

Piotr Zieliński

Edukacja przez szachy

Kształtowanie kompetencji kluczowych uczniów
Publicznej Szkoły Podstawowej nr 11
w Suwałkach


Tekst i zdjęcia: **Piotr Zieliński**

Dyrektor Szkoły Podstawowej nr 11 z Oddziałami Integracyjnymi w Suwałkach

16-400 Suwałki

ul. Szpitalna 66

tel./faks (87) 567 80 63

e-mail: sekretariat@sp11.suwalki.eu

www.sp11.suwalki.eu

Redakcja merytoryczna

Dorota Suchacz

Redakcja językowa i korekta

Katarzyna Majewska

Projekt okładki

Barbara Jechalska

Redakcja techniczna i skład

Wojciech Romerowicz

Warszawa 2018

Publikacja jest rozpowszechniana na zasadach licencji

Creative Commons 4.0 Polska (CC BY-NC)

<https://creativecommons.org/licenses/by-nc/4.0/deed.pl>

Ośrodek Rozwoju Edukacji

Aleje Ujazdowskie 28

00-478 Warszawa

www.ore.edu.pl

Materiał powstał w ramach projektu „Przywództwo – opracowanie modeli kształcenia i wspierania kadry kierowniczej systemu oświaty”.


Unia Europejska
Europejski Fundusz Społeczny


Spis treści

Wstęp	3
Dlaczego właśnie szachy?	3
Kształtowanie kompetencji kluczowych z wykorzystaniem gry w szachy	4
Kompetencje matematyczne	4
Kompetencje społeczne	4
Porozumiewanie się w języku ojczystym.....	5
Porozumiewanie się w językach obcych.....	5
Kompetencje informatyczne	5
Umiejętność uczenia się.....	5
Inicjatywność i przedsiębiorczość	6
Świadomość i ekspresja kulturalna	6
Projekt „Edukacja przez szachy w szkole”	6
Szachy w Szkole Podstawowej nr 11 w Suwałkach	8
Dzieci o szachach	9
Bibliografia	10

Wstęp

Jestem absolwentem Wyższej Szkoły Pedagogicznej w Bydgoszczy, a od 1998 roku dyrektorem Szkoły Podstawowej nr 11 z Oddziałami Integracyjnymi w Suwałkach. W latach 2004–2008 i 2009–2013 pełniłem funkcję wiceprezesa Polskiego Związku Szachowego (PZSzach) do spraw młodzieżowych. Jestem też współtwórcą ogólnopolskiego projektu PZSzach „Edukacja przez szachy w szkole”.

W poniższym tekście chciałbym udowodnić, że gra w szachy świetnie rozwija kompetencje kluczowe. Oto nasza dobra praktyka. Może przykład szkoły z Suwałk kogoś zainspiruje?

Dlaczego właśnie szachy?

Wiele różnych form wspierania aktywności uczniów próbuje znaleźć miejsce w szkole. Rozpoczynając od programowania, poprzez ekologię, robotykę, tańce, a kończąc na pomysłach z zakresu nowych technologii, z grami komputerowymi włącznie. Wynika to z zainteresowania młodych ludzi wszystkim, co nowoczesne i ekscytujące. Jak w tym odnajdują się szachy – sport czy może zjawisko kulturowe – z tradycją 1400 lat i zasadami gry, które zmieniły się tylko raz na przełomie XV i XVI wieku? Obserwując 7–9-letnie dzieci w trakcie szkolnych zajęć szachowych oraz efekty tych zajęć, mogę powtórzyć za jednym z dyrektorów szkoły humorystyczny wniosek: „Dzieci lubią szachy pomimo, że są dla nich dobre”. Tak, dla najmłodszych uczniów zapatrzonych w ekrany (telewizora, komputera, telefonu), żyjących w dużej mierze w świecie wirtualnym, ta archaiczna gra pozostaje atrakcyjna i emocjonująca, a jej walory edukacyjne wydają się niepodważalne. Dowodów na to nie brakuje, od badań naukowych przedstawionych dalej, przez praktykę – zdecydowana większość szkół prywatnych i społecznych posiada lekcje szachów w obowiązkowej ofercie.

W tym miejscu należy również zmierzyć się ze stereotypem, że szachy to wspaniała gra, ale bardzo trudna, jedynie dla dzieci zdolnych. Jest w tym tylko część prawdy. Szachy mogą być doskonałym narzędziem indywidualizacji pracy z uczniem zdolnym. Jednak to właśnie słabsi, często niepełnosprawni, odnoszą największe indywidualne korzyści z udziału w lekcjach bądź zajęciach szachowych. Potwierdza to wiele badań naukowych oceniających stosowanie szachów w edukacji.

Kształtowanie kompetencji kluczowych z wykorzystaniem gry w szachy

Szczególnie trzy z kompetencji kluczowych (KK) mogą być wspierane nauką gry w szachy: kompetencje matematyczne i podstawowe kompetencje naukowo-techniczne, społeczne i obywatelskie oraz może trochę nieoczekiwanie, porozumiewanie się w języku ojczystym. Ale również w kształtowaniu pozostałych szachy mogą stanowić istotne wsparcie.

Kompetencje matematyczne

Na początek geometria. Szachownica jest układem współrzędnych z indywidualnymi adresami pól. W pracy z najmłodszymi dziećmi właśnie wykorzystując szachownicę najłatwiej wprowadzać pojęcia: w lewo, w prawo, w górę, w dół, na ukos. Później również wschód – zachód, północ – południe. Szachy wspomagają też naukę arytmetyki. Bierki szachowe są doskonałymi liczmanami. Mają swoją ustaloną wartość i można, używając ich, utrwać dodawanie i odejmowanie skuteczniej niż za pomocą patyczków, kresek czy kulek. Jeszcze ważniejsze wydaje się kształtowanie umiejętności myślenia logicznego i przyczynowo-skutkowego. Następnym krokiem jest myślenie naukowe, wnioskowanie, stawianie tez i ich udowadnianie. Szachy mają także tę niewątpliwą zaletę, że są dla dzieci grą, ale jednocześnie zabawą. To również konkret: skoczek czy królowa to rzeczywiste bierki, które można wziąć w rękę. Dzięki nim łatwiej uczyć trudnej matematyki.

Kompetencje społeczne

Grając w szachy, można również skutecznie rozwijać kompetencje społeczne. Mimo że to sport zaliczany do indywidualnych, partii szachowej nie da się rozegrać samemu. Zawsze mamy tu do czynienia z interakcją, a także z emocjami. Gra w szachy doskonale ćwiczy radzenie sobie ze stresem oraz uczy osvajania się z porażką. Coraz częściej młody człowiek przychodzi do szkoły z ogromną pewnością siebie i przeświadczeniem o swojej wyjątkowości i niepowtarzalności. Zetknięcie z sytuacją, gdy takich „najlepszych” w klasie jest kilkunastu, wywołuje spięcia i konflikty.

Partię szachów można przegrać, ale już następną – wygrać. Grając, dziecko poznaje własne reakcje na stres, uczy się, w jaki sposób najlepiej pokonywać trudności i dzięki temu łatwiej będzie mu radzić sobie z sytuacjami stresowymi w szkole, rodzinie, a z czasem także w pracy. Jednak w odróżnieniu od gier komputerowych nie ma tutaj

trzech czy pięciu „żyć”, każde posunięcie jest nieodwracalne. Podejmując decyzje, należy liczyć się z konsekwencjami. Szachy kształtują cechy takie jak: opanowanie, koncentracja, determinacja, cierpliwość, wytrwałość, odwaga. Młody człowiek nabiera szacunku dla drugiego, gdyż żadnego przeciwnika nie wolno lekceważyć. Gra w szachy uczy zdrowej rywalizacji i postępowania według zasad *fair play*. Tu nie ma miejsca na brutalność, wyzwiska i wulgaryzmy – te wszystkie negatywne zachowania, z którymi często spotykamy się na przybłokowych podwórkach.

Porozumiewanie się w języku ojczystym

Trochę mniej oczywiste jest wspieranie za pomocą tej gry kompetencji porozumiewania się w języku ojczystym. Co prawda już Jan Kochanowski napisał poemat *Szachy*, jednak humanistom kojarzą się one z tajemną dla nich dziedziną wyższej matematyki. Tymczasem większość badań naukowych wykazuje wprost ścisły związek nauki gry w szachy z pisaniem i czytaniem ze zrozumieniem. W przytoczonych poniżej badaniach (przeprowadzonych przez naukowców z uniwersytetu w Trewirze) klasy objęte takimi zajęciami osiągnęły najlepsze wyniki właśnie w czytaniu ze zrozumieniem.

Porozumiewanie się w językach obcych

Międzynarodowa Federacja Szachowa FIDE zrzesza narodowe związki szachowe ze 188 krajów. Dzięki internetowi można zagrać z przeciwnikiem z dowolnego miejsca na świecie. Oficjalnymi językami FIDE są angielski, francuski, hiszpański i rosyjski. W sporej części państw rozwijają się projekty szkolne. Można też korzystać z materiałów zamieszczanych na stronach narodowych, jak również stronach Komisji Szkolnej FIDE oraz Komisji Edukacyjnej ECU (Europejskiej Unii Szachowej).

Kompetencje informatyczne

Internet stanowi świetne miejsce wymiany wiadomości i doświadczeń oraz dzielenia się umiejętnościami metodycznymi. Istnieją specjalne platformy ułatwiające sędziowanie turniejów oraz wspierające nauczanie szachów. Również za pośrednictwem internetu da się na żywo rozegrać partię szachową. Każdą można też przeanalizować z pomocą komputera.

Umiejętność uczenia się

Uczniowie, którzy opanowali już podstawy gry w szachy, mogą doskonalić swoje umiejętności szachowe na kółku zainteresowań czy w klubie sportowym. Niezbędna

w takiej sytuacji staje się praca własna. Bez samokształcenia nie ma możliwości rozwoju i przemiany dziecka grającego jedynie rekreacyjnie w zawodnika uprawiającego szachy jako sport.

Inicjatywność i przedsiębiorczość

Szachy dzięki swojemu indywidualnemu charakterowi uczą podejmowania autonomicznych decyzji. Po rozpoczęciu partii młody człowiek pozostaje sam, nie ma się kogo poradzić. Szachista nie może też przed rozgrywką opracować strategii, by w trakcie tylko ją konsekwentnie i odtwórczo realizować. Jest przecież jeszcze przeciwnik, który raczej nie zagra tak, jak sobie życzymy czy zaplanowaliśmy. Szachy uczą więc postępowania w sytuacjach niestandardowych, reagowania na niespodzianki oraz rozwijają inicjatywność.

Świadomość i ekspresja kulturalna

Szachy obecne w Europie od wczesnego średniowiecza są również zjawiskiem kulturowym. Kopie XII-wiecznych pięknych pionów i figur ze szkockiej wyspy Lewis są do dziś jednym z najcenniejszych zabytków British Muzeum. XIII-wieczny *Traktat o obyczajach i powinnościach szlachty na podstawie gry w szachy* Jakuba de Cessolis nobilitował tę grę, czyniąc z niej na wiele lat jedną z podstaw edukacji królów, książąt, rycerzy oraz dam. Nie przypadkiem szachy wielokrotnie przewijają się w literaturze światowej. Grają w nie Tristan z Izoldą, król Artur czy Karol Wielki. Również w Polsce posiadamy wiele dzieł sztuki o tematyce szachowej. XII-wieczne szachy sandomierskie znajdują się w zbiorach Muzeum Okręgowego w Sandomierzu. W Muzeum Narodowym w Rogalinie (k. Poznania) możemy podziwiać XVI-wieczny obraz *Gra w szachy*. Patrząc z drugiej strony, szachy – pobudzając wyobraźnię dzieci – są bardzo często motywem ich prac plastycznych i konkursów szkolnych.

Projekt „Edukacja przez szachy w szkole”

Pierwsze próby stworzenia takiego projektu w Polskim Związku Szachowym (PZSzach) miały miejsce w roku 2009, ale dopiero oficjalny dokument Parlamentu Europejskiego stał się nowym argumentem do kolejnych starań. W wydanym 15.03.2012 roku Oświadczeniu Pisemnym Parlamentu Europejskiego w sprawie wprowadzenia do systemów oświaty w Unii Europejskiej programu „Szachy w szkole” czytamy m.in.:

„(...) B. mając na uwadze, że szachy są grą dostępną dla dzieci z każdej grupy społecznej, mogą przyczynić się do osiągnięcia spójności społecznej i realizacji celów politycznych, takich jak integracja społeczna, zwalczanie dyskryminacji, zmniejszenie wskaźnika przestępczości czy nawet walka z różnymi rodzajami uzależnień;

C. mając na uwadze, że bez względu na wiek dziecka szachy mogą poprawić jego koncentrację, zwiększyć cierpliwość i wytrwałość, a także rozwinąć zmysł twórczy, intuicję, pamięć oraz umiejętności analitycznego myślenia i podejmowania decyzji; mając na uwadze, że gra w szachy uczy też determinacji, motywacji i sportowego zachowania;

1. wzywa Komisję i państwa członkowskie, by dążyły do wprowadzenia do systemów oświaty państw członkowskich programu „Szachy w szkole”; (...)

3. zwraca się do Komisji o wzięcie pod uwagę wyników wszelkich badań nad wpływem tego programu na rozwój dziecka”¹.

Projekt „Edukacja przez szachy w szkole” w Polsce jest realizowany przy wsparciu finansowym Ministra Sportu i Turystyki oraz sponsorów prywatnych. Ma edukacyjny, a nie sportowy charakter.

Zadania Polskiego Związku Szachowego:

- przeszkolenie nauczycieli z zakresu gry w szachy oraz metodyki nauczania gry w szachy dzieci w wieku wczesnoszkolnym – kurs 72 h (zajęcia szachowe w projekcie mogą prowadzić wyłącznie nauczyciele danej szkoły, nie dopuszcza się udziału zewnętrznych instruktorów);
- wsparcie w zakresie pozyskania sprzętu szachowego dla szkół (15 kompletów szachownic i bierek + szachownica demonstracyjna dla nauczyciela na szkołę);
- coroczna organizacja konferencji szkoleniowo-metodycznej, nieodpłatnej dla nauczycieli z projektu;
- wsparcie metodyczne dla nauczycieli (przewodnik metodyczny, program nauczania, materiały dydaktyczne, kursy doszkolające);
- zapewnienie podręczników dla dzieci (materiały ćwiczeniowe) w preferencyjnej cenie dla zgłoszonych oddziałów klasowych (10 zł);
- coroczna organizacja centralnego turnieju, bezpłatnego dla dzieci z projektu z upominkami dla wszystkich uczestników;
- prowadzenie strony internetowej o charakterze informacyjnym:
www.szachywszkole.pl.

¹ <http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-%2F%2FEP%2F%2FNONGML%2BWDECL%2BP7-DCL-2011-0050%2B0%2BDOC%2BPDF%2BV0%2F%2FPL>

Zobowiązania szkół:

- przeznaczenie minimum jednej godziny tygodniowo przez co najmniej dwa lata w edukacji wczesnoszkolnej na zajęcia z projektu;
- skierowanie nauczycieli na szkolenie w układzie: jeden nauczyciel na każdy zgłoszony oddział klasowy + jeden nauczyciel rezerwy;
- zorganizowanie zajęć dla całego oddziału klasowego (zgodnie z prawem oświatowym pojedynczy uczeń może zrezygnować);
- wyrażenie zgody na ewentualne zewnętrzne badania naukowe;
- przekazywanie PZSzach danych statystycznych dotyczących realizowanego projektu.

Największą wartością projektu „Edukacja przez szachy w szkole” jest obudowa programowo-metodyczna. Powstały:

- programy nauczania,
- podręczniki,
- przewodniki metodyczne,
- materiały ćwiczeniowe.

Rozwój projektu spowodował także wydanie kilku bardzo dobrych podręczników oraz powstanie platform edukacyjnych poświęconych szachom.

Szachy w Szkole Podstawowej nr 11 w Suwałkach

Szkoła Podstawowa nr 11 w Suwałkach powstała w 1998 roku. Jest to duża placówka (ok. 1000 uczniów) z oddziałami integracyjnymi (na każdym poziomie jedna lub dwie klasy integracyjne). Od początku istnienia działa w niej Uczniowski Międzyszkolny Klub Szachowy „Jaćwież”. Pełniąc funkcję dyrektora szkoły i jednocześnie instruktora w klubie szachowym przekonałem się w praktyce, jak skutecznie szachy mogą wspierać edukację oraz rozwijać umiejętności i kompetencje kluczowe.

W ubiegłym roku szkolnym zajęcia szachowe były prowadzone w klasach pierwszych na godzinach do dyspozycji dyrektora szkoły, zaś w klasach drugich korzystaliśmy z godzin przyznanych przez samorząd. W klasie trzeciej na kółko szachowe zapraszano już tylko zainteresowanych. Od dwóch lat na poziomie klasy czwartej jeden z dwóch oddziałów integracyjnych to klasa szachowa. Organ prowadzący przydzielił nam jedną dodatkową godzinę szachów z podziałem na dwie grupy. W jednej szachy są traktowane rozwojowo-edukacyjnie, w drugiej – sportowo. Oczywiście druga grupa

uczęszcza również dodatkowo na zajęcia klubowe. Klasa 5a integracyjna szachowa w klasyfikacji na zakończenie roku szkolnego 2017/2018 osiągnęła najwyższą średnią ocen spośród wszystkich oddziałów szkoły. Umacniając pozycję szachów w szkole, zrywamy ze stereotypem, że klasy integracyjne muszą być słabsze od innych.

W kolejnym roku szkolnym planujemy realizować zajęcia szachowe w klasach pierwszych i drugich w ramach godzin do dyspozycji dyrektora. Wprowadzenie ich nowym rozporządzeniem w sprawie planów nauczania, z wyraźnym zastrzeżeniem, że mogą być wykorzystane tylko na zajęcia rozwijające, przyczyni się do popularyzacji szachów w szkole. W klasach czwartych i piątych przeznaczamy te godziny na ekologię i robotykę, a w klasie ósmej na kulturę krajów anglojęzycznych.

Działający przy szkole klub szachowy prowadzi też w Suwałkach rewalidacyjne zajęcia dla dzieci z orzeczeniami o niepełnosprawności, indywidualnie i grupowo, w zależności od potrzeb. Uczestniczą w nich osoby z lekką niepełnosprawnością umysłową, zespołem Aspergera, autystyczne, niedosłyszące, z niepełnosprawnościami ruchowymi. Rezultaty są bardzo pozytywne: dla części niepełnosprawnych szachy stanowią dziedzinę, w której z sukcesami mogą rywalizować z pełnosprawnymi.

Nauka gry w szachy to nie cudowne panaceum na wszystkie braki i niedoskonałości. Niektórym dzieciom pomoże, innym niestety nie. Jest jednak dobrym i skutecznym narzędziem edukacyjnym, które można i należy wykorzystywać w polskich szkołach.

Dzieci o szachach

Warto oddać głos samym dzieciom i zapytać je, co sądzą o grze w szachy. Oto wybrane wypowiedzi uczniów Społecznej Szkoły Podstawowej nr 2 w Warszawie:

- *Szachy to fajna gra i nauka.* (Mikołaj, lat 7)
- *Podczas gry w szachy można się nauczyć: logicznego myślenia, koncentracji, no i strategii.* (Mateusz, lat 10)
- *Szachy uczą nas, jak wygrywać i przegrywać.* (Zosia, lat 8)
- *Gra w szachy pobudza wyobraźnię, uczy cierpliwości i wyrabia odporność psychiczną.* (Oskar, lat 11)
- *Szachy to nie tylko nauka, ale też świetna zabawa!!!* (Zuzia, lat 7)
- *Szachy są sztuką, ponieważ nie jest łatwo w nie grać, ale miło spędzamy czas.* (Magda, lat 9)
- *Podczas gry trzeba myśleć. Takie myślenie bardzo rozwija gracza.* (Tosia, lat 8)

- *Szachy uczą myśleć, co się stanie później.* (Ala, lat 7)
- *Każda gra jest inna, jak nowa przygoda. Ciągłe trzeba uważać, więc ćwiczysz skupienie.* (Grześ, lat 7)
- *Szachy nauczyły mnie, że trzeba szanować inne dzieci. Bo nawet kiedy gram z kimś słabym, to przegram, jeśli popełnię błąd.* (Krzyś, lat 7)
- *Od kiedy gram w szachy, to jestem spokojniejszy i dostaję mniej uwag.* (Maks, lat 8)
- *Czasem się poddaję, kiedy mi coś nie wychodzi. A w szachach trzeba walczyć do końca i tak też się staram.* (Julka, lat 7)

Bibliografia

Baum A., Łukasiewicz-Wieleba J., Wiśniewska J., Konieczna I., (2017), *Innowacyjne wspieranie rozwoju uczniów. Projekt Edukacja przez Szachy w Szkole*, Warszawa: Wydawnictwo Akademii Pedagogiki Specjalnej.

Przeździecka E., (2015), *Grajmy w szachy – scenariusze lekcji*, Warszawa: Polski Związek Szachowy.

Schach an der Grundschule Trier-Olewig, Resumee und Auswertung der Ergebnisse durch die Deutsche Schulschachstiftung (Kurzfassung), Trewir 2008 r., http://schulschach-trier.de/fileadmin/user_upload/Olewig.pdf (dostęp: 28.09.2018).

Staniszewska A., Staniszewska U., (2013), *Szachy – nauka gry dla dzieci*, Poznań: Wydawnictwo Publicat.

Stempin A. (red.), (2012), *Magia gry – sztuka rywalizacji*, Poznań: Wydawnictwo Muzeum Archeologiczne.

Zielińska M., (2010–2012), *Grajmy w szachy – materiały szkoleniowe dla najmłodszych* cz. I, cz. II, cz. III, Warszawa: Polski Związek Szachowy.


Szkoła Podstawowa nr 11 w Suwałkach


Prace plastyczne dzieci niepełnosprawnych wykonane na zajęciach szachowych


Komplet szachowy „Grunwald 1410”


Aleje Ujazdowskie 28

00-478 Warszawa

tel. 22 345 37 00, fax 22 345 37 70

email: sekretariat@ore.edu.pl

www.ore.edu.pl


