
•

Druh

HARCERZ-INSTRUKTOR

WICEK

70. rocznica śmierci
bł. ks. phm. Stefana Wincentego

Frelichowskiego

W ORSZAKU ŚWIĘTYCH

2 | S t r o n a

S t r o n a | 3

WICEK
HARCERZ-INSTRUKTOR

W ORSZAKU ŚWIĘTYCH

PROPOZYCJE PROGRAMOWE

ZESPOŁU WYCHOWANIA

DUCHOWEGO I RELIGIJNEGO

CHORĄGWI ŁÓDZKIEJ ZHP

DLA GROMAD I DRUŻYN ZHP

pod redakcją Piotra

Dziewulskiego

Druh

4 | S t r o n a

Druh Wicek. Harcerz-instruktor w orszaku świętych.
Propozycje programowe Zespołu Wychowania

Duchowego i Religijnego Chorągwi Łódzkiej ZHP

Autorzy:
Piotr Dziewulski, , Angelika Szelągowska, Łukasz Woźniak

Fotografie:
archiwum Chorągwi Łódzkiej ZHP, archiwum Hufca Łódź-Górna, Łódź-Widzew,

Puławy, Gniezno, Świdnice, Toruń, archiwum Sanktuarium bł. S. W. Frelichowskiego
w Toruniu, archiwum Spotkania Młodych Lednica 2000, biuro Ordynariatu Polowego

Wojska Polskiego

Zespół Wychowania Duchowego i Religijnego
Chorągwi Łódzkiej

Związku Harcerstwa Polskiego
90-537 Łódź, ul. Stefanowskiego 19

Tel. (+4842) 636 32 62, (+48) 501 899 336
e-mail: zwdir@lodzka.zhp.pl

Łódź 2015

mailto:zwdir@lodzka.zhp.pl

S t r o n a | 5

DRUHNO DRUŻYNOWA, DRUHU DRUŻYNOWY!

Oddajemy w Wasze ręce zbiór propozycji programowych, związanych

z pracą z naszym patronem - bł. Wincentym Frelichowkim. Czas, w którym

zbiór ten trafia w Wasze ręce, nie jest przypadkowy- w tym roku bowiem

obchodzić będziemy 70. rocznicę śmierci naszego błogosławionego

Patrona. Znajdziecie w nim pomysły i inspiracje, które - naszym zdaniem -

mogą pomóc Wam i prowadzonym przez Was jednostkom poznawać

i odkrywać wciąż na nowo postać Druha Wicka, harcerza, prezbitera

i męczennika, patrona ZHP. Oczywiście, opracowane przez nas konspekty

są jedynie sugestią. Bardzo istotne jest, abyśmy planując pracę swoich

jednostek, nawiązywali do tej wyjątkowej postaci - nie tylko okazjonalnie.

Zachęcajmy swoich podopiecznych do naśladowania naszego Patrona oraz

indywidualnych poszukiwań. Mamy nadzieję, że opracowane przez nas

materiały okażą się dla Was pomocne.

Z harcerskim pozdrowieniem

Czuwaj!

Zespół Wychowania Duchowego i Religijnego

Chorągwi Łódzkiej ZHP

6 | S t r o n a

,, (...) wierzę mocno, że państwo, którego wszyscy obywatele

byliby harcerzami, byłoby najpotężniejsze ze wszystkich.

Harcerstwo bowiem, a polskie szczególnie, ma takie środki,

pomoce, że kto przejdzie przez jego szkołę, to jest typem

człowieka, jakiego nam teraz potrzeba. A już najdziwniejszą,

ale najlepszą jest idea harcerstwa. Wychowanie młodzieży

przez młodzież. I ja sam, jak długo tylko będę mógł, co daj

Boże, aby zawsze było, będę harcerzem i nigdy dla niego

pracować i popierać go nie przestanę. Czuwaj!”

bł. ks. phm. Stefan Wincenty Frelichowski

S t r o n a | 7

Bł. ks. phm. Stefan Wincenty Frelichowski
łogosławiony ks. Stefan Wincenty Frelichowski urodził się 22 I 1913 r. w Chełmży.

Był dzieckiem wesołym, żywym, ciekawym świata i ludzi. Mając 11 lat pełnił

służbę przy ołtarzu jako ministrant. W Chełmży ukończył podstawówkę

i gimnazjum. Był czynnym harcerzem i członkiem Sodalicji Mariańskiej1. 11 III 1927 r.

zostaje przyjęty do 2 Pomorskiej Drużyny Harcerskiej im. Zawiszy Czarnego. 26

czerwca 1927 r. złożył przyrzeczenie harcerskie (krzyż harcerski L. 632, seria XXXII).

W następnym roku został już drużynowym. Funkcję pełnił do sierpnia 1931 r.

Doświadczenie, jakie zdobył w harcerstwie, pomogło

mu ukształtować własny światopogląd oraz

umiejętność radzenia sobie w trudnych sytuacjach.

Jesienią 1931 r. wstąpił do Wyższego Seminarium

Duchownego w Pelplinie. Był to dla niego trudny czas

formacji, jednak nie poddał się i wytrwał w dążeniu do

celu, jakim było kapłaństwo. W swoim pamiętniku

pisze: Boże, chcę być naprawdę kapłanem. W latach

1933-1936 pełnił funkcję drużynowego

Starszoharcerskiego Zrzeszenia Kleryków w Pelplinie. 14

III 1937 r. przyjmuje święcenia kapłańskie. Rok później

został wysłany jako wikariusz do parafii pw.

Wniebowzięcia Najświętszej Maryi Panny w Toruniu.

Tam odnalazł się jako duszpasterz młodzieży, kapelan

Pomorskiej Chorągwi Harcerzy ZHP i redaktor

czasopisma parafialnego Wiadomości kościelne.

W przededniu wybuchu II wojny światowej uczestniczył w Pogotowiu Harcerek

i Harcerzy. Tuż po wkroczeniu armii hitlerowskiej do Polski (11 IX) zostaje aresztowany,

lecz po kilku dniach go zwolniono. 18 X był ponownie aresztowany i osadzony

w więzieniu gestapo tzw. forcie VII w Toruniu. W więzieniu mimo zakazu celebrował

Msze św., słuchał spowiedzi oraz organizował dyskusje patriotyczne i historyczne. W I

1
 katolickie stowarzyszenie świeckich, którego celem

było łączenie życia chrześcijańskiego ze studiami.

B

Książeczka harcerska Wicka 

http://pl.wikipedia.org/wiki/Przyrzeczenie_Harcerskie
http://pl.wikipedia.org/wiki/Krzy%C5%BC_harcerski
http://pl.wikipedia.org/wiki/Katolicyzm

8 | S t r o n a

1940 r. został przeniesiony do obozu pracy w Gdańskim Nowym porcie. Następnie

wywieziono go do obozu koncentracyjnego w Stutthofie. W święta wielkanocne roku

1940 potajemnie zdobył hostię i wino mszalne, by zorganizować liturgię Wielkiego

Czwartku. W IV tego samego roku przeniesiono go do obozu koncentracyjnego

Sachsenhausen-Oranienburg pod Berlinem. Po ośmiu miesiącach ostatecznie

przewieziono go do obozu w Dachau, gdzie otrzymał numer obozowy 22492. Podczas

całej obecności w obozie pełnił służbę duszpasterską, organizował pomoc

żywnościową, a gdy w 1944 r. wybuchła epidemia tyfusu plamistego, mimo

najsurowszych zakazów śpieszył z pomocą chorym. Na początku 1945 r. sam zaraził się

chorobą i zmarł w opinii świętości 23 II 1945 r.

 Jego śmierć była niesamowitym zdarzeniem w obozie. Władze Dachau pozwoliły na

wystawienie zwłok. Cześć oddawali im nie tylko Polacy i nie tylko katolicy. Naoczny

świadek wspomina: W milczeniu i w nabożnym, modlitewnym skupieniu przesuwał się

przez kostnicę tłum więźniów. Szli młodzi i starzy. Szli Polacy i cudzoziemcy. Znali go

wszyscy. Odszedł kochany, święty kapłan. Odszedł człowiek, który życie swe złożył na

ołtarzu miłości i miłosierdzia względem bliźniego i jego nieśmiertelnej duszy.

Przed kremacją Stanisław Bieńka zdjął z twarzy pośmiertną maskę, w której zagipsował

jeden z palców prawej ręki. Drugi palec, zagipsowany, zachował ks. Bernard Czapliński.

Ks. Dobromir Ziarniak zachował i przywiózł do Polski kostkę z niego.

Jego historia jednak nie kończy się na śmierci. Po wojnie rozpoczęto starania o proces

beatyfikacyjny. Oficjalnie został on otwarty w 1964 r. w Pelplinie. 7 VI 1999 r. w Toruniu

papież Jan Paweł II beatyfikował ks. Stefana Wincentego Frelichowskiego, a w dwa lata

później na wniosek środowisk harcerskich został ogłoszony przez Kongregację ds. Kultu

Bożego i Dyscypliny Sakramentów patronem harcerstwa polskiego.

http://pl.wikipedia.org/wiki/Bernard_Czapli%C5%84ski

S t r o n a | 9

Bank pomysłów

 Odwiedźcie Izbę Pamięci bł. ks. phm.

Stefana Wincentego Frelichowskiego

w Wyższym Seminarium

Duchownym w Toruniu (czynna jest

cały rok).

 Przygotujcie obcojęzyczny materiał

o Druhu Wicku – opiszcie

w kreatywny sposób jego życie,

stwórzcie mapę miejsc w których był

(lub jest czczony, znajduję się jego

relikwie), przedstawcie fragmenty

jego pamiętnika i wierszy –

opracowany materiał promujcie

wśród skautów europejskich.

 Zorganizujcie w harcówce, szkole,

hufcu wystawę przedstawiającą

sylwetkę Patrona Harcerzy.

 Zorganizujcie pielgrzymkę, rajd,

wycieczkę, do miejsca związanego

z osobą błogosławionego

np. Chełmża, Toruń, Dachu.

 Obejrzyjcie film Druh Ksiądz Wicek

TVP.

 Spotkajcie się z kapelanem waszego

środowiska (szczepu, hufca,

chorągwi) i przeprowadźcie

rozmowę o tym, jak wygląda jego

działalność duszpasterska

w harcerstwie i w parafii.

 Skompletujcie do biblioteczki

drużyny publikacje nt. bł.

Frelichowskiego.

 Poszukajcie w historii swojej

miejscowości czy regionu kapłanów-

męczenników. Poznajcie ich

i przemyślcie, jakim mogą być dla

was wzorem.

 Zorganizujcie wyjazd do Wikarówka

Druha Wicka mieszczącego się przy

parafii WNMP w Toruniu (w tej samej

parafii, w której bł. Frelichowski pełnił

posługę duszpasterską). Możecie

otrzymać tam darmowy nocleg oraz

skorzystać z darmowych zajęć

o Druhu Wicku.

ul. Panny Marii 2

tel. 0566222603

e-mail: wnmptorun@diecezja.torun.pl

 Prześlijcie Wasze artykuły, zdjęcia

i wszystkie inne materiały, jakie

przygotowaliście o druhu Wicku, na

fanpage Druha Wicka na Facebooku:

www.facebook.com/S.W.Frelichowski

oraz fanpage ZWDiR ChŁ ZHP:

www.facebook.com/zwdir.chl.

10 | S t r o n a

Z
U

C
H

Y

S t r o n a | 11

Propozycja dla
zuchów

Zuchy otrzymują karty patrolowe. Osoby będące „obsługą” poszczególnych

punktów po „zaliczeniu” zadania przez zuchy wpisują na kartę pierwszą

literę swojego fikcyjnego imienia- tak, że po wykonaniu wszystkich zadań,

litery układają się w słowo „Wicek”. W przypadku trochę starszych dzieci

litery mogą być różnokolorowe- np. fioletowe- zadanie wykonane

wzorowo, pomarańczowe- całkiem dobrze itd.

Rozpoczęcie gry

Osoba płci męskiej w przebraniu

chłopaka z pierwszej połowy XX

wieku przedstawia się zuchom

jako kolega tajemniczego Druha

Wicka. Mówi on zuchom, że jego

znajomy dziś wyjątkowo nie mógł

wykonać swoich codziennych

zadań, gdyż musiał zaopiekować

się swoimi siostrami. Pyta zuchy,

czy chcą „zastąpić” Druha Wicka,

a przez to lepiej go poznać. Zuchy

godzą się i wyruszają w drogę.

Punkt 1

Zuchy spotykają Smutną Panią

Wandą. Mówi ona, że zna bardzo

dobrze Druha Wicka i zazwyczaj to

on ją pocieszał w trudnych

chwilach, których ostatnio nie

brakuje w jej życiu. Zadaniem

zuchów jest pocieszenie Smutnej

Pani, tak jak robił to Druh Wicek.

Punkt 2

Zuchy spotykają chłopca

Ignacego, który jest

podopiecznym Druha Wicka.

Postanowił on wejść na bardzo

wysokie drzewo i niestety spadł

z niego. W konsekwencji chłopak

skaleczył się w nogę. Zuchy muszą

udzielić mu pomocy. Ważne jest,

by drużynowy miał ze sobą

apteczkę!

Punkt 3

Zuchy spotykają chłopca- Czarka,

który jest kolegą Druha Wicka

z kościoła. Prosi on zuchy o

pomoc w napisaniu modlitwy za

wszystkich harcerzy

i ministrantów.

Punkt 4

Zuchy dowiadują się, że osoba

o imieniu , która przed nimi stoi,

o imieniu Edward, jest kolegą

Druha Wicka, która razem z nim

często pływa kajakiem. Zaprasza

on zuchy do wykonania małych

kajaków z papieru, plasteliny oraz

innych artykułów plastycznych,

którymi dysponuje gromada

(papier powinien być dobrej

jakości) oraz do odbycia

wyścigów. Zuchy umieszczają

kajaki na wodzie (w misce,

wanience dla niemowląt lub

12 | S t r o n a

kałuży) i dmuchają na nie.

Wygrywa ten kajak, który nie

zatonie i przypłynie jako pierwszy

do „mety”.

Wicek był pasjonatem techniki 

Punkt 5

Zuchy spotykają Kasię, która razem

z Druhem Wickiem pracuje przy

wydawaniu „Zewu

starszoharcerskiego”. Kasia mówi

zuchom, że Druh Wicek miał

stworzyć numer biuletynu

poświęcony najmłodszym

członkom ZHP. Zuchy zamieniają

się w „redakcję”, dzielą między

sobą zadania i składają jeden

numer.

Gdy praca jest ukończona, Kasia

informuje zuchy o tym, że na

pobliskiej polanie znajduje się list

do nich.

Piosenka
Zuchy uczy się i ćwiczy piosenkę Druhu

Wicku (str. 38).

Krąg rady

Podczas śpiewania piosenki zjawia

się chłopak przebrany za Druha

Wicka. Dziękuje on zuchom za

pomoc w wykonaniu jego zadań.

Osoby stojące na punktach oraz

drużynowy podsumowują

wykonane przez dzieci zadania

i wręczają podziękowania i/lub

nagrody. Druh Wicek opowiada

krótką gawędę o swoim życiu.

Drużynowy zachęca zuchy do

zadawania pytań Druhowi.

Uwagi: W grze mogą brać udział

wszystkie zuchy, niezależnie od

wieku. Warto jednak pamiętać, że

trudność poszczególnych zadań

można dostosować do możliwości

swoich podopiecznych.

W zależności od liczebności

gromady, dzieci mogą działać

wszystkie razem lub w szóstkach

(oczywiście będących pod opieką

dorosłego).

S t r o n a | 13

H
A

R
C

E
R

Z
E

14 | S t r o n a

Sprawności dotycząca Patrona Polskich Harcerzy

Druh Wicek *
1. Uczestniczył/a w nabożeństwie ku czci Patrona
Harcerzy.
2. Zapoznał/a się z biografią bł. ks. S. W.
Frelichowskiego.
3. Pomógł/pomogła w zorganizowaniu świąt
w swoim domu.
4. Umie wyjaśnić/zna znaczenie słowa
błogosławiony, beatyfikacja.

Druh Wicek **
1. Potrafi wskazać ważne momenty z życia Patrona,
dzieli się swoją wiedzą i rozpowszechnia
informację o nim wśród rówieśników/
w środowisku lokalnym
2. Samodzielnie lub z zastępem pełniła służbę na
rzecz innych np. odwiedził/a osobę potrzebującą
pomocy (chorzy, samotni, niepełnosprawni),
zorganizował/a wspólnie z zastępem turniej gier
i zabaw dla dzieci
3. Podjął/podjęła walkę z jedną ze swoich słabości.
4. Odwiedził/a jedno z miejsc bliskich Patronowi.

Muszę sobie wyrobić silny charakter, wolę nieugiętą. Będę uparty,

tak uparty, jak byli święci. Muszę dążyć do cząstki świętości, być

dobrym chrześcijaninem.

S t r o n a | 15

Propozycja dla
harcerzy

Zbiórka ma formę gry przestrzennej,

podczas której uczestnicy poznają życie

Druha Wicka.

Zasady gry
Uczestnicy poruszają się w zastępach.

Każdy zastęp odwiedza wszystkie punkty

z zadaniami. Na realizację każdego

zadania przeznacza się około 15 minut.

Na każdym punkcie znajduje się

punktowy, który wita zastęp

odczytaniem niżej wymienionych

cytatów (dodatkowo w Załączniku 1).

Wykonanie zadań nie jest oceniane

przez punktowych

Rozpoczęcie gry
Każdy zastęp dostaje mapę

z zaznaczonymi punktami gry, które

odpowiadają różnym etapom życia bł.

Frelichowskiego.

Z rodzicami i rodzeństwem 

Punkt 1. Rodzina

Druh Wicek miał liczną rodzinę i wiele
przyjaciół, którzy licznie odwiedzali
Frelichowskich z okazji świąt.
Był także na wieczerzy wigilijnej dziadek,
babka, ciocia Zosia. Przyjechał także

z Bydgoszczy Franek Sypniewski.
O wpół do jedenastej w nocy
przyjechała Ira. Byłem po nią na dworcu
i zimno było bardzo. O dwunastej
pasterka. O wpół do pierwszej przyjazd
cioci Ici. Rano poszedłem do kościoła. Po
południu przyszli: Wanda, Stasia, Lechu,
Szauer, Skański, Aloś i Słyczewski.

Bardzo starannie wycinamy 16 kart

z obrazkami (Załącznik 2). Te tworzą 8

par o tym samym motywie

przedstawiające rodzinę Druha Wicka.

Zadaniem zastępu jest wyszukiwanie

takich samych par obrazków. Karty są

podczas gry obracane obrazkiem na dół

i każdy z zastępu może naraz obrócić

obrazkiem do góry tylko dwie karty.

Harcerze usiłują zapamiętać tematy

obrazków i miejsce, na którym karta

leży.

Punkt 2. Harcerstwo

11 III 1927 r. zostaje przyjęty do
2 Pomorskiej Drużyny Harcerskiej im.
Zawiszy Czarnego. 26 czerwca 1927 r.
złożył przyrzeczenie harcerskie.
W następnym roku, zostaje już
drużynowym.
(...) wierzę mocno, że państwo, którego
wszyscy obywatele byliby harcerzami,
byłoby najpotężniejsze ze wszystkich.
Harcerstwo bowiem, a polskie
szczególnie, ma takie środki, pomoce, że
kto przejdzie przez jego szkołę, to jest
typem człowieka, jakiego nam teraz
potrzeba. A już najdziwniejszą, ale
najlepszą jest idea harcerstwa.
Wychowanie młodzieży przez młodzież.
I ja sam, jak długo tylko będę mógł, co
daj Boże, aby zawsze było, będę
harcerzem i nigdy dla niego pracować
i popierać go nie przestanę. Czuwaj!

http://pl.wikipedia.org/wiki/Przyrzeczenie_Harcerskie

16 | S t r o n a

Prowadzący wybiera jedną osobę

z zastępu. W sposób pisemny lub „na

ucho” podaje słowo, które muszą

odgadnąć pozostali. Osoba, która

odgadnie przedstawione słowo zamienia

się z pokazującym.

 Obóz harcerski
 Wędrówka
 Mundur harcerski
 Kapelan
 Drużynowy
 Przyrzeczenie Harcerskie

Kartka z pamiętnika Wicka 

Punkt 3. Pamiętnik

Na Gwiazdkę roku 1929 Druh Wicek
otrzymuje pamiętnik.
Nareszcie moje marzenie spełnione. Na
gwiazdkę dostałem od moich
kochanych rodziców ten pamiętnik.
Jakże byłem wzruszony tym darem.
Pojąć wprost nie mogłem mego
wzruszenia. […] Wszak książka ta ma mi
być przyjacielem na całe życie. Z niej
mam odczytać po długich latach, jakim
teraz jestem.

Każdy z zastępu otrzymuje kartkę

papieru. Celem jest wykonanie przy

pomocy artykułów plastycznych strony

tytułowej swojego pamiętnika. Strona ta

musi zawierać słowo Pamiętnik oraz

imię i nazwisko właściciela. Powinna być

ozdobiona elementami, które harcerz

lubi (harcerskimi, szkolnymi,

przyrodniczymi itd.).

Punkt 4. Obóz koncentracyjny

W połowie grudnia 1940 Druha Wicka
wywieziono do obozu koncentracyjnego
w Dachau. Pomimo ekstremalnych
warunków pełnił nadal posługę
kapłańską. Organizował wspólne
modlitwy, spowiadał, sprawował
potajemnie msze i organizował pomoc
żywnościową. W liście do jego rodziców
czytamy:
Boże Narodzenie będziemy obchodzić w
duchu razem tak uroczyście, jak tylko
kochający się ludzie mogą to czynić. […]
Miłość nie zna żadnych odległości […].
Dlatego czuje się wielu w tym dniu tak
blisko i tak wewnętrznie powiązanych
przy świątecznym stole w domu. […]
W ten wieczór będę przede wszystkim z
Wami […] związany siłą serca
i najbardziej wewnętrznie – zapewniał
w 1942 r.

Zastęp otrzymuje mapę obozu

koncentracyjnego (może to być

oryginalna mapa Dachau, innego obozu

lub jakiegoś miasta). Zaznaczone są na

niej czerwonymi krzyżykami punkty.

Zadaniem każdego z zastępu jest

pokonanie toru przeszkód wykonanego

z lin, ławek, desek itp. Na końcu toru

będzie znajdować się powieszona mapa

na której trzeba zaznaczyć markerem

obrany wcześniej punkt. Uczestnik musi

wrócić po tym samym torze, oddać

marker i dopiero kolejna osoba może

ruszać.

Punkt 5. Beatyfikacja

W dniu 7 czerwca 1999 r. odbyła się
uroczysta beatyfikacja ks.
Frelichowskiego na toruńskim lotnisku.
W 2003 r. bł. ks. Frelichowski został

S t r o n a | 17

uroczyście ogłoszony patronem
harcerstwa polskiego. Jan Paweł II
ogłaszając Druha Wicka
błogosławionym powiedział:
Zwracam się do całej rodziny polskich
harcerzy, z którą nowy błogosławiony
był głęboko związany. Niech stanie się
dla was patronem, nauczycielem
szlachetności i orędownikiem pokoju
i pojednania.

Na punkcie zastęp uczy się i ćwiczy

piosenkę Druhu Wicku (str. 38).

Podsumowanie zbiórki
Wszystkie zastępy spotykają się razem.

Każdy zastęp otrzymuje kartkę

z imionami Frelichowskiego (Załącznik

3). Zadaniem zastępu jest dopisanie do

każdej litery imion słowa, które kojarzy

się z życiem Druha Wicka.

Podczas zbiórki można realizować

zadania na sprawności Druh Wicek*

i Druh Wicek***.

Obrzędowe zakończenie zbiórki

Przed rozpoczęciem Mszy św. Prymicyjnej 

18 | S t r o n a

Załącznik 1

Druh Wicek miał liczną rodzinę i wiele przyjaciół, którzy licznie odwiedzali
Frelichowskich z okazji świąt.
Był także na wieczerzy wigilijnej dziadek, babka, ciocia Zosia. Przyjechał także
z Bydgoszczy Franek Sypniewski. O wpół do jedenastej w nocy przyjechała Ira. Byłem
po nią na dworcu i zimno było bardzo. O dwunastej pasterka. O wpół do pierwszej
przyjazd cioci Ici. Rano poszedłem do kościoła. Po południu przyszli: Wanda, Stasia,
Lechu, Szauer, Skański, Aloś i Słyczewski.

11 III 1927 r. zostaje przyjęty do 2 Pomorskiej Drużyny Harcerskiej im. Zawiszy
Czarnego. 26 czerwca 1927 r. złożył przyrzeczenie harcerskie. W następnym roku,
zostaje już drużynowym.
(...) wierzę mocno, że państwo, którego wszyscy obywatele byliby harcerzami, byłoby
najpotężniejsze ze wszystkich. Harcerstwo bowiem, a polskie szczególnie, ma takie
środki, pomoce, że kto przejdzie przez jego szkołę, to jest typem człowieka, jakiego
nam teraz potrzeba. A już najdziwniejszą, ale najlepszą jest idea harcerstwa.
Wychowanie młodzieży przez młodzież. I ja sam, jak długo tylko będę mógł, co daj
Boże, aby zawsze było, będę harcerzem i nigdy dla niego pracować i popierać go nie
przestanę. Czuwaj!

Na Gwiazdkę roku 1929 Druh Wicek otrzymuje pamiętnik.
Nareszcie moje marzenie spełnione. Na gwiazdkę dostałem od moich kochanych
rodziców ten pamiętnik. Jakże byłem wzruszony tym darem. Pojąć wprost nie mogłem
mego wzruszenia. […] Wszak książka ta ma mi być przyjacielem na całe życie. Z niej
mam odczytać po długich latach, jakim teraz jestem.

W połowie grudnia 1940 Druha Wicka wywieziono do obozu koncentracyjnego
w Dachau. Pomimo ekstremalnych warunków pełnił nadal posługę kapłańską.
Organizował wspólne modlitwy, spowiadał, sprawował potajemnie msze i organizował
pomoc żywnościową. W liście do jego rodziców czytamy:
Boże Narodzenie będziemy obchodzić w duchu razem tak uroczyście, jak tylko
kochający się ludzie mogą to czynić. […] Miłość nie zna żadnych odległości […]. Dlatego
czuje się wielu w tym dniu tak blisko i tak wewnętrznie powiązanych przy świątecznym
stole w domu. […] W ten wieczór będę przede wszystkim z Wami […] związany siłą
serca i najbardziej wewnętrznie – zapewniał w 1942 r.

W dniu 7 czerwca 1999 r. odbyła się uroczysta beatyfikacja ks. Frelichowskiego na
toruńskim lotnisku. W 2003 r. bł. ks. Frelichowski został uroczyście ogłoszony patronem
harcerstwa polskiego. Jan Paweł II ogłaszając Druha Wicka błogosławionym
powiedział:
Zwracam się do całej rodziny polskich harcerzy, z którą nowy błogosławiony był
głęboko związany. Niech stanie się dla was patronem, nauczycielem szlachetności
i orędownikiem pokoju i pojednania.

http://pl.wikipedia.org/wiki/Przyrzeczenie_Harcerskie

S t r o n a | 19

Załącznik 2

Marta Olszewska-

Frelichowska

Marta Olszewska-

Frelichowska

Ludwik Frelichowski

Ludwik Frelichowski

Czesław Frelichowski

Czesław Frelichowski

20 | S t r o n a

Stefan W. Frelichowski

Stefan W. Frelichowski

Leonard Frelichowski

Leonard Frelichowski

Eleonora Frelichowska

Eleonora Frelichowska

S t r o n a | 21

Stefania Frelichowska

Stefania Frelichowska

Marcianna M. Frelichowska-

Jaczkowska

Marcianna M. Frelichowska-

Jaczkowska

22 | S t r o n a

Załącznik 3

S

T

E

F

A

N

W

I

N

C

E

N

T

Y

S t r o n a | 23

H
A

R
C

E
R

Z
E

 S
T

A
R

S
I

24 | S t r o n a

Propozycja dla
harcerzy starszych

Podczas wcześniejszej zbiórki zastępom ogłaszane jest zadanie międzyzbiórkowe. Do

wyboru mają postać: ks. Zdzisław Peszkowski, ks. Stefan Frelichowski, ks. Ignacy

Skorupka i ks. Kazimierz Lutosławski. Zastępy muszą przygotować inscenizację do teatru

cieni (wykorzystując różne źródła) na temat wybranej postaci. Inscenizacji może

towarzyszyć narracja w postaci gawędy.

Przed zbiórką rozwieś białe prześcieradło. Pamiętaj, by wydzielić miejsce na odgrywanie

sceny (gdzie musi znaleźć się dodatkowe źródło światła) oraz widownię. Zadbaj

o klimat, tworząc ciekawy świecznik.

Rozpoczęcie zbiórki
w sposób przyjęty w drużynie.

Gawęda
Kiedy rozpoczynaliśmy projekt, który
dotyczył kapłanów, byliście nastawieni
bardzo sceptycznie, może nawet wrogo.
Przez ten czas waszym zadaniem było
przygotowanie i opracowanie informacji
o życiorysach pewnych księży. Nie byli
to jednak zwyczajni osobnicy
w sutannach. Dla nas, dla harcerzy byli
wyjątkowi. A może nie? Może byli
niepotrzebni, zbędni? Może swoim

działaniem tylko zniechęcali do
harcerstwa i nadali mu etykietę
organizacji kościelnej? Na te pytania,
mam nadzieję, znajdziemy odpowiedź
podczas dzisiejszego ogniska.

Piosenka: Harcerskie Ideały

Inscenizacja zastępu I
Ks. Kazimierz Lutosławski

Urodził się w 1880 r. w Drozdowie. Studiował
medycynę w Zurychu. Po studiach wyjechał do Wielkiej
Brytanii, gdzie kontynuował naukę. Londyn stał się
miejscem pierwszego kontaktu z skautingiem. Podczas
leczenie gruźlicy w 1905 r. w Kosowie zakłada
wakacyjną drużynę Dzieci Kosowskich na wzór drużyn
skautowych. W 1907 r. tworzy Ognisko Wychowawcze
Wiejskie w Starej Wsi, w programie którego umieszcza
elementy skautowej metodyki. W 1909 r. Kazimierz
decyduje o wstąpieniu do kleru. Święcenia otrzymuje
1912 r. W 1912 r. Lutosławski projektuje Krzyż
Harcerski, który w konkursie zajmuje 3 miejsce. W 1913
roku w Zakopanem udziela ślubu Andrzejowi
Małkowskiemu i Oldze Drahonowskiej. W latach 1919-
1922 poseł na Sejm Ustawodawczy. Zmarł 5 I 1924 roku
w wyniku szkarlatyny.

S t r o n a | 25

Piosenka: Ogniu

Inscenizacja zastępu II
ks. Ignacy Skorupka

Urodził się 31 VII 1893 r. w Warszawie. W 1909 r. wstąpił
do seminarium i w 1914 r. przyjął święcenia kapłańskie.
Od 1918 r. w Klińcach (Rosja) prowadził tajną polską
drużynę harcerską. Po powrocie do Polski w 1918 r.
został skierowany jako wikariusz do Łodzi. Otwierał
liczne szkoły i placówki edukacyjne. W 1920 r., wobec
zbliżania się wojsk bolszewickich, poprosił władze
kościele o zgodę na obcięcie funkcji kapelana
wojskowego. Zginął 14 VIII 1920 r. od postrzału
podczas toczącej się pod Ossów bitwą.

Piosenka: Marsz harcerzy ochotników z 1920

Inscenizacja zastępu III
ks. Stefan Frelichowski

Więcej na str. 7-8

Piosenka: Druhu Wicku (str. 38)

Inscenizacja zastępu IV
ks. Zdzisław Peszkowski

Urodził się 1918 r. w Sanoku. Podobnie jak Druh Wicek
był człnkime Sodalicji Mariańskiej. Brał udział
w działalności amatorskiej grupy teatralnej. W swoim
rodzinnym mieście złożył przyrzeczenie harcerskie
w 1928 r. Był drużynowym 2 Drużyny Harcerzy oraz
namiestnikiem zuchowym. Uczestniczył
w Jubileuszowym Zlocie ZHP w Sopocie. Swoją
przynależność do ZHP zawsze uwidoczniał poprzez
noszenie Krzyża Harcerskiego (również jako żołnierz
i kapłan). Po wybuchu II wojny światowej w kampanii
wrześniowej dowodził plutonem pułku. Po
zakończeniu wojny Peszkowski studiował
w Oksfordzie. Po przyjęciu święceń kapłańskich
5 czerwca 1954 został profesorem teologii pastoralnej
i literatury języka polskiego. Funkcjonował także jako
kapelan harcerski, zaś w 1983 został Naczelnym
Kapelanem ZHP. Również kapelan „Rodzin Katyńskich”
i pomordowanych na Wschodzie oraz patron
honorowy Hufca ZHP Ziemi Sanockiej. Zmarł w 2008 r.

Piosenka: Katyń 1940 (Ostatni List)

26 | S t r o n a

Dyskusja
Przeprowadźcie dyskusję na temat:

Ksiądz-harcerz. Czy to oksymoron?

Wybierzcie jedną z form dyskusji

prezentowanych na str. 29-30.

Dyskusję zakończ odczytaniem

podziękowania Andrzeja Małkowskiego

kapelanom.

[...] zawdzięczamy naszemu kapelanowi
skautowemu, że ten swymi
niezmordowanymi wysiłkami, swą
obecnością na setce obozów i kursów
we wszystkich trzech zaborach, w czasie
których widziało go i słyszało kilka
tysięcy skautów, swymi artykułami
i gawędami, umiał rozniecić uczucia
religijne szerokich kół naszej młodzieży,
wyrobić gorące pragnienie wiernej
służby, nie tylko Polsce, ale także
Boskiemu Wodzowi rycerzy i skautów,
oraz Kościołowi.

Podsumowanie zbiórki

i obrzędowe zakończenie
Podczas zbiórki można realizować

wymagania na sprawności Druh Wicek* i

Druh Wicek**.

Kapelani i duszpasterze ZHP, ZHR i SHK-Z FSE z Biskupem Polowym Wojska Polskiego 

S t r o n a | 27

Projekt starszoharcerski
Projekt to świetny sposób pracy dla harcerzy starszych. Zakłada on, że harcerze

samodzielne podejmują działania w odpowiedzi na potrzebę drużyny i środowiska,

w którym działają. Dlatego projektu nie da się realizować według jakiegoś

uniwersalnego przepisu. Prezentowane propozycje mogą natomiast podpowiedzieć

nawiązanie lub wyznaczyć poziom pracy harcerzy starszych.

Założenia
Druh Wicek pomagał tam gdzie było to

potrzebne, umiejętnie rozpoznawał

potrzeby swojego środowiska. Celem

tego projektu jest zbadanie potrzeb

społecznych i odnalezieniu takich

miejsc, gdzie harcerze będą mogli

pomóc, a ta pomoc jednocześnie będzie

dla nich rozwijająca.

W tym celu możecie zorganizować

sonde uliczną, ankietę internetową itp.

Z zebranych badań przygotujcie mapę

potrzeb waszej lokalnej wspólnoty.

Nawiążcie współprace

z stowarzyszeniami oraz fundacjami

mającymi na celu pomoc lokalną.

Zadanie
Wybierzcie 2-3 zadania (cykliczne,

systematyczne), które będą miały na

celu pomoc lokalnemu środowiskowi

Przykłady:

 Sprzątanie osiedla;

 Zbiórka maskotek do lokalnego domu

dziecka lub szpitalnego oddziału

dziecięcego;

 Pomoc starszym w domu opieki;

 Wydawanie obiadów na stołówce dla

bezdomnych;

 Urządzanie happeningów

profilaktycznych przeciw

niezdrowym używkom.

Na podstawie zebranych danych

i dokumentacji zadań możecie

opracować materiał informacyjny dla

innych drużyn w waszym

hufcu/chorągwi oraz materiał

promocyjny na stronę WWW, akcję

naborową itp.

Inne pomysły na projekt
 Zorganizujcie wycieczkę do miejsca

związanego z historią bł.

Frelichowskiego.

 Przygotujcie słuchowisko

opowiadające o życiu Druha Wicka.

 Przygotujcie na ścianie harówki

graffiti przedstawiające postacie

ważne dla ruchu harcerskiego.

 Nakręćcie film fabularny

opowiadający o losie Druha Wicka.

 Zorganizujcie kominek dla innych

harcerzy starszych związany

z życiem Patrona Harcerzy.

28 | S t r o n a

W
Ę

D
R

O
W

N
IC

Y

S t r o n a | 29

Propozycja dla
wędrowników

Wyjdź w świat, zobacz, pomyśl, pomóż czyli działaj!
Przeprowadźcie kuźnicę o świętości, korzystając z tekstów zamieszczonych na str. 31

i poszerzając znajomości zagadnienia na podstawie samodzielnie znalezionych

artykułów, książek, filmów lub spotkań ze specjalistami z dziedziny etyki, filozofii. Celem

kuźnicy jest wewnętrzna refleksja i nauka wyrażania własnych odczuć oraz opinii.

Przeprowadźcie dyskusję na wybrany temat, korzystając z tekstu zamieszczonego na str.

32 i poszerzając znajomości zagadnienia na podstawie samodzielnie znalezionych

artykułów, książek, filmów lub spotkań ze specjalistami. Wybierzcie jedną z form dyskusji

prezentowanych na s. 29-30. Konkretny temat dyskusji możecie sformułować na

podstawie pytań zamieszczonych pod tematem.

Charakterystyka różnych form dyskusji
Dyskusja sokratejska to forma rozmowy

na temat problemu. Jej uczestnicy

koncentrują się na krytycznym myśleniu

i otwartych pytaniach. Jej formą

dochodzenia do prawdy i wymaga

twórczego podejścia.

Debata to dyskusja, w której dwa

zespoły o odmiennych poglądach

spierają się. Jeden zespół broni jakiejś

tezy, a drugi usiłuje ją podważyć. Osoby

z obu grup wypowiadają się na

przemian, próbując dowieść słuszności

stanowiska, które reprezentują. Jeśli

drużyna jest liczna, można utworzyć

grupę publiczności, która głosując na

zakończenie dyskusji, decyduje, któremu

zespołowi przyznaje rację. Publiczność

może zadawać pytania zespołom, które

się spierają.

30 | S t r o n a

Dyskusja plenerowa to taka, w której

biorą udział wszyscy uczestnicy zbiórki.

Każdy otrzymuje tyle samo czasu na

wystąpienie. Szczególnie ważne jest

bezwzględne przestrzeganie czasu

wypowiedzi i nieprzerywanie innym

mówcom.

Sesja pomysłowości ma dwa etapy.

Najpierw następuje gromadzenie

wszystkich pomysłów bez ich oceniania

(uczestnicy nie krytykują, lecz starają się

każdy wniosek rozwinąć i znaleźć w nim

sens). W pierwszym etapie biorą udział

wszyscy obecni. W drugim etapie

następuje ocena pomysłów przez

wybrany zespół.

Dyskusja akwarium to taka, w której

biorą udział jedynie wybrane osoby,

pozostałe obserwują ich rozmowę, nie

zabierając głosu. Zadaniem

obserwatorów jest analiza przebiegu

dyskusji pod kątem doboru oraz

skuteczności argumentów. Później

sytuację można odwrócić

i dotychczasowi obserwatorzy

przejmują dyskusję, a wcześniej

dyskutujący odgrywają rolę

obserwatorów. Tę formę dyskusji stosuje

się w celu wzajemnego oddziaływania,

uczenia się i doskonalenia umiejętności

argumentowania.

Podczas drenażu obaw i zastrzeżeń

każdy uczestnik wypowiada nurtujące

go myśli, które poddawane są

zespołowemu osądowi, następuje też

obiektywna ocena słuszności

wysuwanych zastrzeżeń. Rezultatem

wymiany zdań może być wykaz

trudności, które kryją się

w przygotowywanych działaniach lub

podjętych decyzjach. Wykazane zostają

nierealne elementy jakiegoś planu

działania, wystąpienie

prawdopodobieństwa powstania

niepomyślnych warunków czy

niepożądanych skutków.

Dyskusja panelowa to taka, w której

uczestnicy dzielą się na dwie grupy:

panelistów i publiczność. Potrzebny jest

także moderator. Najpierw swoje opinie

prezentują kolejno paneliści – po

zadaniu pytania i udzieleniu głosu przez

moderatora. Paneliści wcześniej

przygotowują się do dyskusji.

Prowadzący ją moderator na ogół wie,

co panelista ma do powiedzenia i kieruje

wypowiedziami. Paneliści mają prawo

do dłuższych wypowiedzi albo do

powtórnego zabrania głosu, by

odpowiedzieć innym uczestnikom

panelu. Po dyskusji panelistów do głosu

dochodzi publiczność. Może ona

komentować wypowiedzi panelistów,

wypowiadać własne opinie, krytykować

wyrażone poglądy oraz zadawać

pytania. Paneliści odpowiadają na

pytania i głosy krytyczne, oni też

podsumowują całość dyskusji.

S t r o n a | 31

Święty, święty, święty!
Przed rozpoczęciem kuźnicy poproś by

każdy indywidualnie wypisał na kartce

swoje talenty i dary: fizyczne, duchowe,

intelektualne, społeczne itp. Następnie

niech wypiszą także rzeczy, które im nie

wychodzą, słabości.

Po zakończeniu wypisywania poproś

uczestników spotkania o zamknięcie

oczu. Przeprowadź WOLNO wizualizacje

i pytania do formy. Rozpoczęcie

i zakończenie czasu na odpowiedzi

uczestników spotkania sygnalizujesz

dzwonkiem/gongiem/kołatką,

Wyobraźcie sobie, że jesteście w pracowni garncarza. Na środku stoi koło garncarskie
a obok niego krzesło na którym siedzi człowiek, który obraca mokrą glinę na kole.
Popatrz, jak jego dłonie formują tę glinę. Zobacz, jak palce Garncarza zdobią naczynie.
Szczególnie zauważ, że od Garncarza zależy każdy szczegół naczynia.
Przypatrz się Garncarzowi. Zobacz jego brudne i spracowane ręce. To jest ktoś, kto się
stara, kto pragnie z ziemi zrobić coś pięknego. N chce zamienić błoto w coś cennego.
Garncarz bierze glinę i lepi z niej to, co potrafi najpiękniejszego.
Ty jesteś garncarzem. Glina to Twój los, twoje życie uszlachetniane przez Twoje ręce
czyli przeżycia, naukę, szlifowanie charakteru. Glina musi być miękka, urobiona,
nawodniona aby garncarz mógł coś z nią zrobić. Popatrz na swoje życie, jak je
kształtowałeś, jak byłeś kształtowany przez innych?
Cechą gliny jest to, że jest kuchnia. Bardzo łatwo ją uszkodzić. Ale glinę można kleić.
Możesz garnek naprawić. Te pęknięcia to nasze poranienia, braki.

Wypowiedzi uczestników kuźnicy będą

jedynie osobistymi refleksjami. Nie mogę

być komentowane przez innych

uczestników formy. Szukanie

odpowiedzi w postaci refleksji

uczestników może trwać 30-40 minut.

Warto formułować pytania wprost do

odbiorcy np. A Ty; Kiedy byłeś; Gdy

robisz itp.

W kuźnicy możesz dodatkowo użyć

piosenkę Jacka Kaczmarskiego

Przyczynek do legendy o św. Jerzym,

znajdziesz ją m.in. na YouTube oraz

www.kaczmarski.art.pl. oraz poniższe

cytaty:

Być świętym bez Boga - oto jedynie prawdziwy problem, jaki znam.
Albert Camus

Człowiek dla człowieka winien być rzeczą świętą.

Seneka Młodszy

Świętość wydaje się celem trudnym, osiągalnym tylko dla ludzi zupełnie wyjątkowych
albo dla tych, którzy odrywają się całkowicie od życia i kultury danej epoki.
W rzeczywistości świętość jest darem i zadaniem zakorzenionym w chrzcie
i bierzmowaniu, powierzonym wszystkim członkom Kościoła w każdej epoce. Jest
darem i zadaniem dla świeckich tak samo jak dla zakonników i kapłanów, w sferze
prywatnej, tak jak w działalności publicznej, w życiu zarówno jednostek, jak rodzin
i wspólnot.

św. Jan Paweł II

32 | S t r o n a

Heroiczność czy głupota?
Przedyskutujcie postawę Druha Wicka w obozie koncentracyjnym. Rozpocznij dyskusję

od przeczytania poniższego fragmentu notki biograficznej.

Gdy w latach 1944-45 panowała w obozie epidemia tyfusu, mimo strachu ks. Frelichowski
organizował pomoc chorym. Baraki zarażonych odizolowane były od reszty obozu drutem
kolczastym oraz wzmocnionymi strażami, aby nikt się z stamtąd nie wydostał. Ludzie skazani
byli na śmierć. Ks. Wincenty, jednak, przekradał się do chorych, niósł pomoc, pociechę, dobre
słowo, posługę kapłańską. Niestety zaraził się ta choroba i zmarł 23 lutego 1945r, krótko przed
wyzwoleniem obozu.

Pytania pomocnicze:

 Czy ma sens ciągłe pomaganie?
 Czym jest dobra-pomoc a czym zła-

pomoc?
 Czy narażanie się na śmierć lub

chorobę było roztropne?

 Czy znacie inne osoby, które
poświęciły całe swoje życie w służbie
drugiemu człowiekowi (Matka Teresa
z Kalkuty; Adam Chmielowski)?

Relikwiarz w kształcie krzyża harcerskiego z relikwią Druha Wicka 

S t r o n a | 33

S
Z

C
Z

E
P

 ∞
 H

U
F

IE
C

34 | S t r o n a

Propozycja wspólnego
czuwania dla szczepów
i hufców

Czuwanie z Druhem Wickiem
Materiał sporządzony dla potrzeb harcerskiego czuwania Druh Wicek. Harcerz-instruktor

w orszaku świętych podczas peregrynacji relikwii w Chorągwi Łódzkiej ZHP z okazji 100.

rocznicy urodzin bł. ks. phm. S. W. Frelichowskiego.

Materiał ten może być wykorzystany do kominka, czuwania i wielu innych form

mających na celu wprowadzenie uczestników w chwilę zadumy nad życiem Druha

Wicka.

Wprowadzenie obrazu bł.

Frelichowskiego
Podczas czuwania wnoszone będą do

kręgu/przed ołtarz przedmioty

symbolizujące etapy życia Druha Wicka.

Piosenka: Druhu Wicku

Narrator 1: Dnia 7 czerwca 1999 roku

Papież Jan Paweł II w Toruniu ogłosił

beatyfikację ks. phm Stefana Wincentego

Frelichowskiego, dwa lata później polscy

biskupi ogłosili Go patronem Polskiego

Harcerstwa. Dlaczego właśnie jego? Kim

był ten nasz patron? Ten harcerz-

instruktor?

Narrator 2: Urodził się 22 stycznia 1913r

w Chelmży. Był fajnym, żywym

chłopakiem, ciekawym świata, wesołym,

który lubił płatać figle. Od najmłodszych

lat był ministrantem, a służenie do Mszy

traktował jako wyróżnienie i nigdy tego

obowiązku nie zaniedbywał.

Narrator 1: Wstąpił do szkolnej II

drużyny im. Zawiszy Czarnego.

Przyrzeczenie Harcerskie złożył

6 czerwca 1928r. Był zastępowym,

a później drużynowym. Jako

drużynowy zabierał drużynę na

wycieczki krajoznawcze. Stopień

podharcmistrza zdobył w r.1934.

Wprowadzenie rogatywki harcerskiej

i zawieszenie jej na rogu obrazu.

Piosenka: Harcerskie ideały

Narrator 2: 16 stycznia 1930 roku Wicek

umieszcza taki wpis w swoim

pamiętniku: […] wierzę mocno, że

państwo, którego wszyscy obywatele

byliby harcerzami, byłoby

najpotężniejsze ze wszystkich.

Harcerstwo bowiem, a polskie

szczególnie, ma takie środki, pomoce, że

kto przejdzie przez jego szkołę, to jest

typem człowieka, jakiego nam teraz

potrzeba. A już najdziwniejszą, ale

najlepszą jest idea harcerstwa.

Wychowanie młodzieży przez młodzież.

I ja sam, jak długo tylko będę mógł, co

daj Boże, aby zawsze było, będę

S t r o n a | 35

harcerzem i nigdy dla niego pracować

i popierać go nie przestanę. Czuwaj!

Piosenka: Harcerska dola

Narrator 1: Szukając swego miejsca

w życiu dorosłym, zastanawiając się

nad tym, kim ma być, wybrał

kapłaństwo. Ale nie była to dla niego

łatwa decyzja. Żal mu było zostawiać

drużynę, przyjaciół, dziewczynę…

Narrator 2: W seminarium w Pelplinie

nie stracił kontaktu z harcerstwem-

prowadził klerycki krąg instruktorski.

Zawsze starał się dobrym przykładem

zachęcać kolegów do pracy nad

sobą, zwalczania wad. Po sześcioletnich

studiach 14. marca 1937 roku został

wyświecony na kapłana.

Wprowadzenie kapłańskiej stuły

i powieszenie jej na rogu obrazu.

Piosenka: W lekkim powiewie

Narrator 1: Ludzie wręcz lgnęli do

księdza Frelichowskiego. Jako harcerz

miał szczególne podejście do dzieci

i młodzieży, organizował biwaki,

podchody, wycieczki. Był księdzem

bliskim, nie tylko stojącym przy ołtarzu.

Świadczył o Bogu całym swoim życiem.

Narrator 2: Po wybuchu II wojny

światowej 7 września 1939r zostaje

aresztowany jako szczególnie

niebezpieczny dla okupanta, za swoją

harcerską działalność. Od razu stara się

nieść pomoc i pociechę współwięźniom,

szczególnie chorym i słabym.

Narrator 1: Swoją służbę Bogu i bliźnim

kontynuuje w kolejnych obozach.

Wszędzie po kryjomu organizuje

modlitwy, słucha spowiedzi, nawet

odprawia Msze Świętą. Dachau było

ostatnim miejscem pobytu druha Wicka.

Za posiadanie książeczki do

nabożeństwa, medalika czy różańca

groziły okropne kary. On jednak, nie

zważając na to, jeszcze intensywniej

pełnił swoją kapłańską posługę.

W swoich modlitwach obejmował

pamięcią zmarłych i tych, którzy

załamywali się.

Piosenka: Szare szeregi

Narrator 2: Gdy w latach 1944-45

panowała w obozie epidemia tyfusu,

mimo strachu Ks. Frelichowski

organizował pomoc chorym. Baraki

zarażonych odizolowane były od reszty

obozu drutem kolczastym oraz

wzmocnionymi strażami, aby nikt się

z stamtąd nie wydostał. Ludzie skazani

byli na śmierć. Ks. Wincenty, jednak,

przekradał się do chorych, niósł pomoc,

pociechę, dobre słowo, posługę

kapłańską. Niestety zaraził się tą chorobą

i zmarł 23 lutego 1945r, krótko przed

wyzwoleniem obozu. Jego śmierć

napełniła więźniów wielkim smutkiem

i żalem.

Wprowadzenie i zapalenie znicza.

Piosenka: Zielony płomień

Narrator 1: Po jego śmierci zdarzyła się

rzecz niezwykła. Więźniowie poprosili

o możliwość oddania publicznej czci

jego zwłokom. Władze obozowe się na

to zgodziły. Jeden z więźniów tak to

opisuje:

Narrator 2: W milczeniu i nabożnym,

modlitewnym skupieniu przesuwał się

przez kostnicę tłum więźniów. Szli

młodzi i starzy. Szli Polacy

i cudzoziemcy. Znali go wszyscy.

Popłynęła wówczas w jego intencji

niejedna modlitwa gorąca do Stwórcy,

niejedna łza szczerego żalu spłynęła po

policzku. Odszedł kochany, święty

Kapłan. Odszedł człowiek, który swe

36 | S t r o n a

życie złożył na ołtarzu miłości

i miłosierdzia względem bliźniego i jego

nieśmiertelnej duszy.

Narrator 1: Teraz każdy z was może

oddać hołd temu niezwykłemu

człowiekowi. Jeśli ktoś czuję potrzebę

modlitwy, skupienia bądź zwykłego

gestu oddania naszemu patronowi

honorów, może od osoby stojącej przy

relikwiach wziąć świecę i zapaloną

postawić pod obrazem.

Piosenki: Druhu Wicku; Dym

z Jałowca; Płomienie

Modlitwa harcerska

S t r o n a | 37

Modlitwa Druha Wicka

Być prawdziwym harcerzem.

Nie jestem tym, jakim powinienem być i chciałbym być, ale nie mam do tego chęci. Dziś

w największej depresji ducha piszę te słowa. I strząsnąć się chcę z tego stanu, w którym

jestem. Wyrwać się z niego. Stać się człowiekiem, być użytecznym. Siły moje tego nie

dokonają. Ale w najgłębszej pokorze, klękam dziś przed Tobą Boże. Odczuwam w całej

pełni nicość i ułomność moją. Zwracam się do Ciebie, któryś mnie takim stworzył i który

mnie prowadzisz. Boże, wyzwól mnie z tego stanu, w jakim dziś jestem. Chcę być

innym. Chcę być prawdziwym harcerzem. Postępować tak w życiu, jak mi nakazuje

myśl i sumienie. Daj mi Twą łaskę. Ja z nią współdziałać będę i po harcersku wydobyć

się chcę z tego upadku duchowego. Daj mi poczucie wartości. Ale nie tylko sugestywne

poczucie, lecz chcę prawdziwą wartość w sobie wyrobić. Boże, zupełnie się w ręce

Twoje oddaję. Daj mi krok po kroku iść w górę. Święty Jerzy pomóż mi odnieść

zwycięstwo nad samym sobą.

Amen.

Modlitwa o łaski za wstawiennictwem Druha Wicka

Wszechmogący i miłosierny Boże, Ty nam dajesz pasterzy według serca swego,

uzdalniając ich do ofiarnej miłości na wzór Jezusa Chrystusa, Dobrego Pasterza.

Napełniony taką miłością, Ksiądz Stefan Wincenty Frelichowski uczestnik cierpień

Chrystusowych, poniósł męczeńską śmierć w służbie braciom, którzy doznali ogromu

krzywd, bólu i opuszczenia. Idąc ciemną doliną, zła się nie uląkł, lecz mężnie zło dobrem

zwyciężał. Racz, Panie, za wstawiennictwem Błogosławionego Stefana Wincentego,

udzielić mi łaski........, o którą pokornie Cię proszę. Spraw również w swej dobroci, aby ten

heroiczny świadek miłości pasterskiej rychło dostąpił chwały Świętych. Który żyjesz i królujesz

na wieki wieków.

Amen

38 | S t r o n a

Piosenki o Druhu Wicku

Druhu Wicku
1. Wszystko co miałeś, życie i chleb,
oddać pragnąłeś, by szczęście mieć.
Nie chciałeś wiele by w pełni żyć,
na twardej pryczy umiałeś śnić.

ref.:
Tu na rozstajach, na ziemskich szlakach
wschodem słońca nowe dni płoną.
Wiedz, że my zawsze jesteśmy z tobą,
Druhu Wicku! Tyś naszą drogą.

2. Umiałeś dostrzec w człowieku to,
co w nim najlepsze nie samo zło.
Swoją pokora walczyłeś dzielnie,
rękami twymi Bóg zbawiał ziemię.

3. Dręczyły Ciebie problemy te,
Z którymi młodzież boryka się.
Wiedziałeś jednak, jak nie dać się,
walczyć wciąż z sobą, choć ciężko jest.

4. Prowadź nas prosto do nieba bram,
ścieżką harcerską przez łąkę, las.
W wieczornej watrze zerkaj płomieniem,
bądź nam patronem, bądź przyjacielem.

Stefan-Wincenty
1. Zamieszkaj Druhu znów pod namiotem,
i przy ognisku wraz z nami siądź,
a zapatrzony w lot iskry złotej
naszym rzecznikiem u Pana bądź.

ref.:
Błogosławiony, czuwaj nad nami
Patronie naszych niełatwych dróg.
Po całym świecie bądź z harcerzami,
jak w ziemi ojców świątynny próg.

2. Harcerz-instruktor w orszaku świętych
przepiękny przykład, jak godnie żyć.
Jest dla nas wzorem - Stefan Wincenty -
jak się radować i lepszym być.

3. Jest ku świętości najprostszą drogą
służyć bliźniemu ze wszystkich sił,
kochać przyrodę, Ojczyznę, Boga
jak On to czynił, gdy wśród nas był.

ZET-HAP
1.Harcerstwo ma idee swe, druh Wicek mówił aby żyć.
Miłością tak, by nie bać się. Pracować, służyć, ciągle być
gotowym by przez życie biec, przeganiać chmury naszych trosk.
A kiedyś, gdy wspomnimy dziś – niczego nie żałować, bo:

ref.:
ZET – HAP! To właśnie my – nieugiętą mamy wolę
ZET – HAP! Pokonam dziś swe słabości, bo ja wolę
ZET – HAP! Już zawsze żyć służąc Bogu i Ojczyźnie chcę.

2. Zastanów się, jak wiele już w swym życiu przehulałeś chwil.
Wszystko z siebie daj byś zostawił ślad, wyrył go w sercach młodych dusz.
Wciąż zmieniaj się, do przodu gnaj ile ci tylko starczy sił.
I mówię ci, że gdzie twój skarb tam będzie zawsze serce twe.

S t r o n a | 39

40 | S t r o n a

Zespół Wychowania Duchowego i Religijnego ChŁ ZHP

W wielu chorągwiach działają zespoły mające na celu

udzielanie pomocy środowiskom harcerskim

w wychowaniu duchowym i religijnym. W naszej

chorągwi od wielu lat działa Zespół Wychowania

Duchowego i Religijnego, który wskazuje metody

i przykłady pracy z wychowaniem duchowym i religijnym

w drużynach, w tym organizuje warsztatów z zakresu

wychowania duchowego i religijnego dla instruktorów

Chorągwi Łódzkiej. Organizuje akcje związane

z wychowaniem duchowym i religijnym, m.in. Festiwal

Kolęd, Betlejemskie Światło Pokoju, debaty z cyklu

Tańczący z myślami oraz harcerskie Msze Święte.

Członkowie zespołu służą pomocą i materiałami, które pomogą drużynowym

zorganizować zbiórkę. Warto odwiedzić stronę internetową Zespołu Wychowania

Duchowego i Religijnego GK ZHP www.silniduchem.zhp.pl na której prócz bieżących

informacji i artykułów można znaleźć gotowe konspekty zajęć.

www.facebook.com/zwdir.chl

www.twitter.com/zwdir

S t r o n a | 41

Spis treści
Druhno Drużynowa, Druhu Drużynowy! ... 5

Bł. ks. phm. Stefan Wincenty Frelichowski ... 7

Bank pomysłów ... 9

Propozycja dla zuchów .. 11

zuchów .. 11

Propozycja dla harcerzy ... 14

Sprawności dotycząca Patrona Polskich Harcerzy .. 14

Propozycja dla harcerzy starszych .. 24

Projekt starszoharcerski ... 27

Propozycja dla wędrowników ... 29

Propozycja wspólnego czuwania dla szczepów i hufców .. 34

Piosenki o Druhu Wicku ... 36

Modlitwa Druha Wicka .. 37

Modlitwa o łaski za wstawiennictwem Druha Wicka .. 37

Zespół Wychowania Duchowego i Religijnego ChŁ ZHP .. 40

42 | S t r o n a

