Beat the Najdorf and Taimanov Sicilians!

A Fighters Repertoire
Against the Famous Sicilians

First edition 2020 by Thinkers Publishing Copyright © 2020 S.P. Sethuraman

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior written permission from the publisher.

All sales or enquiries should be directed to Thinkers Publishing, 9850 Landegem, Belgium.

Email: info@thinkerspublishing.com Website: www.thinkerspublishing.com

Managing Editor: Romain Edouard

Assistant Editor: Daniël Vanheirzeele

Typesetting: Mark Haast

Proofreading: Daniel Fernandez

Software: Hub van de Laar

Cover Design: Iwan Kerkhof

Graphic Artist: Philippe Tonnard

Production: BESTinGraphics

ISBN: 9789492510822

D/2020/13730/2

Beat the Najdorf and Taimanov Sicilians!

A Fighters Repertoire Against the Famous Sicilians

Grandmaster S.P. Sethuraman

Thinkers Publishing 2020

Key to Symbols

- ! a good move
- ? a weak move
- !! an excellent move
- ?? a blunder
- !? an interesting move
- ?! a dubious move
- □ only move
- N novelty
- C lead in development
- zugzwang
- = equality
- ∞ unclear position

- □ Black stands slightly better
- ± White has a serious advantage
- → Black has a serious advantage
- +- White has a decisive advantage
- —+ Black has a decisive advantage
- → with an attack
- ↑ with initiative
- Δ with the idea of
- △ better is
- ≤ worse is
- + check
- # mate

Table of Contents

Key to Symbols Foreword by Viswanathan Anand	
Preface	
T Telace	
PART I – 6.h3 Against the Najdorf	
Chapter 1 – 6 2 c6 & 6 b5	
Chapter 2 – 6g6	
Chapter 3 – 6e6 7.g4 d5	
Chapter 4 – 6e6 7.g4 h6	
Chapter 5 – 6e6 7.g4 \(\hat{g}\)e7	81
Chapter 6 – 6e6 7.g4	99
Chapter 7 – 6e5 7. 2 b3 2 e6	113
Chapter 8 − 6e5 7. 2 b3	127
PART II – 7. ₩f3 Against the Taimanov	
Chapter 9 − 7 ዿ b4 & 7 🖄 ge7	149
Chapter 10 – 7b5	
Chapter 11 – 7 466	177
Chapter 12 – 7d6	191
Chapter 13 – 7 ②e5	203
Chanter 14 - 7 1/2) f6	217

Foreword

I got to know Sethu more closely a few years back when we trained together a few times. I found him to be meticulous in his preparation and especially at home in complex positions. These qualities make him perfect for these two Sicilans and I am sure after reading this book, you (the reader) will be ready to confidently explore these two fascinating Sicilians.

Former World Champion Viswanathan Anand May 2020

Preface

From the first moment (about a year ago) when Mr. Daniel Vanheirzeele from Thinkers Publishing contacted me about the possibility of writing an opening book, I was really excited about the prospect. Writing a chess book was a completely new direction for me, and anything new excites me and gives me a high. Then after some discussion we narrowed the topic down to 1.e4 ('Best by test') and I found myself with a contract to cover two major variations within the Sicilian: the sharp Najdorf and the trendy Taimanov.

I actually already had a decent reputation as a dangerous theoretician on the white side of 1.e4, and in particular against these two openings. I had shown some interesting ideas in my games over the years which were the result of my real passion for opening knowledge, a trait which has stayed with me throughout my chess career.

From a very young age I had this incurable curiosity about intricacies in the opening. One memorable episode, of which I remain proud even today, occurred when I was 13 years old. I had been watching the game Karjakin – Anand at Wijk aan Zee 2006, in which Vishy unleashed a fascinating novelty with 24... 2c7. After watching that game I was unable to sleep and I began to analyze the crazy, razor-sharp English attack for hours and hours. I found some very interesting ideas and shortly afterwards I showed them to my coach GM R.B.Ramesh (a very famous, world-class trainer) in a training session. There were, in total, 20 pages of analysis based upon the game! He was stunned by the level of detail as it was not normal for a thirteen year old in those days to create such in-depth analysis (of course now it's a different story as people regularly become Grandmasters at the age of 13!).

From that time on I've been consistently cementing my reputation, especially among my fellow Indian Grandmasters, as an opening expert. I have real insights to impart from the many years of work and so it was a no-brainer for me to seize the opportunity to write a book and share my knowledge with the readers.

The only remaining hurdle was the time factor. Being an active and ambitious player, I had many tournaments lined up on my schedule and was not sure when I could find time to work on this project, since it was clear that it would be a sizeable

undertaking. Second thoughts crept into my mind at some point, but once I got started on the work, I built up a lot of momentum. In both the openings, I've worked tirelessly to find new paths and provide fresh perspective.

Thanks are due to Mr. Vanheirzeele, a passionate chess lover, for giving me that extra time cushion when I needed it and for having great belief in my work. I would also like to thank GM Romain Edouard, the editor, for suggesting improvements. They truly helped me do my best work and I think the end result that you are holding contains a really impressive array of new ideas.

It gives me great pride to be writing these lines and signing my name at long last on this page. As they say, the first one is always special. I present to you my first opening book, which I really hope you enjoy!

S.P. Sethuraman Chennai, May 2020

Part I

6.h3 Against the Najdorf

6...2 c6 & 6...b5

1.e4 c5 2. 4 f3 d6 3.d4 cxd4 4. 4 xd4 4 f6 5. 4 c3 a6 6.h3

Chapter Guide

Chapter 1 − 6... 2 c6 & 6...b5

1.e4 c5 2. 2 f3 d6 3.d4 cxd4 4. 2 xd4 2 f6 5. 2 c3 a6 6.h3	
a) 6 🖄 c6 7.g4	15
b) 6 🖄 c6 7.g4 g6	20
c) 6 ②c6 7.g4 營b6	26

a) 6... 2 c6 7.g4 --

1. e4 c5 2. 🖄 f3 d6 3. d4 cxd4 4. 🖄 xd4 🖄 f6 5. 🖄 c3 a6 6. h3

Position after: 6. h3

The Fischer system is one of the most reliable systems against the Najdorf. It is very flexible and can lead to either a positional or dynamic struggle.

6... (a) c6

Playing a sort of Classical Sicilian with the moves h3 and ...a6 included.

7. g4

Position after: 7. g4

7. \(\extrm{\text{\tint{\text{\tin}\text{\texi}\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\texi{\texi\text{\texi}\text{\text{\text{\text{\text{\text{\text{\text{\texi}\text{\text{\text{\text{\

Position after: 7. \(\&\)e3!?

7... h6

7... ②xd4 8. ₩xd4 e5 9. ₩d3!

Position after: 9. ₩d3!

Making way for the dark squared bishop on c1.

Position after: 13. f3!N

17... 0-0 [17... 罩b8 18. 兔b5+ 兔d7 19. 兔xd7+ 公xd7 20. 堂c1! 營xb2+ 21. 堂d2±] 18. 營b5± Forcing the exchange of queens and with one extra pawn, White is winning.

B) 9... &e6 10. f4!

Position after: 10. f4!

B2) 10... exf4 11. 🕸 xf4

Position after: 11. 2xf4

Position after: 12... \&e7

13. bb1! [13. kxd6 0-0-0 14. e5 ke8 \leftrightarrows] 13... 0-0 14. kd5 \pm White gets his dream position; he has total control over the centre.

B2.3) 11... **\$e7** 12. 0-0-0 0-0 13. **\$g2**

Position after: 13. \(\mathre{L} \) g2

Black is too slow to carry out his idea with … ②d7-e5 as the d6-pawn is hanging. 13… 學a5 14. a3 罩fd8 [14… 罩ac8 15. 兔xd6 兔xd6 16. 學xd6 Now if 16… 罩fd8 White can play 17. 學f4± with an extra pawn.] 15. ②d5! 兔xd5 [15… ②xd5 16. exd5 兔d7 17. 兔e4±] 16. exd5 ②d7 17. g5! Restricting Black's pieces. 17…

②e5 18. 豐g3 罩ac8 19. 罩he1 b5

Position after: 19... b5

20. 2e4! Bringing the other bishop into play. [20. 5b1 b4 21. 2c51c3 20... g6 [20... b4 21. 2c421c51c42! Rerouting the bishop to a better square. 21... 2c7 22. 2c3 a5 23. 2xe5 dxe5 24. 5b1 2d6 25. h4 b4 26. a4 2c7 27. h5+- and White's attack triumphs.

8. \(\partial\)e3 e6 9. f4!

Position after: 9, f4!

9... **≝c7**

9... d5 10. **Qg2 Qb4** [10... dxe4 11. 公xc6 bxc6 12. **W**xd8+ **S**xd8 13. 公xe4 公d5 14. **Qd2**± and White has a great