


Contents


Introduction	6
Symbols	7
Part 1: Opening	
1 Attacking the Uncastled King	8
2 Tiptoe down the h-file	9
3 Flush Out the Enemy King	10
4 Punish Careless Play	11
5 Strike while the Iron is Hot	12
6 Rooks Thrive on Open Files	13
7 Early Queenside Pawn Offensive	14
8 Classic Pins Game	15
9 Meet a Flank Attack with Counterplay in the Centre	16
10 The Centre: Dismantle and Occupy	17
11 Don't be Afraid of Ghosts	18
12 Closing the Centre Invites a Deadly Flank Attack	19
13 Hinder Your Opponent's Development	20
14 One Weakness Leads to Another	21
15 Hanging Pawns	22
16 White's d6-knight	23
17 Respect Her Majesty	24
18 Tempt the Queen with your b-pawn	25
19 The Practical Piece Sacrifice	26
20 Opposite-Side Castling: Strike a Balance	27
Part 2: Middlegame	
21 Fuel the Fire	28
22 Eliminate the Leader	29
23 Inducing Weaknesses in the Castled Structure	30
24 Calm Defence Wins Games	32
25 Lure the Pawns Forward	33
26 What is a Queen Worth?	34
27 Attack and Defence	35
28 Centralization	36
29 Taking over a Colour Complex	37
30 Domination of the Only Open File	39
31 Nurture Your Space Advantage	41
32 Domination of a Square in Enemy Territory	43

33 Prisoner	44
34 IQP: Punish Stereotyped Blockading	45
35 Exploiting the Backward c6-pawn	46
36 A 'Dim' Knight Can Cost You Dear	48
37 Make Your Opponent's Passive Piece Disappear	49
38 Opposite-Coloured Bishops with Major Pieces: The Initiative can be Decisive	51
39 Don't be Greedy; Invest Your Booty!	52
40 Swinging Rooks	53
41 The 'V' Pawn Bind	54
42 Transformation of a Knight	55
43 A Knight in the Centre can be Worth a Rook	57
44 The Dormant b2-bishop	59
45 Mobilize Your Majority	60
46 Karpov's Anti-IQP Treatment	61
47 Creeping Pawns	63
48 Prise Open a Fixed Pawn Cluster	64
49 The Paralysing Pin	65
50 Major Pieces in the Middlegame: The Third-Rank Two-Step	66
51 Backward 'French' e6-pawn	67
52 Bishop-Pair: The Roving Bishop	68
53 Change the Scene with an Exchange Sacrifice	69
54 Rook and Two Knights Tame Two Rooks	70
55 Minority Attack	71
56 The Queenless Pawn-Storm	73
57 The h4-d8 Pin	74
58 Attack in the Direction of Your Pawn-Chain	75
59 Attack the Base of a Pawn-Chain	77
60 If You Resign, You Lose!	78
Part 3: Endgame	
61 ♖+♜ vs ♔: Horse and Cart	79
62 Typical ♖+♜ Ending: Bite the Bullet!	80
63 Rooks Belong Behind Passed Pawns	81
64 Cut Off the Enemy King in ♖+♜ Endings	82
65 Multiple Passed Pawns in ♖+♜ Ending	83
66 ♖+2 vs ♖+2: Win the Race then Win the Game	84
67 Double Rook Endings: Be Active!	86
68 ♖+♜ vs ♙+♜: The King	87
69 Two Rooks vs Rook + Bishop: Create a Passed Pawn	88
70 ♖ vs ♘: A Defensive Fortress Built with Straw	89
71 ♖+♙ vs ♖: Know the Winning Technique	90
72 ♖ vs ♜: Nifty Rook	92


73 ♖+♙ vs ♖+♘: Outside Passed Pawn Decides	93
74 Good Bishop vs Bad Bishop	94
75 ♙+♗ Ending: Dislodge the Defending Bishop	95
76 ♙+♗ Ending: Pawns on the Same Colour as the Bishop are a Liability	96
77 Winning Strategy in Opposite-Coloured Bishop Ending	97
78 Bishop's Superiority over Knight in Ending with Pawns on Both Wings	98
79 ♙+4 vs ♘+3 on Same Side: Careful Handling	99
80 Bishop-Pair vs Knight-Pair: Bishops Dominate with Pawns on Both Flanks	100
81 Bishop and Pawns vs Pawns: Close Out and Blockade	102
82 What a Difference a Rank Makes in Knight Endings	103
83 Active Pieces can Decide – Even in a Symmetrical Knight Ending	104
84 Good Knight vs Bad Bishop	105
85 Knight and Pawns vs Pawns: Blockade and Conquer	106
86 Queen Ending: Head for the Hills	107
87 Queen + Opposite-Coloured Bishops: A Lesson in Geometry	108
88 Queen + Pawns vs Rook + Pawns: Unhinge the Rook	110
89 ♖ vs ♖, ♙ and ♘: Connected Pawns Team up with the Queen	111
90 ♙+♘ vs ♖: Adding Queens Favours the Minor Pieces	113
91 Active Rook vs Passive Bishop and Knight	114
92 The Powerful Queenside Majority in Major-Piece Endings	115
93 The Smallest Advantage can be Decisive	117
94 Regrouping Pieces in Fixed Pawn Endings	118
95 Opening a New Front of Attack	120
96 Rook and Knight(s) Torment the Cornered King	121
97 Communication	122
98 Significance of the Bishop-Pair	123
99 The Ultimate Breakthrough	124
100 Use Your King!	125
101 Don't Try to See Too Much; Play it Out on the Board!	126
Index of Players	127


9a: After White's 16th move


9b: After 24...♖f6


9c: After 28...♞c2!

Strategy 9 – Meet a Flank Attack with Counterplay in the Centre

(9a) Neergaard-Simagin, corr. 1965. White's 'Maroczy Bind' pawns on c4 and e4 seem to give him a grip on the centre, so he has just advanced his h-pawn toward the black king. A violent, uncompromising reply is needed:

16...b5!

Shaking White's grip is the only chance. He threatens to saddle White with a weak c-pawn by ...bxc4.

17 cxb5 d5!! 18 exd5 e4!

Black's three pawn sacrifices have brought about a complete transformation.

19 ♖xe4

The lesser evil, as 19 fxe4 ♘e5 leaves White worrying about f3, g4, e4 and a nasty check on the a5-e1 diagonal.

19...♙xg4! 20 ♖f4

20 ♖xg4 ♜xe3 21 ♔f2 ♙c5 and ...♘e5 puts White under too much pressure.

20...♙h5 21 ♔f2 ♘e5 22 ♙g2 ♙d6! 23 ♖a4 ♞c8!

Eyeing c2.

24 ♞d2 ♖f6 (9b)

Compared to diagram 9a, where he faced the prospect of total passivity, Black's energetic reaction has resulted in all of his pieces taking part in an attack of their own.

25 ♙g5 ♖f5 26 ♘f4 ♙xf3! 27 ♙h3

27 ♙xf3 ♙c5+ 28 ♔g2 ♘xf3 29 ♔xf3 ♞e3+ 30 ♔g2 ♖g4+ is decisive.

27...♙g4 28 ♔g2

28 ♙xg4 ♘xg4+ 29 ♔g2 ♞c2 30 ♖d4 ♘e3+ 31 ♔f3 (31 ♔f2 ♙xf4) 31...♖g4+ 32 ♔f2 ♙xf4.

28...♞c2! (9c) 0-1

A possible end to White's torture is 29 ♖d4 ♞xd2+ 30 ♖xd2 ♖e4+, etc. A lively display of the central counter-punch.

Strategy 10 – The Centre: Dismantle and Occupy

(10a) Gokhale-P.Thipsay, Indian Ch 1993.
White has a firm grip on the centre – time for
an eviction attempt.

10...b5!? 11 cxb5?!

11 dxc6 is less greedy and much safer;
from here on White is steam-rolled.

11...cxd5 12 exd5 ♖b7! 13 ♕f3 ♜c8!

The d5-pawn is not going anywhere.

14 ♘b3

14 ♗b3 ♜c5.

14...♜xc3!

All part of the strategy to take complete
control of the centre.

15 bxc3 e4!

Driving back the bishop, opening the a1-
h8 diagonal and vacating the e5-square.

16 ♕e2 ♘fd5 17 ♕d2 ♘xc3 18 ♕xc3
♕xc3 19 ♜c1 ♕e5 20 ♗d2 ♘d5!

The knight is in its element on the board's
most central outpost.

21 g3

21 ♘a5 ♘f4! 22 ♘xb7 ♗g5 23 g3 ♘h3+.

21...♗f6! (10b)

Black has total command of the centre.

22 ♜c2

22 ♜c4 ♘f4! 23 ♗e3 (23 gxf4? ♕xf4 24
♗c3 ♗g5+ 25 ♖h1! ♗h4 26 h3 e3+ closes
the third rank) 23...d5 also favours Black.

22...♕c3! 23 ♗c1 ♘b4! 24 ♜d2

24 ♜xc3 ♘xa2.

24...♕xd2 25 ♗xd2 ♘d5 26 ♜c1 ♜e8

Now all four of Black's working force are
focused on the centre.

27 ♘a5 ♕a8 28 ♘c6 e3! 29 fxe3 ♘xe3


30 ♜c3 ♗e6 31 ♘d4 ♗e5 (10c)

White is under too much pressure.


32 ♘c6 ♗e4! 33 ♕d3 ♗d5 34 ♗e2 ♕xc6!

Black's faithful knight is enough.


35 bxc6? ♗d4 36 ♜c1 ♘g4+ 0-1


10a: After White's 10th move


10b: After 21...♗f6!


10c: After 31...♗e5