
Tag / Other text here

72 January 2017 | Chess Life

P
H

O
T

O
 C

R
E

D
IT

:
C

O
U

R
T

E
S

Y
 O

F
 S

U
B

J
E

C
T

P erhaps the most difficult move of my chess
career was giving it up to devote more
attention to becoming an academic

economist. To this day I still think I would have
been perfectly happy as a chess professional, but
something had to give. Anyway, I have been
fortunate to have an extremely interesting career
as a professor at Wisconsin, Berkeley, Princeton,
and now Harvard University. I also did a public
service stint as the chief economist at the Interna-
tional Monetary Fund. My best-selling 2009 book
This Time is Different: Eight Centuries of Financial
Crises (joint with Carmen Reinhart) is a quantitative
exploration of crises. Despite being replete with
charts, tables, footnotes and appendices, TTID
reached fourth on Amazon at one point. Perhaps
our most influential thesis, salient to this day, is
that deep systemic financial crises lead to exception -
ally severe and long-lasting recessions. That led
me to make the case for debt write-downs in
troubled Eurozone countries such as Greece and
Portugal, and for subprime homeowners in the
United States. I believe that if this had happened
it would likely have cost taxpayers and the world
far less than what actually transpired. (By the way,
debt forgiveness is hardly a form of austerity as
some seem to claim.)

My new book The Curse of Cash is on a much
quirkier topic, but I believe an important one. I
explore the case for phasing out the very large
bills (for example US $100 and Euro 500s) that
constitute the vast bulk of the world’s currency
supply (there are 34 $100s for every man, woman
and child in the U.S.) and yet are of little signif-
icance for ordinary individuals. They do how -
ever, greatly facilitate tax evasion and crime.
There are a lot of subtleties around the issue

GM KENNETH
ROGOFF
Economics Professor,

Harvard University

1975 U.S.

Championship

Runner-Up

from privacy to monetary policy that I don’t
really have time to explain here, but most
people should find the book accessible and I
hope interesting. Important ly, I do not
advocate a cashless society and argue that
we will need a physical currency indefinitely.
The book has created a huge amount of
contro versy, albeit largely from people and
“reviewers” who have not read the book at
all and so don’t realize it is about the case
for a less-cash society, not a cashless one.
But I am used to people having strong
opinions on my work without knowing it.

For my best chess move, here is a position
from first board in the USA-USSR match
at the 1972 World Student (aka U-26)
Championship from Graz, Austria. My op -
po nent was the strong Soviet grandmaster
Vladimir Tukmakov who had twice been
runner-up in the USSR Championship.
Actually, I was due to play future World
Champion Anatoly Karpov, but he was
given a rest after an exhausting marathon
win over Germany’s Robert Hübner. Black’s
last move was 32. ... Qe5.

WINNING THE EXCHANGE
Kenneth S. Rogoff
GM Vladimir Borisovich Tukmakov
1972 World Student Championship (7),
Graz, Austria, 07.15.1972

AFTER 32. ... Qe5

33. Qh5!

wins the Exchange because
if 33. ... g6, then 34. Qxh6! leads to mate 34.
... Kxh6 35. Rh4+ or 34. ... Kg8 35. Rd8+.

Whose Best Move would you like to see? Write
to us at letters@uschess.org.

I would have been perfectly
happy as a chess professional.“ ”

The final Millionaire Chess event? GM Maurice Ashley writes about MC3

 January 2017 | USChess.org

GOLD

