Understanding Maroczy Structures

First edition 2019 by Thinkers Publishing Copyright © 2019 Adrian Mikhalchishin & Georg Mohr

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: Adam Taylor & Bernard Carpinter

Software: Hub van de Laar

Graphic Artist: Philippe Tonnard

Cover Design: Iwan Kerkhof

Production: BESTinGraphics

ISBN: 9789492510549

D/2019/137730/7

Understanding Maroczy Structures

Adrian Mikhalchishin & Georg Mohr

Thinkers Publishing 2019

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

with compensation for the

sacrificed material

= Black stands slightly better

± White has a serious advantage

H 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	
Preface	6
PART I – Introduction to the Maroczy	9
Chapter 1 – What is the Maroczy Structure?	11
Chapter 2 – Typical Positions	15
Chapter 3 – History	21
PART II – Typical methods of play for White	31
Chapter 4 – Attack on the queenside	33
Chapter 5 – Attack on the kingside	51
Chapter 6 – A leap to d5	63
Chapter 7 – Withdrawing the knight from the centre	91
PART III – Typical methods of play for Black	107
Chapter 8 – The plan withe6 andd5	111
Chapter 9 – The plan withf7-f5	135
Chapter 10 – The plan withb7-b5	171
Chapter 11 – Dark-squared strategy	197
PART IV – Miscellaneous (some general methods)	233
Chapter 12 – Unexpected move 5 h6	235
Chapter 13 – Capturing \(\hat{2}\)g7-xc3!	241
Chapter 14 – Play for the bishop pair	249
Chapter 15 – Playing without light-squared bishop	257
Chapter 16 – Classical tactical strike	
PART V – World Champions and the Maroczy	267
Index of Games	291

Preface

"Geza Maroczy left a strange legacy: the discovery that certain pawn formations can impose a near decisive cramp on one's opponent."

Robert James Fischer

Aron Nimzowitsch wrote that studying the middlegame in chess means studying typical positions. Typical positions means typical pawn structures, and studying pawn structures means studying strategy. Middlegame strategy literature is rather poor. We have worked hard trying to provide the best possible material with different colleagues: *Isolani Strategy* by Alexander Beliavsky/Adrian Mikhalchishin/Oleg Stetsko, *Hanging Pawns* by Adrian Mikhalchishin, and *The Center* by Adrian Mikhalchishin/Georg Mohr. Other important books were written by Sergey Shipov, with his two-volume *The Complete Hedgehog*, and Ivan Sokolov, with his series *Chess Middlegame Strategies*.

So, here is another try at researching typical plans. The authors, both long-term chess trainers, decided to research ideas that are important in the Maroczy structure for both sides. The Maroczy structure was played by such greats as Bobby Fischer, Tigran Petrosian, Bent Larsen and many others.

We would like to present this topic in a slightly different way. Chess players and also trainers usually do not think as deeply as they should in order to achieve better results. We would like to present ideas for both White and Black and this book is written without any bias as to colour.

We hope that our study will help players and readers improve their understanding of chess. The authors do not imagine that our book will cover every aspect of the presented topic. Knowledge about this structure is so important and wide that it is virtually impossible to explain every detail in a single book.

Moreover, there are countless different perspectives on particular problems or procedures in this structure and we could not take into account every one of them. However, we have wished to write a book which would offer a 360-degree view of the Maroczy structure, enable individual study by any aspiring student, and help trainers in their work. Advice from experienced coaches (we have boldly put ourselves into this category) is always welcome for successful chess training.

Dear readers, we would like to believe that after you have read this book, you will make your own contribution with your games and analyses to the development of this system...

Yours,

Adrian Mikhalchishin and Georg Mohr

Part I

Introduction to the Maroczy

What is the Maroczy Structure?

1. e4 c5 2. ፟∅f3 🦄 c6 3. d4 cxd4 4. 🖄 xd4 g6 5. c4

Position after: 5, c4

Above one can see the structure which has been given the name Maroczy. Here it has arisen from Simagin's variation of the Sicilian Defence, more commonly known as the Accelerated Dragon.

After the move 5.c4 White enters the Maroczy Variation; with this move, White neglects the development of pieces, and instead strives to gain space in the centre whilst limiting Blacks counterplay. Black, with his last move (4...g6) has generously given White free rein in the centre. This would not have been possible if Black had played the more conventional 4... 66, but Black is not yielding the centre out of courtesy – he is looking for a fight!

Rapid development of opening theory led the Maroczy structure to be at the forefront of many opening variations, producing typical positions which we will analyse later.

The Maroczy structure is defined first and foremost by White's pawns occupying both the e4 and c4 squares. The advanced pawns lead to White gaining a spatial advantage, but White's pawns equally pose a problem for himself, as they limit the activity of the lightsquared bishop and the dark squares may become weak. Black's counterplay may seem to be limited, since White controls the centre; however, Black can carry out various pawn advances such as ...f7-f5 or ...b7-b5 trying to undermine White's centre. The Maroczy structure is also defined by Black's pieces, a fianchettoed bishop on g7, a position without a c-pawn (after d2-d4, cxd4), and a knight on c6.

As mentioned above, this structure can emerge from various different openings. We know many transpositions from the Sicilian and King's Indian Defences and the English Opening.

1. e4 c5 2. ②f3 d6 3. ②b5+ ②d7 4. ②xd7+ ③xd7 5. c4 ②f6 6. ②c3 g6 7. d4 cxd4 8. ③xd4 ⑤c6

Position after: 8... 🖒 c6

(see diagram previous page)

The Moscow Variation in the Sicilian Defence.

Another way to reach the Maroczy structure from the same variation:

1. e4 c5 2. ②f3 d6 3. Ձb5+ ②d7 4. d4 cxd4 5. ∰xd4 a6 6. Ձxd7+ Ձxd7 7. 0-0 ②f6 8. c4 g6 9. ②c3

Position after: 9. 2 c3

Or another Sicilian that is popular now-adays:

1. e4 c5 2. 🖄 f3 d6 3. d4 cxd4 4. 🖄 xd4 🖄 f6 5. f3 g6 6. c4

Position after: 6. c4

The King's Indian Defence:

1. d4 ② f6 2. c4 g6 3. ② c3 ② g7 4. e4 d6 5. ② f3 0-0 6. ② e2 c5 7. 0-0 cxd4 8. ② xd4 ③ c6

Position after: 8... \$\overline{\phi}\$c6

Or:

1. d4 🖄 f6 2. c4 g6 3. 🖄 c3 🚉 g7 4. e4 d6

5. 🖄 f3 0-0 6. 💄 e2 💄 g4 7. 🖄 g1 💄 xe2

8. 🖄 gxe2 c5 9. 0-0 cxd4 10. 🖄 xd4

Position after: 10. 2xd4

Or:

1. d4 ②f6 2. c4 g6 3. ②c3 ②g7 4. e4 d6 5. f3 0-0 6. ②e3 c5 7. ②ge2 cxd4 8. ⑤xd4

Position after: 8. 2xd4

Transpositions from other openings are also possible. Finally, there are Maroczy structures with colours reversed, like this one from the English Opening:

1. c4 c5 2. ②c3 ②f6 3. ②f3 d5 4. cxd5 ②xd5 5. g3 ②c6 6. Ձg2 ②c7 7. 0-0 e5

Position after: 7... e5

Typical Positions

By studying the typical positions that regularly occur in the Maroczy structure one can learn and design plans for many positions. In the opening Black aims to immediately put pressure on the d4 knight with moves such as ... 2c6 and ... 2g7. At this moment White faces the first turning point in the game: whether to defend the knight in the centre or retreat. If moved back, the knight will usually go to c2 but other retreats are possible, such as b3 or e2 (Moscow Variation in the Sicilian Defence).

White defends the knight on d4

1. e4 c5 2. ②f3 ②c6 3. d4 cxd4 4. ②xd4 g6 5. c4 ②g7 6. ②e3 ②f6 7. ②c3 0-0 8. ②e2 d6 9. 0-0 ②d7

Position after: 9... \$\d2

In this position White plays for a spatial advantage. It is too early to decide on a final plan (see part II "Typical methods

of play for White") so he is advised to keep his options open. As a rule, Black usually aims to exchange on d4 with the move ... ♠xd4, and this will be followed by ...\$c6. This "mini plan" both puts pressure on the centre and fights against White's space advantage. Black will then aim to manoeuvre his knight to the queenside starting with the move ... 公d7. The knight will then, after the move ...a7-a5, be placed on c5. As soon as possible White should secure his pawns in the centre with f2-f3 and b2b3, preparing to play on both flanks, whilst finding time to move a knight to the outpost d5. As a rule, Black aims to exchange the dark-squared bishops.

White has to solve yet another problem: Black is usually threatening to play ... \bigcirc g4. The possible move h2-h3 unnecessarily weakens the defence around the white king, while \bigcirc xg4 also has its demerits; it is not to everybody's liking to play without the pair of bishops.

Black can also opt for ... ②g4 in the following way: 1.e4 c5 2. ②f3 ②c6 3.d4 cxd4 4. ②xd4 g6 5.c4 ②g7 6. ②e3 ②f6 7. ②c3 ②g4!, which exploits the undefended position of the opponent's knight on d4. After 8. 營xg4 ②xd4 9. 營d1 ②e6 Black somewhat reduces White's space advantage; in such positions the exchanges of pieces will always favour the side which has less space to play with.

White retreats the knight to c2

1. e4 c5 2. ②f3 ②c6 3. d4 cxd4 4. ②xd4 g6 5. c4 ②g7 6. ②c2 ②f6 7. ②c3 0-0 8. ②e2 d6 9. 0-0

Position after: 9. 0-0

Following this move White seriously engages in the fight for the d5-square, where he attempts to establish a stronghold for the knight (42c3-d5). After an exchange on d5, the other knight will take his partner's place. In order to carry out this plan, White will need to spend considerable time, therefore, he may face some difficulties defending his pawns. Firstly the c4-pawn: White should be reluctant to play b2-b3 as this will weaken the long diagonal, and so he must defend c4 with pieces. Black will sometimes develop the g8-knight to h6, where it supports the ...f7-f5 thrust attacking White's centre. This knight move also gives a free hand to the darksquared bishop. Black can afford to limit the activity of the knight, when the bishop will have the added option of capturing the knight on c3, crippling White's queenside pawns.

Bishop development to the g2-square

Another important decision for White is connected with the development of the light-squared bishop. While it is common to develop this piece to the e2-square, on occasion White may deploy the use of a kingside fianchetto.

Position after: 8... 206

This was the favoured method of development used (80 years ago!), by the sixth World Champion Mikhail Botvinnik, whereas today this system is rarely seen in practice.

There is no advantage in developing the bishop to such a square since on e2 the bishop is capable of carrying out a greater number of useful operations, such as safeguarding the weak c4-pawn.

Bishop development to the d3-square

1. e4 c5 2. ②f3 ②c6 3. d4 cxd4 4. ②xd4 g6 5. c4 臭g7 6. 臭e3 ②f6 7. ②c3 ②g4 8. 豐xg4 ②xd4 9. 豐d1 ②e6 10. 黨c1 豐a5 11. 豐d2 d6 12. 臭d3

Position after: 12. &d3

This system is connected with direct action on the kingside: White desires to carry out the f2-f4-f5 thrust as soon as possible, looking for attacking chances in a tactical confrontation. However, this way of developing the bishop causes substantial trouble when faced with the unpleasant ... ©c5 jump, when to save his light-squared bishop White must spend another tempo retreating it.

Choosing between f3 and 2d3

1. e4 c5 2. ②f3 ②c6 3. d4 cxd4 4. ②xd4 g6 5. c4 皇g7 6. 皇e3 ②f6 7. ②c3 d6 8. 皇e2 0-0 9. 0-0 皇d7 10. 豐d2 ②xd4 11. 皇xd4 皇c6

Position after: 11... \$c6

White now stands at an important crossroads: should he defend the e4-pawn with f2-f3, a slower approach where White will look for queenside expansion, or with the more aggressive 2d3, leading to plans connected with the kingside.

Dark-square strategy (... a5 and ...g5)

1. e4 c5 2. ②f3 ②c6 3. d4 cxd4 4. ②xd4 g6 5. c4 臭g7 6. 臭e3 ②f6 7. ②c3 ②g4 8. 豐xg4 ②xd4 9. 豐d1 ②e6 10. 豐d2 豐a5 11. 蓋c1 d6 12. 臭e2 b6 13. 0-0 臭b7 14. f3 g5 15. 蓋fd1 h5

Position after: 15... h5

The classical variation with ... \$\mathbb{\text{\texit{\text{\text{\text{\texit{\texit{\text{\texit{\text{\texi{\texi{\texi\tiex{\texit{\texi{\texi{\texi{\texi{\texi{\texi{\texi{\texi{\t

Capturing exd5

Yet another typical position. White holds the pair of bishops and mounts pressure on the open e-file. Black will aim to carry out an exchange of dark-squared bishops, leading to an endgame with "good knight vs bad bishop". The result of the game is usually linked closely with the e-file: as long as Black can successfully defend the e-file there are no threats; if White can dominate there, however, he will prevail.

Capturing cxd5

1. 5 d5 & xd5 2. cxd5

Position after: 2. cxd5

Once Black has weakened his queenside with a-pawn or b-pawn manoeuvres White will usually capture cxd5, allowing the bishops to prepare a breakthrough along the c-file. Typical endgames are closely linked to the middlegame. Here we will consider only two endgames, which will demonstrate the vital needs of the opposing sides in the Maroczy structure.

Capturing with a piece on d5

A classical game (Botvinnik - Toran. Palma de Mallorca 1967, which will be analysed in detail later), presenting a fantastic position for White, who has achieved a considerable spatial advantage, which is only reinforced by the absence of minor pieces. Black is completely lifeless and must simply wait for the e4-e5 advance. This central break will cause serious changes in the pawn structure, leading to further weakness in the Black ranks. It is hard to predict the final outcome, but such a position is generally enough for White to stand victorious. As Black isn't eager to cooperate in the depressing reality of hoping for a draw, he will work hard to maintain a pair of minor pieces on the board.

A fabulous position for Black

(see diagram next column)

Black has what can only be described as a dream position; a practically invincible knight, which can only be neutralized if White were to sacrifice a rook. The knight dominates the bishop, while the presence of queens in such a position is not particularly important. Black has exchanged all the minor pieces except for a single pair. This gives the position a totally new dimension. The position on the previous diagram without the minor pieces turns the evaluation upside down.

A fabulous position for White

History

Mikhail Botvinnik recalled that he mastered play in positions with the Maroczy pawn structure by studying fundamental games of the great Akiba Rubinstein, a master of positional play. It was only after some years that Botvinnik found out, to his surprise, that Mikhail Chigorin, who was as great a player as Rubinstein, had also played the same way, albeit two decades before and with reversed colours! Chigorin had also demonstrated the correct way in which to play. It is quite amazing that no database or collection of games has yet been able to produce a single game played by Geza Maroczy as White, despite the system having received the name of the great Hungarian master...

A Mieses, Jacques

A Chigorin, Mikhail

Barmen 1905

1. g3 e5 2. c4 ②c6 3. ②c3 ②f6 4. d3 d5 5. cxd5 ③xd5 6. ②g2 ②e6 7. ②f3 ②e7 8. 0-0 0-0 9. ②d2 營d7 10. a3 f6

Position after: 10... f6

11. ②e4 臭f7 12. 罩c1 罩fd8 13. ②c5 臭xc5

This exchange favours Black very much, since Black will continue by placing his pawns on the dark squares, when they will not now restrict the dark-squared bishop.

14. 罩xc5 公ce7 15. 營c1 b6 16. 罩c2 c5

Position after: 16... c5

A typical Maroczy structure. White may be missing the knight on c3 but has his pawns placed exactly as in a classical Maroczy variation.

17. h4?

In such positions, it is recommended to employ wing advances against the Maroczy structure. The plan should be to undermine the pawn centre with the help of f2-f4, b2-b4 or e2-e3 and d3-d4.

Botvinnik recommended here 17. b4 cxb4 18. axb4 a5 19. bxa5 bxa5 20. 營a3 a4 21. 罩b1, with unclear and complicated play. White decided otherwise.

17... 罩ac8 18. 臭c3?

Again, it would be better, according to Botvinnik, to play 18. b4. Better late than never!

18... �c6 19. �h2 Ձe6 20. ₺g1 ₺de7

Position after: 20... 🖒 de7

Here Black has a choice of three typical plans:

- A) ...f6 -f5 -f4.
- B) ... \triangle d4, \triangle xd4, ...cxd4, with the opening of the c-file.
- C) ... 2d4, 2xd4, ... exd4, with the opening of the e-file, and then starting an attack against the weakness on the e2-square.

In case of options B and C Black should not hesitate, but should immediately move the knight to d4.

Position after: 28. 4 d2

Botvinnik considered 28... ②e5 to be better, with a significant advantage.

29. b4 🖄 e5 30. bxc5 bxc5 31. 🕸 h3 h5 32. e3 dxe3?

Botvinnik recommended 32... d3!.

33. ≝xe3 ≦d3 34. ≝e2 ≦ed8 35. 公c4 公xc4 36. ≦xc4 ≝e5 37. ≦g1 g6!

Position after: 37... g6!

It would have been better to exchange

on d4, however, Black would maintain an advantage here as well.

40... c4 41. fxg6 ≝d7+

0-1

Rubinstein usually played the move ... 20d4 with somewhat different intentions; his games are hard to place among classical examples of the Maroczy structure.

Let us see how the great Akiba invented this plan for the first time!

<u> </u> Zubarev, Nikolay

Rubinstein, Akiba

Moscow 1925

1. 公f3 公f6 2. c4 c5 3. 公c3 d5 4. cxd5 公xd5 5. g3 g6 6. 皇g2 皇g7 7. 營b3 公c7 8. 公g5 0-0 9. d3 公c6 10. 皇e3

Position after: 10. \&e3

10... ②d4 11. ≗xd4 ≝xd4 12. ②f3

当b4 13. 0-0 a5 14. 基ac1 息e6 15. 当c2 a4 16. 公d2 基a7 17. a3 当d4 18. 公d1 b6 19. 公f3 当d7 20. 基e1 息b3 21. 当d2 基d8 22. 公c3 h6 23. 息f1 宫h7 24. 息g2 公b5 25. 基a1 公d4 26. 基ec1 e5 27. 公xd4 exd4

Position after: 27... exd4

28. ②d1 冨e8 29. f4 營e6 30. 急f3 冨ae7 31. ②f2 兔d5 32. 兔xd5 營xd5 33. 冨e1 營h5 34. 營d1 冨xe2 35. 冨xe2 營xe2 36. 營xa4 冨e6 37. 冨b1 營f3 38. 營d1 冨e2 39. 營f1 c4 40. b4 cxd3 41. 冨b3 冨xf2

0-1

The first classical game concerning our topic remains Botvinnik's masterpiece, played in 1927. The sixth World Champion was barely 16 years old at the time, however, he still managed to play the game in emphatic style. Despite the fact that the game remained obscure to the wider world, Botvinnik placed it in his famous book, and Robert Fischer held it in high esteem.

A Botvinnik, Mikhail

▲ Kholodkevich, Khrisogon

Moscow 1927

1. d4 🖄 f6 2. c4 g6 3. 🖄 c3 🌡 g7 4. e4 d6 5. g3

Nowadays this appears rarely in practice.

5... 0-0 6. **\$\&g2 \&\Delta\Delta** bd7 7. **\&\Delta\Delta** ge2 c5

More logical would be 7...e5, aiming to block in the g2-bishop.

8. 0-0 cxd4

This move is premature, since Black only strengthens his opponent's light-squared bishop.

Position after: 11... \$\c6

Here we encounter the classical Maroczy structure, where White has developed with a double fianchetto. White, as in many Maroczy positions, has a space advantage, but does this mean he is hetter?

12. 5 d5!

Here this positional manoeuvre is applied, and later it becomes typical for similar situations. "In those years (and in a couple of years that followed), I employed this manoeuvre, which I learned from one of Rubinstein's games, with good results" -- Botvinnik.

12... (5) xd5 13. exd5

13. cxd5 would be unreasonable since the c-file offers no squares where White can penetrate.

A bit unoriginal and standard, better and by all means more principled would have been 17. c5.

17... **≜xb5** 18. **ጃfe1**

Position after: 18. 罩fe1

18... **≝d7**?

Black would be better off attacking immediately with 18...a5 followed by 19...a4. In reality, Black finds himself without any real counterplay.

19. **፭**e3?!

19... f5 20. a4 &a6 21. 基ae1 基f7 22. b4 &b7 23. b5 a6 24. b6 基c8 25. a5 基c5 26. 基c3 基xc3 27. 學xc3 基f8 28. 學e3 基e8 29. 基c1 基c8 30. 基xc8+ &xc8

Position after: 30... \$xc8

31. **₩e6+!**

White is winning, and soon realized his advantage.

31... ≝xe6 32. dxe6 堂g7 33. b7 ≗xb7 34. ≗xb7 堂f6 35. ≗xa6 堂xe6 36. ≗c8+

1-0

Prior to Botvinnik other leading players also encountered the Maroczy structure, and in their games they have generated important plans and ideas. Especially useful are the plans which they chose in the following game.

- A Tartakower, Saviely
- Mieses, Jacques
- Vienna 1908

10... De8?

Just think about the way grandmasters could play at that time! Correct is the far more natural, 10... △d7.

11. **≜xg7**

Better was 11, f4.

11... ⊈xg7 12. ≝d2 f5!

Position after: 12... f5!

The correct plan of play against the pawns at c4 and e4.

13. e5

Stronger is 13. f4, and later 14. 罩ae1, increasing the pressure along the e-file.

Position after: 20... 5 xe5

Black gradually equalized and eventually drew the game.

1/2-1/2 (47)

- A Nimzowitsch, Aron
- ▲ Capablanca, Jose Raul
- Karlsbad 1929

1. c4 ②f6 2. ②c3 c5 3. ②f3 ②c6 4. d4 cxd4 5. ②xd4 g6 6. e4 臭g7 7. ②c2 0-0 8. 臭e2 d6 9. 0-0 ②d7 10. 臭e3 ②c5 11. ②d4 臭d7 12. 豐d2 罩c8 13. 罩ad1 罩e8?

Position after: 13 \quad \quad \quad e8?

Preparing to face the possible $\triangle d5$ advance, but better would be 13... $\triangle xd4$ followed by ...a7-a5.

14. 🕸 h1?

Correct is 14. b3, with positional play, or 14.f4.

14... **≌a5 15. f3** ♠e6

A modern master would continue with 15... ②xd4 16. ②xd4 a6, with the plan of developing an initiative on the queenside with the advance ...b7-b5.

Position after: 16... Wb4

17. **≌c2**

- A) The trap 17. c5? dxc5 18. 豐xd7 冨ed8 is too obvious.
- **B)** More to the point would be 17. f4 and f4-f5, attacking the knight on e6.
- 17... ②a5! 18. ②xa5 豐xa5 19. 量d5 公c5 20. 兔d2 豐c7 21. 兔e1 ②e6 22. b3 ②d4 23. 豐d2 ②xe2 24. 豐xe2 a6 25. a4 b5 26. axb5 兔xc3 27. 兔xc3 axb5 28. 豐d2 bxc4 29. 豐h6 f6 30. 區g5

Position after: 30. \Bg5

Both White and Black have played this important position exclusively in a tac-

tical way, remaining unaware of the strategical aspects altogether!

1/2-1/2

- A Tarrasch, Siegbert
- A Rosselli del Turco, Stefano
- Trieste 1923

It is rather curious to examine the case, where such a renowned giant as Dr Siegbert Tarrasch failed to find the way out of the position emerging from the Maroczy structure.

10. h3?

We surely know that this move weakens the position in the direct vicinity of the king, probably not advised.

Stronger is 10. ₩d2!

10... De8?

We also know this move to be rather inferior. The correct move was 10... ②xd4

11. ②xd4 ②c6, with the attack on the enemy's e4-pawn and so White is in immediate trouble. After 12. f3? White would have weakened the dark squares to a irreparable extent. White, therefore, he has only 12. 營c2 and 13. 基ad1 left, with a minimal advantage.

11. Wd2 f5 12. exf5 gxf5

Position after: 12... gxf5

13. (a) xc6?

A totally pointless move. Instead, more logical would have been 13. f4. Capturing on c6 almost never leads to improvements; bringing more Black forces into the centre of the board is simply counterintuitive.

(see diagram next column)

With excellent prospects for Black.

0-1 (48)

Position after: 19... \mathbb{\psi} f6

One full step ahead of his contemporaries was Mikhail Botvinnik, who demonstrated his famous plan in the following game: a leap to d4 and capturing with the e-pawn.

- A Lisitsin, Georgy
- ▲ Botvinnik, Mikhail
- Leningrad 1932

20... �d4 21. ∰d1 Ձg4!

With this move Black forces the exchange of his knight on the d4-square.

22. 🚊 xd4 exd4 23. 👑 d2 💄 f8

The position becomes almost conventional: withdrawing the pieces from the e-file, followed by a doubling of the rooks.

24. 冨e1 冨e8 25. h4 ዴh3 26. ዴf3 冨e7 27. 幻h2 冨ce8 28. 愛h1 ዴe6!

Position after: 28... \$e6!

Not even in his worst nightmare could Black allow g3-g4.

29. b3 🖄 b4

In case of 29... ©c3? White has the tactical shot 30. e4!.

30. ዿg2 ዿd5 31. �\f3 \begin{align*} f7!

Black skilfully manoeuvres with threats,

transferring his pieces from the e-file to the kingside, while White is completely helpless due to the absence of counterplay on the queenside.

32. 當h2 臭d6 33. 臭h3 營d8 34. 基ab1 罩fe7 35. 公g1 臭c7 36. 公a3 臭b7 37. 臭g2 臭xg2 38. 當xg2 公d5 39. 公c2 營d6 40. 公a3 公e3+ 41. 當h1 公g4

Position after: 41... 2 g4

Black went on to win the game. Strangely, one cannot discover a great deal about the Maroczy structure by studying games of the classics. The only exception being the games of Botvinnik, who at his time was closer to understanding the position than anyone.

0-1