GO WINDS

Volume 2 Number 4 Winter 1999 \$3.00

NEW FROM YUTOPIAN ENTERPRISES

GO GAMES ON DISK (GOGoD) SOFTWARE

Play over 1000 professional games to reach 1-dan, it is said. How about 6-dan? Games of Go on Disk now offers over 6000 professional games on disk, games that span the gamut of go history - featuring players that helped define the history.

All game collections come with DOS or Windows 95 viewing software, and most collections include the celebrated Go Scorer in which you can guess the pros' moves as you play (with hints if necessary) and check your score.

The star of the collection may well be "Go Seigen" - the lifetime games (over 800) of perhaps the century's greatest player, with more than 10% commented. "Kitani" 1000 makes an ideal matching set - most of the lifetime games of his legendary rival, Kitani Minoru.

Stars of the past feature in a monster collection covering Japanese go throughout the Edo period up to modern times - 1250 games "Sansa to Shusai". 300 games (out of just over 400 known) of Honinbo Shusaku form the "Shusaku" set. All the games in *Invincible* are there, but this disk includes corrected or extended versions of many of those games, using the latest discoveries.

Modern masters are not neglected. Two of the West's favorites appear in sets of over 300 games each - "Yi Ch'ang-ho" (Lee Changho) of Korea and "Takemiya Masaki" of Japan. Both sets include their earliest and latest games. Recent sets have focused on "How the prosplay the ...". So far there are sets covering the "Chinese Fuseki" Volume I (a second volume is in preparation), and "Nirensei", Volumes I and II. A "Sanrensei" volume is also in preparation. All these disks typically contain 300 games.

The latest addition to this series is a "specialty" item - so special GoGoD invented a new term for it. It is the "Sideways Chinese" fuseki, which incorporates the Mini-Chinese pattern. Very rarely seen in western publications yet played by most of the top pros, this opening is illustrated by over 130 games from Japan, China and Korea. Over half have brief comments. The next specialty item in preparation is a set of games featuring unusual fusekis - this will include rare New Fuseki games.

The more serious student who wants to see "everything" is also catered for. Between 200 and 400 games covering the tournaments for various years in Japan and Korea are provided on disk.

The above files are in GO or Ishi format. GoGoD also has special collections in a GMX format. Volume1 offers the complete games of Huang Longshi, the "Chinese Dosaku", plus 50 games (about 40 per cent of those known) of Honinbo Dosaku. Volume 2 offers the complete games of Honinbo Shuho. GMX games come with a viewing program containing proverbs that you can call up - a unique and valuable study aid.

Available on Disk in GO or Ishi Format for Windows, DOS or Mac

Go Seigen - \$ 45
Lee Changho - \$20
Sansa to Shusai - \$35
Shuho - \$20
Shuho - \$

HandTalk

Champion 1995-1997 FOST Cup Computer Go Tournament Champion 1996-1997 World Computer Go Congress Strongest Go Program Available Awarded a 3 kyu diploma by the Nihon Ki-in Price \$59 s/h \$1.50 IBM compatible 286+, support VGA, EGA, CGA and Hercules, 400K memory.

GO WINDS

HI!

Welcome to Yutopian Enterprise's *Go Winds*, designed to add spark to the winds of your Go studies. If you have any suggestions for improvement please let us know. We are providing a series of translated articles from the Chinese and Japanese Go scene and a series of articles on the application of the principles of war to Go. Enjoy!

CONTENTS

> GO WINDS Volume 2, Number 4 Winter 1999

Published by Yutopian Enterprises 2255 29th Street, Suite #3 Santa Monica, Ca 90405 Tel: 800-YUTOGO-3; FAX 310-578-7381

> e-mail: sales@yutopian.com web-site: www.yutopian.com

Published Quarterly Price: \$3/Issue Subscription: \$10/Year (Yutopian customers with a \$50 order or more per year receive the magazine free.)

Translations by
Sidney W. K. Yuan
Editing, Layout, and Diagrams by
Craig R. Hutchinson
Diagram Creation Software - Go Write
Proof Assistance - Anthony Blagrove

All rights reserved according to international law. Go Winds or any parts thereof may not be reproduced in any printed form, nor stored in any electronic retrieval system, nor recorded in any other medium without written permission from the publishers, except for short excerpts as a part of a written review.

Printed in America

Nie Weiping's Introduction to Go

Lesson 8
The Technique of Reducing Liberties

Regardless of opening, middle or end game, the reduction of liberties is an integral part of the whole board position. Any local exchange or capturing race cannot be isolated from the concept of eliminating liberties.

Although the concept of reducing liberties is more revealing in capturing races, it also appears in opening joseki selection and middle game battles. The middle game generally consists of a number of large scale battles, which in turn consist of a few local fights. Such local fights may simply consist of a couple of plays, but they cannot be isolated from the concept of reducing liberties.

Like most everything, one should stress the basics in learning to reduce liberties. Building a solid foundation is crucial for getting strong. Otherwise, one can get confused when confronted by complicated variations in actual games.

Most professional games look uninspiring at a glance. Actually, a lot of strategies and planing go into a play. The variations that were not exploited in the actual game were considered by the professional to have unsatisfactory results and thus abandoned. Professionals control their games at all times. In contrast, amateurs, especially beginners, tend to plan one play at a time lacking farsighted consideration. QiJin says, "The side with much calculation wins, the side with less calculation loses. It's clear what the result will be if one doesn't calculate at all." To have accurate farsighted calculation, one must first learn to reduce liberties.

Diagram 1

Diagram 2

Diagram 1 - This is a basic diagram for learning liberty reduction in a capture race. White has surrounded two black stones and black has surrounded three white stones. Which side will be captured first when both sides have three liberties? The side which plays first wins.

Diagram 2 - If black plays first at 1 and white reduces black's liberty accordingly at 2, black ataris at 3. It is too late for white to atari at 4

since black 5 captures three stones.

Vol 2, Num 4 Go Winds Winter 1999 1 2 Go Winds Winter 1999 Vol 2, Num 4

Diagram 3 - What if white plays first at 1? Black turns at 2 and ataris at 4. However, black is one step too late and white captures two black stones at 5. In conclusion, if the number of liberties on each side are the same, the side which plays first wins.

Diagram 4 - In this diagram, white surrounds two black stones and black surrounds four white stones. If black plays first, can he capture the four white stones? Directly reducing white's liberties will fail.

Diagram 5 - Black directly reduces white's liberty at 1 and fails after white captures at 4. This shows black's failure to count liberties. In **Diagram 4**, black has two liberties and white has three, and will certainly fail if he directly reduces white's liberties. Thus one must do some calculation in this situation.

Diagram 6 - Black's extension to 1 increases black's liberties from two to four (one more than white's). Black wins with the sequence to 7.

Diagram 7 Diagram 8

Diagram 7 - This is a common position where white has two liberties and black has three. It seems white will lose. Can white win the capturing race?

Diagram 8 - Reducing black's liberty at 1 is knowledge.

useless. Black 2 kills the two white stones. This is clearly a bad plan. Direct reduction of liberties generally results in failure.

Diagram 9 - White 1 occupying the common liberty is the correct tactic that allows white to win the capturing race. It increases white's liberties from two to three, and reduces black's to two.

Diagram 10 - After white 1, another choice for black is turning to 2. White then reduces black's liberties at 3 and through 7, black fails.

Diagram 11 - This is another special position in a capturing race. Black has two liberties and white has three. Can black capture white?

Diagram 12 - The simple turn at 1 is useless. White's atari at 2 kills black. The key is careful calculation before reducing the opponent's liberties.

Diagram 13 - The diagonal at 1 threatens to connect underneath. If white blocks at 2, black 3 kills the four white stones. The effectiveness of • is the key. There is a Chinese saying, "The deployment of soldiers does not take the same form much like water does not take on the same shape." Thus one should flexibly apply Go knowledge.

Diagram 14 - If white ataris at 2 instead, black connects at 3. When white ataris at 4, black connects at 5 and white fails. (Note: white 4 at 5 will put the five white stones in atari.)

Vol 2. Num 4 Go Winds Winter 1999 Vol 2. Num 4 Go Winds Winter 1999 Vol 2. Num 4

Diagram 15

Diagram 16

Diagram 15 - This is a position which appears frequently in the corner. The key is • . It has two liberties, compared to the opponent's two stones with three liberties. General tactics for reducing liberties are not applicable here.

Diagram 16 - Black's turn at 1 will not work. White ataris at 2 and 4 and black fails. In this case, one needs to look ahead about five plays.

Diagram 17 - The descent to 1 increasing black's liberties is the key. It is now difficult for white to reduce black's liberties. When white hanes at 2, black turns at 3. White has to connect at 4 before the atari at A. Black 5 wins the capturing race.

Diagram 18 - If white descends to 2 instead, black ataris at 3 and white fails.

Diagram 19

Diagram 20

Diagram 19 - This is another special position in a capturing race. The four black stones and the three white stones are mutually surrounded. How can black capture the three white stones?

Diagram 20 - Simply reducing white's liberties at 1 does not work. White's atari at 2 kills the four black stones. When faced with these situations in actual games, one must carefully calculate to find the correct answer.

Diagram 21

Diagram 22

Diagram 21 - The descent to black 1 is the key. It gives white no follow up tactics. Finding this play results from correct calculation. After white 2 and black 3, white cannot play A or B.

Diagram 22 - White 2 instead also fails. This is because black accurately applies the liberty reduction tactics of creating a white liberty shortage. Regardless of white's response, black will win.

Diagram 23 - Here is another capturing race where A and B are common liberties between the opposing groups. What will be the result if it's white to play or black to play? One basic fighting tactic in a capturing race is that one should not begin with filling in the common liberties. The side which starts with the common liberties will suffer.

Diagram 24 - If black first begins filling in the common liberty at 1 then white 2 kills black first.

Diagram 25 - White also cannot take the common liberty at 1. It is better if white did not

play at all. Filling in the common liberty commits suicide.

Diagram 26 - Regardless who plays first, it's a seki. From this example, we learn that one should fill in the outside liberties first before

filling in the common liberties during a capturing race.

Vol 2, Num 4 Go Winds Winter 1999 5 6 Go Winds Winter 1999 Vol 2, Num 4

EXERCISES

Problem 1 - White to play. The black and white groups are mutually surrounded resulting in a capturing race. How can white be successful?

Problem 2 - Black to play. The four • stones do not have enough liberties to win a capturing race with the three white corner stones. How can black capture the three **F** white stones instead?

Problem 3 - White to play. How can white capture the three • black stones?

Problem 4 - Black to play. This might be a difficult problem for beginners. How can black utilize sacrifice tactics to win the capture race?

SOLUTIONS

Correct Solution 1 Failure Diagram

Correct Solution 1 White 1 filling the outside liberty is the key to winning the capturing race. White then captures black with 3. Remember, filling in the outside liberties first is the key to success in a capturing race.

Failure Diagram Filling the common liberty first is a mistake for white! Black 2 captures white.

Correct Solution 2

Failure Diagram

Correct Solution 2 Crawling along at black 1 to capture the three white stones is the key. When white extends to 2, the hane at black 3 blocks white. White is captured with the sequence through 7.

Failure Diagram Turning at black 1 is a mistake in the capturing race. White turns at 2 and captures the two black stones instead.

Correct Solution 3

Failure Diagram

Correct Solution 3 White 1 filling the outside liberty forces black to capture a stone at 2. White descends to 3, beating black by one play.

Failure Diagram White 1 capturing a black stone is a mistake. Black fills in the liberty on the outside beating white by one play.

Correct Solution 4 (7@1, 8@3, 10@1)

Failure Diagram

Correct Solution 4 Black's cut at 1 and descent to 3 is the correct tactical sacrifice. Black captures white with sequence through 11

Failure Diagram

mistake for beginners. White connects at 2, and both sides descend to 3 and 4. This gives white four liberties. Compared to black's three liberties, black is one liberty short and fails.

(to be continued)

MA XIAOCHUN'S GO LECTURE

Attack and Defense

Figure 1

Figure 1 - This is a game between myself (black) and Ishida Akira (white), from the 1985 Sino-Japanese Supergo Tournament. White just made a diagonal at), hoping to force black to connect his left group to the bottom. Is the black dragon (on the left) alive? What is the key in this position?

Diagram 1 (18 @ 3)

Diagram 1 - In the actual game, black jumps out to the key point at 1. If black had simply connected at 2 instead, white seals off at A, and the game favors white. When white seals at 2, black must look for white's weakness. A passive approach will not help black in making life. Black correctly plays the sequence from 3 to 9. White thrusts at 10, creating a ko. The descent

to white 12 is the losing move. The game would have been close if 12 was a diagonal at B instead, because black would have to reinforce in the corner. The wedge at 13 is the key for life. When white makes life with 24, black makes an eye in the center with 25 and is ahead. If white 16 connects at 24, black connects at 16. Although white can squeeze at C and make life at D, black has the wedge tactics at E.

Diagram 2

Diagram 2 - What if 22 does not block black's diagonal 21 in Diagram 1, and takes away black's eye at 1? Black jumps to 2 to form an eve in the corner. White 3 and 5 resist. The thrust at 6 first is the correct order. Black captures four white stones in the corner with sequence through 22. Note the support by • . Black 22 is a key point for reducing liberties. If 22 hanes at A, white throws in at 22 and

black is in trouble.

Figure 2

Figure 2 - In this game I took white against Sakata Eio. Black jumps to • initiating a battle. This could be considered an urgent point and the key of the whole board position. The jump to white 1 is questionable. So how should white play it?

Vol 2, Num 4 Go Winds Winter 1999 7 8 Go Winds Winter 1999 Vol 2, Num 4

Diagram 3

Diagram 3 - The attachment at white 1 is the correct solution. If black 2 thrusts to 4, white cuts at 8 and black is in trouble. Therefore, black most hane at 2. Black gets the outward influence with the sequence through 8. However, white gets sente and captures the key point at 9. This can be considered a even exchange.

Diagram 4

Diagram 4 - Black 1 is an alert peep by Sakata. This looks crude, but it is correct. White is forced to connect at 2 and black diagonals at 3. With the sequence through 8, black cuts white apart with sente, before invading at 9. Black's dividing strategy is successful. The situation will be completely different if black did not capture this golden opportunity. Please refer to Diagram Five.

Diagram 5

Diagram 5 - If black simply diagonals at 1, white attaches at 2 and extends to 4. White makes good shape and has the tactics of attaching at A. Black fails. Thus occupying the key points in a timely fashion governs a successful whole board position and affects the game's outcome.

Figure 3

Figure 3 -This is another game from the Sino-Japanese Supergo Tournament. I took white against Awaji Shuzo 9 dan. It's white to play. The central white group is in danger. How to handle this group is the key. Black takes away white's eye at •, hoping that white will connect at A. Black then blocks at B, white C, and black diagonals at D. Of course white will not play according to black's plan.

Diagram 6

Diagram 6 - In the actual game, white jumps out to 1 aiming to jump to A. The block at 2 is basic. White's jump to 3 makes good shape. Black has no choice but to block at 4, because a white connection at 8 is sente. The black group which extends from right to the center is not fully alive yet, thus it's difficult for black to attack white. White 5 is impulsive. If 5 at 13 instead, white has ample eye space. This is better than the actual game. Although not the best outcome, white can be satisfied with the position through 21 in the actual game.

Diagram 7

Diagram 7 - If • in Figure 3 blocks at 1, black 3 connects and white 4 makes an eye. Black diagonals at 5 and white diagonals at 6 to make life inside. The reinforcement at 7 is necessary. If black simply attaches at 9, white jumps to A and it's troublesome for black. White creates an eye with sente through 14. The thrust and cut at 18 and 20, and the descent to 22 are a brilliant sacrifice. White ataris at 24 to form a burdensome ko for black since black lacks ko threats. (Note: if white 22 at 24, black ataris at B, white captures the ko stone, black ataris at 22, and white cannot connect and dies.) This result is better than the actual game for black since black can still put up a fight against white.

Diagram 8 (18 @ 7)

Diagram 8 - If white 6 in the previous diagram jumps to 1, then black reinforces at 2 first before cross-cutting with 4 and 6, and a capture race results. White has no guarantee to win this race.

Diagram 9

Diagram 9 - Looking back, white should have reinforced at 3 instead, hit at 5, and made life with the sequence through 11. In the future, white can jump to A to link back his three stones. Although black captures four stones at B, it's quite tasteless. The difference between this and **Diagram 8** is like night and day.

(to be continued)

CHRONOS

Superb Digital Go Clock!

- **Ž** Many modes
- Ž Just one control button
- Ž Six large display digits
 - **Ž** Easy to use
- Ž Sturdy aluminum case
- **Ž** One year warranty

THE CHOICE FOR TIMED GAMES

The CHRONOS features five byo-yomi timing methods: Japanese, ING, Canadian (used on IGS), Progressive, and Andante. Canadian byo-yomi, popular in the US and on the Internet Go Server, for example, allows you 20 stones in 5 minutes after your main time has run out. If you do, you get another 5 minutes, and so on. CHRONOS counts your plays and resets the time automatically!

Price: \$119.95. Padded carrying case \$11.95. (CA add 8.25%) s/h \$5.00. For Visa, MasterCard call 1-209-488-2000. Check, money order, to DCI, P.O. Box 390741, Mountain View, CA, 94039

CHO HUNHYUN'S **RIGHT WAY TO GO**

Part 8

Instead of trying to win every game, I think one should try his best to make good plays and thus create game records that one can be proud of. In our lives, we are constantly faced with the opportunity of going the right way. Likewise, in the game of Go, the opportunity of making the right play appears at every turn. Life is beautiful and so is Go.

Cho Hunhyun

Problem

Problem - White approaches the upper left corner at 1. If black ignores, white will enter the corner, take away black's territory and leave the two black stones without a base. Therefore, it is important for black to defend the corner. The question is to find the most efficient tactics. One should not look at the profit alone, but should consider the whole board position and its influence on the future development of the game.

Diagram 1 - Black has a Weakness. Black's diagonal at 1 not only stalls white's attack, it can be an effective tactic to defend the corner. However, the white 2 extension strengthens white and weakens black in this

situation since white can still invade at A. Note that strengthening the opponent without a special reason is bad.

Diagram 2 - Not Favorable to Black.

Although black's jump to 1 is on the second line, it is another effective tactic for defending the corner. After 3, black has no cutting points in the corner. However, by extending to 4, white forms a big moyo on the top, which is not favorable for black.

Diagram 3 - White is Thick. Black's attachment at 1 helps to strengthen black and develop towards the center. However, one should never forget that attachments generally help strengthen the opponent's stones. Black successfully defends the corner with the sequence through 5, but it also helps white to get thick at the same time.

Diagram 4 - Similar Result. If black tries to secure more territory in the corner with a tiger at 3 instead, after white ataris at 4 and black connects at 5, black's shape results in a farmer's hat. However, white also strengthens his shape by connecting at 6. The end result is very similar to the previous diagram, with black helping white to get thick.

Diagram 5

Diagram 6

Diagram 5 - Losses in the End Game. So the tactic is to defend the corner without helping the opponent get thick. The descent to black 1 is the correct approach. Black 1 secures the entire upper left corner. Moreover, black can invade at A. However, this allows white to diagonal at B in sente during the end game resulting in losses for black.

Diagram 6 - A Effective Defense. The jump to black 1 is a more effective defensive tactic than the previous diagram. With the presence of •, black can afford to make a one-space jump to 1. If • is at A instead, black should descend to 1 as in the previous diagram. Black

1 successfully defended the corner without helping white to get thick. Moreover, black can invade at B in the future.

13 Vol 2, Num 4 14 Go Winds Winter 1999 Go Winds Winter 1999 Vol 2, Num 4

LEE CHANGHO'S **NOVEL PLAYS and SHAPES** Part 8

An Extraordinary Novel Play

This game is taken from the seventh game of the fourth Korean Kisei Tournament. Lee Changho takes white against Cho Hunhyun. Lee and Cho were in a 3-3 tie, and it all boiled down to this final game of the biggest tournament in Korea. At that time, nobody could predict who could capture the crown. In this game, Lee played an extraordinary move which lead to novel plays claiming an unexpected victory for him. After white invaded at 1 and black jumped to 2, white made the extraordinary jump to 3. Let us analyze the position as follows.

Figure 1

Figure 1 - Actual Game Diagram. Black 1,

3, and 5 are typical fuseki plays which stress real territory. When black draws back to 9, white is not eager to settle the local shape on the lower right corner but probes black at 10 instead. Most people think that white is thick after the opening through white 20. Black splits the left side with 23. When black jumps to 27, white 28 is a novel reply.

Diagram 2 - Traditional Response. White's invasion at 1 is a common sophisticated tactic for settling shape with the sacrifice of white 1. Black 2 through 6 is a basic position which appears frequently in actual games. advantage is white gets sente; the disadvantage is that the door is still open in the corner.

Diagram 3 - A Variation. Due to the unsatisfactory result in the previous diagram, white can defend the corner by jumping to 5, securing real territory. Since white has to defend at 7 after black 6, white loses sente.

Diagram 4 - White's Intention. After the exchange of 1 and 2, white 3 intends to let black 4 capture a stone. White then jumps to 5 taking the corner with sente. When black reinforces at 6, white takes the upper left corner with 7, capturing a big territorial point on the top.

simply jumps to 1, black jumps into the corner at 2. After white defends at 3, black surrounds a white stone with 4. White's obvious dissatisfaction with this result, led to the creation of the novel play.

Diagram 6 - White's Counterattack. When black jumps into the corner at 1, he was anticipating white to play 2 at 3 (Diagram 5). White's counterattack at 2 gains momentum.

Both sides stabilize with 3 and 4. Black then takes the initiative attacking white with the pincer at 5.

Diagram 7 - An Elastic Shape. If) is a one-space jump instead of A, black's jump to 1 is not good. The sequence from 2 to 5 is exactly identical to that of the previous diagram. However, with the high position of), white has a more elastic shape with the jump to 6.

Diagram 8 - The Next Move With sente, white defends the corner by jumping to 1. In order not to fall into white's trap, black needs to select the next move from either A. B. or C.

Diagram 9 - Unfavorable to Black. Black attacking at 2 is an overplay. White presses at

Diagram 5 - White's Perception. If white 3 and naturally pushes through at 5 dividing black and attacking both black groups.

Diagram 10

Diagram 11

Diagram 10 -White Handles the Situation Fast Paced. If black attaches at 1. white hanes at 2. After black extends to 3, white thrusts severely with sente at 4. White handles the situation fast paced from white 6 to 10, before occupying the key point at 12. The position favors white.

Diagram 11 - A Similar Result. If Black answers at 3, white connects at 4. Black still loses sente with the sequence through 9 and allowes white to capture the vital point at 10. Similar to the previous diagram, this is not favorable for Black.

Diagram 12

Diagram 13

Diagram 12 - Big Territory for White. If black hanes at 2 instead, white ataris at 3 and connects at 5, forcing black to block at 6. After white thrusts through to 7, white's territory in the corner is big. Since black's position is low on the lower right corner, the outward influence black constructed with the sequence to 6 is not as valuable.

Diagram 13 - Sealing Tactics. The tactics of sealing white in with 1 is correct. White can

16 Vol 2, Num 4 15 Go Winds Winter 1999 Vol 2, Num 4 Go Winds Winter 1999

Diagram 14

Diagram 15

Diagram 14 - White is Submissive. White's attachment at 1 is too submissive. Although white manages to connect with 3, black reaps up profit with 4 and 6. This is not acceptable for white.

Diagram 15 - Entering White's Corner. If white diagonals at 1, black jumps into white's corner and peeps at 2. After white connects at 3, black jumps to 4 with excellent shape. On the other hand, white still needs to reinforce his shape.

Diagram 16

Diagram 17

Diagram 16 - Black's Outward Influence is Horrendous. If white attaches at 1, the draw back to 3 is sente. White then pushes along the second line at 5 and 7, linking up his lone stone. However, this allows black to build up a horrendous outward influence which favors black.

Diagram 17 - Splitting Attack. When black connects at 1, white 2 is a vital point which prevents black from connecting underneath on the second line. The development towards the center with sequence through 10 is inevitable. This is the best result for either side.

Diagram 18

Diagram Eighteen - The Development in the Actual Game. The novel shape led to a ferocious battle in the lower left corner. Black 22 and 24 are exquisite sente plays. The game ended with 252 plays and white winning by 8.5 points

KISEIDO PUBLISHING CO.

GO A Complete Game Introduction	\$10 s/h \$1.50
Get Strong at Opening	\$15 s/h \$1.50
Get Strong at Joseki Vol 1	\$15 s/h \$1.50
Get Strong at Joseki Vol 2	\$15 s/h \$1.50
Get Strong at Joseki Vol 3	\$15 s/h \$1.50
Get Strong at Invading	\$13 s/h \$1.50
Get Strong at Tesuji	\$15 s/h \$1.50
Get Strong at the Endgame	\$15 s/h \$1.50
Get Strong at Life and Death	\$15s/h
	\$1.50
Get Strong at Handicap Go	\$15 s/h \$1.50
Tournament Go 1992	\$25 s/h \$4
Invincible: The Games of Shusaku	\$35 s/h \$4
Go World Subscription	\$28/yr
1998 Go Calendars	\$10 s/h \$3

Kiseido Publishing Company, USA

2255 29th Street Suite #4 Santa Monica, CA 90405 Tel: 800-988-6463: FAX: 31

Tel: 800-988-6463; FAX: 310-578-7381

e-mail: Kiseido@aol.com http:www.labnet.or.jp/~kiseido

Japanese Superstars' Annotated Games Part 4

First Game of the 23rd Meijin Tournament

Black - O Rissei, challenger (5.5 points komi)

White - Cho Chikun, Meijin

On the heels of the Hononbo Tournament, comes the Meijin Tournament. Although the title of the tournament changed, the players remained the same- with O Rissei challenging Cho Chikun

It was O's first seven-game match in the Honinbo Tournament. O lost 2:4 due to lack of experience. Most people expect him to play better in the Meijin Tournament. The first Meihin game was in Hokkaido in September with Kobayashi Koichi 9 dan as judge.

Besides Kobayashi in the discussion room, there was Gosei Yoda. Yoda was the challenger in the Kisei Tournament, Kobayashi was the challenger in last year's Meijin Tournament, and O was also the challenger in the Kisei Tournament. It was quite a coincidence to have three challengers in one place.

Figure 1 (1-44)

1-14: Cho used his favorite weapon, long consideration, right from the beginning. White 10 took 39 minutes, 12 took 12 minutes, and 14 took 23 minutes. The jump to black 7 is not a common response. When white approached at 8, black made a one-space jump to 9. Yoda said that black has a predetermined strategy. Usually, black 7 is at 18 forming a Mini-Chinese fuseki.

16-44: Most people were surprised by the attachment at 16! This attachment led to the cut at black 23. After black's hane at 17 and

white's cross-cut at 18, black 19 and 21 are the proper responses. White 32 is a powerful attack by Cho. After careful consideration the connection at white 36 is brilliant.

When black jumped to 43, white did not waste time in replying at 44. Later Cho regretted this play.

Figure 2 (45-100) Leaving the Battle Field

The Meijin Tournament is a two-day match. Usually, the game reaches the climax during the second. However, in this game, Cho made so many devilish moves during the first day that both Kobayashi and Yoda were exhausted going over all the variations in the discussion room.

44-47: Because of white's cap at 44, the thrust and cut of 45 and 47 are inevitable. When faced with this, Cho could not find a proper response.

Cho, "I thought white 44 was the only play..." The comments from the discussion room was that white 44 was a slight overplay. Kobayashi, "Is it better for white 44 to jump to 86 to settle the left side which indirectly aids the center?"

51-52: When black jumps to 51, white suddenly leaves the battle field and approaches the upper right corner with 52. This is Meijin Cho's favorite strategy. However, playing elsewhere during a tense situation in the center would certainly bring adverse effects.

53-65: The closed-circuit TV showed that Meijin Cho was sitting uncomfortably in the playing room. On the other hand, O was as calm and cool as usual. After black's counter attack attachment at 53, Cho spent a mere 6 minutes on the sealed play of 54. After white 54 and 56, the sequence of black 55 to 59 is a well-known tactic. After black 65, Cho looked stunned. Obviously, Cho was in deep trouble.

There was a suggestion in the discussion room that Cho should resign. Kobayashi, "I don't see a good response for White." Yoda, "Where did Cho fail?"

66: White spent 59 minutes in playing 66.

White tried his best to handle the situation in the center. When Yoda saw white 80, he said, "Amazing!" This is a brilliant play to confuse the situation.

Vol 2. Num 4 Go Winds Winter 1999 19 20 Go Winds Winter 1999 Vol 2. Num 4

Diagram 1

81: Black 81 is questionable. The exchange of black 1 for white 2 in **Diagram 1** followed by the cut at 3 is the correct order. Black forces white to make two eyes with black A through H, which is quite different than the result in the actual game.

85-94: Black traps four white stones with 85. White connects with sente at 86, before approaching at 94, which is of great value.

Kobayashi 9 dan was caught mumbling, "A done game seemed to find a way of continuing."

Although white managed to catch up a bit, the game still favors black. After 94, white has only 15 minutes out of the allotted 6 hours. In contrast, O has about 3 hours left. In front of Cho was his challenger O and the harsh second-reading.

Figure 3 (101-153) (147 @ 140) Time is Running Out

104: White 4 is the losing play! After the game, Cho pointed out that he should have jumped A instead attacking on the upper right. If black answers at 10, white jumps to the

mutual vital point of B.

120: Minute by minute, Cho's time slipped by. White has only one minute left, at white 20. When the referee read "58 seconds" Cho hastily played at 20. This should have been a diagonal at 23.

139: Following black 39, a big change resulted. Most people did not like white's chances of winning. In fact, there is one white group which is not completely alive.

Figure 4 (154-181) Dead or Alive?

81: When Cho saw black 81, he resigned.

Cho was not was not particularly sad after losing this game. Maybe because this was only the first game of a seven game match, and the pressure wasn't too immense. Besides, this was not a good game anyway.

During the game review a player barged into the room and yelled, "White could have made life!"

75: Black 75 was a crude move. White could make two eyes cleanly with sequence from white 1 to 21 as shown in **Diagram 2**!

Black 75 should cut at A to avoid the variation in **Diagram 2**.

Challenger O captured the first game by resignation after 181 plays.

Second Game of the 23^{rd} Meijin Tournament

Black - Cho Chikun, Meijin (5.5 points Komi)

White - O Rissei, challenger

Figure 1 (1-45)

A Long Consideration of 2 hours and 10 minutes

By winning the first game, challenger O made this tournament more interesting. After two weeks, the second game took place in Japan's old capital. Kyoto.

Cho arrived at the playing room about 7 minutes ahead of O Rissei. The two did not talk to each other and quietly waited for the game to start.

1-11: Cho played the nirensei (two consecutive star point) opening. In making a small knight corner enclosure at 11, black stressed real territory.

12-20: The sequence 12 through 20 is a common joseki. The small knight corner enclosure at 21 prevents white from invading at A. The commentator of the game was the Oza title holder Yamada Kimio. Yamada said that by getting the rights to challenge Honinbo, Meijin, and recently Oza, O can be considered the king of challengers. O would soon challenge Yamada in the Oza Tournament.

22-24: White's invasion at 22 is a little unexpected. It shows that O is beginning to stir up a fight. After the lunch break, Cho spent 2 hours and 10 minutes on 23. Black 23 looks like an ordinary amateur play. One reporter said, "It would have taken me one second to make this play." What was Meijin Cho thinking about nobody knows. In reply, O spent 2 minutes to play 24.

30-35: With 30, the local battle comes to an end. Most people thought black would play elsewhere. Unexpectedly, black wedged at 31. With the sequence through 35, a small battle is

created on the lower right.

36-45: After the sequence from 36 to the attachment at 44, black forcefully attaches at 45. It looks like the game will be decided prematurely.

46: White 46 is the sealed play on the first day. At this stage, Cho spent 4 hours and 52 minutes and O spent 2 hours and 9 minutes. Cho had used more than double the time of O.

Figure 2 (46-100) Invasion Into White's Moyo

46-51: White's extension to 46 was precalculated. Both sides played smoothly through 51. The discussion room questioned whether 50 at A is better. However, it was verified that 50 in the actual game was correct.

59: The battle on the lower right comes to an end with Black 59. Let's perform a positional judgment. Black captured five white stones and obtained great profit. White gets sente plus the overwhelming outward influence. It can be considered an even exchange.

60-62: White expands his moyo with 60 and 62. Here, O made a judgment mistake, "I didn't realize that the cut at 97 does not work. I should have played 60 as a small knight's jump to 61."

67-68: When black hanes at 67, white invades the upper right corner with 68. Maybe O changed his strategy after realizing that he made a mistake.

73: Another interesting point is black taking the vital point of 73, with upper left and right corners unattended. As strange as it is, I think most observers are beginning to get used to this style.

Ishii Kunio commented that, "Black 73 is a pre-calculated play after black 59.

75-77: Black 75 and 77 are two more amazing plays. "Isn't black inside white's hemisphere of influence?" "Can one win the war against a wall?" are some of the questions asked. Nobody seemed to know the answer.

78-80: White counter-attacks at 78 and 80.

Vol 2, Num 4 Go Winds Winter 1999 21 22 Go Winds Winter 1999 Vol 2, Num 4

When being attacked, self-defense is inevitable. Yamada seemed to disagree with 78. "White

I an **Diagram 1** is more powerful. Although the cut at black A is big, white's outward influence created through 19 is definitely no worse off."

89-91 In running for his life with his central dragon, that black still has time to reap up profit on the side with 89 and 91 is simply amazing.

Diagram 1

90-92: This seemed to provoke O, who attacked the urgent points at 90 and 92. The central black dragon's well being is vital to the game's outcome.

Figure 3 (101-157) Dragon Makes Life

101-111: During white's forceful attacks, black made an eye with 3. White surrounded black with 6 to 10. After 11, Cho got into byoyomi. Cho who was so quiet, now began to mumble to himself.

Locally, there are a few unresolved issues, and the life and death of the central black group is unclear

115-127: Attaching at 15 is a tesuji. The

clamp at 16 is powerful. If 16 at 19, black presses at 16, simply making life. Through 27, both sides played smoothly.

The central black dragon is getting closer to being saved. Maybe because of this Cho stopped mumbling.

146-157: White jumps to 46, the attachment at 47 is another tesuji. In order to prevent the two black stones from escaping, white must reinforce at 52. Black lives with the sequence through 57.

After the game, a big discussion tried to kill the black dragon, but none of the variations favored white.

Diagram 2 - Black can make life with the sequence through 8. The game has been decided.

Figure 4 (158-237) One Win One Loss

158-237: At the very end, Cho's silence and O's self-mumbling was the exact opposite to what happened earlier. Entering this figure, O was already far behind, but O still refused to resign and persisted until he had one minute left. May be this reflects O being mad at himself for not capturing the golden opportunity of winning the game.

The game ends with 237 plays by resignation.

Go Winds Advertising Space

Full Page - \$100 Half Page - \$50 Quarter Page - \$25

Vol 2, Num 4 Go Winds Winter 1999 23 24 Go Winds Winter 1999 Vol 2, Num 4

GO - ANAPPLICATION OF THE PRINCIPLES OF WAR

Part 8

Excerpts from *Go Notes* By Craig R. Hutchinson

THE SURPRISE PRINCIPLE

The principle of Surprise is to accomplish your purpose before your opponent can react effectively.

Surprise is a most effective and powerful tool. Its psychological effect frequently will result in complete demoralization. Surprise must be accompanied by mass for maximum exploitation of its results. The attainment of surprise involves resourcefulness and frequently the assumption of a calculated risk using finesse. Like many of the other principles, it is not sought solely for itself but actually as a means to gain superiority. It consists in striking your opponent at a time or place or in a manner for which he is not prepared. It is not imperative that he be taken unawares; the basic consideration is that when he becomes cognizant of the true state of affairs it is too late for him to react effectively. Surprise may be attained in a number of ways by variation in tactics and methods of operation and application of unexpected combat power. Surprise can decisively shift the balance of combat power. By surprise, success out of proportion to the effort expended may be obtained.

(To be continued with the Security Principle)

KISEIDO REPRINTS BY POPULAR DEMAND

In The Beginning - \$13 38 Basic Joseki - \$15 Tesuji - \$15 Life and Death - \$13 Attack and Defense - \$15 Dictionary of Basic Joseki Vol 1 - \$20 Lessons in the Fundamentals of Go - \$15 Reducing Territorial Frameworks - \$15 The Second Book of Go - \$13 The Chinese Fuseki - \$13

Kiseido Publishing Co. 2255 29th Street Suite #4 Santa Monica, CA 90405 Tel: 800-988-6463; FAX: 310-578-7381 e-mail: Kiseido@aol.com http:www.labnet.or.jp/~kiseido

NEW FROM YUTOPIAN ENTERPRISES

PROVERBS

Life, liberty, and the pursuit of territory through connection and influence -- this is what go is all about. Though a fascinating game, go's potential complexity can be overwhelming at times.

Proverbs is a lucid and penetrating guide through the richness of this wonderful game. The proverbs themselves have been organized and expanded to emphasize the fundamentals of the game -- fundamentals that even dan players are seen to flout!

This book collects and explains over a hundred fifty proverbs that have arisen over the centuries to help players remember various aspects of the game. For example, there are sayings pertaining to the life and death of groups and to a variety of fighting techniques. Some proverbs help remind players how to play certain josekis, and others provide advice about one's general approach to the game, philosophy, and fighting spirit.

Proverbs provides a wealth of basic Go knowledge in its eleven chapters: Basic Moves and Concepts; Good Shape and Bad; Playing Ko; The Opening; Joseki; Territorial Frameworks: Life and Death: Running, Connecting, and Capturing; Clever Moves, Forcing Moves, and Sacrifices; A Guide to Fighting; and a Potpourri of Proverbs. Hundreds of informative diagrams illustrate the concepts. A study of this book will prove rewarding to all players. A beginner, confused by the many possible moves at every turn, will find what have become standard responses to common moves and much guidance in general situations. Stronger players will appreciate specific instruction in middle-game fighting

We hope the reader will have fun getting strong. Enjoy! Price: \$14.95 s/h: \$1

25 Go Winds Winter 1999 Vol 2, Num 4

YUTOPIAN ENTERPRISES

and Yu Xing The Art of Connecting Stones is positions from his own games, one of the finest a problem book covering connections: along Chinese players shows how a grasp of full board the edge of the board, made by capturing principles is essential for effective play. stones, using influence of friendly forces, and in Tactics in all phases of the game, as well as the the endgame, \$15 s/h \$1

Beauty and the Beast, Exquisite Play and

Dramatic Moments on the Go Board by enjoyable book to read! \$16.95 s/h \$1 Abe Yoshiteru Fascinating behind-the-scenes stories of unique and unusual occurrences in Tesuji and Anti-Suji of Go by Sakata Eio indices. \$12.95 s/h \$1

Fighting Ko by Jin Jiang This book catalogues the wide variety of ko situations that s/h \$1

Golden Opportunities by Rin Kaiho Game positions are explained through compelling Utilizing Outward Influence by Jin Jiang

reader while analyzing in depth a classic game by the master himself. \$14.95 s/h \$1

Inseki Hailed as the highest authority in life volume designed by Sensei Yang known as "vlv" and death problems, it contains 183 problems, and "rabcat" on the Internet Go Server (IGS). between amateurs and professionals. \$15 s/h \$1 \$1

Jin Jiang The book is designed to help by Yang Yilun Rescuing and capturing stones beginners reach three or two kyu level amateur are two vital tactics in the game of Go. In this strength. \$14.95 s/h \$1

The Art of Connecting Stones by Wu Piao Nie Weiping On Go by Nie Weiping Using operation of thickness is covered. \$14.95 s/h

Go Theory by Shen Guosun The author Pro-Pro Handicap Go by the Nihon Kiin gives us biographical information, anecdotes. Subtitled "Invincible Play with 3, 4 and 5 and playing-style profiles on the leading 1980's Stones," this book is designed to teach you how Chinese players. Some of this material is not to get the most out of handicap stones. Model available in any other form, because it stems play is highly illustrated with black getting full from the author's intimate knowledge of the handicap value. All games are analyzed in players as his colleagues and friends. \$14.95 s/h terms that weaker players can easily understand, and tests are included to measure the reader's real strength. A thoroughly

professional Go. Blunders and mis-readings by The follow-up book to Killer of Go. If you top players such as Go Seigen, Sakata Eio and want to emulate the exemplary play shown in Fujisawa Shuko are presented by Abe 9 Dan, a Killer of Go, you have to understand how to born raconteur. 220 pages with glossary and exploit the potential for skilled play (tesuji), as well as to recognize crude play (anti-suji). 224 pages with glossary and index. \$14.95 s/h \$1

The Thirty Six Stratagems Applied to Go one is likely to encounter over the board, as by Ma Xiaochun Ranked as the best player in well as several that may not appear in the the world in 1995. Ma Xiaochun has had a course of a lifetime of playing. Mastering the phenomenal career since turning professional subject matter presented in this book will add just ten years ago. This book represents his potent weapons to any player's game. \$11.95 first major work of Go literature. It examines the application of ancient military maxims to the game of Go. \$14.95 s/h \$1

analogies with historical events in a way that and Zhao Zheng Provides a study of how to repays re-reading the book many times. New efficiently build and use outward influence. insights will be found each time. \$14.95 s/h \$1 Numerous examples of how to construct thickness and avoid thinness are given. Killer of Go by Eio Sakata Filled with Includes numerous examples for constructing murderous attacks, fatal stratagems and thickness or outward influence through pivot cutthroat tactics, a special section tests the points, sacrifice, and ko tactics, \$14.95 s/h \$1

Yang Yilun's Ingenious Life and Death Puzzles — Volume 1 and 2 A collection of Igo Hatsuyo-ron — Volume 1 by Dosetsu over 200 life-and-death problems in each Volume 1 contains the first 63 problems. Of all By studying these intriguing puzzles one can the life & death problem books, none exceeds greatly improve one's reading/fighting abilities the level of Igo Hatsuyo-ron. It sets the line and appreciate the beauty of Go. Each \$15 s/h

Master Go In Ten Days by Xu Xiang and Rescue and Capture, Yang's Pocket Series first volume, these two tactics are introduced in depth with eighty exercises. \$9.95 s/h: \$1

YUTOPIAN ENTERPRISES CONTINUED

Days of Study by The Nihon Kiin Test your Techniques Provides the basic fundamentals anticipated. \$14.95 s/h \$1

A Compendium of Trick Plays by The Weaknesses. \$14.95 s/h \$1 Nihon Kiin Tricks, traps, pitfalls and pratfalls, ruses and subterfuge, hocus pocus, Go Seigen's Lectures Volume 2, Winning snares and ambushes. With almost 900 a Won Game Go Seigen provides Three diagrams in 220 pages, this is one of the great Golden Rules with examples of their bargains on the market! \$14.95 s/h \$1

By Wang RuNan 8D The book is based on a by turning the tables on the opponent. This Chinese television program about go hosted by book highlights such cases. \$14.95 s/h: \$1 Wang RuNan 8 dan. The book emphasizes basic concepts, theories, and techniques for Essential Joseki, from The Master of Go intermediate level players. This volume covers Series by Naiwei Rui 9 dan. A handy joseki openings and invasions useful for Kyu-level as reference. The author provides advice on when well as low dan level players. \$14.95 s/h \$1

100 Challenging Go Problems for 100 Cho Hun-hyeon's Lectures on Go skill and develop a disciplined study regimen at of Go. Basic shapes are analyzed covering the same time. This book is filled with such a Surrounding, Escaping, Connecting, Cutting, wide variety of refined tactics and insights into Attachments, Diagonals, Tigers (Hangs), strategy, reading and perception, that many Empty Triangles, and Hanes as well as basic more than 100 days of enjoyment can be techniques for Attachments, Extensions, Establishing A Base, Running Towards Center, Capping, Ataris, Cuts, Tigers (Hangs), and

application in actual games. One often encounters professional games lost after Intermediate Level Power Builder, Vol. 1 building up a commanding lead, or a game won

> to choose each variation based on the wholeboard situation. Potential ladders, ko fights, and seki are explained to understand the conditions when a particular joseki can or cannot be played. \$14.95 s/h \$1

CLEARANCE SALE ON GO GAP GO GAMES AGAINST PROS (GO GAP)

hurry. If you are among these people, here's improve. Challenge your friend to a match! the solution: Games Against Pros (GAP) lets Yes, this program can be played by two people against your favorite professional or play as if Pentium PC. you were him. The program grades your performance and ranks you from beginner are 18 titles with 100 games per title for Sale will be graded separately in opening, middle, Runs on Windows 3.1 and Windows 95. and end game. The program

Famous Collection Ma Xiaochun Lee Chang-ho Nie Weiping Cho Hun-hyun Liu Xiaoguang Yoo Chan-hyeok Rin Kaiho Kobayashi Koichi Go Seigen Cho Chikun Takemiya Masaki

Everyone would like to get strong in a also recommends areas that you need to you play a professional game as if you were in (black and white), and graded separately! A the game. Choose to take black or white typical game takes about 15 minutes on a

Warning! This game is addicting! There (>30 kyu) to professional (>7 dan) level. You **Price of \$6.95 each** (<7 cents per game).

> Kato Masao 96 Int'l Prof. Tour Otake Hideo Korean Superstars 96 Int'l Prof. Tour Yoda Norimoto v.2 Shuko China vs Korea Sakata Eio China-Japan Super Go Japanese Tour 94-96 Fujitsu Tour 88-97

Published by Yutopian Enterprises