

6

Xoga
e

aprende

Edita: Balàgium Editors, SL
 info@balagium.com
 www.balagium.com

Edición: Agosto 2015
ISBN: 978-84-15184-54-6
Depósito legal: L-1226-2015

Deseño cuberta: Pere Fradera Barceló
Maquetación: Jordi Prió Burgués
Ilustracións: Ramon Mayals Marbà

© Jordi Prió Burgués
 Joaquín Fernández Amigo
 Imma Farré Vilalta
 Balàgium Editors, SL
 Ramon Mayals Marbà

Reservados todos os dereitos.

NIngunha parte desta publicación pode ser reproducida, almacenada ou
transmitida por ningún medio sen permiso do editor.

info@educachess.org
www.educachess.org

3

Presentación ... 5
O xadrez: un deporte de interese .. 6

Unidade 1. Mate do couce ...9
 Esquemas de mate ... 11
 Evitar o xaque mate ..13

Unidade 2. Evitar a descuberta ...21
 Recursos ...23
 Observacións ..25

Unidade 3. Mate da escaleira ..33
 Esquemas de mate ...35
 Evitar o xaque mate ..37

Unidade 4. Evitar a cravada ...45
 Recursos ...47
 Observacións ..49

Unidade 5. Mate vergonzoso ...57
 Esquemas de mate ...59
 Evitar o xaque mate ..61

Índice

4

Unidade 6. Contraataque ... 69
 Ameazando mate .. 71
 Ameazando outra peza 73
 Observacións ..75

Unidade 7. Resultado dunha partida 81
 Tipos de resultado ... 83
 Material insufi ciente .. 85
 Observacións .. 87

Unidade 8. Táboas por repetición 93
 Repetición de xogadas 95
 Xaque continuo ... 97
 Observacións .. 99

Anexo Pezas recortables ... 105

5

Presentación
A colección Xoga e aprende pretende contribuír á educación integral dos
alumnos e alumnas nos centros educativos de primaria utilizando o modelo
das intelixencias múltiples.

Unha parte dos materiais preséntanse agrupados nestes seis libros, a través
dos cales se potencian as capacidades intelectuais (razoamento, linguaxe,
cálculo, percepción, memoria e intelixencia espacial). Ademais, o xadrez
constitúe o centro de interese dos devanditos materiais, xa que fomenta o
desenvolvemento das intelixencias múltiples. Por iso, ensínase simultanea-
mente e de forma moi elemental a xogar ao xadrez para que os alumnos e
alumnas practiquen habitualmente este deporte.

Estes materiais permitirán mellorar o rendemento escolar de todo o alum-
nado, especialmente do que ten difi cultades de aprendizaxe. Inicialmente,
preténdese mellorar a atención, a concentración, o razoamento lóxico e o
silencio para crear os hábitos correctos que favorezan a aprendizaxe das
materias curriculares e das competencias básicas.

Metodoloxicamente, utilízase un deseño visual e atractivo, preséntanse os
conceptos de forma progresiva e formúlanse exercicios de difi cultade gra-
dual, co obxectivo de favorecer a aprendizaxe das competencias e motivar
o alumnado.

Os contidos de cada unidade están agrupados en dous bloques: o xadrecís-
tico e o das capacidades intelectuais. No primeiro bloque, ensínanse con-
ceptos moi básicos de xadrez que pode impartir o profesorado aínda que
non teña coñecementos previos de xadrez. No segundo bloque, preséntan-
se exercicios relacionados coas capacidades intelectuais mencionadas an-
teriormente.

O material recollido neste libro permite ser traballado cos alumnos durante
todo o curso escolar, cunha dedicación dunha a dúas horas semanais en
horario lectivo (talleres, sexta hora, materia optativa etc.).

Estes libros forman parte do proxecto Educachess, que desexa contribuír a
que o alumnado aprenda a ser competente e adquira uns bos hábitos e va-
lores para afrontar a vida.

Máis información en www.educachess.org

6

O xadrez: un deporte de interese

O xadrez é un xogo de mesa recoñecido como deporte polo Comité Olím-
pico Internacional que presenta múltiples e interesantes vantaxes en todas
as idades: non importa a idade que se teña para poder xogar unha partida;
mulleres e homes poden competir entre si en igualdade de condicións; non
existen diferenzas en cuestión de raza e, ademais, trátase dunha actividade
popular e económica. Así pois, ante un taboleiro combinamos o entretemen-
to coa formación integral da persoa.

Psicólogos e pedagogos, á parte dos profesionais do xadrez, sinalaron os
múltiples benefi cios que achega este xogo-deporte:

• No àmbito intelectual, é un instrumento que fomenta o razoamento lóxico-
matemático, propio da área curricular de matemáticas. Ademais, resulta
fundamental na resolución de calquera tipo de confl ito da vida cotiá; au-
menta a capacidade de atención e concentración, o cal converte o xadrez
en actividade especialmente recomendable para alumnos con hiperactivi-
dade. Respecto do esforzo que require responder á xogada do adversa-
rio, o xadrez potencia os procesos de análise e de síntese; é dicir, exer-
cítase o estudo obrigado dunhas premisas, co fi n de chegar a achegar
solucións. Finalmente, a imaxinación e a creatividade póñense en funcio-
namento nunha especie de intercambio mental co adversario cando fai
falta descubrir a estratexia do contrincante e elaborar unha propia.

• En canto á personalidade, o xadrez fomenta o control emocional, a capa-
cidade de organización, a expresión verbal, a responsabilidade na toma
de decisións e, cando se vai avanzando na súa práctica, a autoestima.

• No àmbito deportivo, como noutras disciplinas, practicar xadrez contribúe
a educar na aceptación das regras propias do xogo e dos resultados, o
cal, nun sentido cultural máis extenso, implica axudar a formar individuos
tolerantes, abertos a novas ideas e predispostos a coñecer distintos pun-
tos de vista.

• No ámbito da saúde, a práctica do xadrez comporta a estimulación con-
tinua do cerebro. Esta ximnasia mental favorece, en persoas maiores, o
reforzo da memoria e o atraso da aparición dos síntomas das enfermida-
des neurodexenerativas propias da idade.

9

• Esquemas de mate

• Evitar o xaque mate

Mate do couce

1Unidade

10

Pensa

Pinta as casas dos taboleiros para completar as seguintes
cenefas.

1

2

3

4

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

11

Aprende

Esquemas de mate

Aínda que o rei branco está no
centro, tamén se encontra rodeado
completamente polas súas pezas.

O alfi l negro non pode capturar o
cabalo, que dá mate, porque está
cravado pola dama branca.

O cabalo dá mate porque o rei negro
non pode moverse.

Normalmente este mate prodúcese nunha esquina do taboleiro onde
todas as casas adxacentes ao rei están ocupadas por pezas do
mesmo bando.

Realízase cun cabalo.

O cabalo dá mate porque o rei branco
está totalmente bloqueado no seu
enroque.

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h1

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h2

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h1

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h2

12

Aprende

Indica cunha frecha que xogada deben facer as negras
para dar xaque mate.

Indica cunha frecha que xogada deben facer as brancas
para dar xaque mate.

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

13

Aprende

Evitar xaque mate

Hai varias posibilidades de defender
a casa d3. Interesa mover a dama ou
o alfi l para poderse enrocar o antes
posible.

Neste caso deféndese a casa b6 e,
ademais, realízase unha ameaza
dobre.

A torre defende a casa c7 e tamén
xera unha casa de escapatoria para o
rei negro.

Normalmente móvese algunha peza para dispoñer de casas de
escapatoria para o rei ou deféndese a casa onde o cabalo ameaza
con dar xaque on mate.

En todos estes casos se defende a
casa onde o cabalo ameaza mate e se
xeran casas de escapatoria.

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h1

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h2

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h1

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h2

14

Aprende

Indica con frechas que xogadas poden facer as brancas
para evitar o xaque mate.

Indica con frechas que xogadas poden facer as negras
para evitar o xaque mate.

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h1

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h2

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h1

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h2

15

Aprende

 Rodea cun círculo as pezas do taboleiro que se deben
quitar para que quede unha posición de xaque mate.

Marca as casas onde colocarías a peza indicada ao pé do
taboleiro para conseguir unha posición de xaque mate.

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h1

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h2

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h1

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h2

16

Aprende

Marca as casas onde colocarías a peza indicada ao pé do
taboleiro para converter un xaque ao rei en xaque mate.

Rodea cun círculo as pezas do pé do taboleiro que, se se
colocan na casa indicada, resulta unha posición de xaque
mate.

a6

a2

f7

a4

a7

d1

c6

b2

d8

d6

c8

c1

e7

d7

c4

e6

e4

e2

f6

f4

g7

g3

h7

h2

17

Pensa

Coloca as seguintes pezas no taboleiro segundo as
coordenadas indicadas.

Indica as coordenadas das pezas da seguinte posición.

Utiliza as pezas de xadrez que se encontran ao fi nal do libro.

18

Pensa

Ordena e clasifi ca os seguintes textos correspondentes á
biografía de dous dos mellores xogadores da historia do
xadrez.

Garry Kasparov

Proclamouse, por primeira vez,
campión mundial no 2013 ao vencer
a Viswanathan Anand. É primeiro
xadrecista modelo de roupa masculina
e está patrocinado por Microsoft.

1

Magnus dixo sobre o seu ex-adestrador
e asesor Garry: “Realmente, Garry
axudoume moito. Non soamente en
canto ás aperturas, onde é o mellor
experto do mundo, senón tamén no que
se refi re á psicoloxía”.

2

Converteuse no campión do mundo
máis novo da historia en 1985.
Continuou sendo campión do mundo
de xadrez ata o ano 2000. Ademais
ganou en once ocasións o Óscar do
Xadrez.

3

Naceu en Noruega no ano 1990.
Aos oito anos empezouse a interesar
polo xadrez. Cando tiña 13 anos e
participaba no prestixioso torneo de
Wijk aan Zee (Holanda), foi cualifi cado
como o “Mozart do xadrez".

4

Garry Kasparov e Magnus Carlsen
foron os dous xogadores máis novos
que se converteron en campións
mundiais de xadrez. Tamén os dous
conseguiron superar os 2800 puntos
de ELO FIDE.

5

É coñecido polas súas partidas contra
computadoras e programas de xadrez,
especialmente en 1997 ante Deep
Blue. Retirouse en 2005 para dedicar o
seu tempo á política e á escritura sobre
temas de xadrez.

6

Os máis entendidos cren que atesoura
o mellor dos grandes mestres da
historia, converténdose nun xogador
inigualable a día de hoxe. A xenialidade
de Fisher, a estratexia de Karpov, a
tremenda agresividade de Kasparov…

7

Naceu en Bakú (Acerbaixán) no ano
1963 (antiga URRS). Antes dos sete
anos, empezou a estudar xadrez
seriamente despois de que os seus
pais lle propuxeran un problema de
xadrez.

8

Magnus Carlsen

19

Pensa

Cálculos sobre a auga consumida polos xogadores nun
torneo de xadrez.

1

2

3

4

5

6

Se nas roldas da mañá se dá unha botella por xogador, cantas botellas se
necesitan?

Se nas roldas da tarde se dan dúas botellas por xogador, cantas botellas
se necesitan?

Cantas botellas se necesitan para todo o torneo?

Cantos paquetes?

Cantos lotes?

Cantos euros custan todas estas botellas?

x

x

+

:

:

x

=

=

=

=

=

=

134 xogadores 0,5 litros

Total 9 roldas (partidas), 5 pola
mañá e 4 pola tarde 1 botella = 0,19 €

1 paquete = 12 botellas

1 lote = 18 paquetes

x

4

3

3

5

1

2

6

6

2

2

6

4

6

5

6

3

8

4

6

9

8

3

3

3

3

5 1 1 9 8
7 3 7 3

1

3

3

2

3

5

6

3

7

3

2

3

3

7

3

9

2

7

9

3

1
3

5

4

7

4

1 5 4 1

7

7

6

1

2

4

9

5

8

4

2

1

6

6

6

4

5

3

5

5

9

3

4

7

1

3

3

5

1

5

5

1

3 4 6 2

20

Pensa

Sopa de números.
Encontra e rodea os seguintes números nas fi las, columnas
e diagonais do taboleiro.

=

=

=

=

=

63636361

2

3

4

5

21

• Recursos

• Observacións

Evitar a descuberta

2Unidade

22

Pensa

O alfi l xogador de billar.
Pinta as casas para que a bola alcance a peza despois de
rebotar o número de veces indicado.

2 rebotes

3 rebotes

4 rebotes

2 rebotes

3 rebotes

4 rebotes

1

3

5

2

4

6

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

23

Aprende

A torre ameazada polo cabalo móvese
a f7 para defender o alfi l.
Móvese a peza de maior valor.

A torre e o cabalo brancos ameazan a
torre e o alfi l negros.

O cabalo negro captura o alfi l branco
e as brancas poderán capturar o alfi l
negro.

As brancas ameazan o alfi l e a torre
das negras.

Mover unha peza para defender a outra

Capturar unha das pezas atacantes

Recursos

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h1

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h2

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h4

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h3

24

Aprende

Indica con frechas as xogadas para evitar as seguintes
descubertas.

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

25

Aprende

Recursos

A torre negra ameaza o cabalo. Ou se
produce un cambio de alfi l por cabalo
ou o alfi l poderase mover a unha casa
non ameazada.

Un exemplo similar ao anterior, pero
con outra solución diferente.

O cabalo queda cravado e, polo tanto,
a torre negra non pode ser capturada.

O mesmo exemplo da páxina 23, pero
cunha solución diferente.

Crear unha ameaza maior ou equivalente

Cravar a peza atacante

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h1

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h2

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h4

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h3

26

Aprende

Indica con frechas as xogadas para evitar as seguintes
descubertas.

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

27

Aprende

Observacións

Co xaque obrígase a mover o rei.
Despois a torre negra poderá ir a unha
casa non ameazada.

A dama e a torre negras quedaron
ameazadas.

A torre ameazada interponse entre
o cabalo negro ameazado e a torre
branca.

A torre e o cabalo negros quedaron
ameazados.

Unha das pezas ameazadas dá xaque

Unha peza ameazada interponse a outra ameazada

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h1

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h2

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h4

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h3

28

Aprende

Indica se se poden evitar as seguintes descubertas.
En caso afi rmativo, indica as xogadas con frechas.

Si

Si

Non

Non

Si

Si

Non

Non

29

Pensa

Completa as seguintes series de dominó co valor das
pezas de xadrez.

Utiliza as pezas de xadrez que se encontran ao fi nal do libro.

1

2

3

4

5

?

?

?

?

?

?

?

??

?

?

?

?

?

?

?

?

?

?

?

?

?

?

30

Pensa

Le este artigo de prensa “Ajedrez en las aulas: argumentos
irrefutables” de Leontxo García (El País, 11.02.2015).
Indica onde se colocan os seguintes títulos.

Entre as moitas razóns de peso, e con sólida base científi ca para ex-
plicar as vantaxes do xadrez, citamos as dez seguintes:
1.
Non só a cognitiva, tamén a emocional, como indica un estudo da
Universidade de La Laguna (Tenerife) de 2012, publicado en español
e inglés. Ademais desenvolve, polo menos, cinco das oito intelixencias
de Gardner: matemática, lingüística, espacial, intrapersoal e interper-
soal (as outras tres son musical, corporal e naturalista).
2.
Hai sufi cientes indicios sólidos e estudos científi cos para afi rmar que a
práctica frecuente do xadrez atrasa o envellecemento cerebral e, polo
tanto, podería atrasar durante anos o mal de alzhéimer. É un excelen-
te ximnasio mental.
3.
A lista de experiencias con éxito en diversos
países (moitas delas en España) é longa: ne-
nos hiperactivos (TDAH), con autismo, síndro-
me de Ásperger, superdotados, síndrome de
Down, cancro infantil, talleres de desemprega-
dos, cárceres, reformatorios, rehabilitación de
drogadictos…
4.
É o único deporte que se pode practicar e en-
sinar por internet.
5.
A Federación Internacional (FIDE) conta con
182 países afi liados; só o fútbol e o atletismo
teñen máis.
6.
Abonda cun taboleiro e unhas pezas, ou nin
iso se se practica cunha aplicación para orde-
nador ou teléfono.

Mais de 15 séculos de historia Desenvolve a intelixencia

Universal Personaxes fascinantes

Infraestrutura de moi baixo custo Outras aplicacións sociais

Adaptado ao século XXI Boa imaxe

Ximnasio da mente Conexións fascinantes coa
ciencia e a arte

7.
Está ligado á intelixencia.
8.
A súa invención remóntase, como mínimo, ao
século V. O xadrez moderno, coas regras ac-
tuais, inventouse en España –moi probable-
mente en Valencia– a fi nais do século XV.
9.
Esta calidade e a anterior son recursos moi
útiles para facer máis ameno e efi caz o tra-
ballo de pedagoxía e difusión de profesores e
periodistas.
10.
Por exemplo, o xadrez, a música e as mate-
máticas son as actividades que producen máis
nenos prodixio. Ningunha computadora pode
xogar aínda perfectamente ao xadrez –non o
farán ata que existan as cuánticas– porque o
número de partidas posibles (un 1 seguido de
123 ceros) é superior ao de átomos no univer-
so coñecido (un 1 seguido de 80 ceros).

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

31

Pensa

Fraccións nun taboleiro de xadrez.

6

64
=

=

=

=

=

=

=

=

=

=

=

=

1 Anota as fraccións das casas ocupadas polas pezas na seguinte posición.

Calcula a suma das fraccións das casas ocupadas polas pezas brancas.

Calcula a suma das fraccións das casas ocupadas polas pezas negras.

Calcula a suma das fraccións das casas ocupadas por todas as pezas.

2

3

4

6

64

+

+

+

+

+

+

+

+

+

+

=

=

+ =

a b c d

4

3

2

1

4

3

2

1

a b c d

a b c d

4

3

2

1

4

3

2

1

a b c d

a b c d

4

3

2

1

4

3

2

1

a b c d

a b c d e f

6

5

4

3

2

1

6

5

4

3

2

1

a b c d e f

a b c d e f

6

5

4

3

2

1

6

5

4

3

2

1

a b c d e f

5

4

3

2

1

5

4

3

2

1

a b c d e

a b c d e

5

4

3

2

1

5

4

3

2

1

a b c d e

a b c d e

32

Pensa

Colocar damas nos seguintes taboleiros sen que se
ameacen entre si.
Encontra máis solucións realizando simetrías.

Utiliza as pezas de xadrez que se encuentran ao fi nal do libro.

4 damas

5 damas

6 damas

1

2

3

33

• Esquemas de mate

• Evitar o xaque mate

Mate da escaleira

3Unidade

34

Pensa

Debuxa as letras e números resultantes despois de aplicar
os xiros indicados.

+90º-90º

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

35

Aprende

Esquemas de mate

A torre branca dá mate en d8.

A torre dá mate na casa c1 e a outra
torre evita que o rei branco poida
escapar.

A dama e a torre avanzan alternativa-
mente ata dar mate. A dama defende a
torre de ser capturada.

É un mate similar aos mates do corredor ou do tubo.

Utilízanse dúas torres ou unha torre e unha dama.

O caso de fi nal de rei con dúas torres contra rei xa se explicou na
unidade 2 do libro 3.

A torre negra da columna c pode dar
mate; a outra sería capturada.

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h1

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h2

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h1

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h2

36

Aprende

Indica cunha frecha que xogada deben facer as negras
para dar xaque mate.

Indica cunha frecha que xogada deben facer as brancas
para dar xaque mate.

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

37

Aprende

Evitar xaque mate

A torre negra móvese á fi la oitava para
evitar que unha torre branca avance e
dea mate.

Pódese interpor unha torre branca na
columna e ou mover o rei á casa g1.

A torre negra en d7 permítelle ao rei
branco escapar por c7 ou intentar
cambiar as torres.

Xeralmente interponse unha peza para xerar casas de escapatoria ou
evitar o xaque mate.

Se a peza interposta é unha torre, permite defenderse mellor.

Pódense cambiar torres na columna d.

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h1

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h2

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h1

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h2

38

Aprende

Indica con frechas que xogadas poden facer as brancas
para evitar o xaque mate.

Indica con frechas que xogadas poden facer as negras
para evitar o xaque mate.

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h1

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h2

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h1

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h2

39

Aprende

 Rodea cun círculo as pezas do taboleiro que se deben
quitar para que quede unha posición de xaque mate.

Marca as casas onde colocarías a peza indicada ao pé do
taboleiro para conseguir unha posición de xaque mate.

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h1

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h2

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h1

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h2

40

Aprende

Marca as casas onde colocarías o rei que falta para que
quede unha posición de xaque mate.

Marca as casas onde colocarías a peza indicada ao pé do
taboleiro para converter un xaque ao rei en xaque mate.

41

Pensa

Une as pezas de xadrez iguais, pero sen cruzar ningunha
liña.

2

5

8

3

6

9

1

4

7

42

Pensa

Completa as frases coa conxunción adecuada.
Anota o número da frase nos recadros das conxuncións.

Clasifi ca as seguintes conxuncións segundo a tipoloxía.
Anota o número da tipoloxía nos recadros das conxuncións.

pero e porque

adversativas

disxuntivas

temporais

consecutivas

causais

condicionais

fi nais

copulativas

comparativas

polo tanto como cando

antes que non obstante ou

nin co fi n de que pois

senón se logo

 Faite socio do club de xadrez queres mellorar.

O meu adversario non veu non pode xogar a partida.

Avísasme termines a partida de xadrez.

 Este mozo pode ser tan bo Magnus Carlsen.

 Perdiches a torre non pensaches a xogada.

 Gústame xogar ao xadrez escoitar música.

Non xogarei o torneo gustaríame moito.

 Prefi res xogar unha partida mirar a televisión?

porque

como

se

pero

ou

e

logo

cando

9

3

6

8

2

5

7

1

4

2

3

4

5

6

7

8

1

43

Pensa

Bingo con pezas de xadrez.
Resolve as operacións e risca os resultados nos cartóns.

Rodea cun círculo o cartón ganador.

2

5

6

7

10

12

14

15

27

29

30

45

3

6

8

9

13

16

19

22

25

29

45

75

3

4 6

9

10

13

15

18

20

22

25

30

x x

x x

+ +

x -

x x

x

+

+

x

-

-

-

+

x

x

x

+ x -

1

9

5

13

2

10

6

14

3

11

7

15

4

12

8

16

17

20

19

22

18

21

x +

x +

x -

x -

44

Pensa

Reconstrúe a posición de xadrez a partir dos seguintes
anacos do taboleiro.

Escribe nas casas do taboleiro o número do anaco que se coloca enrriba.

3

7

4

6

8

5

2
1

45

• Recursos

• Observacións

Evitar a cravada

4Unidade

46

Pensa

Pinta e debuxa as casas do taboleiro coas cores e as
tramas indicadas nas casas exteriores.

Cor do peón

Cor de fondo Trama do fondo

Trama do peón

Trama do fondo Trama do peón

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

47

Aprende

O cabalo dá xaque realizando unha
ameaza dobre.
Despois de que se mova o rei, o
cabalo cámbiase polo alfi l.

O alfi l branco crava a torre negra.

O outro cabalo defende o cabalo
ameazado.
Despois, o rei branco poderá moverse
para que o cabalo xa non estea
cravado.

A torre negra crava o cabalo branco.

Capturar a peza atacante

Defender a peza cravada

Recursos

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h1

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h2

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h4

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h3

48

Aprende

Indica con frechas as xogadas para evitar as seguintes
cravadas.

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

49

Aprende

Recursos

A torre negra ameaza a dama branca
para logo poder mover ou defender o
alfi l negro.

O alfi l branco crava a torre negra.

A torre branca crava o alfi l negro.
Despois poderase mover o rei branco
para poder descravar o cabalo.

O alfi l negro crava o cabalo branco.

Crear unha ameaza maior ou equivalente

Cravar a peza atacante

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h1

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h2

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h4

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h3

50

Aprende

Indica con frechas as xogadas para evitar as seguintes
cravadas.

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

51

Aprende

Observacións

A torre negra dá xaque para logo poder
mover a dama.

O alfi l branco crava a torre negra.

Neste caso, a peza cravada e a
atacante teñen o mesmo valor.

O alfi l negro crava o cabalo branco.
O alfi l branco pode interpoñerse para
descravar o cabalo.

Unha das pezas ameazadas dá xaque

Interpoñendo unha peza

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h1

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h2

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h4

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h3

52

Aprende

Indica se se poden evitar as seguintes cravadas. En caso
afi rmativo, indica as xogadas con frechas.

Si

Si

Non

Non

Si

Si

Non

Non

53

Pensa

Completa os enlaces de xadrez coas pezas indicadas de
maneira que a suma dos círculos conectados a cada un
dea o número indicado na lista.

Utiliza as pezas de xadrez, que se encontran ao fi nal do libro.

1

2

4

3

9
1

10
4
3

8
7
8
2

10
5

11
9
5

13
16
10

9
15
4

17
7
6

5 4

15 + 1 + 4

54

Pensa

Colorea vinte palabras da seguinte entrevista para redactar
con elas un resumo. Utiliza outra folla de papel.

[...] Ao fío do anterior, esa cultura polo esforzo, a disciplina e a
vontade non cres que a temos un pouco “oxidada” ou, polo me-
nos, esquecida? Estámonos “relaxando”?
Certo, e é natural, pois a sociedade moderna ofrece moitas como-
didades e preséntanos solucións prefabricadas ou estándar para
case todos os problemas que poidamos encontrar. Pero só me-
diante o esforzo poderemos atopar a mellor solución, adaptala,
mellorala ou incluso innovar, abrindo novos camiños. [...]
Cales son os patróns que diferencia os xadrecistas á hora de
afrontar unha decisión, respecto de alguén que é alleo e non está
adestrado en xadrez?
Hai moitos, pero destacaría tres calidades decisivas: máxima
concentración, capacidade empática –constantemente nos poñe-
mos no lugar do rival– e criterio propio, non cremos en receitas
máxicas.
Interésame seguir afondando neste tema, creo que é onde máis
podemos aprender tanto as empresas como calquera de nós. Fa-
las de diversos ámbitos que me gustaría comentar:

1. Indicas que é imprescindible avaliar e diseccionar os erros, cando sabemos que estamos ante un
erro?
Por desgraza, moitas veces comprendemos os erros demasiado tarde, cando sufrimos as consecuen-
cias. Os erros son imposibles de evitar, a clave está en aceptalos, admitir a nosa responsabilidade e
reaccionar o antes posible, minimizando os danos. E, desde logo, previr, usando o sentido común; por
exemplo, nunca cambies de ordenador o teléfono móbil xusto antes dunha viaxe.
2. Falas dun método de avaliación, case forense, que é analizar as xogadas cara atrás para ver onde
xurdiu o problema, en que consiste e como o podemos aplicar fóra do xadrez?
En xadrez analizas o rival ao acabar a partida: comprender as razóns da derrota é o único modo de
encontrar consolo. A análise perfecta debería facerse en sentido inverso, partindo do xaque mate e re-
trocedendo xogada a xogada ata atopar o momento crítico en que se rompeu o equilibrio. Na empresa
podería facerse igual, pero poucas veces nos tomamos o tempo necesario para comprender as razóns
reais dun fracaso, adoita preferirse o método de proba e erro. Se algo non funciona, probamos outra
cosa. Dese modo, o prezo que se paga ao fi nal adoita ser moi alto.
3. Un dos grandes problemas é decidir ante infi nitas posibilidades (ou moitas). Temos que xestionar a
incerteza –non sabemos que pasará no futuro–, temos que decidir e ter tantas vías pódenos paralizar,
como aborda este reto un xadrecista e que lle recomendas a alguén que non saiba de xadrez?
Cunha necesaria dose de pragmatismo, o xadrecista pronto comprende a importancia de racionalizar

Miguel Illescas

os obxectivos. Non se pode pretender xogar perfecto,
pero é necesario xogar mellor ca o rival. Na vida, e na
empresa, sucede algo parecido. Non é imprescindible
ser o número un, pero debemos esforzarnos por ser o
bastante bos como para ser felices e estar orgullosos do
noso desempeño.
[...]
Pódese ler o artigo enteiro na súa versión orixinal no idioma
español en:
http://www.sintetia.com/miguel-illescas-para-ser-creativo-es-
tudia-mucho-y-luego-duda-de-lo-que-aprendas/

www.ajedrezyempresa.com

55

Pensa

Calcula o tempo que terás de aparcamento en zona azul.

De compras nunha librería de xadrez.

Minutos

Debuxa as agullas do reloxo da dereita (fi n do estacionamento).

Indica as moedas utilizadas para estacionar durante o intervalo de tempo
indicado polos reloxos.

10
15
20
30
45
60
75
90

120
150
180

€
0,10
0,15
0,25
0,40
0,75
1,20
1,65
2,00
3,00
3,50
4,00

1

2

56

Pensa

Coloca o número indicado de damas en cada taboleiro.
Nunha mesma fi la, columna ou diagonal non pode haber
tres damas aliñadas.

Utiliza as pezas de xadrez que se encontran ao fi nal do libro.

4 damas 4 damas

6 damas 6 damas

6 damas

10 damas

6 damas

10 damas

12 damas 8 damas 6 damas

1 2

5 6

3 4

7 8

9 10 11

57

• Esquemas de mate

• Evitar o xaque mate

Mate vergonzoso

5Unidade

58

Pensa

Pinta as casas para debuxar as arestas das seguintes
fi guras xeométricas. As arestas posteriores, de cor gris.

Pinta as casas, a partir da casa verde, para debuxar dous
segmentos que formen os ángulos indicados.

Agudo

Cubo Pirámide de base cadrada

Recto

Obtuso

Plano

1

1 2

3

2

4

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

59

Aprende

Esquemas de mate

O peón negro captura o peón branco e
dá mate. O peón queda defendido polo
cabalo.

O peón da columna dá mate porque
todas as casas de escapatoria están
ameazadas.

O peón avanza unha casa e dá mate.
O alfi l e o outro peón brancos ameazan
as casas de escapatoria do rei negro.

Son mates que se realizan cun peón.

Para iso necesítase que colaboren outras pezas, xa sexa para
defender o peón, xa sexa para ameazar as casas de escapatoria do
rei.

O peón dá mate porque as outras tres
pezas negras ameazan todas as casas
de escapatoria do rei branco.

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h1

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h2

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h1

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h2

60

Aprende

Indica cunha frecha que xogada deben facer as negras
para dar xaque mate.

Indica cunha frecha que xogada deben facer as brancas
para dar xaque mate.

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

61

Aprende

Evitar xaque mate

A captura do peón negro co peón
branco evita as ameazas das negras.

Ao avanzar o peón branco xérase unha
casa de escapatoria para o seu rei.

Se o peón da columna a avanza, o
rei pode mover a b7 porque o cabalo
bloqueou a ameaza do alfi l branco.

Normalmente móvese algunha peza ou captúrase algunha das do
adversario para dispoñer de casas de escapatoria.

O cambio do cabalo polo alfi l xera
casas de escapatoria.

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h1

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h2

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h1

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h2

62

Aprende

Indica con frechas que xogadas poden facer as brancas
para evitar o xaque mate.

Indica con frechas que xogadas poden facer as negras
para evitar o xaque mate.

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h1

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h2

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h1

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h2

63

Aprende

Rodea cun círculo as pezas do taboleiro que se deben
quitar para que quede unha posición de xaque mate.

Marca as casas onde colocarías a peza indicada ao pé do
taboleiro para converter un xaque ao rei en xaque mate.

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h1

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h2

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h1

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h2

64

Aprende

Marca as casas onde colocarías o rei que falta para que
quede unha posición de xaque mate realizada por un peón.

Rodea cun círculo as pezas do pé do taboleiro que, se se
coloca na casa indicada, resulta unha posición de xaque
mate.

65

Pensa

Resolve os seguintes sudokus 4x4 especiais con pezas de
xadrez.

En todas as casas debes colocar unha peza de xadrez das indicadas ao
pé do taboleiro.

Dúas pezas iguais non poden estar na mesma fi la ou columna.

Os símbolos < (menor que) e > (maior que) poden servir de axuda.

As pezas recortables encóntranse na última páxina do libro.

< <

<

<

< < << <

< < < <

<

<

<

<

<

<

<<

<

<

<

<

2

4

1

3

66

Pensa

Completa as frases coa preposición adecuada.
Anota o número da frase nos recadros das preposicións.

Ordena alfabeticamente as seguintes preposicións.

 Os xogadores diríxense a sala de xogo.

As partidas de campionato non se poden xogar reloxo.

Este libro está asinado seu autor.

Magnus Carlsen é Noruega.

........... a sala de xogo débese estar en silencio.

........... ganar a partida débese dar xaque mate.

O cabalo colócase a torre e o alfi l.

en

de

sen

cara a

entre

por

con

para

para

en

sobre

baixo

de

segundo

a

entre

ante

ata

con

tras

por

sen

cara a

contra

desde

Ganou o torneo moita autoridade.

2

3

4

5

6

7

8

1

5

10

15

7

2

12

17

4

9

14

3

8

13

6

1

11

16

-) x -

67

Pensa

Coloca nos recadros azuis os signos das operacións
(x , + , -) para obter o resultado indicado.

=

=

=

=

=

=

=

=

=

=

=

=

=

=

1

2

4

6

8

10

12

14

3

5

7

9

11

13

Podes engadir parénteses nos recadros amarelos.

(
(4 - 3) x 2 - 1

1

2

4

6

8

10

12

14

3

5

7

9

11

13

68

Pensa

Reordena as franxas verticais para formar as seguintes
imaxes sobre xadrez (de esquerda a dereita).

1

2

1 2 3 4 5 6 7 8 9 10

1 2 3 4 5 6 7 8 9 10

69

• Ameazando mate

• Ameazando outra peza

• Observacións

Contraataque

6Unidade

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

70

Pensa

Coloca as pezas de xadrez nos taboleiros da dereita para
que resulten posicións simétricas.

Simetría vertical.
No fl anco de rei deben colocarse as pezas do fl anco de dama e
viceversa.

Simetría horizontal.
No bando das negras deben colocarse as pezas do bando das
brancas e viceversa.

Utiliza as pezas de xadrez que se encontran ao fi nal do libro.

1

2

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

71

Aprende

Despois de que as negras capturen
este alfi l, as brancas capturarán unha
torre ganando material.

O alfi l branco está cravado e non se
pode defender.
Móvese á casa f8 para que a dama
branca ameace mate en g7.

Despois de que as brancas se
defendan do mate, o alfi l negro xa
se poderá mover (cambiar polo alfi l
branco).

O alfi l negro está cravado e non se
pode defender.
A dama negra móvese a h7 para
ameazar mate en h2.

Se non hai posibilidade de defenderse dunha ameaza, pódese intentar
crearlle outra ameaza ao adversario, que o obrigue a defenderse e non
lle permita fi nalizar a primeira ameaza.

Ameazando mate

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h1

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h2

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h4

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h3

72

Aprende

Indica con frechas as xogadas para iniciar un contraataque
con ameaza de mate.

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

73

Aprende

Ameazando outra peza

A dama negra crava a torre branca,
polo que se evita o mate ás negras.
Producirase un cambio de damas ou
de alfís.

As brancas ameazan dar mate. Non
serve capturar a dama branca en g8 co
alfi l negro porque a torre branca daría
xaque en e8 e logo mate en f8.

A dama negra ataca a dama branca.
Se non se cambian damas, ao
moverse a dama branca, moverase o
cabalo negro.

O cabalo non se pode defender nin
mover porque a dama negra sería
capturada.

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h1

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h2

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h4

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h3

74

Aprende

Indica con frechas as xogadas para iniciar un contraataque
ameazando outra peza.

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

75

Aprende

Observacións

A ameaza de mate en g7 coa dama
branca provoca o cambio de damas.

Parece inevitable o xaque mate ás
brancas. Se as brancas capturan a
dama co peón, dáse xaque coa torre en
g6 e despois mate coa captura do peón
f3 co alfi l negro.

Coa ameaza do alfi l negro sobre a
torre, as brancas poderán capturar os
dous alfís negros a cambio desta torre.

Un dos dous alfís negros non se pode
defender e será capturado.

Coidado co contraataque

Minimizar a perda de material (puntos)

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h4

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h3

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h1

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h2

76

Aprende

Relaciona as seguintes posicións cos textos que explican
estes contraataques.
Indica as xogadas con frechas segundo os textos.

Se se captura a dama, o adversario
dá mate en dúas xogadas co cabalo
e o alfi l.

Para non perder a partida sacrifícase
a dama e logo dáse xaque co peón
para que quede unha posición de
afogado.

Ameázase a torre. Se a torre branca
se move a e3, a torre negra móvese
a g4 para evitar o xaque mate.

Ademais de ameazar a torre, esta
tamén queda cravada porque, se se
move, dáse xaque e logo fanse raios
X para capturar a dama branca.

77

Pensa

O buscapezas de xadrez.
Pescuda onde están as outras pezas en cada taboleiro.
Para axudarte, xa tes unha colocada.

Os números das casas indican cantas pezas se encontran nas casas adxacentes
(fi las, columnas e diagonais).
As pezas non poden tocarse nin horizontal, nin vertical, nin diagonalmente.
Tampouco poden estar nas casas que conteñen un número.

As pezas recortables encóntranse na última páxina do libro.

3

1

1

1

2

5 543

2

1 1

1

2

1

3

1

2

41

1

2

3

1

42

78

Pensa

Le este fragmento do artigo de prensa “Las reglas del
juego” de Arturo Pérez-Reverte (El Sol, 31.01.1990). Indica
onde se colocan as seguintes palabras.

É frecuente que un _____ naza dunha imaxe. A La tabla de Flandes
naceu nun coche-cama, á luz dunha pequena lámpada de cabeceira,
entre as páxinas dun libro de problemas de _____. De pronto, vino.
Unha partida que se xoga _____ atrás, unha moza fermosa e silencio-
sa. E un misterio. Un cadro. Un cadro fl amengo, do século XV, no que
dous personaxes _____ unha partida. A partida de xadrez. Un enigma
_____ cincocentos anos máis tarde. Quis necavit equitem. Quen ma-
tou o cabaleiro. O mundo da pintura, a arte como enigma, a _____
como xogo. Unha muller atrapada por un cadro. E un xogador oculto,
misterioso, _____. Había música alí, _____ de pintura. Notas que se
repetían, empezando de novo unha e outra vez. Coma un debuxo de
Escher. E un taboleiro coas _____ cambiadas, cheas de trampas que
desorientan o xogador. O foso en lugar da ponte, o cárcere en vez da
pousada, a morte agochada no xardín... Xa non puiden _____ o sono aquela noite, entre o
troupeleo das vías, na _____ liteira do coche-cama. Pasaron dous anos _____ de que lograse
concilialo de novo.
La tabla de Flandes é, ante todo, un minucioso xogo no que _____ nada é como parece ser.
Ao principio, cando _____ no esquema da novela e todo era aínda o _____ novo como para
divertirme, ría a soas poñendo espellos en lugar de gansos, sementando trampas, trucos e
inversións. Alicia, Poe, _____, Aquiles e a tartaruga, Bach, Scaramouche e o capitán Garfi o,
entre outros, tiveron a ben botarme unha man. Van Eyck e Campin, pola súa banda, _____
responsables _____ de que A partida de xadrez, e o seu autor, Pieter van Huys -busquen nos
enciclopedias: Bruxas, 1415-Gante, 1481-, pertenzan á escola _____ do século XV. Eles, me-
llor ca ninguén, convencéronme de que calquera escena inofensiva e doméstica pode encerrar
simbolismos ocultos, _____, sentidos que _____ ao observador, como a mesma vida, como un
enigma para resolver. Igual ca a música, a literatura, o xadrez, os _____ de lóxica ou os núme-
ros enteiros.
En La tabla de Flandes , coma nas miñas novelas, a historia está presente. Incluso toda a trama
_____, en certo modo, se _____ nela, en cimentos de cinco séculos. (continúa)
Pódese ler o artigo enteiro na súa versión orixinal no idioma español en:
http://www.perezreverte.com/articulo/perez-reverte/288/las-reglas-del-juego/

Holmes

vida

problemas

xadrez

libro

casas

case

bastante

de

cara a

ademais

antes

traballabafl amenga

apoiaargumental

escapanmisteriosos

sonestreita

xogan omnipotente

conciliardesvelado

1

2

4

3

87

6
5

11
10

12

14 15

17
16

18

19

20 21

24

22

23

9

13

79

Pensa

Reparte os números para que, multiplicados entre si, dean
o mesmo resultado en todas as seccións dos seguintes
taboleiros.

3 4

1 2

2 3 5

6 8 10

1 2 3 4

5 6 8 10

3 4 5 6

10 12 15 20

9 45 30 20

18 6 10 4

80

Pensa

Perfís de peóns sobre un taboleiro.
Relaciona os perfís (números) co que se ve desde as
direccións indicadas polas frechas (letras).

A C

B

D

1

2

3

4

A

A

B

B

C

C

D

D

3

A C

B

D

1

2

3

4

peóns vistos por arriba

1

2

81

• Resultado dunha partida

• Material insufi ciente

• Observacións

Resultado dunha partida

7Unidade

82

Pensa

Movéndote coma unha dama, debuxa as seguintes fi guras
sen levantar o lapis do papel e sen pasar dúas veces pola
mesma liña.

Próbao nunha folla de papel e, cando o consigas, indica un dos camiños
que hai que seguir.
Fíxate no exemplo da páxina 94 do libro 5 desta colección.

1 2

3 4

2

1

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

83

Aprende

En caso de táboas, colócanse os dous
reis no medio do taboleiro.

Cando un xogador afoga o rei
adversario, o resultado é táboas.

Ao terminar a partida, o ganador
coloca o seu rei no centro do taboleiro.

Neste exemplo, ganan as negras (1
punto) e perden as brancas (0 puntos).

Táboas: cando non gana ningún xogador, hai un empate (medio punto
para cada xogador).

Unha partida pódese ganar, perder ou pode quedar en táboas.

Gana o xogador que consegue darlle xaque mate ao adversario.

Resultado dunha partida

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h1

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h2

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h4

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h3

84

Aprende

Rodea cun círculo o resultado de cada partida.

1 - 0

1 - 0

1 - 0

1 - 0

1/2 - 1/2

1/2 - 1/2

1/2 - 1/2

1/2 - 1/2

0 - 1

0 - 1

0 - 1

0 - 1

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

85

Aprende

Material insufi ciente

Con alfís da mesma cor (móvense por
casas da mesma cor), tampouco se
pode dar xaque mate.

Unicamente cun cabalo, tampouco se
pode dar xaque mate.

Só cun alfi l non se pode dar xaque
mate ao rei.

Un rei non pode capturar o outro sen
incorrer nunha xogada ilegal.

Cando ningún xogador dispón das pezas sufi cientes para poder darlle
xaque mate ao rei adversario, o resultado é táboas.

Só cun rei non se pode ganar nunca unha partida.

Nos demais casos, o resultado dependerá das xogadas que se realicen.

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h1

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h2

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h4

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h3

86

Aprende

Indica se son táboas por insufi ciencia de material.
Rodea cun círculo a resposta correcta.

Si

Si

Non

Non

Si

Si

Non

Non

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

87

Aprende

Observacións

Normalmente en posicións con moi poucas pezas e onde cada bando ten as mesmas
pezas, o resultado é táboas. Excepto se algún xogador comete un grave erro.

Nestes casos, para que se poida dar xaque mate o adversario debe colocar unha das
súas pezas na casa pola que podería escapar o seu rei.

Igualdade de material

Con colaboración do adversario

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h4

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h3

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h1

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h2

88

Aprende

Coloca as pezas do pé do taboleiro para que quede unha
posición de mate.

Utiliza as pezas de xadrez, que se encontran ao fi nal del libro.

89

Pensa

Completa os seguintes quebracabezas kakurochess.

A suma por fi las ou columnas de todas as series de casas brancas deben sumar os
números indicados na parte esquerda ou superior destas, respectivamente.
Só se poden utilizar os números do 1 ao 9.
Nunha mesma serie de casas por fi la ou columna non se pode repetir ningunha cifra.

Nos seguintes kakuroschess substituiremos as cifras polas pezas de xadrez
que se encontran ao fi nal do libro.

Nesta columna débese
pór un 1 e un 2.

Nesta fi la débese pór un 1
e un 3.

Vanse completando as casas para que
sumen o total indicado.

21

4 4
1

1 1
2 2

3 3
1 1

1
2

3
1

1 3

3
4

6

10
10

6

10

3

10

3
4

3

3

10

10

8

5

3

3

4
8

4
5

43

7

4
5

43

7

4
5

43

7

4
5

43

7

90

Pensa

Colorea dez palabras distintas de cada un dos seguintes
tipos indicados.

o Parlamento Europeo pediulles aos estados membros que o fi xesen. Ten sentido esta proposta?
Trátase dun asunto máis complicado do que parece, porque aínda que xogar ao xadrez mellora as
funcións intelectuais, non sabemos como o fai.
Robert Ferguson revisou a literatura existente da que se desprende que a práctica do xadrez mellora
a comprensión lectora, a solución de problemas matemáticos, e axuda a nenos en situación de risco
educativo. [...] Por se isto fose pouco, un investigador, Fernand Gobet, criticou moi duramente a calidade
técnica desas investigacións, que en parte se debe á difi cultade de illar todos os factores que teñen
relevancia educativa. Ademais, non sabemos como se pode producir a transferencia dos procesos de
razoamentos aplicados ao xadrez a outros tipos de razoamento. Un gran mestre de xadrez non ten por
que razonar ben en política. En resumo, mentres non saibamos como se producen esas melloras en
distintos desempeños, non podemos estar seguros de que o xadrez sexa útil na escola.
Agora comezamos a descubrir como sucede, e o feito resúltame especialmente importante, porque
corrobora o modelo educativo da UP, que, como lembrarán, se basea na importancia das funcións
executivas, é dicir, daquelas que dirixen, organizan e avalían as demais funcións mentais. Pois ben, é
moi probable que a utilidade pedagóxica do xadrez derive de que fortalece as funcións executivas e que
como estas son transversais o seu efecto pode darse en múltiples disciplinas. Na Second Koltanowski
International Conference on Chess and Education, S. Lipschultz revisou as evidencias neurolóxicas, e
sinalou que o problema central para admitir a infl uencia do xadrez na mellora de actividades mentais
era explicar o transfer de coñecementos. Suxiriu que os benefi cios non se daban pola transferencia
de coñecementos, senón pola mellora das funcións executivas. Esa é tamén a opinión de Teresa Parr,
que, co seu equipo, recibiu unha axuda do Departamento de Educación dos EEUU para explorar a
maleabilidade do control executivo. En “Can the Right Kinds of Play Teach self-Control” (New York
Times Magazine, 25 setembro 2009), Paul Tough escribe sobre o novo interese que os programas
educativos para a mocidade lle conceden á autorregulación, que é unha función educativa: “A habilidade
dos nenos e adolescentes para controlar os seus impulsos emocionais e cognitivos é un poderoso
indicador do éxito a curto e a longo prazo, académico ou doutro tipo. Nalgúns estudos, a capacidade
de autorregulación predí os logros académicos de forma máis exacta ca o cociente intelectual. Non
obstante, ao mesmo tempo que se recoñece a importancia da autorregulación, recoñécese tamén que
esta capacidade está sendo cada vez peor desenvolvida nos nosos sistemas de ensino.
[...]
Moitos parecen estar de acordo en que o xadrez pode ensinar autocontrol. [...]
Por iso, parécenos ben o introducir o xadrez na escola, pero cunha condición. A materia debe estar
impartida non por xogadores de xadrez, senón por pedagogos que saiban utilizar o xadrez como
instrumento educativo.

Pódese ler o artigo enteiro na súa versión orixinal no idioma español en:
http://universoup.es/13/explorandoelhorizonte/el-ajedrez-en-la-escuela/

Hai unhas semanas, a Comisión de Educación do Congreso deulle o
seu apoio unánime á introdución do xadrez como materia. Xa en 2012,

Ao estudar as potencialidades educativas do xadrez, sucede un
curioso fenómeno. Hai numerosos testemuños sobre a súa efi cacia
para mellorar a concentración, reducir a hiperactividade, mellorar
a comprensión lectora e o cálculo matemático, hai países que o
integran dentro do seu sistema educativo, pero escasean os estudos
elaborados con rigor científi co.

Adverbios Preposicións Conxuncións

El ajedrez en la escuela (Universo UP, marzo 2015)

José Antonio Marina

7 77,78 1 1 9

6 1 3

8 0 2

7 2 0

91

Pensa

Estatísticas dun xogador de xadrez.
Completa a táboa de datos, a gráfi ca e responde as
preguntas.

%
 N

úm
er

o
de

 p
ar

tid
as

Gráfi ca das partidas

10

20

30

40

50

60

70

80

90

100

Balaguer (Lleida)

Torneos

PartidasResultados

PerdasTáboasGanadas

Benasque (Huesca)

Sants (Barcelona)

Benidorm (Alacante)

Total
Núm. Núm. Núm.% % %

7 : 9 x 100 = 77,78 7 + 1 + 1 = 9

Balaguer Benasque Sants Bali

En que torneo conseguiu a maior porcentaxe de vitorias?

Que porcentaxe total de vitorias conseguiu?

1

2

+ + +)(: + + +)(=

92

Pensa

Relaciona os seguintes semitaboleiros para formar posicións
de fi nais de partida cos resultados indicados.

O círculo indíca o xogador ao que lle tocaría xogar.

Indica os números dos semitaboleiros que forman estes catro fi nais de
partida.

1 - 0

1 2 3 4

0 - 1 1 1
2 2

1 1
2 2

1

8

7

6

5

4

3

2

93

• Repetición de xogadas

• Xaque continuo

• Observacións

Táboas por repetición

8Unidade

94

Pensa

Divide o taboleiro en catro partes iguais, tanto de forma
como en superfi cie. En cada parte deben quedar as
mesmas pezas de xadrez.

Divide o taboleiro en dúas partes iguais, tanto de forma
como de superfi cie. En cada parte deben quedar as
mesmas pezas de xadrez.

1

3

2

4

1

3

2

4

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

95

Aprende

O rei branco sempre se colocará diante do negro (oposición de reis) para evitar a
posible captura dalgún dos seus peóns.
Polo tanto, se non se comete ningún erro, o resultado é táboas.

A torre negra ameaza repetidamente
a dama branca. Ás brancas non lles
interesa cambiar a súa dama por unha
torre porque quedarían con menos
material.

As negras teñen menos material ca as
brancas, pero teñen atrapada a dama
branca.

Con oposición de reis

Con ameaza de capturar peza importante

Repetición de xogadas

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h1

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h2

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h4

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h3

96

Aprende

Indica con frechas as xogadas para conseguir táboas por
repetición de xogadas.

Xogan brancas

Xogan negras

Xogan negras

Xogan brancas

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

97

Aprende

Xaque continuo

E logo, dar xaque dobre co cabalo e o
alfi l.
O rei negro só pode ir de g8 a h8, e
viceversa.

As negras están a unha xogada de dar
mate en b2.
A única solución das brancas é dar
xaque continuo, primeiro co cabalo.

Se o rei branco captura a torre negra,
o rei negro queda afogado.
Se o rei branco move a h4, tamén
a torre se pode mover a g7 e logo
capturar o peón. Táboas en todos os
casos.

A torre branca ameaza xaque mate en
c8. A única solución para as negras
é dar xaque continuo coa súa torre
desde as casas da columna g.

Con dobre xaque

Coa mesma peza

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h1

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h2

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h4

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h3

98

Aprende

Indica con frechas as xogadas para conseguir táboas por
xaque continuo.

Xogan brancas

Xogan brancas

Xogan negras

Xogan brancas

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

99

Aprende

Observacións

Serve para evitar que se prolongue
indefi nidamente unha partida cando un
dos xogadores no sabe ganala ou non
dispón de sufi ciente material para dar
xaque mate.

É táboas se cada xogador fai, polo
menos, 50 movementos consecutivos
sen capturar ningunha peza nin mover
ningún peón.

Este caso de xaque continuo dá lugar
a unha repetición de xogadas.

As brancas para evitar perder a partida
só poden dar xaque continuo coa
dama desde as casas c7 e c8.

Regra dos 50 movementos

Xaque continuo como caso de repetición de xogadas

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h1

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h2

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h4

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h3

100

Aprende

Marca o tipo de táboas que se conseguen se se realizan as
xogadas correctas. Indica as xogadas con frechas.

Por repetición

Por repetición

Xaque continuo

Xaque continuo

Por repetición

Por repetición

Xaque continuo

Xaque continuo

101

Pensa

Taboleiros máxicos.
A suma de cada unha das fi las, columnas e diagonais dá o
mesmo resultado.

1

2

3

3

4

Completa os taboleiros
cos números indicados.

9

12

8
1

11
16

6

15

-4
1

3
-2

-6

7

5

-8

12

13

15

11
16

0

12

11

-1

3
7

8
4

1 , 2
3 , 4
5 , 6
7 , 815

O resultado
da suma.

34

18

1 , 2 , 3 , 4 , 5 , 6
7 , 8 , 9 , 10 , 14

-3 , -2 , 1 , 2
5 , 6 , 9 , 10

2 , 3 , 4 , 5 , 7
9 , 10 , 13 , 14

-1 , -3 , -5 , -7
2 , 4 , 6 , 8

34

0

102

Pensa

Indica os distintos complementos do predicado nas
seguintes oracións. Utiliza as cores indicadas.

Relaciona con frechas os complementos do predicado,
coas súas defi nicións e coas preguntas que serven para
identifi calos.

Complemento
directo Cando?

Quen?

Como?

Onde?

Que?

Complemento
indirecto

Complemento
circunstancial

Atributo

Un nome ou adxectivo que di
calidades do suxeito.

É quen resulta benefi ciado ou
prexudicado pola acción do
verbo.

É a persoa, animal ou cousa
sobre a que recae directamente
a acción expresada polo verbo.

Indica o tempo, modo, lugar...
da acción do verbo.

O profesor ensínalles xadrez aos seus alumnos cada mércores.

Mañá Kasparov dará unhas simultáneas en Balaguer.

Onte Xoán regaloulle dous libros de xadrez a Mónica.

Estas pezas de xadrez son moi antigas.

Elena gañoulle a partida a David moi facilmente.

Ana xogou moi ben ao xadrez no campionato escolar.

Magnus Carlsen é novo e moi guapo.

O monitor formúlalles un problema aos seus alumnos.

C. directo

C. indirecto

CC de modo

CC de lugar

CC de tempo

Atributo

1 1

2 2

3 3

4 4

1 1

1

1

1

1

2

3

4

1

2

3

4

5

6

7

8

a b c d e f g h

7

6

5

4

3

2

1

8

7

6

5

4

3

2

1

8

a b c d e f g h

103

Pensa

Probabilidades sobre un taboleiro de xadrez.

Anota as fraccións das distintas pezas respecto do total ao inicio da partida.

Se sacamos unha peza ao azar dun xogo completo de xadrez, cal é a
probabilidade de obter cada unha delas?

Rodea cun círculo verde as pezas que teñen maior probabilidade de saír e
con azul as que teñen menor.

1

2

3

8

32
=

=

=

=

=

=

=

=

=

=

=

=

= =

= =

8

32
0,25

x 100

= = 25 %

8 : 32

= =

= =

= =

104

Pensa

Indica cantos cubos faltan en cada taboleiro tridimensional.

1 2

3 4

5 6

Pezas recortables para os exercicios sobre os sudokuchess (páx. 65).

Pezas recortables para os exercicios sobre buscapezas (páx. 77).

Pezas recortables para os exercicios das páxinas 29, 32, 53, 56, 70, 88 e 89.

