29 ifh l Black 32 i.e2

. . •

does not have to repeat because 29 ... ifxhl + 30

32 ... i.e4 also draws easily.

<it>xh 1 ltJxe3 is clearly better for him.

33 i.c6 i.d3!

c2) 24 1i'g2 f4 (also good enough is 24 ... ®h8

This is simplest. White has nothing better 25 i.xd5 i.h3 ! { not 25 ... l:g6? 26 l:xd6 l:xd6

than repeating the position with 34 i.f3.

27 hxg3 +- Nunn } 26 1i'e2 i.g4 27 1i'g2 { White must repeat because 27 i.f3? l:xe3 -+ and 27

A2)

ltJf3? f 4 -+ cannot be considered } 27 ... i.h3

with a draw) 25 i.xd5 f3 26 i.xe6+ ®h8 (D).

23 i.xf4! (D)

44

UNDERSTANDING THE MARSHALL A TTACK

B)

21 l:tbS?! (D)

.••

w

This should be winning for White, but it will

reqmre some care.

23 i.xf4 24 l:txe6! i.xd2 25 i.xd5

•••

After 25 l:te5 <ifi>h8 (not 25 .. . l:tb8? 26 l:txc6!

l:txb3 27 'if c4 and White wins, Karklins-Chow, For a long time, this move took over as the Midwest Masters, Chicago 1 982) 26 'if f2 i.g5

main line. It looks very logical because Black (26 ... 'if g5? loses to 27 i.xd5 cxd5 28 h4 !) 27

threatens 22 .. . l:txb3 (destroying the piece that l:txc6 ltJf6 White is a lot of material up, but is pinning everything on the a2-g8 diagonal) Black still has some chances on the kingside.

followed by capturing on e3.

25 cxd5 26 'ifg2 f4 27 'ifxd2 i.xe6

22 i.xd5

•••

27 ... fxg3? 28 l:tf6 ! is just winning for White.

This is by far the most common move, but

28 l:txe6 fxg3 29 hxg3 (D)

there are several others:

a) 22 'ifxa6 l:txb3 23 lbxb3 and at this point 23 ... l:txe3(?) was given as winning by Nunn, but 24 l:txe3 lbxe3 25 'if c8+ i.f8 26 l:ta8 'if f7

27 lbc5 leaves Black defenceless. However, 23 . . . 'ife8 ! wins back the material. After 24 'ifd3

lbxe3 25 lbc5 i.xc5 26 dxc5 h6 27 l:ta7 ltJd5 28

l:txe6 'if xe6 Black stands well.

b) 22 'if f2 l:txb3 23 lbxb3 i.d 1 ! is another one of Black's tricks. After 24 i.d2 (not 24

l:txa6 i.xb3 25 l:txc6? ! lbxe3 26 l:txe3 'if d 1 +

2 7 'fin 'if xn + 2 8 <it>xn l:txe3 2 9 l:txd6 i.c4+

+) 24 .. . :xel + 25 'ifxel i.xb3 26 l:txa6 lbe7

matters are not so clear, but Black should have good chances with White's king position so loose.

29 :n+

c) 22 l:txa6 l:txb3 23 lbxb3 lbxe3 24 l:ta8+

•••

29 .. . 'ifg4(?) 30 l:te3 l:ta8 3 1 'ife2 +- was

<ifi>f7 25 'iff2 (25 'if d3 i.xf4 has the point that 26

given by Nunn.

gxf4? fails to 26 ... i.f3 -+) and now 25 .. . i.h3?!

30 <it>xn 'ifhl+ 31 <it>e2 'ifh5+

26 'ife2 (even better is 2 6 l:taal !, when Black is Strangely enough, White can only avoid perin trouble) 26 ... 'ifxe2 27 l:txe2 lbc4 is given as petual check by shedding both his g-pawn and

+ by Nunn, but after 28 l:txe6 ®xe6 29 lba5

his rook. Still, after 32 g4 'if xg4+ 33 <ifi>f2 'if xe6

lbxa5 30 l:txa5 White is certainly not worse.

34 'if g5+ <ifi>f7 35 'if f 4+ ®g6 36 'if g3+ <ifi>f7 3 7

Fortunately for Black, he has the odd-looking b3 White soon obtains two connected passed 25 ... ltJd l ! 26 'ifd2 (26 'fin lbe3) 26 ... i.xf4 ! , pawns, which should be enough to win (Nunn).

when White should deliver perpetual check with

OLD MAIN LINE: 18 .. . f5/18 .. . bxa4

45

27 l:ta7+ 'it>g8 28 l:ta8+ because 27 gxf4? loses Black cannot def end the pawn, so he tries to to 27 .. . i.e2 ! .

create pressure on the e-file, which has been d) 2 2 i.f2 ! ? i.e2 ! (not 2 2 ... l:txe l ? 2 3 'ifxel weakened by two of White's major pieces leavl:te8 24 if fl l:te2 25 l:txa6 i.h3 26 'if d 1 i.g4 27

ing his first rank.

'iffl i.h3 28 l:txc6 ! i.xfl 29 i.xd5+ 'it>f8 30

24 'ifxd5 'it>h8 (D)

i.f3 'ife8 3 1 lbxfl + Rohde-Beliavsky, Alicante 1 978) and now: d l) 23 'ii'g2? and now 23 ... l:txb3 ! 24 lbxb3

i.f3 25 'iffl ltJxf4 ! (instead 25 ... i.e2 repeats) is an idea of Shamkovich's that modem analysis shows to be winning for Black: 26 gxf 4

i.xf4 27 i.g3 i.xg3 28 hxg3 f4 ! 29 l:txe6

'ifh 1 + 30 '1fi>f2 fxg3+ and Black wins.

d2) 23 i.xd5 cxd5 24 if g2 is a better try for White: 24 ... 'if f7 25 ltJf3 (25 'if xd5 ? ! i.xf 4 26

ltJf3 l:txb2 27 l:tb4 l:txb4 28 cxb4 l:te4 29 'ifxf7+

'it>xf7 30 l:txe2 l:txe2 3 1 gxf4

Muratovic

=

Vitomskis, corr. 1 985) 25 ... 'ife8 26 lbe5 ! (26

l:taal ? ! 'ifb5 27 lbe5 i.xe5 28 dxe5 i.d3 29 b4

i.e4 30 'iffl i.d3 1'2- 1'2 U sachy-Gabrans, corr.

1 975) 26 ... 'ifxa4 27 'ifxd5 l:te8 28 l:txe2 gives 25 '1fi>f2!

White more than enough for the exchange.

This move holds everything together and

22 cxd5 (D)

leaves Black struggling. Instead 25 lbc4 ?! runs

••.

into 25 .. . i.xf4 !. After 26 gxf 4 l:tg6 27 lbd6 (27

'it>hl ? loses to 27 ... 'ii'd7 28 'ii'g2 i.h3) Black can head for a draw or play for a win with some risk:

a) 27 .. . i.f3+ leaves White with little choice but to allow a draw with 28 'it>fl i.xd5 29

lbxe8 l:txb2 30 l:te2 l:tbl + 3 1 l:te l l:tb2 32 l:te2

l:tbl + 33 l:te l 1'2-1'2 Kamsky-J.Polgar, Linares 1 994.

b) 27 ... i.h3+ 28 '1fi>f2 l:txb2+ 29 l:te2 l:tg2+

30 'if xg2 l:txe2+ 3 1 'it>xe2 'ifh5+ 32 'if f3 i.g4

33 'if xg4 f xg4 (Black needs this pawn to create counterplay, so 33 . . . 'ifxg4+? 34 'it>d2 +- is out of the question) 34 'it>d3 'if xh2 35 l:txa6 'ifh 1 36

l:tb6 h6 was unclear in Canfell-Blatny, Alten

Black has enticed White to give up his lightsteig 1 988.

squared bishop, but his position will prove to be 25 g5

••.

rather loose. White has a complicated, yet pleas

Also difficult is 25 ... l:txb2 26 l:ta2 l:txa2 27

ant choice:

'ifxa2 g5 28 fxg5 ! f4 29 gxf4 i.xf4 30 i.xf4

Bl: 23 'ii'g2

45

l:txel 3 1 'ifxa6 + City of London-City of Ruurlo, B2: 23 l:txa6

46

corr. 1 987.

26 l:txa6 l:txb2 27 'ifa8!

Bl)

27 l:ta2?! gxf4 28 gxf4 l:txa2 29 'ifxa2 i.xf4

has been shown to be sufficient for Black.

23 'ii'g2

27 ... l:tbS 28 'ifc6 'ifh5 29 h3!

White activates his queen and targets the This little move comes up time and time d5-pawn.

again as an unusual tactical resource. White 23 'ifeS

gains time to throw Black off balance.

•.•

46

UNDERSTANDING THE MARSHALL A TTACK

29 'ifxh3 30 'ifg2 gxf4 31 'ifxh3 i.xh3 32

This moves refutes Black's play, so we shall

••.

gxf4 (D)

not bother looking at the alternatives 24 'if f2

and 24 'if g2.

+ Popolitov-Trushakov, corr. 1 980- 1 .

24 'iff7

. . •

82)

Everything is bad:

a) 24 .. . l:txe3 25 l:txe3 l:txe3 26 l:txd6 l:te l +

23 l:txa6 (D)

2 7 lb fl +- Grigoriev-Guzek, corr. 1 990.

b) 24 ... i.f3 25 l:txd6 l:txe3 26 l:txe3 l:txe3

27 lbxf3 'if xf3 28 'if xd5+ +-.

c) 24 ... <it>h8 25 'ifxd5 l:th6 26 'if g2 i.h3 27

'iff2 +-.

25 h3!

Again this clever move. White gains time to

direct his knight to the excellent e5-square.

White must avoid the greedy 25 'if xd5? l:txe3

26 'if xf7+ <it>xf7 27 l:txe3 l:txe3 28 l:txd6 because 28 ... l:te l + 29 lbfl i.h3 suddenly turns the tables.

25 i.xh3

•••

25 ... i.h5 26 'ifxd5 i.xf4 27 l:txe6 l:txe6 28

lbfl +- Short-Pinter, European Clubs Cup, Rotterdam 1 988.

23 l:tbeS

26 lbf3 h6

•••

Other moves are possible but Black still has

26 ... l:txe3 27 l:txe3 l:txe3 28 l:txd6 h6 29 <it>f2

problems:

+-.

a) 23 ... l:txb2 24 'if g2 ! l:tb5 25 c4 dxc4 26

27 ltJeS i.xeS 28 l:txe6 'if xe6 29 dxeS +

'ifc6 'ife8 27 'ifxe8+! (even stronger than 27

Or even 29 i.f2 ! ? +.

lbxc4) 27 ... l:txe8 28 l:txd6 c3 29 lbc4 c2 30

It looks like 2 1 . .. l:tb8 will not hold up, as both lbe5 +- P.Coleman-W.Schiller, corr. 1 996.

B 1 and B2 cause major problems for Black.

b) 23 ... 'ife8 24 i.f2 'it'd? 25 l:txe6 'ifxe6 and after 26 c4 dxc4 27 'ifxc4 'ifxc4 28 lbxc4 i.e2

C)

29 l:tc6 i.xc4 30 l:txc4 l:txb2 White was unable to win in Chandler-P.Littlewood, Lloyds Bank

21 l:tfeS (D)

•••

Masters, London 1 987. 26 b4! ? is one possible Black simply doubles rooks on the e-file. This improvement for White.

is considered Black's best chance to keep the 24 'ifbS! (D)

Main Line afloat. White can decimate Black's

OLD MAIN LINE: 18 .. .f5/18 .. . bxa4

4 7

b3) 25 h3 ! ? looks promising for White after 25 . . . i..xh3 26 <ifi>f2. This has scored very well w

for White in correspondence play. The main point is that 26 ... i..g4 27 l:thl ! wins for White.

23 l:txe3 l:txe3 24 l:txc6 (D)

queenside by sacrificing his e3-bishop or he can defend it. Note that 22 i..f2? fails to 22 ... l:txe l 23 i..xe 1 l:te2 -+. We examine:

Cl: 22 l:txa6

47

C2: 22 iif2

48

Cl)

This is the point of White's play. With one move White attacks both the d6-bishop and the 22 l:txa6

d5-knight.

This should probably lead to a draw.

24 ... iieS

22 ... l:txe3

Black cannot hold on to his extra piece and

This is Black's main continuation and looks

he is three pawns down so he must counteratgood enough. Instead Black can play 22 ... <it>h8? !

tack.

23 i..xd5 cxd5 (as mentioned before, this line 25 i..xd5+ (D)

can also arise from the move-order 2 1 .. . <ifi>h8? !

25 l:txd6 is an attempt to keep some play in

2 2 i..xd5 cxd5 2 3 l:txa6, but it all looks very the game. After 25 ... l:tel 26 l:txd5 <it>f8 27 l:te5

sketchy for Black), when White has:

l:txfl + 28 lLlxfl iib8 29 lLld2 iia8 Black has a) 24 iif2 g5 25 l:taal ! (25 l:txd6! ? l:txd6 26

counterplay. Pavlovic continues 30 lLlc4 i..h3

fxg5 l:tde6 27 h4 is also possible) 25 ... gxf 4 26

3 1 lLle3 iial + 32 <ifi>f2 iixb2+ 33 i..c2 g6 34

i..xf4 l:te2 27 l:txe2 l:txe2 28 iixe2 ! i..xe2 29

l:tc5 i..g4 35 l:tc8+ <it>g7 36 l:tc7 + <it>f8, with a i..xd6 i..d3 30 l:te l i..e4 3 1 b3 ! He.Miillerlikely draw.

Huerga, corr. 200 1 .

b) 24 iib5 l:th6 (24 .. . g5 25 iixd5 gxf 4 26

l:txd6 l:txe3 27 l:txe3 f xe3 28 l:td8 exd2 29

ii e5+ <it>g8 30 l:txe8+ iixe8 3 1 iixe8+ <it>g7 32

iia4 dl ii+ 33 iixd l i..xdl is given by Nunn and is probably a draw) when White has:

b 1) 25 h4 i..xf 4 26 l:txh6 (26 gxf 4 l:txa6 27

iixa6 iixh4 can only be better for Black) 26 .. . i..xh6 27 lLlfl f 4 28 i..d2 i..e2 leads to a mess.

b2) 25 lLlfl i..f3 26 if.cl l:tf8 27 l:te3 i..e4

28 l:tc6 (not 28 iie2? iixe2 29 l:txe2 i..d3 30

l:txd6 l:txd6 3 1 l:te3 i..e4 + Unzicker-Wahls, Bundesliga 1 989/90) 28 ... l:tg6 29 iia6 iih6 30

l:te2 looked a little sketchy for Black in Unzicker-Nunn, Bundesliga 1 990/1 .

25 @rs 26 lLle4

•••

48

UNDERSTANDING THE MARSHALL A ITACK

26 l:xd6 l:el 27 l:e6 (or 27 i.e6 l:xfl + 28

24 c4 ! , when White will get his knight to e5 or ltJxfl 'ifb8 !) 27 ... l:xfl+ 28 ltJxfl 'ifb5 29 i.g2

play c5. Therefore Black must react violently.

'ifxb2 gives Black good counterplay, as shown

22 gS!

.•.

in several games.

Once again a full-board war has erupted.

26 fxe4 27 l:xd6 l:d3! (DJ

White has the typical choice between blasting

•••

away the queenside and confronting Black on

the kingside:

C21: 23 l:xa6

48

C22: 23 fxgS

49

C21)

23 l:xa6 (DJ

This position had been considered to be good

for Black, despite the 3(!)-pawn deficit. Black threatens both 28 ... l:dl and 28 ... e3. Nevertheless, White can draw with 28 l:a6 (28 i.b3 e3 is risky for White after 29 'if xd3 e2 30 l:e6 'if xe6

3 1 i.xe6 e l 'if+ 32 @g2 'ifxe6 or 29 l:d8?!

'ifxd8 30 'ifxd3 e2) 28 ... 'ifb5 2 9 l:a8+ @e7 30

l:a7+ @d6 3 1 c4 'ifxb2 32 l:a6+.

White mows down the queenside, confident

C2)

that he can weather the storm on the other side of the board. Allowing the g-file to open up is 22 'iff2 (DJ

risky, but White is counting on the manoeuvre

l2Jfl -g3 to hold things together.

23 gxf4 24 gxf4 @h8 25 i.xdS cxdS 26

••.

ltJfi (DJ

White def ends the e3-bishop and is ready to

start picking apart the queenside. Now 22 .. . @h8

can be met by 23 i.xd5 (but not 23 l2Jc4? l2Jxf4 !

24 gxf4 i.f3 with a winning attack) 23 ... cxd5

26 i.h3!

•••

OLD MAIN LINE: 18 .. . f5/18 . . bxa4

49

.

Strangely enough, Black does not necessarin White' s court. White has a few other moves, ily want to bring a rook to the g-file. Indeed, of which only one is worth considering:

26 ... l:tg8 27 lf)g3 i.f3 28 l:ta8 ! l:teg6 29 l:txg8+

a) 25 i.dl ? l:txe3 26 i.xh5 l:txel + 27 lf)fl l:txg8 looks a little shaky for Black after 30

i.xf4 ! -+.

l:tal ! (30 l:tfl i.e4 3 1 l:tal iih3 32 l:ta6 i.f8 33

b) 25 lf)fl ? i.xfl 26 @xfl i.xf4 ! 27 i.xd5

l:ta8 h5 34 ife2 @h7 was He.Millier-Idler, corr.

cxd5 28 ifxf4 l:tf8 +.

1 994 and here White should probably just rec) 25 l:txa6 has been seen a lot in correpeat with 35 l:ta7+ @h8 36 l:ta8) 30 .. . iig4 3 1

spondence play. After 25 .. . i.xf4 (D) White l:ta6 (3 1 @fl h5 32 l:ta6 l:tg6 3 3 @e l h4 gave has:

Black counterplay in Jaloszynski-Biedunkiewicz, corr. 1 998) 3 l ... i.xf4 32 i.xf4 if xf 4 33

l:tal ! (intending l:tfl) 33 ... iig4 34 ife3 i.e4 35

iih6 + Glaser-Morgado, corr. 1 987.

27 lf)gJ iig4

With ideas like . . . h5 and . . . i.xf 4 in the air, Black has good counterplay.

C22)

23 fxgS (D)

c l) 26 i.xd5 ifxg5+ (26 ... iig4+ 27 @bl

·

cxd5 28 l:txe6 l:txe6 29 lf)fl i.xg5 30 i.d2 i.h4

3 1 lf)g3 i.xg3 32 ifxg3 if xg3 33 hxg3 l:txel +

34 i.xel leaves Black two pawns down although the game was eventually drawn in Fleck-Wegner, Bundesliga 1 989/90; however, there is no need to go into this, even if it is objectively drawn) 27 ii g3 ! (there is nothing else, but Black is still doing well) 27 ... cxd5 28 l:txe6 l:txe6 29

i.xf4 l:txel+ 30 @f2 ifxg3+ 3 1 @xg3 i.e6 (or 3 1 ... i.f5). The endgame should be drawn, but if This is more critical. White is willing to go anyone is better it is Black.

into a hand-to-hand fight in the kingside and c2) The queen sacrifice 26 ifxf4 ! is White's centre.

best try, but 26 ... lf)xf4 27 i.xf4 iig4+ 28 i.g3

23 f4

@f8 (also possible is 28 ... iixg5 29 lf)e4 iif5 30

•••

Black must go forward and tear up the white

lf)f2 { or 30 i.e5 l:tf8 3 1 i.xe6+ ifxe6 32 l:ta7

kingside.

iig6+ 33 lf)g3 l:tf7 34 l:ta8+ l:tf8 35 l:ta7 112- 112

24 gxf4 .th3

Loc-Potrata, corr. 1 997 } 30 ... iib5 3 1 i.xe6+

Black is a few pawns down, but there are i.xe6 32 l:ta7 iif5 33 lf)e4 l:tf8 34 i.e5 iig6+

ideas such as ... i.xf4, ... iig4, ... l:tf8, and even 35 @b l l:tfl + 36 l:txfl 112-112 Sanner-Pansier,

... h6 to open more lines. White must be very corr. 2002) 29 i.xe6 l:txe6 30 l:txe6 (30 l:ta8+

careful.

@f7 3 1 l:ta7+ @g6 32 l:txe6+ ifxe6 33 @f2

2S @hl

iif5+ 34 @el does not help White much after This is probably best. In 1 990 Nunn wrote

34 . . . iib5 !) 30 ... ifxe6 3 1 @f2 iif5+ 32 @el

"A good line on move 25 for White is hard to i.g4 gave Black good counterplay in Kloepfind" and 20 years later after a lot of back and ping-Schwetlick, corr. 2002.

forth, the ball is still (or should I say 'again' ?) We return to 25 @b l (DJ:

50

UNDERSTANDING THE MARSHALL A TTACK

either 28 ... i.xe5 29 dxe5 'ifxe5 30 l:txa6 or 28 ... l:tf8 29 'ifg3 (29 i.c2 is also good) 29 ... 'iff5

30 l:taa l !.

b) Following 25 ... i.xf 4, Pavlovic gives the forcing line 26 i.xd5 cxd5 27 'if xf 4 l:txe3 28

l:tgl l:te2 29 g6 hxg6 30 l:txa6 i.g2+ 3 1 l:txg2

l:txg2 32 @xg2 'if e2+ 33 @g3 'ifxa6 34 tlJf3

'ife6 35 tlJe5 @g7 with approximate equality.

Conclusions

Black has two ways to reach the Old Main Line.

Currently 18 ... f5? ! looks a bit suspicious be

Now:

cause of 19 axb5 !?. Perhaps Black can hold here a) After 25 ... 'ifg4? ! White has:

somehow, but it will certainly be an unpleasant a l) 26 tlJf3?? l:txe3 -+ R.Junge-Wegner, task. 1 8 ... bxa4 is a safer move-order, because Bundesliga 1 988/9.

2 1 c4 looks dangerous for White and 2 1 l:txa6

a2) 26 i.xd5? cxd5 27 l:tgl 'if f5 28 l:tg3

does not look fatal. Once we are in the Main i.xf4 (Hasche-Stock, corr. 1 99 1) 29 i.xf4 l:tel +

Line, both players must walk a tightrope. Even 30 l:tgl l:t8e2 -+.

though this line is supposed to favour White thea3) 26 l:tgl ? is met by 26 ... 'iff5 ! with a oretically, we can see that matters are not clear strong initiative. For example, 27 l:txa6 l:txe3

at all. There are many pitfalls for both sides and 28 l:txc6 l:te2 + or 27 i.xd5? 'ifxd5+ -+.

the lines are well worth studying to learn the a4) 26 tlJc4! (the knight heads for e5 and plethora of typical Marshall Attack ideas. The covers the e3-bishop at the same time) 26 ... 'if xf 4

rare 2 1 . .. g5 could be worth a roll of the dice. In

(the only chance) 27 tlJe5 ! 'if e4+ 28 @gl . It stead 2 1 ... l:tb8? ! is looking rather suspicious, looks like Black still has problems here after but 2 1 . .. l:tf e8 is holding up pretty well.

3 1 5 .i.e3 : Other Li nes

1 e4 eS 2 llJr3 llJc6 3 i.bS a6 4 i.a4 llJf 6 S 0-0

Section 3.2: The Pawn Push

i.e7 6 l:.el bS 7 i.b3 0-0 8 c3 dS 9 exdS llJxdS

16 l:.aeS 17 llJd2 rs

54

.••

10 llJxeS llJxeS 1 1 l:.xeS c6 12 d4 i.d6 13 l:.el Section 3.3: The Adams Variation

'ifh4 14 g3 fih3 lS i.e3 i.g4 16 'ifd3 (D)

16 l:.aeS 17 llJd2 'ifhS

60

•••

Section 3.4: White Avoids 18 a4

65

B

Section 3 . 1 : The Accelerated

Pawn Push 1 6 f 5

. . .

1 e4 eS 2 llJr3 llJc6 3 i.bS a6 4 i.a4 llJr6 S 0-0

i.e7 6 l:.el bS 7 i.b3 0-0 8 c3 dS 9 exdS llJxdS

10 llJxeS llJxeS 11 l:.xeS c6 12 d4 i.d6 13 l:.el

'ifh4 14 g3 'ifh3 1S i.e3 i.g4 16 'ifd3 rs (DJ

In this chapter we look at deviations for both sides in the 1 5 i.e3 line.

The first two of these look at 'pawn push'

variations where Black throws his f-pawn forward without playing his rook to e6 first. The first of these lines, the Accelerated Pawn Push, even does without ... l:.ae8, although if Black plays this move later it will of ten transpose to the Pawn Push of Section 3.2. Both of these variations are quite risky for Black but could be very dangerous against an ill-prepared opponent. There is a sea of transpositions and This risky advance could be quite troubling

hopefully I have successfully navigated through for an unprepared player. Black bets everything them.

on a direct attack. It will often transpose to Sec

The third line covered here is the Adams tion 3.2 so here we shall only cover independ

Variation. Essentially this is an 'Accelerated'

ent variations.

Spassky Variation, as Black has omitted the 17 r4

move ... l:.e6. This variation is quite popular, After 1 7 'iffl Black can head for the main and has been played frequently by Marshall lines with 1 7 ... 'ifh5 or go into an ending with experts Leko, Grishchuk and Gustafsson. The

1 7 .. . 'ifxfl +. Black gets good compensation affourth part of this chapter covers the main move ter either 1 8 l:.xfl f 4 1 9 gxf 4 .txf 4 20 llJd2

1 7 ... l:.e6 where White plays something other i.c7 or 1 8 <it>xfl f4 1 9 gxf4 i.xf4 20 <it>gl i.c7.

than the most common move, 1 8 a4.

After the further 2 1 llJd2 l:.f6 22 llJe4 l:.g6 23

Section 3.1 : The Accelerated Pawn

llJg3 l:.f8 24 i.c2 i.f 5 ! 25 i.xf 5 l:.xf 5 26 i.d2

Push 16 rs

5 1

h5 27 l:.e4 i.f 4 28 i.xf4 llJxf4 29 @fl l:.f8 30

•. .

52

UNDERSTANDING THE MARSHALL A TTACK

l:td l llJh3 3 1 l:td2 llJg5 Black was clearly better

'ifxf4 28 gxf4 l:tb4 gave Black good compensain Kindennann-1.Sokolov, Biel 1 988.

tion in the endgame in Short-Ehlvest, World 17 gS

Cup, Skelleftea 1 989.

. . .

Continuing the brute-force approach. In-

22 f4 23 i.xf4 (DJ

. . .

stead 17 ... l:tae8 1 8 llJd2 heads for Section 3.2, while 17 ... <it>h8 18 i.xd5 (1 8 llJd2 runs into 1 8 ... llJxf4 ! 1 9 gxf4? { 1 9 i.xf4 i.xf4 20 i.d l

= } 1 9 ... i.xf4 20 llJfl i.f3 2 1 'ifd2 'if g4+, when B

White can resign) 1 8 ... cxd5 1 9 llJd2 g5 20 'if fl

'ifh5 transposes to the main line.

18 'ifn

Not, of course, 1 8 f xg5? i.xg3 ! , when Black WinS.

18 'ifhS 19 llJd2 <it>h8

.••

The pressure on e3 and f 4 induces White to

take on d5.

20 i.xdS cxdS (DJ

23 :Xf4? !

••.

w

Back in 1 989 Nunn recommended 23 ... i.xf4

24 gxf4 l:tab8, "when it is not clear if White can prove any advantage". This has been tried since then and it seems that Nunn was right and this is a better choice. White has tried:

a) 25 l:ta2 i.h3 26 'ife2 'ifxe2 27 l:txe2 l:txf4

28 l:te3 l:tg4+ 29 l:tg3 l:txg3+ 30 hxg3 i.g4 =

looks sufficient for Black.

b) 25 'if xa6 i.f3 26 llJxf3 and now not 26 ... 'ifxf3? 27 'ife2 + Berzin�-Weegenaar, corr.

1 994. Instead of recapturing on f3, Black has the surprising 26 .. . 'ifg4+ ! (DJ.

We have a position similar to those in Chapter 2, but here Black has started pawn-play with his queen's rook still on a8.

Now White faces a common choice. He can

immediately begin his counterplay on the

queenside or he can try to make Black prove his case on the kingside.

A: 21 a4

52

B: 21 fxgS!?

53

A)

21 a4 bxa4

2 1 ... l:tae8? ! 22 axb5 axb5 transposes to Line B 1 in Section 3.2, which is dubious for Black.

22 fxgS

After 27 <it>f2 'ifxf4 White must play with 22 l:txa4 l:tae8 transposes to Line B2 in Secgreat care: 28 'ife6! (the only move) 28 ... 'ifxf3+

tion 3.2, while 22 c4 l:tab8 23 l:tabl i.h3 24

29 <it>gl l:txb2 30 'ife5+ <it>g8 3 1 'if g3 'ifxg3+ 32

'iff2 'ifg4 25 cxd5 gxf4 26 i.xf4 i.xf4 27 'ifxf4

hxg3 l:ta8 should lead to a draw.

15 i.e3: OTHER LINES

53

24 gxf4 :CS 25 l:teS i.xeS 26 dxeS (D)

i.h3 24 'if e2 'if xe2 25 l:txe2 l:txf4 26 ltJfl l:tg4+ 27 l2Jg3 l:txg5 28 l:tae l l:tag8 29 l:te5 was just winning for White in Neishtadt-Antosz, corr. 1 959.

23 gxf4 :rs 24 l:teS! i.xeS 25 dxeS h6 (DJ

w

Now:

a) 26 ... h6? ! 27 'ifxa6! hxg5 28 'ifd6! l:txf4 29

l:tfl ! i.f5 30 'ifxd5 i.h3 3 1 l:txf 4 gxf4 32 'iff3 +

Sax-Ehlvest, World Cup, Skelleftea 1 989. The attack is spent.

Black must play this to open the position.

b) 26 .. . i.e2 ! ? 27 'ii'g2 l:txf 4 and here 28

This may still be insufficient, but White must

'ifxd5? ! allows 28 . . . l:tg4+ 29 �h l 'ifxg5, forctake some care.

ing a draw, while after 28 �hl , both 28 ... l:tf5

26 l:tel

and 28 ... i.b5 retain drawing chances.

This is the main continuation, but it is not clear if it is best.

B)

a) 26 gxh6? l:tg8 27 �f2 'ifxh2+ 28 �e3

d4+ ! (28 ... 'if g3+? 29 �d4 l:tf8 chases the king, 21 fxgS!? (D)

but fails to mate it) 29 cxd4 (29 �d3 dxc3) 29 ... 'ifg3+ 30 �e4 i.f5+! 3 1 �d5 (3 1 �xf5

'ii'g6#) 3 1 . .. 'if g6 with a winning attack.

b) 26 a4 hxg5 27 axb5 and now 27 ... i.e2?!

B

28 'ii'g2 ! gxf4 29 �h l is clearly better for White, but the immediate 27 . . . gxf4 ! ? looks like a superior try.

c) 26 'iff2 hxg5 27 'ifc5 l:txf4 28 l:tfl i.f3

29 'ifc8+ �g7 30 l2Jxf3 l:txf3 3 1 'ii'd7+ �h6 32

'if e6+ �g7 33 'ife7+ �h6 34 'ifd6+ �g7 35

'ifc7+ �h6 36 'ifc6+ �g7 37 'ii'b7+ �h8 38

'ifa8+ �g7 39 'ifa7+ and now Black can improve over 39 ... �h8? 40 l:txf3 'ifxf3 41 'if d4 +

Aseev-Frolov, St Petersburg 1 995 with 39 ... �g8

40 l:txf3 'ifxf3 4 1 'ifd4 �f7, when the king will come to e6 and Black should hold without White is not afraid of a direct fight, espemuch trouble.

cially considering the lack of pressure on the d) 26 e6 ! looks quite strong. 26 ... hxg5 (or e-file.

26 .. . i.xe6 27 'ife l i.h3 28 'ife5+ �h7 29 �h l 21 f4 22 i.xf 4 l:txf 4

+) 27 e7 l:txf 4 28 'ifd3 i.d7 29 l:tel i.c6 30

. ••

Black has to go in for this to fuel his attack.

ttJn �g7 3 1 l2Jg3 'if f7 32 l:te5 �f 6 33 'if e3

Black gives up more material but his a8-rook i.e8 34 h4 1 -0 Christoffel-Gaertig, corr. 1 989.

will quickly join the fray. 22 ... i.xf 4? 23 gxf 4

26 hxgS 27 fS! l:txf 5 (D)

•••

54

UNDERSTANDING THE MARSHALL A TTACK

�xg2+ 36 <it>xg2 l:txd2+ 37 <it>f3 <it>f8 with a slight advantage for Black) 30 ... i..f3 3 1 �d8+

<it>g7 32 �f6+ with perpetual check. Note that 32 �d7+? is worse because of 32 ... �f7 !, when only Black has winning chances. White has to

exchange queens because of the ... l:tg2+ threat.

29 ... �h4 30 :n i..fS 31 �e3 l:txfl+ 32

li)xfi i..xh3 33 e6 �g4+

112- 112 A.Sokolov-Ehlvest, World Cup, Rotterdam 1 989.

Section 3 . 2 : The Pawn Push

1 6 .. . Iiae8 1 7 thd2 f 5

28 �d3

White has also tried 28 �g2 which looks even

better. After 28 ... i..h3 29 �e2 'iih4 (29 ... i..g4

1 e4 eS 2 li)f3 li)c6 3 i..bS a 6 4 i..a4 lt)f6 5 0-0

30 �e3 +-) 30 e6 :tf4 3 1 <ifi>hl l:tf2 32 �e5+

i..e7 6 l:tel bS 7 i..b3 0-0 8 c3 dS 9 exdS li)xdS

<ifi>h7 33 e7 i..d7 White has the cute 34 li)f3 !

10 li)xeS li)xeS 1 1 l:txeS c6 12 d4 i..d6 13 l:tel l:txf3 35 e8� i..xe8 36 �xe8 l:tf6 37 l:te7+

�h4 14 g3 �h3 15 i..e3 i..g4 16 �d3 l:tae8 17

<ifi>h6 38 �h8+ <it>g6 39 �g7+ <ifi>f5 40 l:te2 +.

lt)d2 rs (DJ

28 :f2! (D)

•••

28 ... i..h3 is worse, but not for the reasons given in most books. After 29 e6 l:tf 4 White should play 30 e7 ! (instead of 30 �e2 l:tg4+ 3 1

<ifi>h l i..g2+ 3 2 �xg2 l:txg2 3 3 <it>xg2 �g4+

{ not 33 ... �e8? 34 e7 +- } 34 <ifi>h l �h4 ! =, when White's rook does not have a secure square on the e-file) 30 ... l:tg4+ 3 1 <ifi>f2 l:tg2+

32 <it>e3 and White's king escapes, leaving him with a decisive advantage.

Here Black prefers to develop his rook before launching a pawn attack. This line is a little more controlled than that in Section 3 . 1 , but it is still risky.

18 �fi

We shall take this as the main line because it has been the pref erred move-order amongst the elite. 1 8 i..xd5+ cxd5 1 9 f4 g5 20 �fl �h5 2 1

� g2 <ifi>h8 transposes to the main line, while the most common move 1 8 f4 will also transpose 29 h3

after 1 8 .. . <it>h8 (or 1 8 ... g5 1 9 �fl �h5) 1 9

Taking the rook loses, while 29 li)fl should

i..xd5 cxd5, i f play continues 2 0 �fl �h5. Inalso lead to a draw after 29 .. . l:txb2 30 �xd5

stead 20 a4 bxa4 (20 ... g5 2 1 �fl �h5 again is a (worse is 30 e6? ! i..f3 3 1 �d4+ <it>g8 32 li)d2

transposition to the main lines) 2 1 �xa6 l:txe3 !

�h3 33 �f2 �g4+ 34 <ifi>fl i..g2+ 35 �xg2

22 l:txe3 i..xf 4 23 li)fl i..xe3+ 24 li)xe3 i..f3 25

15 i.e3: OTHER LINES

55

'ti'd6 l:te8 26 l:txa4 'ifh5 gives Black enough play for the pawn.

18 'ti'hS 19 f4 (D)

•••

has spent a tempo on ... �h8 to entice i.xd5.

Even though White has given up his bishop, he

must often do this anyway and Black' s inability to double rooks quickly gives White time to 19 �hS

counterattack. Here he has a choice:

•••

Black can also play l 9 ... g5?!, but this does A: 21 'ti'g2

55

not seem to work. White has:

B: 21 a4

57

a) 20 i.xd5+ cxd5 will just lead to the main

lines: 2 1 'if g2 �h8 is Line A 1 .

A)

b) 20 a4 bxa4 (20 .. . �h8 2 1 i.xd5 cxd5

transposes to Line B 1) 21 i.xd5+cxd5 22 l:txa4?

21 'ti'g2 (D)

(22 'if g2 is better, but unexplored) 22 ... gxf 4 23

gxf4 (23 i.xf4 i.xf4 24 l:txe8 'ifxe8 ! hits the a4-rook) 23 ... l:tf6 (23 ... �h8, intending . . . l:tg8, is also very strong) 24 'if f2 l:tg6 25 �bl i.h3 is winning for Black, Vazquez-Granda, San Fernando 1 99 1 .

c) 20 fxg5 l:txe3 2 1 l:txe3 f4 22 l:tf3 ! (we shall see this idea again) 22 .. . i.xf3 23 'if xf3

'ifxf3 24 li)xf3 fxg3 25 �g2 gxh2 26 li)xh2

i.xh2 27 �xh2 l:tf2+ 28 �g3 l:txb2 29 i.xd5+

cxd5 30 �4 l:te2 3 1 a4 bxa4 32 l:txa4 l:te6 is given by de Jongh as only marginally favouring White, but after 33 l:ta5 he is much better.

d) 20 'ti'g2 gxf4 (20 ... �h8 2 1 i.xd5 cxd5 is Line A l below) 2 1 i.xd5+ �h8 (worse is 21 ... cxd5 22 'ti'xd5+) 22 i.xf4 i.xf4 23 i.xc6

The d5-pawn cannot be conveniently proi.e3+ 24 �b l l:te6 (not 24 ... i.h3 25 'if e2 +-) tected, so Black must leave it to its fate or try a 25 i.f3 f4 (or 25 ... i.xd2 26 i.xg4 l:txe l + 27

speculative exchange sacrifice that we have l:txel fxg4 28 'ti'xd2 'ti'd5+ 29 �gl 'ifxa2 30 d5

seen before. We examine two possibilities for

+-) 26 i.xg4 'ti'xg4 27 'iff3 'ti'g7 was Dolma

Black:

tov-Blatny, Pardubice 1 993. Now best is 28

Al: 21. gS

55

. .

gxf 4l:txf4 29 'ifxf4 i.xf4 30 l:txe6 'ti'd7 3 1 l:te2

A2: 21 l:te4

56

.••

with a winning ending - Blatny.

20 i.xdS cxdS (D)

Al)

Compared to the main lines of the previous

chapter, Black's rook is still on e8 because he 21 gS

•••

56

UNDERSTANDING THE MARSHALL ATTACK

Black plays for maximum confusion. Howl:txe3 l:txe3 3 1 'fia8+ l:te8 32 'fic6 l:te2 33 l:tg2

ever if White stays cool, he is certainly not (33 'fif6+ 'it>g8 34 tiJf3 'fih3 35 'fid8+ 'it>g7 36

without resources himself.

l:tg3 'fin + 37 ltJg l l:txb2 is also OK for Black) 22 'fixdS

33 ... l:te l + 1'2- 1'2 Popovic-Nunn, World Team White could also try 22 fxg5, and here:

Ch, Lucerne 1 989.

a) 22 .. J:txe3 23 l:txe3 f4 24 l:tf3 ! 1'.xf3 25

27 ... 'ti'h4 28 ttJf3!

'fixf3 'fixf3 26 ltJxf3 f xg3 27 'it>g2 gxh2 28

Instead 28 'fid6 1'.g4 29 l:tael (29 l:tafl 1'.e2) ltJxh2 1'.xh2 29 'it>xh2 l:tf2+ 30 'it>g3 l:txb2 3 1

29 ... 'fif2 30 l:txe8 1'.f3+ is a perpetual, while 28

@f 4 is the same as the ending as in note 'c' to

'iig2 l:tg8 29 'fic6 l:tgf8 30 'iig2 l:tg8 3 1 'fic6

Black's 1 9th move above, but Black's king is was drawn in A.Sokolov-Nunn, World Cup,

even worse on h8 than g8.

Rotterdam 1 989.

b) 22 ... l:te4 23 ltJxe4 (23 h4 l:tee8 24 'fif2 f 4

28 �xf4 29 ltJgS! 'fie3

•••

25 gxf4 is given as +- by Bennedik, but maybe

Not 29 . . . 1'.g4? 30 tLlf7+ 'it>g7 3 1 l:tafl +

Black can make 25 ... l:txe3 work after 26 l:txe3

(A.Sokolov).

l:txf 4 or 26 'fixe3 1'.xf 4) 23 ... fxe4 24 l:tfl 1'.f3

After 29 ... 'fie3, both 30 l:tg2 and 30 l:tg3, and now Bruckel-Bennedik, corr. 1 998 conintending to double on the g-file and perhaps cluded 25 l:txf3 (25 'fid2? 'fih3 ! is good for advance the d-pawn, leave Black with prob

Black: 26 'fif2? h5 ! 27 gxh6 l:tg8 -+ or 26 g6?

lems.

1'.xg3 ! 27 g7+ 'it>xg7 28 1'.h6+ 'it>h8 29 1'.xf8

1'.f4!) 25 .. . l:txf3 26 1'.d2 e3 27 1'.el 'iig4 28 a4

A2)

bxa4 29 'fic2 e2 30 1'.f2 l:txg3+ 1'2-1'2.

22 l:tdS

21. l:te4 (D)

•••

••

22 ... gxf 4? 23 'fixd6 fxe3 24 l:txe3 wins for White because Black's rook is loose on f8.

23 'fic6 gxf4 24 1'.xf 4

Not 24 gxf4? l:tg8.

24 1'.xf4 25 gxf4 1'.e2 26 'it>hl (D)

•••

Black offers an exchange to obtain lightsquare domination. This idea is very attractive, and even though it is rather speculative, Black really burned his bridges anyway when playing

the Pawn Push. In any case, this seems like the 26 l:tdeS

best try.

•••

After 26 ... l:td6? Nunn gives 27 'iig2, but 22 ttJxe4

White has even better in 27 'fixd6 ! 1'.f3+ 28

22 h4 h6 23 ltJxe4 f xe4 will transpose, while

'it>gl l:tg8+ 29 @f2 'fixh2+ 30 'it>e3 l:te8+ 3 1

22 a4 is also possible. Black should reply

'it>d3 1'.e4+ 32 ltJxe4 fxe4+ 3 3 'it>e3 'iig3+ 34

22 ... bxa4, transposing to Line B2 below, be

'it>d2, winning as there is no perpetual check.

cause after 22 ... g5 23 fxg5 (or 23 ltJxe4 fxe4 24

27 l:tgl

fxg5) 23 . . . 1'.h3 24 'fif3 l:tg4 25 axb5 f4 26

27 ii g2 l:te3 gives Black enough activity.

1'.xf4 1'.xf4 27 bxa6 'fixg5 28 a7 Black has For example, 28 l:tgl 1'.g4 29 l:tael l:tf e8 30

problems:

15 i..e3: OTHER LINES

5 7

a) 28 ... \i'g8 is given by Harding but after Nunn's recommendation 29 <ifi>h l White is better: 29 ... i.xd2 30 'ii'xf8 'ii'xf8 31 a8\i' l:tg8

32 'ii'xf8 l:txf8 33 l:te2 +.

b) 28 .. . l:ta8 and now 29 l:te8+(?) l:txe8 30

a8\i' l:txa8 3 1 l:txa8+ <it>g7 32 l:ta7+ is a draw -

Nunn. However, 29 lf)e4 ! dxe4 (otherwise 30

lf)f2 +-) 30 l:txe4 looks winning for White.

22 fxe4 23 h4 h6 24 :n l:f6

••.

Insufficient is 24 ... g5? ! 25 'ii'h2 gxf4 26 i.xf4

l:txf4 27 l:txf4 i.xf4 28 gxf4 e3 29 \i'g3 e2 30

<ifi>f2 'ii'f5 3 1 h5 +- K.lover-Kant, Ostrava 1 98 1 .

25 a4 l:tg6 26 axbS axbS (D)

White prefers to activate his rook rather than spending time with his queen hunting the

d5-pawn. Black has a decision to make between two thematic ideas: Bl: 21 gS? !

57

. . .

B2: 21 bxa4

58

. . .

Bl)

21 gS?!

. . .

This is the most direct, but it is probably dubious.

22 axbS axbS 23 fxgS

Other moves are less testing:

Now Topalov suggested 27 l:ta7, while after

a) 23 l:ta6?! gxf4 24 i.xf4 gives Black a 27 f5 i.xf5 28 i.f 4 i.e7 29 i.e5 i.xh4, White pleasant choice:

has a choice:

al) 24 ... i.h3 25 l:txe8 (25 'ii'f2? l:txe l+ 26

a) 30 l:ta7 i.xg3?! (30 .. . i.f6 3 1 i.xf6 l:txf6

\i'xel i.xf4 27 gxf4 and now 27 . . . l:tg8+ or 32 l:tf4 l:tg6 with compensation, Ganin-Arias 27 ... \i'g4+) 25 ... i.xfl 26 l:txf8+ i.xf8 27 lf)xfl Duval, corr. 2003) 3 1 i.xg3 e3 32 l:te7 i.e4 33

gives White sufficient compensation for the l:te8+ ?! (33 l:tf8+ <ifi>h7 34 l:txe4 looks better, as queen, but no more than that.

then ... e2 won't hit the rook) 33 ... <it>h7 34 l:tx('.4

a2) 24 ... l:txel 25 \i'xe l i.xf4 26 gxf4 i.e2

dxe4 35 \i'xe4 e2 ! (not 35 ... 'ii'h3? 36 l:tf3 e2 37

27 lf)fl 'ii'f3 28 'ii'f2 'ii'd3 29 lf)g3 'ii'd 1 + 30

'ii'bl ! h5 38 <ifi>f2 h4 39 i.e5 'ii' g2+ 40 <it>e3 1 -0

<it>g2 i.d3 gives Black good attacking chances Anand-Topalov, Las Palmas 1 993) 36 l:tel (not according to Nunn.

36 l:tf3? el 'ii'+) 36 ... 'ii'h3 and Black wins back b) 23 'ii'f2 is interesting. After 23 . . . h6 White the piece with no problems.

has:

b) 30 'ii'h2 ! ? e3 31 l:ta7 i.d3 and now 32

b l) 24 lf)fl l:te4 ! - Nunn.

l:txg7 l:txg7 33 i.xg7+ <it>xg7 34 'ii'xh4 'ii'xh4 35

b2) 24 b3 l:tg8 25 c4 i.h3 26 f xg5 hxg5 and

gxh4 i.xfl 36 <it>xfl only liquidates to a drawn now 27 l:ta6(?) i.b4 intending .. .f4 is given by pawn ending, but 32 l:tel seeks more: 32 ... 'ii'f3

Nunn, but White may improve here, perhaps (32 ... \i'xe5 33 dxe5 i.xg3 34 \i'xg3 l:txg3+ 35

with 27 c5.

<ifi>h2) 33 'ii' g2 \i'xg2+ 34 <it>xg2 i.e4+ 35 <ifi>h3.

b3) 24 l:ta6 l:te6 25 lf)b3 gxf4 26 l:txd6 (26

i.xf4 l:txe l + 27 \i'xel i.xf4 28 gxf4 i.e2 ! 29

B)

h3 b4 +) 26 ... l:txd6 27 i.xf4 gives White compensation for the exchange.

21 a4 (D)

23 ... l:txe3 (D)

58

UNDERSTANDING THE MARSHALL A TTACK

28 'if g2 Ji.xg3 29 'if xg3 h5

Or 29 ... 'ifxd2 30 'ifxg4 l:tg8 3 1 'iff3 'if g5 32

l:tfl + Nunn.

30 l:tfi l:txfl+

Nunn gives 30 ... l:tg8 3 1 h3 'ifxd2 32 'ife5+

l:tg7 33 hxg4 hxg4 34 'ifh5+ <it>g8 35 'if xd5+

<ifi>h7 36 'if f 5+ intending l:tf2 +.

31 liJxfi 'if cl 32 <it>gl 'ifxb2 (DJ

Black breaks down the defence of the dark squares. While the attack may be strong enough to win back material, Black will still be struggling.

24 l:txe3 f4 25 gxf4 Ji.xf4 26 l:tg3

26 'if f2 is another possibility, although after 26 ... 'ifxg5 27 <ifi>hl Ji.f5 28 l:tael ii.xe3 29 l:txe3

it may not be so easy for White to win.

26 'ti'xg5 (D)

•••

This endgame is critical for the Pawn Push.

White has excellent winning chances.

33 h3 Ji.dl 34 ltJe3 'if bl 35 <it>g2

After 35 'if e5+ ?! <ifi>h7 36 'iff5+ 'if xf5 37

ltJxf5 <it>g6 ! Black's active king allowed him to hold the draw in Timman-Nunn, Brussels 1 988.

35 'ifb2+

•••

Even worse is 35 ... b4? 36 'if e5+ <ifi>h7 37

liJf5 +- Haba-Dobrovolsky, Czech Ch, Trinec

1 988.

36 'iff2 'ifcl

Or 36 ... 'if xf2+ 37 <it>xf2 Ji.b3 38 ltJg2 <it>g7

39 li)f 4 <ifi>h6 40 h4 +.

37 'iff6+ <ifi>h7 38 'if e7+ <it>g6 39 liJxd5

+ Nunn.

27 <ifi>hl

After 27 liJf3? Black has the amazing reply

82)

27 ... 'ifg8 ! ! -+ (instead of 27 .. . 'ifg7? 28 l:ta7 !

'ifxa7 29 l:txg4), which wins after 28 l:txg4

21 bxa4 (D)

•••

'if xg4+ 29 'if g2 ii.e3+ 30 <ifi>h 1 'if xf3.

This typical deflection is probably best.

The text-move was investigated in detail in 22 l:txa4

the late 1 980s and the analysis by Nunn and After 22 'ifg2 it is a good time for 22 ... l:te4!

others has held up very well.

(22 ... g5 23 'ifxd5 gxf4? fails to 24 'ifxd6 fxe3 25

27 Ji.d6

l:txe3 because the f8-rook is loose) 23 ltJxe4 (23

•••

27 ... l:tg8 28 liJf3 'iff5 and now 29 ltJe5 was

l:txa4 g5 24 ltJxe4 fxe4 25 l:txa6 gxf4 26 l:txd6

given by Nunn, while 29 ltJh4 may be even fxe3 27 l:txe3? { 27 l:tfl may survive } 27 ... Ji.h3

better after 29 .. . 'if g5 30 l:tg2 or 29 ... 'ife4+ 30

28 g4 'ifxg4! 0- 1 Timman-Nunn, Wijk aan Zee ltJg2.

Radio 1 983) 23 ... fxe4 24 'if fl (after 24 l:txa4

15 ft.e3: OTHER LINES

59

23 l:te6 (DJ

•. .

After 23 . . . h6 24 �f2 (24 �xa6 is also posw sible) 24 .. . l:te6 25 c4 l:tc8 (Baba-Vajda, 2nd Bundesliga 2005/6), Haba gives 26 cxd5 l:tg6

27 l:tac l +- with the idea ltJc4-e5.

both 24 ... g5 and 24 ... i.f3 are unclear) 24 ... i.f3

25 �xa6 �h3 26 l:te2 (26 �fl �g4 intending

... h5-h4 - Nunn) 26 ... i.xe2 27 �xe2 g5 28

l:txa4 gxf4 29 i.xf4 i.xf4 30 gxf4 e3 ! gave Black sufficient play in Hindle-P.Littlewood, England 1 987.

22 gS (DJ

24 fxgS

••.

Nunn pointed out back in 1 989 that this move may be critical. Now it is the main line, but other moves are also possible:

a) 24 l:txa6? is a mistake. After 24 ... gxf4 25

l:txd6 (25 i.xf4 l:txel 26 �xel i.xf4 27 gxf4

i.e2 0- 1 Janosevic-Blatny, Bad Worishofen 1 989) 25 ... l:txe3 ! -+ (25 ... fxe3 26 l:txe6 exd2

27 l:t l e2 f4 is good for Black according to Nunn but after 28 l:t6e5 White may def end) White has no good moves; for example, 26 gxf4 i.e2, 26

l:te6 fxg3 27 �g2 l:txe6 28 l:txe6 i.h3 or 26

l:txe3 fxe3 27 lLlb3 i.h3 28 �e l �f3.

b) 24 �f2!? is also critical. 24 ... l:tfe8 (24 ... h6

is Baba-Vajda in the note to Black's 23rd move above) 25 fxg5 h6 26 gxh6 i.h3 (after 26 ... f4

23 l:taal !

27 i.xf4 l:te2 White has 28 i.e5+! i.xe5 29

This is really the only move, as White needs l:txe2 i.xe2 30 dxe5 +-) 27 lLlf3 f4 28 i.xf4

to def end his back rank. Other moves are bad:

�xf3 29 i.e5+ (White can also try 29 �xf3

a) 23 l:txa6? gxf4 24 i.xf4 (Black loses afl:txe l + 30 l:txel l:txe l + 3 1 @f2 l:tfl + 32 @e3

ter 24 gxf4 l:tg8 25 @b l i.h3 -+, 24 l:txd6 fxe3

l:txf3+ 33 @xf3 but the text-move looks stron25 ltJb3 f 4 -+ or 24 i.f2 i.h3 ! 25 �d3 l:txe 1 +

ger) 29 ... l:txe5 30 �xf3 l:txe l+ 3 1 @f2 : 1 e6

2 6 ..i.xel �d l -+) 24 ... l:txel 2 5 �xel i.xf4 26

32 �h5 l:tf8+ 33 @gl i.f5 34 l:tfl + Shen gxf4 i.e2 +.

Yang-Hebden, Gibraltar 2008.

b) 23 fxg5? ! l:txe3 24 l:txe3 f4 25 gxf4 (25

24 l:tfeS

.••

l:tf3 i.xf3 26 �xf3 �e8 !) 25 ... i.xf4 26 l:tg3

24 ... f4 ?! 25 i.xf4 i.e2 26 �f2 i.xf4 27 gxf4

(White may be able to hold with 26 �f2 but he

�g4+ 28 �g3 l:txf4 29 �xg4 l:txg4+ 30 @b l has nothing to be happy about after 26 ... �xg5

or 24 ... l:txe3 25 l:txe3 f4 26 l:tf3 i.xf3 27 �xf3

27 l:tg3 l:tf6) 26 ... �e8 27 l:txg4 i.e3+ ! 28 @g2

�xf3 28 ltJxf3 f xg3 29 @g2 is an even worse l:txfl 29 lLlxfl i.c l ! + Ulmanis-Van der Heijversion of the ending we have seen already.

den, corr. 1 986.

25 �f2 f4 26 gxf4 (DJ

60

UNDERSTANDING THE MARSHALL A TTACK

26 i.h3

28 i.fS

. . •

.••

Black has also tried 26 ... h6. Then:

Black should avoid 28 ... i.xf4? 29 ltJe5 i.xe5

a) 27 h4 hxg5 28 hxg5 ®g7 (28 .. . l:th6? is 30 dxe5 hxg5 3 1 l:tgl ! g4 32 i.d4 'iig6 33 l:tael creative but unsound: 29 'iig2 ! l:th7 30 ®f2 !

®h7 34 l:te3 'fih5 35 b4 + Kostal-Vaindl, corr.

i.xf 4 3 1 i.xf 4 l:tf8 32 l:te5 i.h3 3 3 ii g3 l:txf 4+

200 1 .

34 ®e l l:tg4 35 'fie3 1 -0 Yanes-Cortinas, corr.

29 ltJeS hxgS 30 fxgS i.e4+ 3 1 ®gl l:tf8 32

1 992) 29 tiJfl i.f3 30 tiJh2 l:th8 3 1 'iig3 i.e2

i.f 4 ®g8 33 l:txe4

32 i.d2 l:te4 is unclear. White is three pawns up Otherwise 33 ... i.xe5 34 dxe5 'iig4+.

but it is not easy to consolidate.

33 dxe4 34 'fig3 i.xeS 35 dxeS l:tee8 36

••.

b) 27 tiJfl hxg5 28 ltJg3 'fih3 29 f xg5 l:tf8

l:tel l:td8 37 l:txe4 l:tdl + 38 ®g2 l:tbl 39 e6

(29 ... i.xg3 30 hxg3 i.f5 has been suggested l:txb2+ 40 ®gl l:.bl+

but it looks insufficient) 30 'iig2 'fih4 3 1 i.f2

1h-l/2 Brookes-Olofson, corr. 1 998.

l:txel + 32 l:txel i.f3 33 'fin i.e4 34 l:txe4

(worse is 34 'fie2 l:tf3 35 l:td l 'iig4 with the initiative, but 34 l:te3 is possible since after Section 3 . 3 : The Ada ms

34 .. . i.f4 35 'fixa6 i.xe3 36 i.xe3 'iig4 Vladi

Variation 1 6 .. . �aeS 1 7 thd2

mirov's '+' is over-optimistic because 37 'fih6+

®g8 38 'fih5 'fie6 39 i.d2 i.f3 40 'fih6 'fixh6

'ifhS

41 gxh6 leaves White no worse) 34 ... dxe4 35

'iig2 l:tf3 (also plausible is 35 ... 'fixg5 36 'fih3+

1 e4 eS 2 tiJf3 ltJc6 3 i.bS a6 4 i.a4 ttJf 6 5 0-0

®g8 37 'fie6+ l:tf7 38 'fixd6 'fid2) 36 g6 (36

i.e7 6 l:tel bS 7 i.b3 0-0 8 c3 dS 9 exdS ltJxdS

tiJfl ! ?) was Dolmatov-Vladimirov, European 10 ltJxeS ltJxeS 1 1 l:txeS c6 12 d4 i.d6 13 l:tel Clubs Cup, Moscow 1 989. Now Black should

'fih4 14 g3 'fih3 15 i.e3 i.g4 16 'fid3 l:tae8 17

play 36 ... i.xg3 ! 37 i.xg3 'fih6 38 i.e5+ ®g8

tiJd2 'fihS (D)

39 'fic2 'fixg6+ 40 i.g3 'iig4 +.

This kind of 'Accelerated Spassky' variation

27 ®bl

was invented by Adams by accident(!) against Instead 27 l:txa6 leads nowhere for White aflvanchuk when he simply 'left out' 17 ... l:te6 1 8

ter 27 ... l:txe3 28 l:txe3 'iig4+ 29 'iig3 'fidl + 30

'fin . Nevertheless, 1 7 .. . 'fih5 has proved to be a

'fie l 'iig4+ 3 1 'iig3 'fid l + 32 'fiel 1h- 1h Liang viable move-order, especially if Black is will

Jinrong-Blatny, Novi Sad Olympiad 1 990.

ing to transpose back into the main lines of 27 h6 28 tiJf3 (D)

Chapter 1 . This line also has the virtue of avoid

•••

After 28 gxh6 i.c7 ! Black seems to have

ing Kramnik's line, which is covered in Section enough play. 29 tiJf3 i.g4 30 ltJg5 l:tg8 3 1 ®gl 3.4. By leaving out ... l:te6, Black ensures that i.f3 32 i.d2 (not 32 b4? l:txg5+ 33 fxg5 l:te4

'ff fl from White will not gain a tempo by chas34 l:te2 'fih3 0- 1 Schulz-Monner Sans, corr.

ing Black's queen away, and Black also avoids

1 994) 32 ... l:txg5+ 33 fxg5 'iig4+ 34 ®fl 'fih3+

pinning himself on the a2-g8 diagonal. Black 1h- 1h Lovakovic-Arias Duval, corr. 2000.

sometimes will still play ... l:te6, but there is also

15 i.e3: OTHER LINES

61

w

the option to double rooks on the e-file starting a) 18 ... g6 1 9 f3 (l 9 lf)e4 l:xe4 20 1i'xe4 i.f5

with . . . l:e7.

2 1 i.d l ifxd l 22 l:axdl i.xe4 23 i.h6 f5 24

White has these main tries:

i.xf8 �xf8 is unclear) 1 9 ... i.f5 20 lf)e4 1i'xf3

A: 18 i.c2

6 1

2 1 i.h6 i.xe4 22 l:xe4 1i'xd3 23 i.xd3 l:xe4

B : 1 8 iffi

63

24 i.xe4 l:e8 25 i.f3 is a little better for White C: 18 a4

64

because of the bishop-pair.

b) 1 8 ... c5? ! (D) and here:

1 8 i.dl i.xdl 1 9 l:axd l f5 ! gives Black excellent play, and 20 f4? loses immediately to 20 ... lf)xe3 because the d 1 -rook is hanging.

White's only other real possibility is 1 8 lf)fl l:e6, when 19 i.dl ? ! (1 9 a4 i.f5 is like 17 ... l:e6

1 8 a4 1i'h5 1 9 axb5 axb5 20 lf)fl of Chapter 2, but White has delayed axb5 here, which is likely to transpose but may favour Black if White does not get an opportune time to play axb5) 1 9 ... f5 20 i.xg4 1i'xg4 2 1 i.d2 l:g6 22

�g2?! (both 22 c4? ! bxc4 23 1i'xc4 �h8 + and

22 f3 1i'h3 23 1i'e2 f4 24 1i'g2 1i'd7 25 g4 h5 26

h3 hxg4 27 hxg4 c5, with compensation, are given by Adams) 22 .. .f 4 23 f3 1i'h5 24 g4 1i'h4 !

(not 24 ... l:xg4+? 25 fxg4 1i'xg4+ 26 �b l f3 27

lf)g3 i.xg3 28 l:gl +-) 25 l:e2 l:xg4+ 26 fxg4

b 1) 1 9 dxc5 lf)xe3 20 f xe3 i.xc5 2 1 lf)b3

f3+ 27 �b l fxe2 28 1i'xe2 �h8 gave Black a i.b6 22 lf)d4 l:e5 23 i.d l l:f e8 24 i.xg4 1i'xg4

strong initiative in lvanchuk-Adams, Terrassa 25 l:e2 h5 26 l:fl l:e4 gives Black compensa1 99 1 .

tion for the pawn.

b2) 19 i.d 1 ! ? lf)f6 (better than 19 ... i.xd 1

A)

20 l:axdl l:e6 2 1 lf)fl c4 22 1i'e2 1i'f5 23 �g2

l:f 6 24 i.c 1 h5 25 h4 when despite Black's op18 i.c2 (D) tical compensation, White should slowly real

White switches to the bl -h7 diagonal, creatize his extra pawn) 20 dxc5 i.xc5 2 1 lf)fl l:d8

ing pressure against h 7.

22 1i'c2 and it is hard for Black to prove full 18 ... fS

compensation. After 22 ... l:xd l 23 l:axd l i.f3

This is logical because White has removed

(Ponomariov) 24 h4, White parries the main his bishop from the a2-g8 diagonal. Ponomarthreat and avoids structural damage, so Black iov analysed some other ideas in NIC Magashould try the more patient 22 ... l:fe8.

zine:

19 f3 (D)

62

UNDERSTANDING THE MARSHALL A TTACK

White is willing to return the pawn to get the 26 fxg4 'fixg4+ 27 ®h l h3 28 i.g3 f4 - Ponobishop-pair and secure some initiative. Howmariov) 24 ... ®h7 25 i.f2 (25 ltJfl ltJf 4 26

ever, Black does not have to accept the offer.

'fid2) 25 ... ltJf4 26 'fie3 h4 27 ttJn ltJd5 28 'fid3

19 i.h3!?

(28 'fie 1 f 4 29 'fie4 i.f 5 30 i.c2? lbe7 3 1 g4

. . .

Black prefers to play for an attack. Taking the

®h8 ! -+) 28 ... ltJf4 29 'fie3 ltJd5 30 'fid3 lbf4

pawn is also reasonable, although Black is going 3 1 'fie3 112-112 Ponomariov-Gustaf sson, Spanish to need to be ready to def end an ending where Team Ch, Cala Mayor 2008. In his annotations,

White has the.bishop-pair 'for free' . 1 9 .. . i.xf3

Ponomariov indicated that he had trouble find20 lbxf3 'fixf3 2 1 i.d2 'fixd3 22 i.xd3 f4

ing improvements for White in this game.

(22 ... l:txel + 23 l:txe l g6 24 a3 ®f7 25 c4 lbf6

21 gxf4 i.xf4 22 i.g3 'figS (D)

26 ®g2 ;!; Ponomariov) 23 l:txe8 l:txe8 24 ®f2 !

(24 ltel l:txe l + 25 i.xel fxg3 26 hxg3 g6 27 c4

i.b4 28 i.f2 bxc4 29 i.xc4 a5 gives Black excellent drawing chances) 24 .. . f xg3+ 25 hxg3 c5

26 c4 lbb6 27 cxb5 c4 28 i.fl axb5 (?! -

Ponomariov, who suggests 28 ... l:tf8+ 29 ®g2

axb5 30 i.e2 i.e7 3 1 i.g4 i.f 6 32 i.e6+ ®h8

33 l:tfl ;!;) 29 i.g2 l:tf8+ 30 i.f3 and although Ponomariov implies that White is close to winning here, this does not look so clear after 30 ... b4 ! ?. Instead 30 ... i.e7 3 1 i.a5 lba4 32 b3

i.f6 33 ®g2 i.xd4? 34 l:tfl +- was Ponomariov-Leko, Tai Memorial, Moscow 2008. The threat of 35 i.d5+ wins material.

20 i.f2 (D)

20 ltJf4!?

On the surf ace, it looks like Black should not

•••

This sharp piece sacrifice was played a couhave enough here, but White has not managed ple of times by Sargisian, who is a frequent asto prove anything in practice.

sistant to Marshall expert Aronian.

23 ttJn

a) In Sutovsky-A.Heimann, European Clubs

Later Ni Hua tried to improve with 23 i.b3+

Cup, Kallithea 2008, 20 .. . 'ii g5 was met ruth

®h8 24 ltJfl , but after 24 ... h5 25 l:txe8 l:txe8 26

lessly by 2 1 l:txe8 l:txe8 22 l:te 1 l:txe 1 + 23

i.f7 l:te7 27 i.xh5 i.xfl 28 'fixfl i.e3+ 29 ®hl i.xel h5 24 'fie2 ! h4 25 'fie6+ ®h7 26 ltJfl

'fixh5 30 'fig2 (Black also easily held after 30

i.xfl ? ! 27 i.xf5+ g6 28 'fif7+ ®h6 29 i.d2 !

i.e5 l:te6 3 1 l:tel f 4 32 l:te2 l:tg6 33 l:tg2 'fih3 34

i.f4 30 'fif8+ ®h7 3 1 i.e6 ! 1 -0.

'fie2 'fif5 112-112 in Landa-Amonatov, Aeroflot b) 20 ... 'fig6 21 l:txe8 l:txe8 22 l:te l l:txe l +

Open, Moscow 2009) 30 .. .f4 3 1 i.f2 'fid5 32

2 3 i.xel h5 24 i.b3 (24 lbb3 h4 ! 2 5 g4 i.xg4 !

i.h4 l:te8 Black had sufficient compensation for

15 Jl..e3: OTHER LINES

63

the pawn in Ni Hua-Sargisian, Dresden Olym

This idea is always a possibility in the Adpiad 2008.

ams Variation. Black doubles rooks on the e23 ... hS! 24 'lfi>f2 h4 25 l:xe8 l:xe8 26 l:el file without pinning himself on the a2-g8 diaghxg3+ 27 hxg3 l:d8 (D) onal. Another idea is 1 8 ... i.h3 19 i.dl 'iff5 20

'ife2 l:e7 2 1 'iff3? ! (2 1 'ifh5 ! ? looks like a better try) 2 1 . .. 'if d3 22 i.e2 ?! 'if c2, which was very awkward for White in Staak-Jacot, corr.

2007.

19 a4 l:fe8 20 axbS axbS

The pressure on e3 forces White to trade off

his light-squared bishop.

21 i.xdS 'if xdS (D)

28 'lt>e2

White cannot play 28 gxf 4? 'ir'g2+ 29 'lt>e3

l:e8+, but he could consider 28 'ife2! ? with the idea 28 ... i.xfl 29 'if e6+ 'lt>h8 30 gxf4 'ii g2+ 3 1

'lt>e3. Instead White heads for a draw.

28 ... i.xfl+ 29 l:xfl l:e8+ 30 'lt>dl 'ifxg3 31

'ifxfS :tel+ 32 l:xel 'ifxf3+ 33 l:e2 'fin+ 34

l:el 'iff3+

112- 1'2 Efimenko-Sargisian, Dresden Olym

This is a typical positional situation where piad 2008.

Black's activity and bishop-pair allow him to hold the balance.

B)

22 'ifg2

White got nowhere after 22 f3 i.d7 23 ltJe4

18 'fin (D)

i.f5 24 c4 bxc4 25 ltJc3 'if e6 26 i.f2 'if d7 27

l:xe7 i.xe7 28 'if xc4 i.e6 29 'if a4 l:b8 30 d5

112- 112 in Chuprov-Sargisian, Moscow 2009.

22 ... 'ifxg2+ 23 'lt>xg2 hS 24 l:aS h4 25 :teal hxg3 26 hxg3 i.e6 (D)

This has been tried in a couple of high-level encounters recently.

18 ... l:e7!?

64

UNDERSTANDING THE MARSHALL ATTACK

27 l:ta8 i..d5+ 28 @n i..xg3 29 i..g5 f6 30

18 i..f5

. . •

i..xf6 l:tel+ 31 l:txel l:txa8 32 fxg3 gxf6 33

Black tries to repeat by chasing the white tlJe4 rl;f7 (DJ

queen around. 1 8 ... l:te6 transposes to Chapter 1 , and this may be a better idea.

19 'ifn

The only alternative to this (besides repeating moves) is 1 9 i..dl , but after 1 9 .. . 'it'xd l 20

'if xf5 tlJxe3 2 1 'it'd3 'if c2 22 l:txe3 'if xb2 23

l:tbl 'if a2 24 axb5 axb5 25 tlJe4 i..e7 26 l:tbel l:td8 the ending was just equal in R.Leyva

Pupo, Match (game 2), Holguin 1 992.

19 ... i..h3 20 i..dl 'iff5 21 'ife2 (DJ

B

At first glance it looks like White is a healthy pawn up, but both of Black's pieces are very active. White has to watch out for ... l:ta2 because it is not easy to defend the b2-pawn - l:te2 will run into ... i..c4.

34 tlJd6+ @g6 35 l:te8

35 @f2 l:td8 ! dislodges the knight, and 36

tlJe4 l:th8 shows White's difficulties in coordinating his forces.

35 l:tal + 36 l:tel l:ta8 37 l:te8 l:tal + 38 l:tel 21 c5

. . •

. . .

112- 112 Bacrot-Aronian, FIDE Grand Prix,

With White's pieces a little bottled up, Black N alchik 2009.

tries to open the position. We have seen this idea before - Black wants either to take on d4, giv

C)

ing White an isolated d-pawn, or to open things up before White can coordinate his forces.

18 a4 (DJ

Tactical excursions do not work: 2 1 . .. tlJf4 22

'if f3 tlJd3 23 'if xf 5 i..xf 5 24 i..c2 ! tlJxe 1 ? 25

i..xf 5 +- and 2 1 .. . i..f4 22 'if f3 i..xe3 23 'if xf5

i..xf5 24 f xe3 l:txe3 25 l:txe3 tlJxe3 26 i..f3

l:tc8 27 axb5 axb5 28 l:ta6 i..d7 29 tlJe4 +

Milos-Martins, Campinas 1 994 should both

be avoided.

22 tlJf3! (DJ

White would like to meet 22 ... cxd4 with 23

tlJxd4 +. Instead 22 axb5 can be answered by 22 ... cxd4 ! , and here:

a) 23 cxd4 axb5 24 tlJfl tlJb4 ! gave Black the initiative in Volokitin-Lastin, Budva 2004.

b) 23 tlJc4 tlJf4 ! 24 'iff3 dxe3 25 tlJxd6

exf2+ 26 'ifxf2 l:txel + 27 'ifxel 'ifc5+ 28 'iff2

'if xd6 29 'if xf 4 'if c5+ 30 'iff2 'if xb5 leads to White continues along normal lines and ofequality.

fers to transpose back into Chapter 1 .

22 ... tlJxe3!?

15 if.e3: OTHER LINES

65

This looks best. Alternatives:

reasons as well as for a general understanding a) 22 ... i.g4? loses to 23 ltJh4 +-.

of the Marshall Attack. Line E has been f ashb) 22 ... b4? ! 23 1ixa6 bxc3 24 bxc3 ltJxc3

ionab le lately because of a discovery by Kram25 1i'xd6 ltJxd l 26 ltJh4 l:txe3 27 l:taxdl l:txe l +

nik, but I think Black can solve his problems 28 l:txel 1i'c2 29 dxc5 1i'xa4 was Morovic-Adwith careful play.

ams, Match (game 2), Santiago 1 997. Here 30

A: 18 i.dl ?!

65

c6 ! would give White a winning advantage.

B: 18 i.gS?!

66

c) 22 ... i.f4 23 1i'd2 ltJxe3 24 fxe3 i.h6 25

C: 18 c4?!

66

axb5 axb5 and now 26 l:ta5 was given by Ad

D: 18 i.xdS

67

ams, while 26 1i'f2, as played in some corre

E: 18 1i'fi

69

spondence games, looks even stronger.

d) 22 ... c4 was suggested by Adams. Black A)

wants to play ... ltJf4-d3. After 23 axb5 axb5 24

ltJh4 (the immediate 24 1i'd2 was suggested by 18 i.dl ?!

Bennedik) 24 ... 1i'd7 25 1i'd2 White intends i.f3

This exchanges a piece, but Black will no and ltJg2, when it is not clear that Black has longer suffer from the pressure along the a2-g8

enough compensation.

diagonal.

After 22 .. . ltJxe3 23 f xe3 cxd4 Black will 18 i.xdl!

•••

meet 24 cxd4 with 24 ... i.b4 and 24 ltJxd4 with

This is much better than 18 ... i.f5 ? ! 1 9 1i'fl 24 ... 1i'g5. In both cases Black's bishop-pair and l:tfe8 20 1ixh3 i.xh3 2 1 i.b3 !, Ljubojevicpiece activity should give him enough compen

Nikolic, Amsterdam 1 988. By pinning Black's

sation for the pawn.

knight, White will have time to play ltJfl and i.d2. The text-move gains time.

19 l:taxdl rs

Section 3 .4 : Wh ite Avoids

This is the thematic reaction to the exchange

18 a4

of light-squared bishops. Black clearly intends a quick ... f4.

20 ltJf3

1 e4 eS 2 ltJf3 ltJc6 3 i.bS a6 4 i.a4 ttJf6 5 0-0

After 20 f 4? l:tf e8 2 1 ltJfl (2 1 i.f2 ltJxf 4 is i.e7 6 l:tel bS 7 i.b3 0-0 8 c3 dS 9 exdS ltJxdS

winning for Black), 2 1 . .. i.xf4 ! wins back the 10 ltJxeS ltJxeS 11 l:txeS c6 12 d4 i.d6 13 l:tel pawn and gives Black the initiative. 22 i.f2

1i'h4 14 g3 1i'h3 15 i.e3 i.g4 16 1i'd3 l:tae8 17

i.d6 23 l:txe6 l:txe6 24 l:tel f 4 25 l:txe6 1i'xe6 +

ltJd2 l:te6 (D)

Hellwing-Nunn, Lloyds Bank Masters, London

While 1 8 a4 is the main line, White has sev1 990.

eral other moves which Black must be ready for.

20 ... l:tg6!

The first three of these are not very dangerous, Not 20 .. .f 4? just yet, because White has the while Line D is important for trans positional strong response 2 1 ltJg5.

66

UNDERSTANDING THE MARSHALL AITACK

21 'ifn

After 2 1 lbg5 'ifh5 the knight is in trouble, while 2 1 i.g5 ? ! f 4 22 i.h4? is refuted by 22 .. .f xg3 23 f xg3 i.xg3 24 i.xg3 l::txg3+ 25

hxg3 'iixg3+ 26 cwt>h l l::txf3 -+.

21 'ifh5 22 lbe5 i.xe5 23 dxe5 f4 24 i.cl

•••

(DJ

24 i.c5? fxg3 25 hxg3 lbf4! gives Black a winning attack.

If 30 'ifxc6? then 30 ... g6 ! secures Black's back rank and gives him a winning attack.

30 'iixg2+ 31 cwt>el 'iigl+ 32 cwt>e2 'iig2+ 33

•••

cwt>el 'iixg3+ 34 cwt>e2 'ife3+ 35 cwt>n (DJ

24 l::th6

•••

24 .. .f xg3 25 hxg3 l::txg3+ 26 f xg3 l::txfl + 27

l::txfl (27 cwt>xfl 'if f3+) 27 ... 'if xe5 + is also good.

The queen and knight are definitely stronger than White's rooks and bishop.

25 'ii g2 f3 26 'ifhl

26 g4 l::tg6 ! .

26 l::te6 27 h4 l::txe5 28 'ifh3

•••

Ljubojevic-Nunn, Amsterdam 1 988. Now

28 ... l::tfe8 is best, when White's bishop remains 35 'ifcl+

•••

passive and Black's control of the e-file gives Black takes the perpetual check. 35 ... lbh2+!?

him a clear initiative.

36 cwt>g2 'ife2+ 37 'iff2 'ifxf2+ 38 cwt>xf2 lbg4+

39 cwt>f3 h5 gives Black winning chances ac

B)

cording to Erenburg.

36 cwt>e2 'ife3+ 37 cwt>n 'ifh3+ 38 cwt>e2

18 i.g5?! (DJ

1h- 1h Alekseev-Aronian, European Ch, War

This move is very rare.

saw 2005.

18 l::tfe8 19 l::txe6 l::txe6 20 lbe4

•••

After 20 a4 i.e2 2 1 'if c2 h6 22 i.xd5 cxd5

C)

23 i.e3 Black has 23 . . . l::te4 ! ! intending ... l::tg4

-+ as pointed out by Erenburg.

18 c4? ! (DJ

20 i.f 5 21 f3 i.xg3!

This move would be good if it were not for

•••

This shot gives Black at least a draw. The fol

Black's thematic reply.

lowing moves are forced.

18 i.f4!

•••

22 hxg3 i.xe4 23 fxe4 l::tg6 24 'if f3 l::txg5 25

This threatens 1 9 ... l::th6 !. The only question cwt>f 2 ttJf6 26 l::tgl 'ifh2+ 27 l::tg2 'if hl 28 e5

now is if White can equalize (he probably canlbg4+ 29 cwt>e2 l::tf5! 30 'ifxf5

not).

15 Ji.e3: OTHER LINES

67

22 fxe6!

•••

22 ... 1'.xe6?! is only good enough for equality after 23 gxf4 ltJxal 24 l:txal cxb5 intending

... l:td8 =.

23 gxf 4 ltJxal 24 l:txal :Xf 4 25 f3 cxbS

Black is much better because his bishop is strong on the open board and White has much

weaker pawns.

D)

18 1'.xdS

This is very committal and there is no real reason for White to make this capture so early.

19 'ii'fi

Black no longer has problems on the a2-g8 di1 9 cxd5? is sharp, but ultimately just bad.

agonal and now Black controls the e4-square.

After 1 9 .. . lth6 20 'ii'e4 'ii'xh2+ 2 1 citfl Black Even though this line should not be dangerous has a pleasant choice:

for Black, he should be aware of the line, bea) 2 1 . .. f5 22 dxc6+ cith8 23 'ii'd5 and now cause while some variations may transpose to the spectacular 23 ... l:te6 ! ! overloads the white lines considered earlier that are satisfactory for queen, winning on the spot, since 24 gxf 4 l:te4 !

Black, there are some independent positions is a textbook example of line-blocking.

that he should be aware of. At the very least, the b) 2 l ... 1'.xe3 22 l:txe3 l:tf6 23 f3 1'.f5 24 'ii'e5

play that comes will give some insight into typwas Timman-1.Johannsson, Reykjavik 1 976.

ical play in the Marshall Attack.

Now Black should play 24 ... 1'.h3+! (less good 18 cxdS (D)

•. .

is 24 ... 'ii'xd2? ! 25 citgl cxd5 26 1'.xd5 ifxb2 27

l:tae 1 , when White still has some chances because the f6-rook is rather clumsy) 25 cite l

'ii'h l + 2 6 citf2 'ii'g2+ 2 7 citel 'ii'gl + 2 8 cite2

'ii'xal +.

19 ltJxe3 20 'ii'xh3 i.xh3 21 cxbS ltJc2

•••

Black could also play 2 1 ... ltJd5 22 l:txe6

fxe6 23 gxf4, when 23 ... axb5 gave him a slight advantage in Hornung-Rogers, Doeberl Cup,

Canberra 1 987, while 23 ... l:txf4 and 23 ... cxb5

are also good.

22 1'.xe6 (D)

19 'ii'fi

1 9 a4 is also possible, and it will often transpose. After 1 9 .. . f5 White should play 20

'ii'fl 'ii'h5, transposing to the main line, because neither 20 axb5 f4 nor 20 f4 l:tfe8 2 1

axb5 1'.xf 4 ! i s satisfactory for White. Black can also play 19 . . . bxa4, when White probably does best to play 20 'ii'fl , again transposing to the main lines. Other moves are likely to lead to trouble:

a) 20 l:txa4 ?! f 5 and here:

68

UNDERSTANDING THE MARSHALL AITACK

a l) 2 1 'iffl ? f4 22 'ifxh3 i.xh3 23 gxf4

the f6-rook is a bit awkward, while 24 @g2 l:lf6

l:lg6+ ! (even stronger than Nunn's 23 ... l:lxf4 24

25 i.d2 ;;!; looks even more accurate) 2 1 'if f2

lLJfl l:lg4+ 25 l2Jg3 h5) 24 @h 1 i.g2+ 25 @gl and now 2 1 ... l:lfe8 gives Black good play, while i.e4+ 26 @fl i.d3+ 27 l:le2 i.xf4 is winning

2 1 . .. g5 intending . . .f5 is another Nunn idea.

for Black.

After 20 a4 Black has a choice between:

a2) 2 1 f 4 i.xf4 ! (2 1 . .. l:lfe8 22 l:lxa6 g5 23

Dl: 20 ... fS?!

68

'if fl ! is unclear) transposes to the note to 02: 20 ... bxa4

69

White's 20th move in Section 2.2, which is good for Black.

Dl)

b) 20 c4 and then:

b l) 20 .. . i.b4 21 cxd5 i.xd2 22 i.xd2 l:lb6

20 ... fS?! (D)

is drawish according to Nunn. After 23 l:lxa4

l:lxb2 (intending . . . l:lxd2 and . . . i.f3) White should play 24 l:la3 (not 24 i.f4? l:lxf2 !) although Black should be fine here.

w

b2) 20 ... f5 ! ? looks even stronger. 2 1 cxd5

(2 1 c5 f4 ! +) 2 1 . .. l:lg6 22 f4 i.f3 ! 23 l:le2 (23

l2Jxf3 l:lxg3+ !) 23 ... l:lxg3+ 24 hxg3 'ifhl + 25

@f2 i.xe2 26 l:lxh l i.xd3 gives Black a clearly better ending because of his bishop-pair.

19 ... 'ti'hS (D)

This is probably the less promising of the two options.

21 f4

2 1 axb5 ! ? also looks better for White. 2 1 . .. f4

22 i.xf4 i.xf4 23 l:lxe6 i.xe6 24 gxf4 i.h3 25

'ti'd3 l:lxf4 (25 ... i.f5 26 'iff3 i.g4 27 'ti'g3 !

avoids a repetition) 26 bxa6 (after 26 lLJfl i.xfl 27 l:lxfl l:lf3 28 'ti'd l axb5 Black probably has enough to draw) 26 ... l:lg4+ 27 'ti'g3 l:lxg3+ 28

hxg3 i.c8 29 a7 i.b7 30 a8'if + i.xa8 3 1 l:lxa8+

20 a4

@f7 32 lLJfl ;;!; Zednik-Peetoom, corr. 2005.

White has a few alternatives, but none should

21 ... l:lfe8

put off Black:

2 1 . .. bxa4 22 'ti'g2 is a position we covered in a) 20 f4 l:lfe8 21 'iff2 and now 2 1 . .. 'iff5 in

Line A of Section 2. 1 , which is also shaky for tending ... b4 was given by Nunn. This looks Black.

good, while 2 1 . .. f5 is possible as well.

22 axbS!

b) 20 'ti'g2 l:lfe8 21 a4 b4 was another sug

Other moves are less threatening:

gestion by Nunn. This one has since been seen in a) After 22 'if f2, 22 ... g5? ! 23 f xg5 f4 24 gxf4

practice: 22 c4 (22 l:lac l i.e2! Nunn) 22 ... dxc4

is insufficient for Black, but 22 ... b4 (Nunn), 23 l2Jxc4 i.f3 24 'iffl i.d5 with more than 22 ... h6 and 22 ... bxa4 all look better.

enough for the pawn.

b) 22 i.f2 l:le2 23 'ti'g2 h6 ! 24 axb5 l:lxd2

c) 20 f3 i.h3 ! (20 ... l:lf6? ! 2 1 'if e2 i.xf3 22

25 bxa6 i.b8 26 l:lxe8+ 'if xe8 27 h3 i.h5 28 a7

l2Jxf3 'ifxf3 23 'ifxf3 l:lxf3 and now 24 i.d2

i.xa7 29 l:lxa7 'if e2 gave Black good compenwas a little better forWhite in Anand-Mannion, sation for the pawns in Kogan-Mitchell, corr.

Lloyds Bank Masters, London 1 986 because 1 963.

15 Ji.e3: OTHER LINES

69

22 :xe3 23 :xe3 :xe3 24 bxa6 i.bS 25

21 :xa4 f 5 22 :xa6

•.•

'fibs 'fies 26 'ifxdS+

22 f 4? 'if eS is a familiar trick which we saw 26 'if xeS+ :xeS 27 a7? i.xa7 2S :xa7?

in note 'c' to White's 22nd move in Line A of

:el + 29 @f2 :e2+ is winning for Black.

Section 2. 1 .

26 @hS (D)

Also bad is 22 f3 i.h3 23 'if f2 :f eS intend

•. .

ing .. .f 4 +. Note that 24 f4? fails to 24 ... :xe3 25

:xe3 'iid l +.

22 f4

•••

This is safe enough, but Black has a fighting

alternative in 22 .. . i.h3. White then has:

a) 23 'ife2 'ifxe2 24 :xe2 f4 25 :xd6 fxe3

(25 ... :xd6 26 i.xf4 :xf4 27 gxf4 :g6+ is only a draw) 26 :xe6 exd2 27 :xd2 i.xe6 +. The

bishop should be stronger than the pawns.

b) 23 :xd6! ? :xd6 (worse is 23 ... i.xfl 24

:xe6 intending i.f4 +) 24 'iib5 is difficult to assess.

23 i.xf4 :xel 24 'ii'xel i.xf 4 25 gxf 4 i.e2!

(D)

27 'ii aS (not 27 liJfl ? i.f3 ! -+) and now: a) 27 ... :el +? 2S :xel 'ifxel + 29 liJfl +-.

b) 27 ... h6? ! 2S a7 i.xa7 29 'ifxeS+ :xeS 30

h3 ! leaves Black in trouble after both 30 . . . :as 3 1 @g2 and 30 ... i.xd4+ 3 1 cxd4 i.xh3 32 d5

:e2 33 :dl intending ltJc4.

c) 27 .. . :e2 2S liJfl @gS (Nunn) gives Black reasonable drawing prospects. One idea is 29 ... i.a7 to trade queens (after 29 b4, for example), since 30 'ifxa7?? loses to 30 ... i.f3.

02)

20 bxa4 (D)

.•.

26 :a7

26 :b6? loses to 26 ... 'iig4+ 27 @h l :es -+.

26 'iig4+ 27 @hl :es 2S 'if al

• • •

White intends 29 :as, so Black has nothing

better than 2S . . . i.f3+ 29 ltJxf3 'if xf3+ 30 @gl

'iig4+ 112-112 Lovakovic-Baron, corr. 2002.

E)

1s 'fin

This move just looks like a transpositional device, but White has a devilish idea in mind.

lS 'ii'hS (D)

•. •

19 f3!?

This shocking innovation of Kramnik's put

As is often the case, this is the stronger 1 S 'if fl on the map. Instead 1 9 i.xd5 cxd5 just move.

transposes to Line D, while 1 9 i.d 1 ? i.xd 1 20

70

UNDERSTANDING THE MARSHALL A TTACK

back the piece. Black has a choice between moving his bishop, pinning the f-pawn, or just taking the bishop on offer. We have:

El: 19 i.fS?!

70

. . .

E2: 19 l:tf6?!

70

•••

E3: 19 ltJxe3

7 1

•.•

1 9 .. . i.h3 has been suggested as well, but this has not seen any takers at grandmaster level.

After 20 'if f2 i.f 5 White could continue with 2 1 a4 or maybe even 2 1 c4 ! ?.

However, l 9 ... l:txe3 looks playable. After 20

f xg4 'ii'xg4 2 1 l:txe3 lbxe3 22 'iff2 ltJd5 exchanging queens with 23 'if f3 'if xf3 24 lbxf3

l:taxd l f5 + gives Black a strong attack and is does not look like anything special for White not worth considering.

after 24 ... l:te8.

The only real alternative is 19 a4 i.h3 (19 .. .f 5

and 1 9 ... bxa4 20 l:txa4 f5 2 1 f4 transpose to the El)

main lines of Chapter 2) 20 i.d l 'iff5 which is like the Spassky Variation, but White has left out 19 i.fS?! (D)

•••

axb5. This is likely to transpose back to Chapter 1 , but Nunn points out one line where the omission of the exchange of a-pawns is important because a back-rank trick is not available to White. The line goes: 2 1 'ife2 i.f4 (! Nunn, while Black can also consider 2 1 ... c5 22 axb5

axb5, transposing into Line 02 of Chapter 1) 22

�f3 l:tfe8 23 ltJfl (the point is that the analogous 23 gxf4 l:tg6+ 24 @h l i.g4 25 'ife4 does not work because there is no weak back rank)

23 ... i.xfl 24 l:txfl lbxe3 25 fxe3 i.xe3+ 26

@g2, when White has just a tiny edge because

Black's pawns are more likely to be vulnerable.

We now return to 1 9 f3 (D):

This is probably Black's worst choice.

20 ltJe4!

Returning the pawn to seize the initiative.

20 i.xe4 21 fxe4 l:txe4 22 i.dl

•••

After 22 i.f2, 22 ... l:tfe8? ! 23 l:txe4 l:txe4 24

l:te l 'ii'g6 25 l:txe4 'ifxe4 26 'ifel 'ifxel + 27

i.xel lbe3 28 i.d2 lbc4 29 i.c l left White a little better in Perelshteyn-Onishchuk, USA Ch, Stillwater 2007, but Black should be OK after the superior 22 ... ltJf6.

The text-move is a zwischenzug devised by

Bacrot that causes Black difficulties.

22 'ii'g6 23 i.c2 rs 24 i.d2! (DJ

••.

This is even stronger than grabbing the ex

After 1 9 f3 ! ? the bishop on e3 is hanging, but change with 24 i.xe4 fxe4 25 'ifh3, because afif Black captures it, White can quickly win ter 25 ... h5 Black has counterplay.

15 Ji.e3: OTHER LINES

71

i..xd4 26 i..xh5 i..xf2+ Zl �xf2 lLlf6 28 i..f3

�f8 Yakovenko-Svidler, Moscow 2007.

=

20 i..h3

•••

Taking the pawn gives White an easy edge

after 20 ... i..xf3 2 1 lLlxf3 �xf3 (2 1 ... l:txf3? 22

i..d 1) 22 'ikxf3 l:txf3 23 i..c 1 ! ? (perhaps better than 23 i..d2 because White may want to play

i..c2 in response to ... ltJb6, and 23 ii.c l avoids

... ltJc4 coming with tempo) with the idea �g2.

21 'ikf2 i..f5 22 a4 i..d3 23 axb5 axb5 24

'ikg2! (D)

24 l:tg4 25 l:te2 l:tf6?!

• .

This is bad, but Black's position was uncomfortable in any case.

26 l:tael 'ikf7 27 l:te8+ i..f8 28 l:td8

+- Bacrot-Yakovenko, European Clubs Cup,

Kallithea 2008.

E2)

19 l:tf6?! (D)

•••

Now 25 ltJe4 is a threat.

24 i..bS 25 g4

•••

Mikhalevski suggests that 25 l:tad 1 , again intending ltJe4, is even better.

25 'ikg6 26 i..xd5 cxd5 27 ltJb3

•••

White was clearly better in Naiditsch-Sargisian, European Clubs Cup, Kallithea 2008.

E3)

19 ltJxe3 (D)

•••

This pinning move looks a bit artificial.

20 'ikg2

Other moves are less troubling to Black:

a) 20 �e2? ! i..xf3 2 1 lLlxf3 l:txf3 22 i..xd5

(White cannot contemplate either 22 i..d2?

i..xg3 or 22 i..f2? lLlf4 !) 22 .. . �xd5 23 i..f2

l:tf6 24 b3 �f5 25 l:tad l h5 was already a little better for Black in Anand-lvanchuk, Bilbao 2008 .

b) 20 i..d l l:te8 (20 ... i..f5 ! ? may be better) 2 1 i..f4 l:txel 22 'ikxe l l:te6 23 i..e5 i..h3 24

�f2 (24 f4! ? - Mikhalevski) 24 ... i..xe5 25 f4

72

UNDERSTANDING THE MARSHALL A TTACK

Taking the piece is the most obvious move

a) 23 .. . h6?! 24 l:xe6 fxe6 25 liJd2 a5 26 a4

� oounc

'

b4 .27. c4 ltJc7 28 1'.c2 was better for White in 20 'ti'f2!

Naiditsch-Ivanisevic, Subotica 2008

.

i e

b) 23 ... l:fe8 24 l:xe6 l:xe6 25 a4 b4 26 4

c

. This is the point of Kramnik's idea Wh"t wms back the piece.

l:.e3 27 cxd5 (D).

20 liJdS 21 fxg4 'ti'xg4 22 fif3 (D)

. • •

�] m"iVD

�

�

D

,.,, , , , , v%1""'

,

�

�

27 ... �xb3 ! (better than 27 ... l:xf3 28 1'.c4

White is confident that despite returning the cxd5 29 <it>g2 l:e3 30 1'.xa6 ;t) 28 liJd2 l:xb2 '

�xtra �awn, any resulting opposite-bishop end

�

(not 28 ... l:d3?! 29 liJc4 + Marin) 29 liJc4 :ci i g will fa�our him. There is still pressure on 3� ltJxd6 b3 3 1 l:el (3 1 l:bl b2 and the b-pawn

� e a2-g8 �iagonal and White has the possibilwtll cost White his rook) 3 1 ... h5 ! (not 3 1 6?

ii.!s�

ity of opening the queenside with a4 .

32 tbf5 ! gxf5 33 d6 +-) 32 dxc6 b2 33

J �!

22 'ti'gS

'iii>h 33

8 l:.xc6 35 l:.xb2 l:.xd6 with equality!

•••

Black prefers to keep queens on the b

d

� �

Another way to do this is with 22 . . . 1fig a 3

23 ltJe4 ?! 'ti'e7 ! is awkward for White ·

l:xe6 (�3 i.xd5 cxd5 24 'ti'xd5 1'.xg3 25 l:xe6

�

23 fxe6 24 ltJe4 'ti' g6 (D)

• • •

e6 gives Black the initiative) 23 ... 1flxe6 24

.

e4 l:e8 25 l:e l 'ti'xe4 26 ltJxe4

as given

b y M ann, although White still has some slight

·

pressure.

2 .. .;

2 H . ding

xf� into

.2_3 �the

xf3 ending

(D)

immediately

leaves White with

with a

naggmg mittattve, but it may be tolerable:

25 'ti'd3!

.T�is is a slight. improvement on Kramnik's ongmal 25 'ti'e2. smce White avoids the ... 1'.f4-

.

e3 manoeuvre m line 'b' b 1

e ow b ecause his

.

k night remams protected. After 25 'ti'e2 Bl k oc

·

h�:

15 i.e3: OTHER LINES

73

a) 25 ... tlJf4 ?! 26 'if c2 tlJh3+ Zl <it>g2 'it'g4

25 ... a5 ! ? is another possibility.

(D).

26 l:tel ilfS (D)

28 1'.xe6+! 'ifxe6 29 'ifb3 tlJf4+ 30 gxf4

27 'if e2 eS 28 dxeS 'if xeS 29 tlJd2 'if xe2 30

'if xb3 3 1 axb3 1'.xf4 32 l:txa6 + was the stem l:txe2

game Kramnik-Aronian, Rapid match (game

Now, after 30 .. . l:te8 3 1 <ifi>fl <it>f8 32 l:te6 l:td8

1), Erevan 2007.

33 tlJf3 l:td6 34 tlJd4 White won material in b) 25 ... 1'.f4 26 <ifi>hl 1'.e3 27 1'.c2 (27 1'.xd5 !?

Naiditsch-Onishchuk, European Clubs Cup,

exd5 2 8 tlJc5 l:te8 29 l:tel a5 30 <it>g2 may still Kallithea 2008, but 30 .. . 1'.c5+ 3 1 <it>g2 should give White chances of a slight edge according

hold for Black. The immediate exchange of to Mikhalevski) 27 ... 'iff5 ! looks OK for Black, queens given in the note to Black's 22nd move

who may follow with ... e5 or even ... 'ifh3.

looks tenable as well.

25 1'.e7

•••

Instead 25 . . . tlJf4 ?! 26 'ifc2 is Kramnik-Aronian above.

Conclusions

After 25 ... h5 26 1'.c2 1'.f 4 27 l:te 1 h4 28 tlJf2

'ifxd3 29 tlJxd3 1'.e3+? ! (29 ... hxg3 30 hxg3

As in the Main Line of the previous chapter, the 1'.xg3 3 1 l:txe6 l:tf6 32 l:txf6 gxf6 33 1'.b3 a5 34

Pawn Push variations are on very shaky ground

<it>g2 1'.d6 35 <ifi>f3 <it>g7 36 a4 is given by Mikhtheo�etically. They are dangerous, however, bealevski - White still has a nagging edge but cause any slip by White could prove fatal. The Black should hold) 30 <it>g2 1'.d2 3 1 l:te2 tlJe3+

Adams Variation is similar to the Spassky Vari32 <ifi>h3 hxg3 33 <it>xg3 (not 33 l:txd2? l:tf6 ! , ation of course, and is similarly holding up which suddenly turns the tables - Black threatquite well. Of White's 1 8th-move deviations, ens mate and 34 <it>xg3 loses to 33 ... tlJfl +) Kramnik's 18 'iffl combined with the shocking

33 ... tlJfl + 34 <ifi>h3 White had serious pressure 1 8 ... 'ifh5 1 9 f3 ! ? has given Black some headwhich he eventually converted into victory in aches, but I think Black can equalize here too if Yakovenko-Bacrot, Dortmund 2009.

he is careful.

4 Modern Variation : 1 5 �e4

1 e4 e5 2 lf)f3 lf)c6 3 i.b5 a6 4 i.a4 ttJf6 5 0-0

d) 15 ... 'ifd7?! 16 lf)d2 i.b7 (after 16 ... f5 1 7

i.e7 6 l:tel b5 7 i.b3 0-0 8 c3 dS 9 exd5 lf)xd5

l:te 1 f 4 1 8 'ii'h5 ! i t i s White who i s attacking, 10 lf)xe5 lf)xe5 1 1 l:txe5 c6 12 d4 i.d6 13 l:tel while 16 ... lf)f 6 1 7 l:th4 i.b7 1 8 lf)f3 l:tae8 1 9

'ii'h4 14 g3 'ii'h3 15 l:te4 (D)

i.g5 + was Tal-Krogius, USSR Ch, Leningrad

1 97 1) 1 7 l:tel c5 1 8 dxc5 (1 8 lf)e4 c4 1 9 i.c2

i.e7 20 lf)g5 i.xg5 2 1 i.xg5 l:tae8 gave Black some counterplay in Nunn-1.Sokolov, Wijk aan

Zee 1 99 1) 1 8 ... i.xc5 1 9 lf)e4 i.e7 20 i.g5

l:tad8 2 1 i.xe7 'ifxe7 was Lalic-Tumer, Spondon 2000, and now Lalic gives 22 'ii'h5 lf)f 6 23

'ii'c5 +.

e) 1 5 ... i.b7?! 1 6 l:th4 'ii'e6 17 lf)d2 f5 (or 17 ... l:tf e8 1 8 lf)e4 i.e7 1 9 lf)c5 ! i.xc5 20 dxc5

'ii e 7 2 1 'ii d3 g6 22 'ii d2 h5 23 i.xd5 cxd5 24

'ifd4 + Nunn-Hebden, Lloyds Bank Masters, London 1 990) 1 8 'ii'h5 h6 19 lf)f3 i.e7 20 l:th3

c5 2 1 dxc5 i.xc5 22 i.f4 l:tae8 23 l:td l l:te7 24

i.g5 l:td7 25 l:tel 'ifb6 26 l:te2 <&f;h7 27 l:th4 ! a5

28 i.xh6 ! 'ii'xh6 (28 ... gxh6 29 lf)g5+) 29 'ii'g5

This unusual move has been rather controa4 30 l:te6 1 -0 Leko-Adams,- Dortmund 1 999.

versial for a long time. White moves his rook Perhaps some line in here can be rehabilifor a fourth time and puts it on an exposed tated, but we shall stick with the main move, square. The purpose of the move is to prevent 1 5 ... g5 (D).

both . . . i.g4 and ... f5 while preparing l:th4 to evict the black queen, after which White may even go on the attack with 'ifh5.

15 g5!

••.

Practice has shown that this sharp idea is Black's best move. The pawn cannot be taken

because after 1 6 i.xg5? 'iff5 Black wins a piece.

The manoeuvre l:th4 is prevented, and Black is ready to attack the wandering rook with .. .f 5 or

... i.f5. Other moves have been found lacking for Black. 1 5 ... i.f5?? and 15 ... f5?? both lose the queen to 16 l:th4. Some other tries:

a) 15 . . . lf)f6?! 16 l:th4 'ifd7 (1 6 .. . 'iff5 1 7

i.c2 !) 1 7 i.g5 +.

b) 15 ... 'iff5?! 16 lf)d2 'iig6 17 l:tel i.g4 1 8

f3 i.e6 1 9 lf)e4

corr. 2005.

With l:th4 prevented, Black is ready to attack c) 1 5 ... i.d7?! 1 6 c4 ! ? (1 6 l:th4 'ife6 17 lf)d2

the rook with ... f5 or, more often, ... i.f5. Havis also possible) 1 6 ... bxc4 1 7 i.xc4 l:tae8 1 8

ing spent so much time moving the rook allf)d2 lf)f 6 1 9 l:th4 'if f 5 20 lf)f3 lf)e4 2 1 i.d3

ready, often instead of retreating White will h6 22 i.e3 + Nicevski-Plachetka, Naleczow leave the rook on e4, offering an exchange sac1 979.

rifice. Positionally speaking, this is justified by

MODERN VARIATION: 15 :e4

75

the weakening of Black's kingside, especially on the light squares. It is very important that Black considers this when taking the rook - it is more important to be able to fight for the initiative, and this may or may not involve taking on e4.

We examine:

A: 16 'ife2

7S

B: 16 'iff3

77

C: 16 'ifel

80

D: 16 'ifn

8 1

Other moves are possible but they are much

less common:

a) 1 6 a4? ! is slow. 1 6 ... fS 1 7 i.xdS+ (1 7

according to Ponomariov) 20 i.c2 h6 21 b3

:e3 <ifi>h8 1 8 i.xdS cxdS i s the same) 1 7 . . . cxdS

cxb3? ! (2 I . .. :fc8 is a better try) 22 axb3 :fc8

1 8 :e3 <ifi>h8 1 9 'iffl (or 1 9 axbS f4 20 gxf4

23 i.b2 i.b4? ! (23 ... i.g6 is better but after 24

'ifh4 +) 1 9 ... 'ifxfl + (1 9 ... 'ifhS 20 'ife2 'ti'g6 is i.d3 l2Jxe4 2S l2Jxe4 i.e7 26 c4 White has exalso possible, but the text-move looks stronger) cellent compensation for the exchange) 24 :es

20 <ifi>xfl f 4 gives Black a powerful initiative.

i.xc2 2S cxb4 i.g6 was Ponomariov-Adams,

b) 1 6 l2Jd2 fS (1 6 ... i.fS transposes to Line B

Linares 2002. Now White can play 26 dS ! :c2

after 1 7 'if f3 or 1 7 i.xdS cxdS 1 8 :e3 :ae8 1 9

27 'if d4 with a winning advantage.

'iff3). Now 1 7 i.xdS+ cxdS does not help b) 1 6 ... i.fS ! ? and here:

White, while 17 :es i.xeS 1 8 dxeS f 4 also fails b 1) 1 7 l2Jd2 and now rather than transposto stem Black's initiative, so White should reing to line 'a' by 17 . . . l2Jf6 ?!, Black could try treat the rook:

1 7 .. . i.xe4 1 8 l2Jxe4 'ti'e6 1 9 'iff3 f6.

bl) 1 7 :e2 f4 1 8 'iffl 'ifhS gives Black b2) 1 7 i.xdS cxdS 1 8 :e3 i.g4 1 9 'if fl good chances.

'if hS 20 l2Jd2 :ae8 2 1 :xe8 :xe8 22 f3 i.h3 23

b2) 17 :e3 f4 (1 7 ... <ifi>h8 is also possible) 1 8 'iff2 fS 24 lLJfl f4 2S i.d2 'ti'g6 + Czaeczinegxf4 'ifh6 also gives Black a strong attack.

Jackova, Women's Bundesliga 2003/4.

b3) 17 :e l f4 1 8 'ife2 i.g4 1 9 'iffl and now b3) 17 f3 and now:

l 9 ... fxg3 looks good but it is not so clear: 20

b3 l) 1 7 ... l2Jf6? ! 1 8 i.xgS? (White should hxg3 i.xg3 2 1 'ifxh3 i.xf2+ 22 <ifi>h2 i.xh3 23

instead prefer 1 8 l2Jd2 !, transposing to line 'a')

:es g4 24 :xdS cxdS 2S i.xdS+ <ifi>g7 26 i.xa8

18 ... i.xe4 19 i.xf6? (White has to try 19 fxe4

:xa8 27 l2Je4 is difficult to assess. Black could l2Jxe4 ! 20 'ti'xe4 :ae8 2 1 lLJd2 or 1 9 l2Jd2) also try 19 ... 'ifhS !? with good attacking chances.

1 9 ... i.xbl ! 20 :xbl 'iffS -+ Novitsky-Azarov, Belarus Ch, Minsk 2004.

A)

b32) 1 7 ... i.xe4 seems to force a draw: 1 8

f xe4 :ae8 l 9 l2Jd2 fS 20 eS f 4 2 1 l2Je4 i.xeS 22

16 'ife2 (D)

dxeS :xeS 23 l2Jf6+ :xf6 24 'ti'xeS fxg3 2S

16 ... fS!

i.xdS+ cxdS 26 'ti'xgS+ <ifi>f7 27 'ti'xdS+ <it>e8

This is the soundest move and should lead to

28 'ti'a8+ <ifi>f7 29 'ti'b7+ <it>e8 112-112 Bologana draw. Other moves invite White to make a Onishchuk, Poikovsky 2003.

promising exchange sacrifice:

17 il.xdS+

a) 16 ... l2Jf6?! 17 l2Jd2 (not 17 i.xgS? i.g4) White must make this exchange. Instead 1 7

17 ... i.f S 1 8 f3 cS (worse is l 8 ... l2Jxe4 ?! 1 9

:e6? i.xe6 ! 1 8 'ti'xe6+ <ifi>h8 1 9 'ti'xd6 :ae8

l2Jxe4 i.xe4 { l 9 . . . i.e7? 20 l2Jf2 wins Black's gives Black a winning attack: 20 i.d2 f4 2 1

queen } 20 f xe4 i.e7 21 i.e3 + Sax-Atalik, Bled i.xdS cxdS 2 2 f3 g4 0- 1 Smirin-Grishchuk, Eu2000) 19 'iff2 c4 (1 9 ... cxd4 20 cxd4 :ac8 2 1

ropean Clubs Cup, Panormo 200 1 .

:e 1 i.b4 2 2 lLJe4 lLJxe4 2 3 :xe4 i.xe4 24 f xe4

1 7 ... cxdS 1 8 :e6 (D)

'ti'g4 2S eS gives White good compensation 18 ... f4!

76

UNDERSTANDING THE MARSHALL A TTACK

b) 20 'ii'e5? l:tae8 21 'ii'xg5+ <ifi>h8 -+.

c) 20 'ii'd3? l:tae8 21 l2Jd2 (2 1 i..d2 i..e2) 2 1 ... l:te 1 + 22 ltJfl i..f3 -+.

20 'ii'xn +!

•••

A piece down, Black exchanges queens.

21 <it>xn l:tae8 (DJ

This discovery of Anand's completely solves

Black's problems. Other moves are risky, but may be playable:

a) 1 8 ... i..c7 19 l:tc6 (1 9 i..xg5 is also unclear after 19 ... i..xe6 20 'ii'xe6+ l:tf7 21 l2Jd2

'ii'h5 or 19 ... f 4 20 l:th6 'ii'f5 21 i..h4 i..d7) 19 ... f4 20 l:txc7 f3 21 'ii'fl 'ii'xfl + 22 <it>xfl i..h3+ 23 <it>el (23 <it>gl l:tae8 24 i..d2 l:te2 in

Despite the extra material, White must be tending ... l:tfe8) 23 ... l:tae8+ 24 <it>dl (24 i..e3?

very careful.

l:txe3+ 25 f xe3 f2+) 24 .. . l:te2 25 i..xg5 l:tf e8

22 i..d2

was not so clear, despite White's big material 22 l:th6? runs into 22 ... l:tf6 ! .

advantage, in Mezera-Schulze, corr. 2003.

22 i..h3+

•••

b) 1 8 ... i..xe6 ! ? is supposed to be bad, but 22 ... l:te2? fails to 23 gxf4 gxf4 24 l:txd5 +-, some correspondence games have shown that and 22 .. .f xg3 23 hxg3 l:te2? (for 23 . . . i..h3+! 24

matters are not so clear. 1 9 'ii'xe6+ <it>g7 and

<it>gl see the main line) to 24 f3 ! .

here:

23 <it>gl f xg3 24 hxg3 l:te2 25 i..e3 (D) bl) 20 'ii'xd6 l:tae8 2 1 'ii'd7+ <ifi>h8 22 i..d2

25 f4 l:tfe8 gives Black at least a draw, while l:te2 (with compensation - Ponomariov) 23 c4

25 l:th6 l:texf2 ! 26 l2Ja3 l:tg2+ 27 <ifi>hl l:txd2 28

l:txf2 24 <it>xf2 'ii'xh2+ 25 <it>el 'ii'h l + 26 <it>e2

l:txh3 l:tff2 29 b4 <it>g7 ! (Ponomariov) leaves bxc4 should lead to a perpetual check.

White completely tied up.

b2) 20 i..xg5 'ii'h5 ! . Black has won two correspondence games from this position, so White will need to find improvements:

b2 1) 2 1 'ii'd7+ l:tf7 22 i..f6+ <it>g6 23 'ii'xd6

'ii'dl + 24 <it>g2 l:txf6 25 'ii'xd5 l:taf8 26 'ii'f3?

'ii'c2 and Black is much better, V.Vaiser-H.Koch, corr. 2005.

b22) 2 1 'ii'xd6 'ii'xg5 22 'ii'e5+ <it>g6 23 f4

'ii'd8 24 'ii'e2 l:te8 25 'ii'f2 l:ta7 26 l2Jd2 l:tae7 27

<ifi>fl 'ii'c8 28 l2Jf3 'ii'c4+ 29 <it>gl l:te2 30 'ii'fl

'ii'd3 3 1 l2Je5+ l:t8xe5 32 fxe5 'ii'e3+ 33 <ifi>hl l:tf2 34 'ii'h3 l:txb2 0- 1 Koch-Ef endiev, corr.

2002.

19 l:txd6 i..g4 20 'ii'n

Other moves are just bad:

a) 20 f3? l:tae8 2 1 'ii'fl 'ii'xfl + 22 <it>xfl fxg3

25 l:txe3! 26 fxe3 i:tn+ 27 <ifi>h2 g4! 28

•••

-+.

l:txdS

MODERN VARIATION: 15 :e4

77

Instead 28 l2Jd2 l:.xal is certainly not worse for Black. After 28 l:.xd5 a draw was agreed in Ponomariov-Anand, Linares 2002.

B

B)

16 'iff3 (D)

a) 20 a4 b4 2 1 c4 dxc4 22 l2Jxc4 i.d3 ! 23

l:.xe8+ l:.xe8 24 l2Je3 i.f4 25 'if g2 'ifh5 26

gxf 4 'it'd 1 +! 27 'if fl (27 ltJxd 1 l:.e 1 + 28 'if fl l:.xfl + 29 'it>g2 l:.xd l 30 fxg5 b3 is an inferior version of the game for White) 27 .. . 'if xfl + 28

ltJxfl l:.e l 29 fxg5 b3 30 h4 i.xfl 3 1 f3 i.c4+

32 '1fi>f2 l:.fl + 33 'it>g2 l:.d l was Timman-Short, Tilburg 1 99 1 . Clearly only Black can play for This has been White's most popular move

a Will.

historically, but lately White has been turning b) 20 b3 '1t>g7 ! 21 i.b2 i.g4 22 'ifg2 (after 22

to Line C to look for an advantage.

'if xd5 Black can draw by 22 ... i.f4 ! 23 'if xd8 !

16 i.fS

i.xe3 24 'ifxe8 i.xf2+) 22 ... 'ifxg2+ 23 'it>xg2

. . .

White must decide how to off er the exchange:

l:.xe3 24 f xe3 l:.e8 25 l:.el i.f 5 26 '1fi>f2 i.d3 27

Bl: 17 i.xdS

77

l:.dl 112-112 Leko-Adams, Wijk aan Zee 2001 .

B2: 17 i.c2

78

This is a typical endgame where White's extra pawn is all but worthless.

Instead 17 l:.e l? loses to 17 ... l:.ae8 18 i.d2

Now back to 18 ... i.e4 (D), which forces l2Jf4! -+, while 1 7 l2Jd2 is relatively unex

White to sacrifice.

plored; e.g., 1 7 ... l:.ae8 1 8 i.xd5 (1 8 i.c2 l2Jf4!) 18 ... cxd5 1 9 l:.e3 l:.xe3 (19 ... h6 and 1 9 ... i.e6

could also be tried) 20 'if xe3 (20 f xe3 l:.e8 2 1

a4 i s interesting) 20 .. .f6 2 1 ltJfl i.g6 2 2 f3 l:.e8

23 'if f2 i.d3 24 i.e3 i.xfl 25 l:.xfl i.xg3 26

hxg3 l:.xe3 27 'ifxe3 112-112 Lima-Grishchuk, FIDE World Cup, Khanty-Mansiisk 2007.

Bl)

17 i.xdS

White holds on to his rook for the time being.

This line usually leads to an endgame where both sides have chances.

17 cxdS 18 l:.e3 (D)

...

18 i.e4

19 l:.xe4! dxe4 20 'iif6

. . .

This move drastically changes the nature of

This double attack on d6 and g5 ensures the position. Black has a decent alternative in that White will get a second pawn for the ex1 8 ... l:.ad8 1 9 l2Jd2 l:.fe8, and now: change.

78

UNDERSTANDING THE MARSHALL AITACK

20 'it'g4

.•.

82)

This counterattacking move just about forces

the queens off. Worse is 20i.f4? 2 1 .i.xf4

17 .i.c2 (DJ

gxf 4 22 'fixf4 f5 23 tlJd2 intending tlJfl -e3

with a big advantage for White.

21 'fixgS+

Taking the bishop is bad: 2 1 'fixd6? 'it'd 1 +

22 @g2 'fixc l +.

21 tlJd2 l:tae8 22 tlJfl (22 'fixd6 e3 23 f xe3

l:txe3 looks rather dangerous for White) 22i.e7

(22 ... l:te6 23 'it'xg5+ 'fixg5 24 .i.xg5 l:tg6 25

.i.d2 f5 is similar to the main continuation) 23

'fixa6 f5 24 'fixb5 f4 was agreed drawn in this unclear position in Timman-Ivanchuk, Linares

1 99 1 .

2 1 'fixgS 22 .i.xgS fS 23 tlJd2 (DJ

.••

White prefers to hold on to his strong lightsquared bishop, but this is risky.

17i.xe4

Taking the rook immediately is the most f orcing continuation. Instead 1 7 ... tlJf4? ! 1 8 .i.xf4

gxf 4 1 9 tlJd2 is bad for Black, as is 1 7 ... l:tae8? !

1 8 i.xg5 i.xe4 1 9 i.xe4 l:te6 20 tlJd2 +.

However, Harding's idea 17 ... i.f4 ! ? (DJ is worth considering.

Many games have been contested in this important ending. White has two pawns for the exchange, so materially speaking he is doing quite well, especially if he can stabilize the position. Black, on the other hand, must open lines for his rooks.

23 l:taeS

•••

Black intends to use his kingside pawns. Instead 23 ... @f7 24 @fl (24 a4, 24 f3 and 24 h4

have all been tried as well) 24 ... @e6 25 @e2

@d5 26 @e3 l:tac8 27 .i.f4 ! .i.xf4+ 28 @xf4

was Timmerman-Vitomskis, corr. 1 996. White

White has:

intends to play l:tc 1 , b3, @e3 and c4+, mobiliza) 1 8 tlJd2?! and here: ing his pawns.

a l) 1 8 ... tlJf6 1 9 l:tel ! i.xc2 (1 9 ... l:tae8 20

24 a4 f 4 25 axbS

tlJe4 ! tlJxe4 2 1 i.xf4 i.g4 22 ii g2 + is given by After 25 l:tel e3 26 fxe3 fxg3 27 hxg3 .i.xg3

Nunn) 20 gxf4 g4 was Wang Zili-Ye Jiang

Black's active rooks give him good play.

chuan, Chinese Ch 1 988. Now 2 1 'fixc6 is criti25 axbS 26 gxf 4 hf 4 27 .i.xf 4 l:txf 4 28

cal, because 2 1 .. . l:tae8 can be met by 22 l:te5 ! .

••.

l:tel @f7

a2) 1 8 .. . l:tae8 1 9 l:txe8? ! (White should try Timmerman-Tarnowiecki, corr. 2000.

1 9 'fid l ! ?) 1 9 .. . l:txe8 20 tlJe4 g4 2 1 'fih l i.xc l

=

MODERN VARIATION: 15 :e4

79

(2 1 ... i.xg3 ! ? 22 f xg3 i.xe4 23 i.xe4 ltJf 6 is 21 �e4 (D)

another idea) 22 l:txc l �h6 23 l:tfl (23 l:te l

�d2 ! -+) 23 ... �g6 ! 24 l:te l @g7 25 h4 l2Jf6 26

h5 �g5 ! 27 f4 gxf3 28 �xf3 i.xe4 29 i.xe4

l2Jxe4 30 l:txe4 �c l + 3 1 @f2 �xb2+ 32 �e2

�xe2+ 33 l:txe2 l:txe2+ 34 @xe2 @h6 35 @f3

@g5 ! -+ Sacerdotali-Hansson, corr. 2004.

b) 1 8 i.xf4 is a better try for White. 1 8 ... gxf 4

(1 8 ... ltJxf 4 1 9 l2Jd2 +) 1 9 l2Jd2 i.xe4 20 i.xe4 !

fxg3 (20 .. . l:tad8 2 1 i.xd5 l:txd5 22 �xf4 is better for White) 21 hxg3 �h6 has occurred several times in correspondence play. 22 l2Jb3

l:tad8 (22 .. . l2Je7 23 @g2 f5 24 i.c2

23 l2Jc5

l:td6 24 l2Jxa6 (24 l2Jd7 l:te8 25 l2Je5 looks like an improvement) 24 ... l:tf6 25 �d3 �g5 26 i.g2

l:te8 27 l2Jc5 l:txf2 ! 28 @xf2 l:te3 29 �c2 l:txg3

30 l:tgl �h4 3 1 @e2 �h2 gave Black an attack White offers an exchange of queens while

in Sakai-Schulze, corr. 2003.

stepping up the pressure on the light squares.

18 i.xe4 �e6

Both sides must tread carefully.

For 1 8 ... l:tae8 ? ! , see l 7 ... l:tae8? ! above.

21 ... 'ifd7!

19 i.xgS rs (DJ

This move has enjoyed some success in correspondence games. Other moves look worse, but 'c' is of interest:

a) 2 1 ... �xe4?! 22 i.xe4 l:tae8 23 l2Jd2 l:te6

24 @g2 gives White excellent compensation for the exchange in the ending.

b) 2 1 . .. �h3? ! 22 i.h4 ! l:ta7 23 l2Jd2 (the immediate 23 i.fl is also possible) 23 ... l:tg7 24

i.fl ! �d7 (24 ... �xh4 25 �e6+ @h8 26 �xd6

also favours White) 25 l:tel i.e7 26 i.xe7 l:txe7

27 �bl fxg3 28 hxg3 l:tfe8 29 l:txe7 l:txe7 30

l2Jf3 and with his knight settling on e5, White had good compensation in Kr.Georgiev-Lukacs,

Baile Herculane 1 982.

c) 2 1 ... �f7 ! ? 22 l2Jd2 f xg3 ! (after 22 ... l:tae8

23 �f3 �g7 24 �h5 White keeps up the pres20 i.d3

sure) 23 fxg3 l:tae8 24 �g2 l2Je3 and Black has 20 i.xd5? ! cxd5 2 1 l2Jd2 f4 22 i.xf4 i.xf4

no problems according to Pavlovic, who con23 gxf4 l:ta7 ! (this is a good idea, well known tinues 25 i.xe3 l:txe3 26 l:tfl �e6 27 i.e4

from the Sveshnikov Sicilian !) 24 @hl l:te7 25

l:txfl + 28 @xfl i.e7 ! , when Black can fight for l:tg l + @h8 26 ltJfl �e4 27 @g2 �xf3+ 28

the initiative.

@xf3 l:tel 29 l:thl l:te4 + Topalov-Adams, Sara22 l2Jd2 :ae8 23 �hl jevo 2000.

23 � g2 looks more natural, but it runs into

20 f4

23 ... �g4 24 i.h4 f3 25 �fl l2Jf4 with a strong

•. .

This is a tough decision. Black can also throw attack.

in 20 ... h6. After 2 1 i.d2 Black has:

23 ... 'if g7 24 l2Je4 i.c7 (D)

a) 2 1 . .. l:ta7 22 l2Ja3 l:tg7 (22 .. .f4 23 l:te l Black's well-centralized pieces give him

�f6 24 g4 !) 23 l:te l �f6 24 c4! gives White good counterplay.

the initiative.

25 i.h4?! f3

b) 2 1 . . .f4 22 �h5 l:ta7 23 l2Ja3 l:tg7 24 l:tel Now the white queen is entombed and White

�f6 25 l:tfl ! ? could be tried.

is running out of moves.

80

UNDERSTANDING THE MARSHALL A ITACK

Instead 1 6 ... ttJf6 1 7 llxi2 'ifh5 1 8 'ifd1 'ifxd1 +

1 9 i.xd 1 lbxe4 20 lbxe4 i.e7 2 1 i.xg5 i.xg5

22 lbxg5 � was Motylev-Tkachev, Kazan 2005.

Cl)

16 ... fS

The move that 1 6 'if e 1 is supposed to prevent.

17 i.xdS+ cxdS 18 l:te6 (DJ

26 @n ? ! b4 27 l:tdl bxc3 28 ltJxc3 ltJxc3 29

bxc3 i.aS

Now 30 l:tc 1 'ifh6 ! 3 1 l:tc2 i.xc3 32 l:txc3

'if d2 is lights out, so White resigned in Hallengren-Lakatos, corr. 200 1 .

C)

16 'ifel (DJ

18 ... i.c7!?

This is Pavlovic 's idea. As mentioned above,

1 8 ... i.xe6 1 9 'ifxe6+ is covered in note 'b' to Black's 1 8th move in Line A. If this line works for Black, then both 1 6 'ife2 and 1 6 'ife1 are harmless.

19 i.xgS

1 9 l:tc6 is met by 1 9 ... l:ta7.

19 'ifhS!

•••

1 9 .. .f4 20 l:tf6 i.g4 2 1 l:txf8+ l:txf8 22 ltJd2

'ifh5 23 i.h4 l:te8 24 'if fl l:te2 25 lbb3 allows White to claim some advantage according to Pavlovic, although I think this looks playable for Black as well.

This modem finesse is designed to improve

20 l:tc6

on Line A above. The main point is that 1 6 .. .f 5

20 i.e7? i.xe6 2 1 'if xe6+ 'iff7 22 'if xf7+

can be met by 1 7 i.xd5+ cxd5 1 8 l:te6, when l:txf7 23 i.c5 l:te8 24 <ifi>fl f4 25 g4 f3 26 h3

1 8 ... f4? loses to 1 9 l:txd6 because 1 9 .. . i.g4

l:te2 (Pavlovic) looks winning for Black.

does not come with tempo. However, 1 8 ... i.xe6

20 l:ta7 21 i.f 4

•••

1 9 'if xe6+ <ifi>g7 may well be playable, and was White must avoid 2 1 'if c 1 ? ! f4 22 i.h6?

covered by transposition under Line A in note

i.h3 ! -+ and 2 1 i.h6 l:te8 22 'if c 1 ? ! f 4 23 l:tf 6?

'b' to Black's 1 8th move. Black can also play a i.d8 24 l:td6 l:tf7 ! (improving over PavloviC's little more calmly. Because e 1 is not the ideal analysis) threatening 25 ... f xg3 26 f xg3 l:tf2 !

square for White's queen, Black should be able with a mating attack. Black wins after both 25

to hold the balance. We examine:

i.xf4 i.c7 and 25 l:txd8 l:txd8 26 i.xf4 i.h3.

Cl: 16 fS

80

21 . .. i.xf4 22 l:txc8 l:txc8 23 'ife6+ <it>g7 24

.••

C2: 16 i.fS

8 1

'ifxc8 (DJ

•••

MODERN VARIATION: 15 :e4

81

22 ... 1i'g4

Also possible is 22 ... f5 23 e5 f4 - Anand.

B

23 i.c2 l:e7 24 i.d2 l:fe8

Now instead of 25 e5? ! f6 !, when Black seized the initiative in Anand-Bacrot, Sofia 2006, Anand gives 25 'ii'd l 'ii'xd l 26 l:xd l l:xe4 27 i.xe4 l:xe4 28 rt;f2 =.

D)

16 'ii'fi (D)

It looks like the tactics have worked out for White, but Black has a nice resource.

24 i.cl ! 25 llJa3 i.xb2 26 'ii'cS l:f7 27 l:el

.•.

f 4 28 1i'b4 i.xa3 29 1i'xa3 1i'h3 30 gxf4 1i'g4+

with a draw - Pavlovic.

C2)

16 ... i.fS (D)

This has been White's most popular move of

late. Black can exchange queens and hope to carry his initiative into the endgame, or he can retreat and play for an attack.

01: 16 ... 'ii'xfi+

8 1

02: 16 ... 1i'h6!?

83

03: 16 ... 'ii'hS

85

Also, there is the typical prophylactic move

1 6 ... h6 ! ? , which is untested but may be worth a try.

17 llJd2 h6

Dl)

17 ... llJf6 1 8 f3 c5 ! ? 1 9 1i'e3 h6 20 1i'f2 cxd4

2 1 cxd4 l:ad8 (taking on e4 is another idea) 22

16 ... 'ii'xfi+ 17 rt;xn (DJ

l:e2 i.d3 23 l:e3 1i'f5 24 llJe4 llJxe4 25 f xe4

17 ... i.fS

i.xe4 26 'ii'xf 5 i.xf 5 27 i.d2 rt;g7 1'2-1'2 Schek1 7 ... h6 1 8 llJd2 i.f5 transposes to line 'b' in achev-Gustaf sson, Austrian Team Ch 2004/5.

the next note, while 17 .. .f5 1 8 l:el f4 1 9 llJd2 is 18 f3 rt;g7 19 a4 i.xe4 20 fxe4 l:ae8 21

better for White, because after 19 ... fxg3 20

axbS axbS 22 llJfi

hxg3 i.xg3 21 llJe4 + he wins back the pawn

After 22 1i'f2? ! f5 ! 23 e5 (23 exd5? ! f4 gives with the initiative.

Black a decisive attack) 23 .. .f4 24 1i'g2 1i'xg2+

18 llJd2

25 rt;xg2 llJe3+ 26 rt;gl fxg3 27 hxg3 i.xe5 28

Even in the endgame, White should off er dxe5 l:xe5 Black has an attack according to the exchange. The passive 1 8 l:e l l:ae8 1 9

Anand.

i.e3 gives Black a pleasant choice between

82

UNDERSTANDING THE MARSHALL ATTACK

compensation' in lnfomuitor, but it doesn't look like enough. After 27 @f2 l:te8 28 i..b3 c4 29

i..dl a5 30 i..e2 a4 3 1 a3 i..f8 32 lbh4 i..h3 33

i..f3 i..h6 34 lbg2 i..xg2 35 i..xg2 + White won handily in Motylev-Sargisian, Aeroflot Open, Moscow 2006.

b) 1 8 ... h6 (DJ is a typical move.

1 9 .. . l:te6 intending . . . :fe8 and 1 9 .. . i..h3+ intending . . . f5 .

White can also play 1 8 f3 h6, and then: a) 19 ltJd2 i..xe4 20 fxe4 lbc7 (intending

... c5, ... cxd4 and ... lbe6) 2 1 @g2 c5 22 e5 i..e7

23 lbe4 cxd4 24 cxd4 a5 25 i..e3 a4 26 i..dl lbd5 27 i..f2 gives White enough compensation for the exchange but no more than that, Anand-Svidler, FIDE World Ch, San Luis 2005.

Black protects the g5-pawn to lessen the efb) 1 9 l:tel l:tfe8 20 i..xd5 cxd5 2 1 l:txe8+

fect of a knight coming to e4 after Black grabs l:txe8 22 @f2 a5 23 a3 i..d3 is a typical Marshall the exchange. After 1 9 l:tel (1 9 f3 is Anandendgame. The players agreed to split the point Svidler in the note to White's 1 8th move above) here in Peng Xiaomin-Grishchuk, China-Russia

1 9 ... l:tae8 20 ltJf3 there is:

match, Shanghai 2001 .

bl) 20 ... i..h3+ 21 @gl i..g4 22 lbe5 f6 23

We now return to 1 8 lbd2 (DJ:

ltJd3 i..f5 24 l:td l i..g4 25 l:td2 @g7 26 a4 lbb6

27 axb5 axb5 28 i..dl i..f5 29 i..f3 l:ta8 30

l:txa8 l:txa8 3 1 l:tdl + Volokitin-Ponomariov, Foros 2006. Black does not have anything for the pawn.

b2) 20 ... g4 2 1 i..xh6 (or 2 1 lbgl i..d3+ 22

lbe2 l:te6 23 i..xd5 cxd5 24 i..e3 l:tfe8 25 l:ted l i..e4 with compensation, Motylev-Onishchuk, Biel 2007) 2 1 . .. gxf3 22 i..xf8 l:txf8 is a rather unclear endgame. 23 i..d l i..g4 (23 ... i..h3+ 24

@gl i.g2 25 a4 @h8 26 l:te4 b4 27 c4 lbf 4 28

gxf4 l:tg8 29 c5 112-112 Volokitin-Sargisian, Bundesliga 2005/6) 24 a4 l:td8 25 axb5 axb5 26

@gl @g7 27 h3 i.xh3 28 i.xf3 i.e6 is probably a little better for White because of his slight material advantage, but Black drew without dif18 l:tadS

ficulty in Bacrot-Anand, Mainz rapid 2007.

. . .

By protecting the d6-bishop, Black is ready

We return to 1 8 ... l:tad8 (DJ:

to play 1 9 ... i.xe4 20 lbxe4 h6. Black has also 19 f3

tried:

1 9 l:te 1 l:tde8 20 ttJf3 g4 is even better for a) 1 8 ... l:tae8 1 9 f3 ltJf6 20 l:txe8 l:txe8 2 1

Black than the lines above because after 2 1

@f2 g4 22 i.dl gxf3 2 3 lbxf3 ltJg4+ 24 @gl c5

i.h6 gxf3 2 2 i.xf8 l:txf8 (which led to a draw 25 i.d2 lbe3 26 i.xe3 l:txe3 is given as 'with in Kariakin-Grishchuk, Turin Olympiad 2006),

MODERN VARIATION: 15 :e4

83

21 h6

.••

After 2 1 ... l:tfe8 22 axb5 (this looks premature; instead 22 e5 i.e7 23 tlJe4 h6 24 h4 is similar to the main line) 22 .. . axb5 23 e5 i.e7 24

tlJe4 l:ta8 25 l:tbl (not pretty, but White still seems to have good chances) 25 ... h6 26 h4 tlJe6

27 i.xe6 f xe6 28 hxg5 hxg5 29 i.xg5 i.xg5 30

tlJxg5 @g7 3 1 @e2 left White with good compensation in Vachier-Lagrave - Jenni, European Ch, Plovdiv 2008.

22 @g2 l:td7 23 h4! gxh4 24 e5 i.e7 25

gxh4 @g7

After 25 ... i.xh4 26 tlJf3 White wins back the pawn and keeps up the pressure.

compared to the endgames in line 'b2' just 26 axb5 axb5 27 tlJe4 (D)

above, Black still has his h-pawn.

19 i.xe4 20 fxe4

•••

20 tlJxe4 h6 should be alright for Black.

20 tlJ

•••

c7 (D)

27 l:taS?!

•••

Now Black's position quickly comes undone.

27 ... i.xh4 must be a better try. White can regain the pawn with 28 i.xh6+ @xh6 29 l:th l , 21 a4!

but after 29 .. . l:tg8+ 30 @f3 @g7 3 1 l:txh4 l:th8

White plays on the entire board. Other moves:

Black has good chances to hold.

a) 2 1 tlJf3 is not very testing. 2 1 ... h6 22 i.e3

28 l:txa8 ttJxa8 29 tlJg3 i.f8 30 ttJf 5+ @h8

@g7 23 i.c2 l:tf e8 24 @f2 a5 gave Black coun31 i.xh6 i.xh6 32 tlJxh6 @g7 33 tlJxf7!

terplay in Grigoriants-Lalic, Cappelle la Grande White had excellent winning chances in

2007.

Yakovenko-Zhang Zhong, China-Russia match,

b) 2 1 @g2 c5 (2 1 . .. h6 is more solid) 22

Ergun 2006.

tlJf 3 (White should seek to punish Black by 22

e5 i.e7 23 dxc5 with the point 23 ... i.xc5 24

02)

tlJe4) 22 .. . h6 23 i.e3 cxd4 24 tlJxd4 l:tfe8 25

l:tfl l:td7 26 l:tf6 (or 26 tlJf5 i.f8 27 @f3) 16 ... �h6!? (D)

26 ... l:txe4 27 @f3 l:te5 28 tlJf5 tlJe8 29 i.xf7+?

This is an interesting idea recommended by (29 tlJxh6+ .@g7 30 l:txf7+ l:txf7+ 3 1 tlJxf7

Pavlovic.

l:tf5+ 32 @e4 l:txf7 33 i.xf7 @xf7 34 i.xg5 is It has not been tried much in grandmaster level) 29 . . . l:txf7 30 tlJxh6+ @g7 3 1 l:txf7+

practice or in correspondence play, but that

@xh6 + Z.Almasi-Harikrishna, George Marx

should not necessarily discourage Black. Pav

Memorial, Paks 2006.

lovic is an experienced grandmaster and his

84

UNDERSTANDING THE MARSHALL A TTACK

analysis is very interesting. At first sight this b l) 1 7 .. . <it>h8 1 8 lf)d2 i..h3 (1 8 ... lf)f4 ! ? 1 9

move looks rather odd, because the advance h4

gxf 4 gxf4 20 <ifi>f2 l:tg8) 1 9 'ifel (1 9 'iff2 f5 20

looks like it will exploit the pin on the c 1 -h6 dil:tel l:tae8 2 1 a4 'ifg6 22 l:txe8 l:txe8 23 axb5

agonal, but this is not so easy to implement (the lf)f 4 24 bxa6?! lf)d3 25 a7 lf)xf2 26 a8'if lf)d3 +) immediate 1 7 h4 would be met by 1 7 .. . ii g6, 19 ... lt)f4 20 lf)fl (20 gxf4? gxf4 2 1 <ifi>h l l:tg8 22

hitting White' s rook).

l:te2 'if g6 ! 23 'if f2 l:tae8 ! 24 lf)e4 l:txe4 ! 25 f xe4

17 l:tel

f3 -+) 20 ... 'if g7 2 1 'iff2 lf)d3 22 'ifd2 lf)xc 1 23

This move is the first choice of most analysis l:txc l f5 24 l:te6 + Kr.Georgiev-Tseshkovsky, engines. It is possible they are right, since other Moscow 1 985.

moves do not appear to give White anything b2) 17 ... f5 ! is PavloviC's idea. 18 l:te2 (worse clear:

is 1 8 l:tel f4 1 9 g4 i..xg4 ! 20 fxg4 f3 +) 1 8 ... f4

a) 17 lf)d2 f5 ! 1 8 l:te l f4 and here:

1 9 g4 i..xg4! 20 fxg4 f3 2 1 l:tf2 l:tae8 gives a l) 1 9 lf)e4 i..g4 20 'ifg2 (20 i..d l i..xd l 2 1

Black an attack:

l:txd 1 i..c7 2 2 i..d2 l:tae8 2 3 'if d3 l:te6 ! { intendb2 1) 22 i..xd5+ cxd5 23 <ifi>h l l:te2 24 l:txe2

ing .. . 'ifh5 and ... l:th6 } 24 f3? ! f xg3 25 hxg3

f xe2 25 'if xe2 l:tfl + 26 <it>g2 l:txc 1 27 'ife8+

i..xg3 26 lf)xg3 'ifh3 +) 20 ... i..h3 2 1 'ifh l i..c7

'if f8 28 'if xf8+ i..xf8 is clearly awful for White.

22 i..d2 'if g6 with compensation - Pavlovic.

b22) 22 lf)a3 and now:

a2) 19 'if g2 i..h3 20 i..xd5+ <ifi>h8 (this is a b22 1) 22 . . . 'ifh4 ! ? 23 i..d2 l:te6 and now typical method, essentially gaining a tempo) 2 1

White must avoid 24 <ifi>h l ?, as PavloviC's sug

'ifh 1 cxd5 2 2 'if xd5 i..g4 2 3 a4 (23 lf)e4 i..f3

gestion 24 ... <it>g7 !, threatening ... l:te2, leaves 24 'ifxd6 'ifh3 25 'ife5+ is a draw) 23 ... l:tad8

White with no adequate defence. White should

(23 ... l:tae8 ! ? - Pavlovic) 24 'ifc6 (24 'ifh l l:tde8

try instead 24 l:tel , when he might hang on.

25 l:txe8 l:txe8 26 lf)fl l:tel 27 'if a8+ 'if f8 28

b222) 22 .. . l:te4 ! may be even stronger.

'if xf8+ i..xf8 29 b3 bxa4 30 bxa4 i..h3 3 1 i..b2

17 ... <it>hS!?

l:te2 32 i..c 1 l:tel with a repetition - Pavlovic) Worse is 17 ... f5? ! 18 'ifg2! l:ta7 19 i..xd5+

24 .. .f xg3 25 f xg3 l:tf2 26 l:te8+ <it>g7 27 h4 l:txe8

cxd5 20 'if xd5+ l:taf7 2 1 i..xg5 'if xg5 22 'if xd6

28 'ifxe8 i..xg3. Pavlovic stops here, concluding f4 23 l:te5 +.

that Black is doing fine. Even trading queens 18 h4 (D)

leaves White under pressure: 29 'ife7+ l:tf7 30

This is an obvious move but it meets a the

'if xg5+ 'if xg5 3 1 hxg5 i..h3 with excellent play; matic rejoinder. Other moves:

for example, 32 axb5 l:tf2 (32 ... axb5 !?) with at a) 1 8 i..xd5 cxd5 19 h4 'ifh5 ! 20 i..xg5 f6

least a draw. 33 bxa6? loses to 33 ... l:tg2+ 34

2 1 i..e3 l:ta7 ! 22 lf)d2 l:tg7 again with an attack

<ifi>h l l:te2.

- Pavlovic. This becomes clearer after 23 'ifg2

b) 17 f3 (D) has been played successfully at l:tfg8 (planning to detonate on g3) 24 lf)fl grandmaster level, but there appears to be at

'ifxh4 -+, intending . . . i..h3 or . . . i..xg3 .

least one neat solution to Black's problems here b) 1 8 lf)d2 i..h3 1 9 'ife2 (after 1 9 'if d3 l:tae8

too:

Black has the initiative) 1 9 ... lf)f4 ! ? 20 'ifd l

MODERN VARIATION: 15 :e4

85

i.f5 2 1 liJf3 (after 2 1 gxf4 gxf4 22 <ifi>h l l:tg8

17 liJd2

Black has a strong initiative) 2 1 . .. liJh3+ 22

White has tried several other moves:

<it>g2 l:tae8 gives Black counterplay - Pavlovic.

a) 1 7 f3 i.f5 (worse are both 17 .. . i.h3? ! 1 8

'fif2 f5 1 9 l:te6 f4 20 l:txd6 fxg3 2 1 hxg3 l:txf3

22 l:txd5 ! , as given by Nunn, and 1 7 . . . f5 1 8

l:te2 i.d7 1 9 a4 l:tae8 20 axb5 axb5 2 1 l:ta7, which was better for White in Komiagina

Shadrina, Russian Women's Ch, Oriol 2006)

1 8 liJd2 transposes to the main line.

b) 17 l:tel ? ! i.h3 18 i.d l g4 19 'iid3 f5 20

c4 l:tae8 21 l:txe8 l:txe8 22 i.d2 liJf4! 23 gxf4?

i.xf4 24 i.e2 (24 'fic3 b4 ! wins for Black after 25 'fixb4 i.fl ! 26 i.xf 4 'fih3) 24 .. . l:txe2 ! was L.J ohnson-Cleghorn, corr. 1 960. If 25 'fixe2, then 25 .. . i.xh2+ 26 <it>xh2 i.fl + wins.

c) 17 i.d l 'iig6 1 8 liJd2 i.f5 19 l:te l l:tae8

20 liJf3 i.d3 (or even 20 .. . f6 ! ?) 2 1 'iig2 i.e4

gives Black compensation.

18 llJf 4!

d) 17 i.d2?! i.f5 (also possible is 17 .. .f5 1 8

•••

We shall see this tactical justification of l:tel f4) 1 8 l:te l i.h3 1 9 'fie2 i.g4 20 'fin l:tae8

Black's play more than once.

2 1 liJa3 i.h3 22 'ifd3 liJf4 ! 23 i.xf4 (23 gxf4?

19 hxgS

loses to 23 ... gxf4 24 <ifi>h l f3) 23 ... gxf 4 24 llJc2

1 9 gxf 4? gxf 4 is suicidal.

i.g4 25 l:txe8 l:txe8 26 l:tel i.e2 27 'fid2 and 19 llJh3+ 20 <it>g2 ii g6

now 27 ... 'if f3 gave Black a strong initiative in

•••

Now 2 1 f4 h6 22 gxh6(?) l:tg8, with an at

Smolensky-Heffner, corr. 1 985, while the ditack, was given by Pavlovic. Perhaps 2 1 'fie2 ! ?

rect 27 .. .f3 may be even stronger.

i s more testing, intending 2 1 ... llJxg5 2 2 i.xg5

e) 1 7 'fie2?! 'iig6 ! 1 8 l:te8 i.f5 1 9 l:txa8

'fixg5 23 liJd2 or 2 1 ... i.f 5 22 liJd2. The best rel:txa8 20 liJd2 i.d3 2 1 'fie 1 liJf 4 ! 22 gxf 4 gxf 4+

ply is probably 2 1 . .. f 6.

23 <ifi>hl <ifi>h8 24 'iigl 'fif6 25 f3 l:te8 ! 26 a4 (26

llJe4 l:txe4 !) 26 ... 'fih4 and now not 27 llJe4?

03)

l:tg8 -+ Ernst-Hebden, Gausdal 1 987. If White tries 27 axb5 then 27 ... l:tel (worse are 27 ... axb5

16 'fihS (D)

28 i.xf7 l:te 1 ? 29 l:ta8+ and 27 ... cxb5 28 l:txa6

..•

l:tg8 29 l:ta8 l:txa8 30 i.xf7) 28 bxa6 l:txgl + 29

<it>xgl 'fiel + 30 <it>g2 'fie2+ 3 1 <it>gl i.xa6 +

gives Black good winning chances.

17 i.fS

•.•

1 7 ... liJf6?! was played in Vachier-Lagrave -

Fressinet, Paris 2007, which was drawn after 1 8

f3? ! llJxe4 1 9 fxe4 i.h3 20 'fif3 'fixf3 2 1 liJxf3

h6 22 i.e3 <it>g7 23 a4 i.e6 24 i.c2 l:ttb8 - if anyone is better at this point, it is Black. However, Renet gives 1 8 'fie2 ! ii g6 1 9 l:te3 llJg4 20

l:te8 i.d 7 2 1 l:txa8 l:txa8 22 llJe4 +.

The main alternative for Black is 1 7 ... f5.

This has a dubious appearance, but may stand up to analytical scrutiny:

a) 1 8 l:tel was given as dubious in New in As in the previous line, Black prefers to play Chess Yearbook 81, but White may be able to the middlegame, but putting the queen on this fight for an advantage even with this move.

square has been seen a lot more in practice.

1 8 .. .f4 (DJ and here:

86

UNDERSTANDING THE MARSHALL A TTACK

bl) 2 1 i.f3 i.h3 22 'ifd3 l:f7 23 i.d2 l:af8

24 i.h l l:g7 25 i.f3 l:gf7 26 i.h l l:g7 27 i.f3

l:gf7 was drawn in Svidler-Leko, Morelia/Linares 2007. A weird sequence and outcome.

b2) 2 1 i.d2 i.f5 (not good is 2 1 . .. �h8?! 22

'if e2 i.f 5 23 'ifh5 ! 'if xh5 24 i.xh5 i.xe4 25

l:xe4 fxg3 26 fxg3 liJf6 27 l:e7 i.xg3 28 hxg3

ltJxh5 29 �g2 + Vallejo Pons-Sargisian, Team

event, Calvia 2007) 22 ltJc5 and here:

b2 1) 22 . . . l:tf7 ? ! 23 'ife2 l:af8 24 'ifh5 'iff6

25 g4 ! i.g6 26 'ifh3 (Kosten gives 26 'ifh6

l:e7 27 l:xe7 'ifxe7 28 i.f3 i.d6 29 l:e l +-) 26 .. . l:e7 27 l:xe7 'if xe7 28 i.f3 l:e8 29 'if fl +

Shirov-Akopian, Karlovy Vary 2007.

a l) 1 9 i.d l ? ! f3 ! 20 ltJe4 ?! i.h3 2 1 'ifd3

b22) 22td6 ! 23 i.f3 �h8 24 liJb7 i.b8

l:ae8 22 i.d2? l:xe4 ! ! 23 'ifxe4 i.xg3 ! 24

25 a4 l:a7 26 axb5 (26 ltJc5 i.h3 27 'if e2 l:af7

i.xf3 i.xh2+ 25 �xh2 i.g4+ 26 �gl i.xf3 27

gives Black good counterplay) 26 ... l:xb7 27

'ife6+ �g7 28 'ife5+ l:f6 29 'ifh2 l:h6 0- 1

l:xa6 f xg3 28 f xg3 (Galkin-P.H.Nielsen, Euro

Vachier-Lagrave - Svidler, Donostia 2009.

pean Ch, Dresden 2007) 28 ... i.g6 ! is OK for a2) 1 9 liJe4 i.h3? ! (1 9 ... i.g4 is more to the Black; e.g., 29 c4 (29 'iig2 l:bf7) 29 ... l:bf7 30

point - Nunn; definitely not l 9 ... fxg3? 20 hxg3

l:a3 i.d6 ! 3 1 c5 i.h5 32 cxd6 i.xf3 33 d7 i.h5

i.g4 2 1 i.xg5 i.xg3 22 ltJxg3 'ifxg5 23 l:e5

34 'ifh3 ! 'iff6 with a likely draw.

'ifh4 24 l:xd5 and White wins, Z.Almasi-Gyi

We now return to 1 7 ... i.f5 (D):

mesi, Hungarian Team Ch 2005/6) and instead

of 20 'it'd3?! l:ae8 2 1 i.d2?! i.f5 22 c4 (Sambuev-Khrushchov, Geller Memorial, Moscow 2006) 22 ... bxc4 23 i.xc4 'iig6 24 f3 fxg3 +, White can improve with 20 i.dl ! g4 21 'ifd3

l:ae8 22 i.d2 i.c7 23 i.c2 +, as given by Renet.

b) 1 8 .i.d l 'ifh6 (worse is 1 8 ... g4? 1 9 l:e l f4

� ltJe4 i.c7 2 1 i.b3 �h8 22 gxf4 ltJxf4 23

i.xf4 i.xf4 24 'iig2 l:a7 25 l:e2 l:e7 26 liJg3

'if g5 27 l:xe7 'if xe7 28 'if xc6 +- Motylev

Beliavsky, Wijk aan Zee 2006) 1 9 l:e l f4 20

ltJe4 i.c7 (D) (20 ... i.h3?! 2 1 'ife2 l:ae8 22

'ifh5 ! 'if xh5 23 i.xh5 l:e6 24 i.d2 + Shabalov-Vescovi, Sao Paulo 2009) and now: 18 f3 liJf6!

This move became well known after Leko

used it to def eat Kramnik in a famous game from their 2004 world championship match.

Other moves look worse:

a) l 8 ... i.xe4 ?! 19 fxe4 ltJe3 (1 9 ... liJb6 20

e5 i.e7 2 1 'iff5 �g7 22 liJe4 +) 20 'iff3 'if xf3

(also bad is 20 ... ltJg4 2 1 liJfl intending i.dl

+-) 2 1 ltJxf3 ltJc4 22 ltJxg5 +.

b) 1 8 ... l:ae8? ! and now:

b 1) 1 9 a4 i.xe4 20 ltJxe4 l:e6 2 1 axb5 axb5

22 liJxg5 l:g6 23 f4 'it'g4 24 i.d l 'iff5 25 i.e2

+ Osorio-Grabner, corr. 2005 .

MODERN VARIATION: 15 :e4

87

b2) 1 9 l:txe8 l:txe8 20 llJe4 (this is a typical idea - White returns the pawn and hopes that

his bishop-pair and Black's weakened kingside

will ensure some advantage) 20 .. . 3'.xe4 2 1 fxe4

l:txe4 22 3'.d 1 g4 and now instead of 23 1i'f2

l:te6 24 a4 b4 25 3'.d2 bxc3 26 bxc3 c5, which was rather unclear in Elyakim-Krempel, corr.

1 990, White could play 23 a4. If Black tries to simplify with 23 . . . llJe3 White has 24 1i'e2 !

3'.xg3 ! ? (what else?) 25 3'.xe3 3'.f4 26 3'.xf4

l:txe2 27 3'.xe2 +.

We return to 18 ... liJf6 (D):

23 1i'f2?

White follows his preparation into the abyss.

Instead 23 'iWd 1 leads to a draw after 23 ... 3'.e2

24 fiel (24 3'.c2? fih5 25 fiel 3'.xf3 26 'iWfl 3'.d5 27 fixf6 3'.xg3 ! gives Black a winning attack - Leko) 24 ... 3'.d3 25 'iWdl with a repetition.

23 ... l:te2 24 1Wxe2

Also losing is 24 bxa6 l:txf2 25 @xf2 1i'h6

26 @gl (26 @g2 g4) 26 .. . 3'.xg3 27 hxg3 1i'h3

28 a7 fixg3+ 29 @h l g4 ! 30 a8fi+ @g7 with a

winning attack.

24 ... 3'.xe2 25 bxa6 �d3! (D)

White now has an important choice to make:

D31 : 19 l:tel

87

D32: 19 1i'g2

88

D33: 19 a4

89

03 1)

19 l:tel

This move is not especially promising, but as

Kramnik (in)famously chose it in his world championship match with Leko, we shall give it detailed coverage.

19 ... l:taeS 20 l:txe8 l:txe8 21 a4 1i'g6! 22

axbS

White can also play 22 llJe4 llJxe4 23 fxe4

3'.xe4 24 3'.xg5 ! (24 axb5? 3'.d3 ! 25 3'.xf7 +

26 @f2

1i'xf7 26 1i'xd3 l:te l + 27 @g2 1i'd5+ 28 @h3

After 26 a7 Black wins with 26 ... fie3+ 27

l:tgl 29 1i'e2 1i'f5+ 30 g4 l:txg4 ! and Black

@g2 3'.xf3+! 28 liJxf3 1i'e2+ 29 @gl llJg4 ! 30

forces mate) 24 ... bxa4 25 3'.c4 and here Knaak a8fi+ @g7 3 1 1i'xc6 1i'f2+ 32 @h l 'iWfl+ 33

recommends 25 ... 3'.d5 26 3'.xd5 cxd5 27 1i'f6

llJgl liJf2#.

a3 28 1i'xg6+ hxg6 29 bxa3 l:tc8 30 3'.d2 !

26 3'.xf3 27 llJxf 3 llJe4+ 28 @el llJxc3 29

.•.

while Leko gives 25 . . . l:tb8 26 l:te l 3'.d5 27

bxc3 1i'xc3+ 30 @f2 'iWxal 31 a7 h6 32 h4 g4

3'.xd5 cxd5 28 3'.c 1 h5 with counterplay.

0- 1 Kramnik-Leko, World Ch match (game

22 ... 3'.d3 (D)

8), Brissago 2004.

88

UNDERSTANDING THE MARSHALL A TTACK

032)

a) 28 i.dl ? ! looks good, but hits a snag: 28 ... i.h3 29 i.e2? (29 i.c2 is complex and might 19 'ii'g2 (DJ

survive) 29 ... i.e7 ! 30 i.d3 i.h4 3 1 �e2 �g5

32 'ii'e5+ �xe5 33 dxe5 i.f2 0- 1 Shomoev

Grishchuk, Russian Team Ch, Dagomys 2008.

b) 28 a4? also runs into trouble: 28 ... �g6 !

(28 ... i.h3 29 l2Je4 �g6 30 i.xf7 i.g2+ 3 1 <iltgl

�xf7 32 l2Jxd6 �f6 is unclear - Golubev) 29

h4 i.e7 30 �h2 i.xh4 3 1 i.xf7 �xf7 32 �xh4

� g6 33 �h2 i.h3 -+.

c) 28 l2Je4 is safest. 28 ... i.xe4 29 fxe4 f3 30

i.g5 (there is nothing else) 30 ... l:txg5 3 1 l:tgl is about equal.

21 l2Je4

2 1 l:txe8 transposes to the note to White's 20th move.

21 ... l2Jxe4 (DJ

Black should avoid 2 1 ... l2Jd5?! 22 i.xd5 cxd5

19 ... 'ii'g6

23 l2Jxd6 'ii'xd6 24 l:txe8 l:txe8 25 i.xg5 �e6

This move is best. 1 9 ... l2Jxe4? ! 20 l2Jxe4

26 g4 i.d3 27 l:tdl 'ii'e l + 28 l:txel l:txel + 29

i.xe4 2 1 f xe4 gives White excellent compensa

<it>f2 l:te2+ 30 <iltg3 l:txg2+ 3 1 <it>xg2 + Anandtion for the exchange, and 1 9 ... i.h3? ! 20 �f2

Aronian, Amber Rapid, Monte Carlo 2007.

l:tae8 2 1 l:txe8 l:txe8 22 a4 also looks insufficient for Black.

20 l:te3

After 20 l:te l l:tae8 2 1 l:txe8 l:txe8 22 ltJfl Black could try either 22 .. . i.d3 or 22 .. . c5.

20 l:taeS

•••

Grishchuk's move 20 ... l2Jd5 ! ? is another idea for Black. After 2 1 l:tel l:tae8 22 �f2 (DJ

(White may investigate 22 l2Je4 ! ? h6 23 i.d2) Grishchuk had quite a surprise in store.

22 g4!

This is the point of White's 2 1 st move. Without this resource White would just be worse.

22 ... l2Jg3

22 ... i.xg4 23 fxe4 gives White a strong, mo-

bile centre.

23 hxg3 i.d3 (DJ

Previously, Aronian had played 23 . . . i.bl against Anand with success: 24 'ii'e2 l:txe3 25

�xe3 h6 26 �el i.c2 27 i.xc2 �xc2 28 �e4

22 ... l2Jf4 ! 23 gxf4 gxf4+ 24 <it>hl l:txel + 25

�d 1 + 29 <iltg2 <iltg7 30 �e3 i.xg3 ! 3 1 <it>xg3

�xel <it>h8 26 �gl (after 26 �f2 l:tg8 intendl:te8 32 �xe8 ! 1h-1h Anand-Aronian, Wijk aan ing ... i.h3 Black has a strong attack) 26 .. . �h5

Zee 2007. However, White can probably im27 �f2 l:tg8 and here: prove here, perhaps with 24 a4 b4 25 i.c4 ! ?.

MODERN VARIATION: 15 :e4

89

l:a6 is clearly good for White, but Black could investigate 1 9 .. . 'if g6 20 l:e l l:ae8 with the idea 2 1 axb5 i.d3 22 'if f2 l:xe 1 + 23 'if xe 1

l:e8.

20 ttJxe4

After 20 f xe4? ! i.e6 + White does not have

enough for the exchange because Black is well

developed and ready to strike back with ... f5.

20 ... 'ifg6 (D)

Following 20 .. . i.xe4 ?! 2 1 f xe4 @g7 22 i.d2

(22 'if f5 ! ?) 22 .. .f 6 23 'iff5 'if e2 24 i.c2 ! l:f7 25

e5 'ifxd2, 26 'ifxh7+? allowed Black to survive by 26 ... @f8 27 'ifh8+ @e7 28 exd6+ @xd6 29

'if xa8 'if e3+ 30 @hl 'if f3+ 3 1 @gl 112-112 in Kur24 i.d2

nosov-Azarov, European Ch, Kusadasi 2006,

24 'ifd2 ! ? is also possible. Black will have to but the patient 26 exd6! would have given White find an improvement on 24 ... l:xe3 25 'if xe3

a strong attack.

i.xg3 (25 ... h6 ! ?) 26 'ifxg5 l:e8 27 i.e3 'ifxg5

28 i.xg5 @g7 (28 .. Jle2 29 l:d 1 intending l:d2) 29 @g2 i.d6 30 l:d l l:e2+ 3 1 @fl ! l:e5+ 32

l:xd3 l:xg5 33 l:e3 + Borzenko-Taylor, corr.

2005.

24 ... l:xe3 25 i.xe3 l:e8 26 l:el cS 27 dxcS

i.xcS 28 'ifd2 i.xe3+ 29 l:xe3 'iVb6 30 @f2

l:d8

Svidler-Aronian, Morelia/Linares 2007. Black

has compensation, as it is difficult for White to untangle his pieces.

033)

19 a4 (D)

21 ttJxd6

Black must also be ready for 2 1 tlJxg5, which is critical. 2 1 ... l:ae8 ! (Black can also try 2 1 ... c5, but White can fight for an advantage with either 22 i.d5 or 22 tlJe4) 22 tlJe4 (22 axb5 i.d3 23

'ifd l axb5 and now 24 l:a7 is unclear, while White should avoid 24 l:a6? h6 25 tlJe4 i.xe4

26 fxe4 i.xg3 ! + Harding) 22 ... i.xe4 23 f xe4

l:xe4 (not 23 ... 'ifxe4? 24 i.h6 +) 24 i.c2 l:fe8

(24 ... f5 25 i.xe4 f xe4, with compensation, was given by Marin but the text-move is more convincing) and now White has: a) 25 i.d2 i.xg3 26 i.xe4 l:xe4 27 hxg3

'ifxg3+ 28 'ii g2 'if xg2+ 29 @xg2 l:e2+ 30 @f3

l:xd2 3 1 axb5 axb5 32 l:a6 should just be a White looks to open a second front.

draw.

19 ... tlJxe4

b) 25 i.xe4 l::txe4 26 'if f2 (26 'if f3? l:e 1 +

In practice, Black always captures the rook.

27 @f2 l:e6 28 'it'd 1 l:f 6+ ! 29 @g2 h5 30 i.d2

1 9 .. . l:ae8? ! 20 l:xe8 l:xe8 2 1 axb5 axb5 22

h4 3 1 'ife l hxg3 32 hxg3 'ifh5 33 'ife8+ @g7

90

UNDERSTANDING THE MARSHALL ATTACK

+) 26 . . . bxa4 ! ? 27 i.d2 (27 l:txa4? loses to 23 ... l:tf e8 24 i.f4 i.e6 112-112 Moura-Harding, 27 . . . 'fig4, because of 28 'fifl i.xg3 !) 27 . . . h5

corr. 2006-7. Harding gives 25 i.c2 i.f5, when 28 'fif3 h4 29 i.e 1 c5 30 i.f2 cxd4 3 1 cxd4

26 i.b3 i.e6 repeats. He also gives 26 i.dl hxg3 32 hxg3 l:tf 4 33 'fic3 l:tg4 34 <it>g2 is l:tad8, although White could still try 27 'fid2

=

one line given by Harding.

with an interesting fight ahead.

21 'fixd6 22 i.xg5 (D)

24 axb5?!

•••

Opening files for Black's rooks looks wrong.

After 24 i.f 4 the position is still unclear.

24 axb5 25 l:txa8 l:txa8 26 <ifi>f2 i.c4 (D)

•••

22 'fig6!

•••

This is a strong move, not offering White

the chance to demonstrate an improvement on

22 ... l:tfe8 23 l:te l 'fig6 24 i.e7 l:ta7 25 i.c5

27 i.xc4

l:taa8 26 i.e7 l:ta7 27 i.c5 112- 112 Shirov-Leko, White would rather not play this, but 27 i.d l Tai Memorial, Moscow 2006.

'fid3 is awful and 27 i.c2 'fie6 28 i.e3 'fih3 29

23 'ficl (D)

<it> gl l:ta2 30 i.f2 h6 ! stops ii g5+ and threatens After 23 i.e7 l:tfe8 24 l:te l i.e6 25 l:txe6 ! ?

... l:txb2. The rest of the game is a gem so I give (25 i.xe6 l:txe7 2 6 l:te4 'fih6 i s fine for Black) it in full.

is an interesting idea of Harding's. White sacri27 bxc4 28 g4 l:te8 29 i.f4 ifd3 30 <it>g3

.••

fices a second exchange, but his position looks

'fie2 31 'fib 1? ! 'ff el+ 32 'fix el l:txel 33 i.d6

easier to play. He gives 25 .. .fxe6 26 i.c5 l:tab8

l:tgl+ 34 <ifi>f2 l:tbl 35 i.a3 <it>g7 36 <it>g3 <it>g6

27 'fie 1 bxa4 28 i.xa4 l:tec8 29 i.c2 'fih5 30 g4

37 h3 h5 38 <ifi>h4? (D)

'fih4 3 1 'fie3 l:te8 with unclear play.

38 h4 retains drawing chances.

23 i.d3

38 l:tgl ! 39 i.c5 l:tg2 40 i.a3 f6

•••

•••

MODERN VARIATION: 15 :e4

91

Zugzwang.

41 gxhS+ <Ms 42 f4 l:g8 43 i.d6 <it>e6 44

h6?! <it>xd6 4S <ifi>hS fS 46 h7 l:h8 47 <lti>g6 <ifi>e7

48 <lti>g7 <ifi>e8! (D)

After 59 h7 l:f8 60 <lt>g7 l:h8 ! 6 1 <lt>g6 (6 1

<ifi>xh8 <ifi>f7 is the pseudo-stalemate trick again) 6 1 . .. <ifi>f8 62 <ifi>h6 <ifi>f7 Black wins easily.

49 <lti>g6

Conclusions

49 <ifi>xh8 <ifi>f7 puts White in zugzwang. Black will keep moving his king from f7 to f8 until The Modern Variation leads to some of the most White is forced to push his b-pawn. After unusual and interesting positions in the Marshall Black captures on b3, White's c-pawn will be Attack. Both sides have unique tactical and posifree to move and Black will quickly queen and tional problems to solve. 1 6 'ii'e2 is not considmate.

ered dangerous following Anand's discovery of

49 <ifi>f8 SO h4 <ifi>e7 Sl <lt>g7 <ifi>e8 S2 <lti>g6

1 8 .. .f 4 ! . The most popular move, 1 6 'ii'f3, leads

•••

<ifi>f8 S3 hS <ifi>e7 S4 <lt>g7 <ifi>e8 SS <lti>g6 <ifi>f8 S6

to interesting play in both of its main lines and h6 <ifi>e8 S7 <M6

Black has his share of the play. The most topical 57 <lt>g7 <ifi>e7 58 <lt>g6 <it>f8 does not help move, 1 6 'ii'fl , can be met by heading into an un

White.

clear endgame with 1 6 ... 'ifxfl + or with the more S7 l:xh7 S8 <lti>g6 l:f7! (D)

ambitious 1 6 ... 'ifh5, which leads to a very deli

•••

0- 1 Shirov-Aronian, Tai Memorial, Moscow

cate middlegame, with 16 ... 'ii'h6 a rare but inter2006.

esting alternative.

Pa rt 2 : Other Li nes after 8 c3 d S

9 exdS llJxdS 10 llJxeS llJxeS

1 1 lixeS c6

5 Refi ned Rook- Lift: 1 2 d3

t e4 eS 2 ltJf3 ltJc6 3 i.bS a6 4 i.a4 ltJf6 5 0-0

i.e7 6 :et bS 7 i.b3 0-0 8 c3 dS 9 exdS ltJxdS

tO ltJxeS ltJxeS tt :xeS c6 t2 d3 (DJ

the direct 1 3 ... 'iih4, while the next chapter considers the modern preference, 1 3 ... i.f5.

t3 ... 'ifh4

Black continues as he does in the first few This is a more modest-looking continuation

chapters. However, White can exploit a tactical than 12 d4. At first glance it does not seem like detail that was not available to him in Chapter 4.

this should be dangerous for Black, but White t4 g3 'ifh3 t5 :e4 (DJ

maintains control over the e4- and c4-squares, which allows for some tactical possibilities.

White has not grabbed as much space, however,

and the pawn on d3 may become vulnerable itself. White will often be more than willing to off er this pawn in order to fight for the initiative. It will all come down to the specifics of each position. Despite the similar appearance at first glance of this position to those we have already seen, the play is surprisingly different from that in the first four chapters.

t2 ... i.d6 t3 :et (DJ

Now Black faces an important decision. In this chapter we look at the most natural move,

REFINED ROOK-LIFT: 12 d3

93

This move is the point of White's play. He continue with 1 7 lbd2, because 1 7 .. . 'ii'xd3?

intends l::th4 often with lbd2-e4 to follow.

loses to 1 8 i.c2 - a typical idea in the 1 2 d3

Compared to the previous chapter, 1 5 ... g5 is not variation. 1 7 ... l::tae8 is better, with the idea 1 8

possible, because after 16 i.xg5 'ii'f5 the e4-tbe4 i.e7 to pester White's rook. This is anrook is protected and White will ·remain two other common theme.

pawns up. Therefore Black must find another 16 gS

• • .

way to create counterplay. There are four main 1 6 .. . l::tae8 is less explored, but it is probably continuations:

just as good (or bad!) as the main continuation.

A: 15 i.d7

93

a) If White continues aggressively with 1 7

•••

B: 15 lbf6

94

l::th4 Black gets good play after 1 7 .. . 'ii'f5 :

• • •

C: 15 'ii'd7

96

a 1) 1 8 lbe4 i.e 7 1 9 l::th5

• • •

'ii g6 20 l::te5 f6 !

D: 15 'ii'fS

99

(20 ... f5 2 1 lbd2 f4 22 lbe4 �h8 23 'ii'h5 is

•••

better for White according to La lie) 21 i.xd5+

15 ... i.b7 could also be played, although after (2 1 l::txd5 cxd5 22 i.xd5+ �h8 intending ... f5

1 6 lbd2 Black should probably play 1 6 ... 'ii'd7, favours Black) 2 1 . .. cxd5 22 l::txd5 i.c6 23 l::td4

transposing to Line C. Instead, 1 6 .. . l::tae8? ! 1 7

f5 24 lbd2 i.c5 25 l::tf4 (it may be better to sacl::th4 ! ? (less ambitious i s 1 7 'if fl 'ii'd7 1 8 l::txe8

rifice the exchange with 25 lbb3, although Black l::txe8 1 9 lbe4 c5 20 i.d2 i.f8, as in Lekois not worse) 25 ... 'ii'e6 gives Black a strong ini

Adams, Belgrade 1 995, when Adams gives 2 1

tiative.

f3 f5 22 lbf2 !) 1 7 .. . 'ii'd7 1 8 lbe4 i.e7 1 9 i.g5

a2) 1 8 ttJn 'ii'g6 1 9 i.d2 (1 9 'ii'f3 l::te l 20

f6 20 'ii'h5 ! (or even 20 i.e3 f5 2 1 lbc5 'ii'c8 22

l::te4 l::te8 2 1 l::txe8+ i.xe8 gives Black good lbxb7 'ii'xb7 23 l::td4 �h8 24 i.xd5 cxd5 25 'ii'f3

compensation, and the greedy 22 i.xd5 cxd5

+ Timoshenko-Fang, Vienna 1 998) 20 ... f xg5

23 'ii'xd5? i.f8 ! intending ... i.c6 gives Black a 2 1 'ii'xh7+ �f7 was A.Ivanov-Fang, Lowell crushing initiative) 1 9 ... i.f5 (or 1 9 ... i.e7 20

1 993, and now 22 i.d 1 ! gives White a winning l::te4 i.f 5 2 1 l::te5 i.xd3 22 i.xd5 cxd5 23 lbe3

attack.

i.d6 24 l::txe8 l::txe8 25 lbxd5 l::te2 26 i.f 4 'ii'e4 !

with compensation - Lalic) 20 i.xd5 (20 d4

A)

i.e7 traps the rook) 20 .. . cxd5 2 1 lbe3 and Black has compensation after either 2 1 ... i.xd3

15 i.d7 (D)

22 lbxd5 i.e2 or 2 1 ... i.e6 (Murei-Geller, Am

• • •

sterdam 1 987).

b) White should probably prefer 17 l::txe8

l::txe8 1 8 lbe4 i.c7 1 9 i.d2 intending 'if fl , when Black still has to prove he has enough for the pawn.

We now return to the position after 16 ... g5

(D):

This move was tried a couple of times by Kamsky. Black just gets on with his development.

16 lbd2

Surprisingly, the consistent 1 6 l::th4 is untried, although after 16 . . . 'ii'f 5 White can still

94

UNDERSTANDING THE MARSHALL A TTACK

17 l:te2

(24 ... l:tad8 and 24 .. . l:tf6 are also good) 25 i..xe3

This prophylactic move has been White's

l:tae8 26 l:te l i..f3 27 d6 i..c6 28 'ife2 'ifh3 29

most popular choice. Other moves such as 17

'fin 'ife6 30 i..d l 'ifd5 3 1 f3 'ifxd6 + Anand

'fin and 17 a4 are also possible, while practice Kamsky, Dortmund 1 992.

has seen 17 ltJf3 h6, and here:

18 f4

•. .

a) 1 8 l:td4 tries to quell Black's play with an 1 8 ... bxc4 1 9 dxc4 f4 20 'fin ! +- wins for exchange sacrifice. 1 8 ... i..c5 1 9 l:txd5 cxd5 20

White (but not 20 cxd5? fxg3 2 1 hxg3 l:txf2 ! 22

i..xd5 l:tad8 2 1 d4 was Mukhutdinov-Berzinsh, l:txf2 'ifxg3+ 23 l:tg2 'ife3+ 24 l:tf2 'ii'g3+ with Naberezhnye Chelny 1 993. Now Lalic gives a draw).

2 1 . .. i..g4 ! with the idea 22 dxc5 i..e6.

19 'fin !

b) 1 8 ltJe5 is critical. 1 8 ... i..f5 (1 8 .. . i..xe5

1 9 cxd5? fxg3 20 hxg3 (after 20 fxg3 i..c5+

1 9 l:txe5

now:

21 <ifi>h 1 i..g4 Black has the initiative - Anand) bl) 1 9 ltJg4 can be met by 1 9 ... i..xg4 ! (worse 20 ... l:txf2 ! again leads to a draw.

is 1 9 .. . i..f4?! 20 ltJxh6+ 'ifxh6 2 1 gxf4 i..xe4

19 fxg3 20 hxg3 (D)

...

22 fxg5 'ii'g6 23 dxe4 'ifxe4 24 i..c2 'ifh4 25

'if f3 l:tf e8 26 i..d2 ! Lalic) 20 l:txg4 (20 'if xg4

'if xg4 2 1 l:txg4 ltJf 6 22 l:td4 i..c5 also traps the rook) 20 ... ltJf6 2 1 l:te4 ltJxe4 22 dxe4 i..e5, when White has compensation for the exchange

but I do not think Black is worse.

b2) 1 9 ltJxc6 ! was queried by lvanchuk in his Infonnator notes, but Lalic points out that it is not bad at all. 1 9 ... ltJf6 (with an attack -

lvanchuk) 20 'iff3 ! i..xe4 2 1 dxe4 ltJg4 22 'ii'g2

'if xg2+ 23 <ifi>xg2 l:tf e8 24 f3 gives White the better chances with two pawns for the exchange in the ending.

17 fS?! (D)

•. .

This is consistent, but it just looks bad. Instead 17 ... 'ifh5 1 8 l:tel ! ! is given by lvanchuk.

20 'ifhS

•••

20 ... ttJf 4 should also fail against accurate defence. 2 1 c5+ <ifi>h8 22 cxd6 'ifh5 23 gxf 4 i..h3

24 'ifxh3 'ifxh3 25 l:te3 'ifh4 26 l:tg3 gxf4 27

ltJf3 'iff6 28 l:tg2 + is one line given by lvanchuk.

21 cxd5 i..g4 22 dxc6+ <ifi>g7 23 l:te4

This was lvanchuk-Kamsky, Tilburg 1 992.

White is winning.

B)

15 ttJf6 (D)

•••

This move also looks a little doubtful. The main line sees White sacrificing an exchange for tremendous compensation. If Black wants 18 c4!

to make 1 5 ... ltJf6 playable, probably it will 1 8 ltJe4?! is a thematic idea, but 1 8 ... fxe4 1 9

have to be with the positional play within the dxe4 i..g4 20 exd5 c5 ! 2 1 'fin 'ifh5 ! gives notes rather than by following the main line.

Black a strong initiative for the pawns. 22 l:te3

16 l:th4 'firs 11 ttJd2

(or: 22 l:td2 i..xg3 ! 23 hxg3 i..f3; 22 l:tel c4 23

This developing move is best, because Black

i..c2 i..xg3 !) 22 ... c4 23 i..c2 i..c5 24 i..d2 i..xe3

cannot play 1 7 .. . 'ifxd3? 1 8 l:td4. Other moves

REFINED ROOK-LIFT: 12 d3

95

i s also possible because 1 9 ... l:txe4? loses to 20

iixd6, and Polgar gives 1 9 ... iig6 20 i.c2 i.e7

2 1 l:tf 4 as unclear) 1 9 ... l:txe4 20 dxe4 ii xe4 2 1

i.c2 ! (not 2 1 iixd6?? i.h3) 2 1 . .. iie7 22 i.g5

f6 23 i.e3 i.e6 24 iif3 iid7 25 l:td l l:td8 26

i.e4 with strong pressure for White. 26 ... i.xa2

27 i.b6 i.b3 28 l:td4 ! c5 29 i.xc5 iie6 30 c4

1 -0 was the abrupt finish of J .Polgar-Svidler, Wijk aan Zee 2005.

b) 1 7 ... ltJg4 could use further tests. 1 8 f3

(1 8 ltJe4 i.e7 1 9 f3 ltJe5 20 l:tf 4 iid7 2 1 ltJf2

c5 22 l:te4 ltJg6 gave Black some compensation in Yakovenko-Smikovsky, Russian Team Ch,

Omsk 2001) 1 8 ... ltJe3 ! ? (1 8 ... ltJe5? ! 1 9 d4 ltJg6

have also been tried, but they look less danger20 i.c2 +) 1 9 iie2 ltJd5 20 c4 ltJc7 2 1 d4 ii g6

ous:

22 iie4 i.e6 23 iixg6 hxg6 24 c5 i.e7 25 l:te4

a) 17 i.f4 i.e7 ! leaves the h4-rook feeling l:tfd8 gave Black counterplay against White's rather uncomfortable. After 1 8 i.c2 iig6 19 d4

d-pawn in Smeets-Hebden, European Union

i.f5 20 i.xf5 iixf5 2 1 i.e5 �d5 22 g4 iig6 23

Ch, Liverpool 2008. White may improve here

l:th3 f 6 24 i.g3 f 5 25 gxf 5 l:txf5 Black had somewhere but at least Black has some countermore than enough for the pawn in Raggerplay, whereas in the main line Black's kingside Beliavsky, Graz 2008.

is weak and the situation looks rather grim.

b) 17 d4 iig6 ! ? 18 i.c2 i.f5 19 i.xf5 iixf5

We now return to 17 ... g5 (D):

(the exchange of light-squared bishops combined with the awkward position of the h4-rook usually leaves Black with sufficient compensation for the pawn) 20 i.e3 (20 i.f4 i.e7 ! transposes to line 'a' above) 20 ... l:tae8 2 1 ltJd2 ltJd5

22 ltJfl and now 22 . . . f6? ! 23 a4 g5 24 l:th5

iid7 25 axb5 axb5 26 i.d2 ! <:J;g7 (Z.Almasi

Lukacs, Austrian Team Ch 1 996/7) 27 ltJe3

gives White a huge advantage. Almasi proposes 22 .. . iig6 ! 23 iih5 iixh5 24 l:txh5 f5, and 22 . . . i.e7 ! ? 23 l:th5 iid7 also looks quite playable for Black.

c) 17 i.c2 iig6 1 8 ltJd2 (1 8 d4 is line 'b') 1 8 ... i.g4 1 9 ltJf3 (1 9 f3 i.f5 20 ltJe4 can be met by either 20 ... i.e7 2 1 i.g5 l:tae8 22 ltJxf6+

i.xf 6 23 i.xf 6 iixf 6 with compensation, or 18 l:th6!

20 ... l:tad8 2 1 d4 l:tfe8 22 ltJxf6+ iixf6 23 i.e4

This aggressive move looks funny, but it is

h6 again with compensation, as in Y.Gellerclearly the strongest. Instead 1 8 ltJe4 gxh4 1 9

Naiditsch, Moscow 2008) 1 9 ... l:tfe8 20 <:J;g2

ltJxd6 ii g6 intending . . . i.g4 gives Black good ltJd5 2 1 d4 i.f 5 22 i.xf 5 iixf 5 with compensacounterplay according to Lalic, while lvantion, Leko-Adams, Madrid 1 998.

chuk's creative 1 8 l:td4 is probably too risky af17 gS

ter 1 8 ... i.c5 1 9 ttJf3 h6 ! 20 i.f4?! (trying to

••.

As mentioned above, 1 7 ... iixd3? loses to 1 8

exchange bishops on d6 through tactical means, l:td4, but Black has tried a couple of less radical but 20 h4 is unclear at least, and a better try) and ideas:

here:

a) 1 7 ... l:te8 is natural, but Polgar found a a) 20 ... gxf4 ?! 2 1 l:txf4 iig6 22 ltJe5 iig7 23

way to seize the initiative by returning the pawn iif3 ! i.d6 24 l:txf 6 i.xe5 25 l:txf7 l:txf7 26

immediately: 1 8 ltJe4 ltJxe4 1 9 l:txe4 (1 9 dxe4!?

iixc6 l:tb8 27 iie8+ <:J;h7 28 iixf7, with four

96

UNDERSTANDING THE MARSHALL A TTACK

pawns for a piece, is the point of White's odd White has scored very well here. The g-pawn

bishop move.

is falling and White will have the bishop-pair, a b) 20 ... i..b7 2 1 i..d6 i..xd6 22 llxd6 c5 23

safer king and two pawns for exchange. Some liJd2?! (23 lLlel is better, but after 23 ... llae8

examples:

Black still has a strong initiative) 23 ... llad8 24

a) 2 1 . .. g4 22 i..g5 i..f5 23 'if d2 + gives llxd8 llxd8 25 i..c2 ltJg4 26 'ife2 c4 + lvan

White a bind.

chuk-Timman, Wijk aan Zee 1 999.

b) 2 1 .. . i..f 5 22 lLlxg5 i..xd3 23 lLlf3 ! i..c4

c) 20 ... lle8 ! 21 i..d6 i..a7 intending . . . c5

24 lLle5 'if e6 25 i..xh6 'if xh6 26 lLlxc4 bxc4 27

and ... i..b7 gives Black more than enough for i..xc4 + gives White two pawns for the exthe pawn.

change. Black's pawns are weak and his king We now return to the position after 18 llh6

position is uncomfortable.

(D):

c) 2 1 . .. i..g4 22 'if d2 lLlf5 23 'if xg5 i..f3 24

'if f 4 i..xe4 25 dxe4 ltJg7 26 i..e3 + was miserable for Black in Anand-Shirov, Mainz rapid 2004.

d) 2 1 . .. ltJg4 22 i..xg5 i..f5 23 i..f4 llad8 24

'ife2 llfe8 25 llel �g7 (25 ... ltJe5? loses to 26

i..xe5 llxe5 27 lLlf 6+, while 25 ... i..xe4 26 dxe4

lLlf6 intending ... ltJd5 may be met by 27 i..c2

liJd5 28 i..c 1 +) 26 f3 lLle5 27 i..c2 c5 28 'if e3 !

f6 29 �b l i..xe4 ?! (this gives White a huge centre, so shedding another pawn with 29 .. . c4

30 d4 liJd3 3 1 i..xd3 cxd3 32 'if xd3 lle7 was a better chance of getting some counterplay) 30

f xe4 lLld7 31 d4 cxd4 32 cxd4 + Svidler-Adams, Elista Olympiad 1 998.

t8 lLlg4

. . .

C)

Black attacks the rook and threatens to play

1 9 .. . 'ifxf2+.

15 'ifd7 (D)

. . .

19 lLle4

This defends the f2-pawn and attacks the d6-bishop.

19 ltJxh6 20 ltJxd6 'ifg6 21 lLle4! (D)

...

After 2 1 'if d2 'if xd6 22 'if xg5+ 'if g6 23

'if xg6+ hxg6 24 i..xh6 lle8 Black was fine in Leko-Grishchuk, Dubai rapid 2002.

This voluntary retreat is a bit comical if one considers that it can also arise from the moveorder 1 2 llel i..d6 1 3 g3 'ifd7 14 d3 'ifh3 1 5

lle4 'if d7. A s Nunn points out, it i s as if Black is claiming that White has nothing better than 16

lie 1, and indeed 1 6 ... 'ifh3 would repeat the

REFINED ROOK-LIFT: 12 d3

9 7

position. Nevertheless, 1 5 ... �d7 is not s o bad a) 1 9 i.dl f5 (1 9 ... l:tae8 ! ?) 20 i.f3 f4 2 1 g4

and White must play carefully to get anything (2 1 1i'g2 l:tae8 22 l:txe8 1Wxe8 23 ltJe4 looks at all.

more challenging) 2 1 ... l:tae8 was rather unclear 16 ltJd2 i.b7

in Leko-Adams, Tilburg 1 997, although Black

Black wants to play ... c5, when he hopes that looks to have reasonable play.

the pressure on White's kingside will off er him b) 1 9 ltJe4 i.e7 20 a4 h6 2 1 axb5 axb5 22

sufficient play. The direct 16 ... f5? ! looks insufl:txa8 i.xa8 23 f3 f5 24 ltJf2 was Polaczekficient after 1 7 l:tel <ifi>h8 (1 7 .. .f4 1 8 1i'h5 ! <ifi>h8

Sirota, corr. 2000. Here 24 ... b4 ! ? gives Black 19 ltJe4 + gives White the initiative in addition counterplay.

to the extra pawn), and here:

c) 1 9 a4 ltJf4 ! (1 9 ... f5? 20 axb5 axb5 2 1

a) After 1 8 f4, 1 8 ... 1i'a7+ 1 9 d4 was played l:txa8 i.xa8 2 2 i. dl g5 2 3 ltJf3 g4 24 ltJe5 1i'b7

in Liang Jinrong-Peng Xiaomin, Chinese Ch 25 f3 + lvanchuk-1.Sokolov, Amsterdam 1 996)

1 992, but this looks like a poor version of the 20 ltJe4? ! (after 20 f3 Black can choose bemain lines with 1 2 d4 for Black. Therefore he tween 20 .. . c4 and 20 ... ltJxd3 2 1 1i'xd3 c4, in should prefer 1 8 ... i.b7 or even 1 8 ... l:te8 1 9

both cases with unclear play) 20 ... ltJh3+ 2 1

l:txe8+ 1i'xe8 intending a standard manoeuvre,

<ifi>hl was Z.Almasi-Khalifman, Ubeda 1 997.

... l:ta7 ! .

Now the most accurate sequence is 21 ... ltJxf2+!

b) 1 8 1i'h5 i s more enterprising. 1 8 .. . ltJf6

22 1i'xf2 f5 23 1i'g2 c4! 24 i.c2 cxd3 25 i.xd3

1 9 1i'h3 ! (1 9 1i'h4 ?! c5 20 ltJf3 i.b7 2 1 ltJg5 h6

f xe4 26 i.xe4 l:tae8, when 27 i.d2? l:txe4 28

22 i.d2? 1i'c6 23 f3, Benjamin-Kamsky, USA l:txe4 i.c5 29 i.f4 fails to 29 ... l:tf7 ! intending Ch, Los Angeles 1 99 1 , and now 23 ... ltJh 7! wins)

... l:te7.

1 9 ... c5 20 ltJf3 and now:

17 cS 18 ltJe4 i.e7 (DJ

...

b l) 20 ... i.b7?! 2 1 ltJh4 ! ltJh5 was played in Kotronias-1.Sokolov, Caleta 2009. Here Mikhalevski recommends 22 i.d2 ! with the idea i.d l .

b2) Mikhalevski proposes 20 ... 1i'c6 ! 2 1 ltJg5

(2 1 ltJh4 c4! 22 i.dl f4 ! 23 g4 l:te8 24 l:txe8+

1i'xe8 25 i.d2 l:ta7! with counterplay) 2 1 . .. i.b7

22 f3 c4 23 dxc4 bxc4 24 i.c2 l:tae8 25 l:txe8

1Wxe8 26 <ifi>fl h6 27 i.xf 5 ltJh5 ! and Black has a very active position.

17 l:tel

1 7 ltJf3 commits the knight rather early and 1 7 ... c5 gives Black good compensation.

17 1i'fl c5 1 8 l:te l <ifi>h8 (D) also gives Black good play:

Black has a very nice-looking position, but he remains a pawn down. Now the passive 1 9 f3

<ifi>h8 20 i.d2 (20 d4 c4 2 1 i.c2 l:tae8 22 ltJg5 is rather strange and after 22 ... h6 23 ltJe4 f 5 24

ltJf2 f4 Black had good play in Simmelink

Bennedik, corr. 1 998) 20 .. .f 5 21 ltJf2 f 4 22 ltJe4

fxg3 23 hxg3 1i'h3 24 1i'e2 c4 ! 25 i.c2 (25

dxc4 ltJxc3 ! 26 bxc3 i.xe4 intending ... i.c5+) 25 ... cxd3 26 i.xd3 l:tad8 27 1i'fl 1i'h5 28 g4

1i'h4 29 l:tad l ltJf4 30 i.xf4 l:txf4 gave Black a strong initiative in Leko-1.Sokolov, Groningen 1 995, so White usually chooses between:

Cl: 19 i.gS

98

C2: 19 a4

99

98

UNDERSTANDING THE MARSHALL A TTACK

These moves are closely related because 1 9

26 ... 'ii g6 is given by l.Sokolov, but then 27

a4 i s invariably met b y 1 9 ... b4 2 0 i.g5, but i.e7 ! looks good for White. Black could try to there are some interesting differences.

improve with 26 ... 'ifb5.

24 c4 25 i.c2 b4 26 dxc4 'if xc4 27 l:teS

•••

Cl)

l2Jxc3! 28 i.xf 5 (D)

1 9 i.gS (D)

This moment has gone by without comment

by various annotators, but this is a critical posi19 ... f6

tion. 28 ... l:txf5? 29 l:txf5 l2Je2+ 30 <ifi>h l was 1 9 ... i.xg5? is bad: 20 l2Jxc5 ! 'il/c7 2 1 l2Jxb7

Emst-1.Sokolov, European Team Ch, Debre

'if xb7 (2 1 . . . ltJf 6 22 'ilif3 l:tab8 23 'if f5 ! i.h6 24

cen 1 992. Here Sokolov gives 30 .. . <it>g8 3 1 b3

l2Jc5 +-) 22 'if f3 ! (worse is 22 l:te5? ! l2Jxc3 23

'ii e6 32 'ii g4 g6(?) 33 l:tf8+ <ifi>xf8 34 'il/xe6(??) bxc3 i.f 6 24 l:tc5 l:tac8 with compensation) i.xf3# but instead 34 'ilixb4+ <it>g8 35 'if xb7

22 ... l:tad8 23 l:te5 wins back the piece and leaves should win for White. Even 3 1 i.h6 ! ? is good White two pawns up.

because 3 l . .. gxh6 32 'if xh6 i.xf3+ 33 l:txf3

20 i.d2

'if d5 34 l:tafl l2Jd4 35 'if f 4 l2Jxf3 36 'if xf3

20 i.e3 has been played too, but the bishop

leaves White a pawn up for nothing. Fortuis more vulnerable here, not just to the d5-nately, Black has a better move.

knight but also to ... f 5-f 4.

28 l2Je2+! 29 l:txe2 l:txfS 30 l:te8+ :rs (D)

•••

20 <it> h8 21 'if hS

•••

White has tried other moves as well:

a) 21 c4 gave Black excellent play after 2 1 ... l2Jb4 22 i.xb4 cxb4 23 cxb5 f5 24 l2Jd2

w

axb5 25 l:te6 i.f6 26 l2Jf3 f4 + in Svidler-1.Sokolov, Groningen 1 996.

b) 21 d4 ! ? c4 (2 1 ... cxd4 22 cxd4 looks insufficient for Black) 22 i.c2 l:tae8 (22 .. .f 5 23

l2Jg5 i.xg5 24 i.xg5 'if c6 is another idea) 23

f3 (White could try for more with 23 'ifh5 ! ?) 23 ... f5 24 l2Jc5 i.xc5 25 dxc5 'ifc6 (now Black wins back the pawn and has no problems) 26

l:txe8 l:txe8 27 'iffl l2Jf6 28 l:tel 'if xc5+ 29 'if f2

l:txe l + 30 i.xel 'i!id5 Acs-Pinter, Hungarian

=

Team Ch 1 997/8.

21 fS 22 ltJgS i.xgS 23 i.xgS 'ifc6 24 f3

White's kingside is weak and the b7-bishop

•••

24 'iff3 c4 (24 ... 'iid7 ! ? is a possible imis very strong. Black has excellent compensaprovement) 25 dxc4 bxc4 26 i.c2 and now tion for the pawn.

REFINED ROOK-LIFT: 12 d3

99

C2)

19 a4 b4 20 ii.gs (DJ

lbf6 29 1i'f5 l:d6 30 l:e7 ! led to complications that favoured White in Leko-Slobodjan, FIDE

Knockout, Groningen 1 997.

c) 22 ... l:ad8 23 lbe4 'ifc6 24 'ifh5 lbxc3 25

Throwing in the queenside pawn moves soft

'if xc5 l:xd3 26 i.c4 'if xc5 27 lbxc5 l:d4 28

ens up the queenside a bit (for both sides) and ii.fl ! was J.Polgar-Adams, Tilburg 1 997. This creates some new tactical possibilities.

is identical to the main line, except Black has 20 .txgS

not even played the useful ... h6 here.

•••

This move failed before, but it works now,

23 ltJe4 'ii'e6 24 'ifhS l:ad8 2s 'firs

as we shall see. Playing by analogy with Line White physically prevents . . . f5. Instead, 25

C 1 looks worse now, because after 20 .. .f 6 2 1

a5? ! f5 26 ltJd2 @h8 gives Black counterplay, i.d2 Black has lost the possibility of playing a and 27 ltJf3 ?? lbf6 0- 1 was the sudden finish timely . . . c4.

of Almasi-Adams, European Team Ch, Pula

21 ltJxgS

1 997.

2 1 lbxc5? is wrong now: 2 1 . .. 'ii'c7 ! (21 . .. 'ii'c6?

2S ttJxe3 26 'fixes l:xd3 27 i.e4 'fixes 28

• . •

is worse as after 22 lbxb7 neither 22 ... 'ii'xb7 23

ltJxeS l:d4 29 i.fl !

'ii'f3 l:ad8 24 c4 + nor 22 ... bxc3 23 'if f3 cxb2

White maintains the initiative in the ending,

24 l:abl lbe7 25 'ifxc6 lbxc6 26 l:xb2, with an Z.Almasi-Tseshkovsky, Yugoslav Team Ch,

extra pawn for White, is satisfactory) 22 lbxb7

Niksic 1 997.

lbf6 ! 23 'ii'f3 l:ab8 24 'if f5 l:xb7 25 'ii'xg5

bxc3 +. The b-file is opened for Black's rook D)

with great effect - this is the difference between this and the position without a4 and ... b4

1s 'firs (DJ

•••

thrown in.

21 bxe3 22 bxe3 (D)

• . •

22 h6

•••

Black kicks away the knight and creates some

Luft for his king. Other moves:

a) 22 ... lbxc3 is the first move that comes to mind, but 23 'ii'h5 h6 24 lbxf7 l:xf7 25 i.e6, with an attack, is given by Adams. Indeed after 25 ... 'ii'e7 (25 ... 'ii'c7 26 l:a3 ! corrals the knight and leaves White a good pawn up) 26 l:ac l lbxa4 27 l:c4 ! Black has big problems.

b) 22 ... 'ii'c6 23 'ii'f3 l:ad8 24 d4 (24 'ii'e4

and 24 l:ac l are also appealing) 24 ... cxd4 25

cxd4 h6 26 lbe4 .i.a8 27 l:ad 1 'ii'b6 28 lbc5

100

UNDERSTANDING THE MARSHALL A TTACK

This is the most popular continuation. Black

17 l2Jf6

• • •

retreats his queen and intends to develop har

Other moves look even worse:

moniously and put pressure on the d3-pawn a) 1 7 ... i.f5?! 1 8 axb5 ! axb5 (1 8 ... i.xe4 1 9

with .. . 1Wg6 and ... i.f5.

dxe4 +) 1 9 l:txa8 l:txa8 20 l:te 1 i.xd3 2 1 l2Jf3 !

16 l2Jd2 'ii'g6 (D)

(Zapata) threatens both 22 l2Jh4 and 22 l2Jd4.

As Nunn points out, 1 6 ... l2Jf6 1 7 l:tel 1Wxd3

b) 1 7 ... f5? ! 1 8 l:td4 ! f4 1 9 l2Je4 i.g4 20 'ii'fl 1 8 l2Je4 'ii'xdl 1 9 l2Jxf6+ gxf6 20 l:txd l (20

(not 20 f3? ! i.xf3 2 1 1Wxf3 fxg3 22 'ii'd l ? g2, i.xd 1 intending i.f3 is good too) gives White when Black wins after either 23 l:txd5 cxd5 24

the better endgame.

i.xd5+ @h8 25 i.xa8 i.xh2+ 26 @xh2 l:tfl or

23 i.g5 l:tfl + 0- 1 Rudak-Voinov, Ukrainian Ch, Alushta 2005) 20 ... i.e5 2 1 l:txd5 cxd5 22

i.xd5+ @h8 23 i.xa8 f xg3 24 l2Jxg3 l:txa8 25

axb5 +- Zapata-Pavlovic, GMA Open, Belgrade 1 988.

18 l:tel i.g4

Again, grabbing the pawn with 1 8 ... 1Wxd3?

is bad in view of 1 9 i.c2 'ii'd5 20 lLJe4 'iWxdl 2 1

lLJxf 6+ gxf 6 2 2 l:txd 1 + with a much better ending.

19 f3 i.h3 (D)

Now White has:

Dl: 17 a4

100

D2: 17 lLJfi

1 0 1

D3: 1 7 l:tel

1 02

Instead, 1 7 l2Jf3 is well met by 1 7 .. . i.g4, and 17 c4 l2Jf6 leaves White's position looking rather loose.

Dl)

17 a4 (D)

20 @hl ! ?

This is uncommon, but rather dangerous.

An interesting prophylactic idea. 20 lLJfl ? !

i s well answered by 20 ... l:tae8 (Azarov's idea 20 ... i.xfl ? ! 2 1 @xfl i.xg3? 22 hxg3 1Wxg3

falls short after 23 l:te3 !) 21 i.e3 h5 22 d4 h4 23

i.c2 (D), and now:

a) After 23 . . . i.f5 24 i.xf5 1Wxf5 25 axb5

axb5 26 l:ta6 Nunn gave 26 .. . 1Wd5 as unclear, while 26 . . . 1Wc8 intending . . . l2Jd5 also looks OK.

b) 23 . . . 1Wh5 ! ? 24 i.f2 (24 g4 l2Jxg4 ! 25

fxg4 i.xg4 and both 26 'ii'd3 l:te6 and 26 'ii'd2

i.f3 27 h3 f5 give Black an attack) 24 .. . l:txe 1

25 i.xe l i.xfl 26 g4 (26 @xfl hxg3 27 hxg3

{ 27 i.xg3 i.xg3 28 hxg3 'ii'h 1 + gives Black a winning attack } 27 . . . 1Wh3+ 28 @gl i.xg3 29

REFINED ROOK-LIFT: 12 d3

101

i..xg3 'ti'xg3+ 30 �h 1 'ifh3+ 3 1 �g 1 :es -+) 17 fS (D)

. . .

26 .. . lf)xg4 27 fxg4 'ti'd5 -+ Zontakh-Pavlovic, This is probably best. Alternatives:

Podgorica 1 993.

a) 17 ... h5 IS a4 i..g4 19 'ifel lf)f6 20 :e3

20 'ifhS (D)

:aeS 2 1 axb5 axb5 22 d4 h4 gave Black some

•••

Instead, 20 ... 'ti'xd3? 2 1 i..c2 'ti'd5 22 lf)e4 is a play in A.Kuzmin-Shulman, Minsk 1 9S6, but bad ending for Black. Other reasonable moves this does not look trustworthy to me.

are difficult to find. For example, the natural b) 1 7 .. . lf)f6 1 S :e l i..g4 1 9 f3 i..f5 20 d4

20 ... :aeS? ! 2 1 axb5 axb5 22 llxeS :xeS 23 lf)e4

:aeS 2 1 i..e3 lf)d5 22 i..xd5 cxd5 23 'ti'd2 i..d3

gives White a clear advantage.

24 :adl i..c2 25 :c l i..d3 26 :cd l i..c2 27

llc l i..d3 2S i..f4 i..xf4 29 'ifxf4 i..xfl 30

�xfl 'ti'd3+ 3 1 �f2 h6 32 :cd l 'ifc4 33 a3 is much better for White, Wedberg-Pinter, Haninge 1 9SS.

c) 17 ... i..f5 is natural but has hardly been played. After 1 S :d4 i..c5 1 9 :xd5 cxd5 20 d4

i..b6 2 1 i..xd5 :adS 22 'iff3 i..g4 23 'ti'g2

:res 24 lf)e3 'ti'd3 ! Black had good play in D.Hansson-Hebden, Lloyds Bank Masters,

London 1 9S4. White could try 1 S i..xd5 cxd5

19 :d4 with the idea 20 lf)e3, putting pressure on the d5-pawn.

Now:

a) 2 1 'ife2 :aeS 22 lf)e4 i..xg3 ! 23 hxg3

i..e6+ 24 �gl lf)xe4 25 fxe4 'ifxe2 26 :xe2

i..xb3 27 axb5 112- 112 Goloshchapov-Azarov, Cappelle la Grande 2006.

b) Azarov gives 2 1 axb5 axb5 (2 I . .. lf)g4?!

22 :e2 i..xg3 23 'ti'gl ! lf)f2+ 24 llxf2 i..xf2 25

'if xf2 axb5 26 :xaS :xaS 27 'if g3 'iff5 2S i..c2

22 :xaS :xaS 23 'if e2 ;!;.

02)

17 lf)fi (D)

1s :d4

102

UNDERSTANDING THE MARSHALL A ITACK

White keeps his rook in the centre to try to fight for the initiative. 1 8 l:te l f4 gives Black good attacking chances.

18 f4

. . .

Black should waste no time. 1 8 ... <it>h8?! allowed White to make a strong exchange sacrifice with 1 9 i.xd5 cxd5 20 i.f4 i.c5 2 1 l:txd5

'ifc6 22 l:txc5 'ifxc5 23 d4 + in Nijboer-Van der Sterren, Wijk aan Zee 1 989.

19 l:txdS cxdS 20 i.xdS+ i.e6 21 i.xa8

l:txa8 (D)

Knockout, Groningen 1 997. With 'ifd6 coming

next, Black's position is critical.

b) 1 8 ... i.h5 looks better: 19 lbe4 l:tae8 20

<it>g2 (after 20 lbxd6 i.xf3 ! Lalic gives 20 g4 f5

2 1 lbxd6 fxg4! +) 20 ... i.c7 (20 ... i.b8 should be similar, but after 2 1 i.d2 f5 22 lbf2 <ifi>h8 23

i.xd5 cxd5 24 d4 f 4? { 24 ... l:te4 ! ? } 25 g4 i.xg4

26 lbxg4 h5 27 'ii'bl 'ii'g5 28 h4 'if xh4 29 lbh2

White was close to victory in Kr.Georgiev

Bryson, Dubai Olympiad 1 986) 2 1 i.d2 <ifi>h8 22

lbf2 f 5 23 i.xd5 cxd5 24 l:txe8 l:txe8 25 d4 'if e6

26 'iffl 'ife2 27 'ifxe2 l:txe2 28 l:tdl h6 29 h3 g5

22 'iff3

was Mekhitarian-Greenf eld, Sao Paulo 2008.

After 22 a4 Black could try either 22 ... b4 or Black has typical compensation in the ending 22 ... i.g4.

and the game was soon drawn.

22 :rs 23 'if e4 i.fS 24 'if dS+ <ifi>h8 25 a4

We now return to 1 7 ... f5 (D):

•••

This was Timman-Hilbner, Tilburg 1 985. After 25 . . . i.xd3 26 axb5 i.e4 27 'if d4 f xg3 28

lbxg3 i.xg3 29 f xg3 axb5 Hilbner assesses the position as equal. Both sides must take a little care though, Black because of his pawn deficit and White because his king is a bit loose.

03)

17 l:tel (D)

17 fS

••.

1 7 ... 'if xd3? loses to 1 8 i.c2, trapping the queen, but 1 7 ... i.g4 is an alternative. After 1 8

f3 Black has:

a) 1 8 ... i.h3?! 1 9 lbe4 l:tae8 (1 9 ... i.c7 20

i.e3 l:tae8 2 1 'if d2 was also clearly better for Black intends .. .f4 with an attack. White can White in Svidler-Adams, FIDE Knockout, Groblock the f-pawn with 1 8 f4, ignore it with 1 8

ningen 1 997) 20 l:te2! h5 2 1 i.g5 i.c7 22 'ifd2

a4, or force matters by 1 8 c4.

<ifi>h8 23 l:tae l f6 24 lbf2 l:txe2 25 l:txe2 .llf5

031 : 18 f4

1 03

26 i.xd5 cxd5 27 i.f4 ! i.xf4 28 'ifxf4 i.xd3

032: 18 a4

104

29 l:td2 was played in Anand-Adams, FIDE

033: 18 c4

106

REFINED ROOK-LIFT: 12 d3

103

Other moves are less challenging:

031)

a) 1 8 lf)e4? is bad in view of 1 8 ... f xe4 1 9

dxe4 i.g4 20 'ifd4 ? ! l:tae8 2 1 i.d2 <ifi>h8 ! with 18 f4 (D)

the idea 22 exd5 c5 -+. We shall see an improved version of this idea for White in Line D33.

b) 18 lf)f3? ! allows Black to develop his initiative very naturally. 1 8 ... f4 19 lf)e5 i.xe5 20

l:txe5 fxg3 2 1 hxg3 (2 1 fxg3 i.g4 22 'ifc2 l:tae8

23 i.f4 i.e6 ! gives Black good play) 2 1 . .. i.g4

22 'ifel (22 'iffl l:tae8 23 l:tg5 'if e6 and now 24

c4? ! i.h3 ! 25 cxd5 'iff6 ! gives Black a strong attack and 24 i.f4 i.f3 ! also leaves Black with a strong initiative) 22 ... i.f3 23 i.d2 l:tae8 was good for Black in Leko-Svidler, Dortmund

1 998.

c) 18 'iff3 <ifi>h8 19 i.d l (too greedy is 1 9

i.xd5? ! cxd5 20 'ifxd5 l:tb8 intending . . . i.b7) 19 ... f4 20 g4 h5 21 h3 lf)f6 22 'ii'g2 (22 'ifxc6? !

We have seen this blockading idea before, hxg4 23 'if xa8 f3 24 h4 gives Black a strong but the situation is different here because Black attack after either Adams 's 24 ... g3 or LaliC's can capture on f4. At first it seems as if this 24 ... i.f5) 22 ... hxg4 23 hxg4 i.xg4 24 l:te6 'ifh5

move is just an oversight, but White hopes that (D) and here:

he can use the time Black spends establishing material equality to grab the initiative, mainly by getting a firm grip on the dark squares.

18 ... i.xf4 19 'ii'f3

After 1 9 lf)f3 Black should avoid retreating with 1 9 ... i.c7 20 lf)e5 i.xe5 2 1 l:txe5 i.e6 22

c4 bxc4 23 dxc4 lf)b6 24 i.e3 l:tab8 25 'ifd6

i.f7 26 'ii'xg6 hxg6 27 l:tc5 + (Lalic) and play either the solid 1 9 ... i.xc 1 20 l:txc 1 f 4 2 1 lf)e5

'ifh6 22 'iff3 fxg3 23 'ii'xg3, which looks a little betterfor White, or the speculative 1 9 ... i.xg3 !?

20 hxg3 'ii'xg3+ 2 1 <ifi>h l f4.

19 ... i.bS!

This retreat looks funny at first but there is a tactical reason that Black has lined up all of his pieces on the back rank.

c l) 25 l:txf6? i.xd l 26 l:txd6 l:tae8 27 lf)e4

20 i.xdS+ cxdS 21 lf)b3 (D)

i.f3 28 'ifh2 l:te5 -+ is given by Adams. After This is consistent and clearly best. White 29 'ifxh5+ (or 29 i.xf4 l:txf4 30 lf)g3 l:th4 and wants to play i.f4. Grabbing material with 2 1

again Black wins) 29 ... l:txh5 30 lf)g3 fxg3 3 1

'if xd5+ <ifi>h8 2 2 'if xa8? just rebounds after f xg3 l:th 1 + 3 2 <ifi>f2 l:th2 + 3 3 <it>e3 c5 ! White 22 ... 'ifb6+ 23 d4 i.b7 (this is the real point begets mated - Lalic.

hind 1 9 ... i.b8 ! - the rook is not hanging on f8) c2) 25 i.xg4 lf)xg4 26 l:txd6 (or 26 'ifh l 24 l:te6 'if c7 +. And after 21 lf)fl i.b7 22 l:te7

'ifxh l + 2 7 <ifi>xhl l:tf6 2 8 l:txf6 lf)xf6 2 9 f3 ini.c6 23 'if e3 (Popovic-Pavlovic, Yugoslav Team tending lf)e4 Lalic) 26 ... l:tae8 27 lf)e4 lf)e5 28

Ch, Cetinje 1 993) Black should play

=

23 ... l:tf6 !

f3? ! (28 i.d2 lf)f3+ 29 @fl lf)h2+ 30 <it>gl intending ... i.d6 + (23 ... d4 also looks good).

lf)f3+) 28 ... lf)xf3+ 29 <ifi>f2 lf)h4 30 'ifh l g5

21 ... 'iff7

=

gave Black a very strong attack in J .Polgar

Also possible is 2 1 . .. i.b7 22 i.f4 i.a7+

Adams, Dos Hermanas 1 999.

(White is much better after 22 ... i.xf4? 23 'ifxf4

104

UNDERSTANDING THE MARSHALL A TTACK

b2) 23 ... i.xf4 attempts to keep some life in the position. 24 li)xd4 (24 'if f3 i.e3+ 25 l:txe3

i.b7 26 'if f4 dxe3 27 li)c5 i.a8 with counterplay) 24 ... i.b7 25 'if xf8+ @xf8 26 li)e6+ @g8

27 li)xf4 g5 28 li)e6 'ifh5 29 li)d4 f 4 gives Black sufficient counterplay.

22 .ta7 23 .tr 4 i.d7 24 l:teS b4!? 25 l:tael

•••

l:tae8 26 @n bxc3

The game was drawn here in Leko-Adams,

Linares 1 999. After 27 bxc3 i.xd4 28 cxd4

l:txe5 the position is equal. If White tries for something with 29 dxe5, then 29 . . . d4 ! opens a diagonal for Black's queen and bishop, and it is White who should be careful.

d4 24 li)xd4 l:tae8 25 l:txe8 'ifxe8 26 @f2 ! +

Kotronias-Beliavsky, European Ch, Istanbul

032)

2003) 23 d4 l:tae8 24 'iff2 l:te4 25 li)d2 and now instead of 25 ... h6 26 li)xe4 dxe4 (Am.Rod18 a4 (D) riguez-L.Perez, Cuban Ch, Matanzas 1 998), Black should just play 25 ... l:tee8, when it is not so clear that he is really any worse. If White tries to get his knight to e5, Black will be able to play ... l:te4 again.

22 li)d4

After 22 i.f4 d4 ! (D) White has:

18 llb8

•••

Black should take a move in order to secure

his queenside because 1 8 ... f4 1 9 li)e4 is annoying. Opening the a-file should favour White of course, but Black's rook is much less vulnerable to tactical ideas now that it is off the h 1 -a8

diagonal. Black does have an alternative in a) 23 li)c5 i.xf4 24 gxf4 (24 'ifxf4 dxc3 25

1 8 .. . @h8 ! ?, ignoring the threat of axb5. White bxc3 i.b7) 24 ... l:ta7 25 cxd4 i.b7 gives Black has:

=

compensation. If 26 'if f2, then 26 ... i.d5 is fine a) 1 9 i.xd5 cxd5 20 axb5 f4 2 1 li)fl looks for Black, while 26 li)xb7 l:txb7 27 d5 l:td7 28

risky after 2 1 . .. d4 with the idea ... i.b7.

l:te6 l:tfd8 29 l:tael l:txd5 30 l:te8+ l:txe8 3 1

b) 1 9 li)f3 f 4 20 i.xd5 (20 li)e5 'if f6 2 1

l:txe8+ 'if xe8 3 2 'if xd5+ 'if f7 is level.

i.xd5 fxg3 !, as pointed out by Pavlovic, gives b) 23 'ifxa8 gives Black a choice:

Black a strong attack) 20 ... cxd5 2 1 li)e5 i.xe5

b 1) 23 ... i.b7 is sufficient. 24 'if xb8 l:txb8

22 l:txe5 f xg3 23 hxg3 i.g4 gives Black com25 i.xb8 'if d5 26 l:te2 'if f3 ! 27 l:td2 (27 li)xd4

pensation. Pavlovic gives the funny line 24 'iffl

'ifh 1 + 28 @f2 'if xal) 27 ... 'ifhl + 28 @f2 'if xh2+

l:tae8 25 i.f 4 l:txe5 26 i.xe5 i.f3 27 'ifh3 'iff5

29 @fl 'ifh l + with a draw.

28 'if xf 5 l:txf 5 29 g4 l:txe5 30 axb5 h5 ! with a

REFINED ROOK-LIFT: 12 d3

105

strong attack, because 3 1 bxa6 will get White b4, utilizing the b8-rook, gave Black counmated after 3 1 ... hxg4.

terplay in Copar-Bohak, corr. 1 993) 2 1 ... h5 22

c) 1 9 axb5 must be critical, when 1 9 .. . ltJf4 !

'if g2 f4 23 lbe4 f3 24 'iffl ltJf 4 25 i.xf4 i.xf4

is PavloviC's idea - Black continues the attack 26 <ifi>hl i.h6 27 lbc5 i.f5 28 d4 b4 29 l:te7

at all costs. Then 20 lbc4 lbh3+ 2 1 <it>g2 f 4 22

bxc3 30 bxc3 'ifg4 3 1 l:taa7 l:tfe8 32 l:tab7 l:ta8

lbxd6 'if xd6 is critical. 23 f3 (23 'if f3 i.d7 24

33 l:ta7 l:tab8 1'2- 1'2 Lastin-Smimov, Russian l:txa6 l:txa6 25 bxa6 f xg3 26 'if xg3 l:txf2+ 27

Ch, Krasnodar 2002 seemed dynamically bal

<ifi>hl 'iff8 28 i.e3 l:tf3 29 'ifg2 l:tf2 30 a7 l:txg2

anced throughout.

3 1 <it>xg2 'if a8 32 <it>g3 c5 gives Black enough d) 20 l:ta7 <ifi>h8 (or 20 .. . i.c5 2 1 l:tc7 i.b6

play) 23 ... cxb5 24 g4 i.xg4 ! 25 fxg4 ltJg5 26

22 l:tce7 f4 23 d4 fxg3 and now both 24 fxg3

d4 f3+ 27 <ifi>hl lbh3 28 i.e3 l:tae8 29 'ifd2 'if g6

i.g4 and 24 hxg3 i.g4 leave the position un30 i.c2 'if xg4 and Black is not worse - Pavclear) 2 1 ltJf3 f4 22 lbe5 i.xe5 23 l:txe5 fxg3

lovic. If we continue with the forced sequence 24 hxg3 i.g4 25 'ifd2? ! ltJf4 26 gxf4 i.f5+ 27

3 1 i:tg1 'ifh5 32 l:tg3 'if d5 33 :n f2+ 34 i:tg2

<ifi>h2 'if h5+ 28 <it>g2 'ifh3+ 29 <it>gl 'if g4+ 30

l:tf3, White must find the desperate resource 35

<ifi>fl 'ifh3+ 3 1 <it>el ? (funny things can happen i.h6 ! to have a chance of holding the position.

in rapidplay; 3 1 <it>g l) 3 1 . .. 'ifh l + 32 <it>e2

=

19 axbS axbS (D)

i.g4+ 33 <it>e3 l:txf 4 34 l:te4 c5 35 <ifi>xf4 'if f3+

36 <it>e5 'iff6+ 37 <it>d5 l:td8+ 38 <ifi>xc5 'if d6+

39 <it>xb5 l:tb8+ 40 <it>a4 'ifb6?? (40 .. . i.d7+ is mate after 41 l:txd7 'if a6# or 41 <it>a5 'ifb6#) 4 1

l:te8+ l:txe8 4 2 'if e3 and White even went on to win in Morozevich-Grishchuk, Dubai rapid

2002 !

20 fxe4 21 dxe4 i.g4 22 'if d4 i.f3

•••

22 . . . l:tbe8 23 l:ta6 ! causes trouble - this is the point of White throwing in 1 8 a4.

23 exdS (D)

20 ltJe4!

This idea of Anand' s is the point of White's play. Other moves are less testing:

a) 20 c4 f4 ! gives Black good play: 2 1 lbe4

(2 1 cxd5? fxg3 22 fxg3 i.xg3 23 <ifi>hl i.g4 24

l:te6 i.xe6 25 dxe6 l:tf2 ! -+ Lalic) 2 1 .. .fxg3

(2 1 . .. bxc4 is also possible) 22 fxg3 i.g4 23

'if c2 bxc4 24 dxc4 lbb4 25 'if d2 i.e5 26 lbf2

i.d 1 ! intending ... i.xg3 is one amusing idea.

b) 20 ltJf3 f4 2 1 lbe5 i.xe5 22 l:txe5 f xg3 23

fxg3 i.g4 24 'ife l i.h3 25 i.e3 (LaliC's sugges23 cS

•••

tion 25 l:tg5 can be met by 25 .. . l:tbe8 ! 26 'ifdl Black has invested a second pawn in the at

'if f7, when Black has the initiative; for examtack, but White's b3-bishop is cut off and ... c4 is ple, 27 i.f4 h6 28 l:th5 i.e6 !) 25 ... l:tfl+ 26

a possibility, stranding the d5-pawn. Of course,

'if xfl i.xfl 27 l:txfl l:tf8 28 l:txf8+ was agreed White's kingside is vulnerable too.

drawn in Anand-Adams, Dos Hermanas 1 999.

24 'ifh4 l:tbe8 25 i.d2

c) 20 'iff3 <ifi>h8 21 h4 (after 21 i.xd5 cxd5 22

Other moves are also possible, but Black has

'ifxd5 i.b7 intending ... f4 Black gets a strong just enough play to hold the balance:

attack, while 2 1 'if g2 f 4 22 ltJf3 f xg3 23 hxg3

a) 25 l:txe8 l:txe8 and now:

106

UNDERSTANDING THE MARSHALL A ITACK

a l) 26 i.e3 'ifd3 is tough to meet, because 18 ... f4! 19 ltJe4

27 l:tel l:txe3 ! 28 fxe3 'ifd2 wins for Black -

White must cover g3. Accepting the piece Anand.

gets White throttled: 1 9 cxd5? f xg3 20 dxc6+

a2) 26 i.f4 and now 26 ... c4 27 i.xd6 cxb3,

<ifi>h8 2 1 hxg3 i.xg3 22 fxg3 'ifxg3+ 23 <ifi>h l with compensation, is given by Anand, while i.g4 24 l:te2 i.xe2 25 'if xe2 l:tf2 is winning for 26 ... 'ife4 27 l:tfl c4 28 i.a2 (28 i.xd6 'ifxh4 29

Black.

gxh4 cxb3 leads to an equal ending) 28 ... i.c5 !

19 fxg3 20 fxg3

••.

gives Black good counterplay. Instead 28 ... i.hl This looks the safest. Recapturing with 20

29 'ifh3 i.xf4 30 i.bl '+' is given by Lalic, alhxg3? ! i.g4 is similar, but White cannot defend though 30 ... 'iff3 probably leaves White with along the second rank, and the f2- and h 1 -

nothing more than perpetual check.

squares are more vulnerable, while the ugly 20

b) 25 i.e3 l:te5 ! is given by Anand (instead lbxg3? is good for Black after 20 ... i.g4 2 1 'if c2

25 ... 'iff5? ! 26 l:tac l i.e4 27 i.dl was Anand

(2 1 'ifd2 i.b4) 2 1 . .. lbb4.

Adams, Dortmund 2000, when Black doesn't

20 i.g4 21 'if c2 bxc4 22 dxc4 (D)

•••

have enough for the remaining pawn after taking

22 'if xc4 i.c7 23 'if c2 <ifi>h8 24 i.xd5 cxd5

one back on d5). Then 26 'ifh3 c4 27 i.d l (27

25 lbf2? (25 'if xc7 is better, although Black i.a2? l:th5 ! is very good for Black) 27 ... i.xd5

has excellent compensation for the pawns af28 'ii'g4 (28 l:ta6 'ife4 29 f3 l:txf3 30 i.xf3

ter 25 . . . dxe4 26 dxe4 l:tac8) 25 . . . l:tac8 (even

'ifxf3 3 1 l:txd6 'ifhl + 32 <ifi>f2 'iff3+ is a draw25 . . . i.xg3 26 hxg3 i.d l ! is good for Black) 26

ing line given by Anand) 28 ... l:txe3 ! 29 l:txe3

'if a4 i.d7 27 'ifh4 was played in Hellers

(or 29 f xe3 'iff6 30 'if e2 i.c5 with excellent Wahls, World Junior Ch, Adelaide 1 988. Now

play) 29 ... 'iff7 30 'ife2 i.c5 3 1 i.c2 i.xe3 32

27 .. . i.b6 ! 28 i.e3 l:tc2 ! gives Black a killing f xe3 i.f3 should give Black enough counterplay.

initiative.

25 i.e4 26 l:te2 if rs

•••

Threatening ... 'iff3. 26 ... c4!? is also possible.

27 i.f4 c4 28 l:txe4 l:txe4 29 i.c2 i.xf4 30

i.xe4 'ifxe4 31 gxf 4

1'2-1'2 Anand-Khalifman, FIDE Knockout,

New Delhi 2000.

033)

18 c4 (D)

22 l:tae8

.•.

Tactical fishing with 22 ... i.b4? is nonsense.

After 23 i.d2 ltJf4 24 i.xf4 i.xe l 25 l:txel i.f5 the cleanest kill is 26 c5+ (26 'ii'g2 was played in Smagin-Hebden, Moscow 1 986 and

here 26 ... l:tae8 gives Black some hope, but as we can see it is not terribly relevant because 26

c5+ just wins for White) 26 ... <ifi>h8 27 i.e5 l:tae8

28 'ifc3 ! . After 28 ... i.xe4 29 l:txe4 (Livie-Kristjansson, corr. 2003) the rook is immune be

This forcing move is critical, but it looks like cause of mate on g7 and White has both a Black is holding his own in the complications decisive material and positional advantage.

that follow.

23 cxdS i.f3 24 dxc6+ <ifi>h8 (D)

REFINED ROOK-LIFT: 12 d3

107

Balatonlelle 2000) White has 28 @g2! +-. It is very strange that less than a year earlier Pokorna had played the correct 26 ... l:txe4! herself. See the next note.

27 i.f4

27 'fif2? 'fibs 28 'fixf3 'ifxf3 0- 1 Maros

Pokorna, Slovakian Team Ch 1 999/00.

27 ... l:txel+

After 27 . . . l:tf xf4?, 28 'fif2 ! miraculously turned the tables in Andrijevic-Pavlovic, Yugoslavia 1 988.

28 l:txel 'ifxc2 29 i.xf3 (D)

This position is critical for 18 c4. White is a lot of material up, but he lags behind in development and his knight is caught in a nasty pin.

The pendulum of theory has swung back and

forth in this line. It now seems that Black is no worse, and in fact White should be careful.

25 i.dS

This is the main move, but the position is very complicated and the alternatives must be

carefully examined:

a) 25 i.d2? loses to 25 ... l:txe4 26 l:txe4 i.xe4

27 'if c3 'iff5 0- 1 A.lvanov-Agapov, USSR 1984.

b) 25 c7? ! i.xe4 26 c8'if l:txc8 ! (stronger than LaliC's 26 ... i.xg3? ! 27 'ifxe4 i.xh2++ 28

Originally it was thought that with l:tc 1 com

@h l l:tfl + ! 29 l:txfl 'ifxe4+ 30 @xh2 l:txc8, ing, White was much better here.

which is unclear) 27 'if xe4 i.c5+ 28 i.e3 (both 29 ... 'ifxb2

28 @h1 :n + 29 @g2 i:tg1 + 30 @h3 'fih5+ 3 1

Lalic claimed that Black was not worse, and

'ifh4 'fixh4+ 3 2 @xh4 l:txel -+ and 2 8 @g2

it seems he was right.

l:tf2+ 29 @h3 'fih5+ 30 'fih4 'fif5+ 3 1 'ii'g4

30 c7

l:txh2+ 32 @xh2 'fixg4 -+ are just losing for 30 l:tc l ? fails to 30 ... l:txf4. After 30 c7 the White) 28 ... 'fkxe4 29 i.xc5 'fif3 30 i.xf8 l:txf8

position is unclear. Black could try 30 ... 'fif6,

+.

30 ... h6, or even 30 ... h5 ! ? with the idea 3 1 i.xh5

c) 25 i.f 4 i.xf4 26 ltJf2 (26 c7? 'ii'b6+ 27

@h7.

'iff2 i.xc7 28 ltJc5 i.e5 +) 26 ... l:txel + (the computers are hot for this, but if Black wants to try to win, there is 26 ... 'fkxc2 27 i.xc2 i.e3

Concl usions

with compensation, as given by Lalic) 27 l:txel

'ii g5 28 'if c3 ! i.xg3 29 'if xf3 ! i.xf2++ 30

13 ... 'fih4 may not give Black equality, but it re

@h l ! 'ifc5 3 1 l:te5 ! l:txf3 32 l:txc5 i.xc5 33 c7

mains a decent practical choice. Black should l:tf8 34 i.e6

Ah, technology.

certainly choose 1 5 ... 'ii'd7 or 1 5 ... 'fif5, as other

=.

25 ... i.xg3 26 hxg3 l:txe4!

continuations look distinctly dubious. With pre

As Lalic points out, 26 .. . i.xe4? is a big miscise play White may hold an edge, but over the take because after 27 l:txe4 l:txe4 (A.Garaboard many players will have trouble dealing Pokorna, European Girls Under- 1 8 Team Ch, with Black's active piece-play.

6 El ite Eq ua l izer: 1 2 d3 �d6

1 3 l:e l �f5

1 e4 eS 2 ttJf3 ttJc6 3 .tbs a6 4 .ta4 ttJf6 5 0-0

b) With 1 5 'ii'f3 ! ? , White puts pressure on

.te7 6 l:tel bS 7 .tb3 0-0 8 c3 dS 9 exdS ttJxdS

the d5-pawn and may try to exchange bishops 10 ttJxeS ttJxeS 1 1 l:txeS c6 12 d3 .td6 13 l:tel with .tf 4. After 15 ... l:te8 (1 5 ... 'ii'd7 1 6 .tf4!)

.trs (DJ

1 6 .te3 .txd3 1 7 tlJd2 .tg6 18 .tf4 l:txe l +

(Black may be better off acquiescing to the exchange of bishops with 1 8 ... 'ii'c7 1 9 .txd6 'ii'xd6

because 20 tlJb3 b4 gives him some counterplay) 1 9 l:txel .tf8 20 l:te5 f6 (20 ... 'ii'a5 ! ?) 2 1

l:txd5 'ii'e8 Black had some compensation for the pawn in Hammer-Moradiabadi, Reykjavik

2008, although this is of a rather negative nature - only White can play for a win here.

A)

14 tlJd2 (D)

Foregoing the direct 1 3 ... 'ii'h4 in favour of this positional move has become very popular,

especially at top level. Black takes aim at the d3-pawn, hoping to make White's development

more difficult. In fact, leaving the d-pawn to its fate with 14 tlJd2 is quite common, but White's real try for an edge comes from 14 'ii'f3, when Black can either play 14 ... 'ii'h4 after all, or try to take advantage of White's backward development with 14 . . . l:te8.

A: 14 tlJd2

1 08

B: 14 'ii'f3

109

This move tends to lead to drawish positions.

14 .txd5 is not considered so dangerous, but

Heavy exchanges often leave a simple oppoit should not be ignored. After 14 ... cxd5 White site-coloured bishops position with a symmethas: rical pawn-structure.

a) 1 5 .te3 'ii'h4 1 6 g3 'ii'h3 17 'ii'e2 .tg4 1 8

14 ttJf4

• . •

'ii'fl 'ii'h5 1 9 tlJd2 l:tae8 (1 9 ... l:tfe8 ! ? gives Black Taking the pawn with 14txd3 is also posthe chance to avoid exchanging dark-squared sible. 15 tlJf3 .tg6 16 .tg5 'ii'd7 17 tlJe5 (1 7

bishops) 20 f3 .th3 2 1 'ii'f2 'ii'g6 22 tlJb3 'ii'xd3

.th4 l:tfe 8 1 8 .txd5 cxd5 1 9 .tg3 i s recom23 .tc5 .txc5 24 tlJxc5 'ii'g6 25 l:tad l ! Bolomended by Marin) 1 7 txe5 1 8 l:txe5 l:tfe8 1 9

gan-Tkachev, Enghien les Bains 200 1 .

l:txe8+ l:txe8 i s quite solid for Black, although

ELl/'E EQUALIZER: 12 d3 i.d6 13 :el i.f5

109

of course White can hope to exploit his bishopb) 1 6 'if f3 ii.g6 1 7 l:.e2 ii.c7 (1 7 .. . c5 ! ?) 1 8

pair eventually. After 20 'ifd2 h6 2 1 ii.f4 l:.d8

ii.g5 ii.xe4 1 9 l:.xe4 'if xg5 20 'if xd3 l:.ad8 2 1

22 l:.dl ii.f5 23 ii.g3, as in R.Byme-Angantys

'if f3 c5 was completely level in J .Polgar-Adams, son, Reykjavik 1 982, Black can play 23 ... ttJxc3 !

Enghien les Bains 2003.

24 ii.xf7+ (not 24 'ifxd7? tlJe2+ 25 'it>fl tlJxg3+

16 'if d7 (D)

•••

26 hxg3 l:.xd7 +) 24 ... 'it>xf7 25 'ifxd7+ l:.xd7

26 l:.xd7+ ii.xd7 27 bxc3 with a drawn ending.

15 tlJe4

Other moves also offer little:

a) 1 5 d4 'if g5 (not 1 5 ... tlJxg2? 1 6 'lt>xg2

'ifh4 17 tlJfl 'ifh3+ 1 8 'lt>gl ii.g4 1 9 l:.e3 ! +

Nunn) 16 g3 (after 16 'iff3, rather than 16 ... ii.g4

1 7 'ifxc6 !, Black should play 1 6 ... 'if g6 ! ? with the initiative) 1 6 .. . tlJh3+ 1 7 'lt>g2 tlJf4+ 1 8

'lt>h 1 ? ! tlJd3 1 9 l:.e2 l:.ae8, with compensation, is given by Nunn.

b) 1 5 'iff3 (D) and here:

17 ttJxd6

The ambitious 1 7 l:.e3? ! can only lead to trouble. After 1 7 ... ii.xe4 1 8 l:.xe4 l:.ae8 1 9 ii g4

'if xg4 20 l:.xg4 (Ki.Georgiev-Nunn, Dubai Olympiad 1 986) Black can grab the pawn with

20 .. . ttJxb2 as 2 1 ii.h6 can be met by 2 1 . .. ii.e5 +.

17 'ifxd6 18 ii.

•••

c2 'if g6 19 ii.xd3 ii.xd3 20

ii.e3

1'2- 1'2 Anand-Leko, World Ch, Mexico City 2007.

B)

b l) 1 5 .. . 'ifd7 is solid enough. 1 6 tlJe4 ii.g4

1 7 'if e3 tlJxd3 1 8 tlJxd6 'ifxd6 1 9 'if e7 l:.ad8

14 'iff3 (D)

20 'ifxd6 l:.xd6 1'2-1'2 Smirin-Adams, Tilburg 1 992.

b2) 15 ... ttJxd3 16 'ifxf5 tlJxel 17 tlJe4 g6

(1 7 ... ii.e7? 1 8 ii.h6 ! gxh6 19 l:.xe l ii.g5 20 f4

1 -0 was Hage-Robak, corr. 1 995, because after 20 ... ii.h4, 2 1 tlJg5 ! hxg5 22 ii.c2 mates) and White does not seem to have more than 1 8 'if g4

tlJd3 1 9 ii.g5 ii.e7 20 l:.d 1 'lt>g7 2 1 ii.xe7 'if xe7

22 l:.xd3 f5 23 'ifh3 'if xe4 24 l:.d7+ 'it>f6 25

l:.d6+, with a draw, as given by Marin.

15 ttJxd3 16 Ji.gs

• • •

White develops with tempo. Other moves

are harmless at best:

a) 1 6 tlJxd6?! leaves White lagging behind

in development. 1 6 ... 'ifxd6 1 7 ii.e3 'if g6 1 8

l:.fl (1 8 l:.e2 Ji.g4) 1 8 .. . ttJxb2 1 9 'ifd2 tlJd3 +

This is White's main attempt to seek any Bluvshtein-Onishchuk, Montreal 2003.

kind of advantage. White attacks d5 and may

110

UNDERSTANDING THE MARSHALL ATTACK

also look to exchange dark-squared bishops

'if xe2 l:txe2 22 l:te 1 l:txe 1 + 23 i.xe 1 lLlb6 was with 1 5 i.xd5 cxd5 1 6 i.f 4. Black's main tries given as equal by Bronstein, but clearly White are:

can keep trying here.

Bl: 14 :es

1 1 0

b) 1 6 ... lLlf 4 17 i.c2 (better than 1 7 lLla3?!

•••

B2: 14 'ifh4

1 1 2

'ife2 18 i.xf4 'ifxf3 1 9 gxf3 i.xf4 20 d4 l:te8,

..•

as given by Karpov) 17 ... l:td8 1 8 lLla3 'ife2 1 9

14 ... 'ii'd7? ! leads to a rather dreary position

'ifxe2 lLlxe2+ 20 @fl lLlf4 2 1 i.xf4 i.xf4 22

for Black. White can execute his positional d4. White has kept his pawns intact and still has plan with 15 i.xd5 cxd5 16 i.f4 (Black will rean extra pawn.

gain his pawn, but his troubles are not over) c) The simple 16 ... 'ii'd7 looks best, as White 1 6 ... i.xf4 (1 6 .. . llfe8 1 7 lLld2 i.xf4 1 8 'ifxf4

has trouble developing. After 1 7 h3 l:te8 1 8

i.xd3 amounts to the same thing) 1 7 'if xf 4

i.xd5 cxd5, 1 9 b4? ! was played in Todteri.xd3 1 8 liJd2 l:tf e8 (1 8 ... l:tae8 1 9 l:te3 l:txe3 20

Benz, corr. 1 994. Now 1 9 ... 'ife6 ! , with ideas

'if xe3 i.g6 2 1 l:tel h6 22 lLlb3, as in Smaginlike . . . 'ife2 or . . . 'if g6, looks very good for Geller, Moscow 1 989, is similar) 19 lLlb3 (1 9

Black. White should prefer 1 9 lLla3, but after h 3 h6 20 'it'd4 i.g6 2 1 lLlb3 'ifc6 22 lLlc5 a5 23

1 9 ... i.xa3 20 bxa3 h6 White's extra pawn is a3 a4 24 l:tadl again gives us the same structure, pretty worthless and the game is equal.

Anand-Adams, Paris (rapid) 1 992) 1 9 .. . 'ifc6 20

We now return to 1 6 lLld2 (D):

'ii'd2 i.g6 2 1 liJd4, as in Fressinet-Hamdouchi, Belfort 2003. White has a strong knight on d4

against a rather bad light-squared bishop, and Black faces a rather unpleasant defensive task.

Bl)

14 :es (DJ

•••

16 'ifel+

•••

This check is the most obvious move and is

probably best. These alternatives are experimental and have not done so well: a) 16 ... 'if e5? ! 17 lLlfl i.g6 was Kotronias

Pavlovic, Vrnjacka Banja 2005. New in Chess

Yearbook 86 gives 1 8 i.d2 ! + with the idea 1 8 ... i.h5 ? ! 1 9 g4 i.g6 20 l:te l +-.

This is a fresh approach. Instead of rushing b) 1 6 ... 'it'd?? ! 1 7 h3 l:te8 1 8 lLle4 i.xe4 1 9

to a pawn-down ending that often arises in Line dxe4 'ife6 (1 9 .. . f5 20 e5 ! ? i.xe5 2 1 i.e3 � in

B2, Black keeps pieces on the board and hopes

tending l:tdl , Dikmen-Harding, corr. 1 999) 20

to get counterplay based on White's weak back

i.e3 'ifxe4 2 1 'ifxe4 l:txe4 22 l:tdl ! + Raidnarank.

Delalleau, corr. 200 1 .

15 l:txe8+ 'ifxe8 16 liJd2

c) 1 6 .. . 'ife6 i s a better version of line 'b' , but 1 6 i.d2 is a bit passive, but Black should it still falls short of equality. 1 7 h3 l:te8 1 8 lLle4

know what to do:

i.xe4 1 9 dxe4 'ife5? ! (better is 1 9 ... 'ifxe4 20

a) 1 6 ... 'ife5? ! 1 7 g3 l:te8 1 8 lLla3 i.xa3? 1 9

'if xe4 l:txe4 but White certainly has some pull bxa3? (1 9 l:tel ! +) 1 9 ... i.h3 20 d4 'ife2 2 1

after 2 1 @fl because of his bishop-pair) 20

EUTE EQUALIZER: 12 d3 i.d6 13 :el i.f5

111

<ifi>f 1 i.c5 21 i.d2 ifh2 22 <it>e2 l:e6 23 <it>d3 !

(White's king is brave and he will consolidate his extra pawn) 23 .. . :tf6 24 if g3 ifxg3+ 25

f xg3 + Shirov-Onishchuk, Poikovsky 2008.

17 liJfi i.g6 (D)

Black should hold) and now 22 ... if xb2 was played in Chandler-Hebden, Catalan Bay 2004.

Since 23 f 5 i.h5 24 f6 leaves White with some initiative, I would prefer 22 ... if d l !? 23 iff3

if xf3 24 gxf3 i.xd3 with a likely draw.

b2) 2 l . .. i.xh2+ 22 <ifi>xh2 if xfl leaves White 18 g3

two pawns up but it is very difficult for him to Or:

make any progress. 23 i.h4 (23 if a8 h6 looks a) 1 8 h3 l:e8 1 9 i.dl and here:

alright for Black) 23 ... h6 24 d4 ifbl (24 ... ife2!) a l) 1 9 .. . ltJxc3 ! ? may be playable. 20 bxc3

25 ifa8+ (25 ifb3 is a better try) 25 ... <ifi>h7 26

ifxc3 2 1 l:bl l:e l 22 i.f4 was given as ! by ifxa6 ifxb2 27 d5 if xc3 28 i.g3 if d3 29 d6

Dolmatov, and this may be true. Black has a few if d5 30 if a7 1'2-1'2 Stellwagen-L' Ami, Schagen ways to try to defend but White should be carerapid 2005.

ful as well. 22 ... i.xf 4 (after 22 ... if xd3 23 if xd3

18 b4! (D)

. . .

i.xd3 24 i.c2 l:xbl 25 i.xbl i.xbl 26 i.xd6

This is much better than 1 8 ... l:e8?! 1 9 i.dl i.xa2 White can still try a bit) 23 ifxf4 h6 24

if e6 (1 9 ... ltJxc 3? 20 i.d2 +-) 20 i.d2 ifh3 2 1

i.c2 l:xfl + (this looks safer than 24 ... l:xbl 25

a4 ! Dolmatov-Kamsky, Dortmund 1993. Ini.xb 1 ifb2 26 liJd2 c5 27 <ifi>h2 c4 28 dxc4

stead 2 1 if g4 is given a ' ! ' in lnformator, but afi.xbl 29 liJxbl ifxbl 30 c5, although Black ter 2 1 . .. ifxg4 22 i.xg4 i.xd3 23 i.d7 l:e2 24

may be fine here) 25 l:xfl ifxc2 26 l:c l ifxa2

i.xc6 i.e4 ! Black has good counterplay. How27 l:xc6 i.xd3 1'2-1'2 Schreber-Simmelink, corr.

ever, 2 1 i.c2 also looks good for White.

200 1 . White could certainly play on with 28

ifd6 ! .

a2) 1 9 .. . i.h2+ is thematic and solid. 20 <ifi>xh2

if xfl 2 1 i.d2 i.xd3 (worse is 2 1 ... if xd3? ! 22

ifxd3 i.xd3 23 a4 ! Dolmatov-Khalifman,

Moscow 1 990) 22 l:c l i.e4 ! (not 22 ... i.e2? 23

i.xe2 ifxe2 24 l:e l - Dolmatov) 23 if g3 ifc4

24 i.b3 ife2 25 l:e l ifxd2 26 l:xe4 l:f8 ! with counterplay, Samundsson-Jonsen, corr. 2002.

Black's active queen gives him good play.

b) 1 8 i.xd5 cxd5 19 ifxd5 l:d8 20 i.g5

ifxal 2 1 i.xd8 (D) probably only leaves White on the better side of a draw:

b l) 2 1 . .. i.f8 22 f4 (after 22 h4 h6 23 i.b6

ifxb2 24 ifd8 ifbl 25 i.c5 i.xd3 or 22 h3

ifxb2 23 if a8 if a3 24 d4 h6 intending ... <ifi>h7

19 i.xdS

112

UNDERSTANDING THE MARSHALL A TTACK

Future developments are sure to come after

1 9 c4 lbf6 (1 9 ... lbc7 ! ? was suggested by Radjabov and Bacrot) 20 i.d l (Nataf suggests 20

'if xc6 ! in Informator, giving many variations, of which his main line goes 20 ... l::td8 2 1 'ii'b6

l::td7 22 i.c2 ! ltJg4 23 l::tbl 'ife2 24 i.d2 lbe5 25

'ife3 'ifh5 26 i.dl 'iff5 27 i.e2 i.f8 �) 20 ... l::te8

21 i.d2 'if e5 22 'ifxc6 i.f8, which gave Black good play in Stellwagen-Gustafsson, Bundesliga 2007 /8.

19 ... cxd5 20 'ifxd5 l::td8 21 i.g5!

The play becomes very forcing from here on.

21 'ifxal 22 i.xd8 i.f8 23 i.a5

. . •

23 cxb4 'if xb2 gives Black counterplay.

23 'ifbl ! (D)

about perfected the

. . •

art of drawing these end23 . . . bxc3? ! 24 i.xc3 'ii'd 1 allows White to games, but even he has occasionally run into consolidate with 25 'ife5 ! i.xd3 26 'ife l �-

some trouble in doing so. This type of position will certainly not suit everyone. Shirov keeps trying to prove something from the white side, while both Leko and Bacrot seem content making quick draws in this variation with either colour.

15 g3

1 5 h3? ! l::tae8 1 6 l::txe8 l::txe8 17 i.d2 only leads to trouble for White after 1 7 ... ltJf4!, while 1 5 'if xf5 is not refuted but allows Black at least a draw after 1 5 ... 'ifxh2+ 1 6 <ifi>fl l::tae8 (1 6 ... 'ifhl +

1 7 <it>e2 l::tae8+ 1 8 i.e3 lbxe3 1 9 l::txhl lbxf5+

20 <ifi>f3 is equal) 1 7 l::txe8 l::txe8 1 8 i.e3 'ifhl +

(after 1 8 ... lbxe3+ 1 9 fxe3 'ifh l + 20 <ifi>f2 i.g3+

21 <ifi>xg3 l::txe3+ 22 <ifi>f 4 'iffl + 23 <ifi>xe3 'if xf5

24 lba3 Black should probably just deliver per24 <it>g2

petual check) 1 9 <it>e2 g6! 20 'iff3 (20 'ii'd7?

24 d4 i.e4 gives Black good counterplay.

l::txe3+ mates) 20 ... 'ifc l 2 1 i.xd5 cxd5 22 'ifxd5

24 ... i.xd3 25 lbd2 'ifc2 26 'ifa8

i.f8 23 b4! 'ii'b2+ 24 lbd2 'ifxal 25 lbe4 =, as No better is 26 'ii'g5 h6 27 'ife3 i.c5 28

given by Finkel.

'ife l ? ! (White should settle for 28 'ifxc5 'ifxd2

15 'ifh3 (D)

•••

=) 28 ... 'ifxb2 29 i.xb4 i.xb4 30 cxb4 'ifxa2 +

Vouldis-Gustafsson, Greek Team Ch, Ermioni

Argolidas 2005.

26 'ifxd2 27 i.xb4 h5! 28 'ifxf8+ <ifi>h7 29

•••

'if xf7 'if e2

Black quickly delivered perpetual check in

'Team Ojjeh' -'Team Nataf' , corr. 2003 .

82)

14 'ifh4 (D)

•••

This is the main line. Several lines head into

endgames where Black is a pawn down but has

excellent chances to hold. Aronian has just

ELITE EQUALIZER: 12 d3 i.d6 13 ':el i.f5

113

Now White can continue his development or

a) 23 ... i.b8 24 axb5 axb5 25 l:a6 i.d7 26

grab another pawn:

i.d2 l:e6 27 l:e3 l:g6+ 28 ltJg3 l:gf 6 29 ltJe4

B21 : 16 ltJd2

1 1 3

l:g6+ 30 ltJg3 l:gf 6 3 1 ltJe4 l:g6+ 1'2- 1'2 Ago

B22: 16 i.xdS

1 14

pov-Gustaf sson, European Team Ch, Khersonisos 2007.

1 6 i.e3 does not give White much after b) 23 . b4 24 c4 ltJf4+ 25 i.xf4 i.xf4 26 c5+

. .

1 6 ... i.xd3 1 7 ltJd2 'iff5 1 8 l:adl (or 1 8 'ifxf5

<ifi>h8 (with compensation) 1'2- 1'2 Kotroniasi.xf5 lvanchuk-Aronian, Amber Rapid, Mo

Asrian, European Clubs Cup, Kerner 2007.

=

naco 2008) 1 8 ... l:f e8 (Black moves this rook to 21 ... i.xf4 22 gxf4 fxe4 23 dxe4 (D)

ensure he can keep his dark-squared bishop after the following sequence) 1 9 'ifxf5 i.xf5 20

i.xd5 cxd5 2 1 ltJb3 i.e6 22 i.c5 i.c7 (this would not be possible if Black had a rook on

f8), J.Polgar-Leko, Wijk aan Zee 2008. Black's bishop-pair compensates for the isolated pawn.

821)

16 ltJd2 (D)

White will win back the piece and it looks like Black will remain a pawn down, but there

is a neat tactical resource.

23 i.f3+!

•••

By giving back the bishop instead of the

knight, Black is able to establish material equality.

24 <it>xf 3 l:xf 4+ 25 <it>g3 .:tr xe4 26 l:txe4

l:txe4 27 f3 (D)

This usually leads to an endgame where

White retains a symbolic advantage. Black has

less trouble def ending here than he does a pawn B

down in Line B22.

16 l:aeS 17 ltJe4 i.g4 18 'ifg2 'ifxg2+ 19

•••

<it>xg2 rs

Both sides are caught in pins.

20 h3

The immediate 20 i.f4 is similar, because 20 ... i.xf 4 2 1 gxf 4 f xe4 22 dxe4 is met by the same trick: 22 ... i.f3+ ! 23 <ifi>xf3 l:xf 4+ 24 <it>g3

l:f xe4 25 l:xe4 l:xe4 26 f3 l:e5 27 c4 bxc4 28

i.xc4 a5. This has occurred several times at high level with all the games being drawn.

20 i.hS 21 i.f 4

27 .:tes

•••

•••

White can also try 2 1 g4 f xg4 22 hxg4 i.xg4

This is perhaps a tiny improvement on the al23 a4, but Black does not have many troubles: ready sufficient 27 ... l:e2 28 c4 bxc4 29 i.xc4

114

UNDERSTANDING THE MARSHALL A TTACK

l:txb2 30 1'.xa6 g5 of Nakamura-Aronian, Gibraltar 2005, when White may try a little tiny bit with 3 1 1'.c4.

28 c4 bxc4 29 1'.xc4 as

This is the idea behind Black's 27th move -

White does not even get a passed a-pawn.

30 l:tcl l:tgS+ 31 �f2 �f8 32 1'.n 0Je7

J .Polgar-Aronian, Wijk aan Zee 2008.

=

822)

16 1'.xdS cxdS (D)

This second pawn off er gives Black enough

play to hold the balance. White's pawns are all weak and Black's rooks will be very active.

21 ti:Jd2

2 1 cxd4 l:tfd8 22 l:te3 1'.f5 23 a4 b4 24 ti:Jd2

l:txd4 gave Black compensation in Grishchuk

Tkachev, Prague rapid 2002. Grishchuk was clearly convinced of the viability of Black's idea, as his game against Kotronias given above was played two years after this one.

21 ... dxc3 22 bxc3 .:.rd8 23 l:te3 1'.f5 24 0Je4

l:tac8

Black has enough compensation. 25 a4 g6 26

This is more critical. There is a further split, axb5 axb5 27 h4 l:tc6 28 l:ta5 l:tb6 29 l:ta7 h6 30

as White can play positionally or grab material.

�h2 b4 3 1 cxb4 l:txb4 32 h5 l:tbd4 33 hxg6

We have:

1'2-1'2 Bauer-Adams, Senat 2003 .

B221: 17 .i.f 4

1 14

B222: 17 1'.e3

1 14

8222)

B223: 17 'ii'xdS

1 1 5

17 1'.e3 (D)

8221)

17 i.f4

White aims to return the pawn for the type of

positional advantage we have come across before, but in this case Black does not have to oblige.

17 ... 1'.g4!

17 ... 1'.xf4? ! 18 'ii'xf4 1'.xd3 19 ti:Jd2 is quite pleasant for White.

18 'ii g2 1'.xf 4 19 'ii'xh3

Worse is 1 9 gxf4 d4 20 'fig3? ! l:tad8 2 1 c4?!

(2 1 cxd4 l:txd4 2 2 l:te3 'fixg3+ 2 3 fxg3 l:tfd8 +) 2 1 ... l:td6 ! 22 l:te5 f5 ! with a big advantage for Black in Kotronias-Grishchuk, FIDE Knockout, Tripoli 2004.

This move allows White to maintain an ex19 1'.xh3 20 gxf4 d4! (D) tra pawn, but queens usually stay on the board

•••

ELITE EQUALIZER: 12 d3 Ji..d6 13 :el Ji..f5

115

and Black should be able to maintain the bal29 f3 l:te7, when it is Black who has the initiaance.

tive.

17 ... i.xd3 18 'ii'xd5 l:tad8 19 'ii'f3

22 'ii'g2

1 9 'ii'g2 'ii'f5 ! ? (1 9 .. . 1i'xg2+ and 1 9 .. . 'ii'h5

One way for White to force a draw is 22 lf)e4

are covered under Line B223) 20 lf)d2 b4 2 1

i.d5 23 i.xg7 <tixg7 24 'if f 6+ <tig8 25 'if g5+

i.d4 bxc3 2 2 bxc3 h6 2 3 a4 l:tf e8 24 'if c6 1'2- 1'2

<tih8 26 'iff6+ <tig8 1'2-1'2 Bacrot-Aronian, FIDE

Grishchuk-Khalifman, European Clubs Cup,

World Cup, Khanty-Mansiisk 2005.

Rethymnon 2003.

22 ... 'ifhS 23 f3 (D)

19 i.

•••

c4

We shall take this as the main line because it is Aronian 's preference. 1 9 .. . i.f5 20 lf)d2 i.e6

is another way of reaching the same position,

while 19 .. . if f5 20 'ifxf5 i.xf5 2 1 lf)d2 l:tfe8

22 i.d4 f 6 23 lf)b3 @f7 was Kasimdzhanov

Onishchuk, Calvia Olympiad 2004. Black has

some compensation here, but it still looks like an inferior version of the main line of B 223 .

20 lf)d2 i.e6 21 i.d4 (D)

Anand-Leko, Amber Rapid, Monte Carlo

2007 was drawn here immediately.

23 fig6 24 a3 hS 25 l:te2 l:tdS 26 l:tael

•••

:r d8 27 lf)e4 i.d6 28 fif2 :rs 29 lf)xd6

1'2- 1'2 Anand-Aronian, Amber Rapid, Nice

2008. After 29 ... l:txd6 the opposite-coloured bishops and Black's counterplay against f3

make the position pretty level.

8223)

With the bishop-pair and an active position,

Black has decent compensation for the pawn.

17 'ii'xdS (D)

This position has been seen in a lot of highlevel games, and White has made little progress.

21 i.bS

•••

B

Alternatives also look OK for Black:

a) 2 1 . .. h6 22 a3 i.b8 23 'if g2 'iff5 24 f3

l:tfe8 25 �4 i.d5 26 l:te2 l:te6 27 l:tael 1'2-1'2

Kasimdzhanov-Adams, Linares 2005.

b) 2 1 . .. i.e7 22 'ii'g2 'ii'h5 23 l:te5 'ii'g6 24

lf)e4 l:td7 25 lf)c5 i.xc5 26 l:txc5 and now 26 ... l:tfd8? ! 27 'ii'f3 h6 28 h4 i.xa2 29 l:tc6 'ii'c2

30 l:txa6 i.d5 3 1 'ii'g4 + gave White an extra pawn and the initiative in Naiditsch-Ivanchuk, European Clubs Cup, Izmir 2004. Black can improve by 26 ... i.xa2 with the idea 27 l:tc6

(not 27 l:txa2? 'ii'bl +) 27 ... 'ii'd3 28 l:txa6 i.d5

This is the critical test.

116

UNDERSTANDING THE MARSHALL A ITACK

17 ... l:.ad8 18 'ii'g2 (D)

a) 2 1 i.d4 i.e6 (2 1 . .. i.h3 22 'ii'f3 'ii'xf3 23

1 8 'ii'f3 i.b8 ! ? 1 9 d4 i.g4 20 'ii'g2 'ii'h5 2 1

ltJxf3 l:.fe8 is also possible) 22 'ii'f3 'ii'g6 23

ltJd2 l:.de8 2 2 l:.e3 f5 ! ? gave Black compensa

'ii'c6 (23 'ii'e4 'ii'h5 24 'ii'f3 'ii' g6 25 'ii'e4 'ii'h5

tion in Voss-Happe, German corr. Ch 1 993-5.

26 'ii'f3 1'2-1'2 Wang Hao-Yakovenko, Russia

China match, Nizhny Novgorod 2007) and now

PavloviC's 23 ... i.f4 ?! 24 ltJe4 'ii'h5? ! 25 gxf4

'ii'g4+ 26 ltJg3 i.d5 27 'ii'c5 'ii'f3 28 <it>fl i.c4+

29 l:.e2 l:.c8 fails to 30 'ii'e5, so Black should try 23 ... 'ii' c2 ! ? 24 ltJe4 i.e 7.

b) After 2 1 'ii' c6 Black has experienced some problems in practice, but there is some hope.

b l) 2 1 . .. i.e6? 22 'ii'xa6 'ii'd5 23 'ii'b6 i.h3

24 f3 f 5 25 'ii' d4 'ii' c6 26 'ii'h4 i.c5 27 i.d4 +

Shirov-Yakovenko, FIDE World Cup, Khanty

Mansiisk 2007.

b2) 2 1 ... i.h3 (D) and here:

Now we have a final branch. Black can keep

queens on and try his luck in the middlegame w

two pawns down, or he can immediately regain

one pawn and try to hold the ending. We have:

B2231: 18 ... 'ii'hS

1 1 6

B2232: 18 ... 'ii'xg2+

1 1 8

82231)

18 ... 'ii'hS

This is a risky winning attempt, but it appears quite viable if Black is well prepared.

19 i.e3 i.h3

Black plays for a direct attack. Regaining a b2 1) 22 'ii'xa6?? is a blunder. Black wins pawn with 1 9 ... i.xd3 is rather obvious, but with 22 .. . i.xg3 ! 23 hxg3 l:.xd2 ! intending Black remains a pawn down and must be care

. . . 'ii'f3.

ful or else White will take over the initiative.

b22) 22 i.d4 i.b8 23 l:.e3 (23 ltJe4 ?! l:.xd4!

After 20 ltJd2 i.f5 (D) White has:

24 cxd4 'ii'f3 25 ltJf 6+ 'ii'xf6 26 'ii'xf6 gxf6 +) 23 ... l:.d6 24 'ii'b7 i.d7 ! gave Black compensation for the pawn in Smeets-Khalifman, Amsterdam 2007. The bishop is heading for the w

c6-square.

b23) 22 a4 looks critical, but an idea of PavloviC's may resurrect this line for Black: 22 .. . bxa4 ! (22 ... i.b8 23 axb5 axb5 24 l:.a5 i.d7

25 'ii' c5 'ii' g6 26 'ii' g5 'ii' d3? ! { Kosten' s idea 26 ... 'ii'c6 27 i.d4 f6 looks like a better try } 27

i.d4 f6 28 'ii'd5+ <it>h8 29 ltJb3 l:.de8 30 l:.aal +

Stellwagen-Pashikian, Erevan 2007) 23 'ii'xa4? !

(23 l:.xa4 i.d7 24 'ii'xd6 i.xa4 25 'ii'xa6 and even 23 'ii' xa6 look like better tries) 23 ... i.c5 !

24 i.xc5 (24 'ii'dl ? ! 'ii'xd l 25 l:.axd l i.xe3 26

EUTE EQUALIZER: 12 d3 Ji.d6 13 ':el i.f5

11 7

l:txe3 i.f5 ! +) 24 .. . l:txd2 (intending . . . iixc5

25 ... i.xd2 26 1'.d4 l:tg8 27 l:te7?!

and ... iid5) 25 iic4 l:txb2 gives Black suffi

Already White should think about forcing a

cient play. White cannot play 26 i.xf8?? bedraw with 27 ®b l 1'.g4 28 1'.xg7+ l:txg7 29

cause of 26 ... 'if f3.

'ii'b8+ l:tg8 30 iie5+.

20 iihl

27 1'.cl ! (D)

• • •

This looks funny, but after 20 iic6 1'.e6 2 1

ltJd2 1'.d5 2 2 iixa6 iih3 2 3 ltJe4 f5 Black will win a piece. The position is still very messy though because White will gain several pawns

w

in return.

20 ... fS 21 1'.b6

Shirov's latest attempt 2 1 f4 was not successful after 2 1 .. . 1'.c7 22 ltJd2 l:txd3 23 ltJb3

1'.g4 24 ii g2 1'.f3 25 iif2 1'.a8 26 ltJc5 l:td6 27

1'.d4 iif7 with compensation, Shirov-Yakovenko, Russian Team Ch, Dagomys 2008.

21. .. l:td7

Bacrot also considered 2 1 . . .f 4 22 i.xd8 f3, but his second Naiditsch found 23 1'.b6 ! 1'.g2

24 iixg2 fxg2 25 ltJd2 iig6 26 1'.d4 iixd3 27

l:tad 1 , when White will have more than enough A clever interference move, which Bacrot

for the queen.

found before the game !

22 'ifdS+

28 l:tel

White pins the d6-bishop and the f-pawn

Not 28 l:txc 1 ? ii g5+ mating.

with gain of tempo. Instead 22 ltJd2 allows 28 1'.f4

•••

Black to attack with 22 ... f 4.

28 ... 1'.d2 repeats, but Bacrot already feels 22 @hS 23 ltJd2 (D)

compelled to try for more.

•••

This allows an interesting shot, but 23 1'.d4

29 l:te3

allows 23 . . . l:tfd8 24 iic6 l:tc7 25 iih l f4 26

Other moves are worse:

ltJd2 l:tf8 with good counterplay.

a) 29 1'.e5? 1'.g4 ! 30 i.xf 4 1'.f3 3 1 iixf3

iixf3 -+.

b) 29 iic6? i.xh2+! 30 ®xh2 (30 <ifi>hl 1'.d6!

+) 30 ... 1'.g4+ 3 1 ®g3 f4+ ! 32 <ifi>xf4 l:tf8+ -+.

B

29 1'.xe3 30 1'.xe3 (D)

• • •

30 f xe3 iie2 gives Black the initiative.

B

23 1'.xg3! 24 'if xd7 i.f 4 25 iib7

•••

White should probably try 25 iid5 i.xd2 26

1'.d4 1'.xel 27 l:txel l:te8 28 l:txe8+ iixe8 and here both 29 1'.e5 and 29 iie5 may be somewhat drawish but White could try to win with no risk at all.

30 :es

• . .

118

UNDERSTANDING THE MARSHALL A TTACK

After 30 ... h6 3 1 'ilic7 l:te8 32 i.d4 l:te7 33

This is the latest finesse, by which Black re

'il/g3 <it>h7 Bacrot prefers Black, although the locates his bishop immediately. 20 .. . l:tf e8 is the position is still very unclear. This position was

'old move' . After 2 1 lbd2 Black has tried:

seen in practice in Sutovsky-Yakovenko, Poia) 2 1 .. .f6 22 i.b6 l:tb8 23 l:txe8+ l:txe8 24

kovsky 2008. Both sides managed to hold ...

lbb3 i.c4 25 l:td l i.f8 26 i.e3 (White has Black can also play the forcing 30 ... 'il/g4+ 3 1

made some progress; in order to hold endings

<it>h l f4 32 l:tgl 'ilic8 3 3 'il/xc8 i.xc8 34 i.xf4

like this with Black, it is important to know i.b7+ 35 l:tg2 l:te8 36 i.e3. White has two how they can be lost) 26 .. . @f7 27 lba5 i.e6

pawns for the exchange but I have the feeling (27 . . . i.xa2 28 b3) 28 a3 l:tc8 29 f3 l:tc7 30 l:td8

Black is still a little better.

l:tc8 3 1 lbb7 ! l:tc7 32 lbd6+ i.xd6 33 l:txd6 +

31 i.d4?

Shirov-Kariakin, FIDE World Cup, Khanty3 1 'ilic7 h6 32 i.d4 l:te7 33 'iii g3 <it>h7 trans

Mansiisk 2007.

poses to Sutovsky-Yakovenko given above and

b) 2 1 . .. b4 22 i.b6 (after 22 i.d4 bxc3 23

looks to be the safest option at this point. 3 1

i.xc3 f 6 24 l:tadl l:txel 25 l:txel @f7 26 f3

<it>h l is also better than the move played.

i.e7 27 g4 h5 28 h3 hxg4 29 hxg4 i.b5 Black 31 ... 'il/g4+ 32 <it>hl h6! 33 f4

managed to draw without too many issues in

White wants to play l:tgl , but the immediate Stellwagen-Harikrishna, Wijk aan Zee 2008)

33 l:tgl loses to 33 ... 'il/xgl + ! .

22 .. . l:txe l 23 l:txe l l:tb8 24 i.a5 bxc3 25 i.xc3

33 ... �e7 34 'il/a8+

f 6 26 lbe4 i.f8 27 f3. Both sides have played Or 34 'ilic6 'ilixf4 35 'ilig6 i.fl 36 'il/g3 'il/xg3

very logically and now it is a matter of how 37 hxg3 i.xd3 +.

much progress White can make. This position

34 ... @h7 35 i.eS

has been seen in a couple of very high level en35 l:tgl 'il/xf4 is also bad.

counters:

35 ... 'ilie2 36 l:tgl i.g4 37 l:txg4 fxg4 38 d4?

bl) 27 . . . i.c4 28 b3 (perhaps 28 a3, as in the

'ii/fl# (0-1)

next note, is a better try) 28 . . . i.b5 29 i.a5 l:tc8

Smeets-Bacrot, Wijk aan Zee 2008.

30 lbc3 i.c6 3 1 l:td l @f7 32 lbe2 h5 33 l:tc l i.d7 34 l:txc8 i.xc8 was quickly drawn in 82232)

Shirov-Leko, Morelia/Linares 2008.

b2) 27 ... l:tc8 28 l:td l i.c4 29 a3 i.b5 30 g4

18 �xg2+

i.c6 3 1 l:td3 l:te8 32 l:td4 l:tb8 33 h4 i.e7 34

.•.

This is Black's main choice and is always h5 (White is clearly making some progress) played by the Marshall's top practitioner, Aro34 ... l:td8 35 l:tc4 i.b5 36 l:tc7 l:td7 37 l:txd7

nian. Black should hold the endgame, but he i.xd7 38 h6 gxh6 39 i.xf6 i.f8 40 i.d4 +

will have to work.

Shirov-Aronian, Morelia/Linares 2008.

19 <it>xg2 i.xd3 20 i.e3 (D)

If White can avoid an opposite-bishop ending and slowly gain space, he has chances of success in converting the extra pawn. Because of this, we often see Black carefully advancing his kingside pawns - it is difficult for White to win on the queenside alone, and the weaknesses on White's kingside give Black a

target for creating counterplay. Black has an unopposed light-squared bishop, so he will generally arrange his kingside pawns to help control the dark squares with . . .f 6, . . . g5 and

. . . h5.

21 f3 i.c6 22 lbd2 l:tfe8 (D)

23 lbb3

23 i.d4 is also possible. After 23 ... :xel (Black held without breaking much of a sweat 20 ... i.e4+

after 23 .. . h5 in Leko-Aronian, Karen Asrian

ELITE EQUALIZER: 12 d3 Ji.d6 13 :el Ji.JS

119

24 ... l:lxel 25 l:lxel l:ld7 26 l:ldl <ifi>f7 27 i.cS

i.c7 28 l:lxd7+ i.xd7 29 ltJd2 hS 30 i.d4 i.c6

(D)

Memorial rapid, Erevan 2008) 24 l:lxel f6 25

ltJfl (or 25 <ifi>f2 h5 26 lbe4 i.f8 27 l:le2 <ifi>f7 28

lbc5 i.xc5 29 i.xc5 l:ld7 30 i.d4 a5 3 1 b3

112- 112 Leko-Naiditsch, Dortmund 2008) 25 ... h5

26 i.b6 l:le8 27 lbe3 <ifi>f7 28 <ifi>f2 h4 29 l:ld 1

This is an ideal defensive stance for Black.

i.b8 3 0 lbc2 ! (Black must be careful) 3 0 ... g5

The rooks are off the board and Black has 3 1 gxh4 gxh4 32 l:ld4 l:lh8 33 lbb4 i.a8 34 f 4

gained space on the kingside. It is also difficult a5 35 lba6 ! (now White's advantage is clear) for White to do anything on the queenside.

35 ... <it>e6 36 lbxb8 l:lxb8 37 i.xa5 l:lg8 38 <it>e3

White is certainly not going to lose, but he canl:lg2 39 l:ld2 h3 40 l:lxg2 hxg2 41 <ifi>f2 <ifi>f 5 42

not make any progress either.

i.d8 <it>xf4 43 i.xf6 <it>g4 44 h4 White eventu31 b3 fS 32 <ifi>f2 gS 33 i.e3 g4 34 f4 <it>e6 35

ally squeezed out a win in Bacrot-Sargisian, i.d4

French Team Ch, Evry 2008. Although the

112- 112 Bacrot-Aronian, European Clubs Cup, endgame is drawish, Black must def end well.

Kallithea 2008.

White can win against inaccurate play. Usually Black is better off keeping both of his bishops on the board. As long as a pair of rooks re

Concl usions

mains, Black must be very careful about allowing opposite-coloured bishops.

Currently this is Black's main choice against 23 f6 24 i.b6

12 d3. After the main move 14 'iff3, Black can

•••

Trading rooks tends to ease Black's defence,

try the relatively unexplored 14 .. . l:le8 or play but White made little progress after 24 <ifi>f2

the standard 14 .. . 'ifh4. The most critical line i.c7 25 ltJd4 i.d7 26 l:ladl <ifi>f7 27 l:ld2 i.c8

15 g3 'ifh3 16 i.xd5 cxd5 1 7 'if xd5 l:lad8 1 8

28 l:led l h5 29 lbe2 l:lxd2 30 l:lxd2 i.e6 3 1 b3

'ii'g2 offers Black a choice. He can head into g5 in Leko-Sargisian, Karen Asrian Memorial

an endgame which gives him excellent drawrapid, Erevan 2008. Black also held easily after ing chances, although many may find it rather

24 ltJd4 i.b7 25 g4 i.c5 26 b4 i.xd4 27 i.xd4

depressing to def end. The other option is to l:lxel 28 l:lxel <ifi>f7 29 i.c5 l:ld7 30 h4 i.d5 3 1

keep queens on the board while two pawns a3 i.e6 3 2 i.d4 i.c4 in N aiditsch-Bacrot, Dortdown. This is riskier, but it also allows Black mund 2009.

to keep winning chances.

7 Ea rly Deviations

1 e4 e5 2 l2Jf3 l2Jc6 3 i.b5 a6 4 i.a4 l2Jf6 5 0-0

Section 7.5: 1 2 d4 i.d6 13 l:tel 'fih4

i.e7 6 l:tel b5 7 i.b3 0-0 8 c3 d5 9 exd5 l2Jxd5

14 g3 1Vh3 15 i.xd5

10 l2Jxe5 l2Jxe5 11 l:txe5 c6 (D)

and rarer moves

1 34

Section 7 . 1

1 e4 e5 2 l2Jf3 l2Jc6 3 i.b5 a6 4 i.a4 ttJf 6 5 0-0

i.e7 6 l:tel b5 7 i.b3 0-0 8 c3 d5 9 exd5 l2Jxd5

10 l2Jxe5 l2Jxe5 1 1 l:txe5 c6 12 l:tel (D)

1 2 g3 is similar, and after 1 2 ... i.d6 1 3 l:te 1

we reach the same position. Black can also try the rare 1 2 ... i.f6, aiming for positional compensation rather than a direct attack. After 1 3

l:tel c5 1 4 d4 (1 4 d3 b4 ! i s given by Nunn) 14 ... i.b7 15 dxc5 Black has:

a) 1 5 ... l:te8 1 6 l2Jd2 l2Jxc3 1 7 bxc3 i.xc3 1 8

c6 (this finesse is of ten praised, but I think 1 8

In this chapter we look at various lines arisl:tbl 'fid7 1 9 l:txe8+ l:txe8 20 llJfl ! ? 'fic6 2 1 f3

ing after 1 1 .. . c6 where White avoids the main

'fixc5+ 22 <it>g2 is more critical) 1 8 ... i.xc6 1 9

lines of the first six chapters. The first part deals l:txe8+ 'fixe8 20 l:tbl l:td8 2 1 'fic2 i.xd2 22

with 12 l:te 1 , which can be used as a transi.xd2 i.e4 23 i.xf7 + <ifi>xf7 24 'fib3+ i.d5 25

positional device. This is in fact a common

'ifb4 'fie4 26 'fixe4 i.xe4 27 l:tb2 l:td4 gave move-order to reach the 1 2 d3 lines, but here Black good winning chances despite the oppo

White hopes to avoid the 1 3 ... i.f5 line of the site-coloured bishops because of the weak a2-previous chapter. The second part is usually pawn in Braga-Geller, Amsterdam 1 986.

just called 'the 1 3 l:te2 line' . White hopes the b) 15 ... 'fid7 16 l2Jd2 (White could try 1 6

rook will serve some defensive purpose on the i.e3 or 1 6 'fid3) 1 6 ... l2Jxc3 1 7 bxc3 i.xc3 1 8

second rank. Next is the Kevitz Variation, charl:tbl l:tad8 1 9 l:te2?! (1 9 l:te3 i.xd2 20 i.xd2

acterized by the sequence 1 2 i.xd5 cxd5 1 3 d4

'fixd2 2 1 'fixd2 l:txd2 22 l:te7) 1 9 ... 'fic6 20 f3

i.d6 14 l:te3. The rook is more active on e3 than

'fixc5+ 2 1 <it>g2 i.xf3+! gave Black counterit would be on e l or e2, but it can also be a tarplay in Ernst-Dam, Lugano 1 988.

get itself. The next section looks at the rather Despite these successes for Black, 12 ... i.f6

fashionable 1 2 d4 i.d6 1 3 l:te 1 'fih4 1 4 g3 'fih3

has not been popular at all. Of course part of 15 'fie2. White focuses on evicting the black this is due to the scarcity of games with 1 2 g3, queen from the kingside before developing his

but I think there is some suspicion concerning queenside. Finally we examine the immediate Black's play here.

capture on d5 with 1 5 i.xd5.

12 ... i.d6 13 g3

Section 7.1 : 12 l:tel

1 20

White can also play 1 3 d3, transposing to the Section 7.2: 12 d4 i.d6 13 l:te2

1 25

main lines with 1 2 d3, or 1 3 d4, heading for the Section 7 .3: 12 i.xd5 cxd5 13 d4 i.d6

main lines with 1 2 d4.

14 l:te3

1 28

The text-move prevents ... 'fih4, so Black has Section 7 .4: 12 d4 i.d6 13 l:tel 'fih4

to find another way to create play. Black can still 14 g3 'fih3 15 'fie2

1 3 1

head straight to the kingside with 1 3 ... 'fid7, and

EARLY DEVIATIONS

121

i.d2 l:te2 2 1 g4 i.xg4! 22 hxg4 'ife4 23 'ifh l (23 'ifxe2 'ifxe2 24 l:te l may be a better try, but White cannot be happy here) 23 ... l:txd2 24 l:te l

'ii'xg4+ 25 'lii>fl l:txb2 26 i.xd5+ cxd5 27 tlJe5

i.xe5 28 'ii'xd5+ 'lii>f8 29 dxe5 'fih3+ (Black should just trade queens with 29 ... 'ifc4+!, when he can obviously try to win with no risk) 30

'lt>g l 'ii'g4+ 3 1 'lii>fl 'ifh3+ 1h- 1h was Z.Almasi

Yakovenko, FIDE World Cup, Khanty-Mansiisk 2007.

14 l:txel+

• • •

14 .. . l:ta7 was suggested by Aronian. Play could then transpose to the previous note.

15 'if xel l:ta7 16 i.e3

after 14 d3 (1 4 d4 again reaches the main lines of After 1 6 tlJd2 l:te7 1 7 'iffl Black has to play 12 d4 after the reply 14 ... 'ifh3), 14 ... 'ifh3 transvery accurately to obtain compensation accordposes to Chapter 5. White may be happy with ing to Aronian. After 1 7 ... 'ii e8 1 8 tlJf3 Black this though, because he has avoided the lines of could play 1 8 .. .f6 or 1 8 ... i.g4.

Chapter 6. If Black does not want to head into 16 l:te7 17 tlJd2 'ii e8 (D)

• • •

Chapter 5, he has a couple of decent alternatives: A: 13 l:te8

1 2 1

. • .

B: 13 i.fS

1 22

. • .

A)

13 ... l:te8 (D)

18 ttJn

Safer is 1 8 i.xd5 cxd5, but then Black's positional compensation is clearer because of the bishop-pair.

18 hS 19 a4 i.e6 20 i.dl

••.

Anand embarks on a curious journey with

this bishop. 20 i.c2 i.h3 2 1 'ii e2 g6 is another This rare line was used by Aronian to defeat possibility.

Anand. It looks a bit speculative, but has its 20 ... h4 21 axbS axbS 22 i.f3 i.h3 23 i.xdS

logic. Black exchanges off White's active rook It looks very strange to play i.d l -f3xd5, but and may bring his other rook into play with the Black seems to have decent play in any event.

manoeuvre ... l:ta7, which is more typical of the 23 cxdS 24 'ifdl fS 25 i.gS

.•.

Sveshnikov Sicilian than the Ruy Lopez!

25 'ii'b3 'ii'f7 26 i.g5 l:te4 27 i.xh4 'lt>h7 28

14 d4

'ifd l 'ii'g6 29 i.d8 is similar to the main line.

After 14 l:txe8+ 'ifxe8 1 5 d4 l:ta7 1 6 tlJd2 l:te7

25 l:te4 (D)

•••

17 tlJf3 f 6 Black has reasonable compensation Aronian sacrifices a second pawn to increase

for the pawn. Then 1 8 'lt>g2 i.g4 1 9 h3 i.h5 20

the activity of his pieces.

122

UNDERSTANDING THE MARSHALL A TTACK

This allows a hammer-blow, but after 30

i..h4 l:txd2 3 1 l:ta8+ i..f8 32 l:txf8+ @xf8 33

�xd2 the calm 33 ... @g8 ! leaves Black with a winning attack.

-

26 i..xh4 �g6 27 i..d8 f4 28 �d3 (D)

Aronian mentions a couple of alternatives, but he remains optimistic about Black's chances.

a) 28 i..b6 "is stupid" according to Aronian.

28 ... l:te8 29 i..c5 i..c7 and the c5-bishop is out of play.

30 l:te3! 31 fxe3 �xf3 32 �c2 fxg3 33

••.

b) 28 i..h4 f3 29 �xf3 l:txh4 30 �xd5+

hxg3 �xg3+ 34 _@hl i..fS

@h7 3 1 l:ta8 �e4 (3 1 . .. �bl allows a perpetual 0- 1 Anand-Aronian, Morelia/Linares 2008.

check) 32 �xe4+ l:txe4 33 lf)e3 is an odd material situation where White has four pawns for a B)

piece while Black has a powerful bishop-pair.

Analysis engines tend to favour White here, at 13 i..fS (D)

• • •

least slightly, while Aronian thinks that White is hoping for a draw. I have to agree with the human here - with two good bishops, Black certainly should not lose and may even press a little.

Black plays along the lines of Chapter 6, but

here White will play d4, giving the position an original flavour. This line has been holding up very well for Black.

14 d4 �d7 15 i..e3

28 �hS 29 lf)d2?

The alternative 15 lf)d2 does not look terri

• • •

29 i..b6 i..b8 30 i..c5 may be a better try, but

bly dangerous. 1 5 ... l:tae8 1 6 l:txe8 l:txe8 1 7

with the white bishop away from the kingside,

lf)fl i..g4 1 8 f3 and here:

Black still has compensation for the pawns.

a) 1 8 ... i..h3 19 @f2 (this looks odd) 1 9 ... �f5

29 .l:te2 30 lf)f3 (D)

(1 9 .. . h5 ! ?) 20 lf)e3 �h5 2 1 i..xd5 cxd5

••

22 f4

EARLY DEVIATIONS

123

iih6 23 iif3 ..i.f5 ! and now 24 h4? ! i.e4 gave odd) 22 ... i.xc5+ 23 �g2 l:te7 with excellent Black excellent play in Bologan-Sargisian, Wijk compensation for the pawn.

aan Zee 2007. 24 lbxf5 ? ! iixh2+ 25 �fl (25

c) 1 7 ... i.f 5 is by far the most common move, iig2 l:te2+) 25 ... iih3+ is also bad for White, so continuing to bother the white queen. White can 24 �g l is probably best, but Black still has repeat moves or play 1 8 iic l (D), and then: good compensation after 24 ... i.e4.

b) 1 8 ... i.h5 1 9 a4 (1 9 i.xd5 cxd5 20 i.f4 ?!

i.xf4 21 gxf4 i.g6 22 iid2 h5 23 l:tel :xel 24

1ixel iif5 25 iic l h4 was good for Black in A.Ivanov-Geller, New York Open 1 990) 1 9 ... h6

(1 9 .. . iie6 ! ?) 20 axb5 axb5 2 1 i.d2 iib7 22

i.xd5 cxd5 23 i.f4 i.f8 24 g4 i.g6 25 lbe3

i.d6 26 lbg2 (26 i.xd6 l:txe3) 26 ... i.f8 27 b4

iic6 was level in A.Ivanov-Friedel, USA Ch, Tulsa 2008.

15 l:taeS

. . .

1 5 ... l:tfe8?! is worse because Black may want to push ... f5-f4 later.

16 ltJd2

Neither 1 6 i.xd5 cxd5 nor 1 6 a4 i.g4 looks very dangerous for Black.

c 1) Anand gave 1 8 ... h5 a ' ! ' in lnformator, 16 i.g4 (D)

but it has not been repeated since. 1 9 ltJf3 i.g4

. . .

20 lbh4 l:te6 2 1 i.d l f5 22 i.xg4 hxg4 23 i.g5

f4 gave Black compensation in Leko-Anand,

Cap d' Agde rapid 2003.

c2) 1 8 ... h6 is a rather typical move. Black is confident in his long-term compensation and simply takes the g5-square under control. 1 9

ttJn i.h3 2 o iid2 iif5 2 1 iid 1 iie4 2 2 f3 ii g6

23 i.xd5 (23 i.f2 ltJf 4 ! ?) 23 ... cxd5 24 ii d2

l:te6 25 a4 bxa4 26 l:txa4 l:tf e8 gave Black good play in Iordachescu-Vajda, Serbian Team Ch, Budva 2004.

c3) 1 8 ... l:te7 1 9 ltJf3 (rather dry was 1 9 ltJfl l:tf e8 20 ii d2 i.h3 21 i.c2 i.xfl 22 l:txfl lbxe3

23 fxe3 l:txe3 24 i.b3 l:t3e7 25 l:tae l 112- 112

Z.Almasi-Gyimesi, Hungarian Ch, Kazincbar17 iibl cika 2005) 1 9 ... i.g4 20 lbh4 l:tfe8 2 1 iid2 h6 22

White can also play 17 iic2. Then:

iid3 g6 23 i.dl i.h3 (I would prefer 23 ... i.xdl a) 1 7 ... l:te7 ! ? 1 8 i.g5 l:txe l + 1 9 l:txe l h6 20

24 l:taxd l lbxe3 25 fxe3 l:te4 with clear comi.e3 l:te8 2 1 c4 i.f5 22 iid l lbb4 gave Black pensation) 24 i.f3 g5 25 lbg2 i.f 5 was rather counterplay in Hou Yif an-Cheparinov, Wijk aan murky in Anand-Svidler, World Ch, Mexico

Zee 2008.

City 2007.

b) PavloviC's idea 17 ... lbxe3 ! ? is the simc4) 18 ... l:te6 looks very natural. 19 ltJf3 i.g4

plest plan for Black if it works, and is certainly 20 ltJg5 l:tg6 2 1 f3? (almost anything is better worth considering if Black wishes to avoid a than this) 2 1 ... i.xf3 ! 22 lbxf3 i.xg3 ! 23 hxg3

repetition of moves. 1 8 f xe3 c5 1 9 a4 (Pavlovic l:txg3+ 24 �f2 iih3 25 �e2 was Shabalovalso gives the line 1 9 'ii'c l h5 20 i.d l cxd4 2 1

Aronian, Calvia Olympiad 2004. Now 25 ... l:tg2+

i.xg4 1ixg4 2 2 exd4 h4 23 l:txe8 l:txe8 24 iidl 26 i.f2 l:te8+ 27 ltJe5 iif 5 ! 28 l:tfl ltJf 4+ 29

ii g6, when Black is winning) 1 9 ... i.f 5 ! 20 e4

iixf4 iixf4 intending ... �h8 and .. .f6 is wini.g6 2 1 axb5 axb5 22 dxc5 (this move looks ning for Black.

124

UNDERSTANDING THE MARSHALL ATTACK

17 ... i.fS

20 ... bxc4!

Like in the Adams Variation, Black seeks a This is much better than 20 ... liJf6? 2 1 i.g5 !

perpetual attack on the white queen. There are a ltJg4 22 cxb5 axb5 23 h3 liJf 6 24 i.xf 6 l:txf 6 25

couple of alternatives:

l:txe8+ 'ii'xe8 26 liJf3 + Iordachescu-Brunello, a) 17 ... l:te7 ! ? is an interesting idea. After 1 8

Reggio Emilia 2007. White is a healthy pawn

ltJe4 l:tf e8 1 9 ltJxd6 'ii' xd6 20 'ii' d3 'ii'f 6 2 1 i.c2

up.

g6 22 'ii'd2 i.h3 23 i.d3 'ii'f3 24 i.fl i.xfl 25

21 ltJxc4 (D)

l:txfl h5 Black had good compensation in Frie

Black also has good chances after 2 1 'ii' xc4

del-Milman, US Chess League (Internet) 2007.

f 4.

b) 1 7 .. . f5 was suggested in New in Chess Yearbook 84. Pavlovic analyses this further: b l) 1 8 f3 f4 ! 1 9 fxg4 fxe3 20 ltJe4 <ifth8 2 1

ltJxd6 'ii'xd6 22 i.xd5 cxd5 and Black i s certainly OK.

b2) 1 8 f4 gives Black good long-term compensation after 1 8 ... l:tf7 1 9 i.xd5 cxd5 20 'ii'd3

l:tfe7 2 1 liJb3 i.f3 22 ltJc5 'ii'c6 23 i.f2 i.e4, with counterplay.

b3) 1 8 'ii'd3 looks more testing, but Pavlovic finds that Black has enough here as well: 1 8 ... f4

1 9 i.xd5+ cxd5 '.!> i.xf4 i.xf4 2 1 gxf4 l:txf4

22 l:txe8+ 'ii'xe8 23 'ii'e3 'ii'f8 24 l:tel h6 25 h3

i.h5 26 'ii'e6+ (or 26 liJfl i.g6 27 ltJg3 <ifth7

with compensation) 26 ... <ifth7 27 'ii'xd5 l:txf2

28 l:tfl l:txfl + 29 liJxfl i.g6 30 'ii' g2 b4 with 21 .f4 22 i.d2? (D)

. •

compensation.

This move is the quick choice of most en

We now return to 1 7 ... i.f5 (D):

gines, but it is a fatal mistake. The only chance is 22 liJxd6 fxe3 23 ltJxe8 exf2+ 24 'ii'xf2 l:txf2

25 <iftxf2 ltJe7 26 l:te4 'ii'f5+ (26 ... 'ii'xe8 27

l:tae l) 27 l:tf4 'ii'h5 28 l:te l 'ii'xh2+ 29 <iftf3 and now 29 ... 'ii'h5+ 30 <iftg2 'ii'xe8 3 1 l:tfe4 c5 32

l:txe7 'ii'c6+ is given as '+' by Magomedov, but 33 d5 ! 'ii'xd5+ 34 <ifth3 is probably a draw.

Black could try 29 ... ltJd5 30 liJd6 h6 ! ? , which looks like a good winning attempt.

18 i.c2

1 8 'ii'c 1 transposes to note 'c' to White's 1 7th move above, while 1 8 'ii'd l invites a repetition with 1 8 ... i.g4.

18 i.xc2 19 'ii'xc2 f5 20 c4

•••

After 20 liJf3 f4 2 1 ltJg5 liJf 6 22 'ii'b3+ (22

i.d2 'ii'g4! gives Black a strong attack) 22 ... ltJd5

leaves White nothing better than repeating with 23 'ii'c2.

22 ... f3! 23 'ii'd3 l:te2! 24 l:txe2

EARLY DEVIATIONS

125

Also losing is 24 lLle3 l:txd2 25 'fixd2 'fih3 !

A: 13 i..g4

1 25

•••

with the idea 26 ... lLlxe3 27 fxe3 f2+.

B: 13 'fih4

1 26

•••

24 'fih3 25 lLle3

•••

After 25 'fixf3 l:txf3 26 lLlxd6 lLlf 6 (intend

A)

ing ... ltJg4) 27 l:tael h6 28 l:te3 l:txe3 29 i..xe3

lLlg4 30 lLlc4 'fixh2+ 3 1 <ifi>fl 'fih l + 32 <ifi>e2

13 i..g4 (D)

•••

'fih5 Black should win.

25 l:tf4! (D)

• • •

This is less common than 1 3 ... 'fih4, but it has been used by many of the world's top players.

0- 1 N aiditsch-Gustafsson, European Ch,

14 f3 i..f5

Dresden 2007. After 26 'fixa6 (or 26 gxf4 i..xf4) This is rarer than 14 ... i..h5, but it may well 26 ... l:th4 ! 27 'fia8+ <ifi>f7 Black wins.

be stronger. 15 i..xd5 (1 5 'fin ! ? may be more challenging; for example, 15 ... i..g6 16 'fif2 'fif6

1 7 g3 i..d3 1 8 l:te l 'fig6 19 liJd2 f5? ! 20 f4 <ifi>h8

Section 7 . 2

2 1 lLlf3 i..e4 22 lLle5 i..xe5 23 dxe5 + Kindermann-Nunn, Dortmund 1 99 1) 15 ... cxd5 16 liJd2

1 e4 e5 2 liJf3 lLlc6 3 i..b5 a6 4 i..a4 ltJf6 5 0-0

f5 1 7 'fib3 (or 1 7 lLlfl f4) and now:

i..e7 6 l:tel b5 7 i..b3 0-0 8 c3 d5 9 exd5 liJxd5 10

a) 1 7 ... i..f7 1 8 lLlfl f4 1 9 i..d2 'fid7 20 l:tael lLlxe5 lLlxe5 11 :XeS c6 12 d4 i..d6 13 l:te2 (D) a5 gave Black the initiative in Kamsky-lvanchuk, Linares 1 99 1 .

b) 1 7 .. . l:te8 1 8 l:txe8+ 'fixe8 1 9 lLlfl (not 1 9

'fixd5+? i..f7 20 'fixd6 'fie3+ 2 1 <ifi>fl l:te8 22

g3 i..c4+ 23 <ili>g2 'fie2+ 24 <ifi>h3 g5 ! -+ Nunn) 1 9 ... i..f7 20 i..d2 f4 2 1 a4 l:tb8 22 axb5 l:txb5

23 'fic2 i..g6 24 'fic l i..d3 25 i..xf4 i..xf4 26

'fixf4 l:txb2 gave Black adequate play in Kotronias-N unn, Kavala 1 99 1 .

1 5 i..xd5

15 g3 'fic7 16 <ifi>f2 looks rather odd. 16 ... 'fid7

1 7 i..xd5 (White cannot play 1 7 lLld2? i..d3 1 8

l:te l 'fih3 1 9 <ili>gl because of 1 9 ... i..xg3 !, when 20 hxg3 'fixg3+ 2 1 <ifi>h l lLlf4 mates quickly) 17 ... cxd5 1 8 lLld2 i..d3 19 l:te3 i..g6 (already Black can force a draw with 1 9 ... 'fih3 20 <ili>gl Putting the rook on the second rank was a i..xg3) 20 lLlfl a5 2 1 a3 1h-1h Anand-Aronian, popular plan of defence for a while, but it looks World Ch, Mexico City 2007. Black has excelrather clumsy. Here we have: lent compensation.

126

UNDERSTANDING THE MARSHALL ATTACK

15 ... cxdS 16 lLld2 (D)

king too weak in Kotronias-1.Sokolov, Burgas

1 992.

19 lLlfi i.xn 20 'ilixn 'ilib8 21 g3 'ilixb4

Black had excellent play for the pawn in Kotronias-De Vreugt, Kavala 2002.

B)

13 �h4 (D)

. . •

16 i.d3

•••

Or 16 . . . b4 1 7 lLlfl (1 7 cxb4 i.d3 1 8 l:tf2

transposes to the main line, and was the moveorder of Kotronias-De Vreugt) 1 7 .. . bxc3 1 8

bxc3 'ilic7 1 9 l:te3 l:tf c8 gave Black plenty of compensation for the pawn in Todorovic-Pavlovic, Vmjacka Banja 1 990. We shall take the 16 ... i.d3 move-order as our main line as this makes it easier to cover the deviations.

This is the traditional move. Black is not 17 l:tf2 b4 (D)

convinced that having the rook on e2 is a great This minority attack is a typical plan when improvement to White's position.

White has exchanged on d5. Instead 1 7 .. . 'ilic7?!

14 g3

18 g 3 l:tae8 1 9 lLlfl i.g6 20 lLle3 hits the d5-14 h3? ! i.g4 1 5 f3 i.f5 leaves White too pawn, which was a bit annoying in Ki.Georweak on the dark squares around his king.

giev-Nikolic, Wijk_ aan Zee 1 988.

After the text-move (1 4 g3), Black has a choice between the opportunistic 14 ... 'ilih5 and the 'normal' 14 .. . 'ilih3.

Bl: 14 'ilihS

1 26

•••

B2: 14 'ilih3

1 27

•••

Bl)

14 �hS

•••

Black pins the rook and threatens . . . i.g4.

15 lLld2

After 1 5 l:te4 Black should play 1 5 ... 'i/ig6 !

1 6 i.c2 i.f5 1 7 l:te2 l:tae8 1 8 i.xf5 �xf5 1 9

'ilie 1 (1 9 i.e3 'iii g6 ! intending . . . f5 i s given by Nunn) 1 9 ... lLlf6 20 i.e3 l:te6 2 1 liJd2 l:tfe8 22

'ilib 1 'ilih5 23 'iii d3 c5 with compensation, Hen18 cxb4 l:te8

nigan-Motwani, British Ch, Blackpool 1 988.

Also possible is 1 8 .. . 'ilic7 1 9 lLlfl ? ! (1 9 g3

15 i.h3

. . •

i.c2 20 'ilifl l:tfc8 ! ? gives Black good com1 5 ... i.g4 wins back the pawn, but after 16 f3

pensation after either 2 1 lLlb3 i.xb4 or 2 1 a3

i.xf3 1 7 lLlxf3 'ilixf3 1 8 l:tf2 or 1 8 'ilifl White is

'ilib6) 1 9 .. . i.xfl 20 @xfl i.xh2 left White's a little better with the bishop-pair.

EARLY DEVIATIONS

12 7

16 f3 i.c7 (D)

Prophylaxis against 1 7 lbe4, but White can still play it.

w

1 5 l:te4 transposes to the Modem Variation

of Chapter 4, while 15 if fl ifh5 1 6 f3 (after 1 6 ltJd2 Nunn gives 1 6 .. . ltJf4 ! , while 1 6 .. . i.f5

and 1 6 .. . i.h3 are also possible) 1 6 .. . i.f5 (or 17 a4

16 . . . i.h3 17 iff2 f5) 17 iff2 if g6 looks like 1 7 lbe4 is a decent alternative. Black has:

good compensation for the pawn.

a) 17 . . . l:tae8? ! 1 8 ifd3 ! leaves White much 15 i.f5 (D)

. . •

better after both 1 8 ... l:te6 19 i.d2 l:tg6 20 g4 !

Beliavsky-Malaniuk, Russian Ch, Minsk 1 987

and 18 . . .f5 1 9 ltJg5 f4 20 lbxh3 fxg3 21 l:txe8

l:txe8 22 @g2 gxh2 23 i.d2 + Ehlvest-Geller, Vrsac 1 987.

b) 17 ... ifxf3 18 ltJg5 ifh5 19 lbxh3 ifxh3

20 i.d2 l:tae8 2 1 iffl ifd7 22 l:tae l l:txe2 23

ifxe2 was Ehlvest-Nikolic, Zagreb Interzonal 1 987. White has the bishop-pair, but after Ehlvest's suggested 23 . . . i.d8 with the idea ... i.f 6,

... g6 and . . . l:td8, Black is very solid.

17 b4 18 c4 l2Jr6 19 ltJe4! ifg6? !

•. .

Nunn gives 1 9 ... ifxf3 20 lbg5 ifh5 2 1 lbxh3

if xh3 22 i.g5 if f5 23 i.h4 with the idea l:tf2

as being very bad for Black, but this may be Black's best at this point. After 23 ... g5 ! ? mat16 a4

ters are not so clear: 24 l:tf2 (or 24 i.c2 if g4) White has several options here:

24 ... if g6 25 i.c2 if g7. White must at least a) 1 6 i.xd5 is harmless at best. 16 . . . cxd5 1 7

make sure he does not lose a piece !

f3 l:tae8 (1 7 . . . if h5 1 8 l:tf2 l:tae8 1 9 ltJfl l:te6 20

20 ltJf2 i.f5 21 i.c2 l:tf e8 22 i.xf5 if xf5 23

a4 l:tfe8 also looks very good, Nijboer-Peelen, l:txe8+ l:txe8 24 @g2 +

Amsterdam 1 984) 1 8 ltJfl h5 ! with compensa

Black had nothing for his pawn in Shorttion, Grilnfeld-Pinter, Zagreb Interzonal 1 987.

Nunn, Brussels 1 986, although by playing for b) 16 if fl ifh5 and here:

activity at all costs, Black managed to win anybl) 1 7 i.xd5? ! cxd5 1 8 ife l i.g4 1 9 l:te3 f5

way !

20 f 4 g5 2 1 ltJfl l:tae8 22 l:te5 i.h3 23 i.e3

i.xe5 24 dxe5 iff3 + Tischbierek-Blatny, Leip82) zig 1 988.

b2) 1 7 i.d l if g6 18 if g2 l:tae8 looks OK

14 ifh3 (D)

for Black. Play is similar to the Spas sky Varia

•••

15 ltJd2

tion and Black looks to be doing well.

128

UNDERSTANDING THE MARSHALL ATTACK

b3) 1 7 l:te l tbf 4 (this idea is speculative, so i..xg3 24 hxg3 l:txe3 25 i..xe3 'iixg3+ 26 ®fl 17 ... l:tae8 is another possibility) 1 8 gxf 4 i..xf 4

i..h3+ 27 <it>e2 i..g4+, de Finnian-Adams, New 19 'iig2 i..h3 20 'ifxc6 i..xh2+ 2 1 ®h l i..g4 22

York 1 996) 1 9 ... cxd5 20 axb5 axb5 2 1 lbe3, as

'iig2 l:tae8 23 l:txe8 i..b8+ 24 ®gl l:txe8 25

in Sax-Nunn, Brussels 1 988. White is somelbe4 <it>f8 ! (avoiding 25 ... i..f3? 26 ltJf6+) gave what better because his position is very solid Black good play in M.Schlosser-Adams, Oakand he has counterplay against Black's pawns ham 1 990.

on b5 and d5.

c) 1 6 lbe4 i..g4 and now:

17 l:tel l:tae8 18 ltJf3 l:txel+ 19 'ifxel (D) c 1) 1 7 lbxd6? is bad in view of 1 7 ... 'ifh5 !

1 8 ®fl (1 8 f3 i..xf3 1 9 <it>f2 l:tad8 20 lbe4

l:tde8 -+) 1 8 ... 'ifxh2 1 9 ®el 'ifh l + 20 <it>d2

'ifh6+ 2 1 <it>c2 'iixd6 -+ Zuckerman-Pavlovic, New York Open 1 987.

c2) 17 'iffl 'ifxfl + 18 <it>xfl l:tae8 19 lbxd6

i..xe2+ 20 ®g2 l:te6 is a little better for Black.

c3) 17 ltJg5 is best. After 1 7 .. . i..xe2 1 8

'ifxe2 'it'd? 1 9 'iid3 White had enough compensation in Geller-Lukacs, Coimbatore 1 987.

Here 19 ... g6 looks best.

d) 16 i..c2 i..xc2 17 'ifxc2 f5 1 8 c4 (1 8 f4 is well met by 18 ... i..xf4!, when 19 gxf4? loses to 1 9 ... 'iig4+ and now 20 <it>f2 lbxf4 or 20 l:tg2

'iixg2+ 21 ®xg2 lbe3+) 1 8 ... 'iig4 and here: d l) 19 l:te l f4 20 f3 'ifh3 21 cxd5 (2 1 lbe4

Black is active, but it is not easy to improve can be met by 2 1 . .. lbb4) 2 1 . .. fxg3 22 ltJfl ? (22

his position.

lbe4) 22 .. . gxh2+ 23 ®h l (Mokry-Panczyk, 19 ... h6 20 axbS axbS 21 ltJeS

Polanica Zdroj 1 984) 23 .. . i..b4 ! +.

White could also try 2 1 'it'd 1 i..e4 22 i..c2, d2) 19 l:te6 and now:

when Black must still prove that he has enough d2 l) 1 9 ... lbf 4 leads to a draw: 20 f3 (20

for the pawn.

l:txd6? l:tae8 2 1 cxb5 l:te2 22 'ifc4+ ®h8 23

21 ... l:teS 22 ii'dl i..xeS 23 dxeS 'iffS

'ifxe2 lbxe2+ 24 ®g2 f4 25 bxc6 fxg3 26 hxg3

Black has sufficient activity for the pawn. 24

lbf 4+ 0- 1 Ljubojevic-Nunn, Szirak Interzonal i..xd5 (after 24 f4 Black can play either 24 ... h5

1 987) 20 ... lbh3+ 2 1 ®g2 ltJf4+ 22 ®gl lbh3+

or 24 ... 'ife4) 24 ... cxd5 25 g4 'iig6 26 i..f4 'iie4

23 ®g2 ltJf4+ 112-112 Htibner-Timman, Tilburg 27 h3 h5 28 i..g3 i..e2 29 'iid4 112-112 Anand1 987.

Khalif man, Reggio Emilia 1 99 1 .

d22) 19 ... f4 ! is given by Nunn. 20 'iie4

(White loses quickly after both 20 cxd5? fxg3

2 1 hxg3 i..xg3 22 f3 'iixd4+ and 20 l:txd6? fxg3

Section 7 . 3

21 hxg3 { 2 1 fxg3 lbe3 } 2 1 . .. l:txf2!) 20 ... lbe3 !

2 1 ltJf3 (bad are 2 1 fxe3? 'iid l + 22 ®g2 fxg3

1 e4 eS 2 ltJf3 ltJc6 3 i..bS a6 4 i..a4 ttJf 6 5 0-0

23 hxg3 'iie2+ 24 ®h3 l:tf2 and 2 1 ltJfl ? lbxfl i..e7 6 l:tel bS 7 i..b3 0-0 8 c3 dS 9 exdS ltJxdS

22 <it>xfl 'ifh3+ 23 ®gl fxg3 24 hxg3 i..xg3 -+) 10 ltJxeS ltJxeS 1 1 l:txeS c6 12 i..xdS cxdS 13

2 1 . . .fxg3 22 'iixg4 gxf2+ (22 ... gxh2+! looks d4 i..d6 14 l:te3 (D)

even better: 23 lbxh2 i..xh2+ 24 ®xh2 lbxg4+

This is often referred to as the Kevitz Varia25 ®g3 lbxf2 +) 23 <it>xf2 lbxg4+ 24 ®g2 l:tf6

tion. Instead 14 l:tel 'ifh4 1 5 g3 'ifh3 is consid

(Nunn) is only a tiny bit better for Black.

ered in Section 7.5 by way of the move-order 16 ... i..d3

1 2 d4 i..d6 1 3 l:te 1 'ifh4 14 g3 'ifh3 1 5 i..xd5

Also possible is 1 6 ... l:tae8 1 7 l:txe8 l:txe8 1 8

cxd5.

ltJfl h5 1 9 i..xd5 (1 9 axb5? ! axb5 20 l:ta6 is 14 ... 'ifh4

worse because of 20 ... lbc7 ! 21 l:ta7 { not 2 1

14 . . . f5 ? ! looks insufficient after 1 5 ltJd2 f4

l:txc6? i..e4 } 2 1 . .. h4 2 2 lbe3? hxg3 2 3 fxg3

16 l:te 1 , as it is not so easy for Black to attack

EARLY DEVIATIONS

129

in this position. His far-advanced f-pawn cuts 15 g3 is inconsistent. After 15 ... i.g4!? (the off his own dark-squared bishop. Black has less forcing 15 ... 'ifh3 1 6 tlJd2 i.g4 also offers tried:

Black adequate play) 16 f3 (bad is 1 6 'iffl ? 'ifh5

a) 16 ... l:ta7 17 tlJf3 i.g4 (1 7 ... g5 1 8 tlJe5

17 tlJd2 f5 1 8 f4 l:tfe8 1 9 tlJb3 i.h3 20 'ifel l:tg7 1 9 a4 +) 1 8 h3 i.h5 1 9 a4 +.

i.xf4 -+, while 1 6 gxh4 i.xdl gives Black obb) 1 6 ... 'iff6 looks insufficient after 1 7 'ti'b3

vious compensation in the endgame) 1 6 ... i.xg3

'iff5 (or 17 . . . i.e6 1 8 tlJf3 !) 1 8 tlJe4 (1 8 tlJf3) (this should lead to a draw) 17 'if e2 (1 7 hxg3

1 8 ... i.c7 1 9 f3 with the idea 20 tlJf2. Black

'ti'xg3+ 1 8 @fl ? ! i.h3+ 19 <it>e2 'ti'g2+ 20 <it>el does not have enough.

l:ae8 2 1 'ife2 'ifhl + 22 <it>d2 i.fl 23 'iff2 l:txe3

c) 16 .. .f3 is the most direct, but it does not 24 'ifxe3 h5 + Nunn) 17 ... i.f4 1 8 fxg4 f5 ! 19

really work. 17 tlJxf3 i.g4 1 8 l:te3 i.f4 (or gxf5 (1 9 l:h3?! 'ifxh3 20 i.xf4 fxg4 2 1 i.e5

1 8 ... l:ta7 19 h3 i.h5 20 g4 i.g6 2 1 tlJe5 i.xe5

l:tf3 22 tlJd2 l:te3 23 'iffl l:tf8 24 'ifxh3 gxh3 +) 22 dxe5 +) 1 9 l:td3 i.c7 (1 9 ... i.f5 20 i.xf4

19 ... l:txf5 20 l:te8+ l:txe8 2 1 'ifxe8+ l:tf8 22

i.xd3 fails to the zwischenzug 2 1 i.g5) 20 h3

'ti'e6+ <it>h8 23 i.xf 4 'ifxf4 is a draw. Black will i.h5 2 1 i.g5 ! 'ti'd6 (2 1 . .. i.xf3 22 i.xd8 i.xd l deliver perpetual check after 24 'if e2 or 24 'if el .

23 i.xc7) 22 g4 i.g6 23 l:te3 i.e4 24 tlJe5 +.

15 �f4

. . .

d) 16 ... 'if g5 1 7 tlJf3 'ifh5 1 8 tlJe5 ! (worse is This is the soundest approach. Black can 1 8 'ti'b3 <it>h8 19 tlJe5 i.e6 20 f3 l:tf6 21 l:te2

also try to attack with his kingside pawns:

l:taf8 - Nunn) 1 8 .. . f3 1 9 gxf3 ! (this is much a) 15 ... f5? ! looks natural, but Black has exbetter than 1 9 tlJxf3? i.g4 + or 19 l:te3 i.xe5 20

perienced difficulties:

l:txe5 'ti'g4 2 1 l:tg5 'ti'e4 with compensation).

al) 16 tlJd2 f4 17 l:tel (1 7 tlJf3?! 'ifh5 1 8

Black may have some practical chances but obl:te l i.xh3 1 9 gxh3 'ifxh3 20 l:te5? l:tae8 2 1

jectively White should be much better.

l:tg5 l:tf6 2 2 l:tg2 l:th6 2 3 tlJh2 f3 0- 1 Ernst

However, the rarer 14 ... 'ti'c7 is playable: 1 5

Kling, corr. 1 987) 17 ... i.xh3 ! ? 1 8 'iff3 i.xg2

h3 i.f5 1 6 tlJd2 and now 16 .. . i.h2+! i s a clever 19 'ti'xg2 'ifh5 20 tlJf3 l:tf6 was an interesting, move, whose point will become apparent with

though speculative, approach in de Firmian-Black's 20th and 2 1 st moves. 1 7 <it>h l i.f4 1 8

1.Sokolov, Biel 1 989.

l:te l l:tae8 gives Black compensation for the a2) 16 'ti'b3 i.b7 17 tlJd2 f4 1 8 tlJf3 'ifh5 1 9

pawn; e.g., 1 9 tlJfl (1 9 tlJf3 i.d6 20 i.e3 'if d7

l:te 1 (1 9 l:te6? l:tad8 20 l:te 1 i.c8 2 1 tlJe5 i.xe5

2 1 tlJgl l:te6 22 'ti'd2 l:tfe8 with compensation) 22 l:txe5 'if g6 23 <it>h2 f3 gives Black good at19 ... i.d6 ! 20 i.g5 'if d7 ! 21 'if d2 i.xh3 ! 22

tacking chances) 1 9 ... l:tf6 20 a4 l:tg6 2 1 <it>h l gxh3 'if xh3+ 23 <it>gl 'if g4+ 24 tlJg3 h6 25

l:tf8 22 axb5 (22 'ti'd l ? i.c8 -+) 22 ... i.c8 23

i.e3? ! (25 i.xh6 ! ?) 25 ... i.xg3 26 fxg3 'ti'xg3+

l:te5 i.xe5 24 'ti'xd5+ i.e6 25 'ifxe5 l:tf5 26

27 <it>hl (27 <it>fl l:te6 -+) 27 ... 'ifh3+ 28 'ifh2

'ti'b8+ ! (else . . . i.d5) 26 ... l:tf8 27 'if e5 repeats.

l:txe3 -+ Mithrakanth-Yurtaev, Calcutta 2000.

a3) 1 6 'iff3 ! i.b7 1 7 tlJd2 g5 1 8 'ife2 ! f4

Now back to 14 ... 'ifh4 (D).

(1 8 ... g4 also looks insufficient after 19 l:te6

15 h3

l:tad8 20 tlJfl gxh3 2 1 g3 ! 'ti'g4 22 i.h6 �xe2

130

UNDERSTANDING THE MARSHALL A TTACK

23 l:xe2 l:fe8 24 l:ael

1 9 lf)f3 'ifh5 20

hxg6 with compensation, Hilbner-Nunn, Eurolf)xg5 ! 'if g6 (20 ... 'ifxg5 2 1 l:g3) 2 1 l:e6 'ifxg5

pean Team Ch, Haifa 1 989.

22 l:xd6 l:ae8 23 l:e6 @f7 24 l:e5 +- Hilbner

We now return to 15 ... 'iff4 (D):

Nunn, World Cup, Skelleftea 1 989.

b) 15 ... g5 seems cruder, but it is playable. 16

'iff3 (after 16 lf)d2 g4 17 lf)fl both 1 7 ... @h8 1 8

hxg4 i..xg4 and 17 .. . gxh3 1 8 g 3 'ifg4 1 9 'ifxg4+

i..xg4, as in Stolz-Van den Doel, B undesliga 2000/1 , give Black enough play) 1 6 ... i..e6 1 7

'iff6 (D) and now:

16 l:e5

The time-wasting 1 6 l:g3? ! is bad: 1 6 .. . ii°f5

(also good is 1 6 ... 'iff6 1 7 l:f3 'if g6 1 8 'ifd3 l:e8

19 i..d2 l:e4 20 lf)a3 i..f5 21 'iffl l:h4 ! +

Boudy-Am.Rodriguez, Capablanca Memorial,

Cienfuegos 1 983) 17 l:f3 'ifh5 1 8 'ifd3 i..g4 !

1 9 l:e3 l:ae8 20 lf)a3 i..f5 2 1 'iffl 'if g6 +

b l) 1 7 ... 'ifh5? ! 1 8 lf)d2 g4 1 9 l:xe6 ! fxe6 20

Barcenilla-Van Gisbergen, World Junior Ch,

'ifxe6+ 'iff7 2 1 'ifxd6 'ifxf2+ 22 @h2 l:ae8 23

Mamaia 1 99 1 .

'if g3 was given as ;I; by Tai, but this looks more 1 6 'iff6 17 l:el (D)

•••

like +. In any case, Black should steer clear of 1 7 l:xd5? ! i..b7 1 8 l:g5 l:f e8 gives Black a this line.

strong attack, while White can off er a repetib2) 17 .. . l:ae8? ! 1 8 lf)a3 'ifh5 1 9 i..d2 h6

tion with 1 7 l:e3 'iff4 1 8 l:e5 'iff6 1 9 l:e3 .

(1 9 .. . i..f 4 20 l:d3 i..xd2 2 1 l:xd2 i..xh3? 22

Black can decline to repeat, but there are risks: gxh3 'if xh3 23 'if xg5+ @h8 24 'iff6+ @g8 25

1 9 .. . 'if g6 20 lf)d2 f5 2 1 'iff3 f4 22 l:e l (22

l:d3 'if xd3 26 @h2 +- wins for White, but this

'if xd5+ @h8 23 l:e5 ! i..xe5 24 'if xa8 looks does not work with the rook on a8 instead of critical) 22 .. . @h8 23 lf)b3 i..f 5 24 i..d2 h5 !

f8 !) 20 lf)c2 i..f 4 2 1 l:d3 'if e2 22 i..xf 4 gxf 4 23

with compensation, Gufeld-Blatny, Honolulu

lf)el 'if xb2 24 l:ad l @h7 25 'ifxf4 'if xa2 26

1 996.

l:e3 l:c8 27 lf)d3 'if c2 28 l:al 'if xc3 29 l:xa6 +

Hilbner-Pinter, Solingen 1 989.

b3) 17 ... l:fe8 ! 18 lf)a3 (1 8 lf)d2 'iff4 1 9

'ifxf4 i..xf4 20 l:e l i..xh3 2 1 l:xe8+ l:xe8 22

lf)f3 i..xc 1 23 l:xc 1 { this actually came about from 1 7 ... l:ae8 } 23 . . . i..f5 24 l:el l:xe l + 25

lf)xel f6 = Brkic-Naiditsch, European Ch, Kusadasi 2006) 1 8 ... 'ifh5 1 9 i..d2 i..e7 20 'iff3 (or 20 'ife5 l:ad8 2 1 f4 'if g6 22 fxg5 i..f5 23 'if g3

i..e4 24 l:fl i..d6 25 'ifh4 l:e6 26 l:e2 l:de8 27

l:fel f6 28 l:f2 i..e7 29 gxf6 l:xf6 30 l:ee2

l:xf2 3 1 'ifxf2 l:f8 with compensation, Wolff

Hellers, New York Open 1 990) 20 .. . iig6 2 1

l:ael g4 22 'if g3 gxh3 2 3 gxh3 i..d6! 24 'ifxg6+

EARLY DEVIATIONS

131

17 ... �g6 18 'fif3

'fid3 with compensation, J.Polgar-Z.Almasi, 1 8 <it>hl i.f5 (1 8 .. . i.e6 ! ? is interesting) 1 9

FIDE Knockout, Groningen 1 997.

i.e3 i.c2 (1 9 .. . i.e4 20 'fig4 'fixg4 2 1 hxg4 f5

20 'fie2 'fig6 21 <it>hl

would be similar) 20 'fig4 'fixg4 2 1 hxg4 f5 22

21 �f3 'fic2 22 'fie2 � g6 23 'fif3 was drawn

gxf5 �xf5 gave Black enough counterplay in

in J.Polgar-Shirov, Cap d' Agde rapid 2003 and Van der Wiel-Nunn, Amsterdam 1 990.

others.

18 .i.e6

21 ... l:tfcS

•••

1 8 ... i.f5?! 19 i.e3 l:tae8 20 lbd2 leaves Black Playing for a minority attack. Another idea without an effective follow-up, but 1 8 ... i.d7 ! ?

is 2 1 . .. l:tae8 intending a quick ... f5.

deserves attention. White has:

22 a3 aS 23 lbd2 b4 24 axb4 axb4 25 l:txa8

a) 19 'fixd5? ! is too risky after either 19 ... i.c6

l:txa8 26 lbb3 bxc3 27 bxc3 l:ta3 28 ltJcS

20 'fig5 l:tae8 intending ... 'fic2 or 19 ... l:tae8 20

112- 112 de Firmian-Sargisian, Politiken Cup, l:tfl (20 i.e3 i.c6 -+) 20 .. . i.f 5 2 1 lbd2 (2 1

Copenhagen 2007.

i.e3 l:txe3 22 f xe3 i.e4 -+) 2 1 ... i.d3 22 g3

i.xfl 23 lbxfl l:te 1 24 'ii g2 'fic2 and Black is w1nn1ng.

Section 7 .4

b) 19 i.f4 l:tae8 20 lbd2 (20 i.e5 l:te7 2 1

lbd2 l:tfe8 2 2 lbb3 i.c6) 20 .. . i.xf4 2 1 'fixf4

1 e4 eS 2 lbf3 lbc6 3 .i.bS a6 4 1'.a4 llJf 6 5 0-0

i.xh3 22 'fig3 l:txe l + 23 l:txe l 'fic2 24 lbb3

.i.e7 6 l:tel bS 7 1'.b3 0-0 8 c3 dS 9 exdS ltJxdS

i.e6 is equal - Pavlovic.

10 ltJxeS ltJxeS 11 l:txeS c6 12 d4 .i.d6 13 l:tel c) 19 i.e3 l:tae8 20 lbd2 l:te6 21 <it>h l i.b8

'fih4 14 g3 'fih3 15 'fie2 (D)

22 lbb3 l:tf6 23 'fie2? i.xh3 ! 24 f4 (24 gxh3

'iie4+ 25 f3 l:txf3 -+) 24 ... i.xg2+ 25 'fixg2

�h5+ 26 'iih2 'fif3+ 27 'fig2 l:th6+ 28 <it>gl l:tg6 0- 1 A.Graf-Gustaf sson, German Ch, Altenkirchen 2005.

19 .i.e3 (D)

Harmless is 1 9 i.f4 i.xf4 20 'fixf4 i.xh3 2 1

'fig3 'fic2 ! (2 1 . .. 'fixg3 22 fxg3 i.f5 2 3 lbd2

l:tf e8 is also satisfactory) 22 c4 i.e6 ! (better than 22 ... 'fixb2 23 lbc3) 23 cxd5 i.xd5 24 lbc3

l:tad8 and Black has no problems.

This is a relatively new try which has been popular lately. It is amazing that there can be such fertile ground at such an early stage in a well-analysed opening like the Marshall Attack! White hopes to exchange or drive the black queen away as quickly as possible by playing 'fifl . We examine:

A: 15 1'.g4

1 3 1

.••

B: 15 .i.d7

1 32

•••

A)

19 'fic2

••.

This is certainly good enough, but Black can

15 1'.g4

•••

also play 1 9 ... l:tac8 20 lbd2 b4 2 1 cxb4 i.xb4

Black continues in the normal fashion.

22 a3 i.d6 23 l:tac 1 l:tc2 24 b4 l:txc 1 25 l:xc 1

16 'fin �hS

132

UNDERSTANDING THE MARSHALL A TTACK

This is sharper than 1 6 .. . l:tae8 1 7 l:txe8

an improvement in Volokitin-Kumosov, Euroifxfl + 1 8 @xfl l:txe8 19 i.d2 i.f5 20 a4 (cerpean Ch, Dagomys 2008) 22 1i'dl 1i'f5 23 i.c2

tainly better than 20 ltJa3?!, when 20 ... i.d3+

ifh3 24 iff3 ! Caruana-Negi, Wijk aan Zee 21 @g2 l:te2 22 l:td l i.xa3 23 bxa3 i.e4+ 24

2008. White's bishop-pair gives him a certain

@fl i.d3 was soon drawn in C.Balogh-Z.Alinitiative.

masi, Hungarian Ch, Nyiregyhaza 2008, and 19 fxg4 fxg4 20 l:txe8 ifxe8 21 1i'g2 1i'e3+

Mikhalevski's suggestion 20 ... i.h3+ 2 1 @gl 22 @hl l:tf2 (D)

l:te2 22 l:tdl lLlf6 23 lLlc2 i.g4 is probably even better) 20 ... h6 2 1 axb5 axb5 22 i.d l ! g5 23

ltJa3, which left White a little better in Volokitin-lnarkiev, European Ch, Budva 2009.

17 lLld2

1 7 i.e3 l:tae8 1 8 liJd2 l:te6 1 9 f3 is Kramnik's line in Section 3.4.

17 ... l:taeS 18 f3 (D)

After 1 8 l:txe8 l:txe8 1 9 f3, 19 ... i.f5?! 20

ltJe4 ! i.c7 (20 ... i.xe4 2 1 f xe4 l:txe4 loses to 22

i.d l ! 1i'g6 23 i.c2) 2 1 i.d2 1i'g6 22 l:tel i.xe4

23 l:txe4 l:txe4 24 i.c2 f5 25 fxe4 fxe4 26 1i'g2

was better for White in Svidler-Leko, World Ch, Mexico City 2007. Black should pref er 1 9 ... i.h3 ! 20 iff2 i.f5, because 2 1 ltJe4? can simply be met by 2 1 . .. i.xe4 22 fxe4 l:txe4 be23 �gl cause 23 i.d 1 is not possible.

Mikhalevski suggests 23 i.xd5+! cxd5 24

lLlfl 1i'e2 25 1i'xd5+ @h8 26 i.e3 ! l:txfl + 27

l:txfl if xfl + 28 i.gl !.

23 i.xg3! 24 1i'xg3 if e2! 25 if gl @h8! 26

•••

i.dl l:txh2+ 27 1i'xh2 1i'el+

1'2- 1'2 So-Gupta, Wijk aan Zee 2009.

B)

15 i.d7 (D)

•••

18 fS!?

•••

A sharp try. Black has also played:

a) 1 8 ... i.h3 1 9 1i'f2 l:txe l + (Black may be better off with 1 9 .. .f5 20 l:txe8 l:txe8 2 1 c4

lLlf4!, which was unclear in Kapengut-Malaniuk, Minsk 1 985) 20 ifxel lLlf6 2 1 1i'f2 l:te8 22

lLlfl 1i'g6 23 i.d2 h5 24 l:te l l:txel 25 i.xel was Motylev-Vajda, Romanian Team Ch, Predeal 2007. White has managed to exchange all of the rooks and still has an extra pawn.

Instead of attacking the white queen, which b) 1 8 ... l:txel 19 if xel i.xf3 20 lLlxf3 if xf3

intended to move anyway, Black focuses on 2 1 i.d2 h5 (2 1 ... 1i'g4 22 ifd l was not much of seizing the e-file.

EARLY DEVIATIONS

133

16 'iffi 'iffS! ?

This i s Black's latest try, and we shall take it as the main line because it was Aronian's choice.

Other moves have been seen more frequently:

a) 1 6 ... 'ifh5 is popular. 17 ltJd2 l:tae8 (DJ

and here:

17 i.e3

Black holds the balance after 1 7 ltJd2 l:tae8

1 8 f3 ltJf 6 1 9 a4 c5 20 l:txe8 l:txe8 2 1 lbe4

l:txe4 ! ; e.g., 22 fxe4 (22 i.c2 cxd4 ! 23 fxe4

'if c5 ! gave Black enough play in Svidler-Grishchuk, Russian Ch, Moscow 2009) 22 ... 'ifxe4

23 i.f 4 ! ? i.c6 ! 24 d5 ! c4 ! 25 i.xd6 'if xd5 26

a 1) 1 8 f3 ltJf 4 1 9 l:txe8 l:txe8 20 lbe4 lbh3+

i.d l 'ifh l + 27 �f2 'ifxh2+ 28 �el 'ifxb2 ! 29

21 �g2 (not 21 �h l ? i.xg3 22 hxg3 ltJg5+ 23

l:ta3 lbe4 30 'iff4 'ii'g2 3 1 i.e2 'ii'gl + 32 i.fl

�gl lbxf3+ 24 �f2 l:txe4 25 i.d l i.g4 and g5 33 'iff3 ltJd2 ! ? 34 'if xc6 'if xfl + 35 �xd2

Black wins) 2 1 . .. ltJf4+ 22 �gl lbh3+ 23 �g2

'iff2+ 36 �c l 'ife l + 1h- 1h L.Dominguez-Leko, 1h- 1h Kasimdzhanov-Bacrot, French Team Ch,

Wijk aan Zee 20 1 0.

Noyon 2008.

17 ... l:tae8 18 ltJd2 hS

a2) 1 8 lbe4 i.h3 19 i.d l (not 19 'ife2 'ifxe2

Here is one point of Black's 1 5th move - he

20 l:txe2 f5) 1 9 .. . �f5 20 'ifd3 'ii'g6 (this is can bring another unit into play. This looks better than 20 .. . �e6 2 1 l:te2 i.f5 22 f3 h5 23

good enough, but Black could also try 1 8 ... l:te7.

i.g5 'ii'g6 24 'ifd2 i.c7 25 i.c2 f6 26 i.h4 l:te6

19 'ii'g2 h4 (DJ

27 l:tael l:tfe8? 28 lbxf6+ !, as in Volokitin

Gustafsson, Bundesliga 2008/9) 2 1 i.d2 i.f5

22 i.f3 i.f4 ! 23 i.xf4 lbxf 4 24 'if d2 lbh3+ 25

�g2 l:txe4 26 i.xe4 i.xe4+ 27 l:txe4 'if xe4+ 28

�xh3 l:te8 gave Black enough compensation in

Volokitin-Fressinet, European Team Ch, Khersonisos 2007 and the game was soon drawn.

b) 16 ... l:tae8 heads for an endgame. 1 7 l:txe8

'if xfl + 1 8 �xfl l:txe8 1 9 i.d2 lbb6 20 i.e3

lbd5 2 1 i.xd5 cxd5 22 ltJd2 a5 23 lbb3 a4 24

lbc5 (DJ and now:

bl) 24 ... i.h3+ 25 �e2 l:ta8?! 26 i.f4 i.e7

27 �d2 g5 28 i.c7 l:tc8 29 i.b6 l:tc6 30 l:te l !

i.f8 3 1 i.d8 i.xc5 32 dxc5 l:txc5 33 i.e7 l:tc4

34 i.xg5 d4 35 i.h6 f6 36 l:te7 and White kept pressing in Kamsky-Bacrot, FIDE Grand Prix,

20 'iff3

Nalchik 2009.

Other moves:

b2) 24 ... i.f5 25 �e2 f6 26 �d2 g5 27 b3 a3

a) 20 i.xd5 cxd5 21 'iff3 hxg3 22 hxg3

28 b4 �f7 29 lbd3 �g6 30 l:tbl h5 with com

'ifxf3 23 lbxf3 f6 24 i.f4 i.e7 25 i.c7 �f7 and pensation, Caruana-Sargisian, Merida 2008.

Black held the endgame without much difficulty

134

UNDERSTANDING THE MARSHALL A ITACK

in Balogh-Hracek, European Team Ch, Novi

22 ... 'ii'g6 23 �g2 i..g4 24 'iff2 cS 25 l:tcl Sad 2009.

After 25 e4 cxd4 26 cxd4 i..b4 Black gets seb) 20 l:tac l looks rather odd. Then 20 ... 'ifh5

rious counterplay.

2 1 ltJe4 i..b8 22 i..d2 i..g4 23 ltJg5 h3 24 'if fl 25 i..fS (D)

. . •

l:txel 25 l:txe l f6 26 liJe6 l:te8 27 ltJc5 l:te2 28

i..c l ? ! i..xg3 ! was good for Black in Banikas

Melkumyan, Kavala 2009, but 20 .. . hxg3 2 1

hxg3 ltJxe3 22 l:txe3 (22 fxe3 'ii'g6) 22 .. . l:txe3

23 f xe3 'if g5 24 liJfl c5, with compensation, looks simpler.

20 ltJxe3 21 l:txe3 (D)

•••

2 1 fxe3 hxg3 22 hxg3 'ii'g6 ! ? gives Black good play for the pawn.

Black has excellent play so White hurries to

simplify the position.

26 e4 i..xe4+ 27 ltJxe4 'if xe4+ 28 'ii'f3 'ii'xf3+

29 �xf3 hxg3 30 hxg3 l:te8

Alekseev-Aronian, FIDE Grand Prix, Nal

=

chik 2009.

Section 7 . 5

21 l:txe3

. . •

It would be simpler to play 2 1 . .. 'if xf3 22

1 e4 eS 2 liJf3 ltJc6 3 i..bS a6 4 i..a4 ltJf 6 5 0-0

ltJxf3 hxg3 23 hxg3 l:txe3 24 f xe3 i..xg3.

i..e7 6 l:tel bS 7 i..b3 0-0 8 c3 dS 9 exdS liJxdS

22 fxe3 (D)

10 ltJxeS ltJxeS 11 l:txeS c6 12 d4 i..d6 13 l:tel 22 'ii'xe3 l:te8 23 'ii'f3 and now the natural

'ifh4 14 g3 'ii'h3 15 i..xdS

23 ... 'ifxf3 24 liJxf3 hxg3 25 hxg3 l:te2 26 ltJg5

As we have seen, White may play this capi..e8? (26 ... l:txb2 ! is necessary) runs into 27

ture at almost any time, but here it is played im

�fl l:txb2 28 l:te l ! . Instead Black could try mediately because White wants to attack the 23 . . . c5 with counterplay.

d5-pawn. Instead 1 5 i..e3 is the Main Line of the first three chapters, while 1 5 l:te4 is the Modem Variation of Chapter 4. Here we shall

consider other 1 5th moves as well:

a) 1 5 liJd2? is bad: 1 5 ... i..g4 1 6 liJf3 (the alternative 1 6 f3 i..xg3 1 7 hxg3 'ii'xg3+ 1 8 �bl liJf4 also wins for Black) 1 6 ... 'ii'h5 1 7 �g2

l:tae8 1 8 l:txe8 l:txe8 19 i..d2 l:te6 is winning for Black.

b) 1 5 'ii'f3? ! i..g4 16 'ii'g2 'ii'h5 17 i..e3

(even worse are 17 liJd2?! l:tae8 + and 1 7

i..xd5? ! cxd5 1 8 i..e3 i..f3 1 9 'ii'fl f 5 20 liJd2 f 4

+) 1 7 ... i..f3 1 8 'iffl f5 1 9 liJd2 f 4 20 ltJxf3 f xe3

2 1 i..d 1 and here Nunn' s suggestion 2 1 ... l:tae8 !

looks stronger than 2 1 ... l:txf3 22 i..xf3 'ii'xf3 23

EARLY DEVIATIONS

135

fxe3, which was unclear in Normoyle-Hebden,

Irish Ch, Dublin 2007.

c) 1 5 1i'd3 and then:

c l) 15 ... i..g4 16 1i'fl transposes to Section 7.4.

c2) 15 ... lbf6 16 1i'fl 1i'f5 17 i..e3 i..b7 intending ... c5 looks like a reasonable try.

c3) l 5 . . . i..f5 1 6 1i'fl 1i'h5 1 7 i..e3 i..h3

(1 7 ... l:tae8 1 8 lbd2 transposes to 1 8 1i' fl from Chapter 3) 1 8 i..dl (1 8 1i'e2 i..g4) 1 8 ... 1i'f5 1 9

1i'e2 l:tae8 20 lbd2 c 5 could use some tests.

Play is similar to the Spassky Variation.

15 cxdS (D)

..•

l:tde8 gives Black some compensation, but White can fight back with 25 a4.

a2) 20 .. . l:tde8 2 1 1i'e2 and now 2 1 ... 1i'd5 22

i..e3 (22 1i'fl ? i..h3) 22 . . . i..h3 23 f3 f5 is given by Nunn, while the surprising 2 1 . .. i..d5 ! ? is also possible; for example, 22 i..e3 i..f3 23 1i'fl f 5 with good play.

b) 1 7 lbd2 l:tae8 1 8 l:te3 l:te6 (1 8 .. . l:txe3 ! ? is also possible, with the idea 19 f xe3 l:te8 or 1 9

1i'xe3 i..d7) 1 9 1i'xd5 (D) and here:

This position is important because, as mentioned before, it may also arise via the moveorder 1 2 i..xd5 cxd5 1 3 d4 i..d6 14 l:te 1 1i'h4 1 5

g 3 1i'h3.

16 1i'f3 i..fS ! (D)

This is considered much better than 16 ... i..g4

l 7 1i'xd5, when after 1 7 ... l:tae8? ! 1 8 i..e3 Black will have trouble mustering enough play for the two pawns. Black could try 1 7 .. . l:tad8, with the idea 1 8 1i'g2 (this is the most natural move, but may not be best) 1 8 ... 1i'h5 1 9 i..e3 i..f3 20 1i'fl f5 2 1 lbd2 f4 with serious counterplay.

bl) l 9 ... i..d3 is Black's traditional move. 20

17 1i'xd5

l:txe6 (20 1i' g2 ! ? is an idea, intending 20 .. . 1i'h5

This greedy move forces Black to play vig2 1 1i'f3) 20 .. .fxe6 2 1 1i'xd6 l:txf2 22 <ifi>xf2

orously. Other moves give him more choice:

1i'xh2+ 23 <ifi>f3 1i'e2+ 24 <ifi>f 4 h6 ! 25 1i'd8+

a) 17 1i' g2 1i'h5 18 1i'xd5 (after 1 8 f3 l:tae8

<ifi>h7 26 1i'e7 <ifi>h8, with a forced repetition, is 1 9 i..e3 i..h3 20 1i'f2 Black could try 20 .. .f 5 or given by Nunn.

20 ... iYg6 ! ?) 1 8 ... l:tad8 (1 8 ... l:tfe8, as tried once b2) 1 9 ... i..xg3 ! ? looks worth a try. After 20

by Topalov, is also interesting) l 9 1i' c6 (l 9 1i' g2

hxg3 l:txe3 2 1 fxe3 1i'xg3+ 22 1i'g2 1i'xe3+

l:tfe8 gives Black a strong initiative) l 9 ... i..e6

Black has counterplay: 23 <ifi>h2 (or 23 <ifi>h 1

20 1i'e4 and now:

1i'h6+ 24 1i'h2 1i'g6) 23 . . . 1i'h6+ 24 <it>g3 l:te8

a l) 20 .. . i..d5 2 1 1i'e2 i..f3 22 1i'fl f5 (Black 25 lbf3 1i' g6+ 26 <ifi>h2 1i'h5+ 27 <ifi>gl i..e4 28

can consider 22 ... l:tde8 ! ?) 23 lbd2 i..d5 24 f3

<ifi>f2 l:te6 ! .

136

UNDERSTANDING THE MARSHALL A TTACK

17 ... l:taeS 18 i.d2 (D)

20 i.d7 21 ifg2 ifhS 22 f3 i.c6 (D)

•••

After 1 8 l:te3? ! ifh5 ! Black has good prospects; for example, 1 9 iff3 (worse are 19 ifxd6?

i.h3 -+ and 1 9 f3? ifg6 ! -+ attacking the b l knight and threatening ... i.f4) 1 9 ... ifxf3 20

l:txf3 l:te 1 + 2 1 <ifi>g2 i.e4 22 ltJd2 i.d5 and Black is much better.

Now:

a) 23 i.xf 4? is bad due to 23 ... i.xf3 and Black is much better.

b) 23 gxf 4? l:te6 ! 24 <ifi>f2 l:tg6 25 if h 1 ifh4+

26 <it>e3 and now:

b 1) Nunn originally gave 26 ... l:te6+ 27 <it>d3

18 i.f4!

if f2. After 28 <ifi>c2 i.xf3 29 if c 1 l:te2 30 a4

• • •

This sharp move is Nunn's recommendation.

i.e4+ 3 1 <it>b3 g6, matters are still not so clear Instead both 18 ... l:te6?! 1 9 lba3 ! and 18 ... ifg4? !

although Black can hardly be worse.

1 9 lba3 (not 1 9 ifxd6? l:txe 1 + 20 i.xel ifd l 2 1

b2) When this book was at proof stage,

if e5 i.d7 !) 1 9 .. . i.xa3 20 f3 ! look better for Nunn pointed out 26 ... ifh3 !, when White is in White. However, 1 8 ... i.d3 is quite solid. After deep trouble. After 27 lba3 l:tg2, 28 ifd l ife6+

19 lba3 i.xa3 20 bxa3 i.c4 21 if f3 if d7 White's 29 <it>d3 iff5+ 30 <it>e3 g5 ! is winning for Black, winning chances look minimal despite the two

while after 28 iffl if e6+ 29 <it>d3 if f5+ 30 <it>e3

extra pawns because White's pawns are bad l:txh2 ! White will not solve his king's problems and the opposite-coloured bishops help Black,

without shedding too much material.

Chandler-Nikolic, Leningrad 1 987.

c) After 23 g4 ifh4 24 iff2 Black probably

19 l:txe8

has nothing better than forcing a draw with Alternatives:

24 ... i.xh2 + 25 'iV xh2 l:te 1 +.

a) 19 gxf4 ?! l:txe l + (this is even better than 1 9 ... if g4+ 20 <ifi>h 1 i.e4+, when Black has at the very least a draw) 20 i.xe l ifg4+ 2 1 <ifi>h l Concl usions

i.e6 ! 22 ife4 ifd l ! was given by Nunn. If 23

f5, then 23 ... i.d7 ! with the idea 24 ... l:te8.

Although 12 l:te 1 and 12 g3 are of ten used as b) 19 if g2? l:txe 1 + 2 0 i.xe 1 i.c 1 ! 21 if xh3

transpositional devices, there are some indei.xh3 22 ltJd2 i.xb2 23 l:tb 1 i.xc3 recovers pendent lines. The old tries 1 2 d4 i.d6 1 3 l:te2, both pawns and leaves Black clearly better, 12 i.xd5 cxd5 1 3 d4 i.d6 14 l:te3 and 15 i.xd5

Sakhalkar-Barczay, corr. 1 959-60.

cxd5 1 6 iff3 have not seen many developments 19 .l:txeS 20 if c6

over the last couple of decades. The most topi

••

20 if g2? ifh5 2 1 f3 (2 1 gxf4 i.h3 -+) cal try is 1 5 'iVe2. Black can reply with the stan2 1 . .. i.d3 ! 22 gxf4 l:te6 ! 23 iff2 i.e2 ! + gave dard 1 5 ... i.g4, but currently 15 .. . i.d7 looks Black a strong attack in Femmel-Sakai, corr.

more solid. This is a line we shall surely see 200 1 .

more of in the future.

Pa rt 3 : Anti - M a rsha l l

8 Anti - M a rsha l l : 8 a4

1 e4 eS 2 l2Jf3 l2Jc6 3 it.bS a6 4 it.a4 l2Jf6 5 0-0

Section 8 . 1

it.e7 6 l:el bS 7 it.b3 0-0 8 a4 (DJ

1 e4 eS 2 l2Jf3 l2Jc6 3 i.bS a6 4 it.a4 ttJf 6 5 0-0

it.e7 6 l:el bS 7 i.b3 0-0 8 a4 b4 (DJ

Very often White does not want to delve into

the Marshall Attack. Although White wins a pawn and has several ways to test both Black's For a long time this move was considered resources and his memory, many players pref er rather second-best because it does not develop not to be def ending with the white pieces at a piece and the c4-square falls into White's such an early stage. For a long time, the most hands. Matters are not so simple, however, and common way for White to dodge the Marshall

many of the world's top players, including Attack was with 8 a4. White makes a probing Anand, Aronian, and especially Grishchuk,

move on the queenside without committing his

now favour 8 . . . b4. Usually White continues centre at all. This continuation was brought with 9 d3, when a positional battle ensues, but back into prominence by Garry Kasparov in 9 d4 must also be considered. Thus we have:

his World Championship against Nigel Short.

A: 9 d4

138

Black's most common answer is to develop B: 9 d3

1 39

with 8 ... it.b7. After 9 d3 d6, Kasparov honed 1 0

l2Jbd2 (instead of the traditional 10 l2Jc3) into 9 a5 d6 10 d3 transposes to Line B2.

White's preferred weapon. Recently 8 a4 has After 9 c3 Black can try to play in Marshall

taken a backseat to the modern 8 h3 of Chapter style with 9 ... d5, although I suspect this will fa9. One reason for this is the resurrection of vour White; or he may play more along the lines 8 ... b4 as a viable system.

of the Anti-Marshall. A couple of examples:

a) 9 ... d6 10 h3 l:b8 1 1 d4 bxc3 ! 12 bxc3

Section 8.1 : 8 ... b4

1 37

exd4 1 3 cxd4 d5 14 e5 l2Je4 with good play for Section 8.2: 8 ... it.b7

147

Black, Zapata-1.Zaitsev, Moscow 1 989.

138

UNDERSTANDING THE MARSHALL A TTACK

b) 9 . . . l:tb8 10 d4 d6 1 1 h3 bxc3 1 2 bxc3

hxg5 22 dxc6 f 6 23 l:tc5 i.e6 24 lbb6 ! + Kariaexd4 1 3 lbxd4 lbxd4 14 cxd4 d5 15 e5 lbe4 1 6

kin-Aronian, FIDE Grand Prix, Nalchik 2009.

ltJd2 i.b4 1 7 l:te3 i.xd2 (1 7 .. . lbxf2 ! ? 1 8 <it>xf2

a2) 1 2 ... h6 1 3 a5 i.d6 14 i.c4 <it>f8 1 5 lbb3

ifh4+ 1 9 <it>e2 ifxd4 20 l:ta2 i.c5 is interest

<it>e7 1 6 ltJf d2 i.e6 1 7 i.fl ltJd7 1 8 lbc4 lbc5

ing) 1 8 i.xd2 was Lahno-Gustafsson, Pulver1 9 lbxc5 i.xc5 20 c3 f 6 2 1 i.e3 1h-1h Nisimilhle 2006. Now the simplest is 1 8 ... c5 =.

peanu-lnarkiev, French Team Ch, Evry 2008.

b) 12 i.g5 and now:

A)

b l) 1 2 ... <it>f8 1 3 lbbd2 (1 3 i.xf6 gxf6 { I do not see anything wrong with 1 3 ... i.xf6 } 14

9 d4 (D)

i.d5 i.b7 15 lbbd2 lba5 1 6 i.xb7 lbxb7 1 7 b3

looked a little better for White in Svidler-Aronian, Internet 2004) 1 3 ... ltJd7 14 i.d5 i.b7 1 5

lbc4 f6 1 6 i.e3 i.c5 = has been played a couple of times with Black by Zviagintsev.

b2) 1 2 .. . l:tb8 1 3 lbbd2 h6 14 i.xf6 i.xf6

1 5 i.d5 lba5 ! (Black contests the light squares on the queenside) 1 6 lbb3 (or 1 6 l:tad 1 l:tb6 1 7

lbb3 1h- 1h Svidler-Adams, Dortmund 2006)

1 6 .. . lbxb3 1 7 cxb3 c6 1 8 i.c4 (1 8 i.xc6 i.e6) 1 8 .. . a5 19 h3 i.b7 20 l:tad 1 <it>f8 = Ulybin-Negi, New Delhi 2009.

11 ltJxeS

Other moves do not look dangerous:

a) 1 1 i.f4 ltJg6 12 i.g3 i.b7 1 3 lbbd2 ltJh5

14 lbc4 lbxg3 1 5 hxg3 a5 1 6 e5 i.xf3 17 'ii'xf3

9 ... d6

d5 1 8 lbe3 c6 1 9 ifh5 i.c5 20 l:tad 1 ifb6 is 9 ... exd4 ?! 10 e5 lbe8 1 1 i.d5 favours White, much better for Black, Alekseev-Yakovenko, while 9 ... lbxd4 1 0 lbxd4 (White could also try Russian Team Ch, Dagomys 2009.

10 i.xf7+ here) 1 0 ... exd4 1 1 e5 lbe8 1 2 ifxd4

b) 1 1 lbbd2 avoids the fixed centre, but it is i.b7 1 3 i.f4 c5 14 ife3 d5 1 5 exd6 i.xd6 16

rather harmless. 1 l . .. lbxf3+ 12 lbxf3 i.b7 1 3

ltJd2 if c7 1 7 i.e5 i.xe5 18 if xe5 if c6 1 9 f3

e5 ltJd7 ! 1 4 e6 (after 1 4 i.f 4 both 1 4. . . i.xf3 1 5

ttJd6 20 lbc4 lbxc4 2 1 i.xc4 ;;!; was Grishchukifxf3 lbxe5 and Beliavsky's suggested 1 4 .. . ltJc5

Beliavsky, FIDE Knockout, Tripoli 2004.

1 5 exd6 i.xd6 1 6 i.xd6 ifxd6 17 ifxd6 cxd6

10 dxeS

look close to equal) 14 ... fxe6 1 5 i.xe6+ <ifi>h8

10 h3 exd4 1 1 lbxd4 lba5 (1 1 ... lbxd4 1 2

16 i.d5 c6 17 i.a2 c5 1 8 i.d5 i.xd5 19 ifxd5

ifxd4 c5 1 3 ifd3 i.b7 14 c4? ! ltJd7 1 5 f4 l:te8

lbb6 20 if e6 i.f 6 2 1 a5 ltJd7 22 if d5 lbe5 23

1 6 ltJd2 i.f8 1 7 i.c2 g6 1 8 l:tbl i.g7 1 9 b3

ltJd2 ltJg4 24 ltJf3 lbe5 25 ltJd2 ltJg4 1h-1h ifh4 with the initiative, Kobaliya-Khalif man, Anand-Naiditsch, Dortmund 2004.

St Petersburg 2003) 1 2 c3 l:tb8 1 3 i.c2 c5 14

11 ... dxeS 12 if f3

cxb4 l:txb4 15 ltJf3 i.e6 16 lbbd2 if b8 1h- 1h Other moves lead nowhere:

Gashimov-Grishchuk, European Team Ch, Khera) 1 2 i.g5 i.c5 (after 1 2 .. . i.b7 1 3 ltJd2

sonisos 2007.

ltJd7 14 i.xe7 ifxe7 1 5 ife2 a5 1 6 i.c4 White 10 ... ltJxeS

had a small edge in Jansa-1.Sokolov, Stary It is understandable that Black wants to ex

Smokovec 1 99 1) 1 3 if f3 i.g4 ! (this is justichange knights, but 1 0 .. . dxe5 leaves White fied because of the weakness of the f2-pawn)

without f3 for his queen and is worth consider14 i.xf 6 ifxf6 1 5 ifxf6 gxf 6 =.

ing. After 1 1 if xd8 l:txd8 White has:

b) 12 if e2 i.c5 (instead 12 . . . if d4 is probaa) 1 2 lbbd2 and then: bly too active, and after 1 3 ltJd2 i.b7 14 <ifi>h l a 1) 12 ... i.d6 1 3 a5 h6 14 i.c4 <it>f8 15 b3

a5 1 5 f3 l:tfd8 1 6 lbc4 i.a6 1 7 i.e3 i.xc4 1 8

<it>e 7? ! 16 i.d5 lbxd5 17 exd5 lba 7 1 8 lbxe5

i.xc4 ifd7 1 9 l:ted l White's bishop-pair gave

<it>f8 1 9 lbdc4 i.xe5 20 l:txe5 lbc6 2 1 i.g5 !

him a comfortable edge in Palac-Aronian,

ANTI-MARSHALL: 8 a4

139

Lausanne 2003) 1 3 i.g5 (1 3 i.e3 i.d4 is even, White invites complications.

and 1 3 tlJd2 i.b7 14 tlJfl ? would drop the e4-1S @h8 16 tlJg3 ttJxe4

•••

pawn) 1 3 ... i.g4 14 �c4 (again 14 i.xf 6? �xf6

And Black obliges ! However, at this point 1 5 �xg4 fails to 1 5 ... �xf2+) 14 ... �d6 was at there was little choice, as White was intending least equal for Black in Torner Planell-Moreno tlJf 5 with a strong initiative.

Carretero, corr. 2005.

17 tlJxe4 rs (D)

We now return to 1 2 �f3 (D):

18 ttJxcS! i.xr3 19 gxr3 r4 20 @h2 �rs 21

12 i.b7

i.d2

•••

Also sufficient is 1 2 ... i.e6 1 3 tlJd2 i.c5 14

The position was very unclear in lvanchukh3 tlJd7 1 5 �e2 �e7 1 6 i.c4 a5 1 7 tlJb3 i.b6

Aronian, Russian Team Ch, Sochi 2006, al

=

L.Dominguez-Navara, Turin Olympiad 2006.

though White went on to win.

This looks pretty safe.

13 tlJd2 i.cS (D)

B)

The immediate 1 3 .. . @h8 worked out for Black after 14 �f5 i.c5 ! 1 5 h3 (not 1 5 �xe5 ?

9 d3 (D)

i.xf2+) 1 5 ... �d4 in Akopian-Pashikian, European Ch, Budva 2009, but 14 tlJc4 would be more challenging; e.g., 14 ... i.xe4 (1 4 ... tlJxe4?

1 5 tlJa5 !) 1 5 � g3. White will follow with tlJxe5

and keep some initiative.

This is the most common: White prefers a manoeuvring game. Of ten White will fix the a6- and b4-pawns with the advance a5 and bring a piece to c4. It is still possible to play for the d4 advance, with or without c3. Black will 14 ttJn �cs lS h3

usually play ... i.e6 followed by both .. . :Ib8 and

140

UNDERSTANDING THE MARSHALL ATTACK

... 'ifc8. These moves secure the queenside and Bll)

give both major pieces more scope.

9 d6

10 i..e6 (DJ

•••

...

White now has to make a decision. He can

simply develop and allow Black to gain space with ... ltJa5 and ... c5 or he can try to clamp down on the queenside. We examine:

Bl: 10 ltJbd2

140

B2: 10 aS

142

After 1 0 c3 l:tb8 1 1 ltJbd2 ltJa5, 1 2 i..c2 c5

1 3 d4 'ifc7 gives Black a good 'Chigorin' , while 1 2 i..a2 c5 (1 2 .. . i..g4 ! ?) transposes to the note to Black's 1 2th move in Line B 1 2, which looks a little better for White.

The advance 10 h3 seems rather unnecessary

here. Black can continue 10 ... ltJa5 1 1 i..a2 c5

1 2 ltJbd2 and now both 12 ... i..e6 and 12 ... l:tb8

look good.

This was tried by Grishchuk against Leko one round after his game with Anand in Line Bl)

B 1 2.

1 1 i..xe6

10 ltJbd2 (DJ

The only real way to fight for the initiative.

White eschews the chance to fix Black's

1 1 ltJc4 can be met by several moves, such as queenside with 10 a5, pref erring to develop.

1 1 ... h6, 1 1 .. . ltJd7, 1 1 ... a5 or 1 1 ... l:tb8.

11 fxe6

•. .

Now Black is intending to play ... 'ife8, ... ltJh5

and ... 'if g6 with counterplay.

12 ltJfi

1 2 c3 is less good because Black will be ready to use the b-file: 1 2 ... l:tb8 (or 1 2 ... bxc3

1 3 bxc3 l:tb8, Hou Yifan-Bacrot, Wijk aan Zee 2008) 1 3 ltJfl (after 1 3 d4 bxc3 14 bxc3, even 14 ... d5 !? is possible, as in Papadopoulos-Gupta, Differdange 2008) 1 3 ... bxc3 14 bxc3 ltJa5 15

l:ta2 c 5 i s level. After 1 6 d4? ! exd4 1 7 cxd4

ltJb3 + Black already had the initiative in Carlsen-Bacrot, European Team Ch, Khersonisos 2007.

12 'ifd7

•••

Now Black can either continue his develop

Black should avoid 1 2 ... ltJh5? 1 3 ltJxe5, but ment or he can try to punish White's omission.

1 2 ... 'ife8 was suggested by Leko in New in We have:

Chess magazine. After 1 3 ltJg3 Black has :

Bll: 10 i..e6

140

a) 1 3 ... ltJh5 and now 14 ltJxe5 was Leko' s in

. . .

B12: 10 ltJaS

1 4 1

tention, but he points out the resource 14 ... dxe5

. . .

1 5 ltJxh5 ltJd4 ! 1 6 ltJg3 (1 6 i..e3 ltJf3+ 1 7 gxf3

1 0 ... l:tb8 i s also possible. Then 1 1 a5 i..e6

'ifxh5 gives Black excellent play) 1 6 .. . 'ifc6! 1 7

transposes to the note to Black's 1 1 th move in c 3 bxc3 1 8 bxc3 'ifxc3, which he gave a s un

Line B2, while 1 1 ltJc4 i..e6 12 a5 is line 'a2' of clear. Black certainly looks OK here.

that note. 1 1 c3 was mentioned above via the b) 1 3 .. . 'lt>h8 14 c3 bxc3 1 5 bxc3 ltJa5 (Black move-order 10 c3 l:tb8 1 1 ltJbd2.

could consider 15 .. . l:tb8 ! ?) 16 d4 ltJd7 17 'ii'd3

ANTI-MARSHALL: 8 a4

141

c5 was level in Chuprov-Nayer, Novokuznetsk

After 1 7 h3 Leko suggests 1 7 .. . tlJe8 ! intend2008.

ing ... tlJc7 =.

c) 13 ... 'ifg6 14 c3 bxc3 15 bxc3 :ab8 16

17 bxc3?!

•••

1'.e3 (1 6 h3 tlJh5) 16 ... tlJg4 17 1'.d2 h5 ! was Black should maintain the tension on the suggested by Pav lo vie, and this looks fine too.

queenside and play 1 7 ... tlJg4 ! 1 8 e5 d5 1 9 h3 c4

13 tlJg3

20 'ii'e2 :xf3 ! intending ... tlJgxe5 with com

Stopping any ... tlJh5 ideas.

pensation.

13 tlJaS (D)

18 bxc3 �h8 19 h3!

•••

! Leko-Grishchuk, World Ch, Mexico City

2007. Black has some difficulties arranging his pieces effectively.

812)

10 tlJaS (D)

. . •

14 d4!

White strikes immediately because 14 c3

bxc3 1 5 bxc3 :ab8 (or 15 ... c5 16 d4 exd4 1 7

cxd4 c4) 1 6 d4 tlJb3 1 7 :a2 exd4 1 8 cxd4

tlJxc 1 1 9 'if xc 1 :b4 gives Black good counterplay according to Leko.

14 ... exd4 15 'ii'xd4 cS

The desirable 1 5 ... tlJc6 1 6 'ifd3 tlJg4 is well Black tries to take advantage of the fact that met by 1 7 e5 ! because of the pin on the d-file; White did not bother playing 10 a5.

e.g., 17 . . . d5 1 8 h3 tlJh6 19 1'.xh6 gxh6 20 'if e3

11 1'.a2 cS

+.

Black has also tried the immediate 1 1 ... 1'.e6 ! ?

16 'ii'd3 tlJc6 (D)

12 1'.xe6 fxe6 1 3 d4 (1 3 c 3 bxc3 14 bxc3 :b8 15

'if e2 tlJh5 1 6 g 3 'if e8 17 1'.a3 tlJb3 18 :a2 tlJxd2

1h- 1h Adams-Leko, Linares 2005) 1 3 ... exd4 14

tlJxd4 'ii' d7 15 tlJfl , and here:

a) 15 ... tlJc6 worked out alright for Black after 16 tlJb3 'ii'e8 17 tlJg3 h5 ! ? 1 8 h3 'if g6 1 9 'if e2

h4 20 tlJfl ttJh5 1h-1h in Kariakin-Alekseev, FIDE World Cup, Khanty-Mansiisk 2007.

b) 1 5 ... c5 looks more natural. 1 6 tlJf3 tlJc6

1 7 tlJg3 tlJg4 1 8 e5 is the same idea as we saw in the note to Black's 1 7th move in Line B 1 1 .

Black has:

b l) 1 8 .. . :ad8? ! just allows White to saddle Black with an inferior pawn-structure: 1 9 exd6

1'.xd6 20 1'.g5 1'.xg3 2 1 hxg3 'ifxdl 22 :axd l

:xd l 23 :xd l :rs 24 :d6 ! Svidler-Navara, 17 c3

European Team Ch, Khersonisos 2007.

142

UNDERSTANDING THE MARSHALL AITACK

b2) 1 8 ... d5 1 9 if e2 (1 9 h3 tbxf2 ! 20 <it>xf2

Again, 1 3 tbc4 is too slow. After 1 3 ... l:tb8 14

1Lh4 2 1 l:te4 if e7 22 l:tf 4 g5 ! 23 l:txh4 gxh4 24

h 3 both 14 ... 1Le6 and 14 ... h6 look fine for Black.

ltJh5 tbxe5 is good for Black) 1 9 ... c4 20 h3

13 ... bxc3

l:txf3 followed by 2 1 ... tbgxe5 gives Black good Carlsen suggests that Black keep his pawn play.

on b4 and try 1 3 .. . cxd4 14 cxd4 lLg4 1 5 h3

12 c3

1Lh5 16 d5 tba5 with some queenside play.

White creates some tension in the centre.

14 bxc3 exd4 15 cxd4 ltJb4

Too dry is 1 2 tbc4 and now either 1 2 ... tbc6 1 3

Even the world's best players disagree on c3 l:tb8, as in Morozevich-Leko, Amber Rapid,

how to handle these strategic positions. Carlsen Monte Carlo 2006, or simply 1 2 ... ttJxc4 1 3

also queried this move, preferring 1 5 ... cxd4 16

1Lxc4 when both 1 3 .. . 1Le6 and 1 3 tb7 look tiJb3 with only a small edge for White.

fine for Black.

16 iLbl lLg4 17 h3 i..hS 18 g4 lLg6 19 dS

12 ttJc6

(D)

••.

12 ... bxc3 1 3 bxc3 1Le6 14 1Lxe6 fxe6 1 5 ifc2

intending ifa2 is an idea given by Carlsen, while after 1 2 ... l:tb8 1 3 d4 Carlsen implies White has an edge in his notes to Anand-Grishchuk in New in Chess. 1 3 ... ifc7 (D) and now:

The g6-bishop is in danger of remaining out

of play.

19 ttJd7?!

•••

This was queried by Anand and Marin, but

not by Carlsen ! Anand gives 1 9 .. . l:tb8 20 ltJh4

a) 14 ltJfl exd4 (a more cautious option is to (20 tbc4 tbbxd5 ! manages to take advantage of open the b-file with 14 ... bxc3) 15 cxd4 c4 16

the g6-bishop's position) 20 ... ltJd7 (20 ... 1Lxe4 !

lLg5 d5? ! (1 6 ... b3 is better since 1 7 e5 can be looks even stronger) 2 1 tbxg6 hxg6 22 l:ta3

met by 17 ... dxe5 1 8 dxe5 l:td8) 17 exd5 tbxd5 1 8

iLf6 with counterplay.

1Lxe7 tbxe7 1 9 l:tc l b3 20 iLbl ! Megaranto20 ltJc4

Z.Almasi, Calvia Olympiad 2004. White's cen

Now, there is harmony in the consensus of tral control was more important than Black's the world's great players. White is clearly better, queenside demonstration and White eventually

because the g6-bishop is out of play and d6 is brought down his famous opponent.

weak, Anand-Grishchuk, World Ch, Mexico

b) 14 dxe5 dxe5 1 5 tbc4 l:ld8 1 6 if e2 b3 1 7

City 2007.

tbxa5 ifxa5 1 8 iLbl c4 ! ? (Black sacrifices a pawn for some activity rather than have a rather 82)

sterile disadvantage after 1 8 ... if c7 1 9 iLd3) 1 9

ifxc4 1Lc5 20 h 3 was Cheparinov-Aronian, So10 aS (D) fia 2008. Black has a little activity, but with a This is the most common continuation. White

healthy extra pawn, White must still be better fixes both Black's a- and b-pa wns and prevents here.

... ttJa5. Now Black's typical scheme of develop13 d4!

ment will be ... 1Le6, ... ifc8 and ... l:tb8, which

ANTI-MARSHALL: 8 a4

143

initiative in Anand-1.Sokolov, Wijk aan Zee 1 996.

11 liJbd2 (D)

will protect the b-pawn and also create the possibility of playing ... l:tb5, when White may have to care for his advanced a5-pawn.

10 i.e6

. . .

10 ... l:tb8 1 1 liJbd2 i.e6 just transposes to 1 1 'ficS

. . .

line 'a' of the next note, but 1 0 .. . i.g4 (D) in

This is consistent with Black's masterplan.

tending ... ltJd4 is interesting. Some examples: 1 1 ... l:tb8 generally amounts to the same thing if Black plays ... 'ifc8 next move. Another idea is simplifying with l 1 ... i.xb3, although this seems a bit cooperative. A couple of independent ideas: a) 1 1 . .. l:tb8 and here:

a l) 1 2 i.c4 i.xc4 (transposing to Line B 2 1

with 12 .. . 'fic8 is probably better) 13 dxc4 (after 1 3 ltJxc4 Black has scored well with both 1 3 ... l:te8 and 1 3 ... l:tb5) 1 3 ... h6 1 4 liJfl 'fic8 15

ltJe3 'ii e6 16 liJd5 i.d8 1 7 it' d3 ltJe 7 18 i.d2 ;;!; Z.Almasi-Peng Xiaomin, FIDE Knockout,

Groningen 1 997. White has a grip on d5 and the b4-pawn is weak. Also in this structure White never has to worry about any ... l:tb5 ideas.

a2) After 1 2 ltJc4 Black can of course play 1 2 ... 'if c8 (Line B22), but there are other moves: a) 1 1 c3 bxc3 1 2 bxc3 l:tb8 1 3 liJbd2 'ii c8 14

a2 1) 12 ... i.g4 13 i.e3 liJd7 14 h3 i.xf3

i.c4 ltJa7 1 5 d4 liJb5 1 6 'ifc2 liJd7 1 7 h3 i.h5

(not 14 ... i.h5? 1 5 g4 i.g6 1 6 i.a4 +- as the was unclear in Kosteniuk-Moradiabadi, Paris c6-knight has nowhere to go) 1 5 'fixf3 i.g5 1 6

2008.

i.a4 i.xe3 1 7 'if xe3 liJd4 1 8 c 3 bxc3 1 9 bxc3

b) 1 1 liJbd2 is simple. 1 1 ... ltJd4 12 i.c4 c6

liJb5 20 d4 was better for White in Kasparov1 3 h3 ltJxf3+ 14 liJxf3 i.h5 15 g4 i.g6 1 6 liJh4

Grishchuk, Moscow rapid 2002.

;;!; Hracek-1.Sokolov, Pamu 1 996.

a22) 1 2 ... ltJd7 1 3 i.e3 i.f6 14 c3 bxc3 1 5

c) 1 1 i.e3 d5 (after 1 1 . .. ltJd4 12 i.xd4 exd4

bxc3 l:tb7 1 6 'fic2 ltJa7 1 7 d4 'ifb8 1 8 d5 i.g4

both 1 3 liJbd2 and 1 3 h3 give White an edge) 1 2

1 9 liJf d2 h6 20 h3 i.h5 2 1 i.a4 liJb5 22 ltJa3

liJbd2 h6 ! 1 3 h3 d4 14 hxg4 dxe3 15 fxe3 ltJxg4

gave White a big advantage on the queenside in 1 6 i.d5 (1 6 liJc4 ;;!; is given by Anand because de Firmian-Beliavsky, Politiken Cup, Copenhis bishop is stronger than Black's) 1 6 ... it'd7 1 7

hagen 2004.

ltJc4 i.f6 1 8 liJfd2 h5 1 9 l:tfl (this leads to an a23) 1 2 ... h6 1 3 c3 (after 1 3 h3 Black should interesting queen sacrifice) 1 9 ... l:tad8 20 l:tf5

just play 1 3 ... 'ifc8) 1 3 ... bxc3 14 bxc3 liJd7 1 5

g6 2 1 'fixg4 ! hxg4 22 l:txf6 gave White the i.a4 ltJa7 1 6 i.e3 liJb5 1 7 'fic2 f5 was played

144

UNDERSTANDING THE MARSHALL A TTACK

in Shirov-Z.Almasi, Calvia Olympiad 2004.

Black has some play but White's pieces look better coordinated.

b) 1 1 ... i.xb3 is playable, but not very dynamic. 12 l2Jxb3 (D) and now: B21 : 12 i.c4

144

B22: 12 l2Jc4

145

1 2 h3 l:tb8 1 3 l2Jc4 transposes to Line B22

and 12 i.xe6 is harmless: 12 ... f xe6 13 l2Jc4

l:tb8 14 i.g5 l:tb5 1 5 l2Jfd2 1i'e8 lvanchuk

=

b 1) 1 2 ... d5 1 3 i.g5 ! (this forces Black to fix Kramnik, Amber Blindfold, Monte Carlo 2007.

the centre) 1 3 ... d4 14 i.xf6 i.xf6 1 5 l2Jfd2 g6

1 6 l2Jc4 l:tb8 and now Sutovsky played the 821)

sharp 1 7 f4 exf4 1 8 e5 i.h4 1 9 l:te4 l:tb5 20 1i'f3

i.g5 2 1 l:tae l with compensation in Sutovsky1 2 i.c4

Hracek, European Team Ch, Gothenburg 2005.

White eyes the a6-pawn and places his bishop

The e6 advance is coming and White has a on a square where Black is less likely to exstrong initiative on the light squares.

change it because of the possibility of dxc4.

b2) 12 .. . l:te8 is solid. White then has:

This will allow him to manoeuvre with the d2-

b2 1) 1 3 i.g5 l2Jd7 14 i.e3 i.f8 1 5 c3 bxc3

knight and complete his development. Another

1 6 bxc3 l:tb8 1 7 d4 exd4 1 8 cxd4 l2Jb4 1 9 i.g5

new possibility is to develop with b3 and i.b2.

1i'c8 ! 20 l:te3 1i'b7 21 ltJf d2 c5 22 l:tc 1 cxd4 23

12 l:tbS

••.

l2Jxd4 d5 24 ltJf 5 dxe4 25 l2Jxe4 l:txe4 26 l:txe4

This is the typical building-block move, but

1i'xe4 27 1i'xd7 l2Jd3 was already a little better other ideas are also possible:

for Black in Stellwagen-Beliavsky, Wijk aan a) 1 2 ... h6 1 3 h3 l:te8 14 b3 i.f8 1 5 i.b2

Zee 2006.

1i'd7 16 1i'e2 i.xc4 ! ? 1 7 l2Jxc4 (1 7 dxc4 l2Jh5

b22) 1 3 h3 h6 (1 3 ... 1i'd7 14 i.g5 h6 1 5 i.h4

1 8 ltJfl l2Jf4 1 9 1i'd l l:te6 looks OK for Black) l2Jh7 1 6 i.xe7 l:txe7 1 7 d4 exd4 1 8 l2Jfxd4 l2Jf6

1 7 ... g6 1 8 l2Jh2 i.g7 1 9 l2Jg4 l2Jh7 20 l2Jge3 f5

1 9 f3 l2Jxd4 20 1i' xd4 1i'b5 2 1 1i' d3 1i' g5 22

2 1 l2Jd5 ! Akopian-Svidler, Wijk aan Zee 2004.

1i'd2 1i'xd2 23 l2Jxd2 l:tae8 24 l2Jb3 c5 25 l:tedl White's knights are very well placed.

l:te6 26 l:td2 <it>f8 27 l:tad 1 <it>e7 28 ltJc 1 gave b) 1 2 ... l:td8 1 3 i.xe6 (this move appears White a lasting edge in Anand-lvanchuk, Amstrange after playing i.c4 the move before) ber Rapid, Monaco 200 1) 14 d4 exd4 1 5 ltJf xd4

1 3 ... 1i'xe6 14 l2Jc4 l:tab8 1 5 b3 l:tb5 gives Black 1i'd7 1 6 f3 l2Jxd4 1 7 l2Jxd4 c5 1 8 l2Jb3 1i'c6

counterplay. After 1 6 i.b2 l2Jd7 1 7 l2Je3 l:te8 1 8

(Black is comfortable) 1 9 i.e3 d5 20 e5 l2Jd7 2 1

d4 exd4 1 9 l2Jd5 i.d8 20 l2Jxd4 l2Jxd4 2 1 1i'xd4

i.f2 f6 22 exf6 i.xf6 23 l:tbl 1i'd6 112-112 Anand1i' e5 22 1i' xe5? ! l2Jxe5 23 l:ted 1 l2Jc6 24 f3 f5 !

Adams, Wijk aan Zee 2006.

25 exf 5 l:te2 Black had a clear advantage in We return to l l . .. 1i'c8 (D).

Sutovsky-Ponomariov, Russian Team Ch, Sochi

White must now decide how to complete his

2006.

development. Black is likely to respond 1 2 ... l:tb8

c) 1 2 ... l:te8 1 3 ltJfl (1 3 b3 i.f8 14 i.b2 h6

in any case. We have:

1 5 h3 l:tb8 1 6 ltJfl g6 1 7 l2Je3 i.g7 1 8 l2Jd2

ANTI-MARSHALL: 8 a4

145

i.xc4 1 9 dxc4 lf)d4 20 lf)d5 lf)xd5 2 1 exd5 c5

'iixf 6 22 i.e3 i.g7 23 l:ta4 'iie6 24 i.d2 l:teb8

22 dxc6 'iixc6 23 i.xd4 exd4 24 l:txe8+ l:txe8

25 lf)e3 lf)e7

Leko-Grishchuk, Dubai rapid

=

25 l:ta4 'iic5 26 lf)f3 was perhaps a tiny bit 2002) 14 ... l:te8 15 lf)d5 i.d8 16 i.d2 i.xd5 17

better for White in Kasimdzhanov-Grishchuk,

i.xd5 lf)xd5 18 exd5 lf)e 7 1 9 d4 lf)xd5 20 dxe5

FIDE Knockout rapid, Tripoli 2004) 1 3 ... h6 14

dxe5 2 1 lf)xe5 i.f 6 22 lf)c6 l:ta8 23 lf)xb4

lf)e3 i.f8 (here is another point to these rook lf)xb4 24 i.xb4 i.xb2 25 l:tb l 1h-1h Leko-Svidmoves: Black can fianchetto his king's bishop ler, Russia-ROW rapid, Moscow 2002.

and may also consider ... lf)e7 and ... lf)g6 to c) 1 3 ... i.xc4 14 dxc4 lf)d8 ! was suggested shore up the kingside) 1 5 b3 g6 1 6 i.b2 i.g7 17

by Kasparov, although it has not seen a high

'iid2 l:tb8 18 h 3 lf)d8 1 9 lf)h2 i.xc4 20 bxc4

level over-the-board test. Black's knight will be lf)e6 2 1 lf)hg4 lf)d7 22 lf)d5 (White looks acwell placed on e6, where it defends the kingside tive but his pieces will be pushed back) 22 ... c6

and can jump to c5 to attack the e4-pawn. After 23 lf)b6?! lf)xb6 24 axb6 h5 25 lf)e3 l:txb6 26

1 5 lf)e3 g6 (1 5 ... lf)e6 1 6 lf)f5 i.d8 with the idea c5 (this was White's idea, but it backfires)

... lf)c5 also looks fine) 1 6 lf)d5 lf)xd5 17 cxd5

26 ... lf)xc5 27 lf)c4 'iic7 28 lf)xb6 'iixb6 29 d4

c6 ! ? 1 8 dxc6 'iixc6 1 9 i.h6 l:te8 20 'ii d3 lf)e6

lf)e6 30 l:ta4 a5 and with two pawns and a good 2 1 l:te2 l:tec8 Black had sufficient play in this position for the exchange, Black's play was Sicilian structure in Glaser-Lambert, corr. 1 994.

much easier in Hracek-Bacrot, Bundesliga

13 lf)d7 14 lf)fi i.f6 15 lf)e3 g6

. . •

2003/4.

Black can also play 1 5 ... i.xc4 ! ? immedi

We now return to 1 2 .. . l:tb8 (DJ:

ately. After 1 6 lf)xc4 (1 6 dxc4 is possible as well) 1 6 ... lf)c5 1 7 i.b2 lf)e6 1 8 lf)e3 g6 1 9 c3

bxc3 20 i.xc3 i.g7 2 1 lf)d5 'iid7 Black had equalized in Yakovenko-Zhang Zhong, Taiyuan

2006.

16 i.b2 i.xc4

Black makes this capture now that White has

spent a few moves manoeuvring with his knight.

17 lf)xc4

After 1 7 dxc4 lf)c5 1 8 lf)d5 i.g7 Black should be safe enough. The c5-square is a great square for Black's knight and Black can prepare

... f5.

17 :es 18 d4?!

•••

This is mistimed for tactical reasons. After

1 8 h3 or 1 8 'iid2 the position is about level.

13 b3

18 exd4 19 lf)xd4 lf)ceS

•••

1 3 lf)fl is quite common. Black then has:

This is OK, but Marin points out the tactical

a) 1 3 .. . l:te8?! 14 lf)e3 lf)d4 ?! 15 lf)xd4 exd4

opportunity 1 9 ... i.xd4! ? 20 i.xd4 d5.

1 6 lf)d5 lf)xd5 1 7 exd5 i.d7 1 8 i.d2 i.f6 1 9

20 lf)xeS i.xeS 21 l:tbl 'iib7 22 f3 lf)f 6 23

l:txe8+ i.xe8 20 'iie2 i.b5 2 1 l:tel i.xc4 22

'iid2

dxc4 h6 23 b3 c5 was Kasparov-Short, World This was Ponomariov-Bacrot, Sofia 2006.

Ch match (game 1), London 1 993. I think Here Marin suggests 23 ... lf)h5 24 g3 c5 25 lf)e2

White's best here is simply 24 dxc6 'iixc6 25

i.xb2 26 l:txb2 d5 ! ? to try to take advantage of

'iif3 'ii c7 26 i.xh6 (26 i.xb4 is also strong be

White's uncoordinated pieces.

cause 26 ... l:txb4 27 l:te8+ �h7 28 'iif5+ mates) 26 ... d3 27 cxd3 i.c3, which was given as good 822)

for Black by various commentators, but White

has 28 'ii g3 ! +.

12 lf)c4 (D)

b) 1 3 ... h6 14 lf)e3 (or 14 h3 l:te8 15 lf)e3 i.f8

White avoids exchanging pieces for the time

1 6 i.d2 i.xc4 1 7 lf)xc4 'iie6 1 8 lf)h2?! l:tb5?!

being and puts pressure on e5 to discourage the

{ 18 ... lf)xe4! } 1 9 b3 g6 20 lf)g4 �h7 2 1 lf)xf6+

... d5 advance. This is just as common as 1 2

146

UNDERSTANDING THE MARSHALL A TTACK

b3) 1 5 i.d2 f 5 1 6 lbe3 is considered the most principled try by Aronian. White wants

to control the central light squares. He gives 1 6 ... i.xb3 1 7 cxb3 fxe4 1 8 dxe4 i.d8 as being a little better for White.

13 h6 14 i.e3 (D)

•••

i.c4, and here too Black has been holding his

own.

12 ... l:tbS

As always, this is a useful move for Black. It protects the b4-pawn and may even come out to

b5 to put pressure on White's a5-pawn.

13 h3

1 3 i.g5 has also been played at a very high 14 ... l:tdS

level, although frankly I do not really under

This is a healthy move. With Black's rook stand this move. Black has:

lined up against White's queen, ... d5 is a disa) 1 3 ... h6 is natural and good: tinct possibility and Black can also manoeuvre a l) 14 i.e3 just gives Black ... h6 for free.

with ... i.f8 and maybe ... lbe7. Harikrishna's 14 ... l:td8 15 h3 i.f8 16 'fid2 (after 16 d4 exd4

14 ... lbh7 ! ? is also very interesting. Against an 1 7 lbxd4 lbxd4 1 8 i.xd4 lbxe4 ! ? 1 9 l:txe4

indifferent response, Black will play .. .f5 as in i.xc4 { 19 ... d5 ! ? 20 l:txe6 'fixe6 2 1 lbd2 c5 22

Leko-Aronian above, while ... lbg5 is also a i.e3 c4 is unclear } 20 i.xc4 d5 2 1 i.xd5 l:txd5

possibility. 1 5 d4 exd4 1 6 lbxd4 lbxd4 1 7 i.xd4

22 'fie2 1i'f5 the position is equal) 16 . . . lbe7 1 7

l:tb5 ! 1 8 f4 i.f6 1 9 f5? ! (1 9 'fid3 is safer)

�h2 lbg6 1h-1h Esserman-Vigorito, Somerville

1 9 ... i.xc4 20 i.xc4 i.xd4+ 2 1 'fixd4 l:te5 22

2009.

'fid3 tbf 6 23 i.xa6 'fia8 24 i.b5 l:tb8 25 i.c4

a2) 14 i.h4 l:tb5 was suggested by Ponol:txa5 26 l:xa5 'fixa5 27 'fib3 l:tf8 28 �b l 'fic5

mariov. One point is that after 1 5 d4? ! exd4 1 6

29 c3 bxc3 30 'fixc3 l:te8 3 1 i.d3 'fixc3 32

lbxd4 lbxd4 1 7 'fixd4 d5 ! Black's pieces all bxc3 l:te5 + Hou Yif an-Harikrishna, Paks 2007.

spring to life.

Of course White can improve somewhere here,

b) 1 3 ... �h8 ! ? intends . . . lbg8 and .. .f5 with but Black still looks pretty comfortable.

counterplay. 14 h3 (after 14 d4 Black can play 15 'fie2 (D)

14 ... exd4 15 lbxd4 lbxd4 1 6 'fixd4 lbg8 1 7

The exotic 1 5 'fib 1 lbd7 1 6 'fia2 does not i.f4 f5 !, as i n Leko-Anand, Amber Rapid, Motrouble Black after 1 6 ... l:tb5 1 7 c3 d5 ! 1 8 exd5

naco 2006, or Aronian's suggestion 14 ... i.g4) i.xd5 1 9 lbd6 (1 9 lbf d2 lbf6 is also better for 14 ... lbg8 ! and here:

Black because his pieces coordinate so well) b 1) 15 c3? ! allowed Black to execute his 19 ... i.xb3 20 lbxc8 i.xa2 2 1 lbxe7+ lbxe7 22

plan with 15 ... bxc3 16 bxc3 f5 in Leko-Arol:txa2 bxc3 23 bxc3 lbc6 gave Black an edge in nian, Morelia/Linares 2006. Black already has Stellwagen-Onishchuk, Wijk aan Zee 2005 bethe initiative.

cause the a5-pawn is weak.

b2) 1 5 i.xe7 lbgxe7 1 6 lbg5 tbd4 1 7 i.a2

15 i.fS

•••

b3 1 8 i.xb3 lbxb3 19 cxb3 lbc6 gives Black 1 5 ... 'fib7, as in Caruana-Werle, Wijk aan good compensation for the pawn according to

Zee 2009, also looks quite reasonable.

Aronian.

16 ltJfd2

ANTI-MARSHALL: 8 a4

147

Aronian's idea, as this game was played a couple of months after Svidler-Aronian.

17 d4 ltJg6

This is solid. Black chose to give up the centre with 1 7 ... exd4 1 8 i.xd4 in Volokitin-Gustafsson, Bundesliga 2005/6, and now I prefer the solid 1 8 ... ltJd7 to the game's 1 8 ... lbh7.

18 dS i.d7 19 i.a4

White cannot play 19 c3 because 1 9 ... bxc3 20

bxc3 lbxe4 ! exploits the loose bishop on b3.

Black's position is solid enough after the temporizing 19 :ee l l:te8 20 c3 ltJf4 2 1 �dl �d8 !?

(the queen i s not needed at c8 any more so Black places it on its home square, from where it can This move protects the e4-pawn and the c4-access either side of the board) 22 i.a4 �e7 23

knight so that both i.a4 and the d4 advance beb3 g6 24 lbb2 :ec8 25 i.xd7 1i'xd7 26 c4 �e8

come possibilities.

27 �fl 112-112 Kariakin-Aronian, Wijk aan Zee Grishchuk has twice faced 16 lbcd2, which

2006.

seems rather passive. After 1 6 ... i.xb3 1 7 lbxb3

19 i.bS!

•. •

:es (1 7 ... d5 ! ?) 1 8 ltJfd2 d5 19 exd5 ltJxd5 20

Now if White wants to exchange bishops he

�f3 :b5 2 1 ltJc4 �d7 there is:

wili have to prepare it because after 20 i.xb5?

a) 22 l:ad l f5 23 i.c l g6 24 l:te2 @h7 25

axb5 he loses the knight on c4.

:de l i.g7 26 'i¥g3 �f7 27 �f3 �d7 28 �g3

20 b3 i.e7 21 l:tecl c6!

�f7 29 �f3 was agreed drawn here in the This is a typical method for Black in the Ruy

game Smirin-Grishchuk, Russia-ROW rapid,

Lopez, especially when White cannot play c4.

Moscow 2002 although there is still plenty of

Black fights in the centre and gains room for his play left.

pieces.

b) 22 i.d2 g6 23 :e2 i.g7 24 l:tae l f5 25

22 i.xbS l:txbS 23 lbb6 �b7 24 dxc6 �xc6

�g3 g5 26 f3 �f7 27 �f2 ltJf4. 28 i.xf4 gxf4

25 1i'c4

was unclear in A.Kovacevic-Grishchuk, Euro112- 112 Adams-Anand, FIDE World Ch, San pean Clubs Cup, Kallithea 2002.

Luis 2005. Already Black could consider play16 ltJe7

ing for an advantage. After 25 ... �b7 with the

•.•

16 ... d5? ! runs into 1 7 i.a4 ! dxc4 1 8 i.xc6

idea ... d5 Black has good chances.

cxd3 19 cxd3 i.d7 20 :ec 1 with an edge for White (Gershon).

With the text-move, the knight heads to the

Section 8 . 2

secure g6-square in anticipation of White's d4

advance. I like this idea, but another possibility 1 e4 eS 2 ltJf3 ltJc6 3 i.bS a6 4 i.a4 l2Jf6 5 0-0

that has been played by a couple of rather dei.e7 6 l:tel bS 7 i.b3 0-0 8 a4 i.b7 (D) cent players is 1 6 ... �b7 ! ?. This is a sensible This is the traditional main line. Black develmove that protects the c6-knight and connects ops a piece and avoids committing his queenthe rooks. White has tried: side pawn-structure for the time being.

a) 1 7 �f3 @h7 1 8 ltJfl lbe7 1 9 ltJg3 ltJg6

9 d3

20 lbh5 (20 ltJf5 d5 !) 112-112 Svidler-Aronian, Exchanging immediately with 9 axb5 axb5

Morelia/Linares 2006.

10 :xa8 is harmless and both 10 ... i.xa8 and b) 1 7 i.a4 ?! looks like a shot in the dark.

1 0 ... �xa8 are fine for Black.

1 7 ... lbe7 1 8 1i'f3 ltJg6 ! 1 9 i.b3 (1 9 i.xh6 d5 !) 9 c3 d5 10 exd5 lbxd5 is covered via the 19 ... i.e7 20 1i'g3 @h8 21 ltJf3 lbh5 22 1i'h2 c5

move-order 8 c3 d5 9 exd5 lbxd5 10 a4 i.b7 in 23 lbcd2 'i¥c8 24 i.xe6 1i'xe6 25 ltJfl f5 gave Line A of Section 10.5.

Black the initiative in Lutz-Svidler, Bundesliga The only other move to consider is 9 lbc3,

2005/6. Clearly Svidler was impressed with but this is well met by 9 ... ltJd4 ! :

148

UNDERSTANDING THE MARSHALL AITACK

A: 10 c3

148

B: 10 lbc3

1 50

c: 10 lbbd2

1 52

White can also play the unnatural 10 i.d2, which is directed against the traditional ... lba5

plan. However, after 10 ... b4 (there are other moves too, but this is consistent with the lines examined here) White does not have a square

for his queen's knight. 1 1 c3 (after 1 1 a5, the typical 1 l . . . l:b8 is a good answer, while 1 1

i.g5 can be met by 1 l ... ltJd7, 1 l ... ltJa5 or even l 1 ... �h8 !? intending ... ltJg8 and ... f5) 1 l ... bxc3

1 2 bxc3 (1 2 lbxc3 lba5 1 3 i.a2 c5) and here

=

a) 10 lbxe5? ! lbxb3 1 1 cxb3 b4 wins back 1 2 ... lba5, intending ... c5, is very solid, while the pawn with advantage.

Black can also try the speculative 1 2 ... d5 with b) 10 lbxd4 exd4 1 1 ltJd5 lbxd5 1 2 exd5 d3 !

the idea 1 3 exd5 lbxd5 14 lbxe5 lbxe5 1 5 l:xe5

disrupts White's development.

i.f6 followed by ... 'if d6, when Black's develc) 10 i.a2 b4 1 1 ltJd5 lbxf3+ (the immediopment lead and pressure on c3 give him some ate 1 l . .. lbxd5 is also equal) 1 2 'ifxf3 lbxd5 1 3

compensation for the pawn.

exd5 i.d6 i s level.

d) 10 axb5 lbxb3 1 1 cxb3 axb5 12 :xa8

A)

'ifxa8 1 3 d3 b4 (or 1 3 .. . d6 14 lbxb5, when both 14 .. . :b8 and 14 ... 'ifa5 give Black compensa10 c3 (D) tion for the pawn) 14 lbe2 d5 and Black has the initiative.

9 d6 (D)

. . .

Several other moves are playable here, with the principal alternative being 9 ... lle8, but we shall stick with the main line.

White continues in 'slow Ruy Lopez' fashion.

10 ltJaS

•.•

Black can also play 1 O ... lbb8 or 1 O ... ltJd7, but there is no reason not to continue in 'Chigorin'

style and grab space.

Now White has three main ways to play. The

1 1 i.a2

first looks like a normal Ruy Lopez with an This gives the game a little original flavour.

early d3, which should not be dangerous to Instead 1 1 i.c2 c5 1 2 lbbd2 is a Ruy Lopez Black. The second is the traditional main line, with d3. Black can play 1 2 .. . 'ifc7, 1 2 ... ltJc6 or while the third is the most flexible. We exam1 2 ... l:e8.

ine:

11 ... cS 12 ltJa3

ANTI-MARSHALL: 8 a4

149

White takes aim at the b5-pawn. 1 2 lbbd2

The queenside pawns have disappeared and

looks natural, but with the bishop on a2 the e4-the structure is symmetrical. Black is very close pa wn is a bit tender, and 1 2 ... 'ifc7 1 3 lbfl c4 !

to equality, but White can still press a little bit.

undermines White's centre. Black has a devel19 i..c4!

opment lead and plenty of space and already This trick allows White to keep some initiastands well. Blowing up the position with a tive.

quick ... d5 is even a possibility.

19 'ifxb4

•••

12 'ifd7 13 axb5 axb5 14 i..d2 (D)

After 1 9 ... 'ii'd7 20 'ii'b3 White maintains an

•••

edge because of the pressure on f7, as he also does in the case of 1 9 ... l:txal 20 'ifxal 'ii'd7 2 1

'ifa3 l:ta8 2 2 'ii'b3 !.

20 l:tbl 'ifa5! ?

20 .. . 'ifc5 2 1 l:txb7 l:ta7 22 l:tb5 (Black gradually equalized after 22 l:txa7 'ifxa7 23 lbh4

<it>h7 24 lbf5 g6 25 lbe3 <it>g7 = in Leko-Adams, Wijk aan Zee 1 996) 22 ... 'ifc7 and now instead of 23 'ii'b3 lbd7 (Kholmov-Geller, Moscow 1 99 5), 23 lbh4 gives White a nagging little edge.

21 l:txb7 l:ta7 22 'ifbl

Another possibility is 22 l:tb5 'ifa3 23 lbh4

!.

22 i..dS

.••

White intends to play b4 to drive back the Perhaps 22 ... lbd7 is a better try.

black knight, after which the b5-pawn will be 23 l:tb5 'ifa3 24 g3 lbd7 25 <it>g2 g6 26 l:te2

loose. Black can ignore the threat or prevent it.

if al 27 'if xal

Al: 14 h6

149

White is unambitious. After 27 'ifb4 or 27

••.

A2: 14 ... c4

149

'if c2 Black should still equalize, but he will have to take some care because White's bishop

Al)

is more active.

27 ... l:txal

14 h6

The game is equal, Hilbner-Kamsky, PCA

•. .

Black is not concerned with White's idea Qualifier, Groningen 1 993.

and simply makes a useful move.

15 b4 cxb4 16 cxb4 lbc6 17 lbxb5 lbxb4

A2)

This resource regains the pawn.

18 i..xb4 'if xb5 (D)

14 c4 (D)

•. .

150

UNDERSTANDING THE MARSHALL AITACK

This is a more active continuation. Black dis1 8 dxe5 dxe5 1 9 l2Jxe5? fails to 1 9 ... i.xa3, courages b4 and sets out to undermine White's

.

.

.

winnmg a piece.

e4-pawn.

18 l2Jc6 19 dS l2Jb8 20 l:tadl l2Ja6

. . •

15 i.gS

The knight is heading to c5. Already Black's

White intends dxc4, when l2Jxe5 will be a position looks more promising. Black could possibility because of the latent pressure on the avoid the following trick with 20 .. . l2Jbd7, ald-file and the h4-d8 diagonal.

though there is really nothing to fear from 15 �c6! (D)

White's tactics. Note that 2 1 l2Jxb5 would be

.••

This has been seen a few times in practice.

impossible because of the loose bishop on a2.

1 5 ... l:tfc8?! allowed White to carry out his threat 21 ltJxeS dxeS 22 d6

with 1 6 dxc4 l2Jxc4 17 i.xc4 bxc4 1 8 l2Jxe5 in The threat of i.xf6 and d7 wins back the Balashov-Solozhenkin, Katowice 1 99 1 .

piece.

22 ltJcS 23 dxe7 'if xe7

...

+ Palac-Pujos, Cannes 2002. Black's space

advantage and active pieces are more important than White's bishop-pair.

B)

10 l2Jc3 (D)

B

Black has not experienced any real problems

from this position.

16 'ife2

A couple of other moves have also been

tried, but White has not achieved anything:

a) 16 l2Jc2 h6 17 l2Jb4 'if c5 18 i.h4 l:ta7

(1 8 ... l:tfe8 looks more natural) 1 9 dxc4 bxc4 20

i.xf6 i.xf6 2 1 ii'e2 and now 2 1 ... l:tc8 was equal in Smirin-Gyimesi, Croatian Team Ch, Sibenik

This is the traditional main line.

2005, while 2 1 ... l:tf a8 intending ... i.c8-e6 even 10 ... ltJaS

gives Black the chance to play for an edge.

Following the standard recipe. Another idea

b) 1 6 d4 is natural, but with White's pieces is to force things with 1 0 ... b4, because 1 1 l2Jd5

jumbled on the queenside it is difficult for him (1 1 l2Je2 l2Ja5 1 2 i.a2 will transpose to the main to fight for the initiative. The a3-knight is esline) is not too dangerous. After 1 1 ... l2Jxd5 1 2

pecially awkward. After 16 . . . l:tfd8 17 l2Jh4 g6

i.xd5 l:tb8 1 3 i.d2 'ifd7 14 a5 l2Jd8 1 5 i.c4 c5

1 8 'iff3 @g7 1 9 l:tad l 'if e8 20 i.bl l2Jb3 Black 1 6 c3 bxc3 17 bxc3 l2Je6 1 8 'ifc2 i.f6 19 'ifa2

was fine in Milos-Nguyen Anh Dung, Istanbul

l2Jc7 20 .:tab1 l2Jb5 2 1 h3 i.c6 Black had equal

Olympiad 2000.

ized in Kotronias-Radjabov, European Team

16 :r c8 17 d4

Ch, Gothenburg 2005.

. . .

Again, this is not terribly dangerous. Usually 11 i.a2

White gets to play this move very early in the The greedy 1 1 axb5 l2Jxb3 1 2 cxb3 axb5 1 3

Ruy Lopez. Here Black has already made inl:txa8 'ifxa8 1 4 l2Jxb5 gives Black compensaroads on the queenside.

tion after 14 .. . l:tb8 or 14 ... 'if a5.

17 'if e8!? 18 'if c2

11 b4 12 l2Je2 cS (D)

...

•••

ANTI-MARSHALL: 8 a4

151

14 ... lbxb3 1 5 cxb3 a5 1 6 i.d2 lbd7 1 7 i.c3

lbb8 18 lbd2 lbc6 19 lbc4 i.c8 20 l:tfl i.e6 2 1

f4 i n Anand-Bryson, Thessaloniki Olympiad 1 984.

Another thematic idea is 1 3 ... l:tb8 (D).

13 lbg3

The knight was not well placed on e2 because it disturbed the coordination of White's pieces and interfered with White's protection of the e4-pawn, so this is the most logical continuation. Others: a) 1 3 i.d2 l:tb8 14 lbg3 i.c8 1 5 h3 lbe8 ! ?

This is a bit of a waiting move but it antici

(1 5 .. . i.e6 i s also possible) 1 6 lbh2 i.g5 1 7 lbf3

pates White's natural plan to play in the centre i.f 6 1 8 lbh2 g6 1 9 lbg4 i.g5 20 lbe3 <ifi>h8 was with c3 by occupying the b-file. White has:

Caruana-Adams, Gibraltar 2007. Black will

a) 14 lbd2 i.c8 (1 4 ... lbe8 1 5 lbc4 lbxc4 1 6

soon play .. .f 5 with counterplay.

i..xc4 lbc7 1 7 'ii' g4 gives White some initiab) 1 3 c3 used to be considered somewhat tive) 1 5 lbc4 (1 5 h3 brings us back to the main critical. 1 3 ... bxc3 14 bxc3 and now 14 ... c4 ! is a line) 1 5 ... lbxc4 (another idea is 15 ... i.g4 ! ? 1 6

typical move undermining the e-pawn. After 1 5

f3 i.e6) 1 6 i.xc4 lbe8 (now Black cannot play lbg3 Black has:

16 ... i.e6 because of 1 7 i.xa6) 1 7 f 4 (1 7 lbf 5

b l) 1 5 ... cxd3 1 6 'ii'xd3 i.c8 (Black intends i.g5) 1 7 ... exf4 1 8 i.xf4 i.f6 1 9 l:tbl lbc7 20

=

to regroup with ... i.e6 and ... lbb7-c5) 1 7 i.g5 !

lbh5 i.d4+ 2 1 i.e3 i.e5 22 lbf4 lbe6 23 lbxe6

lbb7 1 8 lbd2 lbc5 1 9 'ii'c2 was Ljubojevic-Kari.xe6 24 i.xe6 f xe6 was pleasant for Black in pov, London 1 982, and now 1 9 ... i.e6 looks the A.Sokolov-Balashov, Moscow TV rapid 1987.

most consistent.

b) 14 lbf 5 i.c8 and here:

b2) 1 5 ... g6 was suggested by Nunn. This reb l) 1 5 lbxe7+ 'ii'xe7 gives Black no probmains untried, but looks reasonable.

lems because ... i.e6 will exchange off one of b3) 15 ... lbd7 was recommended by Nunn

White's bishops. 1 6 lbd2 i.e6 1 7 lbc4 lbxc4 1 8

and Harding. Then 1 6 i.a3 (1 6 lbf 5 lbc5 gives i.xc4 a5 Short-Kholmov, Erevan 1 984.

=

Black good play) 1 6 ... g6 1 7 d4 'ii'c7 1 8 l:tbl b2) 15 lb3h4 lbe8 16 lbxe7+ 'ii'xe7 17 g3

(the odd-looking 1 8 l:tc l was met with 1 8 ... l:tfe8

i.e6 Naiditsch-Ehlvest, Aeroflot Open, Mos

=

1 9 i.b4 l:tac8 20 lbd2 d5 ! ?, blowing up the cow 2007 is similar.

position, in Kupreichik-Am.Rodriguez, Minsk

b3) 1 5 lbe3 i.e6 1 6 i.d2 lbe8 1 7 i.xe6 fxe6

1 982) 1 8 ... l:tab8 looks fairly level.

1 8 c3 lbc6 (Black could consider 1 8 ... bxc3 1 9

13 ... i.cS

bxc3 lbc6) 1 9 lbc4 lbc7 20 i.e3 i.f6 was This is a typical manoeuvre. The bishop

pretty solid for Black in Anand-Short, Amsterheads to e6 to neutralize White's a2-bishop.

dam 1 992.

The pawn sacrifice 1 3 ... b3 looks too ambitious We now return to 13 ... i.c8 (DJ:

in view of 14 i.xb3 (1 4 cxb3 lbc6 leaves the 14 h3

a2-bishop buried and justifies Black's play), White maintains the tension. 14 lbd2 i.g4

when White's knight will head to c4. Black did 15 f3 i.e6 1 6 lbc4 lbxc4 (or 1 6 ... lbc6) 1 7

not really have anything for the pawn after i.xc4 'ii' d7 i s fine for Black, while 14 c 3 l:tb8

152

UNDERSTANDING THE MARSHALL ATTACK

1 5 d4 gives Black a choice between 1 5 .. . bxc3

19 ttJf5 i.xf5

16 bxc3 fkc7 and 1 5 ... b3 1 6 i.bl fkc7 in both This move was not mentioned in Nunn & cases with an unclear position.

Harding's book, but soon after it came out Nunn 14 ... l:tb8

played it himself! Instead 1 9 ... i.f6 still looks 1 4 .. . i.e6 1 5 i.xe6 fxe6 1 6 c3 bxc3 1 7 bxc3

satisfactory; for example, 20 l:tfl (White gets l:tb8 1 8 i.e3 fid7 19 1ii'c2 is supposed to be a nowhere with 20 lbcxd6 i.xb2 or 20 lbf xd6?

little better for White based on the game Chanlbxd6 2 1 lbxd6 { 2 1 i.xd6 i.xc4 + } 2 1 ... i.xb2

dler-Tai, London 1 984, but the position is prob

+) 20 ... i.xf 5 2 1 exf5 d5 ! ? 22 i.xb8 1ii'xb8 ! gives ably not so bad for Black; it is very similar to Black good compensation for the exchange.

some in Chapter 9. One possibility here is 20 exf5 i.f6 (D)

1 9 .. . c4 ! ?.

20 ... ltJd4 is also possible.

15 ltJd2

White can also play 1 5 i.d2, which transposes to note 'a' to White's 1 3th move.

15 i.e6

•••

This is the most common, but Black has also

tried 1 5 ... lbe8 1 6 lbc4 lbxc4 1 7 i.xc4 and now both 17 ... i.g5 and 1 7 .. . lbc7 have been played, while 17 ... g6, intending ... ltJg7, is also possible.

16 ltJc4 ltJc6 (D)

1 6 ... lbxc4 17 i.xc4 i.xc4 1 8 dxc4 has also been played with some success (drawing success, that is), but I think that Black should avoid this structure unless he gets something (like the bishop-pair) in return.

17 f4

This does not lead to much, but it is not easy 21 <t>h 1 1ii' d 7 22 i.h2 ltJd4 23 ltJe3 b3 ! ? 24

for White to develop any kind of initiative.

i.xb3 lbxb3 25 cxb3 i.xb2 26 l:tbl i.c3 27

17 exf 4 18 i.xf 4 ltJe8

:n i.d4 28 lbc2 i.e5

•••

1 8 ... l:tc8 1 9 ltJf5 (1 9 lbe3 ! ?) 1 9 .. . i.xf5 20

= Kindermann-Nunn, Bundesliga 1 988/9.

exf 5 d5 2 1 lbe3 h6 22 i.g3 l:te8 = Yudasin

Kuporosov, USSR 1 985. Black should be care

C)

ful not to get overly ambitious: 1 8 ... l:tb7 1 9

lbe3 i.xa2 20 l:txa2 b 3 2 1 cxb3 ltJd4? (2 1 . . . g6) 10 lbbd2 (D)

22 ltJgf 5 lbxb3 23 lbc4 + Zapata-Gutierrez It is this move that brought 8 a4 back into Carmona, Aguascalientes 2008 is one such caufashion when Kasparov adopted it in his 1 993

tionary tale.

World Championship match with Short.

ANTI-MARSHALL: 8 a4

153

b4 1 5 lf)g5 l:tf8 1 6 lf)g4 lf)xg4 1 7 'ikxg4 i.c8 1 8

1Wh4 h5 1 9 'ii g3 �g7 20 i.d5 l:tb8 2 1 h4 'ikd7

22 'ike3 i.b7 23 lf)h7 ! gave White a winning attack in Kasparov-Vladimirov, Batumi rapid 200 1 .

b) 1 2 .. . i.c8 1 3 c 3 i.d7 1 4 lf)e3 1i/c7 1 5

axb5 axb5 1 6 b4 ! pushed Black's knight back in Leko-lvanchuk, Morelia/Linares 2006. The point is that 1 6 ... cxb4 1 7 cxb4 lf)c6 can be met with 1 8 i.xf7+ !, as indicated by Leko. After 1 8 .. . �xf7 1 9 ifb3+ �g6 20 lf)h4+ �h5 2 1

'ikd 1 + White has a decisive attack.

We now return to 1 2 ... b4 (D):

10 lf)aS

. . .

We shall stick with the 'Chigorin' plan. Other moves are also common, such as 1 0 ... lf)d7, 1 0 .. J�e8 and 1 0 .. . 'ii'd7. The 'Breyer' move 1 O ... lf)b8 is very rare for some reason; I do not see anything glaringly wrong with it.

1 1 i.a2 cS (D)

13 lf)e3

Or:

a) 1 3 c3 bxc3 (illogical is 1 3 ... l:tb8? ! 14

cxb4 cxb4 15 i.d2 !) 14 bxc3 c4 ! 1 5 lf)g3

transposes to note 'b' to White's 1 3th move in Line B . Here White's knight has gone d2-fl -g3

instead of c3-e2-g3.

b) 13 lf)g3 transposes to Line B.

12 lf)fi

c) The other alternative, 13 i.d2, does not After 1 2 c3 'ikc7 1 3 lf)fl Black has the famillook too dangerous. After 1 3 .. . l:tb8 14 lf)e3

iar idea 1 3 ... c4 ! , undermining White's centre.

i.c8 1 5 lf)c4 lf)c6 1 6 h3 lf)e8 1 7 lf)e3 lf)c7 1 8

12 b4

lf)d5 i.e6 1 9 lf)xc7 (1 9 c 3 i.f6 was also fine for

. . .

This is Black's usual choice. If White is go

Black in Lutz-Beliavsky, Bundesliga 2002/3) ing to play in the centre with an eventual c3 and 19 .. . �xc7 20 i.c4 'ikc8 2 1 b3 h6 22 i.c l f5 23

d4, this ensures that Black can open some lines

'ike2 f4 Black was doing well in Hracek-Beliavon the queenside. A couple of illustrations of sky, Bundesliga 2002/3.

the dangers Black can face in other lines:

13 i.cS 14 lf)d2

...

a) 1 2 :te8 1 3 lf)e3 g6 (1 3 .. . h6 1 4 i.d2

14 lf)c4 transposes to Section 8. 1 , with both

{ White threatens 15 i.xa5 'ikxa5 16 axb5 with sides losing two tempi ! Here Black has lost the idea 1 6 .. . axb5?? 1 7 i.xf7+ } 14 . . . c4 1 5

time playing ... i.b7-c8 and White has lost time i.c3 'ikb6 1 6 lf)d2 gave White a comfortable playing lf)d2-fl -e3-c4 instead of lf)bl -d2-c4.

plus in Kasparov-Leko, Linares 200 1 because White may also try 14 c3. After 14 .. . l:tb8

his pieces are much better coordinated) 14 i.d2

(1 4 ... bxc3 15 bxc3 .:t.b8 is also possible) 15

154

UNDERSTANDING THE MARSHALL A ITACK

cxb4 (15 liJd2 i.e6 1 6 liJd5 llJxd5 1 7 exd5 i.d7

17 ... l:tbS

1 8 llJc4 llJxc4 1 9 i.xc4 a5 20 cxb4 l:txb4 2 1 b3

We have seen this idea in Section 8. 1 . Here i.g5 was also very comfortable for Black in the a5-pawn just drops off, but White has suffi

Geller-Xie Jun, Vienna 1 993) 1 5 .. . l:txb4 1 6

cient play to draw.

i.d2 l:tb8 1 7 i.c3 llJc6 1 8 liJd2 i.e6 1 9 i.c4

18 i.b3 liJxa5 19 llJxaS l:txaS 20 i.xe6 fxe6

'ii'c8 ! (better than 19 ... a5? ! 20 liJb l ! intending 21 llJc4 l:txal 22 'ii'xal 'ii'c8 (D)

llJa3-b5 !) 20 a5 i.d8 2 1 'ii'a4 liJb4 22 l:tec l llJh5 ! 23 i.xe6 'ii' xe6 24 i.xb4 l:txb4 25 'ii' d 1

liJf4 gave Black the initiative in Ivkov-Xie Jun, Vienna 1 993.

14 l:tbS (D)

•••

A sensible alternative is 14 ... i.e6 1 5 liJdc4

llJc6.

23 'ii'a2

White sets his sights on the e6-pawn and is able to force a repetition.

23 'ii'c6 24 llJaS 'ii'd7 25 llJc4 'ii'c6

•••

Both 25 ... l:ta8? and 25 ... 'ii'c8? fail because of 26 liJb6.

26 llJaS 'ii'd7 27 llJc4

15 llJdc4

1'2-1'2 Milos-Adams, Istanbul Olympiad 2000.

1 5 i.c4 llJxc4 1 6 dxc4 saddles Black with a backward d-pawn, but the bishop-pair should compensate for this. 1 6 ... i.e6 17 b3 l:tb7 gives Concl usions

the rook some scope along the second rank and

prepares a knight manoeuvre. 1 8 l:tfl liJd7 1 9

The Anti-Marshall with 8 a4 has lost a lot of its

'ii'e2 liJb8 2 0 liJd5 llJc6 2 1 i.b2 i.g5 2 2 l:tad l lustre because of the modem 8 ... b4, which is faa5 23 f 4 exf4 24 llJxf 4 i.xf4 25 l:txf4 f6 was voured by most top players. Black has just about equal in Svidler-Adams, FIDE Knockout, Mosperfected a healthy scheme of development with cow 2001 .

... d6, ... i.e6, ... 'ii'c8 and ... l:tb8 which leaves 15 ... llJc6 16 i.d2 i.e6 17 as

White struggling to develop any initiative at all.

This leads to nothing, but White has trouble

The older 8 ... i.b7 is not seen as much nowacoming up with a plan.

days, but it remains perfectly viable as well.

9 Anti - M a rsha l l : 8 h3

1 e4 eS 2 lLlf3 lLlc6 3 i..bS a6 4 i..a4 ltJ£6 5 0-0

c3) 1 1 d3 is relatively best and will be coni..e7 6 :tel bS 7 i..b3 0-0 8 h3 (D) sidered in note 'c' to White's 1 1 th move in Line A.

We now return to 9 d3 (D):

Since Black has come to terms with 8 a4, this

has been a very popular Anti-Marshall line for the past decade. White makes a relatively use

Now that White has committed to 9 d3, the

ful move and is willing to transpose back into main line has always been 9 ... d6, but recently the main lines of the Ruy Lopez.

Black has also investigated the 'Marshall move'

8 ... i..b7

9 ... d5 ! ?. We shall look at both.

This keeps things in the realm of the Anti

A: 9 ... dS!?

155

Marshall. Instead 8 ... d6 is certainly playable, but B: 9 ... d6

159

after 9 c3 we are back in the main lines of the Ruy Lopez. This position would normally come

Black can also play 9 ... l:te8 or 9 ... h6, hoping about via the move-order 7 ... d6 8 c3 0-0 9 h3.

either to relocate the e7-bishop before playing 9 d3

... d6 or to get in ... d5 in one move, but we shall After 9 c3? ! Black gets an improved Marnot examine those moves here.

shall with 9 ... d5 ! . White has:

a) 1 0 d3 is passive. Black can exchange A)

queens with 1 O ... dxe4 or keep the tension with 10 .. . �d6. In both cases Black has easy equality.

9 dS! ? (D)

•••

b) 10 d4 gives Black a pleasant choice be

This gambit had always been considered

tween 1 0 ... ltJxe4 1 1 dxe5 ltJa5 1 2 i..c2 i..c5 and suspect, but thanks to the efforts of l.Sokolov, 10 ... dxe4 1 1 ltJxe5 ltJa5 1 2 i..c2 c5.

Aronian, and especially Bacrot, this bold adc) 10 exd5 ltJxd5 and now: vance has become an active option for Black.

c 1) 1 1 lLlxe5? ltJxe5 1 2 .:txe5 lLlf 4 gives 10 exdS liJxdS 1 1 lLlxeS

Black a strong attack. For example, 1 3 d4 ltJxg2

Taking the pawn is critical, but sometimes 14 �g4 ltJh4 +.

White chooses to decline:

c2) 1 1 d4 exd4 1 2 cxd4 (1 2 lLlxd4 ltJxd4 1 3

a) 1 1 ltJc3 ltJxc3 1 2 bxc3 'ii'd6 1 3 a4 ltJa5 14

'ii'xd4 c 5 +) 1 2 ... i..f6 1 3 ltJc3 lLlb6 !? gives i..a3 c5 1 5 ltJxe5 lLlxb3 1 6 cxb3 i..f6 1 7 d4 b4

Black good play.

1 8 cxb4 cxb4 19 i..b2 �d5 20 f3 l:tfe8 with

156

UNDERSTANDING THE MARSHALL ATTACK

15 i.xf 4 exf 4 1 6 lbe4 lba5 1 7 i.c2 c5 gave Black good play in Mrdja-Djuric, Montecatini

Terme 2005.

d) 1 1 a4 has been White's most recent attempt to cause trouble, but Black has had the last word: 1 1 ... lbd4 ! 1 2 lLlxd4 exd4 1 3 axb5 axb5 14

l:txa8 i.xa8 15 lba3 i.b4! (Shipov gives both 1 5 ... 'ii'd7 16 'ii'g4! and 1 5 ... i.xa3 1 6 bxa3 c5 17

'ii' g4 with the initiative for White) 16 l:te5 (16

i.d2 will transpose) 16 ... i.d6 17 l:te 1 i. b4 18

i.d2 i.xd2 1 9 'ii'xd2 'ii'f6 ! (19 ... i.c6? 20 l:te5

b4? 2 1 lLlb5 ! +- Leko-Yakovenko, FIDE Grand Prix, Elista 2008) and now:

d 1) 20 lbxb5 lbf 4 gives Black sufficient compensation, Shomoev-Pashikian, European

play; for example, 2 1 f3 'ii'h6 ! (2 1 . .. i.xf3 22

Ch, Budva 2009.

gxf3 'ii'h4 also leads to a draw) 22 @h2 (22

b) 1 1 lbbd2 f6 (l l . .. lbf4 1 2 lbe4 lba5 1 3

'ii'f2? 'ii' g5 + hits the knight on b5) 22 ... i.xf3 !

i.xf4 exf4 14 d4 'ii'd7? ! 1 5 lbe5 'ii'f5 1 6 'ii'd3

23 gxf3 'ii'xh3+ with a draw.

l:tad8 1 7 lbc5 gave White the initiative in Topad2) After 20 i.xd5 a draw was agreed in lov-Leko, Nanjing 2009) 1 2 c4 (or 1 2 lLle4 @h8

the game Kariakin-Aronian, Wijk aan Zee

1 3 d4 exd4 14 lbxd4 lbxd4 1 5 'ii'xd4 l:te8 1 6

2009. 20 .. . i.xd5 2 1 lbxb5 i.xg2 ! 22 @xg2

i.d2 lbb6 Shirov-Bacrot, Moscow blitz 2007)

'ii' c6+ is level.

=

1 2 ... bxc4 1 3 lbxc4 i.c5 14 lbe3 lba5 1 5 d4

11. lbd4! (D)

• •

exd4 16 lbxd4 lbxb3 (or 16 ... l:te8 ! ?) 1 7 'ii'xb3

This is the key move in Black's concept.

=

i.xd4 1 8 'ii'xb7 i.xe3 1 9 i.xe3 'ii'd7 20 l:tad 1

1 1 . .. lbxe5? ! 1 2 l:txe5 i.f 6 1 3 l:te 1 c5 14 lbd2

l::tf d8 2 1 'ii'b3 l:tab8 22 'ii' a3 'ii'b5

Adamsintending lbe4 + leaves Black struggling.

=

B acrot, FIDE Grand Prix, Baku 2008.

c) 1 1 c3 and here:

c l) 1 l . .. i.f6 1 2 lLlbd2 ! ? lLlf4 1 3 lLle4 lLJxd3

14 lLlxf6+ gxf6 1 5 l:te4 lbxc l 1 6 l::tg4+ @h8 1 7

'ii'xc l gave White good compensation for the pawn in Grishchuk-Aronian, World Ch, Mexico City 2007.

c2) l l ... 'ii'd7 offers up the pawn on e5 again.

1 2 lbxe5 lbxe5 1 3 l:txe5 l:tad8 14 'ii'g4 f5 1 5

'ii'g3 (after 1 5 'ii'h5 i.f6 1 6 l:tel @h8 1 7 i.g5, Zagrebelny-Georgadze, Erevan Olympiad 1 996,

Georgadze suggests that 17 .. . 'i¥c6 1 8 f3 'ii'b6+

is good for Black as 19 d4 c5 gives him the initiative) 15 ... i.f6 16 l:tel @h8 1 7 lbd2 b4 gave Black counterplay in the game Topalov-Leko, Morelia/Linares 2008.

Black has a lead in development and can c3) l l ... 'ii'd6 is the most solid. 12 lbbd2

grab the bishop-pair with ... lbxb3. Chasing the l:tad8 1 3 lbe4 'ii'g6 (or 1 3 .. . 'ii'd7 14 a4 @h8 1 5

bishop with ... a5 and ... a4 is another idea. Black axb5 axb5 1 6 d4 and now instead of 1 6 .. . exd4

may also be able to harass the e5-knight be1 7 cxd4 ! Kamsky-Bacrot, Elista 2007, Black cause retreating to f3 may be difficult because can choose 16 .. .f 5 1 7 lbc5 i.xc5 1 8 dxc5 e4

of the pressure of the d4-knight and b7-bishop.

with counterplay) 14 lLlg3 lLlf4 (not 14 ... i.c5?

This becomes clearer when Black plays a quick

1 5 d4 ! exd4 1 6 lbh4 'ii'f6 1 7 lbe4 ! 'ii'xh4 1 8

... lbb4, which not only unleashes the b7-bishop i.g5 trapping the queen, but making a little but also puts pressure on c2.

room for the queen with 14 ... h6 ! ? is possible) 12 lLlc3

ANTI-MARSHALL: 8 h3

157

This is the most natural and testing move, but there are other options:

a) 1 2 ltJf3 lbxb3 1 3 axb3 lbb4 14 lbbd2

l:te8 1 5 d4 c5 1 6 c3 ltJd3 1 7 l:te3 ltJf 4 1 8 ltJfl lbe6 gave Black enough for the pawn in Brkic

Ivanisevic, Bosnian Team Ch, Vogosca 2007.

b) 1 2 ii g4 lbxb3 1 3 axb3 f5 14 iif3 l:tb8 1 5

i.f 4? ! i.b4 1 6 l:tfl (1 6 i.d2 i.xd2 1 7 ltJxd2

iig5 ! + hits the d2-knight and threatens both 1 8 ... lbb4 and 1 8 ... lbe3) 1 6 ... g5 1 7 i.d2 i.xd2

1 8 lbxd2 ltJf4 1 9 iie3 lbxg2 (1 9 .. . i.xg2 ! ? 20

l:tf e 1 l:tb6 2 1 h4 l:th6 was recommended in New in Chess) 20 iig3 lbf4 2 1 @h2 (2 1 l:tfe l is a better try) 2 1 ... lbe2 22 iie3 ltJd4 + Spoelman-1.Sokolov, Dutch Ch, Hilversum 2007.

Khanty-Mansiisk 2007. White has consolic) 1 2 ltJd2 and now: dated his extra pawn and his knights have c l) 1 2 ... c5 1 3 a4 (1 3 ltJdf3 lbxb3 14 axb3 f6

good squares in the centre.

1 5 ltJg4 l:te8 1 6 i.d2 iid7 1 7 c4 lbc7 1 8 lbh4

d2) 1 2 ... iid6 ! ? 1 3 lbc3 lbxb3 14 axb3 lbb4

b4 1 9 l:te3 i.d6 20 l:ta5 f5 2 1 lbh2 lbe6 gave 15 i.f4 l:tae8 1 6 lbe4 iid5 gave Black reason

Black decent play for the pawn in Mamedovable compensation for the pawn in Parligras

Citak, Baku 2009) 1 3 ... ltJf 4 and now White Ivanisevic, European Ch, Plovdiv 2008.

should try 14 i.xf7+ ! ? l:txf7 1 5 lbxf7 @xf7 1 6

d3) 12 ... a5 !? 13 lbc3 lbf6 intending ... a4

lbe4 intending c3, as 14 lbef3? (Kariakin-Bacwas suggested in New in Chess Yearbook 86.

rot, FIDE World Cup, Khanty-Mansiisk 2007)

d4) 1 2 .. . :e8 looks good. 1 3 lbc3 lbxb3 14

14 .. . iid7 ! !, threatening 1 5 .. . lbxh3+, favours axb3 i.d6 1 5 ltJf3 l:txe 1 + 1 6 lbxe 1 ltJf 6 1 7

Black, who can meet 1 5 lbxd4 by 1 5 ... i.xg2 ! .

i.g5 h6 1 8 i.h4 g 5 1 9 i.g3 i.xg3 20 f xg3

c2) 1 2 ... l:te8 1 3 ltJdf3 (after 1 3 c 3 lbxb3 1 4 iid6 2 1 @h2 l:te8 gave Black excellent play in lbxb3 c 5 1 5 iih5 g 6 1 6 iif3 f6 1 7 lbxg6 hxg6

Zhigalko-Pashikian, Martuni 2008.

1 8 c4 iid7 19 cxd5 i.xd5 20 ii g3 g5, Black was We now return to 12 lbc3 (D):

doing well in Hou Yifan-Kosteniuk, Women's

World Ch match (game 3), Nalchik 2008)

13 ... lbxb3 14 axb3 f6 15 ltJg4 iid7 16 i.d2 c5

17 iie2 h5 18 lbgh2 i.d6 19 iifl 1'2-1'2 Ivanchuk-Svidler, Foros 2008. White is very passive so Black has excellent compensation for the pawn.

d) 12 i.d2 (D) looks passive, but Yakovenko

used this move to beat Aronian, so it cannot be taken too lightly. Black has:

d l) 1 2 .. . c5? ! 1 3 lbc3 lbxb3 14 axb3 lbb4

1 5 l:tc l (this is a typical consolidating move: White protects the c2-pawn) 1 5 .. .f6 16 ltJf3

(now this square is safe for White's knight because he can recapture with the queen in the event of any ... i.xf3 ideas) 1 6 ... ii c7 (no better 12 ltJb4

. . .

is 1 6 ... f5 1 7 iie2 i.f6 1 8 iie6+ @h8 1 9 lbe5

This finesse has been popularized by Bacrot.

i.xe5 20 iixe5 + Vuckovic-Pavlovic, Serbian Black refrains from capturing on b3 and main

Ch, Mataruska Banja 2008) 1 7 lbe4 l:tfe8 1 8

tains the tension. By retaining the d4-knight, i.xb4 cxb4 1 9 c4 bxc3 20 bxc3 i.a3 2 1 l:tc2

Black keeps pressure on the f3-square, but all:tad8 22 iial i.f8 23 l:tce2 l:te7 24 ltJd4 l:tde8

lowing the b3-bishop to live means that Black

25 b4 + Yakovenko-Aronian, FIDE World Cup,

must keep an eye on f7 too.

158

UNDERSTANDING THE MARSHALL ATTACK

The alternative is to take right away, and d 1) 1 7 ltJa2 i..xe5 ! (Black gains time with sometimes the two moves will transpose. After this capture) 1 8 l:txe5 ltJc6 19 l:te l f4 20 i..c3

the immediate 1 2 ... ltJxb3 1 3 axb3 ltJb4 (D), (Sokolov gives the line 20 f3? ! ltJd4 21 ltJc3

Black hopes that the bishop-pair and pressure i..xf3 22 gxf3 'ii'g5+ 23 @fl 'ii'g3 24 ltJe4

on c2 will grant him sufficient compensation

'ifxh3+ 25 '1ttf2 'ifh2+ 26 @fl l:tae8 ! with a for the pawn.

winning attack) 20 ... f3 2 1 l:te4 a5 22 b4 axb4

23 ltJxb4 l:txal 24 'ifxal ltJxb4 (Black could try 24 ... ltJe7 25 l:tg4 ltJg6 - Sokolov) 25 l:txb4

fxg2 26 l:tg4 l:tf7 27 'ifa7 Timofeev-1.Soko

=

lov, Sarajevo 2007. Here the simplest would be 27 ... �a8 with a likely draw.

d2) 1 7 d4 'ifh4 (1 7 ... c5 1 8 dxc5 i..xc5 looks like it gives Black sufficient play for the pawn) 1 8 ltJe2 f 4 (1 8 ... if e4 is a typical idea, but 1 9

ltJf4 'ifxc2 20 i..xb4 'ifxd l 2 1 l:texd l i..xb4 22

ltJe6 ! looks a little better for White) 19 f3 ltJd5

was Ki.Georgiev-Ivanisevic, Valjevo 2007, but

this does not look so trustworthy to me after 20

'fie 1 covering the e3-square.

Despite the popularity of 12 ... ltJb4, the immediate 12 ... ltJxb3 still looks quite playable.

White has:

We return to 12 ... ltJb4 (D):

a) 14 i..e3 is covered in note 'a' to White's 1 3th move below.

b) 14 d4 l:te8 15 i..e3 i..d6 (1 5 ... 'ifc8 was suggested by Quezada) 16 ltJd3 l:te6 (1 6 ... ltJxd3

1 7 'if xd3 b4 1 8 ltJa4 i..e4 1 9 'if e2 'if f6, with compensation, is given by Quezada) 1 7 d5 (1 7

f3 ! i s a little better for White according to Quezada) 1 7 ... ltJxd5 1 8 ltJxd5 i..xd5 1 9 ltJf 4

i..xf 4 20 i..xf 4 l:txe 1 + 2 1 'if xe 1 c6 was drawn in Quezada-P.H.Nielsen, Capablanca Memorial, Havana 2007.

c) 14 i..f4 'ifd4 1 5 i..g3 i..d6 (1 5 ... l:tae8 ! ?) 1 6 ltJe2 'ifc5 ! ? (after 1 6 ... 'ifxb2 1 7 c3 l:tfe8 1 8

l:tb 1 White has a repetition but I do not see anything more than that) 1 7 c3 i..xe5 1 8 i..xe5

'ifxe5 1 9 cxb4 l:tad8 20 'ifd2 (despite White's 13 ltJe4

'Irish pawns' he maintains some initiative be

It is not so easy to shake off Black's prescause he can use the c-file) 20 ... l:td7 2 1 liac l sure:

h6 22 l:tc5 'ifd6 23 ltJf4 g5 24 ltJh5 'ii'g6 25

a) 1 3 i..e3 ltJxb3 1 4 axb3 i..d6 (1 4 .. . f6 1 5

ltJg3 l:txd3 26 'ifc l i..d5 27 l:txc7 l:txb3 28 'ifc5

ltJf3 i..xf3 1 6 gxf3 f5 { 1 6 .. . �d7, with com

! Gormally-Beliavsky, European Union Ch,

pensation, has also been played a couple of Liverpool 2008.

times } 1 7 ltJe2 i..d6 1 8 f 4 'ifh4 gave Black the d) 14 i..d2 intends to cover c2 with l:tc l to initiative in Prasad-Negi, New Delhi 2007) 1 5

allow ltJf3, so Black should act immediately: i..d2 l:te8 1 6 d4? ! (this allows a typical trick, 14 .. .f6 15 ltJg4 (Black's compensation is obviso 1 6 ltJe4 ! ? is a better try) 1 6 .. . 'ifh4 ! 17 ltJe2

ous after 15 ltJf3 i..xf3 16 gxf3 'ii'd7) and now

'ife4 ! 1 8 ltJf4 'ifxc2 1 9 i..xb4 'ifxd l 20 l:texd l 15 .. .f 5 is also a typical advance. Black relini..xb4 + Kasimdzhanov-Bacrot, Mainz rapid quishes the e5-square but the f-pawn may play

2007. Black has recovered the pawn and has an important role. 16 ltJe5 i..d6 and now:

the bishop-pair.

ANTI-MARSHALL: 8 h3

159

b) 1 3 i.d2?! i.d6 14 ltJg4 (Black has coma) 1 6 ... 1i'd6 1 7 d4 i.e4 1 8 l:e2 l:ad8 (Black pensation after either 14 ltJe4 liJbxc2 ! 15 ltJxf7

could try 1 8 ... ltJc6 or 1 8 ... c5) 1 9 c3 i.xe5?! 20

l:xf7 16 i.xc2 i.e5 or 14 l:c l ltJxb3 15 axb3

ltJxe5 ltJc2 2 1 l:xe4 ltJxal 22 l:e l 1i'd5 23 i.g5

l:e8) 14 ... ltJxb3 1 5 axb3 f5 ! 1 6 liJh2 (after 1 6

ltJxb3 24 i.xd8 l:xd8 25 liJd3 was much better ltJe5 l:e8 1 7 d4 both 1 7 .. . 1i'h4 and 1 7 ... c 5 give for White in B .Vuckovic-M.Vujic, European Black good play) 1 6 ... 1i'f6 1 7 l:c l 1i'g6 1 8 liJf3

Ch, Budva 2009 because of White's central l:ae8 1 9 ltJh4 1i'f6 20 liJf3 l:xe l + 2 1 i.xel grip and Black's poorly placed knight.

1i'h6 + Lutz-Bacrot, Bundesliga 2007/8.

b) 1 6 ... c5 ! ? is also possible. The point is to c) 13 i.f4 ! ? c5? ! (it is probably better to protect the knight on b4, so that after 17 i.d2

play 1 3 ... ltJxb3 14 axb3, transposing to note 'b'

Black can play 17 ... i.xf3 1 8 liJxf3 (1 8 1ixf3?

to Black's 1 2th move) 14 l:c l i.d6 15 ltJe4

leaves c2 hanging, while 1 8 gxf3 1i d5 gives ltJxb3 1 6 axb3 i.e7 (if 1 6 ... i.xe5? 1 7 i.xe5

Black obvious compensation for the pawn)

1id5?, then 1 8 liJf6+! wins instantly) 1 7 ltJg3

1 8 .. . i.xb2 1 9 l:bl i.f6, when he is not too was Kasimdzhanov-Bacrot, Mainz rapid 2007.

badly off.

White has developed reasonably well, so it is c) Another idea is the direct 16 ... i.xe5 ! ? 17

not clear what Black has for the pawn.

ltJxe5 (17 l:xe5 i.xf3 again forces the ugly 18

13 ltJxb3 14 axb3 rs

gxf3) 1 7 ... 1id5 18 liJf3 (18 f3 1i'c5+ wins the

•••

14 ... 1id5 ? ! 1 5 ltJf3 1i'd7 allows White to c2-pawn) 1 8 ... 'ifd7 intending ... i.xf3, which is consolidate by 1 6 i.d2 ! f5 1 7 ltJeg5 l:fe8 1 8

not so easy for White to meet.

ltJe5 1i d5 1 9 ltJgf3 (taking over the centre) 17 i.d2

1 9 ... 1i'd6 20 d4 i.e4 2 1 i.xb4 1ixb4 22 liJd3

17 c3? ! i.xe5 1 8 l:xe5 (1 8 ltJxe5 1id5 19

1i'd6 23 ltJc5 i.d5 24 1i'd3 + Nijboer-Gupta, liJf3 liJxd3 +) 18 ... 1ixd3 was certainly no prob

Wijk aan Zee 2009. White has an extra pawn lem for Black in Matsenko-Kurnosov, Satka and the better position.

2008.

15 liJd2 (D)

17 cS 18 d4 i.xeS

••.

Perhaps Black should bring back the knight

to fight for the centre with 1 8 ... ltJc6 ! ? .

1 9 ltJxeS? !

B

After this move, Black just takes back the pawn and has no problems at all. Mikhalevski suggests that White should try 1 9 l:xe5 ! . After 1 9 ... i.xf3 20 gxf3 the pressure on c5 induces Black to play 20 ... l:xe5, and after 2 1 dxe5

White can follow up with f4 and i.e3.

19 1ixd4 20 i.xb4 1ixdl 21 l:axdl cxb4

•••

22 liJd3 l:xel + 23 l:xel l:c8

Timof eev-Yakovenko, Russian Ch, Mos

=

cow 2008.

B)

15 i.f6

. . •

After 1 5 .. . i.d6 I 6 liJdf3 Black should prob9 d6 (D)

. . .

ably transpose to the next note with 1 6 .. . i.xe5, In playing 9 ... d6, Black indicates that he is because 1 6 .. . c5? ! 1 7 i.d2 liJd5 (Matsenkowilling to play along more typical Ruy Lopez Khrushchov, Cheliabinsk 2008) can be met by

lines now that White has committed to 9 d3.

1 8 ltJg5 ! 1i'c8 1 9 1ih5 liJf 6 20 1i'h4 h6 2 1

This makes 8 h3 look rather non-critical - in ltJgf3 +.

normal Ruy Lopez lines this move is played to

16 liJdf3 l:e8? !

avoid the pin ... i.g4 in preparation for advanc

This has been chosen by some strong players,

ing by d4. Now that Black has secured his e5-but I believe that this is the time to look for an pawn, he is threatening to grab the bishop-pair improvement in Black's play. A couple of ideas: with ... ltJa5. Thus White's next move.

160

UNDERSTANDING THE MARSHALL A TTACK

and ... lbbd7, or in 'Zaitsev' style with .. J2e8

and i.f8. The alternative is to regroup with

. . . 'if d7 and ... lbd8, which enables Black to play

. . . c6 and ... lbe6. All of these plans are quite viable and the choice is largely a matter of taste (or experience, if Black has played any of these other defences).

For a few reasons, we shall focus on the first of these options. It is the most classical method and fits well with the best defences to other slow systems such as the Pilnik Variation mentioned above. I also think that is the easiest system to conceptualize, because Black's piece configurations are natural in the sense that they 10 a3 (D)

are designed to fight for the centre. Lastly, I 10 c3 transposes to the Pilnik Variation with have chosen this system because it fights for White having played h3 rather early, which space. In the main lines of the Ruy Lopez menmakes the line even more harmless. As mentioned above (Chigorin, Breyer, Zaitsev) White tioned previously, this is well covered in The quickly plays d4 and has a space advantage in Ruy Lopez: A Guide for Black.

the centre. In the Anti-Marshall this is not the case, and I think Black should take advantage of this by fighting for space himself, and 1 O ... lba5

best suits this purpose.

B

11 .i.a2 cS (D)

White's play is very flexible, but it is also very slow. I find it very difficult to believe that moves such as 8 h3, 9 d3, and 10 a3 can constitute any kind of threat to the 7 ... 0-0 move-order.

White now has two plans of development, de

Black has gained space but somewhat weakpending on how he develops his queen's knight.

ened the d5-square. Now White must decide It most of ten develops to d2, from where it will how to develop his pieces. Practice has shown

usually go to fl and then either e3 or g3. The althat is not so easy for White to win the d5-ternative is to develop to c3 with an eye towards square. Because Black has the same pieces that d5, which often leads to exchanges. The knight White does, he can eventually focus all of them may also go to g3 via e2, but this is less flexible (except the e7-bishop, of course) to fight for than the lbd2-fl route.

this square. Some lines have some similarity to 10 ltJaS

the Anti-Sveshnikov line 1 e4 c5 2 lbf3 lbc6 3

. . .

Black has four main ways to arrange his lbc3 e5. Despite the apparently drastic weakenpieces. He can develop in 'Chigorin' style with ing of d5, Black has resources to fight for the

... lba5 and ... c5, in 'Breyer' style with . . . lbb8

centre. Because this one-sided approach does

ANTI-MARSHALL: 8 h3

161

not give Black difficult problems to solve, b) 13 :bl is an odd move. White may play

White often prefers a manoeuvring game where

for a b4 advance, but this is not likely to terrify there is more scope to outplay the opponent.

Black. 1 3 ... :cs 14 i.d2 lbd4 1 5 b4 and now We examine:

1 5 ... lbxf3+? ! 1 6 1i'xf3 c4? ! 1 7 dxc4 bxc4 l S

Bl: 12 lbc3

1 6 1

1i'e2 1i'c7 1 9 i.g5 left Black with problems B2: 1 2 lbbd2

1 64

with the c4-pawn and the d5-square in Kamsky

Bacrot, Sofia 2006. Black can improve with Bl)

1 5 ... 'ii'c7 ! . This overprotects the e5-pawn and puts pressure on the c-file and gives Black a 12 lbc3

good game.

White takes aim at the d5-square, but this c) 1 3 lbe2 heads for g3, but this is less flexdoes not trouble Black too much, even after his ible than manoeuvring with lbbd2-fl -g3 benext move.

cause the knight is in White's way on e2 and 12 lbc6 (D)

the e3-square is not an option. 1 3 .. . i.cS 14

. . •

The knight heads back to the centre and eyes

lbg3 i.e6 and now:

the d4-square. This loosens Black's control of c l) 1 5 lbf5 i.xf5 ! 16 exf5 1i'd7 17 g4 h6 l S

d5 for the moment, but Black has sufficient rec3 :res 1 9 b4 cxb4 20 cxb4 i.dS ! 2 1 i.b2 a5

sources to fight for the centre.

gave Black the initiative in Gelfand-Adams, Wijk aan Zee 2002.

c2) 1 5 c3 1i'd7 (1 5 ... 1i'c7, anticipating the opening of the c-file, is also possible) 1 6 d4

i.xa2 1 7 :xa2 :res l S b4 exd4 1 9 cxd4 c4 ! ?

20 i.d2 and now instead o f 20 ... a5 2 1 d5 lbe5

22 lbxe5 dxe5 23 bxa5 i.dS 24 a4 i.xa5 25

axb5 1i'xb5 26 i.xa5 :xa5 27 :c2 ;;!; Megaranto-Nguyen Anh Dung, Doha 2006, Black could try 20 ... d5 with the idea 2 1 e5 lbe4 22

lbxe4 dxe4 23 :xe4 f5 ! with good counterplay.

Bll)

13 i.gS (D)

Now White has a few continuations to choose

from:

Bll: 13 i.gS

1 6 1

B12: 13 lbh2

1 62

B13: 13 ltJdS

1 63

There are some alternatives, none particularly dangerous: a) 13 i.d2 does not look very threatening.

1 3 ... lbd4 14 lbxd4 cxd4 1 5 lbe2 d5 1 6 lbg3

(White's initiative was short-lived after 16 exd5

i.xd5 1 7 i.xd5 1i'xd5 l S lbf4 �c5 1 9 i.b4

1i'c7 = in Holzke-Shomoev, Cappelle la Grande

2003) 1 6 ... dxe4 1 7 dxe4 i.cS (1 7 .. . g6 l S i.h6

:es also looks fine) l S c3 i.c5 19 1i'f3 i.e6 20

lbf5 :cs 2 1 :ed l :es 22 cxd4 i.xd4 23 i.e3

This intends to fight for control of d5. We i.xf5 24 1i'xf 5 g6 25 1i'f3 1i'b6 = Topalovshall see the same idea again in Line B 2.

Carlsen, Wijk aan Zee 200S.

13 'ii'd7!

• . •

162

UNDERSTANDING THE MARSHALL ATTACK

This looks better than 1 3 ... lbd7 14 i.d2 lbb6

1 5 lbd5 (1 5 lbe2 i.c8 1 6 b4 and now 1 6 ... c4? !

1 7 i.e3 i.e6 1 8 lbc3 l:c8 1 9 i.xb6 'if xb6 20

dxc4 bxc4 2 1 lbd5 gave White a nice initiative in Gashimov-Beliavsky, Caleta 2009, but Black

could try 16 ... i.e6) 1 5 ... lbxd5 16 i.xd5 'if c7

and now both 1 7 b4 and 17 c3 gave White some advantage in two games from the mini-match

Bologan-Bacrot, Odessa rapid 2007.

14 lbh2

14 i.xf6 i.xf6 1 5 lbd5 i.d8 intending ... lbe7

is fine for Black, who can successfully fight for the d5-square.

14 ltJeS

. . •

This is a typical manoeuvre. The knight heads

13 lbd4 14 lbg4 (D)

•••

to c7 where it controls d5. 14 . . . @h8 ! ? intending Or:

... lbg8 has also been tried.

a) 14 lbfl a5 ! ? 15 a4 b4 1 6 lbbl ? ! (1 6 lbe2

15 i.d2 lbc7 16 ttJn @h8 17 lbg3

and 16 lbb5 ! ? both look like better tries) 16 ... d5

1 7 lbe3 i.g5 is fine for Black.

1 7 i.g5 c4 ! ? (1 7 ... dxe4 1 8 i.xf6 i.xf6 1 9 dxe4

17 lbd4 18 lbce2 lbde6 19 b4 dS! (D)

i.c6 +) 1 8 i.xf 6 i.xf 6 1 9 dxc4 dxe4 20 lbbd2

•••

was murky in Bologan-Adams, French Team

Ch, Bordeaux 2003.

b) 14 i.g5 is another attempt to fight for the d5-square. White would like to capture on f6 and then manoeuvre his knights. 14 .. . lbd7 !

1 5 i.xe7 'ifxe7 1 6 lbd5 'ii'g5 (Black does not mind losing a little time because he can still fight for d5, but 1 6 ... i.xd5 ! ? 1 7 i.xd5 l:ab8 1 8

c 3 lbe6 1 9 lbf3 lbf4 also looked fine for Black in Wahls-G.Ginsburg, Wiesbaden 1 996) 17 c3

lbe6 1 8 lbf3 'if d8 19 a4 lbf6 with equality, Ponomariov-Aronian, Russian Team Ch, Sochi

2006.

Black's pieces are all well placed, so striking in the centre is natural. 20 bxc5 i.xc5 2 1 i.b4

l:fe8 22 i.xc5 lbxc5 23 lbc3 l:ad8 24 'ifh5 f6

gave Black an excellent position in Kasparov

Adams, Linares 1 999.

812)

13 lbh2 (D)

This is a common idea in many lines of the Closed Ruy Lopez - the knight can go to g4, where it may either eliminate the f6-knight or head to e3 and d5. However, here White does not have the space in the centre that he usually 14 lbxg4

•••

enjoys. Because Black can play in the centre,

Usually Black avoids making this exchange,

this manoeuvre looks rather slow.

but here White is unlikely to be able to use the

ANTI-MARSHALL: 8 h3

163

h-file or g4-pawn to create a kingside attack.

White has conquered the d5-square for the Also possible is 14 ... @h8, as played in lnarmoment, but Black has pieces that can control kiev-Lastin, Krasnodar 2002.

the light squares too.

15 hxg4 i.g5! (D)

15 ltJb8!

•••

Black exchanges off White's strong bishop.

His knight may return to c6 or even head to d7, from where it can control d5 from f 6 or b6.

White's remaining knight is a long way from

d5 and the position is relatively closed, so Black can take the time to do this. 1 5 .. . ltJa5 is also possible, although after 16 b4 ! i.xd5 1 7

exd5 ltJb7 the knight i s out of play. It i s also difficult to understand 15 . . . @h8 16 b4 :ac8 1 7

i.e3 ltJd8 1 8 a4 ! Navara-Berezjuk, Czech Ch, Luhacovice 2003.

16 i.xb7 'if xb7

Black has not experienced much trouble from

this position. He has enough space and the d5-square is under control. White's bishop looks Black trades off his inferior bishop and blocks somewhat better than Black's, but the pawn

White's play on the queenside. The chances are structure is not completely fixed yet and Black balanced; for example, 1 6 ltJd5 i.c8 !? 17 c3

has a safe, flexible position.

lbc6 1 8 g3 i.xc 1 1 9 :xc 1 i.e6 20 @g2 ltJe7

17 d4

2 1 d4 :cs was equal in Leko-Grishchuk, Cap White can also manoeuvre his knight with d' Agde rapid 2003 or 1 6 i.d5 :b8 1 7 i.xb7

1 7 ltJh2, and here:

:xb7 1 8 ltJd5 g6 19 c3 i.xc l 20 :xc l ltJe6 2 1

a) 1 7 .. . ltJc6 allows White to realize his g3 'ifg5 2 2 ltJe3 @g7 2 3 @g2 h5 24 :h i (24

idea, but 1 8 ltJg4 f5 1 9 ltJe3 f4 20 ltJd5 i.d8 ingxh5 :h8 25 hxg6? ltJf4+ is much better for tending ... ltJe7 was fine for Black in Bologan

Black) 24 . . . hxg4 25 'if xg4 'if xg4 26 ltJxg4 f5, Zviagintsev, Poikovsky 2004.

Stefansson-Beliavsky, European Ch, Warsaw

b) 17 ... ltJd7 1 8 ltJg4 (1 8 ltJfl looks a little 2005.

more flexible, although 1 8 .. . :f e8 { after the natural 1 8 ... ltJf6 1 9 'iff3 ! intending i.g5 and 813)

ltJe3, White has a pull } 1 9 ltJe3 i.f8 gave Black a solid position in Djukic-Antic, Serbian Ch, 13 ltJd5

Kopaonik 2005) 1 8 ... ltJf 6 19 ltJe3 g6 20 b3

This is the most direct move.

:ab8 (mysterious) 2 1 i.b2 :fd8 22 'iff3 d5, 13 ltJxd5 14 i.xd5 'if c7 15 c3 (D)

Shirov-Aronian, Wijk aan Zee 2007. Black has

..•

more space and it is now White who should be a little careful.

17 ltJc6

. ••

Also playable is 1 7 ... ltJd7 ! ? 1 8 dxe5 dxe5 1 9

c4 (else . . . c4 and . . . ltJc5, but now Black will get play on the b-file and his own knight can head for d4) 1 9 ... bxc4 20 'ife2 :fd8 2 1 a4 (2 1 'ifxc4

'ifb5) 2 1 ... :ab8 22 ltJd2 ltJf8 23 ltJxc4 ltJe6 ! ?

24 ltJxe5 ltJd4 2 5 'if c4 i.d6 26 ltJf3 'ifb3 27

'if xb3 :xb3, when Black had compensation for

the pawn in Nijboer-Sargisian, European Ch, Istanbul 2003.

18 i.e3 (D)

18 :fd8

•••

164

UNDERSTANDING THE MARSHALL ATTACK

and ... i.e6. From e6 Black will cover the d5-and f 5-squares and challenge White's strong a2-bishop. This costs Black some time, but this need not be fatal - White is spending a lot of time on lengthy manoeuvres as well. If White exchanges bishops on e6, Black's doubled

pawns will control important central squares and Black will have an open f-file.

12 ltJc6

•••

Black can also play 1 2 ... i.c8 immediately, but this requires more delicate handling because for the moment both of Black's queenside minor pieces are away from the centre. 1 3

c3 and now:

1 8 ... exd4 1 9 cxd4 i.f6 ! gave Black countera) 1 3 ... i.e6 14 i.xe6 fxe6 1 5 b4 ! (1 5 d4

play in Lutz-Kasimdzhanov, Bundesliga 2003/4;

lbc6 1 6 dxc5 dxc5 was very solid for Black in e.g., 20 dxc5 i.xb2 2 1 l:a2 i.c3 22 l:ee2 dxc5

Timoshenko-Aronian, Aeroflot Open, Moscow

23 i.xc5 l:fd8 24 'fib3 i.d4 (Kasimdzhanov).

2004) 1 5 ... lbc6 (1 5 ... cxb4 1 6 axb4 lbc6 has 19 'fie2

also been played, but there is no real reason to After 1 9 d5 both 1 9 ... lba5 and 1 9 ... lbb8 look exchange these pawns) 1 6 'fib3 'fic8 1 7 bxc5

OK for Black. With two sets of minor pieces dxc5 1 8 a4 l:b8 1 9 axb5 axb5, Akopian-Beliavexchanged, Black has enough space and can sky, Calvia Olympiad 2004. Now Beliavsky

create play with ... c4 intending ... ltJd7-c5.

gives 20 i.b2 intending c4, when the e5-pawn 19 ... ltJaS 20 ltJd2 cxd4 21 cxd4 l:ac8 22

is rather weak.

l:acl l:xcl 23 l:xcl l:c8

b) 1 3 ... ltJc6 14 d4 cxd4 (also of interest are Iordachescu-Aronian, European Ch, Istan14 ... c4, Shirov-Anand, Amber Rapid, Monte

=

bul 2003.

Carlo 2004, and 14 . . . i.d7, Lutz-Anand, Bundesliga 2003/ 4) 15 cxd4 exd4 1 6 lbb3 d3 !

82)

(1 6 .. . i.e6 1 7 lbbxd4 lbxd4 1 8 lbxd4 i.xa2 1 9

l:xa2 ;I; Topalov-Shirov, Bastia rapid 2003 gives 12 lbbd2 (D)

White a pleasant advantage) 1 7 i.f 4 (Black's point is that 17 'fixd3 can be met with 17 ... i.e6

1 8 lbbd4 lbe5 !) 1 7 ... i.b7 1 8 'fixd3 lbe5 1 9

=

lbxe5 dxe5 20 'fixd8 l:axd8 2 1 i.xe5 lbxe4

B

was seen in both Kasparov-Bacrot, Armenia

Ro W, Moscow 2004 and Cheparinov-Navara,

Wijk aan Zee 2006. White has a tiny edge at most perhaps, but Black has no real prospects of his own.

13 ttJn

After 1 3 c3, 1 3 ... i.c8 transposes to line 'b'

above, while 13 ... d5 was suggested by Khalifman, reasoning that, compared to a regular Marshall, White has played the slow moves c3, a3, and i.a2, while Black has managed to play ... c5.

After 14 exd5 lbxd5 1 5 lbxe5 lbxe5 1 6 l:xe5

This is much more flexible than 1 2 lbc3. The i.f 6 Black has an active position. Whether this is knight heads for fl , from where it can go to eiworth a pawn is another matter, and it has not yet ther g3 or e3, and White keeps the option of been tried in grandmaster practice, possibly beplaying a quick c3 and d4. Black's best plan is cause Leko's idea 1 3 ... 'fid7 ! (D) is highly attracto play ... ltJc6 and the rather surprising ... i.c8

tive.

ANTI-MARSHALL: 8 h3

165

This connects the rooks and allows the pos

Black continues with his plan: the bishop sibility of ... i.d8 and even ... t:f:Je7. Black may will come to e6. White has three important also contemplate ... d5, even at the cost of a moves:

pawn because he has a lead in development. 14

B21 : 14 c3

1 65

t:f:Jfl (after 14 a4 Black should probably not B22: 14 i.gS

1 66

abandon the a-file with 14 ... l:tae8? ! 1 5 axb5

B23: 14 t:f:Je3

1 67

axb5 1 6 'ti'b3 ! t:f:Ja5 17 'if c2 t:f:Jc6 1 8 'ti'b3 t:f:Ja5

1 9 'if c2 t:f:Jc6 20 t:f:Jfl d5 2 1 t:f:Je3 ! Inarkiev82 1) Gustaf sson, Greek Team Ch, Ermioni Argolidas

2006 but instead prefer something like 14 ... l:tfe8

14 c3

or even 14 ... i.d8 ! ?) 14 ... d5 !? 15 exd5 (1 5 i.g5

This is the most direct. White begins actions

dxe4 16 dxe4 c4 1 7 t:f:Je3 l:tf d8 1 8 t:f:Jf 5 'if e6 1 9

in the centre.

'ife2 i.f8 20 i.bl h6 + 112-112 Kramnik-Leko, 14 ... i.e6 15 i.xe6 fxe6 16 b4

World Ch match (game 6), Brissago 2004)

This is the best way to fight for the initiative.

1 5 ... t:f:Jxd5 and now:

The alternative is 1 6 t:f:Jg3, and here:

a) Declining the pawn by 16 t:f:Jg3 should not a) 16 ... t:f:Jd7 17 i.e3 d5 1 8 exd5 exd5 (Black's be dangerous. 1 6 ... l:tad8? ! (this is a bit careless; centre looks very strong, but it could become 16 ... f6 looks fine for Black) 17 t:f:Jxe5 t:f:Jxe5 1 8

vulnerable) 1 9 a4 (1 9 b4 �h8 20 'ifb3 c4 2 1

l:txe5 i.d6?! (now bringing the rook to d8 looks dxc4 bxc4 22 'ifa4 'ifc8 was unclear in Shirovnonsensical) 19 l:tel i.xg3 20 fxg3 t:f:Jf6 2 1 i.e3

Onishchuk, FIDE Knockout, New Delhi 2000)

l:tf e8 22 'if c2 'if c6 23 l:te2 l:te7 24 :ael l:tde8 25

19 ... l:tb8 20 axb5 axb5 2 1 b3 l:ta8 112-112 Kaspag4 h6 26 c4 + Kariakin-Grishchuk, European rov-Topalov, Linares 2005.

Clubs Cup, Kerner 2007.

b) 1 6 ... 'ife8 (making ... t:f:Jh5 possible) 1 7 a4

b) 1 6 t:f:Jxe5 t:f:Jxe5 17 l:txe5 i.f 6 1 8 l:te 1

(1 7 i.e3 t:f:Jh5 1 8 t:f:Jxh5 'if xh5 1 9 t:f:Jg5 112-112

l:tae8 1 9 t:f:Jg3 (1 9 i.d2 and 1 9 l:txe8 are also Svidler-Anand, Dortmund 2004) 1 7 ... 'ifd7 1 8

possible) 19 ... t:f:Jxc3 ! 20 bxc3 i.xc3 21 i.e3 (afd4 exd4 1 9 cxd4 cxd4 (this i s solid enough, but ter 2 1 :xe8 l:txe8 22 i.e3, instead of22 ... i.xal ?!

I would prefer the dynamic 1 9 ... c4) 20 t:f:Jxd4

23 'ifxal 'ifxd3 24 i.xc5 ! Smimov-Ovechkin,

t:f:Jxd4 2 1 'if xd4 bxa4 22 :xa4 :tbs was pretty Internet rapid 2004, Black should play 22 ... 'if c6

level in Shirov-Kasimdzhanov, Sarajevo 2003.

23 t:f:Je4 i.xal 24 'ifxal c4 25 f3 'if g6 !?, with We now return to 1 6 b4 (D).

unclear play, as given by Onishchuk) 2 1 ... i.xel This move creates tension in the centre. Both

22 'ifxel 'ti'xd3 23 'iffl was Akopian-Onishchuk, sides must consider multiple pawn advances Calvia Olympiad 2004. Now Onishchuk gives

and captures at each tum.

23 ... l:txe3 24 f xe3 'if xe3+ 25 'if f2 'if xf2+ 26

16 'ifd7

•..

�xf2 l:td8 27 l:te l �f8 with a slight advantage This is a solid, healthy move which protects

for Black.

e6 and connects the rooks. A couple of alterna13 i.cS! (D) tives:

.••

166

UNDERSTANDING THE MARSHALL A ITACK

17 l::tfbS (D)

. . .

1 7 ... a5 1 8 bxc5 dxc5 1 9 'ti'b3 (or 1 9 a4 b4, as B

in Svidler-Bacrot, Sofia 2006, when 20 �b3 is likely to transpose) 19 ... l::tab8 20 a4 b4 (with the a-file closed, Black's rooks are better placed here than they are on a8 and b8) 2 1 l::td l bxc3

22 'ifxc3 l2Jd4 23 4Jxd4 exd4 24 'ifc2 i..d6 was fine for Black in Bacrot-Aronian, Turin Olympiad 2006.

a) 1 6 ... 4Jh5 1 7 ltJ l h2 ltJf4 1 8 i..xf4 l::txf4 1 9

'ti'b3 'ti'd7 20 a4! gave White a slight initiative in Adams-Kasimdzhanov, Linares 2005.

b) 1 6 ... d5 1 7 l2Jg3 (1 7 exd5 'ifxd5 ! ? 1 8 'ife2

l::tfd8 19 4Jxe5 'ifxe5 20 'ifxe5 4Jxe5 2 1 l::txe5

l::txd3 22 l::txe6 �f7 23 l::te3 :lad8 gave Black good play for the pawn in Kariakin-Grishchuk,

Foros 2006) 17 ... 'ti'c7 1 8 i..g5 l::tad8 1 9 'ife2 d4

20 cxd4 cxb4? (20 ... 4Jxd4) 2 1 �a2 ! exd4 22

=

'ifxe6+ �h8 23 :!ee l +- Kariakin-Grishchuk,

Odessa rapid 2008.

Black prepares for the opening of the queen17 4Jg3

side. If White sits still, 1 8 ... a5 will come next.

After 1 7 'ti'b3, Black should play 1 7 ... l::ttb8.

18 d4 exd4 19 cxd4 cxd4

This is a typical idea: Black's rook opposes Black could consider 1 9 ... c4 with a double

White's queen in preparation for ... a5. White edged position.

has:

20 4Jxd4 4Jxd4 21 'ti'xd4 l::tc8 22 i..b2 l::tc2

a) 1 8 i..d2 a5 1 9 l2Jg5 ! ? leads to a messy po23 l::tadl 'ti'a7! 24 eS dxeS 25 'ifxa7 l::txa7 26

sition. 1 9 ... axb4 20 axb4 cxb4 2 1 4Jxe6 d5 was i..xeS l::td7

unclear in Ponomariov-Aronian, FIDE World

Black has sufficient counterplay, Leko-Kram

Cup, Khanty-Mansiisk 2005.

nik, Rapid match (game 4), Miskolc 2007.

b) 1 8 4J l h2 a5 1 9 i..d2 h6 (Pavlovic suggests 19 ... axb4 ! ? 20 axb4 cxb4 2 1 cxb4 d5 22

822)

l2Jg4 l2Jxg4 23 hxg4 dxe4 24 dxe4 4Jd4 25

4Jxd4 exd4 with approximate equality) 20 l2Jg4

14 i..gS (D)

and now instead of 20 ... 4Jxg4 ?! 2 1 hxg4, as in White looks to exchange on f 6 to help con

Topalov-Kasimdzhanov, FIDE World Ch, San

trol the d5-square.

Luis 2005, Black should prefer 20 .. . axb4 2 1

14 ltJeS

. • •

axb4 cxb4 22 cxb4 4Jh7 with a solid position.

Black would rather exchange bishops than

c) 1 8 l2Jg3 a5 1 9 bxc5 dxc5 (perhaps Black allow White to capture on f6.

should throw in 1 9 .. . a4 ! ? here) 20 a4 ! (a typi14 ... 4Jd7 bottles up his queenside pieces a cal reaction to ... a5 - White hopes to soften up bit, but Black can also ignore White's 'threat'

the light squares) 20 ... b4 2 1 i..e3 4Je8 (2 1 . .. c4

and play 14 ... i..e6. White then has:

22 'ifxc4 bxc3 23 l::ted l i..b4 24 l::tac l l::tc8 25

a) 1 5 4Je3 is harmless. Black can displace

'if a2 'ti'd6 26 4Je2 + L.Dominguez-Bacrot, Biel the white rook and avoid the exchange of his

2008) 22 l::ted l 4Jc7 23 'if c4 l2Ja6 24 d4 gave f6-knight: 15 ... i..xa2 16 l::txa2 4Jd7 17 i..xe7

White some initiative in Shomoev-Smikovsky,

4Jxe7 1 8 c3 'ti'c7 1 9 a4 4Jb6 20 axb5 1h- 1h Novokuznetsk 2008.

Ivanchuk-Grishchuk, Foros 2006.

ANTI-MARSHALL: 8 h3

167

to exchange bishops a voids strengthening his central control, but White will waste time with his rook on a2.

16 i.xa2 17 :xa2 ltJc7

•••

From here the knight controls d5 and it may

go to e6.

18 b3

Or l S c4 :bs 1 9 cxb5 axb5 20 b4 'ii'd7 =

Vescovi-Almasi, Wijk aan Zee 2006.

18 g6 19 c4 :bs 20 i.c3 'ii'd7 21 ltJd5

•••

ltJxd5 22 exd5 ltJd4

Bruzon-Aronian, Turin Olympiad 2006.

=

823)

b) 1 5 i.xe6 is illogical. The bishop has no business being on g5 now. After 1 5 .. .fxe6 16 c3

14 ltJe3

ltJd7 1 7 i.d2 1i'eS Black had a very healthy posi

This is the most testing continuation.

tion in McShane-Aronian, Bundesliga 2006/7.

14 i.e6 (D)

•••

c) 1 5 i.xf 6 is the only consistent move.

1 5 ... i.xf6 1 6 ltJe3 i.g5 1 7 ltJd5 i.h6 1 S b4 :cs 19 bxc5 dxc5 20 a4 'it d6 21 axb5 axb5 22 ltJc3

b4 23 ltJd5 ltJe7 (23 ... :as 24 i.b3 :a3, with counterplay, was suggested by Wei Ming) 24

i.c4 ltJxd5 25 exd5 i.xd5 26 ltJxe5 i.xc4 27

ltJxc4 ! Gashimov-Bacrot, FIDE Grand Prix,

Baku 200S. White's knight is better than Black's bishop.

15 i.d2

15 i.xe7 is not as harmless at it may look, but Black should be OK: 1 5 ... ltJxe7 1 6 ltJe3

ltJf6 (1 6 ... i.e6 is also possible) 1 7 c3 1i'c7 l S

ltJh2 i.e6 1 9 ltJhg4 ltJd7 (1 9 .. . ltJxg4 20 hxg4 is not bad for Black in such a simplified position) 20 'ii'f3 c4 ! ? 2 1 ltJf5 was Anand-Kasimdzha

Here 1 5 ltJd5 is the obvious move, but Sutovnov, Leon 2005. Now Black should play a solid sky' s idea 1 5 i.d5 is also interesting.

move like 2 1 ... :f eS or 2 1 ... :aeS with fair pros

B231: 15 i.d5

1 67

pects.

B232: 15 ltJd5

1 6S

15 i.e6

.••

Worse is 1 5 ... ltJc7? ! 1 6 ltJe3 i.e6 1 7 ltJd5

823 1)

and White is slightly better, Gashimov-Ponomariov, Russian Team Ch, Dagomys 200S.

15 i.d5

Black cannot take on d5 with the knight and if White hopes to disturb Black's piece coordihe takes with the bishop he will give White the nation with this move.

bishop-pair and the knight on c7 will lack pros15 i.d7!?

•••

pects.

Black would like to capture on d5 with the

16 ltJe3

knight, but of course to do so immediately Black experienced no difficulties after 1 6

would lose a piece. This move was Aronian's i.xe6 fxe6 17 b4 a5 l S c 3 axb4 1 9 axb4 :xal choice against Anand, but there are some de20 'ii'xal ltJc7 2 1 ltJe3 'ii'd7 22 'ii'b2 :as 23

cent alternatives:

:al in Anand-Aronian, Morelia/Linares 2007

a) 15 ... i.xd5 is rather obvious, and it is not and the game was drawn here. Allowing Black

so clearly bad either. 1 6 exd5 ltJbS 1 7 b4 !

168

UNDERSTANDING THE MARSHALL A TTACK

tlJbd7 1 8 bxc5 tlJxc5 1 9 d4 exd4 20 tlJxd4 was 20 a4! b4 21 i.d2 1i'c7 22 tlJh2! l:fd8 23

Almasi-Navara, Wijk aan Zee 2006. White has

tlJhg4 tlJxg4 24 tlJxg4!

some initiative, but the position is still rather This is better than 24 hxg4 1i'd7, tying White unclear because White's pawn-structure is a bit to the defence of the g4-pawn. After 24 tlJxg4

dis jointed.

White has excellent piece-play and his queen is b) With 1 5 .. . l:c8, Black wants to develop very strong on a2. White had a nice advantage

his rook before retreating his knight to b8, but in Anand-Aronian, Wijk aan Zee 2006.

White can keep some initiative: 1 6 c3 i.xd5 1 7

exd5 tlJb8 1 8 a4 1i' d7 1 9 axb5 axb5 20 c4 ;t 8232)

Sutovsky-Beliavsky, European Team Ch, Gothenburg 2005.

15 tlJdS (D)

c) 1 5 ... 1i'd7 is a typical and solid response.

16 c3 i.d8 17 b4 (1 7 a4 was met by 17 ... i.a5 ! ?

1 8 axb5 axb5 1 9 1i'b3 i.xd5 20 tlJxd5 tlJxd5

21 1i'xd5 tlJe7 22 1i'b3 h6 in Sutovsky-Gri

=

shchuk, Turin Olympiad 2006, and 17 ... i.b6

also looks reasonable) 17 ... cxb4? ! (this looks a little cooperative; again, 1 7 ... i.b6 is a reasonable option) 1 8 axb4 i.b6 19 1i'b3 was a little better for White in Shirov-Grishchuk, Foros 2006.

16 i.b3

16 i.a2 i.e6 repeats, but White could consider allowing Black to take on d5 and get on with it by 1 6 b4 ! ?.

1 6 i.e6 17 c3 (D)

•••

It may seem strange to make the journey

tlJd2-fl -e3-d5 instead of the more direct tlJc3-d5, but Black has spent time playing ... i.b7-B

c8-e6, and now he cannot capture on d5 with the f 6-knight without losing a piece. So Black must either capture with the e6-bishop, when White will enjoy the bishop-pair, or play around the d5-knight for the time being.

15 ... i.xdS

This is by far the most common move, but

Black should consider the alternatives:

a) The 'Breyer' idea 15 ... tlJb8 avoids the fork on d5 and thus prepares to capture with the f6-knight, but it still looks rather slow. Grishchuk thought it was worth a try anyway, in a White does not mind allowing the exchange

rapid game at least. 1 6 tlJxe7+ 1i'xe7 1 7 i.bl of bishops if he can recapture with his queen on tlJc6 18 tlJg5 (Khalifman suggests 18 c3 inb3 (instead of with his rook on a2).

tending d4) 18 ... i.d7 19 f4 exf4 20 i.xf4 l:ae8

17 ... i.xb3?!

gave Black a solid position in Anand-Grishchuk, Now White can develop an initiative. Instead

Cap d' Agde rapid 2003.

17 . . . 1i'd7 intending ... i.d8 looks very solid.

b) 1 5 .. . tlJd4 looks very logical. 1 6 tlJxe7+

18 1i'xb3 g6 19 1i' a2! as

(1 6 tlJd2 tlJxd5 17 exd5 i.d7 gives us the same This allows White to further his campaign pawn-structure as in the main line but Black on the light squares. 19 ... 1i'd7 20 b4 a5 is a flexhas not given up the bishop-pair) 1 6 .. . 1i'xe7

ible alternative.

1 7 c3 tlJxf3+ 1 8 1i'xf3 tlJd7 was fine for Black

ANTI-MARSHALL: 8 h3

169

in Zhigalko-Beliavsky, European Ch, Plovdiv

This was suggested by Khalifman as well. 19

2008.

b4 is more common. Black then has:

16 exdS lbd4

a) 1 9 ... l:tc8 20 i.d2 g6 ! ? 2 1 c3 lbg7 22 c4

1 6 ... lbb8 1 7 b4 cxb4 1 8 axb4 lbbd7 has also lbf5 ! ? (now that the d4-square is open again) been tried, but after 19 i.d2 (stopping ... a5) 23 a4 cxb4 24 cxb5 a5 was unclear in Anand

White was better in Al Modiahki-Kaplan, Biel Svidler, Amber Rapid, Monaco 2006.

2007.

b) 1 9 ... cxb4 ! ? (Black immediately fights for 17 lbd2

the initiative) 20 axb4 a5 2 1 bxa5 �xa5 22

White keeps pieces on the board and intends

i.d2 'fic7 23 c3 lbh4 ! 24 g3 lbg6 25 h4 f5 26

to drive the d4-knight away with c3. This is the lbg5 i.xg5 27 hxg5 lbc5 was excellent for most common, but it is not the only move.

Black in Gopal-Kasimdzhanov, FIDE World

a) 1 7 b4 lbxf3+ 1 8 �xf3 lbd7 is fine for Cup, Khanty-Mansiisk 2007 .

Black according to Khalif man. Black is happy 19 g6

•••

to exchange another set of pieces and may try to

Khalifman suggests the immediate 1 9 ... l:tc8.

trade another with ... i.g5.

20 h4 l:tc8

b) 1 7 lbxd4 cxd4 1 8 c3 dxc3 1 9 bxc3 lbd7

20 ... a5 ! ?.

20 a4 �c7 2 1 i.b2 lbc5 22 i.b3 l:tfc8 23 i.c2

2 1 b4 'ii'b6 (D)

lbd7 was fine for Black in Ehlvest-Vescovi, 2 1 ... lbg7 may be better.

Cali 2007. White's bishops are not very threatenmg.

c) 1 7 lbh2 looks a bit odd here, but it has similar ideas to the main line. 1 7 ... lbf5 1 8 c3

lbd7 (1 8 ... g6!? Pavlovic) 19 d4 i.g5 (19 ... cxd4!?

20 i.bl lbh4 2 1 cxd4 l:tc8 is another idea) 20

dxe5 i.xc 1 2 1 l:txc 1 lbxe5 22 i.bl � g5 23 l:te4

gave White some initiative in Kasimdzhanov

Akopian, Russian Team Ch, Sochi 2006.

We now return to the position after 1 7 lbd2

(D):

B

22 h5

Leko-Kramnik, Rapid match (game 2), Miskolc 2007. Black should probably maintain the tension by 22 ... �c7 23 c3 a5, with counterplay.

Concl usions

This modem line has been White's main choice

to avoid the Marshall for a while now, but Black is doing just fine. It is hard to believe that Black's 17 lbfs 18 lbe4

set-up can be challenged by moves such as 8 h3,

•••

1 8 b4 'fic7 1 9 i.b2 is given by Khalif man, 9 d3 and 10 a3. Black has more than one logical but this does not look too dangerous.

way to develop, and the classical 10 ... lba5 1 1

18 lbd7

i.a2 c5 remains sufficient. Black has also re

• . •

Here too Pavlovic suggests 1 8 ... g6 with the cently added the Marshall thrust 9 ... d5 to his aridea ... lbxe4, ... lbg7, ... i.g5 and ... f5.

senal, showing that White's quiet play does not 19 g3!?

promise him a quiet life.

1 0 Other Anti - M a rsha l l Li nes

In this chapter we look at some loose ends where White avoids the main lines.

In Section 10. 1 we examine the slow 8 d3, B

which can also arise if White plays d3 even earlier. This is a line that needs to be prepared by any Ruy Lopez player, along with lines like the Exchange Variation, Worrall Attack, and others. It was well covered in The Ruy Lopez: A Guide for Black but we shall take a look at it here too, especially as it is a common reply to the 7 ... 0-0 move-order at amateur level when White decides to avoid the Marshall and lacks a well-worked-out repertoire.

The second part of this chapter features the very slow 8 a3, which, although not as harmless This move is often played by those who want

as it seems at first sight, should not be too diffito avoid theoretical lines. White will play slowly cult to handle.

with d3 and c3. The delay in playing d4, how

Section 10.3 explores the sharp Anti-Marever, does put less pressure on Black.

shall 8 d4, which is quite popular, especially as 8 d6

•••

a surprise weapon. Black's most solid response

Black can also opt for 8 ... i..b7, but after 9

is 8 ... d6. This is covered in The Ruy Lopez: A ltJbd2 (9 a4 d6 is Chapter 8) 9 ... d6 10 a3 ! ? ltJa5

Guide for Black, so here we shall only look at 1 1 i..a2 c5 1 2 ltJfl the play resembles that of

'pure' Anti-Marshall systems for Black, which

Chapter 9. However, here White has not spent a can become quite tactical.

tempo on the move h3 and that should favour The fourth section of the chapter investigates White somewhat.

a line that is also usually employed as a surprise 9 c3

weapon, but if Black knows the positional ideas This is sometimes referred to as the 'Pilnik White's system is not very dangerous.

Variation' and this is well covered in The Ruy In the last part of this chapter we survey lines Lopez: A Guide for Black. 9 a4 leads to Chapter where White enters the Marshall but then de8 after either 9 ... b4 or 9 ... i..b7. Instead, 9 a3

cides against capturing the pawn on move 10.

ltJa5 1 0 i..a2 c5 is once again similar to Chapter Thus we have:

9. Here too, White has not played h3, but this Section 10.1: 8 d3

1 70

time Black has not committed to ... i..b7 yet ei

Section 10.2: 8 a3

1 72

ther, so Black may actually end up with a better Section 10.3: 8 d4

1 73

version of those lines because he will not spend Section 10.4: 8 c3 dS 9 d4

1 83

time playing ... i..b7-c8.

Section 10.5: 8 c3 dS 9 exdS ltJxdS

9 ltJaS 10 i..c2 cS 1 1 ltJbd2 ltJc6

. . •

lO others

1 87

1 1 ... l:e8 is given in The Ruy Lopez: A Guide for Black. The text-move may lead to similar play.

Section 1 0 . 1

12 ltJfi l:e8 (D)

There are other moves here, but we shall do

1 e4 eS 2 ltJf3 ltJc6 3 i..bS a6 4 i..a4 ltJf6 5 0-0

what Aronian does ! Black's set-up is very simii..e7 6 l:el bS 7 i..b3 0-0 8 d3 (D) lar to that in Chapter 9, but here he has not spent

OTHER ANTI-MARSHALL LINES

1 71

15 ... exd4 16 cxd4 cxd4 17 lbxd4 lbxd4 lS

if xd4 l:tcS 19 i..b3 (D)

time playing ... i..b7-c8, while White has not played h3 or a3.

13 h3

So White spends a tempo on this move after

19 i..xb3

•••

all. Instead 1 3 a3 h6 14 b4 i..e6 15 lbg3 d5 ! 16

If Black wants a more complicated game,

exd5 if xd5 already saw Black taking the initiahe can play 19 ... d5 20 e5 lbd7 as in Svidlertive in Shirov-Aronian, Candidates match (game Aronian, Amber Blindfold, Monte Carlo 2007.

6), Elista 2007. The probing 1 3 i..g5 is well met 20 axb3 d5 21 e5 i..c5 22 iff4 lbe4!

by 1 3 ... i..e6 14 lbe3 lbg4, exchanging pieces.

Black must stay active. A pawn will drop but

After 1 3 a4 i..e6 14 lbe3, which was seen in Black has enough activity to hold the balance.

J.Polgar-Aronian, Hoogeveen 2003, Polgar rec23 lbxe4 dxe4 24 l:txa6 ii d3! (D) ommends 14 ... d5 !.

1 3 ... h6 14 lbg3

14 a4 can be met by either 1 4 .. . :bs or 1 4 .. . i..e6, while the immediate 14 d4 is well met by the liquidation 14 ... cxd4 1 5 cxd4 exd4

1 6 lbxd4 lbxd4 1 7 if xd4. This is a common motif in many lines of the Closed Ruy Lopez.

The evaluation of the position revolves around piece activity. Here Black seems to be doing quite well, which is not surprising considering White took two moves to play the d4 advance.

A couple of examples:

a) 17 ... i..b7 1 8 lbg3 d5 19 e5 lbe4 20 lbxe4

dxe4 Kasparov-Svidler, Linares 1 999.

=

b) 17 . . . i..e6 1 8 i..f4 l:tc8 19 i..b3 i..xb3 20

axb3 d5 2 1 e5 lbe4 22 lbe3 i..c5 (Black al25 if xe4 i..xf2+!

ready has the initiative and I vanchuk gradu

This temporary sacrifice leads to a drawn ally outplays his less experienced opponent) ending.

23 ifd3 ifh4 24 g3 ifxh3 25 ifxd5 i..xe3 26

26 �2 .:.c2+ 27 <ifi>gl if xe4 28 l:txe4 l:txcl +

ifxe4 i..xf4 27 ifxf4 if e6 + Lahno-lvanchuk,

29 <ifi>h2 l:tdl

Benidorm 2008.

This is probably more precise than 29 ... l:tc2, 14 i..e6 15 d4

as in Fressinet-Naiditsch, Bundesliga 2007 /8, al

•••

White took an extra move to secure his centhough Black drew quickly in that game as well.

tre before making this advance. With the bishop 30 l:ta7 <ifi>fS 31 :f 4 l:te7 32 :as+ :es 33

somewhat exposed on e6, Black is forced to l:ta7 l:te7 34 :as+

give up the centre, but this is good enough.

112- 112 Leko-Aronian, Morelia/Linares 2008.

1 72

UNDERSTANDING THE MARSHALL AITACK

one go, so I present the text-move as an alterna

Section 1 0 . 2

tive.

1 e4 eS 2 ttJf3 ttJc6 3 i..bS a6 4 i..a4 ttJf6 5 0-0

i..e7 6 :tel bS 7 i..b3 0-0 8 a3 (D)

By playing this move, Black essentially essays the rare Kholmov Variation which comes about after 7 ... d6 8 c3 0-0 9 h3 i..e6. Here White This is an odd little move. White does not has played a3 instead of h3, which somewhat forsake advancing with d4 in one go, but he refavours Black. In the Kholmov line White's tains the option of playing d3 too.

main try for an advantage is 10 d4 i..xb3 1 1

8 d6

axb3, which clearly will not be possible here.

. . .

After 8 ... i..b7 9 d3 d6, 10 h3 transposes to Although the move a3 does cover b4 (the move

Chapter 9, but White can try to save time on this h3 covers g4, which White is missing in this pomove and play 10 tlJc3 or 1 0 tlJbd2 instead.

sition), it also weakens the b3-square, and this Black sometimes plays 8 ... i..c5, reaching a can favour Black in some lines.

kind of Arkhangelsk Variation where White has

10 d4 (D)

played the rather slow advance a3 (usually in This move is White's only try for an advanthat line White plays a quick a4 and c3 and tage. 10 i..c2 d5 1 1 exd5 'ii'xd5 is fine for avoids �e l), but this leads to positions very dif

Black, while 10 i..xe6 f xe6 1 1 d4 'ii'e8 ! 1 2 dxe5

ferent from the ones covered in this book. The tlJxe5 1 3 tlJxe5 dxe5 already gave Black the initext-move is simple and sound, and also gives tiative in Short-lvanchuk, Dubai (rapid) 2002.

Black a relatively rare option that is not difficult The doubled pawns cover important squares to learn against the rare move 8 a3.

and Black is ready to play ... l:td8 and perhaps 9 c3

even ... tlJh5.

After 9 h3, Black can choose 9 ... i..b7 1 0 d3, when we are in Chapter 9, while if he prefers the lines of that chapter without ... i..b7, 9 ... tlJa5

10 i..a2 c5 could be played. This position sometimes comes about from the move-order 7 ... d6

8 c3 0-0 9 a3, which is attributed to Suetin.

9 i..e6!? (D)

.•.

It would seem more consistent to continue 9 ... tlJa5 but after both 10 i..c2 c5 and 10 i..a2 c5

White can play 1 1 d4. This is hardly fatal, because after 1 1 . .. 'ii'c7 Black has a Chigorin setup where White has played the slow move a3.

However, in general I have tried to avoid these Closed positions where White gets to play d4 in

OTHER ANTI-MARSHALL LINES

1 73

10 i.xb3 11 'iixb3 l::te8 (DJ

.••

This solid move has been played by both Aronian and Ivanchuk, so we shall take it as the main line. Other moves are also possible:

a) 1 l . .. d5 ! ? 12 exd5 ltJa5 1 3 'if c2 exd4 14

cxd4 ltJxd5 15 ltJc3 l::te8 was Suetin-Lukacs, Leipzig 1 986. Black has good squares for his pieces, but White still has a slight initiative.

b) 1 1 . .. ltJd7 ! ? 1 2 'ifc2 (Greenfeld points out the trick 1 2 'iid5 ltJa5 1 3 dxe5 c6 14 'iid4? ltJb3, exploiting the weakened b3-square) 12 ... ltJa5 1 3

ltJbd2 exd4 1 4 cxd4 c 5 1 5 b4 (this leads to a structure where both sides have a dangerous pawn-mass) 1 5 ... ltJc6 16 bxc5 dxc5 17 d5 ltJce5

1 8 ltJxe5 ltJxe5 1 9 i.b2 i.f6 20 f4 ltJd3 2 1 e5 c4

16 b3 c6 17 c4 l::tac8 18 'iidl cxdS 19 cxdS

22 l::tfl 'iib6+ 23 @hl was Grishchuk-Avrukh, ltJh7 20 a4 rs

European Clubs Cup, Saint Vincent 2005. Here Black had good counterplay in Topalov

Black should probably play 23 ... i.d8 ! with a Ivanchuk, Frankfurt rapid 2000.

complicated game.

This system can be studied in tandem with the

proper Kholmov Variation in which White plays

Section 1 0 .3

10 d4 i.xb3 1 1 'iixb3 (instead of 1 1 axb3 !).

1 e4 eS 2 ltJf3 ltJc6 3 i.bS a6 4 i.a4 llJf 6 5 0-0

i.e7 6 %!el bS 7 i.b3 0-0 8 d4 (D)

12 'ifc2 'iid7

After 1 2 ... i.f8 1 3 i.g5 ! h6 14 i.h4 (it is probably better to play 14 i.xf6 'ifxf6 15 d5

White looks to open the centre immediately.

ltJe7 1 6 ltJbd2, when the attempt to fight in the This can lead to sharp play and sometimes it is centre with 1 6 ... c6 1 7 dxc6 ltJxc6 leaves the White, and not Black, who ends up sacrificing a d5-square weak) 14 ... g5 ! ? 1 5 i.g3 g4 1 6 ltJh4

pawn. This is a reasonable option for White if exd4 1 7 ltJd2 dxc3 1 8 'if xc3 ltJe5 1 9 ltJf5 gave he wants to avoid the main lines, especially if White some compensation for the pawn, but no

he is well versed in the Yates Variation, 7 ... d6 8

more than that, in Ponomariov-Aronian, FIDE

c3 0-0 9 d4.

World Cup, Khanty-Mansiisk 2005.

8 ... ltJxd4

13 ltJbd2 i.f8 14 d5 ltJe7 15 ltJfi h6! (D)

This move gives the game an independent

Black wants to keep both of his knights to flavour. Instead 8 ... exd4 ?! runs into the annoyhelp fight for the light squares in the centre, so ing 9 e5 ltJe8 10 i.d5 ! . However, 8 . . . d6 is a he takes a moment to prevent i.g5.

sound choice. Then White's best is probably 9

1 74

UNDERSTANDING THE MARSHALL A TTACK

c3 transposing to the Yates Variation, which d) 1 0 ... tlJe6?! 1 1 tlJxf7 @xf7 1 2 e5 i.b7

normally comes about after 7 ... d6 8 c3 0-0 9 d4.

(1 2 ... tlJe8 1 3 'iff3+) 1 3 exf6 i.xf6 14 tlJc3 +.

This is well covered in The Ruy Lopez: A Guide Black does not have enough for the exchange.

for Black.

11 'if xd4 cS (D)

After the text-move (8 . . . ttJxd4), 9 tlJxe5

Black is a pawn down, so he must play agwould allow Black to grab the bishop-pair with gressively. This is the best way to fight for the 9 ... tlJxb3, when only Black can be better, so initiative. Instead 1 1 . .. i.b7 1 2 tlJc3 c5 gener

White must choose between the tricky 9 i.xf7 +

ally leads to the same position after 1 3 'it'd 1 , but and the normal 9 tlJxd4.

we shall take 1 1 ... c5 as the main line because it A: 9 i.xf7+

1 74

is more popular and it will also allow us to look B: 9 tlJxd4

178

at other retreats by the white queen.

One independent possibility is 1 1 . .. i.b7 1 2

A)

c4. After 1 2 .. . c 5 1 3 'if d3 'if c7 1 4 tlJf3 bxc4 1 5

'ifxc4+ d 5 1 6 exd5 i.xd5 1 7 'ife2 i.d6 1 8 tlJc3

9 i.xf7+ (D)

i.xf3 19 'ifxf3 i.xh2+ 20 @fl l:tad8 2 1 g3

tlJh5 ! the complications led to a draw in Kamsky-Leko, FIDE Grand Prix, Jermuk 2009: 22

'ifxh5 l:txf2+ 23 @xf2 'ifxg3+ 24 <it>e2 'ifg2+

25 @e3 'ifg3+ 26 @e2 'ifg2+ 27 @e3 'ifg3+ 28

@e2 'if g2+ 1h-1h.

This sharp move is rather surprising. For a long time it was thought to favour Black, but after Ivanchuk used it to def eat Leko, it became clear that Black should not ignore this tactical possibility.

9 l:txf7 10 ttJxeS l:f8

12 'ifdl

...

Black does best to return the piece immedi

This is the safest move. Other retreats leave ately. Attempts to win material run into trouthe queen more vulnerable to further attack and ble because of the possibility of White playing allow Black to develop his initiative without the e5 advance in combination with 'if f3+ or any great difficulty:

'ifd5+. Some examples:

a) 1 2 'ife3? ! 'ifc7 1 3 tlJf3 i.b7 14 tlJbd2 (1 4

a) 10 ... i.c5? fails to 1 1 tlJxf7 @xf7 12 i.e3

e 5 tlJg4 +) 14 ... c4 1 5 e5 tlJd5 1 6 'ifd4 i.c5 1 7

tlJe6 1 3 i.xc5 tlJxc5 14 e5 and White wins ma

'ifg4 tlJb4 + was given by Panczyk and Ilczuk

terial.

in New in Chess Yearbook 87.

b) 10 .. . c5? 1 1 tlJxf7 @xf7 1 2 e5 tlJe8 1 3 c3

b) 1 2 'if d2? ! 'if c7 1 3 tlJf3 i.b7 14 tlJc3

tlJc6 14 'if d5+ @f 8 15 l:te3 ! (the rook-lift is l:tae8 1 5 e5 b4 1 6 exf6 bxc3 1 7 bxc3 i.xf6 gave deadly) 1 5 ... g6 1 6 l:tf3+ @g7 1 7 'iff7+ @h8 1 8

Black more than enough for the pawn in Vogti.h6 leads to mate.

Goldberg, East German Ch, Nordhausen 1 986.

c) 1 0 ... tlJc6? ! 1 1 tlJxf7 @xf7 1 2 e5 tlJe8 1 3

c) 12 'ifd3?! c4 (or 12 ... i.b7, when 13 'ifb3+

'ifd5+ @f8 1 4 l:te3 + . White again has a strong transposes to line 'd2 1 ' below, while 1 2 ... 'ifc7

attack.

1 3 tlJf3 i.b7 allows White to develop more

OTHER ANTI-MARSHALL LINES

1 75

easily with 14 i.g5) 1 3 'ii'e2 i.b7 14 lbc3 'ii'c7

1 6 g3 g5 1 7 lbg2 g4 gives Black a strong initia1 5 lbg4 b4 1 6 lbd5 lbxd5 1 7 exd5 l:tae8 1 8

tive.

i.e3 i.xd5 + Belotti-Minasian, European Ch, c) 1 3 lbf3 i.b7 14 i.g5 (1 4 lbc3 b4 trans-Ohrid 200 1 .

poses to Line A2) 14 ... d5 ! ? (a sharper idea than d) 1 2 'ifc3? ! and then:

14 ... l:tae8 1 5 lbc3 or 1 4 ... b4 1 5 lbbd2) 1 5 exd5

d l) 12 ... 'ii'c7 13 a4 i.b7 14 axb5 lbxe4 1 5

(1 5 e5 lbe4 1 6 i.xe7 'ifxe7 1 7 lbbd2 lbxd2 1 8

'ii'b3+ c4 ! ? 1 6 'ii xc4+ 'ii xc4 1 7 lbxc4 axb5 1 8

'ii'xd2 d4 with compensation) 1 5 .. . lbxd5 1 6

l:txa8 l:txa8 1 9 lbcd2 l:tal gave Black sufficient i.xe7 lbxe7 1 7 lbg5 (1 7 lbbd2 lbd5 intending counterplay in Kamsky-Anand, Amber Blind

. . . lbf4 looks OK for Black) 1 7 .. . 'iff4 (after fold, Nice 2009.

1 7 .. . l:tf 6 1 8 lbd2 l:taf8, as in Ulybin-Timod2) 1 2 ... i.b7 and now: shenko, Cheliabinsk 1 989, White could try 1 9

d2 1) If 1 3 'ii'b3+ then Black should not play lbge4 ! ?) 1 8 'ii'd2 lbg6 1 9 'ifxf4 lbxf4 20 lbe4

1 3 .. . c4? 14 lbxc4 but instead 1 3 .. . d5 ! with was Timofeev-Nyback, European Ch, Plovdiv

compensation.

2008. Here the simplest is 20 ... i.xe4 2 1 l:txe4

d22) 1 3 f3 c4 14 h3 (1 4 i.e3?! d6 1 5 lbg4

l:tad8 with compensation; for example, 22 lbc3

lbxg4 1 6 fxg4 'ii'd7 +) 14 ... d5 (1 4 ... 'ii'c7 also l:td2 or 22 l:tel lbe2+ 23 @fl lbd4.

looks good) 1 5 exd5 lbxd5 gave Black a strong 13 lbxg4 14 'ii'xg4

. . •

initiative in Nowak-Kwiatkowski, corr. 1 998.

Now the play becomes rather forced.

We now return to 12 'ii'd l (DJ:

14 ... dS 15 'ifhS dxe4 (D)

Black now has a choice:

16 'ii'dS+

Al: 12 'ii'c7

1 75

1 6 lbc3 gives White nothing after 1 6 ... l:tf 5

•••

A2: 12 i.b7

1 76

1 7 'ii e8+ l:tf8 1 8 'if h5 l:tf 5 1 9 'ii e8+ 1h- 1h

•••

Smejkal-1.Zaitsev, Polanica Zdroj 1 970. Black

Al)

could also try 1 6 ... i.f5 17 lbxe4 'ii'e5 with good play for the pawn.

12 'ii'c7

16 @hS 17 'ifxa8

•••

•••

Black attacks the e5-knight immediately. This

White can take the pawn instead with 1 7

was Leko's choice when lvanchuk wheeled out

'ifxe4, but 1 7 ... l:ta7 followed by either . . . i.f5 or the surprising 9 i.xf7+.

even ... i.d6, ... i.b7 and ... l:taa8, gives Black 13 lbg4

good compensation.

Other moves offer White little:

17 i.b7 (D)

•••

a) 1 3 i.f4? just loses material to 1 3 ... i.d6.

18 'ii'a7!

b) 1 3 lbd3 ? ! i.b7 14 f3 c4 1 5 lbf4 (1 5 lbf2

White will lose the queen, but he wants to i.d6 1 6 h3 i.h2+ 1 7 @fl d5 is much better for inconvenience Black as much as possible. 1 8

Black, Szyszka-Mroczek, corr. 1996) 15 ... i.d6!?

'ii xf8+ i.xf8 1 9 lbd2 i.d6 20 lb fl i.e5 2 1 c3

(or 15 ... i.c5+ 1 6 @hl l:tae8 with compensation) h6 22 i.e3 i.d5 23 h3 i.c4 24 lbd2 i.d3 gave

1 76

UNDERSTANDING THE MARSHALL A ITACK

32 l:txf8+ (32 l:tac8 i.e6 is equal) 32 . . . 'ii'xf8

33 l:txf8+ <ifi>xf8 34 i.xc5+ <ifi>f7 and the opposite-coloured bishop ending is drawn.

30 lLlcl !

+ lvanchuk-Leko, Morelia/Linares 2008.

White retains his knight and Black has trouble creating counterplay.

A2)

12 ... i.b7 (D)

Black sufficient play in Vorobiov-Novik, Sochi w

2007.

18 ... l:a8 19 i.f 4!

Another nuisance move. 1 9 'ii'xa8+ i.xa8 20

i.e3 'ii' e5 2 1 c3 i.d6 22 g3 is similar, but White is a tempo behind the actual game.

19 'ii'c6 20 'ii'xa8+ i.xa8 21 i.e3 'ii'f6 22

•••

c3 i.d6 23 liJd2 'ii'eS

Black could consider 23 ... i.c6 to stop a4.

24 g3 h6 25 a4! i.c6

The unclear 25 ... 'ffe8 26 axb5 'ii'xb5 was suggested by Panczyk and Ilczuk, but the textmove is not bad either.

Black attacks the e4-pawn and delays com26 axbS axbS 27 lLlb3 i.f8

mitting his queen, if only for a moment.

27 ... <ifi>h7 is unclear - Leon Hoyos.

13 ltJc3 'ii' c7

28 l:tedl i.dS 29 h4 (D)

1 3 ... b4 14 lLld5 lLlxd5 1 5 exd5 is not so con29 lLlxc5 i.xc5 30 i.xc5 is more obvious, but vincing for Black, but 1 3 ... 'ii'e8 ! ? is rather in30 ... e3 3 1 i.xe3 'ii'e4 32 l:txd5 'ffxd5 33 i.d4

�eresting. White has:

<it>g8 34 l:ta7 g5 (Leon Hoyos) is not so clear.

a) 14 f 4 d6 1 5 lLlf3 'ff c6 ! ? puts pressure on White's e4-pawn, and 1 6 liJd5 can be met by 1 6 ... l:tae8 or even 1 6 ... i.d8 ! ?.

b) 14 lLlg4 has been the most popular move.

14 ... 'if g6 (also interesting is 14 ... b4 1 5 liJd5

ltJxd5 1 6 exd5 'ii'f7 1 7 f3 l:tfe8 1 8 ltJe5 'ii'xd5

1 9 'ff xd5+ i.xd5 20 ltJxd7 l:tad8 with compensation) 1 5 lLlxf6+ i.xf6 1 6 liJd5 (1 6 f3 i.xc3 1 7

bxc3 l:tad8 intending ... d5 gives Black counterplay) 1 6 ... l:tae8 1 7 lLlxf6+ l:txf6 1 8 f3 d5 1 9

e 5 (1 9 exd5 l:txe l + 20 'ii'xel i.xd5 with compensation due to the weakness of c2 and f3) 1 9 ... l:tf5 20 f 4 d4 gave Black the initiative in Szczepanski-Malinin, corr. 1 992.

c) 14 liJd5 looks critical. After 14 ... i.d6 (or 14 ... d6 1 5 lLlxe7+ 'ii'xe7 1 6 ltJg4) 1 5 lLlxf6+

29 ... <it>g8?

l:txf6 1 6 ltJg4 l:te6 1 7 f3 ! Black may have Better is 29 .. . i.xb3 ! 30 l:td8 <it>g8 3 1 l:taa8

some compensation, but it is not clear that it is

'ii'f5 ! (not 3 1 .. . 'ffe7? 32 l:te8 'ii'd6 33 l:tad8 +-) enough for a pawn.

OTHER ANTI-MARSHALL LINES

1 77

14 ltJg4

1 8 l:tadl d6 1 9 i.h4 'iff7 ! was Rantanen-Pinter, Other moves give Black good chances:

Helsinki 1 983. With pressure on f2 and a2, a) 14 ltJf3 ? ! b4 15 ltJd5 ltJxd5 16 exd5 i.f6

Black has excellent chances.

1 7 d6 'if c6 1 8 c3 a5 1 9 cxb4 axb4 + de la b) 16 'ifh5 l:tae8 (1 6 ... i.e5 ! ?) 17 i.d2 i.e5

Garza-Kaidanov, Las Vegas 1 992.

gives Black compensation, and after 1 8 f3? ! b4

b) 14 ltJd3 b4 15 i.f 4 (after 15 ltJd5 Black 1 9 ltJd 1 d5 20 exd5 i.xd5 Black was taking wins back the pawn with 1 5 ... ltJxd5 1 6 exd5

over the whole board in Morozov-Weissleder,

i.d6 1 7 g3 i.xd5) 1 5 ... d6 1 6 ltJa4 (not 1 6 ltJd5 ?

corr. 1 995.

ltJxd5 1 7 exd5 c4 -+) 1 6 ... ltJxe4 1 7 f3 (with the point that 1 7 ... ltJf6 will be met by 1 8 ltJaxc5) 17 ... i.c6 ! looks at least OK for Black.

14 ltJxg4

•••

14 . . . l:tae8 is a serious alternative for Black.

After 1 5 ltJxf6+ i.xf6 1 6 ltJd5 'ife5 (D) White has tried:

16 l:taeS

•. .

After 16 ... i.e5 1 7 ltJd5 i.xd5 1 8 exd5 'if d6

White gave back the pawn with 19 c3 'if xd5 20

i.e3 in Stripunsky-Svirin, Smolensk 1 99 1 . This looks a little better for White because he will get pressure on the d-file.

17 i.gS

a) 1 7 c4? ! bxc4 1 8 ltJb6? (1 8 ltJxf6+ 'ifxf6

This looks a bit odd, because the bishop can1 9 f3 d5 20 exd5 'ifd4+ 2 1 �hl l:txe l + 22

not retreat to h4 and g3. White should probably

'ifxel i.xd5 +) 1 8 ... i.h4 1 9 g3 'iff6 20 f3 'ifxb6

look for i:nprovements in other lines, but Black 2 1 gxh4 'iig6+ 22 �hl l:txf3 ! 23 'ifxf3 l:txe4

seems able to hold the balance:

-+ Carton-Crawley, London 1 986.

a) 17 'ifdl i.e5 18 ltJd5 'ifd6 19 c3 'iig6, with b) 17 i.f4 ?! 'if xb2 1 8 ltJxf6+ 'if xf6 19 i.g3

the initiative, is given by Panczyk and Ilczuk.

l:txe4 (1 9 ... i.xe4 also looks good) 20 'ifxd7

b) 17 i.h6 i.e5 1 8 l:tad l d6 1 9 i.f4 was Van i.c6 + Kopp-Stock, corr. 1 994.

Riemsdijk-Avila Jimenez, Barbera 1 999. Now

c) 17 ltJxf 6+ 'if xf 6 1 8 f3 d5 19 exd5 l:txe 1 +

Black should choose the thematic 1 9 ... 'if f7 ! , (maybe Black should try 1 9 ... 'ifd4+! ? 20 'ifxd4

with good play.

l:txe l + 2 1 �f2 l:txc l ! 22 'ife5 l:txal 23 'ife6+

c) 17 l:tdl l:te6 1 8 ltJd5 (maybe White should l:tf7 24 d6 l:tdl 25 d7 h6 26 'ife8+ l:tf8 27 �e2, just develop with 1 8 i.e3 ! ?) 1 8 ... 'ifd8 ! 1 9 i.d2

with unclear play) 20 'ifxel i.xd5 2 1 c3 'iig6

'if e8 20 i.c3 was played in Zecha-Polster, corr.

22 'iig3 'ifxg3 23 hxg3 l:te8 24 �f2 ! Navarro 1 989. Now 20 ... 'iff7 is again possible, but even Segura-Chudnovsky, Las Vegas 1 994. The endbetter is 20 ... i.e5 ! 2 1 i.xe5 (2 1 f3 runs into ing is unpleasant but Black should draw.

2 1 . .. h5 ! , and 2 1 ltJc 7 backfires after 2 1 . .. 'if f7 !) 15 'if xg4 i.d6 16 g3 (D)

2 1 . .. l:txe5, winning back the pawn because 22

This weakens the light squares but the alterf3? is again met by 22 ... h5 ! winning the f3-natives are not convincing:

pawn.

a) 1 6 'ifh3 l:tae8 (or 1 6 ... b4 1 7 ltJd5 i.xd5

17 i.eS! 18 l:tadl d6 19 ltJdS 'iff7 20 i.f4

•••

1 8 exd5 i.e5 with compensation) 1 7 i.g5 i.e5

i.xb2 21 l:te2

1 78

UNDERSTANDING THE MARSHALL A ITACK

Sivanandan-Negi, Indian Ch, Chennai 2008.

pieces compensate for his slightly worse pawn

Here 2 1 ... l:te6 is given by Panczyk and Ilczuk, structure) 14 . . . g6 and now:

while 2 1 . .. h5 and 2 1 . .. i.d4 ! also look good for a l) 1 5 i.h6 l:te8 1 6 lbc3 l:tb8 1 7 ifxc4 l:tb4

Black.

1 8 ifd3 l:th4 gave Black active play in Brooks

Kaidanov, New York 1 990.

B)

a2) 15 lbc3 l:tb8 (1 5 ... d5 16 exd6 i.xd6 is also reasonable) 16 i.a4 l:tb6 17 ifxc4 (1 7 l:td l 9 lbxd4

may be a better try, but 17 .. . i.b7 I 8 if xc4 d5 1 9

This move is less risky for White.

exd6 i.xd6 i s not clear) 1 7 ... d5 1 8 exd6 i.xd6

9 ... exd4 10 eS

1 9 a3 i.e6 20 ife2 f5 ! gave Black counterplay Not, of course, 10 ifxd4? c5 and 1 l . .. c4, in Van der Wiel-Ki.Georgiev, Wijk aan Zee trapping the white bishop.

1 988.

1 O lbe8 (D)

b) 12 ... l:tb8 13 c4 (1 3 c3 i.b7 intending

•••

... d6 is fine for Black, while 1 3 i.d5 lbc7 14

i.f4 lbxd5 15 ifxd5 l:tb6 16 lLlc3 i.b7 1 7 ifd2

l:tg6 1 8 lbd5 was about even in Lepelletier

Foukakis, Khania 1 994) 1 3 ... i.b7 14 if e2 and here:

b l) 14 ... d5 1 5 cxd5 c4 1 6 d6 cxb3 1 7 dxe7

if xe7 1 8 axb3 lbc7 I 9 lLlc3 ! Liu Dede-Djuric, Jakarta 200 1 .

b2) 14 .. . b4 denies White the c3-square for the knight and keeps the a2-g8 diagonal closed.

15 lbd2 lbc7 16 lbe4 lbe6 17 'if d3 f5 ! 1 8 exf 6

i.xf6 1 9 lbxf6+ if xf6 gave Black good counterplay in Kholmov-Smyslov, Sochi 1974.

12 c4

White needs to play actively in the centre to Now White can sacrifice a pawn to accelerfight for the initiative. 1 2 c3? ! d6 1 3 i.f 4 dxe5

ate his development or simply recapture on d4.

14 ifxe5 i.d6 1 5 if g5 h6 16 if g3 iff6 1 7

B l : 1 1 ifxd4

178

i.xd6 lbxd6 was already a little preferable for B2: 1 1 c3

1 80

Black in Navarro Segura-Peng Xiaomin, Moscow Olympiad 1 994.

Bl)

Therefore the main alternative for White is

12 ifg4. Now Panczyk and Ilczuk's suggestion

1 1 ifxd4

of 1 2 .. .f 6 is interesting, but illegal, so we shall White refrains from sacrificing a pawn and

look at l 2 ... c5 instead. 1 3 c3 d6 (1 3 ... d5 just brings his queen into play. Black can gain gives White extra options such as 14 i.c2 and some time chasing the queen, but he needs to

14 lbd2) 14 exd6 (1 4 e6 d5 ! and 14 i.f4 dxe5

be careful because White still holds some ini1 5 i.xe5 lLlf6 are not promising for White) tiative.

14 ... i.xd6 (or 14 ... lbxd6 1 5 i.h6 i.f6 1 6 i.f4, 11. .. i.b7

which was given as '!' by Panczyk and Ilczuk Black develops a piece and threatens ... c5-but Black looks fine here) 1 5 i.g5 and then: c4. There is a sharp alternative in the immediate a) 15 ... lLlf6 1 6 ifh4 h6 1 7 i.xf6 (1 7 i.xh6

1 1 ... c5. This allows White to attack the rook in gxh6 1 8 if xh6 leads nowhere - at the very least the comer with 12 if e4, but Black hopes to re-Black has 1 8 ... lbe4, when White must take a gain the time by pestering White's queen. Black draw with 1 9 if g6+ @h8 20 ifh6+) 1 7 ... if xf 6

has:

1 8 ifxf6 gxf6 1 9 lbd2 l:tfe8 20 i.c2 l:tad8 2 1

a) 1 2 ... lbc7 is held to be inferior but looks lbe4 112-112 Svidler-Naiditsch, Dortmund 2005.

playable to me. 1 3 c4 bxc4 14 i.c2 (1 4 i.xc4

b) 1 5 ... ifc7 ! ? 1 6 h3 ifc6 1 7 lbd2 c4 1 8 i.c2

d5 15 exd6 i.xd6 is about equal; Black's active f5 1 9 if f3 if d7 20 ifdl lbc7 gave Black an

OTHER ANTI-MARSHALL LINES

1 79

active position in Kovanova-Shadrina, Russian

Although Black's position remains very solid,

Women' s Ch, Oriol 2006.

White has a better pawn-structure and a slight We now return to 1 2 c4 (D):

initiative.

15 liJbS

•••

Black can also play 1 5 ... i.f6. After 1 6 l2Jc3

Black has:

a) 1 6 ... l:tb8 1 7 i.f4 i.c6 1 8 l:tad l l:tb4 1 9

'ti'g3 l:td4 20 i.e5 l:txd l 2 1 l:txd l l:te8 22 f4

'ti'e7 23 liJd5 i.xd5 24 l:txd5 ;t Nijboer-1.Sokolov, Dutch Ch, Amsterdam 1 996.

b) 16 ... l:te8 17 i.f4 :lb8 1 8 h3 i.c6 19 'ifh5

1i'd7 20 1i'a5 i.b5 2 1 l2Jxb5 axb5 22 1i'd2 ;t Arakhamia-Hebden, British Ch, Scarborough

2004.

c) 1 6 ... l2Jb5 is Black's most common idea in this position. White then has:

c l) 1 7 l2Jxb5 axb5 1 8 i.f4 c5 (safer than grabbing the pawn with 1 8 .. . i.xb2 1 9 l:tad l , 12 bxc4

when White has the initiative) 1 9 l:tad 1 'if c8

•••

1 2 ... d6? ! 1 3 l2Jc3 dxe5 14 'ti'xd8 i.xd8 1 5

20 if xc8 l:taxc8 21 i.d6 l:tf d8 22 i.xc5 l:txdl cxb5 axb5 1 6 lLlxb5 is uncomfortable for Black 23 i.xd l i.xb2 24 i.b3 g6 J.Polgar-Nunn,

=

because he is cramped and the e5-pawn is weak, Hastings 1 992/3.

but 1 2 ... c5 ! ? is a reasonable alternative. Black c2) 1 7 l2Je4 is a better try if White wants to will follow up with ... bxc4 and ... d5. White has: squeeze something out of the opening. 17 ... i.xe4

a) 1 3 'ii'd l bxc4 14 i.xc4 d5 1 5 exd6 liJxd6

(1 7 ... l2Jd4 1 8 lLlxf6+ ifxf6 1 9 i.g5 1i'g6 20

gives Black a big lead in development.

if xd4 1i'xg5 2 1 g3 perhaps gives White a tiny b) 13 'ti'd3 bxc4 14 ifxc4 d5 15 exd6 liJxd6 !?

edge because of his better pawn-structure) 1 8

(better than 1 5 ... 'iYxd6 16 l2Jc3 ;t) 1 6 ifxc5

'ifxe4 i.d4 (after 1 8 .. . l:te8 1 9 1i'xe8+ ifxe8 20

l2Je4 gives Black the initiative in return for a l:txe8+ l:txe8 2 1 �1 liJd4 22 i.dl White will pawn.

untangle and the bishops will ensure long-term c) 13 if g4 is the most active try, but Black pressure) 1 9 'iff4 c5 20 i.e3 (20 l:tbl may be looks OK here too: 1 3 ... d6 (Black can also play even better) 20 ... i.xe3 (Black should at least 1 3 ... bxc4 14 i.xc4 d5, but the text-move looks try 20 ... i.xb2) 2 1 fxe3 ! ;t Balogh-Jenni, Euroeven simpler) 14 l2Jc3 b4 1 5 liJd5 dxe5 1 6 l:txe5

pean Ch, Dresden 2007. White has the better i.d6 intending ... ltJf 6 has been played a couple minor piece because he controls d4 and there is of times. Black looks fine here.

pressure against f7.

13 1i'xc4 dS 14 exd6 liJxd6 15 1i'g4 (D)

16 l2Jc3 l2Jxc3

16 ... i.f6 is common, and transposes to line

'c' in the previous note.

17 bxc3 i.d6 18 .i.f4 1i'f6 19 i.xd6 cxd6 (D)

Despite the simplifications White has a nagging edge because he can activate his major pieces quickly. Black should hold, but the position is unpleasant.

20 l:tadl

20 1i'd7 l:tab8 2 1 l:te3 i.c8 22 'ti'a4 was also a little better for White in Dorfman-Tkachev, French Ch, Aix-les-Bains 2007.

20 l:tad8 21 1i'b4

•••

White probes the queenside. After 21 l:te3

l:tf e8 22 l:tde 1 l:txe3 23 l:txe3 g6 24 h4 h5 25

180

UNDERSTANDING THE MARSHALL A ITACK

For the pawn White has very easy development and the e5-pawn gives him some extra space which he may be able to use to generate

an attack on the kingside. Black must also be careful because his a8-rook can be vulnerable and White has the d5-square at his disposal.

12 d6

••.

This is the most solid response. Black wants

to eliminate the annoying e5-pawn and bring his knight back into play. There are other moves too.

1 2 ... c6 ! ? and 1 2 ... c5 ! ? have been rarely played but are worth considering. The main alternative is the natural 1 2 ... i.b7 (D), developing a piece and safeguarding the a8-rook. White has:

'ifb4 l:td7 Black managed to defend in Carlsen-Leko, Dortmund 2007.

21 i.aS 22 l:te3 g6?!

. .•

After this Black will lose a pawn for nothing.

22 ... 'ifg5 23 l:tg3 'iff6 24 'ii'b6 l:tfe8 at least allows Black to take over the e-file.

23 'ii'b6 'figs 24 l:tg3 'fibs 2s l:txd6l:txd6 26

'ifxd6

+ lvanchuk-Aronian, Morelia/Linares 2008.

82)

1 1 c3 (D)

a) 13 'ii'd3 c5 (this is a common idea: Black creates a backward - though extra - d-pawn but gets some activity of his own) 14 i.d5 i.xd5 1 5

ltJxd5 ltJc7 1 6 ltJb6 l:ta7 1 7 i.e3 d 5 1 8 exd6

ltJe6 1 9 l:tad l 'ifxb6 20 dxe7 l:txe7 + Romanishin-Tseshkovsky, Ordzhonikidze 1 978.

b) 13 i.c2 d6 14 'ii'd3 g6 1 5 i.h6 ltJg7 was solid enough for Black in Woldmo-Olofson, corr. 1 996.

c) 1 3 i.f4 c5 14 'ii'g4 c4 15 i.c2 g6 (1 5 ... d5

is also possible; for example, 16 exd6 i.xd6 1 7

l:tad l 'ii'b6) 1 6 l:tad l f5 1 7 'ifh3 was Dujkovic-Brenjo, Herceg Novi 2006. Now 1 7 ... 'ifc8 ! ?

White offers a pawn to develop quickly and

avoids White's e6 advance and prepares . . . ltJc7.

bring maximum control to the centre.

d) 1 3 'ifh5 d5 14 exd6 i.xd6 (1 4 ... 'ifxd6! ?) 1 1 ... dxc3

1 5 i.g5 ltJf 6 1 6 'ifh4 h6 1 7 i.xh6 ! gxh6 1 8

Black should certainly accept the challenge.

'ifxh6 ltJh7 1 9 i.c2 f5 20 i.xf5 l:txf5 2 1 'ii'g6+

1 l . .. d6 1 2 cxd4 (or even 1 2 'iff3) 1 2 .. . dxe5 1 3

<ifi>h8 22 'if xf5 was unclear in Rigo-Pinter, Bu

'if f3 i.e6 1 4 dxe5 ! i s pleasant for White, while dapest 1 978.

1 l . .. d5 12 cxd4 c6 1 3 i.c2 ! was Short-Belie) 13 ltJd5 i.xd5 14 'ifxd5 c6 15 'iff3 (1 5

avsky, Warsaw rapid 2004.

'ife4 looks more flexible) 1 5 .. . i.c5 16 i.f4 ltJc7

12 ltJxc3

1 7 'ii'g4? ! (this looks too slow, so White should

OTHER ANTI-MARSHALL LINES

181

consider 1 7 l:ad 1 or even 1 7 l:ac 1) 1 7 ... ltJe6

1 8 i.h6 d5 1 9 exd6 'ii'f 6 ! 20 i.e3 i.xd6 2 1

l:ac 1 c 5 was Oechslein-Schreiber, corr. 1 988.

Black has solved his development problems and still has an extra pawn.

We return to 1 2 .. . d6 (D):

White can also try to keep up the pressure with 14 i.f4. After 14 ... i.xb3 (1 4 .. . dxe5 1 5

i.xe5 i.xb3 transposes) 1 5 axb3 dxe5 1 6 i.xe5, the move 1 6 ... i.d6 has been played a couple of times, but Black is uncomfortable: 1 7 ltJxb5 !

i.xe5 1 8 l:xe5 liJd6 1 9 ltJd4 liJb5 20 ltJc6 (20

ltJxb5 axb5 2 1 l:d 1 is even better according to Now White has a choice:

Marin) 20 ... ltJd4 2 1 ltJxd4 (better than 2 1 1i'e4

B21 : 13 1i'f3

1 8 1

ltJxc6 22 1i'xc6 1i'd6 23 1i'c3 l:fe8 Balogh

=

B22: 1 3 i.dS

1 82

Harikrishna, George Marx Memorial, Paks

2007) 2 1 . .. 'ii'xd4 22 1i'c3 gave White pressure Other moves are rare, but not necessarily in Yakovenko-Kariakin, Foros 2007. 16 ... ltJf6

harmless:

may be better. After 1 7 l:ad 1 i.d6 1 8 i.xd6

a) 13 i.f 4 dxe5 14 1i'f3 (after either 14

cxd6 19 1i'c6 White will win back the pawn 1i'xd8 i.xd8 15 i.xe5 or 14 i.xe5 'ti'xd l 1 5

but Black should be able to neutralize White's l:axd l i.e6 1 6 i.xe6 fxe6 White has some slight initiative in this simplified position.

compensation for the pawn but no more than 14 l:cS

•••

that) 14 ... i.g4 (similar and perhaps even stron-A sharper idea is 14 ... i.xd5 ! ? 1 5 i.xd5 l:b8

ger is 14 . . . i.b7 ! 1 5 1i'xb7 liJd6 ! { not 15 ... exf4?

1 6 i.e3 c5 1 7 l:ad l 1i'c7 1 8 e6 fxe6 1 9 i.xe6+

1 6 l:xe7 ! } 16 'iff3 exf4) 1 5 'ifxg4 exf4 1 6 'ifxf4

'1fi>h8 20 1i'h3 g6 with unclear play, Timof eevi.d6 1 7 1i'f3 liJf6 was level in Klundt-Howell, Sutovsky, Montreal 2006, although this is not Nuremberg 1 987.

without risks.

b) 13 ltJd5 dxe5 ! ? (1 3 ... i.e6 14 1i'f3 trans15 i.f4 (D) poses to Line B2 1) and here:

b l) 14 1i'f3 i.d6 ! 1 5 ltJe7+ 1i'xe7 1 6 1i'xa8

liJf 6 gives Black excellent compensation for the exchange.

b2) 14 l:xe5 i.f6 15 ltJxf6+ 1i'xf6! (not 15 ... ltJxf6? 16 i.xf7+ !) looks safe enough for Black.

821)

13 1i'f3 (D)

White gains more time by hitting the a8-rook.

13 i.e6 14 liJdS

. . •

182

UNDERSI' ANDING THE MARSHALL AITA CK

15 dxe5

1 3 ... i.e6?! 14 i.xa8 'ir'xa8 looks insufficient

. • •

White is very active so Black must be careful.

after 1 5 i.f4 dxe5 1 6 i.xe5 liJd6 1 7 liJe2 liJf5

The text-move looks to dissipate the tension in 1 8 liJd4.

the centre as quickly as possible. 15 ... i.g5 ? ! 1 6

14 i.e3 i.e6

l:tad l �h8 1 7 i.c2 ! gave White a strong initia14 ... c5? ! is insufficient: 1 5 exd6 i.xd6 (after tive in I.Gurevich-Nunn, Hastings 1 992/3.

1 5 ... 'ti'xd6 1 6 liJe4 White also has the initiative) 16 liJxe7+

1 6 liJe4 (or even 1 6 i.xc5 ! ? i.xh2 + 1 7 �fl White can also play 1 6 i.xe5 i.d6 17 .:tad 1

i.d6 1 8 liJe4 i.e7 1 9 i.a7) 16 ... 'if c7 17 liJxd6

i.xe5 1 8 l:txe5 i.xd5 1 9 l:texd5 (1 9 i.xd5 was (1 7 l:tc l also looks good) 17 ... 'ti'xd6 (1 7 ... liJxd6

played in Morales-Perez, Havana 1 999 and 1 8 i.f4 l:tb6 is awkward, but may be a better Black's safest move is 1 9 ... 'if f 6) 1 9 ... liJd6, as in try), S.Michailow-Muuss, Osterronfeld 1 996.

Henrichs-Gustafsson, German Ch, Bad Konigs

Here Panczyk and Ilczuk give 1 8 l:tc 1 +.

hofen 2007. White has some compensation for

15 i.a7 i.xd5 16 i.xb8 i.b7 17 i.a7 'ti'a8

the pawn because his pieces are so active but (D)

with such simplifications Black's position is pretty safe.

16 'iixe7 17 i.xe5 liJd6 18 i.xe6

••.

White also got nowhere after 1 8 'ii c3 'ii' g5

1 9 i.xe6 fxe6 20 b3 'ir'g6 2 1 'ir'c6 liJf7 22 i.g3

e5 in Leko-Aronian, FIDE Grand Prix, Jermuk

2009.

18 fxe6 19 'ir'c6 'ir'e8 20 l:tacl liJc4 21 'ti'e4

•••

"f/f7

1h- 1h Adams-Aronian, Wijk aan Zee 2008.

White has enough pressure for the pawn but nothing more. One possible continuation is 22

l:te2 'ir'f5 23 i.c3 'ir'xe4 24 l:txe4 l:tfe8 25 l:tce l

�f7 26 l:tf4+ �g8 27 l:tfe4 with a repetition of moves.

This move attacks a7 and g2 and looks like it

822)

gives Black good chances, but matters are not so simple.

13 i.d5 (D)

18 exd6 i.xd6 19 i.d4 b4 20 liJa4 i.xg2 (D)

This is the latest wrinkle in the 8 d4 varia-White's a4-knight is offside and his kingside

tion.

is looking a bit porous. However, White has a

13 l:tb8

neat resource.

. • .

OTHER ANTI-MARSHALL LINES

183

21 l:xe8! 'ii'xe8

Not 2 1 . .. l:xe8? 22 'ii'g4.

22 <it>xg2 cS

22 ... 'ii'e4+ 23 f3 'ii'f 4 can be answered by 24

i.gl .

23 i.e3 ii c6+ 24 f3 l:e8 25 i.f2 (D)

Black has two main lines here, and although

Line B is considered the main continuation, Line A looks satisfactory to me as well.

A: 9 dxe4

1 83

. . .

B: 9 exd4

1 84

•.•

9 ... llJxe4 is also playable. 10 dxe5 (1 0 llJxe5

Now:

llJxe5 1 1 dxe5 c6) 10 ... i.e6 is an Open Ruy

=

a) 25 ... c4? ! 26 llJb6 c3 27 bxc3 bxc3 28

Lopez that would come about from the move

'ii'd5 'ii'c7 29 llJc4 i.b4 30 :c l :e2 3 1 :xc3 h6

order 1 e4 e5 2 llJf3 llJc6 3 i.b5 a6 4 i.a4 llJf6 5

32 l:e3 :xa2 33 :es+ <it>h7 34 llJe3 :xf2+ 35

0-0 llJxe4 6 d4 b5 7 i.b3 d5 8 dxe5 i.e6 9 c3

<it>xf2 i.c3 36 <it>g2 1 -0 L.Dominguez-Aronian, i.e7 10 l:e l 0-0. This is outside the scope of Wijk aan Zee 2009.

this work, but this line is rare enough that Black b) In New in Chess, Boel gives 25 ... l:e5 26

could consider it without taking on any great b3 l:g5+ 21 i.g3 (27 <it>hI :rs) 21 . . . rs ! 2s <it>n additional theoretical burden. After 1 1 llJd4, f4 29 i.f2 'ii'd7 ! with excellent play. After 30

1 1 . .. llJxd4 1 2 cxd4 is a little better for White, llJxc5 'ii'b5+ 3 I llJd3 l:d5 32 <it>e2 i.e5 33 l:c 1

while the speculative 1 1 . . . llJxe5 1 2 f3 i.d6 (or i.c3 White is so tied up that Black can hardly 1 2 ... i.h4) is probably dubious, but 1 1 .. . 'ii'e8, as be worse.

once played by Svidler, is interesting.

Section 1 0 .4

A)

9 dxe4

•••

1 e4 eS 2 llJf3 llJc6 3 i.bS a6 4 i.a4 llJf6 5 0-0

This line is considered inferior, but I have i.e7 6 l:el bS 7 i.b3 0-0 8 c3 dS 9 d4 (D)

not seen a convincing reason for it to be dis

Instead of grabbing a pawn, White heightens

carded.

the tension in the centre. Although this move is 10 llJxeS (D)

not very dangerous for Black, it should not be 10 i.b7

•••

ignored. Often play resembles an Open Ruy

This is the main line, but 10 ... llJxe5 looks Lopez or Yates Variation, although here Black quite playable to me. At first it seems that Black has a pretty good version of the structures that is just losing a pawn but matters are not so simarise from those lines.

ple because Black will develop very quickly. 1 1

9 d4 is played mostly as a surprise weapon. In dxe5 'ii'xd l 1 2 i.xd l llJd7 and now:

a sense White has called Black's bluff (7 ... 0-0) a) 1 3 :xe4 llJc5 14 :d4 (1 4 :e2 :d8 15

with 8 c3, but then when Black indeed goes for i.c2 i.f5 ! 1 6 llJa3 llJd3 with compensation) the Marshall with 8 ... d5 White shows that he 14 . . . l:e8 ! ? (Atalik also gives 14 ... llJe6 1 5 l:d3

was really the one that was bluffing ...

llJc5 16 :d4) 1 5 i.f3 i.b7 16 i.xb7 llJxb7 1 7

=

184

UNDERSTANDING THE MARSHALL A TTACK

This was Khalif man-Adams, Wijk aan Zee

2002. Here Adams gives 1 7 l:td7 ! lbc5 1 8 l:txc7

lbxb3 1 9 axb3 i.d5 20 b4 l:tae8 2 1 i.f 4 +. True enough, but Black can improve on the 14th move, and 1 0 ... lbxe5 looks OK too.

B)

9 exd4 (DJ

•••

i.f4 g5 ! ? 1 8 i.g3 f5 1 9 exf6 .i.xf6 20 l:td l l:te2

2 1 a4 l:tae8 is equal, Michielsen-Atalik, Ottawa 2007.

b) 13 i.c2 and here:

b l) 1 3 ... i.b7 14 i.xe4 (1 4 lbd2 lbxe5 1 5

lbxe4 l:tf e8 1 6 b 3 l:tad8 1 7 i.f 4 f 6 was harmless for Black in Gallagher-Vijayalakshmi, British Ch, Edinburgh 2003) 14 ... i.xe4 15 l:txe4 l:tfd8

(1 5 ... l:tfe8 ! ?) 1 6 lbd2 f6 1 7 exf6 i.xf6 1 8 <ifi>fl lbc5 19 l:te2 a5 20 lbf3 l:td 1 + 2 1 l:te 1 l:txe 1 + 22

lbxel b4 with compensation, Kriakvin-Sargis

This is the main line and Black has scored ian, Saratov 2006.

pretty well here.

b2) 1 3 ... lbxe5 14 i.xe4 l:tb8 1 5 i.f 4 (1 5

lO eS

i.xh7+ <it>xh7 1 6 l:txe5 l:td8 with compensa10 exd5 lbxd5 is considered in Section 10.5

tion) 1 5 ... i.d6 1 6 i.xe5 (or 16 i.g3 lbc4 17 b3

under the move-order 9 exd5 lbxd5 10 d4 exd4.

i.xg3 1 8 hxg3 lbd6 19 lbd2 i.e6 Moroze10 lbe4 11 cxd4

=

•••

vich-Leko, Erevan rapid 2008) l 6 ... i.xe5 1 7

After 1 1 lbxd4 Black should be bold and i.xh 7 + <it>xh 7 1 8 l:txe5 l:td8 1 9 @fl f6 20 l:te3

play 1 l . .. lbxe5 ! 1 2 f3 (1 2 i.f4 i.f6 1 3 i.xe5? !

l:td 1 + 21 l:te 1 l:txe 1 + 22 <it>xe 1 i.f 5 23 lba3

{ better i s 1 3 f3 c5, which i s line 'a' below }

l:te8+ 24 <it>d2 l:td8+ 25 <it>e3 l:te8+ 26 <it>d2

1 3 ... i.xe5 1 4 lbf3 i.g4 ! 1 5 'fixd5 i.xf3 1 6

l:td8+ 112-112 Morozevich-Shirov, Tai Memorial,

�xe5 �h4 1 7 l:txe4 'fixe4 1 8 'fixe4 i.xe4 1 9

Moscow 2006.

lbd2 i.b7 i s winning for Black, Belov-Akopian, 1 1 lbd2 i.d6

Aeroflot Open, Moscow 2007) 1 2 .. . c5 ! (DJ.

1 1 ... lbxe5 1 2 dxe5 lbd7 1 3 lbxe4 lbxe5 14

i.f4 ! gave White the initiative in Palac-Beliavsky, Slovenian Team Ch, Celje 2003. Black feels uncomfortable on the e-file and the c7-pawn is under pressure too.

12 f 4 exf3 13 lbdxf3 ltJxeS 14 ltJxeS

Leading nowhere is 14 dxe5 i.c5+ 1 5 i.e3

i.xe3+ 1 6 l:txe3 lbe4 =.

14 i.xeS?!

. . •

This just looks wrong. 14 ... lbd7 is solid, and 14 . . . c5 also looks satisfactory.

15 dxeS

1 5 l:txe5 ! is good too.

15 ... �xdl 16 l:txdl lbe4

OTHER ANTI-MARSHALL LINES

185

Now 1 3 ltJe2? and 1 3 ltJc2? both lose to (1 4 ... i.b4? 1 5 'if c2 +-) 1 5 'if xf3 White has ex1 3 ... c4, so White has: cellent compensation because of the pressure a) 1 3 i.f4 i.f6 ! 14 i.xe5 i.xe5 1 5 ltJc6

on the light squares: d5, c6, f7 and h7 are all i.xh2+ 16 <it>xh2 'ifh4+ 1 7 <it>gl 'iff2+ 1 8 <ifi>h2

weak.

'if g3+ 1 9 <it>gl ltJg5 ! 20 <ifi>h 1 (20 <it>fl i.h3 !) b) 12 ... i.f5 1 3 a3 i.e7?! (Black is just losing 2 0 ... 'ifh4+ 2 1 <it>g 1 ltJh3+ 2 2 gxh3 i.xh3 was tempi, so 1 3 ... i.xd2 has to be tried) 14 i.c2 f6

Kruppa-Vladimirov, Frunze 1 988. Now even

1 5 ltJxe4 dxe4 1 6 ltJh4 ltJxd4 17 ltJxf 5 ltJxf 5 1 8

White's most tenacious defence, 23 'ifd2, leaves

'if g4 is much better for White, E.Berg-Hebden, Black with the initiative after 23 ... 'ifg3+ 24

Gibraltar 2008.

<ifi>h l i.g2+ 25 'ifxg2 'ifxel + 26 'if gl l:tae8 27

c) 1 2 .. . i.xd2 1 3 i.xd2 i.g4 14 i.e3 ltJa5

ltJa3 'if d2 ! .

1 5 i.c2 f5 1 6 i.d3 l:tb8 1 7 h3 i.h5 1 8 i.e2 is a b) 1 3 fxe4 cxd4 14 exd5 (worse are 1 4

little better for White, because Black lacks cxd4 ? ! i.g4 1 5 'ifd2 ltJc4 + and 1 4 i.xd5? !

counterplay. Matters were made worse after dxc3 ! with the point 1 5 i.xa8 i.c5+ 1 6 <ifi>h l 1 8 .. . g5? 1 9 i.xg5 ! ltJxg5 20 ltJxg5 i.xe2 2 1

ltJd3 -+) 14 ... i.d6 1 5 i.f4 l:te8 1 6 cxd4 ltJd3

'ifd2 ! ltJc4 2 2 'iff4 + i n E.Berg-Olszewski, (Black could try 1 6 ... ltJf3+! ? 17 gxf3 i.xf4, Najdorf Memorial, Warsaw 2008.

with the initiative) 1 7 l:txe8+ 'if xe8 1 8 'if xd3

'fie 1 + 19 'if fl 'if xfl + 20 <it>xfl i.xf 4 2 1 ltJc3

Bl)

i.xh2 112-1/2 Ravi-Lukacs, Kolhapur 1 987.

We now return to 1 1 cxd4 (D):

11. i.g4 (D)

.•

B

The position looks a lot like an Open Ruy This is very natural. Black pins the f3-knight Lopez, but here White has managed to play and creates pressure on d4. However, it turns cxd4. This gives White a half-open c-file, but out that the threat to double White's pawns is there is less pressure against the d5-pawn so not much of a threat after all.

Black can develop his queen's bishop actively.

12 ltJc3

Black has two popular moves:

White correctly forces the pace. After 1 2 i.e3

Bl: 1 1 i.g4

1 85

Black can play 1 2 ... ltJa5 or consider 12 ... i.b4

. . •

B2: 1 1 i.fS

1 86

again, because i.e3xd2 will cost White a tempo.

. . .

12 i.xf3

•. .

Black can also play the odd 1 1 . .. i.b4 1 2

Black can also play 1 2 ... ltJxc3 1 3 bxc3 ifd7

ltJbd2 (1 2 l:te3 ltJa5 1 3 i.c2 f5 14 l:te2 i.e6 1 5

but if he wants this structure it is better to play ltJbd2 i.e7 1 6 ltJfl ltJc4 gave Black good play 1 1 .. . i.f5 because the bishop has no reason to in Nijboer-Onishchuk, Wijk aan Zee 2005), and

be on g4 - White can play i.c2 and h3 may be

here:

useful too. As before, Black should avoid a) 1 2 ... i.g4 ?! 1 3 ltJxe4 ! is an idea worth re12 ... i.b4 ?! 1 3 ltJxe4 ! with a strong initiative.

membering. After 1 3 ... i.xel 14 ltJeg5 i.xf3

13 gxf3 ltJxc3

186

UNDERSTANDING THE MARSHALL A TTACK

1 3 ... lLlxf2? ! 14 'lfi>xf2 i.h4+ looks fun, but 15 'it> hl ltJaS 16 l:tgl

Black should not trade two good minor pieces

White is also a little better after 1 6 i.c2

for a rook in this position.

'lfi>h8 1 7 l:tgl 'iid7 1 8 i.g5 i.xg5 1 9 l:txg5 lLlc6

14 bxc3 (D)

20 'if c 1 'if e6 2 1 f 4 lLle7 22 a4 c6 23 i.d3 l:tac8

24 'ife3 ! lvanchuk-Yakovenko, Tai Memorial, Moscow 2007.

16 ... 'it'd7 17 'ife2 'ife6 18 i.gS c6

If 1 8 ... lLlxb3, then 1 9 axb3 intending b4 gives White an edge, so Black protects his b5-pawn.

19 i.c2!

Black was hoping for 1 9 f4 lLlxb3 20 axb3, when 20 ... a5 prevents b4 and gives Black the possibility of creating counterplay with . . . a4 or

... b4.

19 l:ta7

••.

Black wants to guard the second rank, but his

pieces are not so well coordinated.

20 f4 'lfi>h8 21 'ifhS i.a3?

This is a shot in the dark.

White has strengthened his centre on both 22 l:tg3

fronts. Black's position remains very solid, but White had a strong attack in Shirov-Bacrot,

White is able to maintain some initiative.

Bundesliga 2003/4.

14 fS (D)

•••

14 ... 'it'd7 is also possible, but Black should 82)

be careful about delaying . . .f5 for too long, else White may find it appealing to take en passant.

11. i.fS (D)

••

A cautionary tale is 1 5 'lfi>h 1 ! (1 5 f 4 lLla5 1 6

i.c2 f5) 1 5 ... lLld8?! (1 5 ... f5 i s better) 1 6 f4 f5?!

(suddenly it i s too late, s o Black should prefer 1 6 ... c6 1 7 i.c2 f5 1 8 exf6 l:txf6 1 9 'it'd3 !) 1 7

exf6 i.xf6 (1 7 .. . l:txf6 loses to 1 8 l:txe7 'iixe7

19 i.xd5+) 1 8 'ifh5 c6 19 i.c2 g6 20 l:tgl ! (intending f5) 20 ... i.g7 2 1 l:lxg6 ! (this gives White a winning attack) 2 1 ... hxg6 22 i.xg6 l:tf 6 23

i.h7+ 'lfi>f8 24 i.a3+ l:td6 25 'iff5+! 'lt>e7 26

�el + lLle6 27 'it'g6 +- Arizmendi-Nemet, Biel 2006.

Instead of pinning the f3-knight, Black just

develops to an active square and strengthens the e4-knight.

12 lLlc3

White attacks the d5-pawn to force Black's

response. After other moves another point of Black's play is revealed, namely his annoying pressure on the bl -h7 diagonal:

a) 1 2 liJbd2 lLlb4 1 3 lLlfl c5 ! . This is a typical idea to fight for central control. Black had

OTHER ANTI-MARSHALL LINES

187

good play in Stellwagen-Vescovi, Wijk aan 15 iie2

Zee 2006.

1 5 i.c 1 offers a repetition, while Black is b) 1 2 h3 iid7 1 3 4Jbd2 (or 1 3 a3 a5 14 i.d2

certainly fine after 1 5 l2Jh4 i.b2 1 6 ltJxf 5 �xf5

4Jxd2 1 5 4Jbxd2 a4 1 6 i.c2 l2Ja5 with equality, 1 7 i.xd5 iixg5 1 8 i.xc6 l:ad8 (for example, Sulskis-Malaniuk, Grodzisk Mazowiecki 2007)

1 9 �c2 i.xal 20 l:xal with compensation) or 1 3 ... 4Jb4 14 ltJfl c5 illustrated the same idea in Anand's 1 5 i.c2 i.b2 1 6 iibl i.xc2 1 7 iixb2

Sulskis-Brunello, European Union Ch, Arvier

i.d3.

2007.

15 h6 16 i.f4

•••

12 4Jxc3 13 bxc3 ii d7 (D)

After 1 6 i.c l Black can avoid the exchange

•••

of bishops with 1 6 ... i.e7.

16 ltJaS 17 i.c2 l2Jc4 18 l:adl i.e7 19 h3

•••

aS 20 4Jh2 (D)

Black has a healthy position. Typical ideas are

... 4Ja5-c4 and ... a5, which prepares both ... b4

and the lateral ... l:a6, and ... i.a3 to threaten

... i.b2.

20 ... l:a6! 21 l2Jg4 b4

14 i.gS

Black had the initiative in Bacrot-Anand, White looks to exchange dark-squared bish

Bastia rapid 2004.

ops. He can also fight for the light squares with 14 i.c2 h6 (1 4 ... 4Ja5 15 i.g5 i.a3 16 l2Jh4

i.xc2 17 iixc2 ii g4 has been played a couple Section 1 0. 5

of times by Negi, and although he lost both games the idea is worth considering) 1 5 i.e3

1 e4 eS 2 4Jf3 4Jc6 3 i.bS a6 4 i.a4 ltJr6 5 0-0

4Ja5 1 6 4Jd2 l:ab8 (this is an odd little move i.e7 6 l:el bS 7 i.b3 0-0 8 c3 dS 9 exdS ltJxdS

but Black intends to play ... 4Jc4, so he is antici

(D)

pating the opening of the b-file) 1 7 i.xf5 �xf5

1 8 ltJfl l2Jc4 1 9 i.c 1 c5 20 4Je3 4Jxe3 2 1 i.xe3

c4 + Nijboer-Yakovenko, Spanish Team Ch,

Sabadell 2008. Black's queenside play is more

important than anything that White is doing.

Another illustration of both sides' typical ideas is 14 h3 4Ja5 1 5 i.c2 l2Jc4 16 i.g5 i.a3

1 7 l2Jh4 i.xc2 1 8 �xc2 a5 19 l:e2 l:a6 with unclear play, Stellwagen-Gustafsson, Dutch Team Ch, Enschede 2005.

14 i.a3!?

••.

Black can also play 14 ... i.xg5 15 l2Jxg5 h6

1 6 4Jf3 4Jd8 (Anand), when the knight will come to the blockading square e6.

188

UNDERSTANDING THE MARSHALL A TTACK

If White has come this far, he almost univera) 1 3 lhxe5 lhxe5 14 l:txe5 lhf 4 gives Black sally plays 1 0 lhxe5, but there are a few other good play as usual.

lines to be aware of.

b) 1 3 lha3 i..xa3 14 bxa3 'ii'd6 is equal, al

A: 10 a4

1 88

though unbalanced.

B: 10 d4

1 88

c) 1 3 d4 exd4 14 lhxd4 (or 14 cxd4 i..f6)

=

14 ... lhxd4 1 5 'ii'xd4 c5 is certainly OK for Instead:

Black.

a) 10 h3 i..b7 (or 1 0 ... i..f 6) 1 1 lhxe5 lhxe5

13 ... b4!? (DJ

1 2 l:txe5 lhf4 gives Black good play.

This looks like a clean way to equalize. The

b) 10 d3 i..b7 (1 O ... 'ii'd6 looks reasonable, solid 1 3 ... i..f6 is also popular.

=

while 10 ... i..f6 1 1 lhbd2 lhf4 1 2 lhe4 lhxd3 1 3

lhxf6+ gxf6 1 4 i..h6 lhxel 1 5 'ii'xel lhe7 1 6

l:td l 'ii'e8 1 7 lhh4 i..e6 left White scrambling for compensation in Ponomariov-Anand, Leon

rapid 2007) 1 1 lhxe5 lhxe5 1 2 l:txe5 'ii'd7 1 3

li'f3 l:tad8 1 4 lhd2 c5 has been defended a couple of times by Zsu.Polgar: bl) 1 5 li'f5 'ii'xf5 1 6 l:txf5 lhf6 1 7 i..c2 lhd7

1 8 lhfl g6 1 9 l:tf 4 f 5 with compensation, London-Zsu.Polgar, New York Open 1 987. The f 4-rook is misplaced.

b2) 1 5 lhe4 c4 !? 16 dxc4 lhf6 17 i..e3 lhxe4

1 8 l:txe4 li'd3 19 l:td4 i..xf3 20 l:txd3 l:txd3 2 1

gxf3 i..f6 2 2 �g2 l:td7 2 3 cxb5 axb5 24 f4 was agreed drawn in this unclear ending in Spassky

Zsu.Polgar, Cannes 1987.

14 lhxeS lhxeS 15 l:txeS i..f6 16 l:te4 bxc3

17 bxc3 lhxc3 18 lhxc3 i..xc3

A)

Kr.Georgiev-Kaidanov, Torey 1 99 1 .

=

10 a4 (DJ

B)

10 d4 (DJ

This cannot be very dangerous. Neither the opening of the a-file nor the attack on the b5-pa wn will amount to anything.

This move is logical enough. White simply

10 i..b7 11 axbS axbS 12 l:txa8 i..xa8 13

plays in the centre and tries to develop quickly.

•••

d3

Nevertheless, Black also has free piece-play White plays very solidly. Other options:

and should not experience any difficulties.

OTHER ANTI-MARSHALL LINES

189

10 exd4 1 1 cxd4 (D)

l2Jd3 14 l:te3 lLJxc 1 1 5 l:txc 1 l2Ja5 1 6 i.a2 i.d6

•••

1 1 l2Jxd4 has been played more frequently, 1 7 l2Je5 ;t gave White some initiative in Parbut after 1 1 . . . l2Jxd4 1 2 'ii'xd4 i.b7 Black alligras-Gyimesi, Bundesliga 2007 /8.

ready has a lead in development and can gain 12 i.b4

•..

even more time with ... c5 or ... i.f 6. With the Now this move looks quite good. The pin is

text-move White prepares to develop his knight annoying and the bishop can come around to b6

to c3 to put pressure on the d5-knight.

to exert pressure on the d4-pawn.

13 a3 i.aS 14 i.a2 (D)

1 1 i.fS

. . •

Black develops the bishop actively and sizes

14 i.g6

. . •

up the d3-square. There are several alternatives: Or 14 ... l2Jf6 ! ?; the d4-pawn is in trouble.

a) 1 1 . .. l2Jb6 was recommended by Keres.

15 h3 <1t>h8 16 b4 l2Jc3 17 �b3 l2Jxa2 18

Although it has not been tried in grandmaster

�xa2 ..i.b6

practice, it looks solid enough.

+ Nisipeanu-Kasimdzhanov, Vlissingen 2003.

b) 1 1 . . . i.b4 attempts to disrupt White's co

Black has the bishop-pair and a better pawnordination, but moving the bishop again gives structure.

White some chances for an edge. 1 2 i.d2 i.b7

(1 2 ... i.g4 1 3 'ii'c l 'ii'd7 14 i.xd5 'ii'xd5 1 5

i.xb4 was Nisipeanu-Handke, Sants 2005, and

Concl usions

after 1 5 ... l2Jxb4 1 6 l2Jc3 'ii'h5 1 7 l2Je5 White may be a little bit better) 1 3 l2Jc3 i.xc3 14 bxc3

The slow 8 d3 and 8 a3 tend to lead to quiet play l2Ja5 15 i.c2 l2Jc4 1 6 i.g5 f6 17 'ii'd3 g6 1 8

that is more typical of other lines of the Ruy i.h6 l:tf7 was Nisipeanu-Beliavsky, Pune 2004.

Lopez. However, by playing in this manner Nisipeanu gives 1 9 l2Jd2 !.

White does not have the space advantage that c) 1 1 . .. i.g4 looks natural. One example: he almost always enjoys in the Closed lines and 12 l2Jc3 lLJf 6 1 3 i.e3 'ii' d6 14 l:tc 1 l:tad8 15 a4

Black should equalize without much difficulty.

b4 1 6 lLJb 1 l2Ja5 1 7 i.c2 l2Jd5 1 8 'ii'd3 g6 1 9 The most important and topical line is 8 d4, l2Jbd2 l2Jxe3 20 'ii'xe3 (20 fxe3 c5) 20 .. . i.xf3

which can lead to different kinds of positions 2 1 'ii'xe7 i.a8 22 'ii'xd6 l:txd6

M.Perezwith both sides fighting for the initiative. The

=

Sargisian, Zafra 2007 .

counter-strike 9 d4 leads to a different kind of 12 l2Jbd2

game altogether, but Black has done quite well This looks passive. It is more natural for here. White's deviations on move 10 are not White to follow through with 1 2 l2Jc3, because very dangerous and Black should reach a healthy 1 2 ... l2Jdb4 (1 2 ... l2Jb6 ! ? may be better) 1 3 a3

position with natural, logical play.

I ndex of Va riations

Chapter Guide

Chapter-by-

A: 2 1 ... g5? ! 42 22 J:xa6 gxf4

A l : 23 l:txc6 43

Chapter I ndex

A2: 23 .ixf4 ! 43

1 e4 eS 2 l2Jf3 l2Jc6 3 .ibS a6

B : 2 1 ..J1b8?! 44 22 .ixd5

4 .ia4 ltJf 6 5 0-0 .ie7 6 l:tel

1 e4 eS 2 ltJf 3 l2Jc6 3 .ibS a6

cxd5

bS 7 .ib3 0-0 8 c3

4 .ia4 ltJf 6 5 0-0 .ie7 6 l:tel

B 1 : 23 'ii'g2 45

8 a4 - Chapter 8

bS 7 .ib3 0-0

B2: 23 l:txa6 46

8 h3 - Chapter 9

C: 2 1 . .. l:tf e8 46

Other moves - Chapter 10

Part 1: Main Li nes

C l : 22 l:txa6 47

8 .. .dS 9 exdS

C2: 22 'ii'f2 48 22 ... g5 !

9 d4 - Chapter 10.4

8 c3 dS 9 exdS ltJxdS 10

C2 1 : 23 l:txa6 48

9 ... ltJxdS 10 ltJxeS

ltJxeS ltJxeS 11 l:txeS c6 12

C22: 23 f xg5 49

Other moves - Chapter 1 0.5

d4 .id6 13 l:tel 'ifh4 14 g3

10 ltJxeS 1 1 l:txeS c6

�h3

3 : 1 5 i.e3 : Other Lines

. . •

Other moves - Introduction

15 .ie3 51 15ig4 1 6 'ifd3

12 d4

1 : Spassky Variation

3.1 : 1 6 ... f5 51 17 f4 g5 1 8

1 2 l:te l - Chapter 7. 1

1 5 .ie3 .ig4 16 'ii'd3 l:tae8

'if fl 'ii'h5 1 9 l2Jd2 <ifi>h8 20

1 2 .ixd5 - Chapter 7.3

17 l2Jd2 l:te6 18 a4 'ii'h5 2 0

.ixd5 cxd5

12 d3 .id6 1 3 l:te l :

1 9 axb5 axb5 20

A: 2 1 a4 52

l 3 ... 'ii'h4 - Chapter 5

A: 20 .ixd5 21

B : 21 fxg5 !? 53

1 3 if5 - Chapter 6

B : 20 l2Je4 21

3.2: 1 6 ... l:tae8 1 7 l2Jd2 f5 54

12id6 13 �el

C: 20 lLlfl 22

1 8 'if fl 'ii'h5 1 9 f 4 <ifi>h8 20

1 3 l:te2 - Chapter 7 .2

C l : 20 ... l:tfe8 22

.ixd5 cxd5

13 �h4 14 g3 'ifh3 15 .ie3

C2: 20if5 24

A: 2 1 'ii'g2 56

. . •

15 'iie2 - Chapter 7.4

C2 1 : 2 1 'ii'dl 24

A l : 2 1 . .. g5 55

15 .ixd5 - Chapter 7.4

C22: 21 'ii'd2 25

A2: 2 1 . .. l:te4 56

15 l:te4 - Chapter 4

0: 20 �fl 26

B : 2 l a4 57

Other moves - Chapter 7.4

0 1 : 20 ... l:tf e8 26

B l : 2 1 . .. g5 ? ! 57

15 .i.g4 16 �d3 l:tae8

02: 20ih3 28

B2: 2 1 . .. bxa4 58

.•

1 6 .. .f 5 - Chapter 3. 1

3.3: l 6 ... l:tae8 17 l2Jd2 �h5 60

17 l2Jd2 l:te6

2: Old Main Line:

A: 1 8 .ic2 61

17 .. .f5 - Chapter 3.2

18 . . . f5/18 ... bxa4

B : 1 8 'ii'fl 63

l 7 ... 'ii'h5 - Chapter 3.3

1 5 .ie3 .ig4 1 6 'ii'd3 l:tae8

C: 1 8 a4 64

18 a4

1 7 l2Jd2 l:te6 1 8 a4

3.4: 1 6 .. . l:tae8 1 7 l2Jd2 l:te6

Other moves - Chapter 3.4

2.1 : 1 8 ... f5 ? ! 31

A: 1 8 .id l ? ! 65

Now:

A: 1 9 �fl 32

B : 1 8 .ig5 ? ! 66

1 8 ... f5? ! - Chapter 2

B : 1 9 axb5 ! ? 37

C: 18 c4? ! 66

1 8 ... bxa4 - Chapter 2

2.2: 1 8 ... bxa4 39 1 9 J:xa4 f5

0: 1 8 .ixd5 67 1 8 ... cxd5 1 9

l 8 ... 'ii'h5 - Chapter 1

20 �fl 'ii'h5

'if fl 'ifh5 20 a 4

A: 2 1 c4 40

0 1 : 20 ... f5? ! 68

B: 2 1 l:txa6 41

02: 20 ... bxa4 69

2.3: 1 8 ... bxa4 1 9 l:txa4 f5 20

E: 1 8 'iffl 69 1 8 .. . 'ii'h5 1 9

'iffl 'ii'h5 2 1 f4 42

f3 ! ?

INDEX OF VARIATIONS

191

E l : 1 9 .. . i.f5 ? ! 70

B : 1 4 'iff3 109

A l : 14 ... h6 149

E2: 19 .. J�f6? ! 71

B l : 14 ... :e8 1 1 0

A2: 14 .. . c4 149

E3: 19 ... llJxe3 71

B2: 14 ... 'ifh4 1 12 15 g3 'ifh3

B: 10 liJc3 150

B 2 1 : 1 6 liJd2 1 13

C: 1 0 liJbd2 152

4: Modern Variation:

B22: 16 i.xd5 1 14 16 ... cxd5

1 5 :1e4

B22 1 : 1 7 i.f4 1 14

9: Anti-Marshall: 8 h3

15 l:te4 74 15 ... g5 !

B222: 1 7 i.e3 1 14

8 h3 155 8 ... i.b7 9 d3

A: 1 6 'ife2 75

B223: 1 7 'if xd5 1 15

A: 9 ... d5 ! ? 155

B : 1 6 'iff3 77 1 6 ... i.f5

l 7 ... l:tad8 1 8 'ii'g2

B: 9 ... d6 159 10 a3 llJa5 1 1

B 1 : 1 7 i.xd5 77

B223 1 : 1 8 ... 'ifh5 1 16

i.a2 c5

B2: 1 7 i.c2 78

B2232: 1 8 ... 'if xg2+ 1 18

B 1 : 1 2 liJc3 161 1 2 ... llJc6

C: 1 6 'ifel 80

B 1 1 : 1 3 i.g5 161

C l : 1 6 ... f5 80

7: Early Deviations

B 12: 1 3 liJh2 162

C2: 1 6 ... i.f5 81

7.1 : 1 2 l:te l 120 1 2 ... i.d6 1 3

B 1 3: 1 3 liJd5 163

0: 1 6 'iffl 81

g3

B2: 1 2 liJbd2 164 1 2 ... llJc6

0 1 : 1 6 ... 'ifxfl + 81

A: 13 ... l:te8 121

13 liJfl i.c8 !

02: 1 6 ... 'ifh6 !? 83

B : 1 3 ... i.f5 122

B21 : 14 c3 165

03 : 1 6 ... 'ifh5 85 1 7 liJd2

7.2: 1 2 d4 i.d6 1 3 l:te2 125

B22: 14 i.g5 166

i.f5 1 8 f3 liJf6 !

A: 1 3 ... i.g4 125

B23: 14 liJe3 167 14 ... i.e6

03 1 : 1 9 l:te l 87

B: 13 ... 'ifh4 126 14 g3

B23 1 : 15 i.d5 167

032: 19 if g2 88

B 1 : 14 ... 'ifh5 126

B232: 1 5 liJd5 168

033: 1 9 a4 89

B2: 14 ... 'ifh3 127

7 .3: 12 i.xd5 cxd5 13 d4

1 0 : Other Anti-Marshall

Part 2: Other Lines

i.d6 14 l:te3 128

Lines

7.4: 1 2 d4 i.d6 1 3 l:te l 'ifh4

10.1: 8 d3 1 70

8 c3 d5 9 exd5 liJxd5 10

14 g3 'ifh3 15 'if e2 131

10.2: 8 a3 1 72

llJxe5 llJxe5 11 l:txe5 c6

A: 1 5 ... i.g4 131

10.3: 8 d4 1 73 8 ... llJxd4

B : 1 5 ... i.d7 132

A: 9 i.xf7+ 1 74 9 ... l:txf7 10

5: Refined Rook-Lift: 1 2 d3

7.5: 12 d4 i.d6 1 3 l:te l 'ifh4

llJxe5 l:tf8 1 1 'if xd4 c5 1 2

1 2 d3 92 1 2 .. . i.d6 1 3 l:tel

14 g3 'ifh3 134 1 5 i.xd5 134

'ii'dl

'ifh4 14 g3 'ifh3 1 5 l:te4

A l : 1 2 ... 'ifc7 1 75

A: 1 5 ... i.d7 93

Part 3 : Anti- Marshall

A2: 12 ... i.b7 1 76

B : 1 5 ... liJf6 94

B : 9 liJxd4 1 78 9 ... exd4 10 e5

C: 1 5 ... 'ii'd7 96 1 6 liJd2 i.b7

8: Anti-Marshall: 8 a4

llJe8

17 l:tel c5 1 8 liJe4 i.e7

8 a4 137

B 1: 1 1 'ifxd4 1 78

C l : 1 9 i.g5 98

8.1 : 8 ... b4 137

B2: 1 1 c3 180 l 1 ... dxc3 1 2

C2: 19 a4 99

A: 9 d4 138

llJxc3 d6

0: 15 ... 'if f5 99 1 6 liJd2 if g6

B: 9 d3 139 9 ... d6

B2 1 : 1 3 'iff3 181

01 : 17 a4 100

B 1 : 10 liJbd2 140

B22: 13 i.d5 182

02: 1 7 liJfl 101

B 1 1 : 10 ... i.e6 140

10.4: 8 c3 d5 9 d4 183

03: 1 7 l:tel 102 1 7 .. .f5

B 1 2: 1 0 ... llJa5 141

A: 9 ... dxe4 183

03 1 : 1 8 f4 103

B2: 10 a5 142 10 ... i.e6 1 1

B : 9 ... exd4 184 IO e5 llJe4 1 1

032: 1 8 a4 104

liJbd2 'if c8

cxd4

033: 1 8 c4 106

B2 1 : 1 2 i.c4 144

B l : l l . .. i.g4 185

B22: 1 2 llJc4 145

B2: 1 1 . .. i.f5 186

6: Elite Equalizer: 1 2 d3

8.2: 8 ... i.b7 147 9 d3 d6

10.5: 8 c3 d5 9 exd5 llJxd5

i..d6 13 l:te l i.fS

A: 10 c3 148 10 ... llJa5 1 1

187

12 d3 i.d6 13 l::tel i.f5 108

i.a2 c5 1 2 liJa3 'ii'd7 1 3 axb5

A: 10 a4 188

A: 14 liJd2 108

axb5 14 i.d2

B: 10 d4 188

www.gambitbooks.com

The Marshall Attack is a chess opening like no other. Rather than subjecting himself to the 'Spanish torture' so typical in the Ruy Lopez, Black simply gives away a centre pawn. But in return, he gets long-term attacking chances and activity that can persist well into the endgame.

It is almost a century since US Champion Frank Marshall invented his sensational gambit, but it is still controversial, and more popular than ever amongst the best players in the world. In their hands, the Marshall Attack looks remarkably solid - even if White neutralizes Black's attacking chances and remains a pawn up, Black often achieves full positional compensation.

However. the Marshall appears a forbidding opening to ordinary club players, who feel that the theory is too difficult to understand and much too complex to memorize. Many simply avoid it with both colours. That. argues David Vigorito, is a shame. He shows that many typical Marshall positions can be broken down into elements that we can all grasp, and so build up an intuition to guide us.

Then we are able to tackle this incredible opening and develop a feel for why pieces go to the squares that they do, and when Black has sufficient compensation. and when he does not.

Of course, the Marshall remains a highly sharp and concrete opening, even to those who are versed in its unique brand of black magic. Vigorito provides detailed, cutting-edge theoretical coverage of all its main lines and the most important Anti-Marshall systems.

David Vigorito is an International Master from the United States. He plays regularly in high-level competitions. including the US Championship. He has written extensively for a variety of publications and is a chess teacher. This is his second book for Gambit.

Other chess titles from Gambit include:

Understanding

�;Chess

Endgames ·'\t

..,1\11,..,M

==-·

£1499

ISBN-13: 978-1-90b454-17-3

ISBN-10: 1-90b454-17-5

index-143_2.png
/%/ s
@% A\ /%/

@n“é/@ﬁ;
o w0 i
P N
.oa /4////%/ S %Mx&
m /// AN\ //ﬁ//
/xﬁg/gﬁ

index-184_2.png
/A% &
et /@/
/A/ \ <
z%ﬁ% A\
\ /é/ &)
LD |\
L\ - %4
/x/@/ag

index-143_1.png
/x//%g/
@%g%&/ NS
g | G
L N\ <\ &
D -1
%@ %,é,,

,//// /// N/W
z/x%g% e

<}

index-184_1.png
i
Ko\ . A
e -
m m/////‘
“ue
A\ =
E/t/

- %/
_on
noE
N
N/%W//////mﬁa
%//x?@
/.@%@%
% A”Q %//am

index-144_2.png
e B
e /2//&%/
Maw oE
N ///////// 8@/ M/@
,/% /g/@
ﬂ%m/é%%w
| saRg
z/x% \ 3

/

index-185_2.png
i
@.ﬂm / /MM@

%/w_e
% /a/&%%
D) o) <3

[~}

index-144_1.png
7%% \ %/
Y\ <

%ﬁ“ ,/// //@Mxﬁ N
:é < I
4 /&/@

S S wame
Mg L

index-185_1.png
/44// <
@% \ /%a
z,m/@ﬁé
«%4%%//2
w ”/// /.‘4// //W@
Y R
\ /x/ﬁ%@
Bl) |\ <OE

=

@

index-183_2.png
g g T
o
./MM//////// 7/,/////2
e _© o n
S
///.//.M*/.‘// W/N//
!@%&/ \ <3

index-142_4.png
/////4//// W/ %///
o ,//%

ga”//@ﬁ;
%2%3747
“, m/////W‘ ///n& 3
of ¢ //?%ﬁ
. /,%.@mﬁ /
ﬁ__/... §<0) 3

index-183_4.png
/A//%
@%/% /%
z%z//ﬁ
P
* Eom N
os L Wé?
e
z/x/ LR

index-142_3.png
A\« / %
4 %

g

/m %%%?

\ %ﬁéﬁ/%
) € <\

=

index-183_3.png
7 /“// %/ N
L B men
Ml WS
m/z% A u
%/// // NN % WB
% /// //// ///
L - ﬁ o
@/x/%/&

@

1 %

index-182_2.png
N\ N\

@% /;%/
g“/// gwﬁeﬁ//
mﬁ&ﬁ \ 3
] WG\
ﬁ///%/

..-
/x/ \\ <03l

index-182_1.png
Ll LK
,@4 \ //%%ﬁ
éﬂV//gﬁ¢
9_4 // /Q
\ /L%gﬁ,
z_/../ \ <3¢

index-183_1.png

index-182_3.png
\ <€) ﬁ/ -
@C . //%
@//A/// // //ﬁy SN
Qo //
A - /// /me
g__/ NS
\ /x/g%¢
z/x/ \ <3

index-181_2.png
P
o ./

(=
//

index-181_1.png

index-181_4.png
/“.%

s %//%@
o ﬂ./// /i/ /% .
m// / // MM//@

i & ua

NN

Rl N
/g%x/ﬁ%/
71/ L <O

index-181_3.png
r i
@4// /%@
M ﬁd
m@ %é e
%/ - 2
.97/ \ /ﬁ
~ /A/g%@
p\ € \ <JE0

%

ﬁ

index-180_2.png
s W -
@4/%¥/%
Ml // &
o // \\ g
&
M//A/ /x% ///, ¥
/g///g%@
ni\ e\ <J3(

[}

index-180_1.png
// //‘// // %// W
/4 . %%@
M W R
s ﬁz% 2
;;Q%W/wwﬂ/z,
- %ﬁ/é@
/A/A%g s
7:% 1<

index-179_1.png
N W
W/ /// %//&m%a
7 //‘//W// /////W/// Aa//////W/ NN
m@ SN
M//‘/ 7/W //////Me
P i
L\« RG]

z/g/ /a@

index-178_1.png

index-177_3.png
% % % /

w,% / ﬁ,
W_sas_w

/,7@/%/3
//// % //,,/////
u_ mameE
..

<<}

index-178_3.png
N\ A
@%//// /

/ <0\

/L%%,//
\ =
/é__////.../
/ \

index-178_2.png
LR
e /@%/z
O

(E mam
e N W
el %/
CPETE B

NV

NN

My
///

index-176_3.png
e |
M

/

,////N
P}

/,/
E/A/

/W//m/

N OB &

\ %2
i
\

N B

\ s

////////,
\ <

\&dn

index-176_2.png
e T
@%.///%é
M o& %/
Lo Gl 3
ZA%;/ /%
o - %%@
\ /x%,%%
E/L/ \ <&

,
N

index-177_2.png
=

////,,,2
x//%/
AR @ W
A
///////
AKAT BAE
/@ﬁ« :

5

index-8_2.png
e L
@.W/ﬂ //Q_Wp /y,a
Ma &
M, L o B
%/ // Qﬁ/mxﬁﬂ

Wl B W
W,OA%QW%

ﬁ/

&

index-177_1.png
N\ L W
am_w_w<B
g i

“,, &% b
S %@@
A IR Y
)\ €\ <3

index-8_1.png
e
A\

A\ <
%J/ A %,
R / \

2 sien U3
ol %/ﬁ
\ %z/g%@
) g\ N\ <8

index-8_4.png
B 2N
o meE o
W W E

W el
/17&

index-8_3.png
@.% //
- //
/////////

L el

A/A/

L L

&g
il BB

/g :>,,

index-176_1.png

index-9_2.png
L\ @)\ <\
U /M,
J /@%z

e

%Q% /a/y
/%%M%
3\ @\ N\ I

index-9_1.png
| /g//
@% \ /%é
ﬂﬁ/%@%
. %&/ég
=R //%@
A%ﬂ/ 4@&
//%A/gﬁ@
z%x/ \\ <03

index-17_2.png
/ ‘// \3 % /Me/%/ N
N W S B
M Bam B
/ﬁ__///i%/wm%/
~CCEN
6&// / ,//”/// // i
\ N\ =\ %,@
3N @@\ N\ <

index-17_1.png
A\ 0\
o
%

e %/
/// /‘/ 7/
B\ @\ \\ <]

index-18_1.png
i
.@% ////Wm/f/m
MNa@I
LH B
e moma
dman & &
\ /x/@m%%
z_%x// <134

index-17_3.png
R 1
a - Wﬁ;/,,
Mag |
/z%@%@/
%/ %@ %///////////
o - /gﬁ
L ag
3\« N\ <3

index-18_3.png
L€ L&

o\ %/% \
%a/// \ g
B %//// /A/NQ////// /
o %f%;
4%1/ NN
\ /a/&%

/x/ \ <13

index-18_2.png
e Ew
a BN B
Manal ®
) o
- /m%z%

Hal m
W g

il Ok

%

index-19_2.png
/ﬂ/g/ .
@lz/&/@/
- %A%
. //M%/ \
\\ o\ /z%
// \ ﬂ/%
\ R\ ///ﬂ
/../ &N

index-19_1.png
\ O\

%
n

-

<
'w oam
W<
moN
e
e

The ‘Elite Ending' Gone Wrong

L R

/.../%/

index-16_3.png
- //%
@%// %é@
/x%g7zﬁ@
z/@//QEV
//%gﬁ4/
U
. /A/ N
/ B

/

48“/

index-16_2.png

index-16_4.png
/;/ g
S 7// \
o /// &
//‘/// /MM__/
\ //%%&
/A% %@/
R N
/x/ A<

index-14_1.png
?ﬂ/g//ﬁ,
- /&% a
///xﬁf%;
z%;//&m
W/%Qﬁ%
L= 7%/
R /gﬁﬁ
N\ N\ AR

index-14_3.png
0 F el
o\ f%%z;
N
27@%/ o
. &mﬁeﬁj
\ =\ ,/%
WA\ a

N e\ N\

index-14_2.png
A\«
@%

\

%

//
_g//
\ /ﬁﬂ

N\ 0\
\ N\
NN

L
o<

AN
NN
N

%/m
S\

7/,“

Q3G
%xy

N
A\

V/M
NN

\

\

/ﬁ

index-15_2.png
/Q/A/&/
.@@m %////%//
oW - %/@
//////////// /@
o EaE W
WON E
/.‘//% A\
/ -

index-15_1.png
% /////-‘/ﬁ///////// N
.@4 ///// v///”///////?,,,/,“
Laman o
_E__///// /////% /H//
S den w3
L CU N
A\ = ﬁ |
7/ I

index-16_1.png
AL

ﬁ.‘/@e/é?{/ 0
m /%g% -
%//x%zig
Eﬁ% Y //// /,//// Yl N///
= %t%%
o oEm
N\ N XY
R

index-15_3.png
@ﬂ/@/é%
4% /@ﬁg
@ //..ﬂf/
__.2 //ﬁ 5t
Sl U
/ 2 %
N N %//
/..// \ &¢

index-13_1.png
/a/@/4%
om Seoc
g /xﬁ;%
JEmE B
\ &x%%%
/ / ////
/ // NN
%x/z%|%

%g”

2
/ 3

index-10_1.png
%..//
2 % g%
"2 ot
- e

N\ @\ %ﬁmﬁ

index-13_3.png
%

&
%/MMM%
@. AM///%
%Wm/
/// N
e

index-13_2.png
-
@%@ /Q/_%/
/_:__/

w5 B
///A% &

\
N\

ﬂ
7537,

%
/
%

/
ﬁ

index-23_3.png

index-23_2.png
/7...%
N

index-24_1.png
/ﬂ% LR
a% U o
/...///wf/ﬁf,
z///ﬁay//@ N
N Eex
Nl B W
L R
/ L

NN

%4

// 7%

index-23_4.png
/4/@//%;
A /ﬁ%/f
\ /zﬁ@
E/@7/@ &
\ ém%%/
////,.‘///// NN
\ /x/gﬁ,
7 A\ X

%

index-24_3.png

index-24_2.png
%/ //..-M@z///
wu 0 @ B
Sawan_og
//////////////// @//%
S _sec_na
\ - "\
A\ <\

/ \ A\ &

index-25_2.png
am // §_o
M Ean oo
/E//% u
\ %m%z%z
\ %f/
A\ =\ %4
NN N N\

index-25_1.png
au O %g
/.‘% ﬁ%///,, /7/,///,,,
M %/@.% o
/ / %f/z%///Wﬁ
s n
o\ W <)
| L L

index-26_1.png

index-25_3.png
I R
2 B 8
Mamen oo
JENE
u_denmn
Hal B
R

-

index-23_1.png
L
e ////
”x%g/ %e
7 /@Wﬁﬂ/%mg////

/g//ﬁé7
- //..%.@Z@,
/ A H

/

/

index-20_1.png
Holding the ‘Elite Ending’

/// N /%
%%7 NS
\ gl \ <\
NN N\ N\
7&/;%6%
LN
\ /x% ﬁ,
/x/ N\ <\

index-20_3.png
L LG8
S e /%/
/M‘/M //// 7//,,///,,
Rl IR
7/&Aﬁ%%

L RN
U /@%

7 N

index-20_2.png
1/,.1/,

index-20_5.png
. /x/;%
. %ﬂ% .
R AR
/@/z/ L
/z% @%%
/&A% %/%
L\l
/x/ A<

index-20_4.png
r - &2
CEEL M Bl
< W B
[san
i Mam B
MW E
N NaE B

NN H<

index-21_2.png
/%/y//%
Rk /gﬁg
LA %z%
.
7// ;

zm%%”
N« &\
\ RN R
/ O\ &

index-21_1.png
/“.W/wm/ ,/,/2
,@% /A
%A//% %
//@72/,
%/ﬁmﬁM@/
//x/ ﬁ/%
\ 71/2%/
N\ O\

//

é

7"//

index-22_2.png
o meE @
au_ e
M BB
_Wmn o
u_sizxag
el & oW
ST N
NN

P ///
zz
et
7 /
=,

/

index-22_1.png
=

TR
Ml Bom

Senos
o sedan
(AN B
= /A/gﬁ
EEEH

//

index-19_4.png
/4/ \
Pt ol /%@
N\ &
M, | -
. /A/fw

/wa/ //7/” ////
A\ S\l

z/z/ \ <3l

index-19_3.png
/4/ \
Y /; <O
/A/Aﬁgﬁ,
z/i/ \
/@@A/&/,
,% \ /¢/
\ /A/ "
zixi \ <3

BN

index-28_6.png
n E
wa T man
B ow moE
e
HoE s
Wl E W
W
- .

/ﬁ/

index-28_5.png
A S
va O c38
Bl w
BT
N san g

Hall m
W open
EEEE

index-29_2.png

index-29_1.png
r i
a% %%?
/a/g%/ﬁ
E/@/gggg
. ﬁm%/,g
\= %f%
MR W %/
\ I

index-29_4.png
el S SR
@7 X % NN ///W/,//h
Hamam &
_Tw simn
T

i %;/
N Ham B

DR

index-29_3.png
roa e

-
mow o H

index-30_2.png
/4/ /&%
o X
;x/@/@%
/@/;ﬂ”,
. %@%4 |
- %%%
Ll %N
N

index-30_1.png
i
TR
/...%/E./,@

N

%

SANTA 4
/0/%% %
\ N\« %
N N\

AN\

N\

'

W
=

index-31_1.png
%l@!%%ﬁ
D W &
///‘//@/% 7///u
o\ Wﬁ \ /,

//// /// %ﬂ///////ﬂ._muum
@/ - W@// \
\ N\« %/
/ \ X

/

index-30_3.png
x@ /M@%

- ///%/g
o mam 8
BE NN

index-26_2.png
/“/U/ / WY NN
o /w% 3
U meE 96
M i
N sen s
Wl B
T
e

=

v
/

%

/

/
o

index-26_4.png
-

/..//f
\ e
-

index-26_3.png
/“/.//ws///ﬁ |
Y. | %ﬁ//
/M/Q./?%@@
E//.@/;ﬁﬁ &
\ Mﬁmﬂﬁ/w

e =
L AL
EEE

A

index-27_2.png
P
B
///../

///

//

\ &

A ,//,, N
A\ E RS

NN
O V.

7

/// /../// /

-

index-27_1.png
%
i

i
Y.
\ =« |
E/@/ o
L g
L /%
\ /1/ L
\ .

é?ﬁ
Y.
2 77
7
i 7

%g
///%
/
#
A
Vi
y 7,,,4/ ////
Wy

/g;}”
;

P
.

index-28_1.png

index-27_3.png
-

%t% / /

NON

¢
o
2
A

gé
13
//
%
iy

7
= g7

/_g//
L eeg
/‘/ /,///W/// N
L\ e
NN N gy

%

index-28_3.png

index-28_2.png

index-28_4.png
i
s o gan
N mam o
M
B EE
Ml
B el B
NN NN

index-35_1.png

index-34_5.png
%/“////y/////% SN
N /%% S
7////// /‘/%////////
NENE o A
\ /&ﬂﬁ/ o
/A% %%/
\ %L/gﬁ,
/A/a/ e

index-35_3.png
*. The

@4/&/\%
- /e_
N DR ./

A s
Y Y1

%

_
/%W//
x%;
&g%
/ é/ ;%
/% '
o gp@

W /g%gg,
Dl B

index-35_2.png
A,/m_// N
@/ L Nl
i /A%c
/ﬂ%,?
\ %m%/%
Nl &
\ /A/ﬁ%

@w%

&

\)N\

L
™
a
o

=

K

il
8 4 @
JEE ma
W
sl §
e oEE
el B

oW oM

index-36_2.png
/1/@%4%;
Pt /@%gf
qu/xﬂﬁm%;,
A%,/z@ %
N / %z/
/ / / N
%a%x% be

index-36_1.png

index-36_4.png
/4%@/4%
w@/w__%%
i 71%//@
,/@//ﬁ
. &xﬁg,
ol %%%
LR R R
/A/z/ H

Y

index-36_3.png
Aﬁ%y/%7
.@% ///M&///

N\ //
//ﬁ__///;” -
el G
/,/ \ Wﬁ/ /
- m//ﬁ

/x/z/ 3

index-37_2.png
B
-
=
=
.
e
3w

\
/z%

\
\

oy
%//
ﬁ
%////
%//
w o

74x/14

N
|
\

index-37_1.png
/%/y/
A /A%@
\ /z%;/
n:__/_w___/ o ,;/c
ol ol
\ A\ W /
LR’
/x/x/ 2

’/
} é

index-31_2.png
/a%!/a%
.@/4 / S\

Dl NQE
ol
BomoE

N

- ,%..// %
Na T

index-32_2.png
R /@ﬁi
@.A@ R
m@...,/ /? -
ﬁ/@//& &
\ &mﬁ%/
L\ %é/
\ 7&/&ﬁ4
N\ AN\ =

index-32_1.png
b
su e B
NS /N//.I/W@/ ///W§
EnE E
Wl %é%
SN o
/A/z/ \

index-33_2.png
@% %1%%:
%//sz%@
%z/é@ .
7/&m%/,
\)\ %//
\ /.../@Wﬁ, N
N\ N\ &

index-33_1.png
\ %m%@
A\ %//
. /x/g%¢
N\ <N\ &

index-34_1.png

index-33_3.png
\ //@%

S %&% <&
W W
3/3/4% g
L eQ3gl

A\ R
\ /&/g%,
/x% I

index-34_3.png
/4/
ke

AR
///% %//C

/4 N /ﬁ/
b /xﬁ/
//@/fwz@
. ﬁm%4;
L &L
. %x/&%

N\ e\ 3

//\!

index-34_2.png
T
au Caw o
T %m

// /a/@m%
/..// \ 3

index-34_4.png

index-62_3.png
r
pa_Ten @
Mam W
EM///// /////7/, R\
u_seuag
e %@/
LR R

//../ L <8

index-62_2.png
/d/!/,ﬁé
A\ /3%4/
M W
;%///// @%//M ///47//%///,,,;%%
\ @A
\ %;%
. %x/gﬁ/
N N\ <3l

index-62_4.png
4%@/?&
@% NelR
M /z%%
mHm////// //// %@/// ﬁm
. é%ﬁ%
L - %@/
.\« %,
L] B L

=

index-61_3.png

index-61_2.png
& %@/g%g
%AZ%/ \
%4%,%@;,
M M0 o 3
%ﬁﬁa%/%

4% \ %4/
\ R %/
/x/ \ &l

index-62_1.png

index-61_4.png

index-60_5.png
@‘/Ws%?//
e
M e
z/;%éﬁ ,
//%;ﬁ4?

%/ / ////m////
A AR

/.../ﬁ_/ \

index-61_1.png
/@‘A//// % W
W B B
i B
N WD O
s
/// 47// W// /7//,
/.../ .

index-60_6.png

index-60_2.png
/

m

//,)
N\ o)\ g

index-60_1.png

index-60_4.png

index-60_3.png
@1/M447f
" %& :
LR Y /@
WM E s
%/%xﬁéw
% / Zz%
/x/ . u

index-59_3.png

index-59_2.png
,,/ /,/ 2
\ /l%éfi
WA ﬁ/////
\ ,/...,/ ﬁ .

index-59_5.png
-

CEAERA
A /

A ////%/
el Wl
/..//

o

NN //////

8 &
W owon

Wen @

%

N

RN
////

////

,//,

WY

)
LN

index-59_4.png

cover.jpeg
Understanding
the Marshall
Attack

1

index-59_1.png
/ //// %// /// Y
\ /// W\
\ //LW@% |
ALK z////
N Nl 8 .
/ A\ A\

/

%

index-58_4.png
%/%E%//
%E/Q%E/
\ N\ %f/z
/z/%@ \
\ &1%4%

A\ R %é/
\ N\« %;
7 A\ 3

index-57_2.png
R NETNR
\ /g/ \
mm/%A% \

-\ O//g;
//// / ,// é/, N

4/ \ %f/
AR AN ?/
4:/ \\ <34

index-88_1.png

index-57_1.png
%ﬁm/ L R
- /aﬁﬁ/
L 41%2%/
/z%@ﬁ e
\ ﬁx%%”,
N %/%
.\ =\ %4
/x/ . <OE

index-87_4.png
/x/ﬁ/éﬁ
.@a/ % ////ﬂw NN
- %g
4//;/ LR
. &aﬁélé
o\« %é@
N A
Ll L /aﬁ

,////

index-58_2.png

index-88_3.png
W Eom
B M G
L %g//
///////// ///////6&////
SR R
////‘/ /%////ﬂ,/,”
/ / //Awew,,/////ﬂ///é,
NN B

index-58_1.png

index-88_2.png
%x///g%
4 Iu <
L -y /A/@
mim/////// /// // /,/
- ﬁg,/
L %%ﬁ
S

/x/ .

index-56_1.png
M H
W Cem @
o /x%z/g
E/;/éﬁ &
. %a%ﬂ
A %4/
o\« %/
L &4

index-87_1.png

index-55_4.png
<t //@./ P
// /XA//// a
Eh /ﬁ _n
u_Eamas
L Ry /
\ N\ &
/../ \ &

index-86_4.png
/t%!/ ﬁ
Lo
N -q // %ws
o E
o weT W
SN © o
\ //L/.%/@@
2\ @)\ <3

=

%

index-56_3.png
\ imy
/A/ %
\ /x/g%
/1/ \ <3

index-87_3.png
v
.

%

\

-

2 ,

index-56_2.png
e,

s _asn
SO /‘/ﬁ/%/%/
_H__///// //////// Mg
S w0 5
R
mman E
/.../ ¢

AN

index-87_2.png

index-58_3.png
éz/y/,w

% ,%%6/_/*,7@ O
]\ -

zé;% %EH
. %3%4
AR %
L\ - ,,
/a%ai ﬁ

index-55_3.png
/ %/.../@7

//.../

\ <384

index-86_3.png
@xwéﬁ \
3 / % , %%///

N %g
////// ////// // /,/
%//,/ mﬁ/m/// /M//N////
g/x//%/

N Raliang
z/g/ <R

index-86_2.png

index-54_4.png
He D
o %/ n
// B A\
////// //‘/////,

A ﬁ/ﬁ/
o N B
N\

%

index-85_5.png
S TN
@./ -
M %&/%
e
n sen W
éﬁ%‘/ ﬁ////V/,
\ /1/&%@
z/x/ L <R

index-54_3.png

index-85_4.png

index-54_6.png
e
B Gem o
N ma
////////// 4 g
n Eam M@
W E

)\ o\ %gﬁ

/
/
/

index-85_7.png

index-54_5.png
&
%

O

\

.

\

"

N

-3

%9_//

Mp

\

AN
/ﬁ/ X

/

N

/

//H////%%
Ve DB

//

R

N

A

index-85_6.png
/‘/Wﬁ// /////%
@% - ﬁ/
D | %%
/z%@%/@
/ /ﬁﬂﬁ/éﬁ%//@
///.../ e <
\ /x/g%%
z/x/ . <0

index-53_5.png
@T// <
A %@/ S
o\ %@//
/% /%/ e
\ /A%%/
A\ %/% A\
o\
/@43/ d

%

index-85_1.png

index-53_4.png

index-84_4.png
W

A\
ol

////f,

///../

.../
Mg.../
////

N

”4

%

/W

/
o %
N I

e

L &

/

/

/%

S

///
ﬁ/ |

A"

na
A

N ,//

///

i

index-54_2.png

index-85_3.png

index-54_1.png

index-85_2.png

index-55_2.png
-
\ stel W
W na
/ ﬁ%l%/ u,

-
. Wﬁ
/.../ N\ <\

index-55_1.png

index-86_1.png

index-84_3.png
%é%
@m/
/ﬁ

%z%

-

/

S

.

//

/

‘/// \
%a%@%
A

//ms/

////
%/@

index-113_1.png
x@./// /// //M/M_/
Mg o D

E OB B
u %m/%zz
Nl ® oW
w %g/gﬁ@
z/x/ \ <034

index-51_2.png

index-83_2.png
o W oo
o M B W
am B g
%z/@///
m Eem W
Smal o
L Hamong
S Cm s

index-112_3.png
%/4% % 4%//m4,/,
@%g/ﬁ%%;
0 %%W@///)
/z/ \\
- @a/@/;
A\ =\ ﬁ¢@
. /3/3%4
z/x/ \<J 3

index-51_1.png
/x/&/g%g
ol & L0
N N .
kel W
. %m%/”
/x%/ﬁ//
%,/ Rl
@a/ L

index-83_1.png
/%/ /////ﬁ
//// // ﬁ/////
o)\ a\ R
NN
\ &m%ﬂ LS.
o~ ﬁ%@
///t/gﬁ
E%t/ &

index-113_3.png
%/% /%ﬁ/
@%g/ ﬁé/
S //ﬁ@
W ///
. %g/%/
///, %,// ﬁ/// /
. %zx <
/a@ Ll

%

index-52_2.png
/ﬂ/ /ﬂ%,
%ﬂ /%,//%‘% ////

4% A\ ,/m g
%,/ %QM///W@/
/%//‘% A

& A\
E/x/ \ <3y

%%
&

HamaRd

index-83_4.png

index-113_2.png
/u/ \ A
@4 \ %é&
%z/g%@ﬁ,
/z/ . H
\ %A/%/z
L ﬁ4ﬁ
. /A/g%@
z/x% L <08d

index-52_1.png
%é/ \ ;D
@4 L A
éx///;ﬁ/
////// //M////,/ / /N
\ &Aﬁ%%
L /ﬁé
\ /A//ﬁ@
N\ @\ N\ <73

%

@
E

”//

index-83_3.png
@./ Mmm Wm_ //%

Y
W 3

- %m%

N

/..-/// //////“ -
N Nanam
W e | <H

/
ﬁ

index-111_4.png
/4/ K
D /%
/x/g/g%/
z/z/ .
P Bemom
7A/ %;ﬁ
L g
z/x% \ <334

index-50_1.png

index-82_1.png
S
s oo
W was o
m_E m

EL

L B
o W S 8
Mm@
N Em

Vg B ¥
//A//

B4 Eie)
) o0\ <O

=

%////)
A\ N\

D |\ <OR

index-111_3.png

index-81_3.png
@/ %,%c?
e
/@/%%,@
\ é)
o\ \ Wef
N\« R
B e | <03

index-112_2.png
/4/ 44%,
/%g% %¢
\ =\ %@&%
//z - n
\ ém/%/z
/x//%%&
N\ %gﬁ/
E/x/ . <

index-50_3.png
/.‘//g A %/,2
» %gﬁ,@
SETOE
MM
N _dea o
B
WO wely

BN

index-82_3.png

index-112_1.png
/;% <
@%g/ %@@
N« | RG
z/z/ \ R
< &@/%/
////5/7
\ %,% =
N\« \ <3

index-50_2.png
// %/ -

%//
/ // “mo
BN NN

index-82_2.png
i L
x@e/ % //,//
Ml 0 EE

N TN
5 ses n
é__/...// N //W&
S Samans
_g/.../ L <03

/

index-53_2.png

index-84_2.png

index-114_1.png
N\ AR
A %/%@/
o\ %,
B\ \ <\ 3
\ /ﬂ/ /,
ﬁ%ﬁ/ < 0
\ /x/g%,
/x% \ <O

ﬁ

index-53_1.png
A & w
/x/ W
KN Be

e £
7%4/?2,
»»

index-84_1.png
/A/%//ﬁ/
M@__/// NV N /////
da o g
N _Ean
A\ %é%
\ /x/£,¢
/x/ \ <084

w///m

index-53_3.png
e
47/%@%/*
Mo A D
@/z///ﬁ L
. m@.&/% .
R Ra.
e %
)\ o)\ N\ <]

%

/,
/

7

NN
A

index-1_1.jpg
Understanding
the Marshall
Attack

£x M

index-5_1.png
| 4+

index-2_1.png

index-111_2.png
L WK
@% \ /%
w0 o T
E/é/ /é/
\ %m%%xz
A\ %4&
\ IR N
z/x/ &

index-6_1.png
/%/ N

Y //%%@
Mag /%%/
Zﬁ 1&//§
w ///////‘//%//ws
e_%ﬂ/ %/4/&
\ /1/.@“%@
E/x/ \ <3

index-5_2.png
"

index-7_1.png
N AW

x@.w&w \ ///M/&/
M |

////

///

AR
f/%m/?%
<f ¢ //%
\ %x%ﬁﬁ
)\ @\ N3y

index-6_2.png
WA/ % ?é

B % %@
oug /%4
\ /a/@%@
z/g/ \ &

index-7_2.png
/“./ NN
x@.%@ %/ %/am_ \e!

ié , 7?7
2 /Q%;a@
éﬁ/‘ﬂ// ﬁ// Y
\ /L/g%@
z/a/ \ <

index-110_2.png

index-48_2.png
-
su_Tem g
B mez
oW oW
N e
e W
B E e
e

index-80_2.png
///‘y///%//% N
.@/ ﬁ 4%@/////%
MR R R

LIREaE
N Bezom

Wl x
\ N\« %/M%
B\ 0\ <3

index-110_1.png

index-48_1.png

index-80_1.png

index-110_4.png
%

W
//%
7 7K
%D _

%‘% &

index-48_4.png

index-80_4.png
/a/;%éﬁ,
.@a/ /// N
n /g/gﬁ
/%M/@%//
//&mﬁz%

N\« %//
\ /1%/%@
B\ €\ <33

index-110_3.png
/“.//%
D /%
N B
,/;/ \
W memom
N %éﬁ
\ /x/gﬁ@
) A\ <

A

1

index-48_3.png
- %//%
x@.// ///i;/% /
///g% wa
w——///////////,m /
=L
s © w
momom o
/ ..

index-80_3.png
I+

index-108_4.png
w@ﬁ.// N
/////// /,
n @.@7/

EREs

" e
HaOE_ mam

y///x// /////H

/x/ \ &\

,,/4

-
I

index-79_3.png
N\ NI
@/ - %/ﬁ
e o T
/;%@/ \
///// \ mﬁ,// W///////
717/4&@
- Ny
B\ -0\ <DE(

<<}

index-108_3.png

index-109_2.png
/“/./ A\
.@a% / //%//////
Mamem =
EEEN
2 &m%%qw
//.‘// ﬁ/////u
N\ = el N
z/x/ L g

index-47_6.png
r .
s %q%
B /@
/////Mﬂ:///é/// g
u w5
NN
/ﬁ_/// % \

//

index-79_5.png
N RN
M@.//// /// %//// NON
o\ X
L /.7/7
\ -
- M@ /
NN ﬁ/
z/x/ \ <ad

//

index-109_1.png
i
D | /%&
/A/A/ﬁ%%
///% .
¥ _EHemoma
Wi %/@
\ /A/g%@
z% < <

index-47_5.png
/ﬂ/g/éﬁ
N /aﬁz
\ //xﬁz N\
z%@//@m
\ 71%57
/// ﬁé/
\ %g//%

/z/ \

index-79_4.png

index-111_1.png

index-49_2.png
e D %;
A Lel 8
L L -ag 3l
E%@%z@ =
U W
. //%
N

/z/ .

index-81_1.png
/1/24]
.M@?. W&///WM ///,,,,“
M W
B\ %@/ \
/;7m%g7
%ﬁ.‘//ﬂ/// //,// /
LN W U

/x/ \ <y

index-110_5.png
@.% // /m_/
MaTdEs
o N B
%x% ﬁ%ﬁ
\ /t/g%,
3/17 N\ <3

SN

index-49_1.png
/... //%@
///,/wa
//...////u
. %g%i7
/////,//
////%/w/
.

=

Nl
/

index-80_5.png

index-49_4.png
r
va_"em B
N NaE A
MENE o
| sen o
W E
T T
MmN

index-49_3.png
R
on
L N U
M
% /%M%A% ,////
W %//
A /.@Wm

//ﬁ__/ \

index-81_2.png
A\ ..-/ //Waﬁ
Ham %
N
N osen
anas w o
\ /L/@m%%
E/t/ N\ I3

index-106_2.png
/M/‘/ /%%///xzM N
sean o
W o meE
L o
N som W
o B
| _Sanen
/ o

%

index-140_4.png
/“/.;/
Kool

g
n

AL

,%
\

\ <
_g//...

A\
.
%g/ ﬁ_
AR / ,/ W////
&%/%ﬁ

4.@&%;
<\ &

index-46_1.png

index-77_3.png
N
// - %/7
mg /// /M O\
%,//h@

\ ;x%%
\ A\ ?é/
\ N\ =\ %@
717 \&d

index-106_1.png
///
[
4

Kw_./ //.ﬁ
\ m /.‘/
s W
o s g
el %¢%
g /..-///_@“W@///
N\ 3

%
P

N

/

M
NN

index-140_3.png
i
L

E/x%&% "N

index-45_4.png
/A/@//é
e /&% L
/,/xﬁz%
/@//éif
\ ﬁm/f
;%x/ 2N
g /,/3%4
N\ AN ENER

index-77_2.png
e
) Ag%;/
g// %/%g
E////% \
/M ﬁF‘%7//¢///
\ N\ ﬁéﬁ
//71/ QG
%x/ \ <03l

index-107_2.png
P %//,,W@,m
SuamaE
////@///// //W ,
™ /,ﬁa/ /
/x/g/%é
W aR
E/x/ N\ 33

index-141_2.png
St TR
Y |
e Tow
méﬁ/%/%z
Aﬁm%/%%@
A %£ﬁ¢
M o < B

<<}

index-46_3.png
%7.7 N
/M__% 2
TR
el R
. %ws%/,
//// LK ///
M W
/.../ﬁ_/ .

)
%

index-78_2.png
%.A%/// %w_.ﬂﬁ//é
na w3 }
@////wm__/ o
\ éﬂ%//ﬁ//
g/‘/ AR
\ /x/g%@
__.___/A/ <

/ﬁ

O

&

index-107_1.png

index-141_1.png
- R -
S %%ﬁ
@ﬂQé/@ -
/&ﬁxg/;ﬁ
,m///% ///R‘,Q ///WMs
%m/é/%/
LA 4@%/
71/&/

index-46_2.png

index-78_1.png
N

D
NN
oY

N
)
/ N

0

%x%é%
L L
%A%g%g
ol .
\ éaﬁz/
. s
.\« ﬁ
3\ g\ N\]

%

R N

N

s
ﬁ//m
A

D
N\

/

? Y

éY'

index-105_2.png
<)

AWy
A\

I

% @A%&@

%,%é%%%
\\ - GIRY
%x/ &

index-139_2.png
R Eom
su 5 noa
,ﬁﬁ/“ //////@%//

s sl
M/‘/ ™ /Ms
A%ﬂ/// A\ <O
8w
!/.../Am_% e

index-139_1.png

index-105_4.png
\ “/.// \ U
./@7/% %//// NN //,H//,,/M
gg%‘ i
&/ . gé//
< %J/@ﬁ
E%L/ \<J i

index-140_2.png
g g
N

PN W U//ws%/
& W
JRn

H_mas
LB #amg
THEN

=<}

index-45_3.png
T
LU
N
/z/////
 Eaz 3
/@/ﬁ,
B omomom

index-77_1.png
%‘//////Mm%
su u

%/%x/

e ma
N Mam W
N
N Eam g0
“EaN W

index-105_3.png
L /%ﬁ
@%pw__./ /wmm/// <
& //.‘// ///W////é
/;%4/ ﬁ
\ m%@Z¢
ol %/w
el
g/x/g/”/

index-140_1.png
@.&/ \ .&/

/ // /
A éé/%@
Lo ey
3%1/&/ 2

index-76_4.png

index-47_4.png
™ i

W omom W

S _mam B

//ﬁ:///////%ﬂﬁ%

v oW o

oW E
=

" u
D EE

index-108_1.png

index-142_2.png
/@

%ﬁ%&/ #
L3 /3/@
- / /4%;
M @<

=

index-47_1.png

index-78_4.png

index-107_3.png
R 2
@%E%/%/w
” /A/ -
///// //// ////,, ¥ J
5 denaos
CE R R
\ /1/2%;
z%x/ \ <&

%@

index-142_1.png

index-46_4.png
. D E
w el

i /A%;/@
i
SREECRS
N B W
N N
BN W

index-78_3.png
e~ /M@
9« O
A/ /wsﬂw -
%%///// ////// ” ///
W/ ﬁu///..‘%ﬁ////%////
%/ VN// %//v///
A\« %@
D)\ <€)\ <3

//

index-47_3.png

index-79_2.png
N\
m@./// -
%.A//Q_

A
\

7 \
_z__///.../

N\

N\

/w_.%
//// % //
/A@%
/
7/,/////////
Qo
\ g
\ <03t

W
NK

)

/

index-108_2.png
%ﬁ/ LR
412% <
oo\ %g/,
. S\ o
7 % A\

/ / @g%%
/g/ \ &4

index-47_2.png

index-79_1.png

index-103_2.png
//...//%@

Tw
/

"
B

//

<0\ \\«]

”///5
S

%MU
71/@%

Z

index-136_3.png
S
.@4 // %////ﬁ,,@
(e | &
W WA
%/// 7/,.‘%/ D
B B %@
_:__//.../ \ <0%E

index-43_1.png

index-75_2.png

index-103_1.png
% ,,,,,

,/@3/2/
/ 4 /
/ /ﬁ

,,gg/%%%

L
\ @

index-136_2.png
N////‘/// / //W/Eﬁ///
. N
Hamom &

HmE C
/ %&@a%////“ Y
R
o Eam E
Mol W

%

index-42_4.png
riS. M
LEMEEN

) o
W meE
/wﬁ__/ //H////
A\ e
/ .

7 sairn 7,
2,
2
V. 4
% 4 Y,
7 Y,

index-75_1.png

index-104_1.png
%.@/ . ey
P a

wg //.%
4 %m%g 13

it B
N
Bl 0\ <

[~<)

index-137_2.png
/ “// w—.,//// /%/ /
x@a// //// ﬁwﬁe/
0\ &ﬁ/

z////ymﬁz//
\ A\ éﬁ

Nl ﬁ/V
. VA/Aﬁ@
/x/ \ <8

/ﬁ/

index-43_3.png

index-75_4.png
- /@%,
da W R 6
.‘/ / //

//@/ .
B oMem ma
ol LB a
. %x/gﬁ%
z_/../ <

index-103_3.png
///‘/ ///////%w
su3n o o
Al %,
///////// //
w @m/é,z
.QM/.‘// ///m///////
. /x%gﬁ/
_g__//.../ \\ <3

//

index-137_1.png

index-43_2.png
/..7/%/ %%ﬁe
o5 Mz
,,,, /;//...M@?/Mg
L
o Hen o
/‘/ 7/////
Rl .
\ AN ER

index-75_3.png
+ Ricard-Wallner,

index-135_4.png
X R RN
ow W B
A%g/@%/
z/;//; L
/6&/@/& %////w
//‘// //7//” /
W

/{./ DI

index-102_4.png
W\ W\ W
@%@/ ﬁ/i
2//1% Q4
T e
//&a%@/@
of -« %/@
. /a/g%e
E/A/ \ <08l

index-136_1.png
- 7@%/
.@.// / %//// N
B R
///// //// A/ :
% N .‘/ N\ ///,,///;
o
i Wew g
z%x/ N\t

index-74_3.png

index-102_3.png
/4/@/&%@
@4 A "L
J /&//
///// %
. %m
Nl o
IR e

z/x/a/ Ll

index-135_5.png
N\ XY N\
%/ f%/ ,7//, %/
. 1

W /x%gﬁ/
Nl o

index-45_2.png
N\ EA
W
i §

rE

A\

\

@/ S
//

/%/
%wa.

/x///

%ﬁ__/

.

Ny
\

"

\

index-45_1.png

index-76_3.png

index-104_3.png
ﬁﬁ
.

.
o

A3
.3

LE

i
Wl

=

///

A\

/ﬁ__/

///

.
L2

M//

Y

/

/// /

index-138_1.png
g g S
LR
] - .,w/f/@m@,,
N 48//// W///”
pi L5
e n e
Sl g
z/x%g/ g

é

index-44_1.png
@.‘W/We//////
O e
o /.../
SR RN
U
\ R R

I

=

index-75_6.png

index-104_2.png

index-137_3.png
g 2
L
Mamen B
miu_/,//////////,//////&/@ZmW
// //We%////W//

BN
A\ %%
//.../ L ¢

index-43_4.png
%a% "o 1
v sen o

Ml E
N Mem
DO

index-75_5.png
/A/ LB

@/ - ﬁéf
e | &

//;/@/ o
L seg 2
A%x/ ﬁé“
L G
z/x/ \ <3

%3/

index-105_1.png

index-44_3.png
\ “\ Ws////%@
/..4/;//,,
,/@///@,7,
\ %@_m%//,
nEl B
A\ "
/) N

index-76_2.png
\ €\

/ /Wm Mﬁ///%%w
/ /z/g/

/

o des T
.0&//.‘/// /,/ W/////
= Samang
E/A/ \ I8

//

index-104_4.png

index-138_2.png
R g B
P /@

i - 4 //@%;
Lo waa
Wﬁ.%/ -
%u/AQM////// /M/A/M_//

LA %g@@
z&x/g% =

index-44_2.png
ol 0 "
\ % ﬁ %
L e @
L
\ R ﬁ%%%
/W/// / N /%///
/4% \

% N\ N\

/

index-76_1.png

index-100_4.png

index-133_3.png
e N

s Seo o
Ham _Waua
;/;%// 1
U sen o
Wl © o
/ //.‘//.@&//
)\ <3

<)

index-174_3.png
/..//
z%

4

-
__.___/.../

\

%/
.M@,&

R //// m//
/../

A
%@

2’3@

, /@’

A

Ao
/ N\

index-40_1.png

index-72_3.png
) wm/// S
o / NS
] 4 /%//
y////// ///// ﬁ > @m@
\ émﬁ&
/.‘//// //%/m « /
\ /t/g%
N\ N\ N\

=<}

index-100_3.png
;;%/% %/
¥ oW H
mamelua
/ N /2%// ///////
el Ham
__.___/.../8/ |

index-133_2.png
e L
/.@/a/// // //m///////,/ R
Ham W E

///%/// ////////////
pemer W

Bl © B
\ /t%gﬂw@%
E_/.../ \n

7 A%
il
7 rer,
2

index-174_2.png
L aR

wi € | <

Py

<)

index-72_2.png
%a/g/¢ﬁ
d | a

- /&%

AR @m
,///% Mﬁ D ,/////2” 4
/A% %é/
\ /x/gﬁ/
41/ \ &

index-101_1.png

index-134_2.png
/ N %////a////”
@4 u man
g.‘//////@a////// 7// .
mia,%//// //// M/@/@ Neg @
Tesen 5

JEaE B W
\ /1/2%

/

index-175_2.png

index-40_3.png
e /w__.%.,,
x@m ™ /W// //ﬁ/ S
N
B C NN
§ tenw m

N O w
\ A\ /.@Z .
_:__/&/ \

index-73_1.png
%%7,% <
@% a3
gx/// \
/@% N
/ &m ////,/

/‘///// //,// ///
\ /x/g%/
/x/ \ <08

index-100_5.png

index-134_1.png
/ﬂ7///%

e %4%
/a/¢72%@
g/z4¢@ .
Mot aE W

// < ﬁ//
e ﬁ/
/ L. <l

index-175_1.png

index-40_2.png
N
,/.Q*/////%/////
u_Sexan
N« &
\ /&/gﬁ
/.../ .

index-72_4.png
0 //%
@% e G
-4 N /%/@
/ L R-
7,&@%4
//.‘/// R ////////
\ /a/g%¢
/x% \ <&l

index-173_2.png
S
e

g//d ////////
S ols <

= STR\\ ,/ﬁ
/////Q//
\ A\«
__.___/.../

S
//u N
0w

32
\ ”,///////”/

A Y
RSN

7/

.ﬁ.

7/

Y

index-100_2.png
/4/ N LW
@4 \ %g
a3 B
/f%z/ \
. &m/%7@
é/*y/‘/ //,/ N
. /x/g%%
z/x/ \ <034

é

index-133_1.png
AL\ &
\ EE@] O
/g//%/%
///x/ ﬁ4
/x/ \&d =

index-174_1.png
A\
A

L=
L

////,/, \
€ <0\

W
Ne)

A

/AA

/&%m/
/4 \
///A/
z%x%

%w
%

/
el

/////

A\
N

N w@/ﬁ
N
2

index-132_3.png
/a/ /&/
@xy/ /g
é:%//@

/“&//// W/ ///
\ %x%¢/
AR\ <

NN Bg
z/z/ \ <&

NN

g

%
%

index-173_3.png
A%m%
N\ N\«
_:__/.../

N /7/ /%

N
/%/

index-42_2.png
L //
maw W
N mem
HemuE N

index-74_2.png
44/ \ &
@% . %,
fz/@/ /
ﬂﬁx/@/
N /ﬂ%@%

//A/ ﬁ//
N\ o

/x/ A<

A

index-102_2.png
L
N@a// w_./ /ﬁ// O
Ml 8BS
B mom
% A,/M//,,, ///%/%/AM_W///WW@N
£ o
B

3/1% \ <13

index-42_1.png

index-74_1.png
o matam
N NN 4% H//// 7///”
Mo\ //%%
HSEON W
/%%/ﬁ%%%
\ /x/%/%
/.../ \\ <13l

index-42_3.png
/

/

%
//

%

index-101_3.png
g o g
4%2% %¢é
@x/// <
//z/z/ /
RS
g%t%,%,%
AR i
g/x/g/ L

index-135_1.png

index-175_4.png
e
L %mm/ i
/ﬁ/ﬁ//// é/// //W
455

A/M W///%/ ////M/////M@WH&
HEaN
;/...% \ &=

index-41_1.png

index-73_3.png
%4/ % %
.@% // // //
/a%/%@/

/2%/% A\
V/QQ% A\

/x/é%//
\\RA 4@%

/x/&/

%

index-101_2.png
%ﬂ/ %4%2
@42/4%%;
A/ .

/M//// ///wﬁa_/ %//ﬂ
. ém/%
ol w ﬁ/
///x/g%
E%A/ <

7

N
NN

,/’

index-134_3.png
/4%@/ <
@// /// %%// Sl
L// . W@ma
é%;///f/,
%gﬁm%4ii
N0 o
N\) Ry
%A/ \ <08d

index-175_3.png
@%,
Mola

//‘ / //V% //M/Ms
. m o
§ Eam B
M

index-40_4.png
/40 /@%
M/@e% /A///gﬁ//// //,
Mal 0K

L B

. %m%%%
LNl & 0
R 7@%%
/z/x/ i

index-73_2.png

index-102_1.png
R %&%/
@%g/ =
A% /@/
z/z/ N
- %%ﬁ
\ «0\\ ﬁ@/
///x/ ?%
%x/g/ i

index-135_3.png

index-41_3.png
Ll N
LR Ol
o\ /%éﬁw@
d/mﬂ__//// 7/,///,,; o
\ ﬁﬁ%@ ¢

N\« ///,//
\ ,/ /.@%@

L3\

[~<)

index-73_5.png
%

% %
\ EAA

/u%@d
\ @mﬁé/
\ «\ %é/
\ %L/g%,
L)\ <O

=

index-101_4.png
S

iﬁi \D@\\\"\\\ [

\\\\\\"0

ﬁ&/&%
ﬁ »».

7R @//

_
» //Mf

”///
»

ﬁi@\

\\
\

B

3

P

%/

index-135_2.png
@M@we/ //,,mea%
i ...%9_//4, .
L %

o 8@
/ / ; %/// /MMEW
%,/x/g

= B

index-175_5.png

index-41_2.png
7%%&//%
.@.W@ %/é__%//f/,
ﬁ//ﬁ_,a////%% 7/
Q]

.//

AR\ %6%
\\ IR\
/x/z/

/

/7

index-73_4.png
&f8

index-131_2.png

index-170_2.png
N &L
@./...// P
@“/M@////// A%y//é
_#_Aon
/m%%%g/@
i
L ..e/ﬁ /
//M.‘/ //// ﬁ

7"%

/

index-69_2.png
A
Mmm.w/@ //%.GM// § . R

/%,%ﬁké
- ///A% /n/ﬁ
N\ «€\\ <IN\

index-98_1.png

index-131_1.png

index-170_1.png

index-97_9.png
L e e
\

&w@»

index-131_4.png
S I

@% A /%é
»n %/
/;/ -
. %1%2%&
<\ \ %gﬁ
\ /x//ﬁ@
) € | <3

Q

/

index-171_1.png
//4/ N
wu %%%
w@ﬁm“ .,”/////////rm_ ,////;/
A\ 4&&/ W////”
o Sons
Axm/ o
%//L/iﬁ@
)\ g\ \ <I3]

index-38_1.png
o
= &aﬁ@
////.‘/ 7/”//
= /g/@ﬁ
N g N\

index-70_2.png

index-98_3.png
0%/ //ﬁ,
B | /4%/,
Ma | K
o g n
/@/%%%/%
// - %%ﬁ
%g/x7g%/
g/x/ \ <08

index-131_3.png

index-170_3.png
\ %gy,
L
M/m@“x/ N %/ /////u,//z
Lo W o
\ %AN\K._ ,,,AHQ///,,/W%
s
W E
N\ o) 3 I

index-37_3.png
%z%y/%ﬁ
- //%z%
L\ - @¢
z%i///gg
- %¥%4
/j/ //%
LA N
N\ e\ e\ 3§

index-70_1.png

index-98_2.png

index-130_8.png

index-169_2.png
e
gam4%@ﬁ

EELE
& %%%%%@
/m% ﬁ ///
B Samom
EUANE A |

AN

S\

%

index-169_1.png
/“/.// NS
“@.Aﬂ / /mmf
el S
E ﬁ4g7 L2
3 %@%/8/&
R //m@@
\ //...////;/%m//
z/x/ et

index-100_1.png
rre T
x@_% //ﬁ L
Ml &
Lol
/E/%%&/@
\ - &\
/A/A/g/

z/x%g/ i

A

index-39_4.png
7“.;/ /w@
“@4 %//‘MM%/,//Z Y
e e
e W
_senan
Wl ;/%
m_ mamE
-\ \ W

<<}

index-71_3.png
i L
@%@ \ w@/f
A/A/%%¢
%@/4@3§
7/ém%%?
L %/7
///x/ﬁ%/
%x/ L <3

index-132_2.png
/ﬂ/ //

@%4/ ?cl
N 7/ /// o
/%;//%,;
\ /m%z/
6_._7...// // Lo
. %x/g%@
M € | <

Q

index-39_3.png

index-71_2.png
e DT
LT
éA%//%/g
//%/mj__/// @/% ,/////”
% /@Q/%M /Z,,/ .,/,” .
JHaE E
\ IR A
AL/ \\ <03

index-99_4.png

index-39_6.png
i

a0 /@%4;
S
/%z/é/é%
o senag
/y/.‘/ /%/,///W///
. /&/gﬁg
// L W

index-39_5.png
ek
@.X %/é_,w,

%/
////we/
-

/é’;
5

index-72_1.png
e & oH
Ll T
e /@
_H_Em B
o seT W
Wl Bom
Ml WK

ﬁ

W Han®

index-131_6.png
/u///g/
@//4 //// %/////

//, -

\ &a%/iw
o /4/ <
//%A/ %@
gixﬁ \ <03

index-172_2.png
e
L /&/
N\« @
A %L//w
° /z%y%z
_H__///// N\ ////@//%
Samon

\ &N

=

index-38_3.png
i

\
%
\

ﬁ%

NN

O
A / Moo
\ N\ R ;/
/ 4//// ,W/W,,, ///
\ R\
//.../ M

A

\ //%

//

g
/
//
&

//

7
/ /

/

index-70_4.png
i
S /gﬁéj
e %z%@
%%/%%?
\ %x%é

/ /// ////u /////
\ IR\ ¢

/x%x% e

index-99_1.png
o D %

///

////

8
) %@/ﬁ/
LN
N
o vme
Hen & B
ME<N I

index-131_5.png

index-172_1.png
L
Yt /8
/“/“ TR ///@ //
E////////Z/ A”Q/ Mﬁﬂé
4/7%/@
g/ﬁ//m//ﬂ/g 7/,./@&%%
S Sam
3/:/ . <O

4m

index-38_2.png
& /% . %ﬁ
-\ %@/
\ /@/f&
g\ //&@/
\ R %//
A\ R %//
A\ R\
/x/x/ i

index-70_3.png
e
// ///./M/A/% ,/
AR
TR
S mam g
N
SN
/g// .\

index-98_4.png
Ll %éﬁ
- /,ﬁ
A/ //ﬁg
7/ / // ”////,”

Naeen O
Twoa o

/2/&72%/
E_/.../ =

index-132_1.png

index-173_1.png
A\ " N
.@@./ / %/ AM_,H
Mg G
MM* ./Mlm/ ///// AM_////////MM///
7/ //////////H////WM/E
/ /../ S
z&x/ < o

index-39_2.png

index-71_1.png
L %2
e %A% 4
@A/ - -
4@%%Wéw

.

/ /a/gé
/x/ \ <3

index-99_3.png
%
/@%

Y
é
/

w0
,,/

%W@ A /,
@

/
ﬁ__////
\ I\,
I E L
el W B
E/t/ /&g

////
/

%

index-131_7.png
N@/ = ,

/ ,ﬂﬂ
\ N %%
pl\ e\ <J3¢

index-172_3.png
/ ////4 // Aum_/ N
/N“ ” //// // .
z@g%g//ﬁ
“ 2 L
z/ o w w
%ﬁ/x/g%é
/x/ \ &

//

index-39_1.png

index-70_5.png
%4/@% <
@%//

L/%%
////////é*
-
/////ﬁ///
///%f
/ﬁ__%/%

%
/%

index-99_2.png
L LK
@% ﬁ ﬁ%ﬁ
R /@//ﬁ
/E%%/%/
AR\ %%7
\ "N N e

/
/

M - <IH

index-129_1.png

index-166_1.png
rL =
s W Ean

/.,/4., .A///////@ﬁ///
@448/ L
//////W@ /////R/M_// v////
e B
%6&/.‘////57/”//
ﬁ__/.../ <o

SO

index-96_2.png
%A/ o
s- %/

o
/z/g/ N\
.- /%/@
.9*/ -4 /// /ﬁ/// ////
~ /x/gﬁﬁ
z/x/ L <

7 R

index-128_6.png

index-165_2.png
T N
S /ﬁé
/ww@//d) //////@/// NN
o 4&/
/////% M//W/ / ////
//9_/.../ /,%@
N\ g @ 1 i

%

index-130_1.png

index-166_3.png

index-65_5.png
N A\
7/%1/ %%

index-97_1.png

index-129_2.png
/ﬂ/\%w%z
@% \ %/é
- /@%,
7/////////// //
\ @A%@Vﬁ
///.‘//A //” NN
\ /a/g%/
A\« <\ 3

=<}

index-166_2.png
/4% 7&%,
P /MQ%,
ﬁ#“ ,m/// ///%/ﬁ%
X @4/48/ ////m
f/Zé/&/%
Aieu 5
/ //.‘////%/W///Z
z%x/ Qe

index-65_4.png
/ﬂ%y/fﬁ,
B /g%/
@7./7 //%//
o TR
.- m%w@f
//../ M//
\ RN

Ax/g% i

index-96_3.png
e_/..
\ /x/
;/.../

N
N
SN S

NN
N

WZ
%MN_,,ZM

index-165_1.png
/a/ N
Y /%
i M//-///i//ﬁ/@ﬂ_
S
N oE E Ea
gheH o i
z/x% < "

index-130_7.png
WH N
R Sy

A
\ S

@% /
/,/%/
N Wg%%/@
<\ \ /%w
\ N\« ®g
z%x% &=

/

index-68_2.png
/... /mwaﬁ
M@a %6&///
M U
el L
" S5Ec
/&Q/ /
m /A/g%/
/...// L <08l

index-97_7.png
N 74%
@A . %;%
AV K
/z/ﬁ% \
/We// m///%/mg
A/x% %%@
. /x/g%@
E/x/ \ <03

index-130_6.png
///“./ LR

R /ﬁﬁ
R //%

X //%//////@ //
,”, %ﬁ‘%/////ww@
ol & ﬁ%ﬁ
\ N\ -\ ﬁ@
z/x/ \ <3

index-168_2.png
L %&/;
Ve |\ I

%Q%aé el
; %////// nﬁﬂ_////ww=°
/ q/y ////////M/m/// N\
//,/a/¢%f
3/1/ Xt il

Mag | g

index-68_1.png
L -
@% n
L
////@“/
o
Wl
. /g//
/../

N
M/NM%// %//
K
/m/

\ R
\\ <03l

index-97_6.png
ME// LR
ga //ﬁw
Wﬁ// \
- /m_,)
.Q.m/.‘// //m///,
\ /1/2/4
M € |

[<<)

index-69_1.png
/Q/!//%E
@4 /Aﬁ 9
/ﬁ_% o 3
S L

LR
= B
%l% /

2@
/;,/l 07/
|

index-68_3.png
/%/ /&%
M@e,//, ///.0& /////,,/,m
@A% /zﬁ
/A/ﬁ__///// ///“// M@P
/éﬁx%@
%/%/Z%/
N\ N\ &
/x% \&d

/

index-97_8.png

index-130_3.png

index-167_2.png
%n/ LN
L Hﬁf
A\ .,/,,/@//
%ﬂ%g/ i
W N
new X o
WU W
_:__/../ El

7

index-66_2.png
L /@ﬁ,
@% %g%/
(B /z%
/@/4wz;
u sewan
Nl B A\
SR N RO
/x/ /&

index-97_3.png

index-130_2.png

index-167_1.png
e o

L3 a%g/ g
”// //W//,W///////ﬂ/d,//we
////m%// W

W Eam W
o o) R}y

4/3“

index-66_1.png
g
g:/y/@ﬁ/
mE D dsw
/ //M%//////W////.@&
N E
= mam ®
N\« <\ #

N

/ \

index-97_2.png

index-130_5.png

index-168_1.png
N\ A

ad B L an
i -0 § /%ﬁ@

%%%g% i
/Hz/&/g
P /%/
%/// ///.‘/ ,/// .
g/x/ el

index-67_2.png
\ B

Yt
A

@%z/i%%%
. %z@%
. . B

\ 7@7%%
L o N
N\ N &
/x/ \ &\

Y
?4

O\

A

index-97_5.png

index-130_4.png

index-167_3.png

index-67_1.png
=

0

A

)

Avagx L
AT a ©
25 I
iYL a K
70 e
%/ //

R T
A
BAE VE
B o A

27
%///
n T

index-97_4.png

index-65_3.png
\
/ \

@
ﬁ

LG

2
2

%

Nt ®
//../Wp,
/%/

/,

.
el

| D /, %
N Nel® W

/

index-126_3.png
/ﬂ/ / w
.M@s 4 //M NN
ga/// %
X / ONN %///// N mﬁ@
e %m%,%
o\«

\ /x/g%
z/x/ \ <

ALY
Z
4

Q

/
/

\
%/

% %
W

wy
ﬁ%//%

index-161_2.png
A\
d

DD N>
@H.&

/ 4
%3/47
z/a%

/“/.///
-

/

///
w

/8/

%///////
Zalst

7

index-161_1.png
A\ A<\

@/4% L <
gﬂ”//@%,
:é%%&/ i
Z;M//M%M
\ \ etk

/g/x/gﬁﬁ
z/x/ L <R

index-127_1.png
/m./ S

$1% // //)

///‘%.Q*/////AM_//
R

NN WNE //ﬁ
N\ R

,7,,//”,/// // %///////N
\ N\ ®
EAA/ L <3

%

index-162_1.png
i
gn%//@ -
o W<l
H //u///m///////////wnm_///WM/ac
//m/% - 1<y
//é*///” ‘///////%/N N
__.___%...// e

N

index-63_1.png
/4%@%
Y | ﬁz/
g /x/g@/
z/;/%/ fe
B_sean
AR\ ﬁ@%
A\ N\ ®
%x/ \ <3l

index-94_1.png

index-126_4.png

index-161_3.png
A\ <
@%,% %&%
/M M/A/%///// / -
2?44&% R
w?% /ﬁ/&
4@/ <Y
N %ﬁ%%
NS\

index-93_3.png
o
ha = /%
“//// S
8 3
=) %m/@/@
o B
L L g
_g/../ L <

/

&

index-128_4.png
LB
@% \ ®

F /ﬁ/
\ %%% \
/z/m£,7/
\ 4@
\ /1/3%
I\ @)\ \\<J§

/ "/
/

index-164_2.png
g
L
Mal QS
/// //,4A..nd
Mol
| -

/A%x//

_z__/.../

8%/ .
JIn
/ ﬁ__

8
NN
% %

index-64_4.png
/4/@//%
.@.Wm //.Q_W@// N6
Mai © =3
—i—%//// /////7/,m s ///
. Hem ©

Wl %é/
R\ N\Eeriee

/x% \ <3

index-95_4.png
/...//;/M_N//
e - SR
o // N
///?/ /ﬁ__/
\\ e @ < .
/...///&////@m
A\ IR N
ﬁ__%.../ \\ <184

é‘f

index-128_3.png

index-164_1.png
/ﬂ/// \
@44W&/M;
ZA%%% <
N LW
&< 3
T z%@
/A/x%g%;
z/x/ Kaliy

/

index-64_3.png
//// N\ W %/
@ﬂA/A%é
%4% %fﬁ@
__.___/%z/ o
. &gﬁé,
/x//% /
i WL
/ Bow o

%

index-95_3.png
+) and

index-65_2.png

index-96_1.png

index-128_5.png
it L
.@.4/ // //,N//// XY
N o
///W//////// /ﬁ__/
\ %A%/4@
//x/ %éﬁ
. Vx/gﬁ/
z/x/ &

index-65_1.png

index-95_5.png
\ /!ﬁ
a4 B
, ///‘/ //,
W oE mam
by et)
el ®
IR
z%x/ \ &

ﬁ

N\

index-127_3.png
/“./ B %/_
e N mn
Y .‘///, /M //%@,
S
\ wﬂﬁé/@
AN & o
L\ - R
E/LA \ &

index-163_1.png
r i O
o
aMag %/
«///M//m@////»%&/ g
/v//w///////nnﬁ._//ww§
%m% Ll
Ml gl
z/x% iy

index-63_3.png
N\ 4// //M._%@
Q/H@% ; .///

~ %g%g%/
w5
S u oam
Mol
//// /.‘/// ///m//
/.../ \ <UEE

index-94_3.png
/.‘////7@% N
an w &
e |\ &

(E En
//6___/// m/ﬂmw //Wwﬁa
GO 5
//%x/gﬁ

z%&/ \ <384

///

index-127_2.png
@% %
B

e // o
3 sz
/ //// %///
Mo E
Wil K

index-162_2.png
@.M@ -

Qﬁﬂf/&/%
NN 27/,”////,/”
yﬂw/ el

index-63_2.png
/u%@/éﬁ
@% A O S
/A/%//
mi__y//// ///// W\Vﬂ@ Mﬁﬁ
a @mﬁ@
/A//ﬁ&/
\ /A/ <
/x/ &

index-94_2.png
S
K // //% =
;A% \ W

%z%é/ .
/A&m%%/@
VWg///%F/%
N /A%g@@
M e | <R

/,,//,

index-128_2.png
/“/.// B
S /,%/Z
%J/ R
%;%//z/
\ %m%%/@
o\« ?%ﬁ
\ /x%g%@
;/x/ \ <&

index-163_3.png
@ﬁ/ /3/4
- 7%?
NS M/M/////// 7///
Bl
/!/d%&&%
/g/xwﬁ%
g/t/ e

index-64_2.png
A\
o

I

\

-«

- . %
%%_%//
/../

ﬁ/

/,

W

%

////

//

////
//
o

%
/

/

@
K

W/M

<

u

index-95_2.png

index-128_1.png

index-163_2.png
i, 5
Ll %@%%é
gﬂa4/ <

%z%&/ H
T f%ﬁ
/273/%%/
z/x/ o3

index-64_1.png
R L.
@%/y;ﬁ /
L e g
////é/ ﬁ
%/% %@/

A\ R e N
/4%3/ <

N\ ")\ <\

=

index-95_1.png

index-93_2.png
/4/ ///W?ﬁ .
@/,7 ﬁﬁa
// <

/z///
g
71/ ﬁ?@
\ /A/g%@
z/x/ \ <034

index-158_4.png

index-123_4.png
» Y / %M&% N\
@4@%/ﬂ/:
WO W Bg
N ///// /@/ //
o EaEaE
o e e
WA B
N

index-158_6.png

index-90_6.png

index-123_3.png
/ﬁ% 0 Ul
i //%é)
U RS
/////////////z/
o @Aﬁ%/,

N Z,,/

L TR

/ D ow

/

/

index-158_5.png
N\ =\ N\ <\

pu 5 S
.

MNY Y

N

A\ %7 N
N /
,«,,,// %/

N O

/L/Q%

L. <l

index-125_4.png
/ .//l/// ,7 /////%/W/,, “«
P |\ %é/
%.‘/6&// 7/,”/

N /%/‘,“%%/ /u%/// //
\ /x%gﬁ%
/L/ L

index-160_4.png

index-92_1.png
-

/g/%//
\ B]
“ am--
REoE
_Hanam
///%///n
/ 0\

index-125_3.png
e T
LR
. %,
z/;/z% 4
Caeies W
_Hafionazn
moE e B
BN HaH

index-160_3.png

index-91_5.png
%/A%%%,%éz%/m R

M o <D\
A% 4%////4%//% 4%
el %

\ /x/gﬁ
z%x/g/ g

index-126_2.png
AR
x@.% //// %/,//// X
= //iuﬁ,
N G
@Iy

Hal N
S
/x/ \ <08

index-93_1.png
N _-// // N

m AN & X

Wik /ﬂ/ / ﬂ///// // il
/ N

g%x% =
M /y/ﬁ
Ml <

index-126_1.png
\
<

\

I

M

P

4/ \
-
\
\ N\

%m%/
<
\\ -0\

el <0

<

=

7\
i
A
Al
<]

L.

index-160_5.png
g O

@%// /%;
i ,,//.../ LEL
W,,// /& _z
R

SRR EL
)\ o\ N\ gy

index-92_2.png
&/ N <N
| /%// \
// N N
// // / /
/A/x%////
\ R\ ¢
/ N\

index-124_2.png
i, NS
.@e% ///6_*%/////,;7,m
R //// o
z_/// o 56
Taden G 2
\«\\ //// A\
o EamaE
/x/ \ 3§

index-159_2.png
/ﬂ/ﬁ%&%
e M 5

SN
A\ &\

z/a% P

index-91_2.png
/../ /% /
A\ -]
) o€\ <\

[+<)

index-124_1.png
\
/ /

ol

///W//

s ees

il
e

Nl

e
@.4

\

NN
//%
<

AL
//

//M//W
O

S\

/////

N .,//

<)
N\

NN

NN

index-159_1.png
s AR
,@_4 A&
Al S K
.\ &l / m g
/// //87wg
- \

e\ g @ <)

“E<E N KN

index-91_1.png

index-125_2.png
__._7// /// @
\ @I\
/x/%%@%
\ R\ ﬂ/
/x/ \\ <3

index-160_2.png

index-91_4.png
/‘////////// : A
T
L <
. /// o
LR ¢//,
%x/gﬁéi
///a/gﬁ,
My, 0 0 L

=

index-125_1.png

index-160_1.png

index-91_3.png
\ /Aégé
A\ E AR
N\ A\ <\
\ /é/ \
A\ ﬁ%/
%g/xﬁé%
A\ ////ﬁz_
/ &\

index-90_5.png
//../@ L8
o = O 4
Mol <\ T

L G &
% Y % N

/W/ // ,/// N

% 41/@%
z/x/&Vﬂ

index-123_2.png
/“/./ . %
M@.% // //// A
gg%A/ ﬁz
JE N u o
= ﬁm/é%@
//.‘/ %/é/&
\ %A/g%%
p) e | <3¢

=

ﬁ
T

index-90_4.png
N /x/g%p
/V__%M/é/ 3y

index-119_3.png

index-156_1.png

index-155_2.png
/“.//ﬁ
S /%:
Mag | <
i@%%g,ag
I 4?/&4@
g%,%%%%g
Nw//ﬂm//ﬁ
| S o]

index-122_2.png
/4//%5%4
Y. |
el TR RO
T
| sHew W
o %%7
B memdn
/x/ %&g

index-158_1.png
e Ean
2w m2n
M o %/g/
N
W,////m ////%/QM/ N RM“_///

. Ea
\ "\ AR
z%x/ \ <0

/

index-90_1.png

index-122_1.png
r i
CeRREEE
Maw W

g%x% %é&
%//x/gﬁ®
341/ . <08

index-157_3.png

index-89_4.png
,/1/%//%”

/&4 % @
et of <O
A/;///,f
\ ﬁﬂ% ?/
/A/ /éﬁ
IR

4:4 \&

index-123_1.png
sy
wu o o o
o man %@
au_Ewm &
i ez wa
woE
T
R

index-158_3.png

index-90_3.png

index-122_3.png
o //x
P |

el W B
z//;////yuﬁ
“ ; & m///,///// /////A% /WM/%,
g/x/,% <
A L\ %@
E/t/ N\ <33

%

index-158_2.png

index-90_2.png
-
@%g%aﬁ@
%A/ L
M, H
\ .
AR\ %%%
\ /x/gg;
/x/ \\ <ad

index-120_1.png
R /%
P\ D
A /m%
3/;/ o 1
el /%
/g//%¢/
\ N\ -\ 64
/x/ &

index-156_3.png
/4/ N\
D /%;
Mag /%ﬁ/
n. 448/
Z%@//&/@
s %ﬂ@
/A/J/&%@
M - | <380

=<}

index-89_1.png
%{%@/2%
/// 7/, %

W -0 & g%&/
/z%@/ A
\ %%fz
\\\ %éﬁ
\ /x%g%

g/xA &

index-119_4.png
O\ N
AR
- /;// /% M#M/%
/ % /ﬁ //////%//
_Ham B
L I G

m

index-156_2.png
/Q/ N\ <IN\
@4 A\ /%
(S Y 7 /@Mﬁ
fﬁ €<l I
lieg \ X3
A%m/ /%ﬁ
. /x/gﬁ%
E/x/ \ <&

index-88_4.png
= -
il A%&/%
//%E/ \
/ % @%?z
% /x%g%/
z/x/ \ &

index-121_1.png
e W
e n

)y %g/,ﬁm
_:__//.../ \ <3

index-157_2.png
%1/ /A/
% / //
NN AN ///@ﬁ
T% -l B
?%%A/A/@
%A% /%@
7&%3/&%@
z/a/ \ <l

index-89_3.png

index-120_2.png
%

%W/%
A/W /M/ .
%/QMN
/MMW/

\

/
f

%

index-157_1.png
W/.&/ // 8/0
e N
M W B

//// 1 /
“es

A | 04 A/me
|
73/A%gﬁ@
E%AA L <3

index-89_2.png
/‘////////////

m@,_,.,//ws% W@s%
: ///97/8/
) e 0
et &

R IRUR
A\ %x/g%e
/../ \ <

index-119_2.png

index-119_1.png

index-155_1.png
o
a5 5o
/////u%%// %//// ,//M/ ,
/////7/ ,”a//dz%m&%/ / W
0 %/au,
N R

o s

index-153_2.png

index-118_3.png
4
/H/
L
3

n
,//..//

\

/é._%,
\

///// ///
/..,/ w,
N\ o)\ N\ <&

/
/ S\

A\

////”

N
N

index-154_2.png
g
o

/&/// H

%z/&/@
/// ////m//////mﬂ_@&m
Lo - %,
z/aﬂg7g¢

index-118_2.png

index-154_1.png
L &l
m‘ W// //AM_/
Mag | G
/////W@aa% n|
//i/..-/wwm&
E/L//&/é g

index-118_5.png
@%7%/3%
M | /2/
///x/;%

R
LA 7%//
W\ /47
Ll ﬁ/
N\ e\ N\

index-154_4.png

index-118_4.png
//// ///

) /x//;%
_—an "

/z%¥%3,4
/////// / /W@/// /%
N AN
N\ e\ <I3

index-154_3.png
/“-;/ A\ N
C Ey

z%xﬂ&/gg

index-117_3.png
\

.

RN
o

« I
P |

@x/g7
///

/////
o
Mo
W

Na) N

M// /M/
,/W/ @/4@,“
Nk

////
%/,

//,

&

m///

/

index-153_4.png
i
“@% LR SR
NN /m////%//%ﬁ//
@é%g/ u
]
.9*/ ‘/// //M/WQ//.M
/ 7,« DN /

E/t%&/%@_

O N

index-117_2.png
L /@%
Y. %%/
Mol ﬁd
X ///// /7 S
LR %%/5
mom %éﬁ
L\ KIS
/x/ /&g

index-153_3.png
e SN
@/47 <19
Mu/@ﬁ//d m///////ﬂ %u D
4&&%ﬁ/ ﬁ
.
/m%%%&ﬁ
%,% - %/
\ 0\ <\ o3

index-118_1.png

index-153_6.png

index-117_4.png
- %!/a_%f,
M
,///,////// MM O O
“wan m
gL
Neg) N

index-153_5.png
%%%A% %,
ﬁﬁg/z/&;
//.‘//wﬂ%&/// ////”
m%é/// e
=1 44%37@
V/A%%/&%
M | - ,ﬁ/
\ 0 <\ AR
=

index-116_4.png

index-153_1.png

index-116_3.png
g R
m@.% _ W m
-« 3
%/M/z% g
,@ A\ ¢ %
\ 7&/,%/
/x% \ <184

index-152_3.png
e
B 0 Gl
ga%;/@%é
A\ %8@/ Sl

A

,,A

N\

m it
N / / /// /M/ﬁ/&

index-117_1.png

index-190_1.png
/%
//
é"f

,@.%////g
Man_HoE
ERn
5 ven

/
/

//////M
/ N\

/mg
b //&
. /t%gﬁ@
z/x/ L <8

/

index-115_3.png
an m Bm
- // -
;g%g/gﬁ
%/ /C...%/M/m@/ “
\ // s
- ﬁ@
%x/ L <

index-151_3.png
%Q/ LR
@%é/ o <

// / A\ //
N AN % A
éy/ﬂn&/ el

/&/z

- 5%@
L ol - el
2\ @@\ <O\ &

index-115_2.png
< /%%
@% KW
%z/g/w%
/z% ﬁ/g
\ %A/%/
\ //% \
A\ \=\ %%
z/a/ . <O

index-151_2.png
M@aﬁ// ,/ /%Mﬁ;
M@“ W//////@ﬁ///
@éaa/ o
\ 4/%%%
/&/Aﬁ \
/3/1/¢ﬁ
M, &

=

/

=@=

index-116_2.png
T~ R
,@% % <«

}
e
L0

/,, - ws/um_/, .

/, /.../
z/&-// //Aa//

index-152_2.png
%q/ \ /%
e u Hon
%ﬁ//d A //%/M@///
4&zﬁg%@§
//”/// ,///Aﬁ///mﬁe
u L
em W B
z//x%&/@“@_

index-116_1.png
/“/.//we/z%/m .
@.% RS
.~ /g/
/e_/ -

I

,///” // %//xﬁ/

RN
o vanow
//.../ <

index-152_1.png

index-114_2.png
. % T
_ . A&
A/l% N
%t/m 7
- /z/w/

2K T AEBA
%ﬁ / / _

Q
\

\

\\
&

&
&
&

index-150_2.png
ri i,
Lo
Maw_nom
ﬁ// //f%&//ﬁ////mg
N Hns
B Naz B
\

Lol R
) & Glelig

t

/

w

index-193_1.jpg

index-150_1.png
/“/.// ,7 %W/Aﬁ,,z

- sl
e now

m//// nn\,Mg////////&g
/gxé%%@g
/ % /%/,////27/
/é.n//..-/// %@//
/ & Gledag

index-190_2.png
on w mon
W/%g/@ﬁ,
| N\ /////i/// g
w,,,,/,w////%/mﬁ /Wa
_Ael w
// W/////“////a NV
_z__/...@ %.@f

A

index-115_1.png
/“,.,// -
@.% \
e
W m
\ .
N\ «42\
/..%

\

/%

\ sl
L
W@//

\

%M
%g/,

=

A
S
<84

index-151_1.png

index-193_3.png
JI

index-114_3.png
/ﬂ/ /@%
m B £ B
../e__/wg%
/7;/ in
u Eenag
Wl E
B W
2/14 N\t

index-150_3.png
. /%

S O /g
, ﬂ/. wﬁ//@ﬁ
. /3/@
\ %é// A/
Al Ele 7/
/ . Cfd

index-193_2.png

index-149_3.png
. %/%
@44% /%é
M WO
¥ R
3 & mona
-“q %4é
/A/A%g%@
z/x%g/ e

g

78

/

index-189_3.png
g
@% LN =L

Ww/%m/// /// m ////// /%M@
g%m//ﬁ%@
\ %x/gfg
z/z&&/ el

index-149_2.png

index-189_2.png
/“/./// N\ /ﬁ
@w@ // //Mm/
g ././/.// é/%wﬁé ,
3 tex um
g & o
\ //.../@Z@
_g/a./ <

ﬁ

index-149_4.png
/ﬁ% LN
@4/, / \ <
g“ﬁ// %/@/ ////
&%4&%/§
,7/, ///////u ////UAM_///WMS
/4m///%é
o\ - RIG]
w0 <\ 3

=

index-148_1.png
Mﬂ
L e
ol ol e

A\
/ S A_
E%
//

<
.

N/‘////

o\ <\
.

A\ G <\

Pk

W
/ w&g

<l

AR

/4//

NN

ﬁ//
i

s
N

index-188_2.png
L // <
o= W _now
@ﬂ/z/@%
GO . O

pe iy
\ /A/i%

41/
V, '//
,z./é;y

/m// MA

//

%

/n

L L

index-147_3.png
;% <
@% . /%
M%//// /M//W/@_ﬁ SN
/&azgﬁ/@
%/% L <O D
@%m%%/ﬁ/
L /e%gﬁé

L LIG B

[s4)

//,

index-188_1.png
SaE N
o /m_
@A/&%@ﬁ/
A n/ﬁ/.\/”?/////,/ ///
/@/tﬁ /@
-y //, ///
PR
E/x/ \ &l

index-149_1.png
Ll LW
@% \ /%ﬁ
Maw Wom
oy ﬁ %8@%////” /
éﬂ/ \ ﬁ@
“q %%@
/g%x/g%%
M, 4 <0 2

=

index-189_1.png
- %ﬁ,
,@.x W Bow
g/d///////@%///
o . | o
A _Eemoms
/4%//////@//%%
L ey
e_/ .

E

index-148_2.png

index-188_3.png
%éﬁ /3/,
o %z/%f
zu/ﬁ@ %/
X /é/gg
7&/: é/z
- /ﬂ/ﬁ <\
.\ /A/ /,

/ o <

index-146_2.png
y//,,,V//m / 7%
Aﬂ%z%@%%
/// M&‘&Q%// ,//W
//// A\ ///AM_ N
g%m/&%g@
,/, ///;WA /%@/
/...% .o

index-187_1.png
Il

/ﬂ% A\
%ﬂ/%%
@?7&%

“a

71/

/

Mm@ Nom
///// >
%@

W m
/%

////

/

%8%

NOON

//
ﬁ

NN e

L <R

index-186_3.png
W /%
.@a,/// //é&//////
y/ﬂﬂ,%//x//m_/ W
o ﬁ%% x4
j//x% /@
- //@
.~ /x/g%@
z% < <"

index-147_2.png
/u,.// .
Y. | //MQ/
//Au M/// /%%//
%ﬁ&ﬂn&// 3
/////Z /&//Mao

%ﬂ%/@/%@
\ //// o]
zix% N\

/////

index-187_3.png
@.% /// / |
g;/ﬂ/gﬁl

o %@ ;// n
EEE W /////we

%m//% <
\ %x%g%/
E%z% <3

index-147_1.png

index-187_2.png
i)
@4 //%?&
éﬁ/&%@ﬁ”
o e i
,%m% .«
\ /L%g%
z/x/ . <

index-145_1.png
P <
d L /%ﬁ
M moE
%&4&/4%
%//%, /&Q NN
g%m/zy@@
. /4%3

z/a% \

index-186_1.png

index-144_3.png
7“./ &
..@./m /M// %ﬂm/
ﬁ.ﬁ&// AM_/ /ﬁ@
M////WA / //Wm/a
%m/é/%@
n N maE

index-185_3.png
i
.@./ /// //.&/
o) N

u%//m/,a
.

//%z%%%
L L - R
S S

index-146_1.png

index-145_2.png
/“./ &
de /mﬁ,
M/Mﬁ“ ,”/////m_/%//
, ,@%%3// L

W B MoE
_;/...Ma \

index-186_2.png
i
,xmm.,//m A/// ////MAM_

M /@%;
" SN
N ,/////‘Mﬁ //”/Ma/
m/ /// //,M
/ /.../@?@%
) @) N\ <3

7

