

Contents

Symbols
Bibliography
Preface
Introduction

	<i>Players (White first) and event</i>	<i>Opening</i>	<i>Page</i>
1	Kasparov – Muratkuliev, Baku jr tt 1973	Ruy Lopez (Spanish) [C84]	17
2	Lputian – Kasparov, Tbilisi 1976	King’s Indian Defence [E80]	20
3	Magerramov – Kasparov, Baku 1977	Queen’s Gambit Declined [D58]	24
4	Kasparov – Roizman, Minsk 1978	Ruy Lopez (Spanish) [C61]	28
5	Yuferov – Kasparov, Minsk 1978	King’s Indian Defence [E99]	32
6	Kasparov – Palatnik, Daugavpils 1978	Alekhine Defence [B04]	37
7	Kasparov – Polugaevsky, USSR Ch 1978	Sicilian Defence [B43]	41
8	Kasparov – Pribyl, Skara Echt 1980	Grünfeld Defence [D85]	46
9	Kasparov – Chiburdanidze, Baku 1980	King’s Indian Defence [E92]	50
10	Kasparov – Åkesson, Dortmund jr Wch 1980	Queen’s Indian Defence [E12]	53
11	Kasparov – Romanishin, Moscow tt 1981	Grünfeld Defence [D85]	57
12	Beliavsky – Kasparov, Moscow 1981	King’s Indian Defence [E83]	61
13	Vaiser – Kasparov, USSR Cht 1981	King’s Indian Defence [E77]	65
14	Kasparov – Fedorowicz, Graz tt 1981	Queen’s Indian Defence [E12]	69
15	Kasparov – Andersson, Tilburg 1981	Queen’s Indian Defence [E12]	73
16	Kasparov – Yusupov, USSR Ch 1981	Bogo-Indian Defence [E11]	76
17	Tukmakov – Kasparov, USSR Ch 1981	King’s Indian Defence [E74]	80
18	Kasparov – Petrosian, Bugojno 1982	Bogo-Indian Defence [E11]	84
19	Kavalek – Kasparov, Bugojno 1982	King’s Indian Defence [E90]	87
20	Kasparov – Gheorghiu, Moscow IZ 1982	Queen’s Indian Defence [E12]	90
21	Korchnoi – Kasparov, Lucerne OL 1982	Modern Benoni [A64]	93
22	Kasparov – Beliavsky, Moscow Ct (5) 1983	Queen’s Gambit Declined [D58]	98
23	Kasparov – Tal, USSR Cht 1983	Queen’s Gambit Declined [D44]	102
24	Kasparov – Portisch, Nikšić 1983	Queen’s Indian Defence [E12]	107
25	Kasparov – Smyslov, Vilnius Ct (3) 1984	Queen’s Gambit Declined [D52]	111
26	Kasparov – Karpov, Moscow Wch (32) 1984/5	Queen’s Indian Defence [E12]	115
27	Behrhorst – Kasparov, Hamburg simul 1985	Grünfeld Defence [D93]	119
28	Hübner – Kasparov, Hamburg (1) 1985	English Opening [A21]	123
29	Kasparov – Andersson, Belgrade (5) 1985	Catalan Opening [E06]	126
30	Kasparov – Karpov, Moscow Wch (1) 1985	Nimzo-Indian Defence [E20]	130
31	Karpov – Kasparov, Moscow Wch (16) 1985	Sicilian Defence [B44]	134
32	Karpov – Kasparov, Moscow Wch (24) 1985	Sicilian Defence [B85]	139
33	Kasparov – Timman, Hilversum (4) 1985	Queen’s/Nimzo-Indian [E13]	144
34	Kasparov – Karpov, London/Leningrad Wch (4) 1986	Nimzo-Indian Defence [E20]	149
35	Kasparov – Karpov, London/Leningrad Wch (16) 1986	Ruy Lopez (Spanish) [C92]	153
36	Kasparov – Karpov, London/Leningrad Wch (22) 1986	Queen’s Gambit Declined [D55]	160
37	Kasparov – Smejkal, Dubai OL 1986	Ruy Lopez (Spanish) [C92]	165
38	Hübner – Kasparov, Brussels 1986	Grünfeld Defence [D90]	169

39	Kasparov – Tal , <i>Brussels 1987</i>	Nimzo-Indian Defence [E48]	173
40	Züger – Kasparov , <i>Zurich simul 1987</i>	Queen's Gambit Declined [D34]	176
41	Kasparov – Karpov , <i>Seville Wch (8) 1987</i>	English Opening [A36]	180
42	Kasparov – Karpov , <i>Seville Wch (24) 1987</i>	Réti Opening [A14]	184
43	Kasparov – Karpov , <i>Amsterdam 1988</i>	Caro-Kann Defence [B17]	189
44	Ljubojević – Kasparov , <i>Belfort 1988</i>	Sicilian Defence [B81]	194
45	Kasparov – Andersson , <i>Belfort 1988</i>	Queen's Gambit Declined [D36]	198
46	Kasparov – A. Sokolov , <i>Belfort 1988</i>	English Opening [A19]	202
47	Kasparov – Ivanchuk , <i>USSR Ch 1988</i>	English Opening [A29]	206
48	Kasparov – Smirin , <i>USSR Ch 1988</i>	King's Indian Defence [E97]	209
49	Timman – Kasparov , <i>Reykjavik 1988</i>	King's Indian Defence [E88]	213
50	Ehlvest – Kasparov , <i>Reykjavik 1988</i>	English Opening [A28]	217
51	Kasparov – Campora , <i>Thessaloniki OL 1988</i>	Queen's Gambit Declined [D35]	220
52	Speelman – Kasparov , <i>Madrid rpd 1988</i>	King's Indian Defence [E92]	223
53	Yusupov – Kasparov , <i>Barcelona 1989</i>	King's Indian Defence [E92]	226
54	Korchnoi – Kasparov , <i>Barcelona 1989</i>	King's Indian Defence [E97]	230
55	Kasparov – Salov , <i>Barcelona 1989</i>	English Opening [A34]	235
56	Piket – Kasparov , <i>Tilburg 1989</i>	King's Indian Defence [E99]	239
57	Ljubojević – Kasparov , <i>Belgrade 1989</i>	Sicilian Defence [B96]	244
58	Ivanchuk – Kasparov , <i>Linares 1990</i>	Sicilian Defence [B97]	248
59	Psakhis – Kasparov , <i>La Manga (5) 1990</i>	English Opening [A26]	253
60	Kasparov – Karpov , <i>New York/Lyons Wch (2) 1990</i>	Ruy Lopez (Spanish) [C92]	257
61	Kasparov – Karpov , <i>New York/Lyons Wch (20) 1990</i>	Ruy Lopez (Spanish) [C92]	261
62	Kasparov – Gelfand , <i>Linares 1991</i>	Queen's Gambit Declined [D46]	266
63	Kasparov – Anand , <i>Tilburg 1991</i>	Sicilian Defence [B48]	270
64	Kasparov – Wahls , <i>Baden-Baden simul 1992</i>	Pirc Defence [B07]	274
65	Kasparov – Karpov , <i>Linares 1992</i>	Caro-Kann Defence [B17]	278
66	Kasparov – Anand , <i>Linares 1992</i>	French Defence [C18]	283
67	Shirov – Kasparov , <i>Dortmund 1992</i>	King's Indian Defence [E86]	287
68	Kasparov – Loginov , <i>Manila OL 1992</i>	King's Indian Defence [E84]	291
69	Kasparov – Nikolić , <i>Manila OL 1992</i>	Slav Defence [D10]	294
70	Short – Kasparov , <i>Debrecen Echt 1992</i>	Sicilian Defence [B82]	298
71	Karpov – Kasparov , <i>Linares 1993</i>	King's Indian Defence [E86]	302
72	Kasparov – Kamsky , <i>Linares 1993</i>	Sicilian Defence [B80]	306
73	Kasparov – Short , <i>London Wch (7) 1993</i>	Ruy Lopez (Spanish) [C88]	310
74	Short – Kasparov , <i>London Wch (8) 1993</i>	Sicilian Defence [B86]	314
	Index of Opponents		319
	Index of Openings		320

Game 15
Garry Kasparov – Ulf Andersson
Tilburg 1981
 Queen's Indian Defence [E12]

1 d4 ♘f6
 2 c4 e6
 3 ♘f3 b6
 4 a3 ♙b7
 5 ♗c3 ♖e4

Especially in the opening, latent control of central squares is usually preferable to their direct occupation. Therefore a more effective way of preventing d5 and e4 is 5...d5, as in Games 10, 20, 24 and 26.

6 ♗xe4 ♙xe4
 7 ♗d2 (D)

The most ambitious continuation: White strives for a broad pawn-centre. 7 e3 or 7 ♙f4 promises only a small edge at best.

7 ... ♙g6?!

At the time of our game this was a novelty, but not a very successful one. Although time and again people return to Andersson's move, voluntarily leaving the long diagonal doesn't make a good impression. 7...♙b7 is more natural. Now after 8 e4 ♗f6 (the passive 8...d6 9 ♙d3 gives White a space advantage and a pleasant edge) 9 d5 ♙c5 10 ♗f3 ♗g6 White's best is the enterprising 11 b4!? ♗xe4+ 12 ♙e2 ♙e7 13 0-0 with a promising initiative for the sacrificed material. In the game he achieves this for free.

8 g3!

Although later White was also successful with 8 e4 ♗c6 9 d5 ♗d4 10 ♙d3, allowing Black's knight to occupy the protected central outpost on d4 seems to be an unnecessary concession. Kasparov's move is more solid and logical: White immediately wants to control the freshly deserted h1-a8 diagonal with his own bishop.

8 ... ♗c6 (D)

Played in a similar extravagant spirit as the previous move; placing a knight in front of the c-pawn is somewhat unusual in closed games. However, after 8...c5 9 d5, followed by e4, Black's g6-bishop remains passive and White is clearly better. Recent attempts to rehabilitate the line were connected with 8...♙e7, but the energetic 9 ♙g2 d5 10 e4! favours White. Now 10...♗c6? doesn't work since after 11 cxd5 the d4-pawn is taboo, while 10...c6 11 exd5 cxd5 12 cxd5 exd5 13 ♗a4+ shows how vulnerable Black's queenside is due to the absence of the g6-bishop from its usual place. Black is practically forced to give up a pawn for insufficient compensation after 13...♗d7 14 ♗xd7+ ♗xd7 15 ♙xd5. Finally, taking on c4 or e4 gives White more space and central control.

9 e3 a6?!

9...e5 10 d5 ♖b8 11 h4! h5 12 e4 a5 13 b3 ♗a6 14 ♙h3 ♗c5 15 ♖c2 ♙e7 16 ♙b2 d6 17 0-0 ♙f6 18 ♖ab1 ♗d7 19 b4 gave White a clear advantage in Psakhis-Gurgenidze, USSR Ch (Riga) 1985. The idea behind Black's move is to prepare ...d5 without having to fear a pin on the a4-e8 diagonal (9...d5? loses on the spot: 10 ♖a4 ♗d7 11 cxd5 ♗xd5 12 ♖g1). However, it is too passive. 9...a5 10 b3 ♙e7 is somewhat better, although even here 11 ♙b2 or 11 h4!? is good for White.

10 b4! (D)

Kasparov is his usual energetic self. 10 b3 d5 11 ♙b2 ♙e7 12 ♖c1 ♗d7 also leaves White better, but the text-move is more ambitious.

10 ... b5

White's 10th move not only increased his space advantage, but had additional and more concrete intentions. If Black plays as in the above note 10...d5 11 ♙b2 ♙e7 12 ♖c1 ♗d7, then after 13 ♙g2 the threat of ♗b3 forces further positional concessions.

11 cxb5

11 ♙b2 is also strong. The threats of cxb5 and d5 more or less force 11...bxc4 12 ♙xc4 d5 13 ♙e2 with a permanent positional advantage for White.

11 ... axb5

12 ♙b2

Weak is 12 ♙xb5? ♗xb4.

12 ... ♗a7

Now if Black manages to play ...d5 and finish the development of his kingside, he will be quite OK. White's advantage is dynamic, and not permanent, so he must act fast.

13 h4! h6?

It was not easy to foresee at this moment, but this seemingly solid move is a serious and probably decisive mistake. Black should have ventured 13...h5!?. Although the pawn is exposed on the light square, the position after 14 ♙e2 d5 remains closed and it's difficult to exploit this. Therefore Kasparov probably would have continued as in the game: 14 d5! exd5 15 ♙g2 c6 16 0-0 f6 17 ♖e1 (17 e4 dxe4 18 ♗xe4 d5 is less convincing) 17...♙e7. Now the important g4-square is inaccessible for White's queen and although he retains pressure and the initiative with 18 e4 dxe4 19 ♗xe4 0-0 20 ♗c5!, Black can still fight. In the game it will be far worse.

14 d5!

Maybe Andersson reckoned only with 14 e4?! d5!. The pawn sacrifice opens the long diagonal and Black won't get any respite until the end of the game.

14 ... exd5

15 ♙g2 c6

16 0-0 (D)

Suddenly White not only has a large lead in development, but also intends to open the position with e4.

16 ... f6

Black at least wants to develop his f8-bishop. The only way to prevent the aforementioned central thrust was 16...f5, but this creates dark-square holes all over Black's position. After 17 ♗f3 ♖e7 (17...d6 18 ♗d4 ♗d7 19 a4! is similar) 18 ♗e5 ♖e6 19 a4! White breaks through on the queenside while his opponent's kingside is still fast asleep.

17 ♖e1!?

Kasparov is patient. After 17 e4 dxe4 18 ♖xe4, 18...♗f7 avoids the exchange of the important light-squared bishop. Although White's attack is still very dangerous after 19 ♖e1 ♗e7 20 ♖g4 0-0 21 ♖f5 g6 22 ♖f4, at least Black has managed to castle.

17 ... ♗e7

Now 17...♗f7 18 e4 dxe4? 19 ♖xe4 loses immediately for Black, but in view of what happened in the game, 17...♗f7!? is somewhat more resilient.

18 ♖g4

By this point Andersson must definitely have been regretting 13...h6?. The following series of moves is forced.

18 ... ♖f7
 19 h5 ♗h7
 20 e4 dxe4
 21 ♗xe4 ♗xe4
 22 ♖xe4 ♖c8

Black would like to castle by hand, but after both 22...♖f8 23 ♖ad1 d5 24 ♖xf6! and 22...♖e8 23 ♖g6+ ♗f8 24 g4!, followed by ♖g3-f5 or g5, he loses on the spot. Also 22...d5 23 ♖c5! ♗xc5 24 ♖e6+ ♗f8 25 bxc5 is hopeless: Black can't untangle his forces and White can calmly transfer the a1-rook over to the kingside.

23 ♖ad1 ♖a7 (D)

23...d5 24 ♖c5 (24 ♖xf6 is probably also good, but more complex) is similar to the above note.

24 ♖xf6!!

White's army is fully mobilized and well coordinated, while Black's rooks are still unconnected, he has glaring light-square weaknesses and his king is vulnerable. In such a situation a tactical solution is the logical outcome.

24 ... gxf6

The pretty point of White's idea is 24...♗xf6 25 ♖g6+ ♗f8 26 ♗xf6 gxf6 27 ♖e6!, winning.

25 ♖g6+ ♗f8

26 ♗c1!

Kasparov plays for mate, but even the endgame after 26 ♖xe7 ♖xe7 27 ♗xf6 ♖h7 28 ♗xh8 ♖xg6 (28...♖xh8 loses to 29 ♖e1 ♖e7 30 ♖d6) 29 hxg6 is hopeless for Black; e.g., 29...♖e7 30 ♗d4 and ♗c5.

26 ... d5

26...♖e8 27 ♗xh6+ ♖xh6 28 ♖xh6+ ♗f7 (28...♗g8 also loses: 29 ♖e4 f5 30 ♖g5+!) doesn't help. After 29 ♖h7+ ♗f8 30 h6 ♖f7 31 ♖f5 ♖d6 32 ♖f4 ♖e8 the double attack 33 ♖e3! hits both rook and bishop and wins.

27 ♖d4!

This wins by force. 27 ♗xh6+?! ♖xh6 28 ♖xh6+ ♗g8! is unconvincing.

27 ... ♖d6

28 ♖g4 ♖f7 (D)

29 ♗xh6+! ♖e8

29...♖xh6 loses both the rook and the knight: 30 ♖g7+.

30 ♗g7 1-0

After 30...♖g8 (30...f5 31 ♖f4 doesn't help) 31 h6 the passed pawn promotes.