
Chess Chatter 1

CHESS CHATTER

 Volume 1, Issue 1 December 2016

PRESIDENT PATRICK’S
BOARD TALK

The 2016 World Chess Championship

~ Carlsen vs Karjakin ~New York

World Champion Magnus Carlsen, from Norway,

defended his title against challenger Sergei Karjakin,

from Russia, in New York from 11 to 30 November,

2016. The match consisted of 12 Classical games,

with 4 rapid play games to be played in the event of

a tie, and blitz games thereafter if still tied. Carlsen

was favourite to win the match, but Karjakin, a

renowned defender, was expected to put up stiff

resistance.

 Carlsen was White in game 1, and essayed the

Trompovsky Opening. Nothing much happened and

the game ended in an innocuous draw.

 Game 2 was a Spanish, and after a somewhat

more interesting game, it too ended in a draw.

 Game 3 was a Spanish, Berlin variation, and

Carlsen shifted up a gear, building up a seemingly

winning position in his usual style, but Karjakin kept

resisting, showing his great defensive prowess to

escape with another draw.

 Game 4 was another Spanish, and again Carlsen

built up a tremendous position, and again he could

not find a way to break Karjakin’s dogged

resistance. Draw.

 Watching the games live, it was obvious that

Carlsen was becoming frustrated at his inability to

win from positions that he would normally put away

without too much trouble. The pattern of the match

had been established.

Hello to all our chess club members and

welcome to the debut edition of our new

monthly newsletter J . From local chess news

and views to reports on world-wide news and

events, we hope this periodical will be both

entertaining and informative.

 For this inaugural issue we have articles

from both our august President and our

perspicacious Webmaster, which aim to both

intrigue and enlighten our fellow members.

 President Patrick, in a column which will be

a regular part of the newsletter, has provided a

wonderfully insightful round-up of the recent

World Championship.

 Also, be sure not to miss Rob Loveband’s

perceptive observations on whether ‘to groan or

not to groan’ during a chess match.

 Other regular features will include a helpful

club calendar for the year to come and a

pictorial page showing some of our club events.

This issue focuses on some of the most

memorable events of 2016.

 We hope you enjoy this first edition and

encourage any and all member submissions.

Any submissions, questions or comments can

be sent to:

ballaratchessclubnewsletter@gmail.com .

Alternatively, simply hand your piece to one of

our committee members at our regular weekly

meetings.

SEASONS GREETINGS
&

WELCOME TO OUR

FIRST NEWSLETTER

Sue Ryan Ed.

mailto:ballaratchessclubnewsletter@gmail.com

Chess Chatter 2

 Game 5 and Carlsen tried the currently

fashionable Italian Opening. He got nothing from

the opening and later found himself in some

difficulty, but showed that Karjakin is not the only

player who can dig deep and defend. Another

draw.

 Game 6 was another Spanish, this time a

Marshall, and was drawn without much drama.

So, at the halfway mark, scores were level. The

second half began with Karjakin having White in

the odd numbered games.

 Game 7 was a Slav Defence that quickly

transposed to a Queen’s Gambit Accepted and

another uneventful draw was the result.

 Game 8, and Carlsen tried the London System.

It was obvious that Magnus wanted a win and he

kept pressing, taking big risks in trying to gain an

edge. Instead, Karjakin’s defence held, and

Carlsen found himself in a losing position. Once

more, Carlsen dug deep and reached a drawn

position, but he would not concede, and one more

risky sequence gave Karjakin another winning

position. This time he made no mistake and took

the lead in the match with just 4 games to go.

Magnus looked quite distraught at the end.

 Game 9 was another Spanish and Karjakin had

the better of it. Carlsen was forced to defend for

all he was worth, eventually saving the draw.

 Game 10. Another Spanish. Early in the game,

Karjakin had an opportunity to force a draw by

repetition, but spurned the chance. Carlsen built

up a strong position, and this time, finally, made it

count and levelled the scores in the match.

 Game 11 was yet another Spanish Opening. A

lively game ensued that was eventually drawn by

perpetual check.

 Game 12, the last Classical game of the match.

Everyone was expecting Carlsen to go for

Karjakin’s throat, but in fact Carlsen shut down

the game from the start and a short draw was the

result.

 So the World Championship would be decided

in tie break games! This was a smart move by the

World Champion. Apart from the fact that he is

the reigning Rapid Play World Champion, he

pointed out that it was better to play 4 rapid play

games rather than risk everything on a single

game.

 The tie break games followed a simple pattern:

Carlsen played quickly and smoothly, building up

a big lead on the clock. Karjakin checking

everything and falling behind on the clock. This

eventually proved fatal.

 Game 1 was an uneventful draw.

 Game 2 saw Carlsen reach a winning position,

but once again he failed to find the win, and

Karjakin, to his credit, found a sequence of moves

that forced a sublime stalemate.

 Game 3 could easily have been similar, but

short of time the Challenger collapsed at the end

and Carlsen was ahead with one game to play.

 Game 4 and Carlsen, as White, sensibly played

a rock solid Opening, forcing Karjakin to try to

complicate the position. At the end, Magnus

Carlsen, on his 26th birthday!, spotted a beautiful

combination, culminating with a move for the

ages, to convincingly win the tie breaks and retain

the title of World Champion.

Final Position – Game 4 Tie Breaks

continued from page 1

Magnus Carlsen

Norway

Sergei Karjakin

Russia
VS

Chess Chatter 3

CA L E N D A R O F E V E N T S

DATE EVENT

22/12/16 - 19/01/17 Christmas/New Year

Break

19/01/17 Social Games at the

Mechanics Institute

26/01/17- 09/03/17 Spielvogel Memorial –

Rounds 1-7

11 ï 13/03/17 51st Begonia Open

16/03/17 Blitz 1

23/03/17ï 30/03/17 Rapid Play Weeks 1&2

06/04/17 School Team Games

13/04/17 Mentor Night

20/04/17- 29/06/17 52nd Club

Championship –

Rounds 1 - 11

06/07/17 Blitz 2

13/07/17 Chess Variants

20/07/17 ï 27/07/17 Rapid Play 2 –

Weeks 1& 2

03/08/17 ï 14/09/17 Arthur Teters Memorial

– Rounds 1-7

21/09/17 Blitz 3

28/09/17 Lecture/Simul

05/10/17 Social chess

12/10/17 AGM

19/10/17 ï 30/11/17 Koelle Tournament –

Rounds 1-7

07/12/17 Blitz 4

09-10/12/17 Triathlon Weekender

14/12/17 End of Year Function

21/12/17 Christmas/New Year

Break

A WORD FROM THE WEBMASTER

óTo Groan or Not to Groanô

Rob Loveband

Facing weird, unknown openings can be unnerving.

When a soldier marches off to battle he generally

uses that initial time to consider what may occur and

how to deal with it, but with a crazy opening

including a pawn storm starting at move 5, there is no

gradual transition from the familiar; it’s like stepping

straight out of your tent into a full pitched battle.

 I’ve had two games like this in the last two weeks,

both against a higher rated player, but with

completely different outcomes. In the first game I

tried to play solidly but blundered in this position,

complacent that the battle had not begun and that we

were just ‘dancing around’.

With black to move here, I did the worst move –

ironically thinking ‘safety first’! Yep, I castled long,

straight into a bishop pin on my queen, no less. It

wasn’t long before white traded down to a won

position. I did groan loud and long, but only after the

game, in the car.

 In the second game, in the triathlon, same

opponent but opposite colours I faced another serious

pawn storm on the king side but took my time to pry

open the centre, attacking the un-castled king. I was

comfortably ahead when I inexplicably moved my

rook ‘en prise’ to d3 and with fingers lingering over

the piece I let out a loud groan. My opponent duly

took the rook, leaving himself open for mate in two

moves.

Chess Chatter 4

continued from page 3

Now, that groan could be construed as

interfering with the game; perhaps, had I not

groaned he may not have seen the poison rook

sitting en prise.

So, to groan or not to groan – I have to say

my second groan was an involuntary keening

against the unfairness of the universe….

I always know I’m doing well when our club

president lets out a dissatisfied

‘Hurumphh’.When faced with a groan it’s

safer to ignore it – just go about your

business!

Chess Chatter 5

