

#ZALOGOWANI
 CHRZEST

www.966.com.pl

 poprzez

#ZALOGOWANI
 CHRZEST

PROPOZYCJE PROGRAMOWE

ZESPOŁU WYCHOWANIA

DUCHOWEGO I RELIGIJNEGO

CHORĄGWI ŁÓDZKIEJ ZHP

DLA GROMAD I DRUŻYN ZHP

pod redakcją

Piotra Dziewulskiego

 poprzez

#Zalogowani poprzez chrzest
Propozycje programowe Zespół Wychowania

Duchowego i Religijnego Chorągwi Łódzkiej ZHP
dla gromad i drużyn ZHP

Redakcja:
Piotr Dziewulski

Autorzy:
Angelika Szelągowska, Piotr Dziewulski, Kacper Mironiuk,

Szymon Salski, Łukasz Wożniak

Konsultant:

ks. Wojciech Jurkowski

Fotografie:

Tomasz Zawodny, archiwum Hufca ZHP Puławy, archiwum Hufca ZHP Gniezno,
archiwum Miejskiego Ośrodeka Kultury w Gnieźnie, kancelaria Sejmu

Rzeczypospolitej Polskiej, sekretariat Konferencji Episkopatu Polski, biuro KKS Lech
Poznań Spółka Akcyjna, Muzeum Narodowe w Krakowie,

kancelaria Parafii Rzymskokatolickiej św. Bartłomieja w Gliwicach

Materiał powstał przy współpracy z redakcją strony www.966.com.pl.

Autorem tytułu niniejszej publikacji oraz hasła akcji
 ,,Zalogowani poprzez chrzest'" jest Jakub Gwit.

Autorem akcji jest Bartosz Borowiak.

Zespół Wychowania Duchowego i Religijnego
Chorągwi Łódzkiej ZHP

90-537 Łódź, ul. Stefanowskiego 19
Tel. (+4842) 636 32 62, (+48) 501 899 336

e-mail: zwdir@lodzka.zhp.pl

Łódź 2016

http://www.966.com.pl/
mailto:zwdir@lodzka.zhp.pl

DRUHNO DRUŻYNOWA, DRUHU DRUŻYNOWY!

Historia państw i narodów jest historią nieustannych przemian. Każdy

z nich posiada jednak w swoich dziejach pewien punkt zwrotny, jakieś

wydarzenie, które wpłynęło na jego dalsze funkcjonowanie. Takim

wydarzeniem w dziejach Rzeczypospolitej jest niewątpliwie przyjęcie

chrztu, od którego to w tym roku mija 1050 lat. Decyzja ówczesnego

władcy, Mieszka I, sprawiła, że Polska, dotychczas funkcjonująca

jedynie jako zbiór plemion, stała się scentralizowanym, liczącym się

na arenie międzynarodowej państwem.

W niniejszej publikacji prezentujemy Wam nasze pomysły na „lekcję

historii” dla Waszych podopiecznych. Warto, by Wasi harcerze podjęli

refleksję nad konsekwencjami religijnymi, politycznymi i kulturalnymi

Chrztu Polski i, być może, lepiej zrozumieli, czym jest w życiu narodu

religia i duchowość.

Z harcerskim pozdrowieniem

Czuwaj!

Zespół Wychowania Duchowego i Religijnego

Chorągwi Łódzkiej ZHP

DRUHNO DRUŻYNOWA, DRUHU DRUŻYNOWY!

W tym roku, wspominamy 1050. rocznicę wydarzenia, które w dzie-

jach narodu polskiego stało się fundamentem jego państwowości

i tożsamości. W 966 roku na głowę Mieszka I, na jego dwór spłynęły

wody chrztu świętego. Zaczęło się wielkie dzieło… chrystianizacji

Polski. Tak znalazł nas Jezus u zarania dziejów. Musimy o tym ciągle

pamiętać! Ciągle na nowo sobie przypominać, że chrześcijaństwo nas

stanowi nie od dziś. Przez chrzest zostaliśmy włączeni w historię

dziejów narodu, we wspólnotę ludzi, którzy na nauce Chrystusa

budują cywilizację miłości.

Jan Paweł II, gdy przybył z wizytą do Francji, zadał pytanie: „Najstarsza

córo Kościoła, co zrobiłaś ze swoim chrztem”? Ja takie pytanie

ośmielam się postawić każdemu ochrzczonemu Instruktorowi ZHP.

Więcej stawiam pytanie: na ile zdajesz sobie sprawę, że sakrament

chrztu jest wezwaniem do głoszenia Chrystusa. Czy jako Instruktor

harcerski, wychowawca, jesteś świadkiem Boga, w imię którego zo-

stałeś ochrzczony? Czy też twoja wiara wyblakła, wypłowiała, wy-

strzępiła się jak flaga na wietrze? Co się dzieje, albo co się stało z łaską

sakramentu chrztu?

Jubileusz 1050. rocznicy Chrztu Polski to wielka szansa także

dla Instruktorów ZHP na odnowienie świadomości chrzcielnej.

Na odkrycie, co znaczy być człowiekiem ochrzczonym. Propozycja

programowa Zespołu Wychowania Duchowego i Religijnego Chorą-

gwi Łódzkiej ZHP dla gromad i drużyn ZHP „Zalogowani przez chrzest”

jest pewnym impulsem. Chodzi o to, by każdy z nas zatrzymał się

w drodze, i sięgnął do historii własnego chrztu.

Z harcerskim pozdrowieniem

Czuwaj!

ks. hm. Wojciech Jurkowski SAC

Naczelny Kapelan ZHP

Z głębi dziejów, z krain mrocznych,

Puszcz odwiecznych, pól i stepów,

Nasz rodowód, nasz początek,

Hen od Piasta, Kraka, Lecha.

Długi łańcuch ludzkich istnień

Połączonych myślą prostą.

 Jan Pietrzak

Uchwała Sejmu RP w sprawie ustanowienia roku
2016 Rokiem Jubileuszu 1050-lecia Chrztu Polski

W 150. rocznicę przyjęcia chrztu przez księcia Mieszka I Sejm Rzeczypospolitej

Polskiej czci pamięć tego przełomowego w historii naszego Narodu wydarzenia.

Chrzest władcy Polan i jego dworu, a w konsekwencji Chrzest Polski, odbył się

w Wigilię Paschalną, 14 kwietnia 966 roku. Akt ten miał decydujące znaczenie

dla procesu jednoczenia plemion polskich pod władzą Piastów i kształtowania

się chrześcijańskiej tożsamości naszego Narodu.

Św. Jan Paweł II w przemówieniu do polskich biskupów z 14 lutego 1998 roku tak

mówił o znaczeniu przyjęcia chrztu: „Polska weszła w krąg kultury chrze-

ścijańskiego Zachodu i zaczęła budować swą przyszłość na fundamencie

Ewangelii. Od tamtych czasów staliśmy się pełnoprawnymi członkami

europejskiej rodziny narodów ze wszystkimi wynikającymi z tego konse-

kwencjami. Wespół z innymi narodami Europy jesteśmy współtwórcami, a za-

razem dziedzicami jej bogatej historii i kultury”.

Obchodzone 50 lat temu w 1966 roku uroczystości „Sacrum Millennium Poloniae”

były nie tylko masową demonstracją wiary, ale też wyrazem oporu wobec

komunistycznej władzy. Stały się poprzez to kamieniem milowym na polskiej

drodze dowolności.

Sejm Rzeczypospolitej Polskiej ustanawia rok 2016 Rokiem Jubileuszu1050-lecia

Chrztu Polski. Wyraża także nadzieję, że rocznicowe obchody będą drogą

pojednania i odbudowy wspólnoty w oparciu o ponadtysiącletnią tradycję

chrześcijańską naszego Narodu.

Marszałek Sejmu

Marek Kuchciński

7

List Pasterski Episkopatu Polski na Jubileusz
1050-lecia Chrztu Polski

Drodzy Siostry i Bracia!

W dzisiejszą uroczystość Jezusa Chrystusa, Króla Wszechświata docierają do nas

słowa proroka Daniela o Synu Człowieczym, któremu „powierzono […]

panowanie, chwałę i władzę królewską, a [któremu] służyły […] wszystkie narody,

ludy i języki. Panowanie Jego jest wiecznym panowaniem, które nie przeminie,

a Jego królestwo nie ulegnie zagładzie”. (Dn 7,14) Proroctwo to spełniło się

w odniesieniu do osoby Chrystusa, który jest „Świadkiem Wiernym, Pierworodnym

umarłych i Władcą królów ziemi” (Ap 1,5).

1. Chrzest Polski

Chrystus – jako Początek i Koniec całych ludzkich dziejów – sprawił, że 1050 lat

temu na polskiej ziemi został postawiony krzyż, przejmujący znak jego

zwycięstwa nad grzechem i śmiercią.

W 966 roku Mieszko I przyjął chrzest jako człowiek wolny. Chociaż został

on udzielony pojedynczej osobie, to przecież dał początek wspólnocie z innymi

osobami ochrzczonymi. Myśląc o konsekwencjach chrztu Mieszka, możemy

mówić o „narodzie ochrzczonych”, o „chrzcie narodu”, a więc również o Chrzcie

Polski (por. Prymas Stefan Wyszyński, „Na Wielkanoc Roku Tysiąclecia Chrztu

Polski”, Gniezno 1966).

Książę Mieszko tym samym wprowadził swoich pobratymców w świat kultury

łacińskiej i uczynił ich obywatelami wspólnoty ludów chrześcijańskich. Jego

chrzcielnica stała się kolebką rodzącego się narodu, pozostając znakiem

budującym jego tożsamość. Chrzest wprowadził nasz naród w nowy świat, który

8

wyraża się przez nową kulturę, nowe instytucje, struktury i zapisy prawne.

Doświadczenie wiary przełożyło się z mocą na postawy moralne, widoczne także

w życiu gospodarczym, politycznym i kulturalnym. Społeczne konsekwencje

Chrztu Polski pojawiły się później, poczynając od rodziny po naród, a nawet po

wspólnotę narodów, jaką dzisiaj stanowi dla nas Europa.

2. Jubileusz 1050-lecia Chrztu Polski

W Wigilię Paschalną 966 roku, kiedy władca Polan stanął przed chrzcielnicą,

zaśpiewano ten wyjątkowy, starożytny hymn: „Weselcie się już, zastępy aniołów

w niebie, weselcie się, słudzy Boga. Niechaj zabrzmią dzwony głoszące zbawienie,

gdy Król tak wielki odnosi zwycięstwo. Raduj się ziemio, opromieniona tak

niezmiernym blaskiem […], poczuj, że wolna jesteś od mroku, co świat okrywa!”

(„Exultet”).

I odtąd – każdego roku w Wigilię Paschalną – Kościół w Polsce śpiewa ten hymn

tuż przed odnowieniem przyrzeczeń chrzcielnych; przepiękny hymn, prze-

pełniony radością z dzieła zbawienia, skupiony na Chrystusie, który wyzwala nas

ku miłości do Boga i ludzi.

W chwili chrztu świętego każdej i każdego z nas to zbawcze wydarzenie staje się

przełomowym momentem naszej osobistej duchowej biografii. Chrzest święty

jest fundamentem całego życia chrześcijańskiego i bramą do życia w Trójcy

Świętej. Jest to nie tylko zanurzenie w poświęconej wodzie, ale prawdziwe

zanurzenie w śmierci i zmartwychwstaniu Pana, w Jego zwycięstwie nad złem.

To prawdziwe źródło życia wiecznego dla nas.

Pełne wiary spojrzenie na to przełomowe w dziejach naszego narodu wydarzenie

sprawia, że przeżycie Jubileuszu 1050-lecia Chrztu Polski nie ogranicza się do

rozważania zagadnień o charakterze społecznym, kulturowym czy narodowym.

Są to z pewnością kwestie ważne, ale to przecież nie te pytania usłyszał Mieszko I,

gdy stanął przy chrzcielnicy. Najpierw zapytano go o to, czy wyrzeka się szatana

i jego próżnej chwały. Następnie, czy wierzy w Boga Ojca Wszechmogącego,

w Jego Jedynego Syna – Jezusa Chrystusa, wcielonego, ukrzyżowanego

i zmartwychwstałego, w Ducha Świętego, w święty, katolicki i apostolski Kościół,

w społeczność świętych i w zmartwychwstanie ciała. Na wszystkie te pytania

Mieszko odpowiedział: „Wierzę!”. To samo wyznanie wiary powtarzamy i my

1050 lat później.

3. Millennium Chrztu Polski

Obchodzić Jubileusz Chrztu Polski to świadczyć własnym życiem o Chrystusie.

Takie odważne świadectwo w niełatwych czasach PRL-u złożyli katolicy w 1966

roku, w czasie obchodów milenijnych. Pomogła w tym dziewięcioletnia Wielka

Nowenna, czyli program duszpasterski opracowany przez Sługę Bożego Księdza

9

Kardynała Stefana Wyszyńskiego. Jej główne hasło rozbrzmiewa po dziś dzień

w naszych uszach: „Wierność Bogu, Krzyżowi, Ewangelii, Kościołowi i jego

Pasterzom”.

Ogromna praca duchowa, towarzysząca Millennium Chrztu, zakończyła się uro-

czystościami na Jasnej Górze 3 maja 1966 roku. W tym dniu zawierzono Matce

Bożej nasz naród na kolejne 1000 lat. Bez tamtego Millennium trudno sobie

wyobrazić następne ćwierć wieku polskiej historii: pontyfikat św. Jana Pawła II,

wielki ruch „Solidarność” oraz odzyskaną w 1989 roku wolność.

Po pięćdziesięciu latach pasterze Kościoła wraz ze zgromadzonymi wiernymi

ponowią ten akt na Jasnej Górze 3 maja 2016 roku, zawierzając Polaków

w Ojczyźnie i poza jej granicami naszej duchowej Matce i Królowej.

4. Wyzwanie ekumeniczne

Chrzest jest wydarzeniem, którego nie da się zamknąć tylko w kontekście Kocioła

katolickiego. Św. Paweł pisze, że „[…] w jednym Duchu wszyscy zostaliśmy

ochrzczeni w jedno Ciało” (por. 1Kor 12,13), tworząc jeden, święty, powszechny

i apostolski Kościół.

Dlatego chrzest czyni chrześcijan, niezależnie od istniejących między nimi

podziałów, członkami jednego Ciała Chrystusowego. Tworzy jedność, która nie

sprowadza się wyłącznie do obojętnej tolerancji i wzajemnej wiedzy o sobie, lecz

spełnia się w wymianie duchowych darów.

Dziękujemy Bogu za przyjętą na początku 2000 r. przez Kościół Katolicki i Kościoły

zrzeszone w Polskiej Radzie Ekumenicznej „Deklarację o wzajemnym uznaniu

chrztu jako sakramentu jedności”. Jest ona bezprecedensowa w wymiarze Europy

i świata, inspiruje do podejmowania następnych kroków zmierzających do zje-

dnoczenia chrześcijan. Jedność Kościoła jest wolą Chrystusa. Mnożenie

podziałów czy choćby obojętność wobec nich, jest ciężkim grzechem

i antyświadectwem, które pomnaża zgorszenie. Polska przyjęła chrzest w czasie,

gdy Kościół w dużej mierze był jeszcze niepodzielony na prawosławie (1054 rok)

i kościoły protestanckie (1517 rok). Czy Jezus Chrystus nie wzywa nas do tego,

byśmy chcieli nie tylko przeżyć, ale – w takiej mierze, w jakiej to jest możliwe –

również przygotować wspólny obchód 1050-lecia tamtego wydarzenia?

5. Nadzwyczajny Jubileusz Miłosierdzia

Przeżywane przez nas uroczystości 1050. rocznicy Chrztu Polski łączą się

w rozpoczynającym się roku liturgicznym z jeszcze jedną okolicznością. Jest nią

Nadzwyczajny Jubileusz Miłosierdzia rozumiany jako objawienie się czynnej

wiary, potwierdzonej na chrzcie świętym. „W tym Roku Świętym – pisze papież

Franciszek – będziemy mogli doświadczyć otwarcia serc na tych wszystkich,

10

którzy żyją na najbardziej beznadziejnych peryferiach egzystencjalnych, które tak

często świat stwarza w sposób dramatyczny. […] Otwórzmy nasze oczy, aby

dostrzec biedę świata, rany tak wielu braci i sióstr pozbawionych godności.

Poczujmy się sprowokowani, słysząc ich wołanie o pomoc. Niech nasze ręce

ścisną ich ręce, przygarnijmy ich do siebie, aby poczuli ciepło naszej obecności,

przyjaźni i braterstwa. Niech ich krzyk stanie się naszym, tak byśmy razem złamali

barierę obojętności, która często króluje w sposób władczy, aby ukryć hipokryzję

i egoizm”. (Bulla „Misericordiae vultus” 11.04.2015)

Ojciec Święty polecił, by Nadzwyczajny Jubileusz Miłosierdzia rozpoczął się

8 grudnia br., w uroczystość Niepokalanego Poczęcia Najświętszej Maryi Panny,

a zakończył 20 listopada 2016 roku w uroczystość Jezusa Chrystusa, Króla

Wszechświata.

W tym czasie połączymy intencje Ojca Świętego z ogólnopolskim aktem przyjęcia

królowania Chrystusa i poddania się pod Jego Boską władzę. Uczynimy

to w podkrakowskich Łagiewnikach 19 listopada 2016 roku, w przeddzień

uroczystości Jezusa Chrystusa, Króla Wszechświata.

Zakończenie

Czeka nas zatem rok liturgiczny pełen duchowych wyzwań. Niech będzie on dla

każdej i każdego z nas rokiem prawdziwie błogosławionym. Niech będzie czasem

wdzięczności wobec Boga za wspaniałą, ponad tysiącletnią tradycję

chrześcijańską naszego narodu; czasem odnowienia przymierza z miłosiernym

Bogiem i poddania się powszechnemu panowaniu Chrystusa Króla Wszechświata.

Niech stanie się okazją do pogłębienia synowskich więzi z Bogarodzicą, Matką

Kościoła i naszą Matką. Niech będzie czasem radosnej nadziei dla młodych, którzy

podczas Światowych Dni Młodzieży w Krakowie spotkają się z Ojcem Świętym

Franciszkiem.

Na błogosławiony czas odnowy naszej tożsamości chrzcielnej w Roku Jubile-

uszowym wszystkim ochrzczonym i przygotowującym się do chrztu z serca

błogosławimy.

Pasterze Kościoła katolickiego w Polsce

obecni na 370. Zebraniu Plenarnym

Konferencji Episkopatu Polski w Warszawie.

11

Chrzest Polski

Chrzest Polski to zwyczajowa nazwa rozłożonego w czasie procesu

chrystianizacji Polski. Za datę chrztu Państwa Polan przyjmuje się dzień przyjęcia

tego sakramentu przez księcia Mieszka I w roku 966. Proces ten zakończył się

w XIV-XV wieku , kiedy to zaniknęły tradycje dawnych wierzeń, a Polacy masowo

kultywować zaczęli obrzędy chrześcijańskie. Wierzenia , które dominowały na zie-

miach polskich przed chrystianizacją były w swojej naturze politeistyczne.

Czczono duchy przodków, oddawano cześć siłom gwałtownej, nieokrzesanej

natury. Obrazy bóstw były zazwyczaj tak wielorakie, że każde z istniejących

nieopodal siebie plemion miało swoje indywidualne wyobrażenia o bogu.

W skutek zawierania ówczesnych małżeństw kobieta zobowiązana była

do zmiany swojego pojęcia o bogu na takie, jakie panowało w plemieniu swojego

wybranka. Te częste reorientacje w wierzeniach pociągały za sobą przymus

przekonania o tym, że bóg czczony w jednym plemieniu jest równy, bądź też

silniejszy od tego, który wielbiony jest w tym drugim. Taka dowolność w nada-

waniu bytowi boskiemu mocy, i w stopniowaniu jej na swoistej skali nie

występuje oczywiście w Chrześcijaństwie- religii monoteistycznej. Co ciekawe

przekonanie politeistyczne podzielił również sam Mieszko I, gdy przechodząc na

wiarę Chrystusową stwierdził, że bóg zwycięskich Niemców i Czechów zaliczał się

do grona bogów silniejszych, i z racji tej należy mu się podporządkować.

Celowość przyjęcia chrztu opisać da się w kilku zasadniczych punktach.

Po pierwsze istotne było zatrzymanie wzrostu wpływów niemieckich i usta-

nowienie suwerennej pozycji państwa Polan w chrześcijańskiej już Europie

.Kolejnym ważnym celem miało być zbliżenie się z panami saskimi, co umożliwić

miało wspólne działania wojenne przeciwko plemionom połabskim, np. Wieletom.

I Wreszcie przyjęcie chrztu ułatwiło ugruntowanie sojuszu z państwem czeskim.

12

Dzięki temu sojusz czeskowielecki został zneutralizowany, osłabiony, a niedługo

potem Czesi przysłali posiłki, i Mieszko zwyciężył Wichmana.

Mówiąc o celowości aktu chrztu nie możemy zapominać o tym, że dzięki

symbolicznemu zjednoczeniu się z innymi Państwami Chrześcijańskimi, Mieszko I

stał się władcą silnym, a jego książęcy mandat umocniony był teraz również

poprzez religijne usankcjonowanie władzy.

Miejsce przyjęcia chrztu spowite jest do dzisiaj tajemnicą. Ośrodkami, które

wymienia się jako prawdopodobne są: Poznań, Ostrów Lednicki, Ratyzbona,

Rzym.

Przyjęcie przez Mieszka I chrztu miało znaczenie symboliczne. Proces chry-

stianizacji dokonał się, a obrzędy pogańskie przetrwały co prawda do czasów

późnośredniowiecznych, ale w formie i ceremoniale szczątkowym w stosunku

do ich pierwotnych kształtów. Warto dodać, że początkowo plan chrystianizacji

skupił się na klasie urzędników państwowych, i na najważniejszych grodach. Kiedy

proces ten się dokonał zaczęto tworzyć miejsca kultu i parafie na wsiach.

Przyczyniło się to do rozpowszechnienia nowej wiary na coraz to większym

obszarze. Proces chrystianizacji nie był jednak natychmiastowy i łatwy.

Chrześcijaństwo wyparło co prawda stare, ale nie obywało się bez burzliwych

konfliktów i bez tęsknoty za starymi wierzeniami.

13

ZZZOiT1
Obrzędowe rozpoczęcie zbiórki zgodne ze zwyczajem gromady.

Gawęda

Ponad tysiąc lat temu, a więc w bardzo zamierzchłych czasach, ziemie, gdzie

znajduje się teraz… (tutaj należy podać nazwę miasta, w jakim odbywa się

zbiórka) zamieszkiwali ludzie, żyjący inaczej niż my. Nie mieli oni telefonów ani

komputerów, a ich domy znajdowały się nie na wielkich osiedlach, lecz w lasach,

które niemal w całości pokrywały tereny naszego obecnego miasta. Byli to tak

zwani Słowianie2, których my dzisiaj jesteśmy potomkami.

W jednym z domostw w lesie mieszkał chłopiec o imieniu Dobrowoj. Był on mniej

więcej w waszym wieku, uwielbiał bawić się w lesie i szukać przygód. Zarówno

on, jak i cała jego rodzina oddawali cześć, czyli wierzyli i gorąco się modlili do

boga o imieniu Świętowit. Często wspominali także swoich nieżyjących

przodków, którzy według ich wierzeń przez cały czas się nimi opiekowali.

Pewnego dnia, tuż przed Nocą Kupały- bardzo ważnym słowiańskim świętem -

w domu Dobrowoja pojawił się jego dobry kolega- Ciechosław. Chłopców

od wielu lat łączyła prawdziwa przyjaźń, zawsze mówili sobie o swoich sekretach.

Dobrowoj był pewien, że Ciechosław chce razem z nim przygotować strój

na nadchodzące święto, jednak chłopiec nie wydawał się tym zainteresowany.

Zamiast tego, postanowił wyznać Dobrowojowi swój sekret. Otóż zarówno on, jak

i cała jego ogromna rodzina, nie mieli zamiaru już nigdy obchodzić Nocy Kupały

i innych słowiańskich świąt. Zamierzali zacząć zupełnie nowe życie. Najważniejszą

ze zmian miało być przyjęcie przez nich wiary w innego Boga, który podobno był

o wiele silniejszy od Świętowita i bardzo kochał wszystkich ludzi.

Słowa kolegi bardzo zadziwiły Dobrowoja. Jak to, myślał, Ciechosław miałby

zmienić całe swoje życie, nie składać już ofiar przodkom? Z drugiej strony jednak

Bóg, który kocha wszystkich ludzi, wydawał mu się kimś fascynującym!

Postanowił podzielić się swoimi przemyśleniami z rodzicami. Oni zaś, po długich

naradach, postanowili dowiedzieć się czegoś więcej na temat tego nowego Boga.

1
 ZZZOiT - zuchowe znaki, zwyczaje, obrzędy i tajemnice

2 Drużynowy może sprawdzić, jakie dokładnie plemię zamieszkiwało dany teren i posłużyć się
tą nazwą.

ZUCHY

6-9 lat
 W domu Dobrowoja

14

Rozpytując wszystkich w osadzie, dotarli do pewnego człowieka, który dopiero

od paru dni był w wiosce. Tytułował się on misjonarzem, kapłanem nieznanego

im jeszcze Bóstwa. Opowiedział im wiele o swojej religii, a oni, poruszeni jej

pięknem, postanowili ją przyjąć. Chcieli nawet złożyć mu już, zaraz ofiarę

z płodów rolnych, jednak misjonarz nie chciał tego. Wytłumaczył im, że aby

zostać chrześcijaninem, należy przyjąć chrzest, do czego należy się jednak

przygotować. Rodzina Dobrowoja postanowiła natychmiast je rozpocząć.

Pytanie po gawędzie: Drogie zuchy, czy chcecie prześledzić dalsze losy tych ludzi?

Majsterka.
Zuchy dowiadują się, że będą akto-

rami w teatrze. Ich zadaniem będzie

jak najwierniej odwzorować historię

rodziny Dobrowoja. Ponieważ są

zdolne i pracowite, same wykonają

potrzebne rekwizyty.

Przedmioty do wykonania wraz z ma-

teriałami:

 Figurka Świętowita – drewno, te-

ktura, farby;

 Słowiańskie stroje – prześcieradła,

ewentualnie farby;

 Strój misjonarza – prześcieradło,

farby;

 Scenografia - kartony, kolorowe

bloki, pastele i farby3.

Zuchowy teatr
Przyboczny mówi o sobie, iż jest sce-

narzystą całego spektaklu (należy

wyjaśnić użyte przez niego pojęcie!).

Sięga do plecaka lub torby i okazuje

się, że jego scenariusz zaginął. Zuchy

muszą stworzyć go od nowa.

3
 Jeśli pogoda jest zadowalająca, spektakl

może zostać odegrany na dworze.

Należy podzielić dzieci na szóstki.

Każda z szóstek musi napisać sce-

nariusz fragmentu sztuki poświęconej

dziejom rodziny Dobrowoja. Przy-

boczny, w ramach „pokuty” za zgu-

bienie scenariusza, pilnuje pracy

szóstek. Sztuka może składać się

z wielu fragmentów, nie mogą one

być jednak zbyt długie, by podczas

prezentacji jednej z szóstek, po-

zostałe zuchy nie nudziły się. Dzieci

mają pewną dowolność w kształ-

towaniu tego, co dalej wydarzyło się

w rodzinie Dobrowoja. Obowiązują

jedynie poniższe ograniczenia:

 Sztuka nie może zawierać scen

zbyt brutalnych ani wulgarnych

wyrazów;

 Przynajmniej część rodziny Do-

browoja (w tym on sam) musi

przyjść chrzest;

 Musi istnieć scena zawierająca

rozmowę misjonarza z rodziną nt.

zasad nowej wiary.

Szóstkowi (pod czujnym okiem przy-

bocznego) dbają o to, by pre-

zentowane wydarzenia tworzyły

spójną całość.

15

Po napisaniu sztuki odbywa się próba

generalna i główne przedstawienie.

Warto omówić z dziećmi także

zasady zachowania obowiązujące

w teatrze. Jeśli rodzice i dzieci wy-

rażają na to zgodę, spektakl można

nagrać.

Krąg Rady
Należy omówić z dziećmi ich sztukę,

nagrodzić punktami do współzawo-

dnictwa osoby, które były szczególnie

zaangażowane. Drużynowy powinien

także zainicjować dyskusję o tym,

jakie obawy mogła mieć rodzina

Dobrowoja, co zmieniło się w ich

życiu oraz wytłumaczyć, że Chrzest

Polski był długotrwałym procesem,

podczas którego wiele rodzin podo-

bnych do rodziny Dobrowoja przyjęło

nową religię.

Zadanie między zbiórkowe
Zuchy otrzymują zaszyfrowaną ko-

dem gromady wiadomość, by do-

wiedziały się:

 Kim był Mieszko I;

 Od kogo Polska przyjęła chrzest;

 Jakie konsekwencje miało to wy-

darzenie dla Polski.

Na następnej zbiórce należy omówić

ich odpowiedzi i nagrodzić zuchy,

które zdobędą informacje.

ZZZOiT
Obrzędowe zakończenie zbiórki.

Rozpoczęcie zbiórki
W sposób przyjęty w drużynie.

Gawęda

Dawno temu, gdy kraj w którym obecnie mieszkamy, posiadał inne wierzenia

niż chrześcijaństwo, żyły tu plemiona słowiańskie wierzące w Świętowita.

Posłuchajcie zatem wiary przodków naszych:

Zdarzyło się to dawno, dawno temu, niedługo po stworzeniu świata. W małej

wiosce otoczonej gęstymi lasami pomieszkiwała z rodzicami młoda dziewczyna.

Źródła nie podają niestety jej imienia, ale wiadomo, że była bardzo rozumna

i sprytna, a przy tym nad wyraz piękna i powabna.

Razu pewnego, o bladym świcie, niewiasta wybrała się do lasu nazbierać grzybów.

Ledwo tylko zdążyła opuścić wioskę, przemierzyć pole i między drzewa się

zagłębić, zerwał się wiatr okrutny, a z nieba polały się strugi deszczu. Szukając

schronienia przed ulewą dziewczyna zatrzymała się pod rozłożystym drzewem.

A jako że dzień wstawał ciepły i słoneczny, umyśliła zdjąć z siebie ubranie

i schować je do koszyka na grzyby, żeby nie zmokło. Jak postanowiła, tak uczyniła

i rozebrawszy się do naga, starannie złożyła odzienie i ukryła je pod drzewem

w koszyku.

Po pewnym czasie, gdy deszcz przestał padać, roztropne dziewczę ubrało się

i zagłębiło w las w poszukiwaniu grzybów. Nagle zza jednego z drzew wychynął

kudłaty kozioł o sierści czarnej jak smoła i mokrej od deszczu, który po chwili

przeobraził się w zgarbionego starca z długą, siwą brodą. Dziewczynie szybciej

serce bić poczęło, rozpoznała bowiem w starcu Welesa, boga magii, zjawisk

nadprzyrodzonych i zaświatów.

„Nie lękaj się", rzekł Weles, dostrzegając strach w jej pięknych ciemnych oczach.

„Chciałem tylko zadać ci pytanie – jakich czarów użyłaś, by pozostać suchą

podczas takiej ulewy, jaka właśnie przetoczyła się nad lasem?" Rozumna niewiasta

zastanowiwszy się chwilę, odrzekła: „Jeśli zdradzisz mi sekrety swojej magii, ja

powiem ci, jak nie dałam się zmoczyć ulewie." Będąc pod wrażeniem jej urody

i wdzięku, Weles zgodził się nauczyć ją wszystkich swoich sztuk magicznych.

Kiedy dzień chylił się już ku zachodowi, Weles zakończył powierzać pięknej

dziewczynie sekrety, a ona opowiedziała mu, jak to zdjęła ubranie, schowała

HARCERZE

10-12 lat

Konspekt A

Gra Dobrawy

17

je do koszyka i ukryła pod drzewem, gdy tylko rozpętała się ulewa.

Weles zorientowawszy się, że został sprytnie oszukany, wpadł we wściekłość.

Mógł jednak winić tylko siebie. A młoda niewiasta, poznawszy w ten sposób

tajemnice Welesa, została pierwszą na świecie czarownicą, która z czasem mogła

swą wiedzę przekazać innym.

Panował nad nimi Mieszko I, który pokochał Dobrawę z dynastii Przemyślidów.

Jednak postawiła ona jeden warunek przed przyjęciem ślubowania dozgonnej

miłości i wierności. Otóż to była ona chrześcijanką, więc taki oto warunek

postawiła: „wyjdę za ciebie, jeżeli przyjmiesz moją wiarę”. Jako że Mieszko nie

znał wiary chrześcijańskiej, a bardzo chciałby ją poznać, Dobrawa wymyśliła grę

dla niego, czy zechcecie wziąć także w niej udział?

Na podstawie legendy O pierwszej czarownicy

 zamieszczonej na www.rodzimawiara.org.pl.

Gra terenowa

Punkt 1

Na punkcie pierwszym harcerze

otrzymują do rozszyfrowania wiado-

mość z pytaniem. „Jakiego kraju

chrześcijańskiego księżniczką byłam.

Podpisano Dobrawa”. Pytanie to po-

winno zostać zaszyfrowane w ulu-

bionym szyfrze drużyny.

Punkt 2

Na punkcie drugim uczestnicy spo-

tykają księżniczkę Dobrawę, która

prosi aby wykonali kapliczkę z mate-

riałów, które znajdą niedaleko.

Kapliczki należy przenieść do har-

cówki lub rozebrać aby uchronić

przed profanacją.

Punkt 3

Na punkcie trzecim Bolesław I Srogi

(ojciec Dobrawy) wypowie te słowa

„Mości państwo ważnym aspektem

naszej religii jest pomaganie potrze-

bującym dlatego też proszę pomóż-

cie temu biedakowi w potrzebie”.

Poszkodowany powinien symulo-

wać złamanie nogi, którą to złamał

przez pędzący powóz, który zbiegł

z miejsca zdarzenia. Powinna też być

na tym punkcie osoba symulująca

szok (żona, siostra, brat itp.).

Punkt 4

Na punkcie czwartym uczestnicy gry

spotykają samego Mieszka I, który bę-

dzie miał dla nich dwa zadania:

 Streścić mu punkty, które prze-

była drużyna w aspekcie chrze-

ścijaństwa

 Mieszko nie za bardzo jest prze-

konany do zrzeczenia się wiary

przodków. Patrol powinien na-

mówić go do przyjęcia nowej

wiary posiłkując się informacjami

zebranymi podczas gry oraz wie-

dzą własną.

Podsumowanie zbiórki i obrzę-
dowe zakończenie

18

Rozpoczęcie zbiórki
W sposób przyjęty w drużynie.

Gawęda

Przed wiekami, gdy ziemie między dwiema pięknymi rzekami Wisłą i Odrą

pokrywały nieprzebyte bory, w których łatwiej było spotkać tura czy niedźwiedzia

niż myśliwego, w poszukiwaniu nowego miejsca osiedlenia przywędrowały tu

plemiona słowiańskie. Na ich czele jechali trzej rodzeni bracia: pogodny,

płowowłosy Lech, bystry i ruchliwy Czech oraz milczący Rus. Po długiej

wędrówce puszcza przerzedziła się i oczom wędrowców ukazała się piękna kraina

poprzecinana pagórkami i jeziorami, w których odbijał się błękit nieba. Niezwykły

widok zachwycił braci, szczególnie zaś ujął serce Lecha. Na jednym z pagórków

bracia dostrzegli rozłożysty dąb, a na nim swoje gniazdo zbudował biały orzeł.

Ten piękny ptak, na widok zbliżających się ludzi, rozpostarł skrzydła i wzbił się w

powietrze. Lech uznał to za znak, by tu osiąść na stałe i założyć swój gród.

Biały orzeł, którego widział na tle zachodzącego purpurą słońca, obrał sobie Lech

za godło państwa, zaś gród, który zbudował w tym miejscu, nazwał Gniezdnem.

I tak na wiele wieków biały orzeł na czerwonym polu łopoczący na chorągwiach

prowadził polskich rycerzy, a później żołnierzy do walki o chwałę lub wolność

naszej ojczyzny. Pozostał także gród gnieźnieński, w którym jako w pierwszej

stolicy Polski zamieszkiwali nasi pierwsi książęta i królowie.

Tu rozstali się bracia. Czech wyruszył na południe, zaś Rus na wschód i tam

założyli swoje państwa, które od ich imion nazwano Czechami i Rusią.

Zaś Polaków nasi sąsiedzi przez długie lata nazywali Lechitami, widząc w nas

zapewne potomków legendarnego Lecha.

Na podstawie legendy O Lechu, Czechu i Rusie

 zamieszczonej na www.kultura.benedyktyni.com.

Gra terenowa
Zastępy otrzymują mapę z zaznaczonymi 8 punktami gry. Kolejność dostawania

się do punktów musi być wcześniej ustalona. Na każdym punkcie na uczestni-

ków czeka prowadzący z zadaniem i z wycinkiem informacji o historii Polski.

HARCERZE

10-12 lat

Konspekt B

Pod znakiem Orła Białego

19

Punktu 1. Mieszko I

Książe Polski z dynastii Piastów, wła-

dca Polan.

Walczył o Pomorze Zachodnie zajął

ziemie aż po rzekę Odrę. Z Czechami

walczył o Śląsk.

W roku 965 poślubił Dobrawę,

księżniczkę czeską.

W roku 966 miał miejsce chrzest

dworu Mieszka I (tzw. Chrzest Polski).

Uczniowie Jezusa zostali powołani

przez Niego do określonego stylu

życia. Chrześcijan charakteryzuje

m.in. umiejętność przebaczania, po-

magania innym oraz odnajdywania

czasu na modlitwę indywidualną

lub wspólnotową.

W tym zadaniu uczestnicy wypisują

cechy charakteryzujące uczniów. Na

środku arkuszu papieru prowadzący

zapisuje „Uczeń Jezusa”. Uczestnicy

otrzymują trzy kartki samoprzylepne,

na których zapisują wymyślone przez

siebie cechy. Po wyznaczonym

czasie, każdy uczestnik odczytuje

zapisane cechy i je argumentuje.

Kartki uczestnik przykleja na kartkę

wokół głównego hasła. Jeśli jakaś

cecha się powtarza, przyklejamy ją

pod umieszczoną już cechą.

Punkt 2. Bolesław Chrobry

Syn Mieszka I, księcia Polski i Dobra-

wy, księżniczki czeskiej.

W roku 1000 miał miejsce Zjazd

Gnieźnieński i utworzenie pierwszych

w Polsce biskupstw (w Krakowie,

Wrocławiu i Kołobrzegu).

Wojny prowadzone w latach 1002-

1018 ostatecznie zakończyły się za-

warcie pokoju w Budziszynie oraz

zajecie Milska i Łużyc.

Uczestnicy na dużym arkuszu papieru

otrzymują krzyżówkę oraz na kartce

papieru w formacie 4A pytania

do krzyżówki (Załącznik 1a i 1b).

Zadaniem harcerzy jest rozwiązanie

krzyżówki oraz odczytanie hasła.

Punkt 3. Kazimierz Odnowiciel

Po objęciu tronu próbował wzmocnić

znaczenie władcy, ale to nie spo-

dobało się możnowładcom, jego

konkurentom.

Książę został wygnany na Węgry,

skąd później wyjechał do Niemiec.

Czas jego nieobecności okazał się dla

kraju okresem poważnego kryzysu

politycznego w lak o władzę.

W 1039 roku Kazimierz powrócił do

Polski, pokonał wrogów, prze-

prowadził wiele dobrych reform

i odzyskał utracone ziemie Mazo-

wsza. Właśnie dlatego historia

nazwała go Odnowicielem.

Książę Kazimierz przeniósł stolicę

Polski z Gniezna do Krakowa.

Harcerze otrzymują kartkę z wydru-

kowanym Załącznikiem 2. Zadaniem

uczestników jest wskazać drogę,

20

którą wracał do Polski król Kazimierz.

Przechodził przez pola z liczbą

podzielną przez 5. Gdzie dziś znajdują

się na mapie państwa, w których

przebywał król na wygnaniu? Przy-

gotuj wcześniej mapę Europy, by har-

cerze mogli wskazać te państwa

(Węgry, Niemcy).

Punkt 4. Władysław II Jagiełło

Wielki książę litewski, a od 1386 roku

– król Polski.

W 1385 zawarł Polską unię w Krewie,

dzięki czemu na Litwę dotarło chrze-

ścijaństwo.

Prowadził wojnę z zakonem krzy-

żackim (1409-1411), dowodził woj.-

skami polko-litewskimi w bitwie pod

Grunwaldem.

Zapytaj się uczestników gry co wie-

dzą o zakonie krzyżackim. Następnie

daj im kartkę papieru z wydru-

kowanym lub przepisanym Za-

łącznikiem 3. Zadaniem harcerzy jest

wypisać co trzecią literę z prze-

skakiwanki, a dowiedzą się, jak nazy-

wał się autor najbardziej znanej

książki o Krzyżakach. Jeśli domyślasz

się, że odpowiedź będzie banalna w

taki sam sposób zaszyfruj jak nazywał

się mistrz zakonu krzyżackiego, który

zginął podczas bitwy pod Grun-

waldem (Ulryk von Jungingen).

Punkt 5. Zygmunt I Stary

Był wielkim przyjacielem artystów

i ludzi nauki. Dzięki niemu w polskiej

sztuce i architekturze na dobre zado-

mowił się renesans.

Jego żona – królowa Bona – Była

Włoszką. Dzięki jej znajomościom

Zygmunt Stary Sprowadził do Polski

najlepszych artystów zachodniej

Europy.

Za rządów Zygmunta przebudowano

Zamek Królewski w Krakowie. Pamią-

tką po tym królu na Wawelu jest Ka-

plica Zygmuntowska.

Przyjął hołd lenny Albrechta, prote-

stanckiego księcia Prus. To wyda-

rzenie z 1525 roku przeszło do historii

pod nazwą hołd pruski.

Portret króla Zygmunta Augusta

znajduje się na jednym z polskich

banknotów, zapytaj uczestników

zbiórki czy wiedzą, na którym?

Zadaniem harcerzy będzie zapro-

jektowanie własne banknotu z wize-

runkiem króla Zygmunta i moneta

z wizerunkiem królowej Bony.

Punkt 6. Rozbiory

W 1772 r. dochodzi do pierwszego

rozbioru Polski. Uczestniczą w nim

Rosja, Prusy i Austria.

W celu ratowania Rzeczypospolitej

król Stanisław August Poniatowski

zwołuje sejm, który 3 maja 1791 r.

przyjmuje ustawę zasadniczą (kon-

stytucję).

Rok 1793 przynosi drugi rozbiór

z uczestnictwem Rosji i Prus.

21

Przeciw Rosji i Prusom występuje

społeczność Polska pod dowó-

dztwem Tadeusza Kościuszki. Do-

chodzi min. do bitwy pod Racła-

wicami oraz powstania w Warszawie

i Wilnie. Przegrana bitwa pod Macie-

jowicami doprowadziła do upadku

powstania i wzięciu do niewoli Ko-

ściuszki.

Ostatecznie Rzeczypospolita Obojga

Narodów upada w 1795 r. i znika

z map Europy na 123 lata (w ostatnim

rozbiorze uczestniczą Rosja, Prusy

i Austria).

Zapytaj uczestników z jakimi osobami

lub symbolami kojarzą im się Polska.

Wyjaśnij, że podczas zaborów Polacy

nie mogli używać swojego języka,

pisać nim, oddawać czci symbolom,

a zaborcy robili wszystko, by kultura

polska przepadła. Podziel patrol na

dwie grupy i rozłóż przed nimi karty

z Załącznika 4a - 4b w taki sposób,

by obrazki były przykryte. Uczestnicy

zbiórki zagrają wszystkim znane

memory. UWAGA: odkrycie dwóch

takich samych kart wiąże się z ich na-

zwaniem na głos np. flaga, orzeł,

Konstytucja 3 Maja etc. Jeśli grupa nie

jest wstanie nazwać obrazków musi

je zakryć.

Punkt 7. II wojna światowa

1 września 1939 r. niemieckie wojska

wkraczają na teren Rzeczypospolitej

Polskiej. Tym wydarzeniem rozpo-

czyna się II wojna światowa.

Wojna objęła zasięgiem całą Europę,

wschodnią i południowo-wschodnią

Azję, północną Afrykę, część Bliskiego

Wschodu i wszystkie oceany. Według

różnych szacunków zginęło w niej

od 50 do 78 milionów ludzi. Na tere-

nach Polski III Rzesza prowadziła

politykę terroru i ludobójstwa.

Podczas Konferencji poczdamskiej

w 1945 r. przywódcy USA, Wielskiej

Brytanii oraz ZSRR wyznaczyli nowe

linie graniczne Polski.

Punkt powinien znajdować się w po-

mieszczeniu, jednak uczestników wi-

ta się przed zamkniętymi drzwiami do

tego pomieszczenia. Uczestnicy nie

otrzymują od razu wiadomości

z tekstem. Prowadzący wyjaśnia,

że zaraz wejdą do posterunku ge-

stapo. Ich zadaniem jest wkraść tyle

koper ile tylko zdołają przez 1 minutę.

W pomieszczeniu znajdują się fun-

kcjonariusze gestapo (2-3 osoby),

którzy mają zakryte oczy. Mogą tylko

nasłuchiwać. Ich zadaniem jest

łapanie uczestników gry, by wykradli

jak najmniej kopert. Koperty muszą

być umieszczone w widocznych

miejscach po całym pomierzeniu.

W jednej z nich należy umieścić

fragment historii Polski. Uczestnicy

mają tylko 3 próby, po 1 minucie.

Punkt 8. Jan Paweł II

16 października 1978 r. Karol Wojtyła

zostaje wybrany na papieża. Przyjm-

uje imię Jan Paweł II.

22

14 sierpnia 1980 r. w Stoczni

Gdańskiej dochodzi do podjęcia

strajku przeciwko komunistycznej

władzy, którym przewodniczy Lech

Wałęsa – późniejszy prezydent Polski.

12 grudnia 1981 r. wprowadzono

w Polsce stan wojenny, który

zablokował życie kulturowe, polity-

czne oraz gospodarcze. Opozycja

władzy komunistycznej trafia do wię-

zień. Stan wojenny został zniesiony

w lipcu 1983 r.

4 kwietnia 1989 r. w Warszawie

dochodzi do obrad między władzą

komunistyczną a opozycją. Te obrady

są nazywane "Okrągłym Stołem"

i uznaje się je, jako początek zmian

ustrojowych w Polsce.

Uczestniczy będą potrzebowali: duży

arkusz papieru, kredki, ołówki, kartka

papieru A4 z wydrukowaną klatką

„taśmy filmowej”, kolorowe paski

papieru, krótką biografię Jana Pawła II

na kartce A4.

Prowadzący odczytuje biografie

Karola Wojtyły. Uczestnicy dziel się

wydarzeniami z życia świętego

Polaka (mogą to być wydarzenia

najważniejsze lub najbliższe ich

sercu). Po rozdaniu kartek papieru A4

z wydrukowaną klatką „taśmy fi-

lmowej” uczestnicy dowolną te-

chniką plastyczną przedstawiają

wybrany przez siebie wydarzenie.

Pamiętajcie o nadaniu tytułu i napi-

sów końcowych.

Po zakończeniu czasu na tworzenie

scen, uczestnicy sklejają chrono-

logicznie klisze. Następnie, autorzy

swoich prac opowiadają co przed-

stawia dana klisza. Taką taśmę

filmową można złożyć, zawiązać

sznurkiem i skuwać do biblioteczki

drużyny.

Podsumowanie gry
Przy podsumowaniu harcerze sami,

na podstawie zdobytej wiedzy,

opowiadają na forum o historii

państwa polskiego. Na podsumo-

wanie przygotuj z kilku arkuszy

papieru (które podziel na pół) linię

czasu i wypisz na niej najważniejszą

datę z każdego punktu. Zastępy za

pomocą taśmy przyczepiają kartki,

które otrzymali na punktach w odpo-

wiednich miejscach.

Podsumowanie zbiórki i obrzę-
dowe zakończenie

Zadanie międzyzbiórkowe
„Jakie jeszcze wydarzenia była ważne

dla historii naszego kraju?” Niech

z taką myślą chodzą nasi podopieczni

przez najbliższy tydzień. Na kolejną

zbiórkę, każdy uczestnik przynosi

kartkę z jedną datą ważnego dla Po-

lski wydarzania. Dzięki temu, linia

czasu zapełni się kolejnymi cieka-

wostkami.

23

Załącznik 1a

1. Ptak i czarnych, błyszczących piórach.

2. Dorosła Marysia.

3. Bez niej nie sposób nakręcić film.

4. Przyrząd w kształcie wielkich oczu, ułatwia oglądanie oddalonych przedmiotów.

5. Przeciwieństwo słowa: lewy.

6. Jeden z objawów przeziębienia.

7. Ozdoba w uchu kobiety.

8. Roślina mająca czerwone lub żółte ostre w smaku owoce.

9. Kierunek poruszania się statku lub samolotu.

10. Terytorium zamieszkiwane przez naród.

11. Mały statek lub miasto polskie.

13. Dźwięk ostrzegający przez niebezpieczeństwem.

14. Duże zwierzę roślinożerne o niezgrabnym ciele, żyjące w Afryce.

14. Utwór muzyczny przeznaczony na orkiestrę.

15. Taniec na ¾

16. Przeciwieństwo słowa: mniejszość.

17. Nieumiarkowanie w jedzeniu.

18. Urządzenie wprawiające maszyny w ruch.

24

Załącznik 1b

 1.

 2.

 3.

 4.

 5.

 6.

7.

8.

 9.

 10.

 11.

 12.

13.

14.

 15.

16.

 17.

 18.

25

Załącznik 2

5 75 45 73 66 87 23 72 75 96 83 23 64 76 56

12 60 34 36 76 98 57 36 88 30 87 34 65 87 65

14 45 67 87 34 66 54 87 23 76 98 65 37 29 96

7 90 45 25 4 87 36 67 34 76 3 45 98 4 6

5 87 44 40 33 65 8 53 6 78 45 23 76 22 5

45 33 23 5 87 5 42 44 7 9 34 76 22 65 76

2 33 34 25 38 1 23 66 45 78 97 45 33 27 87

75 46 73 45 90 23 72 75 96 83 23 64 76 56 45

45 65 33 56 10 87 36 67 34 76 3 45 98 4 6

4 55 34 6 15 35 15 4 23 6 56 88 76 26 8

6 44 45 66 72 18 40 72 75 96 83 23 64 76 56

2 73 40 87 33 62 10 36 88 30 87 34 65 89 65

39 88 36 75 66 97 55 87 23 76 98 65 37 29 96

22 34 57 68 75 33 50 35 41 33 65 40 33 65 34

25 66 53 87 45 89 77 35 36 67 34 76 3 34 22

75 96 83 23 64 43 22 25 72 75 96 83 23 43 22

76 3 45 98 4 42 33 35 90 10 40 4 23 6 56

40 33 65 22 34 57 68 76 33 43 35 96 83 23 64

34 76 3 45 98 4 98 57 36 88 55 53 6 78 45

67 87 34 66 54 87 45 65 33 33 60 87 34 65 89

40 33 65 6 44 45 66 72 45 22 65 98 57 36 88

26

Załącznik 3

H D F E F D N W

Y G H R E

S D K H D

Y I H A S

J E W V N

F S I K U K O B

E S D W H G I S

 A S Z D F C H

Źródło fotografii: Muzeum Narodowe w Kielcach

27

Załącznik 4a

28

Załącznik 4b

29

Przygotowania
Harcówka Harcówkę należy

możliwie zaciemnić. Jeśli posiada

okna, zbiórka powinna się odbyć po

zmroku, by nadać lepszy klimat

wydarzeniu. Na środku ustawiamy

świecznik i przed wpuszczeniem

uczestników do środka zapalamy 5-6

świeczek. Włączamy muzykę sło-

wiańską lub podobną, np. utwór

„Wiedźmin” z filmu o tej samej

nazwie. W możliwie niewidocznym

miejscu pośrodku montujemy lampkę

lub latarkę.

Stroje Zastępowi ubierają się w szaty

słowiańskie. Można w tym celu wy-

korzystać szare koce ze sprzętu

obozowego czy płótna namiotowe.

Drużynowy gra rolę księcia Mieszka.

Ma podobny strój do zastępowych,

a dodatkowo na głowie diadem.

Mapy dla każdego zastępu z opisaną

kolejnością punktów

Punkty gry Na trasie rozstawiamy

4 punkty:

1 Punkt: Trening przed Cedynią

Punktowy: drużynowy. Rozstawiamy

stanowisko strzeleckie z łuku. Aby ua-

trakcyjnić zadanie, montujemy ta-

rczę na sznurku rozpiętym między

drzewami. Prowadzący punkt poru-

sza w miarę możliwości ruchem

jednostajnym tarczę w obie strony.

2 Punkt: Dagome iudex

Do tego punktu najlepiej przy-

gotować miejsce ogniskowe, kilka

rozgałęzionych patyków jak do grilla

i folię aluminiową. Ponadto bierzemy

wosk lub dużą świecę, kilka zie-

mniaków, sznurek i nożyki.

3 Punkt: Handel wymienny

Na dużym boisku lub chodniku

rysujemy patykiem lub kredą sza-

chownicę. Do punktu wykorzy-

stujemy zwierzęta z gry „Farmer”.

Można również wyciąć odpowiednią

ich ilość. Króliki: 28 szt., owce 14 szt.,

świnie 5 szt., krowy: 2 szt., konie:

2 szt.

4 Punkt: Piśmiennictwo

Ukrywamy 4 części podartego doku-

mentu w okolicy dla każdego zastępu

(każdy ma z góry przypisany swój

kolor).

Rozpoczęcie zbiórki
Uczestnicy wchodzą do ciemnego

pomieszczenia (palą się tylko świece).

Zbiórka ta nie rozpoczyna się w tra-

dycyjny harcerski sposób.

HARCERZE

STARSI

13-15 lat
Dagome iudex

30

Gawęda

Siadajcie wojowie. Chciałbym się dziś z wami podzielić historią mego prapra-

dziada:

Dzień był uroczysty i wymagał wystawności. Oto najstarszy syn mego

prapradziada Piasta i jego żony Rzepichy siedem lat ukończył, a starym obyczajem

należało postrzyżyn dokonać i imię młodzikowi nadać. Właśnie sposobiono się do

tego obrzędu, gdy Rzepicha, wyjrzawszy na dwór, zawołała:

- Jeszcze jacyś nieoczekiwani goście ku nam zdążają.

Rzeczywiście, od strony Gniezna zbliżało się dwóch nieznanych wędrowców.

Odziani w luźne, płócienne szaty, wsparci na długich laskach, okryci kurzem,

wyglądali na wielce utrudzonych. Stanęli w progu Piastowej chaty, życzyli pokoju

domownikom, a potem jeden z nich tak przemówił:

- Daleką mamy za sobą drogę i jeszcze dalszą przed sobą. Pozwólcie tedy nam

trochę odpocząć i kubkiem zimnej wody pragnienie ugasić. Byliśmy u bram

książęcego dworu w Gnieźnie o gościnę prosić, ale książę Popiel kazał nas służbie

z grodu wypędzić.

Pokłonił się Piast przybyszom i gestem do środka zaprosił.

- Moja chata przed wami otwarta - rzekł. - A i dzień dziś niezwyczajny. Nasz

pierworodny syn siedem lat kończy, spod opieki matki pod ojcowską przechodzi

i jego postrzyżyny wnet się odbędą. Radzi będziemy, jeśli razem z nami przy stole

zasiądziecie i udział w uroczystości weźmiecie.

- Dziękujemy za gościnność - odpowiedzieli - i chętnie razem z wami będziemy

się radować.

Zmywszy z siebie podróżny kurz, wnet miejsce przy stole zajęli. Gdy zaspokoili

pierwszy głód i pragnienie ugasili, nastąpił obrządek postrzyżyn.

Rzepicha wprowadziła do izby ubranego w lnianą koszulkę syna i przed Piastem

z nim stanęła. Jasne włosy opadały chłopcu na ramiona i czoło, na twarzy

malowało się wzruszenie. Chłopiec upadł ojcu do stóp, oddając się w ten sposób

pod jego pieczę. Piast podniósł go, wodą źródlaną skropił i po nożyce sięgnął.

Potem ujął w palce pukiel włosów nad czołem i z powagą wielką go odciął.

Dokonawszy tego, zwrócił się do przybyszy:

— Niech i wasze ręce uczynią to samo, a usta wypowiedzą imię, jakie odtąd syn

mój nosić będzie.

Z powagą, równą ojcowskiej, obaj przybysze dokonali ceremonii postrzyżyn,

a starszy z nich rzekł przy tym:

- Niech imię jego będzie Siemowit. Następnie wykonał nad głową chłopca znak

jakiś nieznany, jakby chcąc nim słowa swoje potwierdzić.

31

Kolejno podchodzili teraz do Siemowita pozostali goście i każdy pasemko włosów

odcinał. Po dokonaniu postrzyżyn zaczęły się pieśni obrzędowe, a potem wszyscy

udali się na cmentarz leżący nieopodal, by duchy przodków uczcić. Gdy powrócili

znowu do Piastowej izby, tajemniczy przybysze zaczęli się żegnać. Podziękowali

za gościnę, uczynili nad chatą Piasta i Rzepichy ten sam znak, jaki nad głową

chłopca nakreślili, i podążyli w dalszą drogę.

Kim byli, skąd przyszli i dokąd prowadziła ich dalsza droga – nie wiadomo.

Na pewno jednak nie byli zwykłymi wędrowcami, skoro po ich odejściu okazało

się, że jadła nic nie ubyło, choć przecie przez długi czas ucztowano.

A tymczasem Siemowit, mój pradziad, rósł w zdrowiu i poważaniu u ludu,

który po śmierci Popiela na tron go powołał.

Na podstawie Legendy o Piaście Kołodzieju

i Tajemniczych Wędrowcach Mariana Orłoń

Prowadzący zbiórkę dodaje: Wiele nad tym zdarzeniem myślałem w kontekście

teraźniejszości. Czekają nas wielkie zmiany, drodzy wojowie. Chcę zobaczyć,

czy będziecie w stanie udźwignąć to brzemię. Przygotowałem dla każdego

oddziału (zastępu) zadanie, które koordynuje wasz dowódca lub ja osobiście.

Gra terenowa
Trening przed Cedynią

Drużynowy: Wojowie, chciałbym

sprawdzić Wasze umiejętności łu-

cznicze. Do tej pory strzelaliście jedy-

nie do nieruchomego celu. Rzadko

się zdarza, by Perun poraził wroga, by

ten stał nieruchomo. Zazwyczaj się

przemieszcza. To samo przećwiczy-

my teraz z tarczą.

Drużynowy zapisuje liczbę trafień

do tarczy (nie musi być konkretny

punkt w niej). Każdy z uczestników

ma 5 strzałów.

Dagome iudex

Zastępowy: Wojowie, idzie nowe.

Musimy się nauczyć korzystać z no-

wych oznaczeń. Piernacz i nacięte

witki są już zbyt znane i łatwe

do podrobienia. Od dzisiaj będziemy

w posłowaniu używać pieczęci.

Na rozwidlony patyk trzeba nałożyć

folię aluminiową i uformować ją

w miskę z dzióbkiem. Wkładamy do

niej trochę wosku i topimy nad

ogniem. W tym czasie każdy kroi

ziemniaka na pół i z drugiej połówki

rzeźbi symbol. Kiedy to jest gotowe,

wylewa na nienaruszoną połowę

wosk i przyciska go wyrzeźbioną

częścią kartofla. Po zastygnięciu

zastępowy ocenia staranność i este-

tykę wykonania przyznając 1-5 pkt.

Handel wymienny

Uczestnicy rozstawiają się na sza-

chownicy możliwie daleko od siebie.

32

Każdy dostaje tylko jeden rodzaj

zwierzęcia. Wygrywa ten, który ma

wszystkie rodzaje zwierząt. Zwierzęta

można zdobyć od innych handel

wymienny według przelicznika (np. 1

świnia za 4 króliki) lub od zastępo-

wego, który stoi w jednym ze środko-

wych pół i jednorazowo każdemu

może przyznać owcę.

Piśmiennictwo

Zadaniem zastępu jest odnalezienie

odpowiedniego tekstu w jak najszy-

bszym czasie. W okolicy są ukryte

4 fragmenty ich tekstu, który zbierają

w odpowiednim kolorze. Zastępowy

liczy stoperem czas do skompleto-

wania tego tekstu.

Podsumowanie zbiórki i obrzę-
dowe zakończenie

Wyjdź w świat, zobacz, pomyśl, pomóż czyli działaj!

Przeprowadźcie kuźnicę pt. „Wzrastam jak roślinka!”, korzystając z tekstów

zamieszczonych na stronach 36-37 i poszerzając znajomość zagadnienia na pod-

stawie samodzielnie znalezionych artykułów, książek, filmów lub spotkań ze spe-

cjalistami z dziedziny etyki, filozofii, teologii. Celem kuźnicy jest wewnętrzna

refleksja i nauka wyrażania własnych odczuć oraz opinii.

Przeprowadźcie dyskusję na wybrany temat, korzystając z tekstu zamieszczonego

na stronie 37 i poszerzając znajomość zagadnienia na podstawie samodzielnie

znalezionych artykułów, książek, filmów lub spotkań ze specjalistami. Wybierzcie

jedną z form dyskusji prezentowanych na stronie 35. Konkretny temat dyskusji

możecie sformułować na podstawie pytań zamieszczonych pod tematem.

Korzystając z cytatów zamieszczonych w Załączniku 1 znajdźcie i podkreślcie

w tekstach źródłowych wyrażenia: prawdy wiary, noc wiary, depozyt wiary, moc

wiary i światło wiary. Na arkuszu papieru wypiszcie, o jakich aspektach wiary

mowa w tekstach. W grupach wybierzcie przykłady świętych lub błogo-

sławionych, a następnie wykażcie, że wiara i chrzest daje moc do wypełnienia

trudnych zadań. Na koniec scharakteryzujcie zjawisko wybuchowości w uzna-

waniu prawd wiary.

WĘDROWNICY

16-21 lat
Kuźnica – Dyskusje - Zadania

Charakterystyka różnych form dyskusji

Dyskusja sokratejska to forma rozmowy na

temat problemu. Jej uczestnicy konce-

ntrują się na krytycznym myśleniu

i otwartych pytaniach. Jest formą docho-

dzenia do prawd i wymaga twórczego po-

dejścia.

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 re-

prezentują. Jeśli drużyna jest liczna, można

utworzyć grupę publiczności, która gło-

sując na zakończenie dyskusji, decyduje,

któremu zespołowi przyznaje rację. Publi-

czność może zadawać pytania zespołom,

które się spierają.

Dyskusja plenerowa to taka, w której biorą

udział wszyscy uczestnicy zbiórki. Każdy

otrzymuje tyle samo czasu na wystąpienie.

Szczególnie ważne jest bezwzględne prze-

strzeganie czasu wypowiedzi i nieprzery-

wanie innym mówcom.

Sesja pomysłowości ma dwa etapy.

Najpierw następuje gromadzenie wszy-

stkich 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 obserwa-

torzy przejmują dyskusję, a wcześniej dys-

kutujący odgrywają rolę obserwatorów. Tę

formę dyskusji stosuje się w celu wzaje-

mnego oddziaływania, uczenia się i dosko-

nalenia umiejętności argumentowania.

Podczas drenażu obaw i zastrzeżeń każdy

uczestnik wypowiada nurtujące go myśli,

które poddawane są zespołowemu osą-

dowi. Następuje też obiektywna ocena słu-

szności wysuwanych zastrzeżeń. Rezulta-

tem wymiany zdań może być wykaz

trudności, które kryją się w przygoto-

wywanych działaniach lub podjętych

decyzjach. Wykazane zostają nierealne ele-

menty jakiegoś planu działania, wy-

stąpienie prawdopodobieństwa powstania

niepomyślnych warunków czy niepożąda-

nych 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 mode-

ratora. Paneliści wcześniej przygotowują

się do dyskusji. Prowadzący ją moderator

na ogół wie, co panelista ma do powie-

dzenia i kieruje wypowiedziami. Paneliści

mają prawo do dłuższych wypowiedzi albo

do po-wtórnego zabrania głosu, by odpo-

wiedzieć innym uczestnikom panelu.

Po dyskusji panelistów do głosu dochodzi

publiczność. Może ona komentować wypo-

wiedzi panelistów, wypowiadać własne

opinie, krytykować wyrażone poglądy

oraz zadawać pytania. Paneliści odpowia-

dają na pytania i głosy krytyczne, oni też

podsumowują całość dyskusji.

35

Wzrastam jak roślinka!

Na początku kuźnicy przeczytaj fragment Ewangelii wg. św. Marka a następnie

oczytaj WOLNO pytania i zagadnienie przewidziane do tej formy. Rozpoczęcie

i zakończenie czasu na odpowiedzi uczestników spotkania sygnalizujesz

dzwonkiem/gongiem/kołatką. Przed rozpoczęciem kuźnicy możesz postawić

przed uczestnikami małą roślinę doniczkową.

Mówił dalej: „Z królestwem Bożym dzieje się tak, jak gdyby ktoś nasienie wrzucił

w ziemię. Czy śpi, czy czuwa, we dnie i w nocy, nasienie kiełkuje i rośnie, sam nie

wie jak. Ziemia sama z siebie wydaje plon, najpierw źdźbło, potem kłos, a potem

pełne ziarno w kłosie. Gdy zaś plon dojrzeje, zaraz zapuszcza sierp, bo pora już na

żniwo”.

Ewangelia wg. Marka 4:26-29

Przywołaj przed oczy obraz roślinki, o której Jezus mówi w tej przypowieści.

Roślinka rośnie przez cały czas, ale jej wzrost na co dzień jest niezauważalny –

widać do dopiero po czasie. Zobacz, że pewne okoliczności sprzyjają wzrostowi

roślinki, inne w nim przeszkadzają, a wręcz ją niszczą.

 Popatrz na tę roślinkę i na to, jakie ma kwiaty, liście, łodygę. Co pozwala jej

wzrastać? Jakich zjawisk przyrodniczych potrzebuje roślina dzika a jakiej

formy pomocy, potrzebuje roślina hodowana w domu?

 Zobacz to samo teraz w swoim życiu. Co karmiło cię od ostatniej zbiórki?

Co dawało wzrost? Co było źródłem twojej radości? Co przyniosło nadzieję?

Możesz zastanowić się, co nadaje sam twojemu życiu. Co jest w nim dobre?

Czy są osoby, które pomagają w Twoim wzroście?

 Popatrz na roślinę i zobacz, c ją niszczy. Może zbyt mocny wiatr? Może zbyt

ostre słońce? Może przyszedł ktoś, kto ją kopnął i połamał? A może przez

nadgorliwość zbyt obficie podlał i zaczęła gnić? Jakie czynniki i okoliczności

mogą niszczyć roślinę?

 Odnieś to do swojego życia. Co odbiera ci radość, miłość, nadzieję? Kto ci to

zabierał? Co lub kto hamował cię w rozwoju? Które relacje, rozmowy,

spotkania, filmy? Co uznajesz za nieudane w swoim życiu?

 Możesz też zastanawiać się, co powoduje, że zatrzymałeś się w miejscu, że się

nie rozwijasz – nie realizujesz Przyrzeczenia Harcerskiego, zobowiązań wobec

rodziny, przyjaciół, nie podejmujesz decyzji. Możesz przyjrzeć się temu, czego

boisz się w życiu podjąć, co cię odrzuca. A co sam zepsułeś i chciałbyś

naprawić? Co niepotrzebnie na siebie wziąłeś albo w co wszedłeś i chciałbyś

się wycofać?

 Patrząc na to, co dawało wzrost roślince, zastanów się, co jest ważne dla two-

jego wzrostu. Warto przyjrzeć się temu właśnie na gronie harcerskich

36

przyjaciół, którzy potrafią zrozumieć i poradzić. Popatrz też na to,

co przeszkadzało ci w kroczeniu do Harcerskich Ideałów. Co cię najbardziej

wybijało ze służby Bogu, bliźniemu, samemu sobie?

Kuźnicę zakończcie bez większego podsumowania. Niech zostanie od „nie-

dokończona”, by kiełkował przez najbliższe dni w głowach uczestników. Możecie

odśpiewać jeszcze piosenkę: Przyjaciela mam lub Nic nie musisz mówić.

Chrześcijanin-Polak czy Polak-Chrześcijanin?

Zanim zaczniecie dyskusję, spróbujcie zdefiniować dwa kluczowe słowa:

patriotyzm, kosmopolityzm i nacjonalizm.

W Katechizmie Kościoła Katolickiego czytamy: „Miłość ojczyzny i służba dla niej

wynikają z obowiązku wdzięczności i porządku miłości” (KKK 2239). W czym

wyraża się patriotyzm? Wymieńcie przykłady.

Sformułujcie i zapiszcie na arkuszu papieru zasady, według których chrześcijanin

może angażować się w życie polityczne.

Arkusz papieru podziel na dwie części. Pierwszą zatytułuj Przykłady patriotyzmu

a drugą Co w każdym z wymienionych przykładów jest powodem naszej dumy?

Na podstawie wiadomości z lekcji polskiego, historii oraz innych źródeł wypiszcie,

z jakich przykładów polskiego patriotyzmu możemy być dumni.

Czy chrzcić małe dziecko?

Część rodziców twierdzi, że dziecko trzeba ochrzcić tuż po urodzeniu, bo tak

nakazuje tradycja ich religii, a oni sami mają prawo wychować pociechę tak jak

chcą. Inni są zdania, że dziecko dorośnie i samo zdecyduje. Chrzcić czy nie

chrzcić? - Oto jest pytanie.

Przykładowe argumenty za:

 Chrzczenie dzieci wynika z Biblii i Tradycji Kościoła, a przyjmowanie ich

do grona wspólnoty występuje również w innych religiach (islam, judaizm).

 Dla przeciwników chrztu dzieci, chrześcijaństwo jest często tylko jedną

z koncepcji. Warto spojrzeć na to od strony chrześcijanina, który uważa,

że dając chrzest daje to co najlepsze. Tak jak rodzice, którzy dają dziecku

„zieleninę” dbając o jego zdrowie – nie czekają na jego decyzję do ukończenia

odpowiedniego wieku.

Przykładowe argumenty przeciw:

 Dziecko ma wolną wolę. Nie można mu narzucać wiary.

 Wiara jest sferą osobistą. Gdy dziecko dorośnie samo wybierze czy i jaką wiarę

będzie wyznawać.

37

Jako sól ziemi jesteście wezwani, by zachować wiarę, którą otrzymaliście i by

przekazać ją nienaruszoną innym. Wasze pokolenie jest postawione, ze szcze-

gólną mocą, wobec wyzwania, aby zachować nienaruszony depozyt wiary.

Jan Paweł II, Orędzie na XXVII Światowe Dni Młodzieży 2002 w Toronto

Wy jesteście światłem świata […] Dla tych, którzy słuchali Jezusa od początku, tak

jak i dla nas symbol światła przywołuje pragnienie prawdy i osiągnięcia pełni

poznania wyrytych we wnętrzu każdego ludzkiego istnienia. […] Światłem, o któ-

rym nam mówi Jezus w Ewangelii, jest światło wiary, darmowy dar Boga,

które przychodzi, aby oświecić serce i rozjaśnić umysł.

Jan Paweł II, [2] Orędzie na XVII Światowe Dni Młodzieży 2002 w Toronto

Cierpienie fizyczne, moralne czy duchowe, jak choroba, plaga głodu, wojna,

niesprawiedliwość, samotność, brak sensu życia, kruchość ludzkiego istnienia,

bolesne doświadczenie grzechu, pokorna nieobecność Boga, są dla wierzącego

doświadczeniem oczyszczającym, które można nazwać nocą wiary. […] Bóg nie

raz milczy i ukrywa się, ponieważ przemawiał już i dał się odczuć z wystarczającą

jasnością. W końcu doświadczenie Jego nieobecności może być środkiem

udzielającym wiarę, nadzieję i miłość, pod warunkiem otwarcia się na Niego

z pokorą i łagodnością.

List apostolski Ojca Świętego Jana Pawła II z okazji śmierci św. Jana od Krzyża

Drodzy bracia i siostry! Musicie być mocni tą mocą, którą daje wiara! Musicie być

mocni mocą wiary! Musicie być wierni! Dziś tej mocy bardziej wam potrzeba

niż w jakiejkolwiek epoce dziejów. Musicie być mocni mocą nadziei, która

przynosi pełną radość życia i nie dozwala zasmucać Ducha Świętego! Musicie być

mocni mocą miłości, która jest potężniejsza niż śmierć.

Jan Paweł II, Homilia wygłoszona na krakowskich Błoniach 10 czerwca 1979 r.

Podobnie jak było w minionych wiekach, i dziś są osoby lub środowiska, które,

odchodząc od tej Tradycji, chciałyby zafałszować słowo Chrystusa i usunąć

z Ewangelii prawdy, według nich zbyt niewygodne dla współczesnego człowieka.

Usiłuje się stworzyć wrażenie, że wszystko jest względne, że również prawdy

wiary zależą od sytuacji historycznej i od ludzkiej oceny. Kościół jednak nie może

dopuścić, by zamilkł Duch Prawdy.

Benedykt XVI, Homilia wygłoszona podczas Mszy Św. 26 maja 2006 w Warszawie

38

Sprawności

Sprawność zuchowa
DOBRAWA/MIESZKO

1. Wiemy, czym był Chrzest Polski i kiedy się

odbył. Odnaleźliśmy na mapie miejsce, gdzie mogło

mieć miejsce to wydarzenie.

2. Przygotowaliśmy teatrzyk zuchowy, w którym

wystawiliśmy sztukę „Chrzest Mieszka”. Zaprosiliśmy

na niego rodziców i przyjaciół gromady.

3. Wykonaliśmy zuchową kapliczkę w stylu sło-

wiańskim. Zawiesiliśmy ją w zuchówce.

4. Dowiedzieliśmy się, w co wierzyli niegdyś Słowianie. Wyruszyliśmy na zwiad

zuchowy, podczas którego odnaleźliśmy w naszej okolicy miejsca, które

kiedyś mogły być związane z kultem pogańskim.

5. W dowolnej formie wykonaliśmy „Atlas Świętych” - osób, które w znaczący

sposób przyczyniły się do chrystianizacji ziem słowiańskich.

6. Wcieliliśmy się w dawnych Słowian. Zorganizowaliśmy naradę starszyzny,

podczas której dyskutowaliśmy nad tym, czy mamy przyjąć chrzest.

7. Rozumiemy, czym jest chrześcijaństwo wschodnie i zachodnie. Odwie-

dziliśmy kościół i cerkiew.

39

Sprawność harcerska
DAGOME IUDEX*

1. Wie, czym był Chrzest Polski, kiedy się odbył

i potrafi wskazać na mapie miejsce, gdzie mogło mieć

miejsce to wydarzenie. Potrafi wymienić kilka

potencjalnych przyczyn przyjęcia chrześcijaństwa

przez Mieszka I.

2. Wie czym był dokument „Dagome iudex” i co da-

wał państwu piastowskim.

3. Opowiedziała/ł swojemu zastępowi historię św. Wojciecha Biskupa lub Pięciu

Braci Męczenników.

4. Przygotowała/ł prezentację lub planszę na temat Zjazdu Gnieźnieńskiego

(1000 r.), a następnie przedstawił ją swojemu zastępowi.

5. Dowiedziała/ł się jak wyglądały pierwsze godła Polski i przygotował jedno

z nich do harcówki, korzystając z dowolnej techniki plastycznej.

 DAGOME IUDEX**

1. Wie, czym był Chrzest Polski, kiedy się odbył

i potrafi wskazać na mapie miejsce, gdzie mogło mieć

miejsce to wydarzenie. Potrafi wymienić kilka po-

tencjalnych przyczyn przyjęcia chrześcijaństwa przez

Mieszka I.

2. Przygotowała/ł prezentację lub planszę na temat

organizacji państwa Piastów, a następnie przedsta-

wiła/ł ją swojemu zastępowi lub drużynie.

3. Odnalazła/ł w swojej miejscowości lub regionie miejsca związane z powsta-

waniem państwa Polskiego. Wykonał album prezentujący te miejsca.

4. Omówiła/a rolę Kościoła Katolickiego w historii państwa Polskiego.

5. Zapoznała/ł się z żywotem jednego ze świętych patronów Polski. Potrafi

wymienić jakimi wartościami kierował się dany święty oraz co przeważyło

nad włączeniem go do panteonu świętych patronów kraju.

6. Na postawie tekstu „Dagome iudex” potrafi określić granice ówczesnego

państwa Polskiego.

40

Hymny

Gdzie chrzest, tam nadzieja
Ref. Gdzie chrzest, tam nadzieja,

tam droga zbawienia

przez wiarę, w miłości, ku pełni radości.

1. Wszczepiłeś nas, Panie

w krzew winny, w Twe Życie

i Słowo nam dałeś,

by wiodło nas w świecie.

2. Wszczepiłeś nas, Panie

w Twe Życie, krzew winny

i w Duchu wprowadzasz

w dom Ojca szczęśliwy.

3. Przez chrzest nas odziałeś

w czystości Twej szatę

w niej chcemy żyć wiarą

w miłości Twej. Amen!

Jesteśmy krajem chleba
Ref. Od Bałtyku po Giewontu krzyż

Tkwią korzenie naszej polskiej wiary

Przez Mieszka Chrzest jesteśmy krajem

Chleba

Silnym Miłosierdziem Pana

1. To silna Wiara nadaje życiu blask

Nadzieja pomaga odkrywać zmagań sens

A miłość, miłość jest największa….

Potrzebna do życia jak chleb!

2. To korzenie sprawiają, że drzewo

mocne jest

A chrzest rodzi życie Boże w nas

Więc bądź , bądź świadkiem Pana

I nieś, nieś Chrystusa w Świat!

Koda: Jezu Miłosierny – Panie nasz

41

www.966.com.pl

Strona www.966.com.pl został poświęcona 1050-leciu Chrztu Polski. Można na

niej znaleźć materiały liturgiczne, fragmenty dotyczące relacji kronikarskich

o chrzcie Mieszka oraz informacji o wydarzenia związanych z tą wyjątkową

rocznicą. Strona stała się również portalem, na którym można założyć swój profil

chrzcielny, przez co pochylić się nad swoim własnym chrztem przypomnieć sobie

jego datę, miejsce oraz okoliczności przyjęcia tego sakramentu.

8 grudnia 2015 r. w uroczystość Niepokalanego Poczęcia Najświętszej Maryi

Panny w Bazylice św. Piotra w Watykanie papież Franciszek zainaugurował

Jubileuszowy Rok Miłosierdzia. Uroczyste inauguracje Nadzwyczajnego

Jubileuszu Miłosierdzia odbywają się 13 listopada także w polskich katedrach

i kościołach jubileuszowych. Kilka dni po otwarciu przez papieża Franciszka Drzwi

Świętych w Bazylice św. Piotra w Rzymie, Bramy Miłosierdzia stanęły otworem

w tysiącach innych kościołów jubileuszowych w diecezjach całego świata.

W Polsce jest ok. 500 świątyń, w których można będzie uzyskać odpust zupełny

dla siebie lub za zmarłych. W ten sposób każdy bez konieczności pielgrzymowania

do Rzymu będzie miał szansę skorzystać z łaski jubileuszu. Na stronie

www.966.com.pl można znaleźć mapę z polskimi Bramami Miłosierdzia.

Więcej na www.966.com.pl.

42

Ogólnopolska Piesza Pielgrzymka Harcerzy do grobu
Świętego Wojciecha

Pod hasłem „Spotkajmy się u źródeł” odbędzie się Ogólnopolska Piesza

Pielgrzymka Harcerzy do grobu Świętego Wojciecha. Uczestnicy pielgrzymki będą

celebrować 1050 rocznicę Chrztu Polski, korzystając z dwóch do wyboru tras:

 Trasa „Mieszko i Dąbrówka” dla harcerzy starszych i wędrowników

 Trasa „Szlakiem Ottona III i Bolesława Chrobrego” dla wędrowników

Podczas wydarzenia, każdy z uczestników będzie miał szansę wziąć udział

w uroczystościach ku czci św. Wojciecha, wieczornym czuwaniu i koncercie

zespołu TGD na gnieźnieńskim Rynku. Harcerze ponadto wezmą udział

w uroczystościach świętowojciechowych – uroczystej procesji zakończonej Mszą

Świętą, podczas której delegacja harcerzy odbierze Pismo Święte z rąk Prymasa

Polski.

Więcej na www.gniezno.zhp.pl.

43

Koronacja Królewska

Gniezno – Pierwsza Stolica Polski jest miejscem szczególnym, gdyż właśnie stąd

wywodzi się idea polskiej państwowości. Według zapisów średniowiecznych, już

w X wieku Gniezno było najistotniejszym ośrodkiem władzy związanym z rodem

Piastów. Gniezno będąc Stolicą Państwa stało się ośrodkiem władzy świeckiej

i chrześcijaństwa, to miejsce koronacji pięciu królów Polski: Bolesława Chrobrego,

Mieszka II, Bolesława Śmiałego, Przemysława II i Wacława II.

Upamiętniając wyjątkowość historyczną miasta powstała idea imprezy pod nazwą

„Koronacja Królewska”, która od samego początku ma aspiracje stać się

wydarzeniem o zasięgu ogólnokrajowym, służącym promocji Gniezna, jego

historii, tradycji i kultury.

Wydarzenie oparte jest na sprawdzonej formule „nauki przez zabawę”. Podczas

corocznych edycji w Gnieźnie gospodarze doszczą przedstawicieli środowisk

zajmujących się rekonstrukcją historyczną – drużyn, które uczestniczą wspólnie

w wielu przygotowanych dla nich wydarzeniach, a jednocześnie prezentują mie-

szkańcom Gniezna i turystom kulturę i obyczaje wczesno-piastowskie. Tym sa-

mym obok funkcji promocyjnych „Koronacja” spełnia także zadania edukacyjne.

Więcej na www.koronacjakrolewska.pl.

44

X Zjazd Gnieźnieński

„Europa nowych początków. Wyzwalająca moc chrześcijaństwa” to temat X Zja-

zdu Gnieźnieńskiego, który odbędzie się w dniach 11-13 marca 2016 r.

Nawiązujemy w ten sposób do 1050. rocznicy chrztu Mieszka, który był po-

czątkiem historii Polski i jej roli w rodzinie narodów europejskich.

We współczesnym życiu Kościoła, Polski i Europy da się odczuć wyraźną potrzebę

głębokiej odnowy. Wierzymy, że jej początkiem może być rachunek sumienia

polskiego chrześcijaństwa i powrót do źródeł chrztu. Chcemy w Gnieźnie

doświadczyć wyzwalającej mocy Ewangelii i być jej świadkami.

W 25. rocznicę ostatecznego rozpadu Związku Radzieckiego pragniemy zaprosić

przedstawicieli bratnich narodów słowiańskich i podsumować przemiany w Euro-

pie Środkowo-Wschodniej. Kraje naszej części kontynentu są od ćwierć wieku

wyzwolone, ale czy są już wolne?

X Zjazd Gnieźnieński będzie okazją do spotkania osób, wspólnot i organizacji,

które uznając te tematy za ważne, chcą budować chrześcijańskie fundamenty

społeczeństwa obywatelskiego.

Więcej na www.zjazd.org.

45

Stadion 2016

1050. rocznica Chrztu Polski jest świętem wszystkich Polaków, dlatego 16 kwie-

tnia, na INEA Stadionie w Poznaniu będziemy cieszyć tym wszystkim, co udało

nam się zbudować przez ponad 1000 lat. Wyrazimy naszą radość, że jesteśmy

Kościołem i przez Chrzest staliśmy się nowymi ludźmi.

Umocnimy naszą wiarę w Jezusa i obudzimy na nowo godność dziecka Bożego.

Radość bycia razem pomoże nam odkryć wartości, którymi będziemy żyć

w przyszłości. Chrzest jest dla nas szansą na lepsze życie. Dzięki niemu uwalniamy

się z grzechu i wchodzimy na drogę wolności wiary. 1050. rocznica Chrztu Polski

rozpali w nas nowego ducha, bo wierzymy, że gdzie chrzest, tam nadzieja.

Program

Część I

Godz. 10.50 - Świętowanie jubileuszowe „Gdzie chrzest, tam nadzieja”

Godz. 14.00 - Eucharystia z chrztem dorosłych i posłaniem

Część II

Godz. 19.45 - Musical „Jesus Christ Superstar”

Więcej na www.stadion2016.pl.

46

Zespół Wychowania Duchowego i Religijnego
Chorągwi Łódzkiej ZHP

Definicji duchowości jako takiej powstała już niezliczona ilość. Można powiedzieć

nawet, że każda epoka posiada swoją. My jednak jesteśmy zdania, że duchowość

jest tym, co niematerialne, co wiąże się ze sferą wartości. Wynika z tego, że wy-

chowanie duchowe jest pomocą w podążaniu ścieżką szlachetnych idei. Ten

rodzaj wychowania jest w ZHP absolutnie niezbędny, wręcz fundamentalny.

Wychowanie religijne zaś jest wychowaniem ukierunkowanym rozwój relacji

z Bogiem, jakiego się wyznaje. W naszej organizacji mamy harcerzy różnych

wyznań, więc rolą każdego instruktora jest stwarzanie jednostce możliwości

pogłębiania własnej religijności oraz odnalezienia swojego miejsca we własnej

wspólnocie religijnej.

Nie należy zapominać, że w przypadku zarówno wychowania duchowego, jak

i religijnego, podstawę stanowi przykład własny instruktora. Jeśli on sam dąży do

wewnętrznego wzrostu w tych obszarach- szansa na wychowawczy sukces

znacząco wzrasta.

W wielu chorągwiach istnieją zespoły mające na celu udzielanie pomocy

środowiskom harcerskim w wychowaniu duchowym i religijnym. W Chorągwi

Łódzkiej ZHP od kilkunastu lat działa Zespół Wychowania Duchowego

i Religijnego, który wskazuje metody i przykłady pracy z wychowaniem

47

duchowym i religijnym w drużynach, w tym organizuje warsztaty w wyżej

wymienionym zakresie dla instruktorów Chorągwi Łódzkiej oraz całego ZHP.

Organizuje akcje związane z wychowaniem duchowym i religijnym m.in. Festiwal

Kolęd, konkursy fotograficzne, Betlejemskie Światło Pokoju, debaty z cyklu

Tańczący z myślami oraz Harcerskie Msze Święte.

Członkowie zespołu służą pomocą i materiałami, które pomogą drużynowym

zorganizować zbiórkę. Zespół jest autorem kilku propozycji programowych

dla gromad i drużyn ZHP m.in.:

Druh Wicek. Harcerz-instruktor w orszaku świętych Zbiór propozycji

programowych, związanych z pracą z naszym patronem bł. Frelichowskim.

Zwalczaj smoka w sobie! W niniejszym zbiorze propozycji programowych

zapraszamy Was do zapoznania się w wyjątkową opowieścią – życiorysem świę-

tego Jerzego, patrona skautów i harcerzy.

Daj się złowić! W drodze do ŚDM Kraków 2016 Okolicznościowa

propozycja programowa dla gromad i drużyn z okazji zbliżających się Światowych

Dni Młodzieży w Krakowie w 2016 r.

Indeks Ksiąg Nakazanych. Część 1: Książki W tysiącach książek napisanych

przez ludzkość – nie tylko w Świętych Księgach – znajduje się wielka moc.

Czasami jedna strona, jedno zdanie, albo też jeden wyjątkowo podobny do nas

bohater literacki może wywrócić nasze życie do góry nogami.

Wszystkie propozycje znajdziecie na www.cbp.zhp.pl.

zwdir@lodzka.zhp.pl

www.facebook.com/zwdir.chl

48

Spis treści
Druhno Drużynowa, Druhu Drużynowy! ... 3

Uchwała Sejmu RP w sprawie ustanowienia roku 2016 Rokiem Jubileuszu

1050-lecia Chrztu Polski .. 7

List Pasterski Episkopatu Polski na Jubileusz 1050-lecia Chrztu Polski 8

Chrzest Polski ... 13

Propozycja dla zuchów ... 14

Propozycja dla harcerzy ...17

Propozycja dla harcerzy starszych ... 30

Propozycja dla wędrowników.. 34

Sprawności .. 39

Hymny ... 41

www.966.com.pl ... 42

Ogólnopolska Piesza Pielgrzymka Harcerzy do grobu Świętego Wojciecha 43

Koronacja Królewska .. 44

X Zjazd Gnieźniński ... 45

Stadion 2016 ... 46

Zespół Wychowania Duchowego i Religijnego Chorągwi Łódzkiej ZHP 47

49

