

Przedwstęp

Trzy lata minęły od ukazania się Poradnika organizatora kursu drużynowych. W tym okresie
przeżyliśmy dwie poważne zmiany – zmianę systemu metodycznego i zmianę zasad
organizacji kształcenia. Pojawiły się także standardy kursów drużynowych. Te trzy elementy
w bardzo istotny sposób wpłynęły na treści zawarte w poradniku. Gdy teraz będziesz
przeglądał jego zawartość proszę zwróć uwagę na to, iż:

rozdział - Kurs drużynowych – dla kogo? (str. 13)

• w standardach kursów drużynowych zostały określone warunki przyjęcia na kurs;

rozdział - Treści kształceniowe kursu drużynowych (str. 31)

• standardy kursów drużynowych określiły zamierzenia, jakie należy zrealizować
podczas trwania kursu. To bezpośrednio przekłada się na treści. Po za tym rozdział
ten nie uwzględnia nowego podziału metodycznego;

rozdział – Jak zakończyć kurs drużynowych? (str. 64)

• standardy kursów drużynowych określiły warunki, jakie musi spełnić uczestnik, by
kurs drużynowych ukończyć;

rozdział – Przykładowe konspekty zajęć przeprowadzonych na kursach drużynowych (str.
73)

• przedstawione konspekty zostały zrealizowane podczas kursów drużynowych przed
zmianami metodycznymi, a więc odnoszą się do starych grup wiekowych. Zatem nie
można ich wprost wykorzystać do planowania zajęć na kursach odbywających się
dzisiaj. Trzeba być bardzo uważnym;

rozdział – Literatura (str. 172)

• niektóre odnośniki prowadzą do nieistniejących lub nieaktualnych już instrukcji i
regulaminów. W tym przypadku najlepiej jest śledzić internetowy serwis zawierający
obowiązujące w danym momencie dokumenty.

Pomimo tego wszystkiego mam nadzieję, iż doświadczenia zawarte w książce nie jeden raz
będą źródłem Waszych inspiracji w planowaniu kształcenia drużynowych.

hm. Wiesław Laskowski

Gdańsk, 01.01.2005r.

Wiesław Laskowski

Poradnik organizatora
kursu drużynowych

KOMENDA GDAŃSKIEJ CHORĄGWI ZHP
GDAŃSK 2002

Niniejszy poradnik opracowano w ramach próby harcmistrzowskiej.

Konsultacje: hm. Hanna Piotrowska, hm. Małgorzata Sinica, hm. Jacek Smura,
hm. Maciej Szafrański, phm. Grzegorz Mazerski, phm. Janosz Józefczyk
Rozdział „Formy pracy kadry kształcącej” zaczerpnięto z opracowania hm.
Ewy Prędkiej. Rozdział „Duch kursu” opracowała pwd. Agnieszka Sylka

Zestawy konspektów zajęć kursowych
Część wspólna dla kursów wszystkich pionów
Zebrał i opracował hm. Wiesław Laskowski na podstawie materiałów: hm.
Hanny Piotrowskiej, hm. Macieja Szafrańskiego, hm. Kamili i Roberta Bo-
kackich, hm. Ewy Kowalewskiej, hm. Arkadiusza Ćwiklińskiego i własnych
Kurs Drużynowych Gromad Zuchowych
Zebrała i opracowała phm. Agnieszka Gan na podstawie materiałów: phm.
Anny Rycharskiej, phm. Alicji Zaremby, hm. Beaty Matyjaszczyk, phm. Grze-
gorza Mazerskiego, pwd. Małgorzaty Górskiej i własnych
Kurs Drużynowych Harcerskich
Zebrał i opracował hm. Wiesław Laskowski na podstawie materiałów: phm.
Marioli Marszalec, phm. Agnieszki Gan, hm. Anity Reguckiej - Kwaśnik
i własnych
Kurs Drużynowych Starszoharcerskich
Zebrała i opracowała hm. Iwona Kręczkowska na podstawie materiałów: wła-
snych i hm. Małgorzaty Sadowskiej

ISBN 83-916248-0-3

Materiał zawarty w niniejszym wydawnictwie może być wykorzystywany
do celów kształceniowych, reprodukowany i rozpowszechniany pod warun-
kiem podania źródła

Copyright:
Komenda Gdańskiej Chorągwi ZHP
tel. (58) 301-13-27; fax. (58) 301-24-72
e-mail: choragiew.gdanska@zhp.org.pl

Skład i łamanie: hm. Wojciech Murawski TRABIT

Druk: Drukarnia Wydawnictwa WING

Redakcja: phm. Janosz Józefczyk

Spis treści

Wstęp 5
Po co kurs drużynowych? 6
O kadrze kursu drużynowych 9
Kurs drużynowych - dla kogo? 13
Parę słów o formie kursu drużynowych 17
Kursowe Quo vadis, czyli o celu kursu drużynowych 22
Koncepcja kursu drużynowych 27
Treści kształceniowe kursu drużynowych 31
Dusza kursu drużynowych 37
„O metodzie harcerskiej i jej stosowaniu”... na kursie drużynowych 39
Formy pracy kadry kształcącej –– techniki szkoleniowe 44
Zajęcia kursowe 60
Jak zakończyć kurs drużynowych? 64
Skończyła się Wielka Przygoda rozpoczęła się Wielka Gra –– czyli o pracy z
uczestnikami po kursie 69

PRZYKŁADOWE KONSPETKY ZAJĘĆ PRZEPROWADZONYCH NA KUR-
SACH DRUŻYNOWYCH 73
I. Część wspólna dla kursów wszystkich pionów 75
II. Metodyka zuchowa 113
III. Metodyka harcerska 139
IV. Metodyka starszoharcerska 155

Literatura 172

5

Wstęp

Oddajemy do Twoich rąk materiał, który jest zbiorem doświadczeń wypraco-
wanych podczas istnienia Macierzystej Akademii Kształcenia - sposobu
na kształcenie wypróbowanego w naszym środowisku. Co więcej, zbudowa-
ny jest na konkretnych rozwiązaniach zastosowanych w konkretnych huf-
cach naszej i innych chorągwi.

Jeżeli chcesz znaleźć teoretyczne przepisy na doskonały kurs drużynowych,
to odłóż tę książkę z powrotem na półkę. Jeśli chcesz natomiast poczytać
o doświadczeniach, o małych sukcesach, o trudnościach, na które możesz
napotkać w kształceniu drużynowych - to jest to książka dla Ciebie.

Nie podajemy konkretnych rozwiązań, staramy się ukazać problem z róż-
nych stron i w różnym świetle.

Mam nadzieję, iż treść tu zawarta choć w niewielkim stopniu skłoni Cię
do przemyśleń - a to już będzie wielki sukces. Najważniejszy bowiem w kształ-
ceniu jest POMYSŁ.

hm. Wiesław Laskowski
Gdańska Chorągiew ZHP

6

Po co kurs drużynowych?

Uważam, iż każde rozważania o kształceniu drużynowych należy rozpocząć
od przemyśleń na temat samych drużynowych, czyli konkretnych ludzi.
Na wszystko możemy spojrzeć dwojako: od strony ruchu - ducha, idei oraz
od strony organizacji - przepisów, formalności.

Spójrzmy na drużynową czy drużynowego jako uczestnika ruchu. Jej lub jego
sylwetkę trafnie oddają słowa szwajcarskiej instruktorki Aimee Martin:

Drużynowa jest towarzyszką, wierną przyjaciółką, na której można
polegać. Jest tą, która sama wyrusza na poszukiwanie Piękna, przyno-
si je innym i innych doń prowadzi.

(Księga Jaszczurki)

Jak wielka rola została postawiona przed drużynowym! Jest jednym z harce-
rzy, troszeczkę starszym i bardziej doświadczonym. Osobą, której można za-
ufać, powierzyć sekret. Jest on jakby duchowym przewodnikiem, dzięki któ-
remu możemy odkryć nieznany świat przygody, zarazić się entuzjazmem,
chęcią poznawania i odkrywania, a co najważniejsze, wpływać na otaczającą
rzeczywistość.

Natomiast gdy spojrzymy na drużynowego jako członka organizacji, odczyta-
my w naszych harcerskich dokumentach zapisy o tym, że drużynowy odpo-
wiada za pracę wychowawczą w drużynie, o tym że drużyna jest podstawową

7

PO CO KURS DRUZYNOWYCH?

jednostką organizacyjną, w niej powstaje harcerski program i tam realizują
się najważniejsze cele naszego Związku.

Nie muszę już chyba nikogo przekonywać o znaczeniu drużynowych jako
najważniejszego ogniwa harcerskiej pracy. W tym świetle oczywistym wydaje
się fakt, iż ludziom sprawującym funkcję drużynowego należy poświęcić wie-
le uwagi. Od ich przygotowania i wyszkolenia zależy poziom drużyn i jakość
harcerskiego wychowania.

Oczywiście mogą odezwać się osoby, które powiedzą, że nikt im nie udzielał
pomocy, nie poświęcał uwagi. Do wszystkiego, co osiągnęli, doszli sami me-
todą prób i błędów. Często jednak wysiłki takich osób kończą się podobnie
jak przygoda pewnego chłopca:

Pewien chłopiec chciał przesunąć o kilkadziesiąt centymetrów dosyć
duży kamień. Mocował się z nim biedak ładnych parę godzin, próbo-
wał wszelkich sposobów, ale wszystko na nic – kamień ani drgnął.
Zrezygnowany i zły przyszedł się wyżalić przed ojcem.
- Mówisz, że wyczerpałeś naprawdę wszystkie sposoby – powątpiewał
ojciec.
- Naturalnie – odparł młodzieniec.
- O, nie – stwierdził spokojnie ojciec – nie wypróbowałeś jeszcze jed-
nej możliwości: nie poprosiłeś mnie o pomoc!

(O przesuwaniu kamienia – Kazimierz Wójtowicz)

W dniu dzisiejszym nabierają znaczenia słowa Baden-Powella – mamy tak
dużo do zrobienia, a tak mało czasu. Nie stać nas na wyważanie drzwi, które
już zostały przez innych otwarte na oścież. Nie stać nas na metodę prób
i błędów. Czas na zaplanowane i przemyślane działania.

Taka jest rola kursu drużynowych. Otworzyć drzwi – przekazać dorobek me-
todyczny, programowy harcerstwa, otworzyć umysły – pobudzić do poszuki-
wania nowych, niestandardowych i niebanalnych rozwiązań, rozpalić entu-
zjazm – pobudzić do działania, ukazać jego sens i cel, obudzić ducha – wska-
zywać przykłady instruktorskiego postępowania, odpowiedzialności za siebie
i innych. Kurs drużynowych to gra o jakość harcerstwa.

Poza tym, dzięki jego organizacji tworzymy wspólnotę hufca oraz realizuje-
my jeden z zapisów naszego Zobowiązania Instruktorskiego – wychowam

8

PORADNIK ORGANIZATORA KURSU DRUZYNOWYCH

swego następcę. Razem jest prościej to osiągnąć. Organizując kursy, tworzy-
my także pewien kanon umiejętności i wiedzy niezbędnej drużynowym. Wy-
równujemy poziom i podnosimy poprzeczkę.

Nie można mówić ani pisać o harcerstwie, nie przywołując słów znanych
autorytetów, w tym wypadku hm. Stefana Mirowskiego:

Wpatrzeni w życiorysy instruktorów harcerskich, którzy nas wyprze-
dzili, obserwujemy (...) element odnajdywania siebie, swego szczęścia
w służbie (...).
 Ich tajemnica to umiejętność uzyskiwania równowagi pomiędzy
wiedzą i praktyką niezbędną do pełnienia funkcji instruktorskich
a stworzeniem warunków do osobistego rozwoju, wymijania raf pię-
trzących się przed każdym w skautowej wędrówce ku szczęściu. Kurs
instruktorski tego nie nauczy. Kurs może pomóc. Kursu instruktorskie-
go nie można odbyć. Kurs trzeba przeżyć.

9

O kadrze kursu drużynowych

Instruktor nie jest kierownikiem, dowódcą, panem, jest starszym bra-
tem. Obowiązują go te same zasady i zwyczaje, co młodzież; przykład
osobisty stanowi podstawowy instrument jego oddziaływania.
Gdy mówimy, że instruktor ma być “starszym bratem”, przyjacielem
– chcemy przez to powiedzieć, że jego rola wśród dzieci i młodzieży
ma polegać na dopomaganiu, zachęcaniu, ułatwianiu, pokazywaniu
bogactwa możliwości.

(Aleksander Kamiński)

Gdy poruszamy temat organizacji kursu drużynowych, nie sposób jest pomi-
nąć tak ważną kwestię, jak dobór właściwej kadry. W głównej mierze od jej
wiedzy, umiejętności, postawy i zaangażowania zależy jak potoczy się kurs
i jakie efekty przyniesie. Należy postawić sobie kluczowe pytanie:

Kto może stanowić kadrę kursu drużynowych?

W skład kadry kursu może wejść każdy, kto jest w stanie przekazać młodym
ludziom umiejętności i wiedzę niezbędną do prowadzenia drużyny. Uczest-
nicy kształcenia niebawem staną się (lub już są) najważniejszym ogniwem,
przekładającym cały dorobek wychowawczy i programowy harcerstwa na co-
dzienną, praktyczną pracę z dziećmi i młodzieżą.

Kształceniem powinny kierować osoby kompetentne i sprawdzone. W tym
celu funkcjonuje w Związku Harcerstwa Polskiego odznaka kadry kształcą-
cej. Zgodnie z jej regulaminem jednym z uprawnień wynikających z posiada-

10

PORADNIK ORGANIZATORA KURSU DRUZYNOWYCH

nia brązowej odznaki kadry kształcącej (OKK I-go stopnia) jest kierowanie
kształceniem drużynowych.

Osoba prowadząca zajęcia na kursie drużynowych powinna posiadać:

- znajomość tematu – wiedzę z danej dziedziny, umieć odpowiedzieć na pyta-
nia uczestników, być specjalistą,

- praktyczne umiejętności, doświadczenie – mieć wiedzę zweryfikowaną
w działaniu, znać praktyczne i rzeczywiste problemy, które wynikają z danej
dziedziny,

- znajomość różnorodnych form przekazu – po to, by prowadzone zajęcia były
zajęciami harcerskimi, aktywizującymi, urozmaiconymi, dopasowanymi
do pracy i cech grupy.

Przede wszystkim jednak najlepiej oddziaływać na kurs drużynowych swoim
osobistym przykładem.

Kadra kursu powinna podchodzić do wszystkich swoich działań z entuzja-
zmem. Tylko wtedy możemy liczyć na to, że uczestnicy z zapałem zaangażu-
ją się w przebieg kursu. Jest to jedna z podstawowych zasad motywacji. Sam
zespół kadry powinien posiadać wspólny język, być zintegrowany, potrafiący
wspólnie pracować, rozwiązywać problemy. Ciekawą formą pogłębiającą in-
tegrację wewnątrz zespołu mogłaby być wspólna kilkudniowa wycieczka.

Przyjrzyjmy się dwóm często występującym modelom funkcjonowania kadry
kursu. Każdy z nich jest inny. Każdy posiada zalety i wady. Sposób, który
wybieramy, zależy od konkretnej sytuacji i możliwości hufca.

Model pierwszy – RODZINNE OGNISKO

Kadrę stanowi ścisły 3-5 osobowy zespół instruktorski, który sporadycznie lub
w ogóle nie korzysta z pomocy innych instruktorów, specjalistów przy prze-
prowadzeniu kursu. Cały zespół uczestniczy w przygotowaniu i realizacj
i programu kursu, jest za niego współodpowiedzialny.

11

ZALETY

- wieź grupowa kadry
- cała kadra ma wspólną wizję kursu
- mobilność kadry
- program kursu może być dostoso-
wany do pracy grupy (osoby prowa-
dzące zajęcia cały czas pozostają
z kursem, można wydłużać, powta-
rzać zajęcia, powracać do tematu)
- kadra ma możliwość prawdziwego
poznania uczestników
- pełna możliwość wykorzystania za-
dań międzyzbiórkowych (osoby wy-
znaczające zadanie mają możliwość
sprawdzenia jego zrealizowania)
- ułatwione funkcjonowanie obrzędo-
wości kursu (zarówno kadra, jak
i uczestnicy są od początku do końca
wtajemniczeni w „ducha kursu”)

WADY

- powtarzają się style prowadzenia za-
jęć (ograniczona różnorodność)
- zakres doświadczeń jest ograniczo-
ny do przeżyc ścisłego grona osób pro-
wadzących kurs

 Model drugi – OTWARTY DOM

Kadrę kursu stanowi mały zespół kadry podstawowej – komendy kursu (2-3
osoby) oraz duży zespół współpracowników – instruktorów ZHP lub specjali-
stów spoza organizacji.

ZALETY

- poznanie dużej ilości instruktorów,
specjalistów – wymiana doświadczeń
- poznanie różnorodnych warsztatów
pracy
- dzięki kontaktowi z różnymi in-
struktorami grupa staje się bardziej
otwarta na poglądy i przyjmowanie
nowych jednostek

WADY

-brak mobilności kadry prowadzącej
zajęcia (kadra dojeżdża, konieczność
potwierdzania przybycia, ciągłe zmia-
ny, przesunięcia terminów)
- częsta wzajemna anonimowość pro-
wadzącego zajęcia i kursantów
- utrudniona możliwość wydłużenia,
przeniesienia, powtórzenia zajęć
- niemożność sprawnej oceny zadań
międzyzbiórkowych (ich realizację
często sprawdza inna osoba niż ta,
która je zadała)

12

PORADNIK ORGANIZATORA KURSU DRUZYNOWYCH

Nie zapominajmy, iż instruktorzy zaangażowani w kształcenie powinni być
świadomi znaczenia ciągłego doskonalenia się. Podwyższaniu i odświeżaniu
swoich kwalifikacji, poziomu wiedzy i umiejętności oraz wzbogacaniu reper-
tuaru programowo-metodycznego mogą służyć:

- uczestnictwo w różnorodnych formach kształcenia, dokształcania i wymia-
ny doświadczeń kadry kształcącej drużynowych,

- śledzenie prasy harcerskiej i innej prasy tematycznej, dokumentów harcer-
skich (instrukcje, regulaminy, uchwały władz),

- korzystanie z ciekawych form metodyczno-repertuarowych spoza organiza-
cji.

13

Po określeniu powodów, dla których organizujemy kurs drużynowych, oraz
dobraniu właściwej kadry czas zająć się podmiotem kursu - uczestnikami.
Od tego etapu zależy, z kim będziemy pracowali. Zacznijmy od ustalenia
grona odbiorców, czyli określenia warunków kwalifikacji.

Dzięki temu ustalimy pewien wyjściowy poziom umiejętności i wiedzy uczest-
ników kursu. Niemożliwe jest stworzenie kanonu wymagań, który pasował-
by do każdego środowiska. Co więcej, praktyka wskazuje, że gdy określi się
warunki kwalifikacji na kurs drużynowych w konkretnym środowisku,
to i tak pojawią się przypadki, które dostarczą dylematów komendzie kursu.

Można przytoczyć następujący przykład:

Chorągwiany kurs drużynowych harcerskich. Zgłasza się osoba z miej-
scowości, w której o harcerstwie dawno już zapomniano. Nie działa
tam żadna jednostka. Miejscowość jest oddalona od siedziby hufca o
30km. Co więcej – hufiec nie ma warunków do samodzielnego kształ-
cenia (brak kadry kształcącej, umiarkowane zapotrzebowanie). Oso-
ba, pomimo iż miała śródroczny kontakt z harcerstwem, nie złożyła
jeszcze Przyrzeczenia Harcerskiego.
Co zrobić?
Gdy przyjmiemy taką osobę na kurs, możemy spowodować, że uwy-
datni się różnica między nią a resztą kursu, która miała doświadcze-
nie harcerskie.
Gdy nie przyjmiemy, możemy zniechęcić ją do pracy harcerskiej i za-
przepaścić szansę na zaistnienie harcerstwa w tej miejscowości.

Kurs drużynowych - dla kogo?

14

PORADNIK ORGANIZATORA KURSU DRUZYNOWYCH

Przyjęliśmy ją i dziś nikt tej decyzji nie żałuje. Spowodowała, iż w jej
miejscowości zaczęła działać sprawna drużyna harcerska. Warto nad-
mienić, że jednej nocy na kursie drużynowych owa druhna złożyła
Przyrzeczenie Harcerskie. Dostarczyło to kursowi nowych doświad-
czeń: duchowych (takie chwile wywołują refleksję, wywołują ducha
harcerstwa, powodują, iż sami wracamy do naszych harcerskich ko-
rzeni), repertuarowych (pomysł na Przyrzeczenie Harcerskie).

Powyższy przykład ilustruje, że nie można ślepo kierować się warunkami.
Każdy przypadek należy rozpatrzyć indywidualnie.

Najczęściej jednak oczekujemy od uczestników kursu tego, aby:

- ukończyli 16 rok życia (odpowiedni poziom rozwoju),

- posiadali stopień samarytanki, ćwika (odpowiednie harcerskie wyrobienie),

- posiadali rekomendację środowiska - drużyny, szczepu, komendanta hufca
(wstępna kwalifikacja, uniknięcie przypadkowości, zachowanie drogi służbo-
wej).

Rekrutacja i kwalifikacja

Po powrocie do domu zobaczyłam na moim biurku kopertę zaadreso-
waną moim imieniem. Z ciekawością ją otworzyłam i przeczytałam
znajdujący się w niej list: “Przyjdź dzisiaj o godz. 18:00 pod Stary Dąb
na skraju lasu”. Ubrałam się i wybiegłam na spotkanie. Pod Starym
Dębem siedział starszy mężczyzna, który zadał mi pytanie: “Czy chcesz
zmieniać świat?”. Nim zdążyłam odpowiedzieć wskazał mi drogę pro-
wadzącą do lasu. Szłam niepewnym krokiem, oglądając się dookoła.
Po drodze natknęłam się na zwitek kory brzozowej z wypisanym Pra-
wem Harcerskim oraz lustro podwieszone pod gałęzią. Obok widniało
polecenie: “Popatrz tu”. Po kilku krokach ujrzałam rozciągniętą włócz-
kę, która doprowadziła mnie do ogniska, gdzie siedziało trzech instruk-
torów śpiewających “Harcerskie Ideały”. Rozmawiali ze mną o mojej
drodze harcerkiej, marzeniach, oczekiwaniach i pragnieniach ...

15

KURS DRUZYNOWYCH – DLA KOGO?

Rekrutacja i kwalifikacja jest ważnym elementem, który poprzedza kurs dru-
żynowych. Od jej właściwego przeprowadzenia zależy:

- czy swoją ofertą obejmiemy całe środowisko,

- z kim w niedalekiej przyszłości będziemy pracować,

- czy będzie to odpowiednia grupa pod względem liczebności,

- czy już na samym początku uczestnicy zostaną wprowadzeni w nastrój kur-
su.

Podstawowym pytaniem, jakie należy sobie zadać na tym etapie, jest: do kogo
kierujemy kurs drużynowych? Na pozór poprawnym podejściem jest przyję-
cie, iż kurs drużynowych jest skierowany do tych harcerzy starszych, którzy
po jego ukończeniu przejmą lub założą gromadę zuchową, drużynę harcerską
bądź starszoharcerską. Dużo właściwszym podejściem jest stwierdzenie,
że kurs drużynowych jest dla tych harcerzy starszych, którzy posiadają pe-
wien zespół cech, dzięki którym mogą być uważani za potencjalnych kandy-
datów do podjęcia funkcji drużynowego. Natomiast kurs organizujemy nie
po to, by zrobić z nich drużynowych, lecz by zachęcić i umotywować ich
do podjęcia świadomej decyzji zostania instruktorem wychowawcą. Dajemy
jednocześnie odpowiednie narzędzia, które w przyszłości mogą wesprzeć ich
pracę. Z tego podejścia wypływają dwa wnioski:

- dla programu kursu, a dokładniej dla jego celu (tym zajmiemy się później),

- dla rekrutacji i kwalifikacji na kurs (ten przedstawiamy poniżej).

Jednym z pierwszych kroków powinno być stworzenie pisemnej oferty kursu
zawierającej informacje dotyczące organizacji i założeń programowych kur-
su. To spowoduje, iż każdy, do kogo trafi ten materiał, będzie miał komplet
informacji niezbędnych do podjęcia decyzji o uczestnictwie w kursie. W ofer-
cie należy podać:

- termin i miejsce kursu,

- ogólne założenia programowe,

16

PORADNIK ORGANIZATORA KURSU DRUZYNOWYCH

- warunki kwalifikacji, oczekiwania w stosunku do uczestników,

- skład kadry, kontakt, termin zgłoszeń.

Kolejnym krokiem jest sprawienie, by oferta dotarła do właściwych osób. Nie
wystarczy wysłać ją pocztą czy wręczyć drużynowym. Trzeba rozmawiać, roz-
mawiać i jeszcze raz rozmawiać. Kurs powinien stać się wspólną sprawą ko-
mendy hufca, komendy kursu, zespołu kształcenia, komisji stopni instruk-
torskich, środowisk hufcowych.

Ostatni problem, jaki należy poruszyć, to w jaki sposób przeprowadzić kwa-
lifikację na kurs. Czy uczynić z niej tylko formalność, czy traktować jako
integralny element kursu, który może dostarczyć nam cennych informacji
o uczestnikach. Zdecydujcie sami. Poniżej prezentuję kilka form kwalifikacji
zaczerpniętych z różnych środowisk:

- organizacja biegu harcerskiego, podczas którego kandydaci wykazują się po-
siadanymi umiejętnościami, stawiani są w sytuacjach zmuszających do po-
dejmowania wyborów,

- rozmowa indywidualna z każdym kandydatem, np. przy ognisku,

- samodzielne wykonanie zadania przedkursowego łączącego pracę na rzecz
środowiska lokalnego z umiejętnościami przewodzenia grupie (zastępowi,
drużynie),

- udział w biwaku poświęconym tematyce dotyczącej postawy i roli instruk-
tora (po biwaku odbywa się indywidualna rozmowa z kandydatem).

17

Zanim przejdziemy do rozważań nad formą organizacji kursu drużynowych,
dobrze jest zdać sobie sprawę, na jakim poziomie struktury organizacji po-
winna rozgrywać się ta wspaniała gra. Zgodnie z Instrukcją w sprawie organi-
zacji kształcenia instruktorów w ZHP (Wiadomości Urzędowe 9/98), za kształ-
cenie drużynowych odpowiada komendant hufca, a prowadzi je zespół kadry
kształcącej hufca. Niekiedy jednak sytuacja (niewielka liczba kandydatów
na kurs drużynowych, brak kadry kształcącej, (...) powoduje, iż trzeba szukać
innych rozwiązań, znajdujących się poza macierzystym środowiskiem.

Cechy kursu drużynowych organizowanego w macierzystym hufcu:

- dostosowany do sytuacji panującej w hufcu,

- kandydatów na drużynowych kształcą ci instruktorzy, którzy będą pracować
z nimi na co dzień,

- uczestnik nie jest “anonimowy” – jest znany przez kadrę kursu, znane jest
także środowisko, w którym pracuje, a to powoduje, iż wiadomo na co poło-
żyć większy nacisk w indywidualnej pracy z nim.

Cechy kursu drużynowych organizowanego poza macierzystym hufcem (inny
hufiec, chorągiew, poziom centralny):

- uczestnik ma szansę poznania różnych harcerskich środowisk, szerzej wy-
mienić doświadczenia, wzbogacić swój repertuar programowy,

- kurs nie przekłada się na specyfikę pracy macierzystego hufca,

Parę słów o formie kursu drużynowych

18

PORADNIK ORGANIZATORA KURSU DRUZYNOWYCH

- uczestnik często pozostaje anonimowy wobec kadry kursu.

Z powyższych cech jasno wynika, że podstawowym miejscem na organizację
kursu drużynowych jest hufiec. Każde inne rozwiązanie jest kompromisem,
który spowodowany jest warunkami panującymi w danym środowisku. Nie-
stety, w wielu przypadkach (oczywiście nie wszystkich!) na tym kompromisie
może stracić jakość szkolenia, rozumiana jako efekt kursu osiągnięty w sto-
sunku do indywidualnego harcerza.

W organizacji kursu można wyróżnić dwie podstawowe formy:

Forma obozowa - kurs drużynowych zorganizowany w formie obozu harcer-
skiego. Jest doskonałą okazją, aby pokazać funkcjonowanie prawdziwego,
harcerskiego obozu. Nie można zapomnieć o fabule, pionierce i zdobnictwie
obozowym. Ważny element stanowią służby obozowe. Można rozszerzyć
je na przykład o przeprowadzanie pobudki, zaprawy porannej, inicjowanie
śpiewu podczas marszu czy na stołówce, organizację powitania i pożegnania
dnia. Służby mogą być wypełniane przez zastępy w sposób rotacyjny, tzn.
codziennie każdy zastęp odpowiedzialny jest za coś innego. Bardzo ważny
w tej formie jest przykład kadry. Jest ona obserwowana dwadzieścia cztery
godziny na dobę. Gdy oboźny ogłasza piętnastominutowe przygotowanie
do apelu, to za piętnaście minut apel się odbywa, a porządek w namiocie
kadry świeci przykładem.

Forma śródroczna – kurs drużynowych, zorganizowany w trakcie roku har-
cerskiego, najczęściej złożony z pojedynczych spotkań albo weekendowych
biwaków lub w jeden i drugi sposób jednocześnie. To doskonały sposób,
by pracować z kursem jak z drużyną. Można korzystać ze wszystkich form
śródrocznej pracy drużyny, począwszy od zbiórek, skończywszy na organiza-
cji biwaków czy udziale w harcerskim rajdzie. Można wykorzystać takie ele-
menty funkcjonowania drużyny jak sieć alarmowa czy zbiórki zastępów kur-
sowych (np. w celu wspólnego opracowania zadań). Przy takiej organizacji
kursu mamy bogatą możliwość wykorzystania zadań międzyzbiórkowych,
które mogą być realizowane w macierzystych drużynach.

Korzyści i trudności płynące ze zorganizowania kursu w powyższych formach
przedstawiają tabele:

19

PARĘ SLÓW O FORMIE KURSU DRUZYNOWYCH

KORZYŚCI

TRUDNOŚCI

KURS OBOZOWY

- stanowi integralną całość,
- buduje specyficzną atmosferę,
- nie ma problemu z frekwencją
uczestników,
- brak innych zajęć pozakursowych –
cała uwaga uczestnika poświęcona
jest kursowi,
- pokazuje specyfikę życia obozowe-
go.

KURS ŚRÓDROCZNY

- dostępność specjalistów,
- bogate wykorzystanie zadań między-
zbiórkowych,
- można wykorzystać takie elementy
pracy drużyny jak np. sieć alarmowa,
...
- możliwość uczestnictwa tych osób,
które nie mogą pozwolić sobie na kurs
obozowy.

KURS OBOZOWY

- wymaga poświęcenia sporej ilości
czasu w jednym terminie, na co nie
wszyscy mogą sobie pozwolić z po-
wodu pracy, wyjazdów prywatnych,
- trudność doboru kadry (konieczność
zorganizowania urlopu wśród kadry
pozauczniowskiej, pozanauczyciel-
skiej),
- trudności wynikające z organizacji
formy obozowej (koszt, formalności).

KURS ŒRÓDROCZNY

- występowanie innych zajęć – szko-
ła, praca, które odwracają uwagę
uczestnika,
- kłopoty z frekwencją uczestników,
- dezintegralność kursu,
- uwaga kursantów skupia się także
na sprawach pozakursowych (np.
sprawdzian z biologii).

Ciekawym i wartym przemyślenia podejściem do wyboru formy organizacji
kursu drużynowych jest połączenie formy śródrocznej i obozowej. W tym
przypadku mamy możliwość takiego zaplanowania pracy kursu, by odzwier-
ciedlał w naturalny sposób cykl pracy drużyny – śródroczny cykl zbiórek pod-
sumowany obozem harcerskim.

Istotną rolę odgrywa czas trwania kursu. Od prawidłowego jego doboru zale-
ży to, czy cel zostanie zrealizowany we właściwy sposób, a nawet to, czy
w ogóle zostanie zrealizowany.

Gdy kurs trwać będzie za krótko to:

- nie zdążymy poruszyć wszystkich zamierzonych (co gorsza – ważnych) pro-
blemów,

20

PORADNIK ORGANIZATORA KURSU DRUZYNOWYCH

- zrealizujemy cały przyjęty program, lecz w sposób pobieżny,

- zrealizujemy dogłębnie wszystkie zamierzenia, dodatkowo osiągając wysoki
poziom zmęczenia uczestników, co z kolei wpłynie na osłabienie zdolności
koncentracji (dotyczy głównie formy obozowej lub biwaków),

- zrealizujemy program, lecz od strony teoretycznej – zabraknie czasu na prak-
tykę,

- nie będziemy mogli poświęcić czasu na pozostałe (poza intelektualną) płasz-
czyzny rozwoju młodego człowieka,

- nie wytworzymy więzi między uczestnikami,

- wykształcimy niesamodzielnych drużynowych z nieuporządkowaną wiedzą.

Gdy kurs będzie trwał za długo to:

- zburzymy jego integralność,

- na niektóre sprawy będziemy poświęcać zbyt wiele czasu,

- pociągnie za sobą niepotrzebny wzrost kosztów organizacyjnych,

- uczestnicy nie będą mogli sobie na niego pozwolić nie dysponując długim
okresem czasu,

- uczestnicy znużą się,

- uczestnicy mogą zrezygnować w trakcie (gdy jest to forma śródroczna).

Istnieje bardzo płynna granica pomiędzy zorganizowaniem za krótkiego kur-
su a zbytnim jego przedłużeniem. Należy zawsze dążyć do osiągnięcia złote-
go środka, co spowoduje, iż jakość kursu będzie na przyzwoitym poziomie.

Jak widać, nie da się jednoznacznie wskazać określonej formy organizacji
kursu. To, na co się zdecydujemy, jest wypadkową możliwości, jakimi dyspo-
nujemy, grupy, z którą będziemy pracować i celów, jakie sobie obierzemy.

21

PARĘ SLÓW O FORMIE KURSU DRUZYNOWYCH

Odrębny problem stanowią kursy drużynowych drużyn specjalnościowych.

Wydawałoby się naturalnym, gdyby odbywały się w sposób dwuetapowy:

- podstawowy kurs drużynowych,

- kurs specjalności.

Pierwszy z nich ma za zadanie przygotować do prowadzenia drużyny, od stro-
ny metodycznej, organizacyjnej. Tutaj mają bardzo dużo do powiedzenia
warunki panujące w hufcu, jego specyfika.

Drugi miałby za zadanie przedstawić specyfikę pracy z daną specjalnością,
oraz dostarczyć niezbędnych uprawnień. Jest etapem czysto technicznym
i może być przeprowadzony na dowolnym poziomie w strukturze ZHP, który
dysponuje odpowiednimi specjalistami.

Rozdzielenie od siebie tych dwóch części spowodowane jest racjonalnymi
przesłankami. Rzetelne przekazanie tajników specjalności oraz prowadzenia
drużyny podczas jednego kursu wymaga dużej ilości czasu, na którą przeważ-
nie młodzi ludzie nie mogą sobie pozwolić. Osiągnięcie jakości w kształceniu
drużynowych – harcerskich specjalistów – wymaga tego, iż obie części – me-
todyczna i specjalistyczna zostaną przeprowadzone równie rzetelnie.

Jednym z najgłówniejszych zadań instruktora jest (...) umiejętność stwo-
rzenia ze świetlicy harcerskiej, z obozu, biwaków wycieczkowych,
z całego zespołu drużyny harcerskiej – takiego właśnie zmeliorowane-
go środowiska zdrowia psychicznego i fizycznego, środowiska nasyco-
nego wartościami moralnymi, środowiska pobudzającego młodzież
do swoistego harcerskiego fasonu, do doskonalenia się, do urzeczy-
wistnienia harcerskiego wzoru ideowego.

(Aleksander Kamiński)

To, w kontekście organizacji kursu, oznacza tyle, że po dokonaniu wyboru
formy, należy przemyśleć, w jaki sposób wypełnić ją harcerską treścią.

22

Kluczowym pytaniem, jakie należy sobie zadać, jest pytanie o charakter wy-
chowania na kursie. Nadszedł już chyba najwyższy czas, by przekonać się,
iż kurs drużynowych nie jest miejscem na prezentowanie różnorodnych pro-
pozycji na własny rozwój osobowości czy na pracę drużyny, z których mogą
skorzystać zainteresowani. Jego zadaniem jest aktywne wpływanie i kształto-
wanie podstawowej kadry Związku Harcerstwa Polskiego. Dlatego też przed
przystąpieniem do konstruowania planu należy przeprowadzić rzetelną ana-
lizę nie tylko potrzeb i oczekiwań potencjalnych kandydatów na kurs druży-
nowych, lecz także środowiska, w którym działają.

Ważne stają się odpowiedzi na następujące pytania.

W stosunku do kandydatów na kurs drużynowych: w jakim są wieku, jaki
jest ich poziom rozwoju emocjonalnego, jakie posiadają stopnie harcerskie,
czy posiadają stopnie instruktorskie, jakie mają potrzeby, czym się interesu-
ją, czy zamierzają założyć (przejąć) drużynę, ...

W stosunku do środowiska działania: czy drużyny planują pracę, czy pro-
gram drużyn jest celowy i atrakcyjny, czy drużyny korzystają z propozycji
programowych (hufca, chorągwi, centralnych), czy forma organizacyjna jest
wypełniona harcerską treścią, czy w drużynach pracuje się metodą harcerską
(system małych grup, zdobywanie stopni, sprawności, ...), czy drużyny się
specjalizują, czy po kursie drużynowy może liczyć na wsparcie swojej pracy,
w jakich uwarunkowaniach środowiskowych działają drużyny (wiejska bieda,
miejska apatia młodzieży, bezrobocie itp.).

Gdy już będziemy posiadali informacje o potencjalnych kandydatach i o ich
środowisku przystępujemy do konstruowania programu kursu.

Kursowe Quo vadis, czyli o celu kursu druży-
nowych

23

KURSOWE QUO VADIS, CZYLI O CELU KURSU DRUZYNOWYCH

Cel kursu

Cel z merytorycznego punktu widzenia powinien spełniać kilka warunków.
Powinien być:

- konkretny, jasny, czytelny – zrozumiały dla wszystkich, napisany prostym
językiem. Od tego zależy, czy wszyscy będą go właściwie rozumieć,

- realny – ambitny, ale w granicy zdrowego rozsądku,

- mierzalny – taki, abyśmy potrafili stwierdzić, czy został zrealizowany
i w jakim stopniu. Określenie efektywności kursu można podzielić na trzy
etapy oddalone w czasie:

 I – ocena umiejętności technicznych – możemy je sprawdzić jeszcze na
kursie,

II – obserwowanie pracy na funkcji drużynowego (w trakcie kursu śród-
rocznego lub po kursie w przypadku formy obozowej kursu),

III – dalekosiężny – np. wychowanie następcy, praca nad sobą,

- osadzony w czasie – każde przedsięwzięcie powinno mieć wyznaczony po-
czątek i koniec, stwarza to poczucie porządku, zapobiega rozwleczeniu w cza-
sie,

- akceptowalny – nie osiągniemy prawie żadnych efektów, gdy będziemy re-
alizować cel, do którego nikt nie chce dążyć – dlatego cel kursu powinien
wynikać z potrzeb uczestników, a samo uczestnictwo w kursie powinno być
oparte na dobrowolności i świadomości.

Przed kursem drużynowych stoi bardzo ważne zadanie. To, jakie będzie har-
cerstwo, zależy od tych osób, które bezpośrednio pracują z dziećmi i młodzie-
żą – od drużynowych.

Wiadomo, że nawet najlepszy kurs nie spowoduje tego, iż wszyscy jego uczest-
nicy staną się dobrymi drużynowymi. Tego nie można się nauczyć, tym trze-
ba nasiąknąć. Kurs drużynowych może w tym pomóc. Może:

24

PORADNIK ORGANIZATORA KURSU DRUZYNOWYCH

- zachęcić do podjęcia się funkcji drużynowego,

- ukazać te same sprawy z różnych punktów widzenia (wymiana doświad-
czeń),

- umotywować do ciągłego doskonalenia się,

- zwrócić uwagę na ważne sprawy (np. rola instruktorskiego wzorca, zróżni-
cowanie poziomu rozwoju dzieci, ...),

- wyjaśnić wątpliwości i naprawić niewłaściwe przyzwyczajenia,

- dostarczyć pozytywnych przeżyć emocjonalnych,

- podsumować dorobek harcerski uczestników.

Rola kursu rozkłada się na dwie płaszczyzny:

- pierwszą, która dotyczy motywacji, pracy nad sobą, ducha, harcerskich ide-
ałów,

- drugą, zawierającą praktyczne umiejętności i niezbędną wiedzę, narzędzia,
dzięki którym będzie prościej, lepiej i skuteczniej pracować z zuchami czy
harcerzami.

Gdy będziemy przystępować do określenia celu i zamierzeń kursu, to, poza
ogólną rolą, jaką spełnia tego typu forma kształceniowa, należy w nim umie-
ścić elementy właściwe dla danego środowiska.

Jeżeli w hufcu w czerwcu 1999 roku organizowane były warsztaty
z planowania pracy drużyny i uczestniczyli w nich wszyscy późniejsi
uczestnicy kursu drużynowych, który odbywał się w sierpniu 1999r.,
to wiadomo, iż należy trochę inaczej podejść do tego problemu pod-
czas kursu.

Na koniec, dla uzmysłowienia sobie, w jak różny sposób można podejść
do określenia celu kursu, podam kilka przykładów ze znanych mi programów
kursów.

25

KURSOWE QUO VADIS, CZYLI O CELU KURSU DRUZYNOWYCH

Celem Kursu Drużynowych Harcerskich Czernica ’94, organizowanego przez
Hufiec Gdynia, było ukierunkowanie i wzmocnienie wysiłków kursantów
na drodze do bycia jak najlepszym drużynowym. Od komendanta wspomnia-
nego kursu hm. Macieja Szafrańskiego słyszymy:

Jako punkt odniesienia, oceny postawy, wiedzy i umiejętności przyją-
łem niżej opisany „ideał drużynowego”. Nie może on jednak być pod-
stawą do oceny, samooceny czy porównań uczestników kursu, bo wtedy
wpędzi ich w niepotrzebne stresy. Ten „ideał drużynowego” ma być
wyłącznie i przede wszystkim drogowskazem dążeń, pracy nad sobą,
wskazówek metodycznych i ładunkiem motywacyjnym dla przyszłych
i już pracujących drużynowych.

 IDEAŁ DRUŻYNOWEGO:

Musi umieć zająć od pierwszej chwili odpowiednie stanowisko wobec swoich
harcerzy - być starszym bratem. Musi rozumieć potrzeby, poglądy i pragnie-
nia różnych okresów rozwoju harcerzy na poszczególnych płaszczyznach (emo-
cjonalnej, społecznej, umysłowej). Działa raczej na poszczególne jednostki,
niż na cały zespół zbiorowo. Wzbudza ducha wspólnoty między harcerzami.
Jest zdrowy, silny psychicznie i fizycznie, zręczny, pracowity. Postępuje, roz-
wijając się ciągle, według Prawa Harcerskiego. Jest czynny (aktywny) i twór-
czy, pozytywnie nastawiony do życia. Jest nieustannie dobrym przykładem.
Wciąż pracuje nad sobą. Jest obdarzony pewnym niepokojem wewnętrznym
(twórczym). Cechują go: odwaga, entuzjazm, sprawiedliwość (prawość), wie-
dza i umiejętności (bycie Kimś), lojalność, samodyscyplina. Jest szczery, wy-
rozumiały i tolerancyjny, ale i stanowczy, konsekwentny i wymagający (aser-
tywny). Jest uśmiechnięty i życzliwy, miłuje ludzi, tworzy siebie, pomaga
i służy innym, szanuje przyrodę i innych. Jest pełen przyjaźni. Współpracuje
z innymi, pozytywnie nastawionymi, osiągającymi sukcesy ludźmi. Rozważa
pomysły przychodzące mu do głowy. Prowadzi dziennik. Dobrze inspiruje
(motywuje) innych do działania (według metody harcerskiej). Umie znosić
porażki, przyznaje się do błędów i czerpie z nich naukę. Stara się własną
motywację utrzymywać na wysokim poziomie. Zna swój rodowód harcerski.
Jest specjalistą w czymś.

Inaczej sformułowany cel odnajdujemy w programie kursu „Akela” Hufca
Gdańsk Wrzeszcz-Oliwa. Organizatorzy tego kursu chcą przygotować uczest-
ników kursu do prowadzenia drużyny metodą harcerską. Jeszcze inną formę

26

PORADNIK ORGANIZATORA KURSU DRUZYNOWYCH

przyjął cel kursu drużynowych harcerskich w Hufcu Wejherowo. Postawiono
przed kursem zadanie spowodowania, żeby uczestnicy chcieli, potrafili i nie
bali się podjąć funkcji drużynowego. Widać tutaj wyraźnie rozdzielenie dzia-
łań kursowych na dwie części: jedną - techniczną i drugą – motywacyjną.

Określenie celu jest kluczowe dla całego kursu. To on będzie rzutował
na wszystko, począwszy od organizacji, a skończywszy na konkretnych for-
mach programu.

27

Koncepcja kursu drużynowych

Rozpoczęcie kursu. Zbiórka wieczorem w siedzibie komendy hufca.
Kolacja. Panuje atmosfera niepewności, nikt nie wie, co wydarzy się
za chwilę. W takim stanie zasypiamy.
Pobudka o 400. Wyjeżdżamy z całym ekwipunkiem pociągiem, – nikt
nie zna stacji docelowej. Po około godzinie jazdy, zastępowi otrzymują
listy o następującej treści: „Do godziny 1200 dojść do stanicy harcer-
skiej w Czernicy. Szkicując drogę, poruszać się pieszochodem.” Mamy
trzy godziny na pokonanie 30km. Co to znaczy pieszochodem? Czy
możemy poruszać się jakimiś środkami transportu? Po dotarciu, trze-
ba było jeszcze odnaleźć ukrytego komendanta kursu.
Wszystkie grupy dotarły po wyznaczonym czasie. Lecz nie o to chodzi-
ło. Uczestnicy przeżyli harc. Musieli wykazać się pracą zespołową,
współodpowiedzialnością za grupę, wytrwałością. Pierwszy sprawdzian
pracy w zastępach, ogromna integracja i wprowadzenie w atmosferę
kursu.

Tak rozpoczął się Kurs Drużynowych Harcerskich CZERNICA organizowa-
ny przez Hufiec Gdynia w 1994 roku.

Bardzo ważna jest koncepcja kursu – pomysł na kurs. Coś, co spowoduje,
iż będzie on stanowił jedną integralną całość, z logicznym porządkiem i nale-
żytą atmosferą. Składa się na to kilka elementów. Po pierwsze praktyczność.

Program kursu opierać się winien całkowicie na harcach (dla gałęzi
zuchowej – na zbiórkach i ćwiczeniach). Jak najmniej rozważań teo-
retycznych – jak najwięcej ćwiczeń, gier, zabaw, zbiórek. Przede wszyst-
kim umożliwić należy zdobywanie stopni i sprawności harcerskich,
poprzedzone podaniem „techniki harcerskiej”.

28

PORADNIK ORGANIZATORA KURSU DRUZYNOWYCH

Oto kilka zasad, na których oparte były programy naszych kursów:
1- mało teorii, dużo praktyki, mało referatów – dużo ćwiczeń,
2- materiał nauczania oprzeć, gdzie tylko można, o konkretne doświad-
czenia (zbiórki z zuchami etc.),
3- dać dużo możliwości do samouctwa na kursie (obszerna i łatwo
dostępna biblioteka, instruktor ciągle gotów do rozmowy, a nade wszyst-
ko – dwie godziny specjalnie na zajęcia indywidualne zarezerwowa-
ne),
4- respektować, gdzie tylko da się – uczenie, ćwiczenia etc. – zastępa-
mi kursowymi.

(Aleksander Kamiński)

Ciężko coś jeszcze do tego dodać. Można jednak przytoczyć kilka przykładów
doboru form do treści na naszych kursach:

ZASADY DOBREJ ZBIÓRKI – zorganizowanie przez kadrę kursu prawdzi-
wej zbiórki drużyny, której uczestnikami są kursanci; po tym, podczas pod-
sumowania, zasady dobrej zbiórki idealnie wypłynęły z wyciąganych wnio-
sków,

PIERWSZA ZBIÓRKA DRUŻYNY – zaplanowanie i przeprowadzenie zajęć
dla dzieci z pobliskiej wioski czy z miasta; zawierają się w tym następujące
umiejętności: planowanie, pozyskanie środków, promocja, umiejętność zain-
teresowania dzieci,

SOJUSZNICY DRUŻYNY – zastępy otrzymują zadanie, do wykonania któ-
rego potrzebują pomocy osób z zewnątrz; oczywiście rzetelne podsumowanie
+ rozszerzenie tematu,

STRUKTURA ZHP – wcielenie się uczestników w role różnych funkcyj-
nych Związku, wykonywanie sznurów, przeprowadzanie posiedzeń władz;
omówienie,

FORMY PRACY – umieszczenie w programie kursu jak największej ilości
różnych form, np.: gry terenowej, biegu harcerskiego, olimpiady, InO, wie-
czornicy, ognisk, festiwalu, kabaretonu; oczywiście potrzebne jest też omó-
wienie, stworzenie banku form pracy, próba klasyfikacji form.

Przykłady można mnożyć. Jedno w nich jest jednak wspólne – konstrukcja:

29

KONCEPCJA KURSU DRUZYNOWYCH

doświadczenie (działanie) —> omówienie (teoria)

Zalety takiej konstrukcji są czytelne: uczestnicy nie teoretyzują – bazują
na konkretnych, w dodatku wspólnych, doświadczeniach, dochodzą do pew-
nych spraw sami, wykorzystują intuicję, twórcze myślenie, uczą się samo-
dzielności. Oczywiście przyjęcie takiej formuły wymaga opieki ze strony ka-
dry (nie nadopiekuńczości zabijającej samodzielność), np. podczas wspomnia-
nego wcześniej przygotowywania zbiórki dla dzieci niezrzeszonych.

Kolejną ważną kwestią jest logiczny klucz.

To on sprawia, iż wszystko jest w pewien sposób poukładane, jedno wynika
z drugiego. W tej kwestii istnieje dosyć duża dowolność, co stwarza kadrze
dużą możliwość wykazania się pomysłami. Oczywiście kolejność umieszcze-
nia w planie różnych treści na kursie nie może być zupełnie dowolna. Dla
przykładu, gdy poruszamy temat stopni harcerskich, powinniśmy wcześniej
odwołać się do rozwoju psychofizycznego. Jako przykłady takiego logicznego
porządkowania można podać podział treści kształceniowych kursu na nastę-
pujące bloki:

- ROZPOCZYNAMY ORGANIZOWAĆ DRUŻYNĘ: po co jesteśmy (cele,
idea), jak jesteśmy zorganizowani (organizacja drużyny, formalności, rada
drużyny, zastęp zastępowych, funkcyjni, dokumentacja), z kim pracujemy
(płaszczyzny rozwoju, ciąg wychowawczy),

- ROZPOCZYNAMY PRACĘ W DRUŻYNIE: zbiórka drużyny, pierwsza
zbiórka, nabór, stopnie i sprawności harcerskie, bank pomysłów na zbiórki
(formy pracy, zadania zespołowe, techniki harcerskie, specjalności, propozy-
cje programowe),

- DRUŻYNA JUŻ DZIAŁA: planujemy pracę drużyny, praca z Prawem Har-
cerskim, obóz drużyny, bohater drużyny, sojusznicy drużyny, gospodarka dru-
żyny,

– JA INSTRUKTOR.

W to wszystko wplecione są treści ujęte w bloku. Kurs działa jak drużyna –
w stosownych momentach tworzone są takie dokumenty, jak np. meldunek
o założeniu drużyny, ukazują się odpowiednie rozkazy „komendanta hufca”.

30

PORADNIK ORGANIZATORA KURSU DRUZYNOWYCH

Kurs podzielony jest na dwie części:

ogólnoinstruktorską, zawierającą treści, które nie są specyficzne dla poszcze-
gólnych poziomów wiekowych,

metodyczną, już uzależnioną od wyboru konkretnej metodyki. Zaletą takie-
go podziału, jest fakt, iż w pierwszej części kursu mogą uczestniczyć także
takie osoby, które wybrały inną drogę rozwoju instruktorskiego niż ścieżkę
wychowawcy.

Kolejną ważną sprawą jest to, aby kurs drużynowych dostarczał przeżyć –
pozytywnie oddziaływał na emocje. Osiągniemy wtedy integrację uczestni-
ków, nie tylko między sobą, lecz także z kursem jako formą, a prezentowane
zagadnienia zostaną dogłębniej przyswojone. Przykładem takich przeżyć może
być prezentowane na wstępie rozpoczęcie kursu czy porządnie zorganizowa-
ne jego zakończenie (o tym w rozdziale „Jak zakończyć kurs drużynowych”).
Tworzenie obrzędowości kursu, jego swoistego charakteru, atmosfery.

Na jednym z kursów zastępy otrzymały przed kolacją następujące za-
danie: „Po kolacji pobrać suchy prowiant i opuścić obóz. Powrócić ju-
tro w południe. W tym czasie przeprowadzić zwiad w (tu nazwa miej-
scowości) i wykonać czyn niewidzialnej ręki.” Godzinę po wyjściu ze-
rwała się burza. Nazajutrz wszyscy powrócili punktualnie, susi
i z uśmiechami na ustach, co więcej, od tego dnia w zastępach wywią-
zały się prawdziwe więzi, które spowodowały, iż każda dalsza praca
szła o wiele prościej.

31

Budowanie programu kursu drużynowych porównać możemy do pracy arty-
sty, do tworzenia dzieła sztuki. Każdy obraz, każda rzeźba nosi cechy szcze-
gólne dla swojego wykonawcy. Dzięki nim dzieło jest inne, szczególne. Jed-
nakże w każdym wytworze istnieją elementy wspólne z innymi, niezbędne
do tego, by nazwać go dziełem sztuki, by go podziwiać. Reszta to sprawa
użytej techniki, kunsztu artysty czy po prostu gustu odbiorcy.

Tak samo jest z kursem drużynowych. Forma, by móc nosić to miano, powin-
na spełniać kilka warunków. Jednym z nich jest podstawowa treść, którą
powinien zawierać każdy kurs. Reszta zależy od pomysłowości i nowatorstwa
kadry kształcącej, czy wręcz jest podyktowana warunkami panującymi
w danym środowisku.

Poniżej zostały zaprezentowane podstawowe treści kursów drużynowych, które
bezpośrednio wynikają z obrazu drużynowego, którego chcemy kształtować.

CZĘŚĆ OGÓLNOINSTRUKTORSKA

(WSPÓLNA DLA WSZYSTKICH INSTRUKTORÓW - NAWET TYCH,
KTÓRZY WYBRALI INNĄ ŚCIEŻKĘ ROZWOJU)

Harcerskie ideały
Obietnica Zucha, Prawo i Przyrzeczenie Harcerskie, Zobowiązanie Instruk-
torskie; geneza i dzisiejsze ich znaczenie

Treści kształceniowe kursu drużynowych

32

PORADNIK ORGANIZATORA KURSU DRUZYNOWYCH

Cele ZHP
cele wychowawcze ZHP; rola, misja i znaczenie harcerstwa w społeczeństwie
(dla rodziny, szkoły, najbliższego środowiska, miasta, ...)

Metoda harcerska jako sposób wychowania (samowychowania)
skuteczność i uniwersalność metody potwierdzona historią, elementy i cechy
metody, równouprawnienie wszystkich płaszczyzn rozwoju (duchowego, fi-
zycznego, emocjonalnego, intelektualnego, społecznego, osobowego)

Rozwój instruktorski
kim jest drużynowy (instruktor), planowanie własnego rozwoju, stopnie in-
struktorskie, stopnie (straszo)harcerskie, starszoharcerskie znaki służb, sa-
mokształcenie, prasa instruktorska, wychowywanie następcy

Wiedza o ZHP
elementy Statutu ZHP (w tym prawa i obowiązki instruktora), podstawowe
regulaminy (mundurowy, odznak i oznak, musztry), struktura organizacyj-
na, historia harcerstwa i skautingu, współpraca zagraniczna (w tym WOSM,
WAGGGS)

CZĘŚĆ WSPÓLNA DLA UCZESTNIKÓW KURSÓW DRUŻY-
NOWYCH WSZYSTKICH POZIOMÓW WIEKOWYCH

Jak założyć gromadę/drużynę
niezbędne formalności, okres próbny, nabór, instrukcja w sprawie organizacji
i zasad działania jednostki organizacyjnej, dokumentacja drużyny, drużyna
w hufcu, rozkaz drużynowego

Harcerski ciąg wychowawczy
elementy rozwoju psychofizycznego dzieci i młodzieży w wieku 7-21 lat, zróż-
nicowanie rozwoju ze względu na płeć, pojęcie i istota ciągu wychowawczego

Planowanie pracy gromady/drużyny
analiza sytuacji w gromadzie/drużynie, charakterystyka środowiska, formu-
łowanie celów, budowanie programu gromady/drużyny, ocena realizacji pro-
gramu, samorealizacja członków gromady/drużyny, propozycje programowe
hufca, chorągwi i ogólnozwiązkowe

33

TRESCI KSZTALCENIOWE KURSU DRUZYNOWYCH

Sojusznicy
praca z rodzicami i szkołą, pozyskiwanie sojuszników, promocja harcerstwa

Warsztat pracy drużynowego
narzędzia pracy drużynowego, biblioteczka, literatura i czasopisma harcer-
skie

Organizacja imprez, biwaków
zasady organizacji imprez, biwaków, bezpieczeństwo

CZĘŚĆ SPECYFICZNA, UZALEŻNIONA OD WYBORU ME-
TODYKI

KURS DRUŻYNOWYCH ZUCHOWYCH

Zbiórka
zasady dobrej zbiórki, zbiórki pojedyncze i okolicznościowe, konspekt zbiórki

Obrzędowość
nazwa gromady, zwyczaje, obrzędy w gromadzie zuchowej, tajemnice, krąg
rady

Sprawności zuchowe
cykle sprawnościowe: sprawności zespołowe i indywidualne

Gwiazdki zuchowe
budowanie programu rozwoju zuchów, dobieranie zadań adekwatnych
do poziomu rozwoju, zasady zdobywania gwiazdek zuchowych

Formy pracy gromady
dobieranie form pracy do celów, gawęda w gromadzie zuchowej, gry i zabawy
(ćwiczenia, piosenki, pląsy) w gromadzie zuchowej, zabawa tematyczna,
majsterka, teatr, praktyczne ćwiczenie różnorodnych form pracy

Przyboczni w gromadzie zuchowej
zadania przybocznych, praca z przybocznymi

34

PORADNIK ORGANIZATORA KURSU DRUZYNOWYCH

Kolonia zuchowa
organizacja programu kolonii zuchowej, nieobozowa akcja zimowa i letnia

KURS DRUŻYNOWYCH HARCERSKICH

Zbiórka
pierwsza zbiórka, zasady i elementy dobrej zbiórki, rodzaje zbiórek, zadania
zespołowe i międzyzbiórkowe, konspekt zbiórki

Obrzędowość
tradycja, zwyczaje, obrzędy, budowanie obrzędowości w drużynie, elementy
obrzędowości, nazwa i bohater drużyny, kampania „bohater”, śródroczna praca
z bohaterem

Stopnie i sprawności harcerskie
budowanie programu rozwoju harcerzy, dobieranie zadań adekwatnych
do poziomu rozwoju, rola stopni harcerskich, próba ZHP, system stopni har-
cerskich, dobieranie zadań do wymagań, sprawności harcerskie, kapituła stopni
harcerskich

Specjalności w ZHP
zainteresowania harcerzy, specjalności – realizacja zainteresowań, praktycz-
na prezentacja specjalności

Formy pracy drużyny harcerskiej
dobieranie form do treści, atrakcyjność form, harce, bank form pracy, prak-
tyczne ćwiczenie różnorodnych form pracy, gawęda w drużynie harcerskiej,
warsztat piosenki (pląsów), zasady organizacji gier, zabaw, zajęć sportowych

Funkcyjni
rada drużyny, zastęp zastępowych, praca z przybocznymi, podział ról w dru-
żynie (kronikarz, skarbnik ..), motywowanie (zarówno do samorozwoju, jak
i do działania)

Obóz drużyny
zasady organizacji obozu drużyny, budowanie programu obozu, obóz jako
podsumowanie śródrocznej pracy drużyny

35

TRESCI KSZTALCENIOWE KURSU DRUZYNOWYCH

KURS DRUŻYNOWYCH STARSZOHARCERSKICH

Zbiórka
pierwsze zbiórki, zasady i elementy dobrej zbiórki, rodzaje zbiórek, zadania
zespołowe (grupy zadaniowe), konspekt zbiórki

„Duch” drużyny
tradycja, zwyczaje, obrzędy, budowanie obrzędowości w drużynie, elementy
obrzędowości, nazwa i bohater drużyny, kampania bohater, śródroczna praca
z bohaterem

Stopnie i sprawności w drużynie starszoharcerskiej
budowanie programu rozwoju harcerzy starszych, dobieranie zadań adekwat-
nych do poziomu rozwoju, rola stopni harcerskich, próba ZHP, system stopni
harcerskich, dobieranie zadań do wymagań, sprawności harcerskie, kapituła
stopni harcerskich

Specjalności w ZHP
zainteresowania harcerzy, specjalności – realizacja zainteresowań, zdobywa-
nie uprawnień, praktyczna prezentacja specjalności

Formy pracy w drużynie starszoharcerskiej
jakość i atrakcyjność form, dobieranie form pracy do celów, wyczyn, bank
pomysłów na prace drużyny starszoharcerskiej, grupy zadaniowe

Funkcyjni w drużynie starszoharcerskiej
samorządność, rada drużyny, zastęp zastępowych, następca drużynowego,
motywowanie (zarówno do samorozwoju, jak i do działania)

Służba. Program Harcerstwa Starszego
istota służby starszoharcerskiej, Program Harcerstwa Starszego, starszohar-
cerskie znaki służb

Wędrownictwo
istota ruchu, zasady funkcjonowania

36

PORADNIK ORGANIZATORA KURSU DRUZYNOWYCH

Obóz drużyny
zasady organizacji obozu drużyny, budowanie programu obozu, obóz jako
podsumowanie śródrocznej pracy drużyny, obóz wędrowny, zagraniczny

37

Jednym z pierwszych etapów pracy na kursie drużynowych jest szeroko poję-
ta integracja grupy. Chyba najbardziej naturalnym sposobem na cementowa-
nie więzi i tworzenie poczucia identyfikacji z zespołem harcerskim jest wy-
pracowanie obrzędowości.

Obrzędowość - niezastąpiony element zbiórek, rajdów, biwaków, obozów
i oczywiście kursów. Rozpoczynając od rzeczy wykonywanych wręcz machi-
nalnie – pionierki obozowej, przez kronikę, do apelu inauguracyjnego, two-
rzymy nasz mały świat, ubarwienie szarej codzienności.

Prozaiczne działania, takie jak: ustawianie namiotów, budowanie bramy
i ogrodzenia naszego obozu, tworzenie totemów, tablic informacyjnych
na sprawy, którymi będziemy żyli przez czas wspólnie spędzony, będą obrazo-
wały nasz kawałek świata.

Świetlica. Sprawiamy, aby stała się miejscem przyjemnym, nie tylko na pląsy
i wieczorne spotkania, ale i na zajęcia. Upiększamy ją, wykorzystując często
dary lasu, by być bliżej natury. Tu zaczyna rozwijać się nasza współpraca
pomiędzy kursantami, w zastępach, w grupach zadaniowych.

Pójdźmy dalej. Pierwszy apel. Jest już nazwa kursu, zastępu i oczywiście sa-
modzielnie wyhaftowana plakietka w umówionym miejscu na mundurze.

Dzielimy się obowiązkami, czyli odbywamy służbę. Przygotowujemy i prze-
prowadzamy jak najciekawsze pobudki i powitania dnia, wykorzystując nie-
rzadko szalone pomysły. Dbamy o czystość, uzupełniamy kronikę... Każdy
zastęp odbywa swoją służbę tak, jakby chciał, aby wykonali ją inni – radość

Dusza kursu drużynowych

38

PORADNIK ORGANIZATORA KURSU DRUZYNOWYCH

z dobrze wykonanej pracy. Obrzędowość to również czas posiłków, towarzy-
szących im przyśpiewek, porządek każdego dnia.

Nie można też zapomnieć o piosence kursu, zastępu i o pląsach! Wszystko
to, co ustalimy wspólnie, a będzie dla nas pożyteczne, możemy obrać za ob-
rzęd. Nie mniejszą wagę w tej kategorii mają również złote myśli, np. motta
dnia, gawędy przy ogniskach, świeczkowiskach przy akompaniamencie gitar
i śpiewu rozchodzącego się w ciemną noc...

Są też nasze słowa, te, które wypowiadają sami kursanci, jeśli tylko chcą.
To element spotykany najczęściej pod nazwą zakończenie dnia. Nazwa nie
jest najistotniejsza, lecz magia słów. Każdy uczestnik ma prawo, ale nie obo-
wiązek, wyjawienia swoich myśli płynących prosto z serca. Potem zazwyczaj
iskierka przyjaźni i dobranoc. Idziemy spać zadowoleni, by po przebudzeniu
rozpocząć nowy dzień.

Podobnie mijają dni kursu śródrocznego. Właściwie nie występuje tylko je-
den element – pionierka obozowa. Nie trzeba rozstawiać namiotów, ani bu-
dować bramy. I znów za pomocą burzy mózgów i pracy rąk tworzymy nasz
świat ludzi trochę bardziej barwny od reszty.

W takim oto charakterze mijają dni kursów. Nie zważając z którego kawałka
globu pochodząca jest obrzędowość, zawsze przyświeca nam ten sam cel.

Jaki? Tego nie muszę pisać, dobrze znacie odpowiedź, a jeśli nadal jest nieja-
sna, usiądźcie przy harcerskim ognisku, zapatrzcie się w ogień i pozwólcie
sercu mówić... Jeżeli choć przez chwilę zagościł w was żar harcerskiego życia,
odpowiedź przychodzi sama.

39

Kurs drużynowych, tak jak każda inna forma harcerskiej pracy, powinien być
przygotowany i przeprowadzony metodą harcerską. Trudno sobie bowiem
wyobrazić, iż szkolimy przyszłych drużynowych do pracy tą metodą, sami jej
nie stosując lub stosując wybiórczo, w sposób niepełny.

Zaproponuję pewną zabawę. Chciałbym, abyśmy w naszej wyobraźni wybu-
dowali dom. Do dzieła!

Zacznijmy od fundamentów. Należy przy tym dobrze wybrać materiał. Jest
naturalne to, iż każdy wolałby mieszkać w domu wybudowanym na granito-
wej skale niż na piasku. Zaproponuję trzy substancje wraz ze sposobem ich
otrzymania, które po wymieszaniu utworzą idealny materiał.

I substancja. Uczenie w działaniu

Uczenie w działaniu na kursie możemy osiągnąć poprzez używanie jak naj-
większej ilości form praktycznych. Na przykład zamiast wykładać zasady dobrej
zbiórki, można przeprowadzić dobrą zbiórkę i ją omówić. Zamiast teoretyzo-
wać na temat form pracy, można po prostu je zorganizować. Nie ma nic
gorszego niż teoretyzowanie, wymyślanie sztucznych problemów, sytuacji!

II substancja. System małych grup

Nic prostszego! System małych grup to po prostu praca w zastępach. I to
praca w pełnym tego słowa znaczeniu, a nie tylko formalne ich istnienie.

To wykonywanie dużej ilości zadań w zastępach: zwiady, służby, zadania ze-

„O metodzie harcerskiej i jej stosowaniu”...
na kursie drużynowych

40

PORADNIK ORGANIZATORA KURSU DRUZYNOWYCH

społowe. Ważny jest także podział na zastępy i wybór zastępowego. Może
jeden zastępowy na stałe. A może codziennie ktoś inny będzie pełnił tę funk-
cję?

III Substancja. Stale doskonalony i stymulujący program

Program, a właściwie jego realizacja, powinna być dostosowana do potrzeb
i możliwości grupy. Program „musi reagować” na bieżącą sytuację w grupie
i pobudzać ją do dalszego rozwoju. Musi być atrakcyjny. Uczestnicy powinni
chętnie brać udział w proponowanych formach nie dlatego, aby ukończyć
kurs, ale dlatego, że są dla nich czymś nowym, dotąd niepoznanym, że potra-
fią ich wciągnąć.

To jest znakomity fundament naszego domu!

Kolejnym etapem budowy będzie postawienie rusztowania, które będzie speł-
niało podwójną rolę. Po pierwsze, będzie pozwalało na swobodne budowanie
coraz to wyższych warstw naszego gmachu. Po drugie, będzie wytyczało pion.
Gdzieś usłyszałem, iż najlepsze rusztowania wykonuje firma „Prawo i Przy-
rzeczenie”. Zalety takiego rusztowania trafnie opisują słowa:

Nie ten przecież jest harcerzem, kto włoży na siebie mundur i ozdobi
go odznakami, kto harcuje na wycieczkach i ćwiczeniach, obozuje,
tropi, podchodzi, sygnalizuje, żegluje, zdobywa odznaki sportowe i strze-
leckie. To wszystko można robić nie będąc harcerzem. Harcerzem sta-
je się dopiero ten, kto postanawia sobie żyć według zasad harcerskich
i kto pracuje nad sobą, aby Prawo Harcerskie stosować w całym swo-
im życiu.

(Stanisława Sedlaczka)

Najlepszą wskazówką jest osobisty przykład instruktora. Szczytne ideały za-
warte w naszym Prawie trzeba sprowadzić na ziemię i pokazać ich wartość,
tzn. nie łamać danego słowa, służyć radą i pomocą, uśmiechać się (!), ...
Resztę każdy może sobie dopisać.

By przystąpić do dalszej budowy domu, trzeba wytworzyć dobrej jakości za-
prawę murarską. Z doświadczeń pokoleń budowniczych dowiadujemy się,
iż najbardziej skuteczna będzie następująca mieszanka w równych propor-
cjach:

41

METODA HARCERSKA NA KURSIE DRUZYNOWYCH

Pozytywność. To przede wszystkim pozytywne nastawienie kadry do uczest-
ników. To budowanie poczucia własnej wartości i wiary we własne możliwo-
ści. To umiejętność oceny – przede wszystkim podkreślanie pozytywnych
osiągnięć uczestników, później wskazanie niedociągnięć wraz z propozycją
naprawy. Pozytywność powinna być także uwidoczniona w przekazywanych
treściach. Powinniśmy unikać omawiania negatywnych przykładów – lepiej
wskazywać dobre! Jest ich naprawdę mnóstwo.

Indywidualność. To osobisty kontakt kadry z uczestnikami. Harcerze to nie
tylko uczestnicy kursu, to przede wszystkim ludzie z konkretnymi problema-
mi. Należy znaleźć dla nich czas na rozmowę, na indywidualne omówienie
zadań. To także indywidualne podejście do problemu kwalifikacji na kurs czy
do jego zaliczenia.

Wzajemność oddziaływań. Zasadniczym założeniem jest, iż wszyscy mogą
się czegoś od siebie nawzajem nauczyć, zarówno uczestnicy od kadry, jak
i kadra od uczestników. Wpływ kadry na uczestników w humorystyczny spo-
sób ukazuje poniższy wierszyk:

Mały człowieczek idzie w me ślady,
Pyta o drogę, prosi o rady;

Zbłądzić nie mogę, choćby się chciało,
Bo pójdzie za mną pewnie i śmiało.

Oczka swe ciągle na mnie obraca
I naśladuje, to jego praca.

Jestem wyrocznią i nie mam rady,
Mały człowieczek idzie w me ślady.

W wiosennym słońcu, w zimowym śniegu
Rzeźbię i tworzę, w marszu i w biegu

Na długie lata przyszłej dekady
Człowieczka, który idzie w me ślady.

Dobrowolność i świadomość celów. „Nie ma robotnika z niewolnika”. Moty-
wujemy, nie rozkazujemy. To podstawowa zasada. Prawdą jest, iż rozkazywa-
nie jest mniej czasochłonne i wymaga mniejszego nakładu pracy niż moty-
wowanie. Jest jednak niebezpieczne. Łatwo można przesadzić. Wykonujący

42

PORADNIK ORGANIZATORA KURSU DRUZYNOWYCH

rozkazy może nie zdawać sobie sprawy z celu, idei wykonywanego zadania.
Robić to mechanicznie, bez serca – a nie o to nam chodzi.

Uczestnictwo w kursie wiąże się nierozłącznie z głęboką świadomością jego
celu. Kursanci muszą wiedzieć, co robią, do czego to prowadzi. Kurs nie po-
winien być miejscem dla przypadkowych osób, lecz dla tych, co naprawdę
chcą w nim uczestniczyć.

Pośredniość. Ta cecha jest bardzo związana z uczeniem w działaniu. Zamiast
mówić – pokazujemy. Dajemy wędkę, a nie rybę. Prowokujemy do wyciąga-
nia wniosków, do samodzielnych podsumowań. Pośredniość nie może jed-
nak doprowadzić do dowolnej interpretacji przykładów. Do roli kadry należy
takie nakierowywanie, aby uniknąć wyciągania złych wniosków, prowadzą-
cych donikąd czy niezgodnych z duchem i zasadami życia harcerskiego.

Naturalność. To poruszanie takich problemów, które mają odzwierciedlenie
w rzeczywistości, w konkretnych środowiskach. Kursanci przyjadą na kurs
z wystarczającą liczbą własnych problemów, aby nie dokładać im nowych,
których mogą nigdy nie spotkać na swojej drodze.

Teraz mamy już wszystkie składniki do budowy naszego domu. Pora jeszcze
na cud, o którym mówi Aleksander Kamiński:

Metody same przez się to martwe schematy. Dopiero w duszy czło-
wieka, który się jakąś metodą zainteresował, zrozumiał ją, ogarnął
żarem swego serca i ożywił wyobraźnią, dopiero w duszy ludzkiej po-
wstaje cud ożywienia się martwej konstrukcji, metoda staje się wów-
czas czynnikiem twórczym, zdolnym wywołać oddźwięk w innych
sercach i umysłach. Oddźwięk tym bardziej płodny im zdolniejszy jest
człowiek, który ją stosuje.

I tak oto wybudowaliśmy nasz dom. Kto znajdzie się w jego progach –
na pewno skorzysta.

Ostatnią już w tym temacie sprawą jest oddziaływanie na wszystkie płasz-
czyzny rozwoju.

43

METODA HARCERSKA NA KURSIE DRUZYNOWYCH

Nie można dopuścić do tego, aby kurs oddziaływał jedynie na rozwój intelek-
tualny. Doprowadzi to do szybkiego przemęczenia i apatii uczestników. Poni-
żej przedstawionych jest po kilka form oddziaływania na różne płaszczyzny
rozwoju.

Rozwój intelektualny:

- mobilizowanie do własnych przemyśleń, wyciągania wniosków,
- stosowanie form aktywizujących, jak: warsztaty, dyskusja, kuźnica,
- odpowiednie zadania indywidualne,
- czytanie lektur, prasy harcerskiej,

Rozwój fizyczny:

- stosowanie w programie kursu takich form, jak: wędrówka, olimpiada spor-
towa czy po prostu mecz w piłkę nożną,
- staranne organizowanie zapraw porannych,
- przerywniki w trakcie i między zajęciami, np. tańce, pląsy, zabawy ruchowe

Rozwój społeczny:

- służbę na rzecz środowiska, np. lasu, miasta, wioski
- pracę w różnych grupach, zadania zespołowe,
- podejmowanie różnych ról na kursie, np. kronikarz, zastępowy

Rozwój duchowy:

- organizację harcerskiej Mszy Świętej,
- poruszanie takich tematów, jak Prawo i Przyrzeczenie, Zobowiązanie In-
struktorskie...
- kominki, ogniska refleksyjne,
- obejrzenie filmu: „Ptaki ptakom”, „Akcja pod Arsenałem”...

44

ankieta – sposób badania zjawisk, zbierania informacji na podstawie odpo-
wiednio opracowanego kwestionariusza, zawierający pytania dotyczące okre-
ślonego tematu. Celem ankiety może być zdobycie informacji o stanie wie-
dzy uczestników zajęć, poznanie opinii na określony temat, itp. Zestawienie
wyników jest wyznacznikiem opinii grupy na dane tematy. W zależności
od sposobu uzyskiwania odpowiedzi możemy wyróżnić: ankiety pisemne
(uczestnik odpowiada pisemnie na postawione pytania), ankiety rysunkowe
(odpowiedzi przedstawiamy w formie plastycznej), ankiety słowne (udziele-
nie odpowiedzi ustnej).
Otrzymane informacje mogą pomóc uczestnikom w uzyskaniu głębszej wie-
dzy na temat własnych zachowań w określonych sytuacjach. W oparciu
o tę wiedzę uczestnicy mogą podejmować decyzje w sprawie zmiany zacho-
wań. Najczęściej kwestionariusz składa się ze zdań, przykładów pewnych
specyficznych cech zachowania, które mogą być mierzone. Zawiera skalę,
która pozwala badanemu określić i zmierzyć wartości odpowiedzi w zakresie
każdego ze stwierdzeń. W czasie sesji treningowych poprawne wykorzystanie
kwestionariusza jest dokonywane w czterech etapach:
1. Prowadzący rozdaje kwestionariusze, czyta instrukcję (uczestnicy czytają
po cichu).
2. Uzasadnienie teoretyczne - po uzupełnieniu kwestionariuszy przez uczest-
ników prowadzący wyjaśnia zasady, według których został on skonstruowa-
ny, oraz wyjaśnia, co mierzy się przy jego użyciu.
3. Obliczanie wyników według skal.
4. Interpretacja - jest pożyteczne, aby uczestnicy zajęć wypisali punktację
swoich kwestionariuszy na arkuszach papieru. Prowadzący wpisuje również
swoją własną punktację, aby pokazać, jak taki zapis powinien wyglądać.
Uczestnicy podzieleni na grupy dyskutują o wynikach .
Prowadzący powinien również pamiętać, aby:

Formy pracy kadry kształcącej – techniki
szkoleniowe

45

FORMY PRACY KADRY KSZTALCACEJ – TECHNIKI SZKOLENIOWE

- nie udzielał wyjaśnień, kiedy uczestnicy czytają sformułowania kwestiona-
riusza,
- nie nalegał na ujawnienie wyników,
- nie stawiał uczestnikom diagnozy ich słabości,
- wypróbował kwestionariusz wpierw sam na sobie,
- zachęcał uczestników do uczciwego i otwartego podejścia do stwierdzeń
zawartych w kwestionariuszu,
- zarezerwował odpowiednią ilość czasu na obliczanie wyników,
- pomógł uczestnikom, którzy mają kłopoty z powodu rozbieżności osiągnię-
tych i oczekiwanych rezultatów.

audycja radiowa, telewizyjna – program radiowy, telewizyjny, z którym zapo-
znają się uczestnicy zajęć. Może przekazywać pewne treści, być wprowadze-
niem do dyskusji, itp. Przed prezentacją programu należy przygotować grupę
do jego odbioru, powiedzieć, co w danym materiale jest istotne, na co mają
zwrócić uwagę. Audycję radiową lub telewizyjną mogą przygotować uczest-
nicy zajęć. Pozwala to na głębsze zapoznanie się z tematem, otrzymanie
materiału obrazującego problemy środowiska, które są bliskie uczestnikom.
(niestety jest to metoda bardzo czasochłonna i często grupa koncentruje się
na możliwościach technicznych sprzętu, a nie na temacie).

burza mózgów – jest działaniem zbiorowym, polegającym na wykorzystaniu
wspólnej energii grupy do wypracowania szerokiego wachlarza idei – pomy-
słów. Jest również sposobem grupowego znajdywania najlepszego rozwiąza-
nia problemu. Burza mózgów okaże się sukcesem wówczas, gdy wszyscy będą
uczestniczyli w niej aktywnie, wystrzegając się przedwczesnych ocen i sądów
aż do chwili sporządzenia ostatecznej listy pomysłów do dalszych wspólnych
rozważań. Najlepsze efekty daje w grupach liczących mniej niż 10 osób. Sesję
najlepiej jest prowadzić w małym pomieszczeniu, na którego ścianach umiesz-
cza się plansze z zapisanymi ideami i pomysłami. Czas trwania procedury
zgłoszeń jest ściśle określony i kontrolowany.
Typowa sesja burzy mózgów składa się z pięciu etapów:
1. Wprowadzenie problemu – prowadzący zapisuje problem. Powinien on być
krótki, ściśle określony, stymulujący (np. jak w hufcu możemy pobudzić dru-
żynowych do dzielenia się swoimi doświadczeniami). Prowadzący wyjaśnia,dla-
czego ten problem jest ważny, dotyczy grupy.
2. Przypomnienie zasad podawania propozycji rozwiązania problemu.
3. Zapisywanie podawanych przez uczestników propozycji rozwiązania pro-
blemu, pomysły są zapisywane dokładnie tak, jak są zgłaszane, w większych
grupach można wyznaczyć dwóch zapisujących.

46

PORADNIK ORGANIZATORA KURSU DRUZYNOWYCH

4. Kiedy czas upływa, prowadzący prosi o zadawanie pytań do pomysłodaw-
ców – wyłącznie wyjaśniających. Tylko osoba, która zgłosiła pomysł, upoważ-
niona jest do jego objaśnienia.
5. Uczestników prosi się o ocenę pomysłów, wybiera się najbardziej obiecują-
ce pomysły, podejmując próbę uzgodnienia stanowisk.
Zasady podawania propozycji:
- im więcej propozycji, tym lepiej,
- nie oceniaj,
- każdy może podać pomysł rozwiązania problemu,
- w jednym wystąpieniu można podać tylko jedno rozwiązanie,
- podawaj wszystkie rozwiązania, jakie przyjdą ci na myśl, nawet te, które
wydają ci się banalne, absurdalne czy głupie,
- modyfikuj pomysły.

burza mózgów 635 – to pisemna burza mózgów, pozwala zaktywizować na-
wet najbardziej nieśmiałych. Służy znajdywaniu najlepszego rozwiązania pro-
blemu. Każdy otrzymuje kartkę podzieloną na 6 głównych części, każda główna
część podzielona jest na 3 (przykład karty w aneksie). Zasady podawania pro-
pozycji:
- praca twórcza odbywa się na piśmie w zespole 6-osobowym. Każda osoba
ma wypisać 3 pomysły rozwiązania ustalonego problemu w odrębne rubryki,
w ciągu 5 minut (stąd 635),
- po 5 minutach każdy przekazuje swój formularz sąsiadowi i tak co 5 minut
każdy wpisuje 3 pomysły, aż formularze w ciągu 30 minut obejdą wszystkich
członków grupy,
- pomysłów raz napisanych (przez siebie lub kolegów) nie wolno powtarzać,
muszą one być nowe albo modyfikujące lub rozwijające wcześniej wpisane,
- mogą być zgłaszane pomysły nierealne, fantastyczne lub wręcz zwariowane,
nie należy nakładać sobie żadnych ograniczeń,
- pomysły należy zapisywać wyraźnie i w zwięzłej formie.
(W czasie wykonywania przez grupę zadania dobrze jest przypomnieć, by nie
powtarzano zapisanych już pomysłów i by korzystano z inspiracji kolegów.)
Po zakończeniu sesji pomysłów należy zrobić krótką przerwę, po której na-
stąpi ich prezentacja (rozwiązań nie oceniamy).
Następnym etapem jest weryfikacja pomysłów i wybór jednego rozwiązania.

ćwiczenie – czynność wykonywana w celu opanowania jakiejś umiejętności,
zapamiętania pewnych treści, uświadomienia pewnych faktów, przeżycia pew-
nych stanów.

47

FORMY PRACY KADRY KSZTALCACEJ – TECHNIKI SZKOLENIOWE

diagram – rysunkowe przedstawienie jakiejś zależności między dwoma (kil-
koma) wielkościami. Za pomocą diagramu można przedstawić wyniki badań,
ćwiczeń prowadzonych w grupie. Może mieć różne formy. Najprostsze
to diagram: słupkowy, kołowy (patrz aneks). Przygotowany przez prowadzą-
cego, służy jako pomoc wizualna, wykonany przez uczestników zajęć, pozwa-
la im na wykrycie zależności, głębsze wejście w temat, uporządkowanie pew-
nych danych, lepsze zapamiętanie tematu.

drama – to „ćwiczenie życia”. Fikcyjna, wyobrażeniowa sytuacja, w której
kilka osób przedstawia coś, co nie jest w danym czasie obecne, używając jako
środków wyrazu swoich ciał i głosów. Drama, pobudzając i rozwijając natu-
ralne skłonności człowieka związane z jego umiejętnościami „wchodzenia
w rolę”, ma na celu wykształcenie samodzielności w myśleniu i działaniu
oraz otwartej i aktywnej postawy, poszerzenie skali emocjonalnych odczuć,
wzbogacenie wyobraźni. Etapy:
1. Wstęp – wyłonienie wspólnego dla zespołu tematu, wybranie odtwórców
ról.
2. Odegranie sceny.
3. Omówienie udziału uczestników zajęć w grze, ich odczuć, związku treści
dramy z ich własnymi problemami, interpretacja zachowań, wypowiedzi.
Scenki są doskonałą metodą, jeśli chcemy, aby uczestnicy:
- postawili się na miejscu innej osoby, aby spróbowali zrozumieć myśli
i uczucia, jakie dana sytuacja w kimś wywołuje,
- wypróbowali nowe sposoby zachowania,
- dowiedzieli się, jak inni i oni sami reagują na różne postawy i zachowania
w konkretnych sytuacjach,
- podjęli ryzyko nowych sposobów zachowań w bezpiecznej sytuacji, bez oba-
wy przed popełnieniem błędu lub przed realnymi negatywnymi skutkami.
Aby psychodramy były użyteczne, należy pamiętać, aby uczestnicy grali swo-
je role wykorzystując własne doświadczenia, aby sytuacje, które odgrywają,
miały związek z ich rzeczywistymi problemami. Każda drama powinna być
dokładnie omówiona.

dyskusja – wymiana zdań, które odzwierciedlają poglądy uczestników na dany
temat. Dyskusję cechuje odmienność stanowisk w połączeniu z próbą znale-
zienia stanowiska słusznego, nadającego się do przyjęcia przez obie strony.
Dyskusja pozwala na głębsze rozumienie problemu, uczy zajmowania stano-
wisk, operowania argumentami, liczenia się ze zdaniem innych, stabilizowa-
nia własnych przekonań i poglądu na świat. W zależności od roli, jaką odgry-

48

PORADNIK ORGANIZATORA KURSU DRUZYNOWYCH

wa w nich prowadzący zajęcia, dyskusje przebiegają w co najmniej trzech
różnych wariantach: dyskusja kierowana, zorganizowana, swobodna. W dys-
kusji kierowanej prowadzący pełni aktywną rolę, wpływa bezpośrednio na jej
przebieg. Dyskusja kierowana pobudza do logicznego myślenia, wymaga
od szkoleniowca głębokiej znajomości tematu. W dyskusji zorganizowanej
prowadzący pozwala uczestnikom na jej prowadzenie, przy założeniu prze-
strzegania ustalonych przez siebie zasad i procedur. W dyskusji swobodnej
dopuszczony jest jej spontaniczny przebieg, ustalony jest tylko temat, uczest-
nicy sami decydują o przebiegu dyskusji. Dyskusja zorganizowana i swobod-
na pobudza aktywność uczestnika, pomaga mu w osiągnięciu pewności sie-
bie i nabrania większego zaufania do zespołu. Poprzez wspólne poszukiwania
i odkrycia uczestnicy zyskują poglądy, które rzeczywiście są ich własnymi,
a także zaufanie do siebie samych, wynikające z osiągnięcia tych poglądów.

dyskusja 2n – problem rozważany jest w parach, po wypracowaniu stanowisk
dwójki łączą się w czwórki, które dyskutują na ten sam temat. Czwórki łączą
się w ósemki. Ósemki dyskutują i przedstawiają swoje stanowiska.

dyskusja klasyczna – prowadzący podaje temat dyskusji, udziela głosu, su-
muje dyskusję (porządkuje argumenty, pokazuje możliwości rozwiązań).

dyskusja łańcuchowa – prowadzący prosi, by wszyscy o sformułowanym pro-
blemie wypowiadali się po kolei, jeden po drugim, tak jak siedzą obok siebie
(tzw. rundka). Każdy zmuszony jest zabrać głos. Można ograniczyć ilość wy-
powiadanych zdań i czas odpowiedzi lub odwrotnie, zalecić wypowiadanie się
przez określony czas.

dyskusja okrągłego stołu – swobodna wymiana poglądów między partnerami
o takim samym stopniu wtajemniczenia w omawianym problemie. Jednym
z założeń dyskusji okrągłego stołu jest bezpośredniość wymiany poglądów.
Uczestnicy nie tylko dyskutują o problemach, ale rozważają również argu-
menty wysunięte przez innych dyskutantów.

dyskusja panelowa – dyskusja obserwowana – charakteryzuje się tym,
że w pierwszej fazie wypowiadają się zaproszeni specjaliści, a dopiero w dru-
giej dyskutuje całe grono uczestników.

dyskusja „puste krzesło” – na plakatach widnieją trzy różne opinie na dany
temat (dwie skrajne, jedna jest głosem pośrednim). Uczestnicy zapoznają się

49

FORMY PRACY KADRY KSZTALCACEJ – TECHNIKI SZKOLENIOWE

z opiniami i gromadzą się przy plakacie, który w pełni lub w części odpowia-
da ich sądom. Dla osób, które nie mogą utożsamić się z żadną z trzech opinii
jest czwarty plakat ze znakiem zapytania. Po krótkiej rozmowie w tak po-
wstałych małych grupkach, każda z nich deleguje swojego przedstawiciela
na obrady plenarne. Delegaci siadają na czterech krzesełkach i prowadzą dys-
kusję. Grupy nie mają prawa głosu, chyba, że ktoś chce usiąść na „pustym
krześle” przygotowanym w tym celu. Po uzyskaniu zgody prowadzącego, sia-
da na krzesełku, włącza się do rozmowy, po chwili wraca do grupy.

dyskusja „sąd nad poglądem” – spośród uczestników zajęć powołujemy sę-
dziego, obrońców, oskarżycieli, ławę przysięgłych. Sędzia podaje problem.
W zespołach trwają narady, przygotowywane są mowy oskarżycielska i obroń-
cza, strony zbierają argumenty. Po przygotowaniu stron sędzia prowadzi „prze-
wód”, udziela głosu stronom zainteresowanym, powołuje świadków. Oskar-
życiele i obrońcy starają się rzetelną argumentacją udowodnić słuszność czy
niesłuszność tezy. Po wysłuchaniu stron ława przysięgłych udaje się na obra-
dy, ustala werdykt. Sędzia ogłasza wyrok.

dyskusja „słoneczko” – jest to odmiana dyskusji, w której uczestnicy w jej
pierwszym etapie przedstawiają swoje opinie na kartkach papieru (każda opi-
nia na oddzielnej kartce). Następnie układa się je w kręgu, przy czym powta-
rzające się opinie układamy tak, aby stworzyły „promienie słoneczka”.

dyskusja sztafetowa – po sformułowaniu problemu głos zabiera osoba wska-
zana przez prowadzącego. Po skończonej wypowiedzi wskazuje ona następ-
nego dyskutanta. Dyskusja ta jest często przydatna w sytuacji, gdy zależy
nam na poznaniu opinii wszystkich.

dyskusja w czasowym stresie – prowadzący ustala zasady dyskusji: nie moż-
na dopuścić do tego, aby cisza trwała dłużej niż 10-15 sekund, ciszę należy
wypełniać wypowiedziami, najlepiej spontanicznymi, a gdy te się skończą
i grozi cisza, musi przemówić osoba siedząca po prawej stronie tej osoby,
która wypowiadała się ostatnio.

dyskusja w grupach (wielokrotna) – początkowo zespół podzielony jest
na małe grupy, w nich zachodzi wymiana doświadczeń, opinii, spostrzeżeń,
itp. Następnie grupy prezentują swoje wnioski i wywiązuje się dyskusja
na ich temat.

50

PORADNIK ORGANIZATORA KURSU DRUZYNOWYCH

dyskusja wyizolowana – zespół siada w dwóch współśrodkowych kręgach:
w kręgu wewnętrznym siadają dyskutanci, w kręgu zewnętrznym obserwato-
rzy. Ten sposób możemy zaktywizować stale biernych uczestników zajęć (sa-
dzając ich w środku kręgu) lub „uciszyć” stale zabierającą głos osobę (zajmuje
ona miejsce w zewnętrznym kole).

dyskusja za plecami – ten sposób dyskutowania wykorzystujemy podczas oceny
czyjejś postawy lub pracy. Osoby oceniane sadzamy na wydzielonym krześle,
tyłem do wszystkich i nakazujemy im przysłuchiwanie się dyskusji w milcze-
niu. Pozostali uczestnicy wypowiadają się za ich plecami. Dyskusję tę stosu-
jemy bardzo rzadko, powinniśmy bowiem uczyć ludzi umiejętności prowa-
dzenia rozmów na trudne tematy, jasnego i odważnego wyrażania swoich
myśli, umiejętności wysłuchania uwag i pochwał. Technika ta jest przydatna
wówczas, gdy oceniana osoba ma skłonności do pochopnego oponowania,
podejmowania dyskusji zanim zarzuty zostaną poparte argumentacją, uspra-
wiedliwiania swojego postępowania, kierowania uwagi dyskutantów na inne
problemy, gdy ma trudności z przyjmowaniem pochwał. „Bohater” spotkania
włącza się do dyskusji dopiero po wyczerpaniu wszystkich ocen.

eksperyment – metoda badań, której podstawową częścią jest wywołanie ja-
kiegoś procesu lub regulowanie warunków nań wpływających, aby umożliwić
dokładniejsze jego zbadanie. Prowadząc eksperyment uczestnicy zajęć do-
głębniej poznają proces badany, znajdują zależności w nim występujące.

gra – odmiana zabawy prowadzona według pewnych zasad, reguł. Celem gry
na zajęciach nie jest wygranie, a nauczenie się, przeżycie, wzbogacenie swo-
ich doświadczeń, poznanie pewnych mechanizmów, treści.

gra decyzyjna – celem tej gry jest nauka podejmowania właściwych decyzji,
dochodzenia do wspólnych rozwiązań. Określona jest sytuacja, role występu-
jących w niej osób.

gra kierownicza – służy obserwacji zachowań osób w zespołach zadaniowych,
dostarcza wiedzy o sobie samym. Grupa wykonuje jakieś zadanie (planuje,
realizuje, ocenia), po czym przygląda się wzajemnym relacjom, zachowaniom,
stylom kierowania.

gra planszowa – zadaniem uczestników (lub grup) jest pokonanie trasy, doj-
ście do mety (poruszamy się po planszy z wykorzystaniem pionków i kostki

51

FORMY PRACY KADRY KSZTALCACEJ – TECHNIKI SZKOLENIOWE

do gry). Podczas drogi należy wykonać napotkane zadania. Gra może spraw-
dzać stan wiedzy uczestników, ich umiejętności, porządkować i utrwalać na-
byte wiadomości. Grać można zespołowo lub indywidualnie.

karta kołowa – metoda dochodzenia do pomysłu rozwiązania problemu.
Na karcie jest narysowane duże koło podzielone na cztery ćwiartki. Każda
ćwiartka zawiera jedno pytanie – krok w dochodzeniu do pomysłu.
1. Problem – co jest źle? Jakie są symptomy? Co mi przeszkadza w porówna-
niu z pożądaną sytuacją?
2. Analiza. Dokonaj diagnozy problemu. Podziel symptomy na kategorie. Za-
sugeruj przyczyny. Zastanów się, czego brakuje. Określ bariery na drodze
rozwiązania problemu.
3. Podejście. Jakie są możliwe strategie czy recepty? Jakie są teoretyczne le-
karstwa? Opracuj poszczególne pomysły.
4. Pomysły działania. Co można zrobić. Jakie konkretne kroki podjąć, aby
dać sobie radę z problemem?
Karta sprzyja rozwiązywaniu problemu krok po kroku. Jeden dobry pomysł
może generować następne.

metoda inscenizacji – osoby uczestniczące w zajęciach muszą rozwiązać okre-
śloną sytuację problemową przez odegranie otrzymanych ról. Inscenizacja
uczy sposobów zachowania się, empatii, uświadamia konsekwencje podej-
mowanych decyzji. Odgrywanie ról wiąże się z zaproszeniem uczestników
zajęć do przejęcia osobowości bądź pewnych cech wyimaginowanej postaci
oraz wyrażenia jej w konwersacji i zachowaniach, które miałyby miejsce, je-
żeli byłoby się tą osobą. W ćwiczeniu w odgrywanie ról uczestnicy uczą się
poprzez działanie. Pozwala im to na:
- badanie, jak mogą wykorzystać daną sytuację,
- wiązanie myśli i decyzji coraz ściślej z konkretnym działaniem,
- dokonywanie zmiany postaw,
- ćwiczenie kontroli nad uczuciami i emocjami.
Istnieje duża szansa na przeniesienie nowych postaw i zachowań doświad-
czonych w trakcie szkolenia do sytuacji występujących w codziennym życiu.
Zasadniczo sposób prowadzenia inscenizacji przebiega według poniższego
schematu:
1. Prowadzący opisuje sytuację i bohaterów zdarzenia.
2. Obsadzanie uczestników w poszczególnych rolach.
3. Odegranie scenki (i np. nagranie jej na wideo).
4. „Aktorzy” komentują, czego nauczyli się na podstawie odegranej scenki.

52

PORADNIK ORGANIZATORA KURSU DRUZYNOWYCH

5. Wszyscy uczestnicy zajęć wymieniają się doświadczeniami.
Inscenizację można połączyć z analizą przypadku (zob. metoda przypadku).

metoda przypadków - to metoda szukania rozwiązań w sytuacjach krytycz-
nych, przedstawionych w formie pisemnej informacji o trudnych do rozwi-
kłania problemach, z jakimi uczestnicy mają do czynienia w swojej pracy.
W odróżnieniu od metody sytuacyjnej, w której omawiane sytuacje bywają
raczej długie i złożone, sytuacje krytyczne są krótkie, koncentrują się wokół
specyficznego, wybranego problemu, są tak opracowane, aby podkreślić ich
relacje do jednego z przyjętych celów kursu szkolenia. Ponieważ dotyczą praw-
dziwych problemów, dyskusja o nich ma wyjątkową wartość edukacyjną.
Uczestnicy mogą sami przygotować opisy sytuacji krytycznych (opracowują-
cym poleca się, aby nie ujawniali, co dla rozwiązania zostało zrobione – jeżeli
coś zrobiono, konsekwencji zrobienia tego, konsekwencji niepodejmowania
żadnych działań). Po zapoznaniu się z sytuacją krytyczną uczestnicy stawiają
pytania dla pełniejszego wyjaśnienia problemu, dyskutują na temat działań
lub decyzji, które wydają się być właściwe dla rozwiązania problemu, wybie-
rają najlepsze rozwiązanie. Kiedy procedura zostanie zakończona, osoba przed-
stawiająca daną sytuację ujawnia, jak wygląda dany stan rzeczy. Uczestnicy
mogą również otrzymać od prowadzącego opis przypadku. Niezależnie
od formy i sposobu prezentacji cel jest ten sam – spowodowanie, aby uczest-
nicy szkolenia doszli na podstawie przedstawionego zbioru faktów do pew-
nych wniosków, które można odnieść do ich własnej sytuacji. Zazwyczaj
metoda przypadku realizowana jest w dwóch etapach:
1. Uczestnicy otrzymują do przeczytania opis przypadku.
2. Uczestnicy dyskutują nad przedstawionym przypadkiem, wspólnie docho-
dzą do sformułowania, jak należy postąpić.
Jeśli opis nie był pełen, prowadzący może pytaniami pobudzić grupę do dys-
kusji. Możliwa jest również taka sytuacja, że uczestnicy muszą uzyskać dane
do rozwiązania problemu, kierując pytania do odpowiednich osób, które, ich
zdaniem, mogą rozjaśnić sprawę (pytania zapisują na kartce z podaniem ad-
resata, odpowiada, również pisemne, prowadzący zajęcia). Uczestnicy uczą
się wtedy poszukiwania odpowiedzi na pytania, pozwalających na lepsze po-
znanie problemu, jego przyczyn.
Głównym celem stosowania metody przypadków jest uwolnienie uczestni-
ków od zbyt silnej zależności od podręczników przez doskonalenie umiejęt-
ności samodzielnego identyfikowania, analizy, oceny i rozwiązywania proble-
mów, nabycie umiejętności powstrzymywania się przed dokonywaniem po-
chopnych ocen ludzi i zachowań oraz przed poszukiwaniem jedynej „najlep-

53

FORMY PRACY KADRY KSZTALCACEJ – TECHNIKI SZKOLENIOWE

szej odpowiedzi”. Metoda ta również pokazuje, że te same zdarzenia bywają
różnie odbierane przez ludzi – w zależności od ich bagażu doświadczeń.

metoda sytuacyjna – metoda ta służy wyrabianiu u uczestników zajęć umie-
jętności wszechstronnego analizowania złożonych problemów (w odróżnie-
niu od metody przypadków, w której analizowane są proste zdarzenia), skła-
dających się na tzw. sytuację trudną, a także podejmowania na tej podstawie
odpowiednich decyzji oraz wskazywania przewidywanych następstw poczy-
nań zgodnych z tymi decyzjami. Uczestnicy przed zajęciami zapoznają się
z opisem sytuacji i zalecaną literaturą. Na zajęciach ustalają istotne fakty
i okoliczności, formułują problem. Określają kryteria rozwiązania problemu,
dyskutują nad problemem wg ustalonych kryteriów, oceniają poszczególne
rozwiązania. Od metody symulacyjnej różni się tym, że odnosi się zazwyczaj
do sytuacji fikcyjnej, choć prawdopodobnej.

nominalny proces grupowy – to sposób grupowego rozwiązywania proble-
mów. W spotkaniu bierze udział 1-5 zespołów liczących po 5-9 osób. Prowa-
dzący rozpoczyna sesję podając cel spotkania, wyjaśnia znaczenia wkładu
każdego z uczestników w jego realizację i określa, jak zostaną wykorzystane
rezultaty sesji. Praca w grupach podzielona jest na sześć etapów:
1. Członkowie grupy myślą samotnie (ale w tym samym pomieszczeniu),
zapisują swoje pomysły (najlepiej każdy na oddzielnej kartce).
2. Zapisywanie kolejno zgłaszanych propozycji (poszczególne propozycje –
po jednej na raz – zgłaszają kolejni członkowie grupy). Procedura jest konty-
nuowana aż do zapisania wszystkich propozycji.
3. Dyskusja ustalająca znaczenia propozycji – dyskusja koncentruje się
na ustaleniu rozumienia propozycji, a nie akceptacji bądź odrzuceniu.
4. Wstępne głosowanie nad przydatnością pomysłów – każdy uczestnik wy-
biera 5 propozycji, prowadzący zbiera karteczki z wybranymi propozycjami,
oblicza głosy, zapisuje uzyskane wyniki.
5. Dyskusja nad wstępnymi wynikami głosowania.
6. Ostateczne głosowanie (też tajne). Ogłoszenie wyników.
Grupy przedstawiają wypracowane rozwiązania, następuje dyskusja i wybór
najlepszego.

obserwacja – metoda badania polegająca na planowym i systematycznym spo-
strzeganiu faktów, przyglądaniu się czemuś. Przed prowadzeniem obserwacji
należy podać jej cel, określić, na co należy zwrócić uwagę.

54

PORADNIK ORGANIZATORA KURSU DRUZYNOWYCH

opowiadanie – zaznajamianie uczestników zajęć z określonymi rzeczami, zja-
wiskami, wydarzeniami lub procesami w formie ich słownego opisu. Treść
opowiadania musi nawiązywać do posiadanego przez uczestników zajęć do-
świadczenia, rozszerzając je zarazem i wzbogacając o nowe elementy.

pantomima – nieme widowisko sceniczne, w którym treść przekazywana jest
przez aktorów wyłącznie za pomocą ruchów ciała, gestów i mimiki. Pantomi-
mę można wykorzystać na wprowadzenie tematu, podsumowanie zajęć.

parafrazowanie – każda osoba może wypowiadać się dopiero po uprzednim
przeformułowaniu idei i odczuć poprzedniego rozmówcy w sposób dokładny
i satysfakcjonujący tego mówcę. Uczestnicy dzielą się na pary i dyskutują
o kontrowersyjnej kwestii. Najpierw wypowiada się osoba A, potem osoba B
parafrazuje tę wypowiedź (np. zaczynając od słów „inaczej mówiąc...”, „jeśli
dobrze cię rozumiem...”, „twierdzisz, że...”) - przytacza swoimi słowami usły-
szaną kwestię i dopiero po tym przechodzi do wyrażenia własnej opinii. Od-
mianą tej metody jest relacjonowanie z parafrazowaniem – sposób na łatwe,
ale dokładne zapamiętanie tekstu. Odbiorca po przeczytaniu części lub cało-
ści tekstu musi go przekazać drugiej osobie, która powtarza go (parafrazuje)
swoimi słowami.

plansza – tablica z rysunkiem, fotografią, itp. dotycząca określonego tematu.
Umożliwia obrazowe zapamiętanie przekazywanych treści i istniejące mię-
dzy nimi powiązania. Plansza może być prezentowana przez prowadzącego,
wykonywana przez niego podczas zajęć (tworzenie schematu w miarę wzro-
stu ilości informacji), wykonywana przez uczestników zajęć.

pogadanka – rozmowa prowadzącego zajęcia z ich uczestnikami, zmuszająca
do samodzielnej pracy myślowej. Prowadzący jest w tej rozmowie osobą kie-
rującą, zmierza do znanego sobie celu. Stawia uczestnikom zajęć serię logicz-
nych pytań, na które oni z kolei udzielają odpowiedzi. Pogadanka służy przy-
swajaniu wiadomości, porządkowaniu informacji.

pole sił – metoda ta służy analizie czynników, które mogą pomóc lub prze-
szkadzać w realizacji jakiegoś zadania. Początkowo uczestnik odpowiada
na pytanie: „co przeszkadza mi w realizacji tego zadania?”, następnie stwier-
dza, jak to może zmienić lub wykorzystać.

55

FORMY PRACY KADRY KSZTALCACEJ – TECHNIKI SZKOLENIOWE

pokaz – (demonstracja) prezentacja naturalnych przedmiotów bądź ich mo-
deli, a także określonych zjawisk, wydarzeń, umiejętności lub procesów
ze stosownym objaśnieniem. Ma miejsce również wówczas, gdy ktoś pokazu-
je, jak coś należy robić. Umysł uczestnika zajęć gromadzi informacje mówią-
ce o tym, jak coś jest robione, podczas, gdy oczy obserwują wykonanie tej
czynności. Następnie umysł angażuje się w próbę skoordynowanej powtórki
tego, co zostało zaobserwowane. Dobry pokaz pewnej umiejętności wymaga
starannego przygotowania. Prowadzący rozpoczyna je decyzją o podzieleniu
czynności na etapy, które uczestnicy powinni obserwować.

porównania – ta metoda jest przykładem analitycznego poszukiwania pomy-
słów. To technika służąca do wykrywania zmian poszczególnych cech wyrobu
(systemu) poprzez porównanie z wyrobem (systemem) realizującym podobne
funkcje lub zbliżonym pod względem konstrukcji, technologii lub materiału,
np. porównanie propozycji programowych dla skautów amerykańskich i har-
cerzy.

praca z tekstem – sposób poznawania i utrwalania nowych wiadomości. Przed-
miotem samodzielnej pracy może być po prostu lektura, wyszukiwanie odpo-
wiednich fragmentów, znajdowanie odpowiedzi na pytania, argumentów
za i przeciw, streszczenie poglądów autora, itp.

praca plastyczna – wykonanie przez uczestnika lub grupę pracy plastycznej
w danej technice może służyć wprowadzeniu nowego tematu, poznaniu opi-
nii, podsumowaniu zajęć. Szczególnie polecane są collage – prace polegające
na łączeniu różnych materiałów, wydzieranki z gazet, itp.

pytania i odpowiedzi – metoda ta stymuluje konwersację i komunikowanie
się. Pytania są użyteczne do ustalenia, co ludzie chcą wiedzieć, jakie są ich
zainteresowania, co chcą zrobić z nowo nabytymi umiejętnościami i zacho-
waniami. Może być stosowana spontanicznie do bezpośredniego przekazy-
wania informacji, można ją też zaliczyć do kategorii instrumentów kwestio-
nariuszy umożliwiających wyczerpujące gromadzenie potrzebnych danych.
Zadając pytania prowadzący zajęcia powinien pamiętać o kilku zasadach:
- planuj pytania, nie rzucaj ich przypadkowo, miej świadomość, dlaczego za-
dajesz to właśnie pytanie (czy to jest pytanie dla zebrania opinii - „jak są-
dzisz, jaki jest ten plan?”, czy dla uzyskania informacji - „jak wykorzystasz
ten plan?”),
- zadawaj pytania krótkie i łatwe do zrozumienia,

56

PORADNIK ORGANIZATORA KURSU DRUZYNOWYCH

- unikaj zadawania pytań, na które można odpowiedzieć tylko „tak” lub „nie”
(tzw. pytania zamknięte) oraz pytań sugerujących odpowiedź,
- adresuj pytania do całej grupy, zadając pytanie nie patrz szczególnie
na konkretnego uczestnika. utrzymuj kontakt wzrokowy z odpowiadającym,
- uważaj, aby odpowiedź nie schodziła z tematu.

rozmowa – swobodna wymiana zdań między prowadzącym a uczestnikami
zajęć, mająca na celu zbadanie poziomu wiedzy, poznanie opinii na dany
temat, wymianę doświadczeń itp.

rundka – to metoda, w której każdy po kolei w kręgu wypowiada się na dany
temat, wyraża swoją opinię, kończy rozpoczęte przez prowadzącego zdanie.
W czasie rundki wszyscy słuchają powstrzymują się od uwag – prowadzący
także. Jeśli ktoś powiedział coś, co wymaga omówienia, to trzeba poczekać
z tym do zakończenia rundki. Każdy może odmówić mówienia, kiedy przyj-
dzie na niego kolej i to też nie powinno być komentowane.

seminarium – służy usystematyzowaniu wiedzy uczestników, która została
nabyta przed zajęciami poprzez studiowanie odpowiedniej literatury. Prowa-
dzący zawsze powinien wcześniej nakreślić omawiany problem podając
z wyprzedzeniem tematykę zajęć i cel, który zamierza na nich osiągnąć.

sonda uliczna – sposób uzyskiwania wiadomości polegający na pytaniu szer-
szego ogółu społeczeństwa, co myślą na interesujący nas temat.

spotkanie z ekspertem – spotkanie z fachowcem w danej dziedzinie (lub oso-
bą „grającą” fachowca). Uczestnicy muszą przygotować się do tego spotka-
nia, znać tematykę spotkania, przygotować pytania.

symulacja – przedstawienie określonego, znanego uczestnikom zajęć, frag-
mentu rzeczywistości. Poprzez zastosowanie symulacji wdrażamy uczestni-
ków zajęć do wszechstronnej analizy różnorakich problemów, które kiedyś
były dla kogoś problemami rzeczywistymi. Metoda ta pozwala na doświad-
czalne uczestniczenie w omawianym procesie i uczenie się na jego przykła-
dzie z minimalnym ryzykiem profesjonalnym i osobistym lub w ogóle bez
takiego ryzyka. Uczestniczący mogą w warunkach treningowych wypróbo-
wać nowe style i sposoby działania oraz ocenić, które wnioski płynące z przed-
stawionych sytuacji są dla nich istotne.

57

FORMY PRACY KADRY KSZTALCACEJ – TECHNIKI SZKOLENIOWE

s-z-s – samodzielnie, zespołowo, samodzielnie - metoda rozwiązywania pro-
blemów.
Etapy:
1. Praca samodzielna – studiowanie literatury, pozyskiwanie informacji, spo-
rządzanie listy rozwiązań.
2. Praca zespołowa – korzystanie z porad specjalistów, konsultantów, pozy-
skanie preferowanych przez nich rozwiązań.
3. Praca samodzielna – wybranie sposobu rozwiązania problemu.
Warunkiem powodzenia przy stosowaniu tej metody jest umiejętność pracy
z konsultantem, korzystania z porad, nieprzywiązywania się do pierwszych
rozwiązań.

tabelki – graficzne ujęcie pewnych treści w określonym porządku, najczęściej
na arkuszu, według rubryk. Ułatwiają porządkowanie treści, wykazywanie
zależności.

technika wymuszonych skojarzeń – sposób odpowiedzi na postawione pyta-
nia (rozwiązanie problemu) poprzez skojarzenia związane z wykorzystaniem
danych przedmiotów, np. należy napisać, „jak można wykorzystać komputer,
stare płyty gramofonowe, buty, aby druh Zenon przychodził punktualnie
na zbiórki namiestnictwa”. Po pracy indywidualnej następuje prezentacja wy-
tworzonych pomysłów, zespołowe wybranie najlepszego rozwiązania.

test – obiektywna próba rozpoznania interesujących nas właściwości pew-
nych przedmiotów, której wyniki ujmowane są ilościowo. Test stosuje się
w celu uzyskania odpowiedzi na określone pytania. Test może składać się
z zadań, pytań, poleceń rysunków, obrazków.

układanki – celem ćwiczenia jest ułożenie z rozsypanych elementów spójne-
go i logicznego schematu (dla utrudnienia może brakować jakiegoś elemen-
tu).

uzupełnianie zdań – zadaniem uczestników zajęć jest dokończenie rozpoczę-
tego przez prowadzącego zdania (każdy po kolei wypowiada koniec zdania lub
zapisuje swoją kontynuację wypowiedzi na specjalnym arkuszu papieru). Do-
kańczanie zdań pozwala uczestnikom zajęć dostrzec podobieństwa i róż-
nice między nimi, kiedy mówią o swoich odczuciach bądź reakcjach związa-
nych z zajęciami, wydarzeniami czy problemami, wypowiedzieć się na dany
temat. Prowadzącemu może dostarczać wiele informacji: o stanie wiedzy

58

PORADNIK ORGANIZATORA KURSU DRUZYNOWYCH

uczestników, o ich samopoczuciu, może poznać ich zdanie na różne tematy.
Uzupełnianie zdań może być stosowane jako wprowadzenie do dyskusji bądź
na zakończenie zajęć.

wykład – ustna prezentacja wybranych treści dokonana przez wykładowcę,
aby dostarczyć grupie informacji potrzebnych do wykonania postawionych
zadań. Wykłady są wykorzystywane do objaśniania ogólnych pojęć i specyfiki
tematu oraz pobudzania krytycznego myślenia. Prowadzone prawidłowo,
w połączeniu z innymi metodami nauczania, umożliwiają zdobywanie infor-
macji, zaangażowanie i łatwość uczenia się. Kiedy są stosowane jako główna
metoda, okazują się mało efektywne. Wykład powinien być wykorzystywany
do wspomagania innych działań, które nakłonią uczestników do aktywnego
włączenia w proces uczenia się. Wykład może być stosowany w dowolnym
momencie szkolenia do pobudzenia myślenia, jako wstęp do ćwiczeń prak-
tycznych, do usuwania nieporozumień. Z drugiej strony, wykłady mogą zna-
leźć zastosowanie na koniec szkolenia do podsumowania najważniejszych
kwestii oraz wzmacniania transferu wiedzy.
Udany wykład jest dokładnie zaplanowany z uwzględnieniem trzech zało-
żeń:
1. Jest krótki, koncentruje się na kilku podstawowych zagadnieniach,
ma określone tempo podawania informacji w odmierzonych proporcjach.
2. Składa się z dobrze zaplanowanego, intrygującego wstępu, przekonywują-
cej części zasadniczej i mocnego, wyrazistego zakończenia.
3. Wykład dostarcza słuchaczom okazji do aktywnego włączenia się w proces
samokształcenia.

wykład konwencjonalny – treść przekazywana jest w gotowej do zapamięta-
nia postaci.

wykład problemowy – oparty jest na postawieniu jakiegoś zagadnienia, uka-
zaniu dróg prowadzących do jego rozwiązania i konsekwencji, do jakich
to rozwiązanie może doprowadzić.

wykład konwersatoryjny – stopień aktywności słuchacza jest największy, jest
to przeplatanka słów wykładowcy i słuchaczy wykonujących odpowiednie
zadania lub ćwiczenia dla zdobycia sprawności w stosowaniu przekazywanej
wiedzy.

59

FORMY PRACY KADRY KSZTALCACEJ – TECHNIKI SZKOLENIOWE

wywiad – celem wywiadu jest uzyskanie, zarejestrowanie i w przekazanie
opinii informacji. Uczestnicy uczą się w toku tego procesu porozumiewania
się w ramach społeczeństwa. Prowadzący powinien pomóc przy ustalaniu
jasnych, nietendencyjnych i związanych ściśle z tematem pytań do wywia-
dów i interpretowaniu uzyskanych informacji.

zabawa z fabułą – całym zajęciom można nadać jakiś kształt, wybrać jakąś
myśl przewodnią, tematykę – może to być teleturniej (familiada, koło fortu-
ny, miliard w rozumie, itp.), program telewizyjny (kawa czy herbata, sto py-
tań do...), konferencja naukowa, giełda. Uczestnicy wchodzą w role, są uczest-
nikami, widzami, startują w konkursach i za pomocą zabawy mogą nabywać,
porządkować, systematyzować pewną wiedzę, doskonalić swoje umiejętno-
ści. Oczywiście zmienia się, zgodnie z celem zajęć, tematyka „programów”.

za i przeciw – metoda ta polega na wyszukiwaniu argumentów „za” danym
pomysłem i „przeciw” niemu. Przy ocenie pomysłów tą metodą można zbu-
dować tabelę, której hasła w poszczególnych kolumnach będą następujące:
pomysł, argumenty „za”, „przeciw”, postępowanie – wnioski. W ostatniej
kolumnie można wyciągać wnioski, tworzyć pewne warianty rozwiązania.

zwiad – zbieranie wiadomości na jakiś temat, często wśród większej liczby
osób i na większym terenie. Uczestnicy wyruszając na zwiad muszą być
do niego przygotowani – wiedzieć, co chcą uzyskać, czego mają się dowie-
dzieć, jak powinni się zachowywać. Jeśli uczestnicy mają uzyskać wiadomo-
ści odwiedzając jakąś instytucję, to wcześniej należy umówić się z jej kierow-
nictwem. Zwiad należy podsumować.

60

Zajęcia kursowe

Zajęcia kursowe – sformułowanie bardzo ogólne dotyczące zarówno krótkich
kilkunastominutowych form służących rozśpiewaniu, jak i kilkudniowej gry
terenowej.

Poniżej znajduje się próba syntetycznego ujęcia zasad, których spełnienie
zagwarantuje powodzenie zajęć. Bardzo wiele z nich do złudzenia przypomi-
na klasyczne zasady dobrej zbiórki. Nic w tym dziwnego, skoro chcemy przy-
gotować kursantów do praktycznego prowadzenia drużyny.

Logiczny ciąg

Tu najważniejszy jest pomysł. Od niego zależy, czy zajęcia będą stanowiły
logiczną całość czy zlepek kilku form nie mających ze sobą żadnego związku.
Nasuwają się dwa sposoby podejścia do tego problemu: łańcuch – poszcze-
gólne elementy zajęć wynikają z poprzednich; klocki – końcowy efekt zajęć
uzyskuje się łącząc razem wszystkie elementy.

Przebieg powinien bezpośrednio wynikać z tematu i celu zajęć.

Odpowiednia dynamika

To polega na znalezieniu złotego środka pomiędzy stosowaniem form sta-
tycznych i dynamicznych. Te pierwsze powodują znudzenie, drugie – wyczer-
panie fizyczne. Pamiętajmy, iż do tego dochodzi jeszcze wysiłek intelektual-
ny.

61

ZAJĘCIA KURSOWE

Należyte przygotowanie

Jeżeli improwizacja i spontaniczność – to tylko dobrze zorganizowana. Wszyst-
ko dopięte na ostatni guzik. Późniejsze tłumaczenie, że właśnie o to chodzi-
ło, aby forma była nieudana, by wyciągnąć wnioski, nic nie pomoże. Metoda
harcerska jest pozytywna i tylko takie przykłady wskazujemy.

Coś nowego – konkretnego

Najlepiej zadać sobie pytanie: Jakie konkretne umiejętności (wiedzę) nabędą
kursanci po moich zajęciach? Gdy wystąpi problem z odpowiedzią, to odpo-
wiedź jest jednoznaczna, trzeba zmienić plan zajęć.

Zadanie międzyzbiórkowe

Może idealnie podsumować zajęcia, inspirować uczestników do samodziel-
nego wyciągania z nich wniosków.

Aktywizowanie

To chyba najważniejsze. Instruktor prowadzący nie jest od tego, by nauczać.
Jest od tego, by wydobyć całą możliwą wiedzę, potencjał i umiejętności
z uczestników kursu. Każda forma musi pobudzać do aktywności – do wyra-
żania własnych myśli, do samodzielnego (bądź w grupach) działania.

Ciekawym przykładem ze starożytności jest praktyka pedagogiczna Sokrate-
sa, która do złudzenia przypomina zasady naszych kursów:

Ten wielki myśliciel kochał swoich uczniów miłością potężną intelek-
tualnie: podstawą tej miłości była wiedza, że to uczniowie, aby wie-
dzę ludzką poszerzać, wraz z nabywaniem wiedzy o faktach znanych
muszą nabywać wiedzę o tym, co jest współcześnie nieznane i wątpli-
we. Sokrates doskonale zdawał sobie sprawę, iż odkrycie prawdy no-
wej leży po każdej ze stron, jako jej możliwość i jako prawo do tej
możliwości. W postaci Sokratesa tkwi jeszcze inna niezwykłość: rów-
na gotowość do objaśnienia i porady. Sokrates rozumie i to, co jest
radością bycia doradcą synowi, który zajmując miejsce ojca, ma jesz-
cze ojca u swego boku. Sokrates wie, że przychodzi ów czas, kiedy

62

PORADNIK ORGANIZATORA KURSU DRUZYNOWYCH

ojciec i syn stają się partnerami i że w tym czasie w miejsce nauczy-
ciela on sam musi zasiąść jako doradca nierządny racji. Mądrość
z wiedzy w przytomności niewiedzy to także model w traktowaniu
ucznia, jako tego, którego uczy się w troskliwości, by umiał odkrywać,
aby wykonał więcej i lepiej niż ja. Umiejętność czerpania radości
z oznak genialności uczniów to problem głębokiej świadomości praw
dotyczących rozwoju poznania w skali głównej rozwoju ludzkości, jako
gatunku, w którym jednostki zdobywając wiedzę, wiedzę tę poszerza-
ją. Sokrates nauczając, uczył się, a przez to również uczył, że nie po-
trzeba mieć wiedzy pełni wszystkich faktów, aby postępować godnie
moralnie. Z faktu bowiem, że ma się świadomość mnogości proble-
mów nierozwiązanych wynika wzgląd na ostrożność w postępowa-
niu.

Poniżej przedstawiona jest przykładowa forma konspektu zajęć, który, gdy
zostanie dobrze opracowany, może służyć jako doskonały materiał metodycz-
ny do innych kursów.

Temat zajęć:
Każde zajęcia poruszają określoną tematykę. Dotyczą pewnych zagadnień,
treści. Zajęcia, którym nie da się podporządkować tematu, nie są spójne, nie
posiadają logicznego ciągu.

Cel:
Wszystkie elementy zajęć muszą składać się na osiągnięcie celu. Temat okre-
śla zagadnienie. Cel – to, co chcemy w tym obszarze osiągnąć.

Zamierzenia:
Wygodnie jest je formułować, gdy poprzedzimy je zdaniem:
Po zajęciach uczestnik będzie: umiał, potrafił, znał, wiedział, będzie świado-
my.
Określają stan, który chcemy osiągnąć. Pomagają zdefiniować cel.

Formy:
Tu określamy, w jaki sposób zamierzamy realizować konkretne elementy za-
jęć. Takie zestawienie form pozwala nam ocenić, na ile zajęcia są różnorod-
ne.

63

ZAJĘCIA KURSOWE

Czas trwania:
Dzięki temu wiemy, ile czasu możemy przeznaczyć na zajęcia i jak je uloko-
wać, np. w planie dnia.

Materiały:
Do zajęć wykorzystujemy różnorakie pomoce, materiały, literaturę. Spisanie
tego spowoduje, iż nie zapomnimy ich przygotować i zabrać na zajęcia.

Przebieg zajęć:
Tu określamy czas, elementy programu. Pozwoli nam to zapanować nad prze-
biegiem zajęć.

Zadanie międzyzbiórkowe:
Dzięki zapisaniu w konspekcie obejmujemy kontrolę nad zadaniami między-
zbiórkowymi. Nie zapomnimy ich podać, a także będziemy pamiętać o ich
podsumowaniu.

64

Kurs drużynowych, tak jak każde inne przedsięwzięcie, powinien mieć swój
wyraźny koniec, który na długo wszystkim zapadnie w pamięć. Poza możli-
wością wręczenia patentów powinien spełnić on jeszcze jedno i bez wątpienia
ważne zadanie. Spiąć i podsumować wszystkie działania kursantów, przez
co staną się one bardziej usystematyzowane.

Przyjrzyjmy się kilku elementom, które składają się na zakończenie kursu.

Podsumowanie pracy uczestników

Posumować pracę uczestników można na wiele sposobów, a wybór sposobu
uzależniony jest od wcześniej przyjętej koncepcji kursu. Podsumowanie po-
winno spełnić kilka zadań:

- usystematyzować i uporządkować zdobytą podczas kursu wiedzę i umiejęt-
ności,

- postawić kursantów wobec problemów, których umiejętność rozwiązania
jest niezbędna w pracy z drużyną.

Niezmiernie ważne jest od samego początku określenie jasnych i czytelnych
„zasad gry”. Każdy powinien wiedzieć, jakie wymagania się przed nim stawia
i czego oczekuje.

Najczęściej określane są następujące warunki uzyskania patentu drużynowe-
go:

Jak zakończyć kurs drużynowych?

65

JAK ZAKOŃCZYĆ KURS DRUZYNOWYCH?

Zaangażowanie w przebieg kursu – kryterium, które podlega ocenie kadry
śledzącej postępy, obserwującej aktywność.

Wypracowane materiały – jeżeli kurs w naturalny sposób pokazuje funkcjo-
nowanie drużyny, to powinny się tam znaleźć także zadania międzyzbiórko-
we. Kandydaci na drużynowych, opracowując różne materiały, uczą się jasne-
go formułowania i wyrażania myśli. Oczywiście trzeba umożliwić dostęp
do biblioteczki programowo-metodycznej i zapewnić możliwość konsultacji.
Na to wszystko musi zostać wygospodarowany czas.

Najczęściej oczekujemy opracowania następujących materiałów:

- konspekt zbiórki,

- karta próby na stopień harcerski, instruktorski,

- plan zadania zespołowego,

- rozkaz drużynowego,

- plan pracy drużyny, obozu drużyny (kolonii zuchowej),

- rozpisanie realizacji biwaku,

- przykładowe rozliczenie przedsięwzięcia drużyny,

- opracowanie cyklu sprawnościowego (zuchy),

- zaplanowanie majsterki do sprawności (zuchy).

Powyższe przykłady wynotowałem łącznie z planów następujących kursów:
Kurs Instruktorski „Z duchem czasu” oraz „Soplicowo” (Hufiec ZHP Kraków
- Nowa Huta im. Mariusza Zaruskiego, odpowiednio 2000,2001), Śródrocz-
ny Kurs Drużynowych Gromad Zuchowych (Hufiec ZHP Gdynia, 2000/2001),
Kurs Drużynowych Harcerskich (Hufiec ZHP Oświęcim, 2000).

Inne ważne zadania, na które można natknąć się studiując plany różnych
kursów, to np.: przygotowanie i opowiedzenie gawędy na zadany temat, zdo-

66

PORADNIK ORGANIZATORA KURSU DRUZYNOWYCH

bycie sprawności harcerskiej, często samodzielnie opracowanej. Ciekawy po-
mysł prezentuje Kurs Drużynowych Harcerskich „Akela” z Hufca Gdańsk
Wrzeszcz-Oliwa (2000) polegający na organizacji kursu zastępowych we wła-
snych środowiskach. Wiele kursów zawiera w swoim programie końcowy ele-
ment sprawdzenia umiejętności, wiedzy.

Często przyjmuje on formę biegu drużynowego, instruktorskiego, który sta-
wia uczestników w różnych sytuacjach, np.:

- znalezienie noclegu o bardzo późnej godzinie,

- wykonanie ogromnej ilości spraw przed odjazdem ostatniego pociągu,

- pokonanie rzeki,

- zorganizowanie zajęć grupie dzieci ze śladową ilością czasu na przygotowa-
nie,

- zorganizowanie nagród na przygotowany festiwal,

- ...

Postawa – przypominając sobie słowa Andrzeja Małkowskiego – „Przyszłość
skautostwa zależy od urzeczywistnienia typu skauta w życiu codziennym”,
zdajemy sobie doskonale sprawę z tego, iż instruktorem nie może zostać każ-
dy. Instruktor musi się cieszyć nienaganną, wzorową opinią.

Obrzęd zakończenia

Poniżej przedstawiam sposób, który zafunkcjonował na Kursie Drużynowych
Harcerskich CZERNICA organizowanym w Hufcu ZHP Gdynia (1994).

Wybiła czwarta godzina. Pobudka. Alarm. Wymarsz z plecakami
do najbliższej stacji kolejowej w Męcikale (4km). Nikt nie ma pojęcia,
co zdarzy się za chwilę. Wsiadamy do pociągu jadącego w kierunku
Chojnic. Wysiadamy w ostatniej chwili i przesiadamy się na pociąg
do Tucholi. Gdy osiągnęliśmy już miejsce docelowe, okazuje się, iż

67

JAK ZAKOŃCZYĆ KURS DRUZYNOWYCH?

mamy dwie godziny czasu wolnego. Mamy spotkać się o godz. 1230

na starym rynku. Nikt nie chce wierzyć. Jeszcze przed chwilą wcze-
sna pobudka, szybki marsz, zaskoczenie, a teraz czas wolny. Ogarnęło
nas jeszcze większe zdziwienie, gdy o umówionej godzinie komen-
dant zaprosił nas na wyśmienity obiad w restauracji znajdującej się
w stylowym podziemiu. Po obiedzie kolejna niespodzianka. Zniknęły
talerze, a w ich miejsce pojawiły się kartki. Egzamin? – przemknęło
nam po głowach. Na kartkach znajdowało się 12 zadań. Nad każdym
zadaniem trzeba było chwilkę pomyśleć, zebrać całą praktyczną wie-
dzę wyniesioną z zajęć kursowych i przelać ją na papier. Przypomnieć
sobie własne doświadczenia kursowe i wyciągnąć z nich wnioski.
To było znakomite usystematyzowanie. Później znów przejazd pocią-
giem – tym razem do Serocka z przesiadką w Wierzchucinie. Wysiada-
my wieczorem. Jest ciemno. Docieramy do miejscowości Nowy Jasi-
niec. Nocujemy w stodole na sianie. Nad ranem alarm mundurowy.
Wymarsz po ciemku, trzymając się za ręce, z zasłoniętymi oczyma.
Zza pagórków powoli zaczyna się wyłaniać tajemniczy obiekt – ruiny
zamku kasztelańskiego. Wśród ruin rośnie 150 letnie drzewo, płonie
harcerskie ognisko. Odczytany jest rozkaz, wręczone zostają patenty
drużynowego. Przez cały czas panowała niesamowita atmosfera – na-
pięcie. nikt nie wiedział, co zdarzy się za chwilę.

Podsumowanie i ocena kursu

Składają się na to dwa elementy:

ANALIZA – poprzez rozmowę z uczestnikami – indywidualną, zbiorową;
wypełnienie ankiet przez kursantów, własne obserwacje, spostrzeżenia, mo-
nitorowanie późniejszej pracy uczestników;

OKREŚLENIE WNIOSKÓW – dokonane na podstawie danych uzyskanych
wcześniej – wynotowanie mocnych i słabych stron i odpowiedzenie sobie,
co zrobić, aby wzmocnić silne strony i wyeliminować słabe. Należy zastano-
wić się, czy cel kursu został osiągnięty (często możemy odpowiedzieć
na to dopiero po kilku latach), czy przyjęta koncepcja była właściwa, czego
na kursie zabrakło, a co było niepotrzebne. Czy my sami sprawdziliśmy się
w roli kadry? W tym miejscu można pokusić się o wprowadzenie abstrakcyj-
nego pojęcia sprawności kursu, którą możemy zdefiniować jako stosunek liczby

68

PORADNIK ORGANIZATORA KURSU DRUZYNOWYCH

absolwentów kursu, którzy po np. 2 latach są zaangażowani w pełnienie swo-
jej funkcji do całkowitej liczby absolwentów. Im sprawność jest bliższa jedyn-
ce – tym lepiej.

Ten etap jest niezmiernie ważny, bowiem od niego zależy obraz przyszłych
kursów, które dzięki uzyskanym doświadczeniom staną się jeszcze lepsze
i bardziej efektywne.

69

Zakończył się kurs drużynowych. Wszyscy z zadowolenia zacierają ręce.
Wokoło panuje euforia. Słychać głosy: Hura! Powstaną nowe dobre drużyny.

Oczywiście, jest to powód do radości, ale należy pamiętać o jednym –
to dopiero początek. Teraz stoi przed hufcem nowe zadanie. Trzeba nieustan-
nie wspierać pracę drużynowych, pielęgnować i rozwijać to, co poznali
na kursie.

Przed przystąpieniem do organizacji kursu drużynowych należy uświadomić
sobie z całą stanowczością, iż nie ma sensu inicjowanie jakiejkolwiek akcji
szkoleniowej bez planowania, jednocześnie rozwijania nabytych przez uczest-
ników umiejętności, poszerzania wiedzy i wymiany doświadczeń w okresie
późniejszym, już po kursie. Parafrazując, nikt nie kupi samochodu, do które-
go nie można dostać części zamiennych. Na jak długo wystarczy młodemu
drużynowemu zapału? Kiedy wyczerpią się mu pomysły na atrakcyjny pro-
gram? Jak będzie wyglądało jego pierwsze zetknięcie z rzeczywistością, która
nie zawsze rozpieszcza.

Poniżej zaprezentuję kilka sposobów na śródroczną pracę z drużynowymi
po kursie.

Poradnictwo metodyczne

Tyle, ile jest hufców, tyle może być sposobów na zorganizowanie poradnic-
twa. Ważne jest, by w każdym środowisku była osoba, do której mogą zwrócić
się drużynowi po radę, po pomoc (nie tylko w godzinach dyżurów instruktor-
skich w komendzie hufca). Drużynowy powinien wiedzieć, iż jest w hufcu

Skończyła się Wielka Przygoda rozpoczęła się
Wielka Gra –– czyli o pracy z uczestnikami
po kursie

70

PORADNIK ORGANIZATORA KURSU DRUZYNOWYCH

osoba, która zaradzi także w nagłym przypadku. To budzi w nim poczucie
bezpieczeństwa, poczucie wspólnoty, sensu istnienia hufca.

Ważną sprawą jest umiejętne udzielanie porady. Pamiętajmy, że metoda har-
cerska jest pośrednia. O wiele więcej korzyści przyniesie drużynowemu rada,
której paradoksalnie sam sobie udzieli – naprowadzony, ukierunkowany.

Biblioteczka

Nie ma nic lepszego na brak pomysłów niż dobra biblioteczka. Nie musi się
ona składać wyłącznie z pozycji harcerskich. Istnieje mnóstwo książek peda-
gogicznych, zbiorów gier i zabaw wydanych poza organizacją. Dobrze jest,
gdy biblioteczka będzie zawierała nowości, aktualne wydawnictwa. Biblio-
teczka to także nasze harcerskie czasopisma – „Zuchowe Wieści”, „Propozy-
cje”, „Na Tropie”, czy „Czuwaj”. Coraz więcej ciekawych materiałów do wy-
korzystania w pracy z drużyną można znaleźć w internecie. Jednak z biblio-
teczką trzeba umieć pracować. Dlatego ważną sprawą jest, aby już na kursie
przyzwyczajać uczestników do korzystania z najróżniejszych materiałów,
opracowań.

Wymiana doświadczeń

Z jednej strony idealnym miejscem na wymianę doświadczeń jest namiest-
nictwo lub inna forma zorganizowania wspólnoty drużynowych czy też funk-
cyjnych drużyn. Możemy wymieniać doświadczenia bazujące na podobnych,
bo pochodzących z jednego środowiska, problemach.

Z drugiej strony należy także poszukiwać możliwości wymiany doświadczeń
poza macierzystym środowiskiem. Sprzyjać temu może udział drużynowych,
kadry drużyn czy nawet całych jednostek w przedsięwzięciach ogólnozwiąz-
kowych lub chorągwianych, tych kształceniowych i tych programowych.

Wymiana doświadczeń jest najbardziej wartościowym i najważniejszym źró-
dłem rozwiązywania problemów. Dzięki niej otrzymujemy sprawdzone już
pomysły – nie musimy wyważać już otwartych drzwi. Istnieje przy tym jedno
niebezpieczeństwo. Pomysł, który zafunkcjonował w danym środowisku, nie-
koniecznie musi sprawdzić się w innym.

71

O PRACY Z UCZESTNIKAMI PO KURSIE

Wymianę doświadczeń można realizować poprzez: stwarzanie warunków
do dzielenia się swoim dorobkiem w różnych zespołach składających się
z osób pochodzących z różnych środowisk; inicjowanie rozmów, seminariów,
kuźnic instruktorskich.

Formy dokształcające

Formy dokształcające to aktualizacja wiedzy. Badania naukowe wciąż dostar-
czają nam nowej wiedzy dotyczącej społeczeństwa, człowieka. Na bazie tej
wiedzy opracowywane są nowe techniki wspomagające rozwój, kształtowa-
nie osobowości. Harcerstwo nie może pozostawać obojętne wobec przemian
i zamykać się w ciasnym gorsecie schematycznego działania. Nie oznacza to
jednak, iż powinniśmy bezmyślnie dać porwać się fali nowości, bez rozwagi
i opamiętania.

Realizować to można poprzez uczestnictwo w najróżniejszych warsztatach
metodyczno-repertuarowych, szkoleniach organizowanych przez wyspecjali-
zowane instytucje.

Formy dokształcające poza rozszerzaniem wiedzy służą również zdobywaniu
dodatkowych, nowych umiejętności związanych z aktualnymi potrzebami
czy zainteresowaniami drużynowego. Bądź co bądź, składając Zobowiązanie
Instruktorskie mówimy:

 „(...) będę (...) pogłębiał swoją wiedzę i umiejętności (...)”.

Realizować to można poprzez udział w specjalistycznych kursach i warszta-
tach, szkoleniach tematycznych.

Z tym tematem wiąże się jeszcze jeden – problem problem pracy z tymi
uczestnikami kursu, którzy nie otrzymali patentu drużynowego. Od proble-
mu nie uciekniemy, przyznając takim osobom dokument zastępczy, np. pa-
tent przybocznego. Patent stwierdza gotowość do podjęcia się pewnej funkcji
– jest certyfikatem posiadania odpowiedniej wiedzy, umiejętności, poziomu
świadomości.

Jeżeli braki leżą wśród wiedzy i umiejętności, to można nadrobić je dodatko-
wymi zadaniami po kursie, często w macierzystej drużynie. Jeżeli brak goto-

72

PORADNIK ORGANIZATORA KURSU DRUZYNOWYCH

wości wynika z braku świadomości – to nic nie jest lepsze jak wskazywanie
pozytywnego przykładu poprzez oddziaływanie grupy drużynowych. Do tego
trzeba jednak przekonać harcerza, uświadomić, iż nie jest gorszy od innych.
Ważna jest szczerość i jasne stawianie sprawy.

Najważniejsze jednak, to trzymać się razem, bowiem:

Jeżeli marzy tylko jeden człowiek, pozostanie to tylko marzeniem.
Jeżeli zaś będziemy marzyć wszyscy razem, będzie to już początek
nowej rzeczywistości.

(Helder Camara)

PRZYKŁADOWE KONSPETKY ZAJĘĆ
PRZEPROWADZONYCH NA KURSACH

DRUŻYNOWYCH

I. Część wspólna dla kursów wszystkich
pionów

76

PORADNIK ORGANIZATORA KURSU DRUzYNOWYCH

PO CO JESTEŚMY?

Cel: Ukazanie roli harcerstwa w społeczeństwie.

Zamierzenia:
Po zajęciach uczestnik będzie:
- znał i rozumiał cele ZHP,
- potrafił określić funkcję, jaką spełnia harcerstwo,
- znał genezę harcerstwa i ewolucję jego celów,
- potrafił poruszać się w podstawowym dokumencie organizacyjnym – Statu-
cie ZHP,
- potrafił określić swoje miejsce w ZHP.

Formy: zaduma, inscenizacja, dyskusja, gawęda, praca z dokumentem, ćwi-
czenia.

Czas: 3 godziny.

Materiały: szary papier, Statut ZHP, papier A4, małe karteczki, słownik języ-
ka polskiego, Styl życia Stefana Mirowskiego.

Przebieg zajęć

Kim jestem
Uczestnicy samodzielnie oddalają się do lasu. Mają do przemyślenia odpo-
wiedzi na pytania:
a) czym zajmuję się w życiu?
b) co robię w ZHP?
c) co jest dla mnie ważne?
d) kim chcę być i co chcę robić w przyszłości oraz jak harcerstwo może
mi w tym pomóc?
Po powrocie dzielimy się refleksjami.

Ja – Tobie
Na karteczkach przyczepionych na plecach, uczestnicy wypisują innym,
co mogą im zaoferować, dać. Budujemy w ten sposób więzi wspólnoty.

77

KONSPEKTY

Cele ZHP
Uczestnicy siedząc w kręgu, kończą zdanie:
„Należę do ruchu/organizacji (do wyboru), którego celem jest...”
Określenie różnic między ruchem a organizacją, odczytanie definicji ze słow-
nika języka polskiego. Dyskusja na temat zgłaszanych celów.

Ewolucja funkcji harcerstwa
Zastępy przedstawiają scenkę, która ukazuje ewolucję funkcji harcerstwa
od powstania do dnia dzisiejszego. Prezentacje, dyskusja. Określenie elemen-
tów wspólnych w różnych etapach.

Cele ZHP – statut
Zastępy zapoznają się z celami ZHP określonymi w statucie oraz przedsta-
wiają jeden z nich w formie piktogramu. Pozostała część grupy próbuje od-
gadnąć treść.

„Styl życia”
Odczytanie gawędy S. Mirowskiego Styl życia. Ukazanie rozgraniczenia mię-
dzy ruchem a organizacją. Zburzenie podziału na życie codzienne i harcer-
stwo – harcerstwo to styl życia.

78

PORADNIK ORGANIZATORA KURSU DRUzYNOWYCH

Z KIM PRACUJEMY – O ROZWOJU
PSYCHOFIZYCZNYM

Cel: Zapoznanie z prawidłowościami rozwojowymi dzieci, młodzieży (w za-
leżności od rodzaju kursu).

Zamierzenia:
Po zajęciach uczestnik będzie:
- znał cechy rozwojowe,
- widział różnice rozwojowe ze względu na płeć i wiek,
- świadomy trudności i zaburzeń okresu rozwojowego oraz konieczności do-
stosowywania programu do płci i poziomu rozwoju harcerzy.

Formy: dyskusja, retrospekcja, burza mózgów, opowiadanie.

Czas: 2 godziny.

Materiały: kartki formatu A4, duży arkusz papieru.

Przebieg zajęć

Co to jest rozwój? – próba zdefiniowania
- burza mózgów
- próba określenia elementów, płaszczyzn, aspektów rozwoju (fizyczny, inte-
lektualny, społeczny, duchowy)

Jaki (jaka) byłem mając ... lat?
- relaksacja grupowa
- retrospekcja

Czym charakteryzują się poszczególne płaszczyzny rozwoju dziecka
w wieku... lat?
- uczestnicy piszą w grupach krótkie opowiadanie o życiu ... latka w taki
sposób, aby zawierało jak najwięcej cech rozwojowych tego okresu – prezen-
tacja
- podział na cztery grupy dyskusyjne (fizyczna, społeczna, duchowa, intelek-
tualna), zadaniem grup jest ustalenie jak największej ilości cech rozwojo-

79

KONSPEKTY

wych na danej płaszczyźnie na podstawie swojego życia, poczynionych obser-
wacji dzieci, poprzedniego ćwiczenia
- prezentacja efektów pracy, dyskusja na forum

Podsumowanie zajęć
- zwrócenie uwagi na cechy rozwojowe, które mogą powodować trudności
wychowawcze
- uświadomienie konieczności dostosowania programu do płci i poziomu roz-
woju harcerzy
- poruszenie problemu zachowania ciągu wychowawczego

80

PORADNIK ORGANIZATORA KURSU DRUzYNOWYCH

HARCERSKA METODA WYCHOWAWCZA

Cel: Ukazanie uniwersalności, wszechstronności systemu metodycznego
w ZHP.

Zamierzenia:
Po zajęciach uczestnik będzie:
- rozumiał główne cele ZHP,
- potrafił pracować metodą harcerską,
- znał cechy i elementy metody harcerskiej.

Formy: dyskusja, formy plastyczne, scenka rodzajowa.

Czas: 2 godziny.

Materiały: Statut ZHP, E. Grodecka O metodzie harcerskiej i jej stosowaniu,
Walter Hansen Wilk, który nigdy nie śpi, Harcerskie Ideały, małe karteczki,
tabela metody harcerskiej, farby, pisaki, kredki, plastelina.

Przebieg zajęć

1. Podział na cztery grupy. Każda z grup losuje kartę z elementem metody
harcerskiej. Zadaniem grup jest przedstawienie wzajemnie elementów
za pomocą poszczególnych materiałów i form:
system małych grup – plastelina różnokolorowa
uczenie w działaniu – scenka rodzajowa
stale doskonalony i stymulowany program – farby i kartka, w dowolnej for-
mie
Prawo i Przyrzeczenie – kredki lub flamastry, w formie plakatu.
Zadaniem obserwatorów jest odgadnięcie tematu prezentacji grup.
Podsumowaniem jest odczytanie par. 4 Statutu ZHP, oraz tekstów z książki
Waltera Hansena Wilk, który nigdy nie śpi (rozdz. Cel, zasady, metoda).

2. Uczestnicy podzieleni na 6 grup robią plakaty ilustrujące przydzieloną ce-
chę metody harcerskiej. Potem prezentują je pozostałym i omawiają.

3. Przedstawienie i omówienie tabeli metody harcerskiej.
Dyskusja nad przykładami z życia harcerskiego. Zwracamy uwagę na pozyty-

81

KONSPEKTY

wy, unikamy dyskusji o negatywach (pozytywność metody harcerskiej).
Na podstawie dyskusji powinny wyodrębnić się cechy metody harcerskiej,
które należy dokładnie przeanalizować korzystając z książki Ewy Grodeckiej
O metodzie harcerskiej i jej stosowaniu i opracowania Harcerskie Ideały.

82

PORADNIK ORGANIZATORA KURSU DRUzYNOWYCH

SYLWETKA DRUŻYNOWEGO

Cel: Wypracowanie wzorca osobowego instruktora-wychowawcy.

Zamierzenia:
Po zajęciach uczestnik będzie:
- świadomy cech, jakie powinien posiadać drużynowy jako człowiek, instruk-
tor, lider,
- znał rolę osobistego przykładu instruktora w procesie wychowania harcerzy.

Formy: quiz, dyskusja, zadanie zespołowe

Czas:3 godziny.

Materiały: 120 słomek (wyginanych), 3 pudełka pinezek, kartki formatu A4,
kartki papieru dużego formatu, przybory piśmiennicze.

Przebieg zajęć

Savoir vivre - quiz
- uczestnicy podzieleni na 3 grupy mają zadanie ułożenia 5-zadaniowego qu-
izu na temat zasad dobrego zachowania (dobrze jest, gdy zadania nie mają
charakteru pytań, lecz konkretnych sytuacji do odegrania),
- każda grupa losuje po 5 zadań przygotowanych przez pozostałe grupy,
- następuje część konkursowa, każde zadanie jest komentowane, wyłoniona
najlepsza drużyna otrzymuje nagrodę.

Lider
- następuje losowy podział na trzy grupy, każda z grup wybiera swojego lidera,
- każdy lider w tajemnicy przed grupą otrzymuje zadanie kierowania nią
w sposób:
AUTORYTARNY – niedopuszczanie do głosu, „tylko moje zdanie jest słusz-
ne”, wprowadzenie przesadnej dyscypliny, ciągła nawet nieuzasadniona kry-
tyka,
DEMOKRATYCZNY – podejmowanie decyzji większością, dążenie do kon-
sensusu, motywowanie do wyrażania swojego zdania, pytanie o opinie,
LIBERALNY – „róbcie co chcecie, mnie poinformujcie o efektach”, w przy-
padku, gdy w grupie wytworzy się inny lider, liberał przejmuje funkcje kieru-
jącą, lecz po krótkim czasie powraca do poprzedniej obojętnej roli ,

83

KONSPEKTY

- zadaniem grup mających do dyspozycji pudełko pinezek i 40 słomek do
napojów (wyginanych) jest wybudowanie wysokiej, wytrzymałej i estetycznej
wieży w czasie 20 minut,
- po wybudowaniu wież, uczestnicy na otrzymanych kartkach oceniają
w skali 0–3:
1) swój wkład w wybudowanie wieży oraz swoje samopoczucie w grupie,
możliwość realizacji swoich pomysłów,
2) lidera i jego sposób kierowania, stosunek do grupy,
- następnie, po obejrzeniu wież, uczestnicy zasłaniają oczy i poprzez podnie-
sienie ręki (tylko jeden raz w jednej grupie pytań) odpowiadają na pytania
prowadzącego:
Czy 1 (2,3) wieża jest wysoka?
Czy 1 (2,3) wieża jest wytrzymała?
Czy 1 (2,3) wieża jest estetyczna?
- następuje zestawienie wszystkich wyników w tabeli i jej interpretacja: Która
grupa była kierowana danym stylem? Która wieża otrzymała najwięcej punk-
tów za wysokość, wytrzymałość i estetykę, która najmniej? W której grupie
uczestnicy czuli się najlepiej, a w której najgorzej? Gdzie wysoko oceniono
lidera? Jaki jest związek między systemem kierowania a tymi ocenami?

Instruktor
- podział uczestników na 4 grupy,
- każda z grup otrzymuje zadanie wypisania na dużym arkuszu papieru
z namalowaną sylwetką człowieka cech, jakie powinien posiadać instruktor –
wychowawca na jednej z czterech płaszczyzn rozwoju (fizyczna, intelektual-
na, duchowa, społeczna),
- zestawienie cech, przedyskutowanie.

84

PORADNIK ORGANIZATORA KURSU DRUzYNOWYCH

INSTRUKTORSKA PRACA NAD SOBĄ

Cele:
- zbudowanie wśród uczestników kursu świadomości na czym polega praca
nad sobą;
- pokazanie sposobów podejścia do niej i metod jej prowadzenia;
- danie motywacji do podjęcia rzetelnej pracy nad sobą na początku i w trak-
cie instruktorskiej służby;
- zaszczepienie umiejętności oceniania założeń i wyników pracy nad sobą;
- ukazanie roli zespołu w tym procesie.

Zamierzenia:
Po zajęciach uczestnik będzie:
- umiał identyfikować własne role społeczne i określać ich ważność i czaso-
chłonność oraz stopień realizacji;
- rozumiał na czym polega praca nad sobą, jak ma się ona do rozwoju;
- świadomy przeszkód i pomocy w pracy nad sobą;
- znał i rozumiał metody i formy pracy nad sobą, które proponuje harcerstwo
oraz potrafił je zastosować;
- znał ideę stopnia przewodnika i wiedział, jak odnieść regulaminowe wyma-
gania do etapu swojego rozwoju;
- dobrze rozumiał „na nowo” Przyrzeczenie i Prawo Harcerskie oraz potrafił
odnieść je do swojego życia, będzie potrafił dokonać samooceny;
- rozumiał, że najważniejsza w pracy nad sobą jest stała dbałość o własną
motywację do wysiłku kształtowania charakteru, postaw i codziennych za-
chowań, będzie świadomy, że sukces w tej dziedzinie zależy jedynie od niego
samego.

Formy: ćwiczenie pisemne w określaniu ról społecznych; gawęda; czytanie
wybranych fragmentów materiałów; dyskusja; rozmowa kierowana.

Czas: około 4 godziny; w zależności od liczebności i „energetyczności” grupy.

Materiały: Harcerskie Ideały. Metoda harcerska dla instruktorów - Ruch Ca-
łym Życiem

Przebieg zajęć

1. Przedstawienie prowadzącego i okoliczności jego pracy harcerskiej.

85

KONSPEKTY

2. Ćwiczenie pisemne w identyfikacji ról społecznych wypełnianych przez
uczestników; określanie wykresem kołowym ważności i czasochłonności po-
szczególnych ról; krótkie przedstawienie najważniejszych i najbardziej cza-
sochłonnych ról przez wszystkich. Krótki komentarz uczestników w kontek-
ście odpowiedzi na pytanie: czy są zadowoleni z takiego status quo?

3. Ćwiczenie pisemne w określaniu własnych planów życiowych (w tym har-
cerskich) na najbliższe 2 lata;następnie przedstawienie ich grupie.

4. Gawęda tłumacząca sens określeń: praca nad sobą, rozwój człowieka –
wzajemnych między nimi zależności oraz co w tych procesach pomaga,
a co przeszkadza.

5. Dyskusja na temat, w jaki sposób harcerstwo pomaga, stymuluje do samo-
rozwoju i pracy nad sobą. Uczestnicy tworzą (ustnie) katalog form i metod
harcerskiej pracy nastawionych na pracę nad sobą. Wspólnie dokonujemy
wyboru form najbardziej efektywnych i wartościowych.

6. Rozmowa kierowana na temat rozumienia idei i wymagań stopni instruk-
torskich na przykładzie przewodnika. Co jest wymaganiem, a co zadaniem
stworzonym na jego podstawie. Jakich błędów należy unikać.

7. Próba odpowiedzi na pytanie: skąd wiemy, czy, i ile jeszcze musimy praco-
wać nad sobą? Kierunek odpowiedzi: Przyrzeczenie i Prawo Harcerskie.

8. Grupa dzieli się na zespoły 3-osobowe. Każdy zespół otrzymuje 1 punkt
Prawa Harcerskiego oraz 2-3 słowa związane z nim i 0-1 słowo nie związane
z treścią zadanego punktu prawa. W ciągu 15-minut zespoły wypracowują
odpowiedzi na pytania: czy, i w jakim stopniu, w jaki sposób podane słowa
łączą się (zawierają) w podanym punkcie prawa? Do czego nas zobowiązuje
podane prawo? Jak rozumiecie podane prawo?

9. Wynikiem rozmowy ma być m. in. wniosek, że prawa nie wolno stosować
wybiórczo ani wygodnie do swojego punktu widzenia. Jedyną obowiązującą
obecnie wykładnią prawa jest Uchwała Rady Naczelnej zawarta w książce
Harcerskie Ideały. Warto do niej sięgać i traktować prawo całościowo, a przede
wszystkim nie wolno go relatywizować!
Dyskusję należy w sposób naturalny przerwać w najciekawszej chwili.

86

PORADNIK ORGANIZATORA KURSU DRUzYNOWYCH

10. Dłuższa przerwa, najlepiej naturalna (np. na kolację).

11. Swobodna dyskusja nawiązująca do zgłaszanych przez uczestników wąt-
pliwości, pytań i problemów, tak by dać poczucie rozpatrzenia sprawy
„od góry do dołu”.

12. Sumowanie zajęć. Wniosek końcowy: najważniejsza w pracy nad sobą
jest stała dbałość o własną motywację do wysiłku kształtowania charakteru,
postaw i codziennych zachowań.

13. Odczytanie fragmentu Prawo i Przyrzeczenie, z książeczki Ruchu Całym
Życiem Metoda harcerska dla instruktorów.

87

KONSPEKTY

NASTĘPCA DRUŻYNOWEGO

Cel: Przygotowanie przyszłych drużynowych do wychowania następców.

Zamierzenia:
Po zajęciach uczestnicy będą:
- rozumieli powody pracy z przybocznymi,
- widzieli konieczność wychowania następcy,
- znali sposoby pracy z przybocznymi,
- potrafili określić zadania dla przybocznego w zależności od jego rozwoju
instruktorskiego,
- znali rolę i zadania drużynowego wychowującego swego następcę.

Czas: 2 godziny.

Formy: ćwiczenie, praca w grupach, dyskusja, teatr.

Materiały: małe karteczki kolorowe, papier A4, mazaki, długopisy, artykuł
Mój przyboczny z „Propozycji”, zima 1996.

Przebieg zajęć

WPROWADZENIE DO ZAJĘĆ:
- podział na grupy ekspedycyjne.

ZABAWA:
- prowadzący opowiada historię o Władcy Galaktyki, który ciężko zachoro-
wał; cudowny lek dostarczony przez magów przedłuży mu życie, niestety tyl-
ko na 2 lata. Przez ten czas musi znaleźć i wychować sobie Wielkiego następ-
cę (poszukiwania następcy odbędą się w trzech ekspedycjach)
- zastępy otrzymują fragmenty starych zapisów z treścią legendy, w której
zapisane jest, że Wielkiego Następcy należy szukać na planetach P XV, Z
XVI, N XVII.

PO CO NASTĘPCA:
- przed wyruszeniem w trasę ekspedycyjną uczestnicy mają wypisać 5 powo-
dów, dla których drużynowemu potrzebny jest przyboczny-następca

88

PORADNIK ORGANIZATORA KURSU DRUzYNOWYCH

- podsumowanie przez prowadzącego i spisanie wszystkich powodów na jed-
nym arkuszu papieru.

MAPA PODRÓŻY – START:
- uczestnicy odnajdują mapę podróży z zaznaczonymi wspomnianymi wyżej
planetami; między planetami na wyznaczonej drodze są umieszczone wska-
zówki, jak należy się przemieszczać
- od tej pory rozpoczyna się rywalizacja między ekspedycjami.

SPOSÓB PRZEMIESZCZANIA SIĘ:
- 3 krzesła – z jednego końca sali na drugą każda z grup przemieszcza się
za pomocą tylko trzech krzeseł (nie można dotknąć ziemi żadną częścią ciała,
jeśli tak się stanie ekipa wraca do punktu startu)
- ślepcy – z jednego końca sali na drugi grupy poruszają się jako wąż ślepców
(zawiązane chustami oczy), prowadzony przez widzącego przewodnika
- na barana – z jednego końca sali na drugi koniec każda z grup jest przeno-
szona na barana przez wyznaczone osoby.

PLANETA PXV:
Na tej planecie ukazuje się Gazeta Międzygalaktyczna, do której każda eks-
pedycja pisze ogłoszenie. W ogłoszeniu zawarte mają być obowiązki, cechy
i zadania przybocznego. Po napisaniu ogłoszenia przyklejane są na gazecie.
Komisja ekspertów ocenia i przyznaje punkty.
Podsumowanie – najważniejsze cechy przybocznego.

PLANETA Z XVI:
Na tej planecie odbywa się Wszechgalaktyczny Przegląd Międzyplanetarny.
Mamy informację, że na widowni może znajdować się poszukiwany Wielki
Następca. W związku z tym ekspedycje mają przedstawić scenkę pokazującą
pracę przybocznego w drużynie. Komisja ocenia i przyznaje punkty.
Podsumowanie – przyboczny w drużynie i jego relacje z drużynowym.

PLANETA N XVII:
Trafiliśmy na teleturniej „NASTĘPCA” – grupy będą brać w nim udział. Eks-
pedycje odpowiadają na pytania. Odpowiedzi należy umotywować.
Pytania np.: 3 najważniejsze cechy następcy, 3 gry harcerskie, które następca
powinien bardzo dobrze znać. Komisja ekspertów ocenia i przyznaje punkty.

89

KONSPEKTY

GDZIE SZUKAĆ NASTĘPCY:
- ekspedycje losują nazwy miejsc, np.: szkoła, rodzina, harcerze, praca
- następnie wypisują wszystkich tych, którzy należą do wylosowanej grupy
i mogli by być ich przybocznymi
- omówienie.

OBOWIĄZKI DRUŻYNOWEGO WOBEC PRZYBOCZNEGO:
Dyskusja ekspedycji i wspólne podjęcie decyzji.

ZAKOŃCZENIE I PODSUMOWANIE ZAJĘĆ:
- wyjaśnienie nazw planet, które odwiedziliśmy: P – pomocnik,
Z – zastępca, N – następca.
- podliczenie punktacji i wręczenie nagród zwycięskiej ekspedycji, rozdanie
uczestnikom artykułu Mój przyboczny.

90

PORADNIK ORGANIZATORA KURSU DRUzYNOWYCH

PLANOWANIE PRACY W DRUŻYNIE

Cel: Przedstawienie mechanizmu planowania pracy w drużynie harcerskiej.

Zamierzenia:
Po zajęciach uczestnik będzie:
- rozumiał pojęcia związane z planowaniem: analiza, cel, zamierzenia, for-
ma, zadanie;
- potrafił zaplanować pracę w drużynie harcerskiej;
- wiedział, jakie elementy należy uwzględnić w planowaniu pracy.

Formy: praca grupowa, dyskusja, majsterka.

Czas: 3 godziny.

Materiały: kartonowe modele samolotów, szary papier, małe karteczki, fla-
mastry.

Przebieg zajęć

„Samorealizacja” – ćwiczenie
- podział uczestników na 4 grupy;
- każdy indywidualnie pisze na kartce zawód, który chciałby wykonywać
w przyszłości; opracowanie w grupach projektu firmy dochodowej, w której
każdy się realizuje (pracuje w swoim zawodzie);
- po przedstawieniu projektów grupy łączą się parami i tworzą nową firmę,
w której każdy zachowuje swój zawód;
- po przedstawieniu następuje ponowne połączenie w jedną dużą grupę, wy-
pracowanie projektu firmy na zasadach powyższych i prezentacja.

Wnioski:
- planowanie, które ma przynieść efekt, musi być dostosowane do oczekiwań
harcerzy;
- trud dobrania wspólnego celu dla grupy jest wprost proporcjonalny do liczby
osób w grupie.

Analiza sytuacji, cel, zamierzenia, zadania – wprowadzenie pojęć:
- uczestnicy w parach sklejają kartonowe modele samolotów;

91

KONSPEKTY

- po sklejeniu szczegółowe omówienie kolejnych etapów sklejania samolo-
tów, czynności, które trzeba było wykonać;
- przedstawienie definicji słów: analiza, cel, zamierzenia, zadania;
- próba opisania sklejania modeli w schemacie analiza – cel – zamierzenia –
zadania.

Podsumowanie zajęć:
- przedstawienie modelu planowania w drużynie harcerskiej na podstawie
powyższych zadań;

Planujemy długo czy krótkofalowo? – dyskusja.
W dyskusji zwracamy uwagi na korzyści wypływające z planowania długofa-
lowego.

92

PORADNIK ORGANIZATORA KURSU DRUzYNOWYCH

JAKOŚĆ I NIEBANALNOŚĆ

Cel: Wyrobienie wśród uczestników krytycznego podejścia do jakości dzia-
łań.

Zamierzenia:
Po zajęciach uczestnik będzie:
- potrafił określić czynniki wpływające na atrakcyjność programu,
- dążył do wyrobienia intuicji poszukiwania rozwiązań oryginalnych, nieba-
nalnych, nieprzeciętnych,
- potrafił dokonywać oceny jakości swoich działań.

Formy: kuźnica.

Czas: 1 godzina.

Materiały: papier dużego formatu lub tablica.

Przebieg zajęć

Doświadczenia z przeszłości:
Przedstawienie zdarzeń opisanych w prasowych artykułach:
- pozytywnie ukazujących atrakcyjny, harcerski program, np. Dzień Gnieź-
nieński – „CZUWAJ” nr 9/2000,
- ukazujących nieodpowiedzialność czy nieprzestrzeganie harcerskich zasad,
np. Fort grozy - „Na tropie”, Harcerze kradną - „Zlotowe wieści” Gniezno
2000 nr 10.
Każdy przedstawia w kilku słowach:
- co myśli o powyższych przykładach,
- co wpłynęło na pozytywne, negatywne odczucia odbiorcy.

Jakość:
- uczestnicy otrzymują trzy małe karteczki, na których wypisują słowa, które
kojarzą im się znaczeniowo ze słowem „jakość” (jedna odpowiedź na jednej
karteczce)
- karteczki układane są na okręgu - gdy zdarzy się, iż odpowiedzi są takie
same lub mają to samo znaczenie, układane są na jednej linii, wzdłuż pro-

93

KONSPEKTY

mienia, na zewnątrz okręgu (w efekcie powstaje mniej lub bardziej syme-
tryczne słońce)
- następuje dyskusja, próba sformułowania definicji „jakości”.

Atrakcyjność:
Uczestnicy losują karteczki z przykładowymi hasłami:
np.: deszczowy dzień, spóźnienie się na pociąg, przedłużająca się gawęda,
które są pewnego rodzaju sytuacjami kryzysowymi. Zastęp określa postępo-
wanie, które ma za zadanie eliminowanie zachowań, które wpływają na ob-
niżenie atrakcyjności działań w powyższych przykładach.

Podsumowanie:
Uczestnicy w grupach malują plakat przedstawiający to, co oni widzą atrak-
cyjnego, niebanalnego i świadczącego o wysokiej jakości w ZHP.

94

PORADNIK ORGANIZATORA KURSU DRUzYNOWYCH

STATUT ZHP, INSTRUKCJE I REGULAMINY
(Regulamin mundurowy, odznak)

Cel: Przedstawienie znaczenia statutu, instrukcji i regulaminów w pracy ZHP.

Zamierzenia:
Po zajęciach uczestnik będzie:
- orientował się w treściach zawartych w Statucie ZHP,
- znał podstawowe zapisy statutu dotyczące charakteru, celu, metody, struk-
tury władz hufca, mechanizmów wyboru i działania władz ...
- znał instrukcje i regulaminy obowiązujące w ZHP na poziomie drużyny,
- wiedział w jaki sposób instrukcje i regulaminy wspierają drużynowego
w jego pracy.

Formy: krzyżówka, dyskusja, inscenizacja, zadanie zespołowe.

Czas: 2 godziny.

Materiały: Statuty ZHP, Regulaminy mundurowe i Regulaminy odznak i oznak,
kartki papieru dużego formatu, kredki, flamastry, tektura, kartki formatu
A4.

Przebieg zajęć

Regulamin mundurowy i odznak – krzyżówka
- uczestnicy podzieleni na grupy trzyosobowe rozwiązują krzyżówkę (załącz-
nik)
- następuje omówienie haseł krzyżówki
odpowiedzi do krzyżówki: 1.szyja, 2.krokiewka, 3.filc, 4.krążek, 5.czuj, 6.ko-
misja rewizyjna, 7.trójkąt, 8.harcerz orli, 9.fartuch, 10.krajka, 11.poczwór-
nie pleciony, 12.kołnierz, 13.Rodło, 14.znak służby, 15.chusta, 16.owal, 17.za
zasługi dla ZHP, 18.plakietka, 19.bordo, 20.listek, 21.baskijski, 22.khaki, 23.fin-
ka, 24.fiolet, 25.rogatywka, 26.żałoba, 27.symbol gromady, 28.kotwica, 29.pod-
harcmistrz, 30.ćwik, 31.krzyż harcerski, 32.sprawny, 33.orzeł, 34.złoty,
35.WOSM, 36.ZHP, 37.książeczka, 38.biało-granatowy, 39.lilijka, 40.sternik
jachtowy

95

KONSPEKTY

Statut ZHP
- podział na 3 grupy, każda z grup mając do dyspozycji Statut ZHP ma
za zadanie przedstawić inscenizację treści statutu dotyczącej:
GRUPA 1: celów ZHP,
GRUPA 2: metody i wartości wychowawczych ZHP,
GRUPA 3: charakteru ZHP.
oraz wykonać:
GRUPA 1: przestrzenny model struktury władzy ZHP,
GRUPA 2: mapę ZHP, ze względu na strukturę wiekową z zaznaczeniem
możliwości i sposobów nabycia i utraty członkostwa,
GRUPA 3: dobrać w pary:
1. Uchwala Statut ZHP
2. Zmienia Statut ZHP
3. Dokonuje wykładni statutu
4. Ustala wysokość składek członkowskich
5. Dokonuje zaliczenia służby instruktorskiej
6. Wyklucza z ZHP instruktora
7. Zarządza majątkiem ZHP
8. Bierze udział w zjeździe hufca z głosem decydującym
9. Bierze udział w zjeździe chorągwi z głosem decydującym
10. Określa wzór munduru
11. Przyjmuje Przyrzeczenie Harcerskie
A.Rada Naczelna ZHP, B.instruktor, C.sąd harcerski, D.Rada Naczelna ZHP,
E.Zjazd ZHP, F.Zjazd ZHP, G.właściwy komendant, H.delegat wybrany
na Zjeździe Hufca, komendanci hufców i komendant chorągwi, I.instruktor
lub harcerz starszy pełniący funkcje statutową, J.Centralna Komisja Rewizyj-
na, K.naczelnik ZHP
odpowiedzi: 1E, 2F, 3J, 4A, 5G, 6C, 7K, 8I, 9H, 10D, 11B

- następuje prezentacja grup i dokładne omówienie (łącznie z tematami po-
krewnymi, łączącymi się z występującymi w ćwiczeniu zagadnieniami).

Uwaga: należy prowokować uczestników do zadawania pytań, stawiać pro-
blemy do rozwiązania.

96

PORADNIK ORGANIZATORA KURSU DRUzYNOWYCH

ZAŁĄCZNIK - KRZYŻÓWKA

1. Z tego miejsca nosi sznur Przewodniczący ZHP
2. Odznaka szóstkowego zuchów
3. Materiał, z którego wykonany jest beret zucha
4. Kształt odznaki sprawności harcerskiej
5. Napis widniejący na klamrze pasa zuchowego
6. Władza symbolizowana przez białe suwaki
7. Kształt sprawności zuchowej
8. Jedna gwiazdka na pagonie
9. Typ munduru zuchowego
10. Jedwabna u instruktorek
11. Sznur komendancki
12. ...a la Słowacki
13. Odznaka Chorągwi Gdańskiej
14. Metalowe koło o średnicy 10 mm noszone nad prawą kieszenią
15. Ma wymiary 70/70/100
16. Kształt odznaki przynależności do drużyny specjalnościowej
17. Najwyższe odznaczenie w ZHP
18. Odznaka przynależności do środowiska, noszona na rękawie 3-5 cm poniżej wszycia
19. Kolor beretu instruktora nie pracującego w podstawowej jednostce organizacyjnej
20. Oznaka lat służby instruktorskiej
21. Typ beretu harcerskiego
22. Kolor męskiego munduru harcerskiego
23. Jej długość nie może przekroczyć 18 cm
24. Kolor sznura kapelana harcerskiego
25. Harcerskie nakrycie głowy
26. Jej oznaką jest przepaska z czarnej aksamitki na krzyżu harcerskim
27. Na berecie zucha
28. Z nią połączona jest lilijka u harcerzy specjalności wodnej
29. Nosi zieloną podkładkę pod krzyżem harcerskim
30. Ma nabitą złotą lilijkę na krzyżu harcerskim
31. Jest odznaką organizacyjną harcerzy i instruktorów
32. Zuch „dwugwiazdkowy”
33. Na znaczku zucha
34. Kolor sznura komendanta chorągwi
35. Członek tej organizacji nosi plakietkę z lilijką na fioletowym tle
36. Jest właścicielem krzyża harcerskiego, znaczka zucha
37. Otrzymuje się ją razem z krzyżem harcerskim
38. Kolor sznura przewodniczącego kręgu instruktorskiego
39. Jest znakiem ZHP
40. Odznaką tego stopnia jest niebieska plakietka z czarną kotwicą i lilijką, z jedną
gwiazdką powyżej

97

KONSPEKTY

98

PORADNIK ORGANIZATORA KURSU DRUzYNOWYCH

STRUKTURA ZHP

Cel: Przedstawienie uczestnikom zajęć zarysu struktury ZHP.

Zamierzenia:
Po zajęciach uczestnik będzie:
- orientował się w strukturze organizacyjnej i strukturze władzy ZHP,
- znał strukturę i zadania jednostek organizacyjnych hufca.

Formy: inscenizacje, dyskusja, praca z dokumentami, zajęcia techniczno –
plastyczne.

Czas: 0,5 godziny + 1 godzina.

Materiały: sznurek, farby, Statut ZHP, Regulamin odznak i oznak, kartka
papieru dużego formatu lub tablica.

Przebieg zajęć

„Wybór władz”:
- każdy z uczestników zajęć losuje kartkę z nazwą funkcji w ZHP (funkcje
różnych szczebli: np. Przewodniczący ZHP, Naczelnik ZHP, Z-ca Naczelnika
ZHP, Przewodniczący Centralnej Komisji Rewizyjnej, Komendant Chorągwi,
Z-ca Komendanta Chorągwi, Przewodniczący Sądu Harcerskiego Chorągwi,
Komendant Hufca, Z-ca Komendanta Hufca, Namiestnik Harcerski, Prze-
wodniczący KSI, Przewodniczący Komisji Rewizyjnej Hufca, Komendant
Szczepu, Drużynowy ...
- zadaniem uczestników jest:
1) wykonać oznaczenie funkcyjne (sznur);
2) dobrać się w trzy grupy: funkcje we władzach naczelnych, funkcje we wła-
dzach chorągwi oraz funkcje we władzach hufca i w hufcu;
3) grupy przygotowują inscenizację, podczas której przedstawią jak najwięk-
szą ilość informacji dotyczących własnych zadań i kompetencji;
(do dyspozycji uczestników: Regulamin odznak i oznak ..., Statut ZHP)

„Posiedzenia władz”:
- na posiedzeniach władz uczestnicy przebywają w sznurach funkcyjnych;
- następuje prezentacja przygotowanych inscenizacji;

99

KONSPEKTY

- po każdej inscenizacji następuje omówienie, wyjaśnienie wątpliwości;
- w wyniku dyskusji powstaje schemat struktury władz ZHP ze szczególnym
uwzględnieniem szczebla hufca.

UWAGA: „Wybór władz” można przeprowadzić w dniu poprzedzającym zaję-
cia i wykonanie sznurów funkcyjnych pozostawić jako zadanie do własnego
wykonania.

100

PORADNIK ORGANIZATORA KURSU DRUzYNOWYCH

ORGANIZACJA BIWAKÓW. BEZPIECZEŃSTWO

Cel: Przygotowanie uczestników do organizowania biwaków drużyny.

Zamierzenia:
Po zajęciach uczestnicy będą:
- wiedzieli, jakie kroki należy przedsięwziąć, aby przygotować programowo
biwak,
- wiedzieli, co przygotować, aby biwak był bezpieczny,
- potrafili dokonać zgłoszenia biwaku.

Czas: 2 godziny.

Formy: praca w grupach, dyskusja.

Materiały: kartki A4, tablica lub duże arkusze papieru, mazaki, Karta zgło-
szenia biwaku.

Przebieg zajęć

(przed zajęciami należy wybrać osoby, które będą występowały w roli: z-cy
kom. hufca ds. programowych, z-cy kom. hufca ds. organizacyjnych, komen-
danta hufca, kwatermistrza hufca)

Jak zorganizować biwak
- uczestnicy podzieleni na grupy intuicyjnie określają czynności, które trzeba
podjąć, aby zorganizować biwak;
- omówienie przez prowadzącego elementów organizacji biwaku:

- cel (czyli po co jedziemy);
- kiedy jedziemy;
- na jak długo jedziemy;
- gdzie jedziemy;
- kto kieruje biwakiem (drużynowy, przyboczny, ...);
- kto jest opiekunem pełnoletnim biwaku;
- na kogo możemy liczyć w przygotowaniach.

PROGRAM:
- uczestnicy w dwuosobowych grupach przygotowują ramowy program biwa-

101

KONSPEKTY

ku (z wyszczególnieniem konkretnych działań i form, osób odpowiedzialnych
oraz etapu przygotowań) do podanego celu;
- podsumowanie i omówienie przygotowanych planów.

ORGANIZACJA:
- kolejny etap pracy w tych samych grupach; grupy ustalają: rozkład dnia,
transport, materiały programowe i sprzęt turystyczny,
- uczestnicy konsultują efekty pracy z „z-cą komendanta hufca ds. organiza-
cyjnych”.

FINANSE:
- uczestnicy opracowują preliminarz biwaku i konsultują go z „kwatermi-
strzem hufca”.

ZGŁOSZENIE:
- uczestnicy w tych samych dwuosobowych grupach wypełniają kartę zgło-
szenia biwaku i wraz z przygotowanymi wcześniej dokumentami zatwierdza-
ją biwak u „komendanta hufca”.

Podsumowanie
zwrócenie uwagi na: podsumowanie biwaku z radą drużyny, rozliczenie fi-
nansowe biwaku, przestrzeganie wszystkich zasad bezpieczeństwa.

102

PORADNIK ORGANIZATORA KURSU DRUzYNOWYCH

WARSZTAT PRACY DRUŻYNOWEGO

Cel: Uświadomienie roli gromadzenia materiałów programowo - metodycz-
nych w pracy drużynowego.

Zamierzenia:
Po zajęciach uczestnik będzie:
- potrafił tworzyć warsztat pracy drużynowego,
- umiał korzystać z materiałów programowo – metodycznych w pracy druży-
ny.

Formy: zadania zespołowe, dyskusja.

Czas:1,5 godziny

Materiały: kartka papieru dużego formatu, małe karteczki papieru.

Przebieg zajęć

Wprowadzenie
- na dużej kartce papieru wypisane są hasła: samokształcenie, samodoskona-
lenie, poszerzanie repertuaru pomysłów programowych, wzbogacanie wła-
snej wiedzy
- uczestnicy, w formie luźnych wypowiedzi, określają co może im w tym
pomóc
- wynotowanie uwag, podsumowanie.

„Warsztat”
- uczestnicy wypisują – każdy na trzech karteczkach skojarzenia ze słowem
„warsztat” (jedno skojarzenie na jednej karteczce)
- pogrupowanie i zestawienie skojarzeń
- określenie: co to jest warsztat pracy drużynowego, co składa się na warsztat
pracy drużynowego (archiwum – stare plany pracy, plany zbiórek, innych przed-
sięwzięć, bank pomysłów programowych, czasopisma, scenariusze gier, za-
baw, książki o tematyce harcerskiej ...).

„Czasopisma”
- podział na grupy, do dyspozycji grup jest zestaw prasy metodycznej

103

KONSPEKTY

- zadaniem grup jest opracowanie cyklu zbiórek o określonej przez prowadzą-
cego tematyce
- omówienie i podsumowanie.

„Biblioteczka”
- w tych samych grupach uczestnicy opracowują wykaz biblioteczki drużyno-
wego
- zestawienie wykazów, propozycja usystematyzowania i pogrupowania, pod-
sumowanie.

Podsumowanie
Chętne osoby opowiadają o swoim warsztacie drużynowego.

104

PORADNIK ORGANIZATORA KURSU DRUzYNOWYCH

DOKUMENTACJA

Cel: Przedstawienie istoty prowadzenia dokumentacji drużyny.

Zamierzenia:
Po zajęciach uczestnik będzie:
- świadomy celowości prowadzenia dokumentacji w drużynie;
- potrafił prowadzić dokumentację w drużynie i dostosować ją do swoich po-
trzeb w ramach obowiązujących instrukcji.

Formy: inscenizacja, dyskusja, gra ruchowa, burza mózgów, formy plastycz-
ne.

Czas:1,5 godziny.

Materiały: kartka papieru dużego formatu, kartki formatu A4, kredki, flama-
stry, farby, nożyczki, zszywacz, dziurkacz, klej.

Przebieg zajęć

Elementy dokumentacji drużyny
- uczestnicy podzieleni na 7 grup mają za zadanie odszukać ukryte w różnych
miejscach (miejsca zależą od tego, gdzie odbywa się zbiórka; mogą to być
szatnie, sale, pojemniki w szkole, albo krzaki, gałęzie drzew, przeszkody
w lesie lub też cukiernia, sklep spożywczy, kwiaciarnia, butik w centrum
handlowym) elementy dokumentacji drużyny harcerskiej:
1. książka pracy wraz z rejestrem członków i pisemnymi zezwoleniami ro-
dziców
2. plan pracy drużyny
3. kronika drużyny
4. teczka rozkazów drużynowego
5. teczka rozkazów wyższych instancji
6. teczka korespondencji drużyny
7. dokumentacja finansowo-gospodarcza
- zadaniem grup jest przygotowanie krótkiej scenki, na podstawie której po-
zostałe grupy odgadują element dokumentacji (w wypowiedzi nie może bez-
pośrednio paść nazwa dokumentu)

105

KONSPEKTY

- następuje omówienie każdego dokumentu, uczestnicy określają korzystne
i uciążliwe strony prowadzenia danego elementu dokumentacji
- podsumowanie: zwrócenie uwagi na znaczenie każdego elementu dokumen-
tacji oraz na fakt, iż niekorzystne strony dokumentacji (głównie czasochłon-
ność) można wyeliminować odpowiednią organizacją jej prowadzenia.

Tworzenie książki pracy drużyny
- uczestnicy podzieleni na 3-osobowe zespoły mają za zadanie wykonać swój
własny projekt książki pracy drużyny
- następuje prezentacja wykonanych książek oraz giełda polegająca na zgło-
szeniu przez każdego uczestnika chęci zakupu jednej z książek
- następuje podsumowanie giełdy oraz wynotowanie elementów, które po-
winna posiadać dobra książka pracy drużyny.

106

PORADNIK ORGANIZATORA KURSU DRUzYNOWYCH

SOJUSZNICY DRUŻYNY

Cel: Ukazanie potrzeby pozyskiwania, posiadania sojuszników drużyny har-
cerskiej i pracy z nimi.

Zamierzenia:
Po zajęciach uczestnik będzie:
- wiedział, jak pozyskać i gdzie szukać sojuszników drużyny,
- świadomy wagi rodziców i szkoły, jako najważniejszych sojuszników druży-
ny,
- wiedział, jak pracować z sojusznikiem drużyny.

Formy: giełda pomysłów, debata, dyskusja, ćwiczenia praktyczne.

Czas:1,5 godziny.

Materiały: małe karteczki, duże arkusze papieru, artykuły piśmiennicze, far-
by, kamera wideo, telewizor.

Przebieg zajęć

Co pomaga i sprzyja drużynie w jej funkcjonowaniu?
Uczestnicy podzieleni na 5-osobowe grupy malują obrazy przedstawiające
drużynę w otoczeniu wszystkich swoich potencjalnych przyjaciół, sojuszni-
ków.
WNIOSEK: określenie potencjalnych sojuszników drużyny, ze szczególnym
uwzględnieniem rodziców i szkoły.

Giełda pomysłów na współpracę z rodzicami
- stworzonych jest 5 banków, „skupujących” pomysły na pracę z rodzicami
harcerzy, za każdy pomysł bankier wg własnego uznania przyznaje od 0 do 10
pkt.
- uczestnicy przygotowują pomysły, po czym sprzedają je w różnych bankach,
przy czym jeden pomysł danego sprzedawcy może być sprzedany tylko w jed-
nym banku.
Następuje zestawianie i omówienie wszystkich pomysłów, nagrodzenie oso-
by, która zebrała jak największą liczbę punktów.

107

KONSPEKTY

Inni sojusznicy drużyny
- wskazanie innych potencjalnych sojuszników drużyny, w tym szkoły,
- zwrócenie uwagi na fakt, iż inni sojusznicy (dyrektor szkoły, członek zarzą-
du firmy „xxx”, właściciel hurtowni słodyczy, itp.) mogą jednocześnie stano-
wić grono rodziców harcerzy,
- przygotowanie (samodzielne) przez uczestników kursu krótkiej, 2-minuto-
wej prezentacji słownej drużyny. Prezentacje są rejestrowane kamerą wideo.
Następuje odtworzenie i omówienie prezentacji.

Ćwiczenia praktyczne
Zastępy kursowe otrzymują zadanie zorganizowania pewnych rzeczy (np. na-
grody za zajęcie I-go miejsca w festiwalu obozowym) korzystając z pomocy
ludzi, instytucji znajdujących się w pobliskiej miejscowości.

108

PORADNIK ORGANIZATORA KURSU DRUzYNOWYCH

POSZUKIWANIE SPONSORÓW

Cel: Pokazanie cech i zależności w tzw. public relations, odniesienie ich
do pracy harcerskiej w drużynie starszoharcerskiej i w hufcu. Zwrócenie uwagi
na podstawowe prawidła rządzące procesem poszukiwania sponsorów i współ-
pracy z nimi.

Zamierzenia:
Po zajęciach uczestnik będzie:
- rozróżniał pojęcia reklama i promocja
- wiedział jak prowadzić i jak nie prowadzić rozmów z potencjalnymi pozy-
skanymi sponsorami
- potrafił zidentyfikować organizacje i podmioty współpracujące z drużyną
harcerską (hufcem) z najbliższego otoczenia w środowisku lokalnym
- znał najważniejsze zasady public relations i potrafił je zastosować w swojej
pracy harcerskiej
- umiał skonstruować trafną notatkę prasową (news).

Formy: rozmowa, dyskusja, ćwiczenie pisemne w identyfikacji podmiotów
public relations, pisemne ćwiczenie w konstruowaniu notatki prasowej, scenka
z podziałem na role.

Czas: 2 godziny.

Materiały: Dorota Pieńkowska: Public Relations w organizacjach pozarządo-
wych, Wyd. BORIS 1997.

Przebieg zajęć

1. Przedstawienie prowadzącego i okoliczności jego pracy harcerskiej

2. Rozmowa sprawdzająca znajomość pojęć reklama i promocja, systematy-
zująca wiedzę uczestników na ten temat, podkreślająca różnice między nimi.
Wniosek: najważniejsza w pracy harcerskiej jest promocja.

3. Ćwiczenie pisemne w identyfikacji podmiotów public relations, jakie ota-
czają każdego uczestnika kursu w jego normalnym środowisku działania.
Dyskusja o ich znaczeniu i wadze „konserwowania” naszych kontaktów

109

KONSPEKTY

z przedstawicielami podmiotów współpracujących z nami i wspierających na-
szą działalność.

4. Przygotowanie i przeprowadzenie przez uczestników kursu 2 scenek, czę-
ściowo improwizowanych. Schemat scenki: 1- osoba gra drużynowego stara-
jącego się w dyrekcji pewnej firmy o pozyskanie sponsora, 2- osoba gra dyrek-
tora wspomnianej firmy (raz życzliwego i podchodzącego ze zrozumieniem
do spraw harcerskich, a raz zupełnie nie zainteresowanego tymi sprawami,
robiącego problemy i „spławiającego” interesanta). Ważny jest dobry dobór
aktorów do wypisanych ról, tak by scenka odegrana została z werwą i cieka-
wie. W tym czasie widzowie nie mają prawa się odzywać, a ich jedynym
zadaniem jest pilna obserwacja szczegółów scenki i notowanie wszelkich uwag
i pytań.

5. Przedstawienie zapisanych spostrzeżeń i dyskusja nakierowana na sfor-
mułowanie wniosków definiujących zasady, według których należy prowa-
dzić rozmowy z potencjalnymi i pozyskanymi sponsorami. Warto przedysku-
tować też popełnione błędy.

6. Sumowanie zajęć. Wniosek końcowy: najważniejsze w pozyskiwaniu spon-
sorów jest zidentyfikowanie i stała dbałość o podmioty public relations. Part-
nerami strategicznymi harcerstwa są i zawsze będą rodzice harcerzy.

110

PORADNIK ORGANIZATORA KURSU DRUzYNOWYCH

PROBLEMY W PRACY DRUŻYNY

Cel: Zwrócenie uwagi na problemy, jakie może napotkać drużynowy w swo-
jej pracy i metody ich rozwiązywania.

Zamierzenia:
Po zajęciach uczestnik będzie:
- świadomy problemów, które może napotkać w pracy z drużyną;
- potrafił podjąć kroki zmierzające do usunięcia problemu.

Formy: symulacja konferencji prasowej, dyskusja.

Czas: 2 godziny.

Materiały: powielone załączniki 1 i 2, tablica lub arkusze papieru, kartki for-
matu A4, identyfikatory dla uczestników.

Przebieg zajęć

Zajęcia przebiegają w formie konferencji prasowej
Temat konferencji: PROBLEMY W PRACY Z DRUŻYNĄ.

Przygotowania do konferencji:
- podział uczestników na 3 grupy: drużynowych, dziennikarzy i obserwato-
rów w stosunku – 1:3:2;
- rozdanie:

- drużynowym i dziennikarzom – instrukcji oraz opisu problemów;
- obserwatorom – instrukcji;

- przygotowanie się do konferencji – czas: 20 minut.

Przeprowadzenie konferencji:
- konferencja odbywa się wg instrukcji.

Podsumowanie konferencji:
- ocena przedstawianych przez drużynowych propozycji rozwiązań proble-
mów (wypowiadają się dziennikarze i obserwatorzy);
- zestawienie wszystkich poruszanych problemów, wspólna dyskusja, próba
szukania rozwiązań.

111

KONSPEKTY

PROBLEMY, JAKIE MOŻE (LECZ NIE MUSI) NAPOTKAĆ W PRACY
DRUŻYNOWY

- drużyna potrzebuje pieniędzy
- drużyna nie ma bohatera
- na zbiórce w terenie nagle i niespodziewanie zaczyna padać deszcz
- zastępowym brakuje pomysłów na zbiórki
- harcerze nie płacą regularnie składek członkowskich
- dyrektor szkoły, w której działa drużyna ma pretensję „nie wiadomo o co?”
- podczas zbiórki w lesie harcerka Magda zostaje ukąszona przez żmiję zygza-
kowatą
- nie wszystkich członków drużyny „stać” na zakup regulaminowego umun-
durowania, a zbliża się Start Hufca – apel, na którym trzeba się „pokazać...”
- członkowie drużyny zaniedbują obowiązki domowe – szczególnie zastępowi
(skarżą się rodzice)
- drużynowemu brak autorytetu wśród członków drużyny
- drużyna nie posiada harcówki
- w drużynie jest dziecko chore przewlekle (np. cukrzyca, alergia, padaczka,
astma, schorzenia kończyn dolnych, nerwica dziecięca...)
- członkowie drużyny nagminnie spóźniają się na zbiórki
- drużynowy jest niepełnoletni
- brak rozśpiewania drużyny
- drużynowy nie potrafi prowadzić dokumentacji drużyny
- członkowie drużyny zaniedbują obowiązki szkolne – nie uczą się – skargi
od rodziców
- drużynowemu brakuje pomysłów na zbiórki
- w drużynie nie funkcjonuje system zastępowy
- nie można poradzić sobie z „gadaniem” harcerek i harcerzy na zbiórkach
- brak jakiejkolwiek aktywności rodziców harcerzy
- drużynowy nie potrafi opracować planu pracy drużyny
- w drużynie harcerskiej, w wyniku ciągłej pracy, tworzy się zastęp starszo-
harcerski – nie chcą się już bawić z „małolatami”...
- harcerki i harcerze nie mają ochoty zdobywać stopni harcerskich
- problemy wychowawcze, np. niezdyscyplinowanie, nadużywanie brzydkich
słów, nieposłuszeństwo...
- harcerki i harcerze nie chcą zdobywać sprawności harcerskich
- nieumiejętność współpracy z rodzicami harcerzy
- brak prawidłowej pracy rady drużyny

112

PORADNIK ORGANIZATORA KURSU DRUZYNOWYCH

INSTRUKCJA DLA DRUŻYNOWEGO
Głównym zadaniem każdego drużynowego jest dokładne zapoznanie się
z PROBLEMAMI i próba znalezienia rozwiązania / odpowiedzi. Ważne jest,
by znalazła się chociaż jedna propozycja rozwikłania problemu!
Drużynowy nie wie, na jakie pytanie będzie odpowiadał, to dziennikarz wy-
znacza drużynowego do „odpowiedzi”.
W sytuacji „bez wyjścia” (wtedy, gdy drużynowemu nie przychodzi nic
na myśl) można poprosić o pomoc: dyrektora szkoły, komendanta hufca lub
innego drużynowego!

INSTRUKCJA DLA OBSERWATORA
Jesteś obserwatorem konferencji prasowej, której głównymi „aktorami”
są drużynowi odpowiadający na pytania dziennikarzy. Poszukaj dla siebie miej-
sca (każdy indywidualnie) - musisz mieć kartkę i coś do pisania. Twoim zada-
niem jest obserwacja i wyłapywanie z rozmów takich ważnych sformuło-
wań, które posłużyć będą mogły do opracowania PORADNICZKA DLA DRU-
ŻYNOWEGO Z PROBLEMAMI (sposoby, rady, porady, ważne myśli...).

INSTRUKCJA DLA DZIENNIKARZA
Jesteś dziennikarzem /TV, radio, gazeta/. Za chwilę weźmiesz udział w konfe-
rencji prasowej z udziałem drużynowych, którzy będą odpowiadali na zada-
wane przez Ciebie pytania. Pytania dotyczą głównych problemów, z jakimi
może spotkać się drużynowy w swojej pracy a zgłaszanych przez różne osoby:
rodziców, pracowników szkoły, członków drużyny, rady osiedla...
Twoim zadaniem jest:
- przeanalizowanie problemów z otrzymanej kartki,
- wybranie dwóch, Twoim zdaniem najistotniejszych, wymagających natych-
miastowej odpowiedzi,
- sformułowanie pytań (z treścią) i postawienie pytania – problemu wybrane-
mu uprzednio drużynowemu (dać szansę wszystkim drużynowym),
- przed zadaniem pytania należy się przedstawić z imienia, nazwiska i nazwy
instytucji, w której pracujesz (każda osoba prezentuje jedno pytanie),
- głosu dziennikarzom udziela prowadzący konferencję.

Na przygotowanie pytań: 20 minut.

113

II. Metodyka zuchowa

114

PORADNIK ORGANIZATORA KURSU DRUzYNOWYCH

GAWĘDA I JEJ FORMY WYMIENNE

Cel: Przedstawienie uczestnikom co to znaczy być dobrym gawędziarzem.

Zamierzenia:
Po zajęciach uczestnik będzie:
- znał typy gawęd
- wiedział, że gawęda jest uniwersalną formą pracy
- znał ćwiczenia potrzebne do dobrego gawędzenia.

Formy: pogadanka, ćwiczenia, burza mózgów.

Czas: 2 – 2,5 godziny.

Materiały: karteczki, świeczki, zapałki, arkusze szarego papieru, lusterko, fi-
gury geometryczne, test bajki.

Przebieg zajęć

1. Rozpoczęcie - zabawa integracyjna „poznajemy swój nastrój”.

2. „Gawęda o gawędzie” – prowadzącego.

3. Dyskusja „słoneczko” – uczestnicy wypisują skojarzenia ze słowem „gawę-
da”:
- opowiadanie, czytanie
- mówienie, ładne mówienie
- zdolności recytatorskie.

4. Na podstawie stworzonego słoneczka próbujemy odpowiedzieć na pytanie
„Czym jest gawęda?”.

5. Burza mózgów – „Co znaczy być dobrym gawędziarzem?”
Na dużym arkuszu szarego papieru zapisujemy wypowiedzi uczestników:
- operowanie słowem w sposób oszczędny i racjonalny
- nie przekroczyć zaplanowanego na gawędę czasu
- mówić cicho i wolno w momentach grozy, mówić głośno w momentach
radości

115

KONSPEKTY

- zmieniać tempo opowiadania w zależności od sytuacji
- wykorzystywać gesty, mimikę
- obserwować słuchaczy i oceniać ich zainteresowanie.

6. Ćwiczenia „Jak do tego dojść?”
- uczestnicy tworzą 2 kręgi – wewnętrzne koło opowiada historię swoich na-
rodzin, potem zewnętrzny opowiada ciekawy film
- jeden z uczestników opowiada dramatyczną, wymyśloną przez siebie histo-
ryjkę do lustra
- uczestnicy otrzymują różne figury: trójkąty stanowią jedną grupę, kwadraty
drugą, koła trzecią, itd. Zadaniem grup jest wymyślenie i wypowiedzenie
trudnych do wypowiedzenia haseł
- plotka: czterech uczestników wychodzi z sali, piąty pokazuje scenkę przewi-
jania dziecka. Kolejni uczestnicy wchodzą, obserwują, a następnie pokazują
ww. scenkę bez użycia słów.

7. Dyskusja – typy gawęd
klasyczna, sytuacyjna, rozmowa, wspólne opowiadanie, scenariusz zbiórki,
obrzęd, wykład, gawęda wygłoszona przez zaproszonego gościa.

8. Burza mózgów – formy wymienne gawędy:
czytanie fragmentów powieści, dyskusja, filmy, widowiska teatralne, przezro-
cza, filmy video.

9. Ćwiczenie – uczestnicy otrzymują fragmenty tekstu, który muszą przeczy-
tać w sposób: wesoły, jako transmisję sportową, powoli, w złości, w strachu,
płacząc.

10. Podsumowanie – rady jak być dobrym gawędziarzem, np.
- zbieraj tematy do gawęd
- każdą gawędę dokładnie przemyśl, ćwicz się w sztuce mówienia
- mów do lustra, ćwicz gesty i mimikę
- opowiadaj znajomym anegdoty, historyjki, ...

116

PORADNIK ORGANIZATORA KURSU DRUzYNOWYCH

GRY, ZABAWY I ĆWICZENIA

Cel: Pokazanie roli i różnorodności gier, zabaw i ćwiczeń.

Zamierzenia:
Po zajęciach uczestnik będzie:
- znał różnicę między grami, zabawami a ćwiczeniami
- wiedział, co można osiągnąć za pomocą poszczególnych gier i zabaw
- umiał odpowiednio stosować i modyfikować ww. formy pracy na zbiórkach
- dysponował szerszym repertuarem gier i zabaw.

Formy: gry, ćwiczenia, zabawy, dyskusja.

Czas: 1-1,5 godziny.

Materiały: rekwizyty potrzebne do wybranych zabaw + kartki i ołówki.

Przebieg zajęć

1. Prowadzący zajęcia proponuje kursantom zestaw kilku (min. 5-6) gier, za-
baw i ćwiczeń.

2. Ostatnie ćwiczenie to rozpoznawanie czy poszczególne poprzednie zajęcia
były grami, zabawami czy ćwiczeniami.

3. Rozmowa o roli kolejnych gier, ćwiczeń i zabaw i ich wpływowi na dzieci -
dyskusja 2n.

4. Skutkiem rozmowy jest też podział zajęć ze względu na ich oddziaływanie:
- ruchowe
- umysłowe
- orientacyjne.
(Przygotowany podział jest zaszyfrowany jakimś szyfrem zuchowym.)

5. Prezentacja kilku kolejnych gier, zabaw i ćwiczeń, w tym część proponowa-
na przez uczestników zajęć.

117

KONSPEKTY

6. Do każdej gry kursanci wymyślają fabułę – sprawność przy której można
tę grę, zabawę lub ćwiczenie wykorzystać lub jak ją zaadaptować na potrzeby
jakiejś fabuły/sprawności.

7. Zawody między szóstkami kursowymi na wymyślenie potencjalnych za-
grożeń występujących przy organizowaniu poznanych zabaw (wygrywa szóst-
ka, która znajdzie najwięcej realnych (!!!) zagrożeń).

8. Sprowokowanie uczestników zajęć do wymyślenia ogólnych zasad bezpie-
czeństwa gier, zabaw i ćwiczeń na świeżym powietrzu, zimowych, w wodzie
i nad wodą.

9. Zadanie międzyzbiórkowe – ułożyć zestaw gier, zabaw i ćwiczeń do wylo-
sowanej sprawności zespołowej, mając do dyspozycji kilka poradników gier
i zabaw, „Zuchowe Wieści” itp.

118

PORADNIK ORGANIZATORA KURSU DRUzYNOWYCH

OBIETNICA ZUCHA

Cel: Poznanie jednego ze sposobów przeprowadzenia Obietnicy Zucha.

Zamierzenia:
Po zajęciach uczestnik będzie znał jedną z możliwości organizacji obietnicy
zuchowej w gromadzie.

Formy: bieg terenowy, ćwiczenie, pantomima.

Czas: 45 – 50 minut.

Materiały: paczka kredek, kilka kartek A4, miska z wodą i jakiś przedmiot,
kawałek sznurka, małe karteczki, menażka , zapałki, kubek z wodą.

Przebieg zajęć

1. Po ciszy poobiedniej kursanci znajdują na drzewie list następującej treści:

Drogie zuchy! Dzisiejsza zbiórka jest bardzo ważna, znacie już całe Prawo
Zucha, nadszedł wielki czas, w którym staniecie się prawdziwymi zuchami.
Najpierw jednak chcę sprawdzić, czy wszyscy na to zasługujecie. W tym celu
musicie pójść na wycieczkę. Idziecie w trzech grupach. Pierwsza grupa rusza
o 15.40, następna co 3 minuty. Wyjdźcie na drogę, skręćcie w prawo i idźcie
aż spotkacie pewną znaną wam osobę.

Należy rozstawić sześcioro instruktorów na trasie-pętli, blisko siebie. Każdy
punkt będzie poświęcony jednemu punktowi Prawa Zuchowego:
- Zuch kocha Boga i Polskę – zuchy rysują kontur Polski i zaznaczają swoją
rodzinną miejscowość;
- Zuch jest dzielny – przedstawiciel grupy z zawiązanymi oczami nurkuje
w misce w poszukiwaniu przedmiotu i wyławia go;
- Zuch mówi prawdę – gra Trzymaj-Puść (na TRZYMAJ – uczestnicy pusz-
czają sznurek, na PUŚĆ – łapią, polecenia są podawane coraz szybciej, kto się
pomyli – odpada);
- Zuch pamięta o swoich obowiązkach – pantomima obowiązków domowych;
- Wszystkim jest z zuchem dobrze – zuchy muszą rozśmieszyć instruktora
lub zagrać z nim w „pomidora”;

119

KONSPEKTY

- Zuch stara się być coraz lepszy – zuchy wpisują na małych karteczkach
swoje wady, po czym na znak postanowienia poprawy – spalają te karteczki.

2. Po zakończeniu pętli zuchy wracają do obozu, tam spotykają drużynową,
która mówi kilka słów wprowadzenia (lub małą gawędę) na temat bycia zu-
chem.

3. Następuje uroczysta chwila złożenia Obietnicy Zucha.

4. Obrzędowe zakończenie zbiórki.

5. Krótkie omówienie i podsumowanie zbiórki z kursantami.

120

PORADNIK ORGANIZATORA KURSU DRUzYNOWYCH

ZUCHOWE ZNAKI, OBRZĘDY, ZWYCZAJE I TAJEMNICE

Cel: Drużynowy będzie umiał pokierować tworzeniem w gromadzie zucho-
wych znaków, obrzędów, zwyczajów i tajemnic (ZZOZT).

Zamierzenia:
Po zajęciach uczestnik będzie:
- znał powody, dla których należy pielęgnować w gromadzie ZZOZT;
- znał różnorodnoś ZZOZT i ich zastosowanie.

Formy: Praca w grupach, pantomima, dyskusja.

Czas: 1,5 – 2 godziny.

Materiały: 2 arkusze szarego papieru, kilka kartek A4, 2 długopisy, 2 flama-
stry.

Przebieg zajęć

1. Podział na dwie grupy:
a) pierwsza grupa: pantomimą pokazuje hasło:
„Grupę ludzi łączy to, co dzieli ich od innych”
b) druga grupa: na plakacie pokazuje zalety ZZOZT:
- uruchamiają wyobraźnię;
- tworzą atmosferę;
- wyzwalają silniejsze przeżywanie.

2. Ćwiczenie - podział elementów ZZOZT na trzy kategorie:
- ZZOZT gromady
- ZZOZT zbiórki cyklu
- ZZOZT zbiórki pojedynczej.
(Mundur, Chusta, Nazwa, Totem, Okrzyk/piosenka, Kronika, Pieczęć, Skar-
biec, Pacholik, Bank, Lista spraw, Lista obecności, Szyfry, Tajemne znaki,
Rozpoczęcie/zakończenie, Zwoływanie Kręgu Rady, Przyznanie sprawności,
Obietnica Zuchowa, Przyznanie gwiazdki, Przyjęcie nowego zucha, Przeka-
zanie zucha do drużyny harcerskiej)
Ćwiczenie wykonywane jest samodzielnie.

121

KONSPEKTY

3. Podział na 2 lub 3 grupy. Każda grupa wymyśla i opisuje elementy ZZOZT
gromady o następujących nazwach:
- Dzielni Podróżnicy
- Leśne Skrzaty
- Czarne Pantery.

4. Przedstawienie opracowanych pomysłów i krótka dyskusja o możliwościach
ich udoskonalenia.

5. Podsumowanie (zwrócenie uwagi na rolę obrzędowości).

122

PORADNIK ORGANIZATORA KURSU DRUzYNOWYCH

PRACA Z PRZYBOCZNYM

Cel: Ukazanie sposobów pracy z przybocznym.

Zamierzenia:
Po zajęciach uczestnik będzie:
- umiał określić role przybocznego w gromadzie zuchowej
- umiał zadbać o rozwój i kształcenie przybocznego, zdobywanie przez niego
stopni
- umiał stworzyć przybocznemu możliwości nabywania doświadczeń w pro-
wadzeniu gromady.

Formy: gry, zabawy, gawęda, praca w grupach, dyskusja.

Czas: 1,5 godziny.

Materiały: tablica, karteczki, mazaki.

Przebieg zajęć

1. Ukazanie koniecznej potrzeby posiadania przybocznego:
a) zabawa w huśtawkę – wykonanie wahadła w przód i tył, najpierw samemu,
potem parami, a na końcu w trzy osoby
b) na środku sali stoi krzesło, na którym siada jedna osoba; prosimy jedną
osobę o to, by podniosła krzesło na taką wysokość, by nóżki nie dotykały
ziemi – chodzi oczywiście o to, by wybrana osoba skorzystała z pomocy całej
grupy.

2. Zdefiniowanie roli przybocznego, określenie jak go zdobyć, kto nim może
być – dyskusja w grupach; wspólne omówienie efektów pracy grup i zapisanie
wniosków na tablicy.

3. Cechy dobrego przybocznego - dyskusja „słoneczko”.

4. Jak umotywować kogoś, by został przybocznym w naszej gromadzie?
Uczestnicy parami odgrywają scenki. Jedna osoba jest drużynowym, druga
kandydatem na przybocznego. Zadaniem drużynowego jest przekonać drugą
osobę, by zechciała założyć zielony sznur. Po odegraniu wszystkich scenek

123

KONSPEKTY

rozmawiamy o odczuciach obu stron. Które argumenty najlepiej przekonują,
a które nie spełniają oczekiwań?

5. Etapy pracy z przybocznym.
Dzielimy wszystkich na 3 grupy, przedstawiciel losuje zadanie:
- pomocnik
- zastępca
- następca.
Każda z grup próbuje ustalić, jak wygląda praca z przybocznym na kolejnych
etapach wspólnej pracy.

6. Rozwój naszego przybocznego
Rozmowa – jak możemy wspierać rozwój naszego przybocznego.
Tworzymy kodeks dobrych układów między drużynowym a przybocznym.

124

PORADNIK ORGANIZATORA KURSU DRUzYNOWYCH

SPRAWNOŚCI INDYWIDUALNE

Cel: Pokazanie, w jaki sposób można rozwijać indywidualne zdolności i za-
interesowania zucha.

Zamierzenia:
Po zajęciach uczestnik będzie:
- umiał dopasować sprawności indywidualne do całego cyklu sprawnościowe-
go
- umiał ułożyć zadania do sprawności indywidualnych zuchów.

Formy: praca w grupach, dyskusja, burza mózgów, ćwiczenia.

Czas:1,5 – 2 godziny.

Materiały: blok rysunkowy, mazaki, nożyczki, rozsypanka do ułożenia.

Przebieg zajęć

1. Burza mózgów – na dużej planszy zapisujemy różnice między sprawno-
ściami indywidualnymi a zespołowymi.

2. Dyskusja – prowadzący podaje pytania:
- czy zuch ma sprecyzowane zainteresowania?
- czy zuch długo interesuje się jedną rzeczą?
- czy należy uwzględniać cechy indywidualne zuchów przy dobieraniu spraw-
ności?
Na podstawie odpowiedzi ustalamy cechy charakterystyczne dzieci w wieku
6 – 11 lat.

3. Praca w grupach – omówienie procesu zdobywania przez zucha sprawności
indywidualnej od momentu wybrania sprawności do momentu jej przyzna-
nia. Wszystko zapisujemy na planszy.

4. Rozsypanka
Grupy otrzymują sprawności zespołowe i rozsypankę ze sprawnościami indy-
widualnymi. Zadaniem każdej grupy jest dopasowanie sprawności indywidu-
alnych do sprawności zespołowych, np.:

125

KONSPEKTY

AKTOR – dekorator, śpiewak, igiełka, charakteryzator
POCZTOWIEC – filatelista, zbieracz pocztówek, numizmatyk,

5. Praca w grupach – każda grupa dostaje opis zainteresowań dziecka,
na podstawie danych ma za zadanie dobrać odpowiednią sprawność indywi-
dualną, a następnie ułożyć do niej zadania.

6. Majsterka – przygotowanie karty do wybranej sprawności indywidualnej
zucha

7. Podsumowanie i odpowiedzi na ewentualne pytania.

126

PORADNIK ORGANIZATORA KURSU DRUzYNOWYCH

ZBIÓRKA Z PRAWEM ZUCHA (ZUCH MÓWI PRAWDĘ)

Cel: Poznanie jednego z możliwych sposobów wprowadzania Prawa Zucha
w trakcie pierwszego cyklu zbiórek.

Zamierzenia:
Po zajęciach uczestnik będzie:
- znał podstawy zabawy tematycznej (tutaj na temat punktu PZ)
- znał podstawy organizacji zbiórki z cyklu.

Formy: symulacja, gawęda, majsterka, dyskusja.

Czas: 60 – 70 minut.

Materiały: 2 kubki (jeden z wodą), 2 długopisy, 2 tabliczki z treścią drugiego
i trzeciego punktu Prawa Zucha, szablon do wycięcia wieży, tekst drugiego
wierszyka z gawędy na oddzielnej kartce (najlepiej w kilku egzemplarzach),
2 kartki z napisem PRAWDA i FAŁSZ, 1 cytryna.

Przebieg zajęć

1. Obrzędowe powitanie, na przykład takie, jak w 7 GGZ „Nadmorskie Nie-
dźwiadki”: o określonej godzinie – 17.07 zuchy zasypiają, drużynowy sie-
dem razy przelewa wodę z kubka do kubka, po siódmym razie zuchy-nie-
dźwiadki budzą się, stają w kręgu i wydają okrzyk Zuchy - Czuj!).

2. Gawęda (wg Poradnik Drużynowego Zuchów - HBW Horyzonty, W-wa
1997, str. 126).

3. Gry i ćwiczenia: „Krzesło prawdy” i „Wszystko zwierze, co ma pierze” –
wg Poradnik Drużynowego Zuchów - HBW Horyzonty, W-wa 1997, str. 127.

4. Majsterka – wg szablonu zuchy wycinają kształt wieży, kolorują ją wpisu-
jąc na jednej ze ścianek drugi wierszyk z gawędy, po czym składają i sklejają.

5. Obrzędy i zwyczaje: Wyparzanie języków – kropelka soku z cytryny
na język, kropelka na tabliczkę z punktem Prawa Zucha.

127

KONSPEKTY

6. Krąg Rady, Obrzędowe zakończenie zbiórki.

7. Podsumowanie i krótkie omówienie przebiegu i funkcji poszczególnych
elementów zbiórki.
Poszczególne elementy zbiórki przeplatane są pląsami i piosenkami.

128

PORADNIK ORGANIZATORA KURSU DRUzYNOWYCH

ZBIÓRKA ZUCHOWA

Cel: Przeżycie zbiórki zuchowej.

Zamierzenia:
Po zajęciach uczestnik będzie:
- umiał zaplanować zbiórkę zuchową
- umiał wykorzystać zasady dobrej zbiórki
- znał elementy zbiórki zuchowej.

Formy: gawęda, turniej, teatrzyk samorodny, majsterka, gra, dyskusja.

Czas:1,5 godziny.

Materiały: kaseta, magnetofon, materiały do majsterki, arkusze papieru,
mazaki.

Przebieg zajęć

Obrzędowe rozpoczęcie – meldowanie jak w gromadzie „Przyjaciół Kubusia
Puchatka” – poczęstunek miodem.
1. Gawęda „O przyjaźni”. Ogłoszenie Turnieju Przyjaciół Kubusia Puchatka.
2. Teatr – szóstki przedstawiają krótkie scenki z życia Kubusia.
3. Gra „Bryknięty berek Tygryska”.
4. Majsterka – wykonujemy ogonek dla Kłapouchego.
5. Piosenka „Mruczanka Kubusia Puchatka”.
6. Zagadki Sowy Przemądrzałej.
7. Gra wyobraźni Krzysia.
8. Zabawa – berek trójek.
9. Krąg rady – podsumowanie i zaliczenie zuchom Turnieju; podjęcie decyzji
o pójściu do zoo.
10. Obrzędowe zakończenie piosenką „Biegun Północny” z kasety Kubusia
Puchatka.

Rozmowa z uczestnikami kursu o rodzajach zbiórek, elementach zbiórki zu-
chowej i wykorzystanych formach pracy:
- zbiórki zwykłe – najczęściej stosowane, zbiórki majsterkowe – np. urucha-
miamy Fabrykę Latawców

129

KONSPEKTY

- turnieje – wyłącznie gry (głównie ruchowe), np. Turniej Rycerski, Olimpia-
da Sportowa
- wycieczki – eksponuje się zwiad, kominki
- zbiórka wieczorna, np. Wieczór Baśni - na podsumowanie dnia, spokojne
elementy
– wykonujemy pożyteczne prace.

Budowa idealnego schematu zbiórki zuchowej – dyskusja 2n

(logiczny ciąg, tempo, przemienność elementów, stałe elementy, coś nowego
na każdej zbiórce, samodzielność i inicjatywa zuchów, podział pracy między
drużynowego i przybocznych, drużynowy też się bawi).

Układanka
Ułożyć przebieg zbiórki z otrzymanych pociętych elementów.

130

PORADNIK ORGANIZATORA KURSU DRUzYNOWYCH

ZABAWA TEMATYCZNA

Cel: Ukazanie korzyści wynikających z przeprowadzania zabaw tematycz-
nych.

Zamierzenia:
Po zajęciach uczestnicy będą:
- wiedzieć, że zuchy uczą się w trakcie zabawy
- rozumieć, że podczas zabawy tematycznej wykorzystuje się ogólną wiedzę
zuchów na dany temat i właśnie poprzez zabawę rozwija się ją
- wiedzieć, że zabawa tematyczna to nic innego jak pośrednie przekazywanie
wiedzy
- wiedzieć, że zuchy zapamiętają lepiej to, w co się bawiły niż to, co im tylko
powiemy.

Formy: zabawa, dyskusja „słoneczko”, dyskusja, piosenka, pląs.

Czas: 3 godziny.

Materiały: obrazki jachtu pocięte na części, pisaki, koło ratunkowe, kamizel-
ki ratunkowe, liny, odznaczenia marynarskie, skakanki, materiały na żagle,
jakieś koło na ster, papier.

Przebieg zajęć

1. OBRZĘDOWE ROZPOCZĘCIE. Prowadzący rozpoczyna zbiórkę zucho-
wą.

2. GAWĘDA. Prowadzący opowiada zuchom (kursantom) o przyjacielu –
marynarzu, który wrócił niedawno z rejsu dookoła świata. Rejs ten bardzo
mu się podobał, przywiózł wiele pamiątek z różnych krajów, zrobił mnóstwo
zdjęć. Prowadzący zapowiada, że ma dla zuchów niespodziankę – tenże przy-
jaciel – marynarz będzie gościem na zbiórce. Ale zanim on przybędzie zuchy
powinny nauczyć się piosenki żeglarskiej.

3. PIOSENKI I PLĄSY. Nauka wybranej piosenki żeglarsko - zuchowej.

131

KONSPEKTY

4. GRY I ĆWICZENIA. Wizyta żeglarza, który proponuje zuchom układanie
pociętego na części papierowego jachtu. Następnie wszyscy razem na podsta-
wie przygotowanych wierszyków – zagadek dopasowują nazwy części jachtu
do rysunku (na tym etapie grupa musi zostać podzielona na szóstki).
Marynarz i drużynowy proponują przeprowadzenie szkolenia żeglarskiego,
ale wcześniej zuchy muszą wybudować jacht.

5. ZUCHOWE OBRZĘDY I TAJEMNICE. Zuchy wyrażają zgodę przez wy-
ciągnięcie ręki do środka kręgu.

6. MAJSTERKA. Budujemy jacht (prowadzący dbają, aby każdy „coś” robił,
pomagają w podziale obowiązków).

7. GRY I ĆWICZENIA. Szkolenie:.
- węzły, latarnie na wybrzeżu Polski, budowa jachtu, zasady na jachcie.

8. PIOSENKI I PLĄSY. Pląs marynarski,.np. płyną statki z bananami.

9. ZABAWA TEMATYCZNA. Odegranie sceny na jachcie: odejście statku
od brzegu. Zuchy na podstawie swojej wiedzy i zdobytych wiadomości bawią
się w marynarzy. Można przydzielić zuchom rolę do odegrania, np. kucharz,
sternik, kapitan, łącznik, majtek, lekarz. Instruktor może przesyłać informa-
cje na sznurku do łącznika, (np. człowiek za burtą, chory na pokładzie, hura-
gan, bryła lodowa po prawej stronie itp.) - tak, aby każde dziecko miało zaję-
cie. Jeśli mamy dużo dzieci niech każda szóstka zrobi własny jacht, można
wtedy zabawić się w ratowanie ludzi z innego jachtu.

10. ZWYCZAJE I TAJEMNICE. Uroczyste zakończenie szkolenia: przyzna-
nie marynarskich stopni, odśpiewanie piosenki żeglarskiej.

11. KRĄG RADY.

11. OBRZĘDOWE ZAKOŃCZENIE ZBIÓRKI. Po przeprowadzeniu takiej
zbiórki prowadzący zajęcia przechodzi do części, w której kursanci wyciągają
wnioski, dzielą się spostrzeżeniami.

A. Dyskusja „słoneczko” - Co Wam dała ta zbiórka?
Przykładowe odpowiedzi: zabawa, pomysł na zbiórkę, praca w grupach, etc.
B. A co taka zbiórka może dać zuchom?- dyskusja .

132

PORADNIK ORGANIZATORA KURSU DRUzYNOWYCH

WNIOSKI:
1. Zuchy będą dobrze się bawiły, bo jest to zabawa w „kogoś”, w tym przypad-
ku w marynarzy, a dzieci lubią naśladować różne postacie, zawody.
2. Taka zabawa pomaga w poznawaniu świata, co dla dziecka, które jest cie-
kawe wszystkiego, jest idealnym sposobem zgłębiania swojej wiedzy.
3. Zabawa taka pozwala na inicjatywę zuchów i rozwija ich samodzielność,
bo to one same muszą przykładowo zadecydować, czy rzucić już cumy, czy
może postawić żagle.
4. Na podstawie powyższej zbiórki dyskusja nad problemem: Jak powinna
przebiegać zbiórka - zabawa tematyczna?
Najpierw praca w grupach, potem wspólnie.
- każdy „coś” robi, żaden zuch nie pozostaje bez zajęcia
- powinna wzbogacać wiedzę zuchów na dany temat
- powinna być swobodniejsza niż tradycyjna zbiórka
- nie powinno się hamować i krytykować inicjatywy zuchów (tylko korygo-
wać błędy, zaproponować inne rozwiązanie, podpowiedzieć)
- drużynowy bawi się z zuchami.

133

KONSPEKTY

MAJSTERKA ZUCHOWA

Cel: Prezentacja różnych rodzajów majsterek wykorzystywanych na zbiór-
kach zuchowych.

Zamierzenia:
Po zajęciach uczestnik będzie:
- wiedział, co to jest majsterka zuchowa i jak się do niej przygotować
- znał różne techniki majsterkowania.

Formy: dyskusja, prezentacja, majsterka.

Czas: 2 godziny.

Materiały: bandaż, gips, plastelina, farby, masa solna, wycinanki, brystol,
papier samoprzylepny.

Przebieg zajęć

1. Wstęp
- Dlaczego warto majsterkować?
- Jak zorganizować majsterkę?
- Czym i z czego majsterkować?
- Majsterka obrzędowa.

2. Przykłady technik (praktyczne przeprowadzenie w grupach lub indywidu-
alnie):
a) bandaż gipsowy – maska teatralna
b) odlewy gipsowe – prezenty, wystawa figur do dalszego przetwarzania
c) plastelina – figurki, malowanie plasteliną, kuleczki do plasteliny
d) farby – kompozycja własna, wypełnianie wzorów; malowanie pędzlem, pal-
cem, wałkiem; napryskiwanie, odbijanie różnych kształtów
e) brystol – wycinanie figurek, czapki, kartki pocztowe
f) masa solna, masa papierowa
g) wycinanki
h) papier samoprzylepny
i) gotowanie, kucharzenie.

3. Podsumowanie

134

PORADNIK ORGANIZATORA KURSU DRUzYNOWYCH

ZWIAD ZUCHOWY

Cel: Pokazanie przykładowego zwiadu i przekazanie najważniejszych infor-
macji o tej formie pracy.

Zamierzenia:
Po zajęciach uczestnik będzie:
- potrafił przygotować i przeprowadzić bezpieczny zwiad zuchowy
- znał korzyści płynące ze zwiadu
- potrafił dobrać rodzaj zwiadu do możliwości i potrzeb gromady.

Formy: zwiad, dyskusja.

Czas: 1 godzina.

Materiały: kartki, ołówki, list.

Przebieg zajęć

1. Do zajętych swoimi sprawami kursantów podbiega prowadzący zajęcia
z identyfikatorem Szefa Marsjańskiej Bazy Nadzwyczajnej Agencji Zucho-
wych Astronautów (NAZA) i przekazuje kursantom list z Centrali – nowe
rozkazy dla astronautów – badaczy.

2. List zawiera zadania w miarę łatwe do zrealizowana w pobliżu miejsca
zajęć, np. przeprowadzenie sondy ulicznej*, pobranie próbek gruntu z kilku
miejsc, naszkicowanie mapki okolicy, sprawdzenie rozkładu jazdy autobu-
sów, itp.(* zadanie niezuchowe, a starszoharcerskie). Ogranicza też czas wy-
konania zadania.

3. Po powrocie kursantów:
- sprawdzamy wykonanie zadań
- pytamy, które zadania nie były zuchowe i co powinniśmy zrobić, aby były
bezpieczne dla zuchów.

4. W trakcie inspirowanej przez prowadzącego zajęcia dyskusji dochodzimy
do :

135

KONSPEKTY

- rodzajów zwiadów (część zbiórki, cała zbiórka, zadanie międzyzbiórkowe)
i zasady doboru rodzaju zwiadu
- rzeczy niezbędnych o zrobienia przed przeprowadzeniem zwiadu (zbadanie
terenu, uprzedzenie ew. rozmówców-autorytetów, poinformowanie rodziców)
- wpływ zwiadu na zuchy (o wiele silniejsze doznania, gdy zuch może coś
na własne oczy zobaczyć lub coś dotknąć, o wiele bardziej zapada to w pa-
mięć).

5. Podsumowanie wiadomości na temat zwiadu w formie mini-teleturnieju
Jeden z Dziesięciu – gdzie kursanci są zawodnikami.

136

PORADNIK ORGANIZATORA KURSU DRUzYNOWYCH

GWIAZDKI ZUCHOWE I SPRAWNOŚCI INDYWIDUALNE

Cel: Drużynowy będzie umiał pokierować rozwojem indywidualnym każde-
go zucha.

Zamierzenia:
Po zajęciach uczestnik będzie:
- znał powody dla których należy dbać o regularne zdobywanie gwiazdek
- umotywowanie do poświęcenia większej ilości czasu na zdobywanie gwiaz-
dek i sprawności indywidualnych.

Formy: gra planszowa.

Czas: 60-70 minut.

Materiały: plansza do gry(aneks 1), pocięte wymagania na *, zaszyfrowane
w Ga-de-ry-po-lu-ki wymagania na **, Morsem zaszyfrowane wymagania
na ***, książeczki pomagające zuchom w zdobywaniu gwiazdek.

Przebieg zajęć

Etapy podróży:
I – Gwiazda CzyChoO – zapoznanie się z wymaganiami na pierwszą gwiazd-
kę i próba stworzenia portretu zucha pierwszogwiazdkowego.
II – Gwiazda podwójna NySpraw – odszyfrowanie wymagań na drugą gwiazd-
kę i na podstawie książeczki ułożenie przykładowych zadań dla zucha na ten
stopień.
III – Potrójny układ planetarno-gwiezdny DaSpoRnyGo – po odszyfrowaniu
wymagań na trzecią gwiazdkę i porównaniu ich z wymogami na stopień mło-
dzika/ochotniczki dyskusja nad tym, kto może zostać zuchem trzeciej gwiazdki
(przy okazji kilka słów o przekazywaniu zuchów do drużyny harcerskiej).
Przygody na trasie podróży:
A – „Skoki po chmurach” – wyścig na kartkach (dwie drużyny, stają w dwóch
kolumnach i ścigają się mogąc dotykać ziemi tylko stając na kartce – każdy
zawodnik ma do dyspozycji 2 kartki A4)
B – „Woda jest życiem” – trzy zespoły biorąc wodę z jednej menażki podają
sobie łyżkę z wodą do kubka na końcu kolumny danego zespołu

137

KONSPEKTY

C – „Mgławica, próżnia, planeta” – kursanci stoją w szeregu, sznurek leżący
na ziemi jest mgławicą, obszar przed sznurkiem to planeta, a za sznurkiem
to próżnia. Prowadzący zajęcia wydaje coraz szybciej polecenia mgławica,
próżnia, planeta w różnej kolejności. Kto się pomyli odpada.

Obłok Sprawności Indywidualnych:
Kilka słów o sposobie zdobywania sprawności indywidualnych. Należy uświa-
domić przyszłych drużynowych, że:
- zdobywanie przez zucha sprawności indywidualnych wymaga poświęcenia
każdemu z nich trochę czasu po lub przed zbiórką
- z każdym zuchem należy układać indywidualne zadania i nie można popa-
dać w seryjność.

III. Metodyka harcerska

140

PORADNIK ORGANIZATORA KURSU DRUzYNOWYCH

JAK JESTEŚMY ZORGANIZOWANI?

Cel: Przedstawienie kursantom sposobu tworzenia drużyny.

Zamierzenia:
Po zajęciach uczestnik będzie:
- rozumiał, dlaczego pracujemy systemem małych grup
- potrafił określić relacje między drużynowym a funkcyjnymi
- umiał zachęcić harcerzy do świadomego korzystania z samorządności (rada
drużyny)
- potrafił oddziaływać na rozwój kadry drużyny (zastęp zastępowych)
- wiedział, jakie formalności należy dopełnić, by móc zorganizować drużynę
harcerską.

Formy: gawęda, zabawa, gra, dyskusja, burza mózgów.

Czas: 3,5 godziny.

Materiały: Statut ZHP, Instrukcja w sprawie organizacji i zasad działania
drużyny harcerskiej, regulamin musztry, Gra „Rada Miasta”, białe kartki,
mazaki, długopis, szary papier, farby.

Przebieg zajęć

Sprawy organizacyjne:
- uczestnicy podzieleni na grupy próbują intuicyjnie ustalić prawa, obowiązki
i kompetencje: przybocznego, zastępowego, kronikarza, chorążego
- podsumowanie i omówienie (w tym miejscu można dokonać przydziału
funkcji w drużynie kursowej).

Prawa i obowiązki drużynowego:
- uczestnicy kolejno wypowiadają zdanie: „Drużynowy powinien...” dopo-
wiadając własne, niepowtarzalne zakończenie
- uczestnicy wspólnie malują obraz doskonałego drużynowego
- uczestnicy parami odnajdują w Statucie ZHP i Instrukcji w sprawie organi-
zacji i zasad działania drużyny harcerskiej zapisów dotyczących praw i obo-
wiązków drużynowego.

141

KONSPEKTY

Rada Drużyny:
- Gra „Rada Miasta” – dyskutowanie na temat najważniejszych potrzeb roz-
wijającego się miasta, zadań jakie należy wykonać, podziału odpowiedzial-
nych za poszczególne działania
- porównanie Rady Miasta z Radą Drużyny
- omówienie zadań, roli, składu rady drużyny (w tym momencie można do-
konać wyboru do rady drużyny kursowej).

Zastępowi:
- przeprowadzenie burzy mózgów na temat sposobów wspierania rozwoju
zastępowych
- klasyfikacja i omówienie zgłoszonych sposobów ze szczególnym zwróce-
niem uwagi na pracę zastępu zastępowych.

Formalności związane ze zorganizowaniem drużyny:
- uczestnicy wspólnie wypisują wniosek o zezwolenie na zorganizowanie dru-
żyny; drużynowy i opiekun podpisuje stosowne zobowiązanie
- powyższe dokumenty uroczyście przekazane są „komendantowi hufca”.

142

PORADNIK ORGANIZATORA KURSU DRUzYNOWYCH

PIERWSZA ZBIÓRKA W DRUŻYNIE HARCERSKIEJ

Cel: Przygotowanie uczestników do przeprowadzenia pierwszej zbiórki w dru-
żynie harcerskiej.

Zamierzenia:
Po zajęciach uczestnik będzie:
- potrafił zachęcić dzieci do wstąpienia do drużyny
- umiał dobrze zaplanować pierwszą zbiórkę zgodnie z zasadami dobrej zbiór-
ki.

Formy: dyskusja, pląs, piosenka, burza mózgów.

Czas:1,5 godziny.

Materiały: papier i długopis.

Przebieg zajęć

Wprowadzenie:
Burza mózgów, której efektem będzie stworzenie banku pomysłów na prze-
prowadzenie naboru harcerzy do drużyny. Zapisujemy wszystkie pomysły.
Dopiero po zakończeniu zgłaszania pomysłów poddajemy je krytyce.

Pierwsza zbiórka:
- uczestnicy kolejno opowiadają wrażenia ze swojej pierwszej zbiórki (zwra-
camy uwagę na to, co im się podobało, co ich zainteresowało)
- podział uczestników na trzy grupy – każda z grup opracowuje plan pierwszej
zbiórki w realiach, które występują w miejscu prowadzenia kursu
- prezentacja pomysłów, podsumowanie i omówienie ćwiczenia, wychwyce-
nie błędów.

Zadanie wypływające z zajęć:
Zapromować i przeprowadzić przygotowaną przez siebie zbiórkę dla dzieci
w miejscowości, w której odbywa się kurs (dobrze jest, gdy uczestnicy nie
wiedzą o tym zadaniu podczas pisania konspektów).

143

KONSPEKTY

OBÓZ DRUŻYNY

Cel: Przygotowanie drużynowego do organizacji obozu drużyny w ramach
zgrupowania.

Zamierzenia:
Po zajęciach uczestnik będzie:
- umiał zaplanować organizację obozu
- potrafił opracować plan obozu z ciekawą fabułą
- potrafił określić cel obozu
- umiał podzielić zadania.

Formy: rozmowa, dyskusja, ćwiczenia, praca w grupach, burza mózgów.

Czas:1,5 godziny.

Materiały: duże kartki, mazaki, małe kolorowe karteczki, zdjęcia z obozów,
gotowy program obozu z fabułą, plansza z kalendarzem przygotowań obozo-
wych.

Przebieg zajęć

1. ROZMOWA o przeżytych wakacjach, opowieści o najciekawszych przed-
sięwzięciach. Burza mózgów – cechy dobrego planu pracy obozu.
2. PODZIAŁ NA GRUPY – zespoły przygotowują obozy o różnej tematyce:
obóz grecki, obóz marynistyczny, obóz futurystyczny, itp.
3. PLANUJEMY OBÓZ WG OPRACOWANEGO KALENDARZA
Omówienie etapów przygotowań obozowych od października do czerwca.
4. BUDUJEMY OBÓZ NA ARKUSZACH PAPIERU
- sposób rozstawienia namiotów, ustawienia bramy, totemów, tablic, projek-
ty urządzeń obozowych zgodne z tematyką, kącika p.poż, itd.
Stworzenie w grupach scenariusza obozowej imprezy: Chrzest obozowy
w obozie futurystycznym. Festiwal piosenki w obozie greckim. Olimpiada
sportowa w obozie marynistycznym.
Burza mózgów: czego na obozie nie może zabraknąć: kroniki, rywalizacji za-
stępów, książki pracy obozu,obrzędowego rozpoczęcia, zakończenia dnia,
gimnastyki,obozowych obrzędów i zwyczajów, apelu, ...
5. ELEMENTY PLANU PRACY OBOZU
Prezentacja ciekawych planów obozów.

144

PORADNIK ORGANIZATORA KURSU DRUzYNOWYCH

ZBIÓRKA DRUŻYNY. ZASADY DOBREJ ZBIÓRKI

Cel: Praktyczne ukazanie zasad dobrej zbiórki.

Zamierzenia:
Po zajęciach uczestnik będzie:
- znał i rozumiał zasady dobrej zbiórki
- potrafił zaplanować i przeprowadzić zbiórkę harcerską tak, by była atrakcyj-
na
- umiał sporządzić konspekt zbiórki.

Formy: gry, bieg harcerski, gawęda, inscenizacje, dyskusja.

Czas: 3,5 godziny.

Materiały: stroje, Księga Jaszczurki, przygotowane polecenia do gry tereno-
wej, świece, papier A4, papier dużego formatu lub tablica.

Przebieg zbiórki

Zbiórka drużyny:
Kadra kursu przeprowadza przykładową zbiórkę drużyny:
- zastępy otrzymują zaszyfrowane wiadomości o czasie i miejscu zbiórki
- na miejscu zbiórki jest rozciągniętych tyle sznurków wskazujących kieru-
nek, ile jest zastępów. Każdy zastęp wybiera jeden ze sznurków i podąża
w kierunku, który on wskazuje. Po pokonaniu 20 m odnajdują mapę,
na której zaznaczone są punkty, które należy pokonać w określonym czasie,
by uwolnić BOGINIĘ RADOSNYCH ŚPIEWÓW (uwalnia ten, który jako
pierwszy pokona trasę).
Po drodze znajdują się następujące punkty:
- rozwiązanie krzyżówki zawierającej hasło I („KL”)
- rozwiązanie rebusu - hasło II („IO”)
- HELIOS – wykonanie słonecznej korony, która została skradziona Helioso-
wi. W nagrodę zastęp otrzymuje talizman I
- POSEJDON – wykonanie łódki dla Posejdona, który zagubił swoją własną.
W nagrodę zastęp otrzymuje talizman II
- pajęczyna rozwieszona między drzewami, trzeba pokonać przeszkodę i wziąć
ze środka wskazówkę (opis miejsca zakończenia gry)

145

KONSPEKTY

Zastępy dochodzą do miejsca, gdzie znajduje się plansza z azymutami mar-
szu do wyboru. Każdy z azymutów posiada swoją muzę:
KLIO – opiekunka astrologii (prowadzi do celu)
URANIA – opiekunka historii – (powoduje powrót do początku gry)
MELPOMENE – opiekunka tragedii – (podaje fałszywy kierunek)
Muzy wybierane są przez zastępy. Oni mogą jednak skorzystać z podpowie-
dzi, czyli haseł, które mogli zdobyć po drodze – hasło I + II = „KLIO”
Po dojściu do wskazanego miejsca, wszyscy uczestnicy razem przechodzą
próby żywiołów:
- WODY – wejście do wody i puszczenie papierowych łódeczek wykonanych
na punkcie POSEJDONA
- ZIEMI – przedstawienie w grupach scenki obrazującej ruch układu plane-
tarnego
- OGNIA – odtańczenie obrzędowego tańca z zapalonymi świecami w rę-
kach, tak, aby te nie zgasły
- POWIETRZA – za pomocą samych siebie przedstawienie jednego ze stwo-
rzeń latających.
Po przejściu ostatniej próby zjawia się BOGINKA SZCZĘŚCIA i odczytuje
Dwie radości z Księgi Jaszczurki.

Zakończenie zbiórki w „kręgu szczęścia”
Zasady dobrej zbiórki:
- omówienie zbiórki, wspólne odpowiedzenie na pytania:
- jakie wrażenia wywołała zbiórka,
- jaki był cel zbiórki,
- co podobało się podczas zbiórki,
- co nie podobało się podczas zbiórki,
- próba wyłonienia zasad zbiórki.

Konspekt zbiórki:
- prezentacja konspektu przeprowadzonej zbiórki,
- zwrócenie uwagi na elementy, które powinien zawierać dobry konspekt zbiór-
ki.

146

PORADNIK ORGANIZATORA KURSU DRUzYNOWYCH

FORMY PRACY DRUŻYNY

Cel: Ukazanie różnorodności form pracy w drużynie.

Zamierzenia:
Po zajęciach uczestnik będzie:
- potrafił dobierać odpowiednie formy do celów
- posiadał wzbogacony repertuar form pracy.

Formy: sąd, gra planszowa.

Czas: 2 godziny.

Materiały: arkusze papieru dużego formatu, gra planszowa.

Przebieg zajęć

- Zajęcia są podsumowaniem pewnego etapu kursu – wyłonieniem form pra-
cy, jakimi posługiwano się podczas jego trwania.
- Wskazane jest przeprowadzenie zajęć przed planowaniem pracy drużyny.

Sąd nad formami pracy
- podział na grupy 3 – osobowe,
- spośród wypisanych form pracy wybieramy losowo 5 form dla każdej grupy
- zadaniem grup jest opracowanie pozytywnych i negatywnych stron danej
formy (np. aktywizująca, niewymagająca wielu osób do organizacji lecz cza-
sochłonna, wymagająca sprzyjającej aury)
- prezentacja, dyskusja.

Dobieranie form pracy do celów – gra planszowa
- uczestnicy podzieleni na 4-5 grup uczestniczą w grze planszowej
- na planszy znajdują się cztery rodzaje pól, na których znalezienie się pionka
powoduje:
1) konieczność wykonania określonego pląsu, piosenki, krótkiej zabawy
2) dokonanie i uzasadnienie doboru określonej formy do zamierzonego celu,
np.: spowodowanie, aby harcerze w drużynie przestrzegali Prawa Harcer-
skiego, przygotowanie zastępowych do pełnienia funkcji, nauczenie wyzna-
czania kierunków w terenie ...

147

KONSPEKTY

3) pola specjalne, np. cofnijcie się o 3 pola albo sprawdźcie w atrakcyjny
sposób znajomość 3 pkt. Prawa Harcerskiego u wybranego uczestnika ...
4) pola neutralne

Podsumowanie (stosowanie zamienne form pod względem dynamiki, wyko-
rzystywanie różnorodnych form pracy)

Kończymy zajęcia wypowiedzeniem, przez każdego uczestnika, zdania o tre-
ści: „Należy stosować różnorodne formy pracy, ponieważ...”. Dokończenia
zdania nie mogą się powtarzać.
Wskazane jest, aby podczas kursu zorganizować jak najwięcej form pracy
spotykanych w codziennej pracy drużyny: bieg harcerski, gra terenowa, InO.

148

PORADNIK ORGANIZATORA KURSU DRUzYNOWYCH

PRACA Z BOHATEREM DRUŻYNY

Cel: Ukazanie potrzeby posiadania i konieczności pracy z bohaterem druży-
ny.

Zamierzenia:
Po zajęciach uczestnik będzie:
- znał rolę bohatera w drużynie harcerskiej
- potrafił zaplanować przebieg kampanii bohater
- wiedział, jak pracować z bohaterem drużyny.

Formy: burza mózgów, w tym brainwriting 635, formy plastyczne, insceniza-
cje, dyskusja.

Czas: 1,5 godziny.

Materiały: kredki, farby, papier kolorowy, duże arkusze papieru.

Przebieg zajęć

Bohater
- podział uczestników na trzy grupy
- do dyspozycji grup biblioteczka historyczna
- zadaniem zespołów jest wybór postaci, bądź podmiotu zbiorowego – kandy-
data na bohatera drużyny i przygotowanie prezentacji w dowolnej formie
(do dyspozycji kredki, farby, kolorowy papier)
- podczas prezentacji należy zwrócić szczególną uwagę na to, by postawa bo-
hatera była zbieżna z postawą wynikającą z Prawa Harcerskiego.

Jak wybierać – burza mózgów (brainwriting 635)
- podział uczestników na 6 osobowe zespoły
- każdy zespół otrzymuje kartę podzieloną na 6 części, z których każda część
jest podzielona dodatkowo na kolejne 3 części
- każdy uczestnik zespołu w czasie 5 minut wpisuje 3 propozycje sposobu
wyboru bohatera drużyny
- po upływie czasu karta przekazana jest do następnej osoby i tak dalej,
aż wypełni ją ostatni członek grupy, co jest równoznaczne z wyczerpaniem
się miejsca na kartce

149

KONSPEKTY

- uwaga: pomysły nie mogą się powtarzać
- następuje zestawienie wszystkich pomysłów i wyłonienie najatrakcyjniej-
szego poprzez dokonanie indywidualnej oceny (każdy uczestnik otrzymuje
pulę 10 pkt. do przydzielenia wybranym przez siebie propozycjom.

Wybór
- dokonanie wyboru bohatera drużyny wcześniej przyjętą metodą
- określenie kryteriów wyboru – dyskusja (postawa zgodna z Prawem Harcer-
skim, postawa społeczna, wniesienie czegoś do dorobku ludzkości).

Praca z bohaterem – burza mózgów
- wyłonienie jak największej ilości form pracy z bohaterem drużyny
(np. opracowanie sprawności dla harcerzy związanej z bohaterem, opieka nad
miejscem pamięci, święto drużyny w dniu święta bohatera, nawiązanie kon-
taktu z rodziną bohatera, przyjęcie obrzędowości związanej z bohaterem, sta-
łe przedsięwzięcie programowe popularyzujące wiedzę o bohaterze).

150

PORADNIK ORGANIZATORA KURSU DRUzYNOWYCH

SYSTEM ZASTĘPOWY

Cel: Ukazanie zasadności stosowania systemu zastępowego w pracy drużyny.

Zamierzenia:
Po zajęciach uczestnik będzie:
- wiedział, dlaczego w metodzie harcerskiej funkcjonuje system zastępowy
- znał korzyści wynikające z pracy w małych grupach.

Formy: dyskusja, pantomima, zadania grupowe.

Czas:1,5 godziny.

Materiały: grupy przedmiotów, arkusz papieru dużego formatu, namioty.

Przebieg zajęć

WYŁONIENIE POZYTYWÓW PRACY W MAŁYCH GRUPACH
- podział na grupy liczące 5-6 osób drogą wyboru jednego przedmiotu znajdu-
jącego się na ziemi – przedmioty należy dobrać w grupy ze względu na np.
zastosowanie, kształt ...
- grupy tworzą ze swoich przedmiotów symbol harcerski
- następuje połączenie się wszystkich grup, otrzymują one zadanie ułożenia
jednego, wspólnego symbolu, wykorzystując wszystkie przedmioty.

WNIOSKI:
- Jak przebiegała praca w dużej, a jak w małych grupach?
- W którym z przypadków było łatwiej zorganizować pracę?
- Gdzie wszyscy harcerze wykazywali się większą indywidualną aktywnością?
- Czy w obydwu przypadkach tak samo łatwo było osiągnąć kompromis?

JAK STOSOWAĆ SYSTEM ZASTĘPOWY?
- każda z grup otrzymuje zadanie rozbicia namiotu w sposób następujący:
grupa 1 – za pomocą napisanej instrukcji
grupa 2 – pod stałą kontrolą, ingerencją i fizyczną pomocą prowadzącego
grupa 3 – samodzielnie, z ogólnymi wskazówkami na temat miejsca rozbicia
grupa 4 – bez najmniejszej wskazówki prowadzącego

151

KONSPEKTY

- w każdym z namiotów grupa odnajduje kartkę:
grupa 1 – odtwórczość
grupa 2 – nadopiekuńczość
grupa 3 – samodzielność
grupa 4 – swoboda
Grupy tworzą z siebie budowlę przedstawiającą daną cechę.

PODSUMOWANIE – wskazanie konieczności dążenia do równowagi ww.
cech w stosowaniu systemu małych grup.

152

PORADNIK ORGANIZATORA KURSU DRUzYNOWYCH

STOPNIE HARCERSKIE

Cel: Nabycie przez uczestników umiejętności konstruowania próby na sto-
pień.

Zamierzenia:
Po zajęciach uczestnik będzie:
- znał system stopni harcerskich
- umiał dobierać zadania do określonych wymagań
- potrafił skonstruować próbę na stopień harcerski odpowiednio do poziomu
rozwoju, oczekiwań, zainteresowań.

Formy: formy plastyczne, scenka rodzajowa, autoprezentacja.

Czas: 3 godziny.

Materiały: kredki, pisaki, kartki formatu A4, duże arkusze papieru, wymaga-
nia stopni harcerskich.

Przebieg zajęć

Poznawanie siebie:
- uczestnicy siedzą w kręgu, każdy po kolei wypowiada swoją najważniejszą
zaletę, tłumacząc swój wybór
- następnie każdy z uczestników wypowiada jedną ze swoich wad, którą chciał-
by wyeliminować, uzasadniając dlaczego.

Ja:
- każdy uczestnik wypełnia poniższą tabelkę za pomocą rysunków:
interesuję się... jest dla mnie ważne...
jestem dobry w... muszę popracować nad...
- uczestnicy prezentują wypracowane materiały, próbują wytyczyć pewne cele,
które dotyczą własnego rozwoju np.: jaką cechę wyeliminować, jaką cechę
wzmocnić, jaką postawę wykształcić.

System stopni harcerskich:
- podział na 5 grup, każda grupa losuje po jednej kartce z wyznacznikiem
stopnia harcerskiego: chcę, poznaję, jaki jestem, dojrzewam, działam wraz

153

KONSPEKTY

z zamieszczoną w systemie stopni charakterystyką
- zadaniem grup jest przedstawienie scenki charakteryzującej wyznacznik,
oraz określenie jaki to stopień
- grupy otrzymują wymagania odpowiedniego stopnia, ich zadaniem jest na-
malowanie plakatu harcerza posiadającego ten stopień (należy zwrócić uwa-
gę na różnice płciowe)
- prezentacja prac.

Podsumowanie:
Zwrócenie uwagi na to, iż:
HARCERZ PRZED PRÓBĄ > HARCERZ PO PRÓBIE
pozytywne cechy (+) > wzmocnienie pozytywnych cech (++),
wiedza, umiejętności na poziomie dobrym (+) > specjalizacja, doskonalenie
(++)
negatywne cechy > eliminacja złych cech (+)
brak umiejętności, wiedzy > nabycie umiejętności i wiedzy (+)
JAK TO OSIĄGNĄĆ = PRÓBA
- wzmocnienie pozytywnych cech+ pielęgnacja i rozwój wiedzy i umiejęt-
ności
- omówienie „Próby ZHP”
- różnice między wymaganiami (ogólne) a zadaniami (konkretne formy) –
prezentacja przykładowych programów prób z różnych środowisk.

IV. Metodyka starszoharcerska

156

PORADNIK ORGANIZATORA KURSU DRUzYNOWYCH

ZASADY DOBREJ ZBIÓRKI

Cel: Zapoznanie z zasadami dobrej zbiórki i nabycie umiejętności pisania
konspektów.

Zamierzenia
Po zajęciach uczestnik będzie:
- znał elementy i zasady dobrej zbiórki
- umiał napisać konspekt w oparciu o zasady dobrej zbiórki
- pozna rodzaje zbiórek w drużynie starszoharcerskiej.

Formy: zbiórka, meldowanie, praca w grupach, zbiorowa i indywidualna, pląs,
piosenki, zabawy.

Czas:1,5 godziny.

Materiały: 3 arkusze papieru (A1), teksty nowej piosenki, kartki, mazaki.

Przebieg zajęć

1. Zbiórka i meldunek.

2. Piosenka znana.

3. Zabawa: Nazywam się... i lubię... (zabawę prowadzi jeden z uczestników
przygotowany do tego wcześniej).

4. Uczestnicy z osób siedzących blisko siebie tworzą grupy 4-5 osobowe.
W grupach wypisują elementy zbiórki.

5. Piosenka nowa (uczy jeden z uczestników – wybrany przed zbiórką).

6. Przedstawienie wyników pracy w grupach. Prowadzący powinien przypo-
mnieć, że nie wszystkie elementy są zawarte w każdej zbiórce.

7. Pląs.

157

KONSPEKTY

8. Praca zbiorowa. Rodzaje zbiórek: wprowadzająca, uzupełniająca, sumują-
ca, pojedyncza, uroczysta, sprawdzająca. W toku pracy padną na pewno jesz-
cze inne propozycje. Dobrze będzie je też zapisać np.: zbiórki alarmowe, wy-
cieczki drużyny, wycieczki społeczne drużyny, zbiórki – prace społeczne dla
dobra harcerstwa lub środowiska, społeczeństwa, wieczornice, wycieczki
do teatru, muzeum, kina, zbiórki – pokazy harcerskie. Należy podkreślić,
że lista pomysłów jest stale otwarta.

9. Krótka zabawa ruchowa (prowadzi uczestnik poinformowany o tym przed
zajęciami).

10. Zadanie międzyzbiórkowe: opracowanie konspektu zbiórki drużyny i prze-
prowadzenie jej (jest to jedno z zadań koniecznych dla zaliczenia kursu).

11. Zasady dobrej zbiórki – wspólna dyskusja. Zapisanie wniosków:
- logiczny ciąg zbiórki (zbiórka musi mieć cel)
- zachowanie tempa zbiórki (przemienność elementów)
- stałość niektórych elementów
- nauczenie czegoś nowego
- samodzielność i inicjatywa harcerzy
- podział pracy pomiędzy drużynowego a funkcyjnych.

12. Podsumowanie. Uczestnicy analizują zajęcia pod względem zasad dobrej
zbiórki.

13. Na zakończenie – pląs.

158

PORADNIK ORGANIZATORA KURSU DRUzYNOWYCH

PIERWSZE ZBIÓRKI W DRUŻYNIE

Cel: Zwrócenie szczególnej uwagi na znaczenie pierwszych zbiórek drużyny
dla jej dalszego funkcjonowania.

Zamierzenia:
Po zajęciach uczestnik będzie:
- miał propozycje tematów na pierwsze zbiórki
- umiał zanalizować i wyciągnąć wnioski z ww. propozycji zbiórek
- rozumiał znaczenie pierwszych zbiorek dla dalszego funkcjonowania druży-
ny.

Formy: dyskusja 2n, metoda pytania i odpowiedzi, zabawy ruchowe, zabawy
na podział grupy.

Czas:1 godzina.

Materiały: różne materiały papiernicze.

Przebieg zajęć

1. Podział na grupy (metodą zabawy) 4-osobowe.

2. Grupy przygotowują propozycje tematów na pierwsze zbiórki. Prezentacja
pomysłów.

3. Wszystkie propozycje zostają zapisane po poddaniu ich ocenie.

4. Dlaczego pierwsze zbiórki są tak ważne? – dyskusja 2n.

5. Podsumowanie.

159

KONSPEKTY

PRACA Z FUNKCYJNYMI

Cel: Ukazanie roli pracy z funkcyjnymi w drużynie starszoharcerskiej.

Zamierzenia:
Po zajęciach uczestnik będzie:
- rozumiał rolę i zadania rady drużyny dla pracy drużyny
- wiedział o możliwościach kształcenia funkcyjnych
- znał sposoby dobierania kadry do funkcji i poszczególnych zadań, pól służb.

Formy: praca zbiorowa i w grupach, piosenki, zabawy na podział grupy, deba-
ta, dyskusja 2n.

Czas: 2 godziny.

Materiały: artykuł: Twój przyboczny, hm. K. Bokacka [„Propozycje” 1/96, s.
16-17], kartki, mazaki.

Przebieg zajęć

1. Wspólne przygotowanie konspektu uroczystej zbiórki z okazji rocznicy od-
zyskania niepodległości.
2. Podział uczestników na trzy grupy (drużynowi, przyboczni, zastępowi).
3. Członkowie każdej grupy, pracując z konspektem, przydzielają sobie zada-
nia, a także pozostałym. Przy przydziale zadań biorą pod uwagę swoją funk-
cję i funkcje pozostałych grup.
4. Omówienie wyników prac. Dyskusja nad różnicami w odczuciach i oczeki-
waniach.
5. Debata. Określenie „zakresu obowiązków dla poszczególnych funkcji”. Stro-
nami debaty są trzy określone wcześniej grupy.
6. Etapy pracy z przybocznymi (artykuł).
7. Dyskusja 2n. Opracowanie wzorcowych kompetencji rady drużyny.
8. Praca w grupach. Propozycje do „Kodeksu dobrego drużynowego”.

160

PORADNIK ORGANIZATORA KURSU DRUzYNOWYCH

NAZWA, TRADYCJE, ZWYCZAJE, OBRZĘDY W DRUŻYNIE
STARSZOHARCERSKIEJ

Cel: Ukazanie roli i znaczenia nazwy, tradycji, zwyczajów i obrzędów w dru-
żynie starszoharcerskiej.

Zamierzenia:
Po zajęciach uczestnik będzie:
- rozumiał pojęcia: tradycja, zwyczaj, obrzęd
- znał różnorodne tradycje, zwyczaje i obrzędy
- rozumiał konieczność zachowania istniejących tradycji, zwyczajów i obrzę-
dów przy przejmowaniu drużyny
- rozumiał konieczność umiejętnego wprowadzania nowości i eliminowania
złych tradycji
- rozumiał znaczenie nazwy w drużynie.

Formy: praca w grupach, dyskusja, burza mózgów, scenki.

Czas:1,5-2 godziny.

Materiały: kartki białe i kolorowe, mazaki, arkusz papieru (A1), kartki z za-
daniami dla grup, definicje słownikowe, słownik języka polskiego.

Przebieg zajęć

1. Obrzędowe rozpoczęcie (ognisko lub zajęcia przy świecach).

2. Dyskusja na temat tradycji, zwyczaju, obrzędu. Odpowiedzi są zapisywa-
ne. Prowadzący może przytoczyć definicje tych pojęć ze słownika języka pol-
skiego, a uczestnicy próbują do definicji dopasować hasło.

3. Uczestnicy dzielą się na grupy (4-5 os.). W grupach zapisują znane im
tradycje, zwyczaje i obrzędy panujące w ich drużynach, hufcach i ogólnie
w ZHP.

4. Prezentacja pracy grup. Wniosek: różnorodność, ale także istnieje wiele
wspólnych zwyczajów i obrzędów. Dzięki temu każde środowisko może czuć

161

KONSPEKTY

się jedyne, wyjątkowe i niepowtarzalne, a jednocześnie ma poczucie wspól-
noty ze wszystkimi członkami Związku.

5. Burza mózgów: uczestnicy podają propozycje na temat – rola tradycji, zwy-
czajów i obrzędów w ZHP.

6. Praca w grupach. Każda grupa otrzymuje informacje o drużynie i musi
wykonać podane zadania.
1 DSH o specjalności turystycznej
- podać nazwę drużyny i zastępów, okrzyk drużyny
- zaprezentować przyjęcie harcerza do drużyny
2 DSH o specjalności żeglarskiej
- podać nazwę drużyny i zastępów, okrzyk zastępu
- zaprezentować obrzęd Przyrzeczenia
3 DSH o specjalności pożarniczej
- podać nazwę drużyny i zastępów, okrzyk drużyny
- zaprezentować zaprzysiężenie warty
4 DSH o specjalności kawaleryjsko-jeździeckiej
- podać nazwę drużyny i zastępów, okrzyk zastępu
- zaprezentować przekazanie funkcji
Prezentacja grup.

7. Obrzędowe zakończenie ogniska (świecowiska).

162

PORADNIK ORGANIZATORA KURSU DRUzYNOWYCH

STOPNIE I SPRAWNOŚCI W DRUŻYNIE
STARSZOHARCERSKIEJ

Cel: Ukazanie istoty zdobywania stopni i sprawności w drużynie starszohar-
cerskiej.

Zamierzenia:
Po zajęciach uczestnik będzie:
- umiał korzystać z regulaminu zdobywania stopni harcerskich i sprawności
- rozumiał rolę stopni, sprawności jako elementu wspierającego rozwój har-
cerzy
- umiał tworzyć próby na stopnie i sprawności
- miał bank pomysłów na zadania
- rozumiał znaczenie stopni, sprawności w planowaniu pracy drużyny.

Formy: praca zbiorowa, praca w grupach, ćwiczenia indywidualne, piosenka,
pląs, zabawa.

Czas: 2 godziny.

Materiały: plakaty obrazujące idee poszczególnych stopni ze szczególnym
uwzględnieniem stopni dla harcerzy starszych, artykuły z „Na tropie” (11-12/
95, 3/96), System stopni i sprawności harcerskich, małe karteczki, kartki
(A4), mazaki, taśma klejąca, karteczki z nazwiskami do zabawy na podział
grupy, charakterystyka harcerza do ćwiczenia (załącznik1)

Przebieg zajęć

1. Uczestnicy podzieleni na grupy przegotowują charakterystyki stopni har-
cerskich w formie plakatów.
2. Omówienie zasad konstrukcji próby na stopień. Próba ZHP.

MY - zastęp, drużyna, szczep...
WY - hufiec, dom, rodzina, klasa, ulica...

163

KONSPEKTY

3. Ćwiczenia indywidualne. Każdy uczestnik na małych kartkach wypisuje
swoje dwie wady. Na kartce (A4) odrysowuje dłoń i w palce wpisuje pięć
zalet. Na małych kartkach uczestnicy rysują herb swojej osobowości. Omó-
wienie ćwiczeń.
4. Zabawa: Gdybym był/była (meblem, kwiatem, ...), to byłbym ...
5. Podział na grupy (4-5 os.). Każda grupa otrzymuje regulamin zdobywania
stopni i sprawności oraz charakterystykę harcerza. Zadaniem grup jest stwo-
rzenie próby dla owego druha.
6. Omówienie prób. Zwrócenie uwagi na możliwość wykonywania zadań
w powiązaniu z pracą drużyny.
7. Giełda pomysłów na zadania na stopień wędrowniczki/HO dotyczące po-
dejmowania działań służących własnemu rozwojowi, innym ludziom i przy-
rodzie.

Charakterystyka harcerza

Piotr jest zastępowym męskiego zastępu koedukacyjnej drużyny starszohar-
cerskiej. Drużyna od pięciu lat pracuje w środowisku wielkomiejskim w jed-
nej z dzielnic miasta i często współpracuje ze szkołą podstawową, w której
dzieli harcówkę z nowo utworzoną drużyną harcerską. Piotr jest harcerzem
od 11 roku życia, od dwóch lat w drużynie starszoharcerskiej. Interesuje się,
sportem, ekologią i językiem angielskim. Jest zdecydowanie siedemnastolet-
nim humanistą. Swoją funkcję w drużynie sprawuje odpowiedzialnie i su-
miennie, choć w życiu codziennym nie zawsze jest odpowiedzialny, obowiąz-
kowy. Ma kłopoty z punktualnością. Zamierzenia pracy jego drużyny w tym
roku to przede wszystkim służba na rzecz środowiska lokalnego (dzieci
na osiedlu). W czasie wakacji drużyna przyjmie zaprzyjaźnionych skautów
brytyjskich, zorganizuje obóz ekologiczny.

164

PORADNIK ORGANIZATORA KURSU DRUzYNOWYCH

FORMY PRACY DRUŻYNY
STARSZOHARCERSKIEJ

Cel: Zapoznanie z rodzajami form pracy i możliwościami wykorzystania ich
w organizacji różnorodnych zajęć.

Zamierzenia:
Po zajęciach uczestnik będzie:
- znał różnorodne formy pracy
- umiał wykorzystać formy pracy w realizacji planu pracy drużyny i organiza-
cji zbiórek
- umiał odpowiednio dobrać formy pracy do rodzaju i tematu zbiórek
- umiał stosować różne formy podczas zbiórek.

Formy: pląs, wykład, praca w grupach, zabawy na podział na grupy.

Czas:1,5 godziny.

Materiały: kartki (A4), flamastry, małe karteczki, kartki z poleceniami
do zabaw na podział grupy.

Przebieg zajęć

Zajęcia służą jako podsumowanie praktycznej pracy różnorodnymi formami
podczas kursu.
1. Wykład: pojęcie formy, formy pracy, podział form wg czasu trwania (cało-
zbiórkowe, fragmentaryczne).
2. Poszukiwanie form pracy – burza mózgów – efekty zapisywane są na ma-
łych kartkach – jedna kartka – jedna forma.
3. Podział uczestników na cztery grupy (4-5 os.).
4. Grupy dopasowują formy do podziału:
- formy operowania słowem
- formy zabawy intelektualnej
- formy terenowe
- formy wydawnicze
- formy towarzysko – kulturalne
- zajęcia artystyczne
- praca

165

KONSPEKTY

- formy charakterystyczne dla ZHP
- imprezy masowe.
5. Omówienie pracy w grupach.
6. Podział uczestników na dwie grupy.
7. Opracowanie przez każdą z grup zbiórki na zadany temat przy zwróceniu
szczególnej uwagi na dobór treści.
8. Podsumowanie zajęć – dobór form do treści.

166

PORADNIK ORGANIZATORA KURSU DRUzYNOWYCH

GAWĘDA W DRUŻYNIE
STARSZOHARCERSKIEJ

Cel: Ukazanie gawędy jako specyficznej formy pracy z drużyną.

Zamierzenia:
Po zajęciach uczestnik będzie:
- rozumiał rolę gawędy w drużynie
- znał rodzaje gawęd
- znał podstawy tworzenia gawęd i ich mówienia.

Formy: praca w grupach i zbiorowa, ćwiczenia słowne.

Czas: 1-1,5 godziny.

Materiały: „Na tropie” 1-3/99 s VII-VIII, małe kartki, kartki (A4) i (A1), ma-
zaki, plansze z wypisanymi typami gawęd, zestaw wideo.

Przebieg zajęć

1. Zabawa. Bajka o ...
Prowadzący mówi pierwsze zdanie utrzymane w konwencji baśni, a potem
każdy dodaje po kolei własne zdanie.
2. Uczestnicy otrzymują małe karteczki, na których wypisują skojarzenia
ze słowem gawęda. Kartki grupujemy tak, aby tworzyć grupy skojarzeniowo
najbliższe (dyskusja „słoneczko”).
3. Uczestnicy dobierają się trójkami i w tych małych grupach wypisują cechy
gawędy.
4. Uczestnicy dobierają się w pary. Jedna osoba zadaje jakiś temat opowiada-
nia, a zadaniem drugiej jest opowiadanie przez 1 minutę na zadany temat.
Po minucie zmiana ról.
5. Uczestnicy wspólnie próbują podać typy gawęd. Zapis uzupełniamy przy-
gotowanymi wcześniej planszami.
6. Ćwiczenie nastrojów. W tym ćwiczeniu należy zagrać scenki mimiką
i gestami. Przykłady scenek: zobaczyłeś żmiję, dostałeś tysiąc na wymarzony
plecak, itp.
7. Uczestnicy wraz z prowadzącym zapisują rady dla autorów gawęd.
8. Zadanie dla uczestników: napisanie i wygłoszenie krótkiej gawędy, która
będzie utrwalana na taśmie wideo. Prezentacja gawęd i omówienie.

167

KONSPEKTY

PRAWO I PRZYRZECZENIE HARCERSKIE

Cel: Ukazanie przyszłym instruktorom sposobów pracy z Prawem i Przyrze-
czeniem Harcerskim w drużynie starszoharcerskiej.

Zamierzenia:
Po zajęciach uczestnik będzie :
- rozumiał rolę przygotowania harcerzy do złożenia Przyrzeczenia Harcer-
skiego
- posiadał pomysły na zapoznanie harcerzy w drużynie z ideami zawartymi
w Prawie i Przyrzeczeniu Harcerskim
- znał sposoby na pracę z Prawem i Przyrzeczeniem Harcerskim w drużynie.

Formy: praca w grupach, dyskusja, dyskusja „słoneczko”, zabawa .

Czas: 2 godziny.

Materiały: teksty piosenek „Ramię pręż”, „Świetlany krzyż”, „Harcerskie Ide-
ały”, kartki, dwa duże arkusze papieru (A1), flamastry, klej.

Przebieg zajęć

1. Piosenka „Harcerskie ideały”.
2. Dyskusja „słoneczko”. Czym jest Prawo i Przyrzeczenie Harcerskie?
3. Analiza roty Przyrzeczenia. Wnioski (Harcerskie Ideały) – rola drużynowe-
go w procesie dojrzewania harcerza do decyzji o przystąpieniu do złożenia
Przyrzeczenia.
4. Podział uczestników na grupy (5-6osobowe). Każda grupa przygotowuje
dwie propozycje pracy z Prawem i Przyrzeczeniem Harcerskim.
5. Prezentacja grup.
6. Piosenka „Świetlany krzyż”.
7. Uczestnicy dobierają się w pary i przygotowują sposoby na zapoznanie
harcerzy z ideami zawartymi w Prawie i Przyrzeczeniu Harcerskim.
8. Prezentacja wyników.
Plakat: wszyscy dopisują zakończenie do słów „Teraz wiem, że ...” zapisanych
na dużym arkuszu papieru.

168

PORADNIK ORGANIZATORA KURSU DRUzYNOWYCH

BOHATER DRUŻYNY

Cel: Ukazanie roli pracy z bohaterem w drużynie.

Zamierzenia:
Po zajęciach uczestnik będzie:
- rozumiał rolę wychowawczą bohatera w drużynie
- miał pomysły na realizację kampanii bohater
- umiał dobierać różnorodne formy pracy z bohaterem
- umiał określić etapy prowadzenia kampanii bohater.

Formy: praca zbiorowa, praca w grupach, dyskusja.

Czas:1,5 godziny.

Materiały: kartki, mazaki, przykłady opracowań biograficznych, słownika ję-
zyka polskiego, encyklopedia, fragment tekstu z „Propozycji” 1993 r.

Przebieg zajęć

1. Cechy charakterystyczne bohatera – praca zbiorowa. Pomysły są zapisywa-
ne na dużej kartce papieru.

2. Uczestnicy wypisują wspólnie cechy, które powinien mieć bohater. Odczy-
tanie hasła ze słowników i encyklopedii.

3. Wybór bohatera. Praca w grupach. Szukanie odpowiedzi na pytania i za-
gadnienia: Czym należy kierować się wybierając bohatera dla drużyny? – kry-
teria, jakie powinien spełniać kandydat na bohatera.

4. Prezentacja wyników pracy grup.

5. Dyskusja: gdzie szukać bohatera? (powieści, opracowania biograficzne,
encyklopedia, codzienność).

6. Bohater zbiorowy czy indywidualny? Praca w zespołach, wnioski.

7. Rola bohatera w drużynie – praca nad tekstem z „Propozycji” 1993 r.

169

KONSPEKTY

8. Sąd - Czy bohater jest nam potrzebny?

9. Kampania „Bohater” – etapy podejmowania decyzji: drużynowy rozmawia
z radą drużyny (powstaje lista kandydatów), konsultacje w zastępach, podję-
cie decyzji (po konsultacjach) na radzie drużyny o przystąpieniu do kampa-
nii, powiadomienie macierzystego hufca o przystąpieniu do kampanii, reali-
zacja zadań, złożenie meldunku do kom. hufca o zakończeniu kampanii
z prośbą o przyznanie drużynie imienia, uroczyste nadanie imienia.

10. Praca z bohaterem w drużynie – formy pracy – giełda pomysłów.

170

PORADNIK ORGANIZATORA KURSU DRUzYNOWYCH

SŁUŻBA. STARSZOHARCERSKIE ZNAKI SŁUŻB

Cel: Ukazanie istoty zdobywania znaków służb oraz nabywanie umiejętności
wyszukiwania pól służb.

Zamierzenia:
Po zajęciach uczestnik będzie:
- znał regulamin znaków służb
- rozumiał rolę znaków służb jako elementu wspierającego rozwój harcerzy
- znał zasady tworzenia prób na znaki służb
- miał bank pomysłów na zadania
- rozumiał znaczenie znaków służb w planowaniu pracy drużyny
- widział potrzebę poznawania środowiska lokalnego
- rozumiał konieczność podejmowania przez harcerzy starszych różnorod-
nych zadań mających charakter służby.

Formy: piosenki, zabawy, praca razem i w grupach, bank pomysłów.

Czas: 1,5 godziny

Materiały: Starszoharcerskie znaki służb, pakiet Program Harcerstwa Star-
szego, kartki, mazaki.

Przebieg zajęć

1. Kursanci dobierają się w pary i analizują zasady zdobywania znaków służb.
2. Uczestnicy dzielą się na 6 grup. Każda grupa otrzymuje jeden kierunek
programowy z pakietu PHS i wybiera jeden cel, którego realizację przedsta-
wia wykorzystując znaki służb.
3. Przedstawienie propozycji grup.
4. Wspólne budowanie próby na znak służby wspólnocie lokalnej. Zwrócenie
uwagi na możliwość umieszczenia zadań w planie pracy drużyny.
5. Stworzenie banku pomysłów na zadania. Każdy uczestnik otrzymuje
5 kartek podzielonych na pół i na każdej z części wpisuje inny znak służby.
Zapisuje po jednym zadaniu dla każdego znaku służby. Kartkę przekazuje
osobie siedzącej obok i robi to samo, za każdym razem wymyślając inne za-
dania. Zadania nie mogą się powtarzać. Kartki przekazujemy tak długo,
aż wrócą do właścicieli.
Piosenka na zakończenie. Podziękowanie za wspólne zajęcia.

171

KONSPEKTY

172

PORADNIK ORGANIZATORA KURSU DRUZYNOWYCHLiteratura[1] Statut ZHP[2] Instrukcja w sprawie organizacji i zasad działania gromady zuchowej (dru-żyny harcerskiej i drużyny starszoharcerskiej)[3] Regulamin mundurów zuchów, harcerek, harcerzy, instruktorek i instruk-torów ZHP[4] Regulamin odznak i oznak zuchowych, harcerskich i instruktorskich ZHP[5] Regulamin odznaki kadry kształcącej, „Wiadomości Urzędowe” nr 9/98[6] Zasady musztry i ceremoniału harcerskiego[7] System stopni i sprawności harcerskich[8] Starszoharcerskie Znaki Służb[9] Program Harcerstwa Starszego[10] Harcerskie Ideały[11] Księga Jaszczurki[12] John C. Maxwell: Być liderem[13] Ewa Grodecka: O metodzie harcerskiej i jej stosowaniu[14] Ruch Całym Życiem: Metoda harcerska dla instruktorów[15] Kazimierz Wójtowicz: Przyczynki[16] Stefan Mirowski: Styl życia[17] Ewa Prędka: Różne metody kształcenia[18] „Zuchowe wieści”, „Propozycje”, „Na tropie”, „Czuwaj”[19] Pakiety propozycji programowych „Woda jest życiem”, „Odkrywcy nie-znanego świata”, „Paszport do Europy”, „Bądź gotów”, „Ścieżkami zdrowia”[20] Ryszard Mańkowski: Gry i ćwiczenia terenowe[21] Wojciech Śliwerski: Harcerskie Gry i Zabawy[22] Baden Powell: Skauting dla chłopców[23] Jadwiga Burska: Sekrety dobrej drużyny[24] Władysław Szczygieł: Jak prowadzić drużynę harcerską[25] Andrzej Zajdel: Pionierka[26] Janusz Strużyna: Urządzenia obozowe[27] Aleksander Kamiński: Antek Cwaniak[28] Jerzy Sikora: Wędrownicze ABC[29] Leopold Ungeheuer: Próby wodzów[30] Marek Kudasiewicz: Obrzędowy piec[31] Robert Baden – Powell: Wskazówki dla skautmistrzów[32] Grzegorz Całek: 100 pomysłów na bieg harcerski[33] Bogdan Sołtysiak: Harce z mapą[34] Ewa Grodecka: O metodzie harcerskiej i jej stosowaniu[35] Grzegorz Całek: Planowanie pracy drużyny

173

[36] Ruch Całym Życiem: Instruktorska czytanka[37] Małgorzata Jachimska: Grupa bawi się i pracuje, cz. I i II[38] Walter Hansen: Wilk, który nigdy nie śpi[39] Aleksander Kamiński: Książka drużynowego zuchów[40] Poradnik drużynowego gromady zuchowej[41] Halina Ciesielska: Zuchowe obrzędy, zwyczaje i tajemnice[42] Ewa Gajek: Zuchowa zabawa w teatr

