Contents

	Series Foreword	4
	Bibliography	5
	Introduction	6
1	Four Knights Spanish: Symmetrical Variation	14
2	Four Knights Spanish: Rubinstein Gambit	72
3	Four Knights Spanish: Fourth Move Alternatives	135
4	Four Knights Scotch	182
5	Belgrade Gambit	226
6	Glek Variation	259
7	Third Move Alternatives for Black	292
8	Three Knights versus Petroff	324
	Index of Variations	348
	Index of Complete Games	351

Series Foreword

Move by Move is a series of opening books which uses a question-and-answer format. One of our main aims of the series is to replicate – as much as possible – lessons between chess teachers and students.

All the way through, readers will be challenged to answer searching questions and to complete exercises, to test their skills in chess openings and indeed in other key aspects of the game. It's our firm belief that practising your skills like this is an excellent way to study chess openings, and to study chess in general.

Many thanks go to all those who have been kind enough to offer inspiration, advice and assistance in the creation of *Move by Move*. We're really excited by this series and hope that readers will share our enthusiasm.

John Emms Everyman Chess

Introduction

Why Play the Four Knights?

The question arises: Why play the Four Knights when we have access to pedigreed openings like the Ruy Lopez and the Scotch? Why build a product when no need of it exists? Some say playing the Four Knights is the same as the mercenary who deserts from a winning army. For me, the appeal of the Four Knights is primarily that we remove the super-booked Schliemann Lopez specialist or Scotch guy out of his main prep and re-route him directly into our world.

The Four Knights is not so much an independent opening as it is a confusing (for Black, hopefully!) facsimile of other lines. For instance, the Four Knights Spanish is a Ruy Lopezlike line; the Four Knights Scotch is, well, Scotch-like; the Belgrade Gambit is Max-Langelike and the Glek is King's Indian-like. Now the "like" part is rather important. It throws most of your opponents off their normal theoretical strides. For instance, in Chapter 2, the Rubinstein Gambit is similar to but actually quite different from the Lopez Marshall Gambit. I guarantee that you will be the more booked-up player 95% of the time. An example: I played in the 2011 American Open G/30, facing a master in one of the key later rounds. We entered the Rubinstein Gambit and reached the following critical position after six moves:

This is a sharp theoretical pawn sac from Black (see Chapter 2). In this case, my

opponent's desire to challenge White with a theoretically sharp line exceeded reality; he lacked a grip on the theory. It is a dangerous game to cross an opponent with knowledge of sharp theory unless you carry compensating knowledge. My opponent sat frozen for several minutes and ate up about 15% of his time right there! He knew the theory up to move six but now was at a loss on how to proceed. He couldn't remember his theoretical prep. Needless to say, he misplayed it and compounded his trouble by his unfamiliarity with the line. Do you think this would have happened if I had opened with a Lopez? He would undoubtedly have known (and more importantly understood) his theory to move 19 or so. This is why I play the Four Knights. Players just don't face the Four Knights very often, so when you hit them with it, it has been ages since they last looked at it. Also, we, not your opponents, get to pick the "like" in the position, be it the Lopez, Scotch, Belgrade/Max Lange or Glek/King's Indian facsimiles.

Old is New

The Four Knights, once the darling of past legends like Tarrasch, Capablanca, and many of the top players in the period between 1850 and 1925, went stale after that and was essentially a discarded opening, pushed aside by the Lopez. In the 1980s, GM John Nunn revived the opening as a newly-honed old weapon. He showed through his games that the Four Knights' stodgy reputation was undeserved and untrue by winning many sharp games with it. Today, the Four Knights fits in the repertoire of many of the top players in the world, including Carlsen, Shirov, Radjabov, Ivanchuk, Glek and many other super-GMs. It has finally gained respectability and is now considered the other Lopez.

The Format of the Book

If this is your first experience of the *Move by Move* format, then let me explain. The book is designed as a series of chess lessons. We begin each game with a question-and-answer format, mostly during the opening theory phase. Then we switch to middlegame and endgame exercises. This book is not just a standard issue opening theory volume. It is also a middlegame/endgame interactive workshop. Since the book is designed as a series of lessons, the format is casual.

The Four Knights doesn't just confuse humans. Watch how Larsen turned Deep Blue into a bumbling, inept opponent with it:

Game 1 B.Larsen-Comp Deep Blue Copenhagen 1993

1 e4 e5 2 🖄f3 🖄c6 3 🖄c3

Exclam! Principle: Develop knights before bishops.

The Four Knights: Move by Move

3...∅f6 4 ≗b5

Larsen enters the Four Knights Spanish, hoping to bog the computer down in a heavy manoeuvring game.

4...≜b4

Possibly a misjudgement on the part of Deep Blue's programmers? I would have had the computer play the more tactical 4...⁽²⁾d4 line versus the human. Of course, then it risks the drawish 5 ⁽²⁾xd4 variation. Maybe this is why the programmers avoided it.

5 0-0 0-0 6 ≜xc6

What we do isn't as important as why we do things. This line is an excellent choice versus the computer. Humans still edge out computers in the realm of tedium.

6...dxc6 7 d3 ₩e7

The first glitch appears. 7...2d7, allowing for ...f6 later on, is the more accurate move. **8** 2e

Question: It looks to me like White is playing scared, isn't he?

Answer: I would also be cautious against an opponent who calculates thousands of moves per second. White's last move, far from passive, plans a transfer to g3 in Lopez fashion. In fact, White is in essence playing the Black side of this variation, but a move up since he is White.

8...<u></u>≜g4

8...②h5 9 ②g3 ②f4 was J.Rosito-A.Sorin, Buenos Aires 2000. Here White can force the superior position with 10 d4! f6 11 c4!.

9 ∅g3 ∅h5 10 h3 ∅xg3 11 fxg3 ≗c5+ 12 ≌h2 ≗c8 13 g4

I prefer White, who clamped down on all of Black's pawn breaks and remains with a good bishop.

Question: What about Black's bishop pair?

Answer: Unimpressive. The position is blocked for now so this doesn't constitute any kind of plus for Black.

13...<u>\$</u>e6

Exercise: Black just offered us his e-pawn. Evaluate the acceptance. Should we grab it or not?

14 [']e2

Answer: Never trust a computer! We should decline. Black gets tremendous play after 14 ②xe5? 氢d6 15 氢f4 f6 16 ②c4 氢xc4 17 dxc4 氢xf4+ 18 骂xf4 響e5 19 g3 骂ad8. 14...f6 15 氢e3

Question: Offering a swap of White's good bishop for Black's bad bishop?

Answer: True, but White also followed the principle stating: When your opponent has the bishop pair, remove one of them if possible.

15...ዿxe3

It's a hard thing psychologically (even for a computer!) to back down, just to retain your inferior bishop with 15...

16 🖉 xe3 h6 17 a4 🖉 b4 18 b3

Principle: If your opponent has a single remaining bishop against your knight, then place your pawns on the same colour as his bishop.

18...b6 19 **≝f**2 c5

Exercise (planning): We sense that White stands better, yet it is not so easy to come up with a concrete plan of action to improve his position. White hopes to set in motion a minority attack with h4 and g5, but how to implement it?

Answer: 20 🖄 g3!

We humans still dominate silicon if the fight remains within the framework of the conceptual rather than the mathematical. I'm impressed if you predicted this move!

Step 1: Larsen plans a kingside minority attack soon with h4 and g5. By playing his king to g3, he covers his g4-pawn. He also leaves options open for \(\Box\)h1 to take over the h-file if necessary.

20...₩a5?!

Oh, the sweet innocence. Deep B fails to realize its king is in danger and makes an aimless move. Black, playing without will, simply drifts. As Terminator Arnold once observed, "Desire is irrelevant. I am a machine."

21 h4!

Step 2: The minority attack begins: g5 is coming. 21...螢c3

Answer: Suicide. White simply blows the barrier away with a sac: 22 hxg5 hxg5 23 2xg5! and Black can resign.

22 Iaf1 Iad8 23 g5

Step 3: White lights the fuse with the disruptive g5 pawn break.

23...ዿ̂xb3!?

Nourished by the other pieces' reassurances, the bishop plucks up his courage and goes charging in.

Exercise (critical decision): Black just played a piece sac and managed to spill a problem on our lap. Should we accept the piece or plough forward with our attack, with 24 gxh6?

24 cxb3!?

In the end this works out well for White but I have my doubts about this decision. *Answer:* White gets a winning attack after 24 gxh6!. For example:

24...²xd3 25 ^we2 hxg5 26 hxg5 fxg5?!

27 Id1 Ie3 28 Wb2 Wxb3 29 Wxb3+ Ixb3

A former criminal must still answer for past deeds, even if redeemed in the present. Black's energetic but speculative bishop sac doesn't fully make up for its aimless play earlier in the game. At the moment Deep Blue has collected four pawns for the piece – merely a temporary state since black pawns are about to fall left and right.

30 ≝d5 ≝a3 31 ≝xe5 g4 32 🖄 xg4

White is happy to add his king into the attack.

32...c4

Exercise (planning): Even though it is an ending Black's king remains unsafe with so many white pieces milling about in that zone. Come up with a plan of attack.

Answer: 33 🖾d2!

Take control of the seventh rank.

Question: Isn't White nervous about Black's surging c-pawn?

Answer: No, speed is of the essence and the c-pawn isn't fast enough. Mate arrives first. A bull may be larger and possess greater physical strength than a horse but it still gets beaten in a race.

33...ጃxa4

33...c3 34 單d7 單xa4 35 單ee7 is no better for Black. 34 單d7 單c8 35 塗g5 罩a2

Exercise (combination alert): Black's king clings to survival with tenuous fingers and the back rank is not so secure. How to exploit these factors?

Answer: Play for tricks on the back rank:

36 **¤xc**7!

Game over. Now the three angry bull mastiffs approach Black's king.

36...邕a8 37 g3 邕f2 38 邕ee7 🔄 h8

This poor guy is a bug in a sealed jar.

39 ¤xg7 ¤h2 40 e5 ¤d8 41 ¤h7+ ¤xh7 42 @xh7 ¤g8+ 43 @g5 1-0

Black's terminally ill king thinks to himself, "Please, just a little more time!" A creature already dead is incapable of dying, and it is always such a relief for the human race when the Terminator's red eyes grow dim and then go black.

Summary

The 6 & xc6 line proves very difficult to beat and is a perfect choice against a tactically oriented or higher-rated opponent.

Acknowledgements

Thanks to my editor, Grandmaster John Emms, for his help and encouragement throughout this book and all the others. Thanks to Nancy, CEO of proof reading, and thanks to Timothy, staunch ally in my eternal war against all things high-tech.

Good luck with the Four Knights. May your opponents raise their eyes toward the ceiling in exasperation as they observe you moving your second knight out!

Cyrus Lakdawala, San Diego, April 2012 The Four Knights: Move by Move

Summary

Black remains behind in development in the popular but dubious 5... 2xd5?! line.

Game 36 **B.Monson-A.De Groot** Correspondence 1998

1 e4 e5 2 🖄 f3 🖄 c6 3 🖄 c3 🖄 f6 4 d4 exd4 5 🖄 d5 🖄 b4

Question: Isn't Black's last move unnatural?

Answer: It is unnatural but also a main line that scores well for Black. The idea: Black wants to swap knights but would prefer to swap with his b4-knight rather than the f6-knight.
6 2xd4

Alternatively:

a) 6 ②xf6+ (to deny Black his aim: swap on d5 with his b4-knight rather than the one on f6) 6...豐xf6 7 毫c4 (I hope everyone saw 7 ②xd4?? 豐xd4! winning a piece for nothing) 7...毫c5 8 0-0 d6, K.Van der Weide-V.Golod, Groningen 1995. White played too tamely and I don't believe in his compensation.

b) 6 &c4 🖄 bxd5 7 exd5 &b4+ 8 &d2 >e7+ 9 >e2 &xd2+ 10 &xd2 >xe2+ 11 &xe2 c5! 12 dxc6 bxc6 (12...dxc6 is safe and equal) 13
 Axd4 d5 14 &d3 c5 15
 b5 0-0, E.Van Haastert-V.Golod, Dieren 1998. I already prefer Black. The position looks a lot like something from last chapter but slightly in Black's favour since he controls the centre.

6...④bxd5

Question: Is White's e-pawn poisoned?

Answer: Black can actually take it. 6... 🖄 xe4 7 🖄 f5 c6 8 🖄 xb4 and now:

a) 8...\$xb4+ 9 c3 \equiv f6 10 cxb4 \equiv xf5, A.Schenning-B.Monson, correspondence 1998. White's bishop pair and Black's greater central control should balance each other out.

b) 8... 🖞 a5 (E.Prie-L.Psakhis, Paris 1990) 9 🖄 xg7+ 🌶 xg7 10 a3! looks dynamically balanced since 10...c5? fails to 11 🖉 g4.

c) 8...d5!? is an interesting and untried idea here.

7 exd5 🖄 xd5

Question: You are getting me nervous. Aren't we down a pawn without compensation?

Answer: On the surface it looks that way. But my friend, Bruce Monson, probably the world's leading expert on the Belgrade Gambit (a sure way to pick a fight with him is to tell him his beloved line is unsound!), plays it religiously and seems to keep winning with it as White. White pushes with his slight development lead. The following moves are theory: 8 [∞] f5

8....⁄වe7!

Question: Isn't this just a very poor, passive move?

Answer: Quite the opposite. Everything else is bad:

a) 8...\$b4+? 9 c3 2xc3. Now we pull a little trick on Black: 10 9d4! 2d5+ 11 \$d1. Black has all sorts of things en prise and is in big trouble.

b) 8...④f6? This natural move is also a blunder: 9 營e2+! 怠e7 10 公xg7+ 含f8 11 鸟h6 and Black is busted.

Question: Why not maintain the centralized knight with 8...c6?

Answer: The Belgrade Gambit is a landmine of opening traps. 9 響e2+! এe7 10 公xg7+ 當f8 11 息h6 gives White a winning attack. If Black tries some counter-cleverness with 11...響a5+ 12 c3 公xc3 it falls badly short after 13 公f5+ 當g8 14 公xe7 mate!

9 **≜g**5 f6

Black's last move virtually forces a piece sac.

After 9...d5!? 10 \$\overline{xe7}\$ xe7 11 \$\overline{x}xg7+ \$\overline{s}f8 12 \$\overline{a}h5\$ Black's bishop pair and stronger pawn centre make up for his damaged pawn structure and displaced king, R.Ilchov-K.Kostakiev, Sofia 1992.

10 🛓 xf6!

A general may love his troops but remains aloof since he may one day issue an order sending them to their deaths. White has no choice but to sac or else he remains down a pawn for nothing.

Question: Isn't White going overboard? Maybe it would be better to remain down a pawn rather than a full piece.

Answer: Not in this case. Caution, whose sole function is self-preservation, by its very nature also contains the seed of mediocrity. It is quite a trick to play cautiously and then go on to produce a truly brilliant game. In this case all or nothing is the best course and the piece sac is the only logical way to continue.

10...gxf6 11 \#h5+ 2g6 12 0-0-0

A critical position to the line.

Question: We are down a full piece! Do we have enough compensation?

Answer: Belgrade Sage Monson seems to think so. Let's assess. For the piece, White has a massive development lead, open lines and an attack. I can't put my finger on any specific threat from White. Instead, White's compensation is more like that annoying, tiny rock ensconced in a shoe. It pokes Black's foot with each step. The computers still like Black but in real life such positions are exceedingly difficult to defend, especially with a natural attacker playing White.

12...c6

Given as best by Houdini. Others:

a) 12...d5 13 罩xd5! 響xd5 14 勾g7+ 盒xg7 15 響xd5 c6 16 響e4+ 當d8, H.Hoffmann-T.Balogh, German League 2000. Black gets plenty of material for the queen, yet his king exposure gives White enough counterplay.

b) 12...d6 13 心h4 皇g7 14 皇c4 變d7 was J.Bellon Lopez-R.Jamieson, Wijk aan Zee 1977. Now *Houdini* gives the spectacular drawing line 15 罩xd6!? 變xd6 16 公xg6 hxg6 17 變xg6+ 堂d8 18 變xg7! (the naive 18 罩d1?? is refuted by 18...皇h6+) 18...罩h4 19 罩d1 罩d4 20 變h8+ 堂d7 21 變h3+ 堂c6 22 變f3+ with perpetual check, since the greedy 22...堂c5?? loses to 23 變a3+! 黛xc4 24 變c3+ 黛b5 25 罩xd4 when Black either hands over his queen or gets mated, his choice!

13 🖄 h4

13...**≜**g7

It is so easy to go wrong in this position. The careless 13...當f7? 14 堂d3 gives White a winning attack. For example, if Black tries 14...違g7? he gets slaughtered after 15 違xg6+ hxg6 16 營xg6+ 當f8 17 ②f5 罩g8 18 ③d6! 營e7 19 罩he1 皇h8 20 營h5. **14 罩d6!** Bottling up Black's entire queenside.

Question: Why not take on g6?

Answer: It's better to add to the pressure. The attack tends to evaporate somewhat after 14 ⁽²⁾xg6 hxg6 15 ⁽¹⁾wg6+ ⁽²⁾sf8.

14...**\@e7 15** ②f5 \@f8

Question: Why didn't the queen go to f7?

Answer: White can make him go to f8 anyway and gain a tempo to boot after 15...響f7?! 16 響g4! 當d8 17 皇c4 響f8.

16 🚊 c4 🖄 d8 17 🛎 e1

Furniture in the department store showroom lacks the warmth of furniture in our living rooms. Black's pieces just lie around, barely capable of moving, although his king looks safe for now and he remains up a full piece.

17...b5!?

Risky, yet I don't see another way for Black to unravel. He opens new targets for his opponent.

18 🕸 b3 a5 19 a4 bxa4 20 🖄 xa4 🖾 a6 21 g3

Note the calm Sunday stroll quality of White's play. He remains down a piece yet trusts in his attack.

21....⁽²)e5!

In order to go to f7 to eject that annoying rook on d6.

22 ₩e2 ②f7 23 ॾd2 \$c7 24 f4 \$b6 25 \$h5?

Exercise (combination alert): White's last move is a blunder which hands Black a sudden counterattack possibility. Both players missed it. Can you find it?

25...④h6?

Answer: Black can swoop in with 25...響b4!, with a crushing attack. For example: a) 26 響xf7 響xa4 27 單d3 象f8 28 響xf6 響a1+ 29 當d2 響xb2 30 單c3 單b5! gives Black a

winning attack whether White takes the offered rook or not.

b) 26 💩 b3 a4 27 🖄 xg7 axb3 28 🖤 xf7 🖾 a6! wins.

26 ⁽∕)xg7 ⁽⊮xg7 27 ⁽⊮xa5

Exercise (critical decision/multiple choice): One way holds on, the other gets crushed. Which way would you go? a) 27... 全b7, developed at last! b) 27... 營f8, intending to come to the rescue with ... 營b4 next.

27...ሦf8?

After this move Black's game collapses with startling speed.

28 **≝e**4! f5

Other moves fail to save Black:

a) 28...d5 29 \[2013] dxe4 30 \[2013] b3 \[2013] dxe4 31 \[2013] xb6 when White's attack is out of control.

b) 28...\$b7 29 \[26] d3 </27 30 \(20) xc6+!! dxc6 31 \[26] a3 c5 32 \[26] e7+! wins.

29 🖺 e3

The torpedoes approach the RMS Lusitania.

29...🖆b7

Neither does Black survive 29... Wb4 30 We5+ &b7 31 &xc6+ dxc6 32 Wxh8.

Black believes he has time to pause, catch his breath and refresh himself, as the sun slips behind cloud cover on a hot summer day. This is illusion.

Exercise (planning): One powerful move is all it takes to induce Black's resignation. This one is really tough since White's next move appears so innocuous. We must continue our build-up around Black's king. How to leverage this strength?

The Four Knights: Move by Move

Answer: We all must die some day, yet each morning our subconscious lulls us with the thought: not today. It is always a shocking moment when a player nourishes expectations of this and instead encounters the dreaded that! One little shift of the rook and Black collapses:

30 **≝d4‼ 1-**0

Halting ... \Bb4.

Question: It looks to me like Black is winning! Why did he resign?

Answer: His king is a lot less safe than it looks! 30...②f7 31 罩b3! (removing a key defender; now the defence crumples like burning leaves) 31...罩xb3 32 鸟xb3 (with the crushing threat 罩b4+) 32...含b8 33 響b6+! 鸟b7 34 罩xd7 響c8 35 罩xf7.

Summary

I realize it is a lot to ask a reader to sac a piece in speculation. But keep in mind, speculation is the very nature of this chapter!

Game 37 **B.Monson-J.Owens** Correspondence 1998

1 e4 e5 2 🖓 f3 🖓 c6 3 🖓 c3 🖓 f6 4 d4 exd4 5 🖄 d5 🖄 xe4

Question: Isn't it dangerous for Black to go pawn hunting like this?

Answer: I had always considered 5...⁽²⁾xe4 as the refutation of the Belgrade Gambit, thinking it led White down a narrow corridor, and I was not sure White liked what was at the end of the corridor!

Question: So why even have a chapter on a line which is refuted !?

Answer: Our hero, Bruce Monson, proves through his email games that this "refutation" line is actually quite playable for White. But only if we break from the herd and go off on a virtually unknown path.

6 ₩e2

White tries to milk the pin on the e-file.

Question: Shouldn't White be getting on with his development with 6 \$c4?

Answer: It is too straightforward and doesn't place obstacles in front of Black, who develops rather smoothly: 6... & e7 (the simplest path to equality; IM Obodchuk considers 6... & b4+ 7 c3 dxc3 8 0-0 0-0 where White may have enough for the pawn) 7 & xd4 0-0 8 & b5 (neither does White get enough compensation in the line 8 0-0 & f6 9 & xe7+ & xe7 10 & g5 & g6 11 & f3 & c5 9 0-0 & xf2! 10 mh5 (10 xf2? & xf2+ 11 & xf2 mh4+ 12 & g1 wxc4 regains the piece with a full exchange plus pawn interest) 10... e5! (the knight is immune) 11 & e3 & xe3 12 xe3 xc4 13 xc4 d5 14 e3 c6 15 xf2 wh6 16 e2 d4 17 xd4 wxd4 left White down a pawn for absolutely zero compensaton, P.Lehtinen-C.Rich, correspondence 2000.

6...f5 7 ≗g5!

In Monson we trust. This is where we diverge with a rare and more polished sideline.

Question: If this move is so great for White then why do more people play 7 🖄 g5?

Answer: This isn't the Ruy Lopez where a hundred GMs labour day and night on the

position. It's a rare move in a rare line. The answer is the vast majority of players simply don't know about 7 \$95. The move scores a very healthy 59% for White – not so bad for a "refuted" opening.

7 2° g5?!, the move everyone plays, is virtually refuted by the forcing sequence 7...d3! 8 cxd3 2° d4 9 2° h5+ g6 10 2° h4 c6 11 dxe4 cxd5 12 exd5 2° g7 13 2° d1 h6 14 2° f3 and now:

a) In his book *The Four Knights Game*, Andrey Obodchuk gives 14...⁽²⁾xf3 as the main line. I feel the capture on f3 gives White enough counterplay along the newly opened g-file: 15 (2) xd8+ (2) xd8 16 gxf3 (2) d4 17 h4 b6 (maybe he should just take on f2) 18 (2) (2) xb2 19 (2) f4 (2) f6 21 (2) f3 (2) f3 (2) f5 (2

b) In my opinion 14...豐xh4! makes White's life rather miserable in the ending: 15 公xh4 堂f7 16 皇e3 f4! 17 皇xd4 皇xd4 18 皇d3 罩g8! and White will be hard pressed to hold the ending, M.Hermans-V.Guskov, correspondence 2006. If this was the best we could get as White, then the Belgrade Gambit would indeed be refuted.

7...≜e7

7...췬e7 8 호xe7! 호xe7 9 췬xd4 d6?! (9...0-0 10 췬xf5! leads to unclear play) 10 f3 췬f6 (10...췬c5 11 b4! 친a4 12 친b5! leads to a mess, probably in White's favour) was M.Alvarez Palacios-J.Martinez Fernandez, Gijon 2002. Now 11 친xf6+ gxf6 12 0-0-0 gives White huge compensation for the pawn.

8 h4

8... 🖄 xg5!?

Question: Doesn't it seem a bit obliging to allow White an open h-file?

Answer: I agree with you yet *Houdini* gives the move thumbs up. With all due respect to *Houdini*, perhaps Black should go with 8...0-0 9 0-0-0 h6 10 🖄 xe7+ 🖄 xe7 11 🖄 xd4!? (warriors tend to lack subtlety and solve all their problems one way: by declaring war!)

11...hxg5 12 ②e6 dxe6 13 罩xd8 罩xd8 14 g4 罩d2 15 響e1 罩xf2 16 gxf5, as in B.Monson-J.De Waard, email 1999. I actually prefer Black at this point, but White went on to win in the chaos ahead.

9 hxg5 0-0

Alternatively:

a) 9...②e7 10 ②e5 d6 11 響h5+ g6 12 ③xg6! ③xg6 13 響xg6+ hxg6 14 罩xh8+ \$d7 15 罩xd8+ \$xd8 16 ②f4 with an equal position.

b) If 9...d6 White should go for Monson's idea 10 \u00ewc4!.

10 ₩c4!

Threatening mate in two moves.

10...🖄h8

11 🖄 f4!

The first new move of the game and a clear improvement over 11 ②h4? 響xg5 12 ②f3 響d8 13 ②h4 ②e5 14 響xd4 d6 15 f4 ③c6, when White didn't have enough for the pawn, M.Bulgarini Torres-J.Canibal, correspondence 1999.

11...**₩e8 12 0-0-0!**?

Certainly more enterprising than 12 & e2.

12...∅xf2 13 Ïe1 ₩xe1+

13...心e4? 14 皇d3 (threatening mate with 罩xh7+! next move) 14...g6 15 罩h6 gives White a crushing attack.

14 🖄 xe1 🖄 xh1 15 g6

Once a flea lands on a dog's back it's tough to shake him off.

Question: Who stands better here?

Answer: I was afraid you would ask that. I don't have a clue and must respond with the copout answer: Unclear. Technically Black is up some material. But this isn't your run-of-

The Four Knights: Move by Move

the-mill, standard-issue material sac from White. Black's king is in real danger, so I think that unclear is actually a fair assessment. If I had to pick a side I would take White since Black's position looks harder to navigate.

15...d5?

An overreaction, after which Black may well be busted. The nature of a protest is to inconvenience the other side. This move fails in that respect.

Question: Why? It looks to me like Black wisely returns some material in order to catch up in development.

Answer: A plan can't be half correct. The move is well intentioned, but incorrect. Black gives away a pawn for nothing and more importantly, allows White future access to e5 for his knight. After the calm 15...d6 play may go 16 gxh7 堂xh7 17 ②f3 ②f2 18 ③g5+ 堂h6 19 ③f7+ 堂h7 with perpetual check.

16 ₩xd5 @g3 17 ≜b5 ¤d8?!

He shouldn't allow White's queen access to f7. Better to play 17...②e4. 18 **Wf7**

18...h6

A bathtub may be a small body of water yet it's still possible to drown in one. The computers all claim this move is the culprit which destroys Black's position by entombing his king. Yet if he goes with 18...\$d7 19 20ed3 he looks busted even here. For example, 19...a6 20 \$\oxedsymbol{xc6}\$ \$\oxedsymbol{xc6}\$ \$\oxedsymbol{zc6}\$ \$\oxedsymbol{zf8}\$ 22 \$\overline{W}e7\$ \$\overline{Z}ae8 23 \$\overline{U}f7+\$\overline{G}8\$ 24 gxh7+\$\overline{G}xh7 25 \$\overline{W}h4+\$\overline{G}8\$ 26 \$\overline{U}g5\$ \$\overline{Z}e1+27\$ \$\overline{G}2\$ wins.

19 😩 xc6

Opening a gateway to e5 for a knight.

19...bxc6 20 🖄 f3

Equation: queen + knight + knight = mate. Black has no defenders to speak of near his king.

20...d3

Question: Desperation?

Answer: Well-justified desperation! Normal play gets clobbered. For example, 20... 2d7 21 ≝e7 ②e4 22 ③e5 and White has too many threats.

21 cxd3 🛓a6 22 🖉e6 🖉e2+ 23 🕸b1 ዿxd3+ 24 🕸a1

Black has no time for back rank tricks since he must tend to his own problems on g7. **24...** Ξ **g8**

Exercise (planning): If you find the right attacking plan Black collapses.

Answer: Threaten smothered mate on f7:

25 🖄 e5! 1-0

A fisherman increases chances of success if he casts his net in an aquarium. If g7 is the mind of the position, then f7 is the heart. Now all that is left is to clear f7: 25... e4 26 @e7! mates.

Summary

7 🖄 g5! creates just the kind of mess Belgraders love and cherish.