
"ZVON KAMNEI" - NEW THEORY BOOK

By Ando Meritee, 1997
In the beginning of this year one big effort reached to final stage. The new renju theory book was ready. The authors of the book, Mihail Kozhin and Aleksander Nosovsky, had made an excellent job. The book contains 190 pages and it covers all 26 renju openings.

I read this book with very big interest, because almost everything in there was quite well made, both diagrams and commentaries. This book makes a very big step introducing renju theory to renjuplayers. There is so much to learn for young renjuplayers.

Unfortunately the book has been written only in Russian language, so people from other countries (Sweden, Japan etc.) have definitely difficulties reading this. But of course, diagrams are like a symbolic language which every renjuplayer understands, and also commentaries like 22-23, 23-A etc. can be understandable. Hopefully, the authors are looking forward to translate the book in English.

The only disadvantage of the book - there are too few authors, which affects the objectivity of the written material. So there are lots of variants to be argued about. There are some big mistakes in evaluating the positions. Perhaps it would be good for the book if we disclose some unclear things. I do not blame authors for making wrong evaluations in many positions. I am very sure that if I were the author myself, my book would contain mistakes as well. And I would be glad if somebody showed my mistakes. There can not be any perfection in renju as we are only human beings.

I will introduce some of my opinions about different positions of the new book. Speaking about mistakes - even my corrections may contain mistakes.

Variant 14.25 (page 103):

Commentaries in the book:

20th (!) - the only defending move, the rest of the moves will lose, though sometimes there is only one way for that.

22nd move (!!) - and black has no win.

It really surprised me that it was said so. There is always possible to say 22! - after this we haven't found black win yet, but it is wrong to say in such position - no win.

My opinion here:

22! - it could really be surprise for the opponent who has not seen it before and he would probably fail finding a black win after 22. With the little homework, win can still be found. After 38th move black doesn't have VCF threat, so white can start looking for activity of their own. But in fact there is no activity for white. And it is also impossible to defend in lower side. The only white attempt to attack with 40 and 42 is easily controlled by 43.

If 34-A then 35-B, 37-43, 39-49. But looking at the diagram from the book there is no win after 26, indeed. There black winning attempt runs into double-four.

The rest of the diagrams I will present without commentaries.

(
Variant 5.24 (page 45): There was said: 13th (!) and 14th (!) - the strongest moves, after which it is not easy for black to realize the predominance. I say that after 14th move there is a straight attack until the winning end. It is really nice one:

If 28-30 then 29-31, 31-33 and 35-28. If 36-38 then 37-40. However, author was right in evaluating this position, so my diagram is not arguing with author but just addition to the book.

 Variant 4.11 (page 34):

Commentaries in the book: As an answer to 6th move, black plays 7-7 and then the only development til 15th move. The main fight is turning to the lower side of the board. 16-17 is also possible.

The question is: Why should white suffer here so much and manage with defending problems for the rest of the game? 16-A (!) is not mentioned by authors. Even if white does not win after 16-A, they will at least control the game. Normal development after this: 17-B, 18-C or 18-D. So far 16-A is played three (according to my statistics) times in international tournaments and the score is 3:0 for white.

Variant 15.72 (page 122):

Commentaries in the book: …but after 21st and 22nd move black has been chained.

However, it is easy to break these chains. 23-A (!!). Since the position in generally is not actual any more, I hope that Swedish renjuplayers don't mind if I disclose their excellent idea. Though variants after 23-A are very complicated, experienced renjuplayer can find the continuation for breaking chains.

Variant 10.6 (page 74):

Commentaries in the book: Starting with move 7, there is the avalanche of forced moves falling onto white, straight until 51st move. By the way, it is possible 9-25.

This is a beautiful win, indeed. But for the people who do not trust their memory so well, I can offer a little bit shorter win. It starts with move 11-25 (The book suggests also 9-25 which will probably lead to the same position). This victory has been presented by Mr. Yamaguchi and I believe it is not less beautiful.

If 20-A then 21-22. If 22-B then 23-C.

The last variant does not conquer with the variant shown in the book. It is more like happy end to this article. It might say: "Even if You are very sure that the win You have found seems to be the best one, there can still be some surprises".

However, I would like to impress only positive emotions about the new book as it contains very much valuable information about modern renju theory. There are no players in the world who don't find anything new and valuable for themselves from this book. If the readers and authors were intrested in my further commentaries to the book, I could go on.
PAGE
33

