

Drewniane wojsko

- szachy w kształceniu zintegrowanym

Program Waldemara Gałażewskiego - nauczyciela
Zespołu Szkół z Oddziałami Integracyjnymiw Bogatyni

na bazie

Programu Nauki Gry w Szachy w Nauczaniu Zintegrowanym (Waldemar Gałażewski, Andrzej Modzelan)

						

Motto

„Najważniejszy w działaniu jest 	początek”

											 												Platon

Wstęp

	Szachy odgrywają istotną rolę w nabywaniu i kształtowaniu wielu umiejętności wykorzystywanych przez człowieka w ciągu całego życia. Wprowadzenie nauki gry w szachy w młodszym wieku szkolnym wpływa wszechstronnie na rozwój uczniów. Dzieci uczące się grać w szachy dostrzegają w nich przede wszystkim rozrywkę, nie zdając sobie sprawy, że bawiąc się drewnianym wojskiem doskonalą swoje umysły. Jak każda gra, szachy wymagają przestrzegania określonych zasad i reguł. Szachista musi wykazać się zdyscyplinowaniem, wolą walki, wyobraźnią. Biorąc pod uwagę najnowsze badania dotyczące wpływu gry w szachy na rozwój dzieci, można stanowczo stwierdzić, że szachy:
a) rozwijają zainteresowania – dziecko poznaje nową dyscyplinę, której istotą jest samodzielne, logiczne rozumowanie, łączące poszczególne elementy wiedzy w jedną harmonijną całość; gra w szachy ,,wciąga”, powoduje, że dziecko pragnie wygrać, a gdy mu to nie wychodzi, nie wycofuje się, ale analizuje swoje błędy i myśli o rewanżu,
b) wyzwalają, pobudzają aktywność twórczą – specyfika gry w szachy wyklucza odtwórcze traktowanie tego zagadnienia, a wszelkie próby bezmyślnego naśladownictwa skazane są z góry na niepowodzenie; dziecko samo kreuje wydarzenia na szachownicy i ponosi za nie pełną odpowiedzialność,
c) rozwijają pamięć i uwagę – główną umiejętnością w szachach jest zdolność zreasumowania każdej pozycji w sposób dynamiczny, w kategoriach najważniejszych jej elementów (P.G. Zimbardo, F.L. Ruch: „Psychologia i życie”, Warszawa 1997, s.198); zreasumowanie pozycji możliwe jest dzięki skupieniu uwagi (koncentracja)
i zdolności zapamiętywania (przechowywania informacji); ćwiczenia pamięci i uwagi powodują rozwój tych funkcji,
d) doskonalą myślenie logiczno-wyobrażeniowe – ludzie myślą czasami za pomocą wyobrażeń, które są obrazami psychicznymi rzeczywistych doznań zmysłowych (Tamże, s.196), ten właśnie rodzaj myślenia gra szachowa rozwija najpełniej,
e) rozwijają pozytywne sfery osobowości – szachy kształtują poczucie obiektywizmu, uznawanie prawd innych ludzi, uczą tolerancji, reakcji na sukcesy i niepowodzenia,
f) uczą konsekwencji i wytrwałości w działaniu – dzieci mające styczność
z szachami, zupełnie inaczej niż rówieśnicy podchodzą do porażek tzn. zazwyczaj ponownie starają się rozwiązać określony problem (konsekwencja) i czynią to aż do skutku (wytrwałość), podczas gdy pozostali bądź rezygnują z wykonania zadania, bądź też obniżają sobie skalę trudności,
Mówiąc o szachach nie można pominąć aspektu wychowawczego, jaki niesie ze sobą gra. Aspektu rozpatrywanego w kategorii nagrody i kary, bo czymże innym jak nie karą jest przegrana? W dodatku wymierzona natychmiast i adekwatnie do czynu! To samo można powiedzieć o nagrodzie, jaką bez wątpienia jest dla młodego człowieka zwycięstwo osiągnięte dzięki sile własnego umysłu.
Jak krótko można określić rolę szachów w kształceniu? W moim rozumieniu szachy to narzędzie stymulujące rozwój emocjonalny i intelektualny dziecka, kształtujące jego osobowość i pozwalające na rozwój twórczego potencjału, który drzemie w każdym młodym człowieku.

Cele programu

Cel główny:
Stymulowanie wszechstronnego rozwoju uczniów, a w szczególności ich funkcji poznawczych, poprzez naukę gry w szachy.

Cele szczegółowe
· Rozwijanie logicznego myślenia poprzez stosowanie odpowiednich rozwiązań strategiczno-taktycznych.
· Ćwiczenie pamięci i uwagi w czasie stosowania charakterystycznych dla szachów elementów gry.
· Wyzwalanie aktywności twórczej poprzez samodzielną kreację wydarzeń na szachownicy.
· Kształtowanie pozytywnych cech osobowości, właściwe reagowanie na sukcesy i porażki.
· Rozwijanie zainteresowań uczniów.
· Wdrażanie do aktywnego spędzania wolnego czasu.

Treści

Klasa I

	
L.P.
	
TEMATYKA ZAJĘĆ

	
LICZBA GODZIN
	
WYKAZ PLANOWANYCH OSIĄGNIĘĆ
Uczeń:

	1.
	Szachownica i jej opis. Kolumny, rzędy i przekątne.
	1
	Rozumie geometrię szachownicy. Potrafi pokazać linie pionowe, poziome i przekątne.

	2.
	Szachownica i jej opis. Poznajemy nazwy pól i odszukujemy je na szachownicy.
	1
	Odnajduje na szachownicy określone pola.
Umie je nazwać i zapisać.

	3.
	Bierki, pojęcia szachowe. Król, władca drewnianego wojska.
	1
	Zna wartość króla, miejsce jego ustawienia i sposób poruszania się po szachownicy.

	4.
	Bierki, pojęcia szachowe. Wieża, ciężkozbrojna pani, lubi władać nad liniami.
	1
	Zna wartość wieży, miejsce jej ustawienia i sposób poruszania się po szachownicy.

	5.
	Bierki, pojęcia szachowe. Szach, mat, pat
	1
	Zna pojęcia szach, mat i pat.
 Potrafi odróżnić je na szachownicy.

	6.
	Bierki, pojęcia szachowe. Czarodziejskie posunięcie – roszada.
	1
	Zna zasady, kiedy nie może być wykonana roszada, wykonują ją i zapisuje.

	7.
	Bierki, pojęcia szachowe. Goniec – skośnonogi posłaniec.
	1
	Zna wartość gońca, miejsce jego ustawienia i sposób poruszania się po szachownicy.

	8.
	Bierki, pojęcia szachowe. Najsilniejszy jest Hetman!
	1
	Zna wartość hetmana, miejsce jego ustawienia
i sposób poruszania się po szachownicy.

	9.
	Bierki, pojęcia szachowe. Skacząca figura – skoczek.
	1
	Zna wartość skoczka, miejsce jego ustawienia
i sposób poruszania się po szachownicy.

	10.
	Bierki, pojęcia szachowe. Pionek – najmniejszy w całej armii.
	1
	Zna wartość pionka, miejsce jego ustawienia
i sposób poruszania się po szachownicy.

	11.
	Bierki, pojęcia szachowe. Czym różni się pionek od reszty armii? -bicie w locie, przemiana.
	1
	Posiada wiedzę o wyjątkowych właściwościach pionków. Wie, co to jest bicie w przelocie i przemiana piona w inną figurę.

	12.
	Teoria debiutów. Jak rozpocząć partię szachów?
	3
	Rozumie pojęcie „centrum”, umie opanować je pionami, harmonijnie wyprowadza lekkie figury
 i zabezpiecza króla poprzez wykonanie roszady.

	13.
	Końcówki. Hetman i wieża przeciwko królowi.
	2
	Potrafi dać mata w pozycji: król, hetman i wieża przeciwko królowi.

	14.
	Końcówki. Król i 2 wieże przeciwko królowi.
	2
	Potrafi dać mata w pozycji: król i 2 wież przeciwko królowi.

	15.
	Końcówki. Matujemy hetmanem i królem.
	2
	Potrafi dać mata w pozycji: król i hetman przeciwko królowi.

	16.
	Końcówki. Król i wieża przeciwko królowi.
	3
	Potrafi dać mata w pozycji: król i wieża przeciwko królowi.

	17.
	Rozwiązywanie zadań szachowych - mat w jednym posunięciu.
	1

	Potrafi dać mata w jednym posunięciu w każdej pozycji na szachownicy.

	18.
	Taktyka szachowa. Atak figur i pionów przeciwnika.
	1
	Aktywnie szuka możliwości zdobycia materiału.

	19.
	Taktyka szachowa. Obrona przed atakiem rywala.
	1
	Zauważa, że bierki jego są atakowane i próbuje przeciwdziałać stratom poprzez odejście lub obronę.

	20.
	Taktyka szachowa. Wymiana figur i piony.
	1
	Zauważa, że bierki jego są atakowane i próbuje przeciwdziałać stratom poprzez wymianę.

	21.
	Taktyka szachowa. Zdobywanie materiału.
	1
	Aktywnie szuka możliwości zdobycia materiału.
Rozwiązuje najprostsze zadania taktyczne.

	22.
	Historia szachów: jak powstały szachy?
	1
	Zna fakty z historii szachów.

	23.
	Co to jest Kodeks Szachowy?
	1
	Wie, że wszystkie zasady szachowe zawarte są takie same na całym świecie i zawiera je „Kodeks Szachowy”.

Klasa II

	
L.P.
	
TEMATYKA ZAJĘĆ

	
LICZBA GODZIN
	
WYKAZ PLANOWANYCH OSIĄGNIĘĆ
Uczeń:

	1.
	Właściwości bierek.
	1
	Zna właściwości wszystkich bierek szachowych.

	2.
	Wartość figur i pionów
	1
	Potrafi ocenić wartość poszczególnych figur.

	3.
	Notacja szachowa.
	1
	Umie zapisać rozegraną przez siebie partię oraz pozycję na szachownicy.

	Teoria debiutów

	4.
	Jak rozpocząć partię szachową?
	2
	Wie jak opanować centrum, harmonijnie rozwijać lekkie figury oraz zrobić roszadę.

	5.
	Obrona sycylijska.
	2
	Potrafi wykonać kilka prawidłowych ruchów białymi w systemie klasycznym w obronie sycylijskiej.

	6.
	Partia włoska.
	4
	Potrafi rozegrać białymi i czarnymi podstawowe warianty partii włoskiej.

	7.
	Gambit hetmański.
	2
	Rozumie pojęcie „gambitu”. Zna ogólne zasady rozwoju w Gambicie hetmańskim.

	8.
	Partia hiszpańska.
	2
	Potrafi rozegrać czarnymi zamknięty i wymienny wariant partii hiszpańskiej.

	Strategia

	9.
	Co robić po debiucie?
	1
	Wie o potrzebie stworzenia dalszego planu gry wynikłego z sytuacji powstałej po debiucie.

	10.
	Dobre i złe gońce.
	1
	Potrafi ocenić siłę gońców w zależności od sytuacji powstałej na szachownicy.

	11.
	Silne i słabe pola.
	1
	Potrafi rozpoznać silne i słabe pola oraz wykorzystać ich właściwości.

	12.
	Otwarta linia.
	1
	Zna wartość otwartych linii i potrafi wykorzystać ich właściwości.

	13.
	Słabości pionowe.
	1
	Potrafi wykorzystać słabości pionowe.

	14.
	Gra po 2 i 7 linii.
	1
	Potrafi wykorzystać możliwości jakie daję opanowanie 2 i 7 linii.

	Końcówki

	15.
	Opozycja.
	1
	Zna definicję „opozycji” i potrafi ją zająć w pięciu wariantach.

	16.
	Wykorzystanie dużej przewagi materialnej.
	2
	Zna metody realizacji przewagi materialnej.

	17.
	Mat ciężkimi figurami.
	2
	Potrafi dać mata ciężkimi figurami.

	18.
	Kwadrat przemiany
	1
	Potrafi narysować na szachownicy kwadrat przemiany piona i zastosować to prawo w praktyce.

	19.
	Król z pionem bandowym przeciwko królowi.
	1
	Zna sposoby walki z dochodzącym pionem bankowym.

	20.
	Król z pionem nieskrajnym przeciwko królowi.
	1
	Zna sposoby walki z dochodzącym pionem nieskrajnym oraz.

	21.
	Pola kluczowe
	1
	Rozumie termin „linia Przepiórki” i potrafi zastosować go w praktyce jej właściwości.

	22.
	Promocja piona.
	1
	Rozwiązuje zadania związane z promocją piona.

	23.
	Wygranie tempa
	1
	Zna pojęcie „tempa” i potrafi je wykorzystać w odpowiedniej pozycji.

	24.
	Przełom pionów.
	1
	Potrafi dokonać przełomu pionów.

	25.
	Realizacja przewagi piona w końcówkach pionowych.
	1
	Rozumie znaczenie aktywności króla w końcówkach. Przeprowadza realizację przewagi piona.

	26.
	Oddalony, wolny pion.
	1
	Umie doprowadzić piona do linii przemiany w przypadku oddalonego, wolnego piona.

	27.
	Podparty, wolny pion.
	1
	Umie doprowadzić piona do linii przemiany w przypadku podpartego, wolnego piona.

	28.
	Pojedynek hetmana z pionem.
	2
	Potrafi skutecznie walczyć hetmanem z dochodzącym pionem i królem, a także wykorzystać motywy patowe w przypadku piona na linii a, c, f lub h.

	29.
	Remis przy dużej przewadze materialnej.
	1
	Zna pozycje szkoleniowe dotyczące remisowych pozycji w końcówkach lekkofigurowych.

	Taktyka szachowa

	30.
	Mat w jednym posunięciu
	3
	Potrafi dać mata w jednym posunięciu w każdej pozycji na szachownicy.

	31.
	Wykorzystanie motywów geometrycznych.
	1
	Potrafi wykorzystać złe ustawienie (w jednej linii) figur na szachownicy.

	32.
	Podwójne uderzenie.
	1
	Potrafi zaatakować jedną figurą dwie figury przeciwnika.

	33.
	Szach z odsłony.
	1
	Potrafi zaatakować inną figurą prze- ciwnika, odsłaniając figurę, która daje szacha.

	34.
	Związanie.
	2
	Potrafi zastosować związanie w praktyce.

	35.
	Podwójny szach.
	1
	Potrafi odejść z linii działania innej swojej figury w ten sposób, aby odchodząca figura też dała szacha.

	36.
	Osłabiona 1 i 8 linia.
	1
	Rozpoznaje niebezpieczeństwa związane
z pozostawieniem pierwszej lub ostatniej linii bez obrony.

	37.
	Co to jest kombinacja?
	1
	Potrafi znaleźć motyw, temat i ideę kombinacji.

	38.
	Kombinacje przy użyciu gońca.
	1
	Potrafi wykonać kombinację przy użyciu gońca.

	39.
	Kombinacje przy użyciu skoczka.
	2
	Potrafi wykonać kombinację przy użyciu skoczka.

	40.
	Kombinacje przy użyciu pionów.
	2
	Potrafi wykonać kombinację przy użyciu pionów.

	41.
	Kombinacje przy użyciu ciężkich figur.
	2
	Potrafi wykonać kombinację przy użyciu ciężkich figur.

	42.
	Kombinacje przy użyciu różnych figur.
	2
	Potrafi wykonać kombinację przy użyciu różnych figur.

	43.
	Zadania szachowe.
	1
	Potrafi wykonać kombinacje oparte na współdziałaniu różnych figur.

	44.
	Likwidacja obrońcy.
	2
	Potrafi rozwiązać kombinacje polegające na likwidacji obrońcy.

	45.
	Odciągnięcie.
	2
	Potrafi rozwiązać kombinacje polegając
na odciągnięciu obrońcy.

	46.
	Zaciągnięcie.
	2
	Potrafi rozwiązać kombinacje polegające
na zaciągnięciu figury na pole dla niego korzystne.

	47.
	Atak z odsłony.
	2
	Potrafi rozwiązać kombinacje polegające na ataku z odsłony.

	48.
	Oswobodzenie linii, przekątnej.
	2
	Potrafi rozwiązać kombinacje polegające
na oswobodzeniu linii.

	49.
	Opanowanie punktu.
	1
	Potrafi rozwiązać kombinacje polegające
na opanowaniu punktu.

	50.
	Wygranie tempa.
	1
	Potrafi rozwiązać kombinacje polegające na wygraniu tempa.

	51.
	Promocja piona.
	1
	Potrafi rozwiązać kombinacje polegające
na korzyściach płynących z promocji piona.

	52.
	Oswobodzenie przestrzeni.
	2
	Potrafi rozwiązać kombinacje polegające
na oswobodzeniu przestrzeni.

	53.
	Rentgen.
	1
	Potrafi rozwiązać kombinacje polegające
na „rentgenie”.

	54.
	Przesłona.
	2
	Potrafi rozwiązać kombinacje polegające
na przesłonie.

	55.
	Blokada.
	2
	Potrafi rozwiązać kombinacje polegające
na blokadzie.

	56.
	Rozbicie pionowej osłony.
	2
	Potrafi rozwiązać kombinacje polegające na rozbiciu pionowej osłony króla.

	57.
	Pat.
	1
	Potrafi rozwiązać kombinacje polegające na wykorzystaniu motywów patowych.

	58.
	Ograniczony materiał.
	1
	Potrafi rozwiązać kombinacje polegające na ograniczeniu materiału przeciwnika do sił, które uniemożliwiają danie mata.

	59.
	Prześladowanie.
	1
	Potrafi rozwiązać kombinacje polegające na „wiecznym szachu”.

	60.
	Zbiór taktycznych motywów.
	2
	Potrafi rozwiązać kombinacje polegające na wykorzystaniu wielu motywów.

	Historia szachów

	61.
	Krótka historia szachów.
	1
	Zna fakty z historii szachów.

	Kodeks szachowy

	62.
	Co to jest „Kodeks szachowy”?
	1
	Wie, że wszystkie zasady szachowe zawarte są w „Kodeksie Szachowym i potrafi zastosować je w praktyce turniejowej..

Klasa III

	
L.P.
	
TEMATYKA ZAJĘĆ

	
LICZBA GODZIN
	
WYKAZ PLANOWANYCH OSIĄGNIĘĆ
Uczeń:

	Teoria debiutów

	1.
	Obrona dwóch skoczków.
	2
	Zna ogólne zasady rozwoju w obronie dwóch skoczków.

	2.
	Partia włoska.
	2
	Zna ogólne zasady rozwoju w partii włoskiej.

	3.
	Partia hiszpańska.
	6
	Zna ogólne zasady rozwoju w partii hiszpańskiej.

	4.
	Obrona sycylijska.
	4
	Zna ogólne zasady rozwoju w obronie sycylijskiej.

	5.
	Partia szkocka.
	2
	Zna ogólne zasady rozwoju w partii szkockiej.

	6.
	Partia rosyjska.
	2
	Zna ogólne zasady rozwoju w partii rosyjskiej.

	7.
	Obrona francuska.
	2
	Zna ogólne zasady rozwoju w obronie francuskiej.

	8.
	Obrona skandynawska.
	2
	Zna ogólne zasady rozwoju w obronie skandynawskiej..

	9.
	Obrona Caro-Kann.
	2
	Zna ogólne zasady rozwoju w obronie Caro-Kann.

	10.
	Gambit hetmański.
	2
	Zna ogólne zasady rozwoju w gambicie hetmańskim.

	Taktyka szachowa

	11.
	Trening techniki obliczeń.
	4
	Zna metody liczenia wariantów.

	12.
	Likwidacja obrońcy.
	2
	Potrafi rozwiązać kombinacje polegające na likwidacji obrońcy.

	13.
	Odciągnięcie.
	2
	Potrafi rozwiązać kombinacje polegające na odciągnięciu obrońcy.

	14.
	Zaciągnięcie.
	2
	Potrafi rozwiązać kombinacje polegające na zaciągnięciu figury na pole dla niego korzystne.

	15.
	Atak z odsłony.
	2
	Potrafi rozwiązać kombinacje polegające na ataku z odsłony.

	16.
	Oswobodzenie linii, przekątnej.
	2
	Potrafi rozwiązać kombinacje polegające
na oswobodzeniu linii.

	17.
	Wygranie tempa.
	2
	Potrafi rozwiązać kombinacje polegające na wygraniu tempa.

	18.
	Promocja piona.
	2
	Potrafi rozwiązać kombinacje polegające na wygraniu tempa.

	19.
	Oswobodzenie przestrzeni.
	2
	Potrafi rozwiązać kombinacje polegające
na oswobodzeniu przestrzeni.

	20.
	Rentgen.
	2
	Potrafi rozwiązać kombinacje polegające
na „rentgenie”.

	21.
	Przesłona.
	2
	Potrafi rozwiązać kombinacje polegające
na przesłonie.

	22.
	Blokada.
	2
	Potrafi rozwiązać kombinacje polegające
na blokadzie.

	23.
	Rozbicie pionowej osłony.
	2
	Potrafi rozwiązać kombinacje polegające na rozbiciu pionowej osłony króla.

	24.
	Pat.
	2
	Potrafi rozwiązać kombinacje polegające
na wykorzystaniu motywów patowych.

	25.
	Ograniczony materiał”.
	2
	Potrafi rozwiązać kombinacje polegające
na ograniczeniu materiału przeciwnika do sił, które uniemożliwiają danie mata.

	26.
	Prześladowanie.
	2
	Potrafi rozwiązać kombinacje polegające
na „wiecznym szachu”

	27.
	Zbiór taktycznych motywów.
	2
	Potrafi rozwiązać kombinacje polegające
na wykorzystaniu wielu motywów.

	28.
	Atak na nieroszowanego króla.
	2
	Zna typowe metody ataku na króla pozostawionego w centrum.

	29.
	Atak na króla przy jednostronnych roszadach.
	2
	Zna typowe metody ataku na króla przy jednostronnych roszadach.

	30.
	Atak na króla przy różnostronnych roszadach.
	2
	Zna typowe metody ataku na króla przy różnostronnych roszadach.

	
	Strategia.
	
	

	31.
	Wykorzystanie otwartych i półotwartych linii.
	2
	Potrafi wykorzystać otwarte i półotwarte linie.

	32.
	Otwarte i półotwarte linie i atak na króla.
	2
	Potrafi wykorzystać otwarte i półotwarte linie w celu przeprowadzenia ataku na króla.

	33.
	Placówka na otwartej i półotwartej linii.
	2
	Potrafi znaleźć punkt oporu na otwartej lub półotwartej linii i ustawić na nim figurę..

	34.
	Walka o otwartą linię.
	2
	Umie skutecznie walczyć o otwartą linię.

	35.
	Silne pionowe centrum.
	2
	Potrafi wykorzystać pozycję silnego pionowego centrum.

	36.
	Podryw pionowego centrum.
	2
	Zna sposób walki z pionowym centrum poprzez podryw.

	37.
	Figury przeciwko pionowemu centrum.
	2
	Zna sposób walki z pionowym centrum poprzez współdziałanie figur.

	38.
	Dwa gońce w grze środkowej.
	2
	Umie wykorzystać siłę dwóch gońców w grze środkowej.

	39.
	Walka przeciwko dwóm gońcom.
	2
	Umie walczyć przeciwko dwóm gońcom w grze środkowej.

	40.
	Silne i słabe pola oraz kompleksy pół.
	4
	Potrafi wykorzystać słabe pola w obozie przeciwnika i nie dopuszcza do powstania takich pól w swoim obozie.

	41.
	Słabości pionkowe.
	2
	Umie wykorzystać słabości pionkowe takie jak: izolowane, zdwojone, izolowane zdwojone, odstałe oraz wiszące.

	42.
	Zdwojone piony.
	2
	Zna dobre strony zdwojonych pionów i potrafi wykorzystać ich właściwości.

	43.
	Odstały pion na półotwartej linii.
	2
	Potrafi wykorzystać słabość odstałego piona.

	44.
	Wolny pion.
	2
	Zna teoretyczne podstawy blokady.

	Końcówki

	45.
	Elementarne końcówki wieżowe.
	4
	Zna elementarne końcówki wieżowe.

	46.
	Końcówki, w których goniec jest silniejszy od skoczka.
	1
	Potrafi wykorzystać pozycje, w których goniec jest silniejszy od skoczka.

	47.
	Końcówki, w których skoczek jest silniejszy od gońca.
	1
	Potrafi wykorzystać pozycje, w których skoczek jest silniejszy od gońca.

	48.
	Końcówki z jednopolowymi gońcami.
	1
	Umie właściwie ocenić pozycję końcówki z jednopolowymi gońcami.

	49.
	Końcówki z różnopolowymi gońcami.
	1
	Umie właściwie ocenić pozycję końcówki z różnopolowymi gońcami.

	50.
	Końcówki. Pozycje szkoleniowe.
	1
	Potrafi rozwiązać proste pozycje szkoleniowe z przerobionych końcówek.

	51.
	Metoda „odpychania barkiem”.
	1
	Zna metodę „odpychania barkiem” i potrafi zastosować ją w praktyce.

	52.
	Końcówki z wolnymi pionami po dwóch stronach.
	2
	Zna metodę rozbijania (rozdzielania) bronionych, wolnych pionów.

	53.
	Lepsza struktura pionowa.
	1
	Potrafi wykorzystać słabości struktury pionkowej.

	54.
	Zapasowe tempa.
	1
	Wiedzą, co to jest tempo. Potrafią wykorzystać zapasowe tempa.

	55.
	Aktywność króla.
	1
	Wiedzą, że aktywny król w końcówce jest kluczem do zwycięstwa.

	56.
	Przejście do końcówki pionowej jako metoda realizacji przewagi.
	1
	Znają zasadę wymiany figur i przejścia do końcówki pionkowej w przypadku posiadania przewagi.

	57.
	Opanowanie 7-ej linii.
	1
	Potrafią opanować 7-ą (2-ą) linię i odciąć króla przeciwnika.

	58.
	Wykorzystanie otwartej linii.
	1
	Potrafią wykorzystać otwartą linię w celu np. wtargnięcia na 2-ą (7-ą) linię, zaatakowania od tyłu słabych pionów, do stworzenia zugzwangu itp.

	59.
	Końcówki z wolnymi pionami.
	2
	Wiedzą, że wieżę należy ustawiać za pionkiem.

	60.
	O aktywności w końcówkach wieżowych.
	1
	Wiedzą, że do prawidłowego rozgrywania końcówek konieczna jest agresywność.

	Historia szachów

	61.
	Krótka historia szachów.
	1
	Zna fakty z historii szachów.

	Kodeks szachowy

	62.
	Co to jest „Kodeks szachowy”?
	1
	Wie, że wszystkie zasady szachowe zawarte są w „Kodeksie Szachowym. Potrafi zastosować je w praktyce turniejowej.

Schemat organizacyjny zajęć szachowych

Klasa I	- 1 godz. w tygodniu (obowiązkowe zajęcia lekcyjne)
Klasa II	- 3 godz. w tygodniu (zajęcia pozalekcyjne)
Klasa III	- 4 godz. w tygodniu (zajęcia pozalekcyjne)

	

Lp.

	

ZAGADNIENIA

	
Liczba godzin w poszczególnych klasach

	
	
	Klasa I

	Klasa II

	Klasa III

	
1.

	
Szachownica i jej opis. Bierki, pojęcia szachowe
	
11

	
3
	

	
2.
	
Teoria debiutów

	
3

	
12

	
26

	
3.
	
Taktyka szachowa

	
5

	
49

	
42

	
4.
	
Elementy strategii szachowej

	
	
6
	
30

	
5.
	
Końcówki szachowe

	
9

	
18

	
20

	
6.
	
Historia szachów

	
1

	
1

	
1

	
7.
	
Kodeks szachowy

	
1
	
1
	
1

	
	RAZEM
	30
	90
	120

Uwagi o realizacji programu

· Organizacja zajęć
Program nauki gry w szachy przeznaczony jest dla dzieci klas I-III szkoły podstawowej. Pełny zakres programu przewiduje 240 godzin w 3-letnim cyklu kształcenia. We wszystkich klasach pierwszych nauka gry w szachy będzie prowadzona raz w tygodniu w wymiarze 1 godziny lekcyjnej jako obowiązkowe zajęcia edukacyjne. Treści przewidziane dla klasy I są łatwe, każde jednak dziecko posiądzie umiejętność gry w szachy na podstawowym poziomie.
Przypuszczam, że ze względu na różne aspekty, w tym wzrost stopnia trudności materiału, nie wszystkie dzieci będą chciały kontynuować naukę gry w szachy. W klasie II, dając dziecku możliwość rozwijania również innych zainteresowań (w szkole działa wiele kół), chciałbym kontynuować zajęcia szachowe z uczniami wybranymi w drodze naturalnej selekcji. Przewiduję, że będą to 2 grupy liczące po około 15 uczniów. Zajęcia odbywałyby się w formie zajęć pozalekcyjnych 3 razy w tygodniu po 1 godzinie (dla każdej z grup).
W klasie III proponuję utworzyć jedną około 10-cioosobową grupę. Kryterium doboru byłoby zaangażowanie dzieci w różne formy zajęć szachowych: ilość i jakość rozwiązywanych zadań szachowych, uczestnictwo w turniejach oraz wywiad z rodzicami i uczniami. Zajęcia w klasie III odbywałyby się 2 razy w tygodniu po 2 godziny.

· Środki dydaktyczne, formy i metody pracy
Środki dydaktyczne, jakimi dysponuje nauczyciel, to przede wszystkim tablica demonstracyjna, fachowa literatura oraz sprzęt szachowy.
Dobór metod pracy pozostaje w ścisłym związku ze sformułowanymi przez znakomitego pedagoga, prof. Wincentego Okonia czterema drogami nauczania, które znajdują zastosowanie również w praktyce klas początkowych:
· przyswajanie – metody podające – informacje, objaśnienia, opis przedmiotów, zjawisk, sytuacji, podawanie gotowych wzorów do naśladowania,
· odkrywanie – metody poszukujące – rozwiązywanie przez uczniów problemów o charakterze praktycznym, a w elementarnym stopniu również i teoretycznych, dyskusja, inspirowanie do samodzielnego myślenia,
· przeżywanie – metody eksponujące - sytuacje, dostarczające uczniom przeżyć emocjonalnych, pozwalające na formułowanie pewnych sądów,
· działanie – metody praktyczne – wiązanie poznawania, informacji z działaniem praktycznym.
Jak wynika z przedstawionych metod, niezbędne jest łączenie treści teoretycznych z praktycznymi. Jednostkę lekcyjną należy więc podzielić na dwie części: wprowadzenie nowego materiału (powinno zajmować nie więcej niż 15-20 minut), zastosowanie nowej wiedzy czyli ćwiczenia (pozostała część lekcji). Gdy teorii będzie za dużo, nastąpi szybkie zniechęcenie dziecka wynikające z krótkiego czasu koncentracji i percepcji.
Wśród form pracy przeważać musi praca w parach, ale nie zabraknie pracy indywidualnej jednolitej i zróżnicowanej.
	Zadaniem tego programu nie jest szybkie wytrenowanie mistrzów, a jedynie nauczenie możliwie jak największej ilości dzieci gry w szachy. Daje on jednak solidne podstawy przed przystąpieniem do treningów w klubie, czy na zajęciach pozalekcyjnych.

Przewidywane osiągnięcia

Przedstawione osiągnięcia dotyczą trzyletniego cyklu nauki gry w szachy.

 Osiągnięcia szachowe na poziomie wiedzy
Uczeń:
· zdobył ogólną wiedzę na temat debiutów:
	a/ otwartych: partia włoska, hiszpańska, szkocka, obrona rosyjska, dwóch skoczków
	b/ półotwartych: obrona sycylijska, francuska, skandynawska, Caro-Kann
	c/ zamkniętych: gambit hetmański,
· zna typowe kombinacje oparte na motywach: podwójnego uderzenia, związania, ataku z odsłony, podwójnego szacha, likwidacji obrońcy, oslabionej 1 (8) linii, zaciągnięcia, odciągnięcia, blokady, gry po 2 (7) linii, blokady, oswobodzenia pola, linii i przekątnej, przesłony, kombinacji patowych, rozbicia osłony króla oraz kombinacji związanych z promocją piona,
· zna krótką historię szachów oraz nazwiska mistrzów świata,
· posiada ogólną wiedzę o tym, czym jest „Kodeks szachowy” i do czego służy,
· zna typowe sposoby ataku na króla pozostawionego w centrum oraz ataki na zroszowanego króla,
· zna elementy strategii, takie jak: aktywność figur, otwarte i półotwarte linie, problem centrum, współdziałanie gońców, słabe i silne pola, osobliwości struktury pionowej,
· rozumie, jakie znaczenie w końcówkach ma przewaga przestrzeni (aktywność króla),
· zna szkoleniowe pozycje w końcówkach pionowych,
· zna metody walki w końcówkach wieżowych,
· zna podstawowe końcówki lekkofigurowe (np. goniec i pion przeciwko królowi, pion przeciwko królowi i skoczkowi, końcówki przy różnobarwnych gońcach itp.).

 Osiągnięcia szachowe na poziomie umiejętności
Uczeń:
· potrafi rozegrać figurami białymi i czarnymi debiuty:
	a/ otwarte: partia włoska, hiszpańska, szkocka, obrona rosyjska, dwóch skoczków
	b/ półotwarte: obrona sycylijska, francuska, skandynawska, Caro-Kann
	c/ zamknięte: gambit hetmański,
a) rozwiązuje kombinacje oparte na motywach: podwójnego uderzenia, związania, ataku z odsłony, podwójnego szacha, likwidacji obrońcy, osłabionej 1 (8) linii, zaciągnięcia, odciągnięcia, blokady, gry po 2 (7) linii, blokady, oswobodzenia pola, linii i przekątnej, przesłony, kombinacji patowych, rozbicia osłony króla oraz kombinacji związanych z promocją piona,
b) stosuje w praktyce przepisy zawarte w „Kodeksie szachowym”,
c) potrafi zaatakować króla pozostawionego w centrum oraz zroszowanego króla,
d) potrafi zastosować elementy strategii, takie jak: aktywność figur, otwarte i półotwarte linie, problem centrum, współdziałanie gońców, słabe i silne pola, osobliwości struktury pionowej,
e) wykorzystuje w końcówkach przewagę przestrzeni (aktywność króla),
f) realizuje w końcówkach pionowych przewagę wynikającą z pozycji,
g) stosuje poznane metody walki w końcówkach wieżowych,
h) umie grać końcówki lekkofigurowe (np. goniec i pion przeciwko królowi, pion przeciwko królowi i skoczkowi, końcówki przy różnobarwnych gońcach itp.).

Osiągnięcia edukacyjne na poziomie umiejętności\
Uczeń:
· czyta ze zrozumieniem
a. odczytuje dane z diagramu (szachownicy),
b. przenosi informacje na układ współrzędnych
· wskazuje i nazywa kierunki,
· porównuje przedmioty pod względem cech jakościowych,
· porządkuje przedmioty według obranej cechy,
· posługuje się kategoriami czasu i przestrzeni w celu porządkowania wydarzeń
 a. sytuuje w przestrzeni
 b. oblicza upływ czasu między wydarzeniami,
· domyśla się przyczyn, przewiduje skutki wydarzeń,
· dostrzega różnego rodzaju związki i zależności przyczynowo-skutkowe,
· szuka różnych dróg dojścia do celu,
· ustala sposób rozwiązania oraz prezentuje to rozwiązanie,
· analizuje otrzymane wyniki i ocenia ich sensowność,
· stosuje graficzne schematy w rozwiązywaniu zadań.

Osiągnięcia na poziomie postaw
Uczeń:
· zgodnie współdziała w grupie,
· radzi sobie z porażką (panuje nad emocjami),
· wytrwale prowadzi zadanie do końca (jest konsekwentny),
· uczciwie dąży do zwycięstwa (jest ambitny),
· stosuje zasadę „fair play”.

Ponieważ w klasie pierwszej nauka gry w szachy przyjmuje formę obowiązkowych zajęć edukacyjnych, udział w nich będzie potwierdzony na świadectwie szkolnym adekwatnym wpisem.

Ewaluacja programu

	Ewaluacja programu „Drewniane wojsko” powinna dowieść, że dzieci grające w szachy rozwijają się bardziej harmonijnie, a ich osiągnięcia edukacyjne są na wyższym poziomie. Dlatego proponuję dokonać analizy porównawczej badania wyników nauczania po klasie I uczniów z wdrożoną innowacją z wynikami uczniów z poprzedniego rocznika, a po klasie II i III porównać osiągnięcia szkolne uczniów uczęszczających na zajęcia szachowe z pozostałymi.

Literatura

Goleniszczew W.E.: Program szkolenia szachistów na III kategorię, Wyd.Arden,
Rzeszów 2003.
Goleniszczew W.E.: Program szkolenia szachistów na II kategorię, Wyd.Arden,
Rzeszów 2003.
Litmanowicz M.: Jak rozpocząć partię szachową. Część A,B,C, Wyd.Szachowe „Penelopa”,
Warszawa 1998-2000.
Litmanowicz M.: Szachy 1. Podręcznik dla dzieci, Wydawnictwo Szachowe „Penelopa”,
Warszawa 1995.
Polgar Laszlo: Chess-training in 5333 positions. Konemann Verlagsgesellschaft mbH,
Koln 1994.
Iwaszczenko Siergiej: Uczebnik szachmatnych kombinacji t.1., Wyd. Kirsan chess,
Moskwa 1997.
Kodeks szachowy red. Andrzej Filipowicz, Polski Związek Szachowy, Warszawa 2002.

2

