The Knight

The Cunning Cavalry

Power of the Pieces Series
Sergey Kasparov

The Knight The Cunning Cavalry

Sergey Kasparov

Power of the Pieces Series

2019 Russell Enterprises, Inc. Milford, CT USA The Knight: The Cunning Cavalry

Power of the Pieces Series

by Sergey Kasparov

ISBN: 978-1-949859-02-7 Print) ISBN: 978-1-949859-03-4 (eBook)

> © Copyright 2019 Sergey Kasparov All Rights Reserved

No part of this book may be used, reproduced, stored in a retrieval system or transmitted in any manner or form whatsoever or by any means, electronic, electrostatic, magnetic tape, photocopying, recording or otherwise, without the express written permission from the publisher except in the case of brief quotations embodied in critical articles or reviews.

Published by: Russell Enterprises, Inc. P.O. Box 3131 Milford, CT 06460 USA

http://www.russell-enterprises.com info@russell-enterprises.com

Cover by Janel Lowrance Translated from the Russian by Boris Gleizerov

Printed in the United States of America

Table of Contents

Introduction	5
Part I. The Endgame	
Chapter 1. The Knight in the Endgame	7
Part II. The Opening	
Chapter 2. The Knight in the French Defense	28
Section 1. The Knight Advances to h6	30
Section 2. The Knight in the Panov-Botvinnik Atto	ıck 34
Chapter 3. The Knight in the Rossolimo System	38
Chapter 4. The Knight in the Benkö Gambit	41
Chapter 5. The "Spanish" Knight	44
Part III. Middlegame	
Chapter 6. The Knight on the Attack	48
Chapter 7. The Knight in Defense	61
Chapter 8. The Cavalry Retreats	70
Chapter 9. The Knight on an Outpost	83
Chapter10. A Knight on the Rim	98
Chapter 11. The Kamikaze Knight	110
Chapter 12. Knight versus Pawns	125

Chapter 13. Knight versus bishop	143
Section 1. The Knight is Stronger than theBishop	143
Section 2. The Bishop is Stronger than the Knight	156
Section 3. Equivocal Situations	165
Chapter 14. Knight against Rook	173
Postscript	190
Game Index	191

Introduction

Dear readers!

As likely as not, we have already been acquainted through my previous books or met each other on chess tournaments.

Working for you is Sergey Kasparov, a grandmaster from Belarus.

As usual, my wife Tatiana is doing all the technical work on the book (WIM); most likely, you know her as well.

We continue a series of books, each of which is dedicated to a certain chess piece, in this particular case a "Knight."

That piece is named differently in different languages. In Russian it is called "Horse," which is a jumping and agile animal, but the most familiar and universally known name for it seems to be "Knight."

From the Russian Wikipedia:

The knight moves to a square that is two squares away horizontally and one square vertically, or two squares vertically and one square horizontally, thus resembling the Latin letter "L." It is the only chess piece that does not move only vertically, horizontally or diagonally and can "jump over" pieces of either color. The knight is one of two pieces the move of which has remained the same from the time of chaturanga The other piece is the king). At the start of the game, each players has two knights, each placed next to a rook – white knights on b1 and g1, black ones on b8 and g8. It falls into the category of minor pieces. In a "Staunton" chess set it looks like a horse's head mounted on a round support.

Let us examine pros and cons of this piece in the different stages of a chess game with various pawn configurations, etc.

As is usual for my books, there are many diagrams to allow particularly busy (or lazy) readers to do without a chessboard. Such a book can be read on subway or train, or just lying on your couch.

I will, though rather infrequently, insert "lyrical digressions" between purely chess-related subjects to provide some kind of relaxation to my readers.

Attention please! The author has no claims for absolute accuracy and coverage of every possible situation in which a knight takes part. The length of the book does not allow exhaustive analysis; besides, I would not want to overload your memory.

Of course, certain games could have been quoted in different chapters of the book (for example, both in "The Kamikaze Knight" and in the "The Knight in Attack"). Do not let it concern you, as this division is quite arbitrary.

Please feel free to send your questions, comments or well-reasoned criticisms to the e-mail address tkasparova@rambler.ru . I wish you a pleasant and productive reading!

Sergey Kasparov April 2019

Part II

The Opening

Chapter 2

The Knight in the French Defense

In this chapter we will examine typical actions of a knight in openings. Of course, we are not going to embrace all the openings, but only some of them; otherwise the volume of our book would be enormous.

In this particular opening, a knight often fights for domination over the commanding point e5. Sometimes it occupies this square itself. Ideally, White would like to obtain such a knight versus his opponent's "blunted" light-square bishop.

(18) Kasparov S – Astengo Soazza 2009

As early as that, a picture of the future battle starts to emerge. The backward e6-pawn would like to advance in order to "clear the view" for the bishop on c8. In his turn, White is doing all he can to prevent this. 11... #c7 12.g3 0-0 13. 4f4 The struggle for the e5-square

continues; it is favorable for White to exchange dark-square bishops. 13... Qd7 14. Ec1 Q×f4 15. Q×f4 慢d6 Or 15... 曾b6 16. 曾d2 国 ae8 17. Efe1 ②×d4 18. ②×d4 e5 19. ②×d5 ②×d5 20. ②f3! E×f3 21. Qe4

21... \(\Beta\)f6 22.\(\Delta\\xd5+\pm\), Kveinys-Djurhuus, Oslo 2005. **16.\(\Beta\)f1 \(\Beta\)ae8?! 17.\(\Delta\)e5\(\pm\) Our protagonist has** occupied the commanding point; it is difficult to exchange it as d4×e5 runs into a fork. **17...\(\Delta\)**×**d4?! 18.\(\Delta\)**×**h7+** A typical shot in the French: the d4-pawn is often indirectly defended in this manner. **18...\(\Delta\)**×**h7 19.\(\Beta\)**×**d4+**-

Now White's position is already overwhelming. The difference in strength between the e5-knight and the bishop is tremendous. 19.... 買f5 20.∰c5 20...\\ ×c5 20.g4+-21. \ X × c5 **b**6 21...包g5 22.曾g2± 22.営c7 ₿b5 23.43fg6! €)g5 23... \(\mathbb{I}\)f6 24.\(\mathbb{Z}\)×a7+- **24.f4 1-0**

There is a threat of ②g6-e7, so Astendo stopped torturing himself and resigned.

In the following fragment from a game played in France, it is apparent how straightforward White can be in his attempts to get control over the most important central point (Ad3-b5×c6).

(19) Kasparov S – Pourquet Plancoet 2015

1.e4 e6 2.d4 d5 3.幻d2 幻f6 4.e5 幻fd7 5.ቧd3 c5 6.c3 幻c6 7.幻e2 c×d4 8.c×d4 f6 9.e×f6 幻×f6 10.幻f3 ቧd6 11.0-0 0-0 12.ቧf4

If the coast is clear (11...\second*c7), the bishop moves to f4 immediately. Let us keep in mind that the exchange of dark-square bishops is in White's favor - after that, his opponent will only be left with a "bad" bishop. 12... 2 h5 13. **Q×d6 營×d6 14. 營c2** Weakening the enemy king's shelter. 14...h6 Or 14...公f6 15. 且ac1 具d7 16. 曾c5 曾×c5 17.萬×c5 国ac8 18.国fc1 **4**b4 19.**4**b1 ≅×c5 20. ≅×c5 ≅c8, Aagaard-Brynell, Denmark 2014, 21.\(\mathbb{Z}\times c8+\) \(\mathbb{Q}\times c8\) \(\mathbb{E}\) 15. \(\mathbb{Q}\) b5 \(\mathbb{Q}\) d7 A strong grandmaster's interpretation was much less effective: 15... 2e7?! 16. 2e5 2f4 17. \(\mathbb{Z}\) ad1 \(\mathbb{Z}\) b4 18. ②×f4 罩×f4 19. ②d3+- 營×d4 20. 營c7 2g6 21.**Qe**8 ₩c4 Tiviakov-Reinderman, Wijk aan Zee 2012. Generally, I have a feeling sometimes that my opponents with Elo ratings of 2100~ play better than eminent chess players. Have you ever experienced this sensation? 16.4×c6 **Д×c6 17.**買fe1

Having traded my bishop for the knight, I obtain exclusive control over the key square e5 and now am trying to avoid exchanging the bad bishop (鱼c6-b5×e2) 17.... 公f4 18. ②e5 萬ac8 19. 營d2 Also effective is 19. ②×f4 鼍×f4 20. 營d2 鼍cf8 21.f3±. 19... ②×e2+20. 鼍×e2 鼍f6 21.h3 鼍cf8 22.f3 ④e8 23. 鼍c1±

It is hard for the bishop to be of use, while our hero is quite comfortable on the commanding square. 23...学b6 24.学e3 置f4 25.置d2 学d8 26.学h2 h5 27.置dc2 h4? Better is 27...学b6. 28.置c8 (D)

Time-trouble... After seeing that 31.\(\mathbb{Z}\times f8 \) \(\mathbb{Z}\times f8 \) would be met with 32.\(\mathbb{Z}\times g5, \) the Frenchman resigned.

More stubborn though no less joyless is 30... \$\dispersecond{\text{\$0...\$}} \dispersecond{\text{\$0...\$}} \dispersecond{\text{\$0...\$

Section 1. The Knight Advances to h6

Both in the French Defense and in the Caro-Kann, a knight is periodically developed via h6. This piece generally stands badly on the rim, but usually this is only an intermediate stage of its route. Let us examine some illustrative examples. My good acquaintance, now a strong Ukrainian grandmaster, usually prepares his games thoroughly and struggles for an advantage with White, but as a result of his knight's intricate manipulations, Black manages to obtain a promising position.

(20) Solodovnichenko – Kasparov S Guingamp 2004

1.e4 c6 2.d4 d5 3.e5 具f5 4.具e3 e6 5.c3 曾b6 6.曾b3 公d7 7.公d2 f6 8.f4 g5

At an early stage of the game, Black is already moving against his opponent's pawn center rather vigorously. 9.43f3 g×f4 10.4×f4 4h6 11.4×h6

This is exactly the reason why our protagonist has not been in a hurry to advance to e7. 12.e×f6 公×f6 13.h3 公f7 14.g4 公g6 15.吕g1 營c7! Yury clearly overlooked this resource. Now the black queen moves on the weakened black squares in his opponent's camp. 16.0-0-0 0-0-0 17.h4 營f4章

The knight on f7 does an important job of controlling the weakened e5-square. Black's chances are a bit better. ½-½

In the following fragment Black obtained excellent counterplay, and the f7-knight had played a big role in this.

(21) Miliutin – Kasparov S Belgrad 2008

1.e4 c6 2.d4 d5 3.e5 \(\) f5 4.\(\) f3 e6 5.\(\) e2 \(\) b4+ 6.\(\) bd2 \(\) d7 7.0-0 \(\) a5 8.c3 \(\) c7 9.\(\) e1 \(\) e7 10.\(\) d3 Clever manipulations aimed at improving positions of his pieces. 10...f6 11.f4 \(\) h6

As you can see, in this particular case, that square is also the most comfortable one for the knight. From here it is going to jump to f7 and, just in case, control the f5-square. 12.h3 ②f7 13.g4?! This move is kind of overambitious: he exposes his own king. 13.②f3 is better. 13...②×d3 14. ②×d3 g5

Black has rich counterplay on the kingside and is clearly ahead of his opponent Castling on opposite sides is imminent.. 15.e×f6 ②×f6 16.②f3

The Knight

16.f×g5? ②×g5-+ 16...g×f4 17.營e2 0-0-018.②e5 ②×e5 19.d×e5 ②d7 20.②×f4 h5 See comment to White's13th move. 21.g×h5 ②×e5?! Stronger is 21...三dg8+! 22.②g6 營h4 23.營g4 鼍×h5

22. 鱼g6 22. 鱼×e5 曾g5+-/+
22... 鱼×f4 23. 邑×f4 曾d6 24. 邑af1 **②e5 25.** 邑f6 A considerable part of the advantage has been already squandered, but the position of the king remains insecure. 25... **②**×g6 Trying to protect himself. 26. 邑×g6 d4! 27. c×d4 27. 營×e6+ 營×e6 28. 邑×e6 邑×h5 29. c×d4 邑×h3 = 27... 營×d4+28. ⑤h2 營d6+29. ⑤h1 營d5+30. ⑤h2 邑×h5 31. 邑×e6

31...曾g5 I hesitated to take the pawn because of time-trouble; however, the course of events could be roughly as follows: (a) 31...曾×a2 32.罝e8 (32.曾g4 魯b8∓; 32.罝×c6+ b×c6 33.씧×h5 營×b2〒) 32...罝hd5 33.씧e6+ ⑤c7 34.罝f7+ ⑤b6 35.訾e3+ ⑤a6 36.罝×d8 罝×d8 37.訾e2+∞.

(b) 31... 🗒 × h3 + 32. 🕏 × h3 🖺 h8 + 33. 🗟 g3 🗒 g8 + 34. 🕏 h2 =

32. 冱e3 冱hh8 33. 冱g3 皆d5 34.a3 冱h4 35. 皆f3 冱e4 36. 皆f5+?! 皆×f5 37. 冱×f5 冱e2+ 38. 冱g2 冱dd2 (D)

39.営fg5?

Time-trouble. Numerous inaccuracies by both players result in an unclear endgame. Perhaps, White could have drawn after 39. □×e2! □×e2+ 40. □g3 □×b2 41. h4 □b3+ (41... □d7 42. h5 □b1∞) 42. □g4 The passed h-pawn is

The Knight in the French Defense

rather dangerous. **39...** $\Xi \times \mathbf{b240}.\Xi \times \mathbf{e2}$ And now 40.h4? would not work as the pawn endgame is lost: $40...\Xi \times \mathbf{g2} + 41.\Xi \times \mathbf{g2} \Xi \times \mathbf{g2} + 42.\Xi \times \mathbf{g2} \Xi \times \mathbf{g2} + 42.\Xi \times \mathbf{g2} \Xi \times \mathbf{g2} \times \mathbf{g$

Here Miliutin resigned, which came as a pleasant surprise to me. I think that the outcome of the game was still absolutely unclear. Quick routs do not necessary happen in sharp opening variations or after mating attacks. See how poor moves instantly transition the game into a difficult endgame.

(22) Kasparov S – Heemskerk Hoogoven 2012

1.e4 e6 2.d4 d5 3.ᡚd2 ሷe7 4.e5 ይ)h6

The e7-square is occupied, so the knight advances "from the rim." Meanwhile, in this particular case, it results in certain discomfort for Black. 5.4df3
With the idea 4×h6. 5...4f5 6.g4!? I examined this during my preparation for the game. It looks that my guess was right — I manage to confuse my opponent. 6...4h6? More logical is 6...4h4, but even after this move, White's position remains pleasant: 7.4×h4 4×h4 8.g5 4×g5 9.4g4 4×c1 10.4yg7 4f8 11.4xc1 with the initiative. (D)

As soon as move 11, the game transposes into a complicated endgame