ДИГИТАЛНИ ШАХОВСКИ САТОВИ


У новије време се на званичним такмичењима све више уместо механичких користе дигитални шаховски сатови. Ови сатови имају значајне предности у односу на механичке, од којих су неке:

- региструју број одиграних потеза,

- аутоматски додају време после временске контроле,

- омогућавају темпо игре у коме играч после (или пре) сваког одиграног потеза добија додатно време за размишљање.
Са друге стране, као и свака новост, ови сатови ће извесно време бити главобоља са организаторе, играче, а нарочито судије, док се сви не навикну на њих. Циљ овог чланка је да ову главобољу умањи, ако већ не и сасвим отклони.

На нашем тржишту постоји неколико врста дигиталних сатова, што је само по себи лоше, обзиром да се они различито подешавају, чиме се постојећи проблеми вишеструко умножавају. Због тога би било добро да се Савез определи за један сат, који би постао стандард. При томе би требало имати у виду следеће карактеристике:
· однос цена/могућности,

· поузданост,

· једноставност за руковање и подешавање

Имајући у виду ове параметре, наметнуо се сат MEREX500, који је верна копија холандског DGT, али је јефтинији. Зато ћу се у даљем тексту бавити искључиво радом са овим сатом.

[image: image1.jpg]Player to move / Spieler am Zuge / Joueur au trait / Jugador en turno de juego

L

| Sorduien
i

£ ]

/ \ / £

) OK Start/Stop ON/OFF


Сл.1. Предња страна сата MEREX500
На предњој страни сата постоје свега три дугмета:

+1, које повећава број који препери за 1.

ОК, које активира изабрану опцију, активира жељени трепћући број, а у току игре служи за проверу опције (мода) по којој се игра.
Start/Stop На почетку партије укључује сат. У току игре га зауставља и поново покреће. Када се држи притиснут дуже од 3 секунде активира подешавање сата.

ON/OFF се налази испод сата на његовој доњој страни и служи за укључивање и искључивање сата.

1. УПУТСТВО ЗА УПОТРЕБУ

1.1. Батерије. Сат користи 4 АА батерије. Препуручљиво је да се користе алкалне батерије са којима може да ради 5000 сати. Ако дуже време не планирамо да користимо сат, препоручљиво је да се батерије уклоне.

Када су батерије скоро испражњене, на дисплеју се појављује ознака "ВАТ" и треба их што пре заменити. Када се ова порука појави први пут, батерије имају довољно енергије да се партија која је у току заврши.

1.2. Укључивање сата. Укључивање и искључивање сата врши се помоћу прекидача ON/OFF који се налази са доње стране сата.
1.3. Избор броја опције. Сат је програмиран за различите временске контроле и темпове игре. Листа свих опција (32) исписана је на доњој страни сата. Када укључимо сат на дисплеју се појављује опција која је последња била у употреби. (Ако су у међувремену замењене батерије, дисплеј се ресетује на 01). Ако желимо да променимо опцију, притиском на дугме +1, повећавамо број опције за један, док не дођемо до жељене опције, чији избор потврђујемо са ОК. Када бројач дође до 32, следећи +1 га пребацује на 01 и тд.

1.4. Активирање опције. Када смо са ОК изабрали жељену опцију, на дисплеју се појављује уобичајено почетно време за ту опцију. 

1.5. Почетак партије. Сат се укључује притиском на дугме Start/Stop. Пре него што покренемо сат неопходно је обезбедити да положај полуге буде такав да се сат укључи играчу са белим фигурама. Ово је посебно важно за опције у којима се играчу додаје време за сваки одиграни потез.

1.6. Привремено заустављање сата. У току партије сат се може по потреби привремено зауставити притиском на дугме Start/Stop. Поновним притиском на исто дугме сат наставља да ради.
1.7. Провера опције у току игре врши се притиском на ОК, без заустављања сата,

1.8. Промена времена у току партије.

У току партије се може указати потреба да се промени време које сат показује. Да би то урадили треба држати притиснуто дугме Start/Stop 3 секунде док дисплеј не почне да трепери.

На дисплеју се прво појављује време играча са леве стране (без обзира на то ко је на потезу). Промена вредности која трепери врши се са +1. Када се дође до највеће цифре (9 или 5), бројач се пребацује на 0. Када се појави жељена цифра притисните ОК. После тога следећа цифра почиње да трепери и поступак се понавља. Када смо притиснули ОК за прихватање последње цифре играча са леве стране, појављује се време играча са десне стране које се подешава на исти начин.
Ако желимо да прихватимо време без промене, једноставно притиснемо ОК за сваку цифру која трепери.

Редослед цифара је:

· сати

· десетине минута

· минути

· десетине секунди

· секунде.

Када смо подесили времена за оба играча и последња цифра више не трепери, притиском на Start/Stop поново покрећемо сат, који наставља да одбројава  кориговано време.
Одбројавање времена је прекинуто за време док коригујемо време на сату. Ако се за то време притисне полуга, то не утиче на време на сату, као ни на број одиграних потеза.

Ако се користи нека од опција које осим времена одбројавају и потезе, такође је могуће променити или прихватити број одиграних потеза, након што смо кориговали времена. Број потеза који се појављује на дисплеју је број потеза који је повукао играч са црним фигурама.

1.9. Ручно подешавање. Свака опција има своје уобичајено подешено време. Оно се може ручно променити ако је потребно. Пошто смо изабрали опцију и активирали је са ОК, појављује се време левог играча. Дисплеј показује последње време које је коришћено у тој опцији. Прва цифра трепери, означавајући да се време може променити.
Ако желимо да користимо време без промене, држимо притиснуто дугме ОК све док треперење не престане. Када смо изабрали ручно подешавање, ово се може скратити тако што притиснемо Start/Stop када прва цифра почне да трепери.

Промена цифре која трепери врши се са +1. Када се појави жељена цифра притисне се ОК, после чега почиње да трепери наредна цифра. Ако не желимо да променимо цифру која трепери једноставно притиснемо ОК. Када смо поставили време за играча са леве стране, појављује се време играча са десне стране, које подешавамо на исти начин.

Пошто смо подесили времена оба играча у разним опцијама могућа су додатна подешавања. Овде ћемо навести само опцију 25, која се може применити на све врсте темпа игре који су код нас у употреби. Редослед подешавања је следећи:

1) Додатно време по потезу (исто за оба играча),

2) Број потеза до прве временске контроле

3) Други временски период (исто за оба играча),
4) Број потеза до друге временске контроле,

5) Трећи временски период (исто за оба играча),

6) Број потеза до треће временске контроле,

7) Четврти временски период (исто за оба играча).

1.10. Симболи на дисплеју. Осим цифара на дисплеју се могу појавити следећи симболи:

ВАТ указује да треба заменити батерије.

^  указује да се стигло у фазу партије када се за сваки одиграни потез додаје додатно време.
· привремена ознака која указује да је тај играч први који прошао временску контролу.

· (трепћући) указује да је играч прекорачио време за размишљање.

:  Време на дисплеју је у сатима и минутима. (1:23 значи да играч има 1 сат и 23 минута за размишљање)

.  Време на дисплеју је у минутима и секундама (1.23 значи да играч има 1 минут и 23 секунде времена за еазмишљање).

1.11. Приказ времена. Када играч има више од 20 минута времена на дисплеју је време у сатима и минутима. Када играч има мање од 20 минута време на дисплеју се аутоматски пребацује у минуте и секунде.

2. Подешавање сата за различите случајеве темпа игре
 (опција 25)

2.1. Два сата по играчу за целу партију.

Времена оба играча се подесе на 2:00.00, и затим се у свих преосталих 7 тачака изабере 0.

2.2. Два сата за 40 потеза + 30 минута до краја партије

Времена оба играча се подесе на 2:00.00. У тачки 1 се изабере 0, у тачки 2 изаберемо 40, у тачки 3 подесимо 30 минута и затим 0 до краја.
2.3. 90 минута за целу партију + 30 секунди за сваки одиграни потез.

Времена оба играча се подесе на 1:30.00. У тачки 1 подесимо 30 секунди и затим 0 до краја.

2.4. 90 минута за 40 потеза + 15 минута до краја партије уз додатак од 30 секунди за сваки одиграни потез од почетка партије.

Времена оба играча се подесе на 1:30.00. У тачки 1 подесимо 30 секунди. У тачки 2 подесимо 40 потеза. У тачки 3 подесимо 15 минута и затим 0 до краја.

Важно је напоменути да сат после временске контроле ресетује бројач потеза на 0. Зато ће на пр. у 41 потезу, бројач потеза показивати 01.

3. Контрола исправности сата

Исправност рада дигиталних сатова је много теже контролисати него механичких. Многи судије сматрају да је то разлог да уопште и не контролишу сатове. Ако имамо у виду да све што човек направи може и да се поквари, очигледно је да је то становиште погрешно. Узмимо да је темпо игре 90 минута за 40 потеза + 15 минута до краја партије уз додатак од 30 секунди за сваки одиграни потез од почетка партије.

Овај сат има исту произвођачку грешку као и његов клон холандски DGT. Наиме оба сата приликом старта партије аутоматски обојици играча додају по 30 секунди као да су одиграли по један потез. Тако смо ми подесили време на 1:30.00 и стартовали га, на сату пише 1:30, а у ствари има 1:30.30, што се и не примећује јер сат показује само сате и минуте. Обично судије то толеришу (а многи и не знају да се то догодило). Ако желимо да тачно поставимо време треба почетно време поставити на 1:29.30, па ће сат приликом стартовања показати 1:30.
Постоје три тренутка у току кола када је погодно (и потребно) контролисати сат: 
1) На почетку кола, када се већ летимичним прегледом може видети да ли су сатови почели правилно да раде.
2) После 3 сата игре играчи су утрошили своје основно време за размишљање. У том моменту збир оба времена на сату мора бити једнак броју повучених потеза. Ако тада извршимо контролу истовремено ћемо видети и да ли играчи правилно пишу потезе.

3) После 3 сата и 40 минута играчи су морали повући по 40 потеза и проћи прву контролу времена.

4. Случајеви из судијске праксе

Судија мора бити посебно обазрив увек када је потребно да изврши било какву корекцију на сату. Апсолутно је обавезно да претходно запише све што сат показује, па да тек онда приступи корекцији времена. Још је боље да се корекција изврши на другом сату, а не оном на коме се партија играла и да се сатови замене.
Пошто је за сада број турнира који се играју овим сатовима још увек релативно мали, а број судија који имају искуство са њима још мањи, случајеви из праксе су драгоцени. Овде ћу се ограничити само на случајеве које сам лично доживео и решавао, једноставно зато да се не би помислило да "оговарам" колеге. Истовремено очекујем да се и друге судије укључе са својим примерима.

4.1. Олимпијада, Блед 2002.

Први сусрет са дигиталним сатом имао сам на Олимпијади. У трећем колу судио сам меч екипа са дна табеле и све је протицало без проблема, док у једном моменту после отприлике три сата игре није настала дрека на трећој табли. Утврдио сам да се сат DGT потпуно покварио. На дисплеју је стајало време: бели 7.25, црни 9.42. Играчи су тврдили да је након потеза белог сат обојици одузео по 10 минута и блокирао се. Прорачуном времена утврдио сам да заиста недостаје 20 минута и да су играчи у праву. Отишао сам до судије сектора објаснио да је дошло до квара на сату и узео други. Нови сат сам подесио на жељену опцију и уместо да обојици дам по 1:30 као на почетку белом сам подесио 17.25, а црном 19.42. Показао сам играчима стање на сату, они су се сложили и притиснуо Start/Stop дугме. На мој ужас, тог момента се време променило, па је бели имао 17.55, а црни 0:20. Сувишно је помињати да је опет настала дрека. Смирио сам играче, поновио поступак и опет се десило исто. Сада већ мокар од зноја одлазим код секторског судије и пријављујем да је и овај сат неисправан. Судија (Грк) ме је чудно погледао, али ми је дао и трећи сат. Са њим сам поновио комплетну процедуру и наравно поново ми се десило исто. Када сам већ размишљао о томе како би било добро да пропаднем у земљу, у магновењу сам схватио да сат додаје по 30 секунди када се стартује. Сада сам (четврти пут) подесио времена на 16.55 и 19.12 и притиснуо Start/Stop. На сатовима се појавило 17.25 и 19.42 и партија се наставила.
Тада сам се први пут сусрео са софтверском грешком ових сатова. Овакав случај се не би десио да сам времена подесио на 1:30.00, покренуо сат, а затим дужим притиском на Start/Stop активирао подешавање времена и поставио праве вредности.

4.2. Кадетско првенство Европе, Будва 2003.

У Будви сам судио у групи дечака до 14 година. Темпо игре био је као и на Олимпијади: 90 минута за целу партију + 30 секунди за сваки одиграни потез. У једном колу заменик ме је позвао да решимо следећу ситуацију. Играч који је водио беле фигуре је повукао потез и притиснуо сат, након чега је на његовом сату стајало 0.00, док је сат радио противнику који је имао 5.25. Црни је рекламирао да је добио партију услед тога што му је противник прекорачио време за размишљање. (Све би било у реду да се на дисплеју појавио знак – који трепери, али није.) После дужег размишљања закључили смо да је бели изгубио партију, обзиром да после одиграног потеза мора да има на сату најмање 30 секунди.
Не лези враже, у наредном колу пратио сам жесток цајтонт у коме је бели десетак потеза узастопно повлачио потез када му је остала 1, или чак 0 секунди. У једном моменту је тако повукао потез, а на сату му је и даље стајало 0.00. Сат није додао 30 секунди! Пре него што сам стигао да реагујем, црни је повукао потез, белом се појавио – који трепери, он је предао партију (иначе је био изгубљен) и све је било готово! 

Чини се да је сат тако програмиран да постоји делић секунде између тренутка када после потеза додаје 30 секунди, и тренутка када трепћућим – објављује прекорачење времена и крај партије. Сматрам да је у таквој ситуацији правилно да се заустави сат, играчу дода 30 секунди и настави партија.
4.3. Кадетско првенство Европе, Херцег Нови 2005

Играч је рекламирао да је његов противник повукао потез којим губи партију, притиснуо сат, видео да је потез лош, па га је вратио и поново укључио свој сат, како би повукао други потез. Темпо игре овог пута био је 90 минута за 40 потеза + 15 минута до краја партије уз додатак од 30 секунди за сваки одиграни потез од почетка партије. Наравно, противник је тврдио да је то неистина. При овом темпу игре сат региструје и број одиграних потеза. Увидом у број потеза на сату, утврдили смо да је једнак броју потеза који су играчи имали уписане у формуларима, па смо одбили рекламацију, јер би у противном сат показивао један потез више. 

Вреди напоменути да су овакве ситуације са механичким сатом практично нерешиве, јер би се морао наћи објективан, неутралан сведок који је уз то спреман да посведочи. Због тога је важно да се без обзира на темпо игре изабере она опција сата која региструје и број одиграних потеза.
4.4. Прва Савезна лига, Врњачка Бања 2005

Играчица је одиграла потез и омашком уместо свог сата притиснула сат на суседном столу. Одмах је видела да је погрешила, па је поново притиснула суседни сат, а потом и свој сматрајући да је тако ствари довела у ред. Међутим, због тога су играчице до ње имале по 30 секунди више, као и један потез који је сат регистровао, а није одигран. У конкретном случају број потеза није био значајан јер је темпо игре био 90 минута за целу партију + 30 секунди за сваки одиграни потез. Сада се поставља питање да ли у таквој ситуацији судија треба да се умеша или не? Ја сам се умешао, зауставио сат, записао времена и свакој играчици умањио време за 30 секунди. Многи колеге сматрају да се није требало мешати, јер је та интервенција сигурно трајала дуже од 60 секунди за колико сам кориговао сатове. То је тачно, али сматрам да је у духу правила игре да судија у таквој ситуацији интервенише. Свакако, да је темпо игре предвиђао временску контролу на 40 потеза, судија би обавезно морао да интервенише.
4.5. Финале Купа, Врњачка Бања 2006

Темпо игре је био 90 минута за 40 потеза + 15 минута до краја партије уз додатак од 30 секунди за сваки одиграни потез од почетка партије. У цајтноту пред временску контролу бели повлачи 40. потез секунд пре пада заставице, сат му додаје 30 секунди, али не и додатних 15 минута. Сада црни повлачи свој 40. потез и добија и 30 секунди и 15 минута. Бели сматра да је прошао временску контролу, полако размишља о свом 41. потезу и не примећујући да није добио додатних 15 минута и "заставица му пада". Судија је присутан на лицу места, као и капитени и сви се слажу да се све тачно тако догодило. Проблем смо решили тако што смо заменили сат сматрајући га неисправним, на другом сату белом додали 15 минута, број потеза подесили на 40 и пустили да се партија настави.
Међутим, контролом сата утврдио сам да је потпуно исправан. Како се ипак могло догодити да бели не добије додатно време, а црни га добије? Једини начин је да у почетку партије полуга сата није била постављена тако да се сат укључи белом, већ црном. Када је бели повукао свој први потез сат то није регистровао јер је време већ текло црном играчу. Зато је први потез који је сат регистровао био потез црног. Да бели није прекорачио време, сат би му додао 15 минута после црног, у 41. потезу. Да се такве ситуације не би догађале, важно је да сатове на почетку партије у рад пусти судија, а нипошто играчи.
4.6. Финале Купа, Врњачка Бања 2006

У партији је рекламирано да је бели одиграо немогућ потез и притиснуо сат. Црни је зауставио сат и позвао судију. Правила игре су јасна: прекршиоцу се изриче опомена, а противнику додаје 2 минута времена за размишљање. Немогућ потез се враћа и уместо њега повлачи други уз примену одредбе о такнутој фигури. Међутим, немогућим потезом играч је добио 30 секунди. Зато и његово време треба кориговати и умањити га за 30 секунди. А шта је са бројачем потеза? Да ли њега треба кориговати? Важно је да се сетимо да сат увећава број потеза за 1 тек после пуног потеза, тј потеза црног. Зато у овом случају број потеза не треба кориговати. У случају да црни одигра немогућ потез, цела процедура била би иста, али би и број потеза који је сат регистровао умањили за 1.
Мај 2006.


Бранислав Шухартовић, IA
