

Chess Teacher Fide Instructor Teacher of Electronics in a Vocational School **International Arbiter** Candidate Master Writer Member of Greek chess Committee of school chess Master Degree Scool of Education

Bachelor's degree, Film Directing

Kostas Giouvantsioudis

Come to play...
I will give you my queen
She was once my dear
Now I don't have a dear

I will give you my towers
Now I don't shoot my friends
They have died long ago
Before I did

All, all my horses I will give you
All, all my horses I will give you
Only this crazyman I will keep
Who knows to go to one colour only

Jumping from the one edge to the other
Laughing to all these armors
Invading to your lines
Bringing mess to your stable lines

Come to play...
This king was never mine
and these soldiers, I want them for what!
They go ahead without dreams

All, all my horses I will give you
All, all my horses I will give you
Only this crazyman I will keep
Who knows to go to one colour only

Jumping from the one edge to the other
Laughing to all these armors
Invading to your lines
Bringing mess to your stable lines

Come to play... and shall this game have no end.

Chess Teacher Fide Instructor Teacher of Electronics in a Vocational School **International Arbiter** Candidate Master Writer Member of Greek chess Committee of school chess

Bachelor's degree, Film Directing

Kostas Giouvantsioudis

Teach chess to children

in chess clubs

to learn it

in schools

to love it!!!

Teaching chess to young children, involves facing a variety of difficulties, as it requires a high degree of concentration, which is rather difficult for children of a young age to attain.

In addition, the fact that chess is a game that has to be played while being seated at conflict with the active nature of most children.

Kostas Giouvantsioudis The plavful activities

Aiming at minimizing these difficulties and bringing little children closes to the benefits of chess to young children,

we enriched our teaching method with the "games of our circle of friends" which we initially invented with the help (and for the benefit) of our own young learners.

The playful activities we propose involve action, they are fun and at the same time they enhance memory, observation, concentration and synthesis.

I present them in terms of the degree of difficulty these activities may have upon different ages of young children, based on our experience throughout these years.

Bloom's Taxonomy of Learning Domains

Except for fun, this set of concepts defines the educator's desirable aims, content and methods of education. We contrast the progressive ideology with the "romantic" and the "cultural transmission" schools of thought, with respect to underlying the three domains of educational activities or learning, that is, the three assumptions of the Bloom's committee, identified as psychological, epistemological and ethical

Cognitive: mental skills (knowledge)

Affective: growth in feelings or emotional areas (attitude or self)

Psychomotor: manual or physical skills (*skills*)

1.2 THE VISIT

Aim: to practise the following notions: horizontal, vertical and diagonal

The children are the citizens of two cities.
They visit each other's city, one by one holding an object (a glass full of water etc).

Kostas Giouvantsioudis
The playful activities
http://mychess.gr

The trainer hides the king on another child. The children scatter around and when the 1st child comes back into the room they say "hot" or "warm" when he/she gets close to the child with the king on him/her and "cold" or "icy cold" the further from him/her he/she moves.

1.4 THE NAUGHTY POT

You place black pieces so as to form a pot on a magnetic chess board. The "flayers" are the white pieces. You ask a child to turn around.

Another child changes the places of two different adjacent pieces of the same color. You then ask the first child: "What has the naughty pot done again?". The child tries to spot the changed pieces.

1.5 THE PLAYFUL NOSE

The fun part is that they use their nose, without using their hands at all.

This activity has 3 stages:

- i) you use a Tower and the Queen (they move horizontal / vertical),
- ii) you use a Bishop and the Queen (they move horizontal /y or vertical /y)
- iii) you use two horses.
- Children take turns during each stage.

1.6 MARIA'S BAG

Aim: identify pieces just by touching them.

1.10 THE AIRPLANE

Played in couples.

He/she tosses the plane up in the air with one hand while trying to place the piece with the other.

He/she must place the piece while the plane is in the air and catch the plane before it falls.

1.14 THE AMBULANCE

The player tries to find "the injured" piece. The "injured" piece has fallen and the "ambulance-kid" tries to spot it just by feeling the piece.

Kostas Giouvantsioudis
The playful activities
http://mychess.gr

1.15 HA, HA

The other child, say "ha" when the player plays the piece in the centre of the right square and "ha, ha" when he/she plays it near the edge or outside the square.

1.16 PUZZLE

1.17 THE TRAIN

The referee makes a move on a board.

The first player (the motorman) goes and sees the move.

Then he whispers the move to the player behind him/her (it's interesting with beginners). The last player plays on the board of his team the move he heard and moves to the front, where he becomes "the motorman" who checks if the move is correct.

2.5 TURN TAKING

Players turn **around** a table, clockwise.

Whoever plays out of turn or performs an irregular move or plays the wrong colour is out of the game.

3.3 MIMING – DRAMATISATION

Through miming any cognitive item takes over imaginary proportions and becomes an expression of the child's imagination creativity and socialisation. Chess offers lots of topics from dramatisation, without even using the board.

1988 & 1995-2003 Chess in School

Once upon a time there was chess 1st Greek edition 1999

Our first book is an original **method** for learning chess by children of kindergarden and primary school age. Our book has three parts:

The first part is a fairy tale on the theme of peace.

The second part includes necessary guidance that will assist adults to teach productively, even without any prior knowledge of the game.

The third part presents playful activities (mostly psycho-kinetic), inspired by the game of chess.

Κώστας Γιουβαντσιούδης - Ειρήνη Μουσιάδου

"Chess and Imagination" 1st Greek edition 2003

Our second book is the tool that will assist children and adult beginners to **dig deeper** into chess. Using **750 diagrams**, we bring all students in touch with each and every one move tactical and strategic motifs. Their originality and attractiveness is derived from the playful approach and the increasing difficulty of successive diagrams.

The voracious TOWER

Play Tower row those movements necessary in order to any move to win a piece.

To be winning all the opponent's pieces.

The careful TOWER

Play Tower consecutive many moves needed to reach the goal. Careful not to stand in a square that your opponent controls.

The maze of horse

Play with the horse as many moves needed to reach the target

