Contents

Symbols		4
Intro	oduction	5
Part	1: The Basics	
1	Pin	7
2	Deflection	16
3	Overload	23
4	Decoy	28
5	Double Attack	36
6	Knight Fork	44
7	Discovered Attack	50
8	Clearance	56
9	Obstruction	64
10	Removing the Defender	71
11	The Power of the Pawn	77
12	Back-Rank Mate	85
13	Stalemate	91
14	Perpetual Check and Fortresses	96

Part 2: Advanced Tactics

15	f7: Weak by Presumption	103
16	The Vulnerable Rook's Pawn	111
17	Attacking the Fianchetto	118
18	The Mystery of the Opposite-Coloured Bishops	125
19	Chess Highways: Open Files	131
20	Trapping a Piece	141
21	Practice Makes Perfect	149
Solutions		158
Index of Players		188
Index of Composers		191

6 Knight Fork

The knight is considered to be the least powerful piece in chess (besides the pawn, of course). As the great world champion Jose Raul Capablanca taught us, the other minor piece, the bishop, is better in 90% of cases. However, due to its specific qualities the knight is a tremendously dangerous piece. It is nimble and its jumps can be quite shocking. That is why a double attack by a knight is usually distinguished from other double attacks and called a fork.

A single knight may cause incredible damage in the right circumstances:

Alb. Beliavsky 1st Prize, *Korolkov-100 Jubilee*, 2008

First White decoys his opponent's pieces into forks:

1 營f5+!! 當xf5 2 ②e7+!! 罩xe7 (D)

White is now a queen and two rooks down – a deficit of approximately 19 'pawns'. His only remaining piece is a knight. But a brave one...

3 0e3+ 0f6 4 0xd5+ 0f5 5 0xe7+ 0f6 6 0xg8+ (D)

The knight has managed to remove most of Black's army. Now it is the king's turn to suffer: 6...堂f5 7 ②e7+ 當f6 8 ②d5+ 當f5 9 g4#

Our opponent will not be very eager to walk into a fork, so we may need to force it. Deflection and decoy are very common methods:

Ligterink – Pachman Donner Memorial, Amsterdam 1994

21 🚊 xd5 cxd5

White seems to be in an unpleasant pin, but he has fully appreciated the power of his horse.

22 $extsf{wxc7!}$ Deflection from the vital f6-square. 22... $extsf{wxc7?}$ Black had to settle for 22... $extsf{wxc4}$ 23 $extsf{wxb7}$ with some chances for a draw. 23 $extsf{wf6+ exb8}$ 24 $extsf{wxc8+ 1-0}$

Black realized what was coming after the forced 24... $\exists xe8 (D)$:

25 & g7+!! decoys the king to g7, after which the knight picks up a rook and a queen.

Deflection is especially effective in conjunction with decoy.

Pashikian – Ozturk Istanbul 2007

24 ₩c7+! 1-0

It suddenly becomes clear that Black's queen is overloaded.

A far-advanced pawn may also be bait for a piece to be forked (*see following diagram*):

The passed pawn on b3 is well blockaded '*à la* Nimzowitsch' with a knight. However, Black can force a change of guard:

Semionova – Alexandrova Alushta (Women's Zonal) 1999

53...**¤xb2!** 54 **¤xb2 ©**c4

The knight will usher the b-pawn through to promotion. Because of the possible fork on d2, the pawn is invulnerable.

55 邕e2 b2 56 邕e1 b1響 57 邕xb1 心d2+ 58 塗g4 心xb1 59 塗g5 心d2 60 塗h6 心e4 61 g4 心f2 62 塗xh7 心xh3 63 f5 g5 64 塗g7 心f2 65 塗h6 心xg4+ 0-1

One last fork before the curtain falls.

A dominant position of a rook and knight duo can even overpower a queen, as in the following group of diagrams.

Raetsky – Avrukh Biel 1996

18....\arrowned{action} 18....\arrowned{action} 18....\arrowned{action} 18...\arrowned{action} 18...\arrowned{acti

The next diagram features a similar motif, with the knight executing the fork on a slightly different square. In the second diagram overleaf, the decoy is prefaced by an exchange sacrifice.

Fedorowicz – Pieterse Ostend 1987

21 \arrowseller: Compared to the second seco

Kounalakis – Mastrovasilis European Ch, Plovdiv 2008

24 cxd4 \equiv c2 25 $\frac{1}{2}$ xc2 $\frac{1}{2}$ e3+ 26 $\frac{1}{2}$ f2 $\frac{1}{2}$ xc2 nets a knight for Black.

Felgaer – Peralta Argentine Ch, La Plata 2008

In this position it looks like Black is in trouble, but the tricky knight decides the game by carrying out the decoy on a totally unexpected square.

44...灣xf2+! 45 罩xf2 罩h1+!! 0-1

The forking threat may be useful in attacking weak points.

Rogozenko – Voigt 2nd Bundesliga 2006/7

Black's troops are awkwardly placed. In this case forking will give White an option to attack on c7 for free.

21 **\$b6! \$xh3**

21...cxb6 22 xb6 nets at least a pawn for White.

22 ∅xc7 Another fork. 22...ዿxg2 23 ⇔xg2 1-0

We should also examine the **fork as a defensive method**:

E. Pähtz – Stefanova Reykjavik 2008

Elisabeth Pähtz could have saved a halfpoint here, if she had made the most of her tricky knight.

67 **∲a**1?

She had to exchange queens first, and advance her passed pawn as far as possible: 67 $\textcircledarrow xc2+ \textcircledarrow xc2 68 g6 \textcircledarrow 26 g7 \textcircledarrow 26 g6 and now 70 \textcircledarrow 26 g4! is an excellent multi-purpose manoeuvre$ – the knight is attacking the pawn, deflectingthe knight, and in fact is still controlling the f1 $square due to the fork on e3! After 70... \textcircledarrow 27 g8 f1 g8 f1 g72 @c8+ \u00e9d2 d2 White has the$ choice between a simple draw with 73 @xg4 or $stalemate after 73 @c2+ \u00e9xc2.$

67...營c6 68 ②f1 ③xf1 69 豐xf2 豐c1+ 70 會a2 豐c4+ 71 會a1 ②e3 72 g6 ②c2+ 73 會b2 豐b3+ 74 會c1 豐xa3+ 0-1

Chess-players are often advised not to play for traps. And it is a good piece of advice in those cases where the move that lays the trap does not have any other useful purpose. But if you have a chance to set a trap while furthering your constructive ideas in the position, you should do not hesitate to do so. Even if the chances that your opponent will fall into it are small, you are losing nothing.

Bojkov – Schaufelberger 2nd Bundesliga 2007/8

Black's obvious plan is to occupy the e-file with his rooks and initiate simplifications. If I want to keep my slight advantage I need to find the correct way to hinder his plans.

16 🖄 g5!

I spent quite a lot of time on this move. Little by little I realized that if he chooses the most natural reply his queen might be hanging!

16...**\Zce8**!

Correct! To his credit, my experienced opponent sensed or most probably saw the danger: 16.... 算fe8? 17 營h5 h6 18 罩xe6! fxe6 19 營f7+ 含h8 20 營xe8+! 罩xe8 21 ②f7+ +-. My trap did not bring immediate victory, but I benefited from the fact that Black's rook abandoned the open c-file. I kept a slight edge and went on to win fairly quickly after some errors by my opponent:

17 營d3 g6 18 營b5 公c6?! 19 罩ad1 罩e7 20 營c5 營d8?! 21 罩e3 罩fe8 22 公f3 f6 23 罩de1 含f7? 24 公b5 1-0

Nisipeanu discovered that Black missed a wonderful and unexpected knight fork in the next position:

Zhadanov – Tutulan Romania 2003

What? You do not believe him? You do not see a black knight on the board? There, he will show you:

1...₩d1+!!

Transposing with 1...c2+2 當c1 營d1+! also works.

2 \[xd1 c2+ 3 \u00e9c1 \u00e9c1 \u00e9xb2+! 4 \u00e9xb2

4 當d2 c1響+ 5 罩xc1 盒xc1+ 6 當e2 盒xe3 7 盒xc8 盒xf4 8 gxf4 a5 is also winning for Black. Now rather than 4...cxd1響 Black plays:

4...cxd12+!! 5 2b3 2xe3 and when the smoke clears, we see that Black is winning: 6 2xc8 a5 7 2a4 2e7 8 2a6 (8 2b7 2f1 -+) 8...2d6 9 2xa5 $\fbox{2}$ b8 10 2b5 (10 2a4 2g4 11 h4 2f2 -+) 10... $\ddddot{2}$ a8+ 11 2xb4 $\Huge{2}$ xa2 12 h4 2e5 13 2c6 2f1 -+.

Unfortunately for Black, he did not appreciate the greatness of the underpromotion and