


TPW

Zajęcia z taktyki pola walki pozwalają na lepsze zgranie zespołu, poprawne wykonanie ćwiczeń wymaga dobrego zrozumienia pomiędzy członkami zastępu, szybkiego wydawania i rozumienia komend, koleżeństwa (osłanianie kolegów, ratowanie rannych) przystosowywania się do zmiennych warunków pola walki oraz umiejętności dopasowywania się do reszty zespołu i podejmowaniu indywidualnych szybkich decyzji (wybór przeszkody, trasa skoku, zachowanie w momencie utraty kontaktu z dowódcą)

podstawowe pojęcia:

ogień osłonowy- Osoba pod ostrzałem ma o wiele gorszą celność od strzelca który może spokojnie oddać strzał. Dzięki postawieniu ognia osłaniającego (czyli zasypaniu wroga ostrzałem) przez część zastępu, druga część może dokonać skoku (przemieszczenia się)

skok- przemieszczenie się części oddziału pod ogniem (albo w sytuacji zagrożenia ogniem) w kierunku wskazanym przez dowódcę. Skok wykonuje się biegiem, chyłkiem i najczęściej zakosami (patrz niżej). Skoki powinny być krótkie tj. od momentu wyjścia zza zasłony do schowania się za kolejną nie powinno upłynąć więcej jak 5-6 sekund.


poruszanie się zakosami- Najprościej to biegnięcie zygzakiem, przez co utrudniamy zadanie strzelcom przeciwnika.

Zakosami


Noramalnie


poruszanie się chyłkiem- Aby zmniejszyć pole celu wrogim strzelcom, podczas wrogiego ostrzału należy poruszać się w postawie pochylonej (ale na tyle aby możliwy był bieg)

Normalnie


Chyłkiem


ogień krzyżowy- Pojęcie a jednocześnie jedna z żelaznych reguł tpw. Zawarcie wroga w ogień krzyżowych jest bardzo często równoznaczne z wygraniam potyczki. Otrzymywanie ognia z przodu i z jednej z flank (czyli bycie pod ogniem krzyżowym) uniemożliwia 100% schowanie się za przeszkodą i utrudnia manewrowanie oddziałem. Miejsce w którym krzyżuje się nasz ogień nazywamy strefą śmierci i jest to bardzo trafne określenie. Należy pamiętać aby oddziały nie zawierały wroga w ogień krzyżowy z dwóch przeciwnych stron (np. z przodu i z tyłu) bo wtedy istnieje ryzyko ostrzelania swoich. Ideałem jest aby kąt pomiędzy własnym ostrzałem wynosił 90°

DOBRE !!!!


ŹLE!!!!!!

