DIE FIDE SKAAKREËLS

Kragtig vanaf
1 JULIE 2005

Naam: ______________________________________
[image: image1.png]

[image: image23.png]R N)

a8
a7
26
a5
a4
a3
a2

b8
b7
b6
bs
b4
b3
b2
b1

o8 d8
o7 a7
o6 d6
o5 d5
o4 dd
o3 a3
@2 a2
cl d1

8
o7

& 263

e
el

18 98 h8
17 g7 b7
16 26 ho|
15 g5 hs|
4 g4 hd
3 g3 h3|
2 22
f gl bt

a

b

c d

fgh

Inhoudsopgawe
Bladsy

Voorwoord
1

Basiese Spelreëls

Artikel 1:
Aard en doel van die skaakspel
2

Artikel 2:
Beginposisies van die stukke op die skaakbord
2

Artikel 3:
Die skuiwe van die skaakstukke
3
Artikel 4:
Die uitvoering van die skuiwe
8
Artikel 5:
Afhandeling van die spel
9
Kompetisie Reëls

Artikel 6:
Die skaakklok
10
Artikel 7:
Ongerymdhede
12
Artikel 8:
Die opskryf van die skuiwe
13
Artikel 9:
Die gelykopspel
14
Artikel 10:
Die versnelde einde
16
Artikel 11:
Die toekenning van punte
16
Artikel 12:
Die gedrag van die spelers
16
Artikel 13:
Die rol van die Arbiter
17
Artikel 14:
FIDE
18
Aanhangsels

Aanhangsel A & F:
Uitgestelde Spelle (sien Engelse weergawe)
19
Aanhangsel B:
Snelskaak (Rapidplay)
19
Aanhangsel C:
Blitz
20
Aanhangsel D:
Versnelde einde waar geen arbiter teenwoordig is nie
20
Aanhangsel: E:
Algebraïese Notasie
20
DIE
FIDE SKAAKREËLS

Oktober 2004, geldig vanaf 1.7.2005

Die FIDE Reëls van Skaak dek die bordspel. Die Engelse teks word as die ware uitgawe van die Reëls beskou en was as sodanig op die 72e kongres te Calvia (Mallorca, Spanje) in Oktober 2004 aanvaar met die doel om op 1.7.2005 in werking te tree.

	 Ons beveel aan dat u die Engelse teks saam met die Afrikaanse teks vir interpretasiedoeleindes bestudeer. Aanhangsels A en F is nie in Afrikaans vertaal nie.

In hierdie Reëls is die manlike terme op albei geslagte van toepassing.

VOORWOORD

Die Reëls van Skaak kan nie alle moontlike situasies wat gedurende ŉ spel sal voorkom, beskryf nie, en kan ook nie alle administratiewe kwessies reguleer nie.

In gevalle waar die reëls ontoereikend is, behoort ŉ korrekte uitsluitsel verkry te word deur soortgelyke situasies, wat wel gedek word, te bestudeer. Die Reëls neem aan dat arbiters oor die nodige bekwaamheid, gesonde oordeel en absolute onpartydigheid sal beskik. Reëls wat tot in die fynste besonderhede beskryf word kan moontlik ŉ arbiter se goeie oordeel aan bande lê en hom sodoende verhoed om deur regverdige. Logiese beredenering en inagneming van die spesiale omstandighede die beste oplossing vir ŉ probleem te vind.

FIDE doen ŉ beroep op alle skaakspelers en federasies om hierdie siening te huldig.

Dit staan ŉ lidland van FIDE (member federation) vry om reëls met meer besonderhede bekend te stel op voorwaarde dat:

a. dit nie op enige wyse met die FIDE Reëls teenstrydig sal wees nie.

b. dit slegs geldig sal wees in die land wat dit ingestel het, en

c. nie geldig sal wees vir enige FIDE wedstryd, Kampioenskap of kwalifiserende geleentheid vir enige FIDE titel of FIDE gradeerde toernooi nie.

BASIESE SPELREËLS

Artikel 1: Die aard en doel van die skaakspel

1.1 Die skaakspel word deur twee opponente gespeel wat hulle stukke om die beur top ŉ vierkantige bord, genoem die ‘skaakbord’, skuif. Die speller met die wit stukke begin die spel. Dit is ŉ speler se beurt om te skuif sodra sy opponent se skuif afgehandel is.

1.2 Die doel van elke speler is om sy opponent se Koning op so ŉ wyse aan te val dat die opponent geen wettige skuif kan maak nie. Die speler wat hierdie doel bereik het, word gesê, het sy opponent se koning ‘geskaakmat’ en het so die spel gewen. ŉ Speler mag nie sy eie koning wat aangeval word so los nie, ook nie sy eie koning aan ŉ aanval blootstel nie, en die ‘buitmaking’ van sy opponent se koning word nie toegelaat nie. Die speler wie se koning geskaakmat word, het die spel verloor.

1.3 Indien die posisie sodanig is dat nie een van die twee spelers die ander in skaakmat kan sit nie, is die spel gelykop.

Artikel 2: Die beginposisies van die stukke op die skaakbord

Die skaakbord bestaan uit ŉ vierkant van 64 (8 x 8) ewe groot blokke wat alternatiewelik lig (genoem die ‘wit’ blokke) en donker (genoem die ‘swart’ blokke) ingekleur is. Die skaakbord word op so ŉ manier tussen die twee spelers geplaas dat die blok in die naaste regterkantse hoek vanaf die speler wit (ligkleurig) sal wees.

In die begin van die spel sal een speler 16 ligkleurige skaakstukke (genoem die ‘wit’ stukke), en die ander speler sal 16 donkerkleurige skaakstukke (genoem ‘swart’ stukke) kry om mee te speel.

Hierdie stukke is:

[image: image2.png]

[image: image3.png]

Wit Koning
Swart Koning

[image: image4.png]

[image: image5.png]

Wit Dame
Swart Dame
[image: image6.png]

[image: image7.png]

Wit Toring
Swart Toring
[image: image8.png]

[image: image9.png]

Wit Loper
Swart Loper
[image: image10.png]

[image: image11.png]

Wit Ruiter
Swart Ruiter
[image: image12.png]

[image: image13.png]

Wit Pion
Swart Pion
Die speler met wit kry een koning, een dame, twee torings, twee lopers, twee ruiters en agt pionne. Die speler met die swart stukke kry dieselfde aantal en soort, maar van die donker kleur.

Die beginposisie van die stukke op die skaakbord is soos volg:

[image: image14.png]

Beginposisie van die skaakstukke
Die agt vertikale kolomme van blokke word genoem ‘lyne’ (Eng: ‘files’). Die agt horisontale rye word genoem ‘geledere’ of ‘rye’ (Eng: ‘ranks’). ŉ Reguit lyn wat gevorm word deur

blokke van dieselfde kleur wat mekaar aan die hoekpunte raak, word genoem ‘diagonaal’ (Eng ‘diagonaal).

Artikel 3: Die Skuiwe van die Skaakstukke

3.1
Geen stuk mag na ŉ blok geskuif word wat reeds deur ŉ stuk van dieselfde kleur beset word nie. Indien ŉ stuk geskuif word na ŉ blok wat deur die opponent se stuk beset word, word die laasgenoemde stuk gebuit en van die bord af verwyder as deel van dieselfde skuif. ŉ Stuk word beskou as aanvallend indien dit die opponent se stuk kan buit op daardie blok ingevolge Artikels 3.2 tot 3.8.

ŉ Stuk word beskou as aanvallend tot ŉ blok selfs al word die stuk verhoed om weg te beweeg na daardie blok omdat dit daardeur die koning van sy eie kleur aan ŉ aanval sal blootstel.

3.2
Die loper mag na enige blok op die diagonaal waarop dit reeds staan, beweeg.

[image: image15.png]

3.3
Die toring mag na enige blok op die lyn of gelid waarop dit staan, beweeg.

[image: image16.png]® 00 000

3.4
Die dame mag na enige blok op die lyn, die gelid of die diagonaal waarop dit staan beweeg.

[image: image17.png]e oo
CICACRCE (O A
ce e

3.5 Wanneer hierdie skuiwe gemaak word, mag die loper, toring of dame nie bo-oor enige stukke wat tussen in staan, beweeg nie.

3.6 Die ruiter mag beweeg na enige van die blokke wat die naaste is aan die een waarop dit staan, maar nie op dieselfde gelid, lyn of diagonaal is nie.

[image: image18.png]

3.7
a.
Die pion mag vorentoe beweeg na die onbesette blok reg voor dit op dieselfde lyn, of

b.
met die eerste skuif mag die pion beweeg soos in (a) of alternatiewelik mag dit twee blokke op dieselfde lyn beweeg, op voorwaarde dat albei die blokke onbeset is, of

[image: image19.png]

c.
die pion mag beweeg na ŉ blok wat deur die opponent se stuk beset word, wat in die diagonaal voor dit, op ŉ aangrensende lyn is, en daardie stuk buit.

	· = blok waarheen

die pion kan skuif

x = blok waarop die

pion kan buit.

d.
ŉ Pion wat ŉ blok aanval waaroorheen die opponent se pion beweeg het toe dit twee blokkies ver geskuif het in sy eerste skuif, mag die opponent se pion buit asof dit net een blok ver geskuif het. Hierdie skuif (buitmaking) is alleenlik wettig indien dit met die eerste volgende skuif gedoen word en word die ‘en passant’ buitmaking genoem.

[image: image20.png]° x po

	· = blok waarheen

die swart pion kan skuif

x = blok waarop die

swart pion deur die wit

pion gebuit kan word.

e.
Wanneer ŉ pion die laaste gelid bereik, moet dit, as deel van dieselfde skuif, omgeruil word met ŉ nuwe dame, toring, loper of ruiter van dieselfde kleur. Die speler se keuse is nie beperk tot die stukke wat voorheen gebuit is nie. Hierdie omruiling van ŉ pion voor ŉ nuwe stuk word ‘promovering’ genoem en die krag van die nuwe stuk is onmiddellik van toepassing.

3.8
a.
Die koning kan op twee verskillende maniere skuif, nl.:
i) [image: image21.png]LN]
L)
LN]

Beweging na enige aangrensende aangrensende blok wat nie deur een of meer van die opponent se stukke aangeval word nie.

ii)
‘rokering’. Dit is ŉ skuif wat uitgevoer word deur die koning en enige van die torings van dieselfde kleur wat nog in hul begin posisies staan. Die skuif word as een skuif gereken en word as volg uitgevoer: die koning word twee blokke vanaf sy oorspronklike posisie na die toring toe verplaas, die toring word dan verplaas na die blok waaroor die koning sopas oor beweeg het.

(1)
Die reg om te rokeer is verlore wanneer:

a.
die koning reeds geskuif is, of

b.
die toring reeds geskuif is

(2)
Rokering word tydelik verhoed deur die volgende:

a.
indien die blok waarop die koning staan, of die blok waaroor hy moet beweeg, of die blok wat hy gaan beset deur een of meer van die opponent se stukke aangeval word.

b.
indien daar enige stuk op ‘n blok staan tussen die koning en die toring waarmee rokering gedoen wil word.

[image: image22.png]J={ {0l

Before white kingside costing After white kingside castiing
Before black queenside castling After black queenside castling

-] H -4

B) @a

Before white queenside castling After white quecnside castling
Before black kingside castling After hlack kingside castiing

Die diagram demonstreer wat gebeur:

3.9 Die koning is ‘in skaak’ indien dit deur een of meer van sy opponent se stukke aangeval word, selfs al is sodanige stukke se beweging beperk omdat deur te skuif sal hul eie koning in skaak gesit sal word.

Geen stuk mag geskuif word nie indien dit óf die koning van dieselfde kleur aan skaak sal blootstel óf daardie koning in skaak sal laat bly nie.

Artikel 4: Die uitvoering van die skuiwe

4.1 ‘n Skuif moet met een hand gedoen word.

4.2 Op voorwaarde dat hy eers sy intensie bekend maak (deur bv. te sê ‘j’adoube’ of ‘ek verstel’), mag die speler, wie se beurt dit is een of meer stukke op hul blokke regstel.

4.3 Behalwe soos beskryf in Artikel 4.2, indien ŉ speler wie se beurt dit is met opset, op die skaakbord raak aan:

a. een of verskeie van sy eie stukke, moet hy die stuk wat hy eerste aangeraak het skuif, of

b. een of verskeie van sy opponent se stukke, moet hy die eerste stuk aangeraak neem wat wel gebuit kan word,

c. een stuk van elke kleur, moet hy die opponent se stuk met sy eie stuk neem, of indien dit nie wettig is nie, die eerste stuk wat hy wel kan skuif of buit, skuif of buit. Indien dit onduidelik is watter stuk van watter speler eerste aangeraak was, sal die speler (wie se beurt dit is) se eie stuk beskou word as eerste aangeraak.

4.4
a.
Indien ŉ speler met opset sy koning en toring aanraak, moet hy daarmee rokeer indien wettig.

b.
Indien ŉ speler met opset sy toring en daarna sy koning aanraak word hy nie toegelaat om aan daardie kant te rokeer met daardie skuif nie en die situasie sal hanteer word ingevolge Artikel 4.2(a).

c.
Indien ŉ speler, wat beplan om te rokeer, die koning of die koning en toring gelyktydig aanraak, maar rokering op daardie kant is onwettig, moet die speler ŉ ander wettige skuif met sy koning maak, wat kan insluit rokering na die ander kant. Indien die koning geen wettige skuif kan maak nie, mag die speler enige ander wettige skuif maak.

d.
Wanneer ŉ speler ŉ pion promoveer is die keuse van die stuk gefinaliseer wanneer die vervangende stuk die promosieblok aangeraak het.

4.5
Indien geen en van die aangeraakte stukke geskuif of gebuit kan word nie, mag die speler enige wettige ander skuif maak.

4.6 Wanneer, as ŉ wettige skuif, of as deel van ŉ wettige skuif, ŉ stuk op ŉ blok vrygelaat word, kan dit nie weer na ŉ ander blok geskuif word nie. Die skuif word beskou as afgehandel indien al die relevante vereistes van Artikel 3 nagekom is.

a. In die geval van ŉ buitmaking, wanneer die gebuite stuk van die skaakbord verwyder is en die speler sy eie aanvallende stuk op die nuwe blok geplaas en vrygelaat het.

b. In die geval van rokering, wanneer die speler se hand die toring op die blok waaroor die koning beweeg het, vrygelaat het. Wanneer die speler die koning uit sy hand vrylaat, is die skuif nog nie afgehandel nie, maar die speler het nie meer die reg om enige ander skuif as rokering op daardie kant te maak nie, tensy dit onwettig sou wees.

c. In die geval van pion promovering, wanneer die pion van die skaakbord af verwyder is en die speler het die nuwe stuk op die promoveerblok vrygelaat. Die skuif is nog nie afgehandel nie, maar die speler mag nie meer die pion na ŉ ander blok skuif nie.

4.7 Wanneer ŉ speler met opset ŉ stuk aanraak, verbeur hy sy reg om teen sy opponent wat ingevolge Artikel 4 gefouteer het, ŉ eis in te stel.

Artikel 5: Die afhandeling van die spel
5.1
a.
Die spel word gewen deur die speler wat sy opponent se koning skaakmat gesit het met ŉ wettige skuif. Dit beëindig die spel onmiddellik, op voorwaarde dat die skuif waarmee die skaakmat uitgevoerwas, ŉ wettige skuif was.

b.
Die spel is gelykop wanneer ŉ posisie ontstaan waar geen speler sy opponent se koning, met enige reeks van wettige skuiwe kan skaakmat nie. Die spel eindig in ŉ ‘dooie posisie’. Dit beëindig die spel onmiddellik, op voorwaarde dat die skuif wat die posisie veroorsaak het, wettig was.

c.
Die spel is gelykop wanneer die twee spelers so met mekaar ooreenkom gedurende die spel. Dit beëindig die spel onmiddellik. (Kyk Artikel 9.1)

d.
Die spel kan gelykop eindig indien enige identiese posisie vir die derde keer gaan voorkom of reeds drie keer op die skaakbord voorgekom het. (Kyk Artikel 9.2)

e.
Die spel kan gelykop eindig in die elke speler ten minste 50 agtereenvolgende skuiwe gemaak het sonder dat ŉ pion geskuif of enige stuk gebuit was. (Kyk Artikel 9.3)

KOMPETISIE REËLS

Artikel 6: Die Skaakklok

6.1
ŉ ‘Skaakklok’ is ŉ tydhouer wat uit twee tydhouers saamgestel is en wat op so ŉ wyse aanmekaar gekoppel is dat slegs een van die tydhouers op ŉ slag kan loop. ‘Klok’ in die FIDE Reëls beteken een van die twee tydhouers. ‘Vlag val’ beteken die speler se gegewe tyd het uitgeloop/is verstreke.

6.2
a.
Wanneer ŉ skaakklok gebruik word, moet elke speler ŉ minimum aantal skuiwe, of al die skuiwe in ŉ gegewe tyd afhandel en/of addisionele tyd kan ook met elke skuif toegestaan word. Hierdie tydkontroles moet vooraf bekend gemaak word.

b.
Die tyd wat ŉ speler spaar in die en tydkontrole word bygevoeg by die beskikbare tyd in die volgende tydperk, behalwe in die geval van die ‘time delay mode’ (met elektroniese klokke wat sodanig geprogrammeer is). In die ‘time delay mode’ kry albei spelers ŉ ‘hoofdinktyd’ (‘main thinking time’). Elke speler kry ook ŉ ‘vasgestelde ekstra tyd’ (‘fixed extra time’) met elke skuif. Die aftelling van die hoofdinktyd begin eers wanneer die vasgestelde ekstra tyd verstryk het. Die hoofdinktyd sal nie verander nie, behalwe as die speler sy klok stop voordat die vasgestelde ekstra tyd verstreke is, ongeag hoeveel van die vasgestelde tyd reeds gebruik is.

6.3 Elke tydhouer vertoon ŉ ‘vlag’. Onmiddellik wanneer die vlag val, moet die vereistes van Artikel t6.2(a) nagekom word.

6.4 Die arbiter sal besluit aan watter kant van die skaakbord die klok moet staan voor die spel begin.

6.5 Op die tyd wat bepaal is vir die spel om te begin sal die kok van die speler met die wit stukke begin loop.

6.6 Indien geen speler by die skaakbord teen die begintyd teenwoordig is nie, sal die speler wat met die wit stukke speel al die tyd verloor totdat hy daar aankom, tensy die reëls van die kompetisie anders bepaal of die arbiter anders besluit.

6.7 Enige speler wat meer as een uur laat kom na die geskeduleerde begintyd van die rondte, sal die spel verloor tensy die reëls van die kompetisie dit anders omskryf of die arbiter anders besluit.

6.8 a.
Gedurende die spel sal elke speler, nadat hy sy skuif op die skaakbord uitgevoer het, sy eie klok stop en sy opponent se klok begin. ŉ Speler moet altyd toegelaat word om sy klok te stop. Die speler se skuif word nie as afgehandel beskou, voordat hy sy klok gestop het nie, behalwe as die skuif wat gemaak is, reeds die spel beëindig het. (Kyk Artikels 5.1 en 5.2). die tyd wat verloop tussen die maak van die skuif en die stop van sy eie klok en die begin van sy opponent se klok word beskou as deel van die tyd wat per speler toegelaat word.

b.
ŉ Speler moet sy klok stop met dieselfde hand as die een waarmee hy sy skuif gemaak het. ŉ speler se hand mag nie op die klok se stopknoppie/hefboom rus nie en sy hand mag nie oor die klok (in afwagting) ‘hang’ nie.

c.
die spelers moet die klok na behore hanteer. Dit is verbode om die klok hard te slaan, om dit op te tel of te gooi. Onbehoorlike hantering van die klok sal gestraf word ingevolge Artikel 13.4.

d.
Indien ŉ speler nie ŉ klok kan gebruik nie, kan ŉ assistent wat vir die arbiter aanvaarbaar is, voorsien word om hierdie taak te verrig. Die speler se klok sal deur die arbiter op ŉ regverdige wyse aangesuiwer word.

6.9 ŉ Vlag word beskou as ‘geval’ (tyd verstreke) wanneer die arbiter dit gesien het, of enige van die twee betrokke spelers dit wettiglik geëis het.
6.10 Behalwe in gevalle waar Artikel 5.1 of een van die Artikels van 5.2 (a), (b) en (c) van toepassing is, word die spel verloor deur die speler wat nie die voorgeskrewe aantal skuiwe in die voorgeskrewe tyd afhandel nie. Desnieteenstaande is die spel gelykop indien die posisie sodanig is dat die opponent die speler nie kan skaakmat nie ondanks enige moontlike reeks van wettige skuwe, selfs met die onkundigste teenspel.

6.11 In die afwesigheid van ooglopende defekte, sal die aanduidings van tyd op die klokke as die korrekte beskou word. ŉ Skaakklok met ŉ duidelike defek sal vervang word. Die arbiter sal die klok vervang en sy gesonde oordeel gebruik om die tye op die vervangde klok in te stel.

6.12 Wanneer albei spelers se vlae geval het en dit onmoontlik is om vas te stel wie se vlag eerste geval het, sal:

a.
die spel voortgesit word indien dit in enige tydperk gebeur, behalwe in die finale tydperk.

b.
die spel ŉ gelykop wees wanneer dit gebeur in die tydperk waarin al die oorblywende skuiwe afgehandel moet word.

6.13 a.
Indien die spel onderbreek moet word sal die arbiter die klokke stop.

b. ŉ Speler mag albei die klokke alleenlik stop om die hulp van die arbiter in te roep, +bv. om die nodige stuk te kry om die promoveringskuif af te handel.

c. Die arbiter sal besluit wanneer ŉ spel moet voortgaan in ieder geval.

d. Indien ŉ speler die klokke stop om die arbiter se hulp te vra, sal die arbiter vasstel of die speler ŉ geldige rede gehad het om dit te doen. Indien dit duidelik is dat die speler geen grondige rede gehad het om die arbiter te roep nie, sal die arbiter die speler straf ingevolge Artikel 13.4.

6.14
Wanneer ŉ ongerymdheid voorkom en/of die stukke op ŉ skaakbord na ŉ vorige posisie herstel moet word, sal die arbiter sy gesonde oordeel gebruik om die tyd op die klokke te stel. Hy sal ook, indien nodig, die klok se skuifteller stel.

6.15
Skerms, monitors, of demonstrasieborde wat die huidige posisie op die skaakbord weerspieël, ook die skuiwe en die aantal skuiwe gemaak, en die klokke wat ook die aantal skuiwe wat gemaak is vertoon, word in die speelsaal toegelaat. ŉ Speler mag egter nie ŉ eis maak op grond van inligting wat hy alleenlik op hierdie wyse verkry het nie.

Artikel 7: Ongerymdhede

7.1
a.
Indien daar gedurende ŉ spel bevind word dat die beginposisie(s) van die stukke verkeerd was, sal die spel gekanselleer en ŉ nuwe spel begin word.

b.
Indien daar gedurende ŉ spel bevind word dat die enigste fout is dat die skaakbord nie volgens Artikel 2.1 geplaas was nie, sal die spel voortgaan, maar die posisie wat tot op daardie punt bereik was moet eers na ŉ korrek geplaasde skaakbord oorgeplaas word.

7.2 Indien ŉ spel reeds begin het maar die spelers het die kleure omgeruil, sal die spel voortgaan tensy die arbiter anders besluit.

7.3 Indien ŉ speler een of meer stukke omstamp sal hy die korrekte posisie in sy eie tyd herstel. Indien nodig sal die speler of sy opponent die klokke stop en die hulp van die arbiter inroep. Die arbiter kan die speler wat die stukke omgestamp het straf.

7.4 a.
Indien daar tydens ŉ spel bevind word dat daar ŉ onwettige skuif gemaak was (afgehandel was), insluitend die promovering van ŉ pion of die buitmaking van ŉ opponent se koning, sal die posisie soos dit was tot voor die onwettige skuif gemaak is, herstel word. Indien die posisie nie vasgestel kan word nie, sal die spel voortgaan vanaf die laaste herkenbare posisie voor die ongerymdheid opgemerk is. Die klokke sal aangepas word ingevolge Artikel 6.14. Artikel 4.3 is van toepassing op die skuif wat die onwettige skuif sal vervang. Die spel sal dan voortgaan vanaf hierdie herstelde posisie.

b.
Met inagneming van die hantering van die probleem ingevolge Artikel 7.4(a) sal die arbiter twee minute ekstra tyd aan die opponent gee vir elkeen van die eerste twee onwettige skuiwe wat gemaak is, vir die derde onwettige skuif deur dieselfde speler sal die arbiter beslis dat die fouterende speler die spel verloor het.

7.5 Indien daar gedurende die spel bevind word dat stukke van hul blokke af misplaas was, sal die posisie soos dit was tot voor die ongerymdheid, herstel word. Indien die posisie nie vasgestel kan word nie, sal die spel voortgaan vanaf die laaste herkenbare posisie voor die ongerymdheid opgemerk is. Die klokke sal aangepas word ingevolge Artikel 6.14. Die spel sal dan voortgaan vanaf hierdie herstelde posisie.

Artikel 8: Die opskryf van die skuiwe

8.1 Tydens die spel sal elke speler sy eie skuiwe en die van sy opponent op die korrekte wyse aanteken, skuif na skuif, so duidelik leesbaar as moontlik, in die algebraïese notasie (Kyk Appendiks E) op die notasiepapier wat vir die kompetisie geld. Die opskryf van skuiwe vooruit word nie toegelaat nie.

ŉ Speler mag antwoord op sy opponent se skuif voordat hy die opskryf, indien hy so verkies. Hy moet egter sy vorige skuif opskryf voordat hy die volgende een maak. Albei spelers moet die aanbieding van ŉ gelykop op die notasieblad aanteken.

(Aanhangsel E 12)

Indien ŉ speler nie kan opskryf nie mag die speler ŉ assistent, wat die goedkeuring van die arbiter dra, voorsien met die doel om die skuiwe aan te teken. Die arbiter sal die speler se klok na goeddunke stel.

8.2
Die notasieblad moet vir die duur van die spel vir die arbiter sigbaar wees.

8.3
Die notasieblaaie is die eiendom van die organiseerders van die geleentheid.

8.4
a.
Indien ŉ speler op ŉ stadium minder as vyf minute op sy klok oor het en nie die addisionele tyd van 30 sekondes of meer per skuif toegeken is nie, is hy nie verplig om die vereistes van Artikel 8.1 na te kom nie. Onmiddellik nadat een van die vlae geval het, sal die speler sy notasie volledig bybring voordat ŉ stuk op die skaakbord geskuif word.

b.
Indien ŉ speler minder as vyf minute op sy klok oor het en ŉ addisionele tyd van 30 sekondes of meer word per skuif toegeken, moet albei spelers die opponent se skuif aanteken voordat hulle hul eie skuif afhandel.

8.5 Indien geen speler ingevolge Artikel 8.4 verplig is om te noteer nie, sal die arbiter of ŉ assistent probeer om:

a.
Teenwoordig te wees en te noteer. In hierdie geval, onmiddellik nadat ŉ vlag geval het, sal die arbiter die klokke stop. Albei spelers sal dan hul noteerblaaie bybring deur die arbiter of die opponent se notasieblad te gebruik.

b.
Indien slegs een speler nie verplig is om te noteer ingevolge Artikel 8.4 nie, moet hy, sodra een van die vlae geval het, sy notasie volledig bybring voordat ŉ stuk op die skaakbord geskuif word. Op voorwaarde dat dit die speler se beurt is, mag hy sy opponent se notasieblad gebruik, maar moet dit teruggee voordat hy ŉ skuif maak.

c.
Indien geen volledige notasieblad beskikbaar is nie, moet die spelers die spel op ŉ tweede skaakbord onder toesig van die arbiter of ŉ assistent herkonstrueer. Hy sal eers die presiese spelposisie, tyd op die klokke en aantal skuiwe voltooi, indien hierdie inligting beskikbaar is, aanteken voordat die herkonstruksie plaasvind.

8.6
Indien die notasie nie op so ŉ wyse bygebring kan word dat dit kan bewys dat die speler sy tydlimiet oorskryf het nie, sal die volgende skuif beskou word as die eerste van die volgende tydsperiode, tensy daar bewyse is dat meer skuiwe wel gemaak was.

8.7
Na afloop van die spel sal albei spelers albei die notasieblaaie onderteken en aandui wat die uitslag van die spel was. Selfs al is die resultaat verkeerd, sal die uitslag geldig wees, tensy die arbiter anders besluit.

Artikel 9: Die gelykop spel

9.1
a.
ŉ Speler wat ŉ gelykop wil aanbied sal dit doen nadat hy sy skuif op die skaakbord gemaak het en voordat hy sy klok gestop en sy opponent se klok begin het. ŉ Aanbieding wat op enige ander stadium gedurende die spel gedoen is, is nog geldig, maar Artikel 12.5 moet in ag geneem word. Geen voorwaardes mag by die aanbieding van ŉ gelykop gestel word nie. In albei die gevalle kan die speler nie die aanbieding vir ŉ gelykop terugtrek nie en bly dit van krag totdat die opponent dit aanvaar, mondelings verwerp of dit verwerp deur ŉ stuk aan te raak met die doel om dit te skuif of te buit, of totdat die spel op ŉ ander wyse afgehandel word.

b.
Die aanbieding van ŉ gelykop sal deur albei spelers op sy notasieblad aangeteken word met die toepaslike simbool. (Kyk Aanhangsel E. 13)

c.
ŉ Eis vir ŉ gelykop ingevolge Artikels 9.2, 9.3 of 10.2 sal beskou word as ŉ aanbieding vir ŉ gelykop.

9.2
ŉ Spel is gelykop wanneer die speler wie se beurt dit is ŉ eis op die korrekte wyse instel, wanneer dieselfde posisie vir ten minste die derde keer (nie noodwendig deur ŉ herhaling van skuiwe nie):

a.
op die punt staan om voor te kom, indien hy eerste sy skuif op sy notasieblad skryf en aan die arbiter verklaar dat hy van voorneme is om hierdie skuif te maak, of

b.
so pas voorgekom het, en dit is die speler wat die gelykop eis, se beurt.

Die posisies in (a) en (b) word as dieselfde beskou, indien dit dieselfde speler se beurt is, stukke van dieselfde soort en kleur is en dieselfde blokke beset en dieselfde moontlike skuiwe van al die stukke van albei spelers is dieselfde.

Die posisies is nie dieselfde nie indien ŉ pion wat en passant gebuit kon word nie meer gebuit kan word nie, of indien die reg om te rokeer tydelik of permanent verander is.

9.3
Die spel is gelykop wanneer die speler wie se beurt dit is op die korrekte wyse eis, nl.:

a.
hy skryf die skuif op sy notasieblad en verklaar aan die arbiter sy voorneme om ŉ skuif te maak wat tot gevolg sal hê dat in die laaste 50 skuiwe wat elke speler gemaak het, geen pion geskuif en geen buitmaking gedoen was nie, of

b.
die laaste 50 opeenvolgende skuiwe was deur albei spelers gemaak sonder dat ŉ pion geskuif of ŉ buitmaking gedoen was.

9.4
Indien die speler ŉ skuif maak sonder om die gelykop te eis, verbeur hy die reg om te eis soos in Artikel 9.2 of 9.3 beskryf, in daardie beurt.

a.
Indien daar bevind word dat die eis geldig is, sal die spel onmiddellik as ŉ gelykop eindig.

b.
Indien daar bevind word dat die eis verkeerd was, sal die arbiter drie minute by die opponent se oorblywende tyd byvoeg. Verder, indien die eiser meer as twee minute op sy klok het, dal die arbiter die helfte van sy tyd aftrek tot ŉ maksimum van drie minute. Indien die eiser meer as een minuut het, maar minder as twee minute, sal sy oorblywende tyd een minuut wees. Indien die eiser minder as een minuut oor het, sal die arbiter geen regstelling op die eiser se klik maak nie. Die spel sal dan voortgaan en die voorgenome skuif moet gemaak word.

9.6
Die spel is gelykop wanneer ŉ posisie bereik word waar skaakmat nie deur enige moontlike reeks van wettige skuiwe, selfs met die onkundigste spel, uitgevoer kan word nie. Hierdie beëindig die spel onmiddellik, op voorwaarde dat hierdie posisie bereik was met ŉ wettige skuif.

Artikel 10: Versnelde einde

10.1
ŉ ‘Versnelde einde’ is die laaste fase van die spel wanneer al die (oorblywende) skuiwe in ŉ beperkte tyd gemaak moet word.

10.2
Indien die speler wie se beurt dit is minder as twee minute op sy klok oor het, kan hy ŉ gelykop eis voordat sy vlag val. Hy sal albei die klokke stop en die arbiter roep.

a.
Indien die arbiter saam stem dat die opponent geen poging aanwend om die spel op ŉ normale wyse te wen nie of dat dit nie moontlik is om die spel op ŉ normale wyse te wen nie, sal hy die spel gelykop verklaar. Die arbiter kan ook sy besluit uitstel of die eis verwerp.

b.
Indien die arbiter sy besluit uitstel, kan die opponent twee ekstra minute toegeken word en die spel sal, indien moontlik, in die teenwoordigheid van die arbiter voortgaan. Die arbiter sal die finale uitslag van die spel later gedurende die spel bekend maak of nadat die vlag geval het. Hy sal verklaar dat die spel ŉ gelykop is indien hy saam stem dat die finale posisie nie op die normale wyse gewen kan word nie, of dat die opponent nie voldoende pogings aangewend het om op die normale wyse te wen nie.

c.
Indien die arbiter die eis verwerp het, sal twee minute ekstra dinktyd aan die opponent toegeken word.

d.
Die arbiter se besluit aangeaande 10.2 a, b, c sal finaal wees.

Artikel 11: Toekenning van punte

11.1
Tensy vooraf anders aangekondig sal ŉ speler wat sy spel gewen het, of by verstek gewen het, een punt (1) verdien, ŉ speler wat sy spel verloor of nie opdaag nie sal geen punte verdien nie (0) en ŉ speler wie se spel op ŉ gelykop eindig sal ŉ hawe punt (½) verdien.

Artikel 12: Die gedrag van die spelers

12.1
Die spelers sal nie so optree dat dit skaak in ŉ swak lig sal plaas nie.

12.2
a.
Tydens die spel mag spelers nie gebruik maak van enige aantekeninge, inligtingsbronne, advies of analise op ŉ ander skaakbord nie.

b.
Dit is streng verbode om selfone of ander elektroniese kommunikasiemiddele, wat nie deur die arbiter goedgekeur is nie, in die speellokaal in te bring. Sou ŉ speler se mobiele foon tydens die spel in die speellokaal lui, sal daardie speler die spel verloor. Die telling van die opponent sal deur die arbiter beslis word.

12.3
Die notasieblad sal alleenlik gebruik word vir die aantekening van die skuiwe, die tye van die klokke, die aanbieding van ŉ gelykop, sake rakende ŉ eis en ander relevante informasie.

12.4 Spelers wat hul spelle afgehandel het sal as toeskouers beskou word.

12.5 Spelers word nie toegelaat om die ‘speellokaal’ te verlaat sonder toestemming van die arbiter nie. Die speellokaal per definisie is die speel area, ruskamers, verversingsarea, rookarea en ander plekke wat die arbiter sal aanwys. Die speler wie se beurt dit is mag nie die speel area sonder die arbiter se toestemming verlaat nie.

12.6 Dit is verbode om die opponent se aandag af te trek of hom te pla op enige denkbare manier. Hierby word ingesluit onredelike eise of aanbiedinge vir ŉ gelykop.

12.7 Verbreking van enige deel van Artikels 12.1 tot 12.6 sal strawwe ingevolge Artikel 13.4 tot gevolg hê.

12.8 ŉ Speler wat aanhoudend die Reëls van Skaak verbreek sal gestraf word deur die verlies van die spel. Die arbiter sal besluit wat die punt van die opponent moet wees.

12.9 Indien albei spelers skuldig bevind word ingevolge Artikel 12.7 sal albei spelers die spel verloor.

Artikel 13: Die rol van die arbiter (kyk Voorwoord)

13.1 Die arbiter sal toesien dat die Reëls van Skaak streng gehoorsaam word.

13.2 Die arbiter sal optree in die belang van die kompetisie. Hy behoort toe te sien dat ŉ goeie speelomgewing gehandhaaf word en dat die spelers nie gehinder word nie. Hy sal toesig hou oor die verloop van die kompetisie.

13.3 Die arbiter sal die spelle dophou, veral wanneer die spelers se tyd min is, sy besluite afdwing en spelers straf waar van toepassing.

13.4 Die arbiter kan enige of verskeie van die volgende strafmaatreëls toepas:

a. waarskuwing,

b. vermeerdering van die opponent se oorblywende tyd,

c. vermindering van die oortredende speler se tyd,

d. die spel verlore verklaar,

e. vermindering van die punte van die oortredende party wat in ŉ spel behaal is,

f. vermeerdering van die punte van die opponent tot die maksimum wat vir daardie spel beskikbaar is.
g. uitskop (diskwalifikasie) uit die kompetisie.

13.5 Die arbiter kan addisionele tyd aan enige van of albei die spelers toeken op grond van ŉ steurnis van buite.

13.6 Die arbiter moet nie in ŉ spel inmeng nie, behalwe in gevalle soos beskryf in die Reëls van Skaak. Hy sal nie aandui hoeveel skuiwe gemaak is nie, behalwe by die toepassing van Artikel 8.5 wanneer ten minste een vlag geval het. Die arbiter sal hom daarvan weerhou om aan ŉ speler te kenne te gee dat sy opponent klaar geskuif het, of dat die speler nie sy klok gedruk het nie.

13.7 a.
Toeskouers en spelers wat besig is met ander spelle mag nie oor ŉ spel praat of andersins inmeng nie. Indien nodig sal die arbiter die oortreders die speel area verbied.

b.
Dit is verbode vir enige persoon om ŉ selfoon in die speel area en enige area wat deur die arbiter aangewys is, te gebruik.

Artikel 14: FIDE

14.1 Lede (federasies) mag FIDE vra om ŉ amptelike beslissing te maak oor probleme rondom die Reëls van Skaak.

AANHANGSELS

Aanhangsel A en F is nie in Afrikaans vertaal nie, lesers word aangeraai om die
 Engelse tekste te bestudeer wanneer nodig.

A
Uitgestelde spelle

F.
Reëls vir die spelle van spelers wat blind is of beperkte visie het.

B.
Snelskaak (Eng. Rapid Play)

B1.
ŉ Snelskaak spel is een waarin enersyds al die skuiwe gemaak moet word in ŉ tydperk van 15 tot 60 minute, of andersyds moet al die skuiwe gemaak word in die tyd toegeken + 60 maal enige inkrement* is nog 15 tot 60 minute.

*
inkrement = tyd by elke skuif bygevoeg op elektroniese skaakklokke wat sodanig geprogrammeer is.

B2.
Die spel is onderhewig aan die FIDE Skaakreëls, behalwe waar dit deur die volgende Reëls vir Snelskaak vervang word.

B3.
Dit is nie nodig dat die spelers die skuiwe aanteken nie.

B4.
Sodra elke speler drie skuiwe afgehandel het, kan geen eis oor verkeerde stuk plasing, oriëntasie van die skaakbord of die klokinstelling gemaak word nie.

In die geval waar die koning en dame plekke omgeruil het, sal rokering met hierdie koning nie toegelaat word nie.

B5.
Die arbiter sal ŉ beslissing ingevolge Artikel 4 (Die uitvoering van die skuiwe) alleenlik maak indien een of albei spelers dit versoek.

B6.
ŉ Onwettige skuif word beskou as afgehandel wanneer die opponent se klok begin is. Die opponent het dan die reg om te eis dat ŉ onwettige skuif gemaak is voordat hy self ŉ skuif maak. Eers nadat so ŉ eis ingestel is, sal die arbiter ŉ beslissing maak. Nietemin, indien albei die konings in skaak is of die pion promovering nie afgehandel is nie, sal die arbiter inmeng indien moontlik.

B7.
Die vlag word beskou as gevalle wanneer ŉ speler dit eis. Die arbiter sal hom daarvan weerhou om aan te dui dat die vlag geval het.

B8.
Om ŉ wen op tyd te eis moet die eiser albei die klokke stop en die arbiter daarvan in kennis stel. Vir die eis om te slaag moet die eiser se vlag nog staan en sy opponent se vla moes reeds geval het toe albei die klokke gestop is.

B9.
Indien albei die vlae geval het, is die spel gelykop.

C. Blitz

C1.
ŉ Blitz spel is een waar al die skuiwe gemaak moet word in ŉ tydperk van minder as 15 minute per speler, of waar die toegekende tyd + 60 maal enige inkrement nog minder as 15 minute is.

C2.
Die spel sal onderhewig wees aan die Snelskaak Reëls soos in Appendiks B behalwe waar dit deur die volgende Blitz Reëls vervang word. Artikels 10.2 en B6 is nie van toepassing nie.

C3.
ŉ Onwettige skuif is voltooi wanneer die opponent se klok begin is. Desnieteenstaande het die opponent die reg om ŉ wen te eis voordat hy self ŉ skuif maak.

Indien die posisie sodanig is dat die opponent nie die speler se koning kan skaakmat nie ondanks enige moontlike reeks van wettige skuiwe, selfs met die onkundigste teenspel, het die eiser die reg om ŉ gelykop te eis voordat hy self ŉ skuif maak.

Sodra die opponent sy eie skuif gemaak het, kan ŉ onwettige skuif nie herstel word nie.

D.
Versnelde einde waar geen arbiter teenwoordig is nie

D1.
Waar spelle soos in Artikel 10 gespeel word mag ŉ speler ŉ gelykop eis wanneer hy minder as twee minute oor het voor die vlag val. Dit beëindig die spel. Hy mag eis op grond van:

a. dat sy opponent nie kan wen op die normale wyse nie en/of

b. dat sy opponent geen poging aanwend om op die normale wyse te wen nie.
In (a) moet die speler die finale posisie aanteken en sy opponent daarvan in kennis stel.

In (b) moet die speler die finale posisie aanteken en ŉ volledige aangetekende notasieblad ingee. Die opponent sal die notasieblad nagaan en finale posisie bevestig.

Die eis sal dan na ŉ arbiter verwys word en sy beslissing sal finaal wees.
E.
Algebraïese Notasie

FIDE erken vir sy eie toernooie en wedstryde alleenlik een notasiestelsel, nl. die Algebraïese Stelsel, en beveel aan dat hierdie eenvormige stelsel vi skaaknotasie ook in die literatuur en tydskrifte gebruik word. Notasieblaaie wat met ŉ ander stelsel as die algebraïese opgeskryf is, sal nie kan gebruik word as ŉ bewysstuk waar dit normaalweg vir die doel benodig word nie. ŉ Arbiter wat sien dat ŉ speler ŉ notasiestelsel gebruik wat nie die algebraïese is nie, behoort die speler te waarsku oor hierdie vereiste.

Beskrywing van die Algebraïese Stelsel

E1.
In hierdie beskrywing word met ‘stuk’ bedoel ŉ skaakstuk wat nie ŉ pion is nie.

E2.
Elke stuk word aangedui met die eerste letter, die hoofletter van sy naam.

Voorbeelde:

K=Koning
(Eng:K=King)

D=Dame
(Eng:Q-Queen)

T=Toring
(Eng:R=Rook)

L=Loper
(Eng:B=Bishop)

R=Ruiter
(Eng:N=Knight)

E3.
Dit staan elke speler vry om die eerste letter van die algemene naam van die stuk in daardie land te gebruik.

Voorbeelde:

F=Fou
(Loper in Frans)

L=Loper
(Loper in Nederlands)

S=Springer
(Ruiter in Duits)

Vir die gedrukte formaat in tydskrifte of boeke word die gebruik van figuurprentjies aanbeveel.

In Suid-Afrika word die Afrikaanse en Engelse terme vir notasie toegelaat, maar SA spelers wat in internasionale toernooie gaan speel moet die Engelse terme gebruik – Redaksie.
E4.
Pionne word nie met hul naamletter aangedui nie, maar word herken deur die afwesigheid van ŉ eerste letter.

Voorbeelde:

e5, d4, a5

E5.
Die agt lyne (van links na regs vir Wit en van regs na links vir Swart) word aangedui deur klein letters a, b, c, d, e, f, g en h.

E6.
Die agte geledere (van onder na bo vir Wit en van bo na onder vir Swart) word van 1, 2, 3, 4, 5, 6, 7 en 8 onderskeidelik genommer. Gevolglik sal die aanvangsposisie vir die wit stukke en die wit pionne op die eerste en tweede geldere wees; die swart stukke en pionne sal aanvanklik op die agste en sewende geledere geplaas word.

E7.
Uit die vorige reëls is dit duidelik dat elkeen van die vier en sestig blokke duidelik deur ‘n unieke kombinasie van letter en nommer aangedui kan word.

E8.
Elke skuif van ŉ stuk word aangedui deur (a) die eerste letter van die naam van die stuk en (b) die blok waar dit aankom/land. Daar is geen koppelteken tussen (a) en (b) nie.

Voorbeelde:

Le5
(Loper is geskuif na blok e5)
Engels: Be5

Rf3
(Ruiter is geskuif na blok f3)
Engels: Nf3

Td1
(Toring is geskuif na blok d1)
Engels: Rd1

In die geval van ŉ pion word alleenlik die blok waarop die aankom/land aangedui.

Voorbeelde:

e4
(pion is geskuif na blok e4),

d4
(pion skuif na blok d4) Engels: e4, d4.

E9.
Wanneer ŉ stuk gebuit word, word ŉ x ingevoeg tussen (a) die eerste letter van die naam van die betrokke stuk (wat geskuif word) en (b) die blok war dit aankom/land en die ander stuk buit.

Voorbeelde:

Lxe5
(Loper buit wat ook al gestaan het op die blok e5)

Rxf3
(Ruiter buit wat ook al gestaan het op blok f3)

Txd1
(Toring buit wat ook al gestaan het op blok d1)

Wanneer ŉ pion ŉ ander stuk op pion buit moet die lyn waarvandaan dit vertrek (lyn waarop dit gestaan het) aangedui word, dan ŉ x, en dan die blok waar dit aankom/land/die ander stuk buit.

Voorbeelde:

d x e5

(d.i. die pion wat in die d-lyn gestaan het, het wat ook al op e5 gestaan het, gebuit)

g x f3

(d.i. die pion wat in die g-lyn gestaan het, het wat ook al op f3 gestaan het, gebuit)

a x b5

(d.i. die pion wat in die a-lyn gestaan het, het wat ook al op b5 gestaan het gebuit)

In die geval van ŉ ‘en passant’ buitmaking word die blok van aankoms gegee as die plek waar die buitmakende pion uiteindelik op rus en ‘e.p.’ word agter die skuif geskryf.

Voorbeeld:

e x d6 e.p.
 (D.i. die pion wat in die e-lyn gestaan het, het die pion in die d-lyn op die spesiale manier ‘en passant’ buitgemaak, daardie pion rus/staan nou op die blok d6)

E10.
In die geval waar twee identiese stukke na dieselfde blok kan skuif, word die stuk wat wel geskuif word soos volg aangedui:

1.
As albei stukke op dieselfde gelid staan deur:

· die eerste letter van die stuk se naam,

· die lyn van die blok waarvandaan die stuk vertrek,

· die blok van aankom.

2.
As albei stukke op dieselfde lyn staan deur:

· die eerste letter van die stuk se naam,

· die gelid van die blok waarvandaan dit vertrek, en

· die blok van aankoms.

3. As albei die stukke op verskillende geledere en rye is word metode (1) verkies.

In die geval van ŉ buitmaking, moet ŉ x tussen (a) en (b) ingevoeg word.

Voorbeelde:

i.
Daar is twee ruiters op blokke g1 en e1 en een skuif na blok f3. Die notasie: Rgf3, afhangend van watter een geskuif is.

ii.
Daar is twee ruiters op die blokke g5 en g1, en een van hulle skuif na blok f3. Die notasie: R5f3 of R1f3 afhangende van watter een geskuif is.

iii.
Daar is twee ruiters op blokke h2 en d4 en een van hulle skuif na blok f3. Die notasie: Rhf3 of Rdf3 afhangend van watter een geskuif is.

Indien ‘n stuk op die blok f3 gebuit is, word die voorbeelde hierbo verander deur die invoeging van ‘n x:

i.
óf Rgxf3 óf Rexf3

ii.
óf R5xf3 óf R1xf3

iii. óf Rhxf3 óf Rdxf3 soos die geval was.

E11.
Indien twee pionne dieselfde stuk of pion van die opponent kan buit, word die pion wat geskuif word aangedui deur:

(a) die letter van die lyn waarvandaan vertrek word,

(b) ‘n x

(c) die blok van aankoms.

Voorbeeld:

As daar twee wit pionne op blokke c4 en e4 staan en ‘n swart pion of stuk op die blok d5, sal die notasie vir wit se skuif wees óf sxd5 óf exd5 wat ook al die geval was.

E12.
In die geval van ‘n pion promovering, word die pionskuif eerste aangedui en direk daarna die eerste letter van die nuwe (vervangende) stuk.

Voorbeeld:

d8D (beteken die pion het na d8 geskuif en is met ŉ Dame vervang)

f8R (beteken die pion het na f8 geskuif en is met ŉ Ruiter vervang)

b1L (beteken die pion het na b1 geskuif en is met ŉ Loper vervang)

g1T (beteken die pion het na g1 geskuif en is met ŉ Toring vervang)

Kyk ook: exd8D (beteken die pion in die e-lyn het die pion op d8 gebuit en toe is die pion met ŉ Dame vervang)

E13.
Die aanbieding van ŉ gelykop sal aangeteken word as (=)

BELANGRIKSTE AFKORTINGS

0-0 Rokering met ŉ toring op h1 of toring op h8 (koningskant)

0-0-0 Rokering met ŉ toring op a1 of toring op a8 (dameskant)

x
buit / neem

+
skaak (‘in skaak’ wees)

#
skaakmat

e.p.
‘en passant’ buitmaking

Voorbeeldspel:

Notasie in Afrikaans
Notasie in Engels

1.
e4 e5
1.
e4 e5

2.
Rf3 Rf6
2.
Nf3 Nf6

3.
d4 exd4
3.
d4 exd4

4.
e5 Re4
4.
e5 Ne4

5.
Dxd4 d5
5.
Qxd4 d5

6.
exd6 e.p. Rxd6
6.
exd6 e.p. Nxd6

7.
Lg5 Rc6
7.
Bg5 Nc6

8.
De3+ Le7
8.
Qe3+ Be7

9.
Rbd2 0-0
9.
Nbd2 0-0

10.
0-0-0 Te8
10
0-0-0 Re8

11.
Kb1(=)
11.
Kb1(=)
 Voor wit Koningskant rokering Na wit Koningskant rokering

Voor swart Dameskant rokering Na swart Dameskant rokering

 Voor wit Dameskant rokering Na wit Dameskant rokering

Voor swart Koningskant rokering Na swart Koningskant rokering

FREE STATE

JUNIOR CHESS

PAGE
25

_1263496081.bin

