

How to Attack in Chess

By Lars Bo Hansen

Text copyright © 2012 Lars Bo Hansen

All
Rights Reserved

[bookmark: toc]Table of Contents

Introduction

How to
attack in chess

Attacking
principles in action

ABOUT
THE AUTHOR

[bookmark: _Toc350250139]Introduction

Welcome to the first article of the new series: What Would a
GM Do? Over the years I have been coaching chess players from around the world.
With this series of articles I wish to make these lectures available for all
chess players in an easy format.

The articles are structured as a typical coaching session.
You will learn some easy-to-use principles on the topic at hand, highlighted by
a number of carefully selected examples from Grandmaster play.

Over the past 20-30 years chess has gone through a major
revolution due to the emergence of powerful analysis engines that in an instant
can evaluate the position and present you with the best move in any position.
This has made chess much more concrete. Computers don’t care if a move looks
ugly or violates standard chess principles. This is a major advance in chess
and has taught players to consider more candidate moves in a position.

But there is a caveat here. While computers can present you
with the solution – the best move in a position – it gives you absolutely no
clue about the process – how to find this move when sitting at the board.
Humans are not computers and we don’t use the same algorithm as computers to
find and decide on chess moves. As humans, we need guiding principles and a
process for that. In these computer times, it is easy to forget to stop and
think like a human. That’s why I encourage my chess students to sometimes
switch off the chess computer and look at a position from a human perspective,
pondering the question ”What Would a (human) GM Do here?”

My coaching approach focuses on teaching chess players how
to think in the right way at the chess board. In my coaching, I emphasize the
process of how to approach a chess problem systematically with the help of some
sound chess principles developed over centuries by Grandmasters and World
Champions. I don’t see it as my job as a chess coach to provide the solution to
a chess problem but to help you learn a process and some guiding principles by
which YOU can find the solution. That is also the ambition of the WWGD Series.
In this first edition, we look at guiding principles for how to conduct an
attack.

[bookmark: _Toc350250140]How to attack in chess

Conducting an attack is one of the most exciting aspects of
chess. You zoom in on the Grand Prize – your opponent’s king. Chess databases
and magazines are filled with examples of beautiful attacks conducted by some
of the greatest attacking players in chess history – Morphy, Alekhine, Tal,
Fischer, Kasparov, to name just a few.

But how do they do it? What is the secret of successful
attacking chess? It turns out that almost all decisive attacks follow four
guiding principles:

- Find the right target to attack!

- Activate all your pieces and bring them into the attack!

- Generate direct threats, forcing your opponent onto the
defensive

- Look for forcing moves, combinations and strikes!

Let’s discuss these principles in a little more detail
before seeing how they are applied in practice.

Finding the right target to attack is the first step. But what
is a good target? As already pointed out more than 100 years ago by the first
World Chess Champion, Wilhelm Steinitz, a defensive line is strongest when all
links in the chain are equally strong. But few defensive lines are equally
strong in all links. Almost any chain has a weak link, including chess
defenses.

When searching for a good target you should therefore start
by looking for the weakest link in the opponent’s defenses around the king.
Often this is a pawn or square that is only defended by the king himself. The
king is a poor defender! Remember also that it may be prudent to change your
target as the attack moves along. The defender will often reinforce the initial
target but in the process leave other targets vulnerable.

The next step is to include as many pieces as possible into
the attack – preferably all pieces! Remember Kasparov’s maxim that pawns are
also attacking units and should be included as well. The overall objective is
to maximize the attacking force so that it outnumbers the defense. That is what
“The Wizard of Riga”, the attacking genius and World Champion Mikhail Tal
called the “Attacking Ratio”. If the Attacking Ratio is higher than one – that
is when there are more attacking pieces than defensive pieces in the battle
zone around the king – there is a good chance that the attack will crash
through due to sheer force. Notice that Tal’s Attacking Ratio refers to
relative force, not absolute force. The relevant measure is the relative number
of pieces close to the king, not the absolute number of pieces on the board! A
rook placed far away on the other side of the board is not included. This is
why Tal, and all the other attacking giants, didn’t mind sacrificing material
if that could help further the attack. They never bothered about piece count on
the entire board, only in the vicinity of the king!

The third step of the attack involves generating direct
threats that the opponent has to react to. This is important for two reasons.
First, it maintains the initiative on your hands and prevents the opponent from
launching a counterattack on YOUR king. Second, in order to organize a defense
against direct threats the opponent often has to accept further weaknesses that
can be targeted.

The fourth step in attacking chess is to look out for
tactical shots, forcing moves and combinations. Of course you should ALWAYS be
attentive to tactical shots, even in earlier stages, but the likelihood that
there will actually be a combination or tactical shot in the position increases
dramatically if you have completed the three first steps successfully! Combinations
don’t materialize out of nothing; they are a consequence of active pieces and
weaknesses in the opponent’s position. Sometimes a combinatory opportunity
arises from a mistake by the opponent, but often you have to “earn the right”
to a tactical shot by putting the opponent under pressure through the first
three steps. I cannot stress this point enough. I have had students who
complain that they spend hours solving puzzles or combination exercises but
never get a chance to actually carry out a combination in their own games. When
we then examine their games it almost always transpires that they have not
followed the previous attacking principles, forgetting to do the groundwork
that leads to combinatory opportunities. They have initiated unfounded attacks
with too few pieces and targeted the wrong (strong) points in the opponent’s
defensive line. In that case it is quite natural that they never get a chance
to show their combinatory skills! The more you adhere to the principles of
attack, the more beautiful combinations you will have the pleasure of playing!

Of course the steps are interrelated. It might be that you
first activate your pieces and bring them closer to the opponent’s king – Tal
called this strategy “launching” – and only then decide on the target. Or as
you move attacking pieces into position, some direct threats emerge along the
way. In any case systematically thinking in terms of targets – piece activation
– direct threats – combinations is certain to improve your chances of
successfully conducting an attack on the opponent’s king.

[bookmark: _Toc350250141]Attacking principles in action

Let us now see how these principles are used by Grandmasters
in real games.

Hou Yifan – Sebag

Hangzhou 2011

Hou Yifan from China is the
current Women’s World Champion who from a young age – born 1994 – has shown a
special talent for attacking chess. In this game she conducts a powerful attack
on the king by following the principles outlined above.

1 e4 c5 2 Nf3
d6 3 d4 cxd4 4 Qxd4

Avoiding the main lines with 4
Nxd4.

4…Nc6 5 Bb5 Bd7 6 Bxc6 Bxc6 7
Nc3 Nf6 8 Bg5 e6 9 Qd3

Making room for the knight on f3
to go to a more active square on d4.

9…Be7 10 Nd4 Qa5 11 Bd2 Qc7
12 0–0–0 0–0

The battle lines are drawn. With
the two sides castling in opposite directions, it is clear that this game will
be decided by an attack on the king. The question is whose attack will be the
fastest and most forceful.

13 f4!

White begins to mobilize pieces
for the attack. Remember that pawns are also attacking units!

13…Rab8 14 f5!

Setting up a direct threat
against Black’s e6-pawn, forcing Black to spend time on a defensive move while
placing the light-squared bishop passively on d7. Black is reluctant to play
14…e5 as that would leave a big gap on d5.

14…Bd7

[image: 1-1.jpg]

15 g4!

This is where the fun starts.
White includes another foot soldier into the attack and offers a pawn
sacrifice. Remember that attacking specialists don’t care much about material.
Taking the pawn with 15…Nxg4 would be suicidal for Black because of the open
g-file that would allow White to quickly batter up with Rhg1, Bh6 and Qg3 against
the juicy target on g7!

15…Rfc8 16 g5 Ng4 17 Rhf1 Qc4!
18 Qh3!

The right square for the queen,
rather than g3. Why? Because Hou Yifan has rightly spotted that h7 is the
weakest link in Black’s defenses since it is only defended by the king! At the
same time the queen puts pressure on the e6-pawn, forcing Black to passively
defend that point.

18…Ne5 19 Nf3 b5!

Black defends well and needs
only one more move – b5-b4 – to have a really dangerous counterattack going,
targeting c2. So White needs to act fast.

20 f6! Bf8

I am sure Marie Sebag, the
French Grandmaster who is ranked 11th on the women’s rating list,
did not spend many seconds considering 20…gxf6. This would open the king’s
position, leaving the king disastrously unprotected. Still, the concrete lines
that would secure White of victory are beautiful: 21 Nxe5! (the simple 21 gxf6,
opening lines, would also be sufficient but this wins immediately through a
series of forcing moves) 21…fxe5 22 Rxf7! Kxf7 23 g6+! hxg6 (23…Kxg6 24 Rg1+ or
23…Ke8 24 g7! Kf7 25 Qxh7 Rg8 26 Qh5+ Kxg7 27 Rg1+ Kf8 28 Bh6+ both win for
White) 24 Qh7+ Ke8 25 Qg8+ Bf8 26 Bg5! (A beautiful quiet move that cuts off
Black’s king and threatens 27 Qxg6++ – notice how the absolute number of pieces
does not matter, the Attacking Ratio around the king is in White’s favor!)
26…Bc6 27 Qxg6+ Kd7 27 Qf7+ Be7 28 Qxe7++). Notice how White’s consistent
build-up – activating pieces, identifying targets, and setting up direct
threats – laid the groundwork for these fireworks! But what now? Black still
threatens b5-b4 so White has to find a forceful follow-up. Hou Yifan does so by
exploiting the target on h7 – this is the weakest link in Black’s defenses!

[image: 1-2.jpg]

21 g6!

Opens the path for White’s
knight to g5 to target h7. Black’s reply is forced as 21…hxg6 22 Ng5 or 21…Nxg6
22 Ng5 h6 23 Nxf7! Kxf7 (otherwise 24 fxg7 and h6 falls with immediate
collapse) 24 fxg7+ Kxg7 25 Qxh6+ Kg8 26 Qxg6+ Bg7 27 Rf7 are both out of
question.

21…fxg6 22 Nxe5!

Now 22 Ng5 can be safely met by
22…h6 so Hou Yifan finds a more forceful continuation, again targeting h7.

22…dxe5 23 f7+ Kh8

[image: 1-3.jpg]

24 Rf3!

This rook lift – a typical way
of activating rooks in attacking chess – sets up the combination 25 Qxh7+! Kxh7
26 Rh3++, so again Black has no choice.

24…h6 25 Bxh6?!

White continues her forceful
attacking play, but this is the only point in the game where Hou Yifan does not
play the best attacking move. With this piece sacrifice she moves directly to
step four – a tactical shot – but it does allow Black a surprising defensive
resource. White could win by shifting the target – now that Black has played
h7-h6, eliminating the h7 target – to the g6-pawn by 25 Qg2! After either
25…Kh7 26 Rg1 g5 27 h4! or 25…b4 26 Qxg6 bxc3 27 Bxc3 Bc6 28 Rh3, White’s
attack arrives first. There is no defense against 29 Rxh6+ gxh6 30 Qg8++.

25…gxh6 26 Qg4!

Eying a new target on g6.
Targets shift during an attack!

26…g5?

Black misses her chance. 26…b4
is still too slow because of 27 Qxg6 Bg7 28 Rh3 and 29 Rxh6+, but Black could
exploit White’s inaccuracy on the previous move by the amazing save 26…Kg7 27
h4 Bc6 28 Rg1 Bxe4!, arriving in time to cover g6. In that case White has
nothing better than a drawn ending after 29 Qxe4 (of course not 29 Nxe4??
Qxc2++) 29…Qxe4 30 Nxe4 Be7 (30…Rc4 31 Nf6 Rxh4 32 Ne8+ Kh7 33 Nf6+ Kg7 34 Ne8+
also leads to a draw through repetition of moves) 31 Rfg3 Kxf7 32 Rxg6 Rg8 33
Rxg8 Rxg8 34 Rxg8 Kxg8 35 h5 with a draw. Now Black gets no more chances.

27 Qh5!

Again threatening to penetrate
on g6. 27…Kh7 28 Rf6 or 27…b4 28 Qg6 Bg7 29 Rh3 both win, so once more Black
has no choice. She is just one move short of taking over the initiative with
b5-b4 but White never lets her off the hook long enough to carry out this
thrust!

27…Kg7

28 Rh3!

Black managed to defend the two
previous targets – h7 and g6 – but now White shifts her attention to the third
target, the h6-pawn. That is too much for Black’s strained defenses to handle.

28…Kf6

28…Bc6 29 Qxh6+ Kf7 30 Rf3+ Kg8
(or 30…Ke7 31 Qh7+ Ke8 32 Qf7++) 31 Qg6+ Bg7 32 Rf7 mates.

29 Rxd7

Restoring material equality is
not high on White’s agenda but grabbing a bishop while preventing Black’s king
from escaping to e7 is nice!

29…b4

It is fitting that Black finally
manages this advance which has been in the air for so many moves but for which
there was never a good time. It doesn’t work now either but does force White to
find a beautiful combination to finish the game. Probably that was not too hard
for the Women’s World Champion as all the preceding groundwork had already been
done by adhering to the attacking principles, and when that is the case
combinations “automatically” appear!

[image: 1-4.jpg]

30 Qxh6+! Bxh6 31 Rxh6+ Kg7
32 f8Q+!

The final touch. Black is mated
after 32…Kxf8 33 Rh8++.

1–0

L.B. Hansen - Brinck Claussen

Rønne 2008

1 d4 Nf6 2 Nf3 e6 3 c4 d5 4
Nc3 c6 5 e3 Nbd7

This is the Meran Variation in
the Semi-Slav Defense, very popular on the highest level. It helped the current
World Champion Vishy Anand score two crucial wins as Black en route to his
successful title defense in the World Championship match against Kramnik in
2008.

6 Bd3 dxc4 7 Bxc4 b5

This is Black’s idea in the
Meran Variation. He solves the typical problem of what to do with the rather
inactive light-squared bishop in this kind of structure by dxc4, b7-b5, a7-a6
(or b5-b4) and c6-c5.

8 Be2!?

This is a rare sideline which I have
successfully employed in a number of games. More common is 8 Bd3 as in the
Kramnik-Anand games mentioned above.

8…Bb7 9 0–0 Be7
10 e4 b4 11 e5 bxc3 12 exf6 Bxf6

12…cxb2? 13 fxe7 (13 fxg7 bxa1Q
14 gxh8Q+ Nf8 15 Ne5 leads to a curious position with four queens on the board.
White is clearly better here, though, because of the more safe king) 13…bxa1Q
14 exd8Q+ Rxd8 15 Qc2 traps Black’s new queen on a1 and conquers it with 16 Bg5
next.

13 bxc3 0–0 14 Rb1!

Following the principle of
activating the pieces – rooks belong on open files.

14…Qc8

Now White is at crossroads. How
to proceed? If Black is given time to play c6-c5 he will solve all opening
problems. So White has to act fast and a possible attack on the kingside
presents itself as Black’s queen is currently a bit tied up on the queenside.
The first step according to the principles is to look for a target and as we
know a good target is a pawn around the opponent’s king which is only protected
by the king. So…

[image: 2-1.jpg]

15 Ng5!

Zooming in on the target on h7!

15…c5

15…h6 is simply met by 16 Ne4
followed by moves like Bd3 and Qh5. Suddenly White would have a strong attack
based on a favorable Attacking Ratio.

16 Qd3!

By setting up a direct mating
threat on the target on h7, White forces Black to make a tough choice: 16…Bxg5
or 16…g6? Both options have some drawbacks for Black. The first one hands White
the advantage of the two bishops and dark-squared supremacy; the other is
strongly met by 17 Qh3, renewing the mating threat on the target h7 and forcing
a further weakening of Black’s king’s position with 17…h5. I think Black makes
the right call here but White has a dangerous initiative out of the opening.
The task is now to build on this initiative by following the attacking
principles.

16...Bxg5 17 Bxg5 cxd4

[image: 2-2.jpg]

18 Qg3!

A powerful intermediate move
that sets up the threat of 19 Bh6, hitting a new vulnerable target on g7. 18…dxc3
19 Bh6 g6 (necessary to prevent mate on g7) 20 Bxf8 Kxf8 21 Rfc1 is good for
White as he picks up the c3-pawn and remains an exchange up. Notice how White
shifted his attention from the h7 target to a new and even juicier one on g7. Once
Black parted with his dark-squared bishop it makes sense to start focusing on
dark-squared targets. In the defense of these weaknesses, Black will sorely miss
his dark-squared bishop. The little move 14 Rb1 also comes in handy; by hitting
Black’s loose bishop on b7 the rook indirectly participates in the attack,
preventing Black from playing 18…Qxc3 because of 19 Qxc3 dxc3 20 Rxb7 and wins.

18…Kh8?!

A natural reaction to the threat
of 19 Bh6 but probably not best. In order to improve the Attacking Ratio (or
rather Defensive Ratio seen from Black’s point of view) Black should play 18…Be4,
transferring the bishop to g6, aiding the defense. White would continue with 19
Rb4!, exploiting the pin on the fourth rank (19…dxc3? 20 Rxe4 or 19…Qxc3? 20
Qxc3 dxc3 21 Rxe4 and wins) to include the rook more directly into the attack. After
19…Rxg6 20 Rxd4 White has some advantage but Black is still in the game.

19 cxd4 Nb6 20 Rfc1

Including the rook into the
attack, as the principle recommends.

20…Qb8?!

Too obedient. This allows White
a maneuver that he would want to play anyway: Bringing the dark-squared bishop
from g5 via f4 to e5 to hit the target on g7. It was necessary to include the
queen into the defense by 20…Qd7 21 Rc7 Qd5, exploiting the fact that 22 Bf3?
Is not dangerous because of 22…Qxa2, hitting the rook on b1. Instead White
should play 22 Bf4!, again with the intention of bringing the bishop to e5 to
hit the g7 target. Black appears to have nothing better than 22…Qf5 (22…Qxa2 is
now too dangerous because of 23 Bd3 when the Attacking Ratio on the kingside is
clearly to White’s advantage and suggests that Black will have a tough time surviving
the onslaught) 23 Rxb6 (the rook was hanging on b1; White now wins two bishops
for a rook) 23…axb6 24 Rxb7 Rxa2 25 Bf1 Qg6 26 Qxg6 hxg6 27 Rxb6 and White
should win in the long run with the two powerful bishops. Still, Black would be
able to put up a long and hard fight.

21 Bf4 Qd8 22 Be5!

Piling up on the target on g7.
22…f6 loses to 23 Rc7! (again hitting g7) 23…Rg8 24 Rxb7 fxe5 25 Qxe5 with an
extra pawn and an overwhelming position.

22…Rg8 23 Rc7 Be4

[image: 2-3.jpg]

24 Rxf7!

Intermediate moves are important
attacking tools. Without having to care about the hanging rook on b1, White
grabs a free pawn while in the process threatening mate on the prolonged target
on g7. Remember that setting up direct threats is a key to successful attacks
as such threats force the defender into a passive position with uncoordinated
pieces. White is now clearly winning.

24…Bg6 25 Rb7?!

More than sufficient to win as
the rook on b1 is still immune. However, there was an even easier (and prettier)
win based on a small combination that I missed. Given that Black’s pieces are uncoordinated
it is not surprising that there is a combination in this position, but I missed
the last crucial move in this line: 25 Bd3! Bxf7 (25…Nd7 26 Bxg6 Nxe5 27 Qxe5
hxg6 28 Rb3! followed by 29 Rh3+ mates) 26 Qh3! h5 (26…h6 27 Qxh6++ - the
powerful bishops seal the deal!) and now the decisive quiet move…

[image: 2-4.jpg]

27 Qe3!, and Black has no defense
against 28 Qh6+, mating. 27…Rf8 28 Qh6+ Kg8 29 Qxg7++ doesn’t help.

25…Nd7 26 Rc1 Rc8 27 Rxc8
Qxc8 28 Rc7 Qd8 29 h3 a5 30 Bc4!

Activating the bishop and
planning d4-d5. Since the rook on g8 is tied to the defense of the g7-pawn,
Black cannot really survive an opening of the diagonal a2-g8. After 30…Nxe5 31
Qxe5 the queen takes over the bishop’s dominating role in the center.

30…Bf5 31 d5! Qe8 32 d6

Black resigned as 32…Nxe5 33
Qxe5 is hopeless – the combined threats on g7 and the passed d6-pawn are too
much to handle at once.

1–0

Let’s sum up. Successful attacks
flow from adhering to four simple attacking principles:

- Identifying targets

- Activating pieces

- Setting up direct threats

- Looking for combinations and
tactical shots

The principles need not be
applied in that specific order but it is vital to be systematic in the attacking
efforts.

[bookmark: _Toc350250142][bookmark: _Toc338786367]ABOUT THE AUTHOR

Lars Bo Hansen is a Danish
Grandmaster, author, and chess coach. For more than 20 years GM Hansen has been
competing on World Class Level winning international tournaments and scoring
plus-results on top boards at the Olympics. He is known for his trademark
solid positional style which makes him nearly impossible to defeat. Some of GM
Hansen’s top results are:

- Olympic Bronze Medalist

- Winner of five Danish National Championships

- Winner of three German Team Championships

- Winner of more than 20 International Tournaments

- Represented his native Denmark at six Chess Olympics

- Florida State Champion 2012

Outside of chess, GM Hansen holds a
Master’s degree of Business Administration (MBA) and PhD in Sports Management. He
is lecturing on Business Strategy and Marketing Management at universities in
Denmark, USA and Germany.

More books, news and forums @

www.orlandochesshouse.com

cover.jpeg
GM Lars Bo Hansen

How to Attack
in Chess

images/00002.jpeg

images/00001.jpeg

images/00004.jpeg

images/00003.jpeg

images/00006.jpeg

images/00005.jpeg

images/00008.jpeg

images/00007.jpeg

