

**** THE FOUR ELEMENTS ****

FORCE - SPACE - TIME - PAWN STRUCTURE

RULES OF ATTACK

- * Don't trade ATTACKING pieces for defensive ones unnecessarily.
- * You must have an advantage in some element in order to ATTACK.
- * The major aim of most ATTACKS is to provoke a pawn weakness.
- * Apply the force count, count ATTACKING pieces vs defensive ones.

A three + count in your favor constitute conditions for an ATTACK.

- * ATTACK where you have a preponderance of force, unless employing a minority attack, striving to create backwardness on an open file.
- * ATTACK towards the direction your pawns are pointing.
- * A superior position in the center justifies an ATTACK on the flank.

RULES OF DEFENSE

- * DEFEND economically, too many pieces can get in each others way.
- * Don't create pawn weaknesses, but if necessary, minimize the weakness.

RULES OF FORCE

- * The person who is ahead in FORCE will win 90% of the times.
- * When you are ahead in FORCE, the key principle is "exchange pieces".

RULES OF SPACE

- * Seek to increase your SPACE control.
- * DON'T trade pieces, your pieces are worth more - let him stay cramped.
- * Open the position by forcing pawn exchanges.
- * Focus your attack on a pawn.

RULES OF TIME

- * Don't lock or close the position.
- * Open the position by forcing pawn exchanges.

RULES OF EXCHANGES

- * Exchange in order to seize (or open) a file without loss of time.
- * Exchange to destroy a good defender.

- * Exchange in order not to lose time by retreating.
 - * Exchange when you are ahead in force!
 - * Exchange when your opponent has a pawn weakness.
 - * Exchange when you have a passed pawn.
-
-

RULES OF BISHOPS (worth 3 points)

- * BISHOPS are best in open positions.
- * BISHOPS are most effective when on open diagonals.
- * BISHOPS are best against passed pawns.

RULES OF KNIGHTS (worth 3 points)

- * KNIGHTS are best in closed positions.
- * In order for KNIGHTS to be effective, they must be centralized.
- * KNIGHTS are best when you have connected passed pawns.

RULES OF ROOKS (worth 5 points)

- * ROOKS belong on open files.
- * The ultimate goal of ROOKS, are to invade the 7th and 8th rank.

RULES OF QUEENS (worth 9 points)

- * QUEENS should stay home (opening) and centralized (middlegame).
- *

RULES OF KINGS (worth 3 1/2 points)

- * Activate you KING towards the endgame.
- *

RULES OF PAWNS (worth 1 point)

- * PAWN structure determines the nature of your plan of action.
 - * There are three types of PAWN Structures, Weak-Solid-Dynamic.
 - * Center PAWNS are more important than flank PAWNS.
 - * PAWNS should not be on the same color as your Bishop in the endgame.
-
-

RULES OF PAWN STRUCTURE

Pawn Islands (Weak)

- * PAWN ISLANDS are weak because they need protection of the pieces.

They become weaker and weaker as the number of pieces diminish.

- * When playing with PAWN ISLANDS, protect them or trade them.
- * When playing against PAWN ISLANDS, "Trade Minor Pieces".

Isolated Pawns (Weak)

Isoloni (Weak/Dynamic)

- * ISOLATED PAWNS become weaker and weaker as the number of pieces on the board diminishes.
- * When playing against ISOLATED PAWNS, "Trade Minor Pieces".
- You want to play a major piece endgame.
- * When playing against ISOLATED PAWNS, you should Blockade them.

Doubled Pawns (Weak)

- * When playing with DOUBLED PAWNS, you should push the most forward.
- * When playing against DOUBLED PAWNS, you want to Blockade them.

Backward Pawns (Weak)

- * When playing with BACKWARD PAWNS, you should try to advance it.
- * When playing with BACKWARD PAWNS, you should try and trade the Bishop which is blocked by the BACKWARD PAWN.
- * When playing against the BACKWARD PAWN, you should first...
Restrain it - Blockade it - (1)
- * After blockading the BACKWARD PAWN, systematiclly bring in support of the blockader. Rotate pieces in and out of the pivoting point to confuse the defense. (1) then Destroy it.

Passed Pawns (Dynamic)

- * PASSED PAWNS must be pushed!
- * When playing with the PASSED PAWN, you should "Trade Pieces".
- When the number of pieces on the board diminishes, the PASSED PAWN increases in strength.
- * When playing against the PASSED PAWN, you should Blockade it.

Split Pawns (Weak)

- * SPLIT PAWNS become weaker and weaker as the game progresses.
- * When playing against SPLIT PAWNS, you should not concern yourself with them in the middlegame -- just place your pieces effectively.
- * When playing against SPLIT PAWNS, you should "Trade Minor Pieces".

Screened Backward Pawns (Weak)

- * When playing with SCREEN BACKWARD PAWNS, you have less space.
- * When playing against SCREEN BACKWARD PAWNS, advance on the side of the backward pawn.

Hanging Pawns (Dynamic)

- * When playing against HANGING PAWNS, you should "Trade Minor Pieces".

They get weaker and weaker as the number of pieces on the board diminish.

- * When playing against HANGING PAWNS, you should force your opponent to move his "c" pawn, then Blockade the pawn on the "d" file.

Pawn Chains (Solid)

- * The Base of a PAWN CHAIN is called the Theater of War, therefore...
- * In order to attack a PAWN CHAIN, attack it's base with a pawn.
- * Attack the new base with many pieces until a weakness elsewhere appear, then attack this weakness with great vigor, returning to the original weakness in the endgame.