MINIATURES


A MINIATURE ESSAY

Here is the definition of a miniature curtailed from decades of reading chess literature (And occasionally writing).

"A Miniature is a game lasting 25 moves or less. Grandmaster draws (which are draws with only a few moves played) and time forfeits are excluded. Ideally, they should be both educational and/or entertaining."

The last two sentences are two that are implied, but usually not explicitly stated.

Note this definition does not exclude all draws. There have been many games which perpetual checks have been included in miniature collections as one side has an otherwise winning advantage but his opponent does not let him use it.

Having said that, here is a brief history of the word miniature, as it applies to chess.

NOTE: This history of chess miniatures is necessarily incomplete. Please feel to email me to make this history more complete.

www.ajschess.com/lifemasteraj/short_games.html states,

"A Chess Miniature is commonly accepted as:

Games that were won in 25 moves or less!

(Soltis uses the standard of 20 moves or less. Chernev says that 24 moves is the limit.)

But this is NOT the universally accepted standard.

Chess writers in Europe & Russia have used the 25-move-limit for nearly 200 years.".

However, I am unable to verify the last claim. If true, it would supersede much of the following.

So let's go back to what is verifiable.

The word miniature, as it applies short game, does not seem to exist until the beginning of the 20th century. You won't find it Sergeant's book, "Morphy's Games of Chess", nor anywhere else in the 19th century.

Moffatt's book, Memorable Chess Games, Brilliants and Miniatures, with Notes, Queries and Answers was the first publication to use the word miniature (1913). He didn't specify how many moves constituted a miniature, preferring to use brilliancies for his games selections.

A more refined approach first appeared in Chess Review, which sometime in the 1940's limited their miniatures to 20 moves or less.

During the 1950's more writers and publications started to use this definition of a miniature. The 25 move limit was added later.

Please also note that prior to the 1980's most English chess publications used Descriptive Notation (DN) instead of Algebraic Notation (AN).

Let's now take a closer look at some of these publications in further detail and list some more recent publications.

The 1947 Yearbook of Chess Review had a monthly column of "Chess Caviar" with the byline of "Miniature games are the hors d'oeuvres of chess" All of their games are 20 moves or less.

This column had been going on for years, so the definition of 20 moves or less is pre-1947.

Du mont's "200 Miniature Games of Chess" and "More Miniature Games" have a limit of 25 moves. Both books were published in the 1950's. He is considered to be of IM strength.

Chernev's book, "1000 Best Short Games of Chess" first published in 1955, has a limit of 25 moves. He was a US master.

"100 Soviet Chess Miniatures", written in 1963 by P. H. Clarke has a stated limit of 25 moves or less. He was a FIDE master and a GM in correspondence.

In 1966, IM Kurt Richter published "666 Kurtpartien", which had a limit of 25 moves for the games. The book is in German, but it is possible for anyone who reads English (or German!) to follow the games and notes. This delightful and fine book is, unfortunately, is out of print.

John Curdo, who is believed to have won the most tournaments in history with over 800, wrote a book in 1982 titled, "Chess Caviar". From the cover, "- all under 25 moves/most under 20". Curdo is a FIDE Master.

Bill Walls's series of miniature books (500 King's Gambit, 500 Sicilian, 500 English, etc.) published in the 1980s and 1990s, also has a limit of 25 moves. Note that I am partial to his collection – I have some games published in his series;) He is also apparently a NM, but I can't verify that.

GM John Nunn's "101 Brilliant Chess Miniatures" also sets a limit of 25 moves.

For over 20 years FM Alex Dunne has been writing a correspondence chess column for Chess Life. Every December his column features a list of miniatures. His limit is 20 moves and yet he has an amazing number of of games each year.

Encyclopedia of Chess Miniatures (2014) by Tadic, Branko, and Arsovic. These is published by the same people who also publish the Chess Informant series. There are over 1600 games in this book.

Bill Wall was kind enough to lend me his list of books that feature both short games and miniatures from his website to copy and share.

This list is provided so you can further study this subject and play over some incredibly enjoyable short games.

Chess Skirmishes: Chiefly Light, Short Parties (1889) by John Taylor

Chess Sparks: Or, Short and Bright Games of Chess (1895) by John Ellis – 400 games under 21 moves

Chess traps and Stratagems (1903) by Edward Cunnington

Memorable Chess Games, Brilliants and Miniatures, with Notes, Queries and Answers (1913) by William Moffatt

Paul Morphy and the Golden Age of Chess (1934) by William Napier – section call Chess Caviar

Chess Combinations and Traps (1936) by V. Sozin and Fred Reinfeld

Traps on the Chessboard (1938) by Greig and Znosko-Borovsky

200 Miniature Games of Chess (1941) by Julius du Mont

More Miniature Games (1953) by Julius du Mont

Chess Traps: Pitfalls and Swindles (1954) by Al Horowitz and Fred Reinfeld

1000 Best Short Games of Chess (1957) by Irving Chernev

Combinations and Traps in the Openings (1960) by Vaynshteyn

Great Short Games of the Chess Masters (1961) by Fred Reinfeld

100 Soviet Chess Miniatures (1963) by Clarke Two Hundred Modern Chess Traps in the Fianchetto Openings (1971) by J.B. Howson Modern Chess Opening Traps (1972) by William Lombardy Sahovske Minijature (1973) by Maric New Traps in the Chess Opening (1973) by Horowitz Great Short Games of the Chess Masters (1973) by Reinfeld 100 Miniatur (1974) by Bouwmeester Modern Chess Miniatures (1977) by Barden	500 Sicilian Miniatures II (1987) by Bill Wall 500 Queen's Gambit Miniatures, Collection II (1988) by Bill Wall Chess Openings: Traps and Zaps (1989) by Bruce Pandolfini 300 Miniatures (1990), by Roizman 500 Indian Miniatures (1990), by Bill Wall 500 English Miniatures (1990) by Bill Wall 500 Caro Kann Miniatures (1991) by Bill Wall 500 Pirc Miniatures (1993) by Bill Wall Traps in the Openings (1993) by Chernev More Chess Openings: Traps and Zaps 2
ad Heidenfeld Winning Chess Traps (1979) by Irving Chernev 400 Kurzpartien (1980) by Roizman	(1993) by Bruce Pandolfini 500 Alekhine Miniatures (1994) by Bill Wall Modern Chess Miniatures (1995) by Neil McDonald
300 King's Gambit Miniatures (1982) by Bill Wall 500 Sicilian Miniatures (1983) by Bill Wall 500 French Miniatures (1984) by Bill Wall	500 French Miniatures: Collection II (1995) by Bill Wall 500 King's Gambit Miniatures (1996) by Bill Wall 500 Scotch Miniatures (1997) by Bill Wall
120 Miniatures (1984) by Ruvolo 500 Queen's Gambit Miniatures (1985) by Bill Wall 500 Ruy Lopez Miniatures (1986) by Bill Wall	333 Opening Traps (1997) by Zavyalov 700 Opening Traps (1998) by Bill Wall The Quickest Chess Victories of All Time (1998) by Graham Burgess
Miniatures form the World Champions (1985) by Anatoly Karpov 50 World's Champion Miniatures (1986) by Karpov 500 Italian Miniatures (1987) by Bill Wall	22 Classic Opening Traps (1999) by Allen 500 Blackmar Diemer Gambit Miniatures (1999) by Bill Wall 101 Brilliant Chess Miniatures (1999) by John Nunn

Startling Correspondence Chess Miniatures (2000) by Tim Harding	Teaching Chess the Easy and Fun Way with Mini-Games (2011) by Price and Zupan
500 Center Counter Miniatures (2001) by Bill Wall	Combinations and Traps in the Opening (2012) by Kalinichenko
555 Openings Blunders (2002) by Matsukevich	2000 Sozin Miniatures (2013) by Rob Escalante (that's me!)
500 Vienna Miniatures (2003) by Bill Wall	Winning Chess Traps: 300 Ways to Win in the Opening (2013) by Irving Chernev
150 Short Chess Games (2004) by Radhakrishnan	Chess: 5334 Problems, Combinations and Games (2013) by Laslo Polgar – a section on
101 Chess Opening Traps (2006) by Giddins 100 Short Chess Games (2006) by Pak	short games
150 Short Chess Games (2006) by P. Radhakrishnan	Chess Superminiatures (2013) by Nick Pelling
Winning Chess Traps (2007) by Robert Snyder	The 193 Shortest Chess Games Never Win Against the Chess Computers (2014) by Grenon
Winning Quickly at Chess (2007) by John Nunn	www.chess.com (2014) – "Post your Own Miniatures Here" Game Showcase Forum
David Bronstein – 50 Great Short Games (2007) by Minev	www.chessgames.com (2014) "Modern Chess Miniatures" collection
222 Eroffnungsfallen nach 1.e4 (2007) by Knaak and Mueller	www.chessgames.com (2014) "Short Games of Chess" collection
1000 Miniature Chess Traps (2008) by Andras	Encyclopedia of Chess Miniatures (2014) by Tadic, Branko, and Arsovic – 1,636 games under 21 moves
The Greatest Ever Tricks and Traps (2008) by Lane	Chessminiatures.com
Rudolf Spielmann – 50 Great Short Games (2008) by Minev	Chess Miniatures & Caricatures by Jovan Prokopljevic
200 King's Gambit Declined Miniatures (2010) by Bill Wall	http://www.chessmaniac.com/index.php/2012/07/13/chess-miniatures/
200 King's Gambit Accepted Miniatures (2011) by Bill Wall	

Chess Traps and Sacrifices (2011) by Mark


Lanin

Here are a few miniatures to whet your appetite.

Caspero-Chiosso corres.

Italy, 1981


1.e4 e5 2.f4 e×f4 3.句f3 g5 4.夏c4 g4 5.O-O g×f3 6.營×f3 營f6 7.e5 營×e5 8.d3 夏h6 9.句c3 包e7 10.夏d2 句bc6 11.罝ae1 營f5 12.句d5 營d8 13.罝e4 句×d5 14.夏×d5 包e5 15.罝×e5 營×e5 16.夏c3 營d6 17.夏×h8 營c5+ 18.d4 營×c2 19.夏f6+ 營e8 20.營h5 營g6 21.營e5+ 營f8 22.營e7+ 營g8 23.營e8+ 夏f8 24.夏e7 營g7 25.罝×f4


1-0

GM Shirov (2500)-Lapinski (2200) Daugavpils, 1990


1.e4 e5 2.f4 e×f4 3.分f3 g5 4.夏c4 g4 5.O-O g×f3 6.營×f3 營f6 7.e5 營×e5 8.夏×f7+ 營×f7 9.d4 營×d4+ 10.夏e3 營f6 11.夏×f4 營e8 12.分c3 分c6 13.分d5 營g6 14.莒ae1+ 夏e7 15.夏d6 營d8


16.\displayf8+! \displayf8 17.\displaycomate 1-0

lannaconne-Kirshner Cupertino, 1992

1.e4 e5 2.句f3 ②c6 3.Qc4 ②f6 4.②g5 Qc5 5.②×f7 Q×f2+ 6.營×f2 ②×e4+ 7.營f1 營h4 8.營f3 ②d4 9.g3 營h3+ 10.營g2 營f5+ 11.營g1


11...公f3+ [Here, Black resigned in three other games; Nandor Bozsik-Richard Lilja (2140), Eger Agria Open 1994; Alla Frolovich-Svetlana Zerzhalova, Russian Cup, ½ Finals, Tula 2005 and Yury Krasnov (2200)-Mikhail Leonov (2411), Donskoj 2007. Let's see why.] 12.曾f1 公h4+13.曾g1 公×g2 14.曾×g2 曾f2+ 15.曾h3 d5+16.曾h4 曾f6+0-1

Ikonnikov (2560)-Vitoux (2264) Port Erin Open

Isle Of Man, Sept. 24 005

1.d4 d5 2.\$\tilde{1}\$f6 3.c4 c6 4.\$\tilde{1}\$c3 d×c4 5.a4 c5 6.d5 \(\mathbb{Q} f5 7.e4 \(\mathbb{Q} \times e4 \(\mathbb{R} \) \(\times e4 \(\mathbb{Q} \times e4 \) \(\mathbb{Q} \tim 발d6 10.0-0 실d7 11. Ïe1 실f6 12. Lb5+ 발d8 13. Qc4 h6 14. Qd2 a6 15. Qc3 營f4 16. Qe5 ©c8 17.f3 ቧg6 18.g3 ₩g5 19.f4 ₩h5 20.ቧe2 1-0


Vandenburg (1979)-Blechar (2237) corres.

CCLA Team Ch., 1999

1.d4 d5 2.c4 c6 3.\(\Delta\)f3 \(\Delta\)f6 4.\(\Delta\)c3 d×c4 5.a4 点f5 6.分e5 e6 7. 点g5 点b4 8.分×c4 替d5 9. Q×f6 增×c4 10. 增d2 增b3 11. Q×g7 置g8 12. \(\text{de5} \) c5 13. \(\text{d} \times b8 \) c×d4 14. \(\text{de5} \) O-O-O 15. **②**×d4 **②**×d4! (16.Qxd4 Qxb2) 0-1

GM H. Olafsson-D. Mayers (1908) US Summer Open, 2001


Дc5 10. Дf1 c6 11.f5 Дf7 12.g4 g5 13.h4?


13...h5! 14.h×g5 h×g4 15.g6 g×f3 16.g×f7 f2+ 17. \$\d2 &\d1 &\d1 &\sigma \text{xf7} 19. &\sigma \text{xf2} 當e7 20.公g4 公d6 21. Qd3 買ag8 22.公e3 買g3

Z. Polgar-V. Dimitrov Bulgaria, 1984

1.d4 d5 2.c4 e6 3.\(\Delta\)c3 \(\Delta\)f6 4.\(\Delta\)f3 c6 5.e3 \$\ddq 6.\dd d\xc47.\dd xc4 b5 8.\dd e2 \dd b7 9.e4 $b4\ 10.e5\ b \times c3\ 11.e \times f6\ c \times b2\ 12.f \times g7\ b \times a1 = 4$ 13.g×h8=₩


13...学b1 14.O-O (White's best) 14...学f6 15.營×f6 公×f6 16.公e5 營×a2 17.Qc4 營a5 18.\deltaf3 \deltae7 19.\deltag5 \deltad8 20.\delta\timese6! f\timese6 21. 🗓 × f6 +- 👑 × d4 22. 🗳 h5+ 1-0

Keep playing and winning!

Rob Escalante www.TheNewChessPlayer.com