Coaching Kasparov, Year by Year and Move by Move

Volume I: The Whizz-Kid (1973-1981)

Alexander Nikitin

Coaching Kasparov, Year by Year and Move by Move

Volume I: The Whizz-Kid (1973-1981)

Author: Alexander Nikitin

Translated from the Russian by Ilan Rubin

Chess editors: Grigory Baranov and Anastasia Travkina

Typesetting by Andrei Elkov (www.elkov.ru)

© LLC Elk and Ruby Publishing House, 2019. All rights reserved

Published in Russian in 1998 © Alexander Nikitin and 64 Publishing House.

All rights reserved (the games and commentary from the Kasparov vs Tal blitz match of 1978 are published for the first time)

Versions of this book were published in German, French and Spanish over 1991-1996

Photo on the About the Author page: © Evgeny Surov (www.chess-news.ru) Other photos provided by Alexander Nikitin

Analysis of the Kasparov vs Tal blitz match was carried out by the author in 2019 using modern computer engines. Analysis of the other games has generally not been updated since it was completed in the early 1990s, although a small number of corrections have been made, as the main purpose of the analysis is to provide practical advice from the point of view of a coach, and to explain the thought process of the young Garry Kasparov and his opponents, and that advice and explanation has not changed

Follow us on Twitter: @ilan ruby

www.elkandruby.com

ISBN 978-5-6041769-5-5

CONTENTS

Index of Games	4
About the Author	5
Foreword	6
Chapter 1. A Hallowed Meeting	9
Chapter 2. First Steps (1973-1975)	15
Chapter 3. First Leaps (1976-1977)	25
Chapter 4. Recognition (1978-1981)	41
Chapter 5. Selected Games (1972-1981)	69

INDEX OF GAMES

Game	White	Black	Opening	Year
1	G. Weinstein	S. Muratkuliev	Spanish Opening	1972
2	E. Kengis	G. Weinstein	Sicilian Defense	1973
3	E. Magerramov	G. Weinstein	Sicilian Defense	1973
4	G. Weinstein	O. Privorotsky	Sicilian Defense	1974
5	G. Weinstein	A. Yermolinsky	Alekhine Defense	1975
6	G. Weinstein	B. Kantsler	King's Indian Attack	1975
7	A. Karpov	G. Kasparov	Sicilian Defense	1975
8	V. Korchnoi	G. Kasparov	King's Indian Defense	1975
9	G. Kasparov	A. Kayumov	Caro-Kann Defense	1976
10	S. Lputian	G. Kasparov	King's Indian Defense	1976
11	G. Kasparov	E. Pigusov	Queen's Gambit	1977
12	G. Kasparov	L. Zaid	Sicilian Defense	1977
13	A. Nikitin	G. Kasparov	King's Indian Defense	1977
14	J. Arnason	G. Kasparov	Sicilian Defense	1977
15	E. Magerramov	G. Kasparov	Queen's Gambit	1977
16	S. Yuferov	G. Kasparov	King's Indian Defense	1978
17	G. Kasparov	A. Roizman	Spanish Opening	1978
18	M. Shereshevsky	G. Kasparov	Queen's Pawn Opening	1978
19	G. Kasparov	A. Panchenko	Sicilian Defense	1978
20	G. Kasparov	S. Palatnik	Alekhine Defense	1978
21	L. Alburt	G. Kasparov	King's Indian Defense	1978
22	G. Kasparov	L. Polugaevsky	Sicilian Defense	1978
23	M. Tal	G. Kasparov	Sicilian Defense	1978
24	G. Kasparov	M. Tal	Sicilian Defense	1978
25	M. Tal	G. Kasparov	Caro-Kann Defense	1978
26	G. Kasparov	M. Tal	Spanish Opening	1978
27	M. Tal	G. Kasparov	King's Indian Defense	1978
28	G. Kasparov	M. Tal	French Defense	1978
29	M. Tal	G. Kasparov	Sicilian Defense	1978
30	G. Kasparov	M. Tal	Sicilian Defense	1978
31	M. Tal	G. Kasparov	Modern Defense	1978
32	G. Kasparov	M. Tal	Spanish Opening	1978
33	M. Tal	G. Kasparov	Sicilian Defense	1978
34	G. Kasparov	M. Tal	Spanish Opening	1978
35	M. Tal	G. Kasparov	Caro-Kann Defense	1978
36	G. Kasparov	M. Tal	Sicilian Defense	1978
37	G. Kasparov	W. Browne	Queen's Indian Defense	1979
38	G. Kasparov	K. Lerner	Nimzo-Indian Defense	1979
39	G. Kasparov	V. Kupreichik	Slav Defense	1979
40	G. Kasparov	J. Pribyl	Grunfeld Defense	1980
41	G. Kasparov	M. Chiburdanidze	King's Indian Defense	1980
42	G. Kasparov	R. Akesson	Queen's Indian Defense	1980
43	A. Karpov	G. Kasparov	English Opening	1981
44	G. Kasparov	L. Yurtaev	Nimzo-Indian Defense	1981
45	G. Kasparov	T. Petrosian	Queen's Gambit	1981
46	V. Tukmakov	G. Kasparov	King's Indian Defense	1981

About the Author

Alexander Nikitin, born 1935 in Moscow, coached Garry Kasparov from 1973 until 1990. He was Kasparov's chief second in his candidates and world championship matches from 1983-1987. In 1992 Nikitin seconded Boris Spassky during the latter's return match against Bobby Fischer, and later in the 1990s he coached the young Etienne Bacrot. Other illustrious former pupils include Grandmaster Dmitry Jakovenko.

At just 17 years of age Nikitin became one of

the youngest USSR masters of sport in chess, in 1952. He was awarded the title of International Master in 1992. Nikitin gained the titles of honored trainer of the Azerbaijan Soviet Socialist Republic in 1980 and of the USSR in 1986. He became FIDE Senior Trainer in 2004. Nikitin participated in several Moscow championships, and his best result was sharing 2nd-5th places in 1954. He also played in the USSR championship in 1959. As a member of the Soviet team he won the student world championship in 1955, 1957 and 1958. Nikitin shared 3rd-4th places together with Razuvaev and ahead of Taimanov at the Botvinnik Memorial veterans tournament, held in Elista in 2002. He was a senior trainer in the Petrosian School from 1977 to 1993, which he ran from 1984 after the ex-world champion's death. Super grandmasters that Nikitin coached at the school include Levon Aronian, Alexander Grischuk and Boris Gelfand.

He is the author of a number of chess books in several languages, including on opening theory. In the 2000s, Nikitin assisted Kasparov in producing the latter's autobiographical works. Living in Moscow, he remains an active chess writer, completing a Russian-language book in 2019 on the games and legacy of his friend Grandmaster Evgeny Vasiukov.

Foreword¹

I promised to knock Karpov off his throne

A February evening of distant 1978... Just a few days earlier, Garik and I had parted after his latest session at the Botvinnik chess school. The lad had attended it after a sensational victory in an adult tournament, where he had amazingly easily scored 3.5(!) points more than needed to make a master of sport norm. This success opened bigger prospects for him, meaning that I would have to resolve new, more complicated challenges. This chess eaglet had begun his rapid rise and demanded ever more high-quality food. The coach would need to work out a new ration and regimen for feeding him chess

When the Patriarch, as everybody respectfully called Botvinnik, approved the proposed principles and plan of the upcoming work, I decided to establish deadlines for completing its stages, in order to set markers to guide us on our long journey. So on that wintery February evening I wrote down a long message for Garik's mother, who was organizing all of her son's work in Baku. The letter turned out to be very serious, as though an academic paper. I want to begin this book with an extract from this message:

...Today Garik is the most likely successor to the current world champion... So we shouldn't get euphoric about the lad's successes, but instead adopt a long-term work program aimed at raising an extra-class grandmaster, achieving a level of 90% of his maximum possible ability as measured above by around 1983.

Ithink that the Patriarch justifiably believes that the USSR Sports Committee will not help to address this problem, if for no other reason than the fact that the bosses need victories today, victories to meet plans and socialist obligations. Moreover, the prospect of exchanging the current world champion for Garik might significantly annoy "some people". However, we need to think about the future, and hence I decided to draw a chart to demonstrate the chess strength of your son and placed some markers on it:

¹ This foreword covers both Volume I and Volume II of this book. Volume II is planned by the publisher to appear in English in 2020. The appendices referred to in the foreword will be contained in Volume II

Foreword 7

I believe that now, at the age of 15, Garik has achieved around 60% of his potential. This year we can help him add another 10%. Then he will reach a playing level (let's call it hypothetically "international master") when we won't be embarrassed to send him to play abroad. I think that this year he is quite capable of making the Higher League of the USSR adult championship.

By the end of next year, 1979, Garik can reach a playing level of an average grandmaster, which will enable him to confidently win the title of world junior champion and play regularly in the Higher League. In order to ascend to the level of a strong grandmaster (a super-GM) he will have to work another 2-3 years. To say what will happen to a greater degree of accuracy and, especially, further out, is difficult – nobody knows how his student years and other circumstances will pan out.

Having reached the level of "90%" (which might happen in 1982-83), Garry can start the fight to join the candidates cycle. Evidently, he can become a real candidate in the 1985-87 cycle. If everything runs smoothly, we can think about a new leap. But it's too early to talk about that.

Of course, to achieve this forecast we need a favorable convergence of many circumstances, including non-chess ones. However, if we work hard, and, most importantly, effectively, the timetable that I have drawn up with the markers doesn't look like fantasy...

Well, time has passed, we achieved everything that we planned, and the actual timetable of Garry's achievements and growth in chess ability was very close to the one we set out. Well now I'm totally proud, not because I turned out to be so foresighted without expecting to be, but because the efforts that I invested in those years, the knowledge and nerves, were not expended in vain.

8 Foreword

This book tells you about my work with Garry Kasparov, about the victories, difficulties and even obstacles on our journey. I really want the curious reader to see not only how Garry's chess ability grew, but how the personality of the 13th world champion was formed. He has already written a book about his battle for the crown. I think it will be interesting to read how this battle looked from the coach's bench.

The author hopes that this book will be read with interest by many chess fans who will find out about one of the most interesting pages of chess history, rich in sudden and quite elaborate turns. After thinking hard I decided to leave in the book a description of little-known but very important episodes which, I think, significantly influenced the chess career of this super-talented lad nurtured under the bright son of Azerbaijan.

I have great respect for all aspects of Garry Kasparov's chess output and consider him to be one of the brightest and strongest chess players of all time, and, without doubt, the strongest chess player today. Many generations of chess fans will enjoy his amazing works of chess art. However, everything unrelated to chess or only on the sidelines of chess that is connected with his name one way or other is not material for history and will be soon forgotten.

The selected games are addressed above all to chess players. Looking at Kasparov's games, which are provided here in chronological order, the curious reader can trace how his mastery grew with every year, with the content of his play becoming richer and more intricate.

The book contains games by Kasparov that were particularly memorable for me as a trainer and which generated ideas that may prove useful to young talents searching for their path in chess. From the commentary, and, more precisely, from the stories about the games, you can learn how decisions are taken in the heat of chess battle, how psychological factors influence them, and, ultimately, how errors occur.

Many of the games include the number of minutes spent by the players on each move. Time becomes an active participant in events on the board, which is something I try to show in my commentary. One of the appendices to this book explains the undoubted benefits of chess chronometry.

For young players there is no example or benchmark more appealing than the high achievements of their classmates. Everybody can find in Kasparov their contemporary by selecting the appropriate year of their life and making a comparison, not only of their games but also of tournament results and ratings, which are given in the appendices.

I hope that this book will be useful for ambitious players, inquisitive coaches working with young players, and devoted parents playing an active role in their child's chess upbringing.

Chapter 1. A Hallowed Meeting

13 is Garry Kasparov's favorite number, often mystically found among his memorable dates and events. He became the thirteenth world champion after the ad-hoc match for the chess crown held in 1985 (8+5=13). "Naturally", Garry was born on 13 April 1963 (again, 4+6+3 =13) in the sunny city of Baku, on the banks of the Caspian Sea.

His parents were highly educated with a wide range of interests and skills. His father, Kim Moiseevich Weinstein (pronounced "Vainshteyn"), was born into a family which had been musicians for generations, and the father was pretty talented with the violin. Garry's uncle, Leonid Weinstein, became a famous composer in Azerbaijan.

Kim Moiseevich was not only a loving father, but a wise and insightful person. At an early age he noticed the unusual aptitude of his child, and when the little boy was five he showed him how the chess pieces moved. As Garry himself recalled, just two years later he started to take chess seriously. The child's chess abilities developed early and rapidly partially because of his natural desire to learn as much and as quickly as possible, which was gladly satisfied in his kind and intelligent family. This supported the development of many aspects of the lad's talent.

Garik's parents were of different ethnic backgrounds (his father was Jewish and his mother is an Armenian from Nagorny Karabakh), each nation famous for its ancient and rich culture. Such mixed marriages often deliver talented offspring. Garry's father, as though foreseeing his own sad demise, devoted much time to his son's moral upbringing. Each day, the lad waited impatiently for his dad to come home from work to go for a walk with him – which had become something of a ritual – and to chat unhurriedly with him. Kim Weinstein on all evidence seems to have been a strong and unusual personality, highly valuing fairness and honesty. He managed to pass on much to his son, but alas it could have been more. Garik wasn't yet seven when his father died at the age of 39 from lymphoma in a Moscow hospital. I saw photos of Kim – the son is strikingly similar to the father, but, above all, he treats his memory of his father as sacred.

Garry's mother, Klara Shagenovna Kasparova, is a remarkable woman who loves art and is pretty knowledgeable about it. She has unusually well-developed intuition and ambition. After her life suffered this terrible blow, she took on the role of father in Garry's upbringing. She directed all her love to her sole child and became his sovereign ruler, closest friend and devoted

134 Chapter 5

M. TAL - G. KASPAROV

Tbilisi Blitz Match (1st game). 26.12.1978 Sicilian Defense. [B96]

1.e4 c5 2.∅f3 d6 3.d4 cxd4 4.∅xd4 ∅f6 5.∅c3 a6 6.≜g5 e6 7.f4 b5 8.e5

From the very first moves, the players demonstrated that they were up for a fight. Of course, the less experienced boy might have chosen a calmer opening in the first game in order to get into the swing of things more gradually, rather than charge into a vortex. However, he undertook no special pre-match preparation and this was the outcome...

The well-known but not fully "solved" Polugaevsky Variation of the Sicilian Najdorf. It appealed to many Sicilian fans for its wild play from the very outset. However, many others avoid it because play is based on concrete calculation in extremely sharp and messy

positions, where dynamic factors are more valuable than the material balance. There are a lot of subtleties and sharp variations that you have to memorize, preferably refreshing your memory before the game begins. And no matter how ready and willing you are to fight, you have to bear in mind that this is a risky venture.

Is it worth playing this variation in blitz?

It's worth playing for black if you have prepared it, have experience playing it and remember that your opponent doesn't like sharp play that's hard to control and can lose himself in unexpected opening systems.

It's worth playing for white if you have decent experience playing it and are familiar with the many subtleties of the system, and if you are confident of your abilities and intuition.

12.₩g4

Apart from this aggressive move that demonstrates that the fate of the e5 pawn is nothing compared with increasing activity of the white pieces, there is an even wilder way to sharpen the situation by sacrificing a knight to boot: 12. 2xe6 fxe6 13. 4xe5 14. 4xb5?! axb5 (14... h5? Here a human master erred straight away and got caught by

a cunning intermezzo after which he couldn't save himself: 15. 鱼d3! 堂f7 16. 量hf1+ ②f6 17. 鱼xf6 gxf6 18. 鱼g6+ 堂g7 19. 鱼xh5+ 豐g5+ 20. 豐xg5+ fxg5 21. 量f7+ 堂h6 22. 墨xb7 堂xh5 23. 墨d8 g4 24. 堂d1 堂g6 (E. Jimenez – G. Garcia, Cuba 1965) 25. ②a4!+—). Such generous sacrifices are, however, not to be recommended, as after the logical 15. 墨he1 black then plays 15... h5! at the right time and white's attack falls apart: 16. 豐h4 豐c5 17. 墨xe6+ 堂f7—+

12...**₩b6 13.≜ e2 ② xe5 14.₩h3 ⑤ bd7 15.Ēhe1 h6 16.≜ f4**

Everything that had taken place up to now on the board was already analyzed in detail in Polugaevsky's wonderful book Birth of a Variation which has been published Russian) two years before game was played. After the bishop retreated to f4 or h4 (16.\delta\h4 \delta\e7 17. ½ xe7 ½ xe7 18. ∰ g3 g6 19. ½ f3 ②xf3 20. ②xf3 \(\begin{aligned} \alpha\dd \text{3} \\ \alpha\dd \text{3} \\ \alpha\dd \text{4} \end{aligned} \) the position remained very complicated and double-edged, but with equal chances, which guaranteed a real headache in a blitz game. However, the lad, failing to sense the danger hanging over his king, decided to attack the white knight with his bishop and gain just one tempo from this that would enable him to spirit his king away to its usual bunker on g8. This was his sole wrong decision in the game, but its consequences couldn't be repaired.

16...**≜** c5?

Garry was still nervous - after all, it was a match, even if an unofficial one, with a legendary world champion. And he hadn't yet fully set his mind on the game. After 16...0-0-0! the bishop sac 17. ≜ xb5 axb5 18.6 cxb5 looks extremely dangerous for black, as all the other white pieces are aiming at his king, which is devoid of a pawn wall. However, the computer demonstrates that black remains in the game by not abandoning the e5 square, thereby reducing the number of attackers: 18...f6! My Stockfish 9 demonstrates that black is now well capable of fighting, even though it's frightening to look at his king's vacillations: 19. 2 xe6 20.≜xe5 ₩xb5 fxe5 21.9 xd8 \$\ddot xd8 22.\(\exists \) \(\ddot c6=\) or 19.\(\ddot c3+\) \$\dip b8 20.\$\dip xe6 \$\boxed{\textsuper}\$c8 21.\$\boxed{\textsuper}\$xe5! \$\dip xe5\$ 22.\(\delta\) xe5+ fxe5 23.\(\delta\) xe5+ \(\delta\) a8 24.\bulletdd4\bulletaa6=

17. 2xe6! Tal obviously knew this typical Sicilian sacrifice, which immediately renders black's position hopeless. He needed just ten seconds

136 Chapter 5

or so to convince himself of its correctness in this position.

That's the danger of blitz for you. With any normal time control, a diligent tactician who spends a couple of minutes on reviewing a position will easily see the threat to the e6 pawn, but in the chaos of a five-minute game it's very hard to identify when you need to spend this amount of time.

17...fxe6

The other capture 17... we6 falls to 18. ≥ g4!

All of white's pieces are actively participating in the attack. With such weak protection for his king black cannot survive.

20... \(\bar{L}\) hf8 21. \(\bar{W}\) g3 g5 22. \(\bar{W}\) d3 \(\bar{W}\) f6 23. \(\bar{L}\) de1 \(\bar{L}\) g8 24. \(\bar{W}\) h7!

The less than obvious long queen move immediately ends the game.

Black resigned as mate is inevitable.

I didn't need to comfort Garry. He immediately digested the nature of what was happening and that there were another 13 games ahead...

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	Score
Tal	1														1
Kasparov	0														0

Game 24

G. KASPAROV – M. TAL

Tbilisi Blitz Match (2nd game). 26.12.1978 Sicilian Defense. [B67]

1.e4 c5 2. \bigcirc 1f3 \bigcirc c6 3.d4 cxd4 4. \bigcirc xd4 \bigcirc 1f6 5. \bigcirc 1c3 d6 6. \bigcirc 1g5 e6 7. \bigcirc 2d2 a6 8.0-0-0 \bigcirc 2d7 9.f4 b5

Another fighting variation from the Sicilian. Tal deliberately allows the weakening of his pawn structure in order to strengthen the position of his king and gain the advantage of the bishop pair.

10. \(\frac{1}{2} \) xf6 gxf6 11. \(\frac{1}{2} \) xc6 \(\frac{1}{2} \) xc7 \(\frac{1}{2} \) xc7 \(\frac{1}{2} \) xc7 \(\frac{1}{2} \) xc7 \(\frac{

