
impuls 2.0 - podaj rękę
Wspieranie

programowo-metodyczne
drużynowego

9 kwietnia 2016
Warszawa

Materiały z konferecji:

impuls 2.0 - podaj rękę
Wspieranie

programowo-metodyczne
drużynowego

Redakcja:
Aleksandra Nowak

Korekta:
Katarzyna Kozioł

Opracowanie grafiki:
Monika Kubacka, Karolina Rosa

Skład i łamanie:
Karolina Rosa

© Związek Harcerstwa Polskiego - Główna Kwatera
www.cbp.zhp.pl

Warszawa 00-491, ul. M. Konopnickiej 6

 Panel rozpoczynający

Wspieranie programowo-metodyczne
drużynowego z poziomu Hufca

 hm. Aleksandra Nowak

Impuls to konferencja instruktorska zrzeszająca instruktorów pracujących w hufcach
z obszarem programu. Tegoroczna edycja miała na celu przybliżenie najważniejszych
aspektów pracy z programem w ZHP, wskazanie sposobów pracy z programem w huf-
cach, wymiana doświadczeń między osobami związanymi z planowaniem i pracą z ze-
społem programowym, wskazanie kadrze instruktorskiej sposobów na wspieranie pla-
nowania w drużynach i gromadach, wykorzystanie wiedzy zdobytej na konferencji
przez kadrę instruktorską w pracy drużyn i gromad.
Pierwszy panel wystąpień na konferencji Impuls wprowadzał uczestników w obszary
pracy na tegorocznym spotkaniu. Każde z wystąpień było przygotowane przez mode-
ratorkę kolejnych paneli i wskazywało na kierunki pracy na panelach I, II i III.

Praca z elementami programu w centralnym,
chorągwianym, hufcowym zespole programowym

hm. Anna Poraj

Co to jest harcerski program? – wybór definicji
Harcerski program jest pojęciem powszechnie znanym. Uchwała 38 Zjazdu ZHP definiu-
je go jako to, czym zajmują się gromady i drużyny oraz formę realizacji misji ZHP. Inny
dokument obowiązujący w ZHP, Podstawy Wychowawcze, podaje definicję programu jako
„Program: zastępu i drużyny oraz na działania hufca, chorągwi, ZHP. Dzięki dobremu za-
planowaniu i podjęciu działań indywidualnych i zbiorowych (zbiórka, obóz harcerski, ko-
lonia zuchowa, rajd, festiwal…) program będzie stymulował rozwój każdego, a tym sa-
mym całej naszej organizacji”.
W powszechnym rozumieniu, np. na portalu Wikipedia możemy odnaleźć takie definicje
harcerskiego programu: konkretne zadania podejmowane przez zespół i sposób ich reali-
zacji (odrębny dla zuchów, harcerzy, harcerzy starszych i instruktorów) oraz rozwiąza-
nia organizacyjne niezbędne dla prawidłowego realizowania harcerskiego systemu wy-
chowawczego; treść harcerskiego wychowania; jest spójną, zintegrowaną całością, a nie
zbiorem przypadkowych, oderwanych działań.

Jaki ma być program?
Cechy programu harcerskiego określają Postawy Wychowawcze ZHP oraz Uchwała 38.
Zjazdu ZHP. Według Postaw Wychowawczych powinien on być wszechstronny, stymulują-
cy, stale doskonalony, powiązany z instrumentami metodycznymi, pożyteczny i potrzebny
każdemu, kto w nim uczestniczy.
Uchwała 38. Zjazdu ZHP podkreśla takie cechy jak: aktualny – nie powinien rekonstru-
ować historii, lecz ją tworzyć; atrakcyjny dla młodych ludzi – czyli odpowiadający na
ich potrzeby, a nie ulegający przelotnym modom; społecznie użyteczny – zaangażowany
w życie swojej małej i dużej społeczności, a nie skupiony tylko na sprawach gromady/
drużyny; przemyślany i zaplanowany – powinien przynosić pozytywne zmiany, a nie być
zbiorem przypadkowych działań; stawiane cele powinny być wychowawcze.

 Jaki jest cel tego programu?
Cel programu harcerskiego wyraża Misja ZHP. Jest to wychowywanie młodego człowieka,
czyli wspieranie go we wszechstronnym rozwoju i kształtowaniu charakteru przez stawia-
nie wyzwań.
Doprecyzowanie tego stwierdzenia pojawia się w Podstawach Wychowawczych ZHP. We-
dług nich celem jest rozbudzanie zainteresowań, zaciekawienie, zachęcenie do zdobywa-
nia nowej wiedzy i umiejętności, poszukiwania dróg indywidualnego rozwoju.

Kto jest głównym realizatorem tego programu?
Głównym realizatorem programu ZHP jest DRUŻYNOWY

Kto i jak powinien pomóc drużynowemu w realizacji misji?
Drużynowy powinien być wspierany przez szczepy, namiestnictwa, referaty, wydziały, ze-
społy, komisje, ruchy programowo-metodyczne.
Pomoc tę powinna cechować zasada pomocniczości „szycie na miarę”, różne zadania
i różne formy działań w zależności od poziomu struktury.
W tym obszarze pojawiają się pytania dotyczące budowania zespołów (kto powinien two-
rzyć pomoce programowe dla drużynowych? Kto powinien wchodzić w skład zespołów
programowych?), roli innych szczebli struktury, wsparcia drużyn wyjątkowych w swojej
pracy (kto, który szczebel powinien wspierać drużynowych drużyn specjalnościowych,
drużyn NS?).

Jakich pułapek programowych unikać?
Najczęściej pojawiające się pułapki programowe to brak analizy, której potrzebują dru-
żynowi, namiestnicy itd., działanie z przyzwyczajenia, „bo zawsze tak było”, brak na-
dążania za wyzwaniami społecznymi albo ich błędne diagnozowanie, podejmowanie
tematów z innych niż wychowawcze, powodów, ryzyko przyzwyczajenia do gotowców,
program w oderwaniu od metody, takie działania zespołów wyższych szczebli, które ge-
nerują raczej kolejne obowiązki, zajmują czas, narzucają zadania a nie wspierają, po-
zorność wychowawcza programu (program tworzony tak daleko od drużynowego, że dru-
żynowy może zrealizować konkretną propozycję programową zupełnie nie uświadamiając
sobie jej celu wychowawczego)
Realizacja programu powinna być silnym, gorącym, intensywnym, pełnym napięcia,
ale zawsze pozytywnym przeżyciem, na które czeka się z przyspieszonym biciem
serca i które wzbudza chęć dalszego działania…

Współpraca zagraniczna

hm. Ewa Lachiewicz-Walińska

20 lat temu Związek Harcerstwa Polskiego oficjalnie powrócił do międzynarodowej ro-
dziny skautowej. Rodzina ta skupia obecnie 163 organizacje członkowskie WOSM i 146
organizacji członkowskich WAGGGS. Łącznie obejmuje 50 milionów skautów i skautek.
WOSM w swojej strategii rozwoju snuje wizję 100 milionów członków w roku 2023. Je-
śli spojrzeć na najbliższe otoczenie, w Europie mamy 2 miliony skautów i skautek, pra-
wie w każdym kraju europejskim działa organizacja należąca do WOSM lub WAGGGS. To
wszystko oznacza dla ZHP ogrom możliwości realizowania współpracy skautowej.
Czy z tego korzystamy? Odpowiedź często będzie zależeć od osobistych doświadczeń oso-
by, którą zapytamy.
Z czym nam się kojarzy współpraca zagraniczna? Ostatnio przede wszystkim ze świato-

 wym skautowym jamboree, polskimi kontyngentami na Moot, Roverway, CEJ, Intercamp
czy inne duże zloty. Wiemy, że takie formy współpracy zagranicznej istnieją i rozumiemy,
że tkwi w nich wielki potencjał rozwoju dla członków ZHP. I bardzo słusznie. Jednak czę-
sto zapominamy o klasycznej formie współpracy międzynarodowej, jaką jest dwustronna
wymiana drużyn.
Wymiana dwustronna – spotkanie dwóch grup, żeby coś razem zrobić, przeżyć. Typowa
forma wymiany to obóz plus coś jeszcze (zwiedzanie, hoho – czyli goszczenie skautów
w domach harcerzy), w Polsce lub za granicą, na przemian, raz u nas, raz u partnerów
skautowych.
Korzyści, czyli co nam to daje

•	 w wymiarze indywidualnym: języki obce, rozwój zainteresowań, ciekawość świata,
otwartość, podniesienie umiejętności interpersonalnych, zwykła ludzka radość,
satysfakcja z poradzenia sobie z wyzwaniami;

•	 w wymiarze drużyny: wzbogacamy program o wiele atrakcyjnych i wartościowych
elementów, co wynika stąd, że realizujemy długofalowy (w klasycznym układzie
2-letni) projekt (wizyta-rewizyta), chcemy się przygotować do międzynarodowego
spotkania, chcemy stworzyć coś wyjątkowego dla naszych partnerów skautowych,
sięgamy więc po różne rozwiązania, które nadają smaku codziennej pracy
z drużyną, np. zajęcia językowe, poznanie kultury kraju, do którego pojedziemy,
poznanie własnego miejsca (kraju, regionu, miejscowości), by pokazać je gościom
jak najlepiej, kształtowanie postawy obowiązkowości, odpowiedzialności (jestem
gościem – będę gospodarzem) itd.

Elementy istotne dla udanej wymiany skautowej:
•	 wspólne zaplanowanie (ustalenie obowiązków obu stron);
•	 przygotowanie;
•	 wzajemność.

Skoro mowa o wymianie drużyn, po co nam hufiec?
•	 bo drużynowemu, zwłaszcza młodemu, który nigdy nie spróbował współpracy

skautowej, trudno jest samodzielnie podjąć takie wyzwanie;
•	 hufiec posiada zaplecze (sprzęt, siedziba, baza obozowa) i kontakty;
•	 hufiec ma szansę prowadzić odpowiednią politykę związaną ze współpracą

zagraniczną oraz ją koordynować – chodzi o wykorzystanie i inicjowanie sytuacji
sprzyjających nawiązaniu kontaktu ze skautami, korzystanie z tego, co oferuje
Związek czy chorągiew (np. próśb skautów o pomoc w zorganizowaniu pobytu
w Polsce spływających „z góry”, seminariów, zlotów skautowych) dla potrzeb
związanych z rozwojem naszych drużyn, świadome formułowanie celów związanych
z udziałem hufca w przedsięwzięciach międzynarodowych do wzmacniania drużyn
(przykład: Intercamp – kto pojedzie, jakie postawimy sobie cele związane z udziałem
w Intercampie, np. przywiezienie kontaktów umożlwiających zainicjowanie wymiany
dwustronnej konkretnej drużyny/drużyn).

Sokrates w służbie dobrego programu
aplikacja PROGRAMATOR

hm. Lucyna Czechowska

Jednym z głównych motywów powstania aplikacji PROGRAMATOR była Uchwała XXXVIII
Zjazdu Związku Harcerstwa Polskiego z dnia 8 grudnia 2013 r. w sprawie wzmocnienia
działalności programowej drużyn i gromad, w której XXXVIII Zjazd ZHP zobowiązuje
Główną Kwaterę ZHP do opracowania i upowszechnienia wśród drużynowych narzędzi do

 analizy potrzeb wychowawczych zuchów, harcerzy, harcerzy starszych i wędrowników.
Zapis ten spowodował prace Wydziału Inspiracji i Poradnictwa oraz Centralnej Szkoły In-
struktorskiej nad sposobem wsparcia drużynowych w analizie potrzeb wychowawczych
ich podopiecznych.
Założenia aplikacji mówią, że Programator jest narzędziem wspierającym proces pla-
nowania pracy podstawowych jednostek organizacyjnych ZHP poprzez zadawanie wła-
ściwych pytań. Nie jest to planer, do którego można wrzucić najważniejsze zadania/
wydarzenia i ułożyć na linii czasu. Programator jest narzędziem wspierającym, ale nie
zastępującym osobisty kontakt i pomoc świadczoną harcerskim wychowawcom ze strony
komend hufców.
Główne punkty ciężkości narzędzia przypadają na dwie serie pytań, które mają ma celu
przeprowadzenie drużynowych przez proces sporządzania charakterystyki i analizy sytu-
acji. Takie rozwiązane wynika z przeprowadzonych badań, które udowadniają, że to wła-
śnie sumienne wykonanie tych dwóch elementów programu pracy drużyny przekłada się
rozwój liczebny w ZHP!
Pierwsza seria pytań powstała na podstawie Instrukcji tworzenia i działania gromady,
drużyny, kręgu i klubu specjalnościowego. Są to pytania, które pozwolą odpowiedzieć na
najbardziej bazowe pytanie: czy jednostka spełnia kryteria przewidziane w ZHP dla gro-
mad, drużyn, kręgów lub klubów specjalnościowych. Tak skonstruowaną charakterysty-
kę można uzupełnić dodatkowymi informacjami jakie zwyczajowo stosuje się w danym
środowisku.
Druga seria pytań służy analizie sytuacji w jednostce w kontekście stanu realizacji w niej
Misji ZHP. Myślą przewodnią jest tu stopień realizacji celów wychowawczych ZHP, za-
czerpniętych ze: Statutu ZHP (art. 3 punkt 4.), Podstaw Wychowawczych ZHP (fragment:
Jaki ma być człowiek, którego kształtuje dzisiejsze harcerstwo?), Uchwały XXXVIII Zjazdu
Związku Harcerstwa Polskiego z dnia 8 grudnia 2013 r. w sprawie wzmocnienia działalno-
ści programowej drużyn i gromad (opis kierunków programowych).
Każde pytanie zostało sformułowane tak, aby dotyczyło indywidualnej osoby. Przepro-
wadzenie analizy sytuacji powinno przebiegać w następujących etapach: auto(diagno-
za) poszczególnych osób, wyciągnięcie wniosków na poziomie małej grupy, wyciągnięcie
wniosków na poziomie całej jednostki.
Wprowadzone przez drużynowego odpowiedzi wygenerują zestaw komentarzy sugerują-
cych, jakimi narzędziami można dany osiągnąć cel, na który wskazują podane informa-
cje. Narzędzia te wprost odpowiadają głównym elementom programu ZHP: instrumentom
metodycznym, formom pracy, propozycjom programowym. Pytania o cele wychowawcze
służą więc: analizie sytuacji poprzez określenie stanu rzeczywistego, wyznaczaniu celów
poprzez wskazanie, które obszary są najmniej zrealizowane i powinny stać się prioryte-
tem do działania, sformułowaniu zamierzeń i zadań poprzez wskazanie, które harcerskie
narzędzia mogą być pomocne w towarzyszeniu podopiecznym w dążeniu do ideału wy-
chowawczego ZHP.
Obecnie przed twórcami aplikacji PROGRAMTOR stoi odpowiedź na pytania, czy takie na-
rzędzie nie da przyzwolenia na brak myślenia u drużynowych? Czy sprawdzanie stopnia
realizacji ideału wychowawczego ZHP jest równoznaczne z analizą potrzeb wychowaw-
czych? Czy drużynowi będą w stanie myśleć kategoriami celów wychowawczych w ich
obecnym sformułowaniu?
Wydział Inspiracji i Poradnictwa wraz z Centralną Szkołą Instruktorską planuje skończyć
prace nad aplikacją w okolicach wakacji, tak aby na nowy rok harcerski przedstawić in-
struktorom gotowe narzędzie.

Aplikacja programator jest dostępna pod adresem: http://www.programator.zhp.pl/

 panel ROZPOCZYNAJĄCY

Podsumowanie i wnioski

Pierwsze wystąpienia na konferencji Impuls poruszały zagadnienia całościowe, doty-
czące każdego członka ZHP. Panel ten z jednej strony otwierał dyskusję i naszą dalszą
pracę, dzięki świetnemu wystąpieniu hm. Anny Poraj porządkował naszą wiedzę i wska-
zywał kierunek dalszych działań. Z drugiej strony wystąpienia hm. Ewy Lachiewicz-Wa-
lińskiej i hm. Lucyny Czechowskiej pokazywały już konkretne narzędzia i rozwiązania
– nowatorskie i rozpoczynające nowy sposób pracy (aplikacja PROGRAMATOR), przy-
pominające znane już metody i odświeżające je (współpraca zagraniczna polegająca na
wymianie dwustronnej).
Każda z prezentowanych wypowiedzi podkreślała główną rolę drużynowego jako wy-
konawcy i twórcy programu, stawiając hufce, szczepy, namiestnictwa w roli pomoc-
nika, który udziela wsparcia drużynom, ale ich nie wyręcza. Wynika to zarówno ze
Statutu ZHP, Podstaw Wychowawczych, prac Zjazdów ZHP, jak i charakterystyki propo-
nowanych narzędzi – wymiany dwustronne dedykowane są pojedynczym jednostkom
(głównie drużynom), nie całym hufcom; aplikacja PROGRAMATOR oparta jest na szcze-
gółowej i indywidualnej analizie drużyny i zastępu, którą może przeprowadzić tylko ka-
dra tych jednostek.

Na podstawie dyskusji i treści pokazanych w tym panelu można postawić następujące
wnioski:
•	 drużynowy jest głównym aktorem obszaru program. To drużynowi decydują

o tym, jak pracować będą ich drużyny i są głównymi wykonawcami tych działań.
Pozostałe jednostki w strukturze jedynie wspierają ich pracę;

•	 charakterystyka i analiza drużyny jest jednym najważniejszych elementów
programu. Dobre jej przeprowadzenie doprowadzi do postawienia odpowiednich
celów oraz lepszej jakości pracy drużyn;

•	 problemy i wyzwania pojawiające się w pracy drużyn warto rozwiązywać
narzędziami którymi dysponuje ZHP. Są to instrumenty metodyczne, stopnie,
kierunki programowe, a także dorobek 20-letniej współpracy z WOSM i WAGGGS,
dzięki której możemy poznawać rozwiązania wypracowane przez organizacje
skautowe w innych krajach i korzystać z możliwości współpracy na różnych
szczeblach, w tym na poziomie drużyn.

 Panel pierwszy

W jaki sposób imprezy hufcowe mogą
wzbogacać program drużyn

hm. Ewa Lachiewicz-Walińska

Hufce często mają swoje sztandarowe imprezy. Czasami tradycja przedsięwzięcia
hufcowego sięga wielu lat. Przyzwyczailiśmy się do nich, nie wyobrażamy sobie życia
bez nich, nierzadko świadczą o renomie hufca, są jego wizytówką. Z drugiej strony
możemy zadawać sobie pytanie, czy rzeczywiście hufcowe przedsięwzięcia – zloty,
rajdy, festiwale – realnie wpływają na program drużyn i czy inspirują drużynowych do
sięgania po ciekawe rozwiązania. Pomagają, a może przeszkadzają drużynom w reali-
zowaniu dobrego programu? Ale nie tylko o takie imprezy chodzi – także o „zwykłe”
przedsięwzięcia podejmowane przez hufiec, jednorazowe, krótkookresowe, kilkulet-
nie. Czy są w stanie wzbogacić program drużyn?
W panelu wzięło udział czworo prelegentów, reprezentujących różne hufce. Każda
osoba przedstawiła jedno hufcowe przedsięwzięcie pokazując, jaki wpływ dana im-
preza wywarła lub wywiera na program i pracę drużyn.

Zlot Westerplatte

pwd. Zofia Jelińska

Zlot Westerplatte organizowany jest przez Bałtycki Hufiec Gdańsk-Portowa od 20 lat.
Ostatnio wzięło w nim udział 200 osób. Z imprezy stricte harcerskiej, kameralnej, ewo-
luował w stronę przedsięwzięcia ogólnopolskiego, angażującego nie tylko lokalne władze
i instytucje, uświetnionego atrakcyjnymi i spektakularnymi wydarzeniami.
Zlot Westerplatte odpowiada na potrzebę wychowania patriotycznego w sposób aktywny
i atrakcyjny, oferując żywe lekcje historii, których harcerzom i w ogóle młodym ludziom
nie daje szkoła ani nawet drużyna, ponieważ drużynowy nie jest w stanie sam i z pomocą
najbliższej kadry przygotować tak bogatego programu.
Zlot z czasem dopracował się innowacji organizacyjnych i programowych. Rozszerzono
jego podstawowy cel, jakim jest wychowanie patriotyczne i nauka historii Polski – uczest-
nicy obcują z szeroko pojętą kulturą, pogłębiają zachowania prozdrowotne. Wprowadzo-
no elementy fabularne sprzed obrony Westerplatte, zaprzęgnięto nowe technologie (np.
zgłoszenia sms-owe), dodano trasę rodzinną. Zgodnie z zasadą, że program powinien
czegoś uczyć, bo bawić się można przy innych okazjach, organizatorzy docierają do
specjalistów (spotkanie z dziennikarzami, koszykarzami), stawiają na samorealizację,
pojawiły się warsztaty cukiernicze, szydełkowanie, daktyloskopia.
Zlot sam w sobie otwiera drzwi wielu instytucji, które są zazwyczaj niedostępne dla zwy-
kłego śmiertelnika (podziemia muzeów, dodatkowe lekcje, miejsca mniej znane). Dzię-
ki dopasowaniu programu do oczekiwań Urzędu Miasta udało się rozwinąć dobre relacje
i wzmocnić pozycję hufca podczas obchodów wybuchu II wojny światowej oraz uatrak-
cyjnić program imprezy przy współpracy z instytucjami miejskimi i kulturalnymi (m.in.
z Muzeum II Wojny Światowej i Centrum Hewelianum).

 Projekt polsko-ukraiński

phm. Antoni Morawski

Drużyna wędrownicza z Hufca Warszawa-Mokotów zrealizowała dwa projekty polsko
-ukraińskie, pierwszy – samodzielnie, drugi – korzystając ze wsparcia hufca. Dzięki prze-
prowadzonemu działaniu pokonała dręczące ją problemy, powiększyła swój stan osobowy
trzykrotnie i rozwinęła się programowo.
Drużyna wędrownicza z dużego miasta działająca w szczepie z tradycjami, w elitarnej
szkole, słaba, borykająca się z problemami niedojrzałej kadry, prymatu dyskusji nad kon-
kretnym działaniem, podjęła wyzwanie międzynarodowe. Pierwszy etap to wyjazd na
Ukrainę i praca nad odnowieniem polskich cmentarzy, połączona z wędrówką po Gorga-
nach. Części zamierzeń nie udało się zrealizować. Nie wyszła szersza współpraca ze skau-
tami ani pozyskanie zewnętrznych funduszy, dzięki którym możliwe byłoby wzbogacenie
programu. W wyniku ewaluacji i mocnego postanowienia, by trzymać się wyciągniętych
wniosków, zdecydowano się na organizację drugiej analogicznej części projektu – w Pol-
sce, na Łemkowszczyźnie.
Tym razem skorzystano ze wsparcia organizacyjnego i programowego hufca. Wsparcie ze
strony komendantki i namiestnictwa wędrowniczego było duże – było niezbędne. Udało
się pozyskać fundusze, dzięki czemu możliwe stało się zaproszenie skautów z Ukrainy
i zaoferowanie wszystkim uczestnikom wartościowego i atrakcyjnego programu (m.in.
spływ pontonami).
Drużyna wędrownicza wyszła z tego eksperymentu autentycznie wzmocniona i odnowio-
na. Wspólna praca przy porządkowaniu cmentarzy, czyli SŁUŻBA, w połączeniu z elemen-
tami ZAGRANICY i WYCZYNU okazała się najlepszym czynnikiem integrującym środowisko.

Wędrowniczy Kurs Pierwszej Pomocy w hufcu
a program drużyny

pwd. Małgorzata Szwed

Wędrownicze kursy pierwszej pomocy (WKPP) umożliwiają zdobycie kwalifikacji niezbęd-
nych do zamknięcia próby przewodnikowskiej. Dotyczą więc potencjalnie dużej liczby
młodych ludzi, którzy są lub za chwilę staną się drużynowymi. Kadra hufca rozumie, że
są niezbędne, ale często kojarzy je z obowiązkiem, który trzeba odbębnić, żeby przejść
do czegoś ciekawszego – harcerskiego. Takie postrzeganie WKPP świadczy o niedocenia-
niu korzyści, jakie z nich płyną.
Dobra drużyna pracuje metodą harcerską. Jeśli wpoimy wędrownikowi przywiązanie do
metody harcerskiej, oddamy przysługę jego przyszłym zuchom i harcerzom. Na tej zasa-
dzie dobry kurs WKPP przygotowuje dobrego drużynowego – daje uczestnikowi doświad-
czenia, dzięki którym w sposób naturalny przyswaja on zasady metody harcerskiej.
Elementy metody, o których tu mowa, to przede wszystkim uczenie przez działanie, po-
zytywność i wzajemność oddziaływań. Kurs rozwija postawę braterstwa i służby, uczy
szybkiego reagowania na potrzeby drugiego człowieka.
Kurs pierwszej pomocy jako element „oferty” Harcerskiej Szkoły Ratownictwa, przecho-
dzi zmianę, udoskonala się. W coraz mniejszym stopniu jego program koncentruje się na
wykładzie, a w coraz większym – na przeżyciu, działaniu, dzieleniu się doświadczeniem
ludzi z różnych środowisk. Warto tę zmianę zauważyć i nie okopywać się na stanowi-
sku, ze kurs daje tylko „blachę” i co najwyżej realizuje podstawowy cel, dla którego zo-

 stał stworzony, czyli uczy udzielania pierwszej pomocy. WKPP daje znacznie więcej, jest
szkołą harcerstwa. Przyszłym drużynowym, zwłaszcza ze środowisk, w których kuleje sto-
sowanie (wszystkich lub niektórych) elementów metody harcerskiej, daje doświadczenie,
które może być punktem odniesienia do tworzenia dobrego programu drużyny.

Rajd Kopernikański

hm. Monika Kubacka

Rajd Kopernikański organizowany jest przez Hufiec Toruń od ponad 30 lat. Jest to wyda-
rzenie o zasięgu ogólnopolskim, średnio przyciąga 800 uczestników. Rajd trwa 3 dni, ma
5 tras: 4 trasy odpowiadające grupom metodycznym ZHP (zuchowa, harcerska, starszo-
harcerska, wędrownicza) i piąta – instruktorska. W zasadzie każdy może zostać komen-
dantem rajdu lub trasy, niezależnie od tego, z jaką metodyką pracuje na co dzień. Trasy
mają swoich programowców. Plany tras są zatwierdzane w taki sposób, żeby wspierać
kadrę, nie eliminować niedoskonałych pomysłów, ale nad nimi pracować i szukać roz-
wiązań, stąd młodzi wolontariusze mają możliwość uczenia się. Tematy tras mogą być
dowolne, byle związane z Kopernikiem, co nie wyklucza kreatywnego podejścia, o czym
świadczy temat jednego z rajdów – „Porusz Światłem”.
Co oferuje Rajd Kopernikański, a co warto zarekomendować innym organizatorom ta-
kich imprez, by mogły rzeczywiście wspierać pracę drużyn: program dostosowany do grup
wiekowych, duża różnorodność form, ciekawe, niesztampowe miejsca programowe, dużo
atrakcji.
Co zyskuje drużyna w sensie programowym: otwarcie umysłu drużynowego, spotkanie
z innymi środowiskami – wymiana doświadczeń, inspirowanie się fabułami tras – można
przenieść pomysły na grunt drużyny, gromady.
Organizatorzy Rajdu Kopernikańskiego dostrzegają zagrożenia, wynikające ze wzrostu
popularności rajdu. Jest to impreza organizowana przez hufiec Toruń, ale nie dla hufca
Toruń. Istnieje niebezpieczeństwo, że coraz bardziej oddalą się od realizowania potrzeb
własnych drużyn, być może już tak się dzieje. Ponadto koncentrowanie uwagi na jednej
dużej imprezie w ciągu roku, która musi się odbyć, bo takie jest oczekiwanie otoczenia,
i która musi być zrobiona bardzo dobrze, może się niekorzystnie odbijać na jakości in-
nych przedsięwzięć hufca.

 Panel pierwszy

Podsumowanie i wnioski

Zloty, rajdy, festyny, festiwale, turnieje, projekty angażujące mniejszą lub większą liczbę
drużyn realizowane z poziomu hufca niewątpliwe przyczyniają się do rozwoju progra-
mu drużyn. Przeważnie efekt, który zdołamy osiągnąć, angażując środki dostępne na
poziomie hufca – kadrę, kontakty, partnerów, ekspertów/specjalistów, środki finansowe
i możliwość ich pozyskania, umiejętności, doświadczenie – będzie znacznie lepszy, niż
jesteśmy to w stanie zapewnić przy organizowaniu przedsięwzięcia drużyny, dyspo-
nując jej zasobami. Aby tak się rzeczywiście działo, konieczne jest spełnienie kilku wa-
runków. Między innymi planując imprezę hufca nie możemy zapomnieć o tym właśnie
aspekcie, aspekcie programowym i metodycznym. Musimy brać pod uwagę cele wy-
chowawcze naszych drużyn, ich zainteresowania i potrzeby. Nie mogą one pozostawać
w cieniu celów czysto organizacyjnych, promocyjnych, czy związanych li tylko z pod-
trzymaniem tradycji czy zadowoleniem partnerów – lokalnych instytucji, władz miasta,
czy… innych hufców, które przyzwyczailiśmy do tego, że impreza naszego hufca jest
z roku na rok większa i huczniejsza.

Oto kilka myśli-wskazówek, które pojawiły się w toku dyskusji nad konkretnymi cztere-
ma imprezami – polecamy je do szerszego stosowania:
•	 impreza historyczna nie musi nawiązywać wyłącznie do danego wydarzenia

historycznego, a impreza upamiętniająca wydarzenie historyczne nie musi
nawiązywać wyłącznie do tego wydarzenia;

•	 imprezy cykliczne, zwłaszcza te z długoletnim stażem, wymagają innowacji;
•	 hufiec dzięki swoim kontaktom może zapewnić atrakcje, które dla drużynowego są

nieosiągalne;
•	 wykorzystujmy patronaty – jeśli np. jakaś gazeta obejmuje patronat medialny

nad naszym wydarzeniem, zorganizujmy dla uczestników odwiedziny w redakcji,
zaangażujmy dziennikarzy w prowadzenie zajęć na trasie rajdu;

•	 niech momentem zwrotnym będzie spostrzeżenie, że organizujemy kolejną
edycję naszej imprezy hufcowej tylko po to, by uszanować tradycję, zadowolić
zewnętrznych partnerów lub zrealizować drugorzędne cele;

•	 zastosowanie elementów współpracy międzynarodowej wzbogaca i ożywia
program drużyn, a skorzystanie z pomocy hufca pomaga ją pełniej rozwinąć;

•	 dobre środowiska (drużyny, szczepy) także zyskują na współpracy z hufcem i nie
powinny się bać poprosić o wsparcie; i odwrotnie, hufce powinny być otwarte na
taką sytuację;

•	 kadra hufców powinna docenić WKPP, zauważyć potencjał kursu jako miejsca,
gdzie ludzie nie tylko zdobywają wiedzę i umiejętności z zakresu pierwszej
pomocy, ale przechodzą swoistą szkołę harcerstwa;

•	 rajdy ogólnopolskie to dobra okazja, by poznać inne formy pracy, zobaczyć,
jak funkcjonują inne środowiska, zainspirować się, zaczerpnąć z ich pomysłów
i odtworzyć je lub twórczo rozwinąć w swojej drużynie.

 Panel II

Programowiec a zespół: agregowanie
wychowawczego potencjału

hm. Lucyna Czechowska

Cel: tematem przewodnim drugiego panelu był zespół programowy. Grupa pracująca
w tym panelu starała się odpowiedzieć na pytanie, jak tworzyć taki zespół, jak z nim
pracować, jakie narzędzia wykorzystywać, aby efektem była lepsza jakość programu
w drużynach i zmotywowani drużynowi.

Starcie dwóch tytanów, czyli jak stworzyć strategię
hufca?

hm. Aleksandra Nowak

Kim są tytani?

DRUŻYNOWI
•	 bieżące problemy

środowisk
•	 charakterystyka i styl

pracy
•	 zasoby kadrowe
•	 wiedza, umiejętności,
•	 doświadczenie

strategia
hufca

GŁÓWNA KWATERA
•	 wytyczne strategii

Związku
•	 ogólnokrajowe

problemy i zadania
•	 ujednolicony obraz

Związku

Czym jest „program” hufca?
Na program ZHP składają się zaplanowane działania realizowane poprzez stosowanie:

•	 form pracy m.in. takich jak zbiórki, biwaki, rajdy,
•	 obozów i kolonii zuchowych podsumowujących roczną pracę gromad/drużyny,
•	 instrumentów metodycznych takich jak: stopnie i sprawności, znaki służb, projekty,
•	 przedsięwzięć programowych,
•	 propozycji programowych,
•	 idei programowej.

Główne zadania komend hufców w zakresie programowo-metodycznego wspierania
drużynowego:

•	 przygotowywanie kandydatów na drużynowych do pełnienia funkcji,
•	 prowadzenie form doskonalących i inspirujących dla drużynowych (metodycznych

i repertuarowych),

 •	 prowadzenie poradnictwa dla drużynowych z wykorzystaniem różnych form
(spotkania, konsultacje, listy dyskusyjne itp.);

•	 wspieranie i nadzorowanie procesu budowania programu w gromadach/drużynach;
•	 pomoc i nadzorowanie w realizacji programu gromady/drużyny;
•	 motywowanie drużyn np. poprzez współzawodnictwo;
•	 prowadzenie biblioteczki, w której gromadzone są materiały metodyczne

i repertuarowe;
•	 promowanie propozycji programowych;
•	 popularyzacja i wspieranie specjalności;
•	 inicjowanie lub przygotowanie programowe, organizacyjne i logistyczne

przedsięwzięć programowych dla środowisk hufca wynikających z ich potrzeb
•	 wsparcie logistyczne lub materialne np. korzystanie z bazy hufca i wypracowanych

przez hufiec środków, pomoc w kontaktach ze szkołą, rodzicami, środowiskiem
lokalnym.

Budowanie strategii hufca w obszarze Dobry Program – zestaw dobrych rad i praktyk:
•	 Na analizę potrzeba min. 0,5 roku.
•	 Należy stworzyć narzędzia do analizy obszaru programowego.
•	 Zorganizować konsultacje oparte na strukturze oraz oparte na chęci i motywacji

do pracy.
•	 Strategia powinna spajać wytyczne GK i RN ZHP oraz potrzeby środowisk.
•	 Nie istnieją „świętości programowe”.
•	 Cele ustalone w strategii powinny wynikać z ewaluacji poprzedniej i analizy sytuacji

obecnej.
•	 Zacząć pracę nad strategią na rok przed zjazdem.
•	 Przekazać członkom Hufca, czym jest planowanie strategiczne.
•	 Dobrze, aby powstał zespół dedykowany do pracy na strategią.
•	 Dobrym zwyczajem może być opracowanie wstępnych założeń strategii przez

ustępującą komendę.
•	 W obszarze programu dodatkowo ważny jest harmonogram imprez i wydarzeń,

przedstawiony drużynom ok. maja–czerwca.
•	 Należy na początku opracować szablon dokumentu i sposób prezentacji treści. Warto

mieć osobę do korekty i pracy redakcyjnej nad tekstem.
•	 Końcem pracy na obszarami strategicznymi jest stworzenie do nich planów

operacyjnych, które opisują kolejne lata i wyznaczają konkretne zadania.

Celem każdego harcerskiego dokumentu jest realizacja misji ZHP – wychowywanie mło-
dego człowieka, czyli wspieranie go we wszechstronnym rozwoju i kształtowaniu cha-
rakteru przez stawianie wyzwań.

 Zespół Samoorganizujący

pwd. Karol Grodzki

Rodzaje zespołów:

zespoły instruktorskie
(zarządzane z zewnątrz)

zastępy
(samoorganizujące się)

Mimo, że zespoły samoorganizujące się są w harcerstwie dobrze znane – samooraganiza-
cja jest istotą zastępów (mamy tu do czynienia z metodą harcerską w czystej postaci),
z niewiadomych względów często porzucamy ten model ma poziomie instruktorskim.

Jak stworzyć taki zespół?
•	 Cele

◦◦ Jasne i wspólne – podział zadań
dzieli zespół

◦◦ Wspólny rejestr
◦◦ Narzędzia Trello, Planner

•	 Produkty
◦◦ Wspólna własność
◦◦ Każdy ma dostęp
◦◦ Każdy może współtworzyć
◦◦ Narzędzia: OneDrive, OneNote

•	 Komunikacja
◦◦ Na bieżąco – Facebook, e-mail
◦◦ Regularne spotkania
◦◦ Spotkania wirtualne
◦◦ Retrospektywy – usprawnianie

procesu

Samoorganizacja – zalety:
•	 Elastyczność
•	 Synergia
•	 Skuteczność
•	 Motywacja
•	 Wychowawczość

Samoorganizacja – wady:
•	 Potrzebuje czasu na zawiązanie się
•	 Nieprzewidywalność
•	 Nie zawsze potrzebne

Jak stworzyć taki zespół?
•	 Cele

◦◦ Jasne i wspólne – podział zadań
dzieli zespół

◦◦ Wspólny rejestr
◦◦ Narzędzia Trello, Planner

•	 Produkty
◦◦ Wspólna własność
◦◦ Każdy ma dostęp
◦◦ Każdy może współtworzyć
◦◦ Narzędzia: OneDrive, OneNote

•	 Komunikacja
◦◦ Na bieżąco – Facebook, e-mail
◦◦ Regularne spotkania
◦◦ Spotkania wirtualne
◦◦ Retrospektywy – usprawnianie

procesu
•	 Opcjonalnie: Iteracje

◦◦ Cykle 1-4 tygodni (sprinty)
◦◦ Planujemy – co i jak
◦◦ Synchronizujemy się
◦◦ Podsumowujemy
◦◦ Szukamy usprawnień

Zespół samoorganizujący się potrzebuje:
•	 Jasnych i wspólnych celów
•	 Wspólnego produktu
•	 Dobrej komunikacji

Może to uzyskać przez:
•	 Rejestr zadań
•	 Iteracje
•	 Regularne spotkania

 Granatowa drużyna, czyli praca z mianami
w hufcu ZHP Legionowo

hm. Piotr Korczak

Co to jest granatowa drużyna?
Projekt „granatowa drużyna” jest prowadzonym przez komendę Hufca ZHP Legionowo
systemem samooceny pracy drużyn. Drużyny na podstawie wymagań oceniają swoją pra-
cę i wnioskują o nadanie odpowiedniego miana. Projekt jest pomyślany zarówno jako
element wsparcia pracy drużyn, ale także „kierunkowania” ich pracy.

Najważniejsze założenia:
•	 Wymagania są modyfikowane co roku co pozwala na dostosowanie ich do poziomu

pracy drużyn.
•	 Podsumowanie następuje poprzez wypełnienie ankiety.
•	 Miana są wręczane podczas uroczystej zbiórki Hufca z okazji rozpoczęcia roku

harcerskiego.
•	 Ostateczną decyzję dotyczącą nadania miana podejmuje Komenda Hufca

w porozumieniu z namiestnikami.

Co daje drużynowemu uczestnictwo jego drużyny w projekcie:
•	 Wspomaga motywację drużyny do pracy – szczególnie w zakresie objętym projektem.
•	 Daje efekt współzawodnictwa pomiędzy drużynami.

Co daje drużynie uczestnictwo w projekcie:
•	 Możliwość zdobycia miana – prestiżu.
•	 Możliwość zdobycia nagrody – nagroda dla całej drużyny np. wyjście na basen.
•	 Możliwość zdobycia naszywek.

Zasady uczestnictwa drużyn:
•	 W projekcie mogą brać udział wszystkie drużyny harcerskie i gromady zuchowe

oraz drużyny starszoharcerskie i wędrownicze.
•	 W ciągu roku harcerskiego nie są wymagane żadne sprawozdania.
•	 Nie są wymagane zgłoszenia – wystarczy że drużyna wypełni pod koniec roku ankietę.

Warunkiem zdobycia miana jest zrealizowanie wszystkich wymagań. Szczegółowe zada-
nia na każdy rodzaj miana dla każdej grupy wiekowej znajduje się w załączniku.

 Specjalności w programie. Jeśli tak, to jak?

hm. Marcin Adamski

Na początek – ważne rozróżnienie

PRACA
ZE

SPECJALNOŚĆIĄ

PRACA
Z ELEMENTAMI
SPECJALNOŚĆI

wartość

•	 mundury specjalnościowe
•	 ekspert z uprawnieniami
•	 odznaka specjalnościowa
•	 program pracy zatwierdzony w ramach

specjalności
•	 sprzęt specjalnościowy
•	 łatwiej pozyskać środki z większej

liczby miejsc
•	 „jaramy się tym samym”
•	 może przygotować do wyboru drogi

zawodowej
•	 ułatwia zdobywanie uprawień (także

zewnętrznych)

•	 bardzo urozmaicony program
•	 dosłowne spełnienie misji ZHP
•	 możliwość wypróbowania wielu rzeczy
•	 korzystanie ze wsparcia drużyn

specjalnościowych/ekspertów
•	 odkrywanie indywidualności harcerzy
•	 możliwość corocznego dopasowywania/

zmieniania programu

	Materiał z Kursu Komend Hufców Esencja

Specjalności w Chorągwi Stołecznej – dlaczego to robimy?
•	 Wartość wychowawcza
•	 Zasoby:

◦◦ Ludzie i ich dorobek programowo-wychowawczy
◦◦ Umiejętności i uprawnienia
◦◦ Cenne kontrakty i porozumienia
◦◦ Doświadczenia organizacji i poszczególnych ludzi

Ludzie, pasja,
doświadczenie,

czas, chęć
działania

Środowiska,
kadra, program
wychowawczy

wartość

chorągiew

 Specjalności w Chorągwi Stołecznej – co robimy?

Integracja
kadry

Konsolidacja
działań

Konkretna
oferta

Motywacja Więcej możliwości Atrakcyjność

Regularne
spotkania

Dyskusje
i decyzje

Propozycje
programowe

Specjalności w Chorągwi Stołecznej – jak robimy?
•	 Dostępność informacji – profil na Facebooku, konto e-mail, kalendarz specjalnościowy
•	 Propozycje programowe – Mixer programowy, (nie)Konferencja Specjalnościowa, Od

przygody do pasji – wakacyjny konkurs drużyn, Inspiracje na wakacje – specjalności
w obozowym programie

Chorągiew tworzy warunki do korzystania z oferty specjalności:
•	 dostępność kadry
•	 dostępność informacji o działaniach
•	 propozycje programowe, działania szkoleniowe
•	 szukamy nowych specjalistów, chcemy rozwijać ofertę

Cel główny: REALNY UDZIAŁ działań specjalnościowych w PROGRAMACH DRUŻYN.

 panel II

Podsumowanie i wnioski

Wystąpienia podczas drugiego panelu oscylowały wokół zespołu programowego doty-
kając bardzo zróżnicowanych kwestii związanych z jego funkcjonowaniem. W pierw-
szym referacie hm. Aleksandra Nowak podzieliła się swoim doświadczeniem prak-
tycznym w budowaniu strategii hufca, zwracając szczególną uwagę na obszar Dobry
Program. Zagadnienie zorganizowania instruktorów do konkretnego zadania rozszerzył
w swoim wystąpieniu pwd. Karol Grodzki, prezentując koncepcję zespołu samoorgani-
zującego się wraz z wieloma rozwiązaniami praktycznymi, które usprawniają jego pra-
cę. Z kolei hm. Piotr Korczak zapoznał uczestników panelu z przykładowym systemem
motywacyjnym wdrożonym przez komendę hufca. Współzawodnictwo oparte o miana
– opisane szczegółowymi wymaganiami stopniowalne kategorie dostępne dla każdej
zainteresowanej drużyny i gromady – od lat funkcjonuje z powodzeniem w hufcu Le-
gionowo. Ostatnie wystąpienie dotyczyło specjalności w programie drużyn (nie tylko
tych specjalnościowych) oraz roli kadry w ich promowaniu. Choć przykłady działań za-
prezentowane przez hm. Marcina Adamskiego zostały przeprowadzone z poziomu cho-
rągwi, część z nich można także wykorzystać na poziomie hufca.

Na podstawie dyskusji i treści pokazanych w tym panelu można postawić następujące
wnioski:
•	 Nie istnieje program hufca. Kadra z poziomu hufca może organizować

przedsięwzięcia programowe oraz koordynować harmonogram imprez i wydarzeń,
a także promować lub tworzyć własne propozycje programowe. Program ZHP
powstaje tylko i wyłącznie w drużynach.

•	 Strategia hufca musi powstawać w ścisłej łączności ze Strategią ZHP: powinna
dotyczyć tych samych obszarów, nie zawężając ich, ani nie rozszerzając.

•	 Strategia hufca w obszarze Dobry Program musi spójnie łączyć bieżące problemy
środowisk sygnalizowane przez drużynowych oraz ogólnopolskie problemy
i zadania prezentowane przez RN i GK.

•	 Samooraganizacja jest istotą zastępów, ale z niewiadomych względów często
porzucamy ten model ma poziomie instruktorskim.

•	 Funkcjonowanie zespołu programowego można wydatnie usprawnić poprzez
zwiększenie powiązań komunikacyjnych pomiędzy poszczególnymi członkami
oraz uwspólnianie celów i zadań.

•	 Obok spotkań (w tym w formie online) odnośnie do merytorycznych aspektów
wykonywanego zadania warto omawiać to, jak nam się nad nim pracuje
(Retrospektywy).

•	 Efektywność pracy w zespole podnosi organizowanie pracy w tzn. sprinty, czyli
cykle 1-4 tygodni zakończone podsumowaniem i szukaniem usprawnień dalszych
działań.

•	 Kluczowymi zadaniami zespołów programowych hufców jest wspieranie
i nadzorowanie procesu budowania i realizacji programu w gromadach/drużynach
oraz motywowanie drużyn np. poprzez współzawodnictwo.

•	 System motywacyjny oparty na kategoryzacji (zamiast rankingu) jest sprawdzonym
narzędziem. Ryzyko zniechęcenia do pracy jednostek, które wypadają w nim
najgorzej w praktyce nie wystąpiło.

•	 Poprzez wprowadzenie współzawodnictwa komenda hufca zyskuje nie tylko
możliwość wsparcia pracy drużyn, ale także „kierunkowania” ich pracy.

•	 Nawet sposób nagradzania może być wychowawczy: zamiast nagród rzeczowych

 kupionych wedle pomysłu komendy hufca można dofinansować ciekawe i aktywne
potrzeby w zakresie realizacji programów zwycięzców wedle ich pomysłu (np.
wejście na basen, wypożyczenie sprzętu do wspinaczki).

•	 Praca z elementami specjalności odbywa się praktycznie w każdej drużynie/
gromadzie i jest bardzo cenna (urozmaicenie programu).

•	 Rolą kadry programowej chorągwi (hufca) jest tworzenie przestrzeni dla integracji
środowisk i kadry specjalnościowej oraz konsolidacji ich działań, tak aby konkretna
oferta była dostępna dla pozostałych drużyn/gromad.

 Panel III

Programowiec a drużynowy: wspieranie
w relacji 1:1

hm. Anna Poraj

Panel trzeci podczas Impulsu to praca indywidualna. Jakie sposoby posiada hufiec,
aby indywidualnie wesprzeć drużynowego w pracy z programem? Kiedy takie wspar-
cie może się zadziać i jak mądrze pomagać, aby nie wyręczać i nie wtrącać się w pra-
cę drużyn? Te pytania przyświecały pracy na tym panelu, który zastanawiał się będzie
nad rolą ZKK, KSI, namiestnictw w indywidualnej pracy z kadrą w obszarze programu.

Sens planowania oczami statystyka (chociaż harcerzem
też jestem…)

hm. Sławomir Postek

Obliczenia statystyczne na podstawie Arkuszy Analizy Hufca z roku 2014-2015 wskazały,
wyniki w obszarach Struktura, Dokumentacja, Finanse i Program nie przekładały się na
wzrost liczebności w danych hufcach (korelacja na poziomie 0%). Oznacza to, że dobre
lub złe radzenie sobie w tych zagadnieniach nie miało żadnego znaczenia dla stanu li-
czebności. Co gorsza, tam gdzie wyniki w obszarze Kadra były dobre liczebność malała
– promowanie i motywowanie kadry okazało się więc przeciwskuteczne.

STRUKTURA 0%

DOKUMENTACJA 0%

FINANSE 0%

PROGRAM 0%

KADRA -15%

Przeprowadzono więc dalsze badania hufców (AAH2015-2016) oraz badanie drużynowych
(Bratek 2015). W AAH zadano następujące pytanie z następującymi odpowiedziami do
wyboru:

W moim hufcu, zatwierdzając program pracy drużyny, wymagamy:
•	 Harmonogram działań
•	 Cele wychowawcze
•	 Konspekty zbiórek
•	 Preliminarze finansowe rajdów, wycieczek itp.
•	 Opis problemów wychowawczych w drużynie
•	 Opis środowiska działania drużyny
•	 Rozróżnienie celów wychowawczych, kształcących, poznawczych
•	 Charakterystyka drużyny
•	 Rozliczenie realizacji planu z poprzedniego roku

Obok przeprowadzono analizy zmian liczebności biorąc pod uwagę różnicę między po-
wołanymi i rozwiązanymi drużynami (pierwszy histogram) w danym hufcu oraz średnią
liczebność jednostek (drugi histogram) z danego hufca.

C

zę
st

o
ść

200
Średnia = 1,26

Odch. stan. = 3,96

N = 287

150

100

50

0
-10,00 0 10,00 20,00 30,00 40,00

analizy zmian liczebności - różnice między
powołanymi i rozwiązanymi drużynami

60

C
zę

st
o

ść

50

Średnia = 19,97

Odch.stan. = 8,552

N = 488

40

30

20

10

0
0 10 20 30 40 50 60

analizy zmian liczebności - Średnia liczebność
jednostek

W skali wszystkich hufców w kraju współczynnik jednostek powołanych w stosunku do
rozwiązanych był dodatki (wyniósł 1,26), co oznacza, że więcej nowych drużyn powstało,
niż dotychczasowych zakończyło działalność.
Na podstawie badania drużynowych ustalono, że najmniejsza zanotowana jednostka ma
5 osób, największa 90, większość plasuje się pomiędzy 11-30 ze średnią wynoszącą 20
osób.
Analiza korelacji wykazała dwa elementy prorokujące pozytywną zmianę liczebności
(kiedy one wystąpiły nastąpił także wzrost liczebny) były to następujące dwa elementy
programu pracy drużyny/gromady wymagane w danym hufcu: opis problemów wycho-
wawczych w drużynie oraz opis środowiska działania drużyny.

Częstość Procent Procent ważnych Procent skumulowany

W
aż

n
e

Nic 102 35,2 35,2 35,2

Tylko środowisko 96 33,1 33,1 68,3

Tylko problemy 14 4,8 4,8 73,1

Obie rzeczy 78 26,9 26,9 100,0

Ogółem 290 100,0 100,0

ANALIZA KORELACJI ZMIANY LICZEBNOŚCI I OPISU PROBLEMÓW WYCHOWAWCZYCH W DRUŻYNIE
ORAZ OPISU ŚRODOWISKA DZIAŁANIA DRUŻYNY

Co ciekawe testy wykazały, że zdecydowanie większy pozytywny wpływ na liczebność
miały te dwa elementy występując wspólnie, niż każdy z nich z osobna.

1200

Li
cz

eb
n

o
ść

1000

800

600

400

200

0
nic tylko środowisko tylko problemy obie rzeczy

ANALIZA KORELACJI ZMIANY LICZEBNOŚCI I OPISU PROBLEMÓW WYCHOWAWCZYCH W DRUŻYNIE
ORAZ OPISU ŚRODOWISKA DZIAŁANIA DRUŻYNY

C
zę

st
o

ść

125

Średnia = 2,98

Odch.stan. = 1,632

N = 454

100

75

50

25

0
0 2 4 6 8

na ile trudne jest dla ciebie: prowadzenie prób na stopnie

 Ciekawych wniosków dostarczyła także analiza odpowiedzi udzielonych na dwa poniż-
sze pytania. Po pierwsze, „Na ile trudne jest dla Ciebie: planowanie pracy”, gdzie 1
oznaczało, że dany element jest „bardzo łatwy”, 6 – „bardzo trudny” zaś 7 – „nie mam
doświadczenia”.

Po drugie, „Na ile trudne jest dla Ciebie: prowadzenie prób na stopnie”, 1 oznaczało, że
dany element jest „bardzo łatwy”, 6 – „bardzo trudny” zaś 7 – „nie mam doświadczenia”.

Szczególnie w zestawieniu z odpowiedziami na pytanie „Ile osób w Twojej drużynie (gro-
madzie) zdobyło stopień (gwiazdkę) w ostatnim roku?”. W ponad 65% jednostek mniej niż
5 osób w ciągu całego roku zdobyło nowy stopień lub gwiazdkę.

Częstość Procent Procent ważnych Procent skumulowany

W
aż

n
e

0 99 20,3 20,5 20,5

1 28 5,7 5,8 26,3

2 61 12,5 12,6 38,9

3 52 10,7 10,8 49,7

50,0%

40,0%

 ilość pionów

 1,00

 2,00

 3,00

 4,00

30,0%

20,0%

10,0%

0
0,00 1,00 2,00 3,00 4,00 5,00

ZDOBYWANE STOPNIE W JEDNOSTCE

50,0%

40,0%

drużyna ma
tylko ten pion

 zu

 ha

 hs

 wędr

 5,00

30,0%

20,0%

10,0%

0
0,00 1,00 2,00 3,00 4,00 5,00

ZDOBYWANE STOPNIE W JEDNOSTCE

 Od hufca do instruktora – wielorakie kanały wsparcia

hm. Magda Pabin-Majchrzak

W jaki sposób można realizować elementy programu harcerskiego na poziomie hufca? Czy
kadra hufca, która nie prowadzi własnych drużyn, może wspierać drużynowego na po-
szczególnych etapach pracy z programem?
Realizacja programu harcerskiego opiera się głównie na pracy w drużynie, bo to dru-
żynowy najlepiej zna środowisko, w którym pracuje, oraz jego potrzeby. Jednak każ-
dy mniej lub bardziej doświadczony drużynowy-instruktor powinien być otoczony odpo-
wiednim wsparciem metodyczno-programowym, które pozwoli mu na bardziej efektywne
osiągnięcie swoich działań. Działania te, oparte na metodzie harcerskiej oraz dążące do
ciągłego rozwoju, pozwalają na zaspokojenie potrzeb dzieci i młodzieży na wszelkich
kierunkach. Drużynowy zatem, realizując program w swojej drużynie, może korzystać
z pomocy kadry hufca w postaci członków komendy, namiestnictw, Komisji Stopni Instruk-
torskich, Zespołu Kadry Kształcącej oraz poszczególnych instruktorów.
Komenda Hufca jako zespół zarządzający działaniami harcerskimi na terenie swojego
działania ma wielorakie możliwości wsparcia drużynowego. Podstawowym rodzajem ta-
kiego wsparcia jest inicjowanie działań o charakterze programowym na poziomie hufca.
To zadanie może być realizowane poprzez tworzenie zasad współzawodnictwa drużyn,
organizacja zlotów i biwaków hufcowych. W ramach swoich działań skarbnik hufca może
udzielać wsparcia finansowo-materialnego na realizację pomysłów drużynowych, wspiera
ich również w pozyskiwaniu środków zewnętrznych. Najważniejsza osobą dla drużyno-
wego w kontekście wsparcia metodyczno-programowego na poziomie hufca (każdego, bo
w małych hufcach często brakuje namiestnictw) jest członek komendy hufca ds. progra-
mu. Jako jednej z trzech osób niezbędnych do działania harcerskich komend jego istotna
rolę zauważył już na 36. Zjazd ZHP w grudniu 2009 roku, obligując wszystkie komendy –
zarówno hufców jak i chorągwi – do posiadania w swoim składzie osoby odpowiedzialnej
za program. W ramach swoich kompetencji programowiec inicjuje działania w hufcach,
przekazuje szeroko pojęta wiedzę na temat propozycji programowej. W przypadku braku
namiestnictw udziela również pomocy merytorycznej przy sporządzaniu planów działań
oraz programu drużyny, spełnia również rolę kontrolną nad dokumentacją programową
w drużynach.
Istotną rolę w środowiskach pełnią również namiestnictwa. Ich działanie pozwala na po-
wstanie swoistej sieci powiązań kadrowo-programowych na poziomach poszczególnych
metodyk. W hufcach, w których namiestnictwa funkcjonują pełnia one merytorycznego
opiekuna nad realizacją programów w drużynach. Namiestnicy to harcerscy specjaliści
w zakresie danej metodyki, zrzeszone w namiestnictwach osoby tworzą zatem swoiste
zaplecze metodyczno-kadrowe, które pozwala na uatrakcyjnienie programu środowisk.
Niezwykłą wartością dodaną jest budowanie wspólnoty instruktorskiej wokół działań pro-
gramowo-metodycznych, jednocześnie pozwala na rozwój instruktorów oraz zdobywanie
wyższych stopni instruktorskich.
Każdy instruktor podejmując drogę własnego rozwoju kontaktuje się z Komisją Stopni
Instruktorskich. Zespół ten, znajdujący się w każdym hufcu i chorągwi jest miejscem,
w którym również drużynowy może zostać stymulowany do pracy z programem. W ra-
mach realizacji swoich prób drużynowi oraz instruktorzy otrzymują argumenty do pra-
cy z programem bądź jej rozpoczęcia. Wynika to w dużej mierze z wymagań stawia-
nych potencjalnym instruktorom oraz tym, którzy zdobywają wyższe stopnie. KSI posiada
również możliwości tworzenia wspólnot programowych – w hufcach często podpowiada,
z kim można zrealizować zadanie programowe, u kogo szukać pomocy.
Kolejnym zespołem, który może wspomóc działania programowe podejmowane przez

 drużynowych, jest zespół kadry kształcącej. W ramach swoich działań mają możliwość
prezentowania dobrych praktyk programowych, upowszechniania wiedzy nt. programu
oraz pojęć, które są wykorzystywane w pracy z nim. Dodatkowo, tworząc m.in. przykła-
dowe plany i programy pracy, kursanci mają możliwość szybkiej korekcji potencjalnych
błędów, bądź też uzyskania odpowiedzi na swoje potencjalne wątpliwości.
Dyskusja w ramach konferencji opierała się głównie na temacie wykorzystania KSI w ra-
mach upowszechniania materiałów programowych oraz ich tworzenia. Uczestnicy zgodnie
wskazali, że warto korzystać z zamieszczonych w Internecie lub poradnikach gotowców,
dostosowywać je do własnych potrzeb środowiska. Dodatkowo niezwykle istotne wyda-
je się uzmysłowienie drużynowym konieczności pracy z metoda harcerską, bo przecież
zbiórka to nie świetlica szkolna.

Dobry program drużyny w procesie pracy z kadrą

hm. Katarzyna Krzak

HUFIEC – WSPOMAGA, KOORDYNUJE I NADZORUJE PRACĘ GROMAD, DRUŻYN I INNYCH
JEDNOSTEK HUFCA Oraz OCENIA ICH DZIAŁALNOŚĆ

=
DBA O TO ABY DRUŻYNOWY BYŁ ŚWIADOMYM WYCHOWAWCĄ, A PROGRAM JEGO
DRUŻYNY ODPOWIADAŁ NA POTRZEBY WYCHOWAWCZE I BYŁ DOSTOSOWANY DO

GRUPY DOCELOWEJ.
1.	Przykład własny

Praca w drużynie przyszłego drużynowego z obecnym drużynowym (czasem z kadrą
szczepu). Naturalne otoczenie, w którym przyszły drużynowy podejmuje próby i zdo-
bywa umiejętności.

2.	Próba instruktorska
Komisja Stopni Instruktorskich dba o to aby próba instruktorska była nastawiona na
pracę z drużyną i przygotowywała do samodzielnego jej prowadzenia w przyszłości.

3.	Przeszkolenie
Kurs drużynowych porządkujący wiedzę (tę zdobytą podczas bycia „czeladnikiem”
u swojego drużynowego), nadający nazwę używanym „narzędziom” i metodom pra-
cy, dający dużą dawkę inspiracji i wyłapujący oraz korygujący błędy.
Jak zrobić taki kurs?
◦◦ zadbać o przemyślany i spójny program (wysokiej jakości zajęcia), oparty o meto-
dę harcerską, „zmuszający” do refleksji;

◦◦ zadbać o kompetentną kadrę kursu, która jest niepodważalnymi autorytetami
i pracuje indywidualnie z uczestnikiem;

◦◦ poza dawaniem i sprawdzaniem wiedzy sprawdzać również jej zastosowanie
w praktycznej pracy z drużyną;

◦◦ zdobyć informacje o uczestnikach kursu od ich przełożonych (formalnie/
nieformalnie);

◦◦ podczas kursu i po nim przekazywać spostrzeżenia o uczestnikach do ich przeło-
żonych (nad czym pracować, co utrwalać, co wyeliminować.

4.	Szlifowanie
Dalsza praca przełożonych z przyszłym drużynowym – sprawdzająca zastosowanie
zdobytej / uporządkowanej podczas kursu wiedzy w praktyce (uwzględniająca spo-
strzeżenia kadry kursu).

 5.	Przekazanie drużyny – oddanie odpowiedzialności

6.	Wspieranie działania
◦◦ namiestnictwa / członek komendy odpowiedzialny za wsparcie programowo-meto-

dyczne drużynowych;
◦◦ szczepy;
◦◦ bardziej doświadczeni drużynowi (wspólnota hufca).

7.	Zespół Kadry Kształcącej
◦◦ badanie potrzeb drużynowych (na podstawie informacji od nich samych, namiest-

ników, szczepowych, KSI i komendy hufca);
◦◦ dostosowana do aktualnych potrzeb oferta kształceniowa (szlifowanie umiejętno-

ści i dawanie nowych).

8.	Plan pracy Hufca
◦◦ Dobrze przygotowany plan pracy hufca jest „cegiełką” do dobrego programu

drużyny.
◦◦ Co znaczy dobry? Odpowiadający na potrzeby drużyn, dostosowany do specyfiki

pionów metodycznych, realizujący cele (program rozwoju) hufca i inspirujący dru-
żynowych dobrymi praktykami.

9.	Rozwijaj siebie i swoją kadrę
◦◦ ucz się obserwować wtedy będziesz mógł reagować;
◦◦ uczestnicz w życiu związku, miej rękę na pulsie;
◦◦ wymieniaj się doświadczeniami z innymi;
◦◦ inwestuj w kadrę, która wspiera drużynowych – niech robi to umiejętnie, taka in-

westycja zawsze się zwraca.

10.	 Kilka dobry rad
◦◦ chwal i promuj ciekawe inicjatywy drużyn;
◦◦ zachęcaj doświadczonych drużynowych do współtworzenia „hufca” – do pracy

w namiestnictwie (wspierania innych drużyn) i do współorganizacji przedsięwzięć
programowych (tu mogą się dalej rozwijać!);

◦◦ motywuj – bądź z drużynowym (bądź do dyspozycji), wspieraj przy porażkach i do-
ceniaj sukcesy;

◦◦ mądrze nagradzaj (nie nagradzaj na siłę, bo „co roku kogoś trzeba nagrodzić”, tyl-
ko faktycznie tych, którzy zasłużyli, aby nagroda miała wartość);

◦◦ inspiruj – np. w moim hufcu wysłaliśmy na początku roku książki dla wszystkich
drużynowych z listem komendantki (nie dość, że 95% drużynowych je przeczytało,
to jeszcze poczuli się zmotywowani).

 Namiestnictwo – miejsce, gdzie można rozwinąć
skrzydła

phm. Marta Paluszczyńska

DESIGN THINKING, czyli od potrzeby do pomysłu na działanie namiestnictwa

harcerstwo projektowanie

Koncentracja na człowieku, zrozumienie jego potrzeb, odpowiedź, rozwiązanie.
Takie same priorytety, podobny sposób myślenia i działania: potrzeba – analiza sytuacji

– działanie.
Potrzeba
Wynika z chęci rozwoju – młodzi drużynowi potrzebowali przestrzeni, w której można re-
alizować ambitne zadania.
Wiąże się to bezpośrednio z próbami na stopień przewodnika – podejmowanie zadań
związanych z organizacją wydarzeń programowych dla kilku gromad na poziomie hufca.

Namiestnictwo polem do działania
Program namiestnictwa tworzony jest w oparciu o potrzeby drużynowych.

Uwzględnia ich rozwój. Namiestnictwo daje możliwość podejmowania wyzwań
i wspiera w działaniach.

Odpowiedź namiestnictwa
Powierzenie organizacji imprez programowych namiestnictwa osobom z otwartą próbą na
stopień.
Możliwość wyboru: organizacja imprezy cyklicznej lub autorskiej, zbiórki lub biwaku.

Jak to działa?

namiestnictwo

drużynowi
gromady
i szczepy

KSIopiekunowie
prób

 KOMUNIKACJA I WSPÓŁPRACA

1.	Podział zadań

•	 Namiestnictwo określa, które zbiórki mogą być zorganizowane w ramach próby na
stopień. Informacja trafia do drużynowych, KSI i opiekunów prób.

•	 Do namiestnika zgłaszają się osoby, które chcą podjąć się realizacji imprezy.
•	 Uwzględnianie zgłoszeń w planowaniu pracy namiestnictwa, planowanie

terminarza.

2.	 Realizacja zadania

•	 Ustalenie zasad współpracy:
◦◦ ustalenie zakresu obowiązków: czy oprócz przygotowania programu trzeba zrobić

coś jeszcze? Przygotować informatory? Zrobić zakupy programowe? Po czyjej
stronie leżą takie rzeczy?

◦◦ ustalenie terminarza: do kiedy mają zostać wykonane poszczególne etapy
zadania?

•	 Przygotowania
•	 Bieżący kontakt!

3.	Wsparcie

•	 Wsparcie ze strony:
◦◦ namiestnika,
◦◦ bardziej doświadczonych drużynowych,
◦◦ opiekunów prób,
◦◦ drużyn, szczepów, środowisk.

•	 Wsparcie:
◦◦ logistyczne,
◦◦ materialne,
◦◦ finansowe,
◦◦ kadrowe,
◦◦ rada, ciepłe słowo.

4.	 Finał

•	 Realizacja wydarzenia,
•	 Informacja zwrotna,
•	 Formalności.

 Zalety systemu

Dla osoby podejmującej wyzwanie:
•	 zdobywanie nowych doświadczeń i umiejętności,
•	 działanie na polu namiestnictwa to większe wyzwanie niż na polu gromady lub

szczepu, ale nie jest to skok na głęboką wodę,
•	 działanie „w swojej” metodyce, wśród znajomych i dla znajomych,
•	 wsparcie ze strony bardziej doświadczonych drużynowych,
•	 możliwość zaliczenia zadań na stopień,
•	 kolejne doświadczenie do harcerskiego CV, niezbędne do BOKP

Dla namiestnictwa:
•	 świeże spojrzenie na cykliczne imprezy,
•	 nowe pomysły na zbiórki, konkursy, biwaki…

Rozwiązanie sprawdziło się do tego stopnia, że stało się sposobem na działanie
namiestnictwa.

 panel III

Podsumowanie i wnioski

phm. Marta Paluszczyńska

Panel rozpoczęło wystąpienie hm Magda Pabin-Majchrzak zatytułowane „Od hufca do
instruktora – wielorakie kanały wsparcia”. Magda wypunktowała zespoły i osoby, które
powinny wspierać pracę drużynowego z poziomu hufca. Są to kolejno: komenda hufca,
skarbnik, namiestnicy, komisja stopni instruktorskich oraz zespół kadry kształcącej.
Phm. Marta Paluszyńska poruszyła temat rozwoju instruktorów. Podzieliła się z uczest-
nikami dobrą praktyką wypracowaną przez Namiestnictwo Zuchowe Hufca Toruń. Na-
miestnictwo zdecydowało się powierzyć przygotowywanie cyklicznych imprez młodym
drużynowych, którzy realizują swoją próbę przewodnikowską. Przygotowanie imprezy
dla kilkunastu gromad jest nie lada wyzwaniem, ale w namiestnictwie zawsze można
liczyć na wsparcie bardziej doświadczonych kolegów. Drużynowy zdobywa doświad-
czenie i rozwija skrzydła „na bezpiecznym gruncie”, a namiestnictwo zyskuje ciekawy,
świeży program corocznych wydarzeń.
Jak wspierać i szkolić drużynowych? Hm. Katarzyna Krzak podała nam przepis na dobry
kurs drużynowych. Co się liczy? Dobry, przemyślany program, kompetentna i zaanga-
żowana kadra, atmosfera… Dobrym pomysłem jest zorganizowanie kursantom praktyk
w drużynach.
Sławek Postek przedstawił nam szereg wykresów i tabelek. Obrazowały one wynik ba-
dania przeprowadzonego wśród drużynowych. Okazuje się, że mamy jeszcze sporo do
zrobienia. Co najbardziej zapamiętamy z tej prezentacji? Największy wzrost liczebny
hufcach odnotowano w hufcach, w których od drużynowych wymagano, by w planie
pracy zawarli opis środowiska działania drużyny oraz opis problemów wychowawczych
w drużynie. Te dwa elementy skłaniają drużynowego do przemyśleń i lepszego zapla-
nowania pracy. Lepszy program = więcej harcerzy.
Podczas dyskusji między wystąpieniami prelegentów wspólnie zastanawialiśmy się, jak
najlepiej przeprowadzić współzawodnictwo/kategoryzację drużyn w hufcu. Jedno jest
pewne: niezależnie od tego, czy nagrodzimy tylko najlepszą drużynę, czy wprowadzi-
my 3 poziomy, które drużyna może osiągnąć, wszystkie działania podjęte w tym zakre-
sie mają motywować drużynowego i zachęcać go do działania. Współzawodnictwo ma
pokazywać drużynowemu pewien poziom, ideał drużyny, do którego drużyna powinna
dążyć.
Dyskutowaliśmy też nad tym w jaki sposób publikować i promować materiały wypra-
cowane w trakcie realizacji prób na stopnie instruktorskie. Zastanawialiśmy się, na ile
możemy inspirować się materiałami wypracowanych przez innych. Wniosek? Korzy-
stajmy mądrze! W Internecie można znaleźć wiele ciekawych materiałów, analizujmy je
i adaptujmy do własnych potrzeb. A co, jeśli chcemy takie materiały publikować dalej?
Elegancko będzie, jeśli nazwisko autora lub źródło inspiracji (prawa autorskie!) podamy
do wiadomości.

 Na zakończenie

Azimuth Portal

hm. Marta Wyszkowska, phm. Maciej Andrzejczuk

Praca nad aplikacją Azimuth Portal rozpoczęla się od pytania, czy jakość programu w dru-
żynie ma znaczenie i jak o nią zadbrać. W roku harcerskim 2012/2013 niewiele ponad po-
łowa jednostek Hufca ZHP Białystok przekazała w terminie swój program pracy, a tylko
połowa z nich odznaczała się wysoką jakością.

2012/2013

ILOŚĆ	JAKO ŚĆ

53%47% 50%50%

Celem kadry Hufca Białystok było stworzenie metody, która sprawi, że drużynowi będą
wywiązywali się z obowiązku składania programów w Hufcu oraz będzie możłiwość spraw-
dzenia ich jakości w sposób mierzalny. W pierwszym roku pracy zorganizowano konkurs,
który niestety skupił się na jednej osobie programowaca Hufca, będąc przez to praco-
i czasochłonnym projektem. Następny rok doprowadził już do stworzenia ogólnych kate-
gorii, a w trzecim roku pracy powstała aplikacja do sprawdzania programów.
Aplikacja ta wyeliminowała wszystkie dotychczasowe problemy – pozwoliła na obiektyw-
ność, przyspieszyła pracę oraz poprawiła jakość programów, wprowadzając dokładne kry-
teria zawarte w dołączonym poradniku. Zmiany prezentują wykresy poniżej.

 2014/2015

ILOŚĆ	JAKO ŚĆ

11%

89%95,8%

4,2%

Aplikacja jest oparta o prosty formularz do oddawania programów. Zbiera ona wszystkie
programy w jednym miejscu, pozwala automatycznie zliczać i sortować wyniki, a tak-
że zawiera archiwum programów z poprzednich lat. Program zamiewa także dział staty-
styk dla drużynowego i hufca. Drużynowy może sprawdzić liczbę uzyskanych przez siebie
punktów, uzyskane miejsce na tle innych dodanych programów, jaka część jego programu
była najlepsza i najgorsza. Statystki hufca pokazują procent jednostek z oddanym pro-
gramem, średną liczbę uzyskanych punktów w danym roku, najlepsze i najgorsze wyniki
w hufcu, najlepszą i nagorszą cześć programów złożonych do hufca.

Praca z aplikacją wygląda następująco:
•	 członek komendy chorągwi ds. programu nadaje uprawnienia członkom komendu

hufców ds. programu lub innym osobom związanym z tym obszarem
•	 członkowie komend nadają uprawnienia namiestnikom lub zespołowi programowemu
•	 hufce dodają jednostki i sprawdzają programy
•	 chorągwie mają wgląd w wyniki wszystkich podległych hufców
•	 aplikacja generuje i wysyła mail zwrotny do autora

