Evgeniy Solozhenkin

Play The Queen's Indian Defence

Contents

Preface	
	Part 1. Deviation from the Main Road
1	1.₺f3 ₺f6 2.c4 b6 (w/o 3.d4)
2	1.d4 ②f6 2. ②f3 e6 (w/o 3.c4) 3.a3; 3. ②c3; 3. ②bd2; 3.c3 29
3	1.d4 🗹 f6 2. 🗸 f3 e6 3.e3 b6
4	1.d4 ②f6 2. ②f3 e6 3. ②f4 b6
5	$1.d4 \triangle f6 \ 2.\triangle f3 \ e6 \ 3.2 \ g5 \ h6 \dots 69$
6	$1.d4 \triangle f6 2.\triangle f3 e6 3.g3 b5 \dots 80$
	THE MAIN ROAD
P	art 2. Miles, Averbakh & Botvinnik Variations
7	1.d4 ② f6 2.c4 e6 3. ② f3 b6
7 8	4. ½ f4 ½ b7
8	4.e3 åb7
10	4.\(\Delta\columnia\c
	Part 3. The Petrosian System
	4 a 2 å b 7
11	4.43 夏D/ Rare; 5.公c3 d5 w/o 6.cxd5
12	5. 2c3 d5 6.cd 2xd5 7.g3; 7.2g5; 7.e4; 7.2xd5; 7. 2a4+; 7.2d2215
13	5. 2c3 d5 6.cd 2xd5 7.e3 g6
14	5. \(\tilde{\pi} \) c3 d5 6.cd \(\tilde{\pi} \) xd5 7. \(\tilde{\pi} \) c2 \(\tilde{\pi} \) xc3
	Part 4. The Nimzowitsch Variation
	4.g3 \(\hat{L}\)a6
15	5.e3; 5.\(\text{\tince{\text{\texi}\text{\tex{\tex
16	5. 🖺 a 4 🚊 b 7
17 18	5. 🖄 bd2
10 19	5.b3 \(\frac{1}{2}b4 + \dots 296 \)
Inde	ex of Variations

PREFACE

Back in time, when I was a child, I saw a film in which there was a scene with playing chess. After several initial moves, a mature lady, who was hardly a good player, told her much younger adversary: "I will play the Caro-Kann Defence, but please be so kind as not to prevent it, please!".

I remembered often that scene from the film in my childhood. I had the feeling that I needed to enlarge my opening repertoire with Black in response to 1.d4, so I studied the theory of the Nimzo-Indian Defence and the Queen's Indian Defence and began to play 1...\$\Delta f6 2.c4 e6. I was studying the QID following the magnificent book of grandmaster Efim Geller, which had been published in the Soviet Union in the year 1981. Having begun playing it, it happened that many of my opponents started the game with the moves 1.\$\Delta f3 \Delta f6 2.c4 e6 3.\$\Delta c3\$, creating the positional threat e2-e4, or with the move-order 1.d4 \$\Delta f6 2.\Delta f3 e6\$, without playing c2-c4, either for a while, or not at all. During all these moments I was almost about to repeat the words of that lady from the film: "What are you doing? You are not allowing me to play the QID. This order of moves has not been analysed in our book!".

At the beginning of the game, the transfer to positions from another opening happens quite often in the contemporary theory. The Rubinstein-Zukertort system, the London system, the English Opening, the Nimzo-Indian Defence – these are the openings in which the placement of the pawns and the pieces (naturally the plans as well...!) require an approach from the player to be well prepared against any move-order from the opponent. In that case, no one can "prevent" you from playing the QID...

It seems that neither author has tried before to accomplish that task and in the theoretical books there have been analysed only positions after the moves 1.d4 $\triangle f6$ 2.c4 e6 3. $\triangle f3$ b6. This particular book is an attempt to analyse the modern theory after all move-orders.

Evgeniy Solozhenkin St Petersburg, November 2018